

 1

 Fackeln flackerten hoch oben auf den Türmen des Palazzo Vecchio und des Bargello, und auf dem Domplatz ein wenig weiter nördlich schimmerten Laternen. Andere erhellten die Kais entlang der Ufer des Arno, wo im Zwielicht – und zu sehr später Stunde für eine Stadt, in der sich die meisten Menschen schon bei Anbruch der Dunkelheit in ihre Häuser verzogen – eine Anzahl Matrosen und Schauerleute auszumachen war. Ein paar der Matrosen, die sich noch um ihre Schiffe und Boote kümmerten, führten rasch letzte Reparaturen an der Takelage aus und rollten auf den dunklen, blank geschrubbten Decks Taue ordentlich zusammen, derweil die Schauerleute eilends Frachtgut in die Sicherheit der nahen Lagerhäuser schleiften und schleppten.

 Lichter glommen auch in den Weinstuben und Bordellen, doch auf den Straßen war kaum ein Mensch unterwegs. Es war sieben Jahre her, seit der damals 27-jährige Lorenzo de’ Medici zum Stadtherrn gewählt worden war und zumindest einen Anflug von Ordnung und Ruhe in die heftige Rivalität zwischen den führenden internationalen Bankiers- und Kaufmannsfamilien gebracht hatte, die Florenz ihrerseits zu einer der wohlhabendsten Städte der Welt gemacht hatten. Dennoch hatte die Stadt nie aufgehört zu brodeln, und bisweilen war sie auch übergekocht, da jede Partei die Herrschaft anstrebte, wozu die einen ihre Sympathien verlagerten und andere auf Dauer unversöhnliche Feinde blieben.

 Im Jahre des Herrn 1476 war Florenz nicht unbedingt ein Ort, an dem man sich nach Sonnenuntergang noch im Freien aufhalten sollte – auch an einem jasminsüßen Frühlingsabend nicht, wenn man den Gestank des Arno fast vergaß, so der Wind denn richtig stand.

 Der Mond war am nunmehr kobaltblauen Himmel aufgegangen und gebot über das Sternenheer. Sein Licht fiel auf den freien Platz, wo die Ponte Vecchio, in deren aneinander gedrängten Läden es jetzt dunkel und still war, sich mit dem Nordufer des Flusses vereinte. Der fahle Schein beleuchtete aber auch eine schwarz gekleidete Gestalt, die auf dem Dach der Kirche Santo Stefano al Ponte stand – ein junger Mann, gerade erst siebzehn Jahre alt, aber von hochgewachsener und stolzer Statur. Während sein scharfer Blick über die umliegenden Gassen glitt, führte er eine Hand an die Lippen und pfiff. Es war ein leiser, aber durchdringender Ton. Daraufhin traten erst einer, dann drei, dann ein Dutzend und schließlich zwanzig Männer aus dunklen Straßen und unter Torbögen hervor auf den Platz, alle jung wie der Mann auf dem Dach, die meisten ebenfalls in Schwarz gekleidet, einige angetan mit blutroten, grünen oder azurblauen Kapuzen oder Hüten und alle mit Schwertern oder Dolchen am Gürtel. Die Bande gefährlich aussehender Jünglinge verteilte sich, jede Bewegung von großspuriger Selbstsicherheit geprägt.

 Der junge Mann auf dem Dach schaute hinab in die gespannten Gesichter, die vom Mondlicht gebleicht zu ihm heraufsahen. Er hob eine Faust zum herausfordernden Gruß.

 „Wir stehen zusammen!“, rief er, als auch die anderen ihre Fäuste hoben, und ein paar von ihnen zogen ihre Waffen, schwangen sie und jubelten: „Zusammen!“

 Katzenhaft flink kletterte der junge Mann an der rauen Fassade vom Dach zum Kirchenportal herab, von wo aus er mit einem eleganten Sprung und wehendem Mantel sicher zwischen den anderen landete. Erwartungsvoll scharten sie sich um ihn.

 „Ruhe, meine Freunde!“ Er hob die Hand, um einen einzelnen letzten Ruf verstummen zu lassen, und lächelte grimmig. „Wisst ihr, warum ich euch heute Nacht hierher gerufen habe, meine engsten Verbündeten und Freunde? Um euch um eure Hilfe zu bitten. Ich habe zu lange geschwiegen, während unser Feind – ihr wisst, wen ich meine, Vieri de’ Pazzi – meine Familie in der ganzen Stadt verleumdet, unseren Namen in den Dreck gezogen und uns auf seine lächerliche Art zu erniedrigen versucht hat. Normalerweise würde ich mir nicht die Mühe machen, nach so einem räudigen Hund auch nur zu treten, aber …“

 Er brach ab, als ein großer, kantiger Stein, der aus Richtung der Brücke geworfen worden war, zu seinen Füßen landete.

 „Schluss mit dem Unsinn, grullo!“, rief eine Stimme.

 Wie ein Mann drehten sich alle nach der Stimme um. Sie wussten bereits, wem sie gehörte. Von der Südseite der Brücke her näherte sich eine weitere Gruppe junger Männer. Ihr Anführer stolzierte ihnen voran. Über seinem dunklen Samtanzug trug er einen roten Umhang, gehalten von einer Klammer, die mit goldenen Delfinen und Kreuzen verziert war. Seine Hand lag auf dem Knauf seines Schwertes. Er war von durchaus gutem Aussehen, das nur ein grausamer Zug um den Mund und ein schwach ausgeprägtes Kinn störten, und obgleich er ein wenig untersetzt war, konnte an der Kraft in seinen Armen und Beinen kein Zweifel bestehen.

 „Buona sera, Vieri“, sagte der junge Mann in ruhigem Ton. „Wir haben gerade von dir gesprochen.“ Er verbeugte sich übertrieben höflich und setzte eine überraschte Miene auf. „Aber du musst mir verzeihen. Wir hatten dich nicht persönlich erwartet. Ich dachte, die Pazzis würden stets andere schicken, um ihre Drecksarbeit erledigen zu lassen.“

 Vieri trat näher und straffte sich, während sein Trupp ein paar Meter entfernt stehen blieb. „Ezio Auditore! Du verhätschelter kleiner Balg! Ich würde sagen, dass es eher deine Familie von Schreibtischhengsten und Buchhaltern ist, die zu den Wachen läuft, sobald es auch nur das geringste Anzeichen von Schwierigkeiten gibt. Codardo!“ Er packte den Griff seines Schwertes. „Du hast Angst, dich der Dinge selbst anzunehmen. So ist das!“

 „Nun, was soll ich sagen, Vieri, ciccione? Deine Schwester Viola schien bei unserer jüngsten Begegnung recht zufrieden mit der Art und Weise gewesen zu sein, wie ich mich ihrer angenommen habe.“ Ezio Auditore schenkte seinem Feind ein breites Grinsen und vernahm mit Befriedigung, wie dessen Gefährten hinter seinem Rücken kicherten und tuschelten.

 Aber er wusste auch, dass er zu weit gegangen war. Vieri war vor Zorn bereits dunkelrot angelaufen. „Jetzt reicht es mir mit dir, Ezio, du kleiner Wichser! Jetzt wollen wir mal sehen, ob du auch so gut kämpfst, wie du plapperst!“ Er hob das Schwert und sah über die Schulter hinweg zu seinen Männern. „Bringt die Scheißkerle um!“, brüllte er dann.

 Augenblicklich wirbelte ein weiterer Stein durch die Luft, aber diesmal nicht zum Zweck der Provokation. Der Stein traf Ezio an der Stirn, die Haut platzte auf, Blut floss. Ezio wankte kurz, während Vieris Gefolge auch schon einen wahren Steinhagel auslöste. Ezios eigenen Leuten blieb kaum Zeit, sich zu ordnen, ehe die Pazzi-Bande über die Brücke herankam und auf sie zustürmte. Weil alle zugleich angriffen, war das Gedränge so dicht, dass zunächst kaum Gelegenheit war, Schwerter oder auch nur Dolche zu ziehen. So stürzten sich beide Parteien mit bloßen Fäusten aufeinander.

 Der Kampf wurde hart und erbittert geführt; brutale Tritte und Schläge mischten sich mit dem Übelkeit erregenden Knacken von Knochen. Für eine Weile standen die Siegeschancen durchaus gleich; doch dann sah Ezio, sein Blick leicht getrübt von dem Blut, das ihm aus der Stirnwunde rann, wie zwei seiner besten Männer strauchelten und zu Boden gingen, wo die Pazzis sogleich auf sie eintraten. Vieri lachte und führte, einen schweren Stein in der Hand, einen weiteren Hieb nach Ezios Kopf. Ezio ging in die Knie, und der Schlag verfehlte ihn, aber es war äußerst knapp gewesen, und jetzt wendete sich das Blatt zuungunsten der Auditore-Fraktion. Bevor er wieder hochkam, gelang es Ezio, den Dolch zu zücken und ungezielt, aber mit Erfolg, nach dem Oberschenkel eines kräftig gebauten Pazzi-Schergen zu stechen, der gerade im Begriff war, sich mit gezogenem Schwert und Dolch auf ihn zu stürzen. Ezios Klinge schnitt erst durch Stoff und dann durch Fleisch und Sehnen, und der Mann stieß ein schmerzerfülltes Heulen aus, fiel vornüber, ließ die Waffen fallen und presste beide Hände auf die Wunde, aus der das Blut quoll.

 Ezio rappelte sich auf und blickte in die Runde. Er sah, dass die Pazzis seine eigenen Leute umzingelt und gegen eine Wand der Kirche gedrängt hatten. Er spürte, wie ein Teil seiner Kraft in seine Beine zurückkehrte, und schob sich auf seine Gefährten zu. Ein weiterer Pazzi-Schläger schwang das Schwert nach ihm; Ezio duckte sich, schlug dem Mann die Faust aufs stoppelige Kinn und sah zu seiner Zufriedenheit Zähne fliegen, während der Beinahe-Mörder, von dem Treffer gelähmt, in die Knie sackte. Ezio versuchte seinen Männern mit Zurufen Mut zu machen, doch in Wahrheit dachte er nur darüber nach, wie sie möglichst würdevoll den Rückzug antreten konnten, als er hörte, wie eine laute und sehr vertraute Stimme von jenseits des Pazzi-Mobs nach ihm rief.

 „Hey, fratellino, was zum Teufel treibt ihr da?“

 Ezios Herz pochte vor Erleichterung, und er keuchte: „Hey Federico! Was tust du denn hier? Ich dachte, du würdest wieder mal die Nacht durchfeiern!“

 „Unsinn! Ich wusste doch, dass du etwas im Schilde führst, und da dachte ich mir, ich komme mal mit, um zu sehen, ob mein kleiner Bruder endlich gelernt hat, auf sich aufzupassen. Aber du scheinst noch die eine oder andere Lektion nötig zu haben!“

 Federico Auditore, ein paar Jahre älter als Ezio und ältester Sohn der Familie Auditore, war ein großer Mann mit großem Appetit – aufs Trinken, auf die Liebe und auf den Kampf. Noch während er sprach, stürmte er heran, schlug zwei der Pazzis mit den Köpfen aneinander, hob den Fuß und knallte ihn einem dritten unters Kinn, während er durch die Meute auf seinen Bruder zupflügte, scheinbar blind und taub für das gewalttätige Treiben um ihn herum. Solcherart ermuntert, verdoppelten Ezios Leute ihre Anstrengungen. Die Pazzis hingegen waren aus dem Tritt gebracht. Ein paar der Werfthelfer hatten sich in sicherer Entfernung zum Zuschauen versammelt, und im Zwielicht hielten die Pazzis diese Männer für Verstärkung der Auditores. Dies sowie Federicos Gebrüll und fliegende Fäuste und Ezio, der dem Beispiel seines Bruders rasch nacheiferte, versetzten die Gegner schnell in Panik.

 Vieri de’ Pazzis wütende Stimme erhob sich über den Tumult. „Rückzug!“, rief er seinen Männern zu. Sein Blick fiel auf Ezio, und er knurrte irgendeine unhörbare Drohung, ehe er im Dunkeln verschwand und über die Ponte Vecchio floh, gefolgt von denjenigen seiner Männer, die sich noch rühren konnten, und gejagt von Ezios nunmehr triumphierenden Gefährten.

 Auch Ezio wollte ihnen nachsetzen, aber die massige Hand seines Bruders hielt ihn zurück. „Warte mal“, sagte Federico.

 „Was ist denn? Wir müssen hinterher!“

 „Halt still.“ Federico furchte die Stirn und betastete sanft die Wunde auf Ezios Stirn.

 „Das ist nur ein Kratzer.“

 „Das ist mehr als nur ein Kratzer“, befand sein Bruder mit ernster Miene. „Du musst zu einem Arzt.“

 Ezio spuckte aus. „Ich kann keine Zeit damit vergeuden, zu einem Arzt zu rennen. Außerdem …“ Er hielt kleinlaut inne. „Ich hab kein Geld.“

 „Ha! Hast es für Weiber und Wein verprasst, nehme ich an.“ Federico grinste und schlug seinem Bruder gutmütig auf die Schulter.

 „Na ja, ‚verprasst‘ würde ich das nicht nennen. Und schau dir doch nur an, was du mir für ein Vorbild bist.“ Auch Ezio grinste, doch dann zögerte er. Auf einmal merkte er, wie es in seinem Kopf hämmerte. „Na gut, es könnte vielleicht nichts schaden, wenn ein Arzt zumindest einen Blick darauf werfen würde. Du könntest mir nicht zufällig ein paar fiorini leihen?“

 Federico tätschelte seinen Geldbeutel. Darin klimperte nichts. „Ehrlich gesagt, ich bin gerade selbst etwas knapp bei Kasse.“

 Ezio grinste über den verlegenen Gesichtsausdruck seines Bruders. „Und wofür hast du dein Geld verprasst? Für Messen und Ablässe, wie?“

 Federico lachte. „Na gut. Du hast gewonnen.“ Er schaute sich um. Letztlich waren nur drei oder vier ihrer eigenen Leute so schwer verletzt worden, dass sie am Ort des Kampfes zurückbleiben mussten, und selbst die setzten sich auf, stöhnten ein bisschen, grinsten aber auch. Es war eine heftige Prügelei gewesen, aber keiner von ihnen hatte irgendwelche Knochenbrüche davongetragen. Allerdings lag ein gutes halbes Dutzend Pazzi-Schergen bewusstlos da, und mindestens zwei von ihnen waren teuer gekleidet.

 „Lass uns mal nachsehen, ob einer unserer gefallenen Gegner irgendwelche Reichtümer mit uns teilen will“, meinte Federico. „Unsere Bedürfnisse sind schließlich größer als die ihren – und ich wette, du schaffst es nicht, sie um ihre Last zu erleichtern, ohne sie aufzuwecken!“

 „Das werden wir ja sehen“, sagte Ezio und machte sich mit geschickten Fingern ans Werk. Binnen weniger Minuten hatte er genug Goldstücke beisammen, um ihnen beiden den Beutel zu füllen. Ezio blickte triumphierend zu seinem Bruder und ließ seinen frisch erworbenen Reichtum klimpern, um seinen Erfolg zu verkünden.

 „Das reicht!“, rief Federico. „Lass ihnen wenigstens so viel, dass sie nach Hause humpeln können. Wir sind schließlich keine Diebe – das ist lediglich Kriegsbeute. Und es gefällt mir immer noch nicht, wie diese Wunde aussieht. Du musst schleunigst zu einem Arzt.“

 Ezio nickte, drehte sich um und ließ den Blick ein letztes Mal über das Schlachtfeld wandern, auf dem die Auditores den Sieg davongetragen hatten. Federico wurde ungeduldig und legte dem jüngeren Bruder die Hand auf die Schulter. „Komm schon“, sagte er und setzte sich dann ohne Umschweife so flott in Bewegung, dass Ezio, vom Kampf erschöpft, Mühe hatte, mit ihm Schritt zu halten. Fiel er jedoch zu weit zurück oder bog er in eine falsche Gasse ab, blieb Federico stehen oder eilte zurück, um ihm den rechten Weg zu weisen. „Tut mir leid, Ezio. Ich möchte nur, dass wir so schnell wie möglich zum medico kommen.“

 Und es war in der Tat nicht weit, aber Ezios Müdigkeit nahm mit jeder Minute zu. Endlich erreichten sie den düsteren Raum, in dem ihr Familienarzt seine Praxis unterhielt – ausstaffiert mit rätselhaften Instrumenten und Phiolen aus Messing und Glas, die sich auf dunklen Eichentischen reihten und zwischen Büscheln getrockneter Kräuter von der Decke hingen. Ezio konnte sich kaum noch auf den Füßen halten.

 Dottore Ceresa war alles andere als erfreut, als sie ihn mitten in der Nacht aus dem Bett holten, aber seine Miene wandelte sich von Ärger zu Sorge, als er Ezios Wunde im Licht einer Kerze eingehender beäugte. „Hmmm“, machte er ernst. „Diesmal habt Ihr Euch ganz schön was eingefangen, mein Lieber. Fällt euch jungen Leuten denn nichts Besseres ein, als euch gegenseitig zusammenzuschlagen?“

 „Es war eine Frage der Ehre, werter Doktor“, warf Federico ein.

 „Verstehe“, brummte der Arzt.

 „Es ist wirklich nicht weiter schlimm“, meinte Ezio, obwohl er sich schwach fühlte.

 Federico verbarg seine Sorge wie immer hinter Humor und sagte: „Flickt ihn, so gut Ihr könnt, zusammen, Freund. Dieses hübsche kleine Gesicht ist schließlich alles, was er besitzt.“

 „Hey, fottiti!“, versetzte Ezio und zeigte seinem Bruder den Mittelfinger.

 Der Doktor ignorierte sie, wusch sich die Hände, untersuchte die Wunde behutsam und goss aus einer seiner vielen Flaschen ein wenig von einer klaren Flüssigkeit auf ein Stück Leinen. Damit betupfte er die Wunde. Es stach so sehr, dass Ezio vor Schmerz das Gesicht verzog und beinah vom Stuhl aufgesprungen wäre. Als die Wunde zu seiner Zufriedenheit gereinigt war, nahm der Arzt eine Nadel zur Hand und fädelte dünnes Katgut durchs Öhr.

 „So“, sagte er. „Das wird jetzt wehtun, aber nur ein bisschen.“

 Als er die Stiche gesetzt und die Wunde so verbunden hatte, dass Ezio aussah wie ein Muselman mit Turban, lächelte der Arzt aufmunternd. „Das macht jetzt erst einmal drei fiorini. In ein paar Tagen komme ich in Euren Palazzo und ziehe die Fäden. Dafür werden dann noch einmal drei fiorini fällig. Ihr werdet furchtbare Kopfschmerzen haben, aber die gehen vorüber. Versucht einfach, Euch auszuruhen – wenn Ihr das könnt! Und keine Bange, die Wunde sieht schlimmer aus, als sie ist. Es wird wohl nicht einmal eine Narbe zurückbleiben, also werdet Ihr die jungen Damen in Zukunft nicht allzu sehr enttäuschen!“

 Als sie wieder auf der Straße waren, legte Federico den Arm um seinen jüngeren Bruder. Er holte einen Flachmann hervor und hielt ihn Ezio hin. „Keine Sorge“, sagte er, als er den Ausdruck auf Ezios Gesicht bemerkte. „Das ist der beste Grappa unseres Vaters. Für einen jungen Mann in deiner Verfassung besser als Muttermilch.“

 Sie tranken beide und genossen es, wie der Alkohol sie wärmte. „Was für eine Nacht“, meinte Federico.

 „Stimmt. Ich wünschte, wir hätten jede Nacht so einen Spaß …“ Ezio unterbrach sich, als er sah, wie sein Bruder von einem Ohr zum anderen zu grinsen begann. „Moment mal“, korrigierte er sich lachend, „wir haben ja jede Nacht so einen Spaß!“

 „Trotzdem, ich glaube, etwas Speis und Trank täten dir ganz gut, bevor wir uns auf den Heimweg machen“, sagte Federico. „Es ist zwar spät, aber ich kenne da eine Taverne ganz in der Nähe, die bis zum Morgen offen hat, und …“

 „… du und die oste seid amici intimi, hab ich recht?“

 „Wie hast du denn das erraten?“

 Eine Stunde später und nach einem Mahl aus ribollita und bistecca, das sie mit einer Flasche Brunello hinuntergespült hatten, fühlte Ezio sich, als sei er nie verletzt gewesen. Er war jung und fit und spürte, dass alle verlorene Kraft in ihn zurückgeflossen war. Das Adrenalin, das der Sieg über das Pazzi-Gesindel in ihm freigesetzt hatte, trug sicher auch zu seiner schnellen Genesung bei.

 „Zeit, nach Hause zu gehen, kleiner Bruder“, sagte Federico. „Vater fragt sich gewiss schon, wo wir stecken, und du bist derjenige, den er sich als Helfer bei den Bankgeschäften ausgeguckt hat. Zu meinem Glück habe ich mit Zahlen nichts am Hut, weshalb er es kaum erwarten kann, mich in der Politik unterzubringen!“

 „In der Politik oder im Zirkus – so wie du dich aufführst.“

 „Gibt es da einen Unterschied?“

 Ezio wusste, Federico trug es ihm nicht nach, dass ihr Vater ihn mehr mit dem Familiengeschäft betraute als den älteren Bruder. Federico wäre vor Langeweile umgekommen, müsste er ein Leben als Bankier führen. Das Problem war nur, dass Ezio das Gefühl hatte, ihm könnte es genauso gehen. Aber im Augenblick lag der Tag, an dem er den schwarzen Samtanzug und die Goldkette eines florentinischen Bankiers anlegen würde, noch in einiger Ferne, und er war entschlossen, die Tage, an denen er noch frei und ohne Verantwortung war, voll auszukosten. Er ahnte nicht, wie wenige solcher Tage vor ihm lagen.

 „Wir sollten uns lieber beeilen“, sagte Federico, „wenn wir keine Predigt riskieren wollen.“

 „Er macht sich vielleicht Sorgen.“

 „Nein, er weiß doch, dass wir auf uns aufpassen können.“ Federico musterte Ezio forschend. „Aber wir sollten nicht mehr trödeln.“ Er hielt inne. „Du hast nicht zufällig Lust auf ein Spielchen? Auf ein Wettrennen vielleicht?“

 „Wohin?“

 „Sagen wir mal …“, Federico ließ den Blick über die vom Mond erhellte Stadt hin zu einem nicht weit entfernten Turm wandern, „… bis aufs Dach von Santa Trinità. Wenn es dir nicht zu viel ist – und von dort ist es nicht weit bis nach Hause. Da wäre nur noch eines.“

 „Ja?“

 „Wir laufen nicht durch die Straßen, sondern quer über die Dächer.“

 Ezio holte tief Luft. „Na gut. Versuch dein Glück“, meinte er.

 „In Ordnung, kleine tartaruga – los!“

 Ohne ein weiteres Wort stürmte Federico davon und kletterte flink wie eine Eidechse an einer nicht verputzten Wand empor. Oben hielt er kurz inne, schien zwischen den abgerundeten roten Schindeln fast zu wanken, dann lachte er, und schon war er wieder fort. Als Ezio das Dach erreichte, war ihm sein Bruder bereits zwanzig Meter voraus. Er machte sich an die Verfolgung; die vom Adrenalin geschürte Erregung der Hetzjagd ließ ihn alle Schmerzen vergessen. Dann sah er, wie Federico mit einem gewaltigen Sprung über eine pechschwarze Kluft setzte, um leichtfüßig auf dem flachen Dach eines grauen Palazzos zu landen, das etwas tiefer lag als jenes, von dem er gesprungen war. Er rannte noch ein kleines Stück weiter, dann wartete er. Ezio verspürte einen Hauch von Angst, als der acht Stockwerke tiefe Abgrund vor ihm gähnte, aber er wusste, dass er lieber sterben würde, als vor den Augen seines Bruders zu zögern, und so raffte er allen Mut zusammen und legte alles, was er hatte, in den Sprung; tief unter seinen strampelnden Füßen sah er das harte Granitpflaster der Straße, das im Mondlicht grau schimmerte. Einen Sekundenbruchteil lang fürchtete er, sich verschätzt zu haben; die harte graue Mauer des Palazzos schien vor ihm in die Höhe zu wachsen; aber dann sank sie doch irgendwie tiefer, und er war auf dem anderen Dach, um sein Gleichgewicht ringend, ja, aber immer noch auf den Füßen und von einem Hochgefühl erfüllt, wenn auch schwer atmend.

 „Mein kleiner Bruder hat noch viel zu lernen“, neckte Federico und setzte sich wieder in Bewegung, ein dahinschießender Pfeil zwischen den Schornsteinen, über die sich die Wolkendecke breitete. Ezio warf sich nach vorn, ging ganz auf in der Wildheit des Augenblicks. Weitere Schluchten taten sich vor ihm auf, die einen nur handtuchschmale Gassen, andere breite Durchfahrten. Federico war nirgends zu sehen. Dann lag auch schon der Turm von Santa Trinità vor ihm, der aus dem roten Kirchendach aufragte. Doch im Näherkommen entsann er sich, dass die Kirche in der Mitte eines Platzes stand und dass die Distanz zwischen ihrem Dach und den Dächern der umliegenden Gebäude sehr viel größer war als jede, die er bislang überwunden hatte. Doch wagte er es nicht, jetzt zu zögern oder langsamer zu werden – er konnte nur hoffen, dass das Kirchendach tiefer lag als jenes, von dem er abspringen musste. Wenn er sich mit genügend Kraft nach vorn werfen, sich wirklich durch die Luft katapultieren konnte, würde die Schwerkraft den Rest erledigen. Ein, zwei Sekunden lang würde er fliegen wie ein Vogel. Er vertrieb jeden Gedanken an die Folgen, sollte er versagen.

 Die Kante des Daches, auf dem er sich befand, rückte rasch näher, und dann …

 Nichts!

 Er flog, die Luft pfiff ihm um die Ohren und trieb ihm die Tränen in die Augen. Das Kirchendach schien unendlich weit entfernt. Er würde es nie erreichen, er würde nie wieder lachen oder eine Frau in seinen Armen halten. Er konnte nicht atmen, schloss die Augen, und …

 … fiel mit dem Oberkörper vornüber, stützte sich auf Hände und Füße, unter denen er auf einmal wieder festen Boden spürte. Es war gelungen. Zwar lag der Dachrand nur Zentimeter hinter ihm, aber er hatte den Sprung geschafft!

 Nur, wo war Federico? Ezio krabbelte zum Fuß des Turmes hinauf und sah zurück in die Richtung, aus der er gekommen war, gerade rechtzeitig, um seinen Bruder durch die Luft fliegen zu sehen, so wie er es selbst gerade noch getan hatte. Federico landete sicher, doch unter seinem Gewicht lösten sich zwei, drei der roten Tonschindeln, und er verlor beinah den Halt, als die Schindeln über die Dachschräge und die Kante rutschten, um Sekunden später in der Tiefe auf den harten Pflastersteinen zu zerschellen. Federico hatte unterdessen sein Gleichgewicht wiedergefunden und richtete sich auf – keuchend zwar, aber mit einem breiten, stolzen Grinsen im Gesicht.

 „Doch keine tartaruga“, meinte er, als er heraufkam und Ezio auf die Schulter klopfte. „Du bist ja wie ein geölter Blitz an mir vorbeigezischt.“

 „Das hab ich nicht mal gemerkt“, erwiderte Ezio atemlos.

 „Aber zur Turmspitze rauf schlägst du mich nicht“, versetzte Federico, schob Ezio beiseite und machte sich daran, den gedrungenen Turm zu ersteigen, den die Stadtväter durch etwas Moderneres ersetzen wollten. Diesmal schaffte es Federico als Erster, und er musste seinem verletzten Bruder, der den Gedanken an ein Bett inzwischen sehr verlockend fand, sogar die Hand reichen, um ihn das letzte Stück hinaufzuziehen. Sie waren beide außer Atem, und während sie sich ausruhten, blickten sie über ihre Stadt, die ihnen im Licht der Dämmerung friedlich und still zu Füßen lag.

 „Wir führen ein gutes Leben, Bruder“, sagte Federico in ungewohnt ernstem Ton.

 „Das beste Leben“, pflichtete Ezio ihm bei. „Möge es nie anders sein.“

 Sie verfielen beide in Schweigen. Keiner von ihnen wollte die Vollkommenheit des Augenblicks stören. Erst nach einer Weile ergriff Federico wieder das Wort: „Möge es auch uns nie ändern, fratellino. Komm, wir müssen zurück. Dort ist das Dach unseres Palazzos. Gebe Gott, dass Vater nicht die ganze Nacht aufgeblieben ist, sonst kriegen wir wirklich Ärger. Komm.“

 Er trat an den Rand des Turmes, um hinabzuklettern, hielt jedoch inne, als er sah, dass Ezio sich nicht vom Fleck rührte. „Was ist?“

 „Warte mal.“

 „Was gibt’s denn da zu sehen?“, fragte Federico und ging zu ihm. Er folgte Ezios Blick, und dann legte sich ein Grinsen über sein Gesicht. „Du kleiner Teufel! Du willst doch nicht etwa jetzt dorthin, oder? Lass das arme Mädchen schlafen!“

 „Nein … ich glaube, es ist an der Zeit, dass Cristina aufwacht.“

 * * *

 Ezio hatte Cristina Calfucci erst vor Kurzem kennengelernt, aber sie schienen schon jetzt unzertrennlich zu sein, obwohl ihrer beider Eltern sie für zu jung hielten, um eine derart feste Beziehung einzugehen. Ezio war da ganz anderer Meinung, aber Cristina war erst siebzehn, und ihre Eltern erwarteten, dass Ezio erst einmal sein Ungestüm zu bezähmen lernte, bevor sie bereit wären, ihn auch nur mit einem wohlwollenderen Blick zu betrachten. Was ihn freilich nur noch ungestümer machte.

 Federico und er waren über den Hauptmarkt geschlendert, nachdem sie ein paar Schmuckstücke gekauft hatten, die sie ihrer Schwester zum Namenstag schenken wollten. Sie hatten die hübschen Mädchen der Stadt mit ihrem accompagnatrice beobachtet, wie sie von Stand zu Stand schlenderten, hier Spitze in Augenschein nahmen und dort Borten, Stoffballen und Seide. Ein Mädchen jedoch hatte sich von allen anderen abgehoben, sie war schöner und anmutiger als sonst ein Mädchen, dem Ezio je begegnet war. Diesen Tag würde Ezio nie vergessen, den Tag, an dem er sie zum ersten Mal gesehen hatte.

 „Oh“, war es ihm unfreiwillig entfahren. „Sieh nur! Wie schön sie ist.“

 „Na ja“, meinte sein stets praktisch denkender Bruder, „warum gehst du nicht zu ihr und sagst Hallo?“

 „Was?“ Ezio erschrak. „Und wenn ich Hallo gesagt habe, was dann?“

 „Nun, dann könntest du versuchen, dich mit ihr zu unterhalten. Darüber, was du gekauft hast, was sie gekauft hat – ist doch ganz egal. Weißt du, kleiner Bruder, es ist so … die meisten Männer fürchten sich so sehr vor schönen Mädchen, dass jeder, der den Mut aufbringt, sie anzusprechen, automatisch im Vorteil ist. Glaubst du etwa, dass sie nicht bemerkt werden, dass sie nicht mit einem Mann plaudern wollen? Natürlich wollen sie das! Wie auch immer, du siehst nicht übel aus, und du bist ein Auditore. Los, mach schon. Ich lenke inzwischen die Anstandsdame ab. Auf den zweiten Blick sieht die auch gar nicht hässlich aus.“

 Ezio erinnerte sich, wie er mit Cristina allein gewesen war, wie er sich am Fleck festgewurzelt geglaubt hatte, wie ihm die Worte gefehlt hatten, wie er die Schönheit ihrer dunklen Augen, ihres langen, weichen kastanienbraunen Haars, ihrer Stupsnase in sich aufgesogen hatte …

 Sie blickte ihn an. „Was ist?“, fragte sie.

 „W…was meint Ihr?“, stammelte er.

 „Warum steht Ihr da so herum?“

 „Oh … ähm … weil ich Euch etwas fragen wollte.“

 „Und das wäre?“

 „Wie ist Euer Name?“

 Sie verdrehte die Augen. Verdammt, dachte er, den Spruch hat sie schon oft gehört. „Meinen Namen werdet Ihr Euch nicht merken müssen“, antwortete sie. Und dann ging sie davon. Ezio starrte ihr einen Moment lang hinterher, dann ging er ihr nach.

 „Wartet!“, rief er, holte sie ein, so außer Atem, als sei er eine Meile gerannt. „Ich war noch nicht soweit. Ich wollte doch wirklich charmant sein. Und zuvorkommend! Und geistreich! Gebt Ihr mir eine zweite Chance?“

 Sie erwiderte seinen Blick, ohne langsamer zu werden, aber sie schenkte ihm auch die winzige Andeutung eines Lächelns. Ezio war der Verzweiflung nah gewesen, doch Federico hatte alles beobachtet und rief ihm leise zu: „Gib jetzt nur nicht auf! Ich hab gesehen, wie sie dich angelächelt hat! Sie wird dich nicht vergessen.“

 Ezio hatte sich ein Herz gefasst und war ihr gefolgt – unauffällig, damit sie ihn nicht bemerkte. Drei- oder viermal hatte er sich rasch hinter einer Marktbude oder – nachdem sie den Markt verlassen hatte – in einem Hauseingang verstecken müssen, aber es war ihm gelungen, ihr bis zur Tür der Villa ihrer Familie auf den Fersen zu bleiben. Dort verstellte ihr ein Mann, der Ezio bekannt vorkam, den Weg, und er hielt sich vorerst lieber zurück.

 Cristina funkelte den Mann wütend an. „Ich habe es Euch schon einmal gesagt, Vieri, Ihr interessiert mich nicht. Und nun lasst mich vorbei.“

 In seinem Versteck sog Ezio scharf die Luft ein. Vieri de’ Pazzi! Natürlich!

 „Aber ich bin interessiert, signorina. Sehr interessiert sogar“, entgegnete Vieri.

 „Dann stellt Euch hinten an.“

 Sie versuchte, an ihm vorbeizukommen, aber er trat vor sie hin. „Das habe ich eigentlich nicht vor, amore mio. Ich habe vielmehr entschieden, dass ich es satt habe zu warten, bis Ihr die Beine freiwillig breit macht.“ Und dann packte er sie grob am Arm, zog sie an sich und legte den anderen Arm um sie, als sie sich aus seinem Griff zu befreien versuchte.

 „Mir scheint, du hast nicht recht verstanden“, sagte Ezio auf einmal, trat vor und blickte Vieri gerade in die Augen.

 „Ach, der kleine Auditore, dieser Balg. Cane rognose! Was zum Teufel geht dich das an? Zur Hölle mit dir!“

 „Buon’ giorno, Vieri, ganz meinerseits. Es tut mir leid, dass ich mich so einmischen muss, aber ich habe den Eindruck, du verdirbst dieser jungen Dame den Tag.“

 „Ach, hast du, ja? Entschuldigt mich, meine Liebe, ich muss diesem Parvenü nur kurz Manieren beibringen.“ Damit hatte Vieri das Mädchen beiseite gestoßen und mit der rechten Faust nach Ezio geschlagen. Ezio entging dem Hieb mühelos, trat zur Seite und ließ Vieri stolpern, als dessen eigener Schwung ihn nach vorn warf. Bäuchlings landete er im Staub.

 „Hast du genug, mein Freund?“, höhnte Ezio. Aber Vieri war sogleich wieder auf den Beinen und kam wütend und mit wirbelnden Fäusten auf ihn zu. Er traf Ezio einmal hart seitlich ins Gesicht, doch dann wehrte dieser einen linken Haken ab und landete selbst zwei Treffer, einen in den Bauch und den anderen, als Vieri zusammenklappte, gegen dessen Kinn. Dann wandte er sich Cristina zu, um sich zu vergewissern, dass sie in Ordnung war. Außer Atem wich Vieri zurück, doch griff er mit der Hand nach seinem Dolch. Cristina sah die Bewegung und stieß einen spitzen Warnruf aus, als Vieri den Dolch auf Ezios Rücken herabsausen ließ; doch der Schrei warnte Ezio, und er drehte sich gerade noch rechtzeitig um, fing Vieris Handgelenk mit hartem Griff ab und lenkte die Faust mit der Klinge ab. Die Waffe fiel zu Boden. Schwer atmend standen die beiden jungen Männer einander gegenüber.

 „Ist das alles, was du draufhast?“, presste Ezio zwischen zusammengebissenen Zähnen hervor.

 „Halt’s Maul, oder ich bring dich um, ich schwör’s bei Gott!“

 Ezio lachte. „Wahrscheinlich sollte es mich nicht überraschen, dass du versuchst, dich mit Gewalt einem netten Mädchen aufzudrängen, das dich offensichtlich für einen Mistkerl hält – wenn man bedenkt, wie dein Papa versucht, sich ins Bankengeschäft von Florenz zu drängen!“

 „Du Narr! Dein Vater ist es, der eine Lektion in Sachen Bescheidenheit verdient!“

 „Es wird Zeit, dass ihr Pazzis aufhört, uns zu verleumden. Aber andererseits, was sollt ihr tun? Schließlich habt ihr ja nichts weiter als eine große Klappe.“

 Vieris Lippe blutete heftig. Er wischte mit dem Ärmel darüber. „Dafür wirst du bezahlen – du und deine ganze Brut. Das vergesse ich dir nicht, Auditore!“ Er hatte Ezio vor die Füße gespuckt, sich gebückt, um seinen Dolch aufzuheben, und war dann davon gerannt.

 Ezio hatte ihm nachgeblickt.

 * * *

 An all das erinnerte Ezio sich, als er nun auf dem Kirchturm stand und zu Cristinas Haus hinübersah. Er erinnerte sich an die freudige Erregung, die er verspürt hatte, als er sich nach Cristina umdrehte und eine neue Wärme in ihren Augen entdeckte, deren Blick ihm dankte.

 „Seid Ihr in Ordnung, signorina?“, fragte er.

 „Jetzt schon – dank Euch.“ Sie zögerte, ihre Stimme bebte noch vor Furcht. „Ihr habt mich nach meinem Namen gefragt … nun, ich heiße Cristina. Cristina Calfucci.“

 Ezio verneigte sich. „Es ist mir eine Ehre, Euch kennenzulernen, Signorina Cristina. Ezio Auditore.“

 „Kennt Ihr diesen Kerl?“

 „Vieri? Wir sind uns ein paar Mal über den Weg gelaufen. Aber unsere Familien haben keinen Grund, einander zu mögen.“

 „Ich möchte ihn nie wiedersehen.“

 „Ich werde mein Möglichstes tun, um Euch diesen Wunsch zu erfüllen.“

 Sie lächelte schüchtern, dann sagte sie: „Ezio, Euch gebührt meine Dankbarkeit – und deshalb bin ich bereit, Euch eine zweite Chance zu gewähren, nachdem Euer erster Versuch so gründlich fehlgeschlagen ist!“ Sie lachte sanft, dann küsste sie ihn auf die Wange, bevor sie in ihrer Villa verschwand.

 Die kleine Menge, die sich unweigerlich um sie geschart hatte, spendete Ezio Applaus. Er hatte sich verbeugt, gelächelt, doch als er sich abgewandt hatte, war ihm klar gewesen, dass er zwar eine neue Freundin gewonnen haben mochte – sich aber im selben Zug auch einen unversöhnlichen Feind geschaffen hatte.

 „Lass Cristina schlafen“, sagte Federico gerade noch einmal und holte Ezio vollends aus seinen Träumereien.

 „Dafür ist später noch Zeit“, erwiderte er. „Ich muss sie sehen.“

 „Na schön, wenn es sein muss – ich werde versuchen, Vater gegenüber eine Ausrede für dich zu finden. Aber gib auf dich acht – gut möglich, dass sich Vieris Leute noch da draußen herumtreiben.“ Damit kletterte Federico vom Turm aufs Dach hinab und hüpfte von dort aus hinunter in einen Heuwagen, der auf der Straße stand, die nach Hause führte.

 Ezio sah ihm nach, dann beschloss er, es seinem Bruder gleichzutun. Bis zu dem Heuwagen ging es sehr tief hinunter, aber er rief sich in Erinnerung, was er gelernt hatte, kontrollierte seinen Atem, beruhigte und konzentrierte sich. Dann flog er durch die Luft und vollführte seinen bis dato größten Sprung. Einen Augenblick lang glaubte er, sich vertan zu haben, aber er bezwang diesen Anflug von Panik und landete sicher im Heu. Ein wahrhaft gewagter Sprung! Ein wenig außer Atem, aber regelrecht belebt von seiner Leistung, schwang Ezio sich vom Wagen auf die Straße.

 Über den Hügeln im Osten schob sich die Sonne empor, aber es waren noch immer nur wenige Menschen unterwegs. Ezio wollte sich gerade auf den Weg zu Cristinas Villa machen, als er widerhallende Schritte hörte; in einem verzweifelten Versuch, sich zu verstecken, duckte er sich in den Schatten des Kirchenportals und hielt die Luft an. Es war kein anderer als Vieri, der da um die Ecke bog, begleitet von zwei Pazzi-Wachen.

 „Lasst uns aufgeben, Herr“, sagte der ältere Wächter. „Die Kerle sind inzwischen längst fort.“

 „Ich weiß, dass sie hier irgendwo stecken“, knurrte Vieri. „Ich kann sie praktisch riechen.“ Vieri und seine Männer gingen einmal um den Kirchplatz herum, machten jedoch keine Anstalten zu verschwinden. Das Sonnenlicht ließ die Schatten schrumpfen. Ezio kroch vorsichtig zurück in den Schutz des Heus, wo er, wie es ihm vorkam, eine Ewigkeit lang lag, während in ihm die Ungeduld nagte; er wollte weiter. Einmal ging Vieri so dicht an ihm vorbei, dass er praktisch ihn riechen konnte; dann endlich forderte Vieri seine Leute mit einer wütenden Geste zum Weitergehen auf. Ezio blieb noch eine Weile reglos liegen, dann kletterte er vom Wagen und stieß einen langen Seufzer der Erleichterung aus. Er klopfte sich den Staub ab und legte rasch den kurzen Weg zu Cristinas Haus zurück; er betete, dass dort noch alle schliefen.

 Die Villa lag still da, allerdings nahm Ezio an, dass im rückwärtigen Teil des Hauses die Diener schon dabei waren, die Küchenfeuer zu schüren. Er wusste, hinter welchem Fenster Cristinas Zimmer lag, und warf eine Handvoll Kies gegen die Läden. Das Geräusch schien ihm ohrenbetäubend laut. Mit pochendem Herzen wartete er. Dann wurden die Läden geöffnet, und Cristina trat auf den Balkon heraus. Ihr Nachthemd enthüllte die wunderbaren Konturen ihres Körpers, als er zu ihr hinaufblickte. Er verging auf der Stelle vor Verlangen.

 „Wer ist da?“, rief sie leise.

 Er trat zurück, sodass sie ihn sehen konnte. „Ich bin’s!“

 Cristina seufzte, aber nicht auf unfreundliche Weise. „Ezio! Das hätte ich mir ja denken können.“

 „Darf ich raufkommen, mia colomba?“

 Sie warf einen Blick über die Schulter, ehe sie flüsternd antwortete: „Na gut. Aber nur für einen Augenblick.“

 „Mehr brauche ich nicht.“

 Sie grinste. „Ach, wirklich?“

 Er war verdutzt. „Nein, verzeih, so hab ich es nicht gemeint! Warte …“ Er schaute sich um, vergewisserte sich, dass die Straße noch immer verlassen war, dann setzte er den Fuß in einen der großen Eisenringe, die ins graue Mauerwerk des Hauses eingelassen waren, um Pferde anzubinden, und stemmte sich in die Höhe, wo er im Gefüge der Steine problemlos weiteren Halt für Hände und Füße fand. Im Nu hatte er die Balustrade überklettert, und schon lag Cristina in seinen Armen.

 „Oh, Ezio!“, seufzte sie, als sie sich küssten. „Sieh nur, dein Kopf. Was hast du denn diesmal wieder angestellt?“

 „Das ist nichts weiter, nur ein Kratzer.“ Ezio hielt lächelnd inne. „Da ich jetzt schon mal hier bin, könnte ich da vielleicht auch mit reinkommen?“, raunte er.

 „Wohin?“

 Er tat ganz unschuldig. „In dein Schlafzimmer natürlich.“

 „Nun, vielleicht – wenn du wirklich nur einen Augenblick brauchst …“

 Eng umschlungen traten sie durch die Doppeltür in Cristinas Gemach, das von warmem Licht erhellt war.

 * * *

 Eine Stunde später wurden sie vom Sonnenlicht geweckt, das durch die Fenster hereinfiel, vom Lärm der Wagen und Menschen draußen auf der Straße und – was am schlimmsten war – durch die Stimme von Cristinas Vater, als der bereits die Schlafzimmertür öffnete.

 „Cristina“, sagte er, „Zeit zum Aufstehen, Mädchen! Dein Hauslehrer wird gleich hier sein … Ma che? Figlio d’un cane! Was zum Teufel ist hier los?“

 Ezio küsste Cristina, schnell, aber fest. „Ich glaube, es ist Zeit zu gehen“, bemerkte er, raffte seine Kleider zusammen und jagte zum Fenster. Er kletterte an der Mauer hinab und zog sich bereits an, als Antonio Calfucci über ihm auf dem Balkon erschien. Der Mann kochte vor Wut.

 „Perdonate, Messere“, bat Ezio.

 „Ich werde dir perdonate, Messere geben!“, brüllte Calfucci. „Wachen! Wachen! Schnappt euch diese cimice! Bringt mir seinen Kopf! Und seine coglioni will ich auch!“

 „Ich hab doch gesagt, es tut mir leid …“, setzte Ezio an, aber da gingen schon die Türen der Villa auf, und die Leibwächter der Calfuccis stürmten mit gezogenen Schwertern heraus. Halbwegs angezogen rannte Ezio die Straße hinunter, wich Wagen aus und drängte sich an Fußgängern vorbei, an reichen Geschäftsleuten in Schwarz, an Händlern in Braun, an einfacherem Volk in selbst gefertigten roten Gewändern und an einer Kirchenprozession, mit der er so überraschend zusammenstieß, dass er beinah die Statue der Jungfrau Maria umgerissen hätte, die die schwarz gekleideten Mönche mit sich trugen. Endlich, nachdem er geduckt durch Gassen gerannt und über Mauern gesprungen war, blieb er stehen und lauschte.

 Stille!

 Nicht einmal die Rufe und Flüche, die ihm Passanten hinterhergeschickt hatten, waren noch zu hören. Und was die Wachen anging, die hatte er abgeschüttelt, dessen war er sich sicher.

 Er hoffte nur, dass Signor Calfucci ihn nicht erkannt hatte. Cristina würde ihn nicht verraten, darauf konnte er sich verlassen. Außerdem fiel es ihr leicht, ihren Vater, der sie vergötterte, um den Finger zu wickeln. Und selbst wenn er dahinterkam, dachte Ezio – er war doch gar keine schlechte Partie. Sein Vater führte eine der größten Banken der Stadt, und eines Tages würde sie vielleicht sogar größer sein als die der Pazzi oder – wer wusste das schon? – die der Medici.

 Durch Seitenstraßen ging er nach Hause. Der Erste, auf den er dort traf, war Federico, der ihn mit ernster Miene ansah und unheilvoll den Kopf schüttelte. „Du kannst dich auf was gefasst machen“, erklärte er. „Sag nicht, ich hätte dich nicht gewarnt.“

 2

 Das Büro von Giovanni Auditore lag im ersten Stock. Zwei Doppelfenster, die auf einen breiten Balkon hinausgingen, boten Aussicht auf den Garten hinter dem Palazzo. Der Raum war mit dunklem, geschnitztem Eichenholz vertäfelt, das mit der reich verzierten Decke harmonierte. Zwei Schreibtische standen einander gegenüber; der größere gehörte Giovanni. An den Wänden reihten sich Bücherregale, die gefüllt waren mit Büchern und Pergamentrollen, von denen schwere rote Siegel hingen. Das Interieur zeugte von Wohlstand, Solidität und Vertrauen. Als Direktor des internationalen Bankhauses Auditore, das sich auf Darlehen an die Königreiche Germaniens spezialisiert hatte, war sich Giovanni Auditore des Gewichts und der Verantwortung seiner Position sehr wohl bewusst. Er hoffte, dass seine beiden älteren Söhne beizeiten zur Vernunft kommen und ihm helfen mochten, die Bürde zu tragen, die er von seinem Vater geerbt hatte; allerdings konnte er dafür noch keine Anzeichen erkennen. Dennoch …

 Von seinem Schreibtischstuhl aus blickte er mit finsterer Miene quer durch den Raum auf seinen mittleren Sohn. Ezio stand neben dem anderen Schreibtisch, den Giovannis Sekretär verlassen hatte, um Vater und Sohn jene Ungestörtheit zu gewähren, die sie für ein, wie Ezio befürchtete, sehr unangenehmes Gespräch brauchen würden. Es war jetzt früher Nachmittag. Den ganzen Morgen über hatte er sich vor dem Moment gefürchtet, da sein Vater ihn zu sich bestellen würde, aber er hatte die Zeit auch genutzt, um ein paar Stunden zu schlafen und sich zurechtzumachen. Er vermutete, dass sein Vater ihm diese Gelegenheit einräumen wollte, bevor er ihn zusammenstauchte.

 „Hältst du mich für blind und taub, mein Sohn?“, donnerte Giovanni. „Glaubst du, ich wüsste nicht längst von der Prügelei mit Vieri de’ Pazzi und seiner Bande gestern Nacht an der Brücke? Manchmal kommt es mir vor, als seist du um keinen Deut besser als er, Ezio. Und die Pazzis sind gefährliche Feinde.“ Ezio wollte etwas sagen, aber sein Vater hob warnend die Hand. „Jetzt rede ich, wenn du gestattest!“ Er holte Luft. „Und als sei das noch nicht schlimm genug, stellst du Cristina Calfucci nach, der Tochter eines der erfolgreichsten Kaufmänner in der ganzen Toskana, und, weil dir das ja immer noch nicht reicht, fällst du in ihrem eigenen Bett über sie her! Das ist ja wohl der Gipfel! Denkst du denn gar nicht an den Ruf unserer Familie?“ Er verstummte, und Ezio machte zu seiner Überraschung den Hauch eines Zwinkerns im Gesicht seines Vaters aus. „Dir ist doch klar, was all das bedeutet, oder?“, fuhr Giovanni fort. „Du weißt doch, an wen du mich erinnerst, nicht wahr?“

 Ezio senkte den Kopf, aber dann staunte er, als sein Vater aufstand, zu ihm kam und ihm einen Arm um die Schultern legte, wobei er von einem Ohr bis zum anderen grinste.

 „Du kleiner Teufel! Du erinnerst mich daran, wie ich in deinem Alter war!“ Doch Giovanni wurde sogleich wieder ernst. „Glaub allerdings nur nicht, ich würde dich nicht gnadenlos bestrafen, wenn ich dich hier nicht dringend bräuchte. Andernfalls, und schreib dir das hinter die Ohren, würde ich dich zu deinem Onkel Mario schicken und ihn bitten, dich für seine Söldner zu rekrutieren. Bei dieser Truppe kämest du zur Vernunft! Aber ich muss auf dich zählen können. Du scheinst selbst zwar nicht Verstand genug zu haben, um es zu erkennen, aber wir machen in unserer Stadt eine schwierige Zeit durch. Wie geht es deinem Kopf? Ich sehe, du hast den Verband abgenommen.“

 „Schon viel besser, Vater.“

 „Dann gehe ich davon aus, dass du die Arbeit, die ich für den Rest des Tages für dich vorbereitet habe, ohne Probleme erledigen kannst?“

 „Versprochen, Vater.“

 „Sieh nur zu, dass du dieses Versprechen auch hältst.“ Giovanni kehrte an seinen Schreibtisch zurück, holte einen Brief hervor, der sein eigenes Siegel trug, und reichte ihn seinem Sohn, dazu noch zwei pergamentene Dokumente in einer Lederhülle. „Ich möchte, dass du diese Sachen umgehend zu Lorenzo de’ Medici in dessen Bank bringst.“

 „Darf ich fragen, worum es sich handelt, Vater?“

 „Was die Dokumente angeht, nein, das darfst du nicht. Wissen darfst du allerdings, dass der Brief Lorenzo über den Stand unserer Verhandlungen mit Mailand informiert. Ich brachte den ganzen Morgen damit zu, ihn zu verfassen. Es darf zwar niemand davon erfahren, aber wenn ich dir kein Vertrauen schenke, wirst du nie Verantwortung lernen. Es kursieren Gerüchte über eine Verschwörung gegen Herzog Galeazzo – eine furchtbare Nervensäge, zugegeben, aber Florenz kann es nicht zulassen, dass Mailand destabilisiert wird.“

 „Wer ist darin verwickelt?“

 Giovanni blickte seinen Sohn aus schmalen Augen an. „Es heißt, die federführenden Verschwörer seien Giovanni Lampugnani, Gerolamo Olgiati und Carlo Visconti. Aber es sieht so aus, als stecke auch unser lieber Francesco de’ Pazzi mit dahinter. Darüber hinaus gibt es Pläne, die mehr als nur die Politik zweier Stadtstaaten zu betreffen scheinen. Der hiesige Gonfaloniere hat Francesco für den Moment zwar in Gewahrsam genommen, aber das wird den Pazzis gar nicht schmecken.“ Giovanni unterbrach sich. „Ich habe dir schon viel zu viel erzählt. Sorge dafür, dass Lorenzo diese Unterlagen so schnell wie möglich erhält. Wie ich hörte, will er bald nach Careggi aufbrechen, um etwas Landluft zu schnuppern, und wenn die Katze aus dem Haus ist …“

 „Ich werde mich beeilen.“

 „Guter Junge. Und nun lauf!“

 Ezio machte sich auf den Weg, benutzte soweit es ging Seitenstraßen, ohne auch nur daran zu denken, dass Vieri immer noch nach ihm suchen könnte. Aber dann war er auf einmal da, in einer ruhigen Straße nicht weit von der Bank der Medici entfernt, und stellte sich Ezio in den Weg. Ezio wollte kehrtmachen, aber Vieris Leute verwehrten ihm auch den Rückzug. Er drehte sich wieder um. „Tut mir leid, mein kleines Schweinchen“, rief er Vieri zu, „aber ich hab im Moment einfach keine Zeit, dir noch eine Abreibung zu verpassen.“

 „Die Abreibung werde nicht ich bekommen“, rief Vieri zurück. „Du sitzt in der Falle. Aber keine Sorge, ich werde einen hübschen Kranz zu deiner Beerdigung schicken.“

 Die Pazzi-Bande kam näher. Inzwischen wusste Vieri sicher von der Verhaftung seines Vaters. Ezio sah sich verzweifelt um. Die hohen Häuser und Mauern der Straße schlossen ihn ein. Er schlang sich den Beutel, der die kostbaren Dokumente enthielt, um den Leib, visierte das geeignetste Haus in seiner Reichweite an, sprang an dessen Außenwand hoch und fand mit beiden Händen und Füßen Halt an den grob behauenen Steinen, um dann zum Dach hinaufzuklettern. Dort angelangt, hielt er kurz inne, um einen Blick nach unten und in Vieris wütendes Gesicht zu werfen. „Ich hab nicht mal Zeit, dir auf den Kopf zu pissen“, sagte er und krabbelte so schnell er konnte über das Dach davon und ließ sich dann, sobald er seiner Verfolger ledig war, mit neu entdeckter Gewandtheit zu Boden fallen.

 Wenig später stand er vor der Tür der Bank. Er trat ein und erkannte Boetio, der zu Lorenzos vertrautesten Dienern gehörte. Was für ein Glück. Ezio eilte zu ihm.

 „Hey, Ezio! Was treibt Euch denn zu solcher Eile?“

 „Boetio, es ist keine Zeit zu verlieren. Ich bringe Briefe von meinem Vater an Lorenzo.“

 Boetio blickte ernst drein und breitete die Arme aus. „Ahimè, Ezio! Du kommst zu spät. Er ist schon unterwegs nach Careggi.“

 „Dann müsst Ihr dafür sorgen, dass er diese Briefe so schnell wie möglich bekommt.“

 „Ich bin sicher, er wird nicht länger als einen Tag oder so wegbleiben. In diesen Zeiten …“

 „Ich komme allmählich dahinter, was es mit diesen Zeiten auf sich hat! Sorgt bitte dafür, dass er die Briefe erhält, Boetio, und zwar persönlich! Und so schnell es geht!“

 Wieder zu Hause im Palazzo seiner Familie, suchte Ezio rasch das Büro seines Vaters auf, ohne sich von den freundlichen Sticheleien seines Bruders, der faul unter einem Baum im Garten lag, noch von Giulio, dem Sekretär seines Vaters, der ihm die geschlossene Tür zum Allerheiligsten des Giovanni Auditore verwehren wollte, aufhalten zu lassen. Dort fand er seinen Vater im Gespräch mit dem Oberrichter von Florenz, Gonfaloniere Uberto Alberti. Das überraschte ihn keineswegs, denn die beiden Männer waren alte Freunde, und für Ezio war Alberti so etwas wie ein Onkel. Auf ihren Gesichtern las er jedoch den Ausdruck tiefen Ernstes.

 „Ezio, mein Junge!“, sagte Uberto freundlich. „Wie geht es dir? Außer Atem, wie immer, was?“

 Ezio sah seinen Vater drängend an.

 „Ich habe versucht, deinen Vater zu beruhigen“, fuhr Uberto fort. „Es gab eine Menge Ärger, weißt du, aber …“, er wandte sich Giovanni zu, und sein Tonfall wurde ernster, „… die Gefahr ist vorüber.“

 „Hast du die Dokumente abgeliefert?“, fragte Giovanni knapp.

 „Ja, Vater. Aber Herzog Lorenzo war bereits unterwegs.“

 Giovanni runzelte die Stirn. „Ich hatte nicht erwartet, dass er so schnell aufbrechen würde.“

 „Ich ließ die Dokumente bei Boetio“, sagte Ezio. „Er wird sie ihm so schnell wie möglich zukommen lassen.“

 „Das wird unter Umständen nicht schnell genug sein“, sagte Giovanni düster.

 Uberto klopfte ihm auf die Schulter. „Es kann sich doch nur um ein, zwei Tage handeln“, meinte er. „Wir haben Francesco hinter Schloss und Riegel. Was soll in so kurzer Zeit schon passieren?“

 Giovanni wirkte ein wenig beruhigt, aber es war offenkundig, dass die beiden Männer noch mehr zu besprechen hatten und dass Ezios Anwesenheit dabei nicht erwünscht war.

 „Geh und such deine Mutter und deine Schwester“, sagte Giovanni. „Du solltest deine Zeit nicht nur mit Federico, sondern auch mit dem Rest der Familie verbringen. Und gönne deinem Kopf etwas Ruhe – ich werde dich später noch brauchen.“ Mit einem Wink seines Vaters war Ezio entlassen.

 Er streifte durchs Haus, grüßte den einen oder anderen Diener der Familie sowie Giulio, der von irgendwoher zurück ins Bankbüro eilte, ein Bündel Papiere in der Hand trug und wie immer einen gehetzten Eindruck machte ob all der Dinge, die er noch zu erledigen hatte. Ezio winkte seinem Bruder zu, der immer noch im Garten lümmelte, hatte jedoch keine Lust, sich zu ihm zu gesellen. Außerdem hatte sein Vater ihm aufgetragen, seiner Mutter und seiner Schwester Gesellschaft zu leisten, und er tat gut daran, seinem Vater zu gehorchen, zumal nach dem Gespräch, das sie vorhin geführt hatten.

 Seine Schwester fand er in der Loggia vor, ein Buch von Petrarca in den Händen, in dem sie allerdings nicht las. Natürlich nicht. Er wusste, dass sie verliebt war.

 „Ciao, Claudia“, sagte er.

 „Ciao, Ezio. Wo warst du denn?“

 Ezio breitete die Hände aus. „Ich habe für Vater einen Botengang gemacht.“

 „Das war aber nicht alles, wie man so hört“, sagte sie, aber ihr Lächeln war dünn und maskenhaft.

 „Wo ist Mutter?“

 Claudia seufzte. „Sie ist weggegangen, um sich mit diesem jungen Maler zu treffen, von dem alle reden. Du weißt schon, der gerade seine Lehrzeit bei Verrocchio abgeschlossen hat.“

 „Wirklich?“

 „Interessiert dich denn gar nichts von dem, was in diesem Haus vorgeht? Sie hat einige Gemälde bei ihm in Auftrag gegeben. Sie meint, sie könnten sich später einmal als gute Investition erweisen.“

 „Typisch Mutter!“

 Aber Claudia erwiderte nichts, und zum ersten Mal wurde Ezio die Traurigkeit in ihrem Gesicht zur Gänze bewusst. Dieser Ausdruck ließ sie viel älter als sechzehn erscheinen.

 „Was ist denn los, sorellina?“, fragte er und setzte sich neben sie auf die steinerne Bank.

 Sie seufzte und sah ihn kläglich lächelnd an. „Es geht um Duccio“, antwortete sie schließlich.

 „Was ist mit ihm?“

 Ihre Augen füllten sich mit Tränen. „Ich habe herausgefunden, dass er mir untreu ist.“

 Ezios Miene verfinsterte sich. Duccio war praktisch mit Claudia verlobt, und auch wenn es bislang noch nicht offiziell bekannt gegeben worden war …

 „Wer hat dir das gesagt?“, wollte er wissen und nahm sie in den Arm.

 „Die anderen Mädchen.“ Sie wischte sich über die Augen und blickte ihn an. „Ich dachte, sie wären meine Freundinnen, aber ich glaube, es hat ihnen Spaß gemacht, mir das zu verraten.“

 Ezio erhob sich wütend. „Dann sind sie nichts weiter als Hexen! Du bist ohne sie besser dran.“

 „Aber ich habe ihn doch geliebt!“

 Ezio ließ sich mit seiner Antwort einen Moment lang Zeit. „Bist du dir da sicher? Vielleicht glaubtest du nur, ihn zu lieben. Was empfindest du jetzt?“

 Claudias Tränen waren getrocknet. „Ich möchte ihn leiden sehen, und sei es nur ein bisschen. Er hat mir wirklich weh getan, Ezio.“

 Ezio musterte seine Schwester, sah die Traurigkeit in ihren Augen, eine Traurigkeit, in der mehr als nur ein wenig Zorn flackerte. Sein Herz wurde zu Stahl.

 „Ich werde ihm wohl einen Besuch abstatten.“

 * * *

 Duccio Dovizi war nicht daheim, aber die Haushälterin sagte Ezio, wo er zu finden sei. Ezio überquerte die Ponte Vecchio und ging am Südufer des Arno entlang nach Westen bis zur Kirche San Jacopo Soprarno. In deren Nähe gab es ein paar abgeschiedene Gärten, wo sich gelegentlich Liebespaare ein Stelldichein gaben. Ezio, dessen Blut wegen seiner Schwester in Wallung war und der doch eindeutigere Beweise für Duccios Untreue als bloßes Hörensagen brauchte, war fast überzeugt, dass er diese Beweise gleich finden würde.

 Und tatsächlich fiel sein Blick schon bald auf den jungen blonden Mann, der todschick gekleidet war, auf einer Bank saß, von der aus man den Fluss überblickte, und den Arm um ein dunkelhaariges Mädchen gelegt hatte, das Ezio nicht kannte. Vorsichtig näherte er sich den beiden.

 „Liebster, er ist wunderschön“, sagte das Mädchen und streckte die Hand aus. Ezio sah einen Diamantring aufblitzen.

 „Für dich nur das Beste, amore“, schnurrte Duccio und zog sie an sich, um sie zu küssen.

 Aber das Mädchen schob ihn von sich. „Nicht so schnell. Du kannst mich nicht einfach kaufen. Wir sind noch nicht so lange zusammen, und ich habe gehört, du seist Claudia Auditore versprochen.“

 Duccio schnaubte. „Das ist vorbei. Und Vater sagt ohnehin, ich könnte eine Bessere finden als eine Auditore.“ Er kniff sie in den Po. „Dich zum Beispiel!“

 „Birbante! Lass uns ein wenig spazieren gehen.“

 „Ich könnte mir etwas Vergnüglicheres vorstellen“, sagte Duccio und schob seine Hand zwischen ihre Schenkel.

 Jetzt reichte es Ezio. „Hey, lurido porco“, knurrte er.

 Duccio war völlig überrascht, fuhr herum und ließ das Mädchen los. „Hey, Ezio, mein Freund“, rief er, aber seine Stimme klang nervös. Was hatte Ezio gesehen?, musste er sich fragen. „Ich glaube, du kennst meine … Cousine noch nicht, oder?“

 Ezio, außer sich über diese Heimtücke, trat vor und schlug seinem ehemaligen Freund voll ins Gesicht. „Duccio, du solltest dich schämen! Du beleidigst meine Schwester und poussierst mit dieser … dieser puttana herum!“

 „Wen nennt Ihr eine puttana?“, fauchte das Mädchen, sprang aber auf und wich zurück.

 „Ich hätte gedacht, selbst ein Mädchen wie Ihr könnte etwas Besseres finden als dieses Schwein“, sagte Ezio zu ihr. „Glaubt Ihr wirklich, der Kerl wird Euch zu einer Dame machen?“

 „Sprich nicht so mit ihr“, zischte Duccio. „Sie ist jedenfalls großzügiger mit ihrer Gunst als deine verklemmte kleine Schwester. Aber ich wette, sie ist so trocken wie eine Nonne. Schade, ich hätte ihr einiges beibringen können. Aber andererseits …“

 Ezio fiel ihm mit kalter Stimme ins Wort: „Du hast ihr das Herz gebrochen, Duccio …“

 „Hab ich das? Na, so ein Jammer aber auch.“

 „… und darum werde ich dir den Arm brechen.“

 Daraufhin schrie das Mädchen auf und rannte davon. Ezio packte den winselnden Duccio und zwang den rechten Arm des jungen Kavaliers quer über die Kante der steinernen Bank, auf der er eben noch mit zu enger Hose gesessen hatte. Er drückte den Unterarm gegen den Stein, bis Duccios Wimmern in tränenreiches Greinen umschlug.

 „Hör auf, Ezio! Ich flehe dich an! Ich bin doch der einzige Sohn meines Vaters!“

 Ezio sah ihn voller Verachtung an und ließ ihn los. Duccio fiel zu Boden, rollte sich zusammen, barg den Arm an der Brust und heulte. Seine feinen Kleider waren zerrissen und schmutzig.

 „Du bist die Mühe nicht wert“, sagte Ezio zu ihm. „Aber wenn du nicht willst, dass ich mir die Sache mit deinem Arm noch anders überlege, dann halte dich von Claudia fern. Und von mir auch.“

 Nach diesem Zwischenfall nahm Ezio einen langen Nachhauseweg und wanderte am Flussufer entlang, bis er fast bei den Feldern anlangte. Als er umkehrte, wurden die Schatten länger, aber seine Gedanken hatten sich beruhigt. Als Mann würde es ihm nie von Nutzen sein, sagte er sich, wenn er sich je ganz von seiner Wut mitreißen ließ.

 Beinah schon zu Hause, erblickte er seinen jüngeren Bruder, den er seit gestern früh nicht mehr gesehen hatte. Er begrüßte den Knaben herzlich. „Ciao, Petruccio. Was treibst du denn hier? Bist du deinem Hauslehrer entwischt? Und ist es für dich nicht schon längst Zeit, im Bett zu sein?“

 „Sei nicht albern. Ich bin so gut wie erwachsen. In ein paar Jahren werde ich stark genug sein, um dich windelweich zu schlagen!“ Die Brüder grinsten einander an. Petruccio drückte eine geschnitzte Schachtel aus Birnbaumholz an die Brust. Sie war offen, und Ezio sah darin eine Handvoll weißer und brauner Federn. „Das sind Adlerfedern“, erklärte der Junge. Er zeigte zum Turm eines nahen Gebäudes hinauf. „Dort oben ist ein altes Nest. Die Jungen müssen flügge geworden und verschwunden sein. Im Mauerwerk haben sich noch viel mehr Federn verfangen.“ Petruccio sah seinen Bruder bittend an. „Ezio, würde es dir etwas ausmachen, mir noch ein paar zu holen?“

 „Wozu brauchst du sie denn?“

 Petruccio senkte den Blick. „Das ist ein Geheimnis“, sagte er.

 „Wenn ich sie dir hole, wirst du dann nach Hause gehen? Es ist spät.“

 „Ja.“

 „Versprochen?“

 „Versprochen.“

 „Na schön.“ Ich habe Claudia heute schon einen Gefallen getan, dachte Ezio, warum also sollte ich Petruccio nicht auch einen tun?

 Den Turm zu erklettern erwies sich als knifflig, denn die Steine waren glatt, und Ezio musste sich konzentrieren, um in den Mauerfugen Halt für seine Finger und Fußspitzen zu finden. Weiter oben halfen ihm dann auch Zierleisten. Letztlich brauchte er eine halbe Stunde, aber er las alle Federn auf, die er finden konnte, fünfzehn an der Zahl, und brachte sie Petruccio.

 „Eine hast du aber übersehen“, sagte Petruccio und deutete in die Höhe.

 „Ins Bett mit dir!“, knurrte Ezio.

 Petruccio lief davon.

 Ezio hoffte, dass ihre Mutter sich über das Geschenk freuen würde. Es war nicht schwer, hinter Petruccios Geheimnis zu kommen.

 Lächelnd ging auch er ins Haus.

 3

 Am nächsten Morgen wurde Ezio erst spät wach, fand zu seiner Erleichterung jedoch heraus, dass sein Vater keine Aufgaben für ihn hatte, die sofort erledigt werden mussten. Er ging in den Garten, wo seine Mutter die Beschneidung ihrer Kirschbäume überwachte, deren Blüten gerade zu welken begannen. Sie lächelte, als sie ihn sah, und winkte ihn zu sich. Maria Auditore war eine hochgewachsene, würdevolle Frau Anfang vierzig; das lange schwarze Haar trug sie geflochten unter eine Kappe aus weißem Musselin, die in den Familienfarben gesäumt war, Rot und Gold.

 „Ezio! Buon’ giorno.“

 „Madre.“

 „Wie geht es dir? Ich hoffe, besser.“ Behutsam berührte sie die Wunde an seinem Kopf.

 „Mir geht’s gut.“

 „Dein Vater sagte, du solltest so lange wie möglich ruhen.“

 „Ich brauche keine Ruhe, Mama!“

 „Nun, jedenfalls wird es für dich heute Morgen keine Aufregung geben. Dein Vater hat mich gebeten, mich um dich zu kümmern. Ich weiß, was du angestellt hast.“

 „Ich habe keine Ahnung, wovon du sprichst.“

 „Treib keine Spielchen mit mir, Ezio. Ich weiß von deiner Prügelei mit Vieri.“

 „Er hat schlimme Geschichten über unsere Familie verbreitet. Das konnte ich doch nicht ungestraft hinnehmen.“

 „Vieri steht unter Druck. Jetzt, nachdem sein Vater verhaftet wurde, sogar noch mehr.“ Seine Mutter hielt nachdenklich inne. „Man mag Francesco de’ Pazzi ja vieles nachsagen können, aber ich hätte nie geglaubt, dass er in eine Verschwörung zur Ermordung eines Herzogs verstrickt sein könnte.“

 „Was wird mit ihm geschehen?“

 „Es wird eine Verhandlung geben. Ich nehme an, dass dein Vater dabei als einer der Hauptzeugen auftreten wird, wenn unser eigener Herzog Lorenzo zurückkehrt.“

 Ezio sah beunruhigt drein.

 „Keine Sorge, du hast nichts zu befürchten. Und ich werde nichts von dir verlangen, was du nicht tun möchtest – im Gegenteil, ich will, dass du mich begleitest. Ich habe eine Besorgung zu erledigen. Es wird nicht lange dauern, und ich denke, es wird dir sogar gefallen.“

 „Ich helfe dir mit Vergnügen, Mama.“

 „Dann komm. Es ist nicht weit.“

 Sie verließen den Palazzo zu Fuß und gingen Arm in Arm in Richtung der Kathedrale, in deren Nähe sich ein kleines Viertel befand, in dem viele der florentinischen Künstler ihre Werkstätten und Ateliers hatten. Einige davon – wie etwa die des Verrocchio und des Alessandro di Moriani Filipepi (ein aufstrebender junger Meister, der sich bereits den Spitznamen Botticelli erworben hatte) – waren große, geschäftige Örtlichkeiten, wo Assistenten und Lehrlinge eifrig Farben mahlten und Färbestoffe mischten; andere waren bescheidener. Vor einer dieser Türen blieb Maria stehen und klopfte an. Die Tür wurde umgehend geöffnet, und vor ihnen stand ein gut aussehender, wohlgekleideter junger Mann, der fast geckenhaft, aber doch auch sehr athletisch wirkte und einen dunkelbraunen Haarschopf nebst üppigem Bart trug. Er mochte sechs oder sieben Jahre älter als Ezio sein.

 „Madonna Auditore! Willkommen! Ich habe Euch erwartet.“

 „Leonardo, buon’ giorno.“ Die beiden tauschten formelle Küsse. Dieser Künstler scheint sich mit meiner Mutter ja gut zu verstehen, dachte Ezio, aber das Auftreten und Aussehen dieses Mannes gefielen ihm bereits. „Das ist mein Sohn Ezio“, fuhr Maria fort.

 Der Künstler verneigte sich. „Leonardo da Vinci“, stellte er sich vor. „Molto onorato, signore.“

 „Maestro.“

 „Ein ‚Maestro‘ bin ich nicht – noch nicht“, lächelte Leonardo. „Aber was rede ich denn da? Kommt herein, kommt herein! Wartet hier, ich will sehen, ob mein Assistent Euch einen Wein kredenzen kann, während ich Eure Gemälde hole.“

 Das Atelier war nicht groß, aber das Durcheinander darin ließ es noch kleiner erscheinen, als es wirklich war. Auf den Tischen türmten sich Skelette von Vögeln und kleinen Säugetieren, Gläser waren mit farblosen Flüssigkeiten gefüllt, in denen irgendwelche organischen Objekte schwammen, die Ezio nicht identifizieren konnte. Auf einer breiten Werkbank im rückwärtigen Teil des Raumes lagen ein paar merkwürdige Gebilde, die mit größter Sorgfalt und Mühe aus Holz gefertigt worden waren, und auf zwei Staffeleien standen noch unvollendete Bilder, deren Farbtöne dunkler als üblich und deren Konturen weniger deutlich definiert waren. Ezio und Maria machten es sich bequem; aus einem der hinteren Räume kam ein gut aussehender Jüngling mit einem Tablett. Er servierte ihnen Wein und Kekse, lächelte scheu und zog sich zurück.

 „Leonardo ist sehr begabt.“

 „Wenn du das sagst, madre. Ich verstehe nicht viel von Kunst.“ Ezio ging davon aus, dass er in die Fußstapfen seines Vaters treten würde, obwohl tief in ihm eine rebellische, abenteuerlustige Ader pulsierte, die sich, das war ihm klar, mit dem Charakter eines florentinischen Bankiers nicht vertragen würde. Jedenfalls hielt er sich, genau wie sein älterer Bruder, für einen Mann der Tat, nicht für einen Künstler oder einen Weinkenner.

 „Wer sich selbst auszudrücken weiß, versteht das Leben besser und genießt es mehr.“ Seine Mutter sah ihn an. „Du solltest dir ein solches Betätigungsfeld suchen, mein Lieber.“

 Ezio war pikiert. „Ich habe jede Menge ‚Betätigungsfelder‘.“

 „Ich meinte abgesehen von den signorine“, entgegnete seine Mutter prosaisch.

 „Mutter!“ Aber Marias Reaktion beschränkte sich auf ein Schulterzucken und ein Lippenschürzen. „Es wäre gut, wenn du eine Freundschaft mit einem Mann wie Leonardo pflegen würdest. Ich glaube, dass er eine vielversprechende Zukunft vor sich hat.“

 „Wenn ich mich hier so umschaue, bin ich nicht geneigt, dir beizupflichten.“

 „Sei nicht so frech!“

 Sie wurden durch Leonardos Rückkehr aus einem der anderen Räume unterbrochen. Der Künstler brachte zwei Kisten mit. Eine davon setzte er auf dem Boden ab. „Würde es Euch etwas ausmachen, diese Kiste zu tragen?“, fragte er Ezio. „Ich würde ja Agniolo darum bitten, aber er muss hierbleiben und auf den Laden acht geben. Und ich glaube auch nicht, dass er für diese Art von Arbeit kräftig genug ist, der arme Junge.“

 Ezio bückte sich, um die Kiste aufzuheben, und staunte, wie schwer sie war. Beinah hätte er sie fallen lassen.

 „Vorsicht!“, warnte Leonardo. „Die Gemälde darin sind sehr empfindlich, und Eure Mutter hat mir gerade gutes Geld dafür gezahlt!“

 „Können wir gehen?“, sagte Maria. „Ich kann es kaum erwarten, sie aufzuhängen. Ich habe schon Stellen ausgesucht, die Ihr hoffentlich gutheißen werdet“, fügte sie an Leonardo gewandt hinzu. Ezio fand das etwas merkwürdig – verdiente ein Künstler, der noch am Anfang stand, wirklich schon solche Hochachtung?

 Unterwegs plauderte Leonardo freundlich, und Ezio musste feststellen, dass auch er dem Charme dieses Mannes durchaus erlag. Und doch hatte er etwas an sich, das Ezio unwillkürlich beunruhigend fand, das er jedoch nicht exakt benennen konnte. War es Kühle? Der Eindruck einer gewissen Gleichgültigkeit gegenüber seinen Mitmenschen? Vielleicht lag es aber auch nur daran, dass er wie viele andere Künstler in höheren Sphären schwebte – das war es jedenfalls, was Ezio so hörte. Dennoch verspürte er instinktiv Respekt vor diesem Mann.

 „Und Ihr, Ezio? Was tut Ihr?“, fragte Leonardo ihn.

 „Er arbeitet für seinen Vater“, antwortete Maria an seiner Stelle.

 „Aha. Ein Finanzfachmann! Nun, dafür seid Ihr in der richtigen Stadt zur Welt gekommen!“

 „Für Künstler ist Florenz aber auch eine gute Stadt“, meinte Ezio. „Mit all diesen reichen Gönnern.“

 „Aber es gibt so viele von uns“, murrte Leonardo. „Da ist es schwer, Aufmerksamkeit zu finden. Darum stehe ich ja so tief in der Schuld Eurer Mutter. Ihr dürft mir glauben, Sie hat einen sehr kritischen Blick!“

 „Konzentriert Ihr Euch auf die Malerei?“, fragte Ezio und dachte an die Vielfalt, die er im Atelier gesehen hatte.

 Leonardo schaute nachdenklich drein. „Das ist eine schwierige Frage. Um ehrlich zu sein, fällt es mir schwer, mich auf eine Sache zu beschränken, nun, da ich auf eigenen Füßen stehe. Ich liebe es zu malen, und ich weiß, dass es mir liegt, aber … irgendwie kann ich immer schon das fertige Bild sehen, bevor ich es tatsächlich vollendet habe, und das erschwert es mir bisweilen, die Dinge zu Ende zu führen. Ich brauche jemanden, der mir Druck macht! Aber das ist es nicht allein. Oft habe ich das Gefühl, dass meinen Werken etwas fehlt … ich weiß nicht … ein Sinn und Zweck. Versteht Ihr, was ich meine?“

 „Ihr solltet mehr Selbstvertrauen haben, Leonardo“, sagte Maria.

 „Ich danke Euch, aber es gibt Momente, da denke ich, dass meine Arbeiten praxisorientierter sein und eine unmittelbare Bedeutung für das Leben haben sollten. Ich möchte das Leben verstehen lernen – wie es funktioniert, wie alles zusammenhängt.“

 „Dann müsstet Ihr hundert Mann in einem sein“, fand Ezio.

 „Wenn ich das doch nur könnte! Ich weiß, was ich erkunden will – die Architektur, die Anatomie, auch die Technik. Ich möchte die Welt nicht mit meinem Pinsel einfangen, ich möchte sie verändern!“

 Er sprach mit solcher Leidenschaft, dass Ezio eher beeindruckt als irritiert war. Dieser Mann prahlte nicht; im Gegenteil, er schien beinah geplagt von all den Ideen, die in ihm schwelten. Gleich erzählt er uns noch, dass er sich obendrein mit Musik und Poesie befasst, dachte Ezio.

 „Möchtet Ihr Eure Last kurz abstellen und etwas ausruhen, Ezio?“, fragte Leonardo. „Womöglich ist sie Euch zu schwer.“

 Ezio biss die Zähne zusammen. „Nein, grazie. Und wir sind ja auch gleich da.“

 Als sie den Palazzo Auditore erreichten, trug er seine Kiste in die Eingangshalle und setzte sie so langsam und vorsichtig ab, wie seine schmerzenden Muskeln es zuließen, und er empfand eine Erleichterung, die größer war, als er es je zugegeben hätte.

 „Danke, Ezio“, sagte seine Mutter. „Ich glaube, jetzt kommen wir auch ohne dich ganz gut zurecht, aber wenn du natürlich mitkommen und beim Aufhängen der Bilder helfen möchtest …“

 „Danke, Mutter – aber ich denke, diese Aufgabe überlasse ich besser euch beiden.“

 Leonardo reichte ihm die Hand. „Es hat mich sehr gefreut, Euch kennenzulernen, Ezio. Ich hoffe, wir begegnen uns bald einmal wieder.“

 „Anch’io.“

 „Du könntest einen der Diener rufen, er soll Leonardo zur Hand gehen“, trug Maria ihm auf.

 „Nein, nein“, wehrte Leonardo ab. „Ich kümmere mich lieber allein darum. Nicht auszudenken, wenn jemand eine dieser Kisten fallen ließe!“ Er bückte sich und nahm die Kiste, die Ezio abgestellt hatte, unter den Arm. „Wollen wir?“, fragte er Maria.

 „Hier entlang“, sagte sie. „Bis später, Ezio, wir sehen uns heute Abend beim Essen. Kommt, Leonardo.“

 Ezio sah ihnen nach, als sie die Eingangshalle verließen. Dieser Leonardo verdiente wirklich Respekt.

 Am späten Nachmittag eilte Giulio herbei – wie es seine Art war –, um ihm mitzuteilen, dass sein Vater ihn in seinem Büro zu sehen wünsche. Ezio folgte dem Sekretär rasch den langen, mit Eichenholz verkleideten Korridor hinunter, der in den hinteren Teil der Villa führte.

 „Ah, Ezio! Komm herein, mein Junge.“ Giovannis Tonfall war ernst und geschäftsmäßig. Er erhob sich hinter seinem Schreibtisch, auf dem zwei dicke, in Pergament eingeschlagene und versiegelte Briefe lagen.

 „Es heißt, Herzog Lorenzo werde morgen oder spätestens übermorgen zurückkommen“, sagte Ezio.

 „Ich weiß. Aber wir dürfen keine Zeit verlieren. Ich möchte, dass du diese Briefe gewissen Genossen von mir überbringst, hier in der Stadt.“ Giovanni schob die Briefe über den Schreibtisch.

 „Ja, Vater.“

 „Außerdem musst du eine Nachricht für mich holen, die mit einer Brieftaube im Taubenschlag auf der Piazza am Ende der Straße eingetroffen sein sollte. Gib acht, dass dich dabei niemand sieht.“

 „Ich werde aufpassen.“

 „Gut. Und komm sofort zurück, wenn alles erledigt ist. Es gibt ein paar wichtige Dinge, die ich mit dir besprechen muss.“

 „Jawohl.“

 „Und benimm dich. Keine Prügeleien diesmal.“

 Ezio beschloss, zuerst den Taubenschlag aufzusuchen. Die Dämmerung senkte sich über die Stadt, und er wusste, dass um diese Zeit nur wenige Menschen unterwegs sein würden; etwas später würde der Platz wimmeln von Florentinern, die ihren abendlichen passeggiata unternahmen. Als er sein Ziel erreichte, fiel ihm an der Wand hinter und über dem Taubenschlag ein Graffito auf. Er fragte sich, ob es erst kürzlich angebracht worden war, oder ob er es bislang einfach nur nicht bemerkt hatte. Ezio kannte die Worte, die jemand sorgsam an die Wand geschrieben hatte; es handelte sich um ein Zitat aus dem Buch Jesus Sirach:

 Wer das Wissen mehrt, mehrt den Kummer.

 Ein wenig tiefer hatte jemand in plumperer Schrift hinzugefügt:

 Wo ist der Prophet?

 Doch Ezios Gedanken konzentrierten sich rasch wieder auf seine Aufgabe. Er machte die Taube, hinter der er her war, sofort aus – es war die einzige, die eine Nachricht am Bein trug. Schnell löste er sie, setzte den Vogel sanft auf die Stange zurück, dann zögerte er. Sollte er die Nachricht lesen? Sie war nicht versiegelt. Rasch rollte er das Pergament auseinander und stellte fest, dass nichts weiter als ein Name darauf stand – und zwar der von Francesco de’ Pazzi. Ezio hob die Schultern. Er nahm an, dass sein Vater eher verstehen würde, was das zu bedeuten hatte. Weshalb der Name von Vieris Vater, einem der mutmaßlichen Konspiranten in einer Verschwörung, die den Sturz des Herzogs von Mailand zum Ziel hatte – Tatsachen, die Giovanni bereits bekannt waren –, von darüber hinausgehender Bedeutung sein sollte, verstand er nicht. Es sei denn, der Name war eine Art Bestätigung.

 Aber er musste sich beeilen. Er verstaute die Nachricht in seiner Gürteltasche, dann machte er sich auf den Weg zu der Adresse auf dem ersten Umschlag. Die Örtlichkeit überraschte ihn, denn sie lag im Rotlichtviertel. Mit Federico war er schon oft dort gewesen – bevor er Cristina kennengelernt hatte –, aber er hatte sich in dieser Umgebung nie wohlgefühlt. Zu seiner eigenen Beruhigung legte er eine Hand auf den Dolchgriff, als er die schäbige Gasse ansteuerte, die sein Vater ihm genannt hatte. Die Adresse erwies sich als kärgliche Taverne, in der es kaum Licht und billigen Chianti aus Tonbechern gab. Ezio wusste nicht, was er als Nächstes tun sollte, denn es schien niemand da zu sein, als ihn zu seiner Überraschung von der Seite her jemand ansprach.

 „Seid Ihr Giovannis Sohn?“

 Er drehte sich um und sah sich einem raubeinigen Mann gegenüber, dessen Atem nach Zwiebeln roch. Begleitet wurde er von einer Frau, die einmal schön gewesen sein mochte, aber es schien, als hätten zehn Jahre in Rückenlage den größten Teil ihres Liebreizes abgewetzt. Wenn noch etwas davon übrig war, dann in ihren klaren, klugen Augen.

 „Nein, du Idiot“, sagte sie zu dem Mann. „Er sieht nur zufällig genauso aus wie sein Vater.“

 „Ihr habt etwas für uns“, sagte der Mann, ohne die Frau zu beachten. „Gebt her.“

 Ezio zögerte. Er warf einen Blick auf die Adresse. Er war am richtigen Ort.

 „Nun macht schon, Freundchen“, drängte der Mann und beugte sich weiter vor. Ezio bekam einen ganzen Schwall seines Atems ins Gesicht. Ernährte sich dieser Mann einzig von Zwiebeln und Knoblauch?

 Er legte den Brief in die offene Hand des Mannes, der ihn sofort in einen Lederbeutel steckte, den er an der Hüfte trug.

 „Guter Junge“, sagte er, dann lächelte er. Überrascht stellte Ezio fest, dass dieses Lächeln dem Gesicht des anderen eine gewisse – und erstaunliche – Vornehmheit verlieh. Seine Worte passten allerdings nicht zu diesem Eindruck. „Und keine Sorge“, fügte der Mann hinzu. „Wir sind nicht ansteckend.“ Er hielt inne und warf der Frau einen Blick zu. „Ich bin es jedenfalls nicht!“

 Die Frau lachte und knuffte ihn in den Arm. Dann waren sie verschwunden.

 Erleichtert verließ Ezio die Gasse. Die Adresse auf dem zweiten Brief führte ihn zu einer Straße westlich der Taufkirche. Eine sehr viel bessere Gegend und um diese Zeit auch eine sehr stille. Ezio hastete durch die Stadt.

 Unter einem Torbogen, der sich über die Straße wölbte, erwartete ihn ein stämmiger Mann, der wie ein Soldat aussah. Er trug schlichte Lederkleidung, aber er roch sauber und war frisch rasiert.

 „Hier drüben.“ Er winkte Ezio zu sich.

 „Ich habe etwas für Euch“, sagte Ezio. „Von …“

 „… Giovanni Auditore?“ Der Mann flüsterte fast.

 „Si.“

 Der Mann blickte sich um, schaute die Straße hinauf und hinunter. Nur ein Laternenanzünder war zu sehen, und der befand sich ein gutes Stück entfernt. „Ist Euch jemand gefolgt?“

 „Nein. Warum hätte mir denn jemand folgen sollen?“

 „Egal. Gebt mir den Brief. Schnell.“

 Ezio reichte ihm das Schreiben.

 „Die Lage spitzt sich zu“, sagte der Mann. „Sagt Eurem Vater, dass Sie heute Nacht zuschlagen werden. Er soll sich überlegen, wie er sich in Sicherheit bringen kann.“

 Ezio war bestürzt. „Was? Wovon redet Ihr eigentlich?“

 „Ich habe schon zu viel gesagt. Geht nach Hause, beeilt Euch.“ Und dann verschmolz der Mann mit den Schatten.

 „Wartet!“, rief Ezio ihm nach. „Was habt Ihr damit gemeint? Kommt zurück!“

 Aber der Mann war verschwunden.

 Ezio ging rasch die Straße hinauf und auf den Laternenanzünder zu. „Wie spät ist es?“, fragte er. Der Mann kniff die Augen zusammen und blickte himmelwärts. „Muss eine Stunde her sein, seit ich meinen Dienst angetreten habe“, sagte er. „Das heißt, es müsste etwa die zwanzigste Stunde sein.“

 Ezio dachte kurz nach. Er hatte den Palazzo vor ungefähr zwei Stunden verlassen, und er konnte in zwanzig Minuten wieder zu Hause sein. Er rannte los. Eine schreckliche Vorahnung drückte auf seine Seele. Sobald er in Sichtweite der Villa seiner Familie war, wusste er, dass etwas nicht stimmte. Nirgends brannte Licht, und das große Eingangsportal stand offen. Er lief noch schneller und rief: „Vater! Federico!“

 Die große Eingangshalle des Palazzos lag dunkel und leer vor ihm, aber es war doch hell genug, dass Ezio umgeworfene Tische, zertrümmerte Stühle sowie zerbrochenes Steingut und Glas erkennen konnte. Jemand hatte Leonardos Gemälde von den Wänden gerissen und mit einem Messer zerschnitten. Aus der Dunkelheit jenseits dieses Szenarios vernahm er ein Schluchzen – das Schluchzen einer Frau. Seiner Mutter!

 Er wollte gerade in die Richtung des Geräusches gehen, als sich hinter ihm ein Schemen rührte, der irgendetwas über den Kopf erhoben hielt. Ezio wirbelte herum und sah einen schweren silbernen Kerzenhalter, den jemand auf seinen Schädel niedersausen ließ. Er fing den Schlag ab, und sein Angreifer ließ den Kerzenhalter mit einem erschrockenen Aufschrei los. Ezio schleuderte den Leuchter beiseite, packte den Arm des anderen und zerrte ihn in das bisschen Licht, das es gab. Ezios Herz war von Mordlust erfüllt, und den Dolch hatte er schon gezogen.

 „Oh! Ser Ezio! Gott sei Dank!“

 Ezio erkannte die Stimme und nun auch das Gesicht: Annetta, die Haushälterin, eine kräftige Frau vom Lande, die schon seit Jahren für die Familie arbeitete.

 „Was ist denn passiert?“, fragte er Annetta, fasste sie an beiden Armen und hätte sie vor Qual und Angst beinah durchgeschüttelt.

 „Sie kamen … die Stadtgarde. Sie haben Euren Vater und Federico verhaftet … sogar den kleinen Petruccio haben sie mitgenommen. Sie rissen ihn Eurer Mutter aus den Armen!“

 „Wo ist meine Mutter? Wo ist Claudia?“

 „Wir sind hier“, war aus dem Dunkel eine zittrige Stimme zu vernehmen. Claudia kam hervor, ihre Mutter stützte sich auf sie. Ezio stellte für seine Mutter einen Stuhl auf, damit sie sich setzen konnte. Im trüben Licht konnte er sehen, dass Claudia blutete, ihre Kleidung war verdreckt und zerrissen. Maria nahm keine Notiz von ihm. Sie saß auf dem Stuhl, wimmerte und wiegte sich hin und her. Ihre Hände umklammerten die kleine Birnbaumholzschachtel mit den Federn, die Petruccio ihr vor noch nicht einmal zwei Tagen geschenkt hatte; dennoch schien es ein Leben lang her zu sein.

 „Mein Gott, Claudia! Bist du in Ordnung?“ Er sah sie an und Wut durchflutete ihn. „Haben sie dich …?“

 „Nein – mir fehlt nichts. Sie waren nur etwas grob zu mir, weil sie glaubten, ich könne ihnen verraten, wo du bist. Aber Mutter … Oh, Ezio, sie haben Vater und Federico und Petruccio in den Palazzo Vecchio gebracht!“

 „Eure Mutter steht unter Schock“, sagte Annetta. „Als sie sich ihnen widersetzte, haben sie …“ Sie brach ab. „Bastardi!“

 Ezios Gedanken rasten. „Hier ist es nicht sicher. Könnt Ihr sie irgendwo verstecken, Annetta?“

 „Ja, ja … bei meiner Schwester. Dort sind sie in Sicherheit.“ Annetta brachte die Worte kaum hervor, Angst und Pein erstickten ihre Stimme.

 „Wir müssen schnell sein. Die Garde kommt gewiss zurück, um mich zu holen. Claudia, Mutter – wir dürfen keine Zeit verlieren. Nehmt nichts mit, geht einfach nur mit Annetta. Los! Claudia, du musst Mama stützen.“

 Er geleitete sie aus ihrem verwüsteten Zuhause und half ihnen, selbst noch völlig schockiert, beim Aufbruch, bevor er sie den tüchtigen Händen der treuen Annetta überließ, die ihre Fassung allmählich wiederfand. Ezios Gedanken überschlugen sich, er versuchte Zusammenhänge herzustellen. Die schreckliche Wende der Ereignisse hatte seine Welt erschüttert. Verzweifelt bemühte er sich, alles, was geschehen war, zu ordnen und zu überlegen, was nun zu tun war, was er tun musste, um seinen Vater und seine Brüder zu retten … Eines war ihm sogleich klar: Er musste eine Möglichkeit finden, seinen Vater zu sehen. Er musste in Erfahrung bringen, weshalb dieser Angriff, dieses Verbrechen an seiner Familie, erfolgt war. Aber der Palazzo Vecchio! Sie mussten seine Verwandten in die zwei kleinen Zellen im Turm gesteckt haben, daran zweifelte er nicht. Vielleicht gab es ja eine Chance … Aber der Palazzo war befestigt wie ein Bergfried, und gerade heute Nacht würde es dort von Wachen wimmeln.

 Ezio zwang sich zur Ruhe und dazu, klar zu denken, während er durch die Straßen zur Piazza della Signoria schlich, immer dicht an den Mauern entlang. Dann sah er nach oben. Hinter den Zinnen und auf dem Turm brannten Fackeln, die das gewaltige rote Lilienwappen der Stadt und die große Uhr am Fuß des Turmes beleuchteten. Er ließ den Blick höher wandern, kniff die Augen zusammen, um deutlicher zu sehen, dann meinte er, hinter dem kleinen vergitterten Fenster nahe der Spitze das schwache Licht einer Kerze auszumachen. Vor dem großen Doppeltor des Palazzos waren Wachen postiert, weitere patrouillierten auf der Wehrmauer. Auf dem Turm selbst entdeckte Ezio allerdings keine.

 Er ging um den Platz herum, entfernte sich vom Palazzo und bog in eine schmale Straße ein, die von der Piazza abging und an der Nordseite des Palazzos entlang verlief. Zum Glück war noch eine beträchtliche Anzahl von Menschen unterwegs, die spazieren gingen und die Abendluft genossen. Ezio kam es auf einmal vor, als lebe er in einer anderen Welt als diese Leute, als sei er abgeschnitten von der Gesellschaft, in der er vor drei oder vier Stunden noch geschwommen war wie ein Fisch. Der Gedanke, dass das Leben für all diese Menschen in seiner gewohnten Routine weitergehen könnte, während die Existenz zertrümmert worden war, machte ihn wütend. Abermals spürte er, wie in seinem Herz eine fast überwältigende Woge aus Zorn und Angst aufstieg. Aber dann fixierte er sein Denken wieder auf die Aufgabe, die vor ihm lag, und ein stählerner Ausdruck ging über sein Gesicht.

 Die Wand, die vor ihm aufragte, war senkrecht und schwindelerregend hoch, aber sie lag im Dunkeln, und das würde ihm zum Vorteil gereichen. Dazu kam, dass die Steine, aus denen der Palazzo erbaut worden war, grob behauen waren; das hieß, seine Hände und Füße würden beim Aufstieg reichlich Halt finden. Problematisch würde es werden, wenn auf dem nördlichen Wehrgang Wachen postiert waren, aber damit würde er sich befassen, wenn es so weit war. Er hoffte, dass man die meisten entlang der nach Westen weisenden Hauptfassade zusammengezogen hatte.

 Er holte tief Luft und sah sich um. Außer ihm hielt sich niemand in dieser dunklen Straße auf. Dann sprang er, klammerte sich fest an die Mauer, stützte sich durch die weichen Lederstiefel hindurch mit den Zehen ab und begann nach oben zu klettern.

 Als er die Zinnen erreicht hatte, ging er in die Hocke. Die Sehnen seiner Waden schmerzten vor Spannung. Hier befanden sich zwei Wachen, aber sie kehrten ihm den Rücken zu und blickten auf den erhellten Platz hinunter. Ezio rührte sich nicht, bis er sicher sein konnte, dass er die Wachen mit keinem Laut, den er verursacht haben mochte, auf sich aufmerksam gemacht hatte. Geduckt huschte er auf sie zu, dann schlug er zu, zerrte sie nach hinten, jeweils einen Arm um die Hälse der beiden geschlungen, wobei er das Eigengewicht der Männer und das Überraschungsmoment nutzte, um sie auf den Rücken zu werfen. Binnen eines Herzschlags hatte er ihnen die Helme abgenommen und ihre Köpfe kraftvoll aneinander geschlagen. Sie verloren das Bewusstsein, noch bevor sich auf ihren Gesichtern mehr als nur der Anflug eines Staunens zeigen konnte. Hätte das nicht geklappt, dann, und das wusste Ezio mit Bestimmtheit, hätte er ihnen die Kehle durchgeschnitten, ohne auch nur eine Sekunde zu zögern.

 Schwer atmend hielt er von Neuem inne. Jetzt also zum Turm. Der bestand aus fein bearbeiteten Steinen, und das würde schwer werden. Dazu kam, dass er von der Nord- zur Westseite des Turmes hinüberklettern musste, weil dort das Zellenfenster lag. Er betete, dass niemand unten auf dem Platz oder auf den Wehrgängen nach oben schauen würde. Er wollte nicht an einem Armbrustbolzen scheitern, nachdem er schon so weit gekommen war.

 Die Ecke, an der die Nord- und die Westwand aufeinandertrafen, war schwierig, fast schien es aussichtslos, sie zu überwinden, und einen Moment lang hing Ezio dort, völlig starr, und suchte mit der Hand nach einem Halt, den es nicht zu geben schien. Er blickte nach unten und sah, wie tief unter ihm an den Zinnen eine Wache nach oben schaute. Ganz deutlich konnte er das bleiche Gesicht erkennen. Er konnte die Augen des Mannes sehen. Er presste sich gegen die Mauer. In seiner dunklen Kleidung musste er auffallen wie eine Kakerlake auf einem weißen Tischtuch. Aber unerklärlicherweise senkte der Mann den Blick wieder und setzte seine Patrouille fort. Hatte er ihn entdeckt? Hatte er nur nicht glauben können, was er da sah? Ezio schlug vor Anspannung das Herz im Halse. Erst als eine scheinbar endlos lange Minute vergangen war, gelang es ihm, sich zu entspannen und wieder zu atmen.

 Nach einer immensen Anstrengung erreichte er sein Ziel, dankbar für den schmalen Sims, auf dem er hocken konnte, während er in die enge Zelle jenseits des Fensters spähte. Gott ist gnädig, dachte er, als er die Gestalt seines Vaters erkannte, der ihm den Rücken zuwandte und im dürftigen Schein einer Kerze offenbar las.

 „Vater!“, rief er leise.

 Giovanni fuhr herum. „Ezio! Wie in Gottes Namen bist du …“

 „Das ist doch egal, Vater.“ Als Giovanni näherkam, sah Ezio, dass seine Hände blutig und zerschunden waren, sein Gesicht blass und erschöpft. „Mein Gott, Vater, was haben sie mit dir gemacht?“

 „Ich musste ein paar Schläge einstecken, aber mir fehlt nichts. Viel wichtiger ist mir, wie es deiner Mutter und deiner Schwester geht!“

 „Sie sind jetzt in Sicherheit.“

 „Mit Annetta?“

 „Ja.“

 „Gelobt sei Gott.“

 „Was ist geschehen, Vater? Hast du damit gerechnet?“

 „Ja, aber nicht so schnell. Sie haben auch Federico und Petruccio verhaftet. Ich glaube, die beiden befinden sich in der Zelle hinter dieser. Wäre Lorenzo hier gewesen, dann wäre es anders gelaufen. Ich hätte Vorkehrungen treffen sollen.“

 „Wovon redest du?“

 „Dafür ist jetzt keine Zeit!“ Giovanni rief die Worte fast. „Du hörst mir jetzt zu! Geh zurück in unser Haus. In meinem Büro gibt es eine Geheimtür. In dem Raum dahinter ist eine Truhe versteckt. Nimm alles an dich, was du darin findest. Hörst du? Alles! Vieles davon wird dir merkwürdig vorkommen, aber alles ist wichtig.“

 „Ja, Vater.“ Ezio verlagerte sein Gewicht ein wenig, immer noch fest an die Gitterstäbe vor dem Fenster geklammert. Er wagte es nicht, jetzt nach unten zu schauen, und er wusste nicht, wie lange er noch so reglos ausharren konnte.

 „Unter all diesen Dingen wirst du einen Brief sowie einige Dokumente finden. Die bringst du auf der Stelle – heute Nacht noch! – zu Messer Alberti …“

 „Dem Gonfaloniere?“

 „Genau. Und nun geh!“

 „Aber, Vater …“ Ezio rang um Worte und wünschte, er könnte mehr tun, als nur Dokumente überbringen. „Stecken die Pazzis hinter dieser Sache?“, stieß er hervor. „Ich habe die Nachricht der Brieftaube gelesen. Darin stand …“

 Da bedeutete Giovanni ihm, still zu sein. Ezio konnte hören, wie sich im Schloss der Zellentür ein Schlüssel drehte.

 „Sie holen mich zum Verhör“, sagte Giovanni grimmig. „Verschwinde, bevor sie dich noch sehen. Mein Gott, bist du ein tapferer Junge. Du wirst dich deines Schicksals würdig erweisen. Und jetzt zum letzten Mal – geh endlich!“

 Ezio rutschte vorsichtig vom Sims und klammerte sich an die Wand. So war er bereits außer Sicht, als er hörte, wie sein Vater weggeführt wurde. Er konnte es kaum ertragen, dem tatenlos lauschen zu müssen. Dann wappnete er sich für den Abstieg. Er wusste, dass Abstiege meistens noch schwieriger waren als Aufstiege, aber allein in den vergangenen achtundvierzig Stunden hatte er reichlich Erfahrung im Gebäudeklettern gesammelt. Und nun kletterte er also am Turm hinab, rutschte ein oder zwei Mal ab, fand aber jedes Mal wieder Halt. Schließlich erreichte er den Wehrgang; die beiden Wachen lagen noch genau dort, wo er sie zurückgelassen hatte. Glück gehabt! Er hatte ihre Köpfe so fest, wie er konnte, gegeneinander geschlagen, aber wenn sie wieder zu Bewusstsein gekommen wären und Alarm geschlagen hätten, während er an der Turmwand geklebt hatte … nun, über die Folgen wollte er gar nicht nachdenken.

 Und es war auch keine Zeit, um über derlei Dinge nachzudenken. Er schwang sich über die Zinnen und schaute in die Tiefe. Es zählte jede Minute. Wenn er dort unten etwas fand, das seinen Sturz abfing, würde er den Sprung vielleicht wagen. Als seine Augen sich an die Düsternis gewöhnt hatten, sah er weit unter sich das Planendach eines verlassenen Stalls, der an die Mauer gebaut war. Sollte er es riskieren? Wenn der Sprung glückte, würde er ein paar kostbare Minuten gewinnen. Wenn er Pech hatte, wäre ein gebrochenes Bein das geringste seiner Probleme. Er musste auf seine Fähigkeiten vertrauen.

 Er holte tief Luft und sprang ins Dunkel hinab.

 Die Plane gab nach einem Fall aus solcher Höhe zwar unter seinem Gewicht nach, aber sie war so gut gesichert, dass sie genug Widerstand bot, um seiner Landung die ärgste Wucht zu nehmen. Er war außer Atem und hatte sich ein paar Rippen geprellt, die ihm morgen früh weh tun würden, aber er hatte es geschafft! Und niemand hatte Alarm geschlagen.

 Er schüttelte sich und rannte in die Richtung davon, in der er vor ein paar Stunden noch zu Hause gewesen war. Als er dort anlangte, fiel ihm ein, dass sein Vater in der Eile vergessen hatte, ihm zu verraten, wie die Geheimtür zu finden war. Giulio würde es wissen, aber wo steckte Giulio jetzt?

 Zum Glück hatten in unmittelbarer Nähe des Hauses keine Wachen gelauert, und er war problemlos hineingelangt. Vor dem Haus war er jedoch kurz stehen geblieben, fast unfähig, in die Dunkelheit hinter der Tür zu treten. Es war, als habe sich das Haus verändert, als sei seine Heiligkeit entweiht worden. Abermals musste Ezio seine Gedanken ordnen, sich bewusst machen, dass sein Tun von entscheidender Bedeutung war. Seine Familie musste sich jetzt auf ihn verlassen können. Er drang in das Haus seiner Familie, in dessen Dunkelheit ein. Kurz darauf stand er mitten im Büro, das von einer einzelnen Kerze mit unheimlichem Licht erfüllt wurde, und schaute sich um.

 Die Garde hatte den Raum durchwühlt und gewiss eine große Anzahl von Bankunterlagen konfisziert, und das Chaos aus umgestürzten Bücherregalen, umgeworfenen Stühlen, am Boden liegenden Schubladen und überall verstreuten Papieren und Büchern erleichterte Ezio seine Aufgabe nicht. Aber er kannte das Büro, sein Blick war scharf, und er benutzte seinen Verstand. Die Mauern waren dick, in jeder davon konnte sich eine geheime Kammer verbergen, aber er ging auf die Wand zu, in die der große Kamin eingelassen war, und begann mit seiner Suche dort, wo sich der Kaminsims befand und die Mauer demnach am dicksten sein musste. Er hielt die Kerze dicht an die Wand, tastete sie mit Blicken ab, während er nach Geräuschen lauschte, die auf zurückkehrende Wachen schließen ließen. Nach einer Weile meinte er endlich, linker Hand des reich verzierten Simses die schwachen Umrisse einer Tür in der Vertäfelung zu erkennen. Wie ließ sie sich öffnen? Eine Möglichkeit dazu musste ganz in der Nähe zu finden sein. Sorgfältig musterte er die gemeißelten colossi, die den marmornen Kaminsims mit ihren Schultern stützten. Die Nase der Figur auf der linken Seite sah aus, als sei sie einmal abgebrochen gewesen und repariert worden, denn es war ein dünner Riss zu sehen. Ezio berührte die Nase und stellte fest, dass sie etwas locker war. Mit pochendem Herzen bewegte er sie vorsichtig, und die Tür schwang auf federgetriebenen Angeln lautlos nach innen und eröffnete einen steingefliesten Korridor, der nach links führte.

 Als Ezio den Gang betrat, senkte sich sein Fuß auf eine Fliese, die sich unter seiner Sohle bewegte, und daraufhin flammten plötzlich Öllampen auf, die in die Wände des Korridors eingelassen waren. Der Gang war kurz, leicht abschüssig und mündete in einen runden Raum, der eher im syrischen Stil als im italienischen verziert war. In Ezios Erinnerung blitzte ein Bild auf, das im privaten Studierzimmer seines Vaters hing und die Burg Masyaf zeigte, einst Sitz des alten Ordens der Assassinen. Aber er hatte keine Zeit, darüber nachzugrübeln, ob dieses seltsame Dekor von irgendeiner besonderen Bedeutung sein mochte. Der Raum war nicht möbliert, nur in seiner Mitte stand eine große, eisenbeschlagene Truhe, die mit zwei schweren Schlössern gesichert war. Er blickte sich nach einem Schlüssel um, aber abgesehen von all den Verzierungen war der Raum leer. Ezio fragte sich, ob er ins Büro zurückkehren oder das Studierzimmer seines Vaters aufsuchen sollte, um dort nach einem Schlüssel zu suchen, und ob er dazu überhaupt Zeit hatte, als seine Hand eines der Schlösser streifte, das daraufhin aufsprang. Das andere öffnete sich ebenso leicht. Hatte sein Vater ihm irgendeine Kraft verliehen, von der er nichts wusste? Waren die Schlösser irgendwie darauf programmiert, auf die Berührung einer bestimmten Person zu reagieren? Ein Rätsel nach dem anderen, aber es blieb keine Zeit, darüber nachzusinnen.

 Ezio öffnete die Truhe und sah, dass sie eine alte weiße Kutte enthielt, die aus einem ihm unbekannten wollenen Stoff genäht war. Irgendetwas trieb ihn dazu, sie überzuwerfen, und auf der Stelle durchfloss ihn eine merkwürdige Kraft. Er streifte die Kapuze ab, behielt die Kutte jedoch an.

 Die Truhe enthielt außerdem einen ledernen Armschutz, einen zerbrochenen Dolch, der nicht mit einem Griff, sondern einem sonderbaren Mechanismus verbunden war, dessen Funktion sich Ezio nicht erschloss, dazu ein Schwert, ein Blatt Pergamentpapier, das übersät war mit Symbolen, Buchstaben und etwas, das aussah wie der Teil eines Planes, und dann noch der Brief und die Dokumente, die er auf Wunsch seines Vaters zu Uberto Alberti bringen sollte. Er nahm alles aus der Kiste heraus, ging zurück in das Büro seines Vaters und schloss die Geheimtür sorgsam hinter sich. Im Büro fand er eine von Giulios leeren Dokumententaschen, in der er den Inhalt der Truhe verstaute. Dann hängte er sich die Tasche um. Das Schwert gürtete er. Er wusste nicht, was er von dieser Sammlung seltsamer Gegenstände halten sollte, hatte aber auch keine Zeit, darüber nachzudenken, weshalb sein Vater diese Dinge in einer Geheimkammer aufbewahrte. Vorsichtig schlich er zum Haupteingang des Palazzos zurück.

 Doch gerade als er in den Vorhof trat, sah er zwei Stadtwachen nahen. Es war zu spät, um sich zu verstecken. Sie hatten ihn entdeckt.

 „Halt!“, rief der eine von ihnen, und beide liefen rasch auf ihn zu. Es gab keine Rückzugsmöglichkeit. Ezio sah, dass sie ihre Schwerter bereits gezogen hatten.

 „Warum seid Ihr hier? Um mich festzunehmen?“

 „Nein“, erwiderte derjenige, der schon vorher die Stimme erhoben hatte. „Wir haben Befehl, Euch zu töten.“

 Ezio zog sein eigenes Schwert, während die beiden Wachen auf ihn zukamen. Es war eine Waffe, die ihm nicht vertraut war, aber sie lag leicht und gut in seiner Hand, und es war, als habe er sie schon sein Leben lang geführt. Er parierte die ersten Angriffe, rechts und links; die beiden Gardisten sprangen gleichzeitig auf ihn zu. Funken sprühten von allen drei Schwertern, aber Ezio spürte, wie seine neue Klinge mit scharfer Schneide standhielt. Gerade als der zweite Gardist sein Schwert nach unten fahren ließ, um Ezio den Arm von der Schulter zu trennen, täuschte Ezio rechts an, unter die herabzischende Klinge. Er verlagerte sein Gewicht vom hinteren auf den vorderen Fuß, machte einen Ausfallschritt. Der Gardist verlor das Gleichgewicht, als sein Schwertarm wirkungslos gegen Ezios Schulter prallte. Ezio nutzte seinen eigenen Schwung, um sein neues Schwert nach oben zu stoßen, direkt in das Herz des Mannes. Ezio richtete sich auf, hob den linken Fuß und schob den toten Gardisten von seiner Klinge, um dann herumzuwirbeln und sich dessen Kompagnon zu stellen. Der andere Gardist stürzte sich brüllend auf ihn und schwang sein schweres Schwert. „Mach dich zum Sterben bereit, traditore!“

 „Ich bin kein Verräter, ebenso wenig wie sonst ein Angehöriger meiner Familie.“

 Der Gardist stieß mit seiner Klinge nach Ezio; sie schnitt durch seinen linken Ärmel und in die Haut darunter. Ezio zuckte zusammen, aber nur für eine Sekunde. Der Gardist drängte nach, sah einen Vorteil, und Ezio erlaubte ihm einen weiteren Ausfall, dann trat er zurück, ließ ihn stolpern und schwang sein Schwert ohne mit der Wimper zu zucken und kraftvoll nach dem Nacken des stürzenden Mannes und trennte ihm den Kopf von den Schultern, noch ehe der Körper auf dem Boden aufschlug.

 Einen Moment lang stand Ezio zitternd in der plötzlichen Stille, die dem Handgemenge folgte, und atmete schwer. Er hatte zum ersten Mal im Leben getötet – oder nicht? Denn er spürte ein anderes, älteres Leben in sich, das erfüllt schien von jahrelanger Erfahrung im Töten.

