

 [image: cover]

 James Clemens

 Das Buch der

 RACHE

 Roman

 Aus dem Amerikanischen

 von Siglinde Müller

 [image: 0001]

 WILHELM HEYNE VERLAG

 MÜNCHEN

 Das Buch

 Seit fünf Jahrhunderten wird das Land Alasea von den Mächten des Bösen beherrscht, die den Gott des Lichts vertrieben haben. Die letzte Hoffnung des Landes liegt in der dreizehnjährigen Elena. Sie muss das geheimnisvolle Buch des Blutes finden und die darin gefangenen Kräfte des Guten freisetzen. Auf der langen Reise in die sagenumwobene Stadt A’loatal, wo das Buch verborgen sein soll, muss sich Elena vielen Gefahren stellen. Bedrohliche Ungeheuer, skrupellose Schwarzmagier und ein Verräter in den eigenen Reihen versuchen, sie aufzuhalten. Immer verzweifelter wird der Kampf gegen die scheinbar unbezwingbaren Gegner, doch die größte Herausforderung steht Elena noch bevor.

 Der Autor

 James Clemens wurde 1961 in Chicago geboren. Er studierte Veterinärmedizin an der University of Missouri und wandte sich erst später dem Schreiben zu. Das Buch der Rache ist der dritte Teil der auf insgesamt fünf Bände angelegten Serie. Der erste Teil der Fantasy-Saga, Das Buch des Feuers, und der zweite Teil, Das Buch des Sturms, liegen ebenfalls im Wilhelm Heyne Verlag vor, die weiteren Bände (Das Buch der Prophezeiung und Das Buch der Entscheidung) erscheinen in Kürze.

 Was bisher geschah

 Vor hunderten von Jahren hat der Gott Chi dem Land Alasea seine positive Kraft entzogen und ist verschwunden. Dies ließ das Land wehrlos zurück, und es wurde bald von den Gul’gotha überrannt, einem Volk des Bösen, dessen Herrscher das ›Schwarze Herz‹ genannt wird.

 Einige Magiker aus der Magik Schule Alaseas, Greschym, Er’ril, Schorkan und De’nal, versuchen im letzten Moment, die magischen Kräfte für Alasea zu retten, indem sie das so genannte ›Buch des Blutes‹ erschaffen, ein Objekt der Macht, mit dem das Schwarze Herz eines Tages besiegt werden soll. Aber ihr Wissen um die Kräfte des Buches ist unvollständig und führt ins Verderben: Der junge De’nal wird getötet, und Er’rils Bruder Schorkan verschwindet spurlos. Er’ril versteckt das Buch in der prächtigen, von einem magischen Schutzschild umgebenen Stadt A’loatal und führt fortan das Leben eines unsterblichen Schwertkämpfers.

 Jahrhunderte später wächst die junge Elena als Tochter eines Obstbauern heran. Als ihre erste Menstruation eintritt, verfärbt sich ihre Hand plötzlich blutrot. Gleichzeitig erlangt Elena eine bislang unbekannte Kraft: Feuermagik, die stark und zerstörerisch wirkt und die das Mädchen nicht unter Kontrolle hat.

 Elenas abrupte Veränderung ist das Signal für den Dunkelmagiker Dismarum, aktiv zu werden. Dismarum lebt im Auftrag des Schwarzen Herzens der Gul’gotha in der Nähe des Tals, weil vorherbestimmt wurde, dass den Gul’gotha an diesem Ort eine Gegnerin erwachsen wird. Diese gilt es nun zu vernichten. Zusammen mit seinem Gehilfen Rockenheim versucht Dismarum, Elenas habhaft zu werden. Elenas Eltern werden von Dismarums magischen Kreaturen getötet, aber mithilfe ihrer neuen Feuermagik gelingt es Elena, mit ihrem Bruder Joach zu entkommen. Sie fliehen nach Winterberg, werden jedoch bald entdeckt und von den Menschen der Stadt als Hexen angeklagt. Rockenheim gibt sich als ein Kommandant der Stadtwache aus und will die beiden fortführen. Der Magiker Er’ril weilt jedoch in der Stadt und greift ein, unterstützt von Ni’lahn vom Volk der Nyphai und von dem hünenhaften Bergmenschen Kral, den die Entdeckung eines drachenähnlichen Skal’tum in die Stadt getrieben hat. Dismarum, der Gebieter des Skal’tum, hetzt dieses nun auf die Retter des Hexenmädchens. Aber Skal’tum Jäger Kral kann das Untier besiegen. Dismarum verschwindet mithilfe dunklen Zaubers und nimmt Joach mit sich. Zurück lässt er jedoch Rockenheim, den Kral gefangen nimmt.

 Er’ril hat den Mann, der sich Dismarum nennt, erkannt: Es ist niemand anderes als Greschym, jener alte Magiker, mit dem zusammen er das Buch des Blutes erschuf und der sich nun dem Bösen zugewandt hat.

 Elenas weiterer Weg führt sie zu ihrem Onkel Bol, der in den Ruinen der Stadt Wintershorst lebt, jenem Ort, an dem seinerzeit die Magik Schule Alaseas stand und an dem Er’ril, Schorkan, Greschym und De’nal das Buch hergestellt haben. Bol schließlich, ein Gelehrter und Mitglied der geheimen ›Gebrochenen Bruderschaft‹, klärt Elena und ihre Retter auf über Elenas wahre Bestimmung und über den Grund, warum sie von den Gul’gotha gejagt wird: Zwei Kräfte haben sich nach dem Niedergang der Magik in Alasea darum bemüht, das Land wieder den Mächten des Lichts zuzuführen. Die Gebrochene Bruderschaft hat sich intensiv, aber erfolglos dem Buch des Blutes verschrieben, während die Schwesternschaft von Svesa’kofa, der Hexe des Geistes und des Steins, auf die Wiedergeburt ihrer Gründerin wartet. Das äußere Zeichen dieser Person ist eine blutrote Hand. Elena erfährt, dass sie diejenige ist, auf die die Widerständler Alaseas jahrhundertelang gewartet haben. Aber die Hexe allein kann nichts ausrichten gegen die Beherrscher der dunklen Magik; sie muss zusammengeführt werden mit dem Buch des Blutes, um ihre volle Macht zu entfalten. Eine Prophezeiung aus den Tagen Svesa’kofas verlangt, dass es drei Personen sein müssen, die das Gleichgewicht zugunsten der Mächte des Lichts kippen, weil sie nur zusammen über die notwendigen Elementarkräfte verfügen. Elena beherrscht das Feuer, der Riese Kral ist ein Mann der Felsen, und die Nyphai Ni’lahn versinnbildlicht die Erde. Dem Magiker und Schwertkämpfer Er’ril fällt es als dem Ewigen Wächter des Buches zu, die wiedergeborene Hexe nach A’loatal zu führen und sie mit dem Buch zusammenzubringen. Aber um dorthin zu gelangen, muss Er’ril erst den Schlüssel wieder finden, mit dem er das Buch damals versiegelt hatte. Versteckt hat er diesen in den unzugänglichen Katakomben der Stadt Wintershorst, also unmittelbar unter ihren Füßen. Allerdings sind die Höhlen voller gefährlicher Kobolde.