 Das Gefühl machte ihm Angst. Diese Nacht hatte ihn bereits um Jahre altern lassen – aber dieses neue Gefühl kam ihm vor wie das Erwachen einer dunkleren Macht, die tief in ihm geruht hatte. Es war mehr als nur die Folgen der quälenden Erlebnisse der vergangenen paar Stunden. Mit hängenden Schultern machte er sich durch die dunklen Straßen auf den Weg zu Albertis Villa, fuhr bei jedem Geräusch zusammen und sah fortwährend nach hinten. Endlich, am Rande der Erschöpfung, aber irgendwie doch noch imstande, sich auf den Beinen zu halten, erreichte er das Haus des Gonfalonieres. Er blickte an der Fassade empor und sah hinter einem der Fenster ein schwaches Licht. Mit dem Schwertknauf klopfte er kräftig gegen die Tür.

 Er wurde nervös und ungeduldig, als er keine Antwort erhielt, klopfte abermals, härter und lauter. Immer noch nichts.

 Erst nach dem dritten Versuch wurde eine Luke in der Tür kurz geöffnet und gleich wieder geschlossen. Unmittelbar darauf ging die Tür auf, und ein argwöhnischer Diener ließ ihn ein. Ezio sprudelte sein Anliegen hervor und wurde zu einem Zimmer im ersten Stock geführt, wo Alberti an einem mit Papieren übersäten Schreibtisch saß. Hinter ihm, halb abgewandt und in einem Sessel bei einem fast erloschenen Feuer, glaubte Ezio einen weiteren Mann auszumachen, groß gewachsen und kräftig, aber sein Profil war nur teilweise zu sehen und auch das nur undeutlich.

 „Ezio?“ Alberti stand überrascht auf. „Was tust du denn hier zu dieser Stunde?“

 „Ich … ich …“

 Alberti kam zu ihm und legte ihm eine Hand auf die Schulter. „Warte, Junge. Atme durch. Sammle deine Gedanken.“

 Ezio nickte. Nun fühlte er sich zwar sicherer, aber auch verwundbarer. Die Geschehnisse des Abends und der Nacht, die auf ihn eingestürzt waren, seit er aufgebrochen war, um die Briefe seines Vaters zu überbringen, holten ihn ein. Laut der Uhr mit dem schweren Messingfuß auf dem Schreibtisch war es fast Mitternacht. War es wirklich erst zwölf Stunden her, seit Ezio, der Junge, seine Mutter begleitet hatte, um aus dem Atelier eines Malers ein paar Bilder abzuholen? Gegen seinen Willen stiegen ihm Tränen in die Augen. Aber er riss sich zusammen, und nun war es Ezio, der Mann, der sprach: „Mein Vater und meine Brüder wurden gefangen genommen, ich weiß nicht, auf wessen Geheiß. Meine Mutter und meine Schwester verstecken sich, und unser Familiensitz wurde verwüstet. Mein Vater trug mir auf, Euch diesen Brief und diese Dokumente zu bringen …“ Ezio zog die Sachen aus seinem Beutel.

 „Danke.“ Alberti setzte eine Brille auf und trat mit Giovannis Brief in das Licht der Kerze, die auf seinem Schreibtisch brannte. Im Raum war nichts zu hören außer dem Ticken der Uhr und dem gelegentlichen Knacken der glühenden Holzscheite im Kamin. Wenn im Raum noch jemand zugegen war, so hatte Ezio ihn vergessen.

 Nun richtete Alberti seine Aufmerksamkeit auf die Dokumente. Er studierte sie eingehend, und schließlich schob er eines davon bedächtig unter sein schwarzes Wams. Die anderen legte er behutsam beiseite, neben die anderen Papiere auf seinem Schreibtisch.

 „Es hat ein furchtbares Missverständnis gegeben, mein lieber Ezio“, sagte er und nahm seine Brille ab. „Es ist wahr, dass Beschuldigungen erhoben wurden, schwere Beschuldigungen, und dass für morgen Früh eine Verhandlung angesetzt ist. Doch es scheint, als sei da jemand etwas übereifrig gewesen, vielleicht aus persönlichen Beweggründen. Aber mach dir keine Sorgen. Ich werde alles aufklären.“

 Ezio wollte ihm kaum glauben. „Und wie?“

 „Die Dokumente, die du mir gegeben hast, enthalten Beweise für eine Verschwörung gegen deinen Vater und gegen die Stadt. Ich werde diese Papiere morgen bei der Anhörung vorlegen, und dann wird man Giovanni und deine Brüder freilassen. Das garantiere ich dir.“

 Erleichterung stieg in dem jungen Mann auf. Er ergriff die Hand des Gonfalonieres. „Wie kann ich Euch nur danken?“

 „Für Recht zu sorgen, ist mein Beruf, Ezio. Ich nehme diese Aufgabe sehr ernst, und …“, er zögerte einen Sekundenbruchteil lang, „… dein Vater zählt zu meinen besten Freunden.“ Alberti lächelte. „Aber wo sind nur meine Manieren? Ich habe dir nicht einmal ein Glas Wein angeboten.“ Er hielt inne. „Und wo wirst du die Nacht verbringen? Ich habe mich noch um ein paar dringende Angelegenheiten zu kümmern, aber meine Diener werden dafür sorgen, dass du zu essen und zu trinken und ein warmes Bett bekommst.“

 * * *

 Ezio wusste hinterher nicht zu sagen, warum er das freundliche Angebot abgelehnt hatte.

 Es war weit nach Mitternacht, als er die Villa des Gonfalonieres verließ. Er zog die Kapuze wieder über, streifte durch die Straßen und versuchte, Ordnung in seine Gedanken zu bringen. Inzwischen wusste er, wohin seine Füße ihn trugen.

 Dort angelangt, kletterte er müheloser, als er es je für möglich gehalten hätte, zum Balkon hinauf – vielleicht verlieh die Dringlichkeit seinen Muskeln zusätzliche Kraft –, klopfte vorsichtig gegen die Läden und rief leise: „Cristina! Amore! Wach auf! Ich bin’s.“ Er wartete, still wie eine Katze, und lauschte. Er konnte hören, wie sie sich im Bett regte, aufstand. Und dann ihre Stimme jenseits der Läden, angstvoll.

 „Wer ist da?“

 „Ezio.“

 Rasch öffnete sie die Läden. „Was gibt es? Was ist los?“

 „Lass mich rein. Bitte.“

 Auf ihrem Bett sitzend, erzählte er ihr die ganze Geschichte.

 „Ich wusste, dass etwas nicht stimmte“, sagte sie. „Mein Vater schien heute Abend sehr besorgt. Aber es klingt ja, als würde alles wieder gut werden.“

 „Bitte, lass mich heute Nacht hierbleiben. Keine Sorge, ich werde weit vor Sonnenaufgang verschwunden sein. Und ich muss etwas in deiner Obhut zurücklassen.“ Er nahm seine Tasche ab und legte sie zwischen sich und Cristina aufs Bett. „Kann ich dir vertrauen?“

 „Oh, Ezio, natürlich kannst du mir vertrauen.“

 In ihren Armen sank er in einen unruhigen Schlaf.

 4

 Es war ein grauer, bewölkter Morgen, und die schwüle Hitze, die sich unter der Wolkendecke staute, drückte auf die Stadt nieder. Ezio erreichte die Piazza della Signoria und sah zu seiner großen Überraschung, dass sich bereits eine dichte Menschenmenge versammelt hatte. Man hatte ein Podium errichtet, und darauf stand ein Tisch mit einem schweren Brokattuch darüber, auf dem das Stadtwappen zu sehen war. Dahinter standen Uberto Alberti und ein großer, kräftig gebauter Mann mit einer scharf geschnittenen Nase und aufmerksamen, berechnenden Augen, gekleidet in ein dunkelrotes Gewand. Ein Fremder, für Ezio jedenfalls. Sein Augenmerk galt ohnehin den anderen Personen auf dem Podium – seinem Vater, seinen Brüdern, alle drei in Ketten. Und gleich hinter ihnen stand ein hohes Gerüst mit einem massiven Querbalken, von dem drei Schlingen hingen.

 Ezio war von nervösem Optimismus erfüllt auf der Piazza eingetroffen. Hatte der Gonfaloniere ihm nicht versichert, dass sich heute alles aufklären würde? Jetzt änderte sich seine Gefühlslage. Irgendetwas stimmte hier nicht – ganz und gar nicht. Er versuchte, sich vorzudrängen, fand aber keinen Weg durch die Menge; er spürte, wie Klaustrophobie ihn zu überwältigen drohte. Verzweifelt versuchte er, sich zu beruhigen, Vernunft walten zu lassen; er blieb stehen, zog sich die Kapuze tief in die Stirn und rückte das Schwert an seinem Gürtel zurecht. Alberti würde ihn doch nicht im Stich lassen, oder? Und die ganze Zeit über hatte er den großen Mann im Auge, der Kleidung, dem Gesicht und der Hautfarbe nach ein Spanier, der die Menschenmenge mit diesen bohrenden Augen taxierte. Wer war er? Warum glaubte Ezio, sich an ihn zu erinnern? Hatte er ihn irgendwo schon einmal gesehen?

 Der Gonfaloniere, in seine Amtsrobe gekleidet, hob die Arme, um den Zuschauern Ruhe zu gebieten, und augenblicklich senkte sich Stille über die Piazza.

 „Giovanni Auditore“, sagte Alberti in herrischem Tonfall, der, wie Ezio mit scharfem Ohr erkannte, bar aller Furcht war, „Ihr und Eure Komplizen werdet des Verrats angeklagt. Habt Ihr Beweise, die diesen Vorwurf widerlegen?“

 Giovanni wirkte gleichermaßen überrascht wie verunsichert. „Ja, Ihr findet sie in den Dokumenten, die Euch gestern Nacht zugingen.“

 Aber Alberti erwiderte: „Von solchen Dokumenten ist mir nichts bekannt, Auditore.“

 Ezio erkannte sofort, dass es sich hier um einen Schauprozess handelte; allerdings verstand er nicht, warum Alberti solche Hinterhältigkeit vorspielte. Ezio rief: „Das ist eine Lüge!“ Aber seine Stimme ging in den Rufen und Schreien der Menge unter. Er versuchte, sich dem Podium zu nähern, stieß wütende Bürger beiseite, aber es waren zu viele, und er steckte in ihrer Mitte fest.

 Alberti ergriff wieder das Wort: „Die Beweise gegen Euch wurden vorgelegt und untersucht. Sie sind unwiderlegbar. Und angesichts des Mangels gegenteiliger Beweise bin ich von Amtes wegen verpflichtet, Euch und Eure Komplizen, Federico, Petruccio und – in absentia – Euren Sohn Ezio des Verbrechens, dessen Ihr angeklagt seid, für schuldig zu befinden.“ Er hielt inne, als die Menge abermals verstummte. „Hiermit verurteile ich Euch alle zum Tode. Das Urteil ist auf der Stelle zu vollstrecken!“

 Wieder brüllte die Menge. Auf ein Zeichen von Alberti hin machte der Henker die Schlingen bereit, während zwei seiner Helfer als Ersten den kleinen Petruccio, der mit den Tränen kämpfte, zum Galgen führten. Sie legten ihm den Strick um den Hals, während er hastig vor sich hin betete und der anwesende Priester ihm Weihwasser übers Haupt sprenkelte. Dann zog der Henker einen Hebel, der aus dem Gerüst ragte, und im nächsten Moment baumelte der Junge mit den Füßen strampelnd, bis er schließlich reglos in der Schlinge hing. „Nein!“, hauchte Ezio, der kaum glauben konnte, was er da sah. „Nein, Gott, bitte nicht!“ Aber die Worte blieben ihm im Halse stecken, seine Trauer erstickte alles.

 Federico war als Nächster an der Reihe. Er beteuerte lautstark seine Unschuld und die seiner Familie. Vergebens versuchte er, sich von den Wachen zu befreien, die ihn zum Galgen führten. Ezio, der jetzt außer sich war, drängte von Neuem verzweifelt nach vorn und bemerkte, wie eine einzelne Träne über die aschfahle Wange seines Vaters rann. Entsetzt musste Ezio mit ansehen, wie sein älterer Bruder und bester Freund am Ende des Seils zappelte. Er brauchte länger als Petruccio, um diese Welt zu verlassen, aber schließlich hing auch er reglos hin- und herpendelnd am Galgen. In der Stille konnte man den hölzernen Querbalken knarren hören. Ezio rang mit der Fassungslosigkeit, die ihn erfüllte. Konnte das alles denn wirklich wahr sein?

 Die Menge begann zu raunen, doch dann brachte eine feste Stimme die Leute zum Schweigen. Giovanni Auditore sprach. „Du bist der Verräter, Uberto. Du, einer meiner treuesten Gefährten und Freunde, dem ich mein Leben anvertraut hätte! Und ich bin ein Narr. Ich erkannte nicht, dass du einer von denen bist!“ Seine Stimme steigerte sich zu einem Schrei aus Pein und Zorn. „Du magst uns heute unser Leben nehmen, aber merke dir eines – wir werden im Gegenzug das deinige bekommen!“

 Er senkte den Kopf und verstummte. Tiefe Stille, in der nur die gemurmelten Gebete des Priesters zu hören waren, folgte Giovanni Auditore, als er würdevoll zum Galgen schritt und seine Seele in ihr letztes großes Abenteuer verabschiedete.

 Erst war Ezio zu schockiert, um wirklich Trauer zu empfinden. Es war, als habe ihn eine große eiserne Faust niedergeschmettert. Doch als sich die Falltür unter Giovanni öffnete, konnte er nicht mehr anders. „Vater!“, schrie er mit überschnappender Stimme.

 Sofort erfassten ihn die Augen des Spaniers. Wohnte dem Blick dieses Mannes etwas Übernatürliches inne, dass er ihn inmitten eines solchen Getümmels ausmachen konnte? Als liefe die Zeit auf einmal zäh wie Sirup dahin, sah Ezio, wie sich der Spanier zu Alberti hinüberbeugte, etwas flüsterte und mit ausgestrecktem Zeigefinger in die Menge deutete.

 „Wachen!“, rief Alberti und zeigte nun ebenfalls in Ezios Richtung. „Da! Das ist noch einer von ihnen! Ergreift ihn!“

 Bevor jemand reagieren und ihn festhalten konnte, drängelte Ezio sich rücksichtslos zum Rand der Menge durch und schlug mit den Fäusten nach jedem, der ihm im Wege stand. Ein Gardist wartete bereits auf ihn. Er griff nach Ezio und zog ihm die Kapuze vom Kopf. Jetzt ließ Ezio sich von seinem Instinkt leiten, befreite sich aus dem Griff des Gardisten, zog mit einer Hand das Schwert und packte den Mann mit der anderen an der Kehle. Ezios Reaktion war viel schneller erfolgt, als der Gardist erwartet hatte, und ehe er die Arme heben konnte, um sich zu verteidigen, verstärkte Ezio seinen Griff sowohl um die Kehle des Mannes als auch um den Schwertgriff, durchbohrte den Gardisten mit einer fließenden Bewegung und führte im Zurückziehen der Klinge noch einen Schnitt aus, sodass die Eingeweide des Mannes unter seinem Gewand hervor aufs Pflaster klatschten. Er stieß den Leichnam beiseite, wandte sich dem Podium zu und fixierte Alberti mit flammendem Blick. „Dafür werde ich Euch töten!“, schrie er voller Hass und Wut.

 Aber es kamen weitere Wachen auf ihn zu. Ezio, in dem nun der Überlebenswille die Oberhand gewann, rannte davon und wollte in die relative Sicherheit der engen Straßen jenseits des Platzes eintauchen. Zu seinem Schrecken sah er jedoch zwei weitere Gardisten, die ihm den Weg abschneiden wollten.

 Am Rande der Piazza trafen sie aufeinander. Die beiden Wachen standen ihm gegenüber, verwehrten ihm den Rückzug, während die anderen sich ihm von hinten näherten. Ezio ging die beiden, die vor ihm standen, entschlossen an. Dann prellte ihm eine unglückliche Parade das Schwert aus der Hand. Ezio fürchtete, sein Ende sei gekommen, drehte sich um und wollte vor seinen Angreifern fliehen – aber noch bevor er den ersten Schritt tun konnte, geschah etwas Erstaunliches. Aus der schmalen Straße, die er anvisiert hatte und von der er nur ein paar Fuß entfernt war, tauchte ein nachlässig gekleideter Mann auf. Blitzschnell trat er hinter die beiden Wachen, stieß ihnen einen langen Dolch unter die Achseln ihrer Schwertarme und zerschnitt die Sehnen, sodass sie Arm und Waffe nicht mehr heben konnten. Dabei war der Mann so schnell, dass seine Bewegungen kaum zu verfolgen waren, als er Ezios zu Boden gefallenes Schwert aufhob und ihm zuwarf. Da erkannte Ezio ihn, und wieder roch er den Gestank von Zwiebeln und Knoblauch. Doch in diesem Augenblick hätten selbst Damaszenerrosen nicht süßer duften können.

 „Verschwindet von hier“, sagte der Mann, und dann war auch er schon wieder fort. Ezio stürmte die Straße entlang und bog in Gassen und Durchlässe ab, die er von seinen nächtlichen Ausflügen mit Federico kannte. Das Gezeter und Geschrei hinter ihm verebbte. Ezio erreichte den Fluss und fand Unterschlupf in einer leer stehenden Wachhütte hinter einem der Lagerhäuser, die Cristinas Vater gehörten.

 In dieser Stunde hörte Ezio auf, ein Junge zu sein, und wurde zum Mann. Das Gewicht der Verantwortung, dieses furchtbare Unrecht zu rächen und richtigzustellen, fiel auf seine Schultern wie ein schwerer Umhang.

 Er ließ sich auf einem Haufen leerer Säcke nieder und spürte, wie er am ganzen Leib zu zittern begann. Seine Welt war in Stücke gerissen worden. Sein Vater … Federico … und, lieber Gott, nein, der kleine Petruccio … alle nicht mehr da, alle tot, alle ermordet. Den Kopf in die Hände gestützt, brach Ezio zusammen; Trauer, Angst und Hass überwältigten ihn. Erst nach Stunden konnte er die Hände wieder vom Gesicht nehmen – seine Augen waren rot geädert und von unerbittlicher Rachsucht erfüllt. In diesem Moment wusste Ezio, dass sein früheres Leben vorbei war – Ezio, den Jungen, gab es nicht mehr. Von nun an hatte sein Leben nur noch ein Ziel, einen einzigen Zweck – Vergeltung.

 * * *

 Später am Tag – und wohl wissend, dass die Garde gewiss noch nach ihm suchte – stahl er sich durch Gassen und Hinterhöfe zur Villa der Familie Cristinas. Er wollte sie nicht in Gefahr bringen, aber er brauchte seinen Beutel mit all den wertvollen Dingen darin. Er wartete in einem dunklen Alkoven, der nach Urin stank, und rührte sich nicht einmal, als Ratten um seine Füße huschten, bis ein Licht hinter Cristinas Fenster ihm verriet, dass sie sich für die Nacht zurückgezogen hatte.

 „Ezio!“, entfuhr es ihr, als sie ihn auf ihrem Balkon sah. „Gott sei Dank, du lebst!“ Erleichterung entspannte ihre Züge – aber sie hielt sich nur kurz und wich rasch der Trauer. „Dein Vater, deine Brüder …“ Sie konnte den Satz nicht zu Ende bringen. Ihr Kopf sank vornüber.

 Ezio nahm sie in die Arme, und minutenlang standen sie da und hielten einander einfach nur fest.

 Schließlich löste sie sich von ihm. „Du musst verrückt sein! Was tust du denn noch in Florenz?“

 „Ich habe noch ein paar Dinge zu erledigen“, erwiderte er grimmig. „Aber ich kann nicht lange bleiben. Das wäre zu riskant für deine Familie. Wenn sie auf den Gedanken kommen, du könntest mir Unterschlupf gewähren …“

 Cristina schwieg.

 „Gib mir meinen Beutel, und dann verschwinde ich.“

 Sie holte das Gewünschte, aber bevor sie es ihm reichte, sagte sie: „Was ist mit deiner Familie?“

 „Das wird meine erste Aufgabe sein. Meine Toten zu begraben. Ich kann nicht zulassen, dass sie wie gewöhnliche Verbrecher in eine Kalkgrube geworfen werden.“

 „Ich weiß, wo man sie hingebracht hat.“

 „Woher?“

 „In der Stadt war den ganzen Tag lang von nichts anderem die Rede. Aber jetzt wird niemand dort sein. Sie befinden sich in der Nähe der Porta San Niccolò, zusammen mit den Leichnamen einiger Armer. Man hat eine Grube vorbereitet, aber man wartet noch auf die Kalkkarren, die erst am Morgen eintreffen werden. Oh, Ezio …!“

 Ezio sprach ruhig, aber voller Grimm. „Ich muss dafür sorgen, dass mein Vater und meine Brüder diese Erde auf angemessene Weise verlassen. Ich kann ihnen zwar keine Totenmesse bieten, aber ich werde wenigstens verhindern, dass man ihre Leichen entweiht.“

 „Ich komme mit dir!“

 „Nein! Ist dir klar, was es bedeuten würde, wenn man dich mit mir erwischt?“

 Cristina senkte den Blick.

 „Ich muss zusehen, dass auch meine Mutter und meine Schwester in Sicherheit sind, und ich schulde meiner Familie noch einen Toten.“ Er zögerte. „Dann werde ich gehen. Vielleicht für immer. Die Frage ist … wirst du mit mir kommen?“

 Sie wich zurück, und Ezio sah in ihren Augen den Widerstreit ihrer Gefühle. Da war Liebe, tief und fest, aber er war so viel älter geworden als sie, seit sie einander zum ersten Mal in den Armen gehalten hatten. Sie war noch ein Mädchen. Wie konnte er ein solches Opfer von ihr erwarten? „Ich möchte es, Ezio, du ahnst nicht, wie sehr ich es möchte … Aber meine Familie … Es würde meine Eltern umbringen.“

 Ezio sah sie sanften Blickes an. Zwar waren sie im gleichen Alter, aber seine jüngsten Erfahrungen hatten ihn schlagartig reifer gemacht, als sie es war. Er hatte keine Familie mehr, auf die er bauen konnte. Für ihn gab es nur noch Verantwortung und Pflicht, und das war ein schweres Los. „Es war falsch von mir, dir diese Frage zu stellen. Und wer weiß? Eines Tages vielleicht, wenn all das hinter uns liegt …“ Er griff mit den Händen in seinen Nacken und zog aus den Falten seines Kragens eine dünne goldene Kette mit einem schweren Silberanhänger hervor. Er nahm sie ab. Der Anhänger war schlicht – nur der Buchstabe „A“, die Initiale seines Familiennamens. „Das möchte ich dir schenken. Nimm es, bitte.“

 Mit zitternden Händen und leise weinend nahm sie das Geschenk entgegen. Sie blickte auf die Kette, dann zu ihm, um ihm zu danken, um noch etwas zu sagen.

 Aber er war nicht mehr da.

 * * *

 Am Südufer des Arno, unweit der Porta San Niccolò, fand Ezio den trostlosen Ort, wo die Leichen neben einer großen, im Boden klaffenden Grube aufgereiht lagen. In der Nähe patrouillierten zwei bedauernswert aussehende Wachen, offenbar frisch rekrutiert, die ihre Hellebarden eher hinter sich herschleiften, als sie zu tragen. Der Anblick ihrer Uniformen schürte Ezios Wut, und sein erster Impuls war, sie zu töten, aber er hatte heute schon genug Tote gesehen, und dies waren nur zwei Bauernburschen, die diese Uniformen trugen, weil sie sich ein besseres Leben davon erhofften. Es tat ihm im Herzen weh, die Leichen seines Vaters und seiner Brüder am Rand der Grube liegen zu sehen, die Schlingen noch um ihre wund gescheuerten Hälse, aber er erkannte auch, dass er, sobald die Wachen eingeschlafen waren – was ohne Zweifel bald der Fall sein würde –, die Toten problemlos zum Flussufer tragen konnte, wo er ein mit Reisig beladenes Boot vertäut hatte.

 Es war um die dritte Stunde, und im Osten bleichte bereits das erste schwache Licht der Dämmerung den Himmel, als er seine Aufgabe erledigt hatte. Allein stand er am Ufer und sah zu, wie das Boot mit den Leichen seiner Verwandten brennend in Richtung Meer trieb. Er schaute ihm nach, bis der Feuerschein flackernd in der Ferne verglomm …

 Er kehrte in die Stadt zurück. Eherne Entschlossenheit war an die Stelle seiner Trauer getreten. Es gab noch viel zu tun. Aber zunächst musste er sich ausruhen. Er schlüpfte wieder in der Wachhütte unter und machte es sich so bequem wie möglich. Er fand ein wenig Schlaf – aber selbst im Schlaf ließ Cristina seine Gedanken und Träume nicht ruhen.

 * * *

 Ezio wusste, wo ungefähr das Haus von Annettas Schwester lag, obwohl er noch nie dort gewesen war oder Paola selbst kennengelernt hatte. Aber Annetta war seine Amme gewesen, und er wusste, wenn er sonst niemandem trauen konnte, ihr konnte er vertrauen. Er fragte sich, ob sie wohl gehört hatte, welches Schicksal seinen Vater und seine Brüder ereilt hatte, und wenn dem so war, ob sie es seiner Mutter und Schwester erzählt hatte.

 Er näherte sich dem Haus mit größter Vorsicht, nahm einen Umweg und bewegte sich, wo immer es ging, geduckt über Dächer, um die geschäftigen Straßen zu meiden, wo, dessen war er sicher, Uberto Albertis Männer immer noch nach ihm suchen würden. Über Albertis Verrat kam Ezio einfach nicht hinweg. Von welchen Leuten hatte sein Vater am Galgen gesprochen? Was konnte Alberti dazu getrieben haben, einen seiner engsten Verbündeten zum Tode zu verurteilen?

 Paolas Haus lag in einer Straße nördlich der Kathedrale, so viel wusste Ezio. Doch als er dort anlangte, konnte er nicht sagen, um welches es sich handelte. Nur an wenigen Häusern waren Schilder oder sonstige Zeichen befestigt, die sie identifizierten, und Ezio konnte es sich nicht erlauben, sich lange hier herumzutreiben, schließlich bestand die Gefahr, dass ihn jemand erkannte. Er wollte gerade wieder gehen, als er Annetta sah, die aus Richtung der Piazza San Lorenzo kam.

 Ezio zog seine Kapuze in die Stirn, sodass sein Gesicht im Schatten lag, dann ging er ihr entgegen, ohne Eile, den Anschein erweckend, er sei nur einer von den vielen Menschen, die hier unterwegs waren. Er passierte Annetta und war dankbar dafür, dass sie mit keiner Regung verriet, ob sie ihn bemerkt hatte. Ein paar Meter weiter machte er kehrt, schloss zu ihr auf und ging dicht hinter ihr her.

 „Annetta …“

 Sie besaß genug Geistesgegenwart, um sich nicht nach ihm umzudrehen. „Ezio. Ihr seid in Sicherheit.“

 „So würde ich das nicht ausdrücken. Sind meine Mutter und meine Schwester …?“

 „Sie werden beschützt. Ach, Ezio, dein armer Vater. Und Federico. Und …“, sie schluchzte unterdrückt, „… der kleine Petruccio. Ich komme gerade von San Lorenzo. Ich habe eine Kerze für sie angezündet. Es heißt, der Herzog werde bald hier sein. Vielleicht …“

 „Wissen meine Mutter und Claudia, was passiert ist?“

 „Wir hielten es für das Beste, dieses Wissen von ihnen fernzuhalten.“

 Ezio überlegte kurz. „Ja, so ist es wohl am besten. Ich werde es ihnen zu geeigneter Zeit selbst sagen.“ Er zögerte einen Moment lang, dann fragte er: „Bringst du mich zu ihnen? Ich wusste nicht, welches das Haus deiner Schwester ist.“

 „Ich bin gerade dorthin unterwegs. Folge mir einfach.“

 Er ließ sich ein wenig zurückfallen, verlor Annetta aber nicht aus den Augen.

 Das Gebäude, das sie betrat, wies eine jener trutzigen, festungsartigen Fassaden auf, die so viele größere Bauten in Florenz auszeichnete, doch als er selbst eintrat, stutzte Ezio. Mit dem Anblick, der sich ihm bot, hatte er nicht gerechnet.

 Er fand sich in einem reich geschmückten, großen Salon mit hoher Decke wieder. Es war dunkel, die Luft dumpf. Dunkelrote und tiefbraune Samtbehänge bedeckten die Wände. Dazwischen hingen orientalische Wandteppiche, die Szenen eindeutig luxuriöser und sexueller Freuden zeigten. Kerzenlicht erfüllte den Raum, und die Luft war durchsetzt von Weihrauch. Das Mobiliar bestand größtenteils aus gepolsterten Liegesofas mit Kissen aus teurem Brokat und niedrigen Tischen, auf denen Tabletts mit silbernen Weinkaraffen, venezianischen Gläsern und goldenen Schüsseln voller Süßigkeiten standen. Am überraschendsten waren allerdings die Menschen, die sich in diesem Raum aufhielten. Ein Dutzend schöner Mädchen, die Seide und Satin in Grün und Gelb trugen, nach florentinischer Mode geschnitten, jedoch mit Röcken, die bis zum Oberschenkel geschlitzt waren, und tiefen Ausschnitten, die nichts der Fantasie überließen. An drei Wänden des Raumes waren unter den Behängen und Wandteppichen Türen zu sehen.

 Ezio schaute sich um, das hieß, er wusste gar nicht, wohin er schauen sollte. „Bist du sicher, dass wir hier richtig sind?“, fragte er Annetta.

 „Ma certo! Und da kommt meine Schwester, um uns zu begrüßen.“

 Eine elegante Frau, die Ende dreißig sein musste, aber zehn Jahre jünger wirkte und so schön war wie jede principessa und besser gekleidet als die meisten, kam von der Mitte des Raumes her auf sie zu. Über ihrem Blick lag ein Schleier von Traurigkeit, der ihre sexuelle Ausstrahlung noch verstärkte, und Ezio fühlte sich zu allem Überfluss nun auch noch erregt.

 Sie reichte ihm ihre schmalgliedrige, mit Edelsteinen geschmückte Hand. „Es ist mir eine Freude, Eure Bekanntschaft zu machen, Messer Auditore.“ Sie musterte ihn. „Annetta spricht nur in den höchsten Tönen von Euch. Und nun verstehe ich auch warum.“

 Ezio wurde wider Willen rot und entgegnete: „Ich danke Euch für Eure freundlichen Worte, Madonna …“

 „Bitte, nennt mich doch Paola.“

 Ezio verneigte sich. „Ich kann meine Dankbarkeit dafür, dass Ihr meine Mutter und Schwester unter Euren Schutz stellt, gar nicht in Worte fassen, Mado… Paola, meine ich.“

 „Das war doch das Mindeste, was ich tun konnte.“

 „Sind sie hier? Kann ich sie sehen?“

 „Sie sind nicht hier – dieser Ort wäre ihnen nicht angemessen, und einige meiner Kunden bekleiden hohe Ämter in der städtischen Regierung.“

 „Dann ist dieses Haus also – verzeiht mir – genau das, wofür ich es halte?“

 Paola lachte. „Aber natürlich! Aber ich hoffe doch, dass es sich grundlegend unterscheidet von diesen Bordellen unten bei den Docks! Es ist noch zu früh fürs Geschäft, aber wir sind gern allzeit bereit. Schließlich besteht immer die Chance, dass einen Kunden die Lust unversehens auf dem Weg zur Arbeit übermannt. Ihr kommt also gerade zur rechten Zeit.“

 „Wo ist meine Mutter? Wo ist Claudia?“

 „Sie sind in Sicherheit, Ezio. Aber es wäre zu gefährlich, Euch jetzt zu ihnen zu bringen, und wir dürfen ihre Sicherheit nicht aufs Spiel setzen.“ Paola führte ihn zu einem der Sofas und setzte sich mit ihm. Annetta verschwand derweil tiefer im Haus, um andere Dinge zu erledigen.

 „Ich halte es für das Beste“, fuhr Paola fort, „wenn Ihr Florenz so bald wie möglich mit ihnen verlasst. Aber erst einmal müsst Ihr Euch ausruhen. Ihr müsst Kräfte sammeln, denn vor Euch liegt ein langer und anstrengender Weg. Vielleicht würdet Ihr ger…“

 „Ihr seid sehr freundlich, Paola“, unterbrach er sie sanft, „und Ihr habt recht mit Eurem Vorschlag. Aber im Augenblick kann ich nicht bleiben.“

 „Warum nicht? Wo wollt Ihr hin?“

 Während ihres Gesprächs hatte Ezio sich weiter beruhigt, seine rasenden Gedanken kamen zum Stillstand. Endlich war er in der Lage, sein Entsetzen und seine Angst abzuschütteln, denn er hatte eine Entscheidung getroffen und ein Ziel gefunden, und beide waren, das wusste er, unwiderruflich. „Ich werde Uberto Alberti umbringen“, sagte er.

 Paola sah ihn besorgt an. „Ich verstehe Euren Wunsch nach Rache, aber der Gonfaloniere ist ein mächtiger Mann, und Ihr seid kein geborener Mörder, Ezio …“

 Das Schicksal macht mich zu einem, dachte er, doch laut sagte er so freundlich wie möglich: „Erspart mir diese Lektion.“ Denn er war fest entschlossen, was seine Mission anging.

 Paola überging seine Worte und brachte ihren Satz zu Ende: „… aber ich kann Euch zu einem machen.“

 Ezio rang seinen Argwohn nieder. „Und warum solltet Ihr mir beibringen wollen, wie man tötet?“

 Sie schüttelte den Kopf. „Ich will Euch beibringen, wie man überlebt.“

 „Ich bin nicht sicher, ob ich dabei Eure Hilfe brauche.“

 Sie lächelte. „Ich weiß, wie Ihr Euch fühlt, aber erlaubt mir bitte, Euren Begabungen, die Ihr gewiss von Natur aus besitzt, den letzten Schliff zu verleihen. Betrachtet meine Lehre als zusätzliche Waffe in Eurem Arsenal.“

 * * *

 Sie begann noch am selben Tag mit seiner Ausbildung, wobei sie jene Mädchen, die dienstfrei hatten, und auch vertrauenswürdige Hausdiener zur Hilfe nahm. In dem von hohen Mauern umschlossenen Garten hinter dem Haus teilte sie zwanzig ihrer Leute in fünf Gruppen zu je vier Personen ein. Dann liefen sie im Garten umher, kreuz und quer durcheinander, plauderten und lachten, einige der Mädchen warfen Ezio anzügliche Blicke zu und lächelten. Doch Ezio, der seinen kostbaren Beutel immer noch bei sich trug, ließ sich von ihnen nicht betören.

 „Unauffälligkeit“, sagte Paola zu ihm, „ist in meinem Beruf das A und O. Wir müssen in der Lage sein, uns auf den Straßen frei zu bewegen – sichtbar, aber ohne aufzufallen. Auch Ihr müsst lernen, Euch so unters Volk zu mischen wie wir und mit ihm zu verschmelzen.“ Ezio wollte widersprechen, aber sie hob die Hand. „Ich weiß! Annetta hat mir gesagt, dass Ihr Euch schon nicht übel anstellt, aber Ihr habt mehr zu lernen, als Ihr glaubt. Ich möchte, dass Ihr Euch eine Gruppe aussucht und Euch unter sie mischt. Ihr dürft mir nicht besonders ins Auge fallen, ja? Vergesst nicht, was Euch bei der Hinrichtung beinah passiert ist.“

 Diese harten Worte trafen Ezio schmerzhaft, aber die Aufgabe erschien ihm nicht allzu schwierig – bei seinem Talent zur Umsicht! Dennoch fiel es ihm unter ihrem gnadenlosen Blick schwerer, als er erwartet hatte. Mal rempelte er jemanden ungeschickt an, dann stolperte er und veranlasste die Mädchen oder die Diener aus der Gruppe, ihm auszuweichen, sodass er plötzlich allein dastand. Der Garten war ein wundervoller Ort, von der Sonne beschienen und blühend, in den Zierbäumen zwitscherten Vögel, doch vor Ezios geistigem Auge wurde er zu einem Labyrinth aus unfreundlichen Stadtstraßen, in denen jeder Passant ein potenzieller Feind war. Und immerfort ärgerte ihn Paolas unablässige Kritik. „Vorsicht!“, sagte sie. „So könnt Ihr doch nicht herumstapfen!“ Oder: „Erweist meinen Mädchen etwas Respekt! Passt auf, wo Ihr hintretet, wenn Ihr in ihrer Nähe seid!“ Und: „Wie wollt Ihr Euch unter Leute mischen, wenn Ihr sie andauernd umrennt?“ Schließlich: „Ach, Ezio! Ich hatte mehr von Euch erwartet!“

 Aber letzten Endes, am dritten Tag, nahmen die bissigen Kommentare ab, und am Morgen des vierten gelang es ihm, direkt an Paolas Nase vorbeizuspazieren, ohne dass sie auch nur mit einer Wimper zuckte. Mehr noch, nach einer Viertelstunde, in der sie kein Wort sagte, rief Paola sogar: „Na schön, Ezio, ich gebe auf! Wo steckt Ihr?“

 Zufrieden mit sich, tauchte er aus einer Gruppe von Mädchen auf, ganz das Ebenbild eines jungen Hausdieners. Paola lächelte und klatschte in die Hände, und die anderen fielen in den Applaus mit ein.

 Aber die Arbeit war damit noch nicht getan.

 „Nachdem Ihr nun gelernt habt, wie man eins mit einer Menge wird“, erklärte Paola am nächsten Morgen, „werde ich Euch zeigen, wie Ihr dieses neu erworbene Talent einsetzen könnt – und zwar zum Stehlen.“

 Ezio sträubte sich, aber Paola gab nicht nach. „Das ist eine wichtige Fähigkeit, um zu überleben, und Ihr werdet sie auf Eurem Weg vielleicht brauchen. Ein Mensch ist nichts ohne Geld, und Ihr werdet möglicherweise nicht immer in der Lage sein, es ehrlich zu verdienen. Ich weiß, Ihr würdet nie jemanden bestehlen, der es sich nicht leisten kann, dieses Geld auch anderweitig zu verlieren. Und auch einem Freund würdet Ihr gewiss nichts abnehmen. Betrachtet diese Fähigkeit als Klinge eines Springmessers – Ihr mögt sie zwar selten benutzen, aber es ist doch gut zu wissen, dass man sie hat.“

 Die Kunst des Taschendiebstahls zu erlernen, erwies sich als sehr viel schwieriger. Zwar gelang es ihm durchaus, sich an ein Mädchen heranzupirschen, aber sobald seine Hand sich um das Täschchen an ihrem Gürtel schloss, schrie sie „Al ladro!“ und floh vor ihm. Als er es zum ersten Mal schaffte, ein paar Münzen daraus zu stehlen, blieb er kurz stehen, genoss seinen Triumph – und schon spürte er eine schwere Hand auf der Schulter. „Ti arresto!“, sagte der Diener, der die Rolle eines Stadtwächters übernommen hatte, und grinste – im Gegensatz zu Paola. „Wenn du jemanden bestohlen hast, Ezio“, sagte sie, „dann darfst du nicht dort herumtrödeln.“

 Doch er lernte zusehends schneller und begriff allmählich, warum der Erwerb der Fähigkeiten, die sie ihm beibrachte, wichtig war, um seine Mission erfolgreich zu erfüllen. Nachdem er zehn Mädchen um ihr Geld gebracht hatte – die letzten fünf sogar, ohne dass Paola es mitbekam –, erklärte sie die Ausbildung für abgeschlossen.

 „Zurück an die Arbeit, Mädchen“, sagte sie. „Die Zeit zum Spielen ist vorbei.“

 „Müssen wir wirklich?“, murrten die Mädchen widerstrebend, als sie sich von Ezio verabschiedeten. „Er ist so süß, so unschuldig …“ Aber Paola blieb unnachgiebig.

 Sie spazierte mit ihm allein durch den Garten. Wie stets hielt er seinen Beutel mit einer Hand fest. „Nachdem Ihr nun gelernt habt, Euch Eurem Feind zu nähern“, sagte sie, „müssen wir eine Waffe finden, die zu Euch passt – etwas Raffinierteres als ein Schwert.“

 „Nun gut, aber was schwebt Euch da vor?“

 „Aber Ihr kennt die Antwort doch schon!“ Und damit holte sie die zerbrochene Klinge und den Armschutz hervor, zwei der Gegenstände, die Ezio der Truhe seines Vaters entnommen und die er eben noch sicher in seiner Tasche verstaut geglaubt hatte. Erschrocken öffnete er den Beutel und kramte darin herum. Ohne fündig zu werden.

 „Paola! Wie zum Teufel …?“

 Paola lachte. „Wie ich an die Sachen herangekommen bin? Indem ich dieselben Fähigkeiten einsetzte, die ich Euch beibrachte. Aber ich habe noch eine kleine Lektion für Euch. Jetzt wisst Ihr zwar, wie man erfolgreich klaut, aber nun müsst Ihr lernen, Euch vor Leuten zu hüten, die sich ebenfalls darauf verstehen!“

 Ezio blickte finster auf die zerbrochene Klinge, die sie ihm zusammen mit dem Armschutz zurückgab. „Es gehört eine Art mechanische Vorrichtung dazu. Aber nichts von all den Sachen ist wirklich funktionstüchtig“, sagte er.

 „Ja“, erwiderte sie, „das mag sein. Aber ich glaube, Ihr kennt Messer Leonardo bereits, oder?“

 „Da Vinci? Ja, ich habe ihn kennengelernt, kurz bevor …“ Er brach ab, zwang sich, nicht über der schmerzhaften Erinnerung zu brüten. „Aber wie sollte mir denn ein Maler in dieser Angelegenheit eine Hilfe sein?“

 „Er ist weit mehr als nur ein Maler. Gebt ihm die Einzelteile. Ihr werdet schon sehen.“

 Ezio war einverstanden, nickte und sagte: „Darf ich Euch noch eine letzte Frage stellen, bevor ich gehe?“

 „Natürlich.“

 „Warum habt Ihr mir so bereitwillig geholfen – mir, einem Fremden?“

 Paola schenkte ihm ein trauriges Lächeln. Anstatt zu antworten, schob sie einen Ärmel hoch. Zum Vorschein kam ein blasser, zarter Unterarm – dessen Schönheit von langen, dunklen Narben, die kreuz und quer darüber verliefen, entstellt war. Ezio verstand. Irgendwann in ihrem Leben war diese Frau gefoltert worden.

 „Auch ich wurde verraten“, sagte Paola.

 Und Ezio erkannte augenblicklich, dass sie verwandte Seelen waren.

 5

 Es war nicht weit von Paolas Freudenhaus zu den geschäftigen Nebenstraßen, wo sich Leonardos Werkstatt befand, aber Ezio musste die weitläufige und von Menschen wimmelnde Piazza del Duomo überqueren, und hier kam ihm seine frisch erworbene Fähigkeit, in einer Menge unterzutauchen, sehr zupass. Seit der Hinrichtung waren gut zehn Tage vergangen, und Alberti glaubte vermutlich, Ezio habe Florenz längst verlassen; aber er ging kein Risiko ein, und angesichts der großen Zahl von Wachen, die auf und rund um den Platz postiert waren, schien Alberti es ebenso zu halten. Sicher waren auch Agenten in Zivil unterwegs. Ezio hielt den Kopf gesenkt, insbesondere als er zwischen der Kathedrale und der Taufkirche hindurchging, wo das meiste Treiben herrschte. Er passierte Giottos Campanile, der die Stadt seit fast hundertfünfzig Jahren dominierte, sowie Brunelleschis mächtige rote Domkuppel, ohne beides wirklich zu sehen; allerdings nahm er Gruppen von französischen und spanischen Besuchern wahr, die staunend und voller Bewunderung nach oben blickten, und er spürte im Herzen ein bisschen Stolz auf seine Stadt. Aber war das wirklich noch seine Stadt?

 Alle düsteren Gedanken unterdrückend, ging er rasch von der südlichen Seite der Piazza zu Leonardos Werkstatt. Der Meister sei zu Hause, sagte man ihm, und zwar hinten im Garten. Das Durcheinander im Atelier schien noch schlimmer zu sein, dennoch kam es Ezio vor, als stecke Methode hinter diesem Chaos. Seit seinem ersten Besuch war die Zahl der Artefakte größer geworden, und von der Decke hing eine seltsame Konstruktion aus Holz, die an ein übergroßes Fledermausskelett erinnerte. Auf eine der Staffeleien war ein großes Blatt Pergamentpapier gespannt, das ein gewaltiges und ungeheuer wirres Knotenmuster zeigte, und in einer Ecke davon war ein unleserliches Gekrakel in Leonardos Handschrift zu sehen. Agniolo hatte Verstärkung durch einen zweiten Assistenten bekommen, Innocento, und die beiden versuchten, irgendwie Ordnung im Atelier zu schaffen und den Überblick zu behalten, indem sie all die verschiedenen Dinge katalogisierten.

 „Er ist im Garten“, sagte Agniolo zu Ezio. „Geht nur durch. Es wird ihm recht sein.“

 Ezio fand Leonardo in eine merkwürdige Beschäftigung vertieft vor. Überall in Florenz konnte man Singvögel kaufen, die in Käfigen gehalten wurden. Die Leute hängten sie in den Fenstern auf, um sich daran zu erfreuen, und wenn die Tiere starben, wurden sie kurzerhand ersetzt. Leonardo war umgeben von einem Dutzend solcher Käfige, und während Ezio ihn beobachtete, wählte der Meister einen dieser Käfige aus, öffnete die kleine Tür aus geflochtenem Weidenholz, hielt den Käfig in die Höhe und schaute zu, wie – in diesem Fall – der Hänfling die Öffnung fand und davonflog. Leonardo sah ihm aufmerksam nach und wandte sich einem weiteren Käfig zu, wobei er Ezio bemerkte.

 Er lächelte gewinnend und warm und umarmte ihn. Dann wurde seine Miene ernst. „Ezio! Mein Freund. Ich hatte nicht erwartet, Euch hier zu sehen, nach allem, was Ihr durchgemacht habt. Aber Ihr seid mir natürlich herzlich willkommen. Geduldet Euch nur einen Moment. Es dauert nicht lang.“

 Ezio sah zu, wie Leonardo einen Vogel nach dem anderen – Drosseln, Dompfaffen, Lerchen und die bei Weitem teureren Nachtigallen – freiließ und dabei jeden einzelnen genau beobachtete.

 „Was tut Ihr da?“, wunderte sich Ezio.

 „Alles Leben ist kostbar“, erwiderte Leonardo schlicht. „Ich kann es nicht ertragen, andere Lebewesen eingesperrt zu sehen, nur weil sie so schöne Stimmen haben.“

 „Ist das der einzige Grund, weshalb Ihr sie freilasst?“ Ezio vermutete noch einen anderen Beweggrund dahinter.

 Leonardo grinste, gab aber keine direkte Antwort. „Ich werde auch kein Fleisch mehr essen. Warum sollte ein armes Tier sterben müssen, nur weil es uns gut schmeckt?“

 „Andernfalls hätten die Bauern keine Arbeit.“

 „Sie könnten alle Getreide anbauen.“

 „Stellt Euch doch einmal vor, wie langweilig das wäre. Außerdem gäbe es ein Überangebot.“

 „Ach, ich hatte ganz vergessen, dass Ihr ein finanziatore seid. Und ich vergesse meine Manieren. Was führt Euch zu mir?“

 „Ich muss Euch um einen Gefallen bitten, Leonardo.“

 „Wie kann ich Euch zu Diensten sein?“

 „Es gibt da etwas, das … ich von meinem Vater geerbt habe, und ich möchte Euch bitten, es zu reparieren, wenn Ihr könnt.“

 Leonardos Augen leuchteten auf. „Aber natürlich. Kommt hier entlang. Wir benutzen mein Privatzimmer. Im Atelier haben die Jungen wieder alles durcheinander gebracht, wie immer. Manchmal frage ich mich, warum ich sie überhaupt beschäftige!“

 Ezio lächelte. Er erkannte allmählich, dass Leonardos größte Liebe seine Arbeit war – und immer bleiben würde.

 „Kommt.“

 Leonardos kleineres Privatzimmer war noch unordentlicher als das Atelier, aber inmitten der Unmengen von Büchern, Proben und Papieren stapelte der Künstler, wie immer tadellos gekleidet und parfümiert, sorgsam ein paar Dinge aufeinander, bis auf einem großen Zeichentisch genügend Platz frei geräumt war.

 „Verzeiht das Durcheinander“, sagte er. „Aber nun haben wir uns ja eine Oase geschaffen. Lasst sehen, was Ihr für mich habt. Es sei denn, Ihr möchtet erst ein Glas Wein?“

 „Nein, nein.“

 „Gut“, meinte Leonard. „Dann zeigt her!“

 Vorsichtig holte Ezio die Klinge, den Armschutz und den Mechanismus hervor, die er zuvor in jenes rätselhafte Stück Pergament eingewickelt hatte, das er ebenfalls in der Truhe gefunden hatte. Leonardo versuchte die einzelnen Stücke zusammenzusetzen, hatte aber keinen Erfolg, und einen Moment lang schien er verzweifelt.

 „Ich weiß nicht, Ezio“, meinte er. „Dieser Mechanismus ist alt, sehr alt, aber er ist auch sehr raffiniert und selbst unserer Zeit voraus, würde ich sagen. Faszinierend.“ Er sah auf. „So etwas habe ich noch nie gesehen. Aber ich fürchte, ohne die Originalpläne kann ich kaum etwas ausrichten.“

 Dann lenkte er sein Augenmerk auf das Pergament, das er in die Hand genommen hatte, um die einzelnen Teile wieder einzuwickeln. „Wartet!“, rief er und studierte das Blatt. Er schob die zerbrochene Klinge und den Armschutz beiseite, breitete das Pergament aus und kramte, immer wieder einen Blick auf das Blatt werfend, in einem Regal herum, das mit alten Büchern gefüllt war. Schließlich fand er die beiden, die er gesucht hatte, legte sie auf dem Tisch ab und begann behutsam, darin zu blättern.

 „Was tut Ihr da?“, wollte Ezio von leiser Ungeduld erfüllt wissen.

 „Das ist sehr interessant“, erwiderte Leonardo. „Es handelt sich offenbar um eine Seite aus einem Kodex.“

 „Einem was?“

 „Es ist eine Seite aus einem alten Buch. Das Blatt ist nicht bedruckt, sondern von Hand beschrieben. Es muss in der Tat sehr alt sein. Habt Ihr noch mehr davon?“

 „Nein.“

 „Ein Jammer. Niemand sollte aus solchen Büchern Seiten herausreißen.“ Leonardo schwieg kurz. „Es sei denn, das Ganze …“

 „Ja?“

 „Nichts. Seht, der Inhalt dieses Blattes ist verschlüsselt. Aber wenn meine Theorie richtig ist … und diesen Skizzen zufolge ist sie das vermutlich …“

 Ezio wartete, aber Leonardo ging ganz in einer eigenen Welt auf. Er setzte sich und wartete geduldig, während Leonardo in einigen Büchern und Schriftrollen suchte, einzelne Stellen las und Notizen machte, alle in dieser merkwürdigen linkshändigen Spiegelschrift, derer er sich befleißigte. Er selbst, so ging es Ezio durch den Kopf, war offenbar nicht der Einzige, der stets mit einem Auge hinter sich schaute. Er hatte im Atelier zwar nur wenig gesehen, aber es reichte, um sich ein Bild zu machen; wenn die Kirche von einigen der Dinge, mit denen Leonardo sich befasste, Wind bekäme, wäre sein Freund fällig.

 Endlich sah Leonardo wieder auf. Aber da war Ezio schon fast eingenickt. „Bemerkenswert“, murmelte Leonardo vor sich hin, und dann wiederholte er lauter: „Bemerkenswert! Wenn wir die Buchstaben umstellen und dann jeden dritten …“

 Er machte sich ans Werk und legte Klinge, Armschutz und Mechanismus vor sich hin. Unter dem Tisch holte er einen Werkzeugkasten hervor, stellte einen Schraubstock auf und vertiefte sich stumm in seine Arbeit. Eine Stunde verging; dann wurden zwei daraus … Ezio schlief nun friedlich, eingelullt vom warmen Mief des Raumes und den leisen Klopf- und Kratzgeräuschen, die Leonardo verursachte. Und dann …

 „Ezio! Wacht auf!“

 „Hm?“

 „Seht!“ Leonardo zeigte auf die Tischplatte. Die reparierte Dolchklinge war jetzt passgenau in den seltsamen Mechanismus eingefügt, der wiederum mit dem Armschutz verbunden war. Alles war gesäubert und machte den Eindruck, als sei es gerade erst angefertigt worden, aber nichts glänzte und blitzte. „Ich habe mich für eine matte Politur entschieden“, erklärte Leonardo. „Wie die einer römischen Rüstung. Alles, was glänzt, blinkt in der Sonne, und das kann Euch verraten.“

 Ezio nahm die Waffe auf und wog sie in den Händen. Sie war leicht, aber die starke Klinge war exakt ausbalanciert. So etwas hatte Ezio noch nicht gesehen. Ein federgetriebener Dolch, den er über seinem Handgelenk verbergen konnte. Er brauchte nur die Faust zu ballen, dann schnellte die Klinge hervor, zum Schnitt oder Stoß bereit, ganz wie der Besitzer es wünschte.

 „Ich hielt Euch eigentlich für einen friedlichen Menschen“, sagte Ezio und dachte an die Vögel.

 „Ideen haben Vorrang“, entgegnete Leonardo entschieden. „Ganz gleich, welcher Art sie sind. Nun …“, er holte Hammer und Meißel hervor, „… Ihr seid Rechtshänder, nicht wahr? Gut. Dann seid so freundlich und legt Euren rechten Ringfinger auf diesen Klotz.“

 „Was habt Ihr vor?“

 „Es tut mir leid, aber es ist unumgänglich. Die Waffe ist so gebaut, dass derjenige, der sie trägt, sich ihr ganz verschreiben muss.“

 „Was soll das heißen?“

 „Sie wird nur funktionieren, wenn wir diesen Finger abtrennen.“

 Ezio blinzelte. Eine Reihe von Bildern schoss ihm durch den Kopf: Er dachte an Albertis vorgetäuschte Freundlichkeit seinem Vater gegenüber; daran, wie Alberti ihn nach der Verhaftung seines Vaters beruhigt hatte; an die Hinrichtungen; wie sie ihn gejagt hatten … Er reckte das Kinn vor. „Tut es.“

 „Vielleicht sollte ich ein Hackbeil verwenden. Der Schnitt wäre sauberer.“ Aus einer Schublade des Tisches holte Leonardo ein Beil hervor. „So, nun legt Euren Finger da hin … così.“

 Ezio wappnete sich, als Leonardo das Hackbeil hob. Er schloss die Augen, als er hörte, wie es nach unten sauste – schunk! – und in den Holzklotz fuhr. Aber er spürte keinen Schmerz. Er schlug die Augen auf. Das Beil steckte im Holz, Zentimeter von seiner Hand entfernt, die völlig unversehrt war.

 „Ihr seid ein elender Halunke!“ Ezio war entsetzt und wütend über diesen geschmacklosen Schmerz.

 Leonardo hob die Hände. „Beruhigt Euch! Es war doch nur Spaß! Ein grausamer, zugegeben, aber ich konnte einfach nicht widerstehen. Ich wollte sehen, wie fest entschlossen Ihr seid. Ursprünglich erforderte die Benutzung dieser Apparatur nämlich ein solches Opfer. Ich glaube, es hatte etwas mit einem alten Initiationsritus zu tun. Aber ich habe ein, zwei Veränderungen vorgenommen. So könnt Ihr Euren Finger behalten. Seht! Eure Finger laufen nicht Gefahr, von der Klinge verletzt zu werden, wenn sie hervorschnellt. Außerdem habe ich hier ein Heft angefügt, das aufklappt, wenn Ihr den Federmechanismus auslöst. Ihr dürft nur nicht vergessen, die Finger zu spreizen, wenn die Klinge kommt! Wir brauchen Euren Finger also nicht abzuschneiden. Aber ich rate Euch, Handschuhe zu tragen, wenn Ihr den Apparat benutzt. Die Klinge ist sehr, sehr scharf.“

 Ezio war zu fasziniert – und zu dankbar –, um Leonardo lange zu grollen. „Das ist etwas ganz Außergewöhnliches“, sagte er und fuhr den Dolch ein paar Mal aus und ein, bis er die Bedienung perfekt heraushatte. „Unglaublich.“

 „Nicht wahr?“, meinte Leonardo. „Seid Ihr sicher, dass Ihr keine weiteren Seiten wie diese habt?“

 „Bedaure.“

 „Nun, solltet Ihr zufällig noch welche finden, möchte ich Euch bitten, sie mir zu bringen.“

 „Ihr habt mein Wort. Und was bin ich Euch schuldig für …?“

 „Es war mir ein Vergnügen. Sehr lehrreich. Ihr seid mir nichts …“

 Sie wurden von einem lauten Hämmern gegen die Tür des Ateliers nebenan unterbrochen. Leonardo eilte nach vorn, wo Agniolo und Innocento angstvoll aufblickten. Draußen vor der Tür erhob sich eine lautstarke Stimme: „Macht auf, das ist ein Befehl der florentinischen Garde!“

 „Einen Moment bitte!“ rief Leonardo zurück. In leiserem Ton wies er Ezio an: „Bleibt da hinten.“

 Dann öffnete er die Tür und stellte sich so hin, dass er dem Gardisten den Zutritt verwehrte.

 „Seid Ihr Leonardo da Vinci?“, fragte der Gardist in jenem lauten, offiziellen Ton, der andere einschüchtern sollte.

 „Was kann ich für Euch tun?“, entgegnete Leonardo und trat auf die Straße hinaus, womit er den anderen zwang, einen Schritt zurückzuweichen.

 „Ich bin bevollmächtigt, Euch ein paar Fragen zu stellen.“ Leonardo war inzwischen um den Mann herumgegangen, der sich wiederum ihm zuwandte und nun mit dem Rücken zur Tür des Ateliers stand.

 „Worum geht es?“

 „Uns wurde gemeldet, dass Ihr gerade mit einem gesuchten Feind der Stadt verkehrt.“

 „Ich? Verkehren? Absurd!“

 „Wann habt Ihr Ezio Auditore zuletzt gesehen oder gesprochen?“

 „Wen?“

 „Führt mich nicht an der Nase herum. Wir wissen, dass Ihr der Familie nahestandet. Der Mutter habt Ihr ein paar Eurer Klecksereien verkauft. Soll ich Eure Erinnerung ein wenig auffrischen?“ Und damit stieß der Gardist dem Künstler das Stielende seiner Hellebarde in den Bauch. Mit einem spitzen Schrei klappte Leonardo zusammen und stürzte zu Boden, wo der Gardist nach ihm trat. „Seid Ihr jetzt bereit zu reden? Ich kann Euch Künstlervolk nicht ausstehen. Alles Schwuchteln.“

 Der ganze Zwischenfall hatte Ezio genug Zeit verschafft, um lautlos durch die Tür nach draußen und hinter den Gardisten zu treten. Die Straße war menschenleer. Der verschwitzte Nacken des Mannes lag frei vor ihm. Eine gute Gelegenheit, sein neues Spielzeug auszuprobieren. Er hob die Hand, löste den Mechanismus aus, und die Klinge schoss geräuschlos hervor. Mit einem Ruck seiner nun offenen rechten Hand rammte Ezio dem Gardisten die Klinge seitlich in den Hals. Die frisch geschliffene Klinge war höllisch scharf und schnitt widerstandslos durch die Schlagader des Mannes. Der Gardist brach zusammen und war tot, noch ehe er auf den Boden schlug.

 Ezio war Leonardo beim Aufstehen behilflich.

 „Danke“, sagte der erschütterte Künstler.

 „Es tut mir leid … Ich wollte ihn nicht umbringen … aber es war keine Zeit …“

 „Manchmal bleibt uns keine Wahl. Inzwischen sollte ich an so etwas gewöhnt sein.“

 „Wie meint Ihr das?“

 „Ich war in den Saltarelli-Fall verwickelt.“

 Da fiel es Ezio wieder ein. Jacopo Saltarelli, ein junges Künstlermodell, war vor ein paar Wochen der Prostitution bezichtigt worden, und Leonardo sowie drei anderen hatte man vorgeworfen, als Stammkunden seine Dienste in Anspruch zu nehmen. Mangels Beweisen war es zu keiner Verurteilung gekommen, aber nach der ganzen Schlammschlacht war doch etwas an ihm hängengeblieben. „Aber Homosexuelle werden bei uns doch nicht belangt“, meinte Ezio. „Ich glaube mich sogar zu erinnern, dass die Deutschen sie deshalb Florenzer nennen.“

 „Offiziell ist es trotzdem gesetzeswidrig“, antwortete Leonardo trocken. „Man kann mit einem Bußgeld belegt werden. Und mit Männern wie Alberti an der Macht …“

 „Was soll nun mit der Leiche werden?“

 „Oh“, meinte Leonardo, „die ist ein Glücksfall. Helft mir, den Kerl hineinzubringen, bevor uns jemand sieht. Ich lege ihn zu den anderen.“

 „Glücksfall? Andere?“

 „Im Keller ist es ziemlich kühl. Da halten sie sich eine Woche lang. Ich bekomme hin und wieder vom Krankenhaus den einen oder anderen Leichnam, den niemand sonst haben will. Natürlich alles inoffiziell. Aber ich schneide sie auf und werfe einen gründlichen Blick hinein. Das hilft mir bei meinen Forschungen.“

 Ezio sah seinen Freund mehr als nur konsterniert an. „Was?“

 „Ich glaube, ich habe es Euch schon gesagt – ich finde gern heraus, wie die Dinge funktionieren.“

 Sie schleiften den Toten von der Straße, dann beförderten ihn Leonardos Assistenten durch eine Tür und eine Treppe hinunter, bis sie nicht mehr zu sehen waren.

 „Aber was ist, wenn man einen weiteren Gardisten hinter ihm herschickt, um herauszufinden, wo er geblieben ist?“

 Leonardo zuckte mit den Schultern. „Dann werde ich mich dumm stellen.“ Er zwinkerte Ezio zu. „Ich habe durchaus ebenfalls mächtige Freunde.“

 Ezio war verdutzt. „Nun, Ihr scheint ja sehr zuversichtlich zu sein …“

 „Erwähnt diesen Zwischenfall einfach niemandem gegenüber, ja?“

 „Das werde ich nicht – und ich danke Euch, Leonardo, für alles.“

 „Es war mir eine Freude. Und vergesst nicht“, ein gieriger Ausdruck stahl sich in seine Augen, „solltet Ihr weitere Seiten aus diesem Kodex finden, bringt sie mir. Wer weiß, was sie noch für neue Entwürfe enthalten.“

 „Ich verspreche es Euch.“

 * * *

 In triumphierender Stimmung machte Ezio sich auf den Weg zurück zu Paolas Haus, wobei er jedoch nicht vergaß, in der Anonymität der Menge unterzutauchen, während er die Stadt in nördlicher Richtung durchquerte.

 Paola begrüßte ihn erleichtert. „Ihr wart länger fort, als ich es erwartet hatte.“

 „Leonardo plaudert gern.“

 „Aber das ist doch hoffentlich nicht alles, was er getan hat, oder?“

 „Oh nein, seht nur!“ Und er zeigte ihr den Dolch, indem er ihn mit einer übertrieben schwungvollen Bewegung und einem jungenhaften Grinsen aus dem Ärmel schnellen ließ.

 „Beeindruckend.“

 „Nicht wahr?“ Ezio betrachtete die Waffe voller Bewunderung. „Ich muss noch ein wenig damit üben. Schließlich möchte ich meine Finger behalten.“

 Paola sah ihn mit ernster Miene an. „Nun, Ezio, es scheint, als wärt Ihr bereit. Ich habe Euch die Fähigkeiten beigebracht, die Ihr braucht, und Leonardo hat Eure Waffe repariert.“ Sie atmete tief durch. „Jetzt müsst Ihr nur noch tun, was Ihr Euch vorgenommen habt.“

 „Ja“, erwiderte Ezio still, und sein Gesichtsausdruck verfinsterte sich. „Die Frage ist, wie ich am besten an Messer Alberti herankomme.“

 Paolas Miene wurde nachdenklich. „Herzog Lorenzo ist wieder da. Er ist nicht glücklich über die Hinrichtungen, die Alberti während seiner Abwesenheit genehmigt hat, aber ihm fehlt die Macht, sich mit dem Gonfaloniere anzulegen. Wie auch immer, morgen Abend findet im Kloster Santa Croce eine Vernissage für Maestro Verrocchios neuestes Werk statt. Die Gesellschaft von ganz Florenz wird sich dort einfinden, inklusive Alberti.“ Sie sah Ezio verschmitzt an. „Ich glaube, Ihr solltet auch hingehen.“

 Ezio fand heraus, dass es sich bei der Skulptur, die enthüllt werden sollte, um eine Bronzestatue Davids handelte, des biblischen Helden, mit dem Florenz sich assoziierte, weil die Stadt zwischen zwei Goliaths lag – Rom im Süden und Frankreich mit seinen landhungrigen Königen im Norden. Das Werk war von der Familie Medici in Auftrag gegeben worden und sollte im Palazzo Vecchio aufgestellt werden. Der Maestro hatte vor drei oder vier Jahren mit der Arbeit daran begonnen, und Gerüchten zufolge war das Haupt der Statue dem Kopf eines von Verrocchios hübschen jungen Lehrlingen nachempfunden – nämlich dem eines gewissen Leonardo da Vinci. Die Spannung war jedenfalls groß, und die Leute grübelten schon, was sie zu diesem Anlass tragen sollten.

 Ezio indes hatte andere Probleme.

 „Gebt auf meine Mutter und meine Schwester acht, während ich fort bin“, bat er Paola.

 „Als wären sie die meinen.“

 „Und wenn mir etwas zustoßen sollte …“

 „Habt Vertrauen, und es wird Euch nichts zustoßen.“

 Am nächsten Abend erreichte Ezio Santa Croce gerade zur rechten Zeit. Die Stunden bis dahin hatte er damit zugebracht, sich vorzubereiten und seine Fähigkeiten im Umgang mit seiner neuen Waffe zu verfeinern, bis er sie vollends meisterte und mit sich zufrieden war. Seine Gedanken kreisten um den Tod seines Vaters und seiner Brüder, und der grausame Tonfall der Stimme, mit der Alberti das Urteil erlassen hatte, hallte in seinem Kopf nur allzu deutlich nach.

 Als er sich seinem Ziel näherte, sah er ein Stück vor sich zwei Gestalten, die er kannte. Ganz in ihrer Nähe hielt sich ein kleiner Trupp von Leibgardisten auf, deren Uniformen ein Wappen trugen, das aus fünf roten Kugeln auf gelbem Grund bestand. Die beiden Männer schienen zu streiten, und Ezio beschleunigte seinen Schritt, um mithören zu können. Vor dem Portal der Kirche blieben sie stehen, und Ezio verweilte in ihrer Nähe, unsichtbar, aber mit gespitzten Ohren. Die Männer unterhielten sich in knappem Ton. Einer von ihnen war Uberto Alberti, der andere ein schlanker junger Mann, Mitte bis Ende zwanzig, mit vorspringender Nase und entschlossenem Gesicht, teuer gekleidet in eine rote Kappe und einen Mantel von gleicher Farbe, über dem er eine silbergraue Tunika trug. Herzog Lorenzo – Il Magnifico, wie seine Untertanen ihn nannten, zur Empörung der Pazzis und ihrer Anhängerschar.

 „Dafür könnt Ihr mich nicht zurechtweisen“, sagte Alberti gerade. „Ich handelte aufgrund von Informationen, die ich erhalten hatte, und unwiderlegbaren Beweisen – und ich handelte innerhalb der Grenzen des Gesetzes und meines Amtes!“

 „Nein! Ihr habt Eure Grenzen überschritten, Gonfaloniere, und Ihr habt meine Abwesenheit aus Florenz ausgenutzt. Ich bin mehr als nur verärgert.“

 „Ihr werft mir vor, meine Grenzen zu überschreiten? Ihr habt doch die Herrschaft über diese Stadt an Euch gerissen, habt Euch zu ihrem Herzog ernannt – ohne offizielle Zustimmung der Signoria oder sonst jemandes!“

 „Das habe ich nicht!“

 Alberti gestattete sich ein sardonisches Lachen. „Natürlich müsst Ihr das sagen! Nur immer schön den Unschuldigen spielen! Wie bequem für Euch. Ihr umgebt Euch in Careggi mit Leuten, die wir anderen für gefährliche Freidenker halten – Ficino, Mirandola und mit diesem Kriecher Poliziano! Aber jetzt hatten wir wenigstens eine Gelegenheit zu sehen, wie weit Euer Arm wirklich reicht – praktisch gesehen nirgendwohin. Das hat sich für mich und meine Verbündeten als wertvolle Lektion erwiesen.“

 „Ja. Eure Verbündeten, die Pazzis. Darum geht es hier doch in Wirklichkeit, oder?“

 Alberti begutachtete gelangweilt seine Fingernägel, bevor er antwortete. „Ich wäre an Eurer Stelle vorsichtig in der Wahl meiner Worte, Herzog. Ihr könntet die falsche Art von Aufmerksamkeit erregen.“ Aber ganz überzeugt klang er nicht.

 „Ihr seid es, der seine Zunge hüten solltet, Gonfaloniere. Und ich lege Euch nahe, diesen Rat an Eure Genossen weiterzugeben. Betrachtet es als freundliche Warnung.“ Damit stürmte Lorenzo mitsamt seiner Leibwache in Richtung des Klosters davon. Kurz darauf folgte Alberti ihm vor sich hin grummelnd nach. Für Ezio hörte es sich beinah an, als verfluche der Mann sich selbst.

 Das Kloster war aus Anlass der Vernissage mit goldenen Stoffen geschmückt, die auf schwindelerregende Weise das Licht Hunderter Kerzen reflektierten. Auf einem Podium nahe des Brunnens in der Mitte spielte eine Gruppe von Musikern, und auf einem weiteren stand die Statue, eine Figur von halber Lebensgröße und überragender Schönheit. Als Ezio eintrat, wobei er Pfeiler und Schatten nutzte, um verborgen zu bleiben, sah er, wie Lorenzo dem Künstler Komplimente machte. Außerdem entdeckte Ezio den geheimnisvollen Mann mit der Kapuze, der bei der Hinrichtung an Albertis Seite gewesen war.

 Ein Stück entfernt stand Alberti selbst inmitten bewundernder Angehöriger des hiesigen Adels. Soweit Ezio es mithören konnte, gratulierten sie dem Gonfaloniere dazu, die Stadt von jenem Geschwür befreit zu haben, das die Familie Auditore darstellte. Er hätte nicht gedacht, dass sein Vater so viele Feinde – aber auch Freunde – in der Stadt hatte, erkannte jedoch, dass sie es nur in dem Moment gewagt hatten, gegen ihn vorzugehen, da sein größter Verbündeter, Lorenzo, nicht zugegen gewesen war. Ezio lächelte, als eine Adlige zu Alberti sagte, dass sie hoffe, der Herzog werde seine Integrität zu schätzen wissen. Es war offensichtlich, dass diese Worte Alberti gar nicht gefielen. Dann lauschte Ezio weiter.

 „Was ist mit dem anderen Sohn?“, fragte ein Adliger. „Ezio, nicht wahr? Ist er ein für alle Mal entkommen?“

 Alberti brachte ein Lächeln zustande. „Der Junge stellt keinerlei Gefahr dar. Weiche Hände und eine noch weichere Birne. Wir werden ihn noch vor Ablauf dieser Woche erwischen und hinrichten.“

 Die Leute um ihn herum lachten.

 „Und was steht für Euch als Nächstes an, Uberto?“, fragte ein anderer Mann. „Der Vorsitz der Signoria vielleicht?“

 Alberti breitete die Hände aus. „Was immer Gottes Wille ist. Mein einziges Interesse besteht darin, Florenz weiterhin treu und sorgsam zu dienen.“

 „Nun, wofür Ihr Euch auch entscheidet, unsere Unterstützung ist Euch gewiss.“

 „Es freut mich sehr, das zu hören. Wir werden sehen, was die Zukunft uns beschert.“ Alberti strahlte, bescheiden jedoch. „Und nun, meine Freunde, schlage ich vor, dass wir die Politik ruhen lassen und uns an diesem erhabenen Kunstwerk erfreuen, das die edlen Medici so großzügig gespendet haben.“

 Ezio wartete, bis Albertis Gefährten in Richtung des David davongingen. Alberti nahm sich derweil einen Weinkelch und ließ den Blick über das Szenario schweifen, in den Augen eine Mischung aus Zufriedenheit und Vorsicht. Ezio wusste, dass dies seine Chance war. Die Blicke all der anderen waren auf die Statue gerichtet, neben der Verrocchio sich durch eine kurze Rede stotterte. Ezio stahl sich an Albertis Seite.

 „Dieses letzte Kompliment muss Euch gewaltig gegen den Strich gegangen sein“, zischte Ezio. „Aber es passt zu Euch, dass Ihr bis zum Ende unehrlich seid.“

 Als Alberti ihn erkannte, traten ihm vor Schreck die Augen fast aus ihren Höhlen. „Du!“

 „Ja, Gonfaloniere. Ich bin es, Ezio. Und ich bin gekommen, um den Mord an meinem Vater, Eurem Freund, und meinen unschuldigen Brüdern zu rächen.“

 Alberti vernahm das dumpfe Klicken einer Feder, ein metallenes Geräusch, und dann sah er die Klinge, die auf seine Kehle gerichtet war.

 „Arrivederci, Gonfaloniere“, sagte Ezio eisig.

 „Halt“, keuchte Alberti. „Du hättest in meiner Lage dasselbe getan – auch du hättest deine Liebsten beschützt. Vergib mir, Ezio – ich hatte keine andere Wahl.“

 Ezio beugte sich vor; das Flehen des Mannes ignorierte er. Er wusste, dass Alberti eine Wahl gehabt hatte, eine ehrenvolle, aber er war zu gleichgültig gewesen, um sie zu treffen. „Ich beschütze meine Liebsten, glaubt mir. Würdet Ihr meiner Mutter und meiner Schwester gnädig sein, wenn Ihr sie in die Hände bekämet? Und nun redet – wo sind die Dokumente, die ich Euch im Auftrag meines Vaters brachte? Ihr müsst sie an einem sicheren Ort verwahrt haben.“

 „Du wirst sie niemals bekommen. Ich trage sie stets bei mir!“ Albert versuchte Ezio von sich zu stoßen und holte Luft, um nach den Wachen zu rufen, doch Ezio stieß ihm den Dolch in die Kehle und zog die Klinge durch Halsschlagader und Luftröhre des Mannes. Albert, jetzt nicht einmal mehr zu einem Gurgeln imstande, sank auf die Knie, während seine Hände automatisch nach seinem Hals griffen im vergeblichen Bemühen, das Blut aufzuhalten, das ins Gras hinabfloss. Als er zur Seite kippte, bückte sich Ezio schnell und schnitt die Geldbörse vom Gürtel des Mannes. Er schaute hinein. Mit dem letzten Rest seiner Überheblichkeit hatte Alberti die Wahrheit gesagt. Die Dokumente befanden sich tatsächlich darin.

 Unterdessen war Stille eingetreten. Verrocchio hatte seine Rede abgebrochen, als die Gäste sich umgedreht hatten; nun starrten sie herüber, noch ohne zu begreifen, was eigentlich geschehen war. Ezio richtete sich auf und blickte ihnen entgegen.

 „Ja! Es stimmt, was Ihr seht! Was Ihr hier seht, ist Vergeltung! Die Familie Auditore ist nicht tot. Ich bin noch da! Ezio Auditore!“

 Er holte Luft, und im selben Moment erklang die Stimme einer Frau. „Assassino!“

 Nun brach Chaos aus. Lorenzos Leibwächter bildeten mit gezogenen Schwertern rasch einen Kreis um ihn. Die Gäste liefen hin und her, einige versuchten zu fliehen, andere, die tapferer waren, gaben sich wenigstens den Anschein, Ezio ergreifen zu wollen, wenn auch keiner es wagte, den Versuch wirklich zu unternehmen. Ezio bemerkte, wie die Gestalt mit der Kapuze in den Schatten verschwand. Verrocchio stand schützend vor seiner Statue. Frauen schrien, Männer riefen und Stadtgardisten strömten in das Kloster, wussten jedoch nicht, wen sie verfolgen sollten. Ezio machte sich das Durcheinander zunutze, kletterte auf das Dach des klösterlichen Säulengangs und sprang auf der anderen Seite in einen Hof hinunter, dessen offen stehendes Tor auf den Platz vor der Kirche hinausführte, wo sich, angelockt von dem Tumult drinnen, bereits eine neugierige Menge zu sammeln begann.

 „Was ist denn los?“, wollte jemand von Ezio wissen.

 „Der Gerechtigkeit wurde Genüge getan“, antwortete Ezio, bevor er in nordwestlicher Richtung durch die Stadt und der Sicherheit von Paolas Haus entgegenrannte.

 Unterwegs blieb er kurz stehen, um sich den Inhalt der Börse Albertis genauer anzusehen. Zumindest die letzten Worte des Mannes hatten der Wahrheit entsprochen. Es war alles da. Und es befand sich noch etwas anderes darin. Ein nicht zugestellter Brief in Albertis Handschrift. Vielleicht zusätzliche Informationen, die mir nützlich sein können, dachte Ezio, brach das Siegel und riss das Pergament auf.

 Aber es handelte sich nur um einen persönlichen Brief von Alberti an seine Frau. Als er ihn las, konnte Ezio wenigstens verstehen, welche Kräfte die Rechtschaffenheit eines Menschen zerstören konnten.

 Meine Liebste,

 ich bringe diese Gedanken zu Papier in der Hoffnung, eines Tages den Mut aufzubringen, sie mit dir zu teilen. Es wird zweifellos der Zeitpunkt kommen, da du erfahren wirst, dass ich Giovanni Alberti verraten, ihn als Verräter bezeichnet und zum Tode verurteilt habe. Die Geschichtsschreibung wird hinter dieser Tat wahrscheinlich politische Beweggründe und Habgier vermuten. Aber du sollst wissen, dass es nicht das Schicksal war, das meine Hand führte, sondern Angst.

 Als die Medici unserer Familie alles nahmen, was wir besaßen, bekam ich Angst. Um dich. Um unseren Sohn. Um die Zukunft. Welche Hoffnung gibt es in dieser Welt für einen Menschen, dem die nötigen Mittel fehlen? Was die anderen angeht, sie boten mir Geld, Land und Titel, wenn ich mich nur bereit erklärte, mit ihnen zusammenzuarbeiten.

 Und so kam es, dass ich meinen engsten Freund verriet. So entsetzlich die Tat auch sein mag, zu jener Zeit schien sie unumgänglich.

 Und selbst jetzt kann ich, wenn ich zurückblicke, keine andere Möglichkeit sehen …

 Ezio faltete den Brief vorsichtig zusammen und steckte ihn zurück in die Börse. Er würde ihn wieder versiegeln und dafür sorgen, dass er überbracht wurde. Denn er würde sich nie auf die Stufe der Niedertracht herablassen, dazu war er fest entschlossen.

 6

 „Es ist vollbracht“, sagte er schlicht zu Paola.

 Sie umarmte ihn kurz, dann trat sie zurück. „Ich weiß. Ich bin froh, Euch zu sehen.“

 „Ich glaube, es wird Zeit für mich, Florenz zu verlassen.“

 „Wo wollt Ihr hin?“

 „Der Bruder meines Vaters, Mario, hat ein Anwesen in der Nähe von Monteriggioni. Dort werden wir Zuflucht finden.“

 „Man sucht bereits in großem Stil nach Euch, Ezio. Sie hängen überall Steckbriefe mit Eurem Konterfei auf. Und die Oratoren fangen an, gegen Euch zu wettern.“ Sie hielt nachdenklich inne. „Ich werde ein paar von meinen Leuten losschicken. Sie sollen so viele Steckbriefe wie möglich wieder abreißen, und die Oratoren werden sich mit Bestechungsgeldern dazu bringen lassen, über andere Dinge zu sprechen.“ Sie hatte noch eine Idee. „Und ich muss Reisepapiere für Euch drei anfertigen lassen.“

 Ezio schüttelte den Kopf. Er musste an Alberti denken. „Was ist das nur für eine Welt, in der wir leben, wo der Glaube so leicht zu manipulieren ist?“

 „Alberti wähnte sich in einer ausweglosen Situation, aber er hätte stark bleiben sollen.“ Paola seufzte. „Mit der Wahrheit wird tagein, tagaus Handel getrieben. Das ist etwas, woran Ihr Euch gewöhnen müsst, Ezio.“

 Er umfasste ihre Hände. „Danke.“

 „Florenz wird fortan ein besserer Ort sein, vor allem wenn es Herzog Lorenzo gelingt, einen seiner eigenen Männer zum Gonfaloniere wählen zu lassen. Aber die Zeit drängt. Eure Mutter und Eure Schwester sind hier.“ Sie drehte sich um und klatschte in die Hände. „Annetta!“

 Annetta kam herein und brachte Maria und Claudia mit. Es war ein ergreifendes Wiedersehen. Ezio erkannte, dass seine Mutter sich nicht wirklich erholt hatte; ihre Hand hielt immer noch Petruccios Schachtel mit den Federn umklammert. Sie erwiderte seine Umarmung, allerdings wie abwesend. Paola sah mit einem traurigen Lächeln zu.

 Claudia hingegen umschlang ihn regelrecht. „Ezio! Wo warst du denn? Paola und Annetta waren so nett zu uns, aber sie wollen uns nicht nach Hause gehen lassen. Und Mutter hat kein Wort gesprochen, seit …“ Sie brach ab, rang mit den Tränen. „Na ja“, sagte sie, „vielleicht kann Vater ja jetzt alles in Ordnung bringen. Das war doch alles nur ein fürchterliches Missverständnis, oder?“

 Paola sah Ezio an. „Der rechte Zeitpunkt mag gekommen sein“, meinte sie sanft. „Sie müssen die Wahrheit bald erfahren.“

 Claudias Blick wechselte von Ezio zu Paola und wieder zurück. Maria hatte sich neben Annetta gesetzt, die ihren Arm um sie legte, und starrte mit einem schwachen Lächeln ins Leere, die kleine Kiste aus Birnbaumholz an sich gedrückt.

 „Was ist, Ezio?“, wollte Claudia mit ängstlich bebender Stimme wissen.

 „Es ist etwas passiert.“

 „Wovon redest du?“

 Ezio schwieg, weil ihm die Worte fehlten, aber seine Miene sagte ihr alles.

 „Oh Gott, nein!“

 „Claudia …“

 „Sag mir, dass es nicht wahr ist!“

 Ezio senkte den Kopf.

 „Nein, nein, nein, nein!“, schrie Claudia.

 „Schsch.“ Er versuchte sie zu beruhigen. „Ich habe getan, was ich konnte, piccina.“

 Claudia vergrub den Kopf an seiner Brust und weinte heftig schluchzend, während Ezio sein Bestes tat, um sie zu trösten. Er blickte über ihre Schulter zu seiner Mutter, aber sie schien es gar nicht gehört zu haben. Vielleicht wusste sie es ja schon, auf ihre ganz eigene Weise. Nach all dem Chaos, das ohnedies bereits über Ezios Leben hereingebrochen war, gab es ihm beinah den Rest, nun auch noch mit ansehen zu müssen, wie seine Schwester und seine Mutter in tiefste Verzweiflung gestürzt wurden. Er stand da, seine Schwester in den Armen, eine Ewigkeit lang, wie ihm schien, und spürte alle Verantwortung der Welt auf seinen Schultern lasten. Nun war es an ihm, seine Familie zu beschützen. Seine Aufgabe war es, dem Namen Auditore Ehre zu machen. Den Jungen Ezio gab es nicht mehr … Er sammelte seine Gedanken.

 „Hör zu“, sagte er zu Claudia, als sie sich ein wenig beruhigt hatte. „Wir müssen jetzt erst einmal fort von hier. Irgendwohin, wo wir sicher sind, wo du und Mama ungefährdet bleiben könnt. Aber dazu musst du tapfer sein. Du musst stark sein für mich und auf unsere Mutter aufpassen. Verstehst du?“

 Sie räusperte sich, löste sich etwas von ihm und sah ihn an. „Ja.“

 „Dann müssen wir jetzt unsere Vorbereitungen treffen. Geh und pack ein, was du brauchst, aber nimm nicht zu viel mit. Wir gehen zu Fuß. Eine Kutsche zu besorgen, wäre zu gefährlich. Trag dein einfachstes Kleid. Wir dürfen keine Aufmerksamkeit erregen. Und beeil dich!“

 Claudia verschwand mit ihrer Mutter und Annetta.

 „Ihr solltet Euch baden und umziehen“, sagte Paola zu Ezio. „Dann werdet Ihr Euch besser fühlen.“

 Zwei Stunden später lagen ihre Reisepapiere bereit, und sie konnten aufbrechen. Gewissenhaft überprüfte Ezio ein letztes Mal den Inhalt seines Beutels. Vielleicht wusste sein Onkel etwas mit den Dokumenten anzufangen, die er Alberti abgenommen hatte und die ihm offenbar so enorm wichtig gewesen waren. Den neuen Dolch hatte Ezio sich an den rechten Unterarm geschnallt, wo er nicht zu sehen war. Er zog den Gürtel fester. Claudia führte Maria in den Garten und wartete an der Mauer vor der Tür, die nach draußen führte. Annetta war bei ihr und gab sich alle Mühe, nicht zu weinen.

 Ezio wandte sich Paola zu. „Auf Wiedersehen. Und danke für alles.“

 Sie legte die Arme um ihn und küsste ihn dicht neben den Mund. „Gebt auf Euch acht, Ezio, und bleibt wachsam. Ich befürchte, vor Euch liegt noch ein langer Weg.“

 Er verbeugte sich, dann zog er die Kapuze über den Kopf, ging zu seiner Mutter und Schwester und nahm die Tasche auf, die sie gepackt hatten. Sie küssten Annetta zum Abschied, und wenig später waren sie auf der Straße und gingen nach Norden, wobei Claudia sich bei ihrer Mutter einhakte. Sie schwiegen eine Weile, und Ezio sann über die große Verantwortung nach, die ihm nun aufgebürdet worden war. Er betete, dass er ihr gewachsen sein möge. Es würde schwer werden. Er würde stark sein müssen, aber er würde es schaffen, um seiner Schwester und seiner armen Mutter willen. Maria schien sich inzwischen vollends in sich zurückgezogen zu haben.

 Sie hatten die Stadtmitte erreicht, als Claudia das Wort ergriff – und sie hatte viele Fragen. Dankbar stellte Ezio fest, dass ihre Stimme fest klang.

 „Wie konnte uns das nur passieren?“, wunderte sie sich.

 „Ich weiß es nicht.“

 „Werden wir jemals zurückkehren können?“

 „Ich weiß es nicht, Claudia.“

 „Was wird mit unserem Haus geschehen?“

 Er schüttelte den Kopf. Es war keine Zeit gewesen, um irgendwelche Abmachungen zu treffen, und selbst wenn – mit wem hätte er sie treffen sollen? Herzog Lorenzo würde vielleicht in der Lage sein, es abzuschließen und bewachen zu lassen, aber das war allenfalls eine schwache Hoffnung.

 „Hat man sie … wurden sie anständig beigesetzt?“

 „Ja, ich … ich habe persönlich dafür gesorgt.“ Sie überquerten den Arno, und Ezio gestattete sich einen Blick flussabwärts.

 Schließlich näherten sie sich dem Südtor der Stadt, und Ezio war dankbar, dass sie immerhin schon so weit gekommen waren, ohne entdeckt zu werden, aber jetzt stand ihnen ein gefährlicher Moment bevor, denn das Tor wurde schwer bewacht. Zum Glück hielten die falschen Papiere, die Paola ihnen besorgt hatte, der Überprüfung stand, und die Wachen waren ja außerdem auf der Suche nach einem verzweifelten jungen Einzelgänger und nicht nach einer bescheiden gekleideten kleinen Familie.

 An diesem Tag reisten sie stetig gen Süden und blieben erst stehen, als sie weit genug von der Stadt entfernt waren, um auf einem Bauernhof Brot, Käse und Wein zu kaufen und für ein Stündchen im Schatten einer Eiche am Rand eines Kornfelds zu rasten. Ezio musste seine Ungeduld bezähmen, denn es waren fast dreißig Meilen bis nach Monteriggioni, und sie mussten sich dem Tempo seiner Mutter anpassen. Sie war eine starke Frau Anfang vierzig, aber der furchtbare Schock hatte sie altern lassen. Ezio betete, dass sie sich erholen würde, wenn sie erst einmal bei Onkel Mario waren, aber ihm war klar, dass sie, wenn überhaupt, nur langsam genesen würde. Er hoffte, dass sie, wenn nichts dazwischenkam, morgen Nachmittag auf Marios Anwesen eintreffen würden.

 Die Nacht verbrachten sie in einer verlassenen Scheune, wo es zumindest sauberes, warmes Heu gab. Sie aßen die Reste ihres Mittagessens und machten es Maria so bequem wie möglich. Sie beklagte sich nicht, mehr noch, sie schien sich ihrer Umgebung gar nicht bewusst zu sein. Aber als Claudia versuchte, ihr Petruccios kleine Kiste abzunehmen, widersetzte sie sich heftig, stieß ihre Tochter von sich und fluchte wie ein Fischweib. Die Geschwister waren entsetzt.

 Aber Maria schlief friedlich, und am nächsten Morgen wirkte sie ausgeruht. Sie wuschen sich an einem Bach, tranken mangels eines Frühstücks etwas von dem klaren Wasser und setzten ihren Weg fort. Es war ein strahlend heller Tag, angenehm warm, es wehte eine kühlende Brise, und so kamen sie gut voran, passierten auf der Straße nur eine Handvoll Wagen und sahen niemanden außer hier und da eine Gruppe von Arbeitern auf den Feldern und in den Obstplantagen entlang des Wegs. Ezio konnte etwas Obst kaufen, das wenigstens für Claudia und seine Mutter reichte, aber er hatte sowieso keinen Hunger. Er war zu nervös, um zu essen.

 Am Nachmittag munterte ihn dann der Anblick des ummauerten Städtchens Monteriggioni auf, das in der Ferne im Sonnenschein auf seinem Hügel lag. Mario regierte diesen Bezirk praktisch. Noch ein, zwei Meilen und sie würden sich auf seinem Gebiet befinden. Ermutigt schritt das Grüppchen schneller aus.

 „Wir sind fast da“, sagte er lächelnd zu Claudia.

 „Grazie a Dio“, erwiderte sie, ebenfalls lächelnd.

 Sie hatten sich kaum entspannt, als ihnen hinter einer Straßenbiegung eine vertraute Gestalt, umgeben von einem Dutzend Männern in blaugoldener Tracht, den Weg verstellte. Eine der Wachen trug eine Standarte mit jenem verhassten Wappen, das goldene Delfine und Kreuze auf blauem Grund zeigte.

 „Ezio!“, grüßte die Gestalt. „Buon’ giorno! Und deine Familie – oder wenigstens das, was davon noch übrig ist! Welch angenehme Überraschung!“ Er nickte seinen Männern zu, die quer über die Straße Aufstellung nahmen, die Hellebarden zum Stoß bereit.

 „Vieri!“

 „Genau der. Sobald man meinen Vater aus der Haft entlassen hatte, war er nur allzu willens, mir diese kleine Jagdpartie zu finanzieren. Ich war gekränkt. Wie konntest du Florenz nur verlassen, ohne dich gebührend von mir zu verabschieden?“

 Ezio trat einen Schritt vor und drängte Claudia und seine Mutter hinter sich.

 „Was willst du, Vieri? Ich hätte gedacht, du bist zufrieden mit dem, was die Pazzis bereits erreicht haben.“

 Vieri breitete die Hände aus. „Was ich will? Nun, ich weiß gar nicht, wo ich anfangen soll. Ich will so vieles! Mal überlegen … Ich will einen größeren Palazzo, eine schönere Frau, viel mehr Geld und … hm, was noch? Ach ja! Deinen Kopf!“ Er zog sein Schwert, bedeutete seinen Wachen, sich bereitzuhalten, und ging auf Ezio zu. „Das überrascht mich, Vieri – willst du es wirklich allein mit mir aufnehmen? Na ja, du weißt deine Schlägertruppe ja direkt hinter dir!“

 „Ich glaube nicht, dass du meines Schwertes würdig bist“, erwiderte Vieri und schob die Klinge wieder in die Scheide. „Ich erledige dich lieber mit meinen Fäusten. Es tut mir leid, wenn Euch das ängstigt, tesora“, fügte er an Claudia gewandt hinzu, „aber sorgt Euch nicht – es wird nicht lange dauern, und dann werde ich sehen, was ich tun kann, um Euch zu trösten, und wer weiß? Vielleicht fällt für Eure kleine Mama ja auch noch was ab!“

 Ezio trat vor und hieb Vieri die Faust unters Kinn, der überrascht ins Wanken geriet. Aber Vieri fasste wieder Fuß, bedeutete seinen Männern, sich zurückzuhalten, stürzte sich wild brüllend selbst auf Ezio und deckte ihn mit Schlägen ein. Vieris Attacke erfolgte mit einer solchen Wildheit, dass Ezio die Hiebe zwar dank seines Geschicks abwehren konnte, es ihm aber nicht gelang, selbst einen richtigen Treffer zu landen. Die Kontrahenten rangen miteinander um die Oberhand, ließen zwischendurch voneinander ab, jedoch nur, um sich sogleich mit neuer Kraft wieder aufeinanderzustürzen. Schließlich gelang es Ezio, Vieris Wut gegen ihn auszunutzen – denn wer in Rage war, kämpfte nicht effektiv. Vieri holte mit der Rechten zu einem gewaltigen Heumacher aus – Ezio trat vor, und der Schlag glitt wirkungslos an seiner Schulter ab; Vieris Schwung ließ ihn nach vorn taumeln; Ezio stellte seinem Gegner ein Bein, und der stürzte in den Staub. Blutend und geschlagen brachte Vieri sich hinter seinen Männern in Sicherheit, stand auf und klopfte sich mit zerschrammten Händen den Staub von der Kleidung.

 „Ich bin es leid“, sagte er, und seiner Garde rief er zu: „Gebt ihm den Rest und den Weibern auch. Ich kann mir etwas Besseres besorgen als diese magere kleine Kaulquappe und ihre Mutter, diese carcassa!“

 „Coniglio!“, brüllte Ezio keuchend und zog sein Schwert, aber die Wachen hatten sie schon umzingelt und ihre Hellebarden auf sie gerichtet. Er wusste, dass es schwer sein würde, gegen sie zu bestehen.

 Der Kreis wurde enger gezogen. Ezio drehte sich, damit er die Frauen im Rücken hatte, aber es sah nicht gut aus, und Vieris unangenehmes Lachen klang triumphierend.

 Da war plötzlich ein scharfer, fast ätherisch pfeifender Laut zu vernehmen, und zwei der Wachen links von Ezio sackten in die Knie, fielen vornüber und ließen dabei ihre Waffen los. Aus ihrem Rücken ragte je ein Wurfmesser, das sich mit tödlicher Präzision bis zum Heft in sie hineingebohrt hatte. Blut tränkte ihre Hemden, als erblühten darauf dunkelrote Blumen.

 Die anderen wichen erschrocken zurück, aber da ging auch schon ein Dritter von ihnen zu Boden, ebenfalls ein Messer im Kreuz.

 „Was ist das für ein Zauber?“, keuchte Vieri. Das Entsetzen ließ ihm die Stimme fast versagen. Er zog sein Schwert und blickte wild um sich.

 Ein tiefes, kehliges, dröhnendes Lachen antwortete ihm. „Das hat nichts mit Zauberei zu tun, Jüngelchen – nur mit Können!“ Die Stimme drang aus einem nahen Gehölz.

 „Zeigt Euch!“

 Ein großer, bärtiger Mann in hohen Stiefeln und einem leichten Brustpanzer trat aus dem Wäldchen. Hinter ihm tauchten weitere Männer auf, die gekleidet waren wie er. „Wie Ihr wünscht“, sagte er höhnisch.

 „Söldner!“, knurrte Vieri, dann wandte er sich an seine Wachen. „Worauf wartet ihr? Tötet sie! Bringt sie alle um!“

 Aber der große Mann trat vor, entwand Vieri mit unfassbarer Eleganz das Schwert und zerbrach die Klinge über seinem Knie, mit einer Leichtigkeit, als sei sie nichts weiter als ein dürrer Ast. „Das halte ich für keine gute Idee, kleiner Pazzi. Aber ich muss zugeben, dass Ihr Eurem Familiennamen alle Ehre macht.“

 Vieri antwortete nicht, er trieb nur seine Männer an. Die wiederum traten den Fremden höchst widerwillig entgegen, während Vieri die Hellebarde eines toten Gardisten aufhob, sich zu Ezio herumdrehte und diesem das Schwert aus der Hand schlug; außer Reichweite fiel es zu Boden.

 „Hier, Ezio, nimm dieses!“, sagte der große Mann und warf ihm ein anderes Schwert zu, das durch die Luft flog und so landete, dass es mit der Spitze zitternd im Boden stecken blieb. Blitzschnell ergriff Ezio die Waffe. Sie war schwer, und er musste sie mit beiden Händen führen, aber es gelang ihm, den Stiel von Vieris Hellebarde durchzuschlagen. Vieri, der einsehen musste, dass seine Leute den Söldnern unterlegen waren – und zwei weitere lagen bereits am Boden –, blies den Angriff ab und floh, wobei er wüste Verwünschungen ausstieß. Der große Mann trat breit grinsend zu Ezio und den Frauen.

 „Ich bin froh, dass ich euch entgegengegangen bin“, sagte er. „Scheint, als sei ich gerade rechtzeitig gekommen.“

 „Ich bin Euch dankbar, wer immer Ihr seid.“

 Der Mann lachte abermals, und in seiner Stimme lag etwas Vertrautes.

 „Müsste ich Euch kennen?“, fragte Ezio.

 „Es ist lange her. Aber es überrascht mich doch, dass du deinen eigenen Onkel nicht erkennst!“

 „Onkel Mario?“

 „Genau!“

 Er umarmte Ezio wie ein Bär, dann wandte er sich Maria und Claudia zu. Kummer trübte seine Miene, als er sah, in welcher Verfassung Maria war. „Hör zu, Kindchen“, sagte er zu Claudia, „ich gehe jetzt mit Ezio zurück zum castello, aber ich lasse meine Männer zu eurem Schutz hier, und sie werden euch zu essen und zu trinken geben. Ich werde einen Reiter vorausschicken, und er wird mit einer Kutsche zurückkommen, um euch abzuholen. Ihr seid für heute genug gelaufen, und ich sehe, dass meine arme Schwägerin …“, er hielt kurz inne, „… sehr erschöpft ist.“

 „Danke, Onkel Mario.“

 „Gut. Dann sehen wir uns bald wieder.“ Er drehte sich um und erteilte seinen Männern die entsprechenden Befehle, dann legte er einen Arm um Ezio und führte ihn in Richtung seiner Burg, die über der kleinen Stadt aufragte.

 „Woher wusstest du, dass wir auf dem Weg zu dir waren?“, wollte Ezio wissen.

 Mario schien ihm ausweichen zu wollen. „Ach … ein Freund aus Florenz schickte euch einen Reiter voraus. Aber ich wusste bereits, was passiert war. Ich verfüge zwar nicht über eine Streitmacht, mit der ich gegen Florenz marschieren könnte, aber nachdem Lorenzo nun zurückgekehrt ist, wollen wir hoffen, dass er die Pazzis im Zaum halten kann. Erzähl du mir vom Schicksal meines Bruders – und dem meiner Neffen.“

 Ezio schwieg. Die Erinnerung an den Tod seiner Verwandten peinigte ihn noch immer in den dunkelsten Winkeln seines Gedächtnisses.

 „Sie … sie wurden wegen Verrats hingerichtet …“ Er schluckte. „Ich bin durch reinen Zufall entkommen.“

 „Mein Gott“, hauchte Mario, das Gesicht vor Schmerz verzerrt. „Weißt du, warum es dazu kam?“

 „Nein. Aber ich hoffe, du kannst mir helfen, Antworten auf all die offenen Fragen zu finden.“ Und dann erzählte Ezio seinem Onkel von der versteckten Truhe im Palazzo der Familie und ihrem Inhalt sowie von seiner Rache an Alberti und den Dokumenten, die er diesem abgenommen hatte. „Eines davon ist eine Namensliste. Ich glaube, es ist das Wichtigste“, fügte er hinzu, dann brach er ab. „Ich kann nicht fassen, dass das uns widerfahren ist!“

 Mario tätschelte ihm den Arm. „Ich weiß das eine oder andere über die Geschäfte deines Vaters“, sagte er, und Ezio fiel auf, dass Mario nicht allzu überrascht gewesen war, als er ihm von der verborgenen Truhe in dem Geheimraum erzählt hatte. „Wir werden die Sache schon aufklären. Aber wir müssen auch dafür sorgen, dass es deiner Mutter und deiner Schwester an nichts fehlt. Meine Burg ist nichts für Frauen höheren Standes, und ein Soldat wie ich lässt sich nirgendwo fest nieder. Aber es gibt da, ungefähr eine Meile entfernt, ein Nonnenkloster, wo sie sicher und gut versorgt sein werden. Wenn du einverstanden bist, werden wir sie dort hinschicken. Denn du und ich, wir haben viel zu tun.“

 Ezio nickte. Er würde ihnen helfen, sich einzurichten, und Claudia überzeugen, dass es wenigstens für den Moment die beste Lösung war, denn er glaubte nicht, dass sie lange in solcher Abgeschiedenheit würde leben wollen.

 Sie näherten sich dem Städtchen.

 „Ich dachte, Monteriggioni stünde Florenz feindlich gegenüber“, sagte Ezio.

 „Weniger Florenz als den Pazzis“, erklärte ihm sein Onkel. „Aber du bist alt genug, um über die Bündnisse zwischen Stadtstaaten Bescheid zu wissen, ob es nun große oder kleine sind. Heute sind sie einander freundschaftlich verbunden, morgen sind sie sich spinnefeind, und dann schließen sie wieder Freundschaft. So scheint es immerzu zu gehen, wie eine verrückte Schachpartie. Aber hier wird es dir gefallen. Die Menschen sind ehrlich und arbeiten schwer, und die Waren, die wir produzieren, sind solide und strapazierfähig. Der Priester ist ein guter Mann, trinkt nicht zu viel und steckt seine Nase nicht in Dinge, die ihn nichts angehen. Und ich stecke meine Nase nicht in die seinen. Aber ich war ohnehin noch nie ein sehr ergebener Sohn der Kirche. Am besten aber ist unser Wein – der feinste Chianti, den du je trinken wirst, kommt aus meinen eigenen Weingärten. Komm, es ist nicht mehr weit, wir sind gleich da.“

 Marios Burg war der alte Familiensitz der Auditores und um 1250 gebaut worden. Ursprünglich hatte an dieser Stelle jedoch ein sehr viel älteres Bauwerk gestanden. Mario hatte es verbessert und erweitert, und heute sah es eher aus wie eine opulente Villa, auch wenn die Mauern hoch, mehrere Fuß tief und gut befestigt waren. Davor und anstelle eines Gartens gab es ein großes Übungsfeld, wo Ezio zwei Dutzend junge Männer sah, die dabei waren, ihre Kampftechniken zu verfeinern.

 „Casa, dolce casa“, sagte Mario. „Du warst zuletzt als kleiner Junge hier. Hat sich einiges verändert seitdem. Was denkst du?“

 „Es ist höchst beeindruckend, Onkel.“

 Der Rest des Tages war ausgefüllt mit Aktivitäten. Mario führte Ezio in der Burg herum, ließ ihm eine Unterkunft bereiten und sorgte dafür, dass Claudia und Maria sicher in das nahe gelegene Nonnenkloster gelangten, dessen Äbtissin eine liebe, alte Freundin (und Gerüchten zufolge einst auch die Geliebte) Marios war. Am nächsten Morgen wurde Ezio schon früh in das Arbeitszimmer seines Onkels gerufen, ein großer Raum mit hoher Decke, dessen Wände hinter Karten, Rüstungen und Waffen kaum zu sehen waren. Das Mobiliar bestand aus einem schweren Eichentisch und Stühlen.

 „Sieh zu, dass du in die Stadt kommst“, sagte Mario eines Tages in geschäftsmäßigem Ton. „Rüste dich anständig aus. Einer meiner Männer wird dich begleiten. Komm hierher zurück, wenn du fertig bist, und dann fangen wir an.“

 „Anfangen? Womit denn, Onkel?“

 Mario sah ihn überrascht an. „Ich dachte, du seist hergekommen, um zu trainieren.“

 „Nein, Onkel, das war nicht meine Absicht. Dies war nur der erste sichere Ort, der mir in den Sinn kam, als wir aus Florenz fliehen mussten. Aber ich habe vor, meine Mutter und meine Schwester noch weiter fortzubringen.“

 Mario blickte ihn ernst an. „Aber was ist mit deinem Vater? Glaubst du nicht, er würde wollen, dass du sein Werk vollendest?“

 „Was? Als Bankier? Das Familiengeschäft war einmal, Onkel. Das Haus Auditore existiert nicht mehr, es sei denn, Herzog Lorenzo konnte verhindern, dass es den Pazzis in die Hände fällt.“

 „Das meinte ich nicht“, begann Mario und unterbrach sich dann. „Willst du damit sagen, Giovanni hat es dir nie erzählt?“

 „Es tut mir leid, Onkel, aber ich habe keine Ahnung, wovon du sprichst.“

 Mario schüttelte den Kopf. „Ich weiß nicht, was sich dein Vater dabei gedacht hat. Vielleicht hielt er den rechten Zeitpunkt noch nicht für gekommen. Aber die Ereignisse haben nun alle derartigen Bedenken hinfällig werden lassen.“ Er sah Ezio fest an. „Wir müssen uns unterhalten, lange und gründlich. Lass die Dokumente aus deiner Tasche bei mir. Ich muss sie lesen, während du in die Stadt gehst und dich ausrüstest. Hier ist eine Liste, auf der steht, was du brauchst, und da hast du Geld, um alles zu bezahlen.“

 Verwirrt machte Ezio sich zusammen mit einem von Marios Männern, einem grauhaarigen Veteranen namens Orazio, auf den Weg in die Stadt, wo er unter dessen Anleitung beim örtlichen Waffenschmied einen Kampfdolch und eine leichte Rüstung sowie vom hiesigen Doktor Verbandszeug und andere Dinge zur Behandlung von Verletzungen erwarb. Als er zur Burg zurückkehrte, wartete Mario bereits ungeduldig auf ihn.

 „Salute“, grüßte Ezio. „Ich habe alles getan, was du verlangt hast.“

 „Und schnell warst du noch dazu. Ben fatto! Und nun werden wir dir beibringen, wie man richtig kämpft.“

 „Onkel, bitte verzeih mir, aber wie ich dir bereits sagte, habe ich nicht die Absicht hierzubleiben.“

 Mario nagte an seiner Lippe. „Hör zu, Ezio, du konntest dich gegen Vieri nur mit Müh und Not behaupten. Wäre ich nicht im rechten Moment aufgetaucht …“ Er verstummte. „Nun gut, geh, wenn du willst, aber lass dir wenigstens erst die Fähigkeiten und das Wissen beibringen, das du brauchen wirst, um dich zu verteidigen. Andernfalls überlebst du auf der Straße keine Woche.“

 Ezio schwieg.

 „Wenn schon nicht mir zuliebe, dann tu es bitte für deine Mutter und deine Schwester“, drängte Mario ihn.

 Ezio wog seine Möglichkeiten ab, doch er musste zugeben, dass sein Onkel recht hatte. „Na gut“, sagte er. „Nachdem du schon so nett warst, mich auszurüsten …“

 Mario strahlte und schlug ihm auf die Schulter. „Guter Mann! Dafür wirst du mir noch dankbar sein!“

 * * *

 In den nächsten Wochen folgte ein intensives Waffentraining, aber während er neue Kampfkünste erlernte, fand Ezio auch mehr über die Hintergründe seiner Familie und jene Geheimnisse heraus, in die sein Vater ihn nicht mehr hatte einweihen können. Mario ließ ihn ungestört in seiner Bibliothek stöbern, und Ezio hatte mehr und mehr das bedrückende Gefühl, dass ihm ein Los bevorstehen könnte, das viel bedeutsamer war, als er es für möglich gehalten hätte.

 „Du sagst also, mein Vater war mehr als nur ein Bankier?“, fragte er seinen Onkel.

 „Viel mehr“, antwortete Mario ernst. „Dein Vater war ein bestens ausgebildeter Mörder.“

 „Das kann nicht sein … Mein Vater war immer ein Finanzexperte, ein Geschäftsmann … Wie hätte er da ein Mörder sein sollen?“

 „Nein, Ezio, er war weit mehr als nur das. Er war zum Töten geboren und abgerichtet. Er war ein Ratsmitglied des Ordens der Assassinen.“ Mario zögerte. „Ich bin sicher, du hast in der Bibliothek bereits Informationen über all das gefunden. Wir müssen über die Dokumente sprechen, die dir anvertraut wurden und die du – gepriesen sei deine Geistesgegenwart! – Alberti abgenommen hast. Diese Namensliste … das ist keine Auflistung von Schuldnern, weißt du? Das sind die Namen all derjenigen, die für die Ermordung deines Vaters verantwortlich sind – und all diese Männer sind Teil einer noch größeren Verschwörung.“

 Ezio hatte Mühe, das alles zu verarbeiten – alles, was er über seinen Vater, seine Familie zu wissen glaubte, schien nun wenig mehr als allenfalls die halbe Wahrheit zu sein. Wie hatte sein Vater all das vor ihm geheim halten können? Es war alles so unfassbar, so fremd. Ezio wählte seine Worte mit Bedacht – schließlich musste sein Vater einen Grund für diese Geheimniskrämerei gehabt haben. „Ich akzeptiere, dass mehr hinter meinem Vater steckte, als ich je wusste, doch verzeih mir, wenn ich an deinen Worten zweifle. Warum muss daraus ein solches Geheimnis gemacht werden?“

 Mario ließ sich Zeit mit seiner Antwort. „Kennst du den Orden der Tempelritter?“

 „Ich habe davon gehört.“

 „Der Templerorden wurde vor vielen Jahrhunderten gegründet, kurz nach dem ersten Kreuzzug, und daraus wurde eine Elitestreitmacht von Gotteskriegern – es handelte sich praktisch um Mönche in Rüstung. Sie gelobten Enthaltsamkeit und Armut. Aber die Jahre vergingen, und ihr Status veränderte sich. Schließlich wurden sie ins internationale Geldgeschäft verwickelt, und darin erwiesen sie sich als sehr erfolgreich. Andere Ritterorden – die Johanniter etwa oder der Deutschritterorden – beäugten die Templer mit Misstrauen, und ihre Macht gab selbst Königen Anlass zur Sorge. Sie gründeten einen Stützpunkt in Südfrankreich und wollten einen eigenen Staat gründen. Sie bezahlten keine Steuern, hielten sich eine eigene Privatarmee und begannen, sich allen anderen gegenüber als Herren aufzuspielen. Schließlich ging vor fast zweihundert Jahren Frankreichs König Philipp der Schöne gegen sie vor. Es kam zu einer schrecklichen Säuberungsaktion, die Templer wurden gefangen genommen und vertrieben, massakriert und schließlich vom Papst exkommuniziert. Allerdings, man konnte nicht alle auslöschen – sie unterhielten immerhin fünfzehn Kapitel in ganz Europa. Aber da sie ihrer Anwesen und Besitztümer beraubt waren, schien das Templer-Problem gelöst zu sein, ihre Macht war offenbar gebrochen.“

 „Was wurde aus ihnen?“

 Mario schüttelte den Kopf. „Natürlich war das Ganze nur eine List, um ihr Überleben zu sichern. Sie tauchten unter, horteten die Reichtümer, die sie erbeutet hatten, führten ihre Organisation weiter und konzentrierten sich mehr denn je auf ihr wahres Ziel.“

 „Und was war das für ein Ziel?“

 „Die Frage lautet, was ist das für ein Ziel!“ Marios Augen flammten auf. „Sie wollen nichts anderes als die Weltherrschaft. Und es gibt nur eine Vereinigung, die bereit ist, sich ihnen in den Weg zu stellen. Der Orden der Assassinen, zu dem dein Vater – und ich – zu gehören die Ehre haben.“

 Ezio brauchte einen Moment, um das zu verdauen. „Und war Alberti einer von den Templern?“

 Mario nickte finster. „Ja. Genau wie all die anderen auf der Liste deines Vaters.“

 „Und … Vieri?“

 „Er gehört ebenfalls dazu, wie auch sein Vater Francesco und der gesamte Pazzi-Clan.“

 Ezio dachte darüber nach. „Das erklärt vieles …“, sagte er dann. „Ich habe da noch etwas, das ich dir bislang nicht gezeigt habe!“

 Er schob den Ärmel hoch und legte den Dolch frei, den er heimlich trug.

 „Ah“, machte Mario. „Es war klug von dir, ihn zu verbergen, bis du sicher sein konntest, auch mir völlig vertrauen zu können. Ich hatte mich schon gewundert, was daraus geworden ist. Und wie ich sehe, hast du ihn reparieren lassen. Er gehörte deinem Vater, der ihn von seinem Vater bekam, und der wiederum erhielt ihn von seinem Vater. Er nahm Schaden in … einer Auseinandersetzung, in die dein Vater vor vielen Jahren geriet, aber er konnte nie einen Handwerker finden, der begabt oder vertrauenswürdig genug war, um ihn zu reparieren. Das hast du gut gemacht, mein Junge.“

 „Trotzdem“, meinte Ezio, „all dieses Gerede über Assassinen und Templer klingt wie etwas aus einer alten Sage. Es kommt mir so absurd vor.“

 Mario lächelte. „Wie etwas aus einer alten Pergamentrolle in uralter Schrift vielleicht?“

 „Du weißt von der Seite aus dem Kodex?“

 Mario hob die Schultern. „Sie war unter den Papieren, die du mir gabst. Schon vergessen?“

 „Kannst du mir verraten, worum es sich dabei handelt?“ Ezio zögerte, seinen Freund Leonardo mit in die Sache hineinzuziehen, solange es nicht unbedingt nötig war.

 „Nun, wer immer deinen Dolch repariert hat, muss in der Lage gewesen sein, wenigstens einen Teil davon zu lesen“, sagte Mario, hob aber die Hand, als Ezio den Mund aufmachen wollte. „Keine Sorge, ich werde dir keine Fragen stellen. Ich sehe, dass du jemanden schützen willst, und das respektiere ich. Aber auf dieser Seite stehen nicht nur die Anweisungen zum Gebrauch deiner Waffe. Die Seiten des Kodexes sind heute über ganz Italien verteilt. Es handelt sich dabei um einen Führer für die Abläufe innerhalb des Assassinen-Ordens, es geht um seine Ursprünge, seine Ziele und Techniken. Es ist, wenn du so willst, unser Credo, unser Leitsatz, unser Glaubensbekenntnis. Dein Vater glaubte, dass der Kodex ein mächtiges Geheimnis enthielte. Etwas, das die Welt verändern würde.“ Er hielt nachdenklich inne. „Vielleicht hatten sie es deshalb auf ihn abgesehen.“

 Ezio fühlte sich von diesen Informationen förmlich überrollt. Es waren zu viele, um sie alle auf einmal zu begreifen. „Assassinen, Templer, dieser seltsame Kodex …“

 „Ich werde dein Führer sein, Ezio. Aber erst musst du lernen, deinen Geist zu öffnen, und vergiss nie: Nichts ist wahr. Alles ist erlaubt.“

 Mehr wollte Mario ihm nicht erzählen, obgleich Ezio darauf drängte. Stattdessen erlegte sein Onkel ihm eine strenge Militärausbildung auf. Von früh bis spät übte er mit den jungen Söldnern auf dem Exerzierplatz und fiel abends dermaßen müde ins Bett, dass er an nichts anderes als Schlaf denken konnte. Und dann, eines Tages …

 „Gut gemacht, Neffe!“, sagte sein Onkel zu ihm. „Ich glaube, du bist bereit.“

 Ezio freute sich. „Danke für alles, was du mir gegeben hast.“

 Marios Erwiderung bestand in einer seiner bärenhaften Umarmungen. „Du gehörst doch zur Familie! Dir etwas beizubringen, ist mir ebenso Pflicht wie Wunsch!“

 „Ich bin froh, dass du mich zum Bleiben überredet hast.“

 Mario sah ihn scharf an. „Und? Willst du jetzt wirklich gehen?“

 Ezio hielt dem Blick stand. „Es tut mir leid, Onkel, aber mein Entschluss steht fest. Es geht um die Sicherheit meiner Mutter und meiner Schwester. Wir werden uns auf den Weg zur Küste machen und dort ein Schiff nach Spanien nehmen.“

 Mario verhehlte sein Missfallen nicht. „Verzeih mir, Neffe, aber ich habe dir die Fähigkeiten, über die du jetzt verfügst, nicht zu meinem Vergnügen noch zu deinem persönlichen Nutzen beigebracht. Ich habe sie dir beigebracht, damit du gerüstet bist, um gegen unsere Feinde zu kämpfen.“

 „Und das werde ich tun – wenn sie mich finden.“

 „Na dann“, meinte Mario bitter. „Du willst also gehen? Alles wegwerfen, wofür dein Vater kämpfte und starb? Du willst dein Erbe leugnen? Nun denn – ich werde nicht so tun, als sei ich nicht enttäuscht – im Gegenteil, ich bin zutiefst enttäuscht. Aber wie du willst. Orazio wird dich zum Kloster bringen, sobald deine Mutter soweit genesen ist, dass ihr eine Reise zuzumuten ist, und er wird euch auf eurem Weg begleiten. Ich wünsche dir buona fortuna.“

 Damit kehrte Mario seinem Neffen den Rücken zu und schritt davon.

 * * *

 Ezio musste sich länger gedulden, als er dachte, denn er sah ein, dass seine Mutter noch Frieden und Ruhe brauchte, um sich zu erholen. Er selbst traf seine Vorbereitungen zum Aufbruch schweren Herzens. Schließlich stattete er seiner Mutter und seiner Schwester im Kloster einen, wie er glaubte, letzten Besuch ab, bevor er sie fortbringen würde. Es ging ihnen inzwischen besser, als er es zu hoffen gewagt hatte. Claudia hatte sich mit ein paar der jüngeren Nonnen angefreundet, und Ezio wurde deutlich – zu seiner Überraschung, aber nicht zu seiner Freude –, dass dieses Leben anfing ihr zu gefallen. Unterdessen erholte sich seine Mutter stetig, wenn auch langsam. Als die Äbtissin von seinen Plänen erfuhr, äußerte sie Bedenken; Maria brauche noch Ruhe, für eine Reise sei sie noch nicht stark genug.

 Als er in die Burg seines Onkels zurückkehrte, war er deshalb voller Zweifel, und diese Zweifel, das wusste er, hatten mit der Zeit zugenommen.

 Während dieser Zeit hatten in Monteriggioni irgendwelche militärischen Vorbereitungen stattgefunden, die nun zum Abschluss zu kommen schienen. Das beunruhigte ihn. Sein Onkel war nirgendwo zu sehen, aber im Kartenraum traf er wenigstens auf Orazio.

 „Was ist denn los?“, fragte er. „Wo ist mein Onkel?“

 „Er macht sich zur Schlacht bereit.“

 „Was? Eine Schlacht? Gegen wen?“

 „Oh, ich nehme an, das hätte er Euch gesagt, würde er glauben, dass Ihr bleibt. Aber wir wissen ja alle, dass Ihr das nicht vorhabt.“

 „Nun …“

 „Hört zu, Euer alter Freund Vieri Pazzi hat sich in San Gimignano eingerichtet. Er hat die Garnisonen dort verdreifacht und verkünden lassen, dass er, sobald er bereit sei, kommen werde, um Monteriggioni dem Erdboden gleichzumachen. Darum schlagen wir zuerst zu, um diese kleine Schlange zu zerquetschen und den Pazzis eine Lektion zu erteilen, die sie nicht so schnell vergessen werden.“

 Ezio holte tief Luft. Das änderte natürlich alles. Und vielleicht war es ja Schicksal – genau jener Ansporn, den er insgeheim gesucht hatte. „Wo ist mein Onkel?“

 „In den Ställen.“

 Ezio war schon auf halbem Wege aus dem Raum hinaus.

 „He! Wo wollt Ihr denn hin?“

 „Zu den Ställen! Ich brauche doch auch ein Pferd!“

 Orazio schaute ihm lächelnd hinterher.

 7

 Ezio ritt an Marios Seite, als dieser seine Streitkräfte in einer Frühlingsnacht im Jahre 1477 in die Sichtweite von San Gimignano führte. Es sollte der Beginn einer harten Auseinandersetzung werden.

 „Erzähl mir noch einmal, warum du deine Meinung geändert hast“, sagte Mario, den es immer noch sehr freute, dass sein Neffe es sich anders überlegt hatte.

 „Das gefällt dir wohl, wie?“

 „Und wenn? Wie auch immer, ich wusste, dass Maria lange brauchen würde, um sich zu erholen, und die beiden sind dort, wo sie sind, in Sicherheit. Das weißt du nur zu gut.“

 Ezio lächelte. „Wie ich dir bereits sagte, wollte ich Verantwortung übernehmen. Und wie ich dir ebenfalls bereits sagte, macht Vieri dir wegen mir Ärger.“

 „Und wie ich dir bereits sagte, junger Mann, nimmst du dich ganz schön wichtig. In Wahrheit macht Vieri uns nämlich Ärger, weil er ein Templer ist und wir Assassinen sind.“

 Während er sprach, musterte Mario die hohen, dicht beisammenstehenden Türme von San Gimignano. Die kantigen Bauten schienen fast am Firmament zu kratzen, und Ezio hatte das komische Gefühl, dieses Bild schon einmal gesehen zu haben, aber das musste entweder in einem Traum oder einem anderen Leben gewesen sein, denn er erinnerte sich nicht, wann das gewesen sein sollte.

 Die Spitzen der Türme waren ins Licht lodernder Fackeln gehüllt, und entlang der Zinnen der Stadtmauer sowie über den Toren flackerten zahlreiche weitere Fackeln.

 „Er ist gut garnisoniert“, meinte Mario. „Und den Fackeln nach zu urteilen, rechnet Vieri mit unserem Erscheinen. Das ist zu dumm, aber es überrascht mich nicht. Schließlich hat er ebenso wie ich seine Spione.“ Er schwieg kurz. „Ich sehe Bogenschützen auf den Wehrgängen, und die Tore sind schwer bewacht.“ Er ließ den Blick weiter über die Stadt schweifen. „Trotzdem sieht es so aus, als habe er nicht genug Mann, um jedes Tor ausreichend zu sichern. Das auf der Südseite scheint weniger gut geschützt – an dieser Stelle rechnet er offenbar am wenigsten mit einem Angriff. Darum werden wir dort zuschlagen.“

 Er hob einen Arm und trieb sein Pferd an. Seine Truppen folgten ihm. Ezio blieb an seiner Seite. „Wir werden Folgendes tun“, sagte Mario eindringlich. „Meine Männer und ich werden die Wachen am Tor in einen Kampf verwickeln; derweil musst du eine Möglichkeit finden, über die Mauer zu gelangen und das Tor von innen zu öffnen. Wir müssen leise und schnell sein.“

 Er nahm einen Gurt mit Wurfmessern ab, den er um die Brust getragen hatte, und reichte ihn Ezio. „Hier, damit kannst du die Bogenschützen außer Gefecht setzen.“

 Sobald sie nahe genug waren, saßen sie ab. Mario führte einen Trupp seiner besten Soldaten in Richtung der Schar von Wachen, die am südlichen Zugang in die Stadt postiert waren. Ezio machte sich auf seinen Weg, legte die letzten hundert Meter zu Fuß zurück, wobei er Büsche und Sträucher als Deckung nutzte, bis er den Fuß der Mauer erreichte. Er hatte seine Kapuze übergestreift, und im Licht der Fackeln am Tor sah er, dass der Schatten, den seine Kutte auf die Mauer warf, eine merkwürdige Ähnlichkeit mit einem Adler aufwies. Er blickte nach oben. Die Mauer stieg steil vor ihm empor, mindestens fünfzig Fuß. Ob sich oben auf dem Wehrgang jemand aufhielt, konnte er nicht sehen. Er schlang sich den Messergurt um die Brust und begann mit dem Aufstieg. Es war schwer, denn die Mauer bestand aus behauenen Steinen, an denen er kaum Halt fand; erst weiter oben konnte er die Füße in Schießscharten klemmen und über den Rand der Zinnen hinwegschauen. Links von ihm standen auf dem Wehrgang zwei Bogenschützen, die ihm den Rücken zuwandten und sich mit Pfeilen auf der Sehne über die Mauer lehnten. Sie hatten gesehen, dass Marios Angriff begonnen hatte, und machten sich bereit, auf die Söldner zu schießen. Ezio zögerte nicht. Deren Leben oder das seiner Freunde … Jetzt lernte er die neuen Fähigkeiten, die sein Onkel ihm unbedingt hatte beibringen wollen, wirklich zu schätzen. Er konzentrierte Geist und Auge im flackernden Halbdunkel, zog zwei Messer und warf sie, eines nach dem anderen und mit tödlicher Präzision. Das erste traf einen der Bogenschützen in den Nacken und tötete ihn auf der Stelle. Der Mann sackte, ohne auch nur zu flüstern, zwischen zwei Zinnen. Das zweite Messer flog etwas tiefer und erwischte den anderen Mann im Rücken, und das mit solcher Wucht, dass er mit einem dumpfen Aufschrei nach vorn und in die dunkle Tiefe stürzte.

 Unter Ezio, am Fuß einer schmalen Steintreppe, lag das Tor, und nun kam ihm die Tatsache, dass Vieris Streitkräfte nicht ausreichten, um die Stadt vollkommen wirksam zu schützen, wirklich zupass, denn auf der Innenseite des Tors waren keine Soldaten postiert. Drei Stufen auf einmal nehmend, hetzte er die Treppe hinunter, schien beinah zu fliegen, und dann entdeckte er auch schon den Hebel, der die schweren Eisenbolzen steuerte, die ihrerseits das massive, zehn Fuß hohe Eichentor verriegelten. Er zog daran, wozu er seine ganze Kraft aufwenden musste, denn der Mechanismus war nicht darauf ausgelegt von nur einem Mann bedient zu werden; aber schließlich schaffte er es, und dann zog er an einem der schweren Ringe, die auf Schulterhöhe in die Torflügel eingelassen waren. Träge schwang das Tor auf, und als Ezios Blick nach draußen fiel, sah er, dass Mario und seine Männer gerade dabei waren, ihre blutige Aufgabe zu vollenden. Zwei Assassinen lagen tot am Boden, aber dafür waren zwanzig von Vieris Leuten ihrem Schöpfer gegenübergetreten.

 „Gut gemacht, Ezio!“, rief Mario leise. Bis jetzt schien niemand Alarm geschlagen zu haben, aber das konnte nur noch eine Frage der Zeit sein.

 „Kommt!“, sagte Mario. „Und seid leise!“ Er wandte sich an einen seiner Unterführer und wies ihn an: „Geh zurück und hol unsere Hauptstreitmacht.“

 Dann ging er seinen Leuten vorsichtig durch die stillen Straßen voran. Vieri musste eine Ausgangssperre verhängt haben, denn es war kein Mensch zu sehen. Nur einmal stießen sie beinah mit einer Patrouille zusammen. Sie wichen ins Dunkel zurück und ließen die Streife passieren, dann eilten sie von hinten auf die Männer zu und machten ihnen ruckzuck den Garaus.

 „Was jetzt?“, wollte Ezio von seinem Onkel wissen.

 „Wir müssen den Hauptmann der hiesigen Wache ausfindig machen. Sein Name ist Roberto. Er wird wissen, wo Vieri steckt.“ Mario wirkte angespannter als sonst. „Das dauert zu lange. Es ist besser, wenn wir uns trennen. Ich kenne Roberto. Um diese Zeit ist er entweder betrunken und in seiner Stammtaverne, oder er schläft seinen Rausch bereits in der Zitadelle aus. Du übernimmst die Zitadelle. Orazio und ein Dutzend guter Männer werden dich begleiten.“ Er schaute zum Himmel auf, der gerade anfing, heller zu werden, und schmeckte die Luft, die bereits die Kühle eines neuen Tages mit sich trug. „Warte vor dem Hahnenschrei an der Kathedrale auf mich und erstatte mir Bericht. Und denk dran – ich gebe dir das Kommando über diese Bande von Halunken!“ Er lächelte seinen Männern warmherzig zu, nahm seinen Trupp und verschwand in einer Straße, die bergauf führte.

 „Die Zitadelle liegt im Nordwesten der Stadt – Herr“, sagte Orazio. Er grinste, genau wie die anderen. Ezio spürte sowohl ihren Gehorsam Mario gegenüber als auch ihr Missfallen darüber, dass dieser einem so unerprobten Mann wie ihm die Befehlsgewalt übertragen hatte.

 „Dann gehen wir“, erwiderte Ezio mit fester Stimme. „Folgt mir. Auf mein Zeichen.“

 Die Zitadelle bildete eine Seite des Hauptplatzes der Stadt, nicht weit von der Kathedrale entfernt und nahe der Kuppe des kleinen Hügels, auf dem San Gimignano erbaut worden war. Sie erreichten die Zitadelle ohne Schwierigkeiten, aber bevor sie eintreten konnten, bemerkte Ezio eine Anzahl von Pazzi-Wachen, die am Eingang postiert waren. Mit einer Geste bedeutete er seinen Männern zurückzubleiben, dann pirschte er sich im Schutz der Schatten und lautlos wie ein Fuchs an die Wachen heran, bis er nahe genug war, um das Gespräch belauschen zu können, das zwei von ihnen führten. Es machte deutlich, dass sie über Vieris Führung nicht glücklich waren, und der aufbrausendere der beiden hatte sich regelrecht in Rage geredet.

 „Ich sag dir eines, Tebaldo“, fuhr er gerade fort, „mir stinkt er, dieser Vieri, dieses Hündchen. Ich glaube, der könnte beim Pissen noch nicht einmal einen Eimer treffen, geschweige denn eine Stadt gegen eine zu allem entschlossene Streitmacht verteidigen. Und was Capitano Roberto angeht, der säuft so viel, dass er praktisch eine Weinflasche in Uniform ist!“

 „Du quatschst zu viel“, warnte Tebaldo. „Vergiss nicht, was mit Bernardo passiert ist, als der den Mund zu weit aufgerissen hat.“

 Der andere beruhigte sich und nickte ernüchtert. „Du hast recht … Ich hörte, Vieri hat ihn blenden lassen.“

 „Ich würde mein Augenlicht jedenfalls gern behalten, wenn’s genehm ist, darum sollten wir dieses Gerede jetzt beenden. Wir wissen nicht, wie viele unserer Kameraden so denken wie wir, und Vieri hat seine Spione überall.“

 Zufrieden schlich Ezio sich zu seiner Truppe zurück. Eine unglückliche Garnison war selten eine wirksame. Aber es gab keine Garantie, dass Vieri nicht über einen starken loyalen Kern von Pazzi-Anhängern gebot. Egal, nun ging es darum, sich erst einmal Zugang in die Zitadelle zu verschaffen. Ezio ließ den Blick über den Platz wandern. Abgesehen von dem kleinen Wachtrupp war er dunkel und leer.

 „Orazio?“

 „Ja, Herr?“

 „Könnt ihr diese Männer angreifen und ausschalten? Schnell und leise? Dann werde ich derweil versuchen, aufs Dach zu kommen, um nachzusehen, ob im Hof noch mehr von ihnen postiert sind.“

 „Deshalb sind wir ja hier, Herr.“

 Er ließ Orazio und dessen Soldaten zurück, auf dass sie sich der Wachen annahmen, während er sich vergewisserte, dass er noch genug Wurfmesser hatte, und ein Stück weit in eine schmale Seitenstraße hineinlief, die von der Zitadelle wegführte. Dort kletterte er auf ein nahes Dach und sprang von dort aus auf das der Zitadelle hinüber, das rings um den Innenhof herum verlief. Er dankte Gott, dass Vieri offenbar darauf verzichtet hatte, die hohen Türme jener Häuser, die den namhaften örtlichen Familien gehörten, mit Männern zu besetzen, denn von dort oben aus hätten sie einen Blick auf alles gehabt, was in der Stadt vorging. Er wusste außerdem, dass die Eroberung dieser Türme das erste Ziel von Marios Hauptstreitmacht sein würde. Vom Dach der Zitadelle aus konnte er sehen, dass der Innenhof verlassen war. So sprang er hinunter auf die Überdachung des Säulengangs und von dort zu Boden. Das Tor zu öffnen und seine Männer, die die Leichen der überwältigten Pazzi-Wache außer Sicht geschleift hatten, im Schatten des Säulengangs zu postieren, war ein Leichtes. Um keinen Verdacht zu erregen, hatten sie das Tor der Zitadelle hinter sich wieder geschlossen.

 Die Zitadelle machte einen verwaisten Eindruck. Doch schon bald erklangen auf dem Platz draußen Stimmen, und eine weitere Gruppe von Vieris Männer tauchte auf, öffnete das Tor und betrat den Hof, einen untersetzten, fast schon fetten Mann, der offensichtlich betrunken war, mit sich schleppend.

 „Wohin hat sich denn die Torwache verdrückt?“, wollte der Mann wissen. „Sagt bloß nicht, dass Vieri meinen Befehl aufgehoben und sie auf Streife geschickt hat, verflucht noch mal!“

 „Ser Roberto“, meinte einer der Männer, die ihn stützten. „Wäre es nicht an der Zeit, dass Ihr Euch etwas ausruht?“

 „Was solln das heißen? Hab’s doch problemlos geschafft bis hierher, oder? Und die Nacht ist noch jung!“

 Den Neuankömmlingen gelang es, ihren Vorgesetzten auf dem Rand des Brunnens in der Mitte des Hofes abzusetzen; dann blieben sie um ihn herum stehen und wussten nicht recht, was sie als Nächstes tun sollten.

 „Alle glauben, ich sei kein guter Hauptmann!“, jammerte Roberto voller Selbstmitleid.

 „Unsinn, Herr!“, sagte der Mann, der direkt neben ihm stand.

 „Vieri glaubt das“, widersprach Roberto. „Ihr solltet mal hören, wie der mit mir redet!“ Er verstummte, sah sich um und versuchte sich zu konzentrieren, bevor er in weinerlichem Tonfall fortfuhr: „Es ist nur eine Frage der Zeit, bis er mich ersetzt – oder etwas noch Schlimmeres mit mir anstellt!“ Er schwieg wieder und schniefte. „Wo ist diese verdammte Flasche? Her damit!“ Er nahm einen großen Schluck, musterte die Flasche, um sich zu vergewissern, dass sie leer war, dann schleuderte er sie davon. „Ist alles Marios Schuld! Ich konnt’s gar nicht glauben, als unsere Spione meldeten, dass er seinen Neffen aufgenommen hat. Hat den kleinen Scheißer vor Vieri gerettet! Jetzt kann Vieri vor Rachsucht kaum einen klaren Gedanken fassen, und ich muss mich mit meinem alten compagno anlegen!“ Er blickte sich aus trüben Augen um. „Guter alter Mario! Wir waren mal Waffenbrüder, wusstet ihr das? Aber er weigerte sich, mit mir zu den Pazzis überzulaufen, obwohl da die Bezahlung besser war, ebenso die Unterkünfte, die Ausrüstung – einfach alles! Ich wünschte, er wäre jetzt hier. Dem würd’ ich …“

 „Verzeihung“, unterbrach ihn Ezio und trat vor.

 „Was …?“, entfuhr es Roberto. „Wer seid Ihr?“

 „Darf ich mich vorstellen? Ich bin Marios Neffe.“

 „Was?“, brüllte Roberto, mühte sich auf die Beine und griff nach seinem Schwert, ohne es zu erwischen. „Verhaftet den kleinen Lümmel!“ Er lehnte sich vor, sodass Ezio den sauren Wein in seinem Atem roch. Und Zwiebeln. „Wisst Ihr was, Ezio?“ Er lächelte. „Ich sollte Euch eigentlich dankbar sein. Jetzt, wo ich Euch habe, gibt es nichts mehr, was Vieri mir abschlagen würde. Vielleicht setze ich mich zur Ruhe. In einer hübschen kleinen Villa am Meer …“

 „Ihr solltet den Tag nicht vor dem Abend loben, Capitano“, meinte Ezio. Roberto fuhr herum und sah, was seine Männer bereits festgestellt hatten – dass sie von Assassinen-Söldnern, alle bis an die Zähne bewaffnet, umzingelt waren.

 „Hmpf“, machte Roberto und ließ sich wieder nieder. Alle Kampfeslust schien ihn verlassen zu haben.

 Nachdem die Pazzi-Wachen gefesselt und in den Kerker der Zitadelle geschafft worden waren, saß Roberto, mit einer neuen Flasche Wein versorgt, zusammen mit Ezio in einem Raum, der vom Hof abging, an einem Tisch. Sie unterhielten sich. Und schließlich ließ Roberto sich überzeugen.

 „Ihr wollt Vieri? Ich sag Euch, wo er ist. Für mich ist sowieso alles aus. Geht zum Palazzo des Delfins in der Nähe des Nordtors. Dort findet ein Treffen statt …“

 „Mit wem trifft er sich? Wisst Ihr das?“

 Roberto zuckte die Schultern. „Mit weiteren seiner Leute aus Florenz, glaube ich. Sie sollen Verstärkung mitbringen.“

 Sie wurden von Orazio unterbrochen. Er wirkte besorgt. „Ezio! Schnell! Drüben bei der Kathedrale ist ein Kampf ausgebrochen. Wir müssen uns beeilen!“

 „In Ordnung! Gehen wir!“

 „Was ist mit ihm?“

 Ezio blickte auf Roberto. „Lasst ihn nur. Ich denke, er hat sich endlich für die richtige Seite entschieden.“

 Sobald er draußen auf der Piazza war, konnte Ezio den Kampflärm hören, der von dem freien Platz vor der Kathedrale aus zu ihm herüberdrang. Als er näher kam, sah er, dass die Männer seines Onkels, die mit dem Rücken zu ihm standen, von einer großen Brigade Pazzi-Truppen zum Rückzug gezwungen wurden. Mit seinen Wurfmessern schuf Ezio sich eine Gasse, kämpfte sich zu seinem Onkel durch und berichtete ihm, was er in Erfahrung gebracht hatte.

 „Das freut mich für Roberto!“, rief Mario, ohne den Kampf zu unterbrechen; mit dem Schwert schlug und stach er in einem fort nach den Gegnern. „Ich habe es immer bedauert, dass er zu den Pazzis übergelaufen ist, aber jetzt ist er ja endlich zur Vernunft gekommen! Geh! Finde heraus, was Vieri im Schilde führt!“

 „Aber was ist mit euch? Könnt ihr sie denn aufhalten?“

 Mario sah grimmig drein. „Für eine Weile auf jeden Fall, aber unsere Hauptstreitmacht müsste inzwischen die meisten der Türme besetzt haben, und dann werden sie herkommen, um uns zu unterstützen. Also beeil dich, Ezio! Lass Vieri nicht entkommen!“

 Der Palazzo lag ganz im Norden der Stadt, weitab des Kampfgeschehens; dennoch wimmelte es dort fast von Pazzi-Wachen – wahrscheinlich die Verstärkung, von der Roberto gesprochen hatte –, und Ezio musste seinen Weg mit Vorsicht wählen, um ihnen auszuweichen.

 Er traf gerade rechtzeitig ein – das Treffen schien vorbei zu sein, und er sah vier Männer in robenartigen Gewändern auf eine Gruppe angebundener Pferde zugehen. Ezio erkannte Jacopo de’ Pazzi, dessen Neffen Francesco, Vieri selbst und – er keuchte überrascht auf – den hochgewachsenen Spanier, der bei der Hinrichtung seines Vaters zugegen gewesen war. Nicht weniger überrascht entdeckte er ein Kardinalswappen, das die Kleidung des Mannes auf Schulterhöhe schmückte. Bei den Pferden blieben die Männer stehen, und Ezio schaffte es in die Deckung eines nahen Baumes, von wo aus er hoffte, ihre Unterhaltung belauschen zu können. Er musste die Ohren spitzen und hörte nur Bruchstücke des Gesprächs, aber es war genug, um ihn zu verblüffen.

 „Dann wäre das also geklärt“, sagte der Spanier. „Ihr, Vieri, bleibt hier und festigt unsere Stellung so bald wie möglich wieder. Francesco wird unsere Streitkräfte in Florenz auf den Moment vorbereiten, da wir zuschlagen werden, und Ihr, Jacopo, müsst bereit sein, die Bevölkerung zu beschwichtigen, sobald wir die Herrschaft übernommen haben. Überstürzt nichts – je besser unser Vorgehen geplant ist, desto größer sind unsere Erfolgsaussichten.“

 „Aber, Ser Rodrigo“, warf Vieri ein, „was soll ich mit Mario, diesem ubriacone, tun?“

 „Schafft ihn uns vom Hals! Er braucht von unseren Absichten nichts zu erfahren.“ Der Mann, den die anderen Rodrigo nannten, schwang sich in den Sattel. Für einen Moment konnte Ezio sein Gesicht ganz deutlich erkennen, die kalten Augen, die Adlernase; er schätzte ihn auf Mitte vierzig.

 „Er hat schon immer Ärger gemacht“, knurrte Francesco. „Genau wie sein Bruder, dieser bastardo.“

 „Keine Sorge, padre“, erwiderte Vieri. „Ich werde sie schon bald miteinander vereinen – im Jenseits!“

 „Kommt“, sagte der Mann namens Rodrigo. „Wir sind schon viel zu lange hier gewesen.“ Jacopo und Francesco stiegen ebenfalls auf ihre Pferde, dann ritten sie auf das Nordtor zu, das die Wachen bereits öffneten. „Möge der Vater der Erkenntnis uns alle leiten!“

 Sie ritten hinaus, und hinter ihnen wurde das Tor wieder geschlossen. Ezio überlegte, ob dies nun eine gute Gelegenheit war, um zu versuchen, Vieri zu erledigen, aber er wurde zu gut bewacht, und außerdem mochte es besser sein, ihn lebendig gefangen zu nehmen und zu verhören. Die Namen der Männer, die er aufgeschnappt hatte, merkte Ezio sich gut, denn er wollte sie auf die Feindesliste seines Vaters setzen; es bestand kein Zweifel daran, dass hier eine Verschwörung im Gange war, an der sie alle beteiligt waren.

 Das Eintreffen eines weiteren Trupps von Pazzi-Wachen riss ihn aus seinen Gedanken. Der Truppführer rannte zu Vieri.

 „Was ist?“, fuhr Vieri den Mann an.

 „Commandante, ich bringe schlechte Nachrichten. Mario Auditores Männer haben unsere letzten Verteidigungslinien durchbrochen.“

 Vieri grinste höhnisch. „Das glaubt er. Aber“, er wies auf die große Anzahl von Soldaten rings um ihn her, „aus Florenz sind weitere Männer eingetroffen. Noch bevor der Tag vorüber ist, werden wir ihn aus Gimignano hinausjagen, wie eine Ratte!“ Er hob die Stimme und sprach zu den versammelten Soldaten. „Eilt dem Feind entgegen!“, rief er. „Zerquetscht sie wie Ungeziefer, denn nichts anderes sind sie!“

 Die Pazzi-Miliz stieß einen rauen Schlachtruf aus, formierte sich unter ihren Führern und zog vom Nordtor aus durch die Stadt gen Süden, Marios Söldnern entgegen. Ezio betete, dass sein Onkel nicht überrascht werden möge, denn nun befanden er und seine Leute sich deutlich in der Unterzahl. Vieri blieb zurück und machte sich, begleitet nur von seiner persönlichen Leibgarde, auf den Weg zurück in die Sicherheit des Palazzos. Dort hatte er sich gewiss noch um einige Dinge, die mit dem Treffen zu tun hatten, zu kümmern. Vielleicht wollte er aber auch seine Rüstung anlegen, um sich mit ins Getümmel zu stürzen. Wie auch immer, die Sonne würde bald aufgehen, und Ezio wusste, dass er jetzt handeln musste. Er trat aus dem Dunkeln und schob die Kapuze nach hinten.

 „Guten Morgen, Messer de’ Pazzi“, sagte er. „Anstrengende Nacht gehabt?“

 Vieri drehte sich zu ihm herum. In seinen Zügen stand einen Augenblick lang eine Mischung aus Erschrecken und Entsetzen. Dann gewann er seine Fassung zurück und polterte: „Hätte ich mir ja denken können, dass du wieder auftauchst. Schließ deinen Frieden mit Gott, Ezio – ich muss mich jetzt mit Wichtigerem befassen als mit dir. Du bist nichts weiter als ein Bauer, der vom Brett gefegt werden muss.“

 Seine Wachen stürzten sich auf Ezio, aber er war bereit. Den ersten der Männer streckte er mit seinem letzten Wurfmesser nieder; die schmale Klinge schnitt mit einem teuflischen Zischen durch die Luft. Dann zog er Schwert und Kampfdolch und empfing den Rest der Leibgarde. Inmitten spritzenden Blutes schnitt und stieß er wie ein Irrer um sich, doch jede seiner Bewegungen war genau bedacht und tödlich, bis sich der letzte Mann schwer verletzt und humpelnd in Sicherheit brachte. Aber nun war Vieri da, eine gefährlich aussehende Streitaxt schwingend, die er vom Sattel seines Pferdes gelöst hatte; das Tier stand noch dort, wo auch die anderen angeleint gewesen waren. Ezio wich aus, um dem tödlichen Hieb zu entgehen, aber der Schlag brachte ihn, obwohl er an seiner Rüstung abglitt, doch ins Wanken und zu Fall. Dabei verlor er sein Schwert. Binnen eines Lidschlags stand Vieri über ihm, trat das Schwert außer Reichweite und riss die Axt hoch. Ezio sammelte alle Kraft, die er noch aufbringen konnte, und wollte seinem Gegner einen Tritt zwischen die Beine versetzen, aber Vieri durchschaute die Absicht und sprang zurück. Ezio nutzte die Gelegenheit, um wieder auf die Füße zu kommen, während Vieri die Streitaxt nach seinem linken Handgelenk schwang und ihm den Kampfdolch aus den Fingern schlug. Die Axtschneide hinterließ eine tiefe Wunde in Ezios Handrücken. Dann zog Vieri selbst Schwert und Dolch.

 „Wenn man will, dass etwas richtig gemacht wird, dann macht man es am besten selbst“, sagte Vieri. „Manchmal frage ich mich, wofür ich diese sogenannten Leibwächter eigentlich bezahle. Stirb, Ezio!“ Und damit sprang er auf seinen Gegner zu.

 Sengender Schmerz hatte Ezios ganzen Körper durchzuckt, als die Axt seine Hand traf, ihm war schwindlig und schwarz vor Augen geworden. Nun aber erinnerte er sich an alles, was er gelernt hatte; sein Instinkt übernahm die Kontrolle. Er schüttelte sich, und in dem Moment, da Vieri seinem vermeintlich unbewaffneten Widersacher den Todesstoß versetzen wollte, spannte Ezio die rechte Hand, die Handfläche nach oben weisend, die Finger gespreizt. Mit einem Klicken gab die Apparatur seines Vaters den verborgenen Dolch frei, die Waffe schnellte hervor, das glanzlose Metall täuschte über die Schärfe der Klinge hinweg.

 Vieri hatte den Arm erhoben. Seine Flanke war ungeschützt. Ezio stieß ihm den Dolch in die Seite. Die Klinge drang ein, als böte der Leib des anderen keinerlei Widerstand.

 Einen Moment lang stand Vieri da wie erstarrt, dann ließ er seine Waffen fallen und brach in die Knie. Blut strömte wie ein Wasserfall zwischen seinen Rippen hervor. Ezio fing ihn auf, als er im Begriff war, zu Boden zu kippen.

 „Du hast nicht viel Zeit, Vieri“, sagte er in eindringlichem Ton. „Jetzt hast du Gelegenheit, deinen Frieden mit Gott zu schließen. Sag mir, worüber ihr gesprochen habt! Welche Pläne verfolgt ihr?“

 Vieri antwortete ihm mit einem angestrengten Lächeln. „Ihr werdet uns nie besiegen“, sagte er. „Ihr werdet die Pazzis nie unterwerfen, und ganz gewiss werdet ihr Rodrigo Borgia nie bezwingen.“

 Ezio wusste, dass ihm nur noch Augenblicke blieben; dann würde er zu einem Toten sprechen. Noch drängender redete er auf den anderen ein: „Hat mein Vater eure Pläne aufgedeckt? Sag’s mir, Vieri! Habt ihr ihn deshalb umgebracht?“

 Aber Vieris Gesicht war schon aschgrau. Fest umschloss er Ezios Arm. Aus seinem Mundwinkel floss ein blutiges Rinnsal, ein matter Glanz legte sich über seine Augen. Dennoch brachte er noch ein ironisches Grinsen zustande. „Worauf hoffst du, Ezio? Auf ein umfassendes Geständnis? Tut mir leid, aber dazu fehlt mir … die Zeit …“ Er schnappte nach Luft, und aus seinem Mund drang noch mehr Blut. „Ein Jammer, wirklich. In einer anderen Welt wären wir vielleicht … Freunde geworden.“

 Ezio spürte, wie sich der Griff um seinen Arm lockerte.

 Aber dann flammte der Schmerz seiner Wunde wieder auf, wie auch die Erinnerung an den Tod seiner Verwandten, und er fühlte sich von kaltem Zorn wie zerrissen. „Freunde?“, fuhr er den Toten an. „Freunde! Du Scheißkerl! Man sollte deine Leiche am Straßenrand verwesen lassen wie eine tote Krähe! Niemand wird dich vermissen! Ich wünschte nur, du hättest mehr gelitten! Ich …“

 „Ezio“, sagte da eine kräftige, sanfte Stimme hinter ihm. „Das reicht! Erweise dem Mann etwas Respekt.“

 Ezio stand auf und wirbelte zu seinem Onkel herum. „Respekt? Nach allem, was passiert ist? Glaubst du etwa, er hätte uns nicht auf der Stelle am nächsten Baum aufgeknüpft, wenn er gewonnen hätte?“

 Mario war vom Kampf gezeichnet, mit Blut besudelt und von Staub bedeckt, aber er stand da, ohne zu schwanken.

 „Aber er hat nicht gewonnen, Ezio. Und du bist nicht wie er. Werde auch kein solcher Mensch, wie er es war.“ Er ging neben dem Leichnam in die Knie, streckte die Hand aus und schloss ihm die Augen. „Möge der Tod dir jenen Frieden bringen, den deine arme, wütende Seele suchte“, sagte er. „Requiescat in pace.“

 Ezio sah schweigend zu. Als sein Onkel aufstand, fragte er: „Ist es vorbei?“

 „Nein“, antwortete Mario. „Es wird immer noch heftig gekämpft. Aber das Blatt wendet sich zu unseren Gunsten. Roberto hat einige seiner Leute auf unsere Seite gezogen, und jetzt ist das Ganze nur noch eine Frage der Zeit.“ Er zögerte. „Leider muss ich dir mitteilen, dass Orazio tot ist.“

 „Orazio …!“

 „Bevor er starb, sagte er mir noch, was du für ein tapferer Mann bist. Erweise dich dieses Lobes würdig, Ezio.“

 „Ich werde es versuchen.“ Ezio biss sich auf die Lippe. Auch wenn es ihm nicht wirklich bewusst wurde, so war dies doch eine weitere Lektion, die er nun gelernt hatte – dass kein Kämpfer, so gut und geschickt er auch sein mochte, vor dem Tod gefeit war.

 „Ich muss zurück zu meinen Männern“, erklärte Mario. „Aber ich habe etwas für dich – etwas, das dir ein wenig mehr über deine Feinde verraten wird. Ein Brief, den wir einem der hiesigen Priester abnahmen. Er war für Vieris Vater bestimmt, aber Francesco ist ja offenbar nicht mehr hier, um ihn in Empfang zu nehmen.“ Er reichte Ezio ein zusammengefaltetes Blatt Papier, dessen Siegel erbrochen war. „Derselbe Priester wird sich um die Beisetzungen kümmern. Ich werde einen meiner Unterführer beauftragen, alles in die Wege zu leiten.“

 „Ich muss dir noch einiges sagen …“

 Mario hob eine Hand. „Später, wenn wir hier fertig sind. Nach dieser Schlappe werden unsere Feinde nicht so schnell zuschlagen können, wie sie es gehofft hatten, und Lorenzo wird in Florenz sehr auf der Hut sein. Im Moment sind wir ihnen gegenüber im Vorteil.“ Er wechselte das Thema. „Ich muss zurück. Lies den Brief, Ezio, und denk nach über das, was darin steht. Und versorge deine Hand.“

 Dann war er fort. Ezio entfernte sich von Vieris Leiche und setzte sich unter den Baum, hinter dem er sich zuvor versteckt hatte. Erste Fliegen umschwirrten Vieris Gesicht. Ezio öffnete den Brief und las:

 Messer Francesco,

 ich habe, wie Ihr es verlangtet, mit Eurem Sohn gesprochen. Ich stimme mit Eurer Einschätzung überein, wenn auch nur teilweise. Ja, Vieri ist ungestüm und neigt zu unüberlegtem Handeln, und er hat die Angewohnheit, seine Männer wie Spielzeug zu behandeln, wie Schachfiguren, um deren Leben er sich kaum mehr schert, als bestünden sie nur aus Elfenbein oder Holz. Und seine Strafen sind in der Tat grausam. Ich hörte von mindestens drei Männern, die danach körperlich entstellt waren.

 Aber ich halte ihn nicht, wie Ihr es ausdrücktet, für irreparabel. Im Gegenteil, ich glaube, es gibt in seinem Fall eine ganz einfache Lösung. Er sucht Eure Anerkennung. Eure Aufmerksamkeit. Diese Ausbrüche seinerseits sind die Folge einer Unsicherheit, die wiederum auf ein Gefühl der Unzulänglichkeit zurückgeht. Er spricht oft und voller Liebe von Euch und äußert den Wunsch, Euch näher zu sein. Wenn er also schreit und gemein und wütend ist, dann, so glaube ich, nur, weil er bemerkt werden möchte. Er möchte geliebt werden.

 Handelt aufgrund dieser meiner Informationen nach Eurem Gutdünken, aber ich muss Euch nun bitten, diese Korrespondenz zwischen uns zu beenden. Wüsste Vieri, worum es in unseren Briefen geht, möchte ich mir nicht ausmalen, was er mir antun würde.

 Voller Hochachtung und Vertrauen,

 Pater Giocondo

 Ezio saß, nachdem er den Brief gelesen hatte, lange da und dachte nach. Er blickte auf Vieris Leichnam. An seinem Gürtel war eine Börse befestigt, die ihm zuvor nicht aufgefallen war. Er ging zu ihm und nahm sie, dann kehrte er unter den Baum zurück, um ihren Inhalt in Augenschein zu nehmen. Die Börse enthielt ein kleines Bildnis einer Frau, ein paar Münzen, ein kleines Notizbuch, in das nichts eingetragen war, und ein Blatt Pergamentpapier, das sorgsam zusammengerollt war. Ezio rollte es mit zitternden Händen auseinander und erkannte sofort, worum es sich handelte. Eine Seite aus dem Kodex …

 Die Sonne stieg höher, und eine Gruppe von Mönchen kam mit einer hölzernen Trage, auf die sie den toten Vieri legten. Dann trugen sie ihn weg.

 * * *

 Als der Frühling wieder zum Sommer wurde und die Mimosen und Azaleen den Lilien und Rosen wichen, kehrte in die Toskana ein unsicherer Frieden ein. Ezio sah zufrieden, dass seine Mutter sich weiter erholte; allerdings waren ihre Nerven von der Tragödie, die sie ereilt hatte, so angegriffen, dass Ezio glaubte, sie werde die friedliche Ruhe des Nonnenklosters nie wieder verlassen können. Claudia spielte mit dem Gedanken, die ersten Eide abzulegen, mit denen ihr Noviziat beginnen würde, eine Aussicht, die Ezio weniger freute, aber er wusste, dass seine Schwester ebenso sturköpfig war wie er, und wenn er versuchte, ihr auszureden, was sie vorhatte, würde er sie in ihrem Entschluss nur bestärken.

 Mario hatte dafür Sorge getragen, dass San Gimignano, das nun unter der sachlichen und reformierten Herrschaft seines alten Kameraden Roberto stand, und das zugehörige Gebiet keine Bedrohung mehr darstellten und dass die letzten Widerstandsnester der Pazzis ausgehoben wurden. Monteriggioni war wieder sicher, und nach den Siegesfeiern wurden Marios Söldner mit einem ausgedehnten Urlaub belohnt, den sie je nach Geschmack verbrachten – mit ihren Familien, mit Trinken oder Herumhuren, ohne dabei jedoch ihr Training zu vernachlässigen. Ihre Knappen sorgten derweil dafür, dass die Waffen geschärft waren und die Rüstungen keinen Rost ansetzten, während die Maurer und Zimmerleute sich darum kümmerten, dass sowohl die Stadt als auch die Burg ordentlich befestigt waren und blieben. Die Gefahr, die im Norden von Frankreich gedroht haben mochte, war zumindest einstweilen beigelegt, da König Ludwig alle Hände voll zu tun hatte, um die letzten englischen Eindringlinge loszuwerden und sich den Problemen zu stellen, die ihm der Herzog von Burgund bereitete. Im Süden war Papst Sixtus IV., ein potenzieller Verbündeter der Pazzis, zu beschäftigt damit, Ämter mit seinen Verwandten zu besetzen und im Vatikan eine herrliche neue Kapelle zu bauen, als dass er sich groß mit den Unruhen in der Toskana befassen konnte.

 Doch Mario und Ezio führten lange Gespräche über die Bedrohung, die, wie sie wussten, noch längst nicht ausgeräumt war.

 „Ich muss dir mehr über Rodrigo Borgia erzählen“, sagte Mario zu seinem Neffen. „Er stammt zwar aus Valencia, studierte aber Jura in Bologna und kehrte nie nach Spanien zurück, weil er seinen Zielen hier besser nachgehen kann. Im Moment ist er ein angesehenes Mitglied der römischen Kurie, aber er strebt stets nach Höherem. Er ist einer der mächtigsten Männer in ganz Europa, aber er ist auch mehr als nur ein listiger Kirchenpolitiker.“ Mario senkte seine Stimme. „Rodrigo ist der Führer des Templerordens.“

 Ezio spürte, wie sich ihm das Herz im Leib verkrampfte. „Das erklärt seine Anwesenheit bei der Ermordung meines armen Vaters und meiner Brüder. Er steckte dahinter.“

 „Ja, und er wird dich nicht vergessen haben, zumal er es größtenteils dir zu verdanken hat, dass er seine Machtposition in der Toskana verlor. Außerdem weiß er, was in dir steckt und dass du weiterhin eine Gefahr für ihn darstellst. Sei dir im Klaren darüber, dass er dich umbringen lassen wird, sobald sich ihm die Gelegenheit dazu bietet.“

 „Dann muss ich ihm gegenübertreten, wenn ich jemals frei sein möchte.“

 „Wir müssen ihn im Auge behalten, aber zunächst müssen wir uns um andere, näherliegende Dinge kümmern. Wir waren lange genug tatenlos. Komm mit in mein Studierzimmer.“

 Sie gingen vom Garten, wo sie sich unterhalten hatten, in einen Raum am Ende des Korridors, der vom Kartenraum aus tiefer in die Burg hineinführte. Es war ein stiller Ort, dunkel, ohne düster zu wirken, die Wände von Büchern gesäumt; eher das Zimmer eines accademico als das eines militärischen Befehlshabers. Die Regale enthielten auch Gegenstände, die aussahen, als stammten sie aus der Türkei oder Syrien, sowie Bände, die Ezio, wie er anhand der Schrift auf ihrem Rücken erkannte, in Arabisch verfasst waren. Er fragte seinen Onkel danach, erhielt jedoch nur ausweichende Antworten.

 Mario sperrte eine Truhe auf und entnahm ihr eine lederne Dokumententasche, aus der er wiederum mehrere Blätter Papier zog. Darunter befanden sich einige, die Ezio sogleich erkannte. „Hier ist die Liste deines Vaters, mein Junge – aber so sollte ich dich wohl nicht mehr nennen, denn du bist jetzt ein Mann, ein ganzer Krieger. Ich habe die Liste um jene Namen ergänzt, die du mir in San Gimignano nanntest.“ Er sah seinen Neffen an und reichte ihm das Dokument. „Es ist an der Zeit, dass du dein Werk beginnst.“

 „Jeder Templer, der auf dieser Liste steht, soll durch meine Klinge fallen“, schwor Ezio mit fester Stimme. Seine Augen glommen auf, als sein Blick auf den Namen Francesco de’ Pazzi fiel. „Mit ihm werde ich den Anfang machen. Er ist der Schlimmste dieser Bande und fanatisch in seinem Hass auf unsere Verbündeten, die Medici.“

 „Da hast du recht“, pflichtete Mario ihm bei. „Dann wirst du also nach Florenz reisen?“

 „Das habe ich vor.“

 „Gut. Aber es gibt noch mehr, was du erfahren musst, wenn du umfassend gewappnet sein willst. Komm.“ Mario wandte sich einem Bücherregal zu und drückte einen Knopf, der seitlich an dem Regal verborgen war. Es schwang ihnen lautlos entgegen und gab eine steinerne Wand frei, in der sich eine Anzahl rechteckiger Schlitze befand. In fünf davon steckte etwas. Die anderen waren leer.

 Ezios Augen leuchteten, als ihm klar wurde, was er da sah. In den fünf Schlitzen befanden sich Seiten aus dem Kodex!

 „Wie ich sehe, weißt du, worum es sich hier handelt“, sagte Mario. „Das überrascht mich nicht. Schließlich kennst du ja die eine Seite, die dein Vater dir hinterließ und die dein kluger Freund in Florenz entschlüsseln konnte. Diese hier fand und übersetzte Giovanni, bevor er starb.“

 „Und dann ist da noch die Seite, die ich dem toten Vieri abgenommen habe“, erinnerte Ezio. „Nur weiß ich noch nicht, was darauf geschrieben steht.“

 „Da hast du leider recht. Ich bin kein Gelehrter, wie dein Vater einer war, aber mit jeder Seite, die neu hinzukommt, und mithilfe der Bücher in meinem Studierzimmer komme ich der Enthüllung des Geheimnisses näher. Hier – siehst du, wie sich die Worte von einer Seite auf der anderen fortsetzen und wie sich die Symbole damit verbinden?“

 Ezio schaute genau hin, und ein unheimliches Gefühl der Erinnerung machte sich in seinem Kopf breit, als erwache ein ererbter Instinkt zu neuem Leben – und damit einher ging der Eindruck, das Gekritzel auf den Kodexseiten werde lebendig, seine Bedeutung schien sich vor Ezios Augen zu entwirren. „Ja! Und darunter scheint sich ein Teil irgendeines Bildes zu befinden … Schau, es sieht aus wie eine Karte!“

 „Giovanni gelang es – wie inzwischen auch mir –, etwas zu erkennen, das eine Art Prophezeiung zu sein scheint, die quer über diese Seiten geschrieben wurde. Nur weiß ich noch nicht, worauf sie sich bezieht. Es steht da irgendetwas von einem ‚Stück Eden‘. Die Worte wurden vor langer Zeit geschrieben, von einem Assassinen wie uns, dessen Name Altair gewesen zu sein scheint. Und es steht noch mehr da. Er schreibt von etwas, das versteckt ist ‚unter der Erde‘, etwas, das so ‚mächtig ist, wie es alt ist‘. Aber noch haben wir nicht herausgefunden, was er damit meinte.“

 „Hier ist Vieris Seite“, sagte Ezio. „Stecke sie in diese Wand.“

 „Noch nicht! Ich werde sie kopieren, bevor du gehst, aber bring das Original zu deinem brillanten Freund in Florenz. Er braucht nicht alles zu wissen – oder eben nicht alles, was uns bis jetzt bekannt ist, denn dieses Wissen könnte sich für ihn als gefährlich erweisen. Später werde ich Vieris Seite zusammen mit den anderen in dieser Wand aufbewahren, und dann werden wir der Lösung des Rätsels wieder ein kleines Stück näher sein.“

 „Was ist mit den anderen Seiten?“

 „Sie wurden noch nicht gefunden“, antwortete Mario. „Aber mach dir darüber keine Gedanken. Du musst dich jetzt auf das Unterfangen konzentrieren, das unmittelbar vor dir liegt.“

 8

 Vor seinem Aufbruch aus Monteriggioni hatte Ezio noch etliches zu erledigen. Er musste noch vieles lernen von seinem Onkel, über das Credo der Assassinen und wie er sich am besten ausrüstete für die Aufgabe, die vor ihm lag. Außerdem galt es dafür zu sorgen, dass er in Florenz wenigstens relativ sicher war, und dann stand noch die Frage im Raum, wo er logieren sollte, da Marios Spione in der Stadt gemeldet hatten, dass der Familienpalazzo verschlossen und mit Brettern vernagelt war, allerdings noch unter dem Schutz der Familie Medici stehe und deshalb nicht verwüstet worden sei. Mehrere Verzögerungen und Rückschläge machten Ezio zunehmend ungeduldiger, bis ihn sein Onkel eines Morgens im März hieß, seine Taschen zu packen.

 „Es war ein langer Winter …“, sagte Mario.

 „Zu lang“, warf Ezio ein.

 „… aber nun ist alles bereit“, fuhr sein Onkel fort. „Und ich möchte dich daran erinnern, dass eine ausgeklügelte Vorbereitung die Grundlage für die meisten Siege ist. Also pass gut auf! Ich habe eine Freundin in Florenz, die nicht weit von ihrem Haus entfernt eine sichere Unterkunft für dich organisiert hat.“

 „Wer ist sie, Onkel?“

 Mario winkte ab. „Ihr Name tut für dich nichts zur Sache, aber du hast mein Wort, dass du ihr genauso vertrauen kannst wie mir. Momentan hält sie sich nicht in der Stadt auf. Wenn du Hilfe brauchst, wende dich an eure alte Haushälterin Annetta, deren Adresse sich nicht geändert hat und die jetzt für die Medici arbeitet. Aber am besten wäre es, wenn so wenige Leute wie möglich von deiner Anwesenheit in Florenz wüssten. Mit einem Mann musst du allerdings Kontakt aufnehmen, auch wenn er nicht einfach zu erreichen ist. Hier, ich habe dir seinen Namen aufgeschrieben. Du musst dich unauffällig nach ihm erkundigen. Frag deinen klugen Freund nach ihm, wenn du ihm die Seite aus dem Kodex zeigst, aber verrate ihm nicht zu viel – es ist zu seinem eigenen Besten! Oh, hier, das ist die Adresse deiner Unterkunft.“ Er reichte Ezio zwei Zettel und einen Lederbeutel. „Und das sind hundert Gulden als Startkapital sowie deine Reisepapiere, mit denen du keine Probleme haben solltest. Die beste Nachricht aber ist wohl, dass du morgen aufbrechen kannst!“

 Ezio nutzte die kurze Zeit, die ihm noch blieb, um zunächst zum Kloster zu reiten und seiner Mutter und seiner Schwester Lebewohl zu sagen, dann, um alles Wichtige an Kleidung und Ausrüstung zusammenzupacken, und schließlich, um sich von seinem Onkel sowie den Männern und Frauen der Stadt, die ihm so lange Gefährten und Verbündete gewesen waren, zu verabschieden. Dennoch sattelte er früh am nächsten Morgen frohen und entschlossenen Herzens sein Pferd und ritt zum Burgtor hinaus in die Dämmerung. Nach einem langen, aber ereignislosen Tagesritt hatte er sich am Abend schon in seiner neuen Unterkunft eingerichtet und war bereit, sich von neuem mit der Stadt vertraut zu machen, die sein Leben lang seine Heimat gewesen war, die er jedoch lange nicht mehr gesehen hatte. Aber dies war keine sentimentale Rückkehr, und sobald er sich wieder heimisch fühlte und einmal mit Bedauern im Herzen an der Fassade seines alten Zuhauses vorbeigegangen war, begab er sich geradewegs zu Leonardos Werkstatt, um ihm die Kodexseite zu zeigen, die Vieri de’ Pazzi bei sich getragen hatte.

 Leonardo hatte sein Anwesen in der Zwischenzeit ausgeweitet – es gehörte nun auch ein links von der Werkstatt liegendes großes Lagerhaus dazu, das reichlich Platz bot für die Verwirklichung all dessen, was dem Künstler in den Sinn kam. Zwei lange Zeichentische erstreckten sich vom einen Ende zum anderen, erhellt von Öllampen und Fenstern, die weit oben in die Wände eingelassen waren; Leonardo war nicht erpicht auf neugierige Blicke. Auf den Tischen, an den Wänden und überall verstreut fand sich eine verwirrende Menge von Gerätschaften, Maschinen und technischen Bauteilen. An die Wände waren Hunderte von Zeichnungen und Skizzen geheftet. Inmitten dieses Pandämoniums der Kreativität war ein halbes Dutzend eifriger Assistenten zugange, beaufsichtigt von den beiden etwas älteren, aber nicht weniger gut aussehenden Helfern des Meisters, Agniolo und Innocento. Hier stand das Modell eines Karrens, der allerdings rund war und von Waffen starrte, abgedeckt mit einem gepanzerten Dach in der Form eines Topfdeckels, in dessen Mitte ein Loch klaffte, durch das ein Mensch den Kopf stecken konnte, um zu kontrollieren, in welche Richtung sich die Maschine bewegte; dort hing die Zeichnung eines Bootes in der Form eines Haifischs, aus dessen Rücken ein merkwürdiger Turm aufragte – noch seltsamer war allerdings, dass es auf der Zeichnung aussah, als bewege sich das Boot unter Wasser fort; Karten, anatomische Skizzen, die alles Mögliche zeigten – die Funktionsweise des Auges, den Koitus, den Embryo in der Gebärmutter und viele, viele andere Dinge, die zu entschlüsseln Ezios Vorstellungskraft nicht reichte –, bedeckten jede Handbreit der Wände, und die Proben und das ganze Durcheinander auf den Tischen erinnerten Ezio an das organisierte Chaos, das er schon bei seinem letzten Besuch hier vorgefunden hatte, nur hatte es sich jetzt verhundertfacht; es gab präzise ausgearbeitete Bilder von Tieren, bekannten ebenso wie widernatürlichen, und Entwürfe für alles, angefangen bei Wasserpumpen bis hin zu Schutzmauern.

 Doch was Ezio vor allem ins Auge fiel, hing tief von der Decke herunter. Davon hatte er zuvor schon eine andere, kleinere Version gesehen, wie er sich erinnerte; aber hier schien es sich nun um ein 1:2-Modell von etwas zu handeln, das eines Tages vielleicht eine richtige Maschine sein würde. Es sah immer noch aus wie das Skelett einer Fledermaus, und über die Rahmen zweier hölzerner Auswüchse spannte sich straff eine strapazierfähige Tierhaut. Nicht weit davon entfernt stand eine Staffelei, an der einige Blätter Papier befestigt waren. Unter den Notizen und Berechnungen las Ezio:

 … Feder aus Horn oder Stahl auf in Schilf gehülltem Weidenholz befestigt.

 Der Schwung hält die Vögel auch dann auf ihrem Flugkurs, wenn die Flügel keine Luft niederdrücken, sondern sich im Gegenteil sogar aufwärts bewegen.

 Wenn ein zweihundert Pfund schwerer Mensch sich an Punkt n befindet und den Flügel mithilfe seines Klotzes, der hundertfünfzig Pfund wiegt, anhebt, was einen Kraftaufwand von dreihundert Pfund ergäbe, dann bräuchte er zwei Flügel, um sich selbst …

 Für Ezio waren das alles böhmische Dörfer, aber zumindest konnte er die Schrift entziffern – Agniolo musste die Worte aus Leonardos unleserlichem Gekrakel übersetzt haben. In diesem Moment sah er, wie Agniolo ihn musterte, und er richtete seine Aufmerksamkeit schnell auf etwas anderes. Er wusste schließlich, wie gern Leonardo geheimtat.

 Jetzt kam Leonardo selbst aus der Richtung des alten Ateliers herbei, eilte zu Ezio und umarmte ihn herzlich. „Mein lieber Ezio! Ihr seid zurück! Ich freue mich ja so, Euch zu sehen. Nach allem, was geschehen ist, dachten wir …“ Aber er ließ den Satz unvollendet und sah seinen Besucher nur sorgenvoll an.

 Ezio versuchte, ihn wieder aufzumuntern. „Schau sich das hier einer an! Ich verstehe freilich nichts von all dem, aber ich nehme an, Ihr wisst, was Ihr tut! Habt Ihr die Malerei aufgegeben?“

 „Nein“, antwortete Leonardo. „Ich gehe nur … ein paar anderen Dingen nach, die mir … eingefallen sind.“

 „Verstehe. Und Ihr habt Euch vergrößert. Die Geschäfte laufen demnach gut. Ihr habt Euch in den vergangenen zwei Jahren fein herausgemacht.“

 Aber Leonardo erkannte sowohl die verstohlene Traurigkeit als auch den Ernst, die sich beide in Ezios Miene geschlichen hatten. „Mag sein“, sagte Leonardo. „Jedenfalls lässt man mich in Ruhe. Wahrscheinlich glauben sie, dass ich demjenigen, der die Herrschaft irgendwann einmal ganz gewinnt, von Nutzen sein kann … Allerdings glaube ich nicht, dass das jemals geschehen wird.“ Er wechselte das Thema. „Aber wie steht es mit Euch, mein Freund?“

 Ezio sah ihn an. „Ich hoffe, dass wir eines Tages die Zeit finden werden, uns zusammenzusetzen und über alles zu sprechen, was seit unserer letzten Begegnung passiert ist. Jetzt aber brauche ich wieder Eure Hilfe.“

 Leonardo breitete die Hände aus. „Ich werde Euch jeden Gefallen erweisen.“

 „Ich muss Euch etwas zeigen, das Euch sicher interessieren wird.“

 „Dann kommt besser mit in mein Atelier. Dort ist es ruhiger.“

 In Leonardos alter Werkstatt angelangt, zog Ezio die Kodexseite aus seiner Tasche und strich sie auf dem Tisch glatt.

 Leonardos Augen weiteten sich vor Erregung.

 „Erinnert Ihr Euch noch an die erste?“, fragte Ezio.

 „Wie könnte ich die je vergessen?“ Der Künstler blickte auf die Seite. „Das ist im höchsten Maße aufregend! Darf ich?“

 „Natürlich.“

 Leonardo studierte die Seite gründlich und fuhr dabei mit den Fingern über das Pergament. Dann nahm er Papier und Stifte zur Hand und machte sich daran, die Worte und Symbole zu kopieren. Daraufhin eilte er hin und her, zog Bücher und Manuskripte zurate, ganz in sein Tun versunken. Ezio beobachtete ihn ebenso dankbar wie geduldig.

 „Das ist interessant“, sagte Leonardo. „Wir haben es hier mit völlig fremden Sprachen zu tun, zumindest ich kenne sie nicht, aber sie ergeben eine Art Muster. Hmmm. Ja, hier steht eine Anmerkung in Aramäisch, die ein wenig Licht in die Sache bringt.“ Er schaute auf. „Wenn man diese Seite im Zusammenhang mit der anderen betrachtet, könnte man fast glauben, sie wären Teil einer Anleitung – einerseits jedenfalls –, eine Anleitung für verschiedene Arten zu morden. Aber es verbirgt sich natürlich noch viel mehr dahinter als nur das, auch wenn ich keine Ahnung habe, was. Ich weiß nur, dass wir allenfalls an der Oberfläche dessen kratzen, was hinter dem Ganzen steckt. Wir bräuchten den kompletten Kodex, aber Ihr wisst nicht, wo die anderen Seiten zu finden sind?“

 „Nein.“

 „Oder wie viele Seiten der Kodex insgesamt umfasst?“

 „Es ist möglich … dass das jemand weiß.“

 „Aha!“, sagte Leonardo. „Geheimnisse! Nun, die respektiere ich.“ Aber dann erregte etwas anderes sein Augenmerk. „Seht Euch das an!“

 Ezio schaute über seine Schulter, konnte aber nichts erkennen außer einer Reihe dicht beieinanderstehender, keilförmiger Symbole. „Was ist das?“

 „Ich bin mir nicht ganz sicher, aber wenn ich recht habe, dann enthält dieser Abschnitt eine Formel für ein Metall oder eine Legierung, die uns nicht bekannt ist – und die daher logischerweise gar nicht existieren dürfte!“

 „Gibt es sonst noch etwas?“

 „Ja. Diese Stelle war am leichtesten zu entschlüsseln. Es handelt sich im Grunde genommen um den Bauplan für eine weitere Waffe, die jene ergänzt, die Ihr bereits Euer eigen nennt. Allerdings müssen wir diese zweite Waffe ganz neu bauen.“

 „Was ist das für eine Waffe?“

 „Eigentlich eine sehr einfache. Es handelt sich um eine Metallplatte, die in einem ledernen Armschutz steckt. Ihr würdet sie um den linken Unterarm tragen – oder um den rechten, wenn Ihr Linkshänder wärt, so wie ich – und benutzen, um Schwert- oder sogar Axthiebe abzuwehren. Das Außergewöhnliche daran ist, dass das Metall, das wir erst schmieden müssten, natürlich sehr widerstandsfähig, aber auch unfassbar leicht ist. Integriert ist außerdem ein Dolch mit zwei Klingen, federgetrieben wie der andere.“

 „Könnt Ihr diese Waffe bauen?“

 „Ja, aber das wird etwas Zeit in Anspruch nehmen.“

 „An Zeit fehlt es mir.“

 Leonardo überlegte. „Ich glaube, ich habe alles hier, was ich dazu brauche, und meine Männer müssten in der Lage sein, dieses Metall zu schmieden.“ Er dachte kurz nach, seine Lippen bewegten sich stumm, als er im Kopf Berechnungen anstellte. „Es wird zwei Tage dauern“, erklärte er. „Kommt in zwei Tagen wieder zu mir, und dann wollen wir sehen, ob die Waffe funktioniert!“

 Ezio verneigte sich. „Leonardo, ich bin Euch zutiefst dankbar. Und ich kann Euch bezahlen.“

 „Ich bin Euch dankbar. Dieser Kodex erweitert mein Wissen – ich hielt mich selbst für einen Erfinder, aber auf diesen alten Seiten finde ich vieles, was mich verblüfft.“ Er lächelte und sagte dann leise und fast wie zu sich selbst: „Und Ihr, Ezio, könnt Euch gar nicht vorstellen, wie tief ich in Eurer Schuld stehe dafür, dass Ihr sie mir zeigt. Bringt mir alle, die Ihr noch findet – wo sie herkommen, ist Eure Sache. Ich bin nur an ihrem Inhalt interessiert und daran, dass niemand außer Euren engsten Vertrauten und mir davon erfährt. Mehr verlange ich nicht als Lohn.“

 „Dieses Versprechen kann ich Euch geben.“

 „Grazie! Dann bis Freitag – bei Sonnenuntergang?“

 „Bis Freitag.“

 * * *

 Leonardo und seine Assistenten erfüllten ihren Auftrag zu Ezios vollster Zufriedenheit. Die neue Waffe, obschon sie in erster Linie zur Verteidigung diente, war außerordentlich nützlich. Leonardos jüngere Helfer griffen Ezio zum Schein an, benutzten aber echte Waffen, darunter auch Zweihänder und Streitäxte, doch der Armschutz, so wenig er auch wog und so leicht er zu führen war, hielt selbst den kräftigsten Hieben unbeschadet stand.

 „Das ist ein ganz erstaunliches Stück, Leonardo.“

 „In der Tat.“

 „Und vielleicht wird es mir das Leben retten.“

 „Lasst uns hoffen, dass die Narbe auf Eurem linken Handrücken Eure einzige bleibt“, meinte Leonardo.

 „Das ist ein letztes Andenken an einen alten … Freund“, sagte Ezio. „Aber nun brauche ich noch einen Rat von Euch.“

 „Wenn ich Euch helfen kann, will ich es gern tun.“

 Ezio warf einen Blick hinüber zu Leonardos Assistenten. „Können wir unter vier Augen miteinander sprechen?“

 „Folgt mir.“

 Wieder im Atelier, holte Ezio den Papierstreifen hervor, den Mario ihm gegeben hatte, und reichte ihn Leonardo. „Mein Onkel riet mir, mich mit diesem Mann zu treffen. Er sagte allerdings, dass ich ihn kaum auf eigene Faust finden würde.“

 Leonardo fixierte den Namen auf dem Papier. Als er aufsah, war seine Miene voller Sorge. „Wisst Ihr, wer das ist?“

 „Ich habe den Namen gelesen – La Volpe. Ich nehme an, es handelt sich dabei um einen Spitznamen.“

 „Der Fuchs! Ja! Aber sprecht ihn nicht laut aus und schon gar nicht in der Öffentlichkeit. Dieser Mann hat seine Augen überall, nur ihn selbst sieht man nie.“

 „Wo könnte ich ihn finden?“

 „Das lässt sich unmöglich sagen, aber Ihr könntet es zunächst einmal in der Gegend um die Piazza del Mercato Vecchio versuchen. Doch müsst Ihr äußerst vorsichtig …“

 „Aber da treiben sich doch sämtliche Diebe herum, die nicht hinter Gittern sitzen oder am Galgen hängen.“

 „Darum sage ich ja, dass Ihr vorsichtig sein sollt.“ Leonardo blickte sich um, als befürchte er, belauscht zu werden. „Vielleicht kann ich ihm … eine Nachricht zukommen lassen. Geht und sucht ihn morgen nach der Gebetsstunde. Vielleicht habt Ihr Glück … vielleicht auch nicht.“

 Trotz der Warnung seines Onkels gab es eine Person in Florenz, die Ezio unbedingt wiedersehen wollte. In all der Zeit seiner Abwesenheit war sie nie fern von seinem Herzen gewesen, und nun, da er sie ganz nahe wusste, hatte die Liebesqual noch zugenommen. Er durfte allerdings keine allzu großen Risiken eingehen. Sein Gesicht mochte sich zwar verändert haben, kantiger geworden sein, er war jetzt älter, aber er war doch immer noch als Ezio zu erkennen. Seine Kapuze half ihm, sie erlaubte es ihm, in einer Menge zu „verschwinden“, und er zog sie sich weit ins Gesicht. Aber er wusste, dass den Pazzis, obgleich die Medici die Herrschaft führten, nicht sämtliche Zähne gezogen worden waren. Sie warteten geduldig ab, und sie waren unverändert auf der Hut – davon war Ezio überzeugt, und ebenso überzeugt war er davon, dass sie ihn töten würden, sollten sie seiner überraschend habhaft werden, Medici hin oder her. Dennoch konnte er seine Füße am nächsten Morgen ebenso wenig daran hindern, ihn zur Villa der Calfuccis zu tragen, wie er zum Mond hätte fliegen können.

 Das Tor zur Hauptstraße stand offen und gab den Blick frei auf den Hof, der dahinter im Sonnenschein lag – und da war sie, schlanker, größer, wie ihm schien, das Haar hochgesteckt, kein Mädchen mehr, sondern eine Frau. Er rief ihren Namen.

 Als sie ihn sah, wurde sie so blass, dass er glaubte, sie würde in Ohnmacht fallen, aber sie fing sich wieder, sagte etwas zu ihrer Begleiterin, woraufhin diese sich entfernte, und kam mit ausgestreckten Händen heraus zu ihm. Er zog sie rasch von der Straße und unter einen nahen Torbogen, dessen gelbes Mauerwerk von Efeu überwachsen war. Er strich ihr über den Nacken und bemerkte, dass sie die dünne Kette, an der sein Anhänger befestigt war, immer noch um den Hals trug; das Schmuckstück selbst lag versteckt in ihrem Busen.

 „Ezio!“, schluchzte sie.

 „Cristina!“

 „Was tust du hier?“

 „Ich bin wegen meines Vaters hier.“

 „Wo warst du denn? Ich habe seit zwei Jahren nichts von dir gehört.“

 „Ich war … fort. Ebenfalls wegen meines Vaters.“

 „Es hieß, du müssest tot sein – genau wie deine Mutter und deine Schwester.“

 „Das Schicksal hat uns anderes bestimmt.“ Er schwieg kurz. „Ich konnte dir nicht schreiben, aber du warst immer in meinen Gedanken.“

 Ihre Augen, die eben noch gefunkelt hatten, wurden plötzlich trüb und blickten kummervoll.

 „Was ist, carissima?“, fragte er.

 „Nichts.“ Sie versuchte sich von ihm zu lösen. Aber er hielt sie fest.

 „Natürlich ist da etwas, ich sehe es dir doch an. Sag es mir!“

 Ihr Blick begegnete dem seinen, und ihre Augen füllten sich mit Tränen. „Oh, Ezio! Ich bin verlobt – ich werde heiraten!“

 Diese Antwort bestürzte Ezio. Er ließ ihre Arme los, als ihm bewusst wurde, dass er sie viel zu fest hielt und ihr wehtat. Vor ihm schien sich auf einmal eine lange, einsame Furche zu erstrecken, die er allein würde pflügen müssen.

 „Mein Vater brachte mich dazu“, sagte sie. „Er drängte mich, eine Wahl zu treffen. Du warst nicht mehr da. Ich dachte, du seist tot. Dann fingen meine Eltern an, Manfredo d’Arzenta einzuladen – du weißt schon, den Sohn dieser Familie Bullion. Sie zogen von Lucca hierher, kurz nachdem du Florenz verlassen hattest. Oh Gott, Ezio, sie baten mich immerzu, die Familie nicht zu enttäuschen, eine gute Partie zu machen, solange es mir noch möglich war. Ich dachte, ich würde dich nie wiedersehen. Und jetzt …“

 Die Stimme eines Mädchens unterbrach sie; es schrie vor Panik am Ende der Straße, wo ein kleiner Platz lag.

 Cristina war auf einmal ganz angespannt. „Das ist Gianettas Stimme. Erinnerst du dich noch an sie?“

 Jetzt hörten sie weitere Schreie und Rufe, und Gianetta rief einen Namen: „Manfredo!“

 „Lass uns nachsehen, was da los ist“, sagte Ezio und lief die Straße hinunter dem Aufruhr entgegen. Auf dem Platz sahen sie Cristinas Freundin Gianetta, ein weiteres Mädchen, das Ezio nicht kannte, und einen älteren Mann, der, wie er sich entsann, als Hauptbuchhalter für Cristinas Vater arbeitete.

 „Was ist los?“, fragte Ezio.

 „Es geht um Manfredo!“, jammerte Gianetta. „Er hat wieder Spielschulden! Und diesmal werden sie ihn bestimmt umbringen!“

 „Was?“ Cristina zuckte zusammen.

 „Es tut mir ja so leid, signorina“, sagte der Buchhalter. „Zwei Männer, denen er Geld schuldet. Sie haben ihn zur Neuen Brücke geschleift. Sie sagten, sie würden das Geld aus ihm herausprügeln. Verzeiht mir, signorina. Ich konnte nichts tun.“

 „Ist schon gut, Sandeo. Geht und ruft die Hauswache. Ich werde …“

 „Warte“, hielt Ezio sie zurück. „Wer zum Teufel ist Manfredo?“

 Cristina sah ihn wie aus einer Kerkerzelle heraus an. „Mein fidanzato“, sagte sie.

 „Lass mich sehen, was ich tun kann“, erwiderte Enzio und eilte die Straße hinab, die in Richtung der Brücke führte. Eine Minute später stand er auf der Ufermauer und schaute hinunter auf einen schmalen Sandstreifen unweit des ersten Brückenbogens und nahe der gelben Fluten des Arno, die sich träge dahinwälzten. Dort kniete ein junger Mann, der elegant in Schwarz und Silber gekleidet war. Zwei andere junge Männer traten schwitzend und knurrend auf ihn ein und bückten sich, um ihn mit den Fäusten zu traktieren.

 „Ich werde es zurückzahlen, ich schwöre es!“, stöhnte der junge Mann in Schwarz und Silber.

 „Wir haben genug von deinen Ausflüchten“, sagte einer seiner Peiniger. „Du hast uns dumm dastehen lassen. Jetzt werden wir ein Exempel an dir statuieren.“ Und damit setzte er dem jungen Mann einen Stiefel in den Nacken und drückte ihn mit dem Gesicht in den Schlamm, während sein Kompagnon dem armen Kerl die Stiefelspitze in die Rippen stieß.

 Der erste Angreifer wollte dem jungen Mann gerade in die Nieren treten, als er sich selbst an Kragen und Rockschoß gepackt fühlte. Jemand stemmte ihn in die Höhe – und dann flog er auch schon durch die Luft und landete in der nächsten Sekunde im Wasser zwischen dem Dreck und den Trümmern, die um den ersten Brückenpfeiler herum angeschwemmt worden waren. Er war zu sehr damit beschäftigt, das ekelhafte Wasser, das ihm in den Mund gedrungen war, auszuspucken, um zu bemerken, dass sein Gefährte unterdessen dasselbe Schicksal erlitten hatte.

 Ezio reichte dem schlammverschmierten jungen Mann eine Hand und zog ihn auf die Beine.

 „Grazie, signore. Ich glaube, diesmal hätten sie mich wirklich umgebracht. Aber das wäre dumm von ihnen gewesen. Ich hätte sie nämlich bezahlen können – ehrlich!“

 „Habt Ihr keine Angst, dass sie wiederkommen werden?“

 „Jetzt nicht mehr, wo sie glauben, ich hätte einen Leibwächter wie Euch.“

 „Ich habe mich noch gar nicht vorgestellt: Ezio … de Castronovo.“

 „Manfredo d’Arzenta, zu Euren Diensten.“

 „Ich bin nicht Euer Leibwächter, Manfredo.“

 „Das macht nichts. Ihr habt mir diese Hanswurste vom Hals geschaffen, und dafür bin ich Euch dankbar. Ihr wisst gar nicht, wie sehr. Ihr müsst mir erlauben, Euch zu belohnen. Aber gebt mir erst Gelegenheit, mich zu säubern und Euch auf etwas zu trinken einzuladen. Es gibt da an der Via Fiordaliso eine kleine Spielbank …“

 „Moment mal“, sagte Ezio, der jetzt sah, wie Cristina und ihre Begleiter näher kamen.

 „Was ist?“

 „Spielt Ihr oft?“

 „Warum denn nicht? Es ist der beste Zeitvertreib, den ich kenne, und …“

 „Liebt Ihr sie?“, fiel Ezio ihm ins Wort.

 „Was meint Ihr damit?“

 „Eure fidanzata, Cristina – liebt Ihr sie?“

 Die plötzliche Heftigkeit seines Retters erschreckte Manfredo. „Natürlich liebe ich sie – wobei ich nicht weiß, was Euch das angeht. Aber Ihr könnt mich jetzt und hier umbringen, und ich würde sie noch im Sterben lieben.“

 Ezio zögerte. Es klang, als sage der Mann die Wahrheit. „Dann hört zu – Ihr werdet nie wieder spielen. Habt Ihr mich verstanden?“

 „Ja!“ Manfredo hatte Angst.

 „Schwört es!“

 „Ich schwöre es!“

 „Ihr wisst gar nicht, wie glücklich Ihr Euch schätzen könnt. Ich möchte, dass Ihr mir versprecht, ihr ein guter Ehemann zu sein. Wenn ich erfahre, dass Ihr das nicht seid, dann werde ich Euch persönlich aufsuchen und umbringen.“

 Manfredo sah, dass sein Retter jedes Wort so meinte, wie er es sagte. Er blickte ihm in die kalten grauen Augen, und in seiner Erinnerung rührte sich etwas. „Kenne ich Euch?“, fragte er. „Ihr habt irgendetwas an Euch … Ihr kommt mir bekannt vor.“

 „Wir sind uns noch nie begegnet“, erwiderte Ezio. „Und wir brauchen uns nie mehr zu begegnen, es sei denn …“ Er ließ den Rest unausgesprochen. Cristina wartete am Ende der Brücke mit gesenktem Blick. „Geht zu ihr und haltet Euer Versprechen.“

 „Das werde ich.“ Manfredo zögerte. „Ich liebe sie wirklich, glaubt mir. Vielleicht habe ich heute ja wirklich etwas gelernt. Und ich werde alles tun, was in meiner Macht steht, um sie glücklich zu machen. Man braucht mir nicht mit dem Tod zu drohen, um mich zu diesem Versprechen zu bewegen.“

 „Das hoffe ich. Und nun geht!“

 Ezio sah Manfredo kurz nach, als dieser das Ufer erklomm, und spürte, wie sein Blick von Cristina unwiderstehlich angezogen wurde. Ihrer beider Augen begegneten sich für einen Moment, und er hob zum Abschied die Hand, ein wenig nur. Dann drehte er sich um und ging davon. Seit dem Tod seines Vaters und seiner Brüder war ihm das Herz nicht mehr so schwer gewesen.

 Auch am Samstagabend blies er noch Trübsal. In den dunkelsten Stunden schien es ihm, als habe er alles verloren – Vater, Brüder, sein Zuhause, seinen Stand, seine Karriere … und nun auch noch die Frau, die er liebte! Doch dann erinnerte er sich daran, wie freundlich Mario zu ihm gewesen war, an den Schutz, den sein Onkel ihm gewährt hatte, und er dachte an seine Mutter und seine Schwester, die er hatte retten und schützen können. Und was Zukunft und Karriere anging, nun, beides lag noch vor ihm – nur verliefen sie jetzt in eine ganz andere Richtung, als er es sich einst vorgestellt hatte. Er hatte eine Aufgabe zu erfüllen, und vor Gram über Cristina zu vergehen, würde ihm nicht helfen, diese Aufgabe zu erledigen. Es würde ihm nie gelingen, sie aus seinem Herzen zu verbannen, aber er musste die einsame Bestimmung, die das Schicksal ihm auferlegt hatte, akzeptieren. Vielleicht war dies der Weg, den ein Assassine beschreiten musste … Vielleicht war es das, was mit dem Befolgen des Kredos unweigerlich einherging …

 In düsterer Stimmung machte er sich auf den Weg zur Mercato Vecchio. Die meisten Leute, die er kannte, mieden diese Gegend, und er selbst war nur einziges Mal dort gewesen. Der alte Marktplatz war schmutzig und verwahrlost, genau wie die Gebäude und Straßen, die ihn umgaben. Es waren ein paar Leute unterwegs, aber sie unternahmen keinen gemütlichen Abendspaziergang. Diese Menschen liefen mit gesenktem Kopf schnurstracks auf ihr Ziel zu und verschwendeten keine Zeit. Ezio hatte darauf geachtet, sich schlicht zu kleiden, und er trug auch kein Schwert. Nur seinen neuen Armschutz und den Springdolch hatte er angelegt, für alle Fälle. Trotzdem war ihm klar, dass er aus der Menge ringsum herausstach, und er blieb auf der Hut.

 Er fragte sich, wohin er sich als Nächstes wenden sollte und spielte mit dem Gedanken, die heruntergekommene Schenke in einer Ecke des Platzes aufzusuchen, um sich dort unauffällig nach dem Fuchs zu erkundigen, als plötzlich ein schlanker junger Mann wie aus dem Nichts auftauchte und ihn anrempelte.

 „Scusi, signore“, sagte der junge Mann höflich lächelnd und ging rasch an ihm vorbei. Ezio griff instinktiv mit der Hand an seinen Gürtel. Seine kostbare Habe hatte er sicher verwahrt in seiner Unterkunft zurückgelassen, nur in der Gürtelbörse hatte er ein paar Gulden mitgenommen, und diese Börse war jetzt verschwunden. Er fuhr herum und sah, wie der junge Mann auf eine der schmalen Straßen zuhielt, die von der Piazza abgingen, und jagte ihm nach. Als der Dieb ihn entdeckte, verdoppelte er sein Tempo, aber Ezio verlor ihn nicht aus den Augen und rannte ihm hinterher, holte ihn schließlich ein und packte den Kerl am Kragen, als dieser ein hohes, unscheinbares Mietshaus an der Via Sant’ Angelo betreten wollte.

 „Gib mir mein Geld zurück“, knurrte Ezio.

 „Ich weiß nicht, wovon Ihr redet“, erwiderte der Dieb, aber in seinen Augen flackerte Angst.

 Ezio, der drauf und dran gewesen war, den Dolch hervorschnellen zu lassen, bezähmte seine Wut. Plötzlich kam ihm nämlich in den Sinn, dass der Mann ihm vielleicht weiterhelfen konnte. „Ich möchte dir nicht wehtun, mein Freund“, sagte er. „Gib mir einfach meine Börse wieder, und damit ist der Fall erledigt.“

 Nach einem kurzen Zögern brummte der junge Mann: „Ihr habt gewonnen.“ Dann griff er nach dem Beutel, den er an der Hüfte trug.

 „Nur eines noch“, sagte Ezio.

 Der Mann reagierte argwöhnisch. „Was?“

 „Weißt du, wo ich einen Mann finden kann, der sich La Volpe nennt?“

 Jetzt wirkte der Mann zutiefst verängstigt. „Nie von ihm gehört. Hier, nehmt Euer Geld, signore, und lasst mich in Ruhe!“

 „Nicht, bevor Ihr mir sagt, was ich wissen will.“

 „Wartet“, sagte da eine tiefe, raue Stimme hinter ihm. „Vielleicht kann ich Euch helfen.“

 Ezio drehte sich um und sah sich einem breitschultrigen Mann gegenüber, der so groß wie er selbst, aber zehn oder fünfzehn Jahre älter war. Er trug eine Kapuze, die Ezios eigener ähnelte und sein Gesicht zum Teil verhüllte, aber darunter machte Ezio zwei durchdringende veilchenblaue Augen aus, in denen eine merkwürdige Kraft leuchtete, die ihn zu durchbohren schien.

 „Bitte, lasst meinen Freund gehen“, sagte der Mann. „Ich werde an seiner Stelle antworten.“ Zu dem jungen Dieb sagte er: „Gib dem Herrn sein Geld, Corradin, und dann verzieh dich. Wir unterhalten uns später.“ Er sprach mit solcher Autorität, dass Ezio seinen Griff löste. Sofort drückte Corradin ihm seine Börse in die Hand, und dann war er auch schon im Haus verschwunden.

 „Wer seid Ihr?“, fragte Ezio.

 Der Mann lächelte träge. „Ich heiße Gilberto, aber man belegt mich mit vielen Namen: Mörder zum Beispiel und tagliagole. Aber für meine Freunde bin ich einfach nur der Fuchs.“ Er verneigte sich leicht, ohne Ezio aus dem Bann seiner durchdringenden Augen zu entlassen. „Und ich stehe Euch zu Diensten, Messer Auditore. Ich habe Euch erwartet.“

 „Woher … woher wisst Ihr meinen Namen?“

 „Es ist mein Geschäft, alles in dieser Stadt zu wissen. Und ich denke, ich weiß, warum Ihr glaubt, ich könnte Euch helfen.“

 „Mein Onkel nannte mir Euren Namen …“

 Der Fuchs lächelte abermals, sagte jedoch nichts.

 „Ich muss jemanden finden – um ihm einen Schritt voraus zu sein, wenn ich kann.“

 „Wen sucht Ihr?“

 „Francesco de’ Pazzi.“

 „So seid Ihr also auf Großwildjagd, ich verstehe.“ Die Miene des Fuchses war ernst. „Vielleicht kann ich Euch helfen.“ Er überlegte schweigend. „Ich habe gehört, dass am Hafen kürzlich ein paar Leute aus Rom an Land gingen. Sie sind hier, um an einem Treffen teilzunehmen, von dem sonst niemand etwas erfahren soll, aber sie kennen mich nicht, und noch weniger wissen sie, dass ich Aug’ und Ohr dieser Stadt bin. Der Gastgeber dieser Zusammenkunft ist der Mann, den Ihr sucht.“

 „Wann findet das Treffen statt?“

 „Heute Abend!“ Der Fuchs lächelte von neuem. „Keine Sorge, Ezio – das hat mit Schicksal nichts zu tun. Ich hätte jemanden geschickt, um Euch zu holen, wenn Ihr mich nicht selbst gefunden hättet, aber es hat mir Spaß gemacht, Euch auf die Probe zu stellen. Nur sehr wenige, die mich suchen, finden mich auch.“

 „Das heißt, Ihr habt mir mit Corradin eine Falle gestellt?“

 „Entschuldigt meinen Hang zur Theatralik. Aber ich musste auch sicher sein, dass Ihr nicht verfolgt werdet. Corradin ist ein junger Mann, und es war auch für ihn eine Art Prüfung. Ich mag Euch mit ihm eine Falle gestellt haben, aber er wusste gar nicht, welchen Dienst er mir erwies. Er dachte nur, ich hätte ihm ein Opfer ausgesucht!“ Sein Tonfall wurde härter, sachlicher. „Ihr müsst also eine Möglichkeit finden, dieses Treffen zu belauschen, aber das wird nicht einfach sein.“ Er blickte zum Himmel. „Die Sonne geht unter. Wir müssen uns beeilen, und der schnellste Weg führt über die Dächer. Folgt mir!“

 Ohne ein weiteres Wort drehte er sich um und kletterte so schnell an der Hauswand empor, dass Ezio Mühe hatte, ihn nicht zu verlieren. Sie rannten über die rot gedeckten Schindeldächer, sprangen im letzten Sonnenlicht über die Straßenschluchten hinweg, lautlos wie Katzen und leichtfüßig wie Füchse, quer durch die Stadt, nach Nordwesten, bis sie in Sichtweite der großen Kirche Santa Maria Novella anlangten. Hier blieb der Fuchs stehen. Ezio schloss binnen Sekunden zu ihm auf, stellte allerdings fest, dass sein Atem schwerer ging als der des älteren Mannes.

 „Ihr hattet offenbar einen guten Lehrer“, meinte der Fuchs, aber Ezio hatte den Eindruck, dass sein neuer Freund, hätte er es nur gewollt, ihn mit Leichtigkeit hätte abhängen können – was seine Entschlossenheit, weiter an sich zu arbeiten, nur noch stärkte. Aber dies war nicht die rechte Zeit für Wettläufe oder Spielchen.

 „Dort hält Messer Francesco sein Treffen ab“, erklärte der Fuchs und wies nach unten.

 „In der Kirche?“

 „Darunter. Kommt!“

 Um diese Stunde war die Piazza vor der Kirche so gut wie verlassen. Der Fuchs sprang vom Dach, landete elegant geduckt, und Ezio folgte seinem Beispiel. Sie liefen am Rande der Piazza und seitlich an der Kirche entlang, bis sie eine Hintertür erreichten, die in die Kirchenmauer eingelassen war. Der Fuchs drängte Ezio hindurch, und dahinter fanden sie sich in der Ruccellai-Kapelle wieder. Nahe des bronzenen Grabmals in ihrer Mitte blieb der Fuchs stehen. „Es gibt ein Netz von Katakomben, das kreuz und quer unter der Stadt verläuft. Ich finde es für meine Arbeit sehr nützlich, aber leider bin ich nicht der Einzige, der es benutzt. Es wissen allerdings nur wenige davon und wie man sich in diesem Labyrinth zurechtfindet, aber Francesco de’ Pazzi ist einer von ihnen. Dort unten veranstaltet er sein Treffen mit den Leuten aus Rom. Dieser Eingang ist dem Ort ihrer Zusammenkunft am nächsten, aber den Weg zu ihnen müsst Ihr selbst finden. Wenn Ihr hinuntergestiegen seid, liegt fünfzig Meter zu Eurer Rechten eine Kapelle, die Teil einer aufgegebenen Gruft ist. Aber seid vorsichtig, denn Geräusche tragen dort unten sehr weit. Außerdem wird es dunkel sein, wartet also ab, bis Eure Augen sich an die Düsternis gewöhnt haben. Dann werden Euch die Lichter der Kapelle den Weg weisen.“

 Er legte eine Hand auf einen steinernen Knauf an dem Sockel, der das Grabmal stützte, und drückte. Zu seinen Füßen klappte eine scheinbar massive Steinplatte in unsichtbaren Angeln nach unten und gab den Blick auf die Stufen einer steinernen Treppe frei. Er trat beiseite. „Buona fortuna, Ezio.“

 „Ihr kommt nicht mit?“

 „Das ist nicht nötig. Und abgesehen davon machen zwei Leute mehr Lärm als einer allein. Ich warte hier auf Euch. Va, geht schon!“

 Als er unten war, tastete Ezio sich durch den feuchtkalten steinernen Gang, der nach rechts führte und so schmal war, dass er die Wände zu beiden Seiten mit ausgestreckten Händen berühren konnte. Erleichtert stellte er fest, dass seine Füße auf dem feuchten Erdboden keine Geräusche verursachten. Hier und da zweigten Seitengänge ab, doch spürte er sie eher, als dass er sie sah, denn seine tastenden Hände tauchten in nichts als schwarze Leere. Sich hier unten zu verirren, musste ein Albtraum sein, denn es würde unmöglich sein, wieder hinauszufinden. Erst erschreckten ihn leise Geräusche, bis er erkannte, dass sie nur von umherhuschenden Ratten stammten; allerdings konnte er sich einmal, als ihm eines der Tiere über die Füße lief, einen Aufschrei nur mit knapper Not verkneifen. In Wandnischen machte er undeutlich Leichen aus, die vor langer Zeit hier beigesetzt worden waren, ihre Köpfe waren in Spinnweben gehüllt – diese Katakomben strahlten etwas Uraltes und Furchterregendes aus, und Ezio hatte Mühe, die aufkeimende Panik zu unterdrücken.

 Endlich sah er vor sich ein schwaches Licht. Noch langsamer als bisher bewegte er sich darauf zu. Er hielt sich im Schatten, als er in Hörweite der fünf Männer kam, die er weiter vorn als Silhouetten im Laternenlicht einer engen und sehr alten Kapelle ausmachen konnte.

 Francesco erkannte er sogleich, eine kleine, drahtige, angespannte Gestalt, die sich, gerade als Ezio stehen blieb, vor zwei tonsurierten Priestern verneigte, die Ezio nicht bekannt waren. Der ältere der beiden erteilte mit klarer, nasaler Stimme den Segen: „Et benedictio Dei Omnipotentis, Patris et Filii et Spiritu Sancti descendat super vos et maneat semper …“ Als sein Gesicht ins Licht geriet, erkannte Ezio ihn doch: Es war Stefano de Bagnone, der Sekretär von Francescos Onkel Jacopo. Jacopo selbst stand nicht weit von ihm weg.

 „Danke, padre“, sagte Francesco, als er den Segen erhalten hatte. Er richtete sich auf und wandte sich an einen vierten Mann, der neben den Priestern stand. „Bernardo, was habt Ihr uns zu berichten?“

 „Es ist alles bereit. Unsere Waffenkammer ist gefüllt mit Schwertern, Spießen, Äxten, Bögen und Armbrüsten.“

 „Ein einfacher Dolch wäre in diesem Fall das Beste“, warf der jüngere der beiden Priester ein.

 „Das hängt von den Umständen ab, Antonio“, sagte Francesco.

 „Oder Gift“, fuhr der jüngere Priester fort. „Aber es ist ja auch egal, solange er nur stirbt. Ich verzeihe ihm nicht, dass er Volterra, meinen Geburtsort und meine einzige wahre Heimat, zu Fall gebracht hat.“

 „Beruhigt Euch“, sagte der Mann namens Bernardo. „Wir haben alle unsere Gründe. Und dank Papst Sixtus haben wir nun auch die Mittel.“

 „Das ist richtig, Messer Baroncelli“, pflichtete Antonio bei. „Aber haben wir auch seinen Segen?“

 Aus dem tiefen Dunkel jenseits des Laternenlichts drang eine Stimme. „Er erteilt unserer Aktion seinen Segen, ‚vorausgesetzt, es wird niemand ermordet‘.“

 Der Sprecher trat ins Licht, und Ezio sog scharf die Luft ein, als er die Gestalt in der dunkelroten Robe erkannte, trotzdem das Gesicht bis auf die zu einem höhnischen Grinsen verzogenen Lippen im Schatten der Kapuze lag. Das also war der wichtigste Besucher aus Rom: Rodrigo Borgia, il Spagnolo!

 Die Verschwörer fielen in sein wissendes Lächeln mit ein. Sie wussten alle, wem die Treue des Papstes galt und dass es der vor ihnen stehende Kardinal war, der ihn kontrollierte. Aber natürlich konnte der Papst ein Blutvergießen nicht öffentlich billigen.

 „Es ist gut, dass die Sache endlich erledigt werden kann“, sagte Francesco. „Wir mussten genug Rückschläge hinnehmen. Sie in der Kathedrale zu töten, wird uns allerdings heftige Kritik eintragen.“

 „Es ist unsere letzte und einzige Möglichkeit“, entgegnete Rodrigo bestimmt. „Und da wir Gottes Werk tun, indem wir Florenz von solchem Abschaum säubern, ist der Ort durchaus angemessen. Und wenn wir dann über die Stadt herrschen, sollen die Leute ruhig murren – wenn sie es wagen!“

 „Dennoch, sie ändern ihre Pläne fortwährend“, sagte Bernardo Baroncelli. „Ich werde sogar jemanden beauftragen müssen, nach seinem jüngeren Bruder Giuliano zu sehen, nur um sicher zu sein, dass er rechtzeitig zum Hochamt aus dem Bett kommt.“

 Die Männer lachten, nur Jacopo und der Spanier nicht, dem die ernste Miene des anderen aufgefallen war.

 „Was ist, Jacopo?“, fragte Rodrigo den älteren Pazzi. „Glaubt Ihr, sie hegen einen Verdacht?“

 Bevor Jacopo antworten konnte, mischte sich sein Neffe ungeduldig ein. „Das ist unmöglich! Die Medici sind viel zu hochnäsig und zu dumm, um Verdacht zu schöpfen!“

 „Du solltest unsere Feinde nicht unterschätzen“, schalt Jacopo ihn. „Begreifst du denn nicht, dass es das Geld der Medici war, mit dem in San Gimignano der Kampf gegen uns finanziert wurde?“

 „Diesmal wird es solche Probleme nicht geben“, knurrte sein Neffe, dem es nicht passte, vor seinen Spießgesellen gemaßregelt worden zu sein; dazu kam die Erinnerung an den Tod seines Sohnes Vieri, den er noch nicht vergessen hatte.

 In der darauf folgenden Stille wandte Bernardo sich an Stefano de Bagnone. „Ich muss mir für morgen früh eines Eurer Priestergewänder ausleihen, padre. Je mehr sie sich von Geistlichen umgeben wähnen, desto sicherer werden sie sich fühlen.“

 „Wer wird den Schlag führen?“, wollte Rodrigo wissen.

 „Ich!“, sagte Francesco.

 „Und ich!“, fielen Stefano, Antonio und Bernardo mit ein.

 „Gut.“ Rodrigo schwieg kurz. „Ich glaube, Dolche wären in der Tat am besten. Sie sind leicht zu verbergen und sehr praktisch, wenn man dicht an seinen Gegner herankommt. Trotzdem ist es gut, auch auf das Arsenal des Papstes Zugriff zu haben – denn ich gehe davon aus, dass es ein paar Kleinigkeiten zu erledigen geben wird, wenn die Gebrüder Medici nicht mehr unter uns weilen.“ Er hob die Hand und machte über seinen Mitverschwörern das Kreuzzeichen. „Dominus vobiscum, meine Herren“, sagte er. „Und möge der Vater der Erkenntnis uns leiten.“ Er sah sich um. „Nun, ich glaube, damit wäre alles geklärt. Verzeiht mir, wenn ich Euch jetzt verlasse. Es gibt noch einige Dinge, um die ich mich kümmern muss, bevor ich nach Rom zurückkehre, und ich will noch vor Sonnenaufgang aufbrechen. Schließlich möchte ich nicht in Florenz gesehen werden an dem Tag, da das Haus der Medici zu Staub zerfällt.“

 Ezio wartete im Dunkeln an eine Wand gedrückt, bis die sechs Männer gegangen waren und ihn in der Schwärze zurückließen. Erst als er völlig sicher war, dass er ganz allein war, holte er seine eigene Laterne hervor und entzündete ihren Docht.

 Er ging den Weg zurück, den er gekommen war. Der Fuchs wartete in der düsteren Ruccellai-Kapelle. Ezio erzählte ihm, was er gehört hatte.

 „Sie wollen Lorenzo und Giuliano de’ Medici morgen früh während des Hochamts in der Kathedrale ermorden?“, sagte der Fuchs, als Ezio geendet hatte, und Ezio sah, dass dem Mann beinah die Worte fehlten. „Das ist ein Sakrileg! Und schlimmer noch – wenn Florenz den Pazzis in die Hände fällt, dann gnade uns Gott!“

 Ezio dachte nach. „Könnt Ihr mir für morgen einen Platz in der Kathedrale besorgen?“, fragte er. „In der Nähe des Altars und der Medici?“

 Der Fuchs sah ihn ernst an. „Das wird schwierig, aber es dürfte nicht unmöglich sein.“ Er musterte den jungen Mann. „Ich weiß, was Ihr denkt, Ezio, aber das ist etwas, das Ihr auf keinen Fall allein bewerkstelligen könnt.“

 „Ich kann es versuchen, und ich habe den Vorteil der Überraschung auf meiner Seite. Und mehr als ein fremdes Gesicht unter den aristocrazia in den vorderen Reihen könnte das Misstrauen der Pazzis erregen. Ihr müsst nur dafür sorgen, dass ich hineinkomme, Gilberto.“

 „Nennt mich den Fuchs“, erwiderte Gilberto. Dann grinste er. „Nur Füchse sind annähernd so listig wie ich.“ Er hielt inne. „Wartet eine halbe Stunde vor dem Hochamt am Dom auf mich.“ Er sah Ezio mit neu gewonnenem Respekt an. „Ich werde Euch helfen, wenn ich kann, Messer Ezio. Euer Vater wäre stolz auf Euch gewesen.“

 9

 Am nächsten Morgen – es war Sonntag, der 26.April – stand Ezio noch vor Einsetzen der Dämmerung auf und machte sich auf den Weg zur Kathedrale. Es waren nur sehr wenige Menschen unterwegs, ein paar Mönche und Nonnen gingen zur Gebetsstunde. Ezio wollte möglichst unbemerkt bleiben, darum nahm er den beschwerlichen Aufstieg auf den Kampanile in Kauf und sah von dessen Spitze aus zu, wie die Sonne über der Stadt aufging. Unter ihm begann sich der Platz nach und nach mit Bürgern jeder Couleur zu füllen, Familien und Ehepaare, Kaufleute und Adlige, alle erpicht darauf, dem heutigen Hauptgottesdienst beizuwohnen, würden ihn doch der Herzog und sein jüngerer Bruder höchstpersönlich mit ihrer Anwesenheit beehren. Ezio besah sich die Menschen dort unten ganz genau, und als er den Fuchs vor der Treppe der Kathedrale entdeckte, kletterte er behände wie ein Affe an der Turmseite, die am wenigsten einsehbar war, nach unten, um sich zu ihm zu gesellen. Auf dem Weg zu Gilberto achtete er darauf, den Kopf gesenkt zu halten, so gut es ging mit der Menge zu verschmelzen und seine Mitbürger als Deckung zu nutzen. Er hatte seine besten Kleider angezogen und trug keine Waffe zur Schau, obgleich viele der anderen Männer, Kaufleute und Bankiers vor allem, sich mit Schwertern am Gürtel schmückten. Ezio konnte der Versuchung, nach Cristina Ausschau zu halten, nicht widerstehen, allerdings sah er sie nicht.

 „Da seid Ihr ja“, begrüßte ihn der Fuchs, als Ezio zu ihm trat. „Es ist alles arrangiert, in der dritten Reihe ist ein Platz am Gang für Euch reserviert.“ Während er sprach, teilte sich die Menge auf der Treppe, und eine Gruppe von Herolden hob Trompeten an die Lippen und blies eine Fanfare. „Sie kommen“, sagte der Fuchs.

 Von der Seite der Taufkirche her betrat Lorenzo de Medici als Erster den Platz. An seiner Seite war seine Frau Clarice mit der kleinen Lucrezia, ihrer ältesten Tochter, an der Hand, während der fünfjährige Piero stolz zur Rechten seines Vaters ging. Ihnen folgte in Begleitung ihres Kindermädchens die dreijährige Maddalena, während Leo, der noch ein Säugling und in weißen Satin gewickelt war, von seiner Amme getragen wurde. Hinter ihnen gingen Giuliano und seine hochschwangere Geliebte Fioretta. Die Menschenmenge auf dem Platz verneigte sich tief, als die Medici vorübergingen und vor dem Eingang des Domes von jenen beiden Priestern in Empfang genommen wurden, die Ezio vor Schreck erschauernd wiedererkannte – Stefano da Bagnone und der andere, der aus Volterra stammte und dessen voller Name, wie der Fuchs ihm verraten hatte, Antonio Maffei lautete.

 Die Familie Medici betrat die Kathedrale, gefolgt von den Priestern, und hinter denen gingen, in der Folge ihrer Rangordnung, die Bürger von Florenz. Der Fuchs stieß Ezio an und machte eine deutende Kopfbewegung. In dem Gewühl hatte er Francesco de’ Pazzi erspäht, zusammen mit seinem Mitverschwörer Bernardo Baroncelli, der als Diakon verkleidet war. „Geht“, zischte er Ezio drängend zu. „Bleibt dicht an ihnen dran.“

 Immer mehr Menschen schoben sich in die Kathedrale, bis schließlich keine mehr hineinpassten und diejenigen, die auf einen Platz gehofft hatten, sich damit begnügen mussten, draußen stehen zu bleiben. Zehntausend Menschen hatten sich insgesamt eingefunden. Der Fuchs hatte in seinem ganzen Leben noch keinen größeren Menschenauflauf in Florenz gesehen. Er betete stumm für Ezios Erfolg.

 Drinnen nahm die Menge in erstickender Hitze ihre Plätze ein. Ezio war nicht so nah an Francesco und die anderen herangekommen, wie er es sich gewünscht hatte, aber er behielt sie genau im Auge und überlegte, wie er sie erreichen konnte, sobald sie zum Angriff übergingen. Der Bischof von Florenz war unterdessen vor den Hochaltar getreten. Die Messe begann.

 Als der Bischof Brot und Wein segnete, bemerkte Ezio, wie Francesco und Bernardo Blicke tauschten. Die Familie Medici saß direkt vor ihnen. Im selben Moment schauten sich die beiden Priester Bagnone und Maffei, die auf den unteren Altarstufen standen, verstohlen um. Der Bischof wandte sich der Kirchengemeinde zu, den goldenen Kelch hoch erhoben, und begann zu sprechen.

 „Das Blut Christi …“

 Dann geschah alles auf einmal. Baroncelli sprang mit einem Schrei – „Creapa, traditore!“ – auf und stieß Giuliano von hinten einen Dolch in den Hals. Ein Blutstrahl spritzte aus der Wunde und traf Fioretta, die schreiend in die Knie brach.

 „Lasst mich dem Bastard den Rest geben!“, rief Francesco, stieß Baroncelli mit dem Ellbogen beiseite und warf Giuliano, der den Blutfluss mit den Händen zu stoppen versuchte, zu Boden. Francesco kniete sich rittlings auf ihn und hieb ihm seinen Dolch immer und immer wieder in den Leib, so wild, dass er sich die Waffe einmal sogar – und scheinbar ohne es zu bemerken – in seinen eigenen Oberschenkel bohrte. Giuliano war längst tot, als Francesco ihm den neunzehnten und letzten Stoß versetzte.

 Inzwischen hatte sich Lorenzo mit einem erschrockenen Schrei zu den Angreifern seines Bruders herumgedreht, während Clarice und die Ammen die Kinder und Fioretta in Sicherheit brachten. Überall ging es drunter und drüber. Lorenzo hatte darauf verzichtet, seine Leibwache in unmittelbarer Nähe zu haben – ein Mordanschlag in einer Kirche war schließlich undenkbar –, und so mussten sich die Wachen jetzt erst zu ihm vorkämpfen, durch die Menge verwirrter und panischer Gottesdienstbesucher, die ihrerseits einander umrissen und niedertrampelten, um vom Ort des blutigen Geschehens zu fliehen. Die Hitze und der Umstand, dass kaum Platz war, um sich zu bewegen, machte die ganze Situation noch schlimmer …

 Anders war es nur direkt vor dem Altar. Der Bischof und die Priester standen von Entsetzen gelähmt da, wie angewurzelt, doch Bagnone und Maffei, die Lorenzos Rücken vor sich sahen, ergriffen die Gelegenheit, zogen Dolche unter ihren Gewändern hervor und stürzten sich von hinten auf ihn.

 Priester sind jedoch kaum erfahrene Mörder, ganz gleich, für wie edel sie ihre Ziele halten mögen, und so gelang es den beiden lediglich, Lorenzo ein paar Fleischwunden zuzufügen, bevor er sie abschüttelte. Aber als sie daraufhin weiter miteinander rangen, gewannen sie wieder die Oberhand, und nun kam auch noch Francesco heran, humpelnd infolge der Wunde, die er sich selbst beigebracht hatte, aber getrieben von all dem Hass, der in ihm brodelte. Verwünschungen brüllend, riss er den Dolch hoch. Bagnone und Maffei, vom Kampf erschöpft, drehten sich um und flohen in Richtung Apsis. Lorenzo blieb schwankend und blutbesudelt zurück, und eine Schnittwunde an der rechten Schulter machte es ihm unmöglich, seinen Schwertarm zu gebrauchen.

 „Deine Zeit ist abgelaufen, Lorenzo!“, schrie Francesco. „Deine elende Familie wird durch mein Schwert sterben!“

 „Infane!“ gab Lorenzo zurück. „Ich werde dich töten!“

 „Mit diesem Arm?“, grinste Francesco und hob den Dolch zum Stoß.

 Als seine Faust nach unten fuhr, wurde sein Unterarm von einer kräftigen Hand abgefangen und festgehalten, dann riss ihn jemand grob herum. Francesco sah sich einem weiteren Erzfeind Auge in Auge gegenüber.

 „Ezio!“, knurrte er. „Du? Hier?“

 „Es ist deine Zeit, die abgelaufen ist, Francesco!“

 Das Menschengedränge war inzwischen nicht mehr ganz so dicht, und Lorenzos Wachen kamen näher. Baroncelli tauchte neben Francesco auf. „Kommt, wir müssen fliehen. Es ist aus!“, rief er.

 „Erst werde ich mich um diese Hunde kümmern“, sagte Francesco, aber sein Gesicht war verzerrt. Seine eigene Verletzung blutete heftig.

 „Nein! Wir müssen uns zurückziehen!“

 Francescos Miene war von Wut entstellt, aber es lag auch Einverständnis darin. „Das war noch nicht alles“, sagte er zu Ezio.

 „Nein. Denn wo immer du hingehst, ich werde dir folgen, Francesco, bis ich dich erledigt habe.“

 Funkelnden Blickes fuhr Francesco herum und folgte Baroncelli, der bereits hinter dem Hochaltar verschwand. In der Apsis der Kathedrale musste es eine Tür geben, die nach draußen führte. Ezio machte sich bereit, ihnen zu folgen.

 „Wartet!“, hörte er da von hinten eine schwache Stimme. „Lasst sie gehen. Sie werden nicht weit kommen. Ich brauche Euch hier. Ihr müsst mir helfen.“

 Ezio drehte sich um und sah den Herzog zwischen zwei umgekippten Stühlen auf dem Boden liegen. Nicht weit entfernt drängte sich seine Familie schluchzend aneinander. Clarice, ihr Gesicht eine Maske des Entsetzens, schloss die Arme fest um ihre beiden ältesten Kinder. Fioretta starrte leeren Blickes dorthin, wo Giulianos verdrehte und zerfleischte Leiche lag.

 Lorenzos Wachen waren da. „Passt auf meine Familie auf“, wies der Herzog sie an. „Die Stadt wird nach diesem Anschlag in Aufruhr sein. Bringt sie zum Palazzo und verbarrikadiert die Türen.“

 Er wandte sich an Ezio. „Ihr habt mir das Leben gerettet.“

 „Ich tat nur meine Pflicht! Und jetzt müssen die Pazzis den vollen Preis bezahlen!“ Ezio half Lorenzo auf und setzte ihn vorsichtig auf einen Stuhl. Als er sich umschaute, stellte er fest, dass der Bischof und die anderen Priester nirgendwo zu sehen waren. Hinter ihm drängelten sich nach wie vor Menschen, die versuchten, durch das Westportal aus der Kathedrale hinauszukommen. „Ich muss Francesco nach!“, sagte er.

 „Nein!“, widersprach Lorenzo. „Ich kann mich nicht aus eigener Kraft in Sicherheit bringen. Ihr müsst mir helfen. Bringt mich nach San Lorenzo. Dort habe ich Freunde.“

 Ezio war hin und her gerissen, aber er wusste, wie viel Lorenzo für seine Familie getan hatte. Die Schuld am Tod seines Vaters und seiner Brüder konnte er ihm nicht geben, denn wie hätte irgendjemand vorhersehen können, wie schnell es dazu kommen würde? Nun war Lorenzo selbst das Opfer. Und er lebte noch – aber das würde nicht mehr lange der Fall sein, wenn Ezio ihn nicht schnell an einen Ort brachte, wo seine Verletzungen behandelt werden konnten. Die Kirche San Lorenzo war nicht weit von der Taufkirche entfernt, nur ein kleines Stück weiter nordwestlich gelegen.

 Er verband Lorenzos Wunden so gut es ging mit Streifen, die er aus seinem Hemd riss. Dann half er ihm vorsichtig auf die Füße. „Legt Euren linken Arm um meine Schulter. So ist es gut. Hinter dem Altar muss es einen Weg nach draußen geben …“

 Sie humpelten in die Richtung, die auch ihre Angreifer genommen hatten, und kurz darauf standen sie vor einer kleinen, offenen Tür, auf deren Schwelle Blutflecken zu sehen waren. Es bestand kein Zweifel daran, dass dies der Weg war, den Francesco genommen hatte. Ob er wohl auf der Lauer lag? Solange er Lorenzo mit der rechten Hand stützen musste, würde Ezio Schwierigkeiten haben, seinen Dolch hervorschnellen zu lassen, vom Kämpfen ganz zu schweigen. Aber er trug ja noch den metallenen Schutz um den linken Unterarm.

 Sie traten auf den Platz nördlich der Kathedrale hinaus. Dort regierte das Chaos. An der Kathedrale entlang gingen sie nach Westen, nachdem Ezio seinen Umhang um Lorenzos Schultern geschlungen hatte, um ihn halbwegs zu tarnen. Auf der Piazza zwischen der Kathedrale und der Taufkirche kämpften Gruppen von Männern in den Uniformen der Pazzis und der Medici gegeneinander, und das so heftig, dass Ezio sich an ihnen vorbeischleichen konnte. Doch als sie die Straße erreichten, die zur Piazza San Lorenzo führte, trafen sie auf zwei Männer, die das Delfin-und-Kreuz-Wappen trugen. Beide waren mit gefährlich aussehenden Krummschwertern bewaffnet.

 „Halt!“, sagte einer der beiden. „Wo wollt Ihr hin?“

 „Ich muss diesen Mann in Sicherheit bringen“, erklärte Ezio.

 „Und wer seid Ihr?“, fragte der zweite unfreundlich. Er trat vor und blickte Lorenzo ins Gesicht. Lorenzo, schon halb besinnungslos, wandte sich ab, aber die Bewegung ließ den Umhang verrutschen und das Wappen der Medici auf seinem Wams zum Vorschein kommen.

 „Oho“, sagte der zweite Gardist und richtete das Wort an seinen Kameraden: „Sieht so aus, als wäre uns wir hier ein ganz dicker Fisch ins Netz gegangen, Terzago!“

 Ezios Gedanken überschlugen sich. Er konnte Lorenzo, der immer noch Blut verlor, nicht loslassen. Nur, wenn er ihn nicht losließ, konnte er seine Waffe nicht einsetzen. Rasch riss er den linken Fuß hoch und trat dem einen Kerl in den Arsch. Der Mann ging zu Boden. Sofort wollte sich der andere mit erhobenem Krummschwert auf sie stürzen. Als die Klinge herabfuhr, parierte Ezio den Hieb mit seinem Armschutz und wehrte ihn ab. Dabei schwang er den linken Arm zur Seite, drängte das Schwert ab und verletzte den Mann mit dem Doppelklingen-Dolch, der an dem Armschutz befestigt war; allerdings fehlte seinem Schlag die nötige Wucht, um den Gegner zu töten. Und jetzt war der zweite Gardist wieder auf den Beinen und kam seinem Kollegen zu Hilfe, der unterdessen nach hinten gewankt war, überrascht, dass sein Streich Ezio nicht den Unterarm abgeschlagen hatte.