 Weitere Figuren tauchen auf. Der Ruf der erwachenden Hexe zieht Vertreter verschiedener Völker an, die die Hexe treffen wollen, um ihr entweder beizustehen oder um sie zu töten. Der Elv’e Merik beispielsweise sieht in Elena eine Gefahr für sein Volk, muss aber erkennen, dass die Hexe ebenso die Retterin der Elv’en sein kann.

 Der Og’er Mischling Tol’chuk wird von seinem Volk ausgeschickt, um einen alten Fluch zu brechen.

 Die Zwillinge Mogwied und Ferndal vom Volk der Si’lura sind aus ihren schützenden Wäldern ausgezogen, um einen ganz persönlichen Fluch zu überwinden: Die beiden Gestaltwandler können ihre Form nicht mehr verändern. Mogwied bleibt nun stetig ein Mensch, Ferndal auf Dauer ein Baumwolf.

 Sie alle treffen in Wintershorst aufeinander und geraten in ein blutiges Chaos, als es zum Kampf gegen die Kreaturen des Schwarzen Herzens kommt. Alte Feindschaften müssen überwunden werden angesichts des gemeinsamen Feindes.

 Er’ril begegnet auf der unterirdischen Suche nach dem Schlüssel zu A’loatal seiner Nemesis und wird zurückgeschleudert an jenen Tag, an dem er und seine Gefährten das Buch des Blutes erschufen. Der junge De’nal, der damals während des Rituals umkam, hat die Magik Schule nie verlassen, und sein Geist klärt Er’ril nun darüber auf, was seinerzeit schief gelaufen war: Die beteiligten Magiker hatten die guten Kräfte aus ihrem Inneren in das Buch übertragen müssen, aber er, De’nal, war aus Angst im letzten Moment zurückgewichen, woraufhin der Schaffensprozess unvollständig ausgeführt wurde. Er’rils Bruder Schorkan verschwand, und Greschym, der seine guten Kräfte bereits übertragen hatte, fiel fortan dem Bösen aus Gul’gotha anheim. Auch Er’ril hat damals etwas verloren und fühlt sich seitdem innerlich leer. De’nals Energien sind nun zu einer Statue geronnen, die den Schlüssel zu A’loatal bewacht. Mit der Übergabe des faustförmigen Schlüssels an Er’ril fließen De’nals Kräfte in das Objekt ein, sodass Er’ril beim Auffinden des Buches in A’loatal das Ritual nun vollständig ausführen und so das Buch zu seiner vollen Macht erwecken kann.

 Es entbrennt ein mörderischer Kampf gegen die Höhlenbewohner, ehe die Gefährten wieder an der Oberfläche sind. Dort stoßen sie jedoch auf weitere Schwierigkeiten, denn die Skal’ten greifen wieder an. Es taucht sogar eine Mul’gothra auf, eine Skal’tum Königin, aus der das Schwarze Herz der Gul’gotha selbst zu Elena spricht. Das Mädchen will den Rücken des Ungeheuers besteigen, um sich von ihm nach Schwarzhall, der Feste der Gul’gotha, tragen zu lassen, damit all dieses Grauen möglichst bald ein Ende findet. Aber im letzten Moment besinnt sie sich und setzt ihre Macht erfolgreich gegen die Kreatur ein. Ihr Onkel Bol jedoch ist im Kampf mit dem Höllenwesen umgekommen, und auch Er’ril ist schwer verletzt.

 Den Winter verbringt die Gruppe bei Krals Bergmenschen, ehe sie im Frühling nach A’loatal aufbrechen will. Dorthin hat sich die Gebrochene Bruderschaft zurückgezogen. Aber es ist nicht mehr jene geheime Gesellschaft, die einst die Magik retten wollte: Niemand weiß, dass der Prätor der Bruderschaft der verschollene Schorkan ist, der sich an ihre Spitze gesetzt hat und im Sinne der Gul’gotha an der Vernichtung der Hexe arbeitet. Ihm zur Seite steht Greschym, der Elenas Bruder Joach zu einem Werkzeug seiner Pläne umfunktioniert hat. Die Gemeinschaft der Verteidiger Alaseas soll in eine Falle laufen.

 Um nach A’loatal zu gelangen, tarnen sich die Reisenden als Zirkustruppe. In einem Wald werden sie von einer unheimlichen Spinnenbrut überfallen, ehe sie in die Fänge von Vira’ni, der Herrin der Spinnen, geraten. Sie ist eine ehemalige Geliebte Er’rils, die vom Schwarzen Herzen vergewaltigt und zur Mutter eines dämonischen Mischwesens aus Mensch und Skal’tum gemacht wurde. Die Attacke kann unter Verlusten zurückgeschlagen werden: Ni’lahn wird im Kampf mit dem Ungeheuer getötet. Nicht lange danach, in der Stadt Schattenbach, folgt der nächste Angriff. Nun ist es der wahnsinnig gewordene Zwergenkönig Torring, der alles tun will, damit das verschollene Herrschaftssymbol seiner Rasse, der Try’sil Hammer, den Zwergen wieder Größe verleiht. Er bemerkt viel zu spät, dass er sich dabei dem bösen Herrn von Gul’gotha angedient hat, der ihn in eine üble Kreatur, einen Schwarzwächter, verwandelt. Elenas Gruppe gerät in die Hände des Zwergenkönigs und seiner schwarzen Diener, und Torring verwandelt einen der Gefährten in einen Bösewächter, eine dämonisch beeinflusste Marionette seines Willens. Wer derjenige aus der Gruppe ist, der so gefoltert und korrumpiert wird, bleibt unklar.