 Ezio stoppte die zweite Klinge auf die gleiche Weise, aber diesmal gelang es ihm, den Armschutz an der Schneide des Schwerts entlangfahren zu lassen, bis er auf die Parierstange traf, womit das Handgelenk des Mannes in seiner Reichweite war. Er packte es und verdrehte es so schnell und kräftig, dass der Mann mit einem schrillen Schrei seine Waffe fallen ließ. Ezio trat blitzschnell vor und schnappte sich das Krummschwert, noch bevor es den Boden berührte. Es war nicht einfach, er musste es mit der linken Hand führen und Lorenzos Gewicht behinderte ihn, aber er schlug waagrecht zu und durchtrennte dem Gegner zur Hälfte den Hals, ehe der Mann sich wieder gefangen hatte. Jetzt drang der zweite Gardist von neuem und vor Wut brüllend auf ihn ein. Ezio parierte mit seinem Krummschwert, und er und sein Kontrahent lieferten sich einen Schlagabtausch. Aber der Gardist, der noch immer nichts von dem verborgenen Metallschutz an Ezios linkem Arm wusste, schlug ein ums andere Mal vergebens darauf ein. Ezios Arm schmerzte, und er konnte sich kaum noch auf den Beinen halten, aber da gewahrte er endlich eine Gelegenheit. Der Helm des Mannes hatte sich gelockert, nur merkte der Kerl selbst das nicht; sein Blick war auf Ezios Unterarm gerichtet, und er machte sich schon zu einem weiteren Schlag danach bereit. Ezio drehte rasch seine eigene Klinge nach oben, tat so, als hätte er sein Ziel verfehlt, schlug dem Mann jedoch, wie tatsächlich beabsichtigt, den Helm vom Kopf. Dann – und bevor der andere reagieren konnte – ließ Ezio das schwere Krummschwert auf den Schädel des Mannes niedersausen und spaltete ihn. Das Schwert blieb stecken, Ezio konnte es nicht herausziehen. Der Mann stand einen Moment lang stocksteif da, die Augen noch vor Überraschung geweitet, dann sackte er haltlos in den Staub. Ezio sah sich rasch um und schleppte Lorenzo die Straße hinauf.

 „Es ist nicht mehr weit, Altezza.“

 Sie erreichten die Kirche ohne weitere Zwischenfälle, aber das Portal war fest verschlossen. Ezio schaute nach hinten und sah, dass die Leichen der Wachen, die er getötet hatte, von einer Gruppe ihrer Kameraden entdeckt worden waren, und diese Männer blickten nun in Ezios Richtung. Er hieb mit der Faust gegen die Tür, und es öffnete sich ein darin eingelassenes Guckloch, hinter dem ein Auge und ein Teil eines argwöhnischen Gesichts zu sehen waren.

 „Lorenzo ist verletzt“, keuchte Ezio. „Sie sind hinter uns her! Macht die Tür auf!“

 „Ich brauche das Passwort“, sagte der Mann hinter der Tür. Ezio kannte es nicht, aber Lorenzo hatte die Stimme des Mannes vernommen und raffte, als er sie erkannte, noch einmal alle Kraft zusammen.

 „Angelo!“, sagte er laut. „Ich bin’s, Lorenzo! Macht die verdammte Tür auf!“

 „Beim großen Trismegistus!“, entfuhr es dem Mann auf der anderen Seite der Tür. „Wir dachten, Ihr wärt tot!“ Er drehte sich um und rief jemandem, der nicht zu sehen war, zu: „Entriegelt die Tür! Und zwar schnell!“

 Das Guckloch schloss sich, und es war zu hören, wie in schneller Folge eine Reihe von Riegeln zurückgeschoben wurden. Die Pazzi-Wachen rannten nun die Straße herauf. Gerade noch rechtzeitig schwang einer der schweren Türflügel auf, Ezio und Lorenzo stürzten hinein, dann wurde die Tür hinter ihnen auch schon wieder zugeschlagen und verriegelt. Draußen brandete fürchterlicher Kampfeslärm auf. Ezio blickte in die ruhigen grünen Augen eines kultiviert wirkenden Mannes, den er auf Mitte zwanzig schätzte.

 „Angelo Poliziano“, stellte sich der Mann vor. „Ich habe ein paar von unseren Männern hinten herumgeschickt, damit sie diese Pazzi-Ratten abfangen. Die sollten uns keinen Ärger mehr machen.“

 „Ezio Auditore.“

 „Ah, Lorenzo hat von Euch gesprochen.“ Poliziano unterbrach sich. „Aber wir können uns später noch unterhalten. Zuerst müssen wir uns um seine Verletzungen kümmern.“

 „Zumindest ist er jetzt in Sicherheit“, sagte Ezio und überließ Lorenzo zwei Helfern, die ihn behutsam zu einer Bank an der Nordwand der Kirche führten.

 „Wir verbinden ihn, stoppen die Blutungen, und sobald er sich etwas erholt hat, bringen wir ihn zurück in seinen Palazzo. Keine Sorge, Ezio, er ist jetzt in guten Händen, und wir werden nicht vergessen, was Ihr getan habt.“

 Aber Ezio dachte bereits an Francesco de’ Pazzi. Der Kerl hatte inzwischen mehr als genug Zeit gehabt, um zu entkommen. „Ich muss gehen“, sagte er.

 „Wartet!“, rief Lorenzo. Ezio nickte Poliziano zu, ging hinüber zu Lorenzo und kniete neben ihm nieder.

 „Ich stehe in Eurer Schuld, signore“, sagte Lorenzo. „Und ich weiß nicht, warum Ihr mir geholfen habt oder woher Ihr wusstet, was im Gange war, wo es doch nicht einmal meine eigenen Spione wussten.“ Er hielt inne und kniff vor Schmerz die Augen zusammen, als die Helfer seine Schulterverletzung säuberten. „Wer seid Ihr?“, fragte er dann, als die Schmerzen ein wenig verebbt waren.

 „Das ist Ezio Auditore“, erklärte Poliziano, der zu ihnen trat und Ezio eine Hand auf die Schulter legte.

 „Ezio!“ Lorenzo blickte ihn tief bewegt an. „Euer Vater war ein großer Mann und ein guter Freund. Er war einer meiner stärksten Verbündeten. Er wusste, was Ehre und Treue bedeuten, und er stellte seine eigenen Interessen nie über die unserer Stadt. Aber …“ Er verstummte abermals und lächelte schwach. „Ich war dabei, als Alberti starb. Wart Ihr das?“

 „Ja.“

 „Ihr habt Euch rasch und angemessen gerächt. Wie Ihr seht, war ich nicht so erfolgreich. Aber mit ihrem übertriebenen Ehrgeiz haben sich die Pazzis nun endlich ins eigene Fleisch geschnitten. Ich bete, dass …“

 Einer von den Männern des Medici-Trupps, der hinausgeschickt worden war, um sich um Ezios Pazzi-Verfolger zu kümmern, eilte herbei, das Gesicht mit Blut und Schweiß verschmiert.

 „Was ist?“, wollte Poliziano wissen.

 „Schlechte Nachrichten, Herr. Die Pazzis haben sich zusammengerottet und stürmen den Palazzo Vecchio. Wir können sie nicht mehr lange aufhalten.“

 Poliziano wurde blass. „Das sind in der Tat schlechte Nachrichten. Wenn ihnen der Palazzo in die Hände fällt, werden sie all unsere Unterstützer, derer sie habhaft werden können, umbringen, und wenn sie die Herrschaft erlangen …“

 „Wenn sie die Herrschaft erlangen“, fiel Lorenzo ihm ins Wort, „wird mein Überleben ohne Bedeutung sein. Dann sind wir alle tot.“ Er versuchte aufzustehen, sank aber stöhnend zurück. „Angelo! Ihr müsst alle Männer, die wir hier haben, nehmen und …“

 „Nein! Mein Platz ist an Eurer Seite. Wir müssen Euch so schnell wie möglich zum Palazzo Medici bringen. Von dort aus können wir uns vielleicht neu aufstellen und zurückschlagen.“

 „Ich werde gehen“, erbot sich Ezio. „Ich habe mit Messer Francesco sowieso noch eine Rechnung zu begleichen.“

 Lorenzo sah ihn an. „Ihr habt genug getan.“

 „Erst wenn diese Aufgabe erfüllt ist, Altezza. Und Angelo hat recht – er hat Wichtigeres zu tun. Er muss Euch in die Sicherheit Eures Palazzos bringen.“

 „Signori“, meldete sich der Medici-Bote wieder zu Wort. „Ich habe noch mehr Neuigkeiten. Ich sah, wie Francesco de’ Pazzi einen Trupp hinter den Palazzo Vecchio führte. Er sucht an der ungeschützten Seite der Signoria nach einem Weg hinein.“

 Poliziano schaute Ezio an. „Geht. Bewaffnet Euch und nehmt eine Abordnung mit, und beeilt Euch. Dieser Mann wird Euch begleiten und Euer Führer sein. Er wird Euch zeigen, wie man am sichersten aus dieser Kirche nach draußen kommt. Von dort aus könnt Ihr den Palazzo Vecchio in zehn Minuten erreichen.“

 Ezio verbeugte sich und wandte sich zum Gehen.

 „Florenz wird Euch nie vergessen, was Ihr für die Stadt tut“, sagte Lorenzo. „Geht mit Gott.“

 Draußen schlugen die Glocken der meisten Kirchen und steigerten die Kakofonie aus schepperndem Stahl und dem Schreien und Ächzen von Menschen. Die Stadt war in Aufruhr, in Brand gesteckte Kutschen standen in den Straßen, Soldaten beider Parteien rannten hin und her oder rangen miteinander. Überall lagen Tote auf den Plätzen und entlang der Straßen, aber es ging zu hektisch zu, als dass die Krähen es gewagt hätten, herabzufliegen und sich an jenem Festmahl zu laben, das sie von den Dächern aus mit ihren kalten schwarzen Augen taxierten.

 Das Westportal des Palazzo Vecchios stand offen, und vom Hof dahinter erklang Kampflärm. Ezio stoppte seinen kleinen Trupp und sprach einen Medici-Offizier an, der an der Spitze eines anderen Trupps auf den Palazzo zustürmte.

 „Wisst Ihr, was los ist?“

 „Die Pazzis sind von hinten eingedrungen und haben die Tore von innen geöffnet. Aber unsere Leute im Palazzo halten sie auf. Über den Hof sind sie noch nicht hinausgekommen. Wenn wir Glück haben, gelingt es uns, sie einzukesseln!“

 „Gibt es etwas Neues von Francesco de’ Pazzi?“

 „Er und seine Männer halten den Hintereingang des Palazzos. Wenn wir den erobern könnten, säßen sie unweigerlich in der Falle.“

 Ezio wandte sich an seine Männer. „Gehen wir!“, rief er.

 Sie eilten über den Platz und die schmale Straße hinunter, die an der Nordmauer des Palazzos entlang verlief, wo vor langer Zeit ein ganz anderer Ezio zum Zellenfenster seines Vaters hinaufgeklettert war. Sie nahmen die erste Straße, die nach rechts führte, und trafen rasch auf die Pazzi-Männer, die unter Francescos Führung den Hintereingang bewachten.

 Sie gingen sogleich zum Angriff über, und als Francesco Ezio erkannte, schrie er: „Du schon wieder! Warum bist du noch nicht tot? Du hast meinen Sohn ermordet!“

 „Er wollte mich ermorden!“

 „Tötet ihn! Tötet ihn auf der Stelle!“

 Die beiden Parteien gingen unbarmherzig aufeinander los, hieben und stachen mit beinah verzweifelter Wut aufeinander ein, denn die Pazzis wussten nur zu gut, wie wichtig es war, dass sie ihre Rückzugslinie sicherten. Ezio, das Herz von kaltem Zorn erfüllt, kämpfte sich zu Francesco durch, der mit dem Rücken zum Tor des Palazzos stand. Das Schwert, das Ezio sich aus der Waffenkammer der Medici besorgt hatte, war gut ausbalanciert, die Klinge bestand aus Toledo-Stahl, aber die Waffe war ihm nicht vertraut, und als Folge davon waren seine Schläge nicht ganz so wirkungsvoll, wie sie es normalerweise gewesen wären. Er hatte die Männer, die ihm im Wege standen, eher verstümmelt als getötet. Und das war Francesco nicht entgangen.

 „Hältst dich jetzt für einen Schwertmeister, Jungchen? Aber du bringst ja nicht einmal einen sauberen Todesstreich zustande. Pass auf, ich zeig dir, wie es geht.“

 Dann stürzten sie sich aufeinander. Funken sprühten, als ihre Klingen gegeneinanderklirrten. Doch Francesco hatte weniger Bewegungsfreiheit als Ezio, und da er zwanzig Jahre älter war, wurde er allmählich müde, obgleich er an diesem Tag längst nicht so viel gekämpft hatte wie sein Kontrahent.

 „Wachen!“, schrie Francesco schließlich. „Zu mir!“

 Aber seine Männer waren durch den Ansturm der Medici zurückgetrieben worden. Er und Ezio standen sich allein gegenüber. Francesco sah sich verzweifelt nach einer Rückzugsmöglichkeit um, aber es stand ihm nur der Weg durch den Palazzo offen. Er riss die Tür hinter sich auf und lief eine Steintreppe hinauf, die entlang der Innenmauer nach oben führte. Ezio – wohl wissend, dass der rückwärtige Teil des Palazzos mit weit weniger Medici-Mannen besetzt sein würde als die Vorderseite, wo der eigentliche Kampf stattfand – setzte ihm nach und erreichte wie sein Gegner das erste Stockwerk.

 Die Räume hier oben waren verlassen, da sich sämtliche Bewohner des Palazzos – bis auf ein halbes Dutzend verängstigter Buchhalter, die davonliefen, sobald sie Ezios und Francescos ansichtig wurden – unten befanden und auf dem Hof gegen die Pazzis antraten. Francesco und Ezio kämpften sich durch goldgeschmückte Prunkzimmer mit hohen Decken, bis sie auf einem Balkon hoch über der Piazza della Signoria anlangten. Von unten drang der Kampfeslärm herauf, und Francesco rief hoffnungslos um Hilfe, aber es war niemand da, der ihn gehört hätte, und nun war ihm der letzte Fluchtweg abgeschnitten.

 „Stell dich und kämpfe“, sagte Ezio. „Jetzt hilft dir keiner mehr.“

 „Maledetto!“

 Ezio stieß mit der Klinge nach Francesco, brachte ihm eine blutende Armwunde bei. „Komm schon, Francesco, wo ist denn all der Mut abgeblieben, denn du hattest, als du meinen Vater hast hinrichten lassen? Als du heute Morgen Giuliano erstochen hast?“

 „Scher dich zur Hölle, du Teufelsbrut!“ Francesco machte einen Ausfallschritt, aber er war erschöpft, und sein Stoß ging weit daneben. Aus dem Gleichgewicht geraten, stolperte er nach vorn, und Ezio trat rasch beiseite, hob den Fuß und setzte ihn von oben herab auf Francescos Schwertklinge, womit er die Waffe mitsamt des Mannes, der sie hielt, zu Boden brachte.

 Bevor Francesco sich wieder aufrappeln konnte, stampfte ihm Ezio auf die Hand, zwang ihn, den Schwertgriff loszulassen, packte ihn an der Schulter und drehte ihn auf den Rücken. Francesco bemühte sich weiter, auf die Füße zu kommen, doch Ezio trat ihm brutal ins Gesicht. Mit einer Ohnmacht ringend, verdrehte Francesco die Augen. Ezio kniete nieder und durchsuchte den alten Mann, der nur noch halb bei Besinnung war, riss ihm Rüstung und Wams vom Leib und entblößte den drahtigen, blassen Körper. Aber er trug keine Dokumente oder sonst etwas Wichtiges bei sich. Nur eine Handvoll Gulden in einer Börse.

 Ezio warf sein Schwert beiseite und ließ den Dolch hervorschnellen. Er kniete da, schob einen Arm unter Francescos Nacken und zog ihn hoch, sodass ihre Gesichter sich beinah berührten.

 Francesco öffnete die flatternden Lider. In seinen Augen nisteten Schrecken und Angst. „Verschone mich!“, brachte er krächzend hervor.

 In diesem Moment brandete unten auf dem Hof lauter Siegesjubel auf. Ezio lauschte den Stimmen und verstand genug, um zu begreifen, dass die Pazzis geschlagen waren. „Dich verschonen?“, zischte er. „Eher würde ich einem tollwütigen Wolf das Leben schenken.“

 „Nein!“, kreischte Francesco. „Ich flehe dich an!“

 „Das ist für meinen Vater“, sagte Ezio und stieß ihm den Dolch in den Magen. „Und das ist für Federico“, er stach ein weiteres Mal zu, „und das für Petruccio und das für Giuliano!“

 Blut quoll und floss aus Francescos Wunden und besudelte Ezio, aber er hätte weiter auf den Mann eingestochen, wären ihm da nicht Marios Worte wieder in den Sinn gekommen: „Werde kein solcher Mensch, wie er es war.“ Er sank auf die Fersen zurück. Francescos Augen glänzten noch, aber der Schimmer verblasste. Er murmelte irgendetwas. Ezio lehnte sich vor, um es zu verstehen.

 „Ein Priester … ein Priester … um Himmels willen, hol mir einen Priester.“

 Ezio war nun, da sich der Zorn in ihm gelegt hatte, zutiefst entsetzt über die Wildheit, mit der er getötet hatte. Das stand nicht im Einklang mit dem Credo. „Dafür ist keine Zeit mehr“, sagte er. „Ich werde eine Messe für deine Seele lesen lassen.“

 Aus Francescos Kehle drang jetzt nur noch ein Rasseln. Dann wurden seine Glieder steif, zuckten noch einmal im Todeskampf, er drückte den Kopf nach hinten, und der Mund stand weit offen, als er den letzten unmöglich zu gewinnenden Kampf mit jenem unsichtbaren Feind ausfocht, der jedem Menschen eines Tages gegenübertritt. Schließlich erschlaffte er, wie ein leerer Sack, ein schmales, geschrumpft wirkendes, blasses Ding.

 „Requiescat in pace“, flüsterte Ezio.

 Dann wurde unten auf der Piazza Gebrüll laut. Aus der Südwestecke rannten fünfzig oder sechzig Männer herbei, angeführt von einem Mann, den Ezio erkannte – Francescos Onkel Jacopo! Sie schwenkten das Pazzi-Banner.

 „Libertà! Libertà! Popolo e libertà!“, riefen sie im Näherkommen. Gleichzeitig strömten Kämpfer der Medici aus dem Palazzo nach draußen, um sich ihnen entgegenzustellen, aber sie waren erschöpft, und, wie Ezio sah, in der Unterzahl.

 Er wandte sich wieder an den Toten. „Nun, Francesco“, sagte er, „ich glaube, ich habe eine Möglichkeit gefunden, wie du deine Schuld selbst jetzt noch abtragen kannst.“ Rasch griff er dem Leichnam unter die Schultern, hievte ihn hoch – er war erstaunlich leicht – und trug ihn auf den Balkon hinaus. Hier fand er eine Leine, an der eine Fahne hing und die er jetzt benutzte, um sie dem alten Mann um den schlaffen Hals zu schlingen. Schnell befestigte er das andere Ende an einem massiven Steinpfeiler, dann wuchtete er den Leichnam mit aller Kraft in die Höhe und stieß ihn über die Balustrade. Das Seil rollte sich ab, spannte sich dann aber mit einem vernehmlichen Ruck. Francesco lebloser Körper baumelte tief unterhalb des Balkons über dem Boden.

 Ezio versteckte sich hinter der Säule. „Jacopo!“ rief er mit dröhnender Stimme. „Jacopo de’ Pazzi! Sieh hin! Dein Anführer ist tot! Eure Sache ist vorbei!“

 Er sah, wie Jacopo nach oben blickte und zögerte. Hinter ihm zauderten auch seine Männer. Die Medici-Gardisten folgten seinem Blick und stürmten, nun jubelnd, auf die Angreifer zu. Doch die Pazzis hatten ihren Angriff bereits abgebrochen – und flohen.

 * * *

 Binnen weniger Tage war alles vorbei. Die Macht der Pazzis in Florenz war gebrochen. Ihre Güter und Besitztümer wurden beschlagnahmt, ihre Wappen abgerissen und in den Staub getreten. Trotz Lorenzos Aufruf zur Gnade machte der Florentiner Mob Jagd auf sämtliche Sympathisanten der Pazzis, bis sie alle zur Strecke gebracht waren; lediglich ein paar der Hauptpersonen waren entwischt. Nur einer, der festgenommen wurde, erfuhr Milde – Raffaele Riario, ein Neffe des Papstes, den Lorenzo für zu leichtgläubig und aufrichtig hielt, als dass er ernstlich in die Angelegenheit verstrickt sein konnte, wenn auch viele Berater des Herzogs meinten, er beweise mit dieser Entscheidung eher Menschlichkeit als politisches Geschick.

 Sixtus IV. war dennoch außer sich und belegte Florenz mit einem Interdikt; abgesehen davon war er aber machtlos, und die Florentiner taten ihn mit einem Achselzucken ab.

 Ezio war einer der Ersten, die zum Herzog gerufen wurden. Als er eintraf, stand Lorenzo auf einem Balkon, von dem aus er auf den Arno blickte. Seine Wunden waren noch verbunden, aber sie heilten, und die Blässe war aus seinen Wangen gewichen. Er stand stolz und hoch aufgerichtet da und war ganz der Mann, der den Beinamen, den Florenz ihm verliehen hatte, auch verdiente – Il Magnifico.

 Nachdem sie einander begrüßt hatten, wies Lorenzo auf den Fluss. „Als ich sechs Jahre alt war, Ezio, fiel ich in den Arno. Rasch wurde ich nach unten und in die Dunkelheit gezogen, und ich war überzeugt, dass mein Leben vorbei sei. Stattdessen erwachte ich vom Schluchzen meiner Mutter. Neben ihr stand ein Fremder, tropfnass und lächelnd. Meine Mutter sagte mir, er habe mich gerettet. Der Name dieses Fremden war Auditore. Und damit begann eine lange und gedeihliche Beziehung zwischen unseren Familien.“ Er drehte den Kopf und sah Ezio ernst an. „Es tut mir leid, dass ich Eure Verwandten nicht retten konnte.“

 Ezio fiel es nicht leicht, Worte zu finden. Die kalte Welt der Politik, in der die Grenzen zwischen richtig und falsch nur allzu oft verschwammen, war eine, die er zwar verstand, aber ablehnte. „Ich weiß, dass Ihr sie gerettet hättet, wenn es in Eurer Macht gestanden hätte“, sagte er.

 „Wenigstens das Haus Eurer Familie ist sicher und steht unter dem Schutz der Stadt. Ich habe Eurer alten Haushälterin Annetta die Verantwortung dafür übertragen, und es wird auf meine Kosten mit Personal besetzt und bewacht. Was auch geschieht, es wird Euch zur Verfügung stehen, wann immer Ihr dorthin zurückkehren wollt.“

 „Ihr seid sehr großzügig, Altezza.“ Ezio schwieg für einen Moment. Er dachte an Cristina. Vielleicht war es noch nicht zu spät, sie davon zu überzeugen, ihre Verlobung zu lösen und stattdessen ihn zu heiraten und ihm zu helfen, die Familie Auditore wieder zum Leben zu erwecken? Aber zwei kurze Jahre hatten ihn bis zur Unkenntlichkeit verändert, und er hatte jetzt eine andere Lebensaufgabe – er war dem Credo verpflichtet.

 „Wir haben einen großen Sieg errungen“, sagte er schließlich. „Aber der Krieg ist noch nicht vorbei. Viele unserer Feinde sind entkommen.“

 „Aber Florenz ist sicher. Papst Sixtus wollte Neapel gegen uns aufwiegeln, aber ich konnte Ferdinando besänftigen. Und auch Bologna und Mailand werden nichts gegen uns unternehmen.“

 Ezio konnte dem Herzog nicht von jenem größeren Kampf erzählen, in den er eingebunden war, denn er wusste nicht, ob Lorenzo in die Geheimnisse der Assassinen eingeweiht war. „Um unserer größeren Sicherheit willen“, sagte er, „brauche ich Eure Erlaubnis, mich auf die Suche nach Jacopo de’ Pazzi machen zu dürfen.“

 Ein Schatten legte sich über Lorenzos Gesicht. „Dieser Feigling!“, stieß er wütend hervor. „Er floh, bevor er uns in die Hände fallen konnte.“

 „Gibt es Vermutungen, wo er hingegangen sein könnte?“

 Lorenzo schüttelte den Kopf. „Nein. Diese Schufte haben sich gut versteckt. Meine Spione berichten, dass Baroncelli womöglich versucht, nach Konstantinopel zu gelangen, aber was die anderen angeht …“

 „Gebt mir ihre Namen“, bat Ezio. Und in seiner Stimme lag eine Festigkeit, die Lorenzo verriet, dass es gefährlich sein könnte, ihm in die Quere zu kommen.

 „Wie könnte ich die Namen der Mörder meines Bruders je vergessen? Wenn Ihr sie sucht und findet, werde ich auf ewig in Eurer Schuld stehen. Es handelt sich um die Priester Antonio Maffei und Stefano de Bagnone. Bernardo Baroncelli erwähnte ich bereits. Und dann gibt es da noch einen, der zwar nicht unmittelbar in die Morde verwickelt, aber ein gefährlicher Verbündeter unserer Feinde ist – der Erzbischof von Pisa, Francesco Salviati, ein weiterer Angehöriger der Familie Riario, der Jagdhunde des Papstes. Ich ließ seinem Vetter gegenüber Gnade walten. Ich versuche, nicht so zu sein wie er. Manchmal frage ich mich allerdings, ob das wirklich weise ist.“

 „Ich habe eine Liste“, sagte Ezio. „Ich werde sie um diese Namen ergänzen.“ Er machte sich zum Gehen bereit.

 „Wo wollt Ihr jetzt hin?“, fragte Lorenzo.

 „Zurück zu meinem Onkel Mario in Monteriggioni. Das wird mein Stützpunkt sein.“

 „Dann geht mit Gott, mein Freund Ezio. Aber bevor Ihr aufbrecht, möchte ich Euch etwas geben, das Euch interessieren könnte …“ Lorenzo öffnete eine lederne Börse, die er am Gürtel trug, und holte ein Blatt heraus. Noch ehe er das Pergament entrollte, ahnte Ezio schon, worum es sich dabei handelte.

 „Ich erinnere mich, wie ich mich vor Jahren mit Eurem Vater über alte Dokumente unterhielt“, sagte Lorenzo leise. „Wir teilten das Interesse daran. Ich weiß, dass er einige übersetzt hat. Hier, nehmt das – ich fand es unter Francesco de’ Pazzis Papieren, und da er es nicht mehr braucht, dachte ich, Ihr könntet es haben wollen. Es erinnerte mich an Euren Vater. Vielleicht möchtet Ihr es … seiner Sammlung hinzufügen?“

 „Dafür bin ich Euch in der Tat sehr dankbar, Altezza.“

 „Das dachte ich mir“, erwiderte Lorenzo – in einem Ton, der in Ezio die Frage aufwarf, wie viel der Herzog wirklich wusste. „Ich hoffe, es ist Euch von Nutzen.“

 * * *

 Bevor er packte und sich reisefertig machte, eilte Ezio mit der neuen Kodexseite, die Lorenzo ihm gegeben hatte, zu seinem Freund Leonardo da Vinci. Trotz der Ereignisse der letzten Woche ging es in der Werkstatt zu, als sei nichts geschehen.

 „Ich freue mich, Euch gesund und munter wiederzusehen, Ezio“, begrüßte ihn Leonardo.

 „Wie ich sehe, habt auch Ihr den Ärger unbeschadet überstanden“, erwiderte Ezio.

 „Ich sagte Euch ja schon, man lässt mich in Ruhe. Sie müssen mich für zu verrückt, zu schlimm oder zu gefährlich halten, um mich anzurühren! Aber lasst mich Euch Wein anbieten, und irgendwo müssen auch noch Kekse sein, wenn sie nicht schon hart geworden sind … Meine Haushälterin ist ja so nutzlos … So sagt mir, was Ihr auf dem Herzen habt.“

 „Ich verlasse Florenz.“

 „Jetzt schon? Aber es heißt doch, Ihr seid der Held der Stunde! Warum lehnt Ihr Euch nicht zurück und genießt diesen Ruhm ein wenig?“

 „Ich habe keine Zeit.“

 „Immer noch Feinde, die der Verfolgung bedürfen?“

 „Woher wisst Ihr das?“

 Leonardo lächelte. „Ich danke Euch, dass Ihr gekommen seid, um mir auf Wiedersehen zu sagen.“

 „Bevor ich gehe“, sagte Ezio, „habe ich eine weitere Seite aus dem Kodex für Euch.“

 „Das ist in der Tat eine gute Nachricht. Darf ich sie sehen?“

 „Natürlich.“

 Leonardo nahm das neue Dokument genau in Augenschein. „Langsam komme ich dahinter“, sagte er. „Ich kann noch nicht ganz erkennen, was es mit dem großen Diagramm im Hintergrund auf sich hat, aber die Schrift wird mir allmählich vertraut. Es scheint sich um die Beschreibung einer weiteren Waffe zu handeln.“ Er stand auf und suchte eine Handvoll alter und brüchig aussehender Bücher heraus, die er auf den Tisch legte. „Mal sehen … Ich muss sagen, dass der Erfinder, der all das aufschrieb, seiner Zeit weit voraus war. Allein die Mechaniken …“ Er verstummte gedankenversunken. „Aha! Ich verstehe! Ezio, es handelt sich um den Entwurf einer weiteren Klinge, die in die Apparatur passt, die Ihr am Arm tragt, solltet Ihr diese neue Waffe anstelle der ersten brauchen.“

 „Worin besteht der Unterschied?“

 „Wenn ich mich nicht irre, dann ist diese neue Klinge eine ganz besonders gefährliche Waffe – sie ist in der Mitte hohl, hier, seht Ihr? Und durch das in der Klinge verborgene Röhrchen kann der Benutzer seinem Opfer Gift injizieren. Das bedeutet den Tod, wo immer Ihr Euren Gegner trefft! Dieses Ding würde Euch praktisch unbesiegbar machen!“

 „Könnt Ihr es bauen?“

 „Zu denselben Bedingungen wie bisher?“

 „Natürlich.“

 „Gut! Wie lange habe ich Zeit?“

 „Bis Ende der Woche? Ich habe noch ein paar Vorbereitungen zu treffen, und … ich möchte noch jemanden besuchen … um mich zu verabschieden. Aber ich muss so schnell wie möglich aufbrechen.“

 „Das ist nicht viel Zeit. Aber ich habe die Werkzeuge noch, die ich für die erste Waffe brauchte, und meine Assistenten können mir zur Hand gehen, also müsste es eigentlich klappen.“

 * * *

 Ezio nutzte die Zeit, um seine Angelegenheiten in Florenz zu regeln, seine Taschen zu packen und einen Kurier mit einem Brief nach Monteriggioni zu schicken. Das Letzte, was er sich vorgenommen hatte, schob er immer wieder auf, aber er wusste, dass er es tun musste. Endlich, am zweiten und letzten Abend, machte er sich auf den Weg zur Villa der Calfuccis. Seine Füße schienen ihm schwer wie Blei.

 Doch als er sich dem Haus näherte, fand er es dunkel und verbarrikadiert vor. Ihm war klar, dass er sich wie ein Verrückter benahm, dennoch stieg er zu Cristinas Balkon hinauf, doch auch ihre Fensterläden waren fest verschlossen. Die Brunnenkresse in den Töpfen auf dem Balkon war verwelkt. Als er müde wieder nach unten kletterte, hatte er das Gefühl, sein Herz sei in einen Schleier gehüllt. Wie in einem Traum blieb er an der Tür stehen; er wusste nicht, wie lange. Aber jemand musste ihn beobachtet haben, denn schließlich wurde ein Fenster geöffnet, und eine Frau streckte den Kopf heraus.

 „Sie sind nicht mehr da. Signor Calfucci spürte, dass Ärger in der Luft lag, und brachte seine Familie nach Lucca – von dort kommt der Verlobte seiner Tochter.“

 „Lucca?“

 „Ja. Die Familien stehen einander inzwischen sehr nahe, wie man so hört.“

 „Wann werden sie zurückkommen?“

 „Keine Ahnung.“ Die Frau musterte ihn. „Kenne ich Euch nicht von irgendwoher?“

 „Das glaube ich nicht“, erwiderte Ezio.

 In dieser Nacht träumte er abwechselnd von Cristina und von Francescos blutigem Ende.

 Am Morgen war es bewölkt, und so passte der Himmel zu Ezios Stimmung. Er ging zu Leonardos Werkstatt, froh, dass dies der Tag war, an dem er Florenz verlassen würde. Die neue Klinge war fertig; sie bestand aus mattgrauem Stahl, war sehr hart, und die Schneiden waren so scharf, dass sie ein seidenes Taschentuch durchschnitten, wenn man es nur darauf fallen ließ. Das Loch in der Klingenspitze war winzig.

 „Der Griff enthält das Gift, und Ihr löst die Waffe aus, indem Ihr einfach nur den Armmuskel über diesem innen liegenden Knopf anspannt. Aber seid vorsichtig, denn der Knopf ist sehr empfindlich.“

 „Welches Gift soll ich benutzen?“

 „Ich habe für den Anfang stark destillierten Schierling verwendet, aber wenn Euch dieses Gift ausgeht, wendet Euch einfach an irgendeinen Doktor.“

 „Gift? Von einem Doktor?“

 „Wenn die Konzentration hoch genug ist, kann etwas, das eigentlich heilt, auch tödlich sein.“

 Ezio nickte traurig. „Einmal mehr stehe ich in Eurer Schuld.“

 „Hier ist Eure Kodexseite. Müsst Ihr jetzt schon gehen?“

 „Florenz ist sicher – einstweilen. Aber ich habe noch viel zu erledigen.“

 10

 „Ezio!“

 Mario strahlte, sein Bart war struppiger denn je, sein Gesicht von der toskanischen Sonne verbrannt. „Willkommen!“

 „Onkel.“

 Marios Miene wurde ernster. „Ich sehe dir an, dass du viel durchgemacht hast in den Monaten, seit wir uns zuletzt gesehen haben. Nimm ein Bad und ruh dich aus. Dann kannst du mir alles erzählen.“ Er hielt inne. „Wir haben all die Nachrichten aus Florenz gehört, und ich – selbst ich! – betete, dass du durch irgendein Wunder verschont bleiben mögest. Aber du wurdest nicht nur verschont, nein, du hast das Blatt gegen die Pazzis gewendet! Dafür werden die Templer dich hassen, Ezio.“

 „Das ist ein Hass, den ich erwidere.“

 „Erhol dich erst einmal. Dann unterhalten wir uns.“

 Am Abend setzten sich die beiden Männer in Marios Studierzimmer zusammen. Mario hörte aufmerksam zu, als Ezio ihm alles erzählte, was er über die Geschehnisse in Florenz wusste. Er gab Vieris Kodexseite an seinen Onkel zurück, dann reichte er ihm auch die Seite, die er von Lorenzo erhalten hatte und die den Entwurf der Giftklinge zeigte. Mario war gebührend beeindruckt.

 „Mein Freund war nicht in der Lage, mehr als die Beschreibung der Waffe zu entschlüsseln“, sagte Ezio.

 „Das macht nichts. Nicht alle Seiten enthalten derlei Anleitungen, aber nur die solchen Inhalts dürften für ihn von Interesse sein“, erwiderte Mario mit einem vorsichtigen Unterton in der Stimme. „Erst wenn alle Seiten wieder vereint sind, wird sich uns ganz erschließen, was der Kodex wirklich bedeutet. Allerdings sollte uns schon diese Seite, wenn wir sie zusammen mit Vieris den anderen hinzufügen, einen Schritt weiterbringen.“

 Mario stand auf, ging zu dem Bücherregal, das die Wand, an der die Kodexseiten aufbewahrt wurden, verbarg, ließ es aufschwingen und überlegte, wo die neuen Seiten hingehörten. Eine davon passte zu denen, die bereits am rechten Platz waren. Die andere berührte eine Ecke davon. „Es ist interessant, dass Vieri und sein Vater Seiten in ihrem Besitz hatten, die offenbar eng beieinander liegen“, sagte er. „Nun wollen wir mal sehen, was …“ Er brach ab und konzentrierte sich. „Hmmm“, machte er schließlich, aber sein Ton verriet Sorge.

 „Bringt uns das weiter, Onkel?“

 „Ich bin nicht sicher. Es mag sein, dass wir noch ebenso im Dunkeln tappen wie bisher, aber es ist definitiv von einem Propheten die Rede – keiner aus der Bibel, sondern entweder einem lebenden Propheten oder einem, der noch kommen wird …“

 „Wer könnte das sein?“

 „Lass uns nichts überstürzen.“ Mario brütete über den Seiten, seine Lippen bewegten sich, formten Worte in einer Sprache, die Ezio nicht verstand. „Soweit meine Kenntnisse reichen, lässt sich dieser Text hier etwa so übersetzen: ‚Nur der Prophet vermag es zu öffnen …‘ Und hier steht etwas von zwei ‚Teilen von Eden‘, aber ich weiß nicht, was das bedeutet. Wir müssen uns gedulden, bis wir weitere Kodexseiten gefunden haben.“

 „Ich weiß, dass der Kodex wichtig ist, Onkel, aber mein Hiersein hat einen für mich persönlich zwingenderen Grund als die Entschlüsselung dieses Rätsels. Ich suche den Renegaten – Jacopo de’ Pazzi.“

 „Er reiste nach seiner Flucht aus Florenz bestimmt nach Süden.“ Mario zögerte, bevor er fortfuhr. „Ich hatte eigentlich nicht vor, heute Abend mit dir auch noch darüber zu sprechen, Ezio, aber wie ich sehe, ist die Sache für dich ebenso dringlich wie für mich, und wir müssen bald mit unseren Vorbereitungen beginnen. Mein alter Freund Roberto wurde aus San Gimignano vertrieben, und die Stadt ist nun wieder eine Hochburg der Templer. Aber sie befindet sich zu nahe bei Florenz – und zu nahe bei uns! –, als dass wir das zulassen dürfen. Ich kann mir vorstellen, dass Jacopo dort Zuflucht suchen wird.“

 „Ich habe eine Liste mit den Namen der anderen Verschwörer“, sagte Ezio, nahm sie aus seiner Börse und gab sie seinem Onkel.

 „Gut. Einigen dieser Männer stehen weit weniger Möglichkeiten offen als Jacopo, sie dürften recht leicht auszumerzen sein. Ich werde heute Nacht Spione ausschicken, die Informationen über diese Leute beschaffen sollen. In der Zwischenzeit müssen wir uns darauf vorbereiten, San Gimignano zurückzuerobern.“

 „Dann mach du nur deine Männer bereit, aber ich darf keine Zeit verlieren, wenn ich diese Mörder zur Strecke bringen will.“

 Mario dachte nach. „Vielleicht hast du recht. Ein Mann allein kann oft Mauern überwinden, die eine Armee nicht durchbrechen kann. Und wir sollten diese Männer zu Fall bringen, solange sie sich in Sicherheit wähnen.“ Er überlegte kurz. „Ich gebe dir also meine Erlaubnis. Sieh zu, was du herausfinden kannst. Ich weiß, dass du inzwischen mehr als nur in der Lage bist, auf dich selbst aufzupassen.“

 „Danke, Onkel!“

 „Nicht so schnell, Ezio! Ich gewähre dir diesen Aufbruch nur unter einer Bedingung.“

 „Und die wäre?“

 „Dass du deine Abreise noch um eine Woche hinausschiebst.“

 „Eine Woche?“

 „Wenn du allein losziehen willst, ohne Rückendeckung, wirst du mehr als nur diese Kodex-Waffen brauchen, um zurechtzukommen. Du bist jetzt ein Mann und ein tapferer Kämpfer für die Sache der Assassinen. Aber dein Ruf wird die Templer nur noch mehr nach deinem Blut dürsten lassen, und ich weiß, dass es dir immer noch an einigen Fähigkeiten mangelt.“

 Ezio schüttelte ungeduldig den Kopf. „Nein, Onkel, tut mir leid, aber eine ganze Woche …?“

 Marios Miene verdüsterte sich, aber er hob die Stimme nur ganz leicht. Was jedoch genügte. „Ich habe viel Gutes über dich gehört, Ezio, aber auch weniger Gutes. Du hast die Beherrschung verloren, als du Francesco getötet hast. Und du hast zugelassen, dass deine Gefühle für Cristina dich von deinem Weg abzubringen drohten. Deine Pflicht gilt jetzt allein dem Credo, denn erfüllst du sie nicht, wird es vielleicht keine Welt mehr geben, an der du dich erfreuen kannst.“ Er richtete sich auf. „Ich spreche für deinen Vater, wenn ich dir Gehorsam befehle.“

 Ezio hatte beobachtet, wie sein Onkel mit jedem Satz regelrecht zu wachsen schien. Und so schmerzhaft es auch war, sich das einzugestehen, Ezio erkannte die Wahrheit in dem, was Mario angesprochen hatte. Verbittert senkte er den Kopf.

 „Gut“, sagte Mario, nun wieder freundlicher. „Und du wirst mir dafür danken. Deine neue Kampfausbildung beginnt morgen früh. Und vergiss nicht, Vorbereitung ist alles!“

 * * *

 Eine Woche später ritt Ezio, bewaffnet und gewappnet, gen San Gimignano. Mario hatte ihm geraten, mit einer der Patrouillen Kontakt aufzunehmen, die er in Sichtweite der Stadt postiert hatte, um über das dortige Kommen und Gehen informiert zu sein, und so verbrachte Ezio die erste Nacht nach seinem Aufbruch aus Monteriggioni in einem dieser Lager.

 Der befehlshabende Offizier, ein harter, vom Kampf zernarbter Mann von fünfundzwanzig Jahren, der Gambalto hieß, gab ihm einen Kanten Brot mit Pecorino und einen Humpen schweren Vernaccias, und während Ezio aß und trank, hörte er sich an, was der Mann zu berichten hatte.

 „Es ist ein Jammer, dass Antonio Maffei Volterra je verlassen hat. Der Kerl ist besessen von der Idee, Herzog Lorenzo hätte seiner Heimatstadt den Untergang beschert, dabei hat er sie doch nur unter die Fittiche von Florenz genommen. Und jetzt ist Maffei vollends übergeschnappt. Er hat sich oben im Turm der Kathedrale eingenistet, umgeben von Pazzi-Armbrustschützen, und jeden Tag lässt er Worte aus der Heiligen Schrift und Pfeile gleichermaßen auf die Leute niedergehen. Weiß Gott, was er im Sinn hat – ob er die Bürger mit seinen Predigten für seine Sache gewinnen oder mit seinen Pfeilen umbringen will. Die Einwohner von San Gimignano hassen ihn, aber solange er seine Schreckensherrschaft weiterführt, ist die Stadt machtlos gegen ihn.“

 „Dann muss er also ausgeschaltet werden.“

 „Nun, das würde die Machtposition der Pazzis in der Stadt auf jeden Fall schwächen.“

 „Wie gut ist ihre Verteidigung?“

 „Jede Menge Männer auf den Wachtürmen und an den Toren. Aber bei Tagesanbruch findet die Wachablösung statt. Dann könnte es einem Mann wie Euch gelingen, über die Mauer und ungesehen in die Stadt zu gelangen.“

 Ezio überlegte, ob dies ihn von seiner eigenen Mission, der Jagd auf Jacopo, ablenken würde. Doch kam er zu dem Schluss, dass er auch die größeren Zusammenhänge bedenken musste – dieser Maffei war ein Unterstützer der Pazzi, und es gehörte zu Ezios Pflicht als Assassine, diesen Wahnsinnigen zu stürzen.

 Als am nächsten Morgen die Sonne aufging, hätte ein besonders aufmerksamer Bewohner von San Gimignano vielleicht eine schlanke, grauäugige Kapuzengestalt bemerkt, die wie ein Geist durch die Straßen in Richtung Kathedrale huschte. Die Markthändler bauten bereits ihre Buden auf, aber dies war der Tiefpunkt des Tagesrhythmus, und die Wachen, gelangweilt und müde, stützten sich auf ihre Hellebarden und dösten vor sich hin. Die Westseite des Kampanile lag noch in tiefem Dunkel, und niemand sah, wie die schwarz gekleidete Gestalt einer Spinne gleich mühelos, flink und elegant an der Turmmauer emporkletterte.

 Der Priester, hager, hohläugig und ungekämmt, war bereits auf seinem Posten. Auch vier müde Pazzi-Armbrustschützen hatten ihre Plätze in den Ecken des Turmes eingenommen. Aber als vertraute er nicht genug auf die Armbrustschützen, hielt Antonio Maffei in seiner rechten Hand – die linke umklammerte eine Bibel – einen verzierten Dolch. Er schwang schon zu dieser frühen Stunde seine Reden, und als Ezio sich dem oberen Ende des Turmes näherte, verstand er, was Maffei da predigte.

 „Bürger von San Gimignano, beherzigt meine Worte! Ihr müsst bereuen. BEREUEN! Und Vergebung suchen … Betet mit mir, meine Kinder, auf dass wir der Finsternis widerstehen, die sich über unsere geliebte Toskana gesenkt hat! Erhöre mich, oh Himmel, und ich werde sprechen. Und höre, oh Erde, die Worte aus meinem Munde. Lass meine Lehren niedergehen wie Regen, meine Worte zu Tau werden, wie Regentropfen auf zarten Kräutern, wie Regengüsse auf Gras. Denn ich verkünde den Namen des Herrn! Er ist der Fels! Sein Werk ist vollkommen, denn all seine Wege sind gerecht! Rechtschaffen und aufrichtig ist er. Doch jene, die sich verdorben haben, sind nicht seine Kinder – eine befleckte, entartete und unehrliche Generation sind sie! Bürger von San Gimignano – begegnet ihr so dem Herrn? Oh, närrisches und dummes Volk! Ist er nicht der Vater, der euch gebar? Lasst euch läutern im Licht seiner Gnade!“

 Ezio setzte leichtfüßig über die Wehrmauer des Turmes und bezog Stellung nahe der Falltür über der Treppe, die nach unten führte. Die Armbrustschützen versuchten ihre Waffen auf ihn zu richten, aber die Distanz zwischen ihnen war kurz, und er hatte das Überraschungsmoment auf seiner Seite. Er duckte sich, packte den einen an den Fersen und kippte ihn über die Zinnen, wo er heulend in die Tiefe stürzte und zweihundert Fuß tiefer auf dem Pflaster den Tod fand. Bevor die anderen reagieren konnten, war Ezio um einen zweiten herumgegangen und stach ihm in den Arm. Der Mann blickte überrascht auf die kleine Wunde, aber dann wurde er grau im Gesicht und brach zusammen, und das Leben wich binnen eines Augenblicks aus ihm. Ezio hatte sich seine neue Giftklinge um den Arm geschnallt, denn für einen fairen Kampf auf Leben und Tod war keine Zeit. Er kreiselte zum dritten Mann herum, der seine Armbrust fallen ließ und versuchte, an ihm vorbei und zur Treppe zu gelangen. Als sie auf gleicher Höhe waren, trat Ezio ihm in den Hintern, und der Mann stürzte kopfüber die Holzstufen hinunter und brach sich auf dem ersten Absatz vernehmlich die Knochen. Der letzte Mann hob die Hände und brabbelte irgendetwas. Ezio musterte ihn von Kopf bis Fuß und sah, dass der Mann sich eingenässt hatte. Er trat beiseite und erlaubte dem verängstigten Armbrustschützen mit einer ironischen Verbeugung, die Treppe hinunterzustürmen, wo die verkrümmte Gestalt seines Kameraden lag.

 Dann wurde Ezio im Nacken vom schweren Stahlknauf eines Dolches getroffen. Maffei hatte sich von seinem Schreck über den Angriff erholt und sich von hinten an Ezio herangemacht. Der wankte unter dem Hieb nach vorn.

 „Ich werde dich in die Knie zwingen, Sünder!“, schrie der Priester. Schaum trat ihm aus den Mundwinkeln. „Flehe um Vergebung!“

 Warum vergeuden die Leute ihre Zeit nur mit Reden, dachte Ezio, der Gelegenheit hatte, sich wieder zu fangen und umzudrehen, derweil der Priester keifte.

 Die beiden Männer umkreisten einander auf dem engen Raum. Maffei stieß immer wieder mit dem schweren Dolch zu. Er war offenkundig ein ungeübter Kämpfer, aber Verzweiflung und Fanatismus machten ihn dennoch gefährlich, und Ezio musste ein ums andere Mal beiseite springen, um der wild hin- und hergeschwungenen Klinge auszuweichen, wodurch er selbst keine Chance hatte, einen Treffer zu landen. Schließlich gelang es ihm aber doch, das Handgelenk des Priesters abzufangen und ihn nach vorn zu zerren, sodass sie sich Brust an Brust gegenüberstanden.

 „Ich werde dich wimmernd zur Hölle schicken“, geiferte Maffei.

 „Zeigt etwas Respekt vor dem Tod, mein Freund“, entgegnete Ezio.

 „Ich werde dir gleich zeigen, was Respekt ist!“

 „Gebt auf, und ich schenke Euch Zeit für ein Gebet.“

 Maffei spuckte Ezio in die Augen und zwang ihn zum Loslassen. Dann stach er schreiend mit seinem Dolch nach Ezios linkem Unterarm, musste aber zusehen, wie die Klinge abglitt, ohne Schaden anzurichten. Der metallene Armschutz war unter Ezios Kleidung verborgen.

 „Welcher Dämon beschützt dich?“, fauchte Maffei.

 „Ihr redet zu viel“, sagte Ezio und stieß seinen Dolch in den Hals des Priesters, nicht tief, und spannte die Muskeln seines Unterarms. Als das Gift durch die Klinge in Maffeis Schlagader schoss, erstarrte der Priester und machte den Mund auf, aber es drang nichts außer stinkendem Atem über seine Lippen. Dann stieß er sich von Ezio ab, schwankte zur Wehrmauer, fing sich kurz und fiel dann vornüber in die Arme des Todes. Schwer schlug er vor Ezio zu Boden.

 Ezio stieg über Maffeis Leichnam hinweg. Unter dessen Gewand fand er einen Brief, den er öffnete und rasch überflog:

 Padrone:

 Mit Furcht im Herzen schreibe ich diese Zeilen. Der Prophet ist gekommen. Ich spüre es. Die Vögel verhalten sich nicht, wie sie es sollten. Sie kreisen ziellos am Himmel. Ich sehe sie von meinem Turm aus. Ich werde nicht, wie Ihr es verlangt habt, an unserem Treffen teilnehmen, denn ich kann mich nicht länger derart ungeschützt in der Öffentlichkeit zeigen, weil ich fürchte, der Dämon könnte mich finden. Verzeiht mir, aber ich muss auf meine innere Stimme hören. Möge der Vater der Erkenntnis Euch leiten. Und mich.

 Bruder A.

 Gambalto hatte recht, dachte Ezio, der Mann hat wirklich den Verstand verloren. Sich an die Ermahnung seines Onkels erinnernd, schloss er dem Priester mit finsterer Miene die Augen und sagte dabei: „Requiscat in pace.“

 Er war sich bewusst, dass der Armbrustschütze, dem er Gnade erwiesen hatte, inzwischen Alarm geschlagen haben mochte. Darum schaute er über die Wehrmauer auf die Stadt hinunter, sah aber nichts, was ihm Sorge bereitet hätte. Die Pazzi-Wachen lümmelten noch immer auf ihren Posten herum, und der Marktbetrieb hatte begonnen, aber erst wenige Kunden schlenderten zwischen den Ständen umher. Der Armbrustschütze war unterdessen wahrscheinlich schon auf halbem Weg nach Hause; er zog Fahnenflucht vermutlich der Aussicht auf ein Kriegsgericht und mögliche Folter vor. Ezio schob seine Klinge in den Mechanismus zurück, den er versteckt am Unterarm trug, sorgsam darauf achtend, dass er die Waffe nur durch den Handschuh berührte, und eilte die Treppe hinunter. Die Sonne war inzwischen aufgegangen, und er wäre zu leicht zu sehen gewesen, wenn er an der Außenmauer des Kampanile hinabgeklettert wäre.

 Als er wieder auf Marios Söldnertruppe traf, begrüßte Gambalto ihn voller Aufregung. „Eure Anwesenheit bringt uns Glück“, sagte er. „Unsere Späher haben Erzbischof Salviati aufgespürt!“

 „Wo?“

 „Nicht weit von hier. Seht Ihr die Villa auf dem Hügel dort drüben?“

 „Ja.“

 „Da hält er sich versteckt.“ Gambalto besann sich. „Aber erst einmal möchte ich natürlich wissen, wie es Euch in der Stadt erging, Capitano.“

 „Von diesem Turm aus wird kein Hass mehr gepredigt.“

 „Die Leute werden Euch segnen, Capitano.“

 „Ich bin kein Hauptmann.“

 „Für uns seid Ihr einer“, erwiderte Gambalto schlicht. „Nehmt ein paar unserer Männer mit. Salviati wird schwer bewacht, und die Villa ist ein alter, befestigter Bau.“

 „Gern“, erwiderte Ezio. „Es trifft sich gut, dass wir die Eier so dicht beieinander finden, im gleichen Nest beinah.“

 „Die anderen können nicht weit weg sein, Ezio. Wir werden nach Kräften versuchen, sie während Eurer Abwesenheit aufzustöbern.“

 Ezio wählte ein Dutzend von Gambaltos besten Kämpfern aus und führte sie zu Fuß über die Felder, die sie von der Villa trennten, in der Salviati Unterschlupf gefunden hatte. Er ließ seine Männer ausschwärmen, aber nur auf Rufweite zueinander, und die Pazzi-Vorposten, die Salviati aufgestellt hatte, waren leicht zu umgehen oder auszuschalten. Dennoch verlor Ezio auf dem Weg zur Villa zwei seiner Leute.

 Er hatte gehofft, das Haus überraschend einnehmen zu können, bevor die Bewohner sich des Angriffs überhaupt bewusst wurden, aber als er sich dem massiven Eingangsportal näherte, tauchte über ihnen auf der Mauer eine Gestalt auf, die das Gewand eines Erzbischofs trug und die Zinnen mit klauenartigen Händen umklammerte. Ein geierhaftes Gesicht spähte zu ihnen herunter und verschwand schnell wieder.

 „Das ist Salviati“, murmelte Ezio.

 Vor dem Tor gab es keine weiteren Wachen. Ezio bedeutete seinen Männern, sich dicht an die Mauer zu drängen, sodass sie etwaigen Bogenschützen kein Ziel boten. Es konnte kein Zweifel daran bestehen, dass Salviati die Reste seiner Leibwache hinter diesen Mauern zusammengezogen hatte, die so hoch und stark waren, dass sie unüberwindlich schienen. Ezio überlegte, ob er ein weiteres Mal versuchen sollte, über die Mauer zu klettern, um das Tor von drinnen zu öffnen und seine Männer einzulassen, aber ihm war klar, dass die Pazzi-Wachen auf der anderen Seite bereits von seiner Anwesenheit wussten.

 Er gab seinen Leuten ein Zeichen, sich verborgen zu halten, dann lief er geduckt dorthin zurück, wo die Leiche eines Feindes lag. Er zog dem Toten die Uniform aus und schlüpfte selbst hinein; seine eigenen Kleider klemmte er sich als Bündel unter den Arm.

 Dann kehrte er zu seinen Männern zurück, die im ersten Moment hochfuhren, als sie einen vermeintlichen Pazzi auf sich zukommen sahen; einem von ihnen reichte Ezio seine Kleidung. Dann hämmerte er mit dem Knauf seines Schwertes gegen das Tor.

 „Macht auf!“, rief er. „Im Namen des Vaters der Erkenntnis!“

 Eine Minute voller Spannung verstrich. Ezio trat nach hinten, damit er von der Mauer aus zu sehen war. Und dann hörte er, wie schwere Riegel aufgeschoben wurden.

 Sobald die Torflügel sich zu öffnen begannen, stürmten Ezio und seine Männer darauf zu, stemmten sie auf und überrannten die Wachen dahinter. Sie fanden sich auf einem Hof wieder, der von den drei Flügeln der Villa hufeisenförmig umschlossen wurde. Salviati selbst stand am oberen Ende einer Treppe in der Mitte des Hauptflügels. Ein Dutzend kräftiger und schwer bewaffneter Männer hatten sich zwischen ihm und Ezio aufgebaut. Weitere hatten sich im Hof verteilt.

 „Dreckige Verräter!“, schrie der Erzbischof. „Aber so leicht, wie ihr hereingekommen seid, werdet ihr nicht wieder hinauskommen.“ Er hob die Stimme zu einem Brüllen: „Tötet sie! Tötet sie alle!“

 Die Pazzi-Gardisten rückten näher, wollten Ezios Männer umzingeln. Doch die Pazzis hatten nicht unter einem Mann wie Mario Auditore trainiert, und obwohl die Chancen gegen sie standen, kämpften Ezios Söldner auf dem Hof erfolgreich gegen ihre Kontrahenten, während er selbst auf die Treppe zurannte. Er ließ seine Giftklinge hervorschnellen und hieb damit nach den Männern, die Salviati umstanden. Es war egal, wo er sie traf – wenn er einen verletzte, und sei es nur an der Wange, starb dieser Mann binnen eines Herzschlags.

 „Ihr seid in der Tat ein Dämon – aus dem vierten Ring des neunten Kreises!“ Salviati sprach mit bebender Stimme, als er und Ezio sich schließlich allein gegenüberstanden.

 Ezio ließ die Giftklinge verschwinden und zog stattdessen seinen Kampfdolch. Er packte Salviati am Kragen seines Gewands und hielt ihm die Klinge an den Hals. „Die Templer büßten ihre Christlichkeit ein, als sie das Bankwesen entdeckten“, sagte er ruhig. „Kennt Ihr Euer eigenes Evangelium nicht? ‚Ihr könnt nicht Gott dienen und dem Mammon!‘ Aber nun habt Ihr Gelegenheit, Eure Sünden abzubüßen. Verratet mir, wo Jacopo steckt!“

 Salviati starrte ihn trotzig an. „Ihr werdet ihn niemals finden!“

 Ezio zog die Klinge sanft, aber mit ester Hand über die Kehle des Mannes. Blut quoll aus der dünnen Schnittwunde. „Ihr müsst Euch schon ein bisschen mehr anstrengen, Arcivescovo.“

 „Die Nacht schützt uns, wenn wir uns treffen – und nun bringt Eure Sache zu Ende!“

 „Dann drückt Ihr Euch also wie die Mörder, die Ihr seid, im Dunkeln herum. Ich danke Euch für diese Auskunft. Aber ich frage Euch nur noch einmal: Wo?“

 „Der Vater der Erkenntnis weiß, dass mein Tun dem Wohl aller gilt“, sagte Salviati kalt, dann packte er Ezios Handgelenk plötzlich mit beiden Händen und trieb sich den Dolch selbst tief in den Hals.

 „Sagt es mir!“, schrie Ezio ihn an. Aber der Erzbischof, vor dessen Mund blutige Bläschen zerplatzten, war bereits zu seinen Füßen zusammengesunken, und sein prachtvolles gelbweißes Gewand färbte sich rot.

 * * *

 Es vergingen mehrere Monate, bis Ezio endlich Neues über die gesuchten Verschwörer erfuhr. In der Zwischenzeit schmiedete er mit Mario Pläne, wie San Gimignano zurückzuerobern und die Bewohner vom grausamen Joch der Templer zu befreien wären, doch die hatten aus ihren Fehlern beim letzten Mal gelernt und hielten die Stadt in eisernem Griff. Da er wusste, dass auch die Templer nach den noch fehlenden Kodexseiten suchen würden, reiste Ezio umher, um sie zu finden, jedoch ohne Erfolg. Die Seiten, die sich bereits im Besitz der Assassinen befanden, wurden unter Marios strengem Auge unter Verschluss gehalten, denn ohne sie würden die Templer das Geheimnis des Credos nie lüften.

 Eines Tages traf ein berittener Kurier aus Florenz in Monteriggioni ein, der Ezio einen Brief von Leonardo brachte. Rasch griff Ezio nach einem Spiegel, denn er kannte die Angewohnheit seines Freundes, mit der linken Hand und rückwärts zu schreiben, obschon das spinnenhafte Gekrakel selbst für den geübtesten Leser auch ohnedies kaum zu entziffern gewesen wäre. Ezio erbrach das Siegel und las gespannt, und mit jedem Wort besserte sich seine Stimmung:

 Gentile Ezio,

 Herzog Lorenzo bat mich, Euch Nachricht zu schicken – über Bernardo Baroncelli! Es scheint, als sei es dem Mann gelungen, per Schiff nach Venedig zu reisen und von dort heimlich weiter an den Hof des ottomanischen Sultans von Konstantinopel, wo er Zuflucht suchen wollte. Doch hielt er sich in Venedig nicht lange auf, und so erfuhr er nicht, dass die Venezianer unlängst Frieden mit den Türken geschlossen hatten – sie sandten sogar ihren zweitbesten Maler, Gentile Bellini, auf dass er ein Porträt von Sultan Mehmet anfertige. So wurde Baroncelli schon bald nach seiner Ankunft festgenommen.

 Ihr könnt Euch gewiss vorstellen, dass daraufhin ein reger Briefwechsel zwischen der Hohen Pforte und Venedig begann, aber die Venezianer sind – im Moment wenigstens – auch unsere Verbündeten, und Herzog Lorenzo ist vor allem ein Meister der Diplomatie. Baroncelli wurde in Ketten nach Florenz zurückgeschickt und hier verhört. Aber er erwies sich als stur – oder als dumm oder tapfer, ich weiß es nicht –, jedenfalls hielt er der Folterbank stand und auch den glühenden Zangen, der Peitsche und den Ratten, die an seinen Zehen fraßen, und verriet lediglich, dass die Verschwörer sich bei Nacht in einer alten Gruft unter Santa Maria Novella zu treffen pflegten. Natürlich forschte man nach, aber ohne Ergebnis. Daraufhin hängte man ihn. Ich habe eine ganz nette Zeichnung von Baroncelli gemacht, wie er da baumelte, die ich Euch gern zeigen will, wenn wir uns wiedersehen. Ich finde sie, unter anatomischen Gesichtspunkten, sehr akkurat.

 Distini saluti

 Euer Freund

 Leonardo da Vinci

 „Es ist gut, dass der Mann tot ist“, meinte Mario, als Ezio ihm den Brief zeigte. „Er war der Typ, der seiner Mutter das Stroh aus dem Bett geklaut hätte. Aber leider hilft uns das nicht, in Erfahrung zu bringen, was die Templer als Nächstes planen oder wo Jacopo steckt.“

 * * *

 Ezio hatte Zeit gefunden, seine Mutter und seine Schwester zu besuchen, die ihre Tage weiterhin in der Ruhe des Klosters und der Obhut der freundlichen Äbtissin verbrachten. Maria war, wie er zu seinem Bedauern sah, so weit genesen, wie sie je genesen würde. Ihr Haar war vorzeitig ergraut, und um ihre Augen lagen dünne Krähenfüße, aber sie hatte zu innerer Ruhe gefunden, und wenn sie von ihrem toten Ehemann und ihren Söhnen sprach, dann tat sie dies mit Zuneigung und in stolzer Erinnerung. Doch der Anblick von Petruccios Birnholzkistchen mit den Adlerfedern, das auf ihrem Nachttisch stand, ließ ihr immer noch Tränen in die Augen treten. Claudia war inzwischen eine novizia, und mochte Ezio dies auch als eine Vergeudung ihrer Schönheit und ihrer Klugheit betrachten, musste er doch zugeben, dass in ihrem Gesicht ein Leuchten war, das ihn ihre Entscheidung respektieren und ihn sich für sie freuen ließ. An Weihnachten besuchte er sie wieder, und im neuen Jahr setzte er seine Kampfausbildung fort, obgleich er vor Ungeduld schier überkochte. Zum Ausgleich dafür hatte Mario ihn zum stellvertretenden Befehlshaber seiner Burg ernannt, und Ezio sandte unermüdlich eigene Spione und Späher aus, die im ganzen Land nach den Männern Ausschau hielten, hinter denen er so unerbittlich her war.

 Und dann gab es endlich Neuigkeiten. Eines Morgens, der Frühling neigte sich dem Ende zu, erschien Gambalto in der Tür zum Kartenraum, wo Ezio und Mario tief ins Gespräch versunken zusammensaßen. Seine Augen loderten.

 „Signori! Wir haben Stefano Bagnone gefunden! Er ist in der Abtei Asmodeo untergekrochen, nur ein paar Meilen südlich von hier. Er saß die ganze Zeit über direkt vor unserer Nase!“

 „Sie rotten sich zusammen wie die Hunde, die sie sind“, sagte Mario, während seine dicken Finger auf der vor ihm liegenden Karte rasch eine Route nachfuhren. Er sah Ezio an. „Aber er ist ein Rudelführer. Jacopos Sekretär! Wenn wir aus ihm nicht herausbringen …!“

 Doch Ezio gab bereits Befehl, sein Pferd zu satteln und alles bereit zu machen. Er selbst eilte in sein Quartier, bewaffnete sich, legte die Kodexwaffen an und entschied sich diesmal für den ursprünglichen Federdolch und nicht für die Giftklinge. Er hatte Leonardos Schierlingsdestillat auf Anraten des Doktors von Monteriggioni durch Bilsenkrautextrakt ersetzt, und das Giftsäckchen im Griff war gefüllt. Er hatte sich entschieden, die Giftklinge mit Bedacht einzusetzen, denn es bestand stets die Gefahr, sich selbst damit tödlich zu verletzen. Aus diesem Grund, und weil seine Finger mit kleinen Narben übersät waren, trug er nun geschmeidige, aber dicke Handschuhe, wenn er eine der Klingen benutzte.

 Die Abtei befand sich in der Nähe von Monticiano, einem Bergstädtchen, über dem eine alte Burg thronte. Sie lag auf dem sonnenhellen Absatz eines sanft geschwungenen Hanges, der dicht mit Zypressen bewachsen war. Es handelte sich um ein neues Gebäude, es konnte kaum älter als hundert Jahre sein, und bestand aus teurem importierten gelben Sandstein. Gebaut war es um einen weitläufigen Hof, in dessen Mitte eine Kirche aufragte. Das Tor stand weit offen, und die Mönche des Ordens arbeiteten in ihren braunen Kutten auf den Feldern und Äckern, die man rund um den Bau herum angelegt hatte, sowie in dem Weingarten darüber. Der Wein des Klosters, das zur Abtei gehörte, war berühmt und wurde sogar nach Paris exportiert. Im Zuge seiner Vorbereitungen hatte Ezio sich auch eine Mönchskutte besorgt; sein Pferd hatte er in der Obhut eines Stallknechts des Gasthofs, in dem er sich als Staatskurier einquartiert hatte, zurückgelassen, und die Kutte zog er nun auf dem Weg zur Abtei über, um sich zu tarnen.

 Kurz nach seiner Ankunft erblickte er Stefano, der sich angeregt mit dem hospitarius des Abtes unterhielt, ein korpulenter Mönch, der aussah, als habe er die Form eines der Weinfässer angenommen, die er offenbar regelmäßig leerte. Ezio näherte sich den beiden so weit, dass er sie belauschen konnte, ohne bemerkt zu werden.

 „Lasst uns beten, Bruder“, sagte der Mönch.

 „Beten?“, entgegnete Stefano, dessen schwarze Kleidung einen Kontrast zu all den sonnigen Farben ringsum bildete. Er sah aus wie eine Spinne auf einem Pfannkuchen. „Wofür wollt Ihr denn beten?“, fügte er sardonisch hinzu.

 Der Mönch sah ihn überrascht an. „Um den Schutz des Herrn zu erflehen!“

 „Wenn Ihr denkt, der Herr würde sich für unsere Angelegenheiten interessieren, Bruder Girolamo, dann denkt noch einmal nach! Aber bitte, wenn es Euch hilft, die Zeit zu vertreiben, dann macht Euch nur weiter etwas vor.“

 Bruder Girolamo war entsetzt. „Eure Worte sind Blasphemie!“

 „Nein. Ich spreche die Wahrheit.“

 „Aber seine Herrlichkeit zu leugnen …!“

 „… ist die einzige vernünftige Reaktion auf die Erklärung, es gäbe da einen unsichtbaren Irren im Himmel. Und glaubt mir, wenn uns unsere ach so kostbare Bibel etwas lehrt, dann nur dies – dass er komplett den Verstand verloren hat.“

 „Wie könnt Ihr so etwas sagen? Ihr seid doch selbst ein Priester!“

 „Ich bin ein Administrator. Ich benutze dieses klerikale Gewand, um näher an die verfluchten Medici heranzukommen, damit ich sie zu Fall bringen kann, und zwar im Dienste meines wahren Herrn. Aber erst einmal müssen wir uns um diesen Assassinen kümmern, diesen Ezio. Er ist uns schon viel zu lange ein Dorn im Auge. Wir müssen ihn endlich entfernen.“

 „Da sprecht Ihr die Wahrheit. Dieser unheilige Dämon!“

 „Nun“, sagte Stefano mit einem verschlagenen Grinsen, „dann sind wir uns ja zumindest in einem Punkt einig.“

 Girolamo senkte die Stimme. „Es heißt, der Teufel hätte ihm übernatürliche Kräfte verliehen.“

 Stefano sah ihn an. „Der Teufel? Nein, mein Freund. Diese Fähigkeiten hat er sich über die Jahre selbst angeeignet, durch rigoroses Training.“ Er hielt inne, den dürren Körper nachdenklich vornüber gebeugt. „Wisst Ihr, Girolamo, ich finde es merkwürdig, wie wenig Ihr willens seid, einer Person ihre eigenen Leistungen zuzugestehen. Ich glaube, wenn Ihr könntet, würdet Ihr die ganze Menschheit zu Opfern erklären.“

 „Ich verzeihe Euch Euren mangelnden Glauben und Eure spitze Zunge“, erwiderte Girolamo in frommem Ton. „Ihr seid nach wie vor ein Kind Gottes.“

 „Ich sagte Euch doch …“, begann Stefano scharf, aber dann breitete er die Hände aus und gab auf. „Ach, was soll’s? Genug damit! Ich spreche ja doch nur in den Wind.“

 „Ich werde für Euch beten.“

 „Wie Ihr wollt. Aber tut es im Stillen. Ich muss die Augen offen halten. Bis dieser Assassine tot und begraben ist, muss jeder Templer auf der Hut sein.“

 Der Mönch zog sich mit einer Verbeugung zurück, und Stefano blieb allein auf dem Hof zurück. Die Glocke hatte zur ersten und zweiten Gebetsstunde geläutet, und alle hatten sich in der Abteikirche versammelt. Ezio tauchte wie ein Geist aus dem Schatten auf. Die Sonne schien mit der stillen Schwere des Mittags. Stefano ging wie eine Krähe an der Nordmauer auf und ab, ruhelos, ungeduldig, besessen.

 Als er Ezio erblickte, zeigte er keinerlei Überraschung.

 „Ich bin unbewaffnet“, sagte er. „Ich kämpfe mit dem Geist.“

 „Um den zu nutzen, müsst Ihr am Leben bleiben. Könnt Ihr Euch verteidigen?“

 „Würdet Ihr mich kaltblütig umbringen?“

 „Ich werde Euch umbringen, weil Euer Tod notwendig ist.“

 „Eine gute Antwort! Aber glaubt Ihr nicht, ich könnte Geheimnisse kennen, die Euch von Nutzen wären?“

 „Ich sehe Euch an, dass Ihr Euch unter keiner Folter beugen würdet.“

 Stefano sah ihn abschätzend an. „Ich betrachte das als Kompliment, auch wenn ich mir dessen selbst nicht so sicher bin. Aber das ist allenfalls von theoretischer Bedeutung.“ Er schwieg kurz, dann fuhr er mit seiner dünnen Stimme fort: „Ihr habt Eure Chance verpasst, Ezio. Die Würfel sind gefallen. Die Sache der Assassinen ist verloren. Ich weiß, Ihr werdet mich töten, ganz gleich, was ich tue oder sage, und dass mein Leben noch vor dem Mittagsgottesdienst vorbei sein wird. Aber Ihr werdet durch meinen Tod nichts gewinnen. Die Templer halten Euch bereits in Schach, und bald werdet Ihr schachmatt sein.“

 „Dessen könnt Ihr Euch nicht sicher sein.“

 „Ich bin im Begriff, meinem Schöpfer gegenüberzutreten – wenn es ihn denn gibt. Es wird eine interessante Erfahrung sein, das herauszufinden. Warum sollte ich im Angesicht des Todes noch lügen?“

 Ezio löste seinen Dolch aus.

 „Beeindruckend“, meinte Stefano. „Was werden sie sich als Nächstes einfallen lassen?“

 „Tut Buße“, sagte Ezio. „Verratet mir, was Ihr wisst.“

 „Was wollt Ihr denn wissen? Den Aufenthaltsort meines Herrn Jacopo?“ Stefano lächelte. „Das ist leicht. Er trifft sich schon bald mit unseren Verbündeten, bei Nacht, im Schatten der römischen Götter.“ Er schürzte die Lippen. „Ich hoffe, das macht Euch glücklich, denn nichts, was Ihr mir antun könntet, wird mir mehr entlocken. Und es ist sowieso bedeutungslos, denn ich weiß in meinem Herzen, dass Ihr zu spät kommen werdet. Ich bedaure nur, dass ich Euer Verderben nicht selbst miterleben kann. Aber wer weiß? Vielleicht gibt es ja ein Leben nach dem Tod, und ich kann von oben herab zusehen, wie Ihr sterbt. Für jetzt jedoch – lasst uns diese unangenehme Sache zu Ende bringen.“

 Die Glocke der Abtei schlug ein weiteres Mal. Ezio hatte nur noch wenig Zeit. „Ich glaube, Ihr könntet mir viel erzählen“, sagte er.

 Stefano sah ihn traurig an. „Nicht in dieser Welt“, erwiderte er. Er öffnete den Kragen seines Gewands. „Tut mir einen Gefallen und schickt mich schnell in die Nacht.“

 Ezio stach einmal zu, tief und mit tödlicher Präzision.

 * * *

 „Südwestlich von San Gimignano liegt die Ruine eines Mithras-Tempels“, sagte Mario, als Ezio zurückgekehrt war. „Das ist die einzige nennenswerte römische Ruine im Umkreis von etlichen Meilen. Und du sagst, er sprach vom Schatten der römischen Götter?“

 „Das waren seine Worte.“

 „Und dort sollen sich die Templer treffen – schon bald?“

 „Ja.“

 „Dann dürfen wir keine Zeit verlieren. Wir müssen dort von heute Nacht an eine Wache postieren.“

 Ezio klang niedergeschlagen. „Bagnone sagte, es sei bereits zu spät, um sie noch aufzuhalten.“

 Mario grinste. „Na, dann ist es an uns zu beweisen, dass er sich geirrt hat.“

 * * *

 Es war die dritte Nacht, in der sie Wache hielten. Mario war auf seine Burg zurückgekehrt, um weiter Pläne gegen die Templer in San Gimignano zu schmieden, und ließ Ezio mit fünf vertrauenswürdigen Männern, darunter Gambalto, zurück, damit sie die Ruine des Mithras-Tempels aus dem Schutz des dichten Waldes heraus beobachteten. Es handelte sich um eine weitläufige Anlage von Bauten, die im Laufe von Jahrhunderten entstanden war und deren letzter Bewohner in der Tat Mithras gewesen war, den sich die römische Armee zum Schutzgott erkoren hatte. Darüber hinaus gehörten aber auch noch ältere Kapellen dazu, von denen eine Minerva, Venus und Merkur geweiht war. Außerdem gab es ein Amphitheater, dessen Bühne noch intakt war, nur die Wand dahinter zerbröckelte allmählich, und auf den geborstenen Pfeilern links und rechts nisteten Eulen. Die halbkreisförmige Tribüne mit ihren steinernen Bänken war zerfallen und bot heute Skorpionen und Mäusen Unterschlupf. Über allem wucherte Efeu, und genügsamer Sommerflieder hatte sich durch die Risse im fleckigen alten Marmor gezwängt. Der Mond warf sein gespenstisches Licht auf die Szenerie, und der eine oder andere von Ezios Männern war doch auffallend nervös, obschon sie sich jedem sterblichen Gegner furchtlos stellten.

 Ezio hatte sich vorgenommen, eine Woche lang auf der Lauer zu liegen, aber er wusste, dass es den Männern schwerfallen würde, an diesem Ort so lange die Nerven zu bewahren, denn die Geister der heidnischen Vergangenheit hielten sich hier hartnäckig. Dann, gegen Mitternacht, hörten die Assassinen, denen vom Nichtstun und Stillhalten alles wehtat, das leise Klirren von Rüstungen. Ezio und seine Männer wappneten sich. Kurz darauf ritt ein Dutzend Soldaten durch die Anlage, Fackeln in den Händen und angeführt von drei Männern. Sie hielten auf das Theater zu. Ezio und seine Söldner beschatteten sie.

 Die Männer stiegen ab und bildeten einen schützenden Halbkreis um ihre drei Anführer. Triumphierend erkannte Ezio das Gesicht des Mannes, den er so lange gesucht hatte – Jacopo de’ Pazzi, ein gehetzt aussehender Graubart von sechzig Jahren. Er wurde begleitet von einem Mann, den Ezio nicht kannte, und einem, den er kannte – die hakennasige, blutrot gewandete, unverkennbare Gestalt Rodrigo Borgias! Grimmig schob Ezio die Giftklinge in den Mechanismus an seinem rechten Handgelenk und ließ sie einrasten.

 „Ihr wisst, weshalb ich dieses Treffen einberufen habe“, begann Rodrigo. „Ich habe Euch mehr als genug Zeit gegeben, Jacopo. Doch Ihr habt Eure Aufgabe noch immer nicht erfüllt.“

 „Es tut mir leid, Commendatore. Ich habe alles getan, was in meiner Macht steht. Die Assassinen haben mich überlistet.“

 „Ihr habt Florenz nicht zurückgewonnen.“

 Jacopo senkte das Haupt.

 „Ihr habt es nicht einmal geschafft, Ezio Auditore den Kopf abzuschlagen, einem kleinen Jungen! Und mit jedem Sieg gegen uns wird er stärker und gefährlicher!“

 „Es war die Schuld meines Neffen Francesco“, stieß Jacopo hervor. „Seine Ungeduld machte ihn leichtsinnig! Ich habe versucht, mit der Stimme der Vernunft zu ihm zu sprechen …“

 „Wohl eher mit der Stimme der Feigheit“, warf der dritte Mann barsch ein.

 Jacopo wandte sich ihm mit deutlich weniger Respekt zu, als er Rodrigo gegenüber zeigte. „Ah, Messer Emilio. Vielleicht wären wir erfolgreicher gewesen, hättet Ihr uns Qualitätswaffen geschickt anstatt dieses Mistes, den Ihr Venezianer Bewaffnung nennt! Aber Ihr Barbarigi wart ja schon immer Geizhälse.“

 „Das reicht!“, donnerte Rodrigo. Er wandte sich wieder an Jacopo. „Wir vertrauten auf Euch und Eure Familie, und wie habt Ihr es uns gelohnt? Mit Tatenlosigkeit und Inkompetenz. Ihr habt San Gimignano wieder eingenommen! Bravo! Und da sitzt Ihr nun. Ihr erlaubt ihnen sogar, Euch dort anzugreifen. Bruder Maffei war ein wertvoller Diener unserer Sache. Und Ihr wart nicht einmal in der Lage, Euren eigenen Sekretär zu retten, ein Mann, dessen Hirn zehnmal mehr wert war als Eures!“

 „Altezza! So gebt mir doch Gelegenheit, das Ganze in Ordnung zu bringen, und Ihr werdet sehen …“ Jacopo blickte in die harten Gesichter ringsum. „Ich werde Euch zeigen …“

 Rodrigos Miene wurde etwas weicher. Er setzte sogar ein Lächeln auf. „Jacopo. Wir wissen, welchen Weg wir jetzt am besten einschlagen. Überlasst diese Entscheidung uns. Lasst Euch umarmen.“

 Zögernd gehorchte Jacopo. Rodrigo legte ihm den linken Arm um die Schultern, während er mit der rechten Hand ein Stilett unter seiner Kleidung hervorzog, das er Jacopo kraftvoll in die Rippen stieß. Jacopo drückte den anderen von sich, die Klinge glitt aus seiner Brust, und Rodrigo musterte ihn so, wie ein Vater seinen fehlgeleiteten Sohn ansehen mochte. Jacopo presste die Hände auf die Wunde. Rodrigo hatte kein lebenswichtiges Organ durchbohrt. Vielleicht …

 Aber nun trat Emilio Barbarigo zu ihm. Instinktiv hob Jacopo die blutigen Hände, um sich zu schützen, denn Emilio hatte einen gefährlich aussehenden, zweischneidigen Dolch gezückt, dessen lange Klinge auf einer Seite gezahnt und mit einer tiefen Blutrinne versehen war.

 „Nein“, wimmerte Jacopo. „Ich habe mein Bestes getan. Ich habe unserem Zweck stets treu gedient. Mein ganzes Leben lang. Bitte … bitte nicht …“

 Emilio lachte brutal. „Bitte was nicht, du wehleidiges Stück Scheiße?“ Und damit fetzte er auch schon Jacopos Wams auf, zog die gezahnte Klinge des schweren Dolches quer über Jacopos Brust und riss sie ihm regelrecht auf.

 Jacopo schrie und fiel erst auf die Knie und dann auf die Seite. Er wand sich in seinem Blut. Als er aufblickte, sah er Rodrigo Borgia über sich stehen, ein schmales Schwert in der Hand.

 „Herr – habt Mitleid!“, brachte Jacopo hervor. „Es ist noch nicht zu spät! Gebt mir eine letzte Chance, um wiedergutzumachen …“ Dann ließ ihm sein eigenes Blut die Worte im Hals ersticken.

 „Ach, Jacopo“, sagte Rodrigo sanft. „Wie habt Ihr mich doch enttäuscht.“

 Er hob die Klinge und stieß sie Jacopo mit solcher Wucht in den Hals, dass die Spitze am Nacken hervortrat. Er drehte das Schwert in der Wunde, bevor er sie langsam wieder herauszog. Jacopo richtete sich auf, den Mund voller Blut, aber dann war er auch schon tot, sank zurück und zuckte, bis er endlich still lag.

 Rodrigo wischte sein Schwert an der Kleidung des Toten ab, warf seinen Umhang über die Schulter nach hinten und schob die Waffe in die Scheide. „So eine Sauerei“, murmelte er. Dann drehte er sich um, schaute direkt in Ezios Richtung, grinste und rief: „Ihr könnt jetzt herauskommen, Assassine! Verzeiht mir, dass ich Euch um Eure Beute gebracht habe!“

 Bevor er reagieren konnte, wurde Ezio von zwei Wachen gepackt, auf deren Gewändern ein gelber Schild mit einem roten Schwert prangte – das Wappen seiner Erzfeinde. Er rief nach Gambalto, aber von seinen Männern kam keine Antwort. Er wurde auf die Bühne des alten Amphitheaters gezerrt.

 „Seid gegrüßt, Ezio!“ sagte Rodrigo. „Es tut mir leid um Eure Männer, aber dachtet Ihr wirklich, ich hätte nicht erwartet, Euch hier vorzufinden? Dass ich auf Euer Kommen nicht vorbereitet gewesen wäre? Glaubt Ihr, Stefano da Bagnone verriet Euch die Zeit und den Ort dieser Zusammenkunft ohne mein Wissen und meine Zustimmung? Natürlich mussten wir es schwierig aussehen lassen, andernfalls hättet Ihr die Falle ja gewittert.“ Er lachte. „Armer Ezio! Aber wir spielen dieses Spiel schon sehr viel länger als Ihr. Meine Wachen lagen im Wald auf der Lauer, lange bevor Ihr eingetroffen seid. Und ich fürchte, Eure Männer wurden ebenso überrascht wie Ihr selbst – aber Euch wollte ich noch einmal lebend wiedersehen, bevor Ihr uns verlasst. Nennt es meinetwegen eine Marotte. Und nun bin ich zufrieden.“ Rodrigo lächelte und richtete das Wort an die Wachen, die Ezios Arme festhielten. „Danke. Jetzt könnt ihr ihn töten.“

 Er und Emilio Barbarigo stiegen auf ihre Pferde und ritten davon, zusammen mit den Wachen, die sie begleitet hatten. Ezio schaute ihnen nach. Er überlegte schnell. Da waren die beiden kräftigen Kerle, die ihn gepackt hielten – und wie viele mochten sich noch im Wald versteckt halten? Wie viele Männer hatte Borgia hier im Hinterhalt liegen?

 „Sprich dein letztes Gebet, Junge“, forderte ihn einer der Männer auf, die ihn festhielten.

 „Hört zu“, sagte Ezio. „Ich weiß, dass Ihr nur Befehle befolgt. Wenn Ihr mich also loslasst, werde ich Euch das Leben schenken. Was haltet Ihr davon?“

 Der Mann, der gesprochen hatte, sah ihn amüsiert an. „Na, hör sich das einer an! Ich glaube, ich bin noch keinem begegnet, der sich in einem solchen Moment den Humor bewahren konnte. Das …“

 Er kam nicht dazu, den Satz zu beenden. Ezio ließ seine verborgene Klinge hervorschnellen und nutzte den Vorteil der Überraschung, um dem Mann, der rechts von ihm stand, eine Schnittwunde beizubringen. Das Gift tat seine Wirkung, und der Mann wankte nach hinten und fiel nicht weit entfernt tot zu Boden. Bevor der andere Mann etwas tun konnte, hatte Ezio ihm die Klinge bereits tief in die Achselhöhle gestoßen, genau an der Stelle, die keine Rüstung schützen konnte. Nun wieder frei, tauchte er in den Schatten am Rand der Bühne unter und wartete. Er brauchte nicht lange zu warten. Die zehn Wachen, die Rodrigo im Wald postiert hatte, kamen herbei; ein paar von ihnen behielten aufmerksam die Umgebung im Auge, die anderen beugten sich über ihre toten Kameraden. Mit der tödlichen Geschwindigkeit eines Luchses warf Ezio sich zwischen sie, hieb mit sichelförmigen Bewegungen nach ihnen und konzentrierte sich dabei auf die Stellen ihrer Körper, die freilagen. Die Borgia-Mannen, verängstigt und überrumpelt, wichen vor ihm zurück, und Ezio hatte fünf von ihnen getötet, bevor die anderen Fersengeld gaben und panisch brüllend im Wald verschwanden. Ezio sah ihnen hinterher. Sie würden sich nicht bei Rodrigo melden, es sei denn, sie wollten wegen Unfähigkeit gehängt werden, und es würde eine Weile dauern, bis man sie vermisste und Rodrigo herausfand, dass sein teuflischer Plan nach hinten losgegangen war.

 Ezio kniete neben dem Leichnam von Jacopo de’ Pazzi nieder. Blutend und aller Würde beraubt, war nur noch die Hülle eines armseligen, verzweifelten alten Mannes übrig.

 „Armer Tropf“, sagte Ezio. „Ich war wütend, als ich sah, wie Rodrigo mir meine rechtmäßige Beute vor der Nase wegschnappte, aber jetzt …“

 Er verstummte und streckte die Hand aus, um Jacopo de’ Pazzis Augen zu schließen. Dann merkte er, dass diese Augen ihn ansahen. Auf irgendeine wundersame Weise war Jacopo – gerade noch – am Leben. Er öffnete den Mund, um zu sprechen, aber es drang kein Laut hervor. Er lag unübersehbar in den letzten Zügen seiner Qualen. Ezios erster Impuls war, ihn langsam krepieren zu lassen, doch die Augen des Mannes flehten ihn an. Zeig Gnade, erinnerte er sich, auch dann, wenn dir selbst keine erwiesen wurde. Auch das war Teil des Credos.

 „Gebe Gott Euch Frieden“, sagte er und küsste Jacopos Stirn, als er seinem alten Widersacher den Dolch mit Kraft ins Herz stieß.

 11

 Als Ezio nach Florenz zurückkam und Herzog Lorenzo mitteilte, dass der Letzte der Pazzis tot sei, war Lorenzo zwar erfreut, aber es stimmte ihn doch auch traurig, dass die Sicherheit von Florenz und der Medici einen so hohen Blutzoll gekostet hatte. Lorenzo suchte bei Differenzen lieber nach diplomatischen Lösungen, doch diese Eigenschaft machte ihn unter seinen Zeitgenossen, den Herrschern der anderen Stadtstaaten Italiens, eher zum Außenseiter.

 Er belohnte Ezio mit einem Zeremonienumhang, der ihm die Freiheit der Stadt Florenz verlieh.

 „Das ist ein äußerst großzügiges Geschenk, Altezza“, sagte Ezio. „Aber ich fürchte, ich werde wenig Gelegenheit haben, die Vorteile, die es mir gewährt, auch auszukosten.“

 Lorenzo war überrascht. „Was? Ihr wollt schon wieder gehen? Ich hatte gehofft, dass Ihr bleiben und wieder in den Palazzo Eurer Familie ziehen würdet. Übernehmt doch ein Amt in der städtischen Regierung, arbeitet mit mir zusammen.“

 Ezio verneigte sich, erwiderte jedoch: „Es tut mir leid, aber ich glaube, dass unsere Probleme mit dem Untergang der Pazzis noch nicht vorüber sind. Sie waren nur ein Tentakel eines größeren Untiers. Ich beabsichtige, nach Venedig zu gehen.“

 „Nach Venedig?“

 „Ja. Der Mann, der zusammen mit Rodrigo Borgia zu dem Treffen mit Francesco kam, war ein Angehöriger der Familie Barbarigo.“

 „Eine der mächtigsten Familien der Serenissima. Das heißt also, dieser Mann ist gefährlich?“

 „Er ist ein Verbündeter Rodrigos.“

 Lorenzo überlegte kurz, dann breitete er die Hände aus. „Ich lass Euch nur mit größtem Bedauern ziehen, Ezio, aber ich weiß, dass ich auf ewig in Eurer Schuld sein werde, und so steht es mir nicht zu, Euch Befehle zu erteilen. Außerdem habe ich das Gefühl, dass Euer Tun langfristig gesehen auch unserer Stadt zum Vorteil gereichen wird, auch wenn ich es vielleicht nicht mehr selbst erleben werde.“

 „Sagt doch so etwas nicht, Altezza.“

 Lorenzo lächelte. „Ich hoffe, dass ich mich irre, aber dieser Tage in diesem Land zu leben, das ist, als lebe man auf dem Kraterrand des Vesuvs – gefährlich und unsicher!“

 Bevor er aufbrach, ging Ezio zu Annetta, um ihr Bericht zu erstatten und Geschenke zu bringen, obgleich es schmerzhaft für ihn war, das einstige Zuhause seiner Familie aufzusuchen, und er trat auch nicht ein. Ebenso mied er die Villa der Calfuccis; nur bei Paola wurde er vorstellig, und sie empfing ihn großzügig, kam ihm jedoch abgelenkt vor, als sei sie in Gedanken woanders. Seine letzte Anlaufstelle war die Werkstatt seines Freundes Leonardo, doch als er dort anlangte, fand er nur Agniolo und Innocento vor, und es hatte den Anschein, als sei die Werkstatt geschlossen. Von Leonardo war nichts zu sehen.

 Agniolo lächelte und begrüßte ihn. „Ciao, Ezio! Lange nicht gesehen!“

 „Zu lange!“

 Ezio sah ihn fragend an.

 „Ihr wundert Euch sicher, wo Leonardo ist.“

 „Ist er fortgegangen?“

 „Ja, aber nicht für immer. Er hat ein paar Dinge mitgenommen, aber einige musste er zurücklassen. Darum passen Innocento und ich darauf auf, solange er nicht da ist.“

 „Und wo ist er hingegangen?“

 „Das war eine komische Sache. Der Maestro stand in Verhandlungen mit den Sforza in Mailand, aber dann lud ihn Graf da Pexaro ein, einige Zeit in Venedig zu verbringen – er soll eine Reihe von fünf Familienporträts fertigstellen …“ Agniolo lächelte wissend. „Als ob das je geschehen würde. Aber es scheint, als sei der Rat von Venedig an seinen technischen Arbeiten interessiert, und man stellt ihm Werkstatt, Personal und Grundstück zu Verfügung. Wenn Ihr ihn also braucht, lieber Ezio, findet Ihr ihn dort.“

 „Aber genau da will ich doch hin!“, rief Ezio. „Das sind ausgezeichnete Neuigkeiten. Wann ist er denn aufgebrochen?“

 „Vor zwei Tagen. Aber es wird Euch nicht schwerfallen, ihn einzuholen. Er ist mit einem riesigen, schwer beladenen Wagen unterwegs, der nur von zwei Ochsen gezogen wird.“

 „Ist irgendjemand bei ihm?“

 „Nur die Fuhrleute und zwei berittene Begleiter, für den Fall, dass es Schwierigkeiten gibt. Sie haben den Weg über Ravenna genommen.“

 Ezio nahm nur mit, was er in die Satteltaschen packen konnte, und war gerade einmal anderthalb Tage geritten, als er an einer Straßenbiegung auf einen Ochsenkarren stieß, unter dessen Plane Unmengen an Apparaturen und Modellen sorgfältig verstaut waren.

 Die Fuhrleute standen am Straßenrand, kratzten sich die Köpfe und machten einen verschwitzten und mürrischen Eindruck, während die Reiter, zwei schmal gebaute Jungen, die mit Armbrüsten und Lanzen bewaffnet waren, auf einem nahen Hügel Wache hielten. Leonardo war nicht weit entfernt und offenbar damit beschäftigt, irgendeine Hebelgerätschaft aufzubauen, als er den Blick hob und Ezio erspähte.

 „Hallo Ezio! So ein Glück!“

 „Leonardo! Was gibt es denn?“

 „Ich habe Ärger mit einem der Karrenräder …“ Er zeigte auf eines der Hinterräder, das sich von der Achse gelöst hatte. „Das Problem ist, dass wir den Wagen ganz anheben müssen, um das Rad wieder aufstecken zu können. Aber dazu reichen unsere Kräfte einfach nicht. Und dieses Hebelsystem, das ich zusammengebaut habe, hebt den Karren nicht hoch genug. Könntet Ihr vielleicht …?“

 „Natürlich.“

 Ezio winkte den zwei Fuhrleuten, kräftig gebaute Männer, die ihm von größerem Nutzen sein würden als die beiden schlanken Reiter, und zu dritt schafften sie es, den Wagen hoch genug zu heben und lange genug zu halten, um Leonardo Gelegenheit zu geben, das Rad wieder auf die Achse zu schieben und zu befestigen. Unterdessen ließ Ezio seinen Blick über die Ladung des Karrens wandern. Darunter befand sich auch das fledermausartige Gebilde, das er bereits kannte. Es sah aus, als habe es etliche Veränderungen erfahren.

 Als der Wagen repariert war, nahm Leonardo zusammen mit einem der Fuhrmänner auf dem Kutschbock Platz, während der andere vor den Ochsen herging. Die Reiter patrouillierten vor und hinter dem Gespann. Ezio ritt langsam neben Leonardo her, sodass sie sich unterhalten konnten. Es war lange her, seit sie sich zuletzt gesehen hatten, und es gab vieles, was sie einander zu erzählen hatten. Ezio brachte Leonardo auf den aktuellen Stand der Dinge, und Leonardo sprach von seinen neuen Aufträgen und wie gespannt er darauf war, Venedig zu sehen.

 „Ich freue mich so, Euch als Reisegefährten zu haben! Wo Ihr doch viel schneller ans Ziel kämet, wenn Ihr nicht in meinem Tempo reisen würdet.“

 „Es ist mir ein Vergnügen. Und ich möchte sicher sein, dass Ihr unbeschadet nach Venedig kommt.“

 „Ich habe doch meine Begleiter.“

 „Leonardo, nehmt es mir nicht übel, aber selbst Straßenräuber, die noch grün hinter den Ohren sind, könnten diese beiden Knaben wie eine Mücke kurzerhand wegschnippen.“

 Leonardo wirkte erst überrascht, dann gekränkt und schließlich belustigt. „Dann freut mich Eure Gesellschaft doppelt so sehr.“ Er blickte Ezio listig an. „Und ich glaube, Ihr wollt nicht nur aus sentimentalen Gründen, dass ich unversehrt in Venedig ankomme.“

 Ezio lächelte, antwortete aber nicht darauf. Stattdessen bemerkte er: „Wie ich sehe, arbeitet Ihr noch immer an diesem Fledermaus-Ding.“

 „Bitte?“

 „Ihr wisst schon, was ich meine.“

 „Ach so, das. Das ist nichts weiter. Nur etwas, woran ich herumbastele. Aber ich wollte es nicht zurücklassen.“

 „Was ist es?“

 Leonardo zierte sich. „Ich rede nicht gern über Dinge, bevor sie fertig sind …“

 „Leonardo! Mir könnt Ihr doch vertrauen.“ Ezio senkte die Stimme. „Immerhin habe auch ich Euch Geheimnisse anvertraut.“

 Leonardo rang mit sich, dann gab er nach. „Na gut, aber Ihr dürft mit niemandem darüber sprechen.“

 „Promesso.“

 „Jedermann würde Euch für verrückt halten, wenn Ihr davon erzähltet“, fuhr Leonardo fort, aber seine Stimme klang ganz aufgeregt. „Hört zu. Ich glaube, ich habe eine Möglichkeit gefunden, wie ein Mensch fliegen kann!“

 Ezio sah ihn an und lachte ungläubig.

 „Eines Tages wird Euch dieses Grinsen noch vergehen“, sagte Leonardo gutmütig.

 Er wechselte das Thema und begann über Venedig zu plaudern, La Serenissima, die Stadt, die zum Rest Italiens Distanz wahrte und oft eher nach Osten als nach Westen blickte, sowohl der Handelsmöglichkeiten wegen als auch vor Angst, denn die Herrschaft der ottomanischen Türken erstreckte sich dieser Tage über die halbe Nordküste der Adria. Er sprach von der Schönheit und der Treulosigkeit Venedigs, von der festen Entschlossenheit der Stadt, Geld zu machen, von ihrem Reichtum und ihrer seltsamen Konstruktion – eine Stadt aus Kanälen, die sich aus einer Marschlandschaft heraus erhob und auf einem Fundament aus Tausenden von Holzpfählen errichtet worden war –, von der erbittert gewahrten Unabhängigkeit und der politischen Macht der Stadt: Es war noch keine dreihundert Jahre her, seit der Doge von Venedig einen ganzen Kreuzzug vom Heiligen Land aus umgelenkt hatte, auf dass er seinen eigenen Zielen diente und jedwede kommerzielle als auch militärische Konkurrenz seines Stadtstaats vernichtete und das byzantinische Reich in die Knie zwang. Leonardo erzählte weiter von den geheimen, tintenschwarzen Seitenarmen und toten Wassern, den hoch aufragenden, von Kerzen erleuchteten palazzi, dem merkwürdigen italienischen Dialekt, den man dort sprach, von der über allem lastenden Stille, von der grellen Pracht der Kleidung, den großartigen Malern, deren Prinz Giovanni Bellini war, den zu treffen Leonardo kaum erwarten konnte, von der venezianischen Musik, den Maskenbällen und davon, wie man es in Venedig verstand zu protzen, wie auch von der dort zur Meisterschaft gebrachten Kunst des Vergiftens. „Und all das“, schloss Leonardo, „weiß ich nur aus Büchern. Ich kann mir gar nicht vorstellen, wie es in Wirklichkeit sein wird.“

 Schmutzig wird es sein und voller Menschen, dachte Ezio kalt. Wie überall. Doch seinem Freund zeigte er ein beipflichtendes Lächeln. Leonardo war ein Träumer. Und Träumer sollten träumen dürfen.

 Sie hatten eine Schlucht erreicht, und ihre Stimmen hallten von den Felswänden wider. Ezio blickte wachsam an den Kliffs empor, die den Weg zu beiden Seiten säumten, und spannte sich auf einmal. Die Reiter waren ihnen ein Stück voraus geritten, aber er hätte in dieser engen Kluft den Hufschlag ihrer Pferde hören müssen. Aber es war nichts zu vernehmen. Ein leichter Nebel war aufgekommen, der eine plötzliche Kühle mitgebracht hatte, und beides war nicht angetan, ihn zu beruhigen. Leonardo war blind und taub für die veränderte Situation, aber Ezio sah, dass auch die Fuhrleute unruhig geworden waren und sich aufmerksam umschauten.

 Da kullerten kleine Steine an der Wand der Schlucht herab, und Ezios Pferd scheute. Er sah nach oben, blinzelte ins Licht der weit über ihnen stehenden Sonne und machte einen fliegenden Adler aus.

 Jetzt merkte auch Leonardo, dass etwas nicht stimmte. „Was ist?“, fragte er.

 „Wir sind nicht allein“, erwiderte Ezio. „Dort oben an den Kanten der Felswände könnten feindliche Bogenschützen stehen.“

 Aber dann hörte er das Donnern der Hufe von mehreren Pferden, die sich ihnen von hinten näherten.

 Ezio wendete sein Pferd und sah ein halbes Dutzend berittene Soldaten nahen. Ihr Banner zeigte ein rotes Kreuz auf einem gelben Schild.

 „Borgia!“, zischte er und zog sein Schwert, als ein Bolzen in die Seite des Karren hämmerte. Die Fuhrmänner flüchteten bereits die Straße hinauf, und selbst die Ochsen wurden unruhig und legten sich freiwillig ins Zeug, um fortzukommen.

 „Nehmt die Zügel und haltet die Ochsen in Bewegung!“, rief Ezio zu Leonardo hin. „Sie sind hinter mir her, nicht hinter Euch. Fahrt weiter, was auch geschieht!“

 Leonardo leistete der Aufforderung eilends Folge, während Ezio der Kavallerie entgegenritt. Sein Schwert, eine von Marios Waffen, war gut ausbalanciert, und sein Pferd war leichter und besser zu manövrieren als die Tiere seiner Gegner. Aber sie trugen Rüstungen, und er würde keine Gelegenheit haben, seine Kodexwaffen einzusetzen. Ezio stieß seinem Pferd die Hacken in die Flanken und trieb es in den feindlichen Pulk hinein. Tief in den Sattel geduckt preschte Ezio zwischen die Reiter, und allein die Gewalt seines Ansturms brachte zwei der Pferde dazu, auf die Hinterhand zu steigen. Dann wurde aus dem Schwertspiel Ernst. Der Schutz, den er am linken Unterarm trug, blockte jedoch viele Hiebe ab, und es gelang ihm, die Überraschung eines Widersachers, als dieser sah, dass sein Schlag nichts ausrichtete, zu seinem Vorteil zu nutzen und selbst einen wirksamen Treffer zu landen.

 Es dauerte nicht lange, bis er vier der Männer von ihren Pferden geholt hatte, woraufhin die beiden Überlebenden herumfuhren und dorthin zurückgaloppierten, wo sie hergekommen waren. Diesmal wusste er jedoch, dass er keinem auch nur die Chance lassen durfte, zu Rodrigo zurückzukehren. Er ritt den Männern hinterher und erschlug, sobald er sie eingeholt hatte, erst den einen und dann den anderen.

 Rasch durchsuchte er die Toten, doch keiner trug etwas von Bedeutung bei sich. Dann schleifte er sie an den Straßenrand und deckte sie mit Steinen und Felsbrocken zu. Schließlich saß er wieder auf und ritt zurück, wo er nur kurz anhielt, um auch die anderen Leichen von der Straße zu ziehen und ihnen mit Steinen und Ästen ein provisorisches Begräbnis zu bereiten, sodass sie wenigstens nicht zu sehen waren. Was ihre Pferde anging, konnte er nichts mehr tun; die Tiere waren inzwischen davongelaufen.

 Einmal mehr war Ezio der Rache Rodrigos entgangen, aber er wusste, dass der Borgia-Kardinal nicht aufgeben würde, bis er sicher sein konnte, dass Ezio tot war. Er trieb sein Pferd an und ritt Leonardo nach. Als er ihn einholte, suchten sie nach den Fuhrmännern und riefen ihre Namen, jedoch vergebens.

 „Ich habe ihnen eine beträchtliche Kaution für diesen Karren und die Ochsen gezahlt“, brummte Leonardo. „Das Geld werde ich wohl nicht wiedersehen.“

 „Verkauft den Wagen und die Tiere in Venedig.“

 „Benutzt man dort nicht Gondeln?“

 „Auf dem Festland gibt es viele Bauernhöfe.“

 Leonardo sah ihn an. „Bei Gott, Ezio, was seid Ihr doch für ein praktisch denkender Mann! Das gefällt mir.“

 Sie setzten ihre Reise quer durchs Land fort, vorbei an der alten Stadt Forlì, jetzt selbst ein Stadtstaat, und weiter nach Ravenna und den dortigen Hafen, der sich ein paar Meilen jenseits der eigentlichen Stadt an der Küste befand. Dort bestiegen sie ein Schiff, einen Küstenfahrer, der auf dem Weg von Ancona nach Venedig war, und als er sich davon überzeugt hatte, dass niemand an Bord eine Gefahr darstellte, schaffte Ezio es, sich ein wenig zu entspannen. Aber er war sich im Klaren darüber, dass es selbst an Bord eines so kleinen Schiffes nicht allzu schwierig war, jemandem bei Nacht die Kehle durchzuschneiden und den Leichnam ins Wasser zu werfen, und so beobachtete er in jedem Hafen aufmerksam, wer da kam und ging.

 Doch ein paar Tage später liefen sie ohne Zwischenfall in Venedig ein. Erst hier erlebte Ezio den nächsten Rückschlag, und zwar von unerwarteter Seite.

 Sie waren von Bord gegangen und warteten auf die Fähre, die sie zur Inselstadt hinüberbringen sollte. Die Fähre kam pünktlich an, und Matrosen halfen Leonardo, seinen Karren an Bord des Bootes zu bringen, das unter diesem Gewicht bedenklich schlingerte. Der Fährkapitän richtete Leonardo aus, dass am Kai Männer des Grafen da Pexaro auf ihn warten würden, um ihn zu seiner Unterkunft zu geleiten, und mit einer Verbeugung und einem Lächeln half er ihm an Bord. „Ihr habt Euren Pass, signore?“

 „Natürlich“, antwortete Leonardo und reichte dem Mann das Gewünschte.

 „Und Ihr, mein Herr?“, erkundigte sich der Kapitän höflich bei Ezio.

 Ezio war verblüfft. Er war ohne Einladung hergekommen und kannte dieses örtliche Gesetz nicht. „Aber … ich habe keinen Pass“, erklärte er.

 „Es ist schon gut“, warf Leonardo ein und nickte dem Kapitän zu. „Er gehört zu mir. Ich kann für ihn bürgen, und ich bin sicher, der Conte wird …“

 Aber der Kapitän hob eine Hand. „Bedaure, signore. Die Anweisungen des Rates sind eindeutig. Niemand darf Venedig ohne Pass betreten.“

 Leonardo wollte protestieren, aber Ezio hielt ihn zurück. „Keine Sorge, Leonardo. Ich finde schon eine Möglichkeit.“

 „Ich wünschte, ich könnte Euch helfen, mein Herr“, sagte der Kapitän. „Aber ich habe meine Befehle.“ Lauter und an die übrigen Passagiere gewandt kündigte er an: „Achtung, Achtung, bitte! Die Fähre wird Punkt zehn ablegen!“ Das verschaffte Ezio ein wenig Zeit.

 Ein außerordentlich gut gekleidetes Paar erregte seine Aufmerksamkeit; die beiden waren zur selben Zeit wie Leonardo und er an Bord des Küstenfahrers gegangen, hatten die beste Kabine bezogen und den Kontakt zu den anderen Fahrgästen weitgehend gemieden. Nun standen sie allein an einem der Piers, wo mehrere Privatgondeln festgemacht waren, und sie stritten unüberhörbar miteinander.

 „Meine Liebste, bitte …“, sagte der Mann gerade. Er war ein schwächlich aussehender Kerl und zwanzig Jahre älter als seine Begleiterin, ein lebhafter Rotschopf mit feurigem Blick.

 „Girolamo – du bist nichts weiter als ein Narr! Weiß Gott, warum ich dich geheiratet habe, aber er weiß auch, was ich in der Folge alles durchmachen musste! Du findest stets etwas zum Nörgeln, du hältst mich wie ein Huhn in deiner schrecklich provinziellen kleinen Stadt, und jetzt – ja, jetzt schaffst du es noch nicht einmal, eine Gondel zu organisieren, die uns nach Venedig bringt! Und das, wo dein Onkel doch der Papst ist, verdammt noch mal! Da sollte man doch meinen, dass du etwas Einfluss hättest. Aber sieh dich nur an – eine Schnecke hat mehr Rückgrat als du!“

 „Caterina …“

 „Hör auf mit deinem ‚Caterina‘, du Kröte! Sorge einfach nur dafür, dass sich die Männer um das Gepäck kümmern, und bring mich um Gottes willen nach Venedig. Ich brauche ein Bad, und ich brauche Wein!“

 Girolamo warf wütend den Kopf zurück. „Ich hätte nicht übel Lust, dich hier zu lassen und ohne dich nach Pordenone weiterzureisen.“

 „Wir hätten den Landweg nehmen sollen.“

 „Es ist zu gefährlich, über Land zu reisen.“

 „Ja! Für eine rückgratlose Kreatur wie dich!“

 Girolamo schwieg. Ezio ließ die beiden nicht aus den Augen. Dann sagte Girolamo in verschlagenem Ton: „Warum steigst du nicht in diese Gondel hier …“, er zeigte auf eine, „… und ich werde uns sofort zwei Gondoliere suchen.“

 „Hmm. Endlich mal ein vernünftiger Vorschlag“, knurrte Caterina und ließ sich von ihm ins Boot helfen. Aber kaum hatte sie Platz genommen, machte Girolamo die Fangleine los, versetzte dem Bug einen kräftigen Stoß und ließ die Gondel auf die Lagune hinaustreiben.

 „Buon viaggio!“, rief er gehässig.

 „Bastardo!“, gab sie zurück. Dann erkannte sie, in welcher Not sie sich befand, und rief: „Aiuto! Aiuto!“ Doch Girolamo schlenderte dorthin, wo ein paar Diener verunsichert um einen Haufen Gepäck herumstanden, und erteilte ihnen Anweisungen. Dann entfernte er sich mit ihnen und dem Gepäck zu einem anderen Teil des Docks, wo er eine Privatfähre für sich selbst organisierte.

 Unterdessen beobachtete Ezio diese Caterina in ihrer Notlage, einerseits freilich amüsiert, andererseits auch etwas besorgt. Sie fixierte ihn mit ihrem Blick.

 „He, Ihr da! Steht da nicht einfach nur herum! Ich brauche Hilfe!“

 Ezio legte seinen Schwertgurt ab, zog Schuhe und Wams aus und sprang ins Wasser.

 * * *

 Zurück am Kai, reichte Caterina ihm lächelnd die Hand. „Mein Held“, sagte sie.

 Ezio winkte ab. „Das war doch nicht der Rede wert.“

 „Ich hätte ertrinken können! Dieser Mistkerl!“ Sie musterte Ezio anerkennend. „Aber Ihr! Meine Güte, müsst Ihr stark sein. Ich kann kaum fassen, wie Ihr es geschafft habt, zurückzuschwimmen und dabei die Gondel am Seil hinter Euch herzuziehen – mit mir darin!“

 „Ihr seid doch federleicht“, sagte Ezio.

 „Schmeichler!“

 „Nun, und diese Boote sind so gut ausbalanciert …“

 Caterinas Miene verdüsterte sich.

 „Es war mir eine Ehre, Euch zu Diensten zu sein, signora“, schloss Ezio lahm.

 „Ich muss mich eines Tages bei Euch revanchieren“, sagte sie, ihr Blick voll der eigentlichen Bedeutung, die hinter diesen Worten steckte. „Wie heißt Ihr?“

 „Ezio Auditore.“

 „Ich bin Caterina“, stellte sie sich vor. „Wohin seid Ihr unterwegs?“

 „Ich wollte nach Venedig, aber ich habe keinen Pass, und auf der Fähre …“

 „Basta!“, unterbrach sie ihn. „Dieser kleine Wichtigtuer hat Euch also nicht an Bord gelassen, ist das richtig?“

 „Ja.“

 „Na, das wollen wir doch mal sehen!“ Sie stürmte davon und die Mole hinunter, ohne zu warten, bis Ezio Schuhe und Wams wieder angezogen hatte. Als er zu ihr aufschloss, hatte sie die Fähre schon erreicht, und der zitternde Mann bekam von ihr ordentlich etwas zu hören. Ezio schnappte, als er dort anlangte, nur noch auf, wie der Kapitän auf unterwürfigste Weise stammelte: „Ja, Altezza. Natürlich, Altezza. Was immer Ihr sagt, Altezza.“

 „Das will ich Euch auch geraten haben! Es sei denn, Ihr wollt Euren Kopf auf einem Spieß wiederfinden! Da ist er! Geht und holt sein Pferd und seine Sachen! Macht schon! Und behandelt ihn gut! Ich werde es erfahren, wenn Ihr es nicht tut!“ Der Kapitän eilte davon. Caterina wandte sich an Ezio. „Na also, seht Ihr? Erledigt!“

 „Danke, Madonna.“

 „Eine Hand wäscht die andere.“ Sie sah ihn an. „Aber ich hoffe, dass unsere Wege sich wieder kreuzen werden.“ Sie reichte ihm die Hand. „Ich bin aus Forlì. Besucht mich doch einmal. Es wäre mir eine Freude, Euch willkommen zu heißen.“ Sie schüttelte ihm die Hand und wandte sich zum Gehen.

 „Wollt Ihr nicht auch nach Venedig?“

 Sie sah wieder ihn an, dann blickte sie zur Fähre hin. „Auf diesem Schrotthaufen? Ihr beliebt zu scherzen, wie?“ Und fort war sie, segelte den Kai entlang in Richtung ihres Mannes, der gerade den Rest ihres Gepäcks verladen ließ.

 Der Kapitän kam zurück. Er führte Ezios Pferd am Zügel. „Hier, bitteschön, mein Herr. Ich bitte untertänigst um Verzeihung, mein Herr. Aber hätte ich gewusst, mein Herr …“

 „Mein Pferd braucht nach unserer Ankunft einen Stallplatz.“

 „Es wird mir eine Freude sein, mein Herr.“

 Als die Fähre ablegte und durch das bleifarbene Wasser der Lagune pflügte, fragte Leonardo, der die ganze Episode mit angesehen hatte, in sarkastischem Ton: „Ihr wisst aber schon, wer das war, oder?“

 „Ich hätte nichts dagegen, wenn sie meine nächste Eroberung würde“, lächelte Ezio.

 „Dann nehmt Euch nur in Acht! Das ist Caterina Sforza, die Tochter des Herzogs von Mailand. Und ihr Mann ist der Herzog von Forlì und ein Neffe des Papstes.“

 „Wie heißt er?“

 „Girolamo Riario.“

 Ezio schwieg. Der Nachname kam ihm bekannt vor. Dann sagte er: „Nun, er hat ein rechtes Energiebündel geheiratet.“

 „Wie ich schon sagte“, erwiderte Leonardo. „Nehmt Euch in Acht.“

 12

 Venedig war im Jahr 1481 unter der festen Herrschaft des Dogen Giovanni Mocenigo im Großen und Ganzen ein Ort, an dem es sich gut aushalten ließ. Mit den Türken hatte man Frieden geschlossen, die Stadt gedieh, die Handelsrouten zu Land und zu Wasser waren sicher, die Zinssätze waren, zugegebenermaßen, hoch, aber die Investoren waren optimistisch und die Sparer zufrieden. Auch die Kirche war wohlhabend, und die Geschäfte der Künstler florierten unter der Gönnerschaft sowohl ihrer geistigen als auch ihrer weltlichen Mäzene. Die Stadt – reich nach dem Verkauf der Beute aus Konstantinopel infolge des Vierten Kreuzzugs, den der Doge Dandolo von seiner eigentlichen Aufgabe abzog – hatte Byzanz in die Knie gezwungen. Und diesen Sieg stellte man schamlos zur Schau – am augenfälligsten in Gestalt der vier bronzenen Pferde, die gut sichtbar auf der Markuskirche aufgereiht waren.

 Leonardo und Ezio jedoch, die an diesem frühen Sommermorgen an der Mole eintrafen, wussten nichts von der verderbten, treulosen und diebischen Vergangenheit der Stadt. Sie sahen nur den herrlichen rosafarbenen Marmor und die Ziegelmauern des Palazzos Ducale, den weiten Platz, der sich nach vorn und nach links erstreckte, den staunenerregend hohen roten Kampanile und die zart gebauten Venezianer selbst, die in ihren dunklen Kleidern wie Schatten dahinhuschten oder in allen möglichen Booten von eleganten Gondeln bis hin zu plumpen Kähnen – letztere mit allerlei Waren wie Obst, Ziegel und vielem mehr beladen – durch das labyrinthartige Netz aus übel riechenden Kanälen manövrierten.

 Die Diener des Grafen da Pexaro kümmerten sich um Leonardos Habe und auf dessen Bitte hin auch um Ezios Pferd. Außerdem versprachen sie, dem jungen Bankierssohn aus Florenz eine angemessene Unterkunft zu besorgen. Dann gingen die Diener davon; nur einer blieb zurück, ein fetter, bleicher junger Mann mit Glupschaugen, dessen Hemd schweißnass war und dessen Lächeln sogar Sirup hätte sauer werden lassen.

 „Altezze“, sagte er einfältig grinsend, als er auf sie zukam. „Erlaubt mir, mich vorzustellen. Ich bin Nero, der persönliche funzionario da accoglienza des Grafen. Es wird mir Pflicht und Freude sein, Euch auf einer kleinen Rundfahrt mit unserer Stadt bekannt zu machen, bevor der Conte Euch …“, jetzt blickte Nero nervös zwischen Leonardo und Ezio hin und her und versuchte herauszufinden, wer von beiden denn nun der beauftragte Künstler war, und zu seinem Glück entschied er sich tatsächlich für Leonardo, weil dieser weniger wie ein Mann der Tat aussah, „… Messer Leonardo, auf ein Glas Veneto empfängt und Ihr Euer Mahl einnehmen werdet.“ Er verbeugte sich und machte einen Kratzfuß. „Unsere Gondel steht bereit …“

 In der folgenden halben Stunde durften Ezio und Leonardo die Schönheiten der Serenissima genießen, und das vom bestmöglichen Platz aus, einer Gondel, die von einem Bug- und einem Heck-Gondoliere fachmännisch gelenkt wurde. Doch Neros schmieriges Gequassel schmälerte das Vergnügen. Ezio versuchte – trotzdem er sich für die einzigartige Schönheit und Architektur dieser Stadt durchaus interessierte und außerdem noch nass war von der Rettung Madonna Caterinas und müde obendrein – sich vor Neros drögem Monolog in den Schlaf zu flüchten. Doch plötzlich war er hellwach. Irgendetwas hatte seine Aufmerksamkeit geweckt.

 Vom Kanalufer her, nicht weit vom Palast des Marchese de Ferrara entfernt, hörte Ezio laute Stimmen. Zwei bewaffnete Wachen bedrängten einen Händler.

 „Ihr solltet doch zu Hause bleiben“, sagte einer der Uniformierten.

 „Aber die Miete ist bezahlt. Ich habe jedes Recht, meine Waren hier zu verkaufen.“

 „Tut uns leid, aber das verstößt gegen Messer Emilios neue Regeln. Ich fürchte, Ihr seid in ziemlich ernsten Schwierigkeiten.“

 „Ich werde mich an den Rat der Zehn wenden!“

 „Dafür ist keine Zeit“, sagte der andere Uniformierte und trat die Stützen der Markise vor dem Stand des Händlers um. Der Mann verkaufte Lederwaren, und die Wachen warfen nun einen großen Teil seiner Waren kurzerhand in den Kanal; das eine oder andere Stück steckten sie allerdings auch selbst ein.

 „So, und jetzt ist es genug mit diesem Unsinn“, sagte einer der Uniformierten, als sie ohne Eile davongingen.

 „Was ist da los?“, wollte Ezio von Nero wissen.

 „Nichts, Altezza. Eine kleine Meinungsverschiedenheit. Ich bitte Euch, darüber hinwegzusehen. Und nun passieren wir gleich die berühmte hölzerne Rialtobrücke, die einzige Brücke, die über den Canal Grande führt, weithin bekannt …“

 Ezio ließ den armen Tropf weiterschwafeln, aber was er gesehen hatte, ließ ihn nicht ruhen. Er hatte den Namen Emilio verstanden. Ein sehr geläufiger Taufname … aber: Emilio Barbarigo?

 Wenig später bestand Leonardo darauf, dass sie anhielten, weil er sich auf einem Markt umsehen wollte, an dessen Ständen Kinderspielzeug verkauft wurde. Er ging zu einem, der ihm gleich ins Auge gefallen war. „Seht nur, Ezio“, rief er.

 „Was habt Ihr gefunden?“

 „Eine Gliederpuppe. Eine kleine, mit Gelenken versehene Figur, wie wir Künstler sie als Modell verwenden. Ich könnte zwei davon gebrauchen. Wärt Ihr so freundlich …? Ich scheine meine Geldbörse zusammen mit meinem Gepäck zur neuen Werkstatt geschickt zu haben.“

 Doch als Ezio nach seiner Börse griff, drängte sich eine Gruppe junger Leute an ihnen vorbei, und einer von ihnen versuchte, ihm den Geldbeutel vom Gürtel zu schneiden.

 „Hey!“, schrie Ezio. „Coglione! Stehenbleiben!“ Und dann rannte er ihnen hinterher. Derjenige, den er als den eigentlichen Dieb erkannt hatte, drehte sich kurz um und schob sich eine braune Haarsträhne aus dem Gesicht. Es war das Gesicht einer Frau! Aber dann war sie verschwunden, mitsamt ihren Begleitern in der Menge untergetaucht.

 Sie setzten ihre Tour fort. Leonardo hielt nun zufrieden zwei Gliederpuppen in den Händen. Ezio konnte es kaum erwarten, den Hanswurst, der ihren Führer gab, und auch Leonardo loszuwerden. Er musste allein sein, brauchte Zeit zum Nachdenken.

 „Und nun nähern wir uns dem berühmten Palazzo Seta“, leierte Nero weiter. „Das Zuhause von Su Altezza Emilio Barbarigo. Messer Barbarigo ist gegenwärtig bekannt für seine Bemühungen, die Kaufleute der Stadt unter seiner leitenden Führung zu vereinen. Ein löbliches Ansinnen, das bei den etwas radikaleren Elementen der Stadt jedoch leider auf Widerstand trifft …“

 Ein trutzig befestigtes Gebäude stand etwas abseits des Kanals, davor lag ein gefliester Platz, an dessen Kai drei Gondeln festgemacht waren. Als ihre Gondel vorbeifuhr, sah Ezio den Händler, den die Uninformierten vorhin drangsaliert hatten und der jetzt versuchte, in das Gebäude zu gelangen. Er wurde allerdings von zwei weiteren Wachen aufgehalten, an deren Schultern Ezio ein gelbes Wappen mit einem roten Chevron auffiel, darunter ein schwarzes Pferd, darüber ein Delfin und ein Stern. Barbarigo-Männer, natürlich!

 „Mein Stand wurde zerstört, meine Waren sind ruiniert. Ich verlange eine Entschädigung!“, sagte der Händler in wütendem Ton.

 „Tut uns leid, aber hier kommt Ihr nicht rein“, sagte einer der Uniformierten und stieß den armen Mann mit seiner Hellebarde an.

 „Ich bin noch nicht fertig mit Euch. Ich werde Euch dem Rat melden!“

 „Das wird Euch nicht viel nützen“, versetzte der zweite Uniformierte, der älter als der andere war. Nun erschienen ein Offizier und drei weitere Männer.

 „Wollt Ihr einen Raufhandel anfangen?“, fuhr der Offizier dazwischen.

 „Nein, ich …“

 „Verhaftet diesen Mann!“, befahl der Offizier.

 „Was soll denn das?“, fragte der Händler ängstlich. Ezio musste machtlos und mit wachsendem Zorn zusehen, aber er merkte sich den Ort. Der Händler wurde in Richtung des Gebäudes davongeschleift. Eine kleine, eisenbeschlagene Tür ging auf, er wurde hineinbugsiert, dann schloss sich die Tür wieder.

 „Ihr habt Euch nicht den besten aller Orte herausgesucht, Leonardo, auch wenn es vielleicht der schönste sein mag“, sagte Ezio zu Leonardo.

 „Allmählich wünsche ich mir, ich hätte mich doch für Mailand entschieden“, erwiderte Leonardo. „Aber Auftrag ist Auftrag.“

 13

 Nachdem Ezio sich von Leonardo verabschiedet und in seiner eigenen Unterkunft eingerichtet hatte, verlor er keine Zeit und machte sich auf den Weg zurück zum Palazzo Seta – kein leichtes Unterfangen in dieser Stadt der engen Straßen, verschlungenen Kanäle, niedrigen Torbögen, kleinen Plätze und Sackgassen. Aber jedermann kannte den Palazzo, und die Einheimischen gaben ihm bereitwillig Auskunft, wenn er sich verirrte – auch wenn keiner recht zu begreifen schien, warum irgendjemand freiwillig dorthin ging. Der eine oder andere meinte, es wäre am einfachsten, wenn er eine Gondel nähme, aber Ezio wollte sich mit der Stadt vertraut machen und außerdem unbemerkt ans Ziel gelangen.

 Es war später Nachmittag, als er sich dem Palazzo näherte, wobei es sich weniger um einen Palast als vielmehr eine Festung handelte oder ein Gefängnis, da das Hauptgebäude hinter Wehrmauern errichtet worden war. Zu beiden Seiten wurde es von anderen Gebäuden eingerahmt, getrennt durch schmale Straßen, und dahinter schien ein Garten von einiger Größe zu liegen, um den eine weitere hohe Mauer verlief. Vor dem Palazzo zum Kanal hin erstreckte sich der breite, offene Platz, den Ezio zuvor schon gesehen hatte. Jetzt schien dort allerdings eine regelrechte Schlacht stattzufinden, auf der einen Seite ein Haufen Barbarigo-Wachen, auf der anderen eine bunt zusammengewürfelte Gruppe junger Leute, die ihre Gegner verhöhnten und dann leichtfüßig aus der Reichweite der Hellebarden und Spieße sprangen, während sie ihrerseits Ziegel, Steine sowie faule Eier und Obst nach den wütenden Gardisten warfen. Das alles mochte nur ein Ablenkungsmanöver sein, denn hinter ihnen machte Ezio eine Gestalt aus, die an der Mauer des Palazzos hinaufkletterte. Ezio war beeindruckt – die Wand war so steil, dass selbst er es sich zweimal überlegt hätte, daran emporzusteigen. Aber wer immer der Klettermaxe war, er erreichte die Zinnen mühelos und ohne entdeckt zu werden, dann sprang er mit erstaunlichem Geschick von den Zinnen aufs Dach eines der Wachtürme. Ezio erkannte, dass die Person dort oben nun auf das Dach des Palazzos hinüberspringen wollte, um sich auf diesem Weg in das Gebäude zu stehlen. Er merkte sich diese Vorgehensweise für den Fall, dass er sie selbst einmal brauchen sollte – so er denn überhaupt dazu in der Lage war. Doch die Gardisten auf dem Wachturm hatten gehört, wie der Eindringling gelandet war, und riefen ihren Kollegen im Palast eine Warnung zu. In einem der Dachfenster des Palazzos erschien ein Armbrustschütze. Er schoss. Die Gestalt vollführte einen eleganten Sprung, und der Bolzen ging fehl und klapperte über die Dachziegel. Beim zweiten Schuss zielte der Gardist besser, und die Gestalt schrie leise auf, wankte und presste die Hände auf eine Wunde am Oberschenkel.

 Der Armbrustschütze schoss abermals, jedoch ohne zu treffen, denn die Gestalt hatte kehrt gemacht, sprang vom Dach des Turmes zurück auf den Wehrgang, über den die anderen Wachen bereits herbeirannten, dann setzte sie über die Zinnen hinweg, wo sie an der Mauer hinabglitt und -stürzte und schließlich unten anlangte.

 Auf der anderen Seite der freien Fläche vor dem Palazzo drängten die Barbarigo-Gardisten ihre Angreifer zurück in die Gassen und machten sich an ihre Verfolgung. Ezio nutzte die Gelegenheit und schloss zu der Gestalt auf, die sich humpelnd in entgegengesetzter Richtung entfernte, um sich in Sicherheit zu bringen.

 Als er sie einholte, fiel ihm der schlanke, jungenhafte und doch athletische Körperbau des Fremden auf. Er wollte gerade seine Hilfe anbieten, als die Person sich umdrehte und Ezio das Gesicht jenes Mädchens erkannte, das ihm auf dem Markt den Geldbeutel hatte klauen wollen.

 Er war überrascht, verdutzt und – seltsamerweise – entzückt.

 „Gebt mir Euren Arm“, drängte das Mädchen.

 „Erinnert Ihr Euch an mich?“

 „Sollte ich das?“

 „Ihr habt heute auf dem Markt versucht, mich zu bestehlen.“

 „Tut mir leid, aber dies ist nicht die rechte Zeit, um in Erinnerungen zu schwelgen. Wenn wir nicht schnell von hier verschwinden, sind wir so gut wie tot.“

 Wie zum Beweis ihrer Worte zischte ein Pfeil zwischen ihnen hindurch. Ezio legte sich ihren Arm um die Schultern, schob seinen um ihre Hüfte und stützte sie so, wie er damals Lorenzo gestützt hatte. „Wohin?“

 „Zum Kanal.“

 „Natürlich“, erwiderte er sarkastisch. „Davon gibt es in Venedig ja auch nur einen, nicht wahr?“

 „Ihr seid verdammt großspurig für einen Neuankömmling. Da entlang, ich zeige Euch den Weg, aber beeilt Euch! Seht nur, sie sind schon hinter uns her.“ In der Tat bewegte sich ein kleiner Trupp Männer in ihre Richtung. Die Schritte hämmerten über das Pflaster.

 Eine Hand auf den verletzten Oberschenkel gedrückt und angespannt vor Schmerz, führte das Mädchen Ezio eine Gasse hinunter, die zu einer anderen führte, die ihrerseits in eine weitere mündete – und so weiter, bis Ezio völlig die Orientierung verlor. Hinter ihnen wurden die Stimmen ihrer Verfolger erst leiser, dann verstummten sie ganz.

 „Söldlinge, die man vom Festland herüberholte“, sagte das Mädchen verächtlich. „Die haben in dieser Stadt gegen uns Einheimische keine Chance. Verlaufen sich zu schnell. Kommt schon!“

 Sie hatten einen Landungssteg am Canale della Misericordia erreicht. Daran festgemacht war ein unauffälliges Boot, in dem zwei Männer saßen. Als sie Ezio und das Mädchen erblickten, machte einer von ihnen sofort die Leine los, während der andere ihnen beim Einsteigen behilflich war.

 „Wer ist das?“, fragte der zweite Mann das Mädchen.

 „Keine Ahnung, aber er war zur rechten Zeit am rechten Ort, und er ist offenbar kein Freund von Emilio.“

 Sie war drauf und dran, die Besinnung zu verlieren.

 „Sie ist am Oberschenkel verletzt“, sagte Ezio.

 „Ich kann den Pfeil jetzt nicht aus der Wunde entfernen“, sagte der Mann, nachdem er die Verletzung kurz untersucht hatte. „Ich habe weder Salbe noch etwas zum Verbinden bei der Hand. Wir müssen sie schnell zurückbringen – und das, bevor Emilios Kanalratten uns erreichen.“ Er sah Ezio an. „Wer seid Ihr denn nun?“

 „Mein Name ist Auditore, Ezio. Ich komme aus Florenz.“

 „Hmmm. Ich heiße Ugo. Das ist Rosa, und der dort mit dem Paddel ist Paganino. Wir mögen Fremde nicht besonders.“

 „Wer seid Ihr?“, wollte Ezio wissen. Die letzte Bemerkung des anderen überging er.

 „Professionelle Befreier der Besitztümer anderer Leute“, antwortete Ugo.

 „Diebe“, erklärte Paganino lachend.

 „Du machst die Poesie in allem kaputt“, beklagte sich Ugo. Dann schreckte er plötzlich auf. „Obacht!“, rief er, als erst ein Pfeil und dann ein zweiter in die Bordwand schlugen. Sie blickten nach oben, wo sie auf einem Dach in der Nähe zwei Barbarigo-Bogenschützen ausmachten, die gerade neue Pfeile auf die Sehnen legten. Ugo förderte eine kleine Armbrust zutage, die er rasch lud, dann zielte und schoss er, während Ezio gleichzeitig und in schneller Folge zwei Wurfmesser nach dem anderen Bogenschützen schleuderte. Die beiden Barbarigo-Männer stürzten schreiend in den Kanal.

 „Dieser Bastard hat seine Schergen überall“, sagte Ugo im Plauderton zu Paganino.

 Sie waren beide klein gewachsene, aber breitschultrige und rau aussehende Männer Mitte zwanzig. Das Boot steuerten sie mit Geschick, und das Kanalnetz kannten sie offensichtlich wie ihre Westentasche, denn Ezio war mehr als nur einmal überzeugt, sie seien in der aquatischen Entsprechung einer Sackgasse gelandet, um dann doch festzustellen, dass der Kanal eben nicht an einer Ziegelmauer endete, sondern durch einen niedrigen Bogen weiterführte, unter dem das Boot gerade so hindurchpasste, wenn sie sich alle duckten.

 „Warum habt Ihr den Palazzo Seta angegriffen?“, fragte Ezio.

 „Was geht Euch das an?“, entgegnete Ugo.

 „Emilio Barbarigo zählt nicht zu meinen Freunden. Vielleicht können wir uns gegenseitig helfen.“

 „Wie kommt Ihr auf die Idee, wir bräuchten Eure Hilfe?“, meinte Ugo.

 „Komm schon, Ugo“, sagte Rosa. „Sieh doch nur, was er gerade getan hat. Außerdem vergisst du anscheinend, dass er mir das Leben gerettet hat. Keiner von uns klettert besser als ich. Ohne mich kämen wir nie in dieses Schlangennest.“ Sie sah Ezio an. „Emilio will in der Stadt das Handelsmonopol. Er ist ein mächtiger Mann, und er hat mehrere Ratsmitglieder in seiner Tasche. Jetzt läuft es schon so, dass jeder Kaufmann, der sich ihm widersetzt und seine Unabhängigkeit zu bewahren versucht, kurzerhand zum Schweigen gebracht wird.“

 „Aber Ihr seid doch keine Kaufleute – Ihr seid Diebe.“

 „Berufsdiebe“, korrigierte sie ihn. „Individuelle Geschäfte, individuelle Läden, individuelle Leute – das macht uns die Arbeit leichter, als wenn es irgendein Monopol gäbe. Außerdem sind die Leute versichert, und die Versicherungen zahlen, nachdem sie ihren Kunden zuvor riesige Prämien abgeknöpft haben. Es sind also alle glücklich. Emilio würde Venedig für Leute wie uns in eine Wüste verwandeln.“

 „Ganz zu schweigen davon, dass er ein Mistkerl ist, der nicht nur die hiesige Geschäftswelt sondern die komplette Stadt übernehmen will“, warf Ugo ein. „Aber das wird Euch Antonio erklären.“

 „Antonio? Wer ist das?“

 „Das werdet Ihr noch früh genug erfahren, Herr Florentiner.“

 Schließlich erreichten sie einen weiteren Landungssteg, an dem sie rasch anlegten, denn Rosas Wunde musste schleunigst gesäubert und versorgt werden, wenn sie nicht daran sterben sollte. Paganino blieb beim Boot zurück, während Ugo und Ezio das Mädchen zwischen sich nahmen und fortbrachten. Rosa hatte durch den Blutverlust inzwischen fast das Bewusstsein verloren. Die beiden Männer schleppten und trugen sie eine weitere gewundene Gasse aus dunkelrotem Ziegel und Holz entlang, zu einem Platz, in dessen Mitte sich ein Brunnen und ein Baum befanden, umrahmt von schmuddelig aussehenden Häusern, von denen der Putz längst abgebröckelt war.

 Sie traten an die schmutzig rote Tür eines der Häuser, und Ugo klopfte in einem komplizierten Rhythmus gegen das Holz. Ein Guckloch öffnete und schloss sich, dann wurde Tür rasch auf- und gleich wieder zugemacht. Mochte auch sonst alles vernachlässigt worden sein, stellte Ezio fest, die Angeln, Schlösser und Riegel waren gut geölt und rostfrei.

 Er fand sich in einem schäbigen Hof wieder, der von hohen, fleckigen grauen Mauern mit Fenstern darin umgeben war. Zwei Holztreppen führten zu beiden Seiten zu ebenfalls hölzernen Galerien hinauf, die auf Höhe des ersten und zweiten Stocks an den Wänden entlang verliefen. Eine Reihe von Türen führten davon ab.

 Eine Handvoll Leute, von denen Ezio ein paar aus der Schlacht vor dem Palazzo Seta wiedererkannte, versammelte sich um sie. Ugo gab bereits Anweisungen. „Wo ist Antonio? Holt ihn. Und macht Platz für Rosa, holt eine Decke, Salbe, heißes Wasser, ein scharfes Messer, Verbände …“

 Ein Mann rannte eine der Treppen hinauf und verschwand durch eine Tür im ersten Stock. Zwei Frauen entrollten eine halbwegs saubere Matte und betteten Rosa vorsichtig darauf. Eine dritte verschwand und kehrte mit dem Verbandszeug zurück, nach dem Ugo verlangt hatte. Rosa kam wieder zu Bewusstsein, wie Ezio sah, und streckte eine Hand nach ihm aus. Er nahm sie und kniete neben ihr nieder.

 „Wo sind wir?“

 „Ich glaube, dass es das Hauptquartier Eurer Leute ist. Jedenfalls seid Ihr in Sicherheit.“

 Sie drückte seine Hand. „Es tut mir leid, dass ich versucht habe, Euch zu bestehlen.“

 „Ist schon gut.“

 „Danke, dass Ihr mir das Leben gerettet habt.“

 Ezio musterte sie beunruhigt. Sie war sehr blass. Sie würden sich beeilen müssen, wenn sie das Mädchen noch retten wollten.

 „Keine Sorge, Antonio wird wissen, was zu tun ist“, sagte Ugo, als Ezio wieder aufstand.

 Ein gut gekleideter Mann Ende dreißig eilte eine der Treppen herunter. In seinem linken Ohrläppchen steckte ein großer goldener Ring, um den Kopf hatte er einen Schal geschlungen. Er ging schnurstracks zu Rosa, kniete sich hin und verlangte mit einem Fingerschnippen nach dem Verbandszeug.

 „Antonio!“, sagte sie.

 „Was ist mit dir passiert, mein kleiner Schatz?“, fragte er im harten Akzent des geborenen Venezianers.

 „Hol einfach nur dieses Ding aus meinem Bein!“, presste Rosa hervor.

 „Lass erst einmal sehen“, sagte Antonio in plötzlich ernsterem Ton. Er untersuchte die Verletzung eingehend. „Sauberer Ein- und Austritt, hat den Knochen verfehlt. Zum Glück war es nur ein Armbrustbolzen.“

 Rosa biss die Zähne zusammen. „Hol. Ihn. Raus.“

 „Gebt ihr etwas zum Draufbeißen“, sagte Antonio. Er brach die Befiederung des Pfeils ab, wickelte ein Stück Stoff um die Spitze, betupfte Ein- und Austrittswunde mit Salbe, und dann zog er.

 Rosa spuckte den Knebel aus, den man ihr zwischen die Zähne gedrückt hatte, und schrie.

 „Es tut mir leid, piccola“, sagte Antonio, die Hände auf beide Wunden pressend.

 „Ich scheiß auf deine Entschuldigungen, Antonio!“, keuchte Rosa, während die Frauen sie festhielten und niederdrückten.

 Antonio sah zu einem seiner Leute auf. „Michiel! Geh und hol Bianca!“ Er warf Ezio einen scharfen Blick zu. „Und Ihr! Helft mir hier! Nehmt diese Kompressen und drückt sie auf die Wunden, damit ich meine Hände wegnehmen kann. Dann können wir sie ordentlich verbinden.“

 Ezio leistete der Aufforderung hastig Folge. Er fühlte die Wärme von Rosas Oberschenkel unter seinen Händen, spürte, wie ihr Körper auf seine Berührung reagierte, und versuchte ihrem Blick auszuweichen. Antonio arbeitete derweil mit fliegenden Händen, stieß Ezio schließlich mit dem Ellbogen beiseite, dann bewegte er behutsam Rosas makellos bandagiertes Bein. „Gut“, sagte er. „Es wird etwas dauern, bis du wieder an irgendwelchen Mauern hochklettern kannst, aber das wird schon wieder. Du musst nur Geduld haben. Und das wird dir schwerfallen, so wie ich dich kenne!“

 „Musstest du mir so wehtun, du ungeschickter idiota?“, fuhr sie ihn an. „Ich hoffe, du kriegst die Pest, du Bastard! Du und deine Hurenmutter!“

 „Bringt sie hinein“, sagte Antonio lächelnd. „Ugo, geh mit ihr. Sorge dafür, dass sie sich ausruht.“

 Vier der Frauen hoben die Matte an den Ecken hoch und trugen das immer noch protestierende Mädchen durch eine der Türen im Erdgeschoss. Antonio sah ihnen nach, dann wandte er sich wieder an Ezio. „Danke. Dieses kleine Miststück bedeutet mir sehr viel. Wenn ich sie verloren hätte …“

 Ezio zuckte mit den Schultern. „Ich hatte schon immer eine Schwäche für kleine Mädchen in Not.“

 „Ich bin froh, dass Rosa das nicht gehört hat, Ezio Auditore. Aber Euer Ruf eilt Euch voraus.“

 „Ich habe nicht gehört, dass Ugo Euch meinen Namen genannt hätte“, sagte Ezio, der auf der Hut war.

 „Das hat er auch nicht. Aber wir wissen alle, was Ihr in Florenz und San Gimignano getan habt. Gute Arbeit, wirklich, wenn auch etwas ungeschliffen.“

 „Wer seid Ihr?“

 Antonio breitete die Hände aus. „Willkommen im Hauptquartier der Gilde der Berufsdiebe und -zuhälter von Venedig“, sagte er. „Mein Name ist de Magianis, Antonio. Ich bin der administratore.“ Er verneigte sich ironisch. „Aber wir stehlen natürlich nur von den Reichen und geben es den Armen, und unsere Huren bezeichnen sich freilich lieber als Kurtisanen.“

 „Und Ihr wisst, warum ich hier bin?“

 Antonio lächelte. „Ich habe da so eine Ahnung – die ich allerdings mit keinem meiner … Mitarbeiter geteilt habe. Kommt! Lasst uns in mein Büro gehen. Dort können wir uns ungestört unterhalten.“

 Das Büro erinnerte Ezio so stark an Onkel Marios Studierzimmer, dass er zunächst regelrecht verblüfft war. Er wusste nicht, was er genau erwartet hatte, aber er befand sich nun in einem Raum, dessen Wände hinter Regalen voller Bücher verschwanden, teure, gut gebundene Bücher. Den Boden bedeckten erlesene ottomanische Teppiche, die Möbel waren aus Walnuss- und Buchsbaumholz, darauf standen Kerzenleuchter und Kandelaber aus Silber und Gold.

 Dominiert wurde der Raum von einem Tisch in der Mitte, dem ein in großem Maßstab gebautes Modell des Palazzos Seta und seiner unmittelbaren Umgebung stand. Rund um das Modell herum und darin waren zahlreiche kleine Holzfiguren aufgestellt. Antonio bedeutete Ezio, in einem Sessel Platz zu nehmen, während er selbst in einer Ecke an einem Ofen hantierte. Ein seltsam angenehmer, aber unbekannter Geruch wehte von dort zu Ezio herüber.

 „Kann ich Euch etwas anbieten?“, fragte Antonio. Er erinnerte Ezio so sehr an Onkel Mario, dass es geradezu unheimlich war. „Biscotti? Un caffè?“

 „Verzeihung … was?“

 „Kaffee.“ Antonio richtete sich auf. „Ein interessantes Gebräu, das mir ein türkischer Kaufmann mitbrachte. Hier, probiert es.“ Damit reichte er Ezio eine winzige weiße Porzellantasse, die gefüllt war mit einer heißen schwarzen Flüssigkeit, von der ein eigentümlicher Duft ausging.

 Ezio kostete davon. Er verbrannte sich die Lippen, aber es schmeckte nicht schlecht, und das sagte er auch, fügte aber gedankenlos hinzu: „Mit Milch und Zucker wäre es vielleicht noch besser.“

 „Das wäre der sicherste Weg, dieses Getränk zu ruinieren“, versetzte Antonio gekränkt. Sie tranken ihre Tassen aus, und Ezio verspürte schon bald ein nervöses Kribbeln, das ihm neu war. Er würde Leonardo von diesem Trank erzählen müssen, wenn er ihn das nächste Mal sah. Jetzt aber zeigte Antonio auf das Modell des Palazzo Seta.

 „Das wären unsere Positionen gewesen, hätte Rosa es hineingeschafft und die Seitentüren geöffnet. Aber wie Ihr ja wisst, hat man sie gesehen und auf sie geschossen, und wir mussten uns zurückziehen. Jetzt müssen wir uns neu formieren, und in der Zwischenzeit hat Emilio Gelegenheit, seinen Palazzo besser zu sichern. Noch schlimmer ist allerdings, dass die Aktion sehr kostspielig war. Mein Vermögen ist fast bis zum letzten soldo aufgebraucht.“

 „Emilio muss doch stinkreich sein“, meinte Ezio. „Warum greift Ihr ihn nicht gleich noch einmal an und knöpft ihm sein Geld ab?“

 „Hört Ihr mir nicht zu? Unsere Mittel sind fast aufgezehrt, und er ist auf der Hut. Ohne das Überraschungsmoment auf unserer Seite zu haben, könnten wir ihn nie bezwingen. Außerdem hat er zwei mächtige Cousins, die Brüder Mario und Agostino, die ihm den Rücken stärken, auch wenn ich zumindest Agostino für einen guten Mann halte. Was Mocenigo angeht, nun, der Doge ist ein guter Mann, aber er ist weltfremd und überlässt geschäftliche Angelegenheiten anderen – anderen, die Emilio bereits in der Tasche hat.“ Er sah Ezio fest an. „Wir brauchen Hilfe, um unsere Geldtruhen wieder aufzufüllen. Ich glaube, Ihr könntet uns diese Hilfe zuteil werden lassen. Wenn Ihr das tut, wird mir das Beweis dafür sein, dass Ihr ein Verbündeter seid, der im Gegenzug unserer Hilfe wert ist. Könntet Ihr eine solche Mission übernehmen, Herr Milch-und-Zucker?“

 Ezio lächelte. „Versuchen wir es.“

 14

 Es dauerte lange, und Ezios Gespräch mit dem obersten Schatzmeister der Diebesgilde war unangenehm gewesen, aber dank der Fähigkeiten, die er bei Paola gelernt hatte, konnte Ezio es mit den besten Beutelschneidern aufnehmen und die reichen Bürger von Venedig, die mit Emilio im Bunde standen, berauben. Binnen einiger Monate hatte er mithilfe anderer Diebe – denn er war nun ein Ehrenmitglied der Gilde – die zweitausend ducati zusammen, die Antonio brauchte, um seine Aktion gegen Emilio neu zu starten. Aber das Ganze hatte einen Preis gekostet. Nicht alle Gildenmitglieder waren der Gefangennahme und Verhaftung durch die Barbarigo-Garde entgangen. So hatten die Diebe nun zwar die nötigen finanziellen Mittel zusammen, dafür aber war ihre Kriegsstärke geschwunden.

 Doch Emilio Barbarigo beging aus Arroganz einen Fehler. Um ein Exempel zu statuieren, stellte er die gefangenen Diebe in Eisenkäfigen rund um den Bezirk, den er kontrollierte, öffentlich zur Schau. Hätte er sie im Kerker seines Palazzos festgehalten, wäre selbst der liebe Gott nicht in der Lage gewesen, sie dort herauszuholen. Aber nein, Emilio zog es vor, sie zu präsentieren, ihnen Essen und Trinken vorzuenthalten, sie von seinen Wachen mit Stöcken stoßen zu lassen, wann immer sie zu schlafen versuchten. Er wollte sie in aller Öffentlichkeit verhungern lassen.

 „Ohne Wasser werden sie es keine sechs Tage aushalten, vom Essen gar nicht zu reden“, sagte Ugo zu Ezio.

 „Was meint Antonio dazu?“

 „Dass es an Euch ist, einen Rettungsplan zu schmieden.“

 Wie viele Beweise meiner Loyalität braucht dieser Mann denn noch?, fragte sich Ezio, ehe ihm klar wurde, dass er Antonios Vertrauen bereits besaß, und zwar in einem so hohen Maße, dass der Prinz der Diebe ihm diese äußerst wichtige Mission übertrug. Er hatte nicht viel Zeit.

 Vorsichtig beobachteten er und Ugo am nächsten Morgen das Kommen und Gehen der Wache. Es schien, als patrouilliere eine Gruppe von Gardisten ununterbrochen von einem Käfig zum nächsten. Obgleich jeder Käfig ständig von einer Traube aus Schaulustigen umlagert wurde, unter denen sich durchaus Barbarigo-Spione befinden konnten, beschlossen Ezio und Ugo, das Risiko einzugehen. Während der Nachtschicht – zu dieser Zeit waren weit weniger Neugierige zugegen – machten sie sich an den ersten Käfig heran, als die Garde gerade zum zweiten aufbrach. Als die Wache fort und außer Sicht- und Hörweite war, gelang es ihnen, die Schlösser zu knacken. Die Handvoll Zuschauer, denen es egal war, wer die Oberhand hatte, solange sie nur zu ihrem Vergnügen kamen, jubelten ihnen zu, und ein paar der Leute folgten ihnen zum zweiten und sogar zum dritten Käfig. Die Männer und Frauen, die sie befreiten, siebenundzwanzig an der Zahl, waren schon nach zweieinhalb Tagen in beklagenswerter Verfassung, aber wenigstens hatte man sie nicht einzeln in Ketten gelegt. Ezio führte sie zu den Brunnen, die man in der Mitte fast aller geschäftiger Plätze fand, sodass sie ihr wichtigstes Bedürfnis stillen konnten, ihren Durst nämlich.

 Am Ende der Mission, die vom Abend bis zum ersten Hahnenschrei dauerte, blickten Ugo und seine befreiten Gefährten Ezio von tiefem Respekt erfüllt an. „Meine Brüder und Schwestern zu retten war mehr als nur eine gute Tat, Ezio“, sagte Ugo. „Diese … Kollegen werden in den kommenden Wochen eine wichtige Rolle spielen. Und“, sein Ton wurde feierlich, „unsere Gilde steht nun auf ewig in deiner Schuld.“

 Die Gruppe traf im Hauptquartier der Gilde ein. Antonio umarmte Ezio, aber seine Miene war ernst.

 „Was ist mit Rosa?“, fragte Ezio.

 „Es geht ihr besser, aber ihre Verletzung war schlimmer, als wir dachten, und sie versucht zu rennen, noch ehe sie wieder laufen kann!“

 „Das sieht ihr ähnlich.“

 „Es ist typisch für sie.“ Antonio schwieg kurz. „Sie möchte Euch sehen.“

 „Ich fühle mich geschmeichelt.“

 „Aber nicht doch! Ihr seid schließlich der Held der Stunde!“

 * * *

 Ein paar Tage später wurde Ezio in Antonios Büro gerufen, wo er diesen über sein Modell des Palazzos Seta gebeugt vorfand. Die kleinen Holzfiguren waren rund herum neu aufgestellt worden, und daneben lag ein Stapel Papier, jedes Blatt mit Berechnungen und Notizen beschrieben.

 „Ah! Ezio!“

 „Signore.“

 „Ich bin gerade von einem kleinen Vorstoß in das feindliche Territorium zurückgekehrt. Wir konnten uns drei Bootsladungen Uniformen, die für den kleinen Palazzo unseres lieben Emilios bestimmt waren, unter den Nagel reißen. Darum dachten wir daran, ein kleines Kostümfest zu feiern, auf dem wir uns als Barbarigo-Bogenschützen verkleiden.“

 „Wunderbar. So sollten wir ohne Schwierigkeiten in seine Festung gelangen. Wann geht es los?“

 Antonio hob eine Hand. „Nicht so schnell, mein Lieber. Es gibt da ein Problem, und ich möchte Euch um Euren Rat fragen.“

 „Ihr ehrt mich.“

 „Nein, ich weiß Euer Urteil eben zu schätzen. Tatsache ist, ich habe aus sicherer Quelle erfahren, dass einige meiner Leute von Emilio bestochen wurden und jetzt als Spione für ihn tätig sind.“ Er hielt inne. „Wir können nicht zuschlagen, solange wir uns nicht um diese Verräter gekümmert haben. Ezio, ich weiß, dass ich mich auf Euch verlassen kann, und Euer Gesicht ist innerhalb der Gilde nicht jedermann bekannt. Wenn ich Euch gewisse Hinweise auf die Aufenthaltsorte dieser Verräter geben würde, könntet Ihr Euch dann dieser Sache annehmen? Ihr könnt Ugo und so viele Männer, wie Ihr braucht, als Rückendeckung mitnehmen.“

 „Messer Antonio, der Untergang Emilios ist für mich ebenso wichtig wie für Euch. Lasst uns Hand in Hand darauf hinarbeiten.“

 Antonio lächelte. „Das ist genau die Antwort, die ich von Euch erwartet habe!“ Er winkte Ezio zu sich an einen Kartentisch, der nahe des Fensters stand. „Das ist ein Stadtplan. Die Männer, die mich hintergangen haben, treffen sich, wie meine loyalen Spione mir berichtet haben, in einer Taverne, hier. Sie heißt Il Vecchio Specchio. Dort nehmen sie Kontakt zu Emilios Agenten auf, tauschen Informationen aus und erhalten Befehle.“

 „Wie viele sind es?“

 „Fünf.“

 „Was soll ich mit ihnen tun?“

 Antonio sah ihn an. „Na, töten sollt Ihr sie, mein Freund.“

 * * *

 Am nächsten Tag rief Ezio den Trupp, den er sich für die Mission ausgesucht hatte, bei Sonnenuntergang zusammen. Sein Plan stand fest. Er hatte sie alle in Barbarigo-Uniformen gesteckt, die Antonio von den Booten gestohlen hatte. Emilio glaubte, wie Ezio von Antonio erfahren hatte, dass die gestohlene Ausrüstung auf See verloren gegangen war, daher würden seine Leute keinen Verdacht schöpfen. Gemeinsam mit Ugo und vier anderen betrat er kurz nach Einbruch der Dunkelheit Il Vecchio Specchio. Es war eine Schenke, in der sich vor allem Barbarigo-Männer trafen, aber um diese Zeit war, abgesehen von den Abtrünnigen und ihren Barbarigo-Verbindungsleuten, nur eine Handvoll Gäste anwesend. Sie blickten kaum auf, als eine Gruppe von Barbarigo-Wachen die Schankstube betrat. Erst als sie umzingelt wurden, richtete sich ihre Aufmerksamkeit auf die Neuankömmlinge. Ugo streifte die Kapuze zurück und zeigte im Halbdunkel der Taverne sein Gesicht. Die Verschwörer wollten aufspringen, in ihren Gesichtern standen Überraschung und Angst. Ezio legte dem Verräter, dem er am nächsten stand, eine kräftige Hand auf die Schulter, dann stieß er dem Mann mit einer fast beiläufigen Bewegung die inzwischen ausgelöste Kodexklinge zwischen die Augen. Ugo und die anderen folgten seinem Beispiel und machten mit ihren verräterischen Kollegen ebenso kurzen Prozess.

 * * *

 In der Zwischenzeit hatte Rosa sich allmählich und mit erzwungener Geduld einigermaßen erholt. Sie war auf den Beinen, musste sich aber auf einen Stock stützen, und ihr verletztes Bein war nach wie vor bandagiert. Ezio verbrachte so viel Zeit wie möglich in ihrer Gesellschaft – wofür er sich im Geiste unablässig bei Cristina Calfucci entschuldigte …

 „Salute, Rosa“, sagte er an diesem Morgen. „Wie geht’s? Wie ich sehe, heilt Euer Bein ganz gut.“

 Rosa hob die Schultern. „Es dauert ewig, aber es wird schon. Und was ist mit Euch? Wie gefällt Euch unsere kleine Stadt?“

 „Venedig ist eine großartige Stadt. Aber wie kommt Ihr mit dem Gestank der Kanäle zurecht?“

 „Wir sind daran gewöhnt. Uns würden der Staub und Dreck von Florenz nicht gefallen.“ Sie schwieg einen Moment lang. „Nun, was führt Euch diesmal zu mir?“

 Ezio lächelte. „Genau das, woran Ihr denkt, und genau das, woran Ihr nicht denkt.“ Er zögerte. „Ich hatte gehofft, Ihr könntet mir beibringen, so zu klettern, wie Ihr es vermögt.“

 Sie tätschelte ihr Bein. „Zu gegebener Zeit“, sagte sie. „Aber wenn es Euch drängt – mein Freund Franco klettert genauso gut wie ich.“ Sie hob die Stimme. „Franco!“

 Ein schlanker, dunkelhaariger junger Bursche erschien fast augenblicklich in der Tür, und Ezio verspürte, sehr zu seiner inneren Beschämung, einen Anflug von Eifersucht, der offen genug zutage trat, dass Rosa ihn bemerkte. Sie lächelte. „Keine Sorge, tesoro, Franco ist so schwul wie Santo Sebastiano. Aber er ist auch zäh wie ein alter Stiefel. Franco! Ich möchte, dass du Ezio ein paar von unseren Tricks zeigst.“ Sie sah zum Fenster hinaus. Ein gegenüberliegendes Gebäude war mit einem Gerüst aus Bambusstangen und Lederriemen versehen. Sie zeigte auf dieses Haus. „Das sollte für die ersten Übungen taugen.“

 Den Rest des Vormittags – drei Stunden – verbrachte Ezio damit, unter Rosas strenger Aufsicht Franco hinterherzujagen. Am Ende konnte er fast ebenso schnell und geschickt wie seine Lehrer in schwindelerregende Höhen klettern, und er hatte gelernt, von einem Halt zum nächsten hinaufzuspringen. Allerdings bezweifelte er, dass er jemals Rosas Klasse erreichen würde.

 „Esst nicht zu schwer zu Mittag“, sagte Rosa ohne ein Wort des Lobes. „Wir sind für heute noch nicht fertig.“

 Am Nachmittag, in den Stunden der Siesta, ging sie mit ihm zum Platz vor der massiven, aus Ziegeln erbauten Frari-Kirche. Beide ließen sie den Blick an der Fassade emporwandern. „Klettert da hinauf“, sagte Rosa. „Bis zur Spitze. Und ich möchte, dass Ihr wieder hier unten seid, bevor ich bis dreihundert gezählt habe.“

 Ezio schwitzte und stöhnte. Ihm drehte sich der Kopf vor Anstrengung.

 „Vierhundertneununddreißig“, verkündete Rosa, als er wieder bei ihr anlangte. „Noch mal!“

 Nach dem fünften Versuch hatte Ezio, erschöpft und schweißnass, nur noch einen Wunsch – er wollte Rosa ins Gesicht schlagen, doch dieses Verlangen schmolz dahin, als sie ihn anlächelte und sagte: „Zweihundertdreiundneunzig. Gar nicht übel.“

 Die kleine Zuschauermenge, die sich versammelt hatte, applaudierte.

 15

 Im Laufe der folgenden Monate war die Diebesgilde damit beschäftigt, sich neu zu organisieren und auszurüsten. Eines Morgens suchte Ugo dann Ezio in dessen Unterkunft auf und bat ihn zu einem Treffen. Ezio packte seine Kodexwaffen in einen Beutel und folgte Ugo zum Hauptquartier, wo sie Antonio vorfanden, der in überschwänglicher Stimmung einmal mehr die Holzfigürchen um das Modell des Palazzos Seta herum verschob. Ezio fragte sich, ob der Mann nicht ein klein wenig besessen war. Auch Rosa, Franco und zwei oder drei ältere Mitglieder der Gilde waren anwesend.

 „Ah, Ezio!“, lächelte Antonio. „Dank Eurer jüngsten Erfolge ist es uns nun möglich, einen Gegenangriff zu starten. Unser Ziel ist Emilios Lagerhaus, das nicht weit von seinem Palazzo entfernt ist. Hier, das ist der Plan. Schaut!“ Er tippte auf das Modell und zeigte auf Reihen kleiner blauer Holzsoldaten, die um das Lagerhaus herumstanden. „Das sind Emilios Bogenschützen. Sie stellen für uns die größte Gefahr dar. Ich habe vor, Euch und ein paar andere im Schutz der Nacht auf die Dächer der Gebäude zu schicken, die unmittelbar an das Lagerhaus angrenzen – und ich weiß, dass Ihr dank Rosas Training dazu in der Lage seid –, um Euch dann von oben herab auf die Bogenschützen zu stürzen und sie auszuschalten. Und zwar leise. Währenddessen werden unsere Männer in den Barbarigo-Uniformen, die wir in unseren Besitz bringen konnten, aus den umliegenden Gassen kommen und die Plätze der Schützen einnehmen.“

 Ezio wies auf die roten Männchen, die sich innerhalb des Lagerhauses befanden. „Was ist mit den Wachen im Gebäude?“

 „Wenn Ihr Euch um die Bogenschützen gekümmert habt, werden wir uns hier treffen …“ Antonio zeigte auf eine in der Nähe liegende Piazza, die Ezio als diejenige erkannte, an der Leonardo seine neue Werkstatt hatte, und er fragte sich kurz, wie sein Freund mit seinen Aufträgen vorankommen mochte. „… und dann“, fuhr Antonio fort, „… besprechen wir die nächsten Schritte.“

 „Wann schlagen wir zu?“, fragte Ezio.

 „Heute Nacht!“

 „Ausgezeichnet! Gebt mir ein paar gute Männer. Ugo, Franco, wollt Ihr mich begleiten?“ Die beiden nickten grinsend. „Wir nehmen uns der Bogenschützen an und treffen uns dann, wie Ihr es vorgeschlagen habt.“

 „Wenn unsere Leute die Bogenschützen ersetzen, werden die anderen keinen Verdacht schöpfen.“

 „Und unser nächster Zug?“

 „Sobald wir das Lagerhaus in unserer Hand haben, werden wir einen Angriff auf den Palazzo unternehmen. Aber denkt daran! Seid vorsichtig! Sie dürfen nichts merken!“ Antonio grinste und spuckte aus. „Viel Glück, meine Freunde – in bocca al lupo!“ Er klopfte Ezio auf die Schulter.

 „Crepi il lupo“, erwiderte Ezio und spuckte ebenfalls aus.

 * * *

 Die Aktion in dieser Nacht lief völlig reibungslos ab. Die Barbarigo-Bogenschützen wussten nicht, wie ihnen geschah, und sie wurden so unauffällig durch Antonios Männer ersetzt, dass die Wachen im Lagerhaus lautlos und fast ohne jeden Widerstand fielen, weil sie gar nicht mitbekommen hatten, dass ihre Kameraden draußen außer Gefecht gesetzt worden waren. Der Angriff auf den Palazzo stand als Nächstes auf Antonios Plan, doch Ezio beharrte darauf, dass er erst vorausging, um die Lage zu sondieren. Rosa, deren Genesung dank der Fähigkeiten Antonios und Biancas zum Ende hin enorme Fortschritte gemacht hatte und die inzwischen fast wieder so gut klettern und springen konnte wie zuvor, wollte ihn begleiten, doch Antonio verbot es ihr, sehr zu ihrem Verdruss. Ezio ging der Gedanke durch den Kopf, dass Antonio ihn letztlich für entbehrlicher halten mochte als sie, aber er verdrängte ihn und machte sich zur Erkundung bereit, indem er sich den Armschutz mit dem Doppeldolch an den linken Arm schnallte und an den rechten die Federklinge, die er seinerzeit zuerst bekommen hatte. Vor ihm lag eine schwierige Klettertour, und er wollte es nicht riskieren, die Giftklinge mitzunehmen, weil es sich dabei um eine hundertprozentig tödliche Waffe handelte; schließlich wollte er nicht Gefahr laufen, sich durch ein Missgeschick selbst damit zu verletzen.

 Er zog die Kapuze über den Kopf, und dann erstürmte er mittels der neuen Technik des Aufwärtsspringens, die ihm Rosa und Franco beigebracht hatten, die Außenmauer des Palazzos, lautlos wie ein Schatten und noch weniger Aufmerksamkeit erregend als ein solcher. Schließlich befand er sich auf dem Dach und blickte in den Garten hinunter. Dort bemerkte er zwei Männer, die tief ins Gespräch versunken waren. Sie gingen auf eine Seitenpforte zu, die zu einem schmalen Privatkanal hinausführte, der hinter dem Palazzo verlief. Ezio behielt sie vom Dach aus im Auge und sah, dass dort hinten eine Gondel an einem schmalen Steg festgemacht war; die beiden Gondoliere waren schwarz gekleidet, die Laternen gelöscht. So sicher wie sich eine Eidechse über Dächer und Mauern bewegte, stieg Ezio eilends hinab und verbarg sich hinter den Ästen eines Baumes, von wo aus er die Unterhaltung der beiden Männer belauschen konnte. Es handelte sich um Emilio Barbarigo und, wie Ezio erschrocken feststellte, keinen Geringeren als Carlo Grimaldi, der zum Gefolge des Dogen gehörte. Begleitet wurden sie von Emilios Sekretär, ein spindeldürrer, grau gekleideter Mann, dem ständig die große Lesebrille von der Nase rutschte.

 „… Euer kleines Kartenhaus fällt in sich zusammen, Emilio“, sagte Grimaldi.

 „Ein kleiner Rückschlag, weiter nichts. Die Kaufleute, die mir trotzen, und dieser Mistkerl Antonio de Magianis werden bald tot sein oder in Ketten liegen, oder sie landen als Rudersklaven auf einer türkischen Galeere.“

 „Ich spreche von dem Assassinen. Er ist hier, das wisst Ihr doch so gut wie ich. Nur deshalb ist Antonio so dreist. Wir wurden alle ausgeraubt oder von Einbrechern bestohlen, und unsere Wachen wurden überlistet. Ich habe alle Hände voll zu tun, den Dogen davon abzuhalten, seine Nase in diese Angelegenheit zu stecken.“

 „Der Assassine? Hier?“

 „Ihr seid ein Hohlkopf, Emilio! Wenn der Meister wüsste, wie dumm Ihr seid, wärt Ihr längst tot. Ihr wisst doch, wie er unserer Sache in Florenz und San Gimignano bereits geschadet hat.“

 Emilio ballte die rechte Faust. „Ich werde ihn zerquetschen wie die Bettwanze, die er ist!“, knurrte er.

 „Nun, das Blut saugt er uns jedenfalls aus. Wer weiß, ob er nicht gerade jetzt hier ist und uns belauscht?“

 „Aber, Carlo – gleich erzählt Ihr mir noch, dass Ihr an Gespenster glaubt.“

 Grimaldi sah ihn durchdringend an. „Der Hochmut ist es, der Euch dumm werden ließ, Emilio. Ihr seht nicht das ganze Bild. Ihr seid nichts weiter als ein großer Fisch in einem kleinen Teich.“

 Emilio packte ihn am Gewand und riss ihn wütend zu sich heran. „Venedig wird mir gehören, Grimaldi! Ich habe Florenz alles an Waffen und Rüstung zur Verfügung gestellt! Es ist nicht meine Schuld, wenn dieser Idiot Jacopo nichts davon klug zu nutzen wusste. Und versucht bloß nicht, mich beim Meister in ein schlechtes Licht zu rücken. Wenn ich wollte, könnte ich ihm nämlich auch ein paar Dinge über Euch erzählen, die …“

 „Spart Euch den Atem! Ich muss jetzt gehen. Denkt daran! Die Zusammenkunft findet in zehn Tagen auf dem Campo San Stefano statt.“

 „Ich werde es nicht vergessen“, sagte Emilio säuerlich. „Dann wird der Meister erfahren …“

 „Der Meister wird sprechen, und Ihr werdet ihm zuhören“, entgegnete Grimaldi. „Lebt wohl!“

 Er stieg in die dunkle Gondel, und diese glitt unter Ezios Augen in die Nacht hinaus.

 „Cazzo!“, zischte Emilio seinem Sekretär zu, während er die Gondel in Richtung Canal Grande verschwinden sah. „Was ist, wenn er recht hat? Was ist, wenn dieser verfluchte Ezio Auditore tatsächlich hier ist?“ Er überlegte einen Moment lang. „Die Bootsleute sollen sich bereit machen. Weckt die Hundesöhne auf, wenn es sein muss. Ich will, dass diese Kisten auf der Stelle verladen werden, und schaut auf Eure Wasseruhr – in einer halben Stunde soll das Boot bereitstehen. Wenn Grimaldi die Wahrheit sagt, muss ich mir einen Ort suchen, wo ich mich verstecken kann, wenigstens bis zur Zusammenkunft. Der Meister wird schon eine Möglichkeit finden, mit dem Assassinen fertig zu werden …“

 „Er muss mit Antonio de Magianis zusammenarbeiten“, meinte der Sekretär.

 „Das weiß ich auch, Idiot!“, fuhr Emilio ihn an. „Kommt mit und helft mir beim Zusammenpacken der Dokumente, über die wir sprachen, bevor unser lieber Freund Grimaldi aufkreuzte.“

 Sie kehrten in den Palazzo zurück. Ezio folgte ihnen und verriet seine Anwesenheit nicht mehr, als es ein Geist getan hätte. Er verschmolz mit den Schatten, und seine Schritte waren ebenso wenig zu hören wie die einer Katze. Er wusste, dass Antonio den Angriff auf den Palazzo nicht befehlen würde, bis er das Signal gab, und er wollte zuerst ergründen, was Emilio im Schilde führte. Was waren das für Dokumente, die er erwähnt hatte?

 „Warum wollen die Leute nicht Vernunft annehmen?“, sagte Emilio zu seinem Sekretär, während Ezio ihnen weiter nachschlich. „All diese Freiheiten, das führt doch nur zu immer neuen Verbrechen! Wir müssen dafür sorgen, dass der Staat sämtliche Aspekte des Lebens seiner Bürger kontrolliert und die Bankiers und privaten Finanziers zugleich freie Hand haben. Nur so kann die Gesellschaft blühen. Und wenn diejenigen, die dagegen sind, zum Schweigen gebracht werden müssen, dann ist das eben der Preis des Fortschritts. Die Assassinen gehören einer vergangenen Zeit an. Sie begreifen nicht, dass es der Staat ist, auf den es ankommt, nicht der Einzelne.“ Er schüttelte den Kopf. „Genau wie Giovanni Auditore, und der war selbst ein Bankier! Man hätte meinen sollen, er würde mehr Integrität zeigen!“

 Ezio sog scharf den Atem ein, als der Name seines Vaters fiel, aber er verfolgte Emilio und seinen Sekretär weiter. Sie betraten Emilios Büro, wo sie Papiere auswählten und zusammenpackten, dann gingen sie zurück zu dem kleinen Steg am Gartentor, wo nun eine andere, größere Gondel auf den Hausherrn wartete.

 Emilio nahm die Tasche mit den Papieren von seinem Sekretär entgegen und erteilte ihm einen letzten Befehl: „Schickt mir ein paar Kleider nach. Die Adresse kennt Ihr.“

 Der Sekretär verbeugte sich und verschwand. Sonst war niemand zugegen. Die Gondoliere machten sich an Bug und Heck zum Ablegen bereit.

 Ezio sprang von seinem Aussichtsplatz in die Gondel hinab, die dadurch bedrohlich ins Schaukeln geriet. Mit zwei raschen Ellbogenstößen beförderte er die Bootsleute ins Wasser, und dann hatte er Emilio auch schon an der Kehle gepackt.

 „Wachen! Wachen!“, gurgelte Emilio und tastete nach dem Dolch in seinem Gürtel. Ezio ergriff sein Handgelenk genau in dem Moment, da er ihm die Waffe in den Bauch rammen wollte.

 „Nicht so schnell“, sagte Ezio.

 „Assassine! Du!“, knurrte Emilio.

 „Ja.“

 „Ich habe Euren Feind getötet!“

 „Das macht Euch nicht zu meinem Freund.“

 „Mein Tod bringt Euch gar nichts, Ezio.“

 „Ich würde sagen, Euer Tod befreit Venedig von einer ärgerlichen … Bettwanze“, sagte Ezio und ließ seine Federklinge hervorsausen. „Requiescat in pace.“ Mit einer fast fließenden Bewegung ließ Ezio den tödlichen Stahl zwischen Emilios Schulterblätter dringen – das Ende kam schnell und lautlos. Ezios Fertigkeit im Töten wurde nur noch übertroffen von der metallisch kalten Entschlossenheit, mit der er der Verpflichtung seines Rufes nachkam.

 Er legte Emilios Leichnam wie ein Bündel über die Bordwand der Gondel und machte sich daran, die Papiere aus dem Beutel des Toten zu nehmen. Darunter war vieles, was Antonio interessieren würde, dachte er, als er sie rasch durchblätterte. Sie sich gründlich anzusehen, dazu war keine Zeit. Eines davon erregte allerdings seine besondere Aufmerksamkeit – ein zusammengerolltes und versiegeltes Blatt Pergamentpapier. Gewiss eine weitere Kodexseite!

 Gerade als er das Siegel erbrechen wollte, klapperte zwischen seinen Beinen ein Pfeil auf den Boden der Gondel. Augenblicklich alarmiert, duckte Ezio sich und spähte in die Richtung, aus welcher der Pfeil gekommen war. Hoch über ihm stand hinter den Zinnen des Palazzos eine Reihe von Barbarigo-Bogenschützen.

 Dann winkte einer von ihnen – und turnte mit akrobatischem Geschick von der hohen Mauer herunter. In der nächsten Sekunde lag sie in seinen Armen.

 „Tut mir leid, Ezio – ein dummer Scherz! Aber wir konnten einfach nicht widerstehen.“

 „Rosa!“

 Sie schmiegte sich an ihn. „Wieder mittendrin im Getümmel und zum Einsatz bereit!“ Sie sah ihn mit glänzenden Augen an. „Und der Palazzo Seta ist erobert! Wir haben die Kaufleute befreit, die sich Emilio widersetzt hatten, und jetzt kontrollieren wir den Bezirk. Komm! Antonio plant eine Feier, und Emilios Weinkeller sind legendär!“

 * * *

 Die Zeit verging, und in Venedig schien alles friedlich zu sein. Niemand betrauerte Emilios Verschwinden, im Gegenteil, viele wähnten ihn noch am Leben, und einige nahmen an, er unternähme nur eine Reise, um sich seinen geschäftlichen Belangen im Königreich Neapel zu widmen. Antonio sorgte dafür, dass im Palazzo Seta wie gewohnt alles reibungslos lief, und solange die kaufmännischen Interessen Venedigs insgesamt nicht betroffen waren, scherte sich eigentlich niemand um das Schicksal eines einzelnen Geschäftsmanns, ganz gleich, wie erfolgreich er auch sein mochte.

 Ezio und Rosa waren sich nähergekommen, dennoch herrschte zwischen ihnen immer noch eine heftige Rivalität. Nachdem Rosa nun genesen war, wollte sie sich beweisen, und eines Morgens kam sie zu ihm und sagte: „Hör mal, Ezio, ich glaube, du brauchst eine Auffrischung. Ich möchte sehen, ob du immer noch so gut bist, wie du es warst, als Franco und ich anfingen, dich zu trainieren. Also, wie wäre es mit einem Wettlauf?“

 „Einem Wettlauf?“

 „Ja!“

 „Wohin?“

 „Von hier zur Punta della Dogana. Los!“ Und sie sprang aus dem Fenster, bevor Ezio etwas sagen konnte. Er sah ihr nach, wie sie über die roten Dächer kletterte und fast tänzerisch die Kanäle überquerte, die zwischen den Gebäuden verliefen. Er warf seinen Rock ab und jagte ihr nach.

 Kopf an Kopf erreichten sie schließlich das Dach des hölzernen Gebäudes an der Landspitze am Ende von Dorsoduro, von wo aus der Blick auf den Markuskanal und die Lagune fiel. Am jenseitigen Ufer standen die niedrigen Bauten des Klosters San Giorgio Maggiore, und das rosafarben schimmernde Gebäude gegenüber war der Palazzo Ducale.

 „Sieht aus, als hätte ich gewonnen“, meinte Ezio.

 Sie runzelte die Stirn. „Unsinn. Aber allein die Tatsache, dass du das behauptest, zeigt, du bist kein feiner Herr und ganz bestimmt kein Venezianer. Aber was soll man von einem Florentiner auch anderes erwarten?“ Sie machte eine kurze Pause. „Auf jeden Fall bist du ein Lügner. Ich habe gewonnen.“

 Ezio zuckte die Schultern und lächelte. „Was immer du sagst, carissima.“

 „Dann will ich jetzt aber auch meinen Gewinn haben“, sagte sie, zog seinen Kopf zu sich herunter und küsste ihn leidenschaftlich auf die Lippen. Ihr Körper war jetzt weich und warm – und sie erwies sich als unendlich biegsam.

 16

 Emilio Barbarigo mochte nicht in der Lage sein, seine Verabredung auf dem Campo San Stefano einzuhalten, aber Ezio würde sie nicht versäumen. Als an diesem strahlenden Morgen im Jahr 1485 die Sonne aufging, bezog er auf dem jetzt schon geschäftigen Platz Posten. Der Kampf um die Vorherrschaft gegen die Templer war hart und lang, das wusste Ezio inzwischen, und so wie es für seinen Vater und seinen Onkel der Fall gewesen war, würde dieser Kampf auch seine Lebensaufgabe sein. Die Kapuze übergezogen, verschmolz er mit der Menge und folgte, als er ihrer gewahr wurde, der Gestalt Carlo Grimaldis. An Grimaldis Seite ging ein asketisch wirkender Mann, der das rote Gewand eines Staatsinquisitors trug und dessen buschiges braunes Haar und Bart in starkem Kontrast zu seiner bläulich blassen Haut standen. Das, so wusste Ezio, war Silvio Barbarigo, Emilios Cousin, dessen Spitzname „Il Rosso“ war. Er machte keinen sonderlich gut gelaunten Eindruck.

 „Wo ist Emilio?“, fragte er ungeduldig.

 Grimaldi hob die Schultern. „Ich habe ihm gesagt, dass er hier sein soll.“

 „Ihr habt es ihm selbst gesagt? Persönlich?“

 „Ja“, erwiderte Grimaldi scharf. „Höchstpersönlich! Ich habe die Befürchtung, dass Ihr mir nicht vertraut.“

 „Tu ich auch nicht“, murmelte Silvio. Grimaldi knirschte darauf mit den Zähnen, aber Silvio sah sich nur ziellos um. „Nun, vielleicht kommt er mit Marco. Gehen wir noch ein Stück.“

 Sie spazierten weiter über den großen, rechteckigen campo, vorbei an der Kirche San Vidal und den Palästen am Ende des Canal Grandes, dann zu San Stefano auf der anderen Seite hinüber. Von Zeit zu Zeit blieben sie stehen, um sich die Waren, mit denen die Marktleute gerade ihre Stände bestückten, anzusehen. Ezio beschattete die beiden Männer, aber es war schwierig. Grimaldi war auf der Hut und drehte sich fortwährend argwöhnisch um. Zeitweise hatte Ezio alle Mühe, in Hörweite der beiden Männer zu bleiben.

 „Während wir warten, könnt Ihr mich ja darüber informieren, wie es im Palast des Dogen läuft“, meinte Silvio.

 Grimaldi breitete die Hände aus. „Nun, um ehrlich zu sein, es ist nicht einfach. An Mocenigo ist schwer heranzukommen. Ich habe versucht, den Weg zu bereiten, so wie Ihr es wolltet, und ich habe Vorschläge im Interesse unserer Sache gemacht, aber ich bin natürlich nicht der Einzige, der um die Aufmerksamkeit des Dogen wetteifert, und mag er auch alt sein, so ist er doch ein gerissener Hund.“

 Silvio nahm an einem der Stände eine aufwendig gearbeitete Glasfigur in die Hand, betrachtete sie und stellte sie wieder hin. „Dann müsst Ihr Euch eben mehr anstrengen, Grimaldi. Ihr müsst Euch einen Platz in seinem engsten Kreis verschaffen.“

 „Ich bin bereits einer seiner engsten Vertrauten. Ich habe Jahre gebraucht, um so weit zu kommen. Jahre, in denen ich geduldig plante, wartete und Demütigungen hinnahm.“

 „Ja, ja“, sagte Silvio unwirsch. „Aber was habt Ihr dafür vorzuweisen?“

 „Es ist schwerer, als ich es erwartet habe.“

 „Und warum ist das so?“

 Grimaldi machte eine frustrierte Geste. „Ich weiß es nicht. Ich tue mein Bestes für den Staat, ich arbeite hart … Aber Tatsache ist, dass Mocenigo mich nicht mag.“

 „Ich frage mich, weshalb“, meinte Silvio kühl.

 Grimaldi war zu tief in Gedanken versunken, um die Brüskierung zu bemerken. „Es ist nicht meine Schuld! Ich versuche ja, dem Bastard alles recht zu machen! Ich finde heraus, was er sich am meisten wünscht, und besorge es ihm – die feinsten sardischen Konfitüren, die neuesten Moden aus Mailand …“

 „Vielleicht mag der Doge einfach nur keine Speichellecker.“

 „Haltet Ihr mich denn für einen solchen?“

 „Ja. Ein Fußabstreifer seid Ihr, ein Schmeichler, ein Heuchler – reicht das?“

 Grimaldi sah ihn an. „Wagt es nicht, mich zu beleidigen, Inquisitore. Ihr habt ja keine Ahnung, wie es ist. Ihr wisst nicht, was für ein Druck …“

 „Ach, ich weiß nicht, was Druck ist?“

 „Nein! Nichts wisst Ihr! Ihr mögt vielleicht ein offizieller Staatsdiener sein, aber ich bin tagein, tagaus nur zwei Schritte vom Dogen entfernt. Ihr wünscht Euch, Ihr würdet in meinen Schuhen stecken, weil Ihr glaubt, Ihr könntet es besser, aber …“

 „Seid Ihr fertig?“

 „Nein! Ihr hört mir jetzt zu. Ich bin in der Nähe dieses Mannes. Ich habe mein Leben dem Ziel verschrieben, in diese Position zu gelangen, und ich sage Euch, ich bin überzeugt, dass ich Mocenigo für unsere Sache gewinnen kann.“ Grimaldi verstummte kurz. „Ich brauche nur noch ein wenig Zeit.“

 „Ich würde sagen, Ihr hattet bereits mehr als genug Zeit.“ Silvio unterbrach sich, und Ezio sah, wie er eine Hand hob, um einen teuer gekleideten älteren Mann mit wehendem weißen Bart auf sich aufmerksam zu machen. Der Leibwächter dieses Mannes war der größte Mensch, den Ezio je gesehen hatte.

 „Guten Morgen, Cousin“, begrüßte der Neuankömmling Silvio. „Grimaldi.“

 „Seid gegrüßt, Cousin Marco“, erwiderte Silvio. Er schaute sich um. „Wo ist Emilio? Ist er nicht mit Euch gekommen?“

 Marco Barbarigo wirkte überrascht, dann wurde seine Miene ernst. „Ach, dann habt Ihr die Nachricht noch gar nicht gehört?“

 „Welche Nachricht?“

 „Emilio ist tot!“

 „Was?“ Es ärgerte Silvio, wie immer, dass sein älterer und mächtigerer Cousin besser informiert war als er. „Wie ist er gestorben?“

 „Ich kann es mir denken“, warf Grimaldi bitter ein. „Der Assassino.“

 Marco sah ihn scharf an. „So ist es. Man hat seine Leiche gestern Nacht aus einem der Kanäle gezogen. Er lag offenbar schon länger im Wasser. Es heißt, er sei auf das Doppelte seiner eigentlichen Größe aufgequollen gewesen. Darum wurde er an die Oberfläche getrieben.“

 „Wo kann sich der Assassine nur verstecken?“, überlegte Grimaldi. „Wir müssen ihn finden und töten, bevor er noch mehr Schaden anrichtet.“

 „Er könnte überall sein“, meinte Marco. „Darum lasse ich mich auf Schritt und Tritt von Dante begleiten. Ohne ihn würde ich mich nicht sicher fühlen.“ Er brach ab. „Er könnte sogar hier irgendwo stecken, gerade jetzt, wer weiß?“

 „Wir müssen schnell handeln“, sagte Silvio.

 „Ihr habt recht.“ Marco nickte.

 „Aber, Marco, ich bin so dicht dran. Ich spüre es. Gebt mir nur noch ein paar Tage“, bat Grimaldi.

 „Nein, Carlo, Ihr hattet wahrlich genug Zeit. Den Luxus der Raffinesse können wir uns jetzt nicht mehr leisten. Wenn Mocenigo sich uns nicht anschließen will, müssen wir ihn eben entfernen und durch einen der unseren ersetzen, und zwar noch in dieser Woche!“

 Seit er mit Marco Barbarigo eingetroffen war, hatte Dante, der riesenhafte Leibwächter, den Blick unentwegt über die Menge schweifen lassen. Jetzt ergriff er zum ersten Mal das Wort: „Wir sollten weitergehen, signori.“

 „Ja“, pflichtete Marco ihm bei. „Der Meister wartet sicher schon. Kommt!“

 Ezio bewegte sich wie ein Schemen durch die Menge und zwischen den Verkaufsständen hindurch, bemüht, in Hörweite der Männer zu bleiben, als diese den Platz überquerten und die Straße hinuntergingen, die in Richtung Markusplatz führte.

 „Wird der Meister mit unserer neuen Strategie einverstanden sein?“, fragte Silvio.

 „Er wäre ein Narr, wenn nicht.“

 „Ihr habt recht, uns bleibt keine Wahl“, stimmte Silvio ihm zu. Dann sah er Grimaldi an. „Was Euch gewissermaßen überflüssig macht“, fügte er boshaft hinzu.

 „Diese Entscheidung obliegt dem Meister“, erwiderte Grimaldi. „So wie es seine Entscheidung ist, durch wen er Mocenigo ersetzen will – durch Euch oder Euren Cousin Marco. Und in dieser Angelegenheit kann ich ihn am besten beraten!“

 „Mir war gar nicht bewusst, dass es da eine Wahl zu treffen gibt“, sagte Marco. „Die Entscheidung liegt doch auf der Hand.“

 „Das sehe ich auch so“, meinte Silvio gereizt. „Die Wahl sollte auf denjenigen fallen, der die ganze Aktion organisierte, der den Plan zur Rettung dieser Stadt entwickelte!“

 Marcos Erwiderung kam rasch. „Ich wäre der Letzte, der taktisches Geschick unterbewertet, mein lieber Silvio. Aber letztendlich ist es Klugheit, die man zum Regieren braucht. Glaubt nur nichts anderes.“

 „Meine Herren, bitte“, sagte Grimaldi. „Der Meister mag in der Lage sein, das Komitee der Einundvierzig zu beraten, wenn es sich versammelt, um den neuen Dogen zu wählen, aber er kann es nicht beeinflussen. Und wir wissen nicht, ob der Meister womöglich an jemand ganz anderen als Euch denkt …“

 „An Euch, meint Ihr?“ fragte Silvio ungläubig, während Marco nur ein höhnisches Lachen ausstieß.

 „Warum nicht? Ich bin doch derjenige, der die eigentliche Arbeit geleistet hat!“

 „Signori, bitte geht weiter“, warf Dante ein. „Ihr seid unter freiem Himmel nicht sicher.“

 „Natürlich“, sagte Marco und beschleunigte seine Schritte. Die anderen folgten seinem Beispiel.

 „Er ist ein guter Mann, Euer Dante“, lobte Silvio. „Was hat er Euch gekostet?“

 „Weniger als er wert ist“, antwortete Marco. „Er ist loyal und vertrauenswürdig. Zweimal hat er mir bereits das Leben gerettet. Nur sehr gesprächig ist er nicht.“

 „Wer braucht schon einen redseligen Leibwächter?“

 „Wir sind da“, sagte Grimaldi, als sie die unauffällige Tür eines Gebäudes in der Nähe des Campo Santa Maria Zobenigo erreichten. Ezio, der sich der außerordentlichen Wachsamkeit Dantes bewusst war und deshalb einen sicheren Abstand zu den Männern wahrte, kam gerade noch rechtzeitig um die Ecke, um zu sehen, wie sie eintraten. Er vergewisserte sich, dass die Luft rein war, dann kletterte er an der Mauer des Gebäudes empor und bezog auf dem Balkon über der Tür Stellung. Die Fenster des Raumes dahinter waren offen, und an einem langen Tisch, der mit Papieren bedeckt war, saß, in Purpur gekleidet, der Spanier auf einem schweren Eichenstuhl. Ezio löste sich in den Schatten gleichsam auf und wartete, um mit gespitzten Ohren zu belauschen, was da drinnen vorging.

 * * *

 Rodrigo Borgia war übel gelaunt. Der Assassine hatte ihm bereits mehrere große Unternehmungen verdorben und war jedem Versuch, ihn umzubringen, entgangen. Jetzt befand er sich in Venedig und hatte einen der wichtigsten Verbündeten des Kardinals getötet. Und als sei das noch nicht genug, hatte Rodrigo die erste Viertelstunde dieser Zusammenkunft damit zubringen müssen, diesem Haufen von Narren, die noch in seinen Diensten standen, dabei zuzuhören, wie sie sich darum stritten, wer von ihnen der nächste Doge werden sollte. Die Tatsache, dass er seine Wahl bereits getroffen und die wichtigen Angehörigen des Rates der Einundvierzig geschmiert hatte, schien diesen Idioten entgangen zu sein. Entschieden hatte er sich für den ältesten, eitelsten und fügsamsten der drei.

 „Seid endlich still“, fuhr er sie schließlich an. „Was ich von Euch brauche, sind Disziplin und unerschütterliche Treue für unsere Sache – und nicht dieses kleinmütige Streben nach Eigennutz. Die Entscheidung liegt bei mir, und sie wird umgesetzt werden. Marco Barbarigo wird der nächste Doge sein, und seine Wahl erfolgt nächste Woche nach dem Tode Giovanni Mocenigos, der angesichts der Tatsache, dass der Mann sechsundsiebzig Jahre alt ist, kein Misstrauen erregen wird. Trotzdem muss es freilich so aussehen, als sei er eines natürlichen Todes gestorben. Seid Ihr in der Lage, das zu arrangieren, Grimaldi?“

 Grimaldi warf den Barbarigi einen Blick zu. Marco saß mit stolzgeschwellter Brust da, und Silvio versuchte trotz seiner Enttäuschung einen würdevollen Eindruck zu machen. Was sie doch für Narren waren, dachte er. Doge hin oder her, sie waren nur Marionetten des Meisters, und die wahre Verantwortung übertrug der Meister nun ihm. Grimaldi gestattete sich, von besseren Zeiten zu träumen, als er erwiderte: „Natürlich, Meister.“

 „Wann seid Ihr ihm am nächsten?“

 Grimaldi überlegte. „Ich führe den Palazzo Ducale. Mocenigo mag mich zwar nicht sonderlich gut leiden können, aber ich genieße dennoch sein volles Vertrauen und stehe ihm fast ständig zur Verfügung.“

 „Gut. Vergiftet ihn. Bei der erstbesten Gelegenheit.“

 „Er hat Vorkoster.“

 „Herrgott, glaubt Ihr, das wüsste ich nicht? Ihr Venezianer versteht Euch doch angeblich so gut aufs Vergiften. Tut ihm etwas ins Fleisch, nachdem es vorgekostet wurde. Oder vergiftet diese sardische Konfitüre, die er angeblich so gern mag. Lasst Euch gefälligst etwas einfallen, sonst ergeht es Euch schlecht!“

 „Überlasst nur alles mir, Altezza.“

 Rodrigo richtete seinen verärgerten Blick auf Marco. „Ich gehe davon aus, dass Ihr ein für unsere Zwecke geeignetes Gift besorgen könnt?“

 Marco lächelte missbilligend. „Das ist eher das Fachgebiet meines Cousins.“

 „Ich müsste genug cantarella beschaffen können“, erklärte Silvio.

 „Und was ist das?“

 „Eine höchst wirksame Form von Arsen und sehr schwer nachzuweisen.“

 „Gut! Kümmert Euch darum!“

 „Maestro, ich muss Euch sagen“, ergriff Marco das Wort, „wir bewundern Euch dafür, dass Ihr Euch persönlich so sehr mit dieser Angelegenheit befasst. Ist das nicht gefährlich für Euch?“

 „Der Assassine wird es nicht wagen, Hand an mich zu legen. Er ist klug, aber mich wird er nie überlisten. Wie dem auch sei, ich sehe mich gezwungen, unmittelbarer einzugreifen. Die Pazzis haben uns in Florenz enttäuscht. Ich hoffe, dass die Barbarigi nicht dasselbe tun werden …“ Er maß sie mit finsterem Blick.

 Silvio kicherte. „Die Pazzis waren ein Haufen Amateure …“

 „Die Pazzis“, unterbrach ihn Rodrigo, „waren eine mächtige und ehrwürdige Familie, und sie wurden von einem jungen Assassinen in die Knie gezwungen. Unterschätzt diesen lästigen Gegner nicht, sonst bringt er auch die Barbarigi zu Fall.“ Er schwieg kurz, um diese Worte wirken zu lassen. „Und nun geht und erledigt diese Sache. Wir können uns keinen weiteren Fehlschlag leisten!“

 „Was habt Ihr vor, Meister?“

 „Ich kehre nach Rom zurück. Die Zeit drängt!“

 Rodrigo erhob sich ruckartig und verließ den Raum. Von seinem Platz auf dem Balkon aus beobachtete Ezio, wie Rodrigo die Piazza allein überquerte und eine Schar Tauben aufscheuchte, als er in Richtung Molo ging. Die anderen Männer folgten ihm kurz darauf, verabschiedeten sich und gingen getrennter Wege. Als alle fort waren, sprang Ezio aufs Pflaster hinunter und eilte zu Antonios Hauptquartier.

 Dort angekommen, empfing Rosa ihn mit einem langen Kuss. „Steck deinen Dolch zurück in seine Scheide“, lächelte sie, als ihre Körper sich aneinander drängten.

 „Du hast mich dazu gebracht, ihn zu ziehen. Und du bist es“, fügte er schelmisch hinzu, „die seine Scheide hat.“

 Sie nahm ihn bei der Hand. „Dann komm.“

 „Nein, Rosa, mi dispiace veramente, aber ich kann nicht.“

 „Dann hast du mich also schon satt?“

 „Du weißt, dass das nicht wahr ist! Aber ich muss mit Antonio sprechen. Es ist dringend.“

 Rosa schaute ihn an und sah den angespannten Ausdruck in seinem Gesicht, in seinen graublauen Augen. „Na gut. Dieses eine Mal will ich dir vergeben. Er ist in seinem Büro. Ich glaube, ihm fehlt dieses Modell des Palazzos Seta, wo er nun den echten hat. Komm.“

 „Ezio!“, sagte Antonio, als er ihn sah. „Eure Miene gefällt mir nicht. Ist alles in Ordnung?“

 „Ich wünschte, es wäre so. Ich habe gerade herausgefunden, dass Carlo Grimaldi und die beiden Cousins Silvio und Marco Barbarigo mit … einem Mann, den ich nur zu gut kenne, im Bunde stehen. Man nennt ihn den Spanier. Sie haben vor, Doge Mocenigo zu ermorden und durch einen der ihren zu ersetzen.“

 „Das sind ja furchtbare Neuigkeiten. Mit einem eigenen Dogen haben sie Zugriff auf die gesamte venezianische Flotte und das Handelsreich.“ Er hielt inne. „Und mich nennt man einen Verbrecher!“

 „Werdet Ihr mir helfen, sie aufzuhalten?“

 Antonio reichte ihm die Hand. „Ihr habt mein Wort, kleiner Bruder. Und die Unterstützung all meiner Männer.“

 „Und Frauen“, ergänzte Rosa.

 Ezio lächelte. „Grazie, amici.“

 Antonios Miene wurde nachdenklich. „Aber diese Sache bedarf einer gründlichen Planung, Ezio. Der Palazzo Ducale wird so stark bewacht, dass der Palazzo Seta im Vergleich wie ein öffentlicher Park aussieht. Und wir haben keine Zeit, um ein maßstabgetreues Modell zu bauen …“

 Ezio hob eine Hand und sagte in festem Ton: „Nichts ist unbezwingbar.“

 Rosa und Antonio sahen ihn an. Dann lachte Antonio, und Rosa lächelte frech. „Nichts ist unbezwingbar! Kein Wunder, dass wir Euch so gern mögen, Ezio!“

 * * *

 Spät am Tag, weil zu der Zeit weniger Leute unterwegs waren, gingen Antonio und Ezio zum Dogenpalast. „Ein solcher Verrat überrascht mich nicht mehr“, sagte Antonio unterwegs. „Mocenigo ist ein guter Mann, aber es überrascht mich, dass er sich als Doge so lange halten konnte. Als ich ein Kind war, hat man uns beigebracht, dass die Adeligen gerecht und freundlich seien. Das habe ich auch geglaubt. Und obgleich mein Vater ein Schuster und meine Mutter eine Küchenmagd war, strebte ich nach Höherem. Ich lernte viel, arbeitete hart an mir, bewies Ausdauer, aber ich schaffte es einfach nicht in die Führungsschicht. Wer da nicht hineingeboren wird, der wird auch nicht aufgenommen. Und darum frage ich Euch, Ezio – wer sind die wahren Adeligen von Venedig? Männer wie Grimaldi oder Marco und Silvio Barbarigo? Nein! Wir! Die Diebe und die Söldner und die Huren. Wir halten diese Stadt am Laufen, und jeder Einzelne von uns hat mehr Ehre im kleinen Finger als das ganze Pack unserer sogenannten Herrscher! Wir lieben Venedig. Für die anderen ist es nur ein Mittel, um sich zu bereichern.“

 Ezio behielt seine Meinung für sich, denn mochte Antonio auch ein guter Mensch sein, in den corno ducale gewandet konnte er ihn sich nicht vorstellen. Sie erreichten den Markusplatz und umrundeten ihn, bis sie vor dem rosafarbenen Palast standen. Er wurde unübersehbar schwer bewacht. Dennoch gelang es ihnen, unbemerkt das Gerüst zu erklettern, das an der Seitenwand der Kathedrale, die sich an den Palast anschloss, aufgebaut worden war. Von dort oben aus konnten sie auf das Palastdach hinüberspringen, was sie auch taten, aber sie mussten feststellen, dass ihnen der Zugang zum Hof durch ein hohes Gitter, dessen Spitzen sich nach außen und innen wölbten, verwehrt wurde. Unten im Hof entdeckten sie den Dogen persönlich, Giovanni Mocenigo, ein würdevoller alter Mann, der trotzdem aussah wie eine verschrumpelte Hülle, die im prachtvollen Gewand und corno des Führers der Stadt und des Staates steckte. Er unterhielt sich mit dem Mann, der mit seiner Ermordung beauftragt war, Carlo Grimaldi.

 Ezio lauschte aufmerksam.

 „Versteht Ihr denn nicht, was ich Euch anbiete, Altezza?“, sagte Carlo. „Hört mir zu, ich bitte Euch, denn dies ist Eure letzte Chance!“

 „Wie könnt Ihr es wagen, so mit mir zu reden? Wie könnt Ihr es wagen, mir zu drohen?“, entgegnete der Doge.

 Carlo schlug sogleich einen um Verzeihung heischenden Ton an. „Vergebt mir, Herr. Ich habe es nicht so gemeint. Aber glaubt mir bitte, dass ich mich um nichts mehr sorge als um Eure Sicherheit …“

 Damit gingen die beiden ins Gebäude und waren nicht mehr zu sehen.

 „Wir haben nur sehr wenig Zeit“, sagte Antonio, der Ezios Gedanken erriet. „Und durch dieses Gitter ist kein Durchkommen. Und selbst wenn es eine Möglichkeit gäbe – seht Euch nur die Zahl der Wachen ringsum an. Diavolo!“ Er schlug frustriert in die Luft und erschreckte damit eine Schar Tauben, die sich flatternd in die Luft erhoben. „Seht Euch die an! Die Vögel! Wie leicht es für uns wäre, wenn wir nur fliegen könnten!“

 Ezio grinste auf einmal in sich hinein. Es war höchste Zeit, dass er seinen Freund Leonardo da Vinci wieder einmal aufsuchte.

 17

 „Ezio! Wie lange haben wir uns nicht gesehen?“ Leonardo begrüßte ihn wie einen verlorenen Bruder. Seine Werkstatt in Venedig sah inzwischen gerade so aus wie die in Florenz. Alles beherrschend war jedoch ein Eins-zu-eins-Modell der fledermausartigen Apparatur, deren Zweck nun, wie Ezio wusste, durchaus ernst zu nehmen war. Aber eines nach dem anderen …

 „Ezio, Ihr habt mir durch einen sehr netten Mann namens Ugo eine weitere Kodexseite zukommen lassen, aber Ihr selbst habt Euch gar nicht erkundigt, was es damit auf sich hat. Wart Ihr denn wirklich so beschäftigt?“

 „Ich hatte in der Tat alle Hände voll zu tun“, erwiderte Ezio und dachte an die Seite, die er unter Emilio Barbarigos Habseligkeiten gefunden hatte.

 „Nun, hier ist sie.“ Leonardo wühlte in dem scheinbaren Chaos der Werkstatt, förderte die sauber zusammengerollte und frisch versiegelte Kodexseite aber schnell zutage. „Diese Seite enthält keinen neuen Waffenentwurf, aber den Symbolen und dem Niedergeschriebenen nach zu urteilen – ich glaube, es handelt sich um Aramäisch oder sogar Babylonisch –, ist diese Seite ein wichtiges Stück in dem Puzzle, das Ihr da zusammensetzt. Wenn ich mich nicht irre, enthält sie Teile einer Karte.“ Er hob eine Hand. „Sagt nichts! Ich interessiere mich nur für die Erfindungen auf diesen Seiten, die Ihr mir bringt. Alles, was darüber hinausgeht, kümmert mich nicht. Einen Menschen wie mich schützt nur seine Nützlichkeit vor der Gefahr. Fände man jedoch heraus, dass ich zu viel weiß …“ Leonardo fuhr sich in eindeutiger Geste mit dem Finger quer über den Hals. „Nun, so viel dazu“, fuhr er fort. „Ich kenne Euch mittlerweile gut genug, Ezio, um zu wissen, dass Ihr mich nie nur um der Geselligkeit willen aufsucht. Nehmt Euch ein Glas von diesem ziemlich üblen Veneto – kein Vergleich zu einem Chianti –, und irgendwo stehen noch ein paar Fischfrikadellen herum, falls Ihr Hunger habt.“

 „Habt Ihr Euren Auftrag erfüllt?“

 „Der Conte ist ein geduldiger Mann. Salute!“ Leonardo hob sein Glas.

 „Leo … funktioniert dieser Apparat wirklich?“, fragte Ezio.

 „Ob er fliegt, meint Ihr?“

 „Ja.“

 Leonardo rieb sich das Kinn. „Nun, das Gerät befindet sich noch im Anfangsstadium. Das heißt, es ist noch lange nicht fertig. Aber ich glaube, in aller Bescheidenheit natürlich … ja! Natürlich wird es funktionieren. Ich habe weiß Gott genug Zeit darauf verwandt! Das ist eine Idee, die mich einfach nicht loslassen will!“

 „Kann ich den Apparat ausprobieren, Leo?“

 Leonardo wirkte erschrocken. „Natürlich nicht! Seid Ihr verrückt? Das ist viel zu gefährlich. Wir müssten das Ding ja erst einmal auf einen Turm hinaufbringen, von dem aus Ihr starten könntet …“

 * * *

 Am nächsten Tag, noch vor der Morgendämmerung – nur allererste rosig-graue Streifen färbten den östlichen Horizont – hatten Leonardo und seine Assistenten die Flugmaschine, die zum Transport zerlegt worden war, auf dem flachen Dach der Ca’ Pexaro, der Familienvilla von Leonardos ahnungslosem Arbeitgeber, wieder zusammengebaut. Ezio war bei ihnen. Unter ihnen schlief die Stadt. Auf den Dächern des Palazzos Ducale befanden sich keine Wachen, denn dies war die Stunde des Wolfs, in der Vampire und Geister am stärksten waren. Nur Wahnsinnige und Wissenschaftler wagten sich zu dieser Zeit ins Freie.

 „Sie ist bereit“, sagte Leonardo. „Und die Luft ist Gott sei Dank rein. Wenn irgendjemand dieses Ding sähe, er würde seinen Augen nicht trauen – und wenn man wüsste, dass es sich dabei um meine Erfindung handelt, wäre ich in dieser Stadt erledigt.“

 „Ich werde mich beeilen“, versprach Ezio.

 „Versucht bitte, nichts kaputt zu machen“, bat Leonardo.

 „Das ist ja nur ein Testflug“, erinnerte Ezio. „Ich werde vorsichtig damit umgehen. Erklärt mir nur noch einmal, wie diese bambina funktioniert.“

 „Habt Ihr schon einmal einem Vogel beim Fliegen zugeschaut?“, fragte Leonardo. „Es geht nicht darum, leichter als die Luft zu sein, sondern um Grazie und Balance! Ihr müsst nur Euer Körpergewicht benutzen, um Höhe und Richtung zu kontrollieren, und die Flügel werden Euch tragen.“ Leonardos Miene war sehr ernst. Er drückte Ezios Arm. „Buona fortuna, mein Freund. Ihr seid, wie ich hoffe, im Begriff, Geschichte zu schreiben.“

 Leonardos Assistenten schnallten Ezio sorgfältig unter der Maschine fest. Die fledermausähnlichen Flügel breiteten sich über ihm aus. Er steckte mit dem Kopf nach vorn gerichtet in einem ledernen Hängegerüst, seine Arme und Beine waren jedoch frei, und vor ihm befand sich eine hölzerne Querstange, die verbunden war mit dem Hauptrahmen, der ebenfalls aus Holz bestand und die Schwingen in der Luft hielt. „Vergesst nicht, was ich Euch gesagt habe! Bewegt die Stange von links nach rechts, um das Ruder zu steuern, und nach vorn und hinten, um den Winkel der Flügel zu verändern“, wiederholte Leonardo seine Instruktionen.

 „Danke“, sagte Ezio schwer atmend. Ihm war klar, dass er, wenn die Maschine nicht funktionierte, gleich den letzten Sprung seines Lebens machen würde.

 „Geht mit Gott“, sagte Leonardo.

 „Bis später“, erwiderte Ezio mit einer Zuversicht, die er eigentlich nicht verspürte. Er balancierte das über ihm aufragende Gestell aus, dann rannte er los und sprang vom Dachrand.

 Sein Magen schien ins Bodenlose zu sacken, doch dann erfüllte ihn ein wunderbares Hochgefühl. Venedig wirbelte unter ihm dahin, während er torkelte und sich drehte, aber dann begann die Apparatur zu erzittern und vom Himmel zu fallen. Nur indem er einen klaren Kopf behielt und sich Leonardos Anweisungen die Bedienung des Steuerstocks betreffend in Erinnerung rief, gelang es Ezio, das Fluggefährt zu stabilisieren und wieder auf Kurs zurück zum Dach des Pexaro-Palasts zu bringen. Er landete das seltsame Gerät im Laufschritt, alle Kraft und alles Geschick aufbietend, um es waagrecht zu halten.

 „Allmächtiger Gott, es hat funktioniert!“, rief Leonardo, dem die Sicherheit für einen Moment egal war, während er Ezio aus dem Gestell befreite und ihn begeistert umarmte. „Ihr seid ein wunderbarer Mann! Ihr seid geflogen!“

 „Ja, bei Gott, ich bin geflogen“, stieß Ezio atemlos hervor. „Aber nicht so weit, wie ich muss.“ Sein Blick suchte den Dogenpalast und den Hof, die sein Ziel waren. Er dachte auch daran, wie wenig Zeit er hatte, wenn er die Ermordung Mocenigos verhindern wollte.

 Später, wieder in Leonardos Werkstatt, unterzogen Ezio und der erfinderische Künstler die Maschine einer gründlichen Überarbeitung. Leonardo hatte seine Baupläne auf einem großen Zeichentisch ausgebreitet.

 „Sehen wir uns die Entwürfe noch einmal an. Vielleicht finde ich eine Möglichkeit, die Flugdauer irgendwie zu verlängern.“

 Sie wurden von Antonios hastigem Eintreffen unterbrochen. „Ezio! Es tut mir leid, Euch zu stören, aber es ist wichtig! Meine Spione berichten mir, dass Silvio das Gift, das sie brauchen, erhalten hat, und er hat es bereits an Grimaldi weitergegeben.“

 Da rief Leonardo verzweifelt aus: „Es geht nicht! Ich habe mir den Kopf zerbrochen, aber es will mir einfach nichts einfallen! Ich weiß nicht, wie sich die Flugdauer verlängern lässt. Ach, Scheiße!“ Wütend fegte er Papier vom Tisch. Ein paar Blätter segelten in den großen Kamin, und im Verbrennen stiegen sie nach oben. Leonardo beobachtete das, seine Miene hellte sich auf, und schließlich vertrieb ein breites Lächeln die Wut aus seinem Gesicht. „Mein Gott!“, rief er. „Heureka! Natürlich! Das ist genial!“

 Er zog die Blätter, die noch nicht verbrannt waren, aus dem Feuer und trat die Flammen aus. „Lasst Euch nie von Eurem Zorn mitreißen“, riet er den anderen. „Das kann furchtbar kontraproduktiv sein.“

 „Und was hat Euren Zorn besänftigt?“

 „Schaut doch nur!“, sagte Leonardo. „Habt Ihr nicht gesehen, wie die Asche nach oben schwebte? Hitze lässt Dinge aufsteigen! Wie oft habe ich Adler hoch in den Lüften gesehen, die nicht mit den Flügeln schlugen und doch dort oben blieben! Das Prinzip ist ganz einfach! Wir müssen es nur anwenden!“

 Er griff nach einer Karte von Venedig und breitete sie auf dem Tisch aus. Dann beugte er sich mit einem Bleistift darüber, markierte die Entfernung zwischen dem Palazzo Pexaro und dem Palazzo Ducale und versah die zentralen Punkte zwischen den beiden Gebäuden mit Kreuzen. „Antonio!“, rief er. „Könnt Ihr von Euren Leuten an den Punkten, die ich bezeichnet habe, Holz aufschichten und kurz hintereinander in Brand stecken lassen?“

 Antonio besah sich die Karte. „Ich glaube, das lässt sich machen. Aber warum?“

 „Versteht Ihr denn nicht? Das ist Ezios Flugroute! Die Hitze der Feuer wird meine Flugmaschine und ihn bis ans Ziel tragen! Hitze steigt nach oben!“

 „Was ist mit den Wachen?“, fragte Ezio.

 Antonio sah ihn an. „Ihr werdet dieses Ding fliegen. Überlasst die Wachen nur uns. Zumindest ein paar von ihnen werden anderswo beschäftigt sein. Meine Spione sprachen von einer seltsamen Schiffsladung farbigen Pulvers in kleinen Röhrchen, die gerade aus China, einem weit entfernten Land im Osten, eingetroffen ist. Weiß Gott, worum es sich dabei handelt, aber es muss wohl etwas Wertvolles sein, wenn man so gut darauf aufpasst.“

 „Feuerwerk“, murmelte Leonardo vor sich hin.

 „Was?“

 „Nichts!“

 * * *

 Antonios Leute hatten die Holzhaufen bis Einbruch der Dunkelheit aufgeschichtet und standen bereit, wie Leonardo es verlangt hatte. Außerdem hatten sie sämtliche Wachen und Passanten verscheucht, die wegen ihres Treibens hätten Alarm schlagen können. Leonardos Assistenten hatten derweil die Flugmaschine ein weiteres Mal auf das Dach der Pexaro-Villa gebracht, und Ezio hatte sich, mit angelegtem Federdolch und Armschutz, darin festschnallen lassen und Position bezogen. Antonio stand in seiner Nähe.

 „Ich beneide Euch nicht“, gestand er.

 „Das ist die einzige Möglichkeit, um in den Palast hineinzukommen. Das habt Ihr selbst gesagt.“

 „Aber ich hätte mir nie träumen lassen, dass es dazu kommen könnte. Ich kann es immer noch nicht recht glauben. Wenn Gott gewollt hätte, dass wir fliegen können …“

 „Seid Ihr bereit, Euren Leuten das Zeichen zu geben?“, unterbrach ihn Leonardo.

 „Ja“, antwortete Antonio.

 „Dann tut es jetzt, und wir schicken Ezio auf die Reise.“

 Antonio trat an den Dachrand und blickte hinunter. Dann zog er ein großes rotes Taschentuch hervor und schwenkte es. Weit unten sah er, wie erst ein, dann zwei, drei, vier und fünf gewaltige Holzhaufen in Flammen aufgingen.

 „Ausgezeichnet, Antonio. Glückwunsch.“ Leonardo wandte sich an Ezio. „Also, denkt daran, was ich Euch gesagt habe. Ihr müsst von Feuer zu Feuer fliegen. Die aufsteigende Hitze müsste Euch, wenn Ihr darüber hinwegfliegt, in der Luft halten, bis Ihr den Dogenpalast erreicht habt.“

 „Und seid vorsichtig“, fügte Antonio hinzu. „Auf den Dächern sind Bogenschützen postiert, und sie werden zweifellos auf Euch schießen, sobald sie Euch sehen. Sie werden Euch für einen Dämon aus der Hölle halten.“

 „Ich wünschte, ich könnte mein Schwert benutzen, während ich dieses Ding fliege.“

 „Eure Füße könnt Ihr ja bewegen“, meinte Leonardo überlegend. „Wenn Ihr es schafft, nahe genug an die Bogenschützen heranzufliegen und ihren Pfeilen zu entgehen, könnt Ihr sie vielleicht vom Dach treten.“

 „Ich werd’s mir merken.“

 „Aber jetzt müsst Ihr los. Viel Glück!“

 Ezio segelte vom Dach in den Nachthimmel und nahm Kurs auf das erste Feuer. Im Näherkommen verlor er bereits an Höhe, doch dann, als er es erreichte, spürte er, wie die Maschine wieder aufstieg. Leonardos Theorie stimmte! Er flog weiter und sah, wie die Diebe, die unter ihm die Feuer schürten, nach oben schauten und jubelten. Aber die Diebe waren nicht die Einzigen, denen er auffiel. Ezio entdeckte Barbarigo-Bogenschützen, die auf dem Dach der Kathedrale und anderen Gebäuden rings um den Dogenpalast postiert waren. Es gelang ihm, die Maschine aus der Flugbahn der meisten Pfeile zu manövrieren, zwei oder drei schlugen aber doch in den Holzrahmen. Es gelang ihm aber auch, tief genug zu fliegen, um eine Handvoll der Bogenschützen von den Dächern zu stoßen. Als er sich jedoch dem Palast selbst näherte, nahmen ihn die persönlichen Wachen des Dogen unter Beschuss, und sie benutzten Brandpfeile. Ezio hatte alle Mühe, auf Kurs zu bleiben, und er verlor rasch an Höhe. Er sah eine hübsche junge Adelige, die nach oben schaute und schrie, der Teufel sei gekommen, um sie zu holen, aber dann war sie auch schon hinter ihm zurückgeblieben. Er ließ die Steuerung los und hantierte an den Schnallen der Gurte, die ihn festhielten. Im letzten Moment gelang es ihm, sich zu befreien und seitlich nach vorn zu springen. Geduckt landete er auf einem Dach über dem Innenhof, jenseits des Gitters, welches das Palastinnere vor allen Eindringlingen außer Vögeln schützte. Als er nach oben blickte, sah er, wie die Flugmaschine gegen den Kampanile von Sankt Markus krachte und die Trümmer auf den Platz vor der Kirche stürzten, wo sie unter den Leuten Panik und Chaos auslösten. Selbst die Aufmerksamkeit der Bogenschützen des Dogen war abgelenkt, und Ezio nutzte diesen Vorteil aus, um rasch nach unten zu klettern und aus dem Blickfeld der Wachen zu verschwinden. Dabei sah er, wie der Doge persönlich an einem Fenster im ersten Stock erschien.

 „Ma che cazzo?“, sagte Mocenigo. „Was war das?“

 Carlo Grimaldi trat neben ihn. „Wahrscheinlich nur ein paar Jugendliche mit Feuerwerkskörpern. Kommt, trinkt Euren Wein aus.“

 Nach diesen Worten bewegte sich Ezio über Dächer und Mauern, sorgsam das Blickfeld der Bogenschützen meidend, zu einer Stelle in unmittelbarer Nähe des offenen Fensters. Als er hineinschaute, sah er, wie der Doge einen Kelch leer trank. Er hechtete über die Fensterbank in den Raum hinein und rief: „Halt, Altezza! Nicht trinken!“

 Der Doge schaute ihn erstaunt an, und Ezio musste einsehen, dass er einen Augenblick zu spät gekommen war. Grimaldi lächelte matt. „Diesmal war das Glück nicht auf Eurer Seite, junger Assassine! Messer Mocenigo wird uns in Kürze verlassen. Er hat genug Gift getrunken, um einen Stier zu fällen.“

 Mocenigo drehte sich zu ihm herum. „Was? Was habt Ihr getan?“

 Grimaldi machte eine bedauernde Geste. „Ihr hättet auf mich hören sollen.“

 Der Doge wankte und wäre gefallen, doch Ezio sprang vor, um ihn zu stützen und zu einem Stuhl zu führen, auf den er sich schwer niedersacken ließ.

 „Bin so müde …“, sagte der Doge. „Es wird dunkel …“

 „Es tut mir so leid, Altezza“, sagte Ezio hilflos.

 „Es wurde höchste Zeit, dass Ihr einmal erfahrt, wie ein Fehlschlag schmeckt“, höhnte Grimaldi in Ezios Richtung, bevor er die Tür aufriss und schrie: „Wachen! Wachen! Der Doge wurde vergiftet! Ich habe den Mörder hier!“

 Ezio jagte zur Tür, packte Grimaldi am Kragen, zerrte ihn zurück, schlug die Tür zu und schloss sie ab. Sekunden später hörte er, wie Wachen herbeigerannt kamen und gegen die Tür hämmerten. Er wandte sich an Grimaldi. „Fehlschlag, ja? Dann sollte ich wohl besser etwas unternehmen, um ihn auszugleichen.“ Er ließ seine Klinge hervorschnellen.

 Grimaldi lächelte. „Mich könnt Ihr umbringen“, sagte er. „Aber die Templer werdet Ihr nie besiegen.“

 Ezio stieß Grimaldi die Klinge ins Herz. „Friede sei mit Euch“, sagte er kalt.

 „Gut“, hörte er da eine schwache Stimme hinter sich. Er fuhr herum und sah, dass der Doge zwar totenbleich, aber noch am Leben war.

 „Ich hole Hilfe“, sagte Ezio. „Einen Arzt.“

 „Nein … dazu ist es zu spät. Aber ich kann nun glücklicher sterben, nachdem ich sah, wie mir mein Mörder in die Dunkelheit vorausging. Ich danke Euch.“ Mocenigo rang um Atem. „Ich hatte ihn schon lange im Verdacht, ein Templer zu sein, aber ich war zu schwach, zu vertrauensselig … Aber seht in seiner Brieftasche nach. Nehmt seine Papiere an Euch. Ich bezweifle nicht, dass Ihr darunter etwas finden werdet, dass Euch von Nutzen sein und dazu beitragen wird, meinen Tod zu rächen.“

 Mocenigo lächelte beim Sprechen. Ezio sah, wie das Lächeln auf seinen Lippen gefror, wie seine Augen glasig wurden und sein Kopf zur Seite fiel. Ezio legte seine Hand an den Hals des Dogen, ohne einen Puls zu fühlen. Mit den Fingern strich er dem Toten übers Gesicht, um ihm die Augen zu schließen, dann betete er halblaut ein paar Worte, ehe er rasch Grimaldis Brieftasche nahm und öffnete. Inmitten eines Bündels anderer Dokumente steckte eine weitere Kodexseite.

 Die Wachen pochten immer noch gegen die Tür, die nun nachzugeben begann. Ezio lief zum Fenster und blickte nach unten. Der Hof wimmelte von Wachen. Er würde sein Glück über die Dächer versuchen müssen. Er stieg zum Fenster hinaus und kletterte an der Wand darüber empor, als Pfeile links und rechts seines Kopfes vorbeipfiffen und gegen das Mauerwerk klapperten. Als er das Dach erreichte, traf er auf noch mehr Bogenschützen, allerdings überraschte er sie und konnte diesen Vorteil nutzen, um sich ihrer zu entledigen. Aber schon stieß er auf ein weiteres Problem. Das Gitter, das ihm vorher den Zugang verwehrt hatte, schien sich jetzt als Falle zu erweisen, in der er festsaß! Er lief darauf zu und stellte fest, dass es nur dazu gedacht war, Unbefugte draußen zu halten – die Spitzen wölbten sich nach außen und unten. Wenn es ihm gelang, dort hinaufzuklettern, konnte er darüber hinwegspringen. Schon hörte er die Schritte zahlreicher Wachen auf der Treppe zum Dach herauf dröhnen. Er raffte alle Kraft zusammen, die seine Verzweiflung ihm verlieh, nahm Anlauf und erkletterte das Gitter. Im nächsten Augenblick befand er sich auf der anderen Seite und in Sicherheit, und nun waren es die Wachen, die hinter dem Gitter festsaßen. Ihre Rüstungen waren zu schwer, als dass sie daran emporklettern konnten, und außerdem wusste Ezio, dass ihnen ohnehin seine Geschicklichkeit gefehlt hätte. Er rannte zur Dachkante, schaute nach unten, sprang zum Gerüst an der Kathedralenmauer hinüber und ließ sich daran hinab. Dann lief er auf den Markusplatz und verschwand in der Menge.

 18

 Der Tod des Dogen in derselben Nacht, als der bizarre Vogeldämon am Himmel aufgetaucht war, sorgte in Venedig für große Aufregung, die wochenlang anhielt. Leonardos Flugmaschine war in das Feuer gestürzt, das auf dem Markusplatz brannte, und hatte sich in Asche verwandelt, da niemand es gewagt hatte, sich dem unheimlichen Gebilde zu nähern. In der Zwischenzeit wurde der neue Doge, Marco Barbarigo, ordnungsgemäß gewählt und ins Amt eingeführt. Er schwor öffentlich, den jungen Assassinen, der seiner Gefangennahme und Verhaftung mit Müh und Not entgangen war und der sowohl den noblen Staatsdiener Carlo Grimaldi als auch, jedenfalls aller Wahrscheinlichkeit nach, den alten Dogen ermordet hatte, unter allen Umständen aufzuspüren. An jeder Ecke waren Wachen der Barbarigi und des Dogen zu sehen, und sie patrouillierten Tag und Nacht auch entlang der Kanäle.

 Ezio hielt sich auf Antonios Anraten hin im Hauptquartier versteckt, aber er kochte förmlich vor Enttäuschung, und der Umstand, dass Leonardo die Stadt vorübergehend zusammen mit seinem Gönner, dem Conte da Pexaro, verlassen hatte, war auch nicht angetan, seine Stimmung zu heben.

 Doch dann rief ihn Antonio eines Tages – das neue Jahr war gerade erst angebrochen – in sein Büro, wo er ihn mit einem breiten Lächeln begrüßte. „Ezio! Ich habe zwei gute Nachrichten für Euch. Zum einen ist Euer Freund Leonardo wieder da. Und zum zweiten – es ist Carnevale! Fast jeder trägt in diesen Tagen eine Maske, und so könnt Ihr …“ Aber Ezio war schon fast zur Tür hinaus. „He! Wo wollt Ihr hin?“

 „Ich muss zu Leonardo!“

 „Dann kommt aber schnell zurück. Es ist jemand hier, der Euch sehen möchte.“

 „Wer ist es?“

 „Ihr Name ist Schwester Teodora.“

 „Eine Nonne?“

 „Ihr werdet schon sehen!“

 Die Kapuze über den Kopf gezogen, ging Ezio ungehindert zwischen den Gruppen aufwendig kostümierter und maskierter Männer und Frauen hindurch, die die Straßen und Kanäle bevölkerten. Vor den Wachen, die ihren Dienst versahen, nahm er sich sorgsam in Acht. Marco Barbarigo scherte sich um Grimaldis Tod so wenig wie um den seines Vorgängers, den er schließlich selbst mitgeplant hatte. Und nachdem er nun vor aller Augen heuchelnd geschworen hatte, den Schuldigen dingfest zu machen, konnte er die Sache ruhigen Gewissens fallen lassen und so tun, als wollte er die Jagd nur einschränken, um der Allgemeinheit Kosten zu ersparen. Allerdings war Ezio sich sehr wohl im Klaren darüber, dass der Doge ihn, sollte sich ihm die Gelegenheit dazu bieten, durchaus gefangen nehmen und töten würde. Solange er am Leben und den Templern ein Dorn im Auge war, würden sie ihn zu ihren erbittertsten Feinden zählen. Er musste also ständig auf der Hut sein.

 Doch er erreichte Leonardos Werkstatt ohne Zwischenfälle und trat unbemerkt ein.

 „Es freut mich, Euch wiederzusehen“, begrüßte ihn Leonardo. „Diesmal hielt ich Euch wirklich für tot. Ich hörte nichts mehr von Euch, dann gab es diesen Aufruhr um Mocenigo und Grimaldi, dann setzte mein Gönner sich in den Kopf zu verreisen und bestand darauf, dass ich ihn begleite – nach Mailand übrigens, wie der Zufall so spielt –, und zu keiner Zeit hatte ich Gelegenheit, eine neue Flugmaschine zu bauen, weil die venezianische Flotte verlangt, dass ich mich nun endlich daran mache, Entwürfe für sie zu machen … Es ist wie verhext!“ Dann lächelte er. „Aber die Hauptsache ist, dass Ihr am Leben und wohlauf seid!“

 „Und der meistgesuchte Mann in Venedig!“

 „Als Mörder von zwei der bekanntesten Einwohner des Staates.“

 „Ihr wisst, dass das nicht stimmt.“

 „Ihr wärt nicht hier, wenn ich das glauben würde. Ihr wisst, dass Ihr mir vertrauen könnt, Ezio, so wie auch jedem anderen hier. Schließlich sind wir diejenigen, die Euch in den Palazzo Ducale geflogen haben.“ Leonardo klatschte in die Hände, und ein Assistent erschien mit Wein. „Luca, kannst du für unseren Freund eine Karnevalsmaske besorgen?“ Er zwinkerte Ezio zu. „Mein Gefühl sagt mir, dass Ihr sie ganz praktisch finden könntet.“

 „Grazie, amico mio. Und ich habe etwas für Euch.“ Ezio übergab ihm die neue Kodexseite.

 „Ausgezeichnet“, sagte Leonardo, der natürlich sogleich wusste, was Ezio ihm da reichte. Er machte auf einem Tisch etwas Platz, entrollte das Pergament und nahm es in Augenschein.

 „Hmmm“, brummte er mit vor Konzentration gerunzelter Stirn. „Das ist der Entwurf einer neuen Waffe, und sie ist recht kompliziert. Es sieht so aus, als sei auch sie am Handgelenk zu befestigen, aber es ist kein Dolch.“ Er studierte die Seite noch eingehender. „Ich weiß, was es ist! Eine Feuerwaffe, im Kleinformat allerdings – so klein wie ein Kolibri.“

 „Das klingt für mich, als sei es unmöglich“, meinte Ezio.

 „Es gibt nur einen Weg, herauszufinden, ob es möglich ist – wir müssen sie bauen“, erklärte Leonardo. „Zum Glück sind meine venezianischen Assistenten Experten auf dem Gebiet der Technik. Wir machen uns sofort an die Arbeit.“

 „Was ist mit Euren anderen Aufträgen?“

 „Ach, die laufen schon nicht davon“, antwortete Leonardo leichthin. „Alle halten mich für ein Genie, und es schadet nicht, sie in diesem Glauben zu lassen – denn es bedeutet, dass sie mich in Ruhe lassen.“

 Innerhalb weniger Tage war die Waffe fertig, sodass Ezio sie testen konnte. Für ihre Größe, ihre Reichweite und ihre Durchschlagskraft erwies sie sich als ganz hervorragend. Genau wie die Klingen war sie so gebaut, dass sie in den Federmechanismus an Ezios Arm passte; sie ließ sich so weit zurückschieben, dass sie nicht zu sehen war, und schnellte binnen eines Lidschlags hervor, wenn man sie brauchte.

 „Wie kommt es nur, dass mir so etwas nie eingefallen ist?“, fragte sich Leonardo.