 Elena hat inzwischen in der Schwertkämpferin Mikela eine neue Mentorin gefunden, die ihr die Schwesternschaft der Hexen zur Unterweisung geschickt hat. Mikela ist zugleich die Mutter des Og’er Mischlings Tol’chuk. Aber auch sie kann eine weitere Attacke auf Elena nicht abwehren. Eine mysteriöse Hexe belegt das Mädchen aus der Ferne mit einem tückischen Zauber: An ihrer gezeichneten roten Hand beginnt ein parasitäres Sumpfmoos zu wachsen, das bald ihren ganzen Körper überziehen und sie langsam töten wird. Um diese lebensgefährliche Bedrohung loszuwerden, muss eine Reise in die In’nova Sümpfe unternommen werden, in denen die Hexe beheimatet ist. Erstaunlicherweise erweist sich Cassa Dar jedoch als Verbündete, die Elena den Fluch angehext hat, um sie gezielt in diese Sümpfe zu locken. Cassa Dar ist eine Zwergin, die Elena mit weiterer Macht ausstattet. Im Gegenzug soll Elena ihr helfen, den in der Sumpfburg Drakken verborgenen Try’sil Hammer zu finden. Aber ein bestialischer Verfolger ist Elena auf der Spur: der Blutjäger, in den Torring sich unter dem Einfluss des Schwarzen Herzens verwandelt hat. Auch dieser Angriff scheitert an der Macht der Hexe und an der des inzwischen gefundenen Try’sil. Aber dem Bösen bleibt immer noch eine Trumpfkarte: der in die Gruppe eingeschleuste Verräter. In der Sumpfstadt Port Raul findet Elena überraschenderweise neue Verbündete vor. Zusammen mit einigen Piraten und Seefahrern ist das Mädchen Saag wan aufgetaucht, eine Vertreterin des Volkes der Mer’ai, welche die mythischen und längst als ausgestorben geltenden Meeresdrachen gezähmt hat. Einen solchen Drachen, Conch, hat Saag wan mitgebracht. Der mystische Ruf, welcher der wiedergeborenen Svesa’kofa Hexe vorauseilt, sowie die sich ausbreitenden dunklen Kräfte Gul’gothas haben Mädchen und Drache hierher geführt. Der Drache ist krank und kann nur an einem einzigen Ort geheilt werden: in der Stadt A’loatal. Unter den Seeleuten befindet sich auch der junge Kast, der durch den Einfluss Saag wans und A’loatals seine Bestimmung erkennt: Er ist ein Drachenmensch, und in ihm schlummert der mächtige Drache Ragnar’k, der nach außen drängt. Gemeinsam haben sie bereits einen Vorstoß nach A’loatal unternommen und Elenas gefangenen Bruder Joach befreit. Dieser ist wieder Herr seiner Sinne; allerdings hat er Greschym einen mit schwarzer Magik verseuchten Stab gestohlen, der ihn fortan beeinflussen kann.

 Elena bittet die Armee der Meereskönigreiche und der Seedrachen um Hilfe, um mit dem Angriff auf das vom Bösen besetzte A’loatal zu beginnen.

 V ORWORT

 (Anmerkung: Es folgt ein offener Brief von Professor

 J.P. Clemens, dem Übersetzer dieses Zyklus)

 Liebe Studenten, als Historiker heiße ich Sie erneut willkommen zu dieser

 Reihe von Übersetzungen und bitte Sie, sich ein wenig Zeit zu nehmen für einige Anmerkungen, die ich zu meiner Arbeit und zu den Gerüchten, die diese umkreisen, gern machen möchte.

 Wie allseits bekannt, gingen die Originalschriften schon vor Urzeiten verloren. Die fast zerfallenen handschriftlichen Kopien, die vor über fünf Jahrhunderten in den Höhlen der Insel Kell gefunden wurden, sind alles, was von der alten Erzählung übrig ist. Da die Sprache seit über einem Jahrtausend tot ist, haben sich bereits hunderte von Historikern und Sprachwissenschaftlern an der Rekonstruktion und Übersetzung dieser Kelvish Schriften versucht. Unter meiner Aufsicht ist nun einer Gruppe von herausragenden Kollegen an der Universität Da’Borau das Unmögliche gelungen: nämlich die vollständige und wahrheitsgetreue Übersetzung der Geschichte der Elena Morin’stal.

 Mein Lebenswerk befindet sich in Ihren Händen. Und ich möchte hiermit erklären, dass ich der Meinung bin, dass meine Übersetzungen aufgrund ihres Inhalts beurteilt werden sollten.

 Trotz der Einwände von meiner Seite wurde mein geschätzter Kollege Jir’rob Sordun damit betraut, die Vorworte zu den ersten beiden Büchern zu verfassen, um die Leser vor dem hinterhältigen Wesen des ursprünglichen Verfassers der Schriften zu warnen.

 Aber waren diese düsteren Warnungen wirklich notwendig? So sehr ich Professor Sordun auch schätze, ich glaube, dass die alten Geschichten über Alaseas schwarzes Zeitalten keine Ausschmückung oder übertriebene Einführung nötig haben. Obschon jenes Zeitalter unseres Landes in Rätsel gehüllt und von widersprüchlichen Interpretationen verschleiert ist, weiß doch jeder, der über einen gesunden Verstand verfügt, dass die Geschichten nur die verqueren Erfindungen eines längst verstorbenen Verrückten sind. Brauchen wir wirklich einen Sordun, der uns das noch einmal ausdrücklich erklärt?

 Lassen Sie uns einen Blick auf die Tatsachen werfen.

 Was wissen wir wirklich über dieses schwarze Zeitalter? Wir wissen, dass Elena wirklich gelebt hat; es gibt ausreichend Zeugnisse aus der fraglichen Zeit, sodass ihre Existenz nicht geleugnet werden kann. Die Rolle, die sie während des Aufstandes gegen die Gul’gotha spielte, ist allerdings von wunderlichen Geschichten umrankt. Sie war bestimmt keine Hexe. Ihre Hand wies kein Mal der Blutmagik auf. Einige Scharlatane hatten vermutlich die Hand des Mädchens einfach blutrot bemalt und sie dann als gesalbte Retterin herumgereicht, um damit die einfachen Dorfleute um ihre schwer verdienten Kupferstücke zu bringen. Unter diesen Gaunern befand sich offenbar auch ein Schreiber mit einigem Talent, der diese wilden Geschichten verfasste, um das Ansehen der falschen Retterin zu erhöhen. Ich könnte mir vorstellen, dass er die einfachen Bauern mit seinen Erfindungen durchaus verzückte, welche er als wahre Begebenheiten ausgab; und so wurde die Sage der Hexe begründet.

 Ich kann mir die zahnlückigen Bauern gut vorstellen, wie sie mit weit aufgerissenen Mündern den Märchen von Hochland Og’ern, Waldnymphen, Bergnomaden und silberhaarigen Elv’en lauschten. Ich sehe es förmlich vor mir, wie es ihnen den Atem verschlug, wenn Elena ihre Magik aus Feuer und Eis vorführte. In unserer aufgeklärten alaseanischen Gesellschaft kann man jedoch sicherlich davon absehen, die Leser so eindringlich vor etwas so Harmlosem wie erfundenen Geschichten zu warnen.

 Doch an dieser Stelle muss ich nun auch ein Geständnis ablegen. Im Laufe der Übersetzung dieser Schriften fing ich an, die Geschichten fast selbst zu glauben. Wer würde es nicht gern sehen, wenn ein junges Mädchen aus einem entlegenen Obstgarten am Ende die Welt verändern könnte? Und angesichts dessen, was sie am Ende vollbrachte, wie es der Autor zumindest behauptete wer würde da nicht gern an eine wahre Begebenheit glauben?

 Aber da ich ein Gelehrter bin, weiß ich es natürlich besser. Der Lauf der Natur ist unveränderlich und bei dem Ende der Geschichte, das uns der Verfasser anbietet, handelt es sich ganz offensichtlich um eine Unwahrheit, die unserer Gesellschaft nur Schaden zufügen kann. Aus diesem Grund bin ich schließlich doch zu der Erkenntnis gelangt, dass meine Übersetzungen wirklich verboten und nur für die wenigen Aufgeklärten aufbewahrt werden sollten, die sich von der darin enthaltenen Botschaft nicht irreführen lassen.