 „Die größere Frage ist doch“, entgegnete Ezio verwundert, „wie ein Mann, der vor Hunderten von Jahren lebte, auf diese Idee kam?“

 „Nun, wie auch immer, es handelt sich um ein wunderbares Stück, und ich hoffe, es ist Euch von Nutzen.“

 „Ich glaube, dieses neue Spielzeug kommt gerade zur rechten Zeit“, sagte Ezio ernst.

 „Verstehe“, meinte Leonardo. „Nun, je weniger ich darüber weiß, desto besser ist es. Ich kann mir allerdings denken, dass es etwas mit dem neuen Dogen zu tun hat. Ich beschäftige mich nicht sonderlich mit Politik, aber bisweilen kann selbst ich eine Intrige riechen.“

 Ezio nickte bedeutungsvoll.

 „Nun, darüber sprecht Ihr besser mit Antonio. Und verliert diese Maske nicht – solange Carnevale ist, solltet Ihr auf den Straßen sicher sein. Aber vergesst nicht – tragt da draußen keine Waffen zur Schau! Haltet sie im Ärmel versteckt.“

 „Ich gehe jetzt zu Antonio“, sagte Ezio. „Er möchte, dass ich mich mit jemandem treffe – mit einer Nonne namens Schwester Teodora, drüben in Dorsoduro.“

 „Ah! Schwester Teodora!“ Leonardo lächelte.

 „Kennt Ihr sie?“

 „Sie ist eine gemeinsame Freundin von Antonio und mir. Ihr werdet sie mögen.“

 „Wer ist sie denn?“

 „Das werdet Ihr schon sehen“, grinste Leonardo.

 Ezio machte sich auf den Weg zu der Adresse, die Antonio ihm genannt hatte. Das Gebäude sah nicht aus wie ein Nonnenstift. Als er geklopft hatte und eingelassen wurde, war er überzeugt, am falschen Ort zu sein, denn der Raum, in dem er sich wiederfand, erinnerte ihn frappierend an Paolas Salon in Florenz. Und die eleganten jungen Frauen, die hier ein und aus gingen, waren ganz gewiss keine Nonnen. Er wollte gerade seine Maske wieder aufsetzen und gehen, als er Antonios Stimme vernahm, und im nächsten Moment tauchte er persönlich auf, am Arm eine elegante, schöne Frau mit vollen Lippen und sündhaften Augen, die in der Tat wie eine Nonne gekleidet war.

 „Ezio! Da seid Ihr ja“, sagte Antonio. Er war ein wenig angetrunken. „Darf ich vorstellen? Schwester Teodora. Teodora, das ist … wie soll ich sagen? Das ist der talentierteste Mann in ganz Venedig!“

 „Schwester.“ Ezio verbeugte sich. Dann sah er Antonio an. „Ich verstehe nicht ganz … Ich hielt Euch nie für sonderlich religiös.“

 Antonio lachte, doch Schwester Teodora war, als sie sprach, überraschend ernst. „Es kommt ganz darauf an, wie Ihr die Religion betrachtet, Ezio. Es ist nicht nur die Seele eines Mannes, die Zuspruch braucht.“

 „Trinkt doch etwas, Ezio“, sagte Antonio. „Wir müssen miteinander reden, aber entspannt Euch erst einmal. Hier seid Ihr vollkommen sicher. Habt Ihr die Mädchen schon gesehen? Hat Euch eine besonders gefallen? Keine Angst, ich werde Rosa nichts verraten. Aber Ihr müsst mir erzählen …“

 Ein Schrei aus einem der angrenzenden Räume unterbrach Antonio. Die Tür flog auf, und ein wild um sich blickender Mann tauchte auf. Er fuchtelte mit einem Messer herum. Auf dem blutgetränkten Bett hinter ihm krümmte sich ein Mädchen vor Schmerzen. „Haltet ihn auf!“, schrie sie. „Er hat mich verletzt und mein Geld gestohlen!“

 Mit einem wüsten Brüllen packte der Irre ein anderes Mädchen, ehe sie wusste, wie ihr geschah, und hielt ihr das Messer an die Kehle. „Lasst mich gehen, sonst schlitz ich die hier auch noch auf“, schrie der Kerl und drückte mit der Messerspitze zu, sodass ein Blutstropfen am Hals des Mädchens erschien. „Ich meine es ernst!“

 Antonio, der schlagartig nüchtern war, blickte von Teodora zu Ezio. Teodora selbst sah Ezio an. „Nun, Ezio“, sagte sie mit einer Kühle, die ihn verblüffte, „jetzt habt Ihr Gelegenheit, mich zu beeindrucken.“

 Der Irre lief durch den Salon zu der Tür, vor der eine kleine Gruppe von Mädchen stand. Als er sie erreichte, knurrte er sie an: „Aufmachen!“ Aber sie schienen vor Angst wie festgewurzelt zu sein. „Macht die verdammte Tür auf, sonst schneid ich ihr den Hals durch!“ Er presste das Messer ein klein wenig fester gegen die Kehle des Mädchens. Blut begann zu fließen.

 „Lass sie gehen!“, befahl Ezio.

 Der Mann fuhr zu ihm herum, das Gesicht hässlich verzerrt. „Und wer bist du? Irgend so ein benefattore del cazzo? Zwing mich nicht, sie umzubringen!“

 Ezios Blick ging von dem Mann zur Tür. Das Mädchen in seinem Griff war ohnmächtig geworden und somit hinderlich. Ezio sah, wie der Mann zögerte, aber er würde sie jetzt gleich loslassen müssen. Ezio machte sich bereit. Es würde nicht leicht werden, die anderen Frauen waren verdammt nah. Er musste genau den richtigen Augenblick abpassen und dann schnell handeln; dazu kam, dass er kaum Erfahrung mit seiner neuen Waffe hatte. „Macht die Tür auf“, sagte er mit fester Stimme zu einer der Prostituierten.

 Als sie sich umwandte, um der Aufforderung nachzukommen, ließ der Verrückte das blutende Mädchen zu Boden fallen. Er machte sich bereit, auf die Straße hinauszustürmen, und ließ Ezio für eine Sekunde aus den Augen. In dieser einen Sekunde ließ Ezio die kleine Pistole in seine Hand schnellen und schoss.

 Es gab einen peitschenden Knall und eine Stichflamme, gefolgt von einer Rauchwolke, die zwischen den Fingern von Ezios rechter Hand hervorzuquellen schien. Der Irre, noch immer einen überraschten Ausdruck im Gesicht, fiel auf die Knie; mitten in seiner Stirn befand sich ein Loch, und am Türrahmen hinter ihm klebte ein Teil seines Gehirns. Die Mädchen kreischten und rückten hastig von ihm ab, als er vornüber kippte. Teodora rief Befehle, und Helfer eilten herbei, um die beiden verletzten Mädchen zu versorgen. Für die junge Frau im Schlafzimmer kam jedoch jede Hilfe zu spät. Sie war verblutet.

 „Euch gilt unsere ganze Dankbarkeit, Ezio“, sagte Teodora, als wieder Ruhe eingekehrt war.

 „Ich kam zu spät, um sie zu retten.“

 „Ihr habt andere gerettet. Er hätte womöglich noch mehr umgebracht, wärt Ihr nicht hier gewesen, um ihn aufzuhalten.“

 „Was für einen Zauber habt Ihr da benutzt, um ihn zu erledigen?“, wollte Antonio, immer noch verblüfft, wissen.

 „Kein Zauber. Nur ein Geheimnis. Ein großer Cousin des Wurfmessers.“

 „Ich kann mir jedenfalls gut vorstellen, dass sich dieses Ding als praktisch erweisen wird. Unsere neuer Doge hat eine Heidenangst. Er umgibt sich mit Wachen und verlässt den Palazzo nie.“ Antonio hielt inne. „Ich nehme an, Marco Barbarigo ist der Nächste auf Eurer Liste?“

 „Er ist ein ebenso großer Feind, wie es sein Cousin Emilio war.“

 „Wir werden Euch helfen“, erklärte Teodora, als sie zu ihnen trat. „Und die Gelegenheit bietet sich schon bald. Der Doge gibt einen großen Karnevalsball, und dazu muss er den Palazzo verlassen. Er scheute weder Kosten noch Mühen, denn da er sich die Gunst der Menschen nicht verdienen kann, will er sie sich erkaufen. Laut meinen Spionen hat er sogar Feuerwerkskörper aus China bestellt!“

 „Deshalb habe ich Euch heute hierher gebeten“, sagte Antonio zu Ezio. „Schwester Teodora gehört zu uns, und sie hat den Finger am Puls von Venedig.“

 „Wie komme ich an eine Einladung zu diesem Ball?“, fragte Ezio.

 „Das ist nicht einfach“, erwiderte sie. „Ihr braucht eine goldene Maske, um hineinzukommen.“

 „Na, es kann doch nicht so schwer sein, eine solche Maske zu bekommen.“

 „Nicht so schnell – jede dieser Masken ist eine Einladung, und sie sind alle nummeriert.“ Doch dann lächelte Teodora. „Egal, ich habe schon eine Idee. Ich glaube, wir könnten eine solche Maske für Euch gewinnen. Kommt mit.“ Sie führte ihn von den anderen weg, hinaus auf einen stillen, kleinen Hof hinter dem Gebäude, wo in einem verzierten Becken ein Springbrunnen plätscherte.

 „Morgen findet ein spezieller Karnevalswettbewerb statt, an dem jedermann teilnehmen kann. Es gibt vier verschiedene Wettkämpfe, und der Gewinner erhält eine goldene Maske und ist Ehrengast auf dem Ball. Ihr müsst sie gewinnen, Ezio, denn der Zugang zum Ball verschafft Euch Zugriff auf Marco Barbarigo.“ Sie schaute ihn an. „Wenn Ihr hingeht, rate ich Euch, diesen kleinen Feuerspucker mitzunehmen, denn Ihr werdet nicht nahe genug an ihn herankommen, um ihn zu erdolchen.“

 „Darf ich Euch etwas fragen?“

 „Ihr könnt es versuchen. Eine Antwort kann ich Euch allerdings nicht garantieren.“

 „Ich bin neugierig. Ihr tragt die Tracht einer Nonne, und doch seid Ihr offensichtlich keine.“

 „Woher wollt Ihr das wissen? Ich versichere Euch, junger Mann, dass ich mit dem Herrn vermählt bin.“

 „Aber ich verstehe das nicht … Ihr seid doch auch eine Kurtisane. Ihr führt sogar ein Bordell.“

 Teodora lächelte. „Ich sehe darin keinen Widerspruch. Wie ich meinen Glauben praktiziere, was ich mit meinem Körper tue, das sind alles allein meine Entscheidungen, und ich kann sie treffen, wie es mir gefällt.“ Sie schwieg einen Moment lang nachdenklich. „Es war so …“, fuhr sie dann fort. „Wie so viele junge Frauen fühlte ich mich zur Kirche hingezogen, aber meine Enttäuschung über die sogenannten Gläubigen in dieser Stadt nahm immer mehr zu. Die Menschen bewahren Gott nur als einen Gedanken in ihrem Kopf, aber nicht in den Tiefen ihres Herzens und ihres Körpers. Versteht Ihr, worauf ich hinaus will, Ezio? Die Menschen müssen wissen, wie man liebt, um Erlösung zu erlangen. Meine Mädchen und ich bieten unserer Gemeinde dieses Wissen an. Natürlich würde mir in dieser Hinsicht keine Religionsgemeinschaft zustimmen, und so war ich gezwungen, meine eigene zu gründen. Sie mag nicht traditionell sein, aber sie funktioniert, und die Herzen festigen sich unter meiner Hand.“

 „Und nicht nur die Herzen, nehme ich an.“

 „Ihr seid ein Zyniker, Ezio.“ Sie reichte ihm die Hand. „Kommt morgen wieder, und dann werden wir sehen, was wir hinsichtlich dieses Wettkampfs tun können. Passt in der Zwischenzeit gut auf Euch auf, und vergesst nicht, Eure Maske aufzusetzen. Ich weiß, dass Ihr auf Euch acht geben könnt, aber unsere Feinde sind nach wie vor hinter Euch her.“

 * * *

 Ezio wollte an seiner neuen Schusswaffe ein paar kleine Veränderungen vornehmen lassen, und so machte er auf seinem Weg zurück zum Hauptquartier der Diebesgilde noch einmal in Leonardos Werkstatt Halt.

 „Ich freue mich, Euch wiederzusehen, Ezio.“

 „Ihr hattet recht im Bezug auf Schwester Teodora, Leonardo. Eine echte Freidenkerin.“

 „Sie bekäme große Schwierigkeiten mit der Kirche, würde sie nicht so gut beschützt. Aber sie hat ein paar mächtige Bewunderer.“

 „Das kann ich mir vorstellen.“ Ezio bemerkte, dass Leonardo etwas abwesend wirkte, und sah ihn fragend an. „Was ist, Leo?“

 „Vielleicht sollte ich es Euch gar nicht sagen, aber wenn Ihr es durch Zufall selbst herausfändet, wäre es wohl noch schlimmer. Ezio“, er räusperte sich, „Cristina Calfucci ist mit ihrem Mann zum Carnevale in Venedig. Natürlich heißt sie jetzt Cristina d’Arzenta.“

 „Wo logiert sie?“

 „Sie und Manfredo sind Gäste meines Gönners. Daher weiß ich auch davon.“

 „Ich muss sie sehen!“

 „Ezio, seid Ihr sicher, dass das eine gute Idee ist?“

 „Ich hole die Waffe morgen früh ab. Ich fürchte, ich werde sie dann brauchen. Ich muss mich um eine dringende Angelegenheit kümmern.“

 „Ezio, Ihr solltet nicht unbewaffnet unterwegs sein.“

 „Ich habe ja noch meine Kodexklingen.“

 Mit pochendem Herzen machte Ezio sich auf den Weg zum Palazzo Pexaro, suchte zuvor aber das Büro eines öffentlichen Schreibers auf, den er bezahlte, damit er einen kurzen Brief für ihn verfasste:

 Cristina, meine Liebste,

 ich muss Dich heute Abend zur neunzehnten Stunde allein sehen, nicht im Beisein unserer Gastgeber. Ich warte an der Sonnenuhr in der Rio Terra degli Ognisanti auf Dich …

 … und unterzeichnen ließ er das Schreiben mit „Manfredo“. Dann brachte er es zum Palazzo des Contes und wartete.

 Es war ein gewagter Plan gewesen, aber er klappte. Schon bald erschien Cristina nur in Begleitung eines Hausmädchens und eilte in Richtung Dorsoduro. Ezio folgte ihr. Als sie am Treffpunkt ankam und ihre Begleiterin sich diskret ein Stück entfernt hatte, trat Ezio vor. Beide trugen sie ihre Karnevalsmasken, aber er sah trotzdem, dass sie so schön wie eh und je war. Er konnte nicht anders und nahm sie in die Arme, um sie lange und zärtlich zu küssen.

 Als sie sich endlich von ihm löste und ihre Maske abnahm, schaute sie ihn verständnislos an. Dann, bevor er sie daran hindern konnte, streckte sie die Hand aus und zog ihm die Maske vom Gesicht.

 „Ezio!“

 „Vergib mir, Cristina, ich …“ Ihm fiel auf, dass sie seine Kette nicht mehr trug. Natürlich nicht.

 „Was zum Teufel tust du hier? Wie kannst du es wagen, mich so zu küssen?“

 „Cristina, es ist schon gut …“

 „Es ist schon gut? Ich habe seit acht Jahren nichts von dir gesehen und gehört!“

 „Ich fürchtete, du würdest gar nicht kommen, hätte ich nicht diese kleine List angewandt.“

 „Da hast du ganz recht – natürlich wäre ich nicht gekommen! Soweit ich mich erinnere, hast du mich, als wir uns das letzte Mal sahen, auf der Straße geküsst, dann meinem Verlobten mal eben das Leben gerettet und mich stehen lassen, damit ich ihn heirate.“

 „Es war das Richtige. Er liebte dich, und ich …“

 „Wen kümmert es, was er wollte? Ich habe dich geliebt!“

 Ezio wusste nicht, was er sagen sollte. Er hatte das Gefühl, die Welt wäre eingestürzt.

 „Such mich nie wieder auf, Ezio“, fuhr Cristina mit Tränen in den Augen fort. „Ich kann es nicht ertragen, und du führst jetzt offensichtlich ein anderes Leben.“

 „Cristina …“

 „Es gab eine Zeit, da hättest du nur mit dem Finger winken müssen, und ich …“ Sie unterbrach sich. „Leb wohl, Ezio.“

 Er sah ihr hilflos nach, als sie davonging und mit ihrer Begleiterin um eine Straßenecke herum verschwand. Sie hatte nicht zurückgeschaut.

 Sich und sein Los verfluchend, kehrte Ezio zum Hauptquartier der Diebe zurück.

 * * *

 Am nächsten Tag war er erfüllt von grimmiger Entschlossenheit. Er holte seine Waffe bei Leonardo ab, bedankte sich und nahm auch die Kodexseite mit, in der Hoffnung, dass er sie und die andere, die er Emilio abgenommen hatte, zu seinem Onkel Mario bringen konnte. Dann ging er wieder zu Teodoras Haus. Sie schickte ihn zum Campo di San Polo, wo der Wettkampf stattfinden würde. In der Mitte des Platzes hatte man eine Bühne aufgebaut. Darauf saßen an einem Tisch drei Offizielle und schrieben die Namen der Teilnehmer auf. Unter den Menschen ringsum machte Ezio auch Silvio Barbarigo aus, der ungesund und hager wirkte. Begleitet wurde er von seinem gewaltigen Leibwächter Dante.

 „Gegen ihn werdet Ihr antreten müssen“, sagte Teodora. „Könnt Ihr es mit ihm aufnehmen?“

 „Wird mir wohl nichts anderes übrig bleiben.“

 Als schließlich die Namen aller Teilnehmer notiert waren (Ezio gab einen falschen an), trat ein hochgewachsener Mann in einem roten Umhang auf die Bühne. Er war der Zeremonienmeister.

 Insgesamt standen vier Wettkämpfe an. Die Teilnehmer würden jeweils gegeneinander antreten, und am Ende sollte eine Jury den Gesamtgewinner bestimmen. Zu Ezios Glück behielten viele seiner Konkurrenten, ganz in Karnevalsstimmung, ihre Masken auf.

 Als Erstes fand ein Wettrennen statt, das Ezio mit Leichtigkeit gewann, was Silvio und Dante sehr verdross. Dann wurde es etwas schwieriger: Die Teilnehmer mussten versuchen, sich gegenseitig Fähnchen abzunehmen, die man ihnen gegeben hatte.

 Auch in diesem Spiel wurde Ezio zum Sieger erklärt. Doch als er die Mienen von Dante und Silvio sah, wurde ihm unbehaglich zumute.

 „Der dritte Wettbewerb“, kündigte der Zeremonienmeister an, „vereint Elemente der ersten beiden und wird um weitere ergänzt. Diesmal müsst Ihr schnell und geschickt sein, aber Ihr braucht darüber hinaus auch Charisma und Charme!“ Er breitete die Arme weit aus, um auf eine Anzahl modisch gekleideter Frauen aufmerksam zu machen, die daraufhin niedlich kicherten. „Einige unserer Damen haben sich bereit erklärt, uns bei diesem Wettkampf zu helfen“, fuhr der Zeremonienmeister fort. „Ein paar von ihnen befinden sich hier auf dem Platz. Andere spazieren durch die Straßen. Und einige werdet Ihr vielleicht sogar in Gondeln finden. Erkennen werdet Ihr diese Damen an den Bändern, die sie im Haar tragen. Eure Aufgabe, verehrte Teilnehmer, ist es, so viele dieser Bänder einzusammeln, wie es Euch bis zum Ablauf meines Stundenglases möglich ist. Wir werden die Kirchenglocken läuten, wenn Eure Zeit vorbei ist, aber ich glaube, ich kann Euch versichern, dass dies – ganz gleich, ob Ihr gewinnt oder nicht – der vergnüglichste Wettstreit des Tages sein wird! Wer mit den meisten Bändern zurückkommt, ist der Gewinner und dem Erhalt der goldenen Maske einen Schritt näher. Aber denkt daran, wenn es in diesem Wettkampf keinen eindeutigen Gewinner gibt, werden die Juroren entscheiden, wer der Glückliche sein wird, der zum Ball des Dogen darf! Und jetzt – los!“

 Die Zeit verging, wie es der Zeremonienmeister versprochen hatte, rasch und vergnüglich. Als das letzte Sandkorn durch die Uhr rieselte, gab er ein Zeichen, und die Glocken von San Polo läuteten. Die Teilnehmer kehrten auf die Piazza zurück und übergaben ihre Bänder an die Schiedsrichter, die einen lächelnd, die anderen errötend. Nur Dantes Miene blieb ungerührt, trotzdem sein Gesicht vor Wut rot anlief, als die Bänder gezählt waren und es wiederum Ezios Arm war, den der Zeremonienmeister packte und nach oben riss.

 „Nun, mein geheimnisvoller junger Herr, heute lacht Euch das Glück“, sagte der Zeremonienmeister. „Lasst uns hoffen, dass es Euch an der letzten Hürde nicht im Stich lässt.“ Er wandte sich an die Zuschauer, während die Bühne geräumt und rings herum Seile gespannt wurden, um einen Boxring daraus zu machen. „Der letzte Wettbewerb, meine Damen und Herren, ist ein ganz anderer. Dabei geht es einzig um rohe Kraft. Die Teilnehmer werden gegeneinander antreten, bis nur noch zwei übrig sind. Diese beiden werden miteinander kämpfen, bis einer von ihnen niedergeschlagen wird. Und dann kommt der Augenblick, auf den Ihr alle gewartet habt! Der Gesamtsieger im Kampf um die goldene Maske wird verkündet! Aber überlegt gut, auf wenn Ihr wettet – denn es ist noch reichlich Zeit für Aufregungen und Überraschungen!“

 In diesem letzten Wettkampf tat Dante sich hervor, aber Ezio, der verschiedene Kampfstile nutzte und flink war, schaffte es in die Endrunde, wo er dem riesenhaften Leibwächter gegenüberstand. Der Mann schwang seine Fäuste wie Rammklötze nach Ezio, der allerdings wendig genug war, um den wirklich wuchtigen Schlägen zu entgehen. Darüber hinaus brachte er selbst ein paar wirkungsvolle linke und rechte Aufwärtshaken an.

 In diesem letzten Kampf gab es keine Pausen, und nach einer Weile merkte Ezio, dass Dante müde wurde. Aus dem Augenwinkel bekam er aber auch mit, dass Silvio Barbarigo drängend auf den Zeremonienmeister und die Juroren einredete, die an einem überplanten Tisch unweit des Ringes versammelt waren. Er glaubte zu sehen, wie eine dicke Lederbörse den Besitzer wechselte, die der Zeremonienmeister schnell einsteckte; sicher war er sich jedoch nicht, da er seine Aufmerksamkeit wieder auf seinen Gegner richten musste, der jetzt richtig wütend war und mit seinen Armen wie mit Dreschflegeln nach ihm schlug. Ezio duckte sich und landete zwei schnelle Treffer, einen aufs Kinn, den anderen in den Leib, und endlich fiel der Riese um. Ezio stand über ihm, und Dante starrte ihn von unten herauf finster an. „Die Sache ist noch nicht vorbei“, grollte er, aber es fiel ihm schwer, wieder aufzustehen.

 Ezio sah zum Zeremonienmeister hin und wollte den Arm zum Zeichen seines Sieges heben, doch das Gesicht des Mannes war wie aus Stein. „Sind wir sicher, dass alle Teilnehmer eliminiert wurden?“, rief der Zeremonienmeister. „Wirklich alle? Wir können keinen Sieger verkünden, wenn wir nicht sicher sind!“

 Ein Raunen ging durch die Zuschauer, als zwei grimmig aussehende Männer sich aus der Menge lösten und in den Ring stiegen. Ezio schaute zu den Juroren hinüber, doch diese hatten den Blick abgewendet. Die beiden Männer kamen auf ihn zu, und jetzt sah Ezio, dass sie mit kurzen, kleinen Messern bewaffnet waren, die in ihren großen Händen fast verschwanden.

 „So läuft der Hase also, ja?“, sagte er zu ihnen. „Na schön, dann kämpfen wir eben mit harten Bandagen.“

 Er tänzelte beiseite, als Dante, immer noch am Boden liegend, versuchte, ihn bei den Knöcheln zu packen und aus dem Gleichgewicht zu bringen. Dann sprang er hoch und trat einem seiner neuen Gegner ins Gesicht. Der Mann spuckte Zähne aus und taumelte zurück. Ezio landete wieder, stampfte dem anderen Mann kräftig auf den linken Fuß und brach ihm den Rist. Dann versetzte er ihm einen Schlag in den Bauch, und als er zusammenklappte, riss Ezio das Knie hoch und rammte es dem Kerl unters Kinn. Vor Schmerz jaulend, ging der Mann zu Boden. Er hatte sich die Zunge durchgebissen, und Blut quoll ihm über die Lippen.

 Ohne einen Blick zurückzuwerfen, sprang Ezio aus dem Ring und trat vor den Zeremonienmeister und die belämmert dreinblickenden Schiedsrichter. Hinter ihm jubelte die Menge.

 „Ich glaube, wir haben einen Sieger“, erklärte Ezio dem Zeremonienmeister. Der Mann wechselte einen Blick mit den Juroren und Silvio Barbarigo, der nicht weit entfernt stand. Der Zeremonienmeister kletterte in den Ring, wich dem Blut am Boden so gut es ging aus, und wandte sich an die Menge.

 „Meine Damen und Herren!“, rief er, nachdem er sich ein wenig nervös die Kehle frei geräuspert hatte. „Ich glaube, Ihr stimmt mit mir überein, wenn ich sage, dass wir heute einen harten und fairen Wettkampf erlebt haben.“

 Die Zuschauer applaudierten und ließen Beifallsrufe laut werden.

 „Und in einem solchen Fall ist es schwierig, den wahren Gewinner zu bestimmen …“

 Das Publikum wirkte verdutzt. Ezio tauschte einen Blick mit Teodora, die am Rand der Menge stand.

 „Es war eine schwere Aufgabe für mich und das Schiedsgericht“, fuhr der Zeremonienmeister fort. Er wischte sich Schweißtropfen von der Stirn. „Aber es muss einen Sieger geben, und unsere Entscheidung ist gefallen.“ Jetzt bückte er sich und zog Dante unter Mühen in eine sitzende Position hoch. „Meine Damen und Herren, ich präsentiere Euch den Gewinner der goldenen Maske – Signore Dante Moro!“

 Buhrufe wurden laut, die Zuschauer waren empört und machten ihrem Unmut Luft, und der Zeremonienmeister und die Juroren mussten sich hastig zurückziehen, als die Leute mit allem, was ihnen in die Hände geriet, nach ihnen warfen. Ezio eilte zu Teodora, und die beiden beobachteten, wie Silvio, ein verschlagenes Lächeln im aschgrauen Gesicht, Dante von der Bühne half und sich mit ihm in eine Seitengasse davonmachte.

 19

 Wieder in Teodoras „Nonnenstift“, hatte Ezio alle Mühe, sich zu beherrschen. Teodora und Antonio musterten ihn besorgt.

 „Ich habe gesehen, wie Silvio den Zeremonienmeister bestochen hat“, sagte Teodora. „Und die Schiedsrichter hat er zweifellos ebenfalls geschmiert. Ich konnte nichts dagegen tun.“

 Antonio lachte spöttisch, und Ezio warf ihm einen verärgerten Blick zu.

 „Es liegt auf der Hand, warum Silvio so darauf aus war, dass sein eigener Mann die goldene Maske gewann“, fuhr Teodora fort. „Sie sind nach wie vor auf der Hut, und sie wollen hinsichtlich des Dogen Marco nichts riskieren.“ Sie sah Ezio an. „Sie werden kein Auge zutun, bis Ihr tot seid.“

 „Dann stehen ihnen noch viele schlaflose Nächte bevor.“

 „Wir müssen uns etwas überlegen. Der Ball findet morgen statt.“

 „Ich werde eine Möglichkeit finden, Dante auf dem Weg zum Ball zu beschatten“, erklärte Ezio. „Irgendwie werde ich ihm die Maske abknöpfen, und dann …“

 „Aber wie?“, wollte Antonio wissen. „Wollt Ihr den armen stronzo umbringen?“

 Ezio wandte sich wütend zu ihm um. „Habt Ihr eine bessere Idee? Ihr wisst doch, was auf dem Spiel steht!“

 Antonio hob abwehrend die Hand. „Ezio, wenn Ihr ihn umbringt, wird man den Ball absagen, und Marco wird sich wieder im Palazzo verschanzen. Und wir hätten einmal mehr unsere Zeit verschwendet! Nein, wir müssen die Maske stehlen, und zwar heimlich.“

 „Meine Mädchen könnten dabei behilflich sein“, warf Teodora ein. „Viele von ihnen werden selbst auf den Ball gehen, als Gesellschafterinnen. Sie können Dante ablenken, während Ihr Euch die Maske besorgt. Und wenn Ihr erst einmal dort seid, macht Euch keine Sorgen. Denn ich werde ebenfalls auf dem Ball sein.“

 Ezio nickte widerwillig. Es gefiel ihm nicht, dass er sich sagen lassen musste, was zu tun war, aber in diesem Fall wusste er, dass Antonio und Teodora recht hatten. „Va bene“, brummte er.

 Als anderntags die Sonne unterging, versteckte Ezio sich an einer Stelle, die Dante auf dem Weg zum Ball passieren musste. In der Nähe scharwenzelten einige von Teodoras Mädchen herum. Schließlich tauchte der hünenhafte Mann auf. An seinem Kostüm hatte er nicht gespart, es war aufwendig, aber auch protzig. Die goldene Maske hing an seinem Gürtel. Sobald sie ihn sahen, gurrten die Mädchen und winkten ihm zu, drängten sich links und rechts an ihn, zwei von ihnen hakten sich bei ihm unter und sorgten dafür, dass die Maske hinten an seinem Gürtel schwang. So geleiteten sie ihn zu dem weitläufigen, abgesperrten Bereich nahe der Mole, wo der Ball stattfand beziehungsweise bereits begonnen hatte. Ezio passte den richtigen Zeitpunkt ab und wartete bis zum letztmöglichen Moment, um die Maske von Dantes Gürtel zu schneiden. Er schnappte sie sich und eilte geduckt an Dante vorbei, um vor ihm bei den Wachen zu sein, die den Eingang zum Ball kontrollierten. Als sie seine Maske sahen, ließen sie Ezio ein, und als Dante kurz darauf eintraf und hinter sich griff, um die Maske aufzusetzen, stellte er fest, dass sie verschwunden war. Die Mädchen, die ihn begleitet hatten, waren in der Menge untergetaucht und hatten ihre eigenen Masken aufgesetzt, damit er sie nicht wiedererkannte.

 Dante debattierte am Eingang immer noch mit den Wachen, die ihre unumstößlichen Befehle hatten, während Ezio sich zwischen den Feiernden hindurchdrängte, um zu Teodora zu gelangen. Sie begrüßte ihn voller Herzenswärme. „Ihr habt es geschafft! Glückwunsch! Und nun hört zu. Marco ist in der Tat unverändert auf der Hut. Er bleibt an Bord der Ducale Bucintoro, seines Bootes, das vor der Mole liegt. Ihr werdet also nicht allzu nahe an ihn herankommen, darum müsst Ihr die bestmögliche Stelle für Eure Attacke finden.“ Sie wandte sich um und winkte drei, vier ihrer Kurtisanen herbei. „Diese Mädchen werden die Aufmerksamkeit von Euch ablenken, während Ihr nach einem geeigneten Platz sucht.“

 Ezio setzte sich in Bewegung, und während die Mädchen, in rot und silbern glänzende Seide und Satin gekleidet, durch die Gästeschar tänzelten, fiel sein Augenmerk auf einen hochgewachsenen, würdevollen Mann Mitte sechzig mit klaren, klugen Augen und einem weißen Kinnbart, der sich mit einem venezianischen Adeligen gleichen Alters unterhielt. Beide trugen schmale Masken, die nur einen kleinen Teil des Gesichts verdeckten, und Ezio erkannte in dem ersten Mann Agostino Barbarigo, Marcos jüngeren Bruder. An Agostino mochte das Schicksal Venedigs hängen, sollte seinem Bruder überraschend etwas zustoßen, und so hielt Ezio es für eine gute Idee, sich den beiden so weit zu nähern, dass er belauschen konnte, worüber sie redeten.

 Als Ezio nahe genug heran war, hörte er, wie Agostino leise lachte. „Im Ernst, mein Bruder macht sich lächerlich mit dieser Zurschaustellung.“

 „Ihr habt kein Recht, so von ihm zu sprechen“, tadelte der Adelige. „Er ist der Doge!“

 „Ja, ja. Er ist der Doge“, erwiderte Agostino und strich sich über den Bart.

 „Das ist sein Ball. Sein Carnevale, und er kann sein Geld schließlich ausgeben, wofür er will.“

 „Er ist nur dem Namen nach der Doge“, versetzte Agostino in nun schärferem Ton. „Und es ist das Geld Venedigs, das er ausgibt, nicht sein eigenes.“ Er senkte die Stimme. „Es geht um viel mehr, um größere Dinge, und das wisst Ihr so gut wie ich.“

 „Marco wurde zum Führer gewählt. Es mag stimmen, dass Euer Vater glaubte, er würde es nie zu irgendetwas bringen, und seine politischen Bestrebungen deshalb auf Euch übertrug, aber das zählt jetzt angesichts des Standes der Dinge nicht mehr, oder?“

 „Ich wollte nie Doge werden …“

 „Dann gratuliere ich Euch zu diesem Erfolg“, sagte der Adelige kalt.

 „Macht“, fuhr Agostino halbwegs beherrscht fort, „ist mehr als nur Reichtum. Glaubt mein Bruder wirklich, dass er nicht allein aufgrund seines Geldes gewählt wurde?“

 „Er wurde wegen seiner Klugheit und seiner Führungsqualitäten gewählt!“

 Der Auftakt des Feuerwerks unterbrach sie. Agostino sah einen Moment lang zu, dann fragte er: „Und das ist es also, was er mit all dieser Klugheit anstellt? Er bietet den Leuten einen Feuerzauber? Er verkriecht sich im Dogenpalast, während die Stadt in die Binsen geht, und dann meint er, die Menschen würden ihre Probleme dank ein paar teurer Explosionen vergessen?“

 Der Adelige machte eine abfällige Bewegung. „Die Leute lieben solche Spektakel. Das ist des Menschen Natur. Ihr werdet schon sehen …“

 In diesem Augenblick erspähte Ezio die kräftige Gestalt Dantes, der inmitten eines Pulks von Wachen durch die Gäste pflügte und zweifellos nach ihm Ausschau hielt. Ezio ging weiter, fand eine Stelle, von der aus er an den Dogen herankommen würde, sollte dieser sein Boot verlassen, das ein paar Meter vom Kai entfernt vertäut war.

 Eine Fanfare ertönte, und das Feuerwerk ging vorerst zu Ende. Stille senkte sich über die Menge, dann brandete Applaus auf, als Marco an die Backbordseite seiner Staatsbarke trat, um das Wort an die Gäste zu richten. Ein Page kündigte ihn an: „Signore e signori! Ich präsentiere Euch unseren geliebten Dogen von Venezia!“

 Marco begann mit seiner Rede. „Benvenuti! Willkommen, meine Freunde, zum größten gesellschaftlichen Ereignis der Saison! In Zeiten des Friedens oder des Krieges, des Wohlstands oder der Armut, den Carnevale wird Venedig nie aufgeben …“

 Während der Doge weitersprach, trat Teodora zu Ezio.

 „Es ist zu weit“, sagte Ezio. „Und das Boot wird er nicht verlassen. Also muss ich hinüberschwimmen. Merda!“

 „Das würde ich nicht versuchen“, erwiderte Teodora im Flüsterton. „Man würde Euch sofort sehen.“

 „Dann muss ich mir den Weg dort hinüber eben freikämpfen …“

 „Wartet!“

 Der Doge sprach immer noch. „Heute Abend feiern wir, was uns groß macht. Unser strahlendes Licht soll die ganze Welt erhellen!“ Er breitete die Arme aus, und weitere Feuerwerkskörper wurden gezündet. Die Menge jubelte und klatschte Beifall.

 „Jetzt!“, sagte Teodora. „Benutzt Eure pistola! Die, mit der Ihr den Mörder in meinem Bordell gestoppt habt. Nutzt das Krachen des Feuerwerks aus, wenn es wieder losgeht – es wird Euren Schuss übertönen. Wartet den richtigen Moment ab, und Ihr werdet unbemerkt verschwinden können.“

 Ezio sah sie an. „Es gefällt mir, wie Ihr denkt, Schwester.“

 „Ihr müsst nur sorgfältig zielen. Denn mehr als diese eine Chance werdet Ihr nicht bekommen.“ Sie drückte seinen Arm. „Buona fortuna, mein Sohn. Ich werde im Bordell auf Euch warten.“

 Sie verschwand zwischen den Feiernden, unter denen Ezio auch Dante und sein Gefolge ausmachte, die noch immer nach ihm suchten. Lautlos wie ein Rachegeist trat er an den Kai vor, so nahe wie es ging an die Stelle heran, wo Marco auf der Barke stand. Zum Glück machte das schimmernde Gewand, das in die Lichter des Festes getaucht war, den Dogen zu einem hervorragenden Ziel.

 Marco Barbarigo redete weiter, und Ezio nutzte die Zeit, um sich bereit zu machen und sorgsam auf ein neuerliches Einsetzen des Feuerwerks zu lauschen. Er musste genau den richtigen Augenblick erwischen, wenn sein Schuss nicht bemerkt werden sollte.

 „Wir wissen alle, dass schwere Zeiten hinter uns liegen“, sagte Marco. „Aber wir haben sie gemeinsam überwunden, und Venezia wurde dadurch eine noch stärkere Stadt … Machtwechsel sind für alle Beteiligten schwierig, aber wir haben den Wandel mit Anstand und in Frieden hinter uns gebracht. Es ist nicht leicht, einen Dogen im besten Alter zu verlieren – und es ist frustrierend zu sehen, dass der Mörder unseres lieben Bruders Mocenigo noch immer auf freiem Fuß und ungestraft ist. Doch trösten wir uns mit dem Gedanken, dass viele von uns immer unzufriedener waren mit der Politik meines Vorgängers, dass wir uns nicht mehr sicher fühlten und Zweifel hatten an dem Weg, auf den er uns führte.“ Mehrere beipflichtende Rufe wurden laut, und Marco hob lächelnd die Hand, um Ruhe zu gebieten. „Nun, meine Freunde, ich kann Euch versichern, dass ich den richtigen Weg für uns wiedergefunden habe! Ich kann ihn vor mir sehen, und ich weiß, wo er uns hinführt! An einen wunderbaren Ort, und wir gehen alle zusammen dorthin! Die Zukunft, die ich für Venezia sehe, ist eine Zukunft der Stärke, eine Zukunft des Reichtums. Wir werden eine Flotte bauen, die so stark ist, dass unsere Feinde uns fürchten werden wie noch nie zuvor! Und wir werden unsere Handelsrouten über die Meere ausweiten und Gewürze und Schätze heimbringen, von denen seit den Zeiten Marco Polos niemand mehr zu träumen gewagt hat!“ Marcos Augen glänzten, seine Stimme nahm einen bedrohlichen Ton an. „Und denen, die sich uns entgegenstellen, sage ich: Überlegt Euch gut, für wessen Seite Ihr Euch entscheidet, denn Ihr steht entweder auf unserer Seite oder auf der des Bösen. Und wir werden hier keine Feinde beherbergen! Wir werden Euch jagen, wir werden auch ausrotten, wir werden Euch vernichten!“ Er hob die Hände und deklamierte: „Und Venezia wird ewig bestehen – als strahlendstes Juwel der gesamten Zivilisation!“

 Als er die Arme triumphierend hob, ging ein mächtiges Feuerwerk hoch, ein großes Finale, das die Nacht zum Tag machte. Der Lärm der Explosionen war ohrenbetäubend – und Ezios kleiner, tödlicher Schuss ging völlig darin unter. Er war längst auf dem Weg durch die Menge zum Ausgang, als die Leute hinter ihm auf den Anblick Marco Barbarigos reagierten – Marco Barbarigo, dessen Amtszeit als Doge zu den kürzesten in der Geschichte Venedigs zählte, der jetzt wankte, sich ans Herz fasste und tot auf dem Deck der Dogenbarke zusammenbrach. „Requiescat in pace“, murmelte Ezio im Gehen.

 Doch sobald die Neuigkeit bekannt wurde, machte sie schnell die Runde, und sie erreichte das Bordell noch vor Ezio. Teodora und ihre Kurtisanen begrüßten ihn mit bewundernden Rufen.

 „Ihr müsst erschöpft sein“, meinte Teodora, nahm ihn beim Arm und führte ihn von den anderen fort in einen der tiefer im Haus liegenden Räume. „Kommt, ruht Euch aus.“

 Aber zuerst gratulierte ihm Antonio noch. „Der Retter Venedigs!“, rief er. „Was soll ich sagen? Vielleicht war es falsch von mir, so rasch an Euch zu zweifeln. Jetzt haben wir zumindest die Chance zu sehen, wo die Trümmer hinfallen …“

 „Genug davon“, sagte Teodora. „Kommt, Ezio. Ihr habt schwer gearbeitet, mein Sohn. Ich spüre, dass Euer müder Körper Erquickung und Beistand braucht.“

 Ezio begriff schnell, was sie damit meinte, und er spielte mit. „Das stimmt. Mir tut alles dermaßen weh, dass ich reichlich Erquickung und Beistand brauche. Ich hoffe, es wird Euch nicht zu viel.“

 „Oh“, grinste Teodora, „ich habe nicht vor, Euch allein Linderung zu verschaffen. Mädchen!“

 Eine schnatternde Schar von Kurtisanen schlüpfte an Ezio vorbei in den Raum, in dessen Mitte er ein wahrlich großes Bett sah. Daneben stand ein Ding, das an eine Couch erinnerte, aber mit Flaschenzügen, Gurten und Ketten versehen war. Es sah beinah wie etwas aus, das Leonardos Werkstatt hätte entstammen können. Wozu es jedoch diente, konnte Ezio sich nicht vorstellen.

 Er tauschte einen langen Blick mit Teodora, folgte ihr in das Schlafzimmer und schloss die Tür hinter sich.

 * * *

 Ein paar Tage später stand Ezio auf der Rialtobrücke, erholt und entspannt, und sah zu, wie die Menschen an ihm vorübergingen. Er spielte gerade mit dem Gedanken, vor der ora di pranzo noch irgendwo ein paar Gläser Veneto zu trinken, als er einen Mann erblickte, den er kannte und der auf ihn zueilte. Es war einer von Antonios Boten.

 „Ezio, Ezio“, schnaufte der Mann, als er ihn erreichte. „Ser Antonio wünscht, Euch zu sehen. Es handelt sich um eine wichtige Angelegenheit.“

 „Dann lasst uns gleich aufbrechen“, erwiderte Ezio und folgte dem Boten.

 Sie trafen Antonio in seinem Büro an, und bei ihm befand sich – zu Ezios Überraschung – Agostino Barbarigo. Antonio stellte sie einander vor.

 „Es ist mir eine Ehre, Euch kennenzulernen. Der Tod Eures Bruders tut mir sehr leid.“

 Agostino winkte ab. „Ich danke Euch für Euer Mitgefühl, aber um ehrlich zu sein, mein Bruder war ein Narr, und er stand gänzlich unter der Fuchtel der römischen Borgia – möge Venedig vor ihnen verschont bleiben. Zum Glück hat ein gemeinsinniger Mensch diese Gefahr abgewendet, indem er Marco tötete. Und noch dazu auf eine merkwürdig originelle Weise … Es wird natürlich Ermittlungen geben, aber ich persönlich bezweifle, dass sie irgendein brauchbares Ergebnis zutage bringen werden …“

 „Messer Agostino wird in Kürze zum Dogen gewählt werden“, warf Antonio ein. „Das ist eine gute Nachricht für Venedig.“

 „Dann war der Rat der Einundvierzig diesmal ja richtig schnell“, meinte Ezio trocken.

 „Ich glaube, die Räte haben aus ihren Fehlern gelernt“, entgegnete Agostino mit einem spöttischen Lächeln. „Aber ich möchte nicht nur dem Namen nach Doge sein, wie es mein Bruder war. Und das bringt uns zum Grund meines Besuchs. Unser grässlicher Cousin Silvio hat das Arsenal besetzt, das Militärviertel der Stadt, und zweihundert Söldner dort stationiert!“

 „Aber könnt Ihr ihm, wenn Ihr Doge seid, nicht befehlen, sich zurückzuziehen?“, fragte Ezio.

 „Das sollte man eigentlich meinen“, erwiderte Agostino. „Aber die Ausschweifungen meines Bruders haben die finanziellen Mittel der Stadt erschöpft, und es wird uns schwerfallen, uns einer entschlossenen Streitmacht, die das Arsenal kontrolliert, zu widersetzen. Und ohne das Arsenal habe ich keine Macht über Venedig, ob ich nun Doge bin oder nicht!“

 „Dann“, meinte Ezio, „müssen wir selbst eine entschlossene Streitmacht auf die Beine stellen.“

 „Gut gesprochen!“ Antonio strahlte. „Und ich glaube, ich habe genau den richtigen Mann für diese Aufgabe. Habt Ihr schon einmal von Bartolomeo d’Alviano gehört?“

 „Natürlich. Der condottiero, der im Dienst des Papstes stand! Soweit ich weiß, hat er sich inzwischen gegen ihn gewandt“, sagte Ezio.

 „Und er ist hier in der Stadt. Er mag Silvio nicht, den, wie Ihr wisst, Kardinal Borgia ebenfalls in der Tasche hat“, sagte Agostino. „Bartolomeo lebt auf San Pietro, östlich des Arsenals.“

 „Ich werde zu ihm gehen“, erbot sich Ezio.

 „Bevor Ihr das tut“, sagte Antonio, „hat Messer Agostino noch etwas für Euch.“

 Unter seiner Kleidung holte Agostino eine alte Pergamentrolle hervor, von der an einem ausgefransten roten Band ein zerbrochenes schwarzes Siegel hing. „Das befand sich unter den Papieren meines Bruders. Antonio meinte, es könnte Euch interessieren. Betrachtet es als Bezahlung für … geleistete Dienste.“

 Ezio nahm die Rolle entgegen. Er wusste natürlich gleich, worum es sich dabei handelte. „Danke, Signore. Ich bin sicher, dieses Pergament wird in dem Kampf, der uns bevorsteht, eine große Hilfe sein.“

 * * *

 Ezio bewaffnete sich in aller Eile, dann machte er sich sogleich auf den Weg zu Leonardos Werkstatt. Zu Ezios Überraschung war sein Freund gerade dabei, seine Sachen zu packen.

 „Wo wollt Ihr hin?“, fragte Ezio.

 „Zurück nach Mailand. Ich hätte Euch vorher natürlich eine Nachricht hinterlassen. Und ein Päckchen mit Kugeln für Eure kleine Waffe geschickt.“

 „Na, da bin ich ja froh, dass ich Euch noch erwischt habe. Seht, ich habe eine weitere Kodexseite!“

 „Ausgezeichnet. Diese Seiten interessieren mich wirklich sehr. Kommt herein. Mein Diener Luca und die anderen können hier weitermachen. Ich habe sie mir inzwischen recht gut erzogen. Schade, dass ich sie nicht alle mitnehmen kann.“

 „Was werdet Ihr in Mailand tun?“

 „Lodovico Sforza machte mir ein Angebot, das ich nicht ablehnen konnte.“

 „Und was wird aus Euren Projekten hier?“

 „Die Marine musste mir absagen. Kein Geld für neue Projekte. Der letzte Doge hat offenbar das meiste davon verschleudert. Ich hätte ihm Feuerwerkskörper anfertigen können, die Kosten, sie aus China kommen zu lassen, hätte er sich also sparen können. Na, egal. Venedig hält immer noch Frieden mit den Türken, und man hat mir gesagt, ich könne gern zurückkommen – mehr noch, ich glaube, sie möchten, dass ich zurückkomme. Luca werde ich derweil hierlassen – er wäre ohne Venedig wie ein Fisch ohne Wasser –, damit er schon einmal anfängt, ein paar einfache Entwürfe umzusetzen. Und was den Conte angeht, der ist glücklich mit seinen Familienporträts – auch wenn ich persönlich der Meinung bin, es müsste noch daran gearbeitet werden.“ Leonardo entrollte das Pergament. „Nun lasst uns einen Blick darauf werfen.“

 „Versprecht mir, mich zu informieren, wenn Ihr zurückkehrt.“

 „Das verspreche ich Euch, mein Freund. Und Ihr haltet mich über Euer Tun auf dem Laufenden, wenn Ihr könnt.“

 „Gern.“

 „Also …“ Leonardo strich die Kodexseite glatt und untersuchte sie. „Da ist etwas, das wie ein Bauplan für die Doppelklinge aussieht, die zu Eurem metallenen Armschutz passte, aber der Plan ist unvollständig, es scheint sich um einen früheren Entwurf zu handeln. Der Rest kann nur in Verbindung mit den anderen Seiten von Bedeutung sein. Seht, da sind noch mehr kartenartige Markierungen, und hier, eine Art Bild, das mich an die verschlungenen Knotenmuster erinnert, die ich hinzukritzeln pflegte, wenn ich Zeit zum Nachdenken hatte.“ Leonardo rollte das Blatt wieder zusammen und sah Ezio an. „Ich würde diese Seite an Eurer Stelle zusammen mit den anderen beiden, die Ihr mir hier in Venedig gezeigt habt, an einem sicheren Ort verwahren. Sie sind offensichtlich alle von großer Bedeutung.“

 „Leo, da Ihr nach Mailand geht, möchte ich Euch um einen Gefallen bitten.“

 „Nur zu.“

 „Würdet Ihr, wenn Ihr in Padua ankommt, einen vertrauenswürdigen Kurier beauftragen, diese drei Seiten zu meinem Onkel Mario nach Monteriggioni zu bringen? Er ist ein … Antiquar … und ich bin sicher, er fände diese Seiten sehr interessant. Aber ich brauche jemanden, auf den ich mich in dieser Angelegenheit verlassen kann.“

 Leonardo schenkte ihm den Anflug eines Lächelns. Wäre Ezio in Gedanken nicht anderswo gewesen, hätte er es vielleicht für wissend gehalten. „Ich schicke meine Sachen direkt nach Mailand, aber ich selbst werde, wie man so sagt, erst in Florenz vorbeischauen, um nach Agniolo und Innocento zu sehen. Daher werde ich bis dorthin Euer Kurier sein, und dann werde ich Agniolo mit den Seiten nach Monteriggioni schicken. Macht Euch also keine Sorgen.“

 „Das ist ja noch besser, als ich es mir erhoffen durfte.“ Ezio ergriff Leonardos Hand. „Ihr seid ein guter und wunderbarer Freund, Leo.“

 „Das will ich doch hoffen, Ezio. Manchmal denke ich, Ihr könntet jemanden brauchen, der wirklich auf Euch aufpasst.“ Er schwieg kurz. „Ich wünsche Euch alles Gute für Euer Tun. Ich hoffe, dass es uns eines Tages vergönnt sein wird, dieses Werk zum Abschluss zu bringen und Ruhe zu finden.“

 Ezios stahlgraue Augen schienen plötzlich in unbestimmte Fernen zu blicken, aber er sagte nur: „Ihr habt mich an etwas erinnert. Ich muss noch etwas erledigen. Ich werde einen der Männer meines Gastgebers mit den anderen beiden Kodexseiten zu Euch schicken. So denn – addio!“

 20

 Am schnellsten kam man von Leonardos Werkstatt nach San Pietro, wenn man an der Fondomenta Nuova die Fähre nahm oder ein Boot mietete und vom Nordufer der Stadt aus nach Osten segelte. Zu seiner Überraschung hatte Ezio Schwierigkeiten, jemanden zu finden, der bereit war, ihn dort hinzubringen. Der reguläre Fährbetrieb war eingestellt worden, und nur indem er tief in die Tasche griff, gelang es ihm, zwei junge Gondoliere dazu zu bewegen, ihn überzusetzen.

 „Was gibt es denn für ein Problem?“, fragte er.

 „Es heißt, da drüben sei heftig gekämpft worden“, sagte der Rudermann am Heck, während er mit dem kabbeligen Wasser rang. „Inzwischen scheint sich die Sache gelegt zu haben, war wohl nur eine örtliche Fehde. Aber die Fährleute riskieren es noch nicht, den Betrieb wieder aufzunehmen. Wir werden Euch am nördlichen Küstenvorland absetzen. Nehmt Euch nur gut in Acht.“

 Sie taten, was sie versprochen hatten. Schon bald war Ezio allein und stapfte über einen schlammigen Uferstreifen zu einer Befestigungsmauer aus Ziegelsteinen, von wo aus er die Spitze der Kirche von San Pietro di Castello sehen konnte. Außerdem sah er mehrere Rauchwolken, die in einiger Entfernung von der Kirche aus niedrigen Ziegelbauten aufstiegen. Das war Bartolomeos Kaserne. Mit hämmerndem Herzen eilte Ezio in diese Richtung.

 Als Erstes fiel ihm die Stille auf. Dann, als er näher kam, sah er die ersten Toten, die überall verstreut lagen. Ein paar von ihnen trugen das Wappen Silvio Barbarigos, die anderen eines, das er nicht kannte. Schließlich stieß er auf einen Unteroffizier, der schwer verletzt, aber noch am Leben war und sich sitzend gegen eine niedrige Mauer lehnte.

 „Bitte … helft mir“, sagte der Unteroffizier, als er Ezio sah.

 Ezio sah sich rasch um und entdeckte einen Brunnen, aus dem er Wasser holte, wobei er betete, dass die Angreifer es nicht vergiftet hatten, obschon es sauber und klar aussah. Er goss etwas davon in einen Becher, den er fand, und setzte ihn dem Mann vorsichtig an die Lippen. Dann befeuchtete er einen Lappen und wischte dem Soldaten das Blut vom Gesicht.

 „Danke, mein Freund“, sagte der Unteroffizier. Ezio bemerkte, dass er jenes Wappen trug, das ihm nicht bekannt war, aber er vermutete, dass es sich um das Bartolomeos handelte. Offensichtlich waren Bartolomeos Truppen von Silvios Männern bezwungen worden.

 „Es war ein Überraschungsangriff“, bestätigte der Unteroffizier. „Eine der Huren von Bartolomeo hat uns verraten.“

 „Wo sind sie jetzt?“

 „Die Männer des Inquisitors? Wieder im Arsenal. Sie haben dort einen Stützpunkt eingerichtet, bevor der neue Doge die Herrschaft übernehmen konnte. Silvio hasst seinen Cousin Agostino, weil der nichts mit der Verschwörung am Hut hat, in die der Inquisitor selbst verstrickt ist.“ Der Mann hustete Blut aus, bemühte sich aber nach Kräften, weiterzusprechen. „Sie haben unseren Hauptmann gefangen genommen. Haben ihn mitgenommen. Wirklich komisch … wo wir doch eigentlich vorhatten, sie zu überfallen. Bartolomeo wartete nur auf … einen Boten aus der Stadt.“

 „Wo sind Eure übrigen Männer?“

 Der Unteroffizier versuchte sich umzuschauen. „Diejenigen, die nicht ums Leben kamen oder gefangen genommen wurden, sind geflohen, um sich in Sicherheit zu bringen. Sie werden sich in Venedig und auf den Inseln in der Lagune versteckt halten. Aber sie brauchen jemanden, unter dem sie sich wieder vereinen können. Sie werden auf eine Nachricht des Hauptmanns warten.“

 „Und er ist ein Gefangener Silvios?“

 „Ja. Er …“ Doch der unglückselige Unteroffizier begann, um Atem zu ringen. Sein Kampf endete, als sein Mund aufklappte und ein Blutschwall herausschoss, der das Gras noch drei Meter vor ihm tränkte. Die Zeit schien stehen zu bleiben, die Augen des Mannes starrten blicklos in Richtung Lagune.

 Ezio schloss ihm die Lider und verschränkte ihm die Arme vor der Brust. „Requiescat in pace“, sagte er feierlich.

 Dann zurrte er seinen Schwertgurt fester. Dazu trug er den Armschutz über dem linken Handgelenk, auf den Doppelklingenzusatz hatte er jedoch verzichtet. Um den rechten Unterarm hatte er die Giftklinge geschnallt, die sich stets als nützlich erwies, wenn die Chancen an und für sich schlecht standen. Die Pistole, die, weil sie nach jedem Schuss neu geladen werden musste, dann am wirkungsvollsten war, wenn sich ein einzelnes, sicheres Ziel in Sichtweite befand, trug er mitsamt Schießpulver und Kugeln in einer Gürteltasche, dazu noch für alle Fälle die Federklinge. Er zog die Kapuze über und hielt auf die Holzbrücke zu, die San Pietro mit Castello verband. Von der aus ging er rasch und ungehindert die Hauptstraße in Richtung Arsenal hinunter. Ihm fiel auf, dass die Menschen ringsum wie unterjocht wirkten, obgleich sie ihrer täglichen Arbeit scheinbar wie immer nachgingen. Es bedurfte mehr als eines örtlichen Krieges, um die Geschäftigkeit Venedigs gänzlich lahmzulegen, wenn auch nur wenige der normalen Einwohner Castellos wissen konnten, wie wichtig das Ergebnis dieser Auseinandersetzung für ihre Stadt tatsächlich war.

 Zu dieser Zeit wusste Ezio noch nicht, dass diese Auseinandersetzung sich monatelang hinziehen sollte, bis ins nächste Jahr hinein. Er dachte an Cristina, an seine Mutter Maria und seine Schwester Claudia. Und er fühlte sich heimatlos und älter geworden. Aber da war das Credo, dem es zu dienen und das es aufrecht zu erhalten galt und das wichtiger war als alles andere. Vielleicht würde nie jemand erfahren, dass es der auserwählte Orden der Assassinen war, der die Welt vor der Hegemonie der Templer gerettet hatte.

 Ezios erster Schritt bestand darin, Bartolomeo d’Alviano ausfindig zu machen und, wenn möglich, zu befreien. Aber nach Arsenal hineinzukommen, würde schwierig werden. Das Viertel lag am östlichen Rand der eigentlichen Stadt und bestand aus einem Labyrinth von Gebäuden und Schiffswerften, das von hohen, befestigten Ziegelmauern umgeben war. Das Gelände stand unter strenger Bewachung durch Silvios Privatarmee. Deren Stärke schien die zweihundert Mann, von denen Agostino Barbarigo gesprochen hatte, zu übersteigen. Ezio passierte das erst unlängst gebaute Haupttor des Architekten Gamballo und strich um die Gebäude herum, so weit sie vom Land aus zugänglich waren. Schließlich stieß er auf ein schweres Tor, in das eine kleine Pforte eingelassen war. Er beobachtete es aus einiger Entfernung und fand heraus, dass dieser unauffällige Zugang von den Wachen vor der Mauer benutzt wurde, wenn die Ablösung stattfand. Vier Stunden lang musste er warten, doch beim nächsten Wachwechsel war er bereit. Es war brütend heiß in der Nachmittagssonne, die Luft war schwül und alle außer Ezio waren ermattet und wie betäubt. Er sah zu, wie die neuen Wachen durch die Pforte herauskamen, die nur von einem Mann bewacht wurde, dann folgte er den Söldnern, die abgelöst worden waren, schloss sich ihnen an und tat so, als gehöre er zu ihnen. Als der letzte Soldat hineingegangen war, schnitt er der Wache an der Pforte die Kehle durch und schlüpfte selbst hinein, bevor jemand merkte, was da geschah. So wie es vor Jahren in San Gimignano der Fall gewesen war, reichte Silvios hiesige Streitmacht, so groß sie auch sein mochte, nicht aus, um das ganze Areal abzudecken, das es zu bewachen galt. Schließlich handelte es sich um das militärische Herzstück der Stadt. Kein Wunder, dass Agostino im Grunde ohne Macht war, wenn er dieses Viertel nicht unter seiner Kontrolle hatte.

 Einmal drinnen, war es für Ezio relativ leicht, sich zwischen den offenen Plätzen und den großen Gebäuden – der Cordelie, der Artiglierie, den Schützentürmen und vor allem den Schiffswerften – frei zu bewegen. Solange er die tiefen Schatten des Spätnachmittags nutzte und den Patrouillen innerhalb der gewaltigen Anlage aus dem Weg ging, würde ihm nichts passieren. Dennoch blieb er freilich auf der Hut.

 Als er lärmende Ausgelassenheit und höhnisches Gelächter vernahm, folgte er diesen Geräuschen und erreichte eines der großen Trockendocks, in das man eine gewaltige Galeere gezogen hatte. Über einer der massiven Dockmauern hatte man einen Eisenkäfig aufgehängt. Darin befand sich Bartolomeo, ein kräftiger Bär von einem Mann Anfang dreißig und damit nur vier oder fünf Jahre älter als Ezio. Eine Schar von Silvios Söldnern stand unter dem Käfig, und Ezio dachte, wie viel besser sie doch eingesetzt wären, würden sie Streife laufen, anstatt über einen Feind zu triumphieren, der sich bereits hilflos in ihrer Gewalt befand. Aber Silvio Barbarigo hatte als Großinquisitor im Umgang mit Truppen eben keine Erfahrung.

 Ezio wusste nicht, wie lange Bartolomeo schon in dem Käfig steckte. Sicher seit vielen Stunden. Doch seine missliche Lage schien seiner Wut und Kraft nichts anzuhaben. Angesichts der Tatsache, dass man ihm sicher weder etwas zu essen noch zu trinken gegeben hatte, war dies bemerkenswert.

 „Luridi codardi! Dreckige Feiglinge!“, schrie er seine Peiniger an, von denen einer, wie Ezio sah, einen Schwamm, den er in Essig getaucht und auf eine Lanze gespießt hatte, Bartolomeo an die Lippen drückte, auf dass dieser glauben möge, es sei Wasser. Bartolomeo spuckte aus. „Ich nehme es mit euch allen auf! Mit allen gleichzeitig! Mit einem, nein, mit beiden Armen auf den Rücken gebunden! Ich beiß euch die Schädel ab!“ Er lachte. „Ihr werdet euch fragen, wie das möglich sein soll – aber lasst mich einfach heraus, und ich werde es euch mit Vergnügen zeigen! Miserabili pezzi di merda!“

 Die Wachen des Inquisitors johlten höhnisch, stießen Bartolomeo mit Stangen an und brachten den Käfig zum Schwingen. Der Käfig hatte keinen festen Boden, und Bartolomeo musste sich mit den Füßen am Gitter festhalten, um das Gleichgewicht zu bewahren.

 „Ihr habt keine Ehre im Leib! Keine Tapferkeit! Kennt keine Tugend!“ Er sammelte so viel Speichel im Mund, dass er auf sie hinabspucken konnte. „Und da fragen sich die Leute, warum der Stern Venedigs am Verblassen ist.“ Dann nahm seine Stimme einen fast flehenden Tonfall an. „Dem, der den Mut hat, mich herauszulassen, werde ich gnädig sein. Alle anderen von euch werden sterben! Durch meine Hand! Das schwöre ich!“

 „Spar dir deinen Scheißatem“, rief einer der Männer. „Hier stirbt heute keiner außer dir, du verfluchter Drecksack.“

 Unterdessen sann Ezio im Schutz des Schattens einer Ziegelkolonnade, die um ein Becken herum verlief, in dem ein paar kleinere Kriegsgaleeren vertäut waren, über eine Möglichkeit nach, den condottiero zu retten. Unter dem Käfig befanden sich zehn Wachen, die alle mit dem Rücken zu ihm standen; sonst war niemand zu sehen. Noch wichtiger war, dass sie dienstfrei hatten und keine Rüstung trugen. Ezio überprüfte seinen Giftdolch. Die Wachen auszuschalten, würde nicht schwierig sein. Er beobachtete weiter und fand heraus, dass jedes Mal, wenn die Schatten an der Dockmauer drei Zoll länger geworden waren, eine Patrouille vorbeikam. Als problematisch würde sich die eigentliche Befreiung Bartolomeos erweisen, zumal dieser sich währenddessen still verhalten musste. Und es blieb nicht viel Zeit.

 „Was sind das nur für Männer, die ihre Ehre und Würde für ein paar Silberstücke verkaufen?“, dröhnte Bartolomeo, aber seine Kehle wurde trocken, und trotz seiner eisernen Willenskraft ging ihm allmählich die Luft aus.

 „Das tust du doch auch, du Mistkerl. Bist du nicht genauso ein Söldner wie wir?“

 „Ich stand im Gegensatz zu euch nie im Dienst eines Verräters und Feiglings!“ Bartolomeos Augen blitzten. Die Männer, die unter ihm standen, wirkten einen Moment lang eingeschüchtert. „Glaubt ihr, ich wüsste nicht, warum ihr mich in Ketten gelegt habt? Glaubt ihr, ich wüsste nicht, wessen Marionette Silvio ist? Ich kämpfte schon gegen dieses Wiesel, das ihn in der Hand hat, als ihr Jungs noch an den Zitzen eurer Mütter gesaugt habt!“

 Jetzt hörte Ezio interessiert zu. Einer der Soldaten hob einen halben Ziegelstein vom Boden auf und warf ihn wütend nach dem Käfig. Er prallte von den Gitterstäben ab, ohne Bartolomeo zu verletzen.

 „Nur zu, ihr Wichser!“, brüllte er heiser. „Versucht euer Glück! Ich schwöre euch, sobald ich aus diesem Käfig raus bin, werde ich es mir zur Pflicht machen, jedem von euch den Kopf abzuschlagen und ihn euch in eure verschissenen Mädchenärsche zu schieben! Und ich werde die Köpfe vorher schön durchmischen, weil ihr dämlichen Lümmel eure Köpfe offenbar ja ohnehin nicht von euren Ärschen unterscheiden könnt!“

 Jetzt wurden die Männer unter dem Käfig wirklich wütend. Es lag auf der Hand, dass nur die eindeutigen Befehle, die sie hatten, sie davon abhielten, den wehrlosen Mann dort oben mit ihren Piken zu durchbohren oder mit Pfeilen auf ihn zu schießen. Ezio hatte inzwischen festgestellt, dass das Schloss an der Käfigtür recht klein war. Bartolomeos Häscher verließen sich auf den Umstand, dass der Käfig so hoch hing. Zweifellos setzten sie darauf, dass die Hitze des Tages und die Kälte der Nacht ihn in Verbindung mit Hunger und Durst kleinkriegen würden, wenn er nicht schon vorher aufgab und sich bereit erklärte zu reden. Aber dem Eindruck nach zu schließen, den er machte, war dies etwas, das Bartolomeo nie und nimmer tun würde.

 Ezio wusste, dass er rasch handeln musste. In Kürze würde wieder eine Streife hier vorbeikommen. Er löste seine Giftklinge aus, stürmte schnell und schneidig wie ein Wolf vor und überwand die Entfernung binnen Sekunden. Mit sichelartigen Hieben kämpfte er sich durch den Pulk und hatte den Tod in die Körper von fünf Männern gesät, bevor die anderen auch nur mitbekamen, was geschah. Ezio zog das Schwert und tötete die anderen, deren Klingen an dem Metallschutz um seinen linken Unterarm abglitten, während Bartolomeo offenen Mundes zusah. Als schließlich Stille einkehrte, drehte Ezio sich um und schaute nach oben.

 „Könnt Ihr von dort herunterspringen?“, fragte er.

 „Wenn Ihr mich rauslassen könnt, springe ich wie ein verdammter Floh.“

 Ezio schnappte sich die Pike eines der toten Soldaten. Die Spitze bestand aus Eisen, nicht aus Stahl, und sie war gegossen, nicht geschmiedet. Aber sie würde schon taugen. Er balancierte die Waffe in der linken Hand, machte sich bereit, duckte sich, sprang hoch, und schließlich hing er an den Gitterstäben des Käfigs.

 Bartolomeo sah ihn mit großen Augen an. „Wie um alles in der Welt habt Ihr das gemacht?“, fragte er.

 „Reine Übungssache“, erwiderte Ezio lächelnd. Er zwängte die Spitze der Pike durch den Bügel des Schlosses und drehte sie. Erst hielt das Schloss stand, dann brach es. Ezio zog die Käfigtür auf, ließ sich in derselben Bewegung zu Boden fallen und landete elegant wie eine Katze. „Und nun springt“, rief er nach oben. „Beeilt Euch.“

 „Wer seid Ihr?“

 „Macht schon!“

 Bartolomeo hielt sich nervös an der offenen Tür fest, dann warf er sich nach vorn. Er landete schwer, die Luft wich ihm pfeifend aus den Lungen, doch als Ezio ihm aufhalf, schüttelte er seinen Retter stolz ab. „Es geht schon“, keuchte er. „Bin nur nicht daran gewöhnt, solche Zirkustricks zu vollführen.“

 „Dann habt Ihr Euch also nichts gebrochen?“

 „Leckt mich am Arsch, wer immer Ihr seid“, entgegnete Bartolomeo strahlend. „Aber ich danke Euch!“ Und zu Ezios Überraschung schloss er ihn fest in seine kräftigen Arme. „Wer seid Ihr denn nun? Der Scheißerzengel Gabriel, oder wer?“

 „Mein Name ist Ezio Auditore.“

 „Bartolomeo d’Alviano. Freut mich.“

 „Dafür haben wir jetzt keine Zeit“, sagte Ezio knapp. „Das wisst Ihr selbst.“

 „Versucht nur nicht, mir zu erklären, was ich zu tun und zu lassen habe, Ihr Akrobat“, erwiderte Bartolomeo unverändert freundlich. „Aber schuldig bin ich Euch etwas!“

 Sie hatten bereits zu viel Zeit vergeudet. Auf den Wehrgängen musste jemandem aufgefallen sein, was hier unten los war, denn jetzt läuteten Alarmglocken, und aus den Gebäuden ringsum kamen Patrouillen hervor, um sie in die Zange zu nehmen.

 „Kommt nur her, ihr Hurensöhne!“, schrie Bartolomeo und schwang seine Fäuste, die Dante Moros wie Kinderwerkzeug aussehen ließen. Jetzt war es an Ezio, Bewunderung zu empfinden, denn Bartolomeo pflügte förmlich in die heranstürmenden Soldaten hinein. Gemeinsam kämpften sie sich zu der Wachpforte durch und hatten dann freie Bahn.

 „Weg hier!“, rief Ezio.

 „Sollten wir nicht erst noch ein paar Schädel einschlagen?“

 „Vielleicht sollten wir vorerst versuchen, selbst mit heiler Haut davonzukommen?“

 „Habt Ihr etwa Angst?“

 „Nein, ich denke nur praktisch. Ich weiß, Euer Blut ist in Wallung, aber der Gegner ist uns hundertfach überlegen.“

 Bartolomeo dachte kurz nach. „Na ja, da habt Ihr nicht ganz unrecht. Aber ich bin nun mal ein Kommandant, und ich denke wie ein solcher und überlasse es nicht gern einem Springinsfeld wie Euch, mir Vernunft beizubringen.“ Dann senkte er die Stimme und sagte in besorgtem Ton: „Ich hoffe nur, dass meiner kleinen Bianca nichts passiert ist.“

 Ezio hatte keine Zeit, ihn oder auch nur sich zu fragen, was Bartolomeo damit meinte. Sie mussten sich beeilen, und das taten sie auch. Seite an Seite rannten sie durch die Stadt zurück zu Bartolomeos Hauptquartier auf San Pietro. Allerdings schlug Bartolomeo zwei Umwege ein, zur Riva San Basio und zur Corte Nuova, um seine Agenten dort darüber zu informieren, dass er am Leben und in Freiheit war, und um seine versprengten Mannen – diejenigen, die nicht in Gefangenschaft geraten waren – wieder zusammenzuziehen.

 Als sie bei Einbruch der Dunkelheit auf San Pietro ankamen, stellten sie fest, dass eine Handvoll von Bartolomeos Leuten den Angriff überlebt hatten und inzwischen aus ihren Verstecken hervorgekommen waren, um die bereits von Fliegen umschwärmten Toten zu begraben und Ordnung zu schaffen. Sie freuten sich, ihren Hauptmann wiederzusehen, aber Bartolomeo rannte hierhin und dorthin und rief voller Trauer: „Bianca! Bianca! Wo bist du?“

 „Wen sucht er denn?“, fragte Ezio einen Unteroffizier. „Sie muss ihm viel bedeuten.“

 „Das tut sie, Signore“, grinste der Mann. „Und sie ist sehr viel zuverlässiger als die meisten anderen Vertreterinnen ihres Geschlechts.“

 Ezio eilte zu seinem neuen Verbündeten. „Ist alles in Ordnung?“

 „Was glaubt Ihr denn? Schaut Euch doch um! Wie es hier aussieht! Und die arme Bianca! Wenn ihr etwas passiert ist …“

 Der große Mann drückte mit der Schulter eine Tür auf, die nur noch in einer Angel hing, und betrat einen Bunker, der, wie es aussah, vor dem Angriff ein Kartenraum gewesen sein musste. Die kostbaren Karten waren zerstört oder gestohlen worden, doch Bartolomeo suchte in den Trümmern, bis er sich mit einem Triumphschrei bückte.

 „Bianca! Oh, mein Liebling! Gott sei Dank, dir fehlt nichts!“

 Er hatte einen gewaltigen Zweihänder aus dem Geröll gezogen, den er jetzt brüllend schwang. „Ah! Es geht dir gut! Ich habe nie daran gezweifelt! Bianca! Darf ich vorstellen …? Wie heißt Ihr noch gleich?“

 „Ezio Auditore.“

 Bartolomeo blickte ihn nachdenklich an. „Natürlich. Euer Ruf eilt Euch voraus, Ezio.“

 „Das freut mich.“

 „Was führt Euch hierher?“

 „Auch ich habe eine Rechnung mit Silvio Barbarigo zu begleichen. Ich glaube, seine Zeit in Venedig ist abgelaufen.“

 „Silvio! Dieser Scheißer! Er gehört in die Latrine gespült!“

 „Ich dachte, ich könnte vielleicht auf Eure Hilfe zählen.“

 „Nach dieser Rettung? Ich schulde Euch mein Leben, da ist Euch meine Hilfe sicher.“

 „Wie viele Männer habt Ihr?“

 „Wie viele Überlebende gab es hier?“, fragte Bartolomeo den Unteroffizier, mit dem Ezio vorhin gesprochen hatte.

 Der Mann rannte herbei und salutierte. „Zwölf, Capitano, mich und Euch sowie diesen Herrn hier mitgezählt.“

 „Dreizehn!“, rief Bartolomeo und hob Bianca hoch.

 „Gegen mindestens zweihundert“, sagte Ezio. Er wandte sich an den Unteroffizier. „Und wie viele von Euren Männern wurden gefangen genommen?“

 „Fast alle“, antwortete der Soldat. „Der Angriff hat uns völlig überrascht. Ein paar sind geflohen, aber die meisten wurden von Silvios Leuten in Ketten abgeführt.“

 „Hört zu, Ezio“, sagte Bartolomeo. „Ich werde den Rest meiner Männer, die noch frei sind, zusammentrommeln. Dann werde ich hier aufräumen und meine Toten begraben, und danach werden wir uns hier neu gruppieren. Glaubt Ihr, dass Ihr in der Zwischenzeit die Männer, die Silvio gefangen genommen hat, befreien könnt? Das scheint ja etwas zu sein, worauf Ihr Euch sehr gut versteht.“

 „Intensi.“

 „Dann kommt mit ihnen so schnell, wie Ihr könnt, hierher zurück. Viel Glück!“

 Die Kodexwaffen umgeschnallt, ging Ezio wieder westwärts in Richtung Arsenal, fragte sich jedoch, ob Silvio tatsächlich alle von Bartolomeos Männern dort gefangen hielt. Er hatte keinen gesehen, als er dort gewesen war, um den Hauptmann zu befreien. Im Arsenal hielt er sich in den Schatten der hereinbrechenden Nacht und versuchte die Gespräche der Wachen, die entlang der Außenmauer postiert waren, zu belauschen.

 „Hast du schon einmal größere Käfige gesehen?“, fragte einer.

 „Nein. Und die armen Schweine sind wie Sardinen hineingezwängt. Ich glaube nicht, dass Hauptmann Barto uns so behandelt hätte, wäre er der Sieger gewesen“, antwortete sein Kamerad.

 „Natürlich hätte er das. Und behalte deine edlen Gedanken für dich, wenn du nicht willst, dass man dir den Kopf abschlägt. Hinrichten sollte man diese Kerle. Warum lassen wir die Käfige nicht einfach ins Becken hinunter und ersäufen sie alle zusammen?“

 Ezio spannte sich. Innerhalb des Arsenals gab es drei riesige rechteckige Becken, von denen jedes dreißig Galeeren aufnehmen konnte. Sie lagen an der Nordseite der Anlage, umgeben von dicken Ziegelmauern und bedeckt von schweren Holzdächern. Die Käfige – größere Versionen jenes Käfigs, in den man Bartolomeo gesperrt hatte – hingen zweifellos an Ketten über dem Wasser eines oder mehrerer dieser bacini.

 „Einhundertfünfzig im Kampf geübte Männer? Das wäre eine Verschwendung. Ich wette, Silvio hofft darauf, sie für seine Sache gewinnen zu können“, meinte der andere Uniformierte.

 „Nun, diese Männer sind Söldner wie wir. Warum sollten sie also nicht darauf eingehen?“

 „Genau! Sie müssen nur erst ein bisschen weichgeklopft werden. Man muss ihnen zeigen, wer das Sagen hat.“

 „Spero di sì.“

 „Gott sei Dank wissen sie nicht, dass ihr Anführer entkommen ist.“

 Der erste Wächter spuckte aus. „Den kriegen wir schon wieder.“

 Ezio zog sich zurück und schlich zu der Pforte, die er früher am Tage entdeckt hatte. Jetzt war keine Zeit, um auf eine Wachablösung zu warten, aber er konnte die Uhrzeit anhand der Entfernung zwischen Mond und Horizont abschätzen und wusste, dass ihm ein paar Stunden blieben. Er ließ die Federklinge hervorschnellen – seine erste Kodexwaffe und immer noch seine liebste – und schnitt dem fetten alten Soldaten, der Silvios Ansicht nach reichte, um diese Pforte zu bewachen, den Hals durch. Dann stieß er ihn von sich, bevor das Blut des Mannes seine Kleidung besudeln konnte. Rasch wischte er die Klinge im Gras sauber und ersetzte sie durch den Giftdolch. Über dem Toten schlug er ein Kreuzzeichen.

 Das Areal hinter den Mauern des Arsenals sah im Licht des Halbmondes und einiger Sterne anders aus, doch Ezio wusste, wo sich die Becken befanden, und ging, dicht an den Mauern entlang und stets Ausschau nach Silvios Männern haltend, zum ersten dieser drei Bassins. Er spähte durch die großen Bögen zum dunklen Wasser dahinter, erkannte jedoch nichts außer Galeeren, die sanft im Zwielicht der Sterne schaukelten. Das zweite Becken bot den gleichen Anblick, aber als er sich dem dritten näherte, hörte er Stimmen.

 „Es ist nicht zu spät. Noch könnt ihr euch unserer Sache anschließen. Ihr braucht es nur zu sagen, und ihr werdet verschont“, rief einer der Unteroffiziere des Inquisitors in spöttischem Tonfall.

 Gegen die Wand gepresst, sah Ezio ein Dutzend Soldaten, die ihre Waffen abgelegt hatten, Flaschen in den Händen hielten und in die Düsternis unter dem Dach hinaufblickten, wo drei gewaltige Eisenkäfige hingen. Ein verborgener Mechanismus ließ die Käfige langsam aufs Wasser herab. In diesem Becken befanden sich keine Schiffe. Nur schwarzes, öliges Wasser, das von etwas Unsichtbarem, aber Furchterregendem wimmelte.

 Unter den Gardisten des Inquisitors befand sich ein Mann, der nicht trank, ein Mann, der ständig auf der Hut zu sein schien, ein riesenhafter, schrecklicher Mann. Ezio erkannte ihn sofort – Dante Moro! Nach dem Tod Marcos, seines Herrn, war dieser Berg von einem Mann also in die Dienste von dessen Cousin Silvio getreten, der seine Bewunderung für den gewaltigen Leibwächter ja bereits bekundet hatte.

 Ezio schlich vorsichtig an den Mauern entlang, bis er ein großes, offenes Gestell erreichte, in dem verschiedene Zahnräder, Flaschenzüge und Seile miteinander verbunden waren; eine Konstruktion, wie sie auch Leonardos Kopf hätte entspringen können. Das war der Mechanismus, der die Käfige absenkte; eine Wasseruhr trieb ihn an. Ezio zog seinen gewöhnlichen Dolch aus der Scheide und rammte ihn zwischen zwei Zahnräder. Der Mechanismus stoppte, und das gerade noch rechtzeitig, denn die Käfige hingen jetzt nur noch wenige Zoll über der Wasseroberfläche. Doch die Wachen bemerkten sofort, dass die Käfige nicht mehr tiefer sanken, und ein paar von ihnen rannten zu der Maschinerie herüber, die das Ganze steuerte. Ezio ließ die Giftklinge in seine Hand sausen und stieß damit nach den Männern, als sie auf ihn zukamen. Zwei stürzten ins Wasser, schrien kurz auf, dann versanken sie in der schmierigen Brühe. Derweil rannte Ezio am Beckenrand entlang auf die anderen zu, die alle erschrocken das Weite suchten – außer Dante, der unverrückbar dastand und wie ein Turm über Ezio aufragte.

 „Jetzt bist du also Silvios Hündchen, wie?“, sagte Ezio.

 „Lieber ein lebendes Hündchen als ein toter Löwe“, entgegnete Dante und streckte die Hände aus, um Ezio ins Wasser zu stoßen, wo sich die Bestien tummelten und Uniform- und Hautfetzen an der Oberfläche trieben.

 „Zurück!“, rief Ezio und wich dem Stoß aus. „Von dir will ich nichts!“

 „Ach, halt doch dein Maul“, knurrte Dante, packte Ezio am Kragen und schlug ihn kraftvoll gegen die Beckenwand. „Ich will eigentlich auch nichts von dir.“ Er sah, dass Ezio halb betäubt war. „Bleib einfach da liegen. Ich muss gehen und meinen Herrn warnen, aber ich werde wiederkommen und dich an die Fische verfüttern, wenn du mir noch mehr Ärger machst!“

 Und dann war er fort. Ezio schüttelte den Kopf, um ihn klar zu bekommen, und richtete sich mühsam auf. Die Männer in den Käfigen riefen ihm eine Warnung zu, und Ezio sah, dass einer von Silvios Soldaten sich wieder herangeschlichen hatte und jetzt den Dolch herausziehen wollte, mit dem Ezio den Mechanismus blockiert hatte. Er dankte dem Herrn, dass er seine Messerwurfkünste, die er einst in Monteriggioni erlernt hatte, noch immer beherrschte, zog eine der kleinen Waffen aus dem Gürtel und schleuderte sie mit tödlicher Präzision. Der Gardist ging zu Boden, stöhnend und hilflos nach der Klinge tastend, die sich zwischen seine Augen gebohrt hatte.

 Aus einer Halterung an der Mauer schnappte sich Ezio einen Landungshaken, dann lehnte er sich in gefährlicher Schräglage über das Wasser und zog den nächsten Käfig geschickt zu sich heran. Die Tür war mit einem einfachen Riegel verschlossen, den er aufschob, und sogleich purzelten die eingesperrten Männer auf den Kai heraus. Mit ihrer Hilfe gelang es Ezio, auch die übrigen Käfige herüberzuziehen und die Gefangenen daraus zu befreien.

 Trotzdem sie erschöpft waren von den Qualen, die sie durchgemacht hatten, jubelten sie ihm zu.

 „Kommt!“, rief er. „Ich muss euch zu eurem Hauptmann zurückbringen!“

 Nachdem sie die Wachen an den Becken überwältigt hatten, kehrten sie ungehindert nach San Pietro zurück, wo Bartolomeo und seine Männer ein emotionales Wiedersehen feierten. Während Ezios Abwesenheit waren alle Söldner, die Silvios Angriff entgangen waren, zurückgekommen, und das Lager war wieder in perfetto ordine.

 „Salute, Ezio!“, begrüßte ihn Bartolomeo. „Willkommen! Bei Gott, das habt Ihr gut gemacht! Ich wusste, dass ich mich auf Euch verlassen kann!“ Er nahm Ezios Hände zwischen die seinen. „Ihr seid in der Tat der mächtigste Verbündete, den man sich nur denken kann. Man könnte fast glauben …“ Aber da unterbrach er sich und sagte stattdessen: „Dank Euch steht meine Armee wieder im alten Glanz da. Und jetzt wird unser Freund Silvio sehen, was er für einen schweren Fehler begangen hat!“

 „Was wollen wir tun? Das Arsenal direkt angreifen?“

 „Nein. Ein direkter Angriff würde nur dazu führen, dass wir an den Toren massakriert werden. Ich denke, ich sollte meine Leute überall in der Umgebung platzieren und so viel Aufruhr verursachen lassen, dass die meisten von Silvios Männern damit beschäftigt sind.“

 „Und wenn das Arsenal dann fast leer ist …“

 „Könnt Ihr es mit einer handverlesenen Mannschaft einnehmen.“

 „Lasst uns hoffen, dass er den Köder schluckt.“

 „Er ist ein Inquisitor. Er weiß, wie man Menschen tyrannisiert, die er ohnehin schon in der Hand hat. Aber ein Soldat ist er nicht. Zum Teufel, er hat noch nicht einmal genug Verstand, um halbwegs anständig Schach zu spielen!“

 Es dauerte ein paar Tage, Bartolomeos Söldner in Castello und in der Gegend um das Arsenal zu positionieren. Als alles bereit war, ließen Bartolomeo und Ezio die kleine Gruppe ausgesuchter Kämpfer antreten, die sie für den Angriff auf Silvios Bastion zurückbehalten hatten. Ezio hatte die Männer persönlich ausgewählt und das Augenmerk dabei auf ihre Beweglichkeit und ihr Geschick im Umgang mit Waffen gelegt.

 Sie hatten den Angriff auf das Arsenal sorgfältig geplant. Am nächsten Freitagabend war alles zum Zuschlagen bereit. Ein Söldner wurde auf den Turm von San Martino geschickt, und als der Mond im Zenit stand, zündete er einen Funkenregen, der aus Leonardos Werkstatt stammte. Dies war das Zeichen zum Angriff. In dunkles Leder gekleidet, erkletterten die Männer der Einsatztruppe alle vier Mauern des Arsenals. Sobald sie über die Zinnen gestiegen waren, streiften die Söldner wie Geister durch die stille, unterbesetzte Festung und setzten die Notbelegschaft rasch außer Gefecht. Es dauerte nicht lange, bis Ezio und Bartolomeo ihren tödlichsten Feinden gegenüberstanden – Silvio und Dante.

 Dante, der eiserne Schlagringe trug, schwang an einer Kette einen gewaltigen Morgenstern und schützte seinen Herrn. Sowohl Ezio als auch Bartolomeo hatten Schwierigkeiten, an ihn heranzukommen, während ihre Männer den Gegner angingen.

 „Ist er nicht ein wahrlich erlesenes Exemplar von einem Leibwächter?“, krähte Silvio aus der Sicherheit des Wehrgangs herab. „Es sollte Euch eine Ehre sein, durch seine Hand zu sterben!“

 „Leck mich am Arsch, du Scheißer!“, schrie Bartolomeo zurück. Es gelang ihm, den Morgenstern mit seinem Kampfstock abzufangen und ihn Dante aus der Hand zu reißen, der daraufhin zurückwich. „Kommt schon, Ezio! Wir müssen uns diesen grassone bastardo schnappen!“

 Dante drehte sich um, jetzt eine mit Nägeln gespickte Keule in der Hand, und stellte sich ihnen abermals entgegen. Er schwang seine Waffe nach Bartolomeo, und einer der Nägel riss ihm eine Furche in die Schulter.

 „Dafür wirst du büßen, du schweinsäugiger Drecksack!“, brüllte Bartolomeo.

 Unterdessen hatte Ezio seine Pistole geladen und auf Silvio geschossen, ihn jedoch verfehlt. Seine Kugel prallte Funken und Splitter schlagend von der Ziegelmauer ab.

 „Glaubt Ihr, ich wüsste nicht, warum Ihr wirklich hier seid, Auditore?“, schrie Silvio, dem der Schuss doch eine Heidenangst eingejagt hatte. „Aber Ihr kommt zu spät! Ihr könnt nichts mehr tun, um uns jetzt noch aufzuhalten!“

 Ezio hatte nachgeladen und schoss von neuem. Aber er war wütend und abgelenkt durch Silvios Worte, und so ging auch dieser Schuss daneben.

 „Ha!“, spie Silvio auf dem Wehrgang hervor, während Dante und Bartolomeo aufeinander einprügelten. „Ihr tut so, als wüsstet Ihr es nicht! Aber wenn Dante Euch und Euren muskelbepackten Freund erst einmal erledigt hat, ist es ohnehin egal. Ihr werdet Eurem Vater, diesem Narren, folgen! Wisst Ihr, was ich am meisten bedaure? Dass ich nicht selbst Giovannis Henker sein konnte. Es hätte mir eine solche Freude bereitet, diesen Hebel zu ziehen und zuzusehen, wie Euer elender Papa da hing und keuchte und zappelte! Und dann wäre natürlich noch reichlich Zeit gewesen für Euren Onkel Mario, dieses lebende Weinfass, und Eure ach so mitleiderregende Mutter, die gute Maria mit ihren alten Hängetitten, und die köstliche kleine Claudia, Eure Schwester. Wie lange es her ist, seit ich etwas gevögelt habe, das noch keine fünfundzwanzig war! Aber die beiden Weiber hätte ich mir natürlich für die Reise aufgehoben – es kann auf hoher See schließlich sehr einsam werden!“

 Durch den roten Nebel seines Zorns konzentrierte sich Ezio auf die Informationen, die sich in den Beleidigungen verbargen, welche dem Inquisitor über die speicheltriefenden Lippen kamen.

 Inzwischen machten Silvios Wachen gegen Bartolomeos Leute Front. Dante führte einen weiteren Hieb nach Bartolomeo und traf ihn mit dem Schlagring in die Rippen. Der Hauptmann klappte zusammen. Ezio feuerte ein drittes Mal auf Silvio, und diesmal fetzte die Kugel nahe des Halses durch dessen Kleidung, aber obschon der Kerl wankte und Ezio einen dünnen Streifen Blut sah, fiel er nicht um. Er rief Dante einen Befehl zu, der sich daraufhin zurückfallen ließ und zum Wehrgang hinaufstieg, wo er sich seinem Herrn zugesellte, um mit ihm über die Mauer hinweg zu verschwinden. Ezio wusste, dass auf der anderen Seite eine Leiter stehen musste, über die sie zum Kai hinunterklettern konnten. Er schrie Bartolomeo zu, ihm zu folgen, dann jagte er auch schon aus der Kampfarena hinaus, um seinen Feinden den Weg abzuschneiden.

 Er sah, wie sie in ein großes Boot stiegen, erkannte aber auch die Wut und Verzweiflung in ihren Mienen. Er folgte ihrem Blick und sah eine riesige schwarze Galeere über die Lagune gen Süden entschwinden.

 „Wir wurden verraten!“, sagte Silvio zu Dante. „Das Schiff ist ohne uns losgesegelt! Verdammt seien sie! Ich war immer loyal, und so – so! – danken sie es mir jetzt!“

 „Lasst uns versuchen, sie mit diesem Boot einzuholen“, schlug Dante vor.

 „Dazu ist es zu spät – und in einem Boot dieser Größe kämen wir nie zur Insel. Aber wir können es benutzen, um wenigstens diesem Desaster hier zu entkommen!“

 „Dann lasst uns ablegen, Altezza.“

 „Ja, schnell.“

 Dante wandte sich an die zitternde Besatzung. „Leinen los! Hisst die Segel! Macht schon!“

 In diesem Moment sprang Ezio aus den Schatten am Kai und auf das Boot hinüber. Die von Angst gepackten Matrosen ergriffen das Hasenpanier und sprangen in die dunkle Lagune.

 „Bleib mir vom Leibe, du Mörder!“, kreischte Silvio.

 „Das war Eure letzte Beleidigung“, sagte Ezio, stieß ihm die Doppelklinge in den Magen und zog sie ihm langsam quer über den Bauch. „Und für das, was Ihr über meine Mutter und Schwester gesagt habt, würde ich Euch die Eier abschneiden – wenn Ihr welche hättet!“

 Dante stand wie angewurzelt da. Ezio sah ihn festen Blickes an. Der große Mann wirkte erschöpft.

 „Es ist vorbei“, sagte Ezio. „Du hast aufs falsche Pferd gesetzt.“

 „Vielleicht habe ich das“, erwiderte Dante. „Aber ich werde dich trotzdem töten. Du dreckiger Assassine. Deinetwegen bin ich so müde.“

 Ezio zog seine pistola und schoss. Die Kugel traf Dante mitten ins Gesicht. Er fiel.

 Ezio ging neben Silvio in die Knie, um ihm die Absolution zu erteilen. Er war gewissenhaft und vergaß nie, dass man nur dann töten sollte, wenn es keine andere Möglichkeit gab, und dass der Sterbende, der bald schon gar keine Rechte mehr haben würde, zumindest die letzte Ölung verdiente.

 „Wo wolltet Ihr hin, Silvio? Was ist das für eine Galeere? Ich dachte, Ihr wolltet Doge werden?“

 Silvio lächelte dünn. „Das war nur ein Ablenkungsmanöver … Wir sollten mit dem Schiff …“

 „Wohin?“

 „Zu spät“, lächelte Silvio und starb.

 Ezio wandte sich Dante zu und bettete dessen gewaltigen Kopf in seine Armbeuge.

 „Zypern ist ihr Ziel, Auditore“, krächzte Dante. „Vielleicht kann ich meiner Seele doch noch Erlösung verschaffen, wenn ich Euch die Wahrheit sage. Sie wollen … sie wollen …“ Aber der Hüne erstickte an seinem eigenen Blut und ging von dieser Welt.

 Ezio durchsuchte die Taschen der beiden Männer, fand jedoch nichts außer einem Brief an Dante, geschrieben von seiner Frau. Beschämt las er ihn.

 Amore mio,

 ich frage mich, ob je der Tag kommen wird, da Du diese Worte verstehen wirst. Ich bedaure, was ich tat und zuließ – dass Marco mich von Dir trennte, dass ich mich scheiden ließ, dass ich seine Frau wurde. Aber nun, da er tot ist, finde ich vielleicht wieder einen Weg, der mich zu Dir führt. Doch frage ich mich auch, ob Du Dich meiner überhaupt noch erinnern willst. Oder waren die Wunden, die ich Dir zufügte, zu tief? Rühren meine Worte, wenn schon nicht an Deiner Erinnerung, so doch an Deinem Herzen? Aber vielleicht ist es einerlei, was ich sage, denn ich weiß, dass Du noch immer irgendwo in meinem Herzen bist. Ich werde einen Weg finden, Liebster. Um Dich zu erinnern. Um Dich zurückzugewinnen …

 Ewig Dein,

 Gloria

 Eine Adresse war nicht vermerkt. Ezio faltete den Brief sorgfältig zusammen und steckte ihn ein. Er würde Teodora fragen, ob sie von dieser merkwürdigen Geschichte wusste und den Brief an seine Absenderin zurückschicken konnte, verbunden mit der Nachricht vom Tode des Gatten dieses treulosen Geschöpfs.

 Er blickte auf die Toten und schlug das Kreuzzeichen über ihnen. „Requiescant in pace“, sagte er traurig.

 Ezio stand noch immer neben den beiden toten Männern, als Bartolomeo keuchend herbeikam. „Wie ich sehe, habt Ihr meine Hilfe gar nicht gebraucht – wie immer“, stellte er fest.

 „Habt Ihr das Arsenal zurückerobert?“

 „Glaubt Ihr, ich wäre hier, wenn nicht?“

 „Glückwunsch!“

 „Evviva!“

 Aber Ezio schaute aufs Meer hinaus. „Wir haben Venedig zurückgewonnen, mein Freund“, sagte er. „Und Agostino kann fortan regieren, ohne die Templer fürchten zu müssen. Aber ich glaube, für mich wird es kaum Ruhe geben. Seht Ihr die Galeere dort am Horizont?“

 „Ja.“

 „Dante verriet mir mit seinem letzten Atemzug, dass sie auf dem Weg nach Zypern ist.“

 „Zu welchem Zweck?“

 „Das, amico, ist es, was ich herausfinden muss.“

 21

 Ezio konnte kaum glauben, dass es Johannistag war, im Jahre des Herrn 1487 – sein achtundzwanzigster Geburtstag. Er war allein auf der Brücke der Fäuste, lehnte sich ans Geländer und blickte düster hinab in das dunkle Wasser des Kanals. Eine Ratte schwamm vorbei, eine Ladung Kohlblätter vor sich herschiebend, die sie hinten vom Boot des Gemüsehändlers stibitzt hatte und mit der sie Kurs auf ein Loch in der schwarzen Ufermauer nahm.

 „Da bist du ja, Ezio!“, rief eine muntere Stimme, und er konnte Rosas Moschusduft fast schon riechen, ehe er sich zu ihr umdrehte, um sie zu begrüßen. „Es ist so lange her, seid wir uns gesehen haben! Ich glaube beinah, dass du mir aus dem Weg gehst!“

 „Ich war … beschäftigt.“

 „Aber natürlich. Was würde Venedig nur ohne dich tun?“

 Ezio schüttelte traurig den Kopf, während Rosa sich neben ihm ans Geländer lehnte.

 „Warum bist du so ernst, bello?“, fragte sie.

 Ezio schaute sie mit ausdrucksloser Miene an und hob die Schultern. „Geburtstagskoller.“

 „Du hast Geburtstag? Ehrlich? Rallegramenti! Das ist ja wunderbar!“

 „So weit würde ich nicht gehen“, seufzte Ezio. „Es ist mehr als zehn Jahre her, seit ich meinen Vater und meine Brüder sterben sah. Und ich habe zehn Jahre damit zugebracht, die Verantwortlichen zu jagen, die Männer auf der Liste meines Vaters und diejenigen, die seit seinem Tod dazukamen. Und ich weiß, dass ich der Erfüllung dieser Aufgabe inzwischen nahe bin – aber ich bin immer noch weit davon entfernt zu verstehen, wofür das alles war.“

 „Ezio, du hast dein Leben einer guten Sache gewidmet. Das hat dich einsam gemacht, aber es war in gewissem Sinne deine Berufung. Und obgleich das Mittel, dessen du dich bedienst, der Tod ist, warst du doch nie ungerecht. Venedig ist heute ein besserer Ort als je zuvor – dank dir. Also, Kopf hoch. Und da du Geburtstag hast – hier, ein Geschenk. Passt ja prima!“ Sie holte ein offiziell aussehendes Logbuch hervor.

 „Danke, Rosa. Nicht ganz das, was ich mir als Geburtstagsgeschenk von dir vorgestellt hätte. Was ist das?“

 „Nur etwas, das ich … gefunden habe. Das Ladungsverzeichnis des Arsenals. Darin steht das Datum der Rückkehr deiner schwarzen Galeere, die Ende vorigen Jahres nach Zypern schipperte …“

 „Im Ernst?“ Ezio griff nach dem Buch, aber Rosa zog es neckend zurück. „Gib es mir, Rosa. Das ist nicht lustig.“

 „Alles hat seinen Preis …“, flüsterte sie.

 „Wie du meinst.“

 Er hielt sie für einen langen Moment in den Armen. Sie schmiegte sich an ihn – und er schnappte sich das Buch aus ihrer Hand.

 „He! Das ist unfair!“ Sie lachte. „Na, egal. Um es kurz zu machen, diese Galeere kehrt also nach Venedig zurück – und zwar morgen!“

 „Ich frage mich, was sich an Bord befinden mag …“

 „Es würde mich nicht überraschen, wenn jemand das herausfinden würde.“ Sie zwinkerte ihm zu.

 Ezio strahlte. „Lass uns erst einmal feiern!“

 Doch in diesem Augenblick hetzte eine vertraute Gestalt heran.

 „Leonardo!“, sagte Ezio überrascht. „Ich dachte, Ihr wärt in Mailand!“

 „Ich bin gerade zurückgekommen“, erwiderte Leonardo. „Man sagte mir, wo Ihr zu finden seid. Hallo, Rosa. Verzeiht, Ezio, aber wir müssen dringend miteinander reden.“

 „Jetzt gleich?“

 „Ja, tut mir leid.“

 Rosa lachte. „Geht nur, Jungs, amüsiert euch. Ich komm schon klar!“

 Leonardo zog Ezio, der immer noch zögerte, mit sich davon.

 „Ich hoffe, es ist wirklich wichtig“, brummte Ezio.

 „Oh, das ist es, das ist es“, sagte Leonardo beschwichtigend. Er führte Ezio durch mehrere schmale Gassen, bis sie seine Werkstatt erreichten. Leonardo hantierte herum und brachte warmen Wein und harte Kekse sowie einen Stapel Dokumente, den er auf einem großen Zeichentisch mitten in seinem Studierzimmer ablud.

 „Ich ließ Eure Kodexseiten wie versprochen nach Monteriggioni bringen, aber ich konnte es mir nicht verkneifen, sie mir selbst noch einmal genau anzuschauen, und ich habe kopiert, was ich gefunden habe. Ich weiß nicht, warum ich nicht schon früher darauf kam, aber als ich sie aneinanderlegte, erkannte ich, dass sich die Markierungen, Symbole und alten Schriften entschlüsseln lassen, und wir scheinen auf Gold gestoßen zu sein – denn all diese Seiten folgen aufeinander!“ Er unterbrach sich. „Dieser Wein ist zu warm! An den San Colombano habe ich mich ja gewöhnen können, aber dieser Veneto schmeckt im Vergleich dazu wie Mückenpisse.“

 „Sprecht weiter“, forderte Ezio ihn geduldig auf.

 „Hört Euch das an.“ Leonardo holte eine Brille hervor und setzte sie auf. Er blätterte in den Papieren, dann las er: „Der Prophet … wird kommen … wenn das zweite Stück in die schwimmende Stadt gebracht wird …“

 Bei diesen Worten sog Ezio scharf die Luft ein. „Prophet?“, wiederholte er. „‚Nur der Prophet vermag es zu öffnen … zwei Teile von Eden …‘“

 „Ezio?“ Leonardo sah ihn fragend an und nahm die Brille ab. „Was ist? Kommt Euch daran etwas bekannt vor?“

 Ezio blickte ihn an. Er schien, zu einer Entscheidung zu kommen. „Wir kennen uns nun schon lange, Leonardo. Wem könnte ich trauen, wenn nicht Euch …? Hört zu. Mein Onkel Mario sprach davon, vor langer Zeit. Er hat bereits andere Seiten aus diesem Kodex entschlüsselt, genau wie mein Vater Giovanni. Darin verbirgt sich eine Prophezeiung – eine Prophezeiung, die eine geheime, alte Gruft betrifft, die etwas enthält … etwas sehr Mächtiges!“

 „Wirklich? Das ist ja erstaunlich!“ Aber dann fiel Leonardo etwas ein. „Ezio, wenn wir all das aus dem Kodex erfahren haben, wie viel davon wissen dann die Barbarigi und all die anderen, gegen die Ihr gekämpft habt? Vielleicht wissen auch sie von dieser Gruft, die Ihr erwähnt habt. Das wäre gar nicht gut.“

 „Wartet!“, sagte Ezio. Seine Gedanken überschlugen sich. „Was ist, wenn sie die Galeere deshalb nach Zypern schickten? Um dieses ‚Stück von Eden‘ zu finden? Und um es nach Venedig zu bringen?“

 „‚Wenn das zweite Stück in die schwimmende Stadt gebracht wird‘ … Natürlich!“

 „Jetzt fällt es mir wieder ein! ‚Der Prophet wird kommen … nur der Prophet vermag die Gruft zu öffnen!‘ … Mein Gott, Leo, als mein Onkel mir von dem Kodex erzählte, war ich noch zu jung, zu nassforsch, um mir vorzustellen, dass es sich um mehr als das Hirngespinst eines alten Mannes handeln könnte. Aber jetzt begreife ich es! Die Ermordung Giovanni Mocenigos, die Hinrichtung meines Vaters und meiner Brüder, der Anschlag auf Herzog Lorenzo und der schreckliche Tod seines Bruders – das gehörte alles zu seinem Plan, um die Gruft zu finden. Der erste Name auf meiner Liste! Der eine, den ich noch streichen muss – der Spanier!“

 Leonardo holte tief Luft. Er wusste, von wem Ezio sprach. „Rodrigo Borgia.“ Seine Stimme war nur ein Flüstern.

 „Genau der!“ Ezio schwieg einen Moment lang. „Die Galeere aus Zypern kommt morgen an. Ich werde dort sein, um sie zu empfangen.“

 Leonardo umarmte ihn. „Viel Glück, mein lieber Freund“, sagte er.

 * * *

 Als am nächsten Tag der Morgen heraufdämmerte, verbarg Ezio sich, ausgerüstet mit seinen Kodexwaffen und einem Gurt voll Wurfmessern, im Schatten der Kolonnaden nahe der Docks. Aufmerksam beobachtete er eine Gruppe von Männern, die schlichte Uniformen trugen, um übermäßige Aufmerksamkeit zu vermeiden; das Wappen von Kardinal Rodrigo Borgia wiesen sie aber doch auf. Beschäftigt waren diese Männer damit, eine einfach aussehende, kleine Kiste von Bord einer schwarzen Galeere zu tragen, die erst vor kurzem aus Zypern eingetroffen war. Sie behandelten die Kiste wie mit Samthandschuhen, und einer von ihnen lud sie sich mithilfe eines anderen auf die Schulter, um sich dann anzuschicken, sie fortzuschaffen. Da bemerkte Ezio, dass etliche weitere Wachen Kisten der gleichen Art auf den Schultern trugen, fünf insgesamt. Enthielt jede dieser Kisten ein kostbares Artefakt, jenes „zweite Stück“, oder dienten sie bis auf eine alle nur der Täuschung? Und auch die Wachen sahen alle gleich aus, jedenfalls aus der Entfernung, über die hinweg Ezio gezwungen sein würde, sie zu beschatten.

 Ezio wollte seine Deckung gerade verlassen und ihnen folgen, als ihm ein anderer Mann auffiel, der aus einem ähnlichen Versteck heraus aufmerksam beobachtete, was da vorging. Er unterdrückte ein unfreiwilliges Keuchen, als er diesen zweiten Mann als seinen Onkel erkannte, Mario Auditore. Aber es blieb keine Zeit, ihn anzurufen, denn der Borgia-Soldat, der die Kiste trug, und sein Begleiter waren bereits aufgebrochen. Ezio verfolgte sie in sicherer Entfernung. Eine Frage nagte jedoch in ihm: War der andere Mann tatsächlich sein Onkel gewesen? Und wenn ja, wie war er nach Venedig gekommen? Und warum gerade jetzt?

 Aber er musste den Gedanken aufschieben, weil er sich bei der Verfolgung der Borgia-Wachen konzentrieren musste, um denjenigen mit der echten Kiste nicht aus den Augen zu verlieren – wenn es wirklich diese Kiste war, die … nun, was auch immer enthielt. Eines jener „Stücke von Eden“ …

 Die Wachen erreichten einen Platz, von dem fünf Straßen wegführten. Und die fünf Kistenträger gingen mit ihren Begleitern in jeweils eine dieser Richtungen weiter. Ezio erklomm die Mauer eines nahen Gebäudes, sodass er von den Dächern aus alle Gardisten im Auge behalten konnte. Er beobachtete sie scharfen Blickes und sah, wie einer von ihnen seinen Begleiter zurückließ und in den Hof eines solide wirkenden Ziegelgebäudes einbog, wo er seine Kiste auf dem Boden abstellte und öffnete. Rasch trat ein Borgia-Sergeant zu ihm. Ezio sprang von Dach zu Dach, um mitzuhören, worüber die beiden sprachen.

 „Der Meister wartet“, sagte der Sergeant. „Pack es vorsichtig um. Mach schon!“

 Ezio wurde Zeuge, wie der Gardist einen in Stroh gewickelten Gegenstand aus seiner Kiste nahm und in eine andere aus Teakholz legte, die ihm ein Diener aus dem Haus brachte. Ezio überlegte rasch. Der Meister! Seiner Erfahrung nach konnte es nur um einen Mann gehen, wenn die Templerlakaien diesen Titel gebrauchten – nämlich um Rodrigo Borgia! Offenbar packten sie das wahre Artefakt um, in einem Versuch, doppelt auf der Hut zu sein. Aber nun wusste Ezio genau, welchem Soldaten er auf den Fersen bleiben musste.

 Er kletterte wieder zur Straße hinunter und lauerte dem Soldaten mit der Teakholzkiste auf. Der Sergeant war zu der Eskorte von Kardinalsgardisten zurückgekehrt, die vor dem Hof warteten. Ezio hatte einen Moment lang Zeit, um dem Soldaten die Kehle durchzuschneiden, den Leichnam in eine dunkle Ecke zu schleifen und dessen Uniform, Umhang und Helm selbst anzulegen.

 Er wollte sich die Kiste gerade auf die Schulter laden, als die Versuchung, schnell einen Blick hineinzuwerfen, übermächtig wurde. Er hob den Deckel an. Doch in diesem Moment tauchte der Sergeant wieder am Hoftor auf.

 „Beweg dich!“

 „Jawoll!“, erwiderte Ezio zackig.

 „Schwing bloß die Hufe. Dieser Auftrag dürfte der wichtigste deines Lebens sein. Hast du verstanden?“

 „Jawoll.“

 Ezio nahm seinen Platz inmitten seiner Eskorte ein, und der Trupp setzte sich in Bewegung.

 Es ging zum Campo de Santi Giovanni e Paolo, den seit kurzem Messer Verrocchios gewaltige Reiterstatue des condottiero Colleoni dominierte. Von dort aus folgten sie der Fondamenta dei Mendicanti weiter nach Norden und erreichten schließlich ein unauffälliges Haus, das auf einem Absatz am Kanal lag. Der Sergeant klopfte mit dem Schwertknauf an, und die Tür schwang sogleich auf. Die Wachen drängten Ezio als Ersten hinein, dann folgten sie ihm. Hinter ihnen wurde die Tür geschlossen, schwere Riegel vorgelegt.

 Sie fanden sich in einer von Efeu überwachsenen Loggia wieder, in der ein hakennasiger Mann Mitte oder Ende fünfzig saß, dessen Kleider aus blutrotem Samt waren. Die Männer salutierten. Ezio folgte ihrem Beispiel und versuchte, die eisigen kobaltblauen Augen zu meiden, die er nur zu gut kannte. Die Augen des Spaniers!

 Rodrigo Borgia richtete das Wort an den Sergeanten. „Ist das wirklich die richtige Kiste? Und Ihr wurdet nicht verfolgt?“

 „Nein, Altezza. Es ging alles glatt …“

 „Und?“

 Der Sergeant räusperte sich. „Wir folgten Euren Befehlen aufs Wort. Die Mission in Zypern war schwieriger, als wir es erwartet hatten. Es gab anfangs ein paar … Komplikationen. Gewisse Anhänger unserer Sache … mussten im Interesse unseres Erfolgs fallen gelassen werden. Aber wir sind mit dem Artefakt zurückgekehrt. Und wir haben es mit der erforderlichen Sorgfalt zu Euch gebracht, wie Ihr es uns aufgetragen habt. Und gemäß unserer Vereinbarung, Altezza, freuen wir uns jetzt auf unsere großzügige Belohnung.“

 Ezio war sich im Klaren darüber, dass er die Teakholzkiste und ihren Inhalt nicht in die Hände des Kardinals geraten lassen durfte. In diesem Augenblick – da das unangenehme, aber unumgängliche Thema der Bezahlung aufkam und der Auftragnehmer den Auftraggeber wie in jedem solchen Fall erst an die fällige Bezahlung der geleisteten Dienste erinnern musste – ergriff Ezio die Gelegenheit beim Schopf. Wie so viele reiche Leute konnte der Kardinal sehr geizig sein, wenn es an der Zeit war, Geld herauszurücken. Ezio löste die Giftklinge an seinem rechten Unterarm aus und den Doppeldolch am linken, dann stach er den Sergeanten nieder; ein einziger Stich in den ungeschützten Hals des Mannes genügte, um das tödliche Gift in seine Blutbahn zu bringen. Mit der Doppelklinge in der einen Hand und dem Giftdolch unter dem rechten Handgelenk drehte Ezio sich wie ein Derwisch nach den fünf Wachen um und setzte seine tödlichen Treffer mit raschen, präzisen Bewegungen. Nur Augenblicke später lagen sämtliche Gardisten tot zu seinen Füßen.

 Rodrigo Borgia blickte seufzend auf ihn herab. „Ezio Auditore. Ts, ts. Es ist lange her.“ Der Kardinal wirkte ganz gelassen.

 „Cardinale.“ Ezio verbeugte sich ironisch.

 „Gebt sie mir“, sagte Rodrigo und zeigte auf die Kiste.

 „Sagt mir erst, wo er ist.“

 „Wo wer ist?“

 „Euer Prophet!“ Ezio sah sich um. „Sieht nicht so aus, als ob einer gekommen sei.“ Er schwieg, dann fuhr er in ernsterem Ton fort: „Wie viele Menschen sind für all das gestorben? Für das, was sich in dieser Kiste befindet? Und seht Euch jetzt um! Es ist niemand hier!“

 Rodrigo lachte leise. Ein Laut wie von klappernden Knochen. „Ihr behauptet, kein Gläubiger zu sein“, sagte er. „Und doch seid Ihr hier. Seht Ihr den Propheten nicht? Er ist doch schon da! Ich bin der Prophet!“

 Ezios graue Augen wurden groß. Der Mann war besessen! Aber was war das für ein seltsamer Wahnsinn, der mächtiger war als das Leben selbst? Diese Überlegungen lenkten Ezio einen Moment lang ab. Der Spanier zog eine schiavona – ein leichtes, aber tödlich aussehendes Schwert mit einem Griffkorb – unter seiner Kleidung hervor und sprang aus der Loggia, die dünne Schwertklinge auf Ezios Kehle gerichtet. „Gebt mir den Apfel“, knurrte er.

 „Das ist es also, was sich in der Kiste befindet? Ein Apfel? Das muss ja ein ganz besonderer sein“, sagte Ezio, während er im Geiste die Stimme seines Onkels vernahm: ein Stück Eden. „Kommt und holt ihn Euch!“

 Rodrigo führte einen kurzen Schnitt mit seiner Klinge, der Ezios Kleidung aufschlitzte und eine blutige Wunde hinterließ.

 „Seid Ihr allein, Ezio? Wo sind Eure Assassinenfreunde jetzt?“

 „Um mit euch fertig zu werden, brauche ich niemandes Hilfe!“

 Ezio schwang und stieß seine Dolche nach Rodrigo, während er mit dem Metallschutz am linken Unterarm dessen Hiebe parierte. Mit der Giftklinge brachte er keinen Treffer an, sein Doppeldolch bohrte sich allerdings durch das Samtgewand des Kardinals, und Ezio sah, wie sich ein Blutfleck darauf ausbreitete.

 „Kleiner Mistkerl!“, brüllte Rodrigo vor Wut und Schmerz. „Wie ich sehe, brauche ich nun doch Hilfe, um Euch zu bezwingen! Wachen! Wachen!“

 Plötzlich stürmte ein Dutzend Männer, auf deren Kleidung das Borgia-Wappen zu sehen war, auf den Hof, wo Ezio und der Kardinal einander gegenüberstanden. Ezio wusste, dass sich im Griff des Dolches in seiner rechten Hand nur noch sehr wenig Gift befand. Er sprang nach hinten, um sich gegen Rodrigos Verstärkung besser verteidigen zu können, und in diesem Moment schnappte sich einer der Soldaten die Teakholzkiste vom Boden und reichte sie seinem Herrn.

 „Danke, uomo coraggioso!“

 Ezio sah sich unterdessen zwar einer unbezwingbar scheinenden Überzahl gegenüber, aber er kämpfte mit der taktischen Kälte, die seinem unbedingten Wunsch entsprang, die Kiste mitsamt ihres Inhalts zurückzuerobern. Er steckte seine Kodexwaffen weg, griff nach dem Gurt mit den Wurfmessern und schleuderte sie mit tödlicher Zielgenauigkeit. Als Ersten traf er den uomo coraggioso, das zweite Messer prellte Rodrigo die Kiste aus den knotigen Händen.

 Der Spanier bückte sich, um sie aufzuheben und sich dann zurückzuziehen, als – schuff! – ein weiteres Wurfmesser durch die Luft zischte und nur Zentimeter vom Gesicht des Kardinals entfernt gegen einen Steinpfeiler klirrte. Doch dieses Messer hatte nicht Ezio geworfen.

 Er fuhr herum und sah sich einer vertrauten, jovialen, bärtigen Gestalt gegenüber. Vielleicht älter, grauer und schwerer geworden, aber unverändert geschickt. „Onkel Mario!“, rief Ezio. „Du warst es also doch!“

 „Kann dir doch nicht den ganzen Spaß überlassen“, erwiderte Mario. „Und keine Sorge, nipote. Du bist nicht allein!“

 Da stürzte sich ein Borgia-Gardist mit erhobener Hellebarde auf Ezio. Doch in dem Moment, bevor er den verheerenden Hieb, der Ezio in eine endlose Nacht geschickt hätte, landen konnte, erschien wie durch Zauberei ein Armbrustbolzen in der Stirn des Mannes. Er ließ seine Waffe fallen und kippte nach vorn; Fassungslosigkeit prägte seine Miene. Ezio schaute sich um und sah – La Volpe!

 „Was tut Ihr hier, Fuchs?“

 „Wir hörten, Ihr könntet womöglich etwas Verstärkung brauchen“, antwortete der Fuchs und lud rasch nach, als weitere Wachen aus dem Gebäude strömten. Im gleichen Zuge erhielt auch Ezio neue Verstärkung, und zwar in Gestalt von Antonio und Bartolomeo.

 „Lasst Borgia nicht mit dieser Kiste entkommen!“, rief Antonio.

 Bartolomeo setzte sein Großschwert, das er Bianca nannte, wie eine Sense ein und schnitt eine Schneise durch die Reihen der Gardisten, die ihn mittels ihrer bloßen Überzahl zu überwältigen trachteten. Schritt um Schritt wendete sich das Blatt zugunsten der Assassinen und ihrer Verbündeten.

 „Wir haben sie im Griff, nipote“, rief Mario. „Kümmere du dich um den Spanier!“

 Ezio drehte sich um und sah, wie Rodrigo auf eine Tür im hinteren Teil der Loggia zulief. Er versuchte, ihm den Weg abzuschneiden, aber der Kardinal erwartete ihn mit dem Schwert in der Hand. „Diesen Kampf könnt Ihr nicht gewinnen, mein Junge“, knurrte er. „Ihr könnt nicht verhindern, was geschrieben steht! Ihr werdet durch meine Hand sterben, wie Euer Vater, wie Eure Brüder – denn der Tod ist das Los all jener, die den Templern trotzen wollen.“

 Doch Rodrigos Stimme fehlte die rechte Überzeugung, und als Ezio zurückschaute, sah er, wie der letzte Gardist fiel. Er versperrte Rodrigo den Weg durch die Tür, indem er sich vor die Schwelle stellte, das eigene Schwert hob und zum Schlag bereit sagte: „Das ist für meinen Vater!“ Aber der Kardinal wich dem Hieb aus, brachte Ezio mit einem Stoß aus dem Gleichgewicht, ließ aber auch die kostbare Kiste fallen, als er durch die Tür stürzte, um seinen Hals zu retten.

 „Freut Euch nicht zu früh“, zischte er hasserfüllt, als er schon fast verschwunden war. „Es ist noch nicht aller Tage Abend! Und ich werde dafür Sorge tragen, dass Euer Tod so qualvoll wie langsam vonstatten geht.“

 Dann war er fort.

 Ezio versuchte, zu Atem zu kommen und sich aufzurappeln, als ihm eine Frau die Hand reichte und beim Aufstehen behilflich war. Er hob den Blick und sah – Paola!

 „Er ist weg“, sagte sie lächelnd. „Aber das macht nichts. Wir haben, wofür wir herkamen.“

 „Nein! Habt Ihr nicht gehört, was er sagte? Ich muss ihm nach und diese Sache zu Ende bringen!“

 „Beruhigt Euch“, sagte eine andere Frau, die jetzt zu ihnen trat. Es war Teodora. Ezio ließ den Blick über die versammelte Schar schweifen und sah all seine Verbündeten – Mario, den Fuchs, Antonio, Bartolomeo, Paola und Teodora. Und es war noch jemand da. Ein blasser, dunkelhaariger junger Mann mit einem nachdenklichen und doch auch humorvollen Gesicht.

 „Was tut Ihr alle hier?“, fragte Ezio, der die Anspannung, die alle gepackt hielt, ebenfalls spürte.

 „Vielleicht dasselbe wie Ihr, Ezio“, sagte der junge Fremde. „Wir hoffen Zeuge zu werden, wie der Prophet erscheint.“

 Ezio war verwirrt und verärgert in einem. „Nein! Ich kam hierher, um den Spanier zu töten! Euer Prophet kümmert mich nicht im Geringsten – wenn es ihn überhaupt gibt. Hier ist er jedenfalls nicht.“

 „Ach nein?“ Der junge Mann hielt inne und sah Ezio fest an. „Ihr seid es.“

 „Was?“

 „Es wurde die Ankunft eines Propheten vorhergesagt. Und nun seid Ihr schon so lange unter uns, ohne dass jemand die Wahrheit erraten hätte. Ihr wart von Anfang an der eine, den wir suchten.“

 „Ich verstehe nicht … Wer seid Ihr überhaupt?“

 Der junge Mann verbeugte sich. „Mein Name ist Niccolò di Bernardo dei Machiavelli. Ich bin ein Mitglied des Ordens der Assassinen, unterrichtet in den alten Künsten, um die Zukunft der Menschheit zu sichern. Genau wie Ihr, genau wie jeder Mann und jede Frau hier.“

 Verdutzt blickte Ezio von einem Gesicht zum anderen. „Ist das wahr, Onkel Mario?“, fragte er schließlich.

 „Ja, mein Junge“, antwortete Mario und trat vor. „Wir haben dich alle geleitet, jahrelang, und dir beigebracht, was du brauchtest, um dich uns anzuschließen.“

 Ezios Kopf füllte sich mit Fragen. Er wusste nicht, wo er anfangen sollte. „Ich muss Euch erst einmal nach Neuigkeiten von meiner Familie fragen“, sagte er zu Mario. „Meine Mutter, meine Schwester …“

 Mario lächelte. „Es ist in Ordnung, diese Frage als Erste zu stellen. Sie sind in Sicherheit, und es geht Ihnen gut. Und sie sind nicht mehr im Nonnenstift, sondern daheim bei mir, in Monteriggioni. Maria wird der Trauer über ihren Verlust nie ledig sein, aber sie findet viel Trost in der wohltätigen Arbeit, die sie zusammen mit der Äbtissin leistet. Und was Claudia betrifft, nun, die Äbtissin erkannte noch lange vor ihr, dass das Leben einer Nonne für eine Frau ihres Temperaments nicht geeignet war, und so fanden sie andere Wege, wie sie unserem Herrn dienen konnte. Sie wurde von ihrem Gelübde entbunden, heiratete meinen Hauptmann, und schon bald wird sie dir einen eigenen Neffen oder eine Nichte schenken, Ezio.“

 „Das sind wunderbare Nachrichten, Onkel. Mir gefiel die Vorstellung, dass Claudia ihr Leben im Kloster zubringen könnte, von Anfang an nicht. Aber ich habe noch so viele andere Fragen, die ich stellen will.“

 „Für Fragen wird bald Zeit sein“, sagte Machiavelli.

 „Es gibt noch viel zu tun, bevor wir zu unseren Lieben zurückkehren und feiern können“, erklärte Mario. „Aber vielleicht wird uns das auch nie vergönnt sein. Wir konnten Rodrigo die Kiste abnehmen, aber er wird nicht ruhen, bis er sie wieder in seinem Besitz hat. Darum müssen wir sie fortan mit unserem Leben schützen.“

 Ezio sah sich in der Runde der Assassinen um, und zum ersten Mal fiel ihm auf, dass jeder von ihnen ein Mal am unteren Ende des linken Ringfingers hatte. Aber für weitere Fragen war jetzt wirklich keine Zeit. Mario sagte zu den anderen: „Ich glaube, wir müssen …“ Die anderen nickten ernst, und Antonio holte eine Karte hervor, faltete sie auseinander und zeigte Ezio eine darauf markierte Stelle.

 „Hier treffen wir uns bei Sonnenuntergang“, sagte er im Ton eines feierlichen Befehls.

 „Kommt.“ Mario winkte den anderen, ihm zu folgen.

 Machiavelli nahm die Kiste mit ihrem ebenso kostbaren wie geheimnisvollen Inhalt, dann gingen die Assassinen einer nach dem anderen wortlos auf die Straße hinaus, verschwanden und ließen Ezio allein zurück.

 * * *

 Venedig wirkte an diesem Abend unheimlich leer, und der große Platz vor der Basilika lag still und verlassen da, abgesehen von den Tauben, die immer hier waren. Der Glockenturm ragte schwindelerregend hoch über Ezio auf, als er sich daran machte, ihn zu ersteigen, aber er zögerte nicht. Das Treffen, zu dem er bestellt worden war, würde ihm sicher Antworten auf einige seiner Fragen liefern, und obgleich er tief im Herzen wusste, dass ihn ein paar dieser Antworten ängstigen würden, war ihm doch auch klar, dass er den anderen nicht den Rücken kehren konnte.

 Als er sich der Turmspitze näherte, hörte er gedämpfte Stimmen. Schließlich erreichte er die Ummauerung ganz oben am Turm und schwang sich in die Glockenstube. Man hatte eine runde Fläche frei geräumt, und die sieben Assassinen, die alle Kutten trugen, standen um diese Fläche herum, in deren Mitte in einer kleinen Kohlenpfanne ein Feuer brannte.

 Paola nahm Ezio an der Hand und führte ihn ins Zentrum des Kreises, während Mario so etwas wie eine Beschwörung anstimmte:

 „Laa shay’a waqi’un moutlaq bale koulon moumkine … Dies sind die Worte, die unsere Ahnen sprachen und die das Herz des Credos birgt …“

 Machiavelli trat vor und schaute Ezio fest an. „Wo andere Menschen blindlings der Wahrheit folgen, denke daran …“

 Und Ezio beendete den Satz, als kenne er die Worte schon sein Leben lang. „… nichts ist wahr.“

 „Wo andere Menschen den Schranken von Moral und Gesetz unterliegen“, fuhr Machiavelli fort, „denke daran …“

 „… alles ist erlaubt.“

 Machiavelli sagte: „Wir wirken im Dunkeln, wir dienen dem Licht. Wir sind Assassinen.“

 Und die anderen fielen mit ein: „Nichts ist wahr, alles ist erlaubt. Nichts ist wahr, alles ist erlaubt. Nichts ist wahr, alles ist erlaubt …“

 Als sie verstummten, nahm Mario Ezios linke Hand. „Es ist Zeit“, sagte er zu ihm. „In der heutigen modernen Zeit nehmen wir es nicht so wörtlich wie unsere Vorfahren. Wir opfern keinen Finger. Doch das Siegel, mit dem wir uns zeichnen, ist unauslöschlich.“ Er holte Luft. „Bist du bereit, dich uns anzuschließen?“

 Ezio kam sich vor wie in einem Traum; dennoch wusste er, was er tun musste und was geschehen würde. Ohne zu zögern, streckte er seine Hand aus. „Ich bin bereit“, sagte er.

 Antonio ging zur Kohlenpfanne und zog ein rot glühendes Brandeisen heraus, das in zwei kleinen Halbkreisen auslief, die sich mittels eines Hebels im Griffstück zu einem Kreis zusammenfügen ließen. Dann nahm er Ezios Hand und umfasste den Ringfinger. „Das tut nur für eine Weile weh, Bruder“, sagte er. „Wie so viele Dinge.“

 Er schob den Finger zwischen die glühenden Halbkreise und drückte sie zusammen. Das glutheiße Eisen versengte das Fleisch, und es stank nach Verbranntem, aber Ezio verzog keine Miene. Antonio nahm das Brandeisen schnell wieder fort und legte es beiseite. Dann streiften die Assassinen ihre Kapuzen ab und scharten sich um Ezio. Onkel Mario klopfte ihm stolz auf die Schulter. Teodora holte eine kleine Glasphiole hervor, in der sich eine klare, dicke Flüssigkeit befand, von der sie vorsichtig auf das ringförmige Brandmal strich, das auf ewig in Ezios Finger geprägt war. „Das lindert den Schmerz“, sagte sie. „Wir sind stolz auf Euch.“

 Dann stand Machiavelli vor ihm und nickte ihm bedeutungsvoll zu. „Benvenuto, Ezio. Ihr seid nun einer von uns. Jetzt müssen wir nur noch Eure Weihezeremonie zu Ende bringen, und dann – dann, mein Freund, wartet eine Menge Arbeit auf uns!“

 Damit blickte er über die Brüstung der Glockenstube hinaus. In der Tiefe waren nicht weit entfernt und an verschiedenen Stellen rund um den Turm Heuballen aufgestapelt. Pferdefutter, das für den Dogenpalast bestimmt war. Es schien Ezio unmöglich, dass jemand einen Fall aus dieser Höhe so präzise steuern könnte, dass er genau auf einem dieser Heustapel landen würde. Aber genau das tat Machiavelli. Sein Umhang wehte im Wind, als er sprang. Seine Gefährten folgten ihm, und Ezio sah mit einer Mischung aus Entsetzen und Bewunderung zu, wie sie alle perfekt landeten, sich dann wieder sammelten und zu ihm heraufschauten – mit einem, wie er hoffte, ermutigenden Ausdruck im Gesicht.

 Mochte er es auch gewöhnt sein, über die Dächer zu hüpfen, einen Sprung aus solcher Höhe hatte er noch nie gewagt. Die Heuballen schienen nicht größer als Polentawürfel, aber er wusste, dass es für ihn nur diesen Weg nach unten gab. Und je länger er zögerte, desto schwieriger würde es werden. Er atmete zwei, drei Mal tief durch, dann warf er sich hinaus und hinab in die Nacht, die Arme perfekt gestreckt.

 Der Fall schien Stunden zu währen, und der Wind pfiff an seinen Ohren vorbei, zerzauste ihm Kleidung und Haare. Dann war es auf einmal, als sprängen die Heuballen ihm entgegen. Im letzten Moment schloss er die Augen …

 … und krachte ins Heu! Sämtliche Luft wurde ihm aus dem Leib gepresst, doch als er zittrig auf die Füße kam, stellte er fest, dass er sich nichts gebrochen hatte; im Gegenteil, ein wahres Hochgefühl erfüllte ihn.

 Mario kam zu ihm, Teodora an seiner Seite. „Ich würde sagen, er taugt, meint Ihr nicht?“, fragte Mario an Teodora gewandt.

 * * *

 Später am Abend saßen Mario, Machiavelli und Ezio um den großen Zeichentisch in Leonardos Werkstatt. Vor ihnen lag das seltsame Artefakt, das Rodrigo Borgia so viel bedeutete, und sie betrachteten es alle voller Neugier und Staunen.

 „Es ist faszinierend“, sagte Leonardo. „Absolut faszinierend.“

 „Was ist es, Leonardo?“, fragte Ezio. „Was … tut es?“

 Leonardo erwiderte: „Nun, momentan bin ich da noch ratlos. Es birgt dunkle Geheimnisse, und es ähnelt nichts anderem auf der Welt, würde ich sagen. Ich habe etwas derart … hoch Entwickeltes jedenfalls noch nicht gesehen. Und erklären könnte ich es Euch ebenso wenig, wie ich Euch erklären könnte, warum die Erde sich um die Sonne dreht.“

 „Ihr meint doch sicher, ‚wie die Sonne sich um die Erde dreht‘, oder?“, hakte Mario nach und sah Leonardo merkwürdig an. Aber Leonardo nahm nur das Objekt weiter in Augenschein, drehte es in den Händen, und dabei begann es auf einmal zu leuchten; ein gespenstisches, inneres, selbst erzeugtes Licht strahlte davon aus.

 „Es besteht aus Materialien, die, aller Logik folgend, eigentlich gar nicht existieren dürften“, fuhr Leonardo verwundert fort. „Und doch handelt es sich offenkundig um einen sehr alten Gegenstand.“

 „Das Ding wird auf den Kodexseiten, die wir in unserem Besitz haben, erwähnt“, warf Mario ein. „Ich erkenne es aufgrund einer Beschreibung, die dort vermerkt ist. Der Kodex bezeichnet es als ‚Stück von Eden‘.“

 „Und Rodrigo nannte es ‚Apfel‘“, ergänzte Ezio.

 Leonardo sah ihn scharf an. „Wie der Apfel vom Baum der Erkenntnis? Der Apfel, den Adam von Eva erhielt?“

 Sie richteten den Blick wieder auf das Objekt. Es leuchtete jetzt heller und mit geradezu hypnotischer Wirkung. Ezio fühlte sich in zunehmendem Maße verleitet, aus Gründen, die er nicht begriff, die Hand auszustrecken und es zu berühren. Er spürte keine Hitze davon ausgehen, und doch ging mit der Faszination ein Gefühl der Gefahr einher, als könnten Blitze daraus hervorschießen und ihn durchbohren, wenn er es anfasste. Die Anwesenheit der anderen war ihm gar nicht mehr bewusst. Es schien, als sei die Welt um ihn herum dunkel und kalt geworden, als existiere nichts mehr außer ihm und diesem … Ding.

 Er sah zu, wie seine Hand sich vorwärts bewegte, als gehöre sie ihm nicht mehr, als habe er keine Kontrolle darüber, und schließlich legte sie sich fest um das glatte Artefakt.

 Seine erste Reaktion war Erschrecken. Der Apfel sah metallen aus, aber unter seiner Hand fühlte er sich warm und weich an, wie die Haut einer Frau – wie lebendig! Aber es blieb keine Zeit, darüber nachzusinnen, denn seine Hand wurde abgestoßen, und noch im selben Augenblick verwandelte sich das Leuchten aus dem Innern des Gegenstands, das stetig heller geworden war, schlagartig in ein blendendes Kaleidoskop aus Licht und Farben, in dessen wirbelndem Durcheinander Ezio Formen ausmachen konnte. Für einen Moment riss er seinen Blick davon los und sah seine Gefährten an. Mario und Machiavelli hatten sich abgewendet, ihre Augen waren verdreht, mit den Händen griffen sie sich vor Schmerz oder Angst an den Kopf. Leonardo stand wie gebannt da, die Augen groß, den Mund staunend geöffnet. Als Ezio wieder hinschaute, sah er, wie die Formen miteinander verschmolzen. Ein großer Garten erschien, voller monströser Geschöpfe; eine dunkle Stadt, die in Flammen stand, gewaltige Wolken in Pilzform und größer als Kathedralen oder Paläste; eine Armee, die auf dem Vormarsch war, eine Armee jedoch, wie Ezio sie noch nie gesehen hatte oder sich auch nur vorstellen konnte; ausgehungerte Menschen in gestreiften Uniformen, die von Männern mit Peitschen und Hunden in Ziegelgebäude getrieben wurden; hohe Schornsteine, die Qualm ausspien; kreisende Sterne und Planeten; Menschen in seltsamen Rüstungen, die durch die Schwärze des Weltalls schwebten – aber es gab auch noch einen Ezio, noch einen Leonardo, einen Mario und einen Machiavelli, und noch viel, viel mehr von ihnen, und alle torkelten sie hilflos durch die Lüfte, Spielzeuge eines mächtigen Windes, der nun um den Raum herum zu heulen schien, in dem sie sich befanden.

 „Es soll aufhören!“, brüllte jemand.

 Ezio knirschte mit den Zähnen und hielt, ohne recht zu wissen warum, mit der linken Hand seine rechte fest und zwang sie, das Ding abermals zu berühren.

 Und da war es übergangslos vorbei. Der Raum hatte sein normales Aussehen und die gewohnten Proportionen wieder. Die Männer sahen einander an. Nichts war anders an ihnen, jedes Haar lag noch an seinem Platz, Leonardo trug nach wie vor seine Brille auf der Nase. Der Apfel stand unbewegt auf dem Tisch, ein schlichter kleiner Gegenstand, auf den kaum jemand einen zweiten Blick geworfen hätte.

 Leonardo ergriff als Erster das Wort. „Dieses Objekt darf niemals in die falschen Hände geraten“, sagte er. „Es würde Menschen schwächeren Geistes in den Wahnsinn treiben …“

 „Dem stimme ich zu.“ Machiavelli nickte. „Ich konnte es kaum aushalten, konnte seine Macht kaum fassen.“ Nachdem er seine Handschuhe übergezogen hatte, nahm er den Apfel ganz vorsichtig auf, legte ihn in die Kiste zurück und schloss den Deckel.

 „Glaubt Ihr, der Spanier weiß, was dieses Ding vermag? Meint Ihr, er kann es … steuern?“

 „Er darf es nie bekommen“, erklärte Machiavelli mit granitharter Stimme. Er reichte Ezio die Kiste. „Ihr müsst dieses Ding verwahren und es schützen mit allen Fähigkeiten, die wir Euch beibrachten.“

 Ezio nahm die Kiste entgegen und nickte.

 „Bring es nach Forlì“, sagte Mario. „Die Zitadelle dort ist befestigt, sie wird mit Kanonen verteidigt und befindet sich in den Händen eines unserer stärksten Verbündeten.“

 „Und wer ist das?“, fragte Ezio.

 „Ihr Name ist Caterina Sforza.“

 Ezio lächelte. „Jetzt erinnere ich mich wieder … eine alte Bekanntschaft, und eine, die ich gern auffrischen werde.“

 „Dann triff deine Reisevorbereitungen.“

 „Ich werde Euch begleiten“, sagte Machiavelli.

 „Dafür danke ich Euch.“ Ezio lächelte. Er wandte sich an Leonardo. „Und was ist mit Euch, amico mio?“

 „Mit mir? Wenn meine Arbeit hier getan ist, werde ich nach Mailand zurückkehren. Der dortige Herzog ist sehr gut zu mir.“

 „Ihr müsst auch einmal nach Monteriggioni kommen, wenn Ihr wieder in Florenz seid und Zeit habt“, sagte Mario.

 Ezio sah seinen besten Freund an. „Auf Wiedersehen, Leonardo. Ich hoffe, unsere Wege kreuzen sich eines Tages wieder.“

 „Das werden sie sicher“, erwiderte Leonardo. „Und wenn Ihr mich braucht, Agniolo in Florenz weiß immer, wo ich zu finden bin.“

 Ezio umarmte ihn. „Lebt wohl.“

 „Ein Abschiedsgeschenk“, sagte Leonardo und reichte ihm einen Beutel. „Kugeln und Pulver für Eure kleine pistola und eine schöne große Phiole mit Gift für Euren praktischen Dolch. Ich hoffe, dass Ihr diese Dinge nicht brauchen werdet, aber es ist mir wichtig zu wissen, dass Ihr so gut wie möglich geschützt seid.“

 Ezio blickte ihn gerührt an. „Danke. Ich danke Euch für alles, mein ältester Freund.“

 22

 Nach einer langen, ereignislosen Schiffsreise, die ihren Anfang in Venedig nahm, erreichten Ezio und Machiavelli den Hafen in den Feuchtgebieten nahe Ravenna, wo sie von Caterina persönlich und einer Abordnung ihrer Entourage empfangen wurden.

 „Man benachrichtigte mich per Kurier, dass Ihr auf dem Weg seid, und so kam ich her, um Euch selbst nach Forlì zu begleiten“, sagte sie. „Ich denke, es war klug von Euch, die Reise in einer der Galeeren des Dogen zu unternehmen, denn die Straßen sind oft unsicher, und wir haben Ärger mit Banditen. Auch wenn ich nicht glaube“, fügte sie hinzu und schenkte Ezio einen anerkennenden Blick, „dass sie Euch viel Ärger bereitet hätten.“

 „Es ehrt mich, dass Ihr Euch an mich erinnert, Signora.“

 „Nun, es ist zwar lange her, aber Ihr habt mich tief beeindruckt.“ Sie wandte sich an Machiavelli. „Es freut mich natürlich auch, Euch wiederzusehen, Niccolò.“

 „Ihr kennt Euch?“, fragte Ezio.

 „Niccolò war so freundlich, mich in … verschiedenen Staatsangelegenheiten zu beraten.“ Caterina wechselte das Thema. „Ich hörte, dass Ihr inzwischen ein echter Assassine geworden seid. Herzlichen Glückwunsch.“

 Sie erreichten Caterinas Kutsche, aber sie erklärte ihren Dienern, dass sie lieber reiten würde, weil es so ein schöner Tag und der Weg nicht weit sei. So wurden die Pferde gesattelt, und nachdem sie aufgesessen waren, bat Caterina Ezio, an ihrer Seite zu reiten.

 „Forlì wird Euch gefallen. Und Ihr werdet dort in Sicherheit sein. Unsere Kanonen schützen die Stadt seit über hundert Jahren, und die Zitadelle ist so gut wie uneinnehmbar.“

 „Verzeiht mir, Signora, aber es gibt da etwas, das mir keine Ruhe lässt …“

 „So sagt mir, was es ist.“

 „Ich habe nie zuvor von einer Frau gehört, die einen Stadtstaat regiert. Ich bin beeindruckt.“

 Caterina lächelte. „Nun, Forlì lag vorher natürlich in den Händen meines Mannes. Erinnert Ihr Euch an ihn? Ein bisschen? Girolamo.“ Sie schwieg kurz. „Nun, er verstarb …“

 „Das tut mir leid.“

 „Das braucht es nicht“, erwiderte sie schlicht. „Ich ließ ihn ermorden.“

 Ezio versuchte sein Erstaunen zu verbergen.

 „Es war so“, ergriff Machiavelli das Wort. „Wir fanden heraus, dass Girolamo für die Templer arbeitete. Er war dabei, eine Karte fertigzustellen, auf der verzeichnet war, wo bislang unentdeckte Kodexseiten zu finden sind …“!

 „Ich konnte den gottverdammten Hurensohn ohnehin nie leiden“, sagte Caterina rundheraus. „Er war ein lausiger Vater, langweilig im Bett und insgesamt einfach eine Nervensäge.“ Sie hielt nachdenklich inne. „Inzwischen hatte ich ein paar andere Ehemänner – aber die Heirat wird doch ziemlich überschätzt, wenn Ihr mich fragt.“

 Der Anblick eines reiterlosen Pferds, das ihnen entgegenkam, unterbrach ihr Gespräch. Caterina schickte einen ihrer Vorreiter los, das Tier einzufangen, während der Rest der Gesellschaft weiter gen Forlì zog; die Sforza-Gefolgsmänner hatten nun allerdings ihre Schwerter gezogen. Kurz darauf stießen sie auf einen umgekippten Wagen, dessen Räder sich noch in der Luft drehten. Ringsum lagen Tote.

 Caterinas Miene verfinsterte sich. Sie gab ihrem Pferd die Sporen. Ezio und Machiavelli folgten ihr dichtauf.

 Ein Stück weiter die Straße entlang begegneten sie einer Gruppe hiesiger Bauern, die auf sie zukamen. Ein paar von ihnen waren verwundet.

 „Was ist geschehen?“, sprach Caterina eine Frau an, die an der Spitze der Gruppe ging.

 „Altezza“, sagte die Frau, der Tränen übers Gesicht liefen. „Sie kamen, kaum dass Ihr aufgebrochen wart. Sie bereiten die Belagerung der Stadt vor!“

 „Wer?“

 „Die Gebrüder Orsi, Madonna!“

 „Sangue di Giuda!“

 „Wer sind die Orsi?“, fragte Ezio.

 „Dieselben Hundesöhne, die ich anheuerte, um Girolamo zu töten“, fauchte Caterina.

 „Die Orsi arbeiten für jeden, solange sie nur bezahlt werden“, erklärte Machiavelli. „Sie sind nicht besonders schlau, aber leider stehen sie im Ruf, gute Arbeit zu leisten.“ Er überlegte. „Ich bin sicher, dass der Spanier hinter dieser Sache steckt.“

 „Aber woher konnte er wissen, wo wir den Apfel hinbringen?“

 „Sie suchen nicht nach dem Apfel, Ezio – sie sind hinter Riaros Karte her. Die Karte befindet sich noch in Forlì. Rodrigo muss herausfinden, wo die anderen Kodexseiten versteckt sind, und wir dürfen nicht zulassen, dass er die Karte in die Hände bekommt!“

 „Pfeif auf die Karte!“, schrie Caterina. „Meine Kinder sind in der Stadt. Ah, porco demonio!“

 Sie trieben ihre Pferde zum Galopp an, bis sie in Sichtweite der Stadt kamen. Jenseits der Mauern stieg Rauch auf, und sie konnten sehen, dass die Tore geschlossen waren. Auf den Wehrgängen standen Männer unter dem Bär-und-Busch-Banner der Familie Orsi. Über der Zitadelle auf dem Hügel innerhalb der Stadt wehte jedoch noch die Flagge der Sforza.

 „Es scheint, als hätten sie zumindest einen Teil von Forlì in ihre Gewalt gebracht, aber nicht die Zitadelle“, sagte Machiavelli.

 „Diese hinterhältigen Dreckskerle!“, spie Caterina hervor.

 „Gibt es eine Möglichkeit für mich, in die Stadt zu kommen, ohne von ihnen gesehen zu werden?“, fragte Ezio, während er bereits seine Kodexwaffen anlegte; die Pistole und die Federklinge ließ er im Beutel.

 „Es gibt einen solchen Weg, caro“, antwortete Caterina, „einen alten Tunnel, der vom Kanal aus unter der Westmauer verläuft.“

 „Dann werde ich es versuchen“, erklärte Ezio. „Haltet Euch bereit. Wenn es mir gelingt, das Stadttor von innen zu öffnen, müsst Ihr reiten wie der Teufel. Wenn wir es schaffen, die Zitadelle zu erreichen, und Eure Leute dort Euer Banner sehen und Euch einlassen, sind wir vorerst in Sicherheit und können unseren nächsten Zug planen.“

 „Der darin bestehen wird, diese Kretins aufzuknüpfen und zuzusehen, wie sie im Wind baumeln“, knurrte Caterina. „Aber geht nun, Ezio. Viel Glück! Ich werde mir etwas einfallen lassen, um die Männer der Orsi abzulenken.“

 Ezio saß ab und lief zur Westmauer, geduckt und die Deckung von kleinen Hügeln und Sträuchern nutzend. Caterina richtete sich unterdessen in den Steigbügeln auf und rief nach dem Feind innerhalb der Stadtmauern: „He, Ihr da! Ich rede mit Euch, Ihr rückgratlosen Hunde. Ihr besetzt meine Stadt? Mein Zuhause? Und Ihr glaubt wirklich, ich würde nichts dagegen unternehmen? Ich werde zu Euch kommen und Euch Eure coglioni abreißen – wenn Ihr denn welche habt!“

 Hinter den Zinnen erschienen jetzt Gruppen von Soldaten, die zu Caterina herüberschauten, teils belustigt, teils eingeschüchtert, während sie fortfuhr: „Was seid Ihr bloß für Männer? Erledigt für eine Handvoll Kleingeld die Drecksarbeit für Eure Zahlmeister! Ich frage mich, ob Ihr noch glauben werdet, dass es das wert war, wenn ich zu Euch hochkomme, Euch die Köpfe abschlage, in Eure Hälse pisse und mir Eure Gesichter in die figa schiebe! Ich werde Eure Eier auf eine Gabel spießen und sie über meinem Herdfeuer rösten! Was haltet Ihr davon?“

 Inzwischen befanden sich auf den Wehrgängen entlang der Westmauer keine Wachen mehr. Ezio fand den Kanal unbeobachtet vor, durchschwamm ihn und entdeckte den zugewachsenen Tunneleingang. Er stieg aus dem Wasser und schlüpfte in die schwarze Tiefe des Tunnels.

 Im Innern war die Röhre gut instand gehalten und trocken, und Ezio brauchte nichts weiter zu tun, als ihr zu folgen, bis er Licht am anderen Ende sah. Vorsichtig schlich er näher, und schließlich vernahm er Caterinas Stimme. Der Tunnel endete vor einer kurzen Treppe, die in ein Hinterzimmer im Erdgeschoss eines der Westtürme von Forlì hinaufführte. Der Raum war verlassen, Caterina hatte eine beträchtliche Zuhörerschaft angelockt. Durch ein Fenster sah er von hinten die Orsi-Soldaten, die Caterinas Vorstellung verfolgten und gelegentlich beklatschten.

 „… wenn ich ein Mann wäre, würde ich Euch das Grinsen vom Gesicht wischen! Aber glaubt nur nicht, dass ich es nicht trotzdem versuchen werde. Lasst Euch nicht täuschen von der Tatsache, dass ich Titten habe …“ Ihr kam ein Gedanke. „Ich wette, Ihr würdet sie gern sehen, oder? Ich wette, Ihr wünschtet, sie anfassen, daran lecken, sie drücken zu können! Nun, warum kommt Ihr nicht herunter und versucht es? Ich würde Euch dermaßen in die Eier treten, dass sie Euch zur Nase herausfliegen! Luridi branco di cani bastardi! Ich rate Euch, packt Eure Sache und geht nach Hause, solange Ihr noch könnt – wenn Ihr nicht gepfählt und entlang der Mauern meiner Zitadelle zur Schau gestellt werden wollt! Ah! Aber vielleicht irre ich mich ja! Vielleicht würde es Euch ja gefallen, wenn Ihr einen langen Eichenpfahl im Arsch stecken hättet! Ihr widert mich an – ich frage mich jetzt schon, ob Ihr die Mühe überhaupt wert seid. Ich habe mein Leben lang noch keinen solchen armseligen Haufen von Scheißern gesehen. Che vista penosa! Ich glaube, es würde für Euch als Männer noch nicht einmal einen Unterschied machen, wenn ich Euch kastrieren ließe.“

 Mittlerweile war Ezio auf der Straße. Er sah das Tor, das der Stelle, wo Caterina und Machiavelli sich befanden, am nächsten lag. Auf dem Torbogen stand ein Bogenschütze neben dem schweren Hebel, der das Tor öffnete. So leise und schnell wie möglich erkletterte Ezio den Torbogen, versetzte dem Bogenschützen einen Stich in den Hals und ließ ihn verschwinden. Dann warf er sich mit seinem ganzen Gewicht gegen den Hebel, und unter ihm schwangen die Torflügel mit einem mächtigen Ächzen auf.

 Machiavelli hatte die ganze Zeit über gut aufgepasst, und sobald er sah, wie das Tor aufging, flüsterte er Caterina etwas zu, die ihr Pferd sofort vorwärtspreschen ließ, dicht gefolgt von Machiavelli und dem Rest ihrer Entourage. Als sie begriffen, was da geschah, stießen die Orsi-Soldaten auf den Wehrgängen ein Wutgeschrei aus und schwärmten nach unten, um die Eindringlinge abzufangen, aber Caterina Sforza und ihr Gefolge waren zu schnell für sie. Ezio nahm dem Toten Bogen und Pfeile ab und brachte drei Orsi-Mannen zu Fall, ehe er hurtig an einer nahen Mauer nach oben kletterte und über die Dächer der Stadt rannte, wobei er mit Caterina und ihrer Gruppe Schritt hielt, die durch die schmalen Straßen auf die Zitadelle zuritten.

 Je weiter sie in die Stadt vordrangen, desto größer wurde das herrschende Chaos. Es war offensichtlich, dass der Kampf um die Herrschaft in Forlì noch lange nicht vorbei war, denn überall kämpften Pulks von Soldaten unter dem Banner der Sforza, das blaue Schlangen und schwarze Adler zeigte, gegen die Söldner der Orsi, und Einwohner der Stadt suchten Zuflucht in ihren Häusern oder rannten in dem Durcheinander ziellos hin und her. Marktstände wurden umgerissen, Hühner nahmen gackernd Reißaus, ein kleines Kind saß im Matsch und rief weinend nach seiner Mutter, die zu ihm rannte, es an sich riss und in Sicherheit brachte. Und ringsum dröhnte Schlachtenlärm. Ezio, der von Dach zu Dach sprang, behielt von hier oben aus den Überblick und setzte seine Pfeile mit tödlicher Präzision ein, um Caterina und Machiavelli zu beschützen, wann immer Orsi-Soldaten ihnen zu nahe kamen.

 Schließlich langten sie auf einer breiten Piazza vor der Zitadelle an. Sie war menschenleer, und die Straßen, die davon ausgingen, schienen verlassen. Ezio kletterte nach unten und schloss sich den anderen an. Auf den Wehrgängen der Zitadelle war niemand zu sehen, und das gewaltige Tor war fest verschlossen. Die Feste wirkte so uneinnehmbar, wie Caterina es gesagt hatte.

 Sie schaute nach oben und schrie: „Macht auf, Ihr verdammten Narren! Ich bin’s! La Duchessa! Bewegt Eure Ärsche!“

 Jetzt zeigten sich dort oben ein paar ihrer Männer, darunter ein Hauptmann, der herunterrief: „Subito, Altezza!“ Er gab drei Männern einen Befehl, die daraufhin sofort verschwanden, um das Tor zu öffnen. Doch in diesem Augenblick stürmten aus den umliegenden Straßen Dutzende nach Blut schreiende Orsi-Söldner auf den Platz, blockierten jeden Fluchtweg und nagelten Caterinas Gruppe zwischen sich und der Zitadellenmauer fest.

 „Ein verdammter Hinterhalt!“, rief Machiavelli, der gemeinsam mit Ezio die Handvoll Männer, die ihnen zur Verfügung stand, zusammenzog und zwischen Caterina und die Feindesschar postierte.

 „Aprite la porta! Aprite la porta!“, rief Caterina. Und endlich schwangen die mächtigen Torflügel auf. Sforza-Wachen eilten heraus, um ihnen beizustehen. Im Nahkampf schlugen und stachen sie nach den Orsi-Truppen, und gemeinsam zogen sie durch das Tor zurück, das hinter ihnen schnell wieder zugeschlagen wurde. Ezio und Machiavelli, der rasch vom Pferd gestiegen war, lehnten sich schwer atmend Seite an Seite gegen die Mauer. Sie konnten kaum glauben, dass sie es geschafft hatten. Auch Caterina saß ab, aber sie ruhte sich keinen Moment lang aus. Stattdessen rannte sie über den Hof zu einer Tür, unter der zwei kleine Jungen und eine Amme, die einen Säugling im Arm hielt, von Angst erfüllt warteten.

 Die Kinder liefen ihr entgegen, und sie schloss sie in die Arme und begrüßte sie mit Namen. „Cesare, Giovanni – no preoccuparvi.“ Sie strich dem Säugling über den Kopf und gurrte: „Salute, Galeazzo.“ Dann sah Caterina sich suchend um und sprach schließlich die Amme an.

 „Nezetta! Wo sind Bianca und Ottaviano?“

 „Vergebt mir, Herrin. Sie spielten draußen, als der Angriff begann, und seitdem sind sie verschwunden.“

 Caterina sah entsetzt drein und wollte etwas erwidern, als die Orsi-Truppen draußen vor der Zitadelle ein lautes Gebrüll anstimmten. Der Sforza-Hauptmann eilte zu Ezio und Machiavelli. „Sie erhalten Verstärkung aus den Bergen“, berichtete er. „Ich weiß nicht, wie lange wir noch Widerstand leisten können.“ Er wandte sich an einen Leutnant. „Auf die Wehrgänge! Bemannt die Kanonen!“

 Der Leutnant stürmte davon, um die Geschützbedienung zu organisieren, und die Kanoniere nahmen gerade ihre Positionen ein, als ein Hagel von Pfeilen, abgeschossen von den Bogenschützen der Orsi, über dem Innenhof und den Zinnen niederging. Caterina drängte ihre Kinder in Sicherheit, während sie Ezio zurief: „Kümmert Euch um die Kanonen! Sie sind unsere einzige Hoffnung! Lasst diese Bastarde nicht in die Zitadelle eindringen!“

 „Kommt!“ Machiavelli winkte. Ezio folgte ihm nach oben, wo sich die Kanonen reihten.

 Etliche Kanoniere waren tot, ebenso der Hauptmann und der Leutnant. Andere waren verwundet. Die Überlebenden bemühten sich, die schweren Kanonen auf die Orsi-Männer unten auf der Piazza zu richten. Die Verstärkung, die sie erhalten hatten, war gewaltig, und Ezio sah, dass sie Belagerungsmaschinen und Katapulte durch die Straßen heranschafften. Derweil brachte direkt unter ihnen ein Kontingent von Orsi-Söldnern einen Rammbock herbei. Wenn er und Machiavelli sich nicht schleunigst etwas einfallen ließen, hatten sie keine Chance, die Zitadelle zu retten. Doch um diesem neuen Angriff standzuhalten, würden sie die Kanonen auf Ziele innerhalb von Forlì abfeuern müssen, und damit riskierten sie, unschuldige Bewohner der Stadt zu verletzen oder sogar zu töten. Er überließ es Machiavelli, die Kanoniere zu instruieren, lief selbst in den Hof hinunter und suchte Caterina.

 „Sie stürmen die Stadt. Um sie aufzuhalten, muss ich die Kanonen auf Ziele innerhalb der Mauern abfeuern.“

 Sie sah ihn mit stählerner Ruhe an. „Dann tut, was Ihr tun müsst.“

 Er schaute zu den Wehrgängen hinauf, wo Machiavelli stand und auf das Signal wartete. Ezio hob den Arm und senkte ihn mit einem entschlossenen Ruck.

 Die Kanonen donnerten, und der Lärm war noch nicht verklungen, da hetzte Ezio schon wieder nach oben, wo die Geschütze standen. Er wies die Kanoniere an, nach eigenem Gutdünken zu feuern, und sah, wie erst eine und dann eine weitere Belagerungsmaschine sowie die Katapulte in Stücke gerissen wurden. Die Orsi-Truppen hatten in den schmalen Straßen kaum Platz zum Manövrieren, und nachdem die Kanonen ihre Verheerung angerichtet hatten, machten sich Sforza-Soldaten mit Pfeil und Bogen sowie Armbrüsten daran, die überlebenden Eindringlinge innerhalb der Stadtmauern niederzustrecken. Schließlich war auch der letzte Orsi-Söldner aus Forlì vertrieben, und die Sforza-Männer, die außerhalb der Zitadelle überlebt hatten, konnten die äußeren Mauern sichern. Aber der Sieg hatte einen hohen Preis gekostet. Mehrere Häuser in der Stadt waren nur noch rauchende Ruinen, und um Forlì zurückzuerobern, hatten Caterinas Kanoniere es nicht vermeiden können, ein paar ihrer eigenen Leute zu töten. Und Machiavelli erinnerte sie schnell daran, dass es noch etwas zu bedenken galt: Es war ihnen zwar gelungen, die Feinde aus der Stadt zu vertreiben, doch die Belagerung hatten sie nicht aufgehoben. Forlì war nach wie vor von Orsi-Bataillonen umringt und mithin abgeschnitten von der Lebensmittel- und Trinkwasserversorgung. Und die beiden älteren Kinder Caterinas waren noch irgendwo dort draußen und schwebten in Gefahr.

 Etwas später standen Caterina, Machiavelli und Ezio an der Brustwehr der Außenmauer und ließen den Blick über die Heerschar schweifen, die ringsum lagerte. Hinter ihnen setzten die Bürger von Forlì alles daran, ihre Stadt wieder herzurichten, aber die Lebensmittel- und Wasservorräte würden nicht ewig reichen, und das wussten alle. Caterina wirkte hager, sie sorgte sich zu Tode um ihre verschwundenen Kinder; Bianca, die Älteste, war neun, Ottaviano ein Jahr jünger.

 Den Gebrüdern Orsi selbst waren sie noch nicht begegnet, aber noch am selben Tag erschien ein Herold inmitten der feindlichen Armee und ließ einen Fanfarenstoß erschallen. Die Truppen teilten sich wie verebbende Fluten, um Platz zu schaffen für zwei Reiter in Kettenhemden auf kastanienbraunen Pferden, begleitet von Pagen, die das Bären-und-Busch-Banner trugen. Weit außerhalb der Reichweite von Pfeil und Bogen zügelten sie ihre Tiere.

 Einer der Reiter richtete sich in den Steigbügeln auf und erhob die Stimme. „Caterina! Caterina Sforza! Wir sind sicher, dass Ihr Euch noch in Eurer hübschen kleinen Stadt verschanzt, Caterina – also antwortet mir!“

 Caterina beugte sich zwischen den Zinnen hindurch, einen wütenden Ausdruck im Gesicht. „Was wollt Ihr?“

 Der Mann grinste breit. „Oh, nichts weiter. Ich habe mich nur gefragt, ob Ihr irgendetwas vermisst? Ein paar Kinder vielleicht?“

 Ezio war neben Caterina getreten. Der Mann, der dort unten sprach, musterte ihn überrascht. „Sieh einer an“, sagte er. „Ezio Auditore, wenn ich mich nicht irre. Sehr erfreut, Euch kennenzulernen. Man hört ja so viel über Euch.“

 „Und Ihr seid, wie ich annehme, die fratelli Orsi“, erwiderte Ezio.

 Derjenige, der noch nichts gesagt hatte, hob eine Hand. „Eben diese. Lodovico …“

 „… und Checco“, ergänzte der andere. „Zu Euren Diensten!“ Er lachte trocken auf.

 „Basta!“, schrie Caterina. „Das reicht! Wo sind meine Kinder? Lasst sie gehen!“

 Lodovico verneigte sich voller Ironie im Sattel. „Ma certo, Signora. Wir geben sie Euch mit Freuden zurück. Im Tausch gegen etwas, das Ihr in Eurem Besitz habt. Oder vielmehr etwas, das Eurem bedauerlicherweise verstorbenen Gatten gehörte. Etwas, woran er arbeitete, im Auftrag … einiger Freunde von uns.“ Seine Stimme wurde übergangslos hart. „Ich spreche von einer gewissen Karte!“

 „Und von einem gewissen Apfel“, fügte Checco hinzu. „Ja, ja, wir wissen alles darüber. Haltet Ihr uns für Narren? Glaubt Ihr, unser Auftraggeber hätte keine Spione?“

 „Richtig“, sagte Lodovico. „Den Apfel wollen wir auch. Oder soll ich Euren lieben Kleinen von Ohr zu Ohr den Hals durchschneiden und sie ihrem Papa hinterherschicken?“

 Caterina stand da und hörte zu. Sie war jetzt von eisiger Ruhe erfüllt. Als es an ihr war, das Wort zu ergreifen, rief sie: „Bastardi! Ihr glaubt, Ihr könnt mich mit Euren ordinären Drohungen einschüchtern? Abschaum! Ich werde Euch nichts geben! Ihr wollt meine Kinder? Behaltet sie doch! Ich habe das Zeug, um neue zu machen!“ Und sie hob ihre Röcke und zeigte ihnen ihre Vagina.

 „Euer theatralisches Getue interessiert mich nicht, Caterina“, sagte Checco und wendete sein Pferd. „Und Eure figa interessiert mich auch nicht. Ihr werdet Eure Meinung schon noch ändern, aber wir geben Euch nur eine Stunde. Bis dahin sind Eure Bälger in Eurem dreckigen kleinen Dorf an der Straße dort unten in Sicherheit. Aber denkt daran – wir werden sie umbringen, und wir werden zurückkommen und Eure Stadt zerstören und uns mit Gewalt nehmen, was wir wollen – also nutzt unsere Großzügigkeit, und wir ersparen einander einen Haufen Mühe.“

 Damit ritten die Brüder davon. Caterina sank an der rauen Mauer zu Boden, atmete schwer durch den Mund, schockiert darüber, was sie gerade gesagt und getan hatte.

 Ezio ging neben ihr in die Knie. „Ihr werdet Eure Kinder nicht opfern, Caterina. Keine Sache dieser Welt wäre einen solchen Preis wert.“

 „Aber es geht um diese Welt – um die ganze Welt.“ Sie sah ihn an, mit offenem Mund, die hellblauen Augen groß und rund unter ihrer roten Haarmähne.

 „Wir dürfen nicht so werden wie diese Leute“, erklärte Ezio schlicht. „Es gibt Kompromisse, die nicht in Frage kommen.“

 „Oh, Ezio! Ich hatte so gehofft, dass Ihr das sagen würdet!“ Sie schlang die Arme um seinen Nacken. „Natürlich dürfen wir sie nicht opfern, mein Lieber!“ Sie erhob sich. „Aber ich kann Euch doch nicht darum bitten, das Risiko einzugehen, um sie für mich zurückzuholen.“

 „Und ob Ihr das könnt“, entgegnete Ezio. Er wandte sich an Machiavelli. „Ich werde nicht lange fort sein – hoffe ich. Aber was auch mit mir geschieht – hütet diesen Apfel wie Euer Leben. Und Caterina …“

 „Ja?“

 „Wisst Ihr, wo Girolamo die Karte versteckt hat?“

 „Ich werde sie finden.“

 „Tut das, und gebt gut darauf acht.“

 „Und was gedenkt Ihr, gegen die Orsi zu unternehmen?“, fragte Machiavelli.

 „Sie stehen bereits auf meiner Liste“, antwortete Ezio. „Sie gehören zu denen, die meinen Vater und meine Brüder töteten und meine Familie zerstörten. Aber ich habe begriffen, dass es hier um mehr geht als um bloße Rache.“ Die beiden Männer gaben sich die Hand, schauten einander in die Augen.

 „Buona fortuna, amico mio“, sagte Machiavelli mit fester Stimme.

 „Buona fortuna anche.“

 * * *

 Es war nicht schwer, zu jenem Dorf zu gelangen, dessen Lage Checco so sorglos preisgegeben hatte, auch wenn die Bezeichnung „dreckig“ etwas ungerecht gewesen war. Es war klein und arm wie die meisten Dörfer der Leibeigenen in der Romagna, und es war zu sehen, dass der Fluss, der in der Nähe vorbeifloss, es erst unlängst überschwemmt haben musste. Aber im Großen und Ganzen war es recht hübsch und sauber, die Häuser waren weiß gekalkt, die Strohdächer neu. Die Straße, die das runde Dutzend von Häusern in zwei Hälften teilte, war zwar infolge der Überflutung immer noch schlammig, aber alles wies darauf hin, dass die Menschen hier Ordnung hielten und zufrieden, vielleicht sogar glücklich waren. Das Einzige, was Santa Salvaza von Dörfern in friedlichen Gegenden unterschied, war die Tatsache, dass überall bewaffnete Orsi-Männer zu sehen waren. Kein Wunder, dachte Ezio, dass Checco meinte, es würde nicht schaden, wenn er verriet, wo er Bianca und Ottaviano festhielt. Die Frage war nun, wo genau sich Caterinas Kinder im Dorf befanden.

 Ezio, der sich diesmal mit der Doppelklinge und dem Metallschutz am linken Unterarm und der pistola am rechten sowie einem leichten Schwert am Gürtel ausgerüstet hatte, trug den schlichten wollenen Umhang eines Bauern, der ihm bis unter die Knie reichte. Die Kapuze zog er ins Gesicht, damit man ihn nicht erkannte, und das Pferd ließ er ein Stück außerhalb des Dorfes zurück. Aufmerksam nach Orsi-Spähern Ausschau haltend, lud er sich ein Reisigbündel, das er sich aus einem Schuppen geborgt hatte, auf den Rücken und machte sich, unter seiner Last gekrümmt, auf den Weg nach Santa Salvazza hinein.

 Die Bewohner des Dorfes versuchten dem Alltag nachzugehen, wie sie es sonst immer taten, trotz der militärischen Präsenz, die man ihnen aufgebürdet hatte. Freilich war niemand besonders angetan von den Orsi-Söldnern, und Ezio – von letzteren unbemerkt, von den Einheimischen jedoch sofort als Fremder erkannt – gelang es, ihre Unterstützung für seine Mission zu gewinnen. Er ging zu einem Haus am Ende des Dorfes, das größer als die anderen war und etwas abseits stand. Dort, so hatte ihm eine alte Frau verraten, die Wasser vom Fluss holte, wurde eines der Kinder festgehalten. Ezio war dankbar dafür, dass die Orsi-Soldateska im Dorf nicht allzu dicht gesät war. Der größte Teil der Streitmacht war mit der Bewachung Forlìs beschäftigt.

 Aber er wusste, dass ihm nur sehr wenig Zeit blieb, um die Kinder zu retten.

 Tür und Fenster des Hauses waren fest verschlossen, doch als er hinten herumging, wo zwei Flügel des Gebäudes einen Hof bildeten, hörte Ezio, wie jemand mit junger, fester Stimme eine scharfe Standpauke hielt. Er kletterte aufs Dach und spähte auf den Hof hinab, wo Bianca Sforza, eine Miniaturausgabe ihrer Mutter, zwei bullige Orsi-Wachen herunterputzte.

 „Seid ihr zwei armseligen Kerle alles, was sie zu meiner Bewachung auftreiben konnten?“, sagte sie in majestätischem Ton, zu ganzer Größe aufgerichtet und so furchtlos, wie es ihre Mutter an gleicher Stelle gewesen wäre. „Stolti! Das wird nicht reichen! Meine Mama wird wütend sein, und sie würde nie zulassen, dass ihr mir etwas antut. Wir Frauen der Sforza sind keine Mauerblümchen, wisst Ihr! Wir mögen zwar hübsch anzusehen sein, aber das Auge lässt sich täuschen. Das musste schon mein Papa feststellen!“ Sie holte tief Luft, und die beiden Wachen sahen einander verdutzt an. „Ich hoffe, ihr glaubt nicht, ich hätte Angst vor euch – denn wenn ihr das tätet, wärt ihr ganz schön im Irrtum. Und wenn ihr meinem kleinen Bruder auch nur ein Haar krümmt, wird meine Mama euch jagen und zum Frühstück fressen! Capito?“

 „Jetzt halt mal die Klappe, du kleine Närrin“, knurrte der ältere ihrer Bewacher. „Es sei denn, du willst, dass ich dir eine scheuere!“

 „Wage es nicht, so mit mir zu reden! Das Ganze ist sowieso lächerlich. Damit kommt ihr nie davon, und ich werde noch in dieser Stunde sicher zu Hause sein. Mir wird sogar etwas langweilig. Es überrascht mich, dass ihr nichts Besseres zu tun habt, während ich darauf warte, dass ihr sterbt!“

 „So, jetzt langt’s aber“, sagte der Ältere und streckte die Hand aus, um sie zu packen. Doch in diesem Augenblick feuerte Ezio vom Dach aus seine pistola ab und traf den Soldaten mitten in die Brust. Der Mann wurde von den Füßen gerissen, Röte tränkte seine Kleidung, noch bevor er auf den Boden schlug. Leonardos Pulvermischung scheint immer besser zu werden, dachte Ezio, noch während er die Aufregung, die der plötzliche Tod des Söldners auslöste, nutzte und vom Dach sprang, mit der Eleganz und Kraft eines Panthers landete und mit seinem gezückten Doppelklingendolch zu dem jüngeren Mann herumfuhr, der ungeschickt versuchte, selbst einen Dolch zu ziehen. Ezio schlug zielsicher nach dem Unterarm des Mannes und durchtrennte Sehnen, als seien sie nichts weiter als Fäden. Der Dolch des Mannes fiel zu Boden, blieb im Schlamm stecken, und ehe er sich anderweitig verteidigen konnte, stieß Ezio ihm von unten her die Doppelklinge durch Mund und Zunge bis unter die Schädeldecke. Ruhig zog Ezio die Waffe wieder aus der Wunde und ließ den Toten zu Boden sacken.

 „Waren das alle Wachen?“, fragte er die unerschrockene Bianca, während er schnell nachlud.

 „Ja! Und ich danke Euch, wer immer Ihr seid. Meine Mutter wird dafür sorgen, dass Ihr angemessen entlohnt werdet. Aber mein Bruder Ottaviano befindet sich noch in ihrer Gewalt …“

 „Weiß du, wo er ist?“, fragte Ezio.

 „Sie halten ihn im Wachturm an der Brückenruine fest! Wir müssen uns beeilen!“

 „Zeig mir den Weg und bleib dicht bei mir!“

 Ezio folgte dem Mädchen aus dem Haus hinaus und die Straße hinunter, bis sie auf den Turm stießen. Sie kamen gerade noch rechtzeitig, denn Lodovico war persönlich gekommen und zog den wimmernden Ottaviano am Kragen mit sich. Ezio konnte sehen, dass der kleine Junge hinkte. Er musste sich den Fuß verletzt haben.

 „Ihr da!“, rief Lodovico, als er Ezio erblickte. „Ich rate Euch, das Mädchen herauszugeben und zu Eurer Geliebten zurückzukehren! Sagt ihr, dass wir die beiden umbringen, wenn wir nicht bekommen, was wir wollen!“

 „Ich will zu meiner Mama“, heulte Ottaviano. „Lass mich los, du scheußlicher Verbrecher!“

 „Halt’s Maul, marmocchio!“, fuhr Lodovico ihn an. „Ezio! Geht und holt den Apfel und die Karte, oder die Kinder werden es büßen.“

 „Ich muss pinkeln!“, jammerte Ottaviano.

 „Herrgott, chiudi il becco!“

 „Lasst ihn los“, verlangte Ezio mit fester Stimme.

 „Ich würde gern sehen, wie Ihr mich dazu zwingt! Doch dazu werdet Ihr mir nicht nahe genug kommen, Narr! Wenn Ihr Euch auch nur rührt, werde ich ihm die Kehle wie Butter durchschneiden!“

 Lodovico hatte den kleinen Jungen mit beiden Händen vor sich gezerrt, aber nun musste er ihn mit einer Hand loslassen, um sein Schwert zu ziehen. In diesem Moment versuchte Ottaviano sich von ihm loszureißen, doch Lodovico packte ihn fest am Handgelenk. Trotzdem befand sich der Junge jetzt nicht mehr zwischen Lodovico und Ezio, der seine Chance witterte, die Pistole in seine Hand fallen ließ und schoss.

 Lodovicos wütende Miene verwandelte sich in Fassungslosigkeit. Die Kugel hatte ihn in den Hals getroffen und seine Schlagader durchschlagen. Mit hervortretenden Augen ließ er Ottaviano los, brach in die Knie, umklammerte seine Kehle. Zwischen seinen Fingern sickerte das Blut hervor. Der Junge rannte los und warf sich seiner Schwester in die Arme.

 „Ottaviano! Stai bene!“, sagte sie und drückte ihn fest an sich.

 Ezio trat vor, aber nicht zu weit, und blickte auf Lodovico hinunter. Der Mann war noch nicht umgefallen und hielt sein Schwert noch in der Hand. Blut lief an seinem Wams hinab, aus einem Rinnsal wurde ein Strom.

 „Ich weiß nicht, mit was für einem Teufelsinstrument Ihr mich so reinlegen konntet, Ezio“, keuchte der Orsi. „Aber ich muss Euch leider sagen, dass Ihr dieses Spiel verlieren werdet, ganz gleich, was Ihr versucht. Wir Orsi sind nicht so dumm, wie Ihr zu glauben scheint. Wenn hier einer dumm ist, dann seid Ihr das – Ihr und Caterina!“

 „Ihr seid der Dumme“, sagte Ezio mit vor Verachtung kalter Stimme. „Für einen Beutel Silber zu sterben – glaubt Ihr wirklich, dass es das wert war?“

 Lodovico grinste hässlich. „Und ob, mein Freund! Ihr wurdet überlistet. Und was Ihr auch tut, der Meister wird bekommen, was er will!“ Sein Gesicht verzerrte sich vor Schmerz. Die Blutspur auf seinem Wams war breiter geworden. „Tötet mich, Ezio, wenn Ihr der Gnade fähig seid.“

 „Dann sterbt mit Eurem Stolz, Orsi. Es ist einerlei.“ Ezio trat vor und vergrößerte die Wunde in Lodovicos Hals. Einen Augenblick darauf war der Mann tot. Ezio beugte sich zu ihm hinunter und schloss ihm die Augen. „Requiescat in pace“, sagte er.

 Aber er durfte jetzt keine Zeit mehr verlieren. Er kehrte zu den Kindern zurück, die das Geschehen aus großen Augen verfolgt hatten. „Kannst du gehen?“, fragte er Ottaviano.

 „Ich werde es versuchen, aber es tut furchtbar weh.“

 Ezio kniete nieder und besah sich den Fuß des Jungen. Der Knöchel war nur verstaucht. Er lud sich Ottaviano auf die Schultern. „Hab Mut, kleiner Duce“, sagte er. „Ich werde euch beide sicher nach Hause bringen.“

 „Kann ich erst noch pinkeln? Ich muss ganz dringend.“

 „Beeil dich.“

 Ezio wusste, dass es nicht leicht sein würde, die Kinder durch das Dorf zurückzuschleusen. Es war unmöglich, sie zu tarnen, da sie teuer gekleidet waren, und zumindest Biancas Flucht war inzwischen sicher bemerkt worden. Er wechselte die Pistole an seinem Handgelenk gegen die Giftklinge aus und verstaute die mechanische Apparatur in seinem Beutel. Mit der linken Hand nahm er Bianca bei der rechten und tauchte mit den Kindern im Wald unter, der den westlichen Rand des Dorfes säumte. Von einem niedrigen Hügel aus konnte er auf Santa Salvazza hinunterblicken und sah Orsi-Männer in Richtung des Wachturms laufen. In den Wald schien man keine geschickt zu haben. Dankbar für diese Nachlässigkeit erreichte er – wie ihm schien, nach einer Ewigkeit – mit den Kindern die Stelle, wo er sein Pferd angebunden hatte, setzte sie auf das Tier und stieg hinter ihnen auf.

 Dann ritt er zurück nach Norden und damit nach Forlì. Die Stadt wirkte still. Und wo waren die Orsi-Truppen? Hatten sie die Belagerung aufgehoben? Das schien ihm kaum möglich zu sein. Er gab seinem Pferd die Sporen.

 „Nehmt die südliche Brücke, Messer“, sagte Bianca vor ihm, die Hände um den Sattelknauf geklammert. „Das ist von hier aus der direkteste Weg nach Hause.“

 Ottaviano schmiegte sich an ihn.

 Als sie sich der Stadtmauer näherten, sah Ezio, dass das Südtor offen stand. Ein kleiner Trupp von Sforza-Gardisten kam heraus; sie eskortierten Caterina und Machiavelli, der dicht hinter ihr ging. Ezio konnte erkennen, dass der Assassine verletzt war. Er trieb sein Pferd voran, und als er bei den anderen anlangte, saß er rasch ab und übergab die Kinder an Caterina, die sie in die Arme nahm.

 „Was, im Namen der Heiligen Jungfrau, geht hier vor?“, fragte er, blickte von Caterina zu Machiavelli und wieder zurück. „Was tut Ihr hier draußen?“

 „Oh, Ezio“, sagte Caterina. „Es tut mir so schrecklich leid!“

 „Was ist passiert?“

 „Das Ganze war eine List“, erklärte Caterina verzweifelt. „Die Entführung der Kinder war ein Ablenkungsmanöver!“

 Ezio wandte sich Machiavelli zu. „Aber die Stadt ist doch noch sicher?“, fragte er.

 Machiavelli seufzte. „Ja, die Stadt ist sicher. Die Orsi interessieren sich nicht mehr dafür.“

 „Was soll das heißen?“

 „Nachdem wir sie hinausgejagt hatten, ließen wir etwas Ruhe einkehren – nur kurzfristig, um uns neu zu formieren und die Verwundeten zu versorgen. Da startete Checco einen Gegenangriff. Sie müssen die ganze Sache durchgeplant haben! Er stürmte die Stadt. Ich kämpfte persönlich mit ihm, aber seine Soldaten griffen mich von hinten an und überwältigten mich. Ezio … Checco hat den Apfel an sich gebracht!“

 Einen Moment lang war Ezio wie betäubt. Dann sagte er langsam: „Was? Nein … das kann nicht sein.“ Wild blickte er um sich. „Wo ist er hin?“

 „Sobald er hatte, was er wollte, zog er sich mit seinen Männern zurück, und die Armee teilte sich. Wir konnten nicht sehen, welche Gruppe den Apfel mitnahm, und wir waren vom Kampf ohnehin zu sehr erschöpft, um ihnen nachzujagen und sie zu stellen. Aber Checco führte einen Teil seiner Leute in die Berge im Westen …“

 „Dann ist alles verloren?“, entfuhr es Ezio entsetzt, und er dachte, dass Lodovico recht behalten hatte – er hatte die Orsi unterschätzt.

 „Die Karte haben wir noch, Gott sei Dank“, sagte Caterina. „Er wagte es nicht, noch mehr Zeit darauf zu verwenden, sie zu suchen.“

 „Aber was ist, wenn er die Karte jetzt gar nicht mehr braucht, nachdem er den Apfel hat?“

 „Die Templer dürfen nicht triumphieren“, sagte Machiavelli grimmig. „Das dürfen wir nicht zulassen! Wir müssen ihnen nach!“

 Doch Ezio sah, dass sein Freund infolge seiner Verletzung aschfahl geworden war. „Nein, Ihr bleibt hier. Caterina, kümmert Euch um ihn. Ich muss aufbrechen! Vielleicht ist es ja noch nicht zu spät!“

 23

 Ezio brauchte lange – und dabei ritt er Tag und Nacht und gönnte sich nur jeweils ein wenig Ruhe, wenn er das Pferd wechselte –, um die Apenninen zu erreichen. Und als er endlich dort anlangte, war ihm klar, dass die Suche nach Checco Orsi noch länger dauern würde. Er wusste aber auch, dass er, sollte Checco zum Familiensitz in Nubilaria zurückgekehrt sein, ihm den Weg abschneiden konnte auf der Straße, die von dort aus ihren langen, gewundenen Verlauf nach Rom nahm. Es gab keine Garantie dafür, dass Checco nicht direkt zum Heiligen Stuhl unterwegs war, aber Ezio ging davon aus, dass sein Widersacher mit einer so kostbaren Fracht wie dem Apfel erst einmal dort, wo man ihn kannte, unterschlüpfen würde, um dann Kuriere auszuschicken und in Erfahrung zu bringen, ob der Spanier in den Vatikan zurückgekehrt war, bevor er ihn selbst dort aufsuchte.

 Darum beschloss Ezio, die Straße nach Nubilaria zu nehmen, heimlich in die Stadt zu schleichen und herauszufinden, wo Checco steckte. Aber Checcos eigene Spione waren überall, und es dauerte nicht lange, bis Ezio erfuhr, dass Checco ihn auf seiner Fährte wusste und vorhatte, mit dem Apfel in einer Karawane aus zwei Kutschen aufzubrechen, um ihm zu entgehen und seine Pläne zu durchkreuzen.

 An dem Morgen, da Checco sich auf den Weg machen wollte, war Ezio zur Stelle und behielt das Südtor Nubilarias genau im Auge. Schon bald rumpelten die beiden Kutschen, auf die er gewartet hatte, hindurch. Ezio schwang sich auf sein Pferd, um die Verfolgung aufzunehmen, doch im letzten Moment schoss eine dritte, leichtere Kutsche, gelenkt von einem Orsi-Schergen, aus einer Seitenstraße hervor, verstellte Ezio den Weg und ließ sein Pferd scheuen. Ezio musste sich notgedrungen aus dem Sattel werfen, war aber gleich wieder auf den Beinen und kletterte auf die Orsi-Kutsche, wo er den Mann auf dem Kutschbock mit einem Schlag ausschaltete und hinunterwarf. Dann gab er den Pferden die Peitsche und jagte los.

 Kurz darauf waren die Fahrzeuge seines Gegners wieder in Sichtweite, aber auch dort wurde man auf ihn aufmerksam und fuhr schneller. Als sie die tückische Bergstraße hinunterdonnerten, nahm Checcos Begleitkutsche – gefüllt mit Orsi-Soldaten, die sich bereit machten, ihre Armbrüste auf Ezio abzufeuern – eine Kurve etwas zu schnell. Das Geschirr der Pferde riss, die Tiere schafften es um die Biegung herum, aber die Kutsche, jetzt steuerlos, schoss über den Straßenrand hinaus und zerschellte Hunderte von Fuß tiefer im Tal. Ezio dankte dem Schicksal für diesen Freundschaftsdienst. Er trieb seine Pferde an, fürchtete, ihnen zu viel zuzumuten, aber sie zogen schließlich weniger Gewicht als die Tiere vor Checcos Kutsche. Die Distanz zwischen ihm und Ezio schmolz beständig.

 Als Ezio gleichzog, schlug der Orsi-Kutscher mit der Peitsche nach ihm. Aber Ezio fing sie ab und riss sie ihm aus der Hand. Dann ließ er im richtigen Augenblick die eigenen Zügel los und sprang von seiner Kutsche auf das Dach der anderen hinüber. Die Pferde seiner Kutsche gerieten, des Gewichts und der Hand eines Kutschers ledig, in Panik, gingen durch und jagten davon, bis sie nicht mehr zu sehen waren.

 „Schert Euch herunter, verdammt noch mal!“, schrie Checcos Kutscher. „Was glaubt Ihr, was Ihr da tut? Seid Ihr verrückt?“ Aber ohne Peitsche hatte er Mühe, seine Pferde zu lenken. So konnte er nicht kämpfen.

 Aus der Kutsche heraus war Checcos Stimme zu hören. „Seid kein Narr, Ezio! Ihr kommt nicht davon!“ Er lehnte sich durchs Fenster heraus und schlug mit seinem Schwert nach Ezio, während der Kutscher alles daran setzte, die Pferde unter Kontrolle zu halten. „Runter von meiner Kutsche – na los!“

 Der Kutscher versuchte das Gefährt ins Schlingern zu bringen, um Ezio abzuwerfen, aber der klammerte sich eisern fest. Die Kutsche schwankte gefährlich, und als sie einen aufgelassenen Marmorsteinbruch passierten, geriet sie vollends außer Kontrolle und kippte krachend um. Der Kutscher wurde auf einen Haufen aus Marmortafeln aller möglicher Größen geschleudert, die von den Steinmetzen herausgeschnitten worden waren, bevor sie ihre Arbeit hier aufgrund von Sprüngen, die das Gestein durchzogen, aufgegeben hatten. Die Pferde gebärdeten sich wie irr. Ezio sprang rechtzeitig ab, landete geduckt, zog sein Schwert und wartete auf Checco, der aus der umgestürzten Kutsche kletterte, das Gesicht vor Anstrengung und Wut verzerrt, aber unverletzt.

 „Gebt mir den Apfel, Checco. Das Spiel ist aus.“

 „Idiot! Das Spiel ist erst aus, wenn Ihr tot seid!“ Checco schwang das Schwert nach seinem Gegner, und augenblicklich hieben und stachen sie, der Straßenkante gefährlich nahe, aufeinander ein.

 „Gebt mir den Apfel, Checco, und ich lass Euch gehen. Ihr habt ja keine Ahnung, was Ihr da in Händen haltet!“

 „Ihr werdet ihn nie bekommen. Und wenn mein Herr ihn erst hat, wird er über unvorstellbare Macht gebieten, und Lodovico und ich werden zur Stelle sein, um unseren Anteil daran zu genießen!“

 „Lodovico ist tot! Und glaubt Ihr wirklich, Euer Herr wird Euch am Leben lassen, wenn Ihr ihm nicht länger von Nutzen seid? Ihr wisst schon viel zu viel!“

 „Ihr habt meinen Bruder getötet? Dann nehmt das – für ihn!“ Checco stürzte sich auf ihn.

 Sie standen sich dicht gegenüber, ihre Klingen blitzten, und Checco schlug abermals nach Ezio, doch der Hieb prallte an dessen metallenem Armschutz ab. Die Tatsache, dass sein gut gezielter Hieb keinen Schaden anrichtete, brachte Checco einen Moment lang aus dem Konzept, aber er fing sich rasch wieder und schlug nach Ezios rechtem Arm. Die Klinge drang tief in den Bizeps und zwang Ezio, seine Waffe loszulassen.

 Checco stieß einen rauen Triumphschrei aus. Er hielt Ezio die Schwertspitze an die Kehle. „Fleht nicht um Gnade“, sagte er, „denn ich werde Euch keine erweisen.“ Dann holte er zum tödlichen Schlag weit aus. In diesem Augenblick löste Ezio den Doppelklingendolch aus der Vorrichtung an seinem linken Unterarm, schwang blitzschnell herum und rammte Checco die Waffe in die Brust.

 Checco stand einen Moment lang stocksteif da und blickte auf das Blut hinab, das auf die weiße Straße tropfte. Er ließ sein Schwert fallen, kippte gegen Ezio und klammerte sich Halt suchend an ihn. Ihre Gesichter waren nur wenige Zoll voneinander entfernt. Checco lächelte. „Dann habt Ihr Eure Beute also wieder“, flüsterte er, während der Lebenssaft immer schneller aus seiner Brust pulsierte.

 „War es das wirklich wert?“, fragte Ezio. „All dieses Blutvergießen!“

 Der Mann stieß einen Laut aus, der ein glucksendes Lachen sein mochte, vielleicht aber auch ein Husten, denn sein Mund füllte sich mit immer mehr Blut. „Ezio … Ihr wisst, wie schwer es sein wird, etwas derart Wertvolles nicht schon bald wieder zu verlieren.“ Er rang um Atem. „Ich sterbe heute, aber morgen werdet Ihr es sein, der stirbt.“ Und während aller Ausdruck aus seinem Gesicht wich und seine Augen nach hinten rollten, sank er vor Ezios Füßen zu Boden.

 „Wir werden sehen, mein Freund“, sagte Ezio zu dem Toten. „Ruht in Frieden.“

 Er fühlte sich ausgelaugt. Blut floss aus der Wunde an seinem Arm, aber er zwang sich, zur Kutsche zu gehen, die Pferde zu besänftigen und sie loszuschneiden. Dann durchsuchte er die Kutsche. Schnell hatte er die Teakholzkiste gefunden. Er öffnete sie kurz, um sich zu vergewissern, dass der Inhalt unbeschädigt war, dann klappte er sie wieder zu und klemmte sie sich unter den unverletzten Arm. Sein Blick schweifte durch den Steinbruch zu der Stelle, wo der reglose Kutscher lag. Es war nicht nötig, nachzusehen, ob der Mann tot war; die verkrümmte Haltung, in der er dalag, sagte alles.

 Die Pferde hatten sich nicht weit entfernt, und Ezio ging zu ihnen hinüber, wobei er sich fragte, ob er wohl genug Kraft haben würde, um auf eines der Tiere zu steigen und wenigstens ein Stück des Weges zurück nach Forlì zu reiten. Er hoffte, dort alles so vorzufinden, wie er es zurückgelassen hatte, denn seine Jagd nach Checco hatte viel länger gedauert, als er gehofft oder erwartet hatte. Aber er hatte sich nie eingeredet, dass seine Aufgabe einfach sein würde, und nun befand sich der Apfel wieder in der Hand der Assassinen. Die Zeit, die er darauf verwendet hatte, war nicht vergeudet gewesen.

 Er besah sich die vier Pferde und entschied sich für das Leittier. Er trat neben das Ross und grub die Hand in dessen Mähne, um sich hochzuziehen, da es weder Sattel- noch Zaumzeug hatte, aber er wankte.

 Er hatte doch mehr Blut verloren, als er dachte. Bevor er irgendetwas anderes tat, musste er erst einmal seine Wunde verbinden. Er band das Pferd an einen Baum und schnitt einen Streifen aus Checcos Hemd, um ihn als Verband zu verwenden. Dann zog er den Leichnam beiseite, sodass man ihn nicht sehen konnte. Sollte jemand des Weges kommen, würde er – wenn er nicht zu genau hinschaute – annehmen, dass Ezio und der Kutscher Opfer eines tragischen Unfalls geworden waren. Aber es wurde spät, und um diese Stunde würden kaum noch Reisende unterwegs sein.

 Doch die Anstrengung kostete Ezio seine letzten Kräfte. Selbst ich muss mich einmal ausruhen, dachte er, und der Gedanke war verlockend. Er setzte sich in den Schatten des Baumes und lauschte den Lauten des friedlich grasenden Pferdes. Die Teakholzkiste stellte er neben sich auf den Boden, dann schaute er sich noch einmal aufmerksam um, denn hier sollte er weiß Gott nicht lange bleiben. Doch seine Lider waren schwer, und er sah ihn nicht – den heimlichen Beobachter, der sich hinter ihm auf einem Hügel an der Straße im Schutz eines Baumes verbarg.

 Als Ezio aufwachte, war die Dunkelheit angebrochen, aber der Mond spendete gerade genug Licht, dass er eine Gestalt ausmachen konnte, die sich in seiner Nähe bewegte.

 In Ezios rechtem Oberarm pochte dumpfer Schmerz, doch als er versuchte, sich auf seinem unversehrten linken Arm hochzustemmen, stellte er fest, dass er ihn nicht bewegen konnte. Irgendjemand hatte aus dem Steinbruch eine Marmorplatte herbeigeschleppt und seinen Arm darunter festgeklemmt. Er wand sich, wollte sich mithilfe seiner Beine aufrichten, aber das gelang ihm nicht. Sein Blick fiel dorthin, wo er die Kiste mit dem Apfel abgestellt hatte.

 Sie war verschwunden.

 Die Gestalt, die, wie Ezio erkannte, die schwarze cappa und das weiße Habit eines Dominikanermönchs trug, hatte bemerkt, dass er wach war, wandte sich ihm zu und rückte die Marmorplatte zurecht, sodass sie ihn noch unbeweglicher machte. Ezio fiel auf, dass dem Mönch an einer Hand ein Finger fehlte.

 „Wartet!“, stieß er hervor. „Wer seid Ihr? Was tut Ihr da?“

 Der Mönch antwortete nicht. Ezio sah die Kiste, als der Mönch sich bückte, um sie wieder aufzuheben. „Nicht anfassen! Was immer Ihr tut, fasst …“

 Aber der Mönch öffnete die Kiste, und ein Licht so hell wie die Sonne leuchtete daraus.

 Ezio glaubte noch zu hören, wie der Mönch zufrieden seufzte, bevor ihm abermals die Sinne schwanden.

 * * *

 Als er wieder wach wurde, war es Morgen. Die Pferde waren alle verschwunden, aber mit dem Tageslicht war ein Teil seiner Kraft in ihn zurückgekehrt. Er besah sich die Marmorplatte. Sie fühlte sich schwer an, aber sie bewegte sich ein klein wenig, als er den Arm darunter rührte. Er sah sich um. Gerade noch in Reichweite seiner rechten Hand entdeckte er einen kräftigen Ast, der irgendwann vom Baum abgefallen sein musste, aber noch grün genug war, um nicht zu brechen. Mit zusammengebissenen Zähnen nahm er ihn auf und schob ihn unter die Platte. Sein rechter Arm tat höllisch weh und fing wieder an zu bluten, als er ein Ende des Astes noch weiter unter die Platte zwängte und das andere hochstemmte. Ein fast vergessener Spruch aus seiner Schulzeit schoss ihm durch den Kopf: Gebt mir einen Hebel, der lang genug ist, und ich bewege Euch die Erde … Er drückte mit aller Kraft. Die Platte begann sich zu bewegen, aber dann ließen ihn seine Kräfte im Stich, und die Platte fiel wieder zurück. Er legte den Kopf nach hinten, ruhte sich aus und versuchte es noch einmal.

 Beim dritten Versuch – er brüllte innerlich vor Schmerz und fürchtete, die Muskeln seines verletzten Armes würden mitsamt der Haut zerreißen – drückte er so fest, als hinge sein blankes Leben davon ab, und endlich kippte die Platte zur Seite.

 Sachte setzte er sich auf. Sein linker Arm tat weh, aber gebrochen war nichts.

 Warum der Mönch ihn nicht im Schlaf getötet hatte, wusste er nicht. Vielleicht hatte Mord keinen Platz im Plan eines Mannes, der in Gottes Diensten stand. Eines allerdings war gewiss – der Dominikaner und der Apfel waren verschwunden.

 Ezio rappelte sich mühsam auf, fand nicht weit entfernt einen Bach und trank durstig vom Wasser, bevor er seine Wunde säuberte und neu verband. Dann ging er in östlicher Richtung los, zurück über die Berge, nach Forlì.

 Nach mehrtägiger Reise sah er in der Ferne endlich die Türme der Stadt. Aber er war müde, ausgelaugt von seiner nicht enden wollenden Aufgabe, von seinem Versagen, von seiner Einsamkeit. Auf dem Rückweg hatte er viel Zeit gehabt über Cristina nachzudenken und darüber, was hätte sein können, wäre ihm nicht dieses Los auferlegt worden. Aber da es nun einmal so war, konnte er sein Leben nicht ändern. Und, so wurde ihm bewusst, er hätte es ohnehin nicht getan.

 Er hatte die Brücke zum Südtor erreicht und war jetzt so nahe, dass er auf den Wehrgängen Menschen sehen konnte, als die Erschöpfung ihn endgültig übermannte und er das Bewusstsein verlor.

 Als er das nächste Mal zu sich kam, fand er sich in einem Bett wieder, mit sauberem weißen Leinen zugedeckt, auf einer sonnigen Terrasse im Schatten von Weinranken. Eine kühle Hand strich über seine Stirn und hielt ihm einen Becher mit Wasser an die Lippen.

 „Ezio! Gott sei Dank, Ihr seid wieder bei uns. Geht es Euch gut? Was ist mit Euch geschehen?“ Die Fragen sprudelten Caterina in gewohntem Ungestüm über die Lippen.

 „Ich … ich weiß es nicht …“

 „Man sah Euch von der Mauer aus. Ich ging selbst mit hinaus. Ihr müsst wer weiß wie lange unterwegs gewesen sein, und Ihr habt eine furchtbare Verletzung.“

 Ezio rang mit seinem Gedächtnis. „Mir fällt etwas ein … ich hatte Checco den Apfel abgenommen … aber da war ein anderer Mann, der später kam, und … er hat den Apfel mitgenommen!“

 „Wer?“

 „Er trug eine schwarze Kutte, wie ein Mönch … und ich glaube … ihm fehlte ein Finger!“ Ezio versuchte mühsam, sich aufzusetzen. „Wie lange liege ich schon hier? Ich muss aufbrechen – sofort!“ Er wollte aufstehen, aber es war, als bestünden seine Glieder aus Blei, und als er sich bewegte, befiel ihn ein schreckliches Schwindelgefühl, sodass er gezwungen war, sich wieder hinzulegen.

 „Herrje! Was hat dieser Mönch mit mir gemacht?“

 Caterina beugte sich über ihn. „Ihr müsst noch hierbleiben, Ezio. Selbst Ihr braucht Zeit, um Euch zu erholen, wenn Ihr in den Kämpfen, die vor Euch liegen, bestehen wollt. Und ich sehe einen langen, anstrengenden Weg vor Euch. Aber Kopf hoch! Niccolò ist nach Florenz zurückgekehrt. Er wird sich dort um alles kümmern. Und die übrigen Assassinen sind wachsam. Also bleibt eine Weile …“ Sie küsste ihn auf die Stirn und dann, erst zögerlich, auf die Lippen. „Und wenn ich irgendetwas tun kann, um Eure Genesung … voranzutreiben, braucht Ihr es nur zu sagen.“ Ihre Hand begann ganz sanft unter dem Laken nach unten zu wandern, bis sie ihr Ziel fand. „Hoppla“, lächelte sie. „Ich glaube, es gelingt mir bereits … ein wenig.“

 „Ihr seid vielleicht ein Weib, Caterina Sforza.“

 Sie lachte. „Tesoro, wenn ich je die Geschichte meines Lebens schriebe, würde ich die Welt schockieren.“

 * * *

 Ezio war stark und mit dreißig Jahren immer noch ein junger Mann in der Blüte seines Lebens. Darüber hinaus hatte er sich dem härtesten Training unterzogen, das man sich nur vorstellen konnte, und so war es eigentlich kein Wunder, dass er schneller wieder auf den Beinen war, als es bei den meisten anderen der Fall gewesen wäre. Aber Checcos Hieb hatte seinen rechten Arm deutlich geschwächt, und er wusste, dass er hart an sich arbeiten musste, um jene Kräfte wiederzuerlangen, die er brauchte, um sein Werk fortzusetzen. Er zwang sich zur Geduld, und unter Caterinas verständnisvoller Anleitung verbrachte er diese Zeit ruhig und friedlich in Forlì, wo er oft unter den Weinranken saß und in eines von Polizianos Büchern vertieft war; aber öfter noch traf man ihn bei allen möglichen sportlichen Übungen an.

 Und dann kam ein Morgen, an dem Caterina ihn reisefertig gekleidet in seinem Zimmer antraf und ein Page ihm soeben beim Anziehen seiner Reitstiefel behilflich war. Sie setzte sich neben ihm aufs Bett.

 „Dann ist der Zeitpunkt also gekommen?“, fragte sie.

 „Ja. Ich kann nicht länger warten.“

 Sie wirkte traurig und verließ den Raum, kehrte aber kurz darauf mit einer Schriftrolle zurück. „Nun, dieser Augenblick musste schließlich kommen“, sagte sie, „und deine Aufgabe ist weiß Gott wichtiger als dein Vergnügen – für das, wie ich hoffe, ein andermal bald wieder Zeit sein wird!“ Sie zeigte ihm die Schriftrolle. „Hier, ich habe dir ein Abschiedsgeschenk mitgebracht.“

 „Was ist das?“

 „Etwas, das du brauchen wirst.“

 Sie entrollte das Pergament, und Ezio sah, dass es sich um eine Karte der gesamten Halbinsel handelte, von der Lombardei bis nach Kalabrien, und es waren nicht nur Straßen und Städte darauf verzeichnet, sondern auch eine Anzahl roter Tintenkreuze.

 Ezio sah Caterina an. „Das ist die Karte, von der Machiavelli gesprochen hat. Die Karte deines Mannes …“

 „Meines verstorbenen Mannes, mio caro. Niccolò und ich fanden ein paar wichtige Dinge heraus, während du unterwegs warst. Zum einen entschlossen wir uns genau zur rechten Zeit zur … Beseitigung des lieben Girolamo, denn er hatte seine Arbeit an dieser Karte gerade abgeschlossen. Außerdem stellten wir fest, dass sie von unschätzbarem Wert ist, denn obgleich die Templer den Apfel haben, können sie ohne die Karte nicht darauf hoffen, die Gruft zu finden.“

 „Du weißt von der Gruft?“

 „Schätzchen, bisweilen kannst du ganz schön naiv sein. Natürlich weiß ich von der Gruft.“ Ihr Ton wurde geschäftsmäßiger. „Aber um deine Feinde vollends unschädlich zu machen, musst du ihnen den Apfel wieder abnehmen. Diese Karte wird dir dabei helfen, deine große Aufgabe zum Abschluss zu bringen.“

 Als sie ihm die Karte gab, berührten sich ihre Finger, verharrten und schlangen sich ineinander. Und ihre Blicke trafen sich und wollten einander nicht mehr loslassen.

 „In den Feuchtgebieten nicht weit von hier liegt eine Abtei“, sagte Caterina schließlich. „Dominikaner. Die Ordensbrüder tragen schwarze Kutten. Dort würde ich an deiner Stelle ansetzen.“ Ihre Augen schimmerten, und sie wandte den Blick ab. „Geh jetzt! Finde diesen Mönch, der uns so viel Ärger bereitet hat!“

 Ezio lächelte. „Ich glaube, du wirst mir fehlen, Caterina.“

 Sie erwiderte das Lächeln, eine Spur zu strahlend jedoch. Zum ersten Mal im Leben fiel es ihr schwer, tapfer zu bleiben. „Oh, das weiß ich doch.“

 24

 Der Mönch, der Ezio in der Abtei willkommen hieß, sah so aus, wie Mönche aussehen sollten – pummelig und rosig, doch hatte er feuerrotes Haar und koboldhafte, schlaue Augen, und er sprach mit einem Akzent, den Ezio von einigen der Söldner kannte, denen er in Marios Diensten begegnet war: Der Mann kam aus Irland.

 „Seid gesegnet, Bruder.“

 „Grazie, Padre …“

 „Ich bin Bruder O’Callahan.“

 „Ich hoffte, Ihr könntet mir helfen.“

 „Zu diesem Zwecke sind wir hier, Bruder. Freilich leben wir in schwierigen Zeiten. Es ist schwer, einen klaren, vernünftigen Gedanken zu fassen, ohne etwas im Magen zu haben.“

 „In Eurem Geldbeutel, meint Ihr wohl.“

 „Ihr missversteht mich. Ich bitte Euch um nichts.“ Der Mönch breitete die Hände aus. „Aber der Herr hilft den Großzügigen.“

 Ezio holte ein paar Gulden hervor und reichte sie dem Mönch. „Wenn das nicht genug ist …“

 Der Mönch schaute abschätzig auf die Münzen in seiner Hand. „Na ja, der gute Wille ist vorhanden. Aber die Wahrheit ist, dass der Herr eigentlich den etwas Großzügigeren hilft.“

 Ezio schüttelte noch ein paar Münzen aus seiner Börse, bis sich Bruder O’Callahans Miene aufhellte. „Der Orden dankt Euch für Eure Freigebigkeit, Bruder.“ Er steckte das Geld weg und faltete die Hände vor dem Bauch. „Wonach sucht Ihr?“

 „Nach einem Mönch in einer schwarzen Kutte – dem ein Finger fehlt.“

 „Hmmm. Bruder Guido hat nur neun Zehen. Seid Ihr sicher, dass es kein Zeh war?“

 „Ganz sicher.“

 „Und dann ist da noch Bruder Domenico, aber dem fehlt der ganze linke Arm.“

 „Nein. Tut mir leid, aber ich bin sicher, dass es ein Finger war.“

 „Hmmm.“ Der Mönch schwieg tief in Gedanken versunken. „Ah, wartet! Ich erinnere mich an einen Mönch mit schwarzer Kutte, der nur neun Finger hatte … Ja! Natürlich! Es war auf dem letzten San-Vincenzo-Fest in unserer Abtei in der Toskana.“

 Ezio lächelte. „Ja, ich weiß, wo das ist. Ich werde es dort versuchen. Grazie.“

 „Gehet hin in Frieden, Bruder.“

 „Mach ich doch immer.“

 * * *

 Ezio überquerte die Berge in westlicher Richtung, und obgleich die Reise lang und beschwerlich war, weil der Herbst nahte und das Wetter unfreundlicher wurde, war ihm am unangenehmsten zumute, als er die Abtei fast erreicht hatte. Denn dies war der Ort, wo einer der Männer, die in die Verschwörung zur Ermordung von Lorenzo de Medici verstrickt waren – Jacopo de’ Pazzis Sekretär Stefano de Bagnone nämlich – vor langer Zeit durch Ezios Hand sein Ende gefunden hatte.

 Eine unglückliche Fügung war es, dass der Abt, der ihn hier begrüßte, ein Zeuge dieser Tat gewesen war.

 „Verzeihung“, sagte Ezio zu ihm. „Ich hoffte, Ihr könntet mir …“

 Aber der Abt erkannte ihn wieder, wich entsetzt zurück und schrie: „Mögen uns sämtliche Erzengel – Uriel, Raphael, Michael, Saraquêl, Gabriel, Remiel und Raguel – mögen sie alle uns mit ihrer Macht beschützen!“ Er löste den lodernden Blick vom Himmel und richtete ihn auf Ezio. „Unheiliger Dämon! Hinfort!“

 „Was ist denn los?“, fragte Ezio konsterniert.

 „Was los ist? Was los ist? Ihr seid derjenige, der Bruder Stefano ermordet hat. Auf diesem heiligen Boden!“ In sicherer Entfernung hatte sich eine Gruppe nervöser Brüder zusammengefunden, und der Abt wandte sich jetzt ihnen zu. „Er ist zurückgekehrt! Der Mönchs- und Priestermörder ist zurückgekehrt!“, verkündete er mit donnernder Stimme, und dann ergriff er die Flucht, gefolgt von seinen Schäfchen.

 Der Mann war außer sich vor Panik. Ezio blieb nichts anderes übrig, als ihm nachzujagen. Ihm war die Abtei jedoch nicht so vertraut wie dem Abt und seinen Mönchen. Schließlich war er es müde, durch unbekannte steinerne Gänge und Räume zu hetzen, und er kletterte auf die Dächer, um von dort aus nach den Mönchen Ausschau zu halten. Aber damit schürte er ihre Panik noch, denn sie starrten zu ihm herauf und schrien: „Er ist gekommen! Er ist gekommen! Beelzebub ist gekommen!“ Und so stieg er wieder hinunter und beschränkte sich auf die konventionelle Art des Verfolgens.

 Endlich holte er sie ein. Der Abt fuhr keuchend zu ihm herum und krächzte: „Hinfort, Dämon! Lass uns in Ruhe! Wir haben keine so großen Sünden begangen wie du!“

 „Nein, wartet, hört mir zu“, schnaufte Ezio, der fast ebenso außer Atem war. „Ich möchte Euch doch nur eine Frage stellen.“

 „Wir haben keine Dämonen heraufbeschworen! Wir suchen noch keinen Weg ins Leben nach dem Tod!“

 Ezio machte eine beschwichtigende Geste. „Bitte. Calma! Ich will Euch nichts zuleide tun!“

 Aber der Abt hörte ihm nicht zu. Er verdrehte die Augen. „Mein Gott, mein Gott, warum hast du mich verlassen? Ich bin noch nicht bereit, mich der Schar deiner Engel anzuschließen!“

 Und dann gab er wieder Fersengeld.

 Ezio sah keine andere Möglichkeit mehr, als sich auf ihn zu werfen, ihm die Arme um die Beine zu schlingen und ihn so zu Fall zu bringen. Sie erhoben sich beide und klopften sich den Staub von der Kleidung, umringt von Mönchen, die sie aus großen Augen anglotzten.

 „Bitte, hört auf davonzulaufen!“, verlangte Ezio.

 Der Abt duckte sich. „Nein! Habt Gnade! Ich will nicht sterben!“, sprudelte es aus ihm hervor.

 Ezio, sorgsam darauf bedacht, formell zu klingen, sagte: „Vater Abt, hört mich an – ich töte nur diejenigen, die selbst andere töten. Und Euer Bruder Stefano war ein Mörder. Er versuchte im Jahr 1478 Herzog Lorenzo zu ermorden.“ Er hielt schwer atmend inne. „Seid versichert, Messer Abate – ich glaube nicht, dass Ihr ein Mordbube seid.“

 Der Blick des Abtes wurde eine Spur klarer, aber es lag immer noch Misstrauen in seinen Augen.

 „Was wollt Ihr dann?“, fragte er.

 „Also gut, hört zu. Ich suche nach einem Mönch, der gekleidet ist wie Ihr, ein Dominikaner, dem ein Finger fehlt.“

 Der Abt sah ihn argwöhnisch an. „Ihm fehlt ein Finger, sagt Ihr? Wie Fra’ Savonarola?“

 Ezio wiederholte den Namen, erst in Gedanken, dann laut. „Savonarola? Wer ist das? Kennt Ihr ihn?“

 „Ich kannte ihn, Messer. Er war einer von uns … für eine Weile.“

 „Und dann?“

 Der Abt hob die Schultern. „Wir legten ihm nahe, sich in eine Einsiedelei in den Bergen zurückzuziehen. Er … passte nicht so recht hierher …“

 „Abate, ich habe Grund zur Annahme, dass er die Einsiedelei inzwischen aufgegeben hat. Wisst Ihr, wo er danach hingegangen sein könnte?“

 „Ach je …“ Der Abt überlegte. „Wenn er die Einsiedlerklause verlassen hat, dann ist er vielleicht nach Santa Maria del Carmine in Florenz gegangen. Dort hat er studiert. Kann sein, dass er dorthin zurückkehrte.“

 Ezio atmete erleichtert auf. „Danke, Abt. Gott sei mit Euch.“

 * * *

 Es war ein seltsames Gefühl für Ezio, nach so langer Zeit wieder in seiner Heimatstadt zu sein. Viele Erinnerungen stürmten auf ihn ein. Aber die Umstände verlangten, dass er allein zu Werke ging. Er konnte zu seinen alten Freunden nicht einmal Kontakt aufnehmen, weil Gefahr bestand, den Feind zu alarmieren.

 Mochte in der Stadt insgesamt auch Ruhe herrschen, so war zumindest die Kirche, die er suchte, in Aufruhr. Ein von Angst erfüllter Mönch lief ihm von dort aus entgegen.

 Er sprach den Mönch an. „Langsam, Bruder. Beruhigt Euch!“

 Der Mönch stierte ihn aus großen Augen an. „Bleibt fort, mein Freund. Geht nicht dorthin, wenn Euch Euer Leben lieb ist!“

 „Was ist da passiert?“

 „Soldaten aus Rom haben unsere Kirche eingenommen! Sie haben meine Brüder verscheucht und stellen Fragen, die keinen Sinn ergeben. Immerzu verlangen sie, dass wir ihnen Früchte geben!“

 „Was für Früchte?“

 „Äpfel!“

 „Äpfel? Diavolo! Rodrigo ist mir zuvorgekommen!“, zischte Ezio vor sich hin.

 „Sie haben einen meiner Karmelitenbrüder hinter die Kirche geschleift! Ich bin sicher, sie werden ihn umbringen!“

 „Karmeliter? Ihr seid keine Dominikaner?“ Ezio ließ den Mann stehen und ging dicht an die Mauer gedrückt um Santa Maria herum. Er bewegte sich so lautlos wie ein Mungo, der sich an eine Kobra heranpirscht. Als er die Mauer des Kirchgartens erreichte, kletterte er zum Dach hinauf. Was er von dort aus unter sich sah, verschlug selbst ihm, der schon alles Mögliche erlebt hatte, den Atem. Mehrere Borgia-Gardisten verprügelten einen hochgewachsenen jungen Mönch nach Strich und Faden. Er schien etwa fünfunddreißig Jahre alt zu sein.

 „Rede schon!“, schrie der Anführer der Gardisten. „Sag’s uns, oder ich werde dir so wehtun, dass du wünschst, du wärest nie geboren worden. Wo ist der Apfel?“

 „Bitte! Ich weiß es nicht! Ich weiß nicht einmal, wovon Ihr redet!“

 Der Anführer beugte sich zu ihm hinunter. „Gestehe! Dein Name ist Savonarola!“

 „Ja! Das habe ich Euch doch schon gesagt! Ihr habt den Namen aus mir herausgeprügelt!“

 „Dann sag uns, was wir wissen wollen, und dein Leiden wird ein Ende haben. Wo zum Teufel ist der Apfel?“ Der Kerl trat dem Mönch kräftig in den Schritt. Der Mönch heulte auf vor Schmerz. „Na, das dürfte einem Mann von deinem Stand ja wohl kaum etwas ausmachen“, höhnte der Gardist.

 Ezio beobachtete das Geschehen voller Sorge. Wenn dieser Mönch tatsächlich Savonarola war, würden diese Borgia-Halunken ihn womöglich umbringen, bevor er selbst die Wahrheit aus ihm herausbekommen konnte.

 „Warum lügst du mich an?“, geiferte der Gardist. „Mein Herr wird nicht erfreut sein, wenn er hört, dass du mich gezwungen hast, dich zu Tode zu foltern! Willst du, dass ich Ärger bekomme?“

 „Ich habe keinen Apfel“, schluchzte der Mönch. „Ich bin nur ein einfacher Karmeliter. Bitte, lasst mich gehen!“

 „Das hättest du wohl gern!“

 „Ich weiß doch nichts!“, heulte der Mönch mitleiderregend.

 „Wenn du willst, dass ich aufhöre“, fuhr der Gardist ihn an und versetzte ihm einen weiteren Tritt an die gleiche Stelle, „dann sag mir die Wahrheit, Bruder Girolamo – Savonarola!“

 Der Mönch biss sich auf die Unterlippe, wiederholte jedoch stur: „Ich habe Euch alles verraten, was ich weiß!“

 Der Gardist trat ihn abermals, dann ließ er ihn von seinen Schergen an den Füßen packen und erbarmungslos über den gepflasterten Boden schleifen, sodass sein Kopf immer wieder auf die harten Steine schlug. Der Mönch schrie und wand sich vergebens.

 „Hast du jetzt genug, du abominato?“ Der Anführer beugte sich über das Gesicht des Mönches. „Bist du so willens, deinem Schöpfer gegenüberzutreten, dass du immer wieder lügen würdest, nur um ihn zu sehen?“

 „Ich bin nichts weiter als ein simpler Mönch“, weinte der Karmeliter, dessen Kutte inzwischen vor Dreck fast so schwarz war wie die eines Dominikaners. „Ich habe keine wie auch immer geartete Frucht! Bitte …“

 Der Gardist trat ihn. An die gleiche Stelle. Und noch einmal. Der Körper des Mönches krümmte sich vor Qualen, die durch Tränen nicht mehr auszudrücken waren.

 Ezio reichte es jetzt. Er sprang hinunter, ein Phantom der Rache, und diesmal schlug und stach er aus reiner Wut mit Giftdolch und Doppelklinge um sich. Binnen einer Minute schieren Abschlachtens lagen die Borgia-Gardisten allesamt entweder tot oder unter denselben Schmerzen stöhnend wie jenen, die sie dem Mönch zugefügt hatten, auf dem Hofpflaster.

 Der Mönch klammerte sich schluchzend an Ezios Knie. „Grazie, grazie, Salvatore.“

 Ezio strich ihm über den Kopf. „Calma, calma. Es wird alles gut, Bruder.“ Aber Ezio blickte auch auf die Finger des Mönches.

 Er besaß noch alle zehn.

 „Ihr habt zehn Finger“, murmelte er und musste sich eingestehen, enttäuscht zu sein.

 „Ja“, heulte der Mönch. „Ich habe zehn Finger. Und ich habe keine anderen Äpfel als jene, die immer donnerstags vom Markt ins Kloster geliefert werden!“ Er stand auf, riss sich zusammen, ordnete seine Kleidung so gut es ging und fluchte: „Ist denn, in Gottes Namen, die ganze Welt übergeschnappt?“

 „Wer seid Ihr? Warum hatten sie es auf Euch abgesehen?“, wollte Ezio wissen.

 „Weil sie herausfanden, dass mein Familienname in der Tat Savonarola ist! Aber warum sollte ich meinen Cousin an solche Verbrecher verraten?“

 „Wisst Ihr, was er getan hat?“

 „Ich weiß nichts! Er ist ein Mönch, genau wie ich. Er entschied sich für den strengeren Dominikanerorden, ja, das stimmt, aber …“

 „Hat er einen Finger verloren?“

 „Ja, aber woher sollte jemand …?“ Eine Art Licht glomm in den Augen des Mönches auf.

 „Wer ist Girolamo Savonarola?“, drängte Ezio.

 „Er ist mein Cousin und ein ergebener Diener Gottes. Und wer seid Ihr, wenn die Frage gestattet ist, obschon ich Euch für die Rettung meines Lebens untertänigst danke und Euch jeden Gefallen, den Ihr äußern wollt, schuldig bin?“

 „Ich bin … namenlos“, erwiderte Ezio. „Aber seid so freundlich und nennt mir Euren Namen.“

 „Fra’ Marcello Savonarola“, antwortete der Mönch demütig.

 Ezio überlegte. Seine Gedanken rasten. „Wo ist Euer Cousin Girolamo?“

 Fra’ Marcello dachte nach. Er rang mit seinem Gewissen. „Es ist wahr, dass mein Cousin … etwas eigen ist, was seine Dienste für Gott angeht … Er verbreitet seine eigene Lehre … Jetzt werdet Ihr ihn in Venedig finden.“

 „Und was macht er dort?“

 Marcello straffte die Schultern. „Ich glaube, er hat den falschen Pfad beschritten. Er predigt Feuer und Schwefel. Er behauptet, er könne in die Zukunft schauen.“ Marcello sah Ezio aus rot geränderten Augen an, aus Augen voller Pein. „Wenn Ihr wirklich meine Meinung wissen wollt – ich denke, aus ihm spricht der Wahnsinn!“

 25

 Ezio hatte das Gefühl, zu viel Zeit mit einer scheinbar fruchtlosen Suche vergeudet zu haben. Die Jagd nach Savonarola war wie die Jagd nach einem Phantom oder einer Schimäre; er kam sich vor wie ein Hund, der seinen eigenen Schwanz zu erwischen versuchte. Aber die Suche musste unbarmherzig weitergehen, denn der Neun-Finger-Mann Gottes besaß den Apfel – den Schlüssel zu etwas Größerem, als er sich auch nur vorstellen konnte, und er war ein gefährlicher religiöser Wahnsinniger, ein wandelndes Pulverfass, noch unberechenbarer als der Meister, Rodrigo Borgia, selbst.

 Teodora empfing Ezio, als er von Bord der Galeere ging, die ihn von Ravenna nach Venedig gebracht hatte.

 Venedig befand sich im Jahr 1492 noch immer in der relativ festen Herrscherhand des Dogen Agostino Barbarigo. Die Stadt schwirrte vom Gerede über einen genuesischen Seefahrer namens Christoffa Corombo, dessen irrsinniger Plan, über den Ozean gen Westen zu segeln, in Venedig abgelehnt worden war und jetzt von den Spaniern finanziert wurde; Corombo machte sich dem Vernehmen nach bereits zum Auslaufen bereit. War man in Venedig verrückt gewesen, die Expedition nicht zu unterstützen? Wenn Corombo Erfolg hatte, würde vielleicht ein sicherer Seeweg nach Indien dabei herauskommen, auf dem sich der alte Landweg, den jetzt die ottomanischen Türken blockierten, umgehen ließ. Aber Ezios Kopf war viel zu voll mit anderen Dingen, als dass er diesen politischen und kaufmännischen Angelegenheiten viel Aufmerksamkeit gewidmet hätte.

 „Wir haben Eure Nachricht erhalten“, sagte Teodora. „Aber seid Ihr Euch sicher?“

 „Es ist die einzige Spur, die ich habe, und es scheint eine gute zu sein. Ich bin sicher, dass der Apfel wieder hier ist, in den Händen dieses Mönches namens Savonarola. Dem Vernehmen nach predigt er dem Volk, dass Hölle und Feuer drohen.“

 „Ich habe von diesem Mann gehört.“

 „Wisst Ihr, wo er zu finden ist, Teodora?“

 „Nein. Aber ich habe gesehen, wie ein Herold im Gewerbeviertel die Menge anlockte, indem er denselben Unsinn von Feuer und Schwefel predigte, vom dem Ihr gesprochen habt. Vielleicht ist er ein Anhänger Eures Mönches. Kommt mit. Ihr sollt mein Gast sein, solange Ihr hier seid, und wenn Ihr Eure Unterkunft bezogen habt, werden wir dort hingehen, wo dieser Mann seine Predigten hält.“

 Sowohl Ezio als auch Teodora – und alle intelligenten, vernünftigen Menschen – wussten, warum eine Art Weltuntergangshysterie um sich zu greifen begann. Die Wende zum halben Jahrtausend war nicht mehr fern, und viele glaubten, dass das Jahr 1500 die Wiederkunft Christi bringen würde, dass der Herr „kommen wird in seiner Herrlichkeit, und alle seine Engel mit ihm, dann wird er sitzen auf dem Thron seiner Herrlichkeit, und alle Völker werden vor ihm versammelt werden. Und er wird sie voneinander scheiden, wie ein Hirt die Schafe von den Böcken scheidet, und wird die Schafe zu seiner Rechten stellen und die Böcke zu seiner Linken“.

 Matthäus’ Schilderung des Jüngsten Gerichts hallte im Geiste vieler wider.

 „Dieser Herold und sein Herr schlagen wirklich Kapital aus dem febbre di fine seccolo“, sagte Teodora. „Soweit ich weiß, glauben sie sogar selbst an das, was sie predigen.“

 „Das müssen sie wohl“, meinte Ezio. „Die Gefahr besteht darin, dass sie mit dem Apfel in ihren Händen vielleicht tatsächlich einen Weltuntergang heraufbeschwören könnten, der nichts mit Gott, sondern allein mit dem Teufel zu tun hat.“ Er schwieg kurz. „Aber noch haben sie die Macht, die sie besitzen, nicht entfesselt, und dafür müssen wir Gott dankbar sein, denn ich bezweifle, dass sie wüssten, wie sie zu bändigen wäre. Zumindest im Augenblick scheinen sie sich damit zu begnügen, die Apokalypse nur vorherzusagen, und das“, er lachte bitter, „war schon immer ein gutes Geschäft.“

 „Aber das ist noch nicht alles“, sagte Teodora. „Man könnte fast glauben, die Apokalypse stünde wirklich vor der Tür. Habt Ihr die traurige Nachricht gehört?“

 „Ich habe nichts gehört, seit ich Forlì verlassen habe.“

 „Lorenzo de’ Medici ist in seiner Villa in Careggi gestorben.“

 Ezios Miene wurde grimmig. „Das ist allerdings eine Tragödie. Lorenzo war ein echter Freund meiner Familie, und ohne seine schützende Hand wird es mir, fürchte ich, nie gelingen, den Palazzo Auditore zurückzugewinnen. Aber das ist nichts im Vergleich zu dem, was sein Tod für den Frieden zwischen den Stadtstaaten bedeuten könnte. Dieser Friede war schon immer zerbrechlich – wohlwollend ausgedrückt.“

 „Es ist noch mehr geschehen“, fuhr Teodora fort. „Und diese Nachricht ist noch schlechter als die vom Tode Lorenzos.“ Sie hielt inne. „Macht Euch auf etwas gefasst, Ezio. Der Spanier, Rodrigo Borgia, wurde zum Papst gewählt. Er herrscht als Alexander VI. über den Vatikan und Rom!“

 „Was?! Durch welche Teufelei …?“

 „Das Konklave in Rom endete gerade erst in diesem Monat. Gerüchten zufolge hat Rodrigo die meisten Stimmen einfach gekauft. Selbst Ascanio Sforza, der aller Wahrscheinlichkeit als Kandidat gegen ihn angetreten wäre, stimmte für ihn! Es heißt, er sei mit vier Maultierladungen Silber bestochen worden.“

 „Was bringt es ihm, Papst zu sein? Worauf ist er aus?“

 „Ist derart gewaltiger Einfluss nicht genug?“ Teodora schaute ihn an. „Jetzt ist ein Wolf an der Macht, Ezio. Vielleicht der raubgierigste Wolf, den die Welt je gesehen hat.“

 „Es stimmt, was Ihr sagt, Teodora. Aber die Macht, nach der er trachtet, ist sogar noch größer als jene, die ihm das Amt des Papstes einbringt. Wenn er im Vatikan die Fäden zieht, ist er dem Ziel, der Gruft, einen gewaltigen Schritt näher. Und er ist nach wie vor dem Apfel auf der Spur, jenem ‚Stück Eden‘, das er braucht, um … die Macht Gottes zu erlangen!“

 „Lasst uns beten, dass ihr diesen Apfel für die Assassinen zurückerobern könnt – Rodrigo als Papst und Meister der Templer ist gefährlich genug. Wenn er auch noch den Apfel hat …“ Sie verstummte. „Wie Ihr sagt, er wäre unbezwingbar.“

 „Es ist schon komisch“, meinte Ezio.

 „Was?“

 „Unser Freund Savonarola weiß nichts davon – aber ihm sind zwei Jäger auf den Fersen.“

 * * *

 Teodora führte Ezio zu dem großen Platz im Gewerbeviertel Venedigs, wo der Herold für gewöhnlich seine Predigten hielt, und ließ ihn dort zurück. Ezio, die Kapuze übergestreift und das Gesicht gesenkt, aber dennoch wachsam, mischte sich unter die Menge, die sich bereits zu sammeln begann. Es dauerte nicht lange, bis der Platz gefüllt war. Das Publikum drängte sich um eine kleine Holzbühne, die jetzt ein Mann betrat, ein asketisch wirkender Kerl mit kalten blauen Augen und hohlen Wangen, eisengrauem Haar und knotigen Händen, gekleidet in ein schlichtes, graues Wollgewand. Er begann zu sprechen und verstummte nur, wenn der irrsinnige Jubel der Menge ihn dazu zwang. Ezio erlebte, wie geschickt ein einzelner Mensch Hunderte in blinde Hysterie stürzen konnte.