 Trotz der strengen Beschränkungen sind mir in letzter Zeit immer wieder absurde Gerüchte zu Ohren gekommen, die sich um den Fingerabdruck ranken, welcher von jedem Leser verlangt wird, um damit den Text an sich zu binden. In bestimmten Kreisen munkelt man, dass einige Leser, die alle fünf Schriften mit ihrem Fingerabdruck versehen und die gesammelten Werke sorgfältig zusammengebunden hatten, von alter Magik, die meinen übersetzten Worten entsprang, heimgesucht wurden. Die Quelle dieses lächerlichen Geredes liegt vermutlich in der Universitätszeitung, welche diese Schriften abdruckt. Die Forderung, jeden der fünf Bände mit jeweils einem anderen Abdruck der fünf Finger der rechten Hand zu kennzeichnen, verleiht diesen Dummheiten nur weiteren Nährboden. Wenn ein Verleger von seinen Lesern so etwas verlangt, insbesondere da die Geschichte des Buches von einer starken Magik handelt, welche von der Hand der Hexe ausgeht, handelt er ausgesprochen fahrlässig.

 Zwar fühle ich mich geschmeichelt angesichts der Macht, die von meiner Arbeit angeblich ausgehen soll, aber ich komme nicht umhin, auch so etwas wie Entsetzen und Verwirrung zu empfinden in Anbetracht einer so offenkundigen Dummheit.

 Es mag sein, dass ich über meinen verdienten Kollegen zu streng geurteilt habe. Vielleicht sollten wir doch alle angehenden Leser vorwarnen.

 Also lassen Sie mich die Worte der Vorsicht des Jir’rob Sordun, so wie sie schon im Vorwort der ersten Schrift geschrieben stehen, wiederholen:

 Vergessen Sie nie, weder im Wachzustand noch in Ihren Träumen:

 Der Autor ist ein Lügner.

 Hochachtungsvoll und höflichst

 J. P. Clemens Professor für Alte Geschichte

 Abtretung der Verantwortung

 Dieses Buch wird Ihrer Person übertragen und unterliegt Ihrer ausschließlichen Verantwortung. Jeder Fall eines Verlustes, einer Änderung oder Beschädigung wird strenge Strafen nach sich ziehen (entsprechend den an Ihrem Gerichtsstand geltenden Gesetzen). Jede Weitergabe, Abschrift oder auch nur mündliches Vorlesen in Anwesenheit einer Person, die nicht Studienkollege ist, ist strengstens untersagt. Durch die unten stehende Unterschrift und den Abdruck Ihres Mittelfingers übernehmen Sie die volle Verantwortung und befreien die Universität von der Haftung für jeglichen Schaden, den Sie oder Personen in Ihrer Umgebung durch die Lektüre dieser Schrift erleiden mögen.

 Unterschrift Datum

 Abdruck des Mittelfingers Ihrer rechten Hand hier anbringen:

 WARNUNG:

 Falls Sie durch irgendeinen Zufall außerhalb der rechtmäßigen Universitätskanäle an diesen Text gelangt sein sollten, schließen Sie dieses Buch bitte jetzt und benachrichtigen Sie die zuständigen Stellen, damit diese für eine sichere Wiedereinbringung sorgen können. Das Versäumnis, dieses zu tun, kann zu Ihrer sofortigen Verhaftung und Einkerkerung fuhren.

 Sie wurden gewarnt.

 Hexenkrieg

 Angekündigt vom Gebrüll des Drachen,

 geboren in einem Mahlstrom aus Eis und Flammen, so begann der Krieg.

 Durch das offene Fenster höre ich das Spiel einer Laute und den Gesang eines Spielmannes, die wie Dunst aus den Gassen heraufsteigen. Der Mittsommerkarneval hier in der Stadt Gelph ist auf seinem Höhepunkt angelangt. Während die sengende Hitze des Tages langsam nachlässt und sich in die Schwüle der Abendstunden verwandelt, versammeln sich die Städter auf dem Platz, um das Fest des Drachen zu feiern; es ist eine Zeit der Fröhlichkeit und des Jubels.

 Ich kann jedoch nur den Kopf schütteln angesichts des Vergnügens, das die Menschen dabei empfinden. Haben diese Narren denn alles vergessen? Sogar jetzt noch, da ich hier, mit Feder und Papier bewaffnet, sitze und mich innerlich darauf vorbereite, die Geschichte der Hexe fortzusetzen, kann ich die Schreie der Sterbenden und das nach Blut dürstende Gebrüll der Drachen hinter der Musik und den fröhlichen Stimmen vor meinem Fenster hören.

 Die wahre Bedeutung des Festes ist im Laufe der Zeit in Vergessenheit geraten. Der erste Mittsommerkarneval war eine sehr feierliche Angelegenheit und sollte eigentlich die wenigen Überlebenden des Inselkrieges aufheitern, ihre Wunden heilen und den Geist wiederbeleben, der durch Klingen und Verrat dem Tode nahe gewesen war. Auch die ursprüngliche Bedeutung, die hinter dem alljährlichen Austausch von falschen Drachenzähnen und billigen Talmis steckt, welche schwarz bemalt werden, damit sie aussehen wie wertvolle Perlen, kennen die Menschen heute nicht mehr. Einst sollte das den Bund darstellen, der zwischen…

 Nein… hier greife ich mir selbst vor. Nach so vielen Jahrhunderten, den Kopf voller Erinnerungen, habe ich immer öfter das Gefühl, dass ich mich aus dem unvermeidlichen Lauf der Zeit löse. Während ich in diesem gemieteten Zimmer sitze, umgeben von Pergamenten und verschiedenen Tintenfässern, scheint es, als wäre es erst gestern gewesen, dass Elena auf den Blasenbeeren Klippen stand und im Dämmerlicht hinaus auf ihr Drachenheer starrte. Warum wird die Vergangenheit immer wertvoller, je älter man wird? Heute träume ich von den Dingen, vor denen ich einst geflüchtet bin. Ist das der Fluch, den die Hexe meiner Seele auferlegt hat? Zwar ewig zu leben, aber immer nur von der Vergangenheit zu träumen?

 Ich nehme die Feder zur Hand, tauche sie in die Tinte und bete, dass sich ihr letztes Versprechen irgendwann bewahrheiten wird. Lasst mich sterben, wenn ich ihre Geschichte zu Ende erzählt habe.

 Trotz der Hitze des Tages, die sich noch immer in meinem Zimmer hält, und obwohl sich der Abend draußen bereits abkühlt, verschließe ich das Fenster und mein Herz vor dem fröhlichen Jauchzen und munteren Lärm, der von der Straße heraufdringt. Ich kann keine Geschichte von Blutvergießen und Verrat erzählen, wenn ich draußen das lustige Geklimper des Spielmannes und das wilde Gelächter der Karneval Feiernden höre. Diesen Teil der Geschichte von Elena Morin’stal erzählt man am besten mit kaltem Herzen.

 Während also auf den Straßen von Gelph das Fest des Drachen gefeiert wird, bitte ich Sie, tiefer in sich hineinzuhören. Können Sie noch eine andere Musik hören? Wie in vielen großen Sinfonien sind die eröffnenden sanften Akkorde schnell vergessen, wenn die schmetternden Hörner und donnernden Trommeln einsetzen; diese Vergesslichkeit trifft den Komponisten jedoch wie eine Beleidigung, denn mit den ruhigen Klängen wird die Bühne auf den kommenden Sturm vorbereitet.

 So leihen Sie mir Ihr Ohr, und lauschen Sie meinen Worten, nicht der Laute oder den Trommeln vor meinem Fenster, sondern der getragenen Musik, die in der morgendlichen Brandung mitschwingt, wenn die Flut mit dem ersten Licht der Sonne zurückgeht. Hier liegt der Anfang des großen Liedes, das ich singen möchte.

 ERSTES BUCH

 Tiden und Tränen

 1

 Allein mit den tosenden Wellen stand Elena am Klippenrand und starrte hinaus aufs blaue Meer. Am Horizont zeigten sich die ersten Sonnenstrahlen und krönten die fernen Inseln des Archipels mit einem Glorienschein aus dichtem Dunst. Nahe der Küste kämpfte sich ein einmastiger Fischtrawler durch die Flut und ging zwischen den vielen Inseln und Riffen seiner Arbeit nach. Über den Segeln des Schiffes zankten sich Möwen mit Seeschwalben, die dieselben reichen Fischgründe bejagten. Am Fuß der steilen Klippen wurde das steinige Ufer bereits von den trägen Seelöwen bevölkert. Die schimpfenden Laute, mit denen die Mütter ihre Jungen zurechtwiesen, und das schnaufende Gebrüll des Leitbullen hallten zu Elena herauf.

 Mit einem Seufzer wandte sie dem Meer den Rücken zu. Die Seedrachen der Mer’ai waren vor fünfzehn Tagen von dannen gezogen, danach hatte in das Küstenleben schon bald wieder der Alltag Einzug gehalten. Die Natur war eben unverwüstlich.

 Eine steife Morgenbrise zauste Elenas Haar und blies ihr eine Strähne ins Gesicht. Ungehalten schob sie mit behandschuhten Fingern die wehenden Haare zurück und versuchte, die wilden Locken hinters Ohr zu klemmen, aber der Wind machte ihre Anstrengungen sofort wieder zunichte. Mehr als zwei Monate lag der letzte Haarschnitt nun schon zurück, den Er’ril ihr verpasst hatte, und nun hatte das Haar eine lästige Länge erreicht. Es war zu kurz, um es mit Bändern hochbinden oder mit Nadeln feststecken zu können, aber eigentlich schon zu lang, um es einfach offen zu tragen, besonders da die Haare sich bereits wieder zu kräuseln begannen. Doch Elena behielt diese Klagen für sich, denn sie fürchtete, dass Er’ril sonst die Schere wieder zur Hand nehmen würde.

 Sie runzelte die Stirn bei dem Gedanken. Sie war es leid, immer wie ein Junge aussehen zu müssen.

 Sie hatte zwar eingesehen, dass die Verkleidung auf ihrer Reise durch Alasea notwendig war, aber hier draußen in der einsamen Wildnis der Blasenbeeren Klippen gab es keine Augen, die sie ausfindig machen konnten, und sie sah auch keinen Anlass mehr, das Spiel als Er’rils Sohn weiterzuspielen

 das redete sie sich jedenfalls ein. Allerdings wusste sie nicht, ob ihr Beschützer derselben Ansicht war.

 Vorsichtshalber war Elena dazu übergegangen, Kappen oder Mützen zu tragen, wenn sie sich in Er’rils Nähe aufhielt, in der Hoffnung, er würde die ansehnliche Lockenpracht und die verblassende schwarze Farbe, die ihr Haar tarnen sollte, nicht bemerken. Das helle Feuer ihrer natürlichen Haarfarbe zeigte sich bereits wieder am Haaransatz.

 Sie zog die Kappe aus dem Gürtel und zwängte ihr Haar darunter, bevor sie auf dem Klippenweg zurück zur Kate wanderte. Warum das Aussehen ihrer Haare ihr so viel bedeutete, konnte sie nicht in Worte fassen. Es war nicht nur Eitelkeit, obwohl sie nicht leugnen konnte, dass eine Prise Stolz durchaus eine kleine Rolle spielte bei den Täuschungsmanövern Er’ril gegenüber. Sie war schließlich eine junge Frau, warum sollte sie also Gefallen daran finden, wie ein Junge auszusehen?

 Doch das war nicht das Einzige, was sie bedrückte. Der wahre Grund ihrer trübseligen Stimmung marschierte gerade mit einigen tiefen Sorgenfalten auf der Stirn auf sie zu. Ein Wollpullover schützte ihren Bruder gegen die Morgenkälte, und sein feuerrotes Haar hatte er sich mit einem schwarzen Lederriemen aus der Stirn gebunden. Durch Joach an ihre Familie erinnert, schämte sich Elena, dass sie ihre Herkunft unter einer anderen Haarfarbe versteckte. Es war, als würde sie ihre eigenen Eltern verleugnen.

 Als Joach näher kam, bemerkte Elena, wie verbissen die Gesichtszüge und wie gequält die grünen Augen des jungen Mannes wirkten. Beides hatte sie schon oft genug auf dem Gesicht ihres Vaters gesehen.

 »Tante Mi sucht dich schon überall«, begrüßte Joach Elena.

 »Meine Stunden!« Elena machte einen Satz nach vorn und verringerte so den Abstand zu ihrem Bruder. »Die hätte ich beinahe vergessen.«

 »Beinahe?« neckte er sie, als sie bei ihm ankam.

 Sie sah ihren Bruder mürrisch an, doch seiner Anschuldigung hatte sie nichts entgegenzusetzen. Sie hatte die morgendlichen Unterrichtsstunden tatsächlich vollkommen vergessen. Es hätte ihre letzte Einweisung in die Kunst des Schwertfechtens sein sollen, bevor Tante Mikela nach Port Raul abreiste, um die andere Hälfte ihrer Gruppe zu treffen: Kral, Tol’chuk, Mogwied und Merik sollten sich dort in zwei Tagen einfinden. Elena fragte sich zum hundertsten Mal, wie es ihnen wohl in Schattenbach ergangen sein mochte. Sie hoffte inständig, dass es allen gut ging.

 Während sie und ihr Bruder den Weg zurück zur Kate gingen, meinte Joach: »Elena, du bist mit dem Kopf immer in den Wolken.«

 Verstimmt sah sie ihm ins Gesicht, aber dann bemerkte sie das Schmunzeln, das die Lippen ihres Bruders umspielte. Es waren dieselben Worte, die ihr Vater oft benutzt hatte, um Elena zu schelten, wenn sie wieder einmal die Zeit vergessen hatte. Sie nahm die Hand des Bruders in die ihre. Er war der Einzige, der von ihrer Familie noch übrig war.