 „Schart Euch um mich, Kindlein, und hört mein Klagen! Denn das Ende aller Tage ist nah. Seid Ihr bereit für die Dinge, die da kommen? Seid ihr bereit, das Licht zu schauen, das mein Bruder Savonarola uns beschert hat?“ Er hob die Hände, und Ezio, der genau wusste, von welchem Licht der Herold sprach, hörte aufmerksam zu. „Düstere Zeiten kommen auf uns zu“, fuhr der Herold fort. „Aber mein Bruder hat mir den Weg zur Erlösung gewiesen, den Weg zum himmlischen Licht, das uns erwartet. Aber nur, wenn wir bereit sind, wenn wir ihn willkommen heißen. Savonarola soll unser Führer sein, denn er allein weiß, was uns bevorsteht. Er wird uns nicht in die Irre führen.“ Jetzt beugte sich der Herold über das Pult, an dem er stand. „Seid ihr bereit für den Jüngsten Tag, Brüder und Schwestern? Wem werdet ihr folgen, wenn die Zeit gekommen ist?“ Er machte eine weitere Pause, um seine Worte wirken zu lassen. „In der Kirche gibt es viele, die Erlösung versprechen, die Boten, die Ablasskrämer, die wirrköpfigen Sklaven des Aberglaubens … Aber nein, meine Kindlein! Sie stehen alle im Bann des Borgia-Papstes, im Bann von ‚Papst‘ Alexander, dem Sechsten und verderbtesten dieses Namens!“

 Die Menge kreischte. Ezio zuckte innerlich zusammen. Er erinnerte sich an die Bilder, die offenbaren Prophezeiungen, die ihm der Apfel in Leonardos Werkstatt gezeigt hatte. Bilder einer fernen Zukunft, in der wirklich die Hölle auf Erden entfesselt werden würde – wenn er es nicht verhinderte.

 „Unser neuer Papst Alexander ist kein Mann des Geistes, kein Mensch der Seele. Leute wie er kaufen eure Gebete und verkaufen eure Pfründe, um Gewinn daraus zu schlagen. Alle Priester unserer Kirchen sind geistliche Kaufleute! Es ist nur einer unter uns, der ein wahrer Mann des Geistes ist, nur einer, der die Zukunft gesehen und mit dem Herrn gesprochen hat! Mein Bruder Savonarola! Er soll uns führen!“

 Ezio überlegte, ob dieser Mönch den Apfel geöffnet hatte, so wie er selbst es getan hatte? Hatte er die gleichen Visionen geschaut? Was hatte Leonardo noch über den Apfel gesagt? Dass er gefährlich sei für Menschen schwächeren Geistes.

 „Savonarola soll uns ins Licht führen“, kam der Herold zum Schluss. „Savonarola soll uns verkünden, was da kommt! Savonarola soll uns zur Pforte des Himmels geleiten! Es soll uns an nichts mangeln in der neuen Welt, die Savonarola gesehen hat. Bruder Savonarola beschreitet den einzigen Pfad zu Gott, nach dem wir gesucht haben!“

 Wieder hob er die Hände, und die Menge schrie und jubelte.

 Ezio war sich im Klaren darüber, dass seine einzige Möglichkeit, den Mönch zu finden, dessen Jünger war. Aber er musste an diesen Mann herankommen, ohne den Argwohn der ihm ergebenen Menge zu erregen. Vorsichtig näherte er sich ihm, ganz in der Rolle des frommen Mannes, der in der Herde des Herolds bekehrt werden wollte.

 Es war nicht leicht. Er wurde von anderen angerempelt, die sahen, dass er ein Fremder war, ein Neuer, jemand, dem mit Vorbehalt zu begegnen war. Aber er lächelte, dienerte und setzte schließlich sogar Geld ein und sagte: „Ich möchte spenden für die Ziele Savonarolas und derer, die ihn unterstützen und an ihn glauben.“ Und das Geld tat wie üblich seine Wirkung. Geld, so dachte Ezio, ist der größte Bekehrer von allen.

 Endlich bat der Herold, der Ezios Vormarsch mit einer Mischung aus Belustigung und Verächtlichkeit verfolgt hatte, seine Anhänger, beiseite zu treten, und winkte ihn zu sich. Er ging mit ihm an ein ruhigeres Örtchen, eine kleine Piazza abseits des Hauptplatzes, wo sie sich unter vier Augen unterhalten konnten. Zufrieden stellte Ezio fest, dass der Herold offenkundig glaubte, ein wichtiges und reiches neues Mitglied für seine Herde gewonnen zu haben.

 „Wo ist Savonarola?“, fragte Ezio.

 „Er ist überall, Bruder“, erwiderte der Herold. „Er ist eins mit uns allen, und wir alle sind eins mit ihm.“

 „Hört zu, mein Freund“, entgegnete Ezio eindringlich. „Ich suche den Mann, nicht den Mythos. Bitte sagt mir, wo ich ihn finde.“

 Der Herold sah ihn scheel an, und Ezio erkannte deutlich den Wahnsinn in seinen Augen. „Ich habe Euch gesagt, wo er ist. Savonarola liebt Euch so, wie Ihr seid. Er wird Euch das Licht zeigen. Er wird Euch die Zukunft zeigen!“

 „Aber ich muss mit ihm selbst sprechen. Ich muss den großen Führer sehen! Und ich kann seinen mächtigen Kreuzzug mit großem Reichtum unterstützen!“

 Daraufhin schaute der Herold verschlagen drein. „Verstehe. Habt Geduld. Die Stunde ist noch nicht gekommen. Aber Ihr werdet Euch unserer Pilgerfahrt anschließen, Bruder.“

 * * *

 Und Ezio hatte Geduld. Er geduldete sich lange. Dann, eines Tages, erhielt er Nachricht des Herolds, er möge sich bei Sonnenuntergang mit ihm an den Docks von Venedig treffen. Er fand sich früh dort ein und wartete so geduldig wie nervös, bis er endlich eine schemenhafte Gestalt durch den Abendnebel auf sich zukommen sah.

 „Ich dachte schon, Ihr würdet nicht kommen“, begrüßte er den Herold.

 Der Herold wirkte zufrieden. „Ihr sucht voll Leidenschaft nach der Wahrheit, Bruder. Und sie hat der Prüfung der Zeit standgehalten. Doch nun sind wir bereit, und unser großer Führer hat das Zepter jener Herrschaft in Händen, für die er geboren wurde. Kommt!“

 Er winkte Ezio hinter sich her und führte ihn zu einem Kai, wo eine große Galeere lag. Unweit davon wartete eine Schar von Gläubigen. Der Herold richtete das Wort an sie:

 „Meine Kindlein! Endlich ist es für uns an der Zeit aufzubrechen. Unser Bruder und geistiger Führer Girolamo Savonarola erwartet uns in der Stadt, die er sich endlich zu eigen gemacht hat!“

 „Ja, das hat er! Der Hurensohn hat meine Stadt und meine Heimat in die Knie gezwungen – und an den Rand des Wahnsinns getrieben!“

 Die Menge und Ezio drehten sich nach der Person um, die da gesprochen hatte – ein langhaariger junger Mann mit schwarzer Kappe, vollen Lippen und einem schmalen Gesicht, das jetzt vor Wut verzerrt war.

 „Ich bin gerade von dort entkommen“, fuhr er fort. „Ich wurde aus meinem Herzogtum hinausgeworfen von diesem Scheißkerl König Karl von Frankreich, dessen Einmischung dazu führte, dass ich durch Savonarola, diesen Hund Gottes, ersetzt wurde!“

 Die Stimmung in der Menge schlug um, und sie hätten den jungen Mann gewiss gepackt und in die Lagune geworfen, hätte der Herold sie nicht beschwichtigt.

 „Lasst den Mann sagen, was er zu sagen hat“, befahl er, und an den Fremden gewandt fragte er: „Warum zürnt Ihr Savonarola so, Bruder?“

 „Warum? Warum? Wegen allem, was er Florenz angetan hat! Er herrscht über die Stadt! Die Signoria stärkt ihm entweder den Rücken, oder sie steht ihm machtlos gegenüber. Er wiegelt die Menschen auf, und selbst Leute, die es eigentlich besser wissen müssten, wie Maestro Botticelli, folgen ihm sklavisch. Sie verbrennen Bücher, Kunstwerke, alles, was dieser Irre für unmoralisch erklärt!“

 „Savonarola ist in Florenz?“, fragte Ezio gespannt. „Seid Ihr Euch sicher?“

 „Wäre er nur anderswo! Wäre er nur auf dem Mond oder im Schlund der Hölle! Ich bin gerade noch mit dem Leben davongekommen!“

 „Und wer seid Ihr, Bruder?“, wollte der Herold wissen, der jetzt ungeduldig wurde und keinen Hehl daraus machte.

 Der junge Mann richtete sich zu voller Größe auf. „Ich bin Piero de’ Medici. Sohn von Lorenzo, il Magnifico, und rechtmäßiger Herrscher von Florenz!“

 Ezio klatschte in die Hände. „Ich freue mich, Eure Bekanntschaft zu machen, Piero. Euer Vater war ein treuer Freund von mir.“

 Piero sah ihn an. „Ich danke Euch für Eure Worte, wer immer Ihr seid. Und was meinen Vater angeht, er kann sich glücklich schätzen, dass er starb, bevor dieser ganze Wahnsinn wie eine Riesenwelle über unsere Stadt hereinbrach.“ Er wandte sich furchtlos an die wütende Menge. „Unterstützt diesen verdammten Mönch nicht! Er ist ein gefährlicher Narr mit einem Ego so groß wie der Dom! Er sollte getötet werden wie der tollwütige Hund, der er ist!“

 Jetzt grollte die Menge wie ein Mann in heiligem Zorn. Der Herold wandte sich an Piero und fuhr ihn an: „Ketzer! Ihr sät böses Gedankengut!“ Und an die Menge gerichtet schrie er: „Das ist der Mann, den wir töten müssen! Den wir zum Schweigen bringen müssen! Er soll brennen!“

 Sowohl Piero als auch Ezio, der an seine Seite getreten war, hatten inzwischen ihre Schwerter gezogen und standen der Menge gegenüber.

 „Wer seid Ihr?“, fragte Piero.

 „Ezio Auditore“, antwortete er.

 „Aha! Sono grato del tuo aiuto. Mein Vater hat oft von Euch gesprochen.“ Sein Blick wanderte über die Schar ihrer Gegner. „Werden wir aus dieser Sache herauskommen?“

 „Das hoffe ich doch. Ihr wart aber auch nicht sonderlich taktvoll.“

 „Woher sollte ich denn wissen …“

 „Ihr habt soeben unsagbare Mühen und Vorbereitungen zunichte gemacht. Aber egal. Konzentriert Euch auf Euer Schwert!“

 Der Kampf war heftig, aber kurz. Die beiden Männer ließen sich von der Meute in ein verlassenes Lagerhaus zurücktreiben, und erst dort legten sie richtig los. Zum Glück waren die Pilger eher wütende als erfahrene Kämpfer, und als sich die mutigsten von ihnen mit tiefen Wunden zurückzogen, rückte der Rest erst von ihnen ab und nahm dann Reißaus. Nur der Herold hielt grimmig die Stellung.

 „Täuscher!“, fauchte er Ezio an. „Ihr sollt auf ewig im Vierten Ring des Neunten Kreises frieren. Und ich werde Euch persönlich dort hinschicken.“ Unter seiner Kleidung holte er einen scharf geschliffenen Basilard hervor und rannte, den Dolch zum Stoß bereit erhoben, auf Ezio zu. Er wich zurück, stürzte fast und war dem Herold ausgeliefert, doch Piero hieb nach den Beinen des Mannes, und Ezio, der wieder Tritt gefasst hatte, löste seinen Doppeldolch aus und rammte dem Mann die Spitzen tief in den Bauch. Der Herold erzitterte unter der Wucht, er keuchte und fiel sich windend und zuckend und wollte die Finger in den Boden krallen, bis er endlich still dalag.

 „Ich hoffe, damit habe ich mich für das Pech, das ich Euch bescherte, revanchiert“, sagte Piero mit reuigem Lächeln. „Kommt! Lasst uns zum Dogenpalast gehen und Agostino sagen, er möge die Wache aussenden, um sicher zu sein, dass sich dieser Haufen von Irren zerstreut hat und dass sie alle in ihre Zwinger zurückgekehrt sind.“

 „Grazie“, sagte Ezio. „Aber ich muss nach Florenz.“

 Piero sah ihn ungläubig an. „Was? In den Schlund der Hölle daselbst?“

 „Ich habe meine eigenen Gründe, weshalb ich Savonarola suche. Aber vielleicht ist es ja auch noch nicht zu spät, um den Schaden, den er Eurer Heimatstadt zugefügt hat, rückgängig zu machen.“

 „Dann wünsche ich Euch viel Glück“, sagte Piero. „Ganz gleich, was Ihr vorhabt.“

 26

 Fra’ Girolamo Savonarola übernahm 1494 im Alter von zweiundvierzig Jahren offiziell die Regentschaft über Florenz. Er war ein gequälter Mann, ein verqueres Genie und ein Fanatiker der ärgsten Sorte. Das Beängstigendste war jedoch, dass die Menschen sich von ihm nicht nur führen, sondern zu den absurdesten und verheerendsten Torheiten anstiften ließen. Und all das fußte auf Angst vor dem Höllenfeuer und auf einer Doktrin, die lehrte, dass alle Freuden, alle weltlichen Güter und alles Menschwerk verachtenswert seien und dass ein Mensch nur durch absolute Selbstverleugnung das wahre Licht des Glaubens finden könne.

 Kein Wunder, dachte Ezio, der über all diese Dinge nachdachte, während er seiner Heimatstadt entgegenritt, dass Leonardo brav in Mailand geblieben war – denn abgesehen von allem anderen hatte Ezio auch erfahren, dass die Homosexualität, die man bislang ignoriert oder allenfalls mit einer Geldstrafe geahndet hatte, nun in Florenz wieder als Kapitalverbrechen galt. Und kein Wunder war es außerdem, dass die große materialistische und humanistische Schule der Denker und Dichter, die sich um den nährenden und erhellenden Geist Lorenzos herum gebildet hatte, ihre Zelte abgebrochen und weniger fruchtlosen Boden als die intellektuelle Wüste, zu der Florenz immer mehr verkam, gesucht hatte.

 Als er sich der Stadt näherte, fielen Ezio große Gruppen schwarz gekleideter Mönche und feierlich gewandeter Laien auf, die alle in die gleiche Richtung unterwegs waren. Alle machten sie einen ernsten, aber rechtschaffenen Eindruck. Und alle gingen sie mit gesenktem Haupt dahin.

 „Wohin des Weges?“, fragte Ezio einen dieser Passanten.

 „Nach Florenz. Um zu Füßen des großen Führers zu sitzen“, sagte ein käsig aussehender Kaufmann, ehe er seinen Weg fortsetzte.

 Die Straße war breit, und aus der Richtung der Stadt sah Ezio eine weitere Menschenmasse auf sich zukommen, die Florenz offenbar verließ. Auch sie hielten den Kopf gesenkt, und ihre Mienen waren ernst und bedrückt. Als sie ihn passierten, schnappte Ezio Fetzen ihrer Gespräche auf, und daraus erfuhr er, dass diese Leute freiwillig ins Exil gingen. Sie schoben hoch beladene Karren oder trugen Säcke und Bündel mit ihren Habseligkeiten. Sie waren Flüchtlinge, aus ihren Häusern verbannt, entweder auf das Edikt des Mönches hin oder weil ihnen keine andere Wahl blieb, da sie das Leben unter seiner Herrschaft nicht mehr aushielten.

 „Wenn Piero nur ein Zehntel des Talents seines Vaters besäße, dann hätten wir noch ein Zuhause …“, sagte einer.

 „Wir hätten diesen Irren nie in unserer Stadt Fuß fassen lassen dürfen“, brummte ein anderer. „Seht nur all das Elend, das er über uns gebracht hat …“

 „Ich verstehe ja nicht, warum sich so viele von uns diese Unterdrückung gefallen lassen“, sagte eine Frau.

 „Überall ist es jetzt besser als in Florenz“, war eine andere zu vernehmen. „Wir wurden kurzerhand hinausgeworfen, als wir uns weigerten, alles, was wir hatten, seiner ach so teuren Kirche von San Marco zu überlassen!“

 „Dahinter steckt Zauberei, das ist die einzige Erklärung, die mir einfällt. Selbst Maestro Botticelli steht unter Savonarolas Bann … Aber der Mann wird alt, er muss ja fast fünfzig sein, vielleicht glaubt er, so auf Nummer sicher zu gehen, um in den Himmel zu kommen.“

 „Bücherverbrennungen, Verhaftungen, all diese verdammten endlosen Predigten! Kaum zu glauben, wie es in Florenz noch vor zwei Jahren war … ein Fanal wider Unwissenheit und Ignoranz war unsere Stadt! Und jetzt sind wir wieder im tiefsten Mittelalter versunken.“

 Und dann sagte eine Frau etwas, das Ezio hellhörig werden ließ. „Manchmal wünsche ich mir, der Assassine würde nach Florenz zurückkehren, um uns von dieser Tyrannei zu befreien.“

 „Träum weiter!“, entgegnete ihre Freundin. „Der Assassine ist nur eine Legende! Ein Schreckgespenst, mit dem Eltern ihren Kindern Angst machen.“

 „Da irrst du dich – mein Vater hat ihn einmal in San Gimignano gesehen“, seufzte die erste Frau. „Aber das war vor vielen Jahren.“

 „Ja, ja – se lo tu dicu.“

 Ezio ritt an ihnen vorüber, und das Herz war ihm schwer. Aber seine Stimmung besserte sich, als er eine vertraute Gestalt die Straße entlang auf sich zukommen sah.

 „Salute, Ezio“, begrüßte ihn Machiavelli, dessen humorvolles Gesicht zwar älter, aber durch die Spuren der Jahre auch interessanter geworden war.

 „Salute, Niccolò.“

 „Ihr habt Euch ja einen schönen Zeitpunkt für Eure Heimkehr ausgesucht.“

 „Ihr kennt mich doch. Wo etwas krank ist, versuche ich es zu heilen.“

 „Wir könnten Eure Hilfe zurzeit wirklich brauchen“, seufzte Machiavelli. „Es besteht kein Zweifel daran, dass Savonarola ohne dieses mächtige Artefakt, den Apfel, nie und nimmer in die Position gekommen wäre, die er jetzt innehat.“ Er hob eine Hand. „Ich weiß über alles Bescheid, was Euch seit unserer letzten Begegnung widerfahren ist. Caterina schickte vor zwei Jahren einen Kurier aus Forlì, und vor kurzem erst kam einer mit einem Brief von Piero aus Venedig.“

 „Ich bin wegen des Apfels hier. Er ist schon viel zu lange nicht mehr in unserer Hand.“

 „In gewisser Weise sollten wir dem grässlichen Girolamo wohl sogar dankbar sein“, meinte Machiavelli. „Er hat zumindest dafür gesorgt, dass der Papst ihn nicht in die Finger bekam.“

 „Hat er irgendetwas unternommen?“

 „Er versucht es immer wieder. Gerüchteweise hat Alexander vor, unseren lieben Dominikanermönch zu exkommunizieren. Aber das würde an unserer Situation hier nicht viel ändern.“

 Ezio sagte: „Wir sollten uns unverzüglich ans Werk machen, um den Apfel in unsere Hände zu bekommen.“

 „Ja. Aber das wird sicher komplizierter werden, als Ihr Euch das vielleicht vorstellt.“

 „Pah! Wann wäre das je nicht der Fall gewesen?“ Ezio sah ihn ermunternd an. „Erzählt mir, wie die Lage der Dinge ist.“

 „Kommt, gehen wir in die Stadt zurück. Dort werde ich Euch in alles einweihen, soweit es mir bekannt ist. Viel ist es nicht. Unterm Strich sieht es so aus, dass König Karl VIII. von Frankreich Florenz endlich in die Knie gezwungen hat. Piero ist geflohen. Karl, der wie eh und je nach Land giert – warum zum Teufel man ihn den „Freundlichen“ nennt, ist mir unbegreiflich –, marschierte weiter auf Neapel, und Savonarola, das hässliche Entlein, sah plötzlich seine Chance gekommen und füllte das Machtvakuum. Er ist wie jeder andere Diktator, ob es nun ein billiger, schäbiger ist oder ein großer und herausgeputzter. Völlig humorlos, restlos überzeugt von sich und erfüllt von einer unerschütterlichen Selbstherrlichkeit. Die effektivste und unangenehmste Art von Prinz, die man sich nur denken kann.“ Er schwieg einen Moment lang. „Eines Tages werde ich ein Buch darüber schreiben.“

 „Und der Apfel war sein Werkzeug?“

 Machiavelli breitete die Hände aus. „Nur zum Teil. Es lag auch sehr, wie ich leider gestehen muss, an dem ihm eigenen Charisma. Es ist nicht die Stadt selbst, die er in seinen Bann gezogen hat, nein, es sind ihre Führungskräfte, Männer, die besessen sind von Einfluss und Macht. Natürlich stellten sich zunächst einige Angehörige der Signoria gegen ihn, aber jetzt …“ Machiavelli sah bekümmert drein. „Jetzt hat er sie alle in der Tasche. Aus dem Mann, den einst alle schmähten, wurde unversehens der Mann, den sie alle verehren. Wer anderer Ansicht war, wurde zum Gehen gezwungen. Woran sich noch immer nichts geändert hat, wie Ihr heute gesehen habt. Und jetzt tyrannisiert die florentinische Nomenklatura die Einwohner der Stadt und trägt dafür Sorge, dass der Wille des Mönches geschieht.“

 „Aber was ist mit den anständigen einfachen Leuten? Tun sie wirklich so, als hätten sie in der ganzen Sache nichts zu sagen?“

 Machiavelli lächelte traurig. „Die Antwort darauf kennt Ihr so gut wie ich, Ezio. Menschen, die sich dem Status quo widersetzen, sind selten. Und darum fällt uns die Aufgabe zu, ihnen auf die Sprünge zu helfen.“

 Inzwischen hatten die beiden Assassinen das Stadttor erreicht. Die bewaffneten Wachen der Stadt – die den Interessen des Staats, wie jede Polizeitruppe, ohne Bedenken in puncto Moralität dienten – prüften ihre Papiere genau und winkten sie dann weiter, wobei Ezio sah, wie eine weitere Gruppe von Gardisten damit beschäftigt war, die Leichen anderer Uniformierter, die das Wappen der Borgia trugen, auf einen Haufen zu werfen. Er wies Niccolò darauf hin.

 „Oh ja“, sagte Machiavelli. „Wie gesagt, unser Freund Rodrigo – ich werde mich nie daran gewöhnen, den Bastard Alexander zu nennen – versucht es immer wieder. Er schickt seine Soldaten nach Florenz, und Florenz schickt sie zurück – für gewöhnlich in Einzelteilen.“

 „Dann weiß er also, dass der Apfel hier ist?“

 „Natürlich weiß er das! Und ich muss zugeben, dass dies eine unglückliche Komplikation ist.“

 „Und wo ist Savonarola?“

 „Er regiert die Stadt vom Convento di San Marco aus, den er so gut wie nie verlässt. Gott sei Dank musste Fra’ Angelico den Tag nicht mehr erleben, an dem Bruder Girolamo Einzug hielt!“

 Sie saßen ab, brachten ihre Pferde in einem Stall unter, und Machiavelli organisierte ein Quartier für Ezio.

 Paolas altes Freudenhaus war geschlossen, ebenso wie alle anderen, erklärte Machiavelli. Sex und Spiele, Tanz und Pomp, all das stand ganz oben auf Savonarolas Liste der Dinge, die verboten waren. Gegen gerechtes Töten und Unterdrückung war jedoch nichts einzuwenden.

 Nachdem Ezio seine Unterkunft bezogen hatte, ging Machiavelli mit ihm zur Piazza San Marco. Ezio taxierte die Gebäude des Klosters mit Blicken. „Ein direkter Angriff auf Savonarola wäre gefährlich“, befand er. „Zumal er den Apfel in seinem Besitz hat.“

 „Das stimmt“, pflichtete Machiavelli ihm bei. „Aber was gibt es für andere Möglichkeiten?“

 „Von den Führern der Stadt, die zweifellos persönliche Interessen haben, einmal abgesehen – glaubt Ihr, dass das Volk noch wirklich eigene Entscheidungen trifft?“

 „Darauf würde wohl nur ein Optimist noch wetten“, erwiderte Machiavelli.

 „Ich will damit sagen, dass sie dem Mönch vielleicht nicht freiwillig folgen, sondern aufgrund von Gewalt und Angst.“

 „Das wiederum würde allenfalls ein Dominikaner oder ein Politiker bestreiten.“

 „Dann schlage ich vor, dass wir das zu unserem Vorteil nutzen. Wenn wir seine Adjutanten zum Schweigen bringen und Unzufriedenheit heraufbeschwören können, wird Savonarola abgelenkt sein, und wir bekommen eine Gelegenheit zum Zuschlagen.“

 Machiavelli lächelte. „Das ist schlau. Es sollte ein Adjektiv geben, um Menschen wie Euch zu beschreiben. Ich werde mit La Volpe und Paola sprechen – ja, sie sind noch hier, auch wenn sie untertauchen mussten. Sie können uns dabei helfen, einen Aufruhr zu organisieren, während Ihr die Viertel befreit.“

 „Abgemacht.“ Aber Ezio war immer noch bekümmert, und Machiavelli sah es ihm an. Er führte ihn in den stillen Kreuzgang einer kleinen Kirche, die nicht weit entfernt war, und setzte sich mit ihm.

 „Was bedrückt Euch, mein Freund?“, fragte er.

 „Es sind zwei Dinge, aber sie sind persönlicher Natur.“

 „Mit mir könnt Ihr darüber sprechen.“

 „Der alte Palazzo meiner Familie … was ist daraus geworden? Ich traue mich kaum, hinzugehen und nachzuschauen.“

 Ein Schatten glitt über Machiavellis Gesicht. „Mein lieber Ezio, Ihr müsst jetzt stark sein. Euer Palazzo steht noch, aber Lorenzo konnte ihn nur so lange schützen, wie seine eigene Macht und sein Leben währten. Piero versuchte dem Beispiel seines Vaters zu folgen, aber nachdem die Franzosen ihn hinausgeworfen hatten, wurde der Palazzo Auditore requiriert und als Quartier für Karls schweizerische Söldner genutzt. Als sie nach Süden weiterzogen, plünderten Savonarolas Männer den Palazzo aus und schlossen ihn. Aber verzagt nicht. Eines Tages werdet Ihr Euer Heim wieder im früheren Glanz erstrahlen lassen.“

 „Und Annetta?“

 „Sie ist entkommen, Gott sei Dank, und ist jetzt bei Eurer Mutter in Monteriggioni.“

 „Das ist ja wenigstens etwas.“

 Sie schwiegen eine Weile, dann wollte Machiavelli wissen: „Und was macht Euch noch Kummer?“

 Ezio flüsterte: „Cristina …“

 „Ihr zwingt mich, Euch unangenehme Antworten zu geben, amico mio.“ Machiavellis Miene verfinsterte sich. „Aber Ihr müsst die Wahrheit erfahren.“ Er hielt inne. „Mein Freund, sie ist tot. Manfredo wollte die Stadt nicht verlassen, als viele seiner Freunde aufgrund der Plage durch die Franzosen und Savonarola aus Florenz weggingen. Er war überzeugt, dass Piero eine Gegenoffensive starten und die Stadt zurückgewinnen würde. Aber schon kurz nachdem der Mönch an die Macht gekommen war, folgte eine schreckliche Nacht, in der die Häuser all derjenigen, die sich weigerten, ihren Besitz in den eigens angezündeten Scheiterhaufen der Eitelkeiten zu verbrennen, geplündert und abgefackelt wurden.“

 Ezio hörte zu, zwang sich zur Ruhe, obgleich sein Herz schier platzen wollte.

 „Savonarolas Fanatiker“, fuhr Machiavelli fort, „erzwangen sich Zugang zum Palazzo d’Arzenta. Manfredo versuchte sie abzuwehren, aber es waren zu viele für ihn und seine Leute … Und Cristina weigerte sich, ohne ihn zu gehen.“ Machiavelli machte eine lange Pause, in der er selbst mit den Tränen kämpfte. „In ihrer Raserei brachten diese religiösen Irren auch sie um.“

 Ezio starrte auf die weiß gekalkte Wand, die vor ihm aufragte. Jedes noch so winzige Detail, jeder Riss, selbst die Ameisen, die darüber krabbelten, traten überscharf hervor.

 27

 Ezio las ein Sonett von Lorenzo de Medici. Er schrieb von Hoffnung, Plänen, Dummheit, vom Tom, von Singen und Tanzen, von der Kunst – übers Leben. Aber Ezio konnte sich kaum darauf konzentrieren. Das Buch rutschte ihm aus der Hand.

 Cristinas Tod hatte seine Entschlossenheit, den Verantwortlichen auszulöschen, noch gestärkt. Seine Stadt hatte lange genug unter der Herrschaft Savonarolas gelitten. Zu viele seiner Mitbürger, aus allen gesellschaftlichen Schichten, waren in den Bann des Mönches geraten, und wer gegen ihn war, wurde entweder diskriminiert, in den Untergrund gezwungen oder ins Exil geschickt. Es war Zeit zu handeln.

 „Wir haben durch das Exil viele Leute verloren, die uns vielleicht geholfen hätten“, erklärte ihm Machiavelli. „Aber nicht einmal Savonarolas größte Feinde außerhalb des Stadtstaats – damit meine ich den Herzog von Mailand und unseren alten Freund Rodrigo, Papst Alexander VI. – haben es geschafft, ihn zu vertreiben.“

 „Und was ist mit diesen Scheiterhaufen?“

 „Der allergrößte Irrsinn. Savonarola und seine Vertrauten schicken Gruppen ihrer Anhänger von Tür zu Tür, wo sie die Herausgabe aller Dinge verlangen, die sie für moralisch fragwürdig halten, selbst Kosmetika und Spiegel, gar nicht zu reden von Gemälden, Büchern, die als unmoralisch gelten, von allen möglichen Spielen inklusive Schach, Musikinstrumenten – was Ihr Euch nur denken könnt … Alles was nach Ansicht des Mönches und seiner Anhänger das Augenmerk von ihrer Religion ablenken könnte, wird zur Piazza della Signoria gebracht, auf große Scheiterhaufen geworfen und verbrannt.“ Machiavelli schüttelte den Kopf. „Florenz hat dadurch viel Wertvolles und viel Schönes verloren.“

 „Aber die Stadt muss dieses Verhalten doch allmählich satt haben?“

 Machiavellis Miene hellte sich auf. „Das stimmt, und dieses Gefühl ist unser bester Verbündeter. Ich denke, Savonarola glaubt tatsächlich, dass das Jüngste Gericht bevorsteht. Das Problem ist nur, es gibt kein wirkliches Zeichen, das darauf hinweist, und selbst einige von denjenigen, die zunächst inbrünstig an ihn glaubten, fangen an zu zweifeln. Leider gibt es aber immer noch viele Menschen mit Einfluss und Macht, die ihn bedingungslos unterstützen. Wenn man ihrer ledig werden könnte …“

 * * *

 Damit begann für Ezio eine hektische Zeit, in der er eine Reihe dieser Förderer aufspürte und beseitigte, und sie stammten in der Tat aus allen Schichten der Gesellschaft – da gab es einen namhaften Künstler, einen alten Soldaten, einen Kaufmann, mehrere Priester, einen Arzt, einen Bauern und zwei oder drei Adelige, die alle fanatisch an den Ideen festhielten, die der Mönch ihnen eingetrichtert hatte. Einige erkannten die Torheit ihres Tuns, bevor sie starben – andere waren bis zum bitteren Ende unerschütterlich überzeugt davon. Oft sah Ezio sich bei der Erfüllung dieser unangenehmen Aufgabe selbst vom Tod bedroht. Doch bald begannen Gerüchte in der Stadt die Runde zu machen – Gerede, das in später Nacht zu hören war, Getuschel in schummrigen Tavernen und Gassen: Der Assassine ist wieder da. Der Assassine ist gekommen, um Florenz zu retten …

 Es betrübte Ezio zutiefst, mit ansehen zu müssen, wie die Stadt seiner Familie, sein Geburtsort, vom Hass und Wahnsinn religiösen Eifers derart missbraucht wurde. Mit hart gewordenem Herzen verrichtete er sein Todeswerk. Ein eisig kalter Wind reinigte die entartete Stadt von denjenigen, die Firenze den Glanz geraubt hatten. Wie stets tötete er voll Mitgefühl, denn er wusste, dass es für jene, die so weit von Gott abgefallen waren, keine andere Möglichkeit mehr gab. Kein einziges Mal verweigerte er sich in diesen dunklen Stunden seiner Verpflichtung gegenüber dem Credo der Assassinen.

 Allmählich geriet die generell trübe Stimmung in der Stadt ins Wanken, und Savonarola sah seine Unterstützung schwinden, während Machiavelli, La Volpe und Paola mit Ezio zusammenarbeiteten, um einen Aufstand zu organisieren, der Folge eines langsamen, aber machtvollen Prozesses der Erleuchtung des Volkes war.

 Ezios letztes „Ziel“ war ein irregeleiteter Priester, der, als Ezio ihn aufspürte, gerade vor der Kirche von Santo Spirito zu einer Menschenschar predigte.

 „Bürger von Florenz! Kommt! Versammelt euch. Hört euch an, was ich zu sagen habe! Das Ende naht! Jetzt ist es an der Zeit zu bereuen! Um Gottes Vergebung zu beten. Hört auf mich, wenn ihr selbst nicht sehen könnt, was geschieht. Die Zeichen sind überall: Unruhe! Hunger! Krankheit! Korruption! Dies sind die Vorboten der Finsternis! Wir müssen unerschütterlich sein in unserer Treue, andernfalls werden sie uns alle verschlingen!“ Sein feuriger Blick schweifte über die Menge. „Ich sehe, ihr zweifelt, ihr haltet mich für verrückt. Ahhh … aber sagten die Römer nicht dasselbe über Jesus? Wisset, dass auch ich dereinst unsicher war wie ihr, dass ich mich fürchtete wie ihr. Aber das war, bevor Savonarola zu mir kam. Er zeigte mir die Wahrheit! Endlich wurden mir die Augen geöffnet. Und so stehe ich heute vor euch in der Hoffnung, auch die euren zu öffnen!“ Der Priester hielt inne, um Atem zu schöpfen. „Begreift, dass wir vor einem Abgrund stehen. Auf der einen Seite liegt das strahlende, herrliche Reich Gottes, auf der anderen ein bodenloser Pfuhl der Verzweiflung! Und ihr schwankt bereits gefährlich am Rande dieses Abgrunds. Menschen wie die Medici und andere Familien, die ihr einst eure Herren nanntet, trachteten nach irdischen Gütern und Gewinnen. Sie gaben ihren Glauben auf zugunsten materieller Freuden, und sie wollten, dass ihr alle dasselbe tut.“ Wieder hielt er inne, diesmal, um seine Worte wirken zu lassen, dann fuhr er fort: „Unser weiser Prophet sagte einmal: ‚Es gibt nur einen Grund für uns, Plato und Aristoteles zu danken – die vielen Argumente, die sie zuwege gebracht haben, können wir gegen die Ketzer verwenden. Und doch schmoren sie und alle anderen Philosophen jetzt in der Hölle.‘ Wenn euch eure unsterbliche Seele etwas bedeutet, werdet ihr diesen unheiligen Pfad verlassen und die Lehren unseres Propheten, die Lehren Savonarolas, annehmen. So werdet ihr euren Körper und Geist reinigen, und ihr werdet die Herrlichkeit Gottes erfahren! Ihr werdet endlich zu dem werden, was unser Schöpfer im Sinn hatte – treue und gehorsame Diener!“

 Doch die Menschen, von denen die ersten bereits gegangen waren, verloren das Interesse, und nun gingen auch noch die letzten ihrer Wege. Ezio trat vor und wandte sich an den fanatischen Priester. „Ich habe das Gefühl“, sagte er, „Ihr glaubt tatsächlich, was Ihr da erzählt.“

 Der Priester lachte. „Nicht alle von uns mussten erst überredet und genötigt werden. Ich war schon vorher festen Glaubens. Alles, was ich gesagt habe, ist wahr!“

 „Nichts ist wahr“, erwiderte Ezio. „Und was ich jetzt tue, fällt mir nicht leicht.“ Er ließ seine Klinge hervorschnellen und durchbohrte den Priester damit. „Requiescat in pace“, sagte er. Dann wandte er sich von seinem Opfer ab und zog sich die Kapuze tief ins Gesicht.

 * * *

 Es war ein langer, steiniger Weg, aber zum Ende hin wurde Savonarola selbst zum unfreiwilligen Verbündeten der Assassinen, weil die finanzielle Kraft von Florenz versiegte – der Mönch verdammte sowohl den Handel als auch das Geldverdienen, genau die beiden Dinge, die Florenz groß gemacht hatten. Und noch immer wollte das Jüngste Gericht nicht kommen. Stattdessen forderte ein liberaler Franziskaner den Mönch zu einer Feuerprobe auf. Der Mönch ging nicht darauf ein, und seine Autorität nahm weiteren Schaden. Anfang Mai 1497 brachen viele junge Männer der Stadt zu einem Protestmarsch auf, und der Marsch endete in Krawallen. Danach begannen Tavernen wieder zu öffnen, die Menschen sangen, tanzten, spielten und hurten wieder – sie hatten wieder Spaß am Leben. Und während die ersten Verbannten in jene Stadtviertel, die unterdessen vom Regime des Mönchs befreit waren, zurückkehrten, nahmen auch Geschäfte und Banken den Betrieb wieder auf. Es geschah nicht über Nacht, weil der Mönch beharrlich an seiner Macht festhielt, aber letztlich – und fast auf den Tag genau ein Jahr nach den Krawallen – kam der Augenblick, da Savonarolas Fall unabwendbar schien.

 „Ihr habt gute Arbeit geleistet, Ezio“, lobte Paola, während sie mit La Volpe und Machiavelli vor den Toren des Sankt-Markus-Komplexes standen, zusammen mit einer großen, erwartungsvollen und ausgelassenen Menge, die sich aus den freien Vierteln hier eingefunden hatte.

 „Danke. Aber was geschieht jetzt?“

 „Passt nur auf“, sagte Machiavelli.

 Mit einem lauten Krachen öffnete sich über ihnen eine Tür, und eine hagere, schwarzgekleidete Gestalt erschien auf einem Balkon. Der Mönch starrte düsteren Blickes auf das versammelte Volk herunter. „Ruhe!“, befahl er. „Ich verlange Ruhe!“

 Trotz allem ergriff so etwas wie Ehrfurcht die Menge, und es wurde still.

 „Warum seid ihr hier?“, wollte Savonarola wissen. „Warum stört ihr mich? Ihr solltet eure Häuser reinigen!“

 Doch die Menge tat lautstark ihr Missfallen kund. „Reinigen? Wovon denn?“, rief ein Mann. „Ihr habt uns doch schon alles abgenommen!“

 „Ich habe mich zurückgehalten!“, rief Savonarola zurück. „Aber jetzt werdet ihr tun, was ich euch befehle! Ihr werdet euch mir unterwerfen!“ Und damit holte er unter seiner Kleidung den Apfel hervor und hob ihn in die Höhe. Ezio sah, dass an der Hand, in der er ihn hielt, ein Finger fehlte. Augenblicklich begann der Apfel zu leuchten, und die Menge wich aufkeuchend zurück. Machiavelli jedoch bewahrte die Ruhe, holte aus und warf ohne zu zögern ein Messer, das sich in den Unterarm des Mönches bohrte. Savonarola schrie vor Schmerz und Wut auf und ließ den Apfel los, der vom Balkon herunter in die Menge fiel.

 „Neeeiiin!“, kreischte Savonarola. Aber auf einmal wirkte er ganz klein, sein Gebaren gleichermaßen peinlich wie pathetisch. Das reichte der Menge. Die Menschen sammelten sich und stürmten die Tore von Sankt Markus.

 „Schnell, Ezio“, sagte La Volpe. „Sucht den Apfel. Er kann nicht weit sein.“

 Ezio sah ihn – er rollte unbeachtet zwischen den Füßen der Menge umher. Er warf sich dazwischen, wurde übel hin und her gestoßen, aber dann bekam er den Apfel endlich zu fassen. Rasch verstaute er ihn sicher in seiner Gürteltasche. Die Tore von San Marco standen jetzt offen – vermutlich waren ein paar der Brüder da drinnen zu dem Schluss gekommen, dass Klugheit schwerer wog als Heldenmut, und versuchten ihre Kirche, ihr Kloster und vor allem die eigene Haut zu retten, indem sie sich dem Unausweichlichen beugten. Auch unter ihnen gab es viele, die genug hatten von der ermüdenden Tyrannei des Mönches. Die Menge strömte hinein und kehrte wenige Minuten später mit einem um sich tretenden und schreienden Savonarola auf den Schultern zurück.

 „Bringt ihn zum Palazzo della Signoria“, ordnete Machiavelli an. „Dort soll man ihm den Prozess machen!“

 „Idioten! Gotteslästerer!“, keifte Savonarola. „Gott ist Zeuge dieses Sakrilegs! Wie könnt ihr es wagen, mit seinem Propheten so umzuspringen!“ Das wütende Geschrei der Menge übertönte ihn teilweise, aber er war ebenso fuchsteufelswild wie verängstigt, und er ließ nicht nach, denn er wusste – auch wenn er nicht exakt in diesen Begriffen denken mochte –, dass die Würfel fast gefallen waren. „Ketzer! Dafür werdet ihr alle in der Hölle brennen! Hört ihr mich? Brennen!“

 Ezio und die anderen Assassinen folgten der Meute, die den Mönch davontrug, der immer noch seine Mischung aus Flehen und Drohungen herausschrie: „Das Schwert Gottes wird schnell und unversehens auf die Erde niederfahren. Lasst mich gehen, denn nur ich kann euch vor seinem Zorn bewahren! Hört auf mich, bevor es zu spät ist! Es gibt nur eine wahre Erlösung, und ihr verlasst den Weg, der zu ihr führt, für bloßen materiellen Besitz! Wenn ihr euch mir nicht wieder beugt, soll der Zorn des Herrn über ganz Florenz kommen – und diese Stadt wird untergehen wie Sodom und Gomorrha, denn er weiß, wie tief euer Verrat geht. Aiutami, Dio! Zehntausend Judasse bringen mich zu Fall!“

 Ezio war nahe genug, um zu hören, wie einer der Männer, die den Mönch trugen, sagte: „Schluss mit deinen Lügen. Du hast nichts außer Elend und Hass über uns gebracht, seit du deinen Fuß in unsere Stadt gesetzt hast!“

 „Gott mag ja in deinem Kopf sein, Mönch“, meinte ein anderer, „aber von deinem Herzen ist er weit entfernt.“

 Sie näherten sich jetzt der Piazza della Signoria, und andere in der Menge fielen in die Triumphrufe ein.

 „Wir haben genug gelitten! Wir werden wieder freie Menschen sein!“

 „Das Licht des Lebens wird bald in unsere Stadt zurückkehren!“

 „Wir müssen den Verräter bestrafen! Er ist der wahre Ketzer! Er verdrehte das Wort Gottes, wie es ihm in den Kram passte!“, rief eine Frau.

 „Das Joch der religiösen Tyrannei ist zerbrochen“, jubelte jemand. „Savonarola wird endlich seine Strafe erhalten.“

 „Die Wahrheit erleuchtet uns, und die Angst ist geflohen!“, war ein anderer zu hören. „Deine Worte haben hier keine Macht mehr, Mönch!“

 „Du hast behauptet, sein Prophet zu sein, aber deine Worte waren finster und grausam. Du nanntest uns Marionetten des Teufels – aber ich glaube, die wahre Marionette warst du!“

 Ezio und seine Freunde mussten sich nicht weiter einmischen – die Maschinerie, die sie in Gang gesetzt hatten, würde den Rest ihres Werkes für sie verrichten. Die Führer der Stadt – nur darauf bedacht, sowohl den eigenen Hals zu retten als auch die Macht wieder an sich zu raffen – strömten aus der Signoria, um ihre Unterstützung zu zeigen. Ein Podium wurde errichtet, und darauf schichtete man um drei Pfähle herum Reisig und Holz, während Savonarola und zwei seiner eifrigsten Adjutanten zwecks einer kurzen und mitleidlosen Verhandlung in die Signoria geschleift wurden. So wie er keine Gnade gezeigt hatte, würde man auch ihm keine Gnade erweisen. Schon bald tauchten die Gefangenen in Ketten wieder auf, wurden zu den Pfählen geführt und daran festgebunden.

 „Oh Herr, mein Gott, hab Erbarmen mit mir“, konnte man Savonarola flehen hören. „Erlöse mich aus den Klauen des Teufels! Umgeben von Sünde rufe ich dich an und erbitte Erlösung!“

 „Du wolltest mich auf den Scheiterhaufen stellen“, höhnte ein Mann. „Jetzt hat sich das Blatt gewendet!“

 Die Henker hielten Fackeln an das Holz rings um die Pfähle. Ezio schaute zu, und dabei dachte er an seinen Vater und seine Brüder, deren Leben vor so vielen Jahren an eben dieser Stelle geendet hatte.

 „Infelix ego“, betete Savonarola mit lauter, panischer Stimme, als das Holz Feuer fing. „Omnium auxilio destitutus … Ich habe die Gesetze von Himmel und Erde gebrochen. Wohin soll ich mich wenden? An wen soll ich mich wenden? Wer wird sich meiner erbarmen? Ich wage es nicht, zum Himmel aufzuschauen, denn ich habe mich schwer gegen ihn versündigt. Aber auch auf Erden kann ich keine Zuflucht suchen, denn auch hier brachte ich nichts als Schande …“

 Ezio ging vor und näherte sich dem Mönch so weit wie möglich. Trotz des Leides, das er mir beschert hat … kein Mensch, nicht einmal dieser, verdient es, unter solchen Schmerzen zu sterben, dachte er. Er nahm seine geladene pistola aus dem Beutel und befestigte sie an dem Mechanismus, den er am rechten Arm trug. In diesem Augenblick wurde Savonarola seiner gewahr und starrte ihn an, angst- und hoffnungsvoll in einem.

 „Ihr seid es“, sagte er, die Stimme über das Brüllen des Feuers erhebend; doch tatsächlich sprachen die beiden nur mittels ihrer Gedanken miteinander. „Ich wusste, dass dieser Tag kommen würde. Bruder, bitte erweist mir die Gnade, die ich Euch versagte. Ich überließ Euch nur der Gnade der Wölfe und Hunde.“

 Ezio hob den Arm. „Alles Gute, padre“, sagte er und drückte ab. In dem Pandämonium rings um die Scheiterhaufen bemerkte niemand seine Bewegung noch das Krachen des Schusses. Savonarolas Kopf fiel nach vorn. „Nun geht in Frieden, auf dass Euer Gott Euch richten möge“, sagte Ezio leise. „Requiescat in pace.“ Er sah zu den beiden Adjutanten des Mönches hin, Domenico und Silvestro, aber sie waren schon tot. Aus ihren geplatzten Bäuchen ergoss sich ihr Gedärm zischend ins Feuer. Der Gestank verbrannten Fleisches stieg allen in die Nase. Die Menge beruhigte sich allmählich. Bald war kaum noch etwas anderes zu hören als das Knacken und Knistern der Flammen, die ihr Werk zu Ende brachten.

 Ezio trat von den Scheiterhaufen zurück. Aus nächster Nähe sah er auf Machiavelli, Paola und La Volpe. Machiavellis Blick begegnete dem seinen; er machte eine auffordernde Geste. Ezio wusste, was er zu tun hatte. Abseits der Scheiterhaufen stieg er auf das Podium, und alle Blicke richteten sich auf ihn.

 „Bürger von Florenz!“, rief er mit lauter Stimme. „Vor zweiundzwanzig Jahren stand ich, wo ich jetzt stehe, und wurde Zeuge, wie meine Liebsten starben, verraten von Menschen, die ich für Freunde hielt. Rache vernebelte mir den Verstand. Dass sie mich nicht auffraß, verdanke ich der Weisheit einer Handvoll Fremder, die mir beibrachten, über meine Instinkte hinauszuschauen. Sie predigten mir keine Antworten, aber sie lehrten mich, von mir selbst zu lernen.“ Ezio sah, dass nun auch sein Onkel Mario zu den Assassinen getreten war und zu ihm herauflächelte und mit erhobener Hand grüßte. „Meine Freunde“, fuhr Ezio fort, „wir brauchen niemanden, der uns sagt, was wir zu tun haben. Weder Savonarola noch die Pazzi, nicht einmal die Medici. Es steht uns frei, unseren eigenen Pfaden zu folgen.“ Er schwieg einen Moment lang. „Es gibt Menschen, die uns diese Freiheit nehmen wollen, und zu viele von euch, zu viele von uns, geben sie nur allzu leichtfertig hin. Aber es liegt in unserer Macht, zu wählen, zu entscheiden, was wir für wahr erachten, und die Ausübung dieser Macht ist es, was uns zu Menschen macht. Es gibt kein Buch und keinen Lehrer, die uns Antworten liefern, uns einen Weg zeigen. Wählt euren eigenen Weg! Folgt weder mir noch sonst jemandem!“

 Mit einem innerlichen Lächeln stellte er fest, wie beunruhigt einige Mitglieder der Signoria dreinschauten. Vielleicht würde sich die Menschheit ja nie ändern; aber es konnte nicht schaden, sie anzustoßen. Er sprang vom Podium, zog die Kapuze über den Kopf und verließ den Platz, ging die Straße hinunter zur Nordmauer der Signoria, wie er es schon zwei unvergessliche Male getan hatte, und entschwand jedermanns Blicken.

 * * *

 Und damit begann für Ezio der letzte lange, schwere Weg seines Lebens vor der endgültigen Konfrontation, die, wie er wusste, unausweichlich war. Mit Machiavelli an seiner Seite sorgte er dafür, dass die Assassinen die italienische Halbinsel von Florenz bis Venedig durchkämmten und mit Kopien von Girolamos Karte ausgestattet nach den noch fehlenden Seiten des Großen Kodex suchten. Sie durchstöberten die Provinzen Piemont, Trient, Ligurien, Umbrien, Venetien, Friaul, Lombardei, Emilia-Romagna, die Marken, Toskana, Lazio, die Abruzzen, Molise, Apulien, Kampanien, Basilicata und das gefährliche Kalabrien. Auf Capri hielten sie sich vielleicht zu lange auf. Sie reisten über das Tyrrhenische Meer nach Sardinien, ins Land der Entführer, und auf die tückische, von Banditen bevölkerte Insel Sizilien. Sie machten Königen und Herzögen ihre Aufwartung, und sie kämpften gegen die Templer, die ihren Weg kreuzten. Doch am Ende triumphierten sie.

 In Monteriggioni fanden sie sich wieder zusammen. Es hatte fünf lange Jahre gedauert, und Alexander VI., Rodrigo Borgia, war immer noch Papst in Rom, alt zwar, aber unverändert stark. Die Macht der Templer stellte, obschon sie geringer geworden war, noch immer eine ernste Gefahr dar.

 Es gab noch viel zu tun.

 28

 Eines Morgens Anfang August im Jahr 1503 wurde Ezio – jetzt ein Mann von vierundvierzig Jahren, das Haar an den Schläfen von erstem Grau durchzogen, der Bart aber noch immer dunkelbraun – gebeten, sich bei seinem Onkel und dem Rest des Ordens der Assassinen einzufinden, die sich in Marios Studierzimmer in der Burg von Monteriggioni versammelt hatten. Neben Paola, Machiavelli und La Volpe traf er dort auch Teodora, Antonio und Bartolomeo an.

 „Die Zeit ist gekommen“, sagte Mario mit feierlichem Ernst. „Wir haben den Apfel in unserem Besitz, und sämtliche Seiten des Kodex liegen uns vor. Lass uns jetzt zu Ende bringen, was du und mein Bruder, der dein Vater war, vor so langer Zeit begonnen habt … Vielleicht finden wir endlich heraus, was die Prophezeiung, die im Kodex verborgen liegt, bedeutet, auf dass es uns gelingen möge, die unerbittliche Macht der Templer ein für alle Mal zu brechen.“

 „Dann sollten wir zunächst die Gruft finden, Onkel. Die Kodexseiten, die dir vorliegen, müssten uns dort hinführen.“

 Mario ließ das Bücherregal aufschwingen und legte so die Wand frei, an der nun alle Kodexseiten hingen. Unweit davon stand auf einem Podest der Apfel.

 „So passen die Seiten zusammen“, erklärte Mario, als sie alle den Blick über die komplexe Anordnung wandern ließen. „Sie scheinen eine Karte der Welt zu zeigen, einer Welt jedoch, die größer ist, als wir sie kennen, mit Kontinenten im Westen und Süden, von denen wir nichts wissen. Dennoch bin ich überzeugt, dass es sie gibt.“

 „Es sind noch andere Elemente zu erkennen“, warf Machiavelli ein. „Hier, links, sieht man die Umrisse von etwas, das nur ein Krummstab sein kann, vielleicht sogar ein Papststab. Auf der rechten Seite befindet sich unübersehbar eine Darstellung des Apfels. Und in der Mitte der Seiten ist jetzt ein Dutzend Punkte zu sehen, zu einem Muster geordnet, dessen Bedeutung noch nicht zu durchschauen ist.“

 Während er sprach, begann der Apfel aus eigenem Antrieb zu leuchten, dann blitzte er blendend hell auf, warf sein Licht auf die Kodexseiten und schien regelrecht in sie einzudringen. Dann fiel er in seinen neutralen Zustand zurück.

 „Warum hat er das getan – genau in diesem Moment?“, wunderte sich Ezio und wünschte, Leonardo wäre hier, um den Zwischenfall zu erklären oder wenigstens zu deuten. Er versuchte, sich in Erinnerung zu rufen, was sein Freund über die außergewöhnlichen Eigenschaften dieses merkwürdigen Dings gesagt hatte. Doch Ezio wusste einfach nicht, womit sie es hier wirklich zu tun hatten – der Apfel schien etwas gleichermaßen Lebendiges wie Mechanisches zu sein. Aber er hatte das unleugbare Gefühl, darauf vertrauen zu können.

 „Ein weiteres Rätsel, das es zu lösen gilt“, sagte La Volpe.

 „Wie kann es diese Karte überhaupt geben?“, fragte Paola. „Unentdeckte Kontinente …!“

 „Vielleicht sind es Kontinente, die ihrer Entdeckung noch harren“, meinte Ezio in ehrfürchtigem Ton.

 „Wie kann das sein?“, wunderte sich Teodora.

 „Vielleicht verbirgt sich die Antwort darauf in der Gruft“, überlegte Machiavelli.

 „Können wir jetzt feststellen, wo sie zu finden ist?“, fragte der stets praktisch denkende Antonio.

 „Mal sehen …“, sagte Ezio und nahm den Kodex in Augenschein. „Wenn wir zwischen diesen Punkten Linien ziehen …“ Das tat er. „Sie laufen an einer Stelle zusammen, seht Ihr?“ Er trat zurück. „Nein! Das kann nicht sein! Die Gruft! Es sieht aus, als sei die Gruft in Rom!“ Er schaute in die Runde, und die anderen lasen in seinem Gesicht, was er dachte.

 „Das erklärt, warum Rodrigo so erpicht darauf war, Papst zu werden“, sagte Mario. „Seit elf Jahren sitzt er auf dem Heiligen Stuhl, aber es fehlt ihm noch immer das Mittel, um das dunkelste Geheimnis zu lüften, obschon er sicher weiß, dass er am richtigen Ort ist.“

 „Natürlich!“, rief Machiavelli aus. „In gewisser Weise muss man ihn ja beinah bewundern. Es ist ihm nicht nur gelungen, die Gruft zu finden, nein, indem er Papst wurde, hat er auch den Stab in seiner Hand!“

 „Den Stab?“, hakte Teodora nach.

 Mario übernahm es zu antworten. „Im Kodex war stets die Rede von zwei ‚Teilen von Eden‘ – damit sind zwei Schlüssel gemeint. Es kann nicht anders sein. Einer“, er wandte den Blick, „ist der Apfel.“

 „Und der andere ist der Papststab!“ Die Erkenntnis traf Ezio wie ein Schlag. „Der Papststab ist das zweite ‚Stück von Eden‘!“

 „Ganz genau.“ Machiavelli nickte.

 „Mein Gott, ihr habt recht!“, dröhnte Onkel Mario. Dann wurde er übergangslos ernst. „Jahre-, nein, jahrzehntelang haben wir nach diesen Antworten gesucht.“

 „Und jetzt haben wir sie“, ergänzte Paola.

 „Aber der Spanier womöglich auch“, fügte Antonio hinzu. „Wir wissen nicht, ob es Kopien des Kodex gibt – wir wissen nicht, ob er, selbst wenn seine Sammlung unvollständig sein sollte, nicht genug Informationen hat, um …“ Er brach ab. „Und wenn doch, wenn er einen Weg in die Gruft findet …“ Er senkte die Stimme. „Ihr Inhalt wird den Apfel unbedeutend erscheinen lassen.“

 „Zwei Schlüssel“, erinnerte Mario die anderen. „Es braucht zwei Schlüssel, um die Gruft zu öffnen.“

 „Aber wir dürfen kein Risiko eingehen“, sagte Ezio eindringlich. „Ich muss sofort nach Rom reiten und die Gruft finden!“ Niemand widersprach. Ezio sah ihnen der Reihe nach in die Augen. „Und was ist mit euch?“

 Bartolomeo, der bislang geschwiegen hatte, ergriff jetzt das Wort und sprach in weniger raubeinigem Ton als sonst. „Ich werde tun, was ich am besten kann – in der Ewigen Stadt ein bisschen Ärger machen, etwas Unruhe stiften, für Ablenkung sorgen, damit Ihr ungestört ans Werk gehen könnt.“

 „Wir werden alle helfen, Euch den Weg so gut es geht zu ebnen“, erklärte Machiavelli.

 „Sag mir Bescheid, sobald du bereit bist, nipote, und wir werden alle hinter dir stehen“, sagte Mario. „Tutti per uno e uno per tutti!“

 „Grazie, amici.“ Ezio nickte den anderen zu. „Ich weiß, dass Ihr zur Stelle sein werdet, wenn ich Euch brauche. Aber lasst mich die Bürde dieser letzten Quest tragen. Ein einzelner Fisch kann durch ein Netz schlüpfen, in dem sich ein ganzer Schwarm verfangen würde, und die Templer werden auf der Hut sein.“

 * * *

 Sie trafen rasch ihre Vorbereitungen, und einen halben Monat später traf Ezio, den kostbaren Apfel im Gepäck, per Bootsfahrt entlang des Tibers am Kai unweit der Engelsburg in Rom ein. Er hatte jede nur denkbare Vorsichtsmaßnahme getroffen, doch aufgrund irgendeiner Teufelei oder der Schlauheit von Rodrigos allgegenwärtigen Spionen blieb seine Ankunft nicht unbemerkt, und er sah sich noch im Hafen mit einem Trupp Borgia-Gardisten konfrontiert. Er würde sich den Weg zur Passetto di Borgia freikämpfen müssen, jener erhöht liegenden Passage, die eine halbe Meile lang war und die Burg mit dem Vatikan verband. Ezio wusste, dass die Zeit, nachdem Rodrigo nun von seinem Hiersein zu wissen schien, gegen sie arbeitete, und er entschied, dass ein gezielter Angriff seine beste Chance war. Wie ein Luchs sprang er auf die Plane eines Ochsenkarrens, der Fässer aus dem Hafen abtransportierte, und von dort aus auf einen Portalkran. Mit offenem Mund sahen die Gardisten zu, wie der Assassine sich vom Kran abstieß. Der Umhang bauschte sich hinter ihm. Mit gezogenem Dolch tötete er den Borgia-Sergeanten im Sattel und stieß ihn vom Pferd. Das ganze Schauspiel war schneller vonstatten gegangen, als die übrigen Gardisten ihre Schwerter ziehen konnten. Ohne einen Blick nach hinten zu werfen, ritt Ezio davon und über die Passetto, so rasch, dass die Borgia-Soldaten ihm nicht folgen konnten.

 Am Ziel angelangt, stellte Ezio fest, dass das Tor, durch das er musste, zu niedrig und zu schmal für einen Reiter war, und so saß er ab und ging zu Fuß hindurch, wobei er die beiden Männer, die das Tor bewachten, mit einem einzigen, kraftvollen Streich seiner Klingen ausschaltete. Trotzdem er älter wurde, hatte Ezio sein Training verstärkt, und nun stand er in der Blüte seiner Kräfte – er war der Größte seines Ordens, der beste Assassine.

 Jenseits des Tores fand er sich in einem engen Hof wieder, auf dessen anderer Seite ein weiteres Tor aufragte. Es schien unbewacht zu sein, doch als er sich dem Hebel an der Seite, mittels dessen es wohl zu öffnen war, näherte, ertönte über ihm auf dem Wehrgang ein Schrei: „Haltet den Eindringling auf!“

 Er schaute nach hinten und sah, wie das Tor, durch das er hereingekommen war, zukrachte. Er saß auf diesem kleinen Hof fest!

 Er stürzte sich auf den Hebel, der das zweite Tor bediente, während die Bogenschützen, die sich über ihm aufgereiht hatten, zum Schuss bereit machten. Im letzten Augenblick warf er sich durch das Tor, sodass die Pfeile dort zu Boden klapperten, wo er eben noch gewesen war.

 Jetzt befand er sich im Vatikan. Wie eine Katze schlich er durch das Labyrinth der Gänge und verschmolz mit den Schatten, sobald er die Schritte der jetzt alarmierten Wachen vernahm, denn eine Konfrontation, die verraten hätte, wo er war, durfte er sich jetzt nicht erlauben. Endlich erreichte er das gewaltige Innere der Sixtinischen Kapelle.

 Baccio Pontellis Meisterwerk, gebaut für den alten Feind der Assassinen, Papst Sixtus IV., und fertiggestellt vor zwanzig Jahren, lag düster drohend um ihn herum und ragte über ihm auf. Die vielen Kerzen, die um diese Zeit brannten, konnten das Zwielicht nur hier und da aufhellen, aber nicht vertreiben. Ezio machte die Wandgemälde von Ghirlandaio, Botticelli, Perugino und Rosselli aus. Die weite Kuppeldecke war indes noch nicht verziert.

 Er war durch ein farbiges Glasfenster, das repariert wurde, hereingekommen und balancierte nun auf einer Laibung, von der aus er den weiten Innenraum überblickte. Unter ihm zelebrierte Alexander VI. in vollem goldenen Ornat eine Messe; gerade las er aus dem Johannes-Evangelium.

 „In principio erat Verbum, et Verbum erat apud Deum, et Deus erat Verbum. Hoc erat in pricipio apud Deum. Omnia per ipsum fact sunt, et sine ipso factum est nihil quid factum est … In ihm war das Leben, und das Leben war das Licht der Menschen. Und das Licht scheint in der Finsternis, und die Finsternis hat’s nicht ergriffen. Es war ein Mensch, von Gott gesandt, der hieß Johannes. Der kam zum Zeugnis, um von dem Licht zu zeugen, damit sie alle durch ihn glaubten. Er war nicht das Licht, sondern er sollte zeugen von dem Licht. Das war das wahre Licht, das alle Menschen erleuchtet, die in diese Welt kommen. Er war in der Welt, und die Welt ist durch ihn gemacht; aber die Welt erkannte ihn nicht. Er kam in sein Eigentum; und die Seinen nahmen ihn nicht auf. Wie viele ihn aber aufnahmen, denen gab er Macht, Gottes Kinder zu werden, denen, die an seinen Namen glauben, die nicht aus dem Blut noch aus dem Willen des Fleisches noch aus dem Willen eines Mannes, sondern von Gott geboren sind. Und das Wort ward Fleisch und wohnte unter uns, und wir sahen seine Herrlichkeit, eine Herrlichkeit als des eingeborenen Sohnes vom Vater, voller Gnade und Wahrheit …“

 Ezio wartete, bis der Gottesdienst zu Ende war und die Besucher hinausgingen und den Papst mit seinen Kardinälen und Priestern allein zurückließen. Wusste der Spanier, dass Ezio da war? Plante er irgendeine Konfrontation? Ezio wusste es nicht, aber er sah, dass sich ihm hier eine vielleicht einzigartige Gelegenheit bot, die Welt von diesem gefährlichsten aller Templer zu befreien. Er spannte sich und warf sich von der Laibung aus nach vorn und in die Tiefe, um unweit des Papstes perfekt geduckt zu landen, sofort wieder hochzukommen, noch bevor der Mann oder seine Begleiter reagieren oder einen Warnruf ausstoßen konnten, und seinen Federdolch kräftig und tief in Alexanders aufgedunsenen Leib zu bohren. Der Papst sank lautlos vor Ezios Füßen zu Boden und rührte sich nicht mehr.

 Ezio stand schwer atmend über ihm. „Ich dachte … ich dachte, ich stünde über solchem Verhalten. Ich dachte, ich könnte stärker sein als die Rachlust. Aber ich kann es nicht. Ich bin nur ein Mensch. Ich habe zu lange gewartet, zu viel verloren … und Ihr seid ein Geschwür im Leib der Welt, das zu jedermanns Wohl herausgeschnitten werden sollte. Requiescat in pace, sfortunato.“

 Er wandte sich zum Gehen, doch dann geschah etwas Seltsames. Die Hand des Spaniers schloss sich um den Stab, den er gehalten hatte. Augenblicklich begann er in leuchtend weißem Licht zu erstrahlen, und dabei schien sich das ganze Innere der Kapelle auf einmal zu drehen. Und die kalten, kobaltblauen Augen des Spaniers öffneten sich, die Lider schnappten auf wie überreife Früchte.

 „Ich bin noch nicht ganz bereit, in Frieden zu ruhen, du armseliger Wicht“, sagte der Spanier. Ein gewaltiges Licht blitzte auf, und die anwesenden Priester und Kardinäle sowie die Gottesdienstbesucher, die noch in der Kapelle waren, brachen zusammen und schrien vor Schmerz, als ganz dünne Strahlen aus durchscheinendem Licht, das sich rauchartig kräuselte, aus ihren Körpern hervortraten und in den Stab eindrangen, den der Papst, der sich unterdessen erhoben hatte, mit eisernem Griff festhielt.

 Ezio rannte auf ihn zu, aber der Spanier rief: „Vergiss es, Assassine!“ Er schwang den Stab nach ihm. Er knisterte auf sonderbare Weise, wie ein Blitz, und Ezio fühlte sich quer durch die Kapelle geschleudert, über die stöhnenden und sich krümmenden Geistlichen und Kirchenbesucher hinweg. Rodrigo Borgia pochte mit dem Stab nahe des Altars auf den Boden, und weitere rauchähnliche Energie floss aus den Unglücklichen nicht mehr nur in den Stab, sondern auch in den Spanier selbst hinein.

 Ezio rappelte sich auf und trat seinem Erzfeind abermals gegenüber.

 „Du bist ein Dämon!“, schrie Rodrigo. „Wie sonst könntest du mir widerstehen?“ Dann senkte er den Blick und sah, dass der Beutel an Ezios Hüfte, in dem immer noch der Apfel steckte, hell leuchtete.

 „Ich verstehe!“, rief Rodrigo, und seine Augen glühten wie Kohlen. „Du hast den Apfel! Wie praktisch! Gib ihn mir – na los!“

 „Vai a farti fottere!“

 Rodrigo lachte. „Du ordinärer Kerl! Aber immer kampflustig! Genau wie dein Vater. Nun, freu dich, Junge, denn du wirst ihn schon bald wiedersehen!“

 Abermals schwang er den Stab, und der Haken traf die Narbe auf Ezios linkem Handrücken. Schmerz schoss durch Ezios Adern, und er wankte nach hinten, fiel jedoch nicht.

 „Du wirst ihn mir geben“, knurrte Rodrigo und kam näher.

 Ezio überlegte hastig. Er wusste, wozu der Apfel imstande war, und er musste jetzt ein Risiko eingehen, auch auf die Gefahr hin, dass er dabei den Tod finden konnte. „Wie du willst“, erwiderte er. Er holte den Apfel aus dem Beutel und hielt ihn hoch. Er blitzte so heftig auf, dass die gesamte gewaltige Kapelle einen Moment lang von strahlendem Sonnenlicht erhellt zu sein schien, und als das Zwielicht der Kerzen sich wieder ausbreitete, sah Rodrigo acht Ezios vor sich aufgereiht.

 Aber er blieb gelassen. „Er kann also Doppelgänger von dir erschaffen!“, sagte er. „Wie beeindruckend. Schwer zu sagen, welcher von euch der echte und welche Schimären sind – aber wenn du glaubst, so ein billiger Zaubertrick könnte dich retten, dann irrst du dich!“

 Rodrigo schwang den Stab nach den Doppelgängern, und wer getroffen wurde, verschwand in einem Rauchwölkchen. Die Phantom-Ezios tänzelten hin und her, täuschten an, sprangen auf den nun doch besorgt wirkenden Rodrigo zu, aber sie konnten ihm keinen Schaden zufügen, sondern ihn lediglich ablenken. Nur der echte Ezio war in der Lage, richtige Schläge anzubringen – aber es gelangen ihm nur geringfügige Treffer, denn die Macht des Stabes ließ ihn nicht nahe genug an den heimtückischen Papst herankommen. Allerdings stellte Ezio schnell fest, dass dieser Kampf an Rodrigos Kräften zehrte. Als sich alle sieben Phantome aufgelöst hatten, war der widerspenstige Spanier erschöpft und außer Atem. Wahnsinn verleiht dem Körper zwar eine Kraft, wie es kaum etwas anderes vermag, aber trotz der Macht, die ihm der Stab verlieh, war Rodrigo eben doch ein fetter, alter Mann von zweiundsiebzig Jahren, der an Syphilis litt. Ezio steckte den Apfel zurück in den Beutel.

 Keuchend sank der Papst auf die Knie. Ezio, der beinah ebenso außer Atem war, da die Abbilder sich seiner Kräfte bedienen mussten, um sich zu bewegen, stand über ihm. Rodrigo sah auf und umklammerte seinen Stab. „Den wirst du mir nicht abnehmen“, sagte er.

 „Es ist vorbei, Rodrigo. Leg den Stab weg, und ich gewähre dir einen schnellen, barmherzigen Tod.“

 „Wie großzügig“, höhnte Rodrigo. „Ich frage mich, ob du so einfach aufgeben würdest, wenn es andersherum wäre?“

 Der Papst sammelte seine Kräfte und erhob sich abrupt, wobei er gleichzeitig mit dem unteren Ende des Stabes auf den Boden klopfte. Im Dämmerlicht hinter ihnen stöhnten die Priester und Gottesdienstbesucher abermals auf, und aus dem Stab peitschte Ezio neue Energie entgegen, traf ihn wie ein Vorschlaghammer und schleuderte ihn davon.

 „Wie gefällt dir das für den Anfang?“, rief der Papst mit einem bösen Grinsen. Er ging dorthin, wo Ezio atemlos am Boden lag. Er wollte den Apfel wieder hervorholen, aber es war zu spät, denn Rodrigo trat ihm mit dem Stiefel auf die Hand, und der Apfel rollte davon. Der Borgia bückte sich, um ihn aufzuheben.

 „Endlich!“, rief er lächelnd. „Und jetzt … kümmere ich mich um dich!“

 Er hielt den Apfel hoch, und er leuchtete tödlich auf. Ezio fühlte sich wie eingefroren, wie in einer Falle, denn er konnte sich nicht rühren. Der Papst beugte sich wütend über ihn, doch dann beruhigte er sich, als er sah, dass sein Widersacher sich ganz in seiner Gewalt befand. Unter seiner Kleidung holte er ein Kurzschwert hervor, und den Blick starr auf den daniederliegenden Feind gerichtet, trieb er ihm die Klinge in die Seite, seine Miene eine Mischung aus Mitleid und Abscheu.

 Doch der Schmerz der Wunde schien die Kraft des Apfels zu mindern. Ezio lag bäuchlings da, bekam aber wie durch einen Nebel aus Schmerzen hindurch mit, wie Rodrigo, der sich in Sicherheit wähnte, sich umdrehte und auf Botticellis Fresko der Versuchung Christi blickte. Dicht davor stehend, hob er den Stab. Kosmische Energie ergoss sich daraus und legte sich über das Fresko, von dem sich ein Teil drehte, öffnete und eine Geheimtür freilegte, durch die Rodrigo verschwand – nachdem er noch einen letzten triumphierenden Blick auf seinen gefallenen Gegner geworfen hatte. Ezio musste hilflos mit ansehen, wie sich die Tür hinter dem Papst schloss, und hatte gerade noch genug Zeit, sich die Lage der Tür einzuprägen, bevor er das Bewusstsein verlor.

 * * *

 Er wusste nicht, wie viel Zeit vergangen war, als er wieder zu sich kam, aber die Kerzen waren weit heruntergebrannt, und die Priester und anderen Leute waren verschwunden. Zwar lag er in einer Lache seines eigenen Blutes, allerdings stellte er fest, dass durch die Wunde, die Rodrigo ihm beigebracht hatte, keine lebenswichtigen Organe verletzt worden waren. Wacklig erhob er sich, stützte sich an der Wand ab und atmete tief und gleichmäßig, bis sich das Schwindelgefühl in seinem Kopf legte. Mit Fetzen, die er aus seinem Hemd riss, gelang es ihm, die Blutung zu stillen. Er machte seine Kodexwaffen bereit – die Doppelklinge trug er am linken Unterarm, den Giftdolch am rechten – und trat vor das Botticelli-Fresko hin.

 Er erinnerte sich, dass die Tür in der Figur auf der rechten Seite verborgen war, eine Frau, die ein Bündel Holz zur Opferung trug. Er ging näher heran und nahm das Gemälde ganz genau in Augenschein, bis er den kaum sichtbaren Umriss entdeckte. Dann besah er sich sorgsam die Details des Gemäldes links und rechts von der Frau. Nahe ihrer Füße befand sich ein Kind, das die rechte Hand erhoben hatte, und in den Fingerspitzen dieser Hand fand Ezio den Knopf, der die Tür bediente. Als sie aufging, schlüpfte er hindurch, und es überraschte ihn nicht, dass sie hinter ihm sofort wieder zuschnappte. Er hätte jetzt ohnehin nicht daran gedacht, gleich wieder kehrtzumachen.

 Er fand sich in einem Katakombengang wieder, doch als er vorsichtig weiterging, wichen die groben Wände und der Erdboden glatt geschliffenem Stein und einem Marmorboden, der einem Palast zur Ehre gereicht hätte. Und die Wände leuchteten in einem fahlen, überirdischen Licht.

 Die Verletzung hatte Ezio geschwächt, aber er zwang sich zum Weitergehen, fasziniert und eher von Staunen als von Angst erfüllt. Dennoch blieb er auf der Hut, denn er wusste, dass auch der Borgia diesen Weg genommen hatte.

 Schließlich mündete der Gang in einen großen Raum. Die Wände waren glatt wie Glas und leuchteten in dem gleichen blauen Schein, den er schon zuvor gesehen hatte, nur war er hier intensiver. In der Mitte des Raumes stand ein Sockel, und darauf ruhten – in Haltern, die eindeutig für sie geschaffen waren – der Apfel und der Stab.

 Die rückwärtige Wand war mit Hunderten von Löchern in gleichmäßigem Abstand übersät, und davor stand der Spanier, der verzweifelt dagegen drückte und daran herumtastete, ohne Ezios Eintreffen zu bemerken.

 „Geh auf, verdammt, geh endlich auf!“, schrie er ebenso wütend wie frustriert.

 Ezio trat vor. „Es ist vorbei, Rodrigo“, sagte er. „Gib auf. Es hat keinen Sinn mehr.“

 Rodrigo wirbelte zu ihm herum.

 „Keine Tricks mehr“, fuhr Ezio fort, löste seine Dolche aus und warf sie zu Boden. „Keine alten Artefakte mehr. Keine Waffen. Und jetzt … zeig mir, aus welchem Holz du geschnitzt bist, Vecchio.“

 Ein Lächeln breitete sich langsam über Rodrigos verderbtes Gesicht. „Na schön – wie du willst.“

 Er streifte sein schweres Übergewand ab und stand in Rock und Hose da. Ein fetter, aber kompakter und kräftiger Körper, über den kleine Blitze flirrten, gespeist von der Kraft, die der Stab ihm verliehen hatte. Dann trat er vor und landete den ersten Treffer – ein brutaler Kinnhaken, der Ezio nach hinten taumeln ließ. „Warum konnte dein Vater nicht einfach die Finger von der Sache lassen?“, fragte Rodrigo bedauernd, als er den Fuß hob, um Ezio mit aller Kraft in den Bauch zu treten. „Aber nein, er musste ja immer weitermachen … Und du bist genau wie er. Ihr Assassinen seid alle wie Mücken, die man erschlagen muss. Ich wünsche bei Gott, Alberti, dieser Idiot, hätte dich vor siebenundzwanzig Jahren zusammen mit deiner Verwandtschaft aufgeknüpft.“

 „Das Böse steckt nicht in uns, sondern in euch, den Templern“, entgegnete Ezio und spuckte einen abgebrochenen Zahn aus. „Ihr dachtet, ihr könntet mit den Menschen – dem gewöhnlichen, anständigen Volk – spielen und umgehen, wie es euch passt.“

 „Aber mein Lieber“, sagte Rodrigo und versetzte Ezio einen Hieb unter die Rippen, „dazu sind sie doch da. Abschaum, den es zu beherrschen und zu benutzen gilt. So war es immer, und so wird es immer sein.“

 „Halt ein“, keuchte Ezio. „Dieser Kampf ist ohne Belang. Es wartet ein wichtigerer auf uns. Aber verrate mir erst, was du überhaupt in der Gruft willst, die hinter dieser Wand liegt? Hast du nicht schon alle Macht, die du nur brauchen kannst?“

 Rodrigo wirkte überrascht. „Weißt du etwa nicht, was dort zu finden ist? Hat der große, mächtige Orden der Assassinen das noch nicht herausgefunden?“

 Sein Ton ließ Ezio innehalten. „Wovon sprichst du?“

 Rodrigos Augen glänzten. „Es ist Gott! Es ist Gott, der in der Gruft wohnt!“

 Ezio war zu verblüfft, um gleich zu antworten. Er wusste, dass er es mit einem gefährlichen Irren zu tun hatte. „Erwartest du wirklich, dass ich glaube, Gott würde unter dem Vatikan wohnen?“

 „Aber ist dieser Ort denn nicht wenigstens ein bisschen wahrscheinlicher als ein Reich in den Wolken? Umringt von singenden Englein und Cherubim? Das mag eine liebliche Vorstellung sein, aber die Wahrheit ist viel interessanter.“

 „Und was tut Gott hier unten?“

 „Er wartet darauf, befreit zu werden.“

 Ezio holte Luft. „Nehmen wir einmal an, ich glaube dir – was, meinst du, würde er tun, wenn es dir gelänge, diese Tür zu öffnen?“

 Rodrigo lächelte. „Das ist mir egal. Es ist gewiss nicht seine Anerkennung, auf die ich aus bin – nur seine Macht!“

 „Und du glaubst, die würde er aufgeben?“

 „Was immer hinter dieser Wand liegt, wird der vereinten Kraft des Stabes und des Apfels nicht widerstehen können.“ Rodrigo schwieg kurz. „Sie wurden geschaffen, um Götter zu Fall zu bringen – ganz gleich, welcher Religion sie zugehören.“

 „Aber der Herr, unser Gott, ist doch angeblich allwissend. Allmächtig. Glaubst du wirklich, zwei alte Relikte könnten ihm Schaden zufügen?“

 Rodrigo lächelte überlegen. „Du weißt nichts, Junge. Dein Bild des Schöpfers stammt aus einem alten Buch – einem Buch, wohlgemerkt, das von Menschen geschrieben wurde.“

 „Aber du bist der Papst! Wie kannst du den zentralen Text des Christentums verwerfen?“

 Rodrigo lachte. „Bist du wirklich so naiv? Ich wurde Papst, weil mir das Amt den Zugriff verschaffte. Es verlieh mir Macht! Denkst du, ich hätte auch nur ein gottverdammtes Wort aus diesem albernen Buch geglaubt? Das sind alles Lügen und Aberglaube. Genau wie alle anderen religiösen Traktate, die geschrieben wurden, seit der Mensch gelernt hat, wie man eine Feder aufs Papier setzt!“

 „Es gibt Menschen, die würden dich für diese Worte töten.“

 „Mag sein. Aber der Gedanke bringt mich nicht um den Schlaf.“ Er hielt inne. „Ezio, wir Templer verstehen die Menschheit, und deshalb verachten wir sie so.“

 Ezio fehlten die Worte, aber er hörte der Tirade des Papstes weiter zu.

 „Wenn meine Arbeit hier getan ist“, fuhr Rodrigo fort, „wird es meine erste Aufgabe sein, die Kirche zu demontieren, damit Männer und Frauen endlich gezwungen sind, Verantwortung für ihr Tun zu übernehmen, und endlich angemessen gerichtet werden!“ Seine Miene nahm etwas Glückseliges an. „Sie wird wunderschön sein, die neue Templerwelt – regiert von Vernunft und Ordnung …“

 „Wie kannst du von Vernunft und Ordnung sprechen“, unterbrach ihn Ezio, „wenn dein ganzes Leben von Gewalt und Unmoral beherrscht war?“

 „Oh, ich weiß, dass ich kein perfektes Geschöpf bin, Ezio.“ Der Papst lächelte geziert. „Und ich gebe auch gar nicht vor, perfekt zu sein. Aber für Moralität wird man nicht belohnt, verstehst du? Man nimmt sich, was man kriegen kann, und hält es fest – mit allen Mitteln, die nötig sind. Schließlich“, er breitete die Hände aus, „lebt man nur einmal!“

 „Wenn jedermann nach eurer Einstellung lebte“, sagte Ezio angewidert, „würde die ganze Welt dem Wahnsinn anheim fallen.“

 „Genau! Und das ist sie doch schon!“ Rodrigo wies mit einem Finger auf ihn. „Hast du im Geschichtsunterricht geschlafen? Vor ein paar Hundert Jahren lebten unsere Vorfahren noch im Dreck, erfüllt von Dummheit und religiösem Eifer – jeder Schatten ließ sie zusammenzucken, alles machte ihnen Angst.“

 „Aber das haben wir längst hinter uns gelassen. Heute sind wir klüger und stärker.“

 Rodrigo lachte wieder. „Ein schöner Traum, den du da hast! Aber schau dich doch um. Du hast die Wirklichkeit doch selbst erlebt. Das Blutvergießen. Die Gewalt. Die Kluft zwischen den Reichen und den Armen – die immer nur größer wird.“ Er sah Ezio in die Augen. „Die Menschen werden nie alle gleich sein. Damit habe ich mich abgefunden. Und das solltest du auch tun.“

 „Niemals! Die Assassinen werden immer für die Besserung der Menschheit kämpfen. Das mag ein unerreichbares Ziel sein, ein Utopia, ein Himmel auf Erden, aber mit jedem Tag, den der Kampf andauert, lassen wir den Sumpf ein weiteres Stück hinter uns.“

 Rodrigo seufzte. „Sancta simplicitas! Verzeih mir, aber ich bin es müde geworden, darauf zu warten, dass die Menschheit aufwacht. Ich bin alt, ich habe viel gesehen und jetzt habe ich nur noch ein paar Jahre zu leben.“ Ihm kam ein Gedanke, und er kicherte bösartig. „Aber wer weiß? Vielleicht wird die Gruft das ja ändern, hm?“

 Doch da begann der Apfel plötzlich zu leuchten, heller und immer heller, bis sein Licht den Raum ausfüllte und sie blendete. Der Papst fiel auf die Knie. Ezio schirmte seine Augen ab und sah, dass das Bild von der Karte aus dem Kodex auf die durchlöcherte Wand projiziert wurde. Er trat vor und ergriff den Papststab.

 „Nein!“, schrie Rodrigo. Seine zur Klaue gebogene Hand fuhr durch die Luft und fasste ins Leere. „Das darfst du nicht! Das darfst du nicht! Es ist meine Bestimmung. Meine! Ich bin der Prophet!“

 In einem furchtbaren Augenblick klarster Wahrheit erkannte Ezio, dass seine Ordensfreunde vor langer Zeit in Venedig etwas gesehen hatten, das er selbst von sich gewiesen hatte. Der Prophet war tatsächlich dort gewesen, in jenem Raum, und jetzt war er im Begriff, seine Bestimmung zu erfüllen. Er schaute auf Rodrigo hinab und er verspürte fast Mitleid mit ihm. „Du warst nie der Prophet“, sagte er. „Du arme, verwirrte Seele.“

 Der Papst sank nach hinten, alt, widerlich und armselig. Dann sagte er resigniert: „Der Preis des Versagens ist der Tod. Gewähre mir diese letzte Würde.“

 Ezio sah ihn an und schüttelte den Kopf. „Nein, du alter Narr. Dich umzubringen, macht meinen Vater nicht wieder lebendig, und auch Federico und Petruccio nicht, ebenso wenig wie irgendeinen der anderen, die entweder im Kampf gegen dich oder in deinen Diensten gestorben sind. Und ich … ich habe das Töten satt.“ Er blickte dem Papst in die Augen, sie wirkten jetzt trüb und alt und voller Angst; das waren nicht mehr die funkelnden Luchsaugen seines Feindes. „Nichts ist wahr“, sagte Ezio. „Alles ist erlaubt. Es ist Zeit für dich, deinen eigenen Frieden zu finden.“

 Er wandte sich von Rodrigo ab, hielt den Stab gegen die Wand und drückte die Spitze in eine Reihe der Löcher darin, wie es ihm die darauf projizierte Karte zeigte.

 Und noch während er dabei war, erschien der Umriss einer großen Tür, die sich, als Ezio das letzte Loch berührte, auftat.

 Dahinter lag ein breiter Gang mit gläsernen Wänden, in die alte Skulpturen aus Stein, Marmor und Bronze und zahlreiche Nischen mit Sarkophagen darin eingelassen waren; darauf wiederum befanden sich runische Zeichen, die Ezio, wie er feststellte, lesen konnte – es handelte sich um die Namen der alten römischen Götter. Doch die Sarkophage waren alle fest verschlossen.

 Als er den Gang entlangging, fiel Ezio die Fremdartigkeit der Architektur und der Ausschmückung auf; es schien eine Mischung zu sein aus ganz Altem sowie dem Stil seiner Zeit und Figuren und Formen, die er nicht erkannte, die aber, wie eine innere Stimme meinte, einer fernen Zukunft entstammen mochten. An den Wänden reihten sich Reliefdarstellungen alter Ereignisse, die nicht nur die Entwicklung des Menschen zu zeigen schienen, sondern auch die Macht, die sie erschaffen hatte.

 Viele der dargestellten Figuren kamen Ezio menschlich vor, auch wenn ihre Gestalt und Kleidung ihm fremd waren. Er sah aber auch andere Figuren, und er wusste nicht, ob sie skulptiert, gemalt oder Teil des Äthers waren, durch den er ging – ein Wald, der ins Meer stürzte, Affen, Äpfel, Krummstäbe, Männer und Frauen, ein Schleier, ein Schwert, Pyramiden und Kolosse, Zikkurats und Ungetüme, Schiffe, die unter Wasser schwammen, seltsame glänzende Schirme, die alles Wissen zu vermitteln schienen, durch die Menschen miteinander kommunizierten …

 Ezio erkannte auch nicht nur den Apfel und den Stab, sondern ebenso ein großes Schwert und das Leichentuch Christi, alles getragen von Figuren, die menschliche Gestalt hatten, aber irgendwie doch keine Menschen waren. Er sah eine Darstellung der ersten Zivilisationen.

 Und schließlich, tief in der Gruft, stieß er auf einen gewaltigen Sarkophag aus Granit. Als Ezio sich ihm näherte, begann der Sarkophag zu leuchten, und es war ein Licht, das ihn auf ganz eigene Weise willkommen zu heißen schien. Er berührte den riesigen Deckel, und dieser hob sich mit einem vernehmlichen Zischen, doch federleicht, als klebe er an Ezios Fingern, und glitt zurück. Aus dem steinernen Sarg schien ein herrliches gelbes Licht – warm und belebend wie das der Sonne. Ezio schirmte seine Augen mit der Hand ab.

 Dann erhob sich aus dem Sarkophag eine Gestalt, deren Züge Ezio nicht ausmachen konnte, doch wusste er, dass er auf eine Frau blickte. Sie sah Ezio mit flimmernden, feurigen Augen an, und auch eine Stimme ging von ihr aus – eine Stimme, die erst wie das Trällern von Vögeln klang und schließlich in Ezios eigene Sprache überging.

 Er sah einen Helm auf ihrem Kopf. Eine Eule auf ihrer Schulter. Er senkte das Haupt.

 „Sei gegrüßt, Prophet“, sagte die Göttin. „Ich habe zehntausend mal tausend Jahreszeiten lang auf dich gewartet.“

 Ezio wagte es nicht aufzusehen.

 „Es ist gut, dass du gekommen bist“, fuhr die Erscheinung fort. „Und du hast den Apfel bei dir. Zeig ihn mir.“

 Demütig bot Ezio ihn dar.

 „Ah.“ Ihre Hand streichelte die Luft über dem Apfel, ohne ihn selbst zu berühren. Er leuchtete und pulsierte. Ihr Blick senkte sich in den seinen. „Wir müssen miteinander sprechen.“ Sie neigte den Kopf, als dächte sie über etwas nach, und Ezio glaubte, die Spur eines Lächelns auf dem schillernden Gesicht zu sehen.

 „Wer seid Ihr?“, traute er sich endlich zu fragen.

 Sie seufzte. „Oh, ich trage viele Namen … Als ich starb, hieß ich Minerva. Davor Merva und Mera … und in noch fernerer Vergangenheit … Sieh!“ Sie zeigte auf die Reihe von Sarkophagen, die Ezio passiert hatte. Sie leuchteten alle wie in fahlem Mondschein. „Meine Familie … Juno, die zuvor Uni genannt wurde … Jupiter, der früher Tinia hieß …“

 Ezio war völlig gebannt. „Ihr seid die alten Götter …“

 Scheinbar von fern war ein Geräusch wie brechendes Glas zu hören oder der Laut, den ein Stern erzeugen mochte, wenn er vom Himmel fiel – es war ihr Lachen. „Nein, wir sind keine Götter. Wir waren nur … vorher da. Selbst als wir noch auf Erden wandelten, hatte deine Art Mühe, unsere Existenz zu verstehen. Wir waren … fortschrittlicher … Euer Denken war für uns noch nicht bereit …“ Sie hielt inne. „Und vielleicht ist das noch immer so … Vielleicht wird es immer so sein. Aber das ist einerlei.“ Ihre Stimme wurde eine Spur härter. „Aber auch wenn ihr uns nicht begreifen könnt, müsst ihr doch unsere Warnung verstehen und beherzigen …“

 Sie verfiel in Schweigen. Und in dieses Schweigen hinein sagte Ezio: „Keines Eurer Worte ergibt Sinn für mich.“

 „Mein Kind, diese Worte sind nicht für dich bestimmt … Sie gelten …“ Sie schaute in die Dunkelheit jenseits der Gruft, eine Dunkelheit, der weder Wände noch die Zeit selbst Grenzen setzten.

 „Was ist?“, fragte Ezio demütig und angstvoll zugleich. „Wovon sprecht Ihr? Es ist niemand sonst hier!“

 Minerva beugte sich zu ihm herab, ganz nahe, und er fühlte all seine Erschöpfung, all seinen Schmerz von Mutterwärme aufgehoben. „Ich möchte nicht mit dir sprechen, sondern durch dich. Du bist der Prophet.“ Sie hob die Arme, und die Decke der Gruft wurde zum Firmament. Minervas glitzerndes, substanzloses Gesicht zeigte einen Ausdruck unendlicher Traurigkeit. „Du hast deine Rolle gespielt … Du bist sein Anker … Aber nun sei bitte still … damit wir kommunizieren können.“ Sie wirkte melancholisch.

 Ezio konnte den Himmel und die Sterne sehen und ihre Musik hören. Er konnte sehen, wie sich die Erde drehte, als blicke er aus dem Weltraum auf sie hinab. Er konnte Kontinente erkennen und darauf die eine oder andere Stadt.

 „Als wir noch leiblich waren und unsere Heimat heil, verriet uns deine Art. Uns, die wir euch schufen. Uns, die wir euch das Leben gaben!“ Sie verstummte kurz, und wenn eine Göttin Tränen vergießen konnte, so vergoss sie welche. Die Vision eines Krieges erschien, und wilde Menschen kämpften mit handgemachten Waffen gegen ihre einstigen Herren.

 „Wir waren stark. Aber ihr wart viele. Und wir alle wollten den Krieg.“

 Jetzt erschien ein neues Bild der Erde, näher diesmal, aber immer noch aus dem All gesehen. Dann wich es zurück, wurde kleiner, und nun konnte Ezio die Erde als einen von mehreren Planeten erkennen, inmitten derer Umlaufbahnen sich ein großer Stern befand – die Sonne.

 „Wir waren so gefangen in den Dingen, die auf Erden vorgingen, dass wir es versäumten, an den Himmel zu denken. Und als wir es endlich doch taten …“

 Während Minerva sprach, sah Ezio, wie die Sonne in einem gewaltigen Strahlenkranz aufflammte und unerträglich grelles Licht aussandte, Licht, das nach der Erde leckte.

 „Wir schenkten euch Eden. Aber wir hatten Krieg und Tod zwischen uns gesät und Eden in eine Hölle verwandelt. Die Welt brannte, bis nichts als Asche übrig war. Damit hätte es ein für alle Mal vorbei sein sollen. Aber wir erschufen euch nach unserem Bilde. Wir hatten euch die Kraft und den Willen zum Überleben gegeben!“

 Ezio beobachtete, wie sich aus den Trümmern der absoluten Verheerung, die durch die Sonne über die Erde gekommen war, ein einzelner, von Asche bedeckter Arm himmelwärts reckte. Große Bilder einer windgepeitschten Ebene trieben über den Himmel, zu dem die Decke der Gruft geworden war. Menschen marschierten über diese Ebene – gebrochen, kurzlebig, aber tapfer.

 „Und wir bauten alles wieder auf“, fuhr Minerva fort. „Es kostete uns Kraft, Opfer und Erbarmen, aber wir bauten alles wieder auf! Und als die Erde langsam genas, als das Leben auf die Welt zurückkehrte, als wieder Pflanzen aus dem Erdreich sprossen … setzten wir alles daran, zu gewährleisten, dass sich eine solche Tragödie nie wiederholen würde.“

 Ezio schaute erneut zum Himmel hinauf. Er sah einen Horizont, darauf Tempel und Figuren, in Stein gemeißelte Inschriften, Bibliotheken voller Schriftrollen, Schiffe, Städte, Musik und Tanz – Figuren und Formen aus alten Zeiten und alten Zivilisationen, die er nicht kannte, die er aber erkannte als das Werk anderer Menschen …

 „Aber jetzt liegen wir im Sterben“, sagte Minerva. „Und die Zeit wird gegen uns arbeiten … Die Wahrheit wird zu Mythen und Legenden. Was wir erschufen, wird missverstanden werden. Doch, Ezio, lass meine Worte die Botschaft bewahren und unseren Untergang nicht in Vergessenheit geraten.“

 Bilder der Erbauung dieser Gruft und anderer erschienen am Himmel.

 Ezio verfolgte alles wie in einem Traum.

 „Aber lass meine Worte auch Hoffnung bringen. Du musst die anderen Tempel finden. Tempel wie diesen. Erbaut von jenen, die wussten, wie man sich vom Krieg abwendet. Sie wollten uns beschützen, uns vor dem Feuer retten. Wenn du sie findest und ihr Werk rettest, dann kannst du vielleicht auch diese Welt retten.“

 Jetzt sah Ezio wieder die Erde. Der Himmel über der Gruft zeigte eine Stadt, die wie eine größere Version von San Gimignano aussah, eine Stadt der Zukunft, eine Stadt aus Türmen, die so dicht nebeneinander standen, dass auf den Straßen darunter nur Zwielicht herrschte, eine Stadt auf einer weit entfernten Insel. Und dann verschmolz alles wieder zu einer Vision der Sonne.

 „Aber du musst dich beeilen“, sagte Minerva. „Denn die Zeit wird knapp. Hüte dich vor dem Kreuz der Templer – denn es gibt viele, die sich dir in den Weg stellen werden.“

 Ezio schaute auf. Er konnte die Sonne sehen, die wütend brannte, gerade so, als wartete sie auf etwas. Und dann schien sie zu explodieren, doch inmitten dieser Explosion glaubte Ezio, das Templerkreuz zu erkennen.

 Die Vision vor seinen Augen verblasste. Minerva und Ezio waren wieder allein, und die Stimme der Göttin schien nun in einem endlos langen Tunnel zu verklingen. „Es ist vollbracht … Wir müssen diese Welt nun verlassen … Mein ganzes Volk … Aber die Botschaft ist überbracht … Jetzt ist es an dir. Wir können nichts mehr tun.“

 Und dann waren nur Finsternis und Stille um Ezio, und aus der Gruft wurde wieder ein dunkler Raum, der völlig leer war. Ezio kehrte um. Er ging in den Vorraum zurück und sah Rodrigo auf einer Bank liegen. Ein dünner Faden grüner Galle lief ihm aus einem Mundwinkel.

 „Ich sterbe“, sagte Rodrigo. „Ich habe das Gift geschluckt, das ich für den Moment meiner Niederlage aufbewahrte, denn jetzt gibt es keine Welt mehr, in der ich leben könnte. Aber sag mir … bevor ich diesen Ort des Zorns und der Tränen für immer verlasse … sag mir … was hast du in der Gruft gesehen? Wem bist du begegnet?“

 Ezio sah ihn an. „Nichts“, antwortete er, „und niemandem.“

 * * *

 Er verließ die Gruft, ging durch die Sixtinische Kapelle und trat hinaus ins Sonnenlicht, wo ihn seine Freunde erwarteten.

 Es gab eine neue Welt zu erschaffen.

 ENDE

 DIE PERSONEN

 Giovanni Auditore: Vater

 Maria Auditore: Mutter

 Ezio Auditore: zweiter Sohn von Giovanni

 Federico Auditore: ältester Sohn von Giovanni

 Petruccio Auditore: jüngster Sohn von Giovanni

 Claudia Auditore: Tochter von Giovanni

 Mario Auditore: Bruder von Giovanni

 Annetta: Haushälterin der Familie Auditore

 Paola: Schwester von Annetta

 Orazio: Diener von Mario Auditore

 Duccio Dovizi: Exfreund von Claudia

 Giulio: Sekretär von Giovanni Auditore

 Dottore Ceresa: Arzt der Familie Auditore

 Gambalto: befehlshabender Sergeant von

 Mario Auditores Wachen

 Cristina Calfucci: Freundin des jungen Ezio

 Antonio Calfucci: Vater von Cristina

 Manfredo d’Arzenta: Sohn einer reichen Familie,

 später verheiratet mit Cristina

 Gianetta: Freundin von Cristina

 Sandeo: Buchhalter von Cristinas Vater

 Jacopo de’ Pazzi: Mitglied der florentinischen

 Bankiersfamilie Pazzi im 15.Jh.

 Francesco de’ Pazzi: Neffe von Jacopo

 Vieri de’ Pazzi: Sohn von Francesco

 Stefano da Bagnone: Priester, Sekretär von Jacopo

 Pater Giocondo: Priester in San Gimignano

 Terzago, Tebaldo, Capitano Roberto, Zohane und

 Bernardo: Soldaten und Wachen im Dienst der Familie Pazzi

 Galeazzo Maria Sforza (Galeazzo): Herzog von Mailand, 1444–76

 Caterina Sforza: Tochter von Galeazzo, 1463–1509

 Girolamo Riario, Herzog von Forlì: Caterinas Ehemann, 1443–88

 Bianca Riario: Tochter von Caterina, 1478–1522

 Ottaviano Riario: Sohn von Caterina, 1479–1523

 Cesare Riario: Sohn von Caterina, 1480–1540

 Giovanni Riario: Sohn von Caterina, 1484–96

 Galeazzo Riario: Sohn von Caterina, 1485–1557

 Nezetta: Amme von Caterinas Baby

 Lodovico Sforza: Herzog von Mailand,

 Bruder von Galeazzo, 1452–1508

 Ascanio Sforza: Kardinal, Bruder von Galeazzo und Lodovico, 1455–1505

 Lorenzo de’ Medici, „Lorenzo der Prächtige“:

 italienischer Staatsmann, 1449–92

 Clarice Orsini: Ehefrau von Lorenzo de’ Medici, 1453–87

 Lucrezia de’ Medici: Tochter von Lorenzo de’ Medici, 1470–1553

 Piero de’ Medici: Sohn von Lorenzo de’ Medici, 1471–1503

 Maddalena de’ Medici: Tochter Lorenzo de’ Medici, 1473–1528

 Giuliano de’ Medici: Bruder von Lorenzo, 1453–78

 Fioretta Gorini: Geliebte von Giuliano de’ Medici

 Boetio: Diener von Lorenzo de’ Medici

 Giovanni Lampugnani: Mitverschwörer bei der Ermordung von Galeazzo, gest. 1476

 Carlo Visconti: Mitverschwörer bei der Ermordung von Galeazzo, gest. 1477

 Gerolamo Olgiati: Mitverschwörer bei der Ermordung

 von Galeazzo, 1453–77

 Bernardo Baroncelli: Mitverschwörer bei der Ermordung

 von Giuliano de’ Medici

 Uberto Alberti: Gonfaloniere von Florenz

 (Vorsitzender des Magistrats)

 Rodrigo Borgia: Spanier, Kardinal, später Papst Alexander VI., 1451–1503

 Antonio Maffei: Priester, Mitverschwörer bei der Ermordung

 von Giuliano de’ Medici

 Raffaele Riario: Pazzi-Sympathisant, Neffe des Papstes,

 1451–1521

 Francesco Salviati Riario, Erzbischof von Pisa:

 verwickelt in Pazzi-Verschwörung

 Lodovico und Checco Orsi: Gebrüder Orsi, Söldner

 Niccolò di Bernardo dei Machiavelli: Philosoph und Schriftsteller, 1469–1527

 Leonardo da Vinci: Künstler, Wissenschaftler, Bildhauer u.a., 1452–1519

 Agniolo und Innocento: Assistenten von

 Leonardo da Vinci

 Girolamo Savonarola: Dominikanerpriester und

 politischer Führer, 1452–98

 Marsilio Ficino: Philosoph, 1433–99

 Giovanni Pico della Mirandola: Philosoph, 1463–94

 Poliziano (Angelo Ambrogini): Gelehrter und Dichter,

 Lehrer der Kinder der Medici, 1454–94

 Botticelli (Alessandro di Moriano Filipepi): Künstler, 1445–1510

 Jacopo Saltarelli: Künstlermodell, geb. 1459

 Fra Domenico da Pescia und Fra Silvestro: Mönche,

 Verbündete von Savonarola

 Bruder Girolamo: Mönch in der Abtei Monteciano,

 Cousin von Savonarola

 Giovanni Mocenigo: Doge von Venedig, 1409–85

 Carlo Grimaldi: Angehöriger der Entourage Mocenigos

 Conte de Pexaro: venezianischer Gönner von Leonardo

 Nero: offizieller Assistent des Grafen Pexaro

 Emilio Barbarigo: venezianischer Kaufmann,

 verbündet mit Rodrigo Borgia

 Silvio Barbarigo („Il Rosso“): Staatsinquisitor,

 Cousin von Emilio Barbarigo

 Marco Barbarigo: Cousin von Silvio und Emilio

 Agostino Barbarigo: jüngerer Bruder von Marco

 Dante Moro: Marcos Leibwächter

 Carlo Grimaldi: Angehöriger der Entourage des Dogen

 Bartolomeo d’Alviano: Söldner

 Gilberto, der Fuchs („La Volpe“): Angehöriger der Assassinen

 Corradin: Assistent des Fuchses

 Antonio de Magianis: Oberhaupt der Diebesgilde von Venedig

 Ugo: Angehöriger der Diebesgilde

 Rosa: Angehörige der Diebesgilde

 Paganino: Angehöriger der Diebesgilde

 Michiel: Angehöriger der Diebesgilde

 Bianca: Angehörige der Diebesgilde

 Schwester Teodora: Bordellbesitzerin

 ITALIENISCH-/LATEINISCHES

 WÖRTERVERZEICHNIS

 	
 abominato

 	
 Dreck, armer Tropf

 	
 accademico

 	
 Akademiker

 	
 accompagnatrice

 	
 Begleiter, Anstandsdame

 	
 addio

 	
 auf Wiedersehen

 	
 ahimè

 	
 ach!, oje!

 	
 aiutami, Dio!

 	
 „Gott, steh mir bei!“

 	
 aiuto!

 	
 Hilfe!

 	
 al ladro!

 	
 haltet den Dieb!

 	
 Altezza

 	
 Hoheit (Anrede eines Adligen)

 	
 amici intimi

 	
 enge Freunde

 	
 amico mio

 	
 mein Freund

 	
 amministratore

 	
 Administrator, Manager, Geschäftsführer

 	
 amore mio

 	
 mein Liebling

 	
 anche

 	
 ebenfalls, auch

 	
 anch’io

 	
 ich auch, gleichfalls

 	
 aprite la porta!

 	
 macht das Tor auf!

 	
 arcivescovo

 	
 Erzbischof

 	
 aristocrazia

 	
 Adel

 	
 artiglierie

 	
 Artillerie

 	
 assassino

 	
 Assassine

 	
 bacino

 	
 Becken (in einem Dock)

 	
 bambina

 	
 Baby

 	
 basta!

 	
 das reicht!, genug!

 	
 bastardo, bastardi

 	
 Bastard/e

 	
 bello

 	
 Hübscher, Schöner

 	
 ben fatto

 	
 gut gemacht

 	
 benvenuti

 	
 willkommen

 	
 birbante

 	
 Gauner, Spitzbube, Frechdachs

 	
 biscotti

 	
 Kekse

 	
 bistecca

 	
 Steak

 	
 bordello

 	
 Bordell

 	
 buona fortuna

 	
 viel Glück

 	
 buona sera

 	
 guten Abend

 	
 buon’ giorno

 	
 guten Morgen, guten Tag

 	
 buon viaggio

 	
 gute Reise

 	
 caffè

 	
 Kaffee

 	
 calma

 	
 beruhige dich

 	
 campo

 	
 Gegend, Gebiet

 	
 cane rognoso!

 	
 räudiger Hund!

 	
 capitano

 	
 Hauptmann

 	
 capito?

 	
 Verstanden?

 	
 cappa

 	
 Umhang, Kutte

 	
 carcassa

 	
 Kadaver, Leiche

 	
 carnevale

 	
 Karneval

 	
 caro, cara,

 carissima

 	
 Liebste/r, Schatz

 	
 casa, dolce casa

 	
 trautes Heim

 	
 castello

 	
 Burg

 	
 cazzo

 	
 Schwanz, blöder Hund

 	
 che vista penosa!

 	
 welch schmerzhafter Anblick!

 	
 chiudi il becco

 	
 halt die Klappe

 	
 ciao

 	
 tschüs

 	
 ciccione

 	
 Dickerchen

 	
 cimice

 	
 Bettwanze

 	
 codardo

 	
 Feigling

 	
 coglioni

 	
 Eier

 	
 commandante

 	
 Kommandant, Befehlshaber, Hauptmann

 	
 commendatore

 	
 Kommandant

 	
 compagno

 	
 Kamerad

 	
 condottiero

 	
 Söldnerführer, Kriegsherr

 	
 coniglio

 	
 Feigling, Hasenfuß

 	
 corno ducale

 	
 traditionelle Kopfbedeckung der

 venezianischen Dogen

 	
 così

 	
 genau so

 	
 creapa, traditore!

 	
 „stirb, Verräter!“

 	
 crepi il lupo

 	
 möge der Wolf sterben

 	
 diavolo

 	
 Teufel

 	
 distinti saluti

 	
 hochachtungsvoll, mit freundlichen

 Grüßen (am Briefende)

 	
 dottore

 	
 Doktor

 	
 ducati

 	
 Dukaten

 	
 duce

 	
 Führer

 	
 duchessa

 	
 Herzogin

 	
 duomo

 	
 Dom (meint die Kathedrale in Florenz)

 	
 evviva!

 	
 hurra!, hoch!, es lebe …!

 	
 fidanzato

 	
 Verlobter

 	
 figa

 	
 Vagina (vulgär)

 	
 figlio d’un cane!

 	
 Hundesohn!

 	
 finanziatore

 	
 Finanzier, Bankier

 	
 fiorini

 	
 Gulden

 	
 fottiti!

 	
 Scheißkerl!, leck mich am Arsch!

 	
 fra’

 	
 Bruder

 	
 fratelli

 	
 Brüder, Gebrüder

 	
 fratellino

 	
 kleiner Bruder

 	
 funzionario da

 accoglienza

 	
 Empfang, Begrüßungsfeier

 	
 grappa

 	
 italienisches alkoholisches Getränk

 	
 grassone bastardo

 	
 fetter Bastard, Fettsack

 	
 grazie a Dio

 	
 Gott sei Dank

 	
 grazie, amici

 	
 „danke, Freunde!“

 	
 grullo

 	
 dumm, Schwachkopf

 	
 hospitarius

 	
 Gastgeber in einem Kloster

 	
 idiota

 	
 Idiot

 	
 il Magnifico

 	
 der Prächtige

 	
 il Spagnolo

 	
 der Spanier

 	
 in bocca al lupo!

 	
 viel Glück!

 	
 infame

 	
 entsetzlich, schockierend

 	
 infelix ego, omnium auxilio destitutus

 	
 „ich Unglücklicher,

 aller Hilfe beraubt“

 	
 in perfetto ordine

 	
 in tadelloser Ordnung, blitzblank

 	
 inquisitore

 	
 Inquisitor

 	
 intensi

 	
 gewiss, verstehe

 	
 libertà

 	
 Freiheit

 	
 popolo e libertà!

 	
 Volk und Freiheit!

 	
 luridi branco

 di cani bastardi

 	
 Haufen dreckiger Hurensöhne

 	
 luridi codardi

 	
 dreckige Feiglinge

 	
 lurido porco

 	
 Dreckschwein

 	
 ma certo!

 	
 aber natürlich!

 	
 ma che?

 	
 nanu?, was ist das?

 	
 ma che cazzo?

 	
 was zum Teufel war das?

 	
 madre

 	
 Mutter

 	
 maestro

 	
 Meister, Herr

 	
 maledetto

 	
 verflucht

 	
 marmocchio

 	
 Balg

 	
 medico

 	
 Arzt

 	
 merda!

 	
 Scheiße!

 	
 messer

 	
 Sir, Herr

 	
 mia colomba

 	
 meine Taube

 	
 mi dispiace

 veramente

 	
 es tut mir wirklich leid,

 ich bedauere sehr

 	
 miserabili pezzi

 di merda

 	
 elendes Stück Scheiße

 	
 molto onorato

 	
 sehr geehrt, sehr verehrt

 	
 nipote

 	
 Neffe

 	
 no preoccuparvi

 	
 keine Sorge, keine Bange

 	
 novizia

 	
 Novizin

 	
 ora di pranzo

 	
 Mittagessenszeit

 	
 oste

 	
 Wirt

 	
 palazzo

 	
 Palast

 	
 passeggiata

 	
 Abendspaziergang

 	
 perdonate,

 Messere

 	
 Verzeihung, mein/der Herr

 	
 piccina

 	
 die Kleine

 	
 piccola

 	
 klein

 	
 pistola

 	
 Pistole

 	
 popolo

 	
 das Volk

 	
 porco

 	
 Schwein

 	
 porco demonio

 	
 Satansbraten, Teufelsbrut

 	
 principessa

 	
 Prinzessin

 	
 promesso

 	
 versprechen

 	
 puttana

 	
 Hure

 	
 Rallegramenti!

 	
 Glückwunsch!

 	
 Requiescat in

 pace

 	
 ruhe in Frieden

 	
 ribollita

 	
 toskanische Suppe

 	
 salute!

 	
 sei gesegnet!

 	
 sancta simplicitas!

 	
 welch gesegnete Schlichtheit!

 	
 sangue di Giuda!

 	
 meine Güte!, ach du liebes bisschen!

 	
 scusi

 	
 Verzeihung!, entschuldigen Sie mich!

 	
 se lo tu dici

 	
 wie Sie meinen

 	
 ser

 	
 Sir, Herr

 	
 sfortunato

 	
 Pech, ungünstig, fruchtlos

 	
 sì

 	
 ja

 	
 signore

 	
 Herr

 	
 Signoria

 	
 höchste Behörde der italienischen

 Stadtstaaten

 	
 signorina

 	
 Fräulein

 	
 signorine

 	
 Mehrzahl von Fräulein

 	
 soldo

 	
 Pfennig

 	
 sono grato del

 tuo aiuto

 	
 ich danke Ihnen für Ihre Hilfe

 	
 sorellina

 	
 kleine Schwester

 	
 spero di sì

 	
 das hoffe ich

 	
 stai bene

 	
 in Ordnung, richtig, na gut

 	
 stolti!

 	
 Narren!

 	
 stronzo

 	
 Arschloch, Scheißkerl

 	
 Su Altezza

 	
 (Seine/Eure) Hoheit

 	
 subito

 	
 plötzlich

 	
 tagliagole

 	
 Halsabschneider, Mörder

 	
 tartaruga

 	
 Schildkröte, lahme Schnecke

 	
 terra ferma

 	
 Festland

 	
 tesora, tesoro

 	
 Süße, Schatz

 	
 ti arresto!

 	
 du bist verhaftet!

 	
 traditore

 	
 Verräter

 	
 tutti per uno e

 uno per tutti!

 	
 alle für einen und einer für alle!

 	
 ubriacone

 	
 Trunkenbold

 	
 uomo coraggioso

 	
 tapferer Mann

 	
 va bene

 	
 in Ordnung, einverstanden

 	
 vecchio

 	
 alt

 	
 zio

 	
 Onkel

 DANKSAGUNG

 Yves Guillemot

 Serge Hascoet

 Alexis Nolent

 Richard Dansky

 Olivier Henriot

 Sébastien Puel

 Patrice Desilets

 Corey May

 Jade Raymond

 Cecile Russeil

 Joshua Meyer

 Marc Muraccini

 The Ubisoft Legal Department

 Chris Marcus

 Darren Bowen

 Amy Jenkins

 Caroline Lamache

OEBPS/Images/cover_b.jpg
ICH WERDE RACHE UBEN, AN JENEN,
DIE MEINE FAMILIE BETROGEN HABEN.

ICH BIN EZIO AUDITORE DA FIRENZE
ICH BIN EIN ASSASSINE

ce im Jahre des Herrn
n Bestechung,

ich konkurrierende

fehden um politische und

b

eginnt die Reise

einst zu

sinen und

uralten Attentéter

ern seiner Familie

m seine Feinde 2

Credo der Ass

WAHRHEIT WIRD MIT BLUT GESCHRIEBEN

stseller

ofts Videogame-B

Il

Wi

OEBPS/Images/cover.jpg
ASSASSINS

RENAISSANCIE