 Joach erwiderte Elenas Händedruck, und sie gingen schweigend durch den Wald aus windschiefen Zypressen und Kiefern. Als Flints Kate auf den Klippen vor ihnen auftauchte, räusperte sich Joach. »Elena, es gibt da noch etwas, worum ich dich bitten möchte.«

 »Hmmm?«

 »Wenn du zu den Inseln fährst…«, fing er an.

 Elena stöhnte innerlich. Sie wollte gar nicht an den letzten Teil ihrer Reise denken, der zur Wiederfindung des Buchs des Blutes auf der Insel A’loatal führen sollte besonders da sie Joachs Berichte von den Gräueln, die vermutlich vor ihnen lauerten, gehört hatte.

 »Ich möchte mit dir zurückgehen. Zur Insel.«

 Elena stolperte. »Du weißt, dass das nicht möglich ist. Du kennst doch Er’rils Plan, Joach.«

 »Ja, aber ein Wort von dir…«

 »Nein«, sagte sie. »Es gibt keinen Grund, warum du mitgehen solltest.«

 Joach berührte sie am Arm und hieß sie damit stehen bleiben. »Elena, ich weiß, dass du mich von weiteren Gefahren fern halten willst, aber ich muss zurück.«

 Sie schüttelte seine Hand ab und starrte ihm in die Augen. »Warum? Warum denkst du, du musst mitkommen? Um mich zu beschützen?«

 »Nein, ich bin kein Narr.« Joach starrte auf seine Füße. Er wagte nicht, ihr in die Augen zu blicken. »Ich hatte einen Traum«, flüsterte er. »Einen Traum, der sich während des letzten halben Mondes zweimal wiederholt hat, seitdem du aus den Sümpfen zurück bist.«

 Sie starrte ihren Bruder an. »Glaubst du, es ist eines deiner Traumgewebe?«

 »Ich fürchte, ja.« Schließlich hob er den Kopf, um seine Schwester anzusehen, eine leichte Röte stieg ihm ins Gesicht. Joach hatte entdeckt, dass auch er das Erbe ihrer Familie in sich trug: Elementarmagik. Er beherrschte das Traumweben, eine vergessene Kunst, die nur von einigen wenigen Auserwählten der Bruderschaft noch aufrechterhalten wurde. Es handelte sich hierbei um die Fähigkeit, Bruchstücke von zukünftigen Ereignissen auf Traumebene zu erleben. Bruder Flint und Bruder Moris hatten Joach eingehend geprüft, um den Reifegrad seiner Magik festzustellen. Joach nickte zu der Kate vor ihnen. »Ich habe es noch niemandem gesagt.«

 »Vielleicht war es nur ein ganz gewöhnlicher Traum«, meinte Elena. Aber der Hexe in ihr ließen die Worte des Bruders keine Ruhe. Magik. Man brauchte das Wort nur zu erwähnen, schon geriet ihr Blut in Wallung. Beide Hände wiesen das frische Zeichen der Rose auf, die Magik jauchzte in ihrem Herzen. Elena schluckte hart und verschloss ihren Geist vor dem Ruf der Hexe. »Warum denkst du, dass es ein Traumgewebe war?«

 Joach machte ein zerknirschtes Gesicht. »Ich… ich verspüre etwas ganz Bestimmtes, wenn ich mich in einem Traumgewebe befinde. Es ist wie ein Zittern in meinen Adern, als stünde mein Sein durch einen inneren Sturm in Flammen. Das fühlte ich auch während dieses Traumes.«

 Ein innerer Sturm, dachte Elena. Auch sie erfuhr dieses Gefühl, wenn sie auf ihre eigene wilde Magik stieß ein rasender Sturm, eingeschlossen in ihrem Herzen, der seine angestaute Energie nach draußen schrie. Sie presste unbewusst die Hände fest gegeneinander, als ihr die vergangenen Ausbrüche der groben Magik einfielen. Nur mit größter Mühe gelang es ihr, die Hände zu trennen. »Erzähl mir von deinem Traum.«

 Joach biss sich auf die Unterlippe und zögerte plötzlich.

 »Los«, drängte Elena.

 Er senkte die Stimme. »Ich sah dich auf der Spitze eines hohen Turmes in A’loatal. Ein Ungeheuer mit schwarzen Flügeln kreiste in nächster Nähe um die Brüstung…«

 »Schwarze Flügel? War es der Drache Ragnar’k?« fragte Elena und nannte damit den Namen des schwarz geschuppten Seedrachen, der dem Fleisch des Blutreiters Kast entstammte und der Leibgefährte der Mer Frau Saag wan war.

 Joachs Finger wanderten zu dem elfenbeinfarbenen Drachenzahn, der an einer Kordel an seinem Hals baumelte; es war ein Geschenk von Saag wan. »Nein, das war kein Drache.« Seine Hände rangen nach einer Beschreibung der Gestalt, aber er gab mit einem hilflosen Schulterzucken auf. »Das Ungeheuer bestand eher aus Schatten als aus Fleisch und Blut. Doch das war ohnehin nicht das Wichtigste an diesem Traum. Weißt du…« Seine Stimme erstarb, und sein Blick schweifte hinaus aufs Meer. Ihr Bruder verbarg etwas vor ihr, etwas, das ihm große Angst einjagte.

 Elena leckte sich über die trockenen Lippen und fragte sich plötzlich, ob sie die Antwort überhaupt erfahren wollte. »Was, Joach?«

 »Du warst nicht allein auf dem Turm.«

 »Wer war bei mir?«

 Joach wandte sich wieder seiner Schwester zu. »Ich. Ich stand neben dir und trug den Poi’holz Stab, den ich dem Dunkelmagiker gestohlen habe. Als das Ungeheuer im Sturzflug auf uns herabstieß, hob ich den Stab und schmetterte das Scheusal mit einem Magik Blitz zu Boden.«

 »Nun, das beweist, dass es nur ein Albtraum war. Du übst die schwarzen Künste nicht aktiv aus. Du hast nur geträumt, dass ich deinen Schutz brauche. Wahrscheinlich waren es Sorge und Furcht, die dein Blut im Traum ›erschreckt‹ haben, und kein Traumweben.«

 Stirnrunzelnd schüttelte Joach den Kopf. »Zugegeben, nach dem ersten Traum dachte ich dasselbe wie du. Papas letzte Worte verlangten, dass ich dich beschützen soll, und diese Aufgabe lastet seitdem schwer auf meinen Schultern. Aber als der Traum erneut zu mir kam, war ich mir dessen nicht mehr so sicher. Nach dem zweiten Traum gestern erhob ich mich um Mitternacht von meinem Lager und ging hier heraus, und ich… ich sprach den Zauberbann aus dem Traum laut aus, während ich den Stab in der Hand hielt.«

 Elena verspürte mit einem Mal eine heftige Übelkeit. »Joach…?«

 Er deutete hinter sie. Elena drehte sich um. Nur wenige Schritte entfernt stand eine vom Blitz gespaltene Kiefer, die Rinde verkohlt und die Äste zerbrochen. »Der Zauberbann aus dem Traum verfehlte seine Wirkung nicht.«

 Elena starrte den Bruder mit großen Augen an, ihre Beine drohten zu versagen, nicht nur bei dem Gedanken daran, dass Joachs Traum vielleicht wahr sein könnte, sondern auch aufgrund der Tatsache, dass Joach in der Lage war, dunkle Magik heraufzubeschwören. Sie erschauderte. »Wir müssen es den anderen erzählen«, flüsterte sie. »Er’ril muss es wissen.«

 »Nein«, sagte er. »Da ist noch etwas. Das ist auch der Grund, warum ich bis jetzt geschwiegen habe.«

 »Was?«

 »In meinem Traum, nachdem ich das Ungeheuer vom Himmel geholt hatte, stieg Er’ril aus der Tiefe des Turmes zu uns herauf, das Schwert in der Hand. Er rannte auf uns zu, und ich schlug mit dem Stab nach ihm und… und ich tötete ihn genauso wie das Ungeheuer mit einem Blitz aus Dunkelfeuer.«

 »Joach!«

 Doch Elena konnte ihren Bruder nicht unterbrechen; die Worte sprudelten nur so aus ihm heraus. »Im Traum wusste ich, dass er dir etwas Böses antun wollte. Mordlust stand in seinen Augen geschrieben. Ich hatte keine Wahl.« Joach wandte sich mit gequältem Blick seiner Schwester zu. »Wenn ich nicht mit dir gehe, wird Er’ril dich töten. Das weiß ich!«

 Elena zuckte zurück vor Joachs unglaublichen Worten. Er’ril würde ihr niemals etwas zuleide tun. Er hatte sie während der gesamten Reise durch Alasea beschützt. Joach konnte nur Unrecht haben. Dennoch kehrte ihr Blick immer wieder zu den verkohlten Überresten der Kiefer zurück. Joachs dunkle Magik

 eine Magik, die er im Traum gelernt hatte hatte gewirkt. Hinter ihr sprach ihr Bruder erneut. »Sage niemandem, was

 ich dir gerade erzählt habe, Elena. Trau Er’ril nicht.«

 Nicht weit entfernt fuhr Er’ril aus seinen unruhigen Träumen. Albträume von giftigen Spinnen und toten Kindern verfolgten ihn im Schlummer. Sie machten ihn ruhelos und schmerzten in seinen Muskeln, als hätte er sich die ganze Nacht hindurch umklammert gehalten. Er warf die Decke zurück und entwand sich vorsichtig dem Bett.

 Mit nacktem Oberkörper, nur mit einer Leinenunterhose bekleidet, zitterte er in der Kälte des Küstenmorgens. Der Sommer ging bereits in den Herbst über, und obwohl sich die Tage noch immer zu einer feuchten Hitze aufschwangen, kündeten die Morgenstunden doch bereits von den kalten Monden, die vor ihnen lagen. Barfuß überquerte Er’ril den Schieferfußboden zur Waschschüssel und dem kleinen silbernen Spiegel, der darüber an der Wand hing. Er spritzte sich kaltes Wasser ins Gesicht, um sich der nächtlichen Träume zu entledigen.

 Er lebte nun schon so viele Winter, dass die Nächte stets angefüllt waren mit Erinnerungen, die seine Aufmerksamkeit verlangten.

 Während er sich ausgiebig streckte, blickte er in sein mit schwarzen Stoppeln übersätes Antlitz, sein Standi Erbe. Graue Augen starrten ihn aus einem Gesicht an, das er nicht mehr erkannte. Wie konnte ein derart junges Gesicht den alten Mann in ihm so gut verstecken?

 Er fuhr sich mit seiner einzigen Hand über die jungenhaften Gesichtszüge. Äußerlich hatte er sich nicht verändert, aber er fragte sich oft, ob sein Vater, der schon lange tot war, den Mann im Spiegel wohl erkennen würde. Die fünfhundert Winter hatten ihn nicht wie alle anderen mit grauen Haaren und faltiger Haut gezeichnet, sondern auf andere Weise. Er ließ seine Finger über die glatte Narbe auf der armlosen Schulter gleiten. Nein… die Zeit zeichnete die Menschen auf vielerlei Weise.

 Plötzlich ertönte eine Stimme in der Ecke des Raumes. »Wenn du dich genug der Selbstbewunderung hingegeben hast, Er’ril, sollten wir unser Tagwerk beginnen.«

 Er’ril kannte die Stimme und erschrak nicht. Er drehte sich nur um und ging zum Toiletteneimer. Er schenkte dem grau melierten Mann, der in dem Polsterstuhl in der schattigen Zimmerecke saß, keine Beachtung. Während Er’ril sein Wasser abschlug, sagte er zu dem Mann: »Flint, wenn du willst, dass ich früher aufstehe, dann weck mich doch einfach.«

 »So wie du dich im Schlaf gewunden und beklagt hast, dachte ich, ich lasse dich am besten ungestört aufarbeiten, was deinen Schlaf so unruhig macht.«

 »Dann hättest du mich aber noch ein weiteres Jahrzehnt schlafen lassen müssen«, antwortete Er’ril säuerlich.

 »Ja, ja. Armer Er’ril, der ruhelose Ritter. Der ewige Hüter A’loatals.« Flint deutete auf seine alten Beine. »Lass deine Gelenke erst einmal so alt werden wie meine, dann werden wir ja sehen, wer lauter klagt.«

 Er’ril stieß bei diesen Worten einen spöttischen Laut aus. Flint hatte sich dem Zahn der Zeit auch ohne Zuhilfenahme von Magik wirkungsvoll widersetzt, die Jahre hatten dem alten Bruder nur wenig von seiner Körperkraft genommen. Ganz im Gegenteil, die vielen Winter, die Flint am Meer verbracht hatte, hatten seinen Körper nur noch mehr gestählt, er war stark wie eine sturmgeprüfte Eiche. »Der Tag, an dem du einmal langsamer wirst, alter Mann, ist der Tag, an dem ich mein Schwert an den Nagel hängen werde.«

 Flint seufzte. »Wir alle haben unsere Last zu tragen, Er’ril. Bis du endlich damit fertig bist, dich elend zu fühlen, wird der Morgen schon halb vorbei sein, dabei müssen wir doch die Meereswind für die kommende Reise vorbereiten und ausstatten.«

 »Ich bin mir durchaus im Klaren über den Ablauf des heutigen Tages«, erwiderte Er’ril scharf, während er sich anzog. Die gestörte Nachtruhe hatte seine Nerven blank gelegt, und Flint gab sich an diesem Morgen auch nicht sehr große Mühe, seine Zunge im Zaum zu halten.

 Der Bruder spürte Er’rils Zorn und dämpfte die Schärfe seiner Worte. »Ich weiß, dass deine Last groß ist, Er’ril, besonders jetzt, da du das Mädchen durch ganz Alasea bringen musst, die Jäger Gul’gothas stets im Rücken. Aber wenn wir uns irgendwann von dem Joch dieser Bastarde befreien wollen, dürfen wir uns jetzt von unserer eigenen Verzweiflung nicht beugen lassen. Auf dem vor uns liegenden Weg wird uns der Herr der Dunklen Mächte noch genug Qualen bescheren, da brauchen wir nicht noch die vergangenen in unserer Erinnerung wach zu halten.«

 Er’ril nickte zustimmend. Er verabreichte dem alten Mann einen Klaps auf die Schulter, als er am Eichenschrank in der Ecke vorbeiging. »Wie konntest du unter den vielen Piraten und Strolchen des Archipels nur so große Weisheit erlangen, alter Mann?«

 Flint grinste und fingerte an seinem Silberohrring herum. »Unter Piraten und Strolchen erreichen nur die Weisen ein so hohes Alter.«

 Als Er’ril seine Kleider gefunden hatte, zog er die Hosen an und streifte sich umständlich das Hemd über den Kopf. Mit nur einem Arm artete das Anziehen stets in einen Kampf aus. Auch nach so vielen Jahrhunderten hatte die Zeit da noch keine Abhilfe geschaffen. Schließlich brachte er mit hochrotem Gesicht die Aufgabe zu Ende und strich das Hemd glatt. »Hast du etwas von Saag wan gehört?« fragte er, während er nach seinen Stiefeln suchte.

 »Nein, noch nicht.«

 Er’ril hob den Kopf, als er den besorgten Unterton in der Stimme des alten Bruders vernahm. Flint fühlte sich als Beschützer des kleinen Mer’ai Mädchens, seit er sie aus dem Ozean gefischt hatte. Saag wan war zusammen mit dem Mer’ai Heer zu den Meeren südlich der Verdammten Untiefen gezogen, um dort nach der De’rendi Flotte zu suchen. Die De’rendi wurden auch ›Blutreiter‹ genannt und bildeten die grausamste der vielen gefürchteten Piratenhorden der Untiefen. Die Mer’ai indessen waren mit den De’rendi durch alte Bündniseide verbunden, und Flint hoffte auf die Hilfe der Blutreiter in dem bevorstehenden Krieg.

 Flint fuhr fort. »Von meinen Spähern auf den Meeren höre ich nur üble Gerüchte über A’loatal. Immer währende schwarze Wolken hüllen die Insel angeblich ein, plötzliche bösartige Gewitter schlagen Schiffe in die Flucht, und Sturmwinde heulen unablässig mit den gequälten Seelen. Auch in den Wassern, die weit entfernt von der Insel liegen, finden sich blasse Kreaturen in den Fischernetzen, wie sie niemand jemals zuvor gesehen hat, Untiere mit missgebildeten Körpern und vergifteten Knochen. Andere wiederum flüstern von Schwärmen geflügelter Dämonen, die hoch oben am Himmel gesichtet wurden…«

 »Skal’ten«, spie Er’ril aus, seine Stimme klang angespannt, während er einen seiner Lederstiefel hochhob. »Mein Bruder versammelt ein Heer des Schreckens um sich.«

 Flint lehnte sich vor und tätschelte das Knie des Präriebewohners, der sich auf das Bett setzte. »Diese Kreatur, die vorgibt, der Prätor A’loatals zu sein, ist nicht mehr dein Bruder, Er’ril. Es ist nur eine grausame Einbildung. Leg diese Gedanken ab.«

 Das konnte Er’ril nicht. Er hatte noch immer das Bild jener Nacht vor fünf Jahrhunderten vor Augen, als das Buch des Blutes in Magik gebunden wurde. In dieser Nacht war alles Rechtschaffene und Edle seines Bruders Schorkan und des Magikers Greschym in das verfluchte Buch eingeflossen. Alles, was von den beiden noch übrig war der verkommene und faule Abschaum des Geistes , war dem Schwarzen Herzen einverleibt, sodass sie dem Herrn der Dunklen Mächte als Schachfiguren in seinem furchtbaren Spiel dienten. Er’ril presste die Zähne zusammen. Eines Tages würde er die Abscheulichkeit, die in der Gestalt seines geliebten Bruders wandelte, vernichten.

 Flint räusperte sich und holte Er’ril damit zurück in die Gegenwart. »Aber das ist noch nicht alles, was ich gehört habe. Eine Nachricht von der Küste erreichte mich heute Morgen per Brieftaube. Das war auch der Grund, warum ich dich wecken wollte.«

 »Was steht darin?« Er’ril zwängte sich in die Stiefel, die Brauen finster zusammengezogen.

 »Noch mehr beunruhigende Neuigkeiten, fürchte ich. Gestern legte eine kleine Flotte von Fischerbooten in Port Raul an, aber die Fischer waren mit einem Bann belegt. Die Männer führten sich auf wie wilde Hunde und griffen die Städter grundlos an, sie bissen, schlugen mit ihren Schwertern um sich und vergewaltigten Mädchen und Frauen. Die ganze Garnison musste ausrücken, um sie überwältigen zu können. Die meisten der Berserker wurden getötet, nur einem der verfluchten Schiffe gelang es, den Anker rechtzeitig zu lichten und zu entkommen. Sie entführten mehrere Frauen und auch einige Kinder.«

 Er’ril schnürte seine Stiefel zu, seine Stimme klang angestrengt. »Schwarze Magik. Vielleicht ein Bann der Einflussnahme. So etwas habe ich schon einmal erlebt… vor langer Zeit.«

 »Nein, ich kenne die Magik, von der du sprichst. Was diesen Fischern angetan wurde, ist schlimmer als ein bloßer Zauberbann. Gewöhnliche Wunden hätten diese Monstren nicht töten können. Nur Enthauptung konnte ihre Blutgier beenden.«

 Er’ril blickte auf, seine Augen waren voller Sorge.

 »Ein Heiler untersuchte die Toten und entdeckte in jedem Schädel ein daumengroßes gebohrtes Loch. Als er die Schädel aufbrach, fand er kleine zusammengerollte Tierchen mit langen Tentakeln darin. Einige der Kreaturen waren noch am Leben und wanden und schlängelten sich in den Gehirnen. Nach dieser schrecklichen Entdeckung wurden die Leichen sofort auf dem Steindock verbrannt.«

 »Süße Mutter«, rief Er’ril aus, »wie viele neue Gräuel gebiert das Schwarze Herz denn noch?«

 Flint zuckte die Schultern. »Die gesamte Stadt stinkt nach verkohltem Menschenfleisch. Das macht die Städter unruhig, und sie gehen auf jeden Schatten los, der sich bewegt. In einer Stadt wie Port Raul, in der es ohnehin schon sehr rau zugeht, ist das eine gefährliche Mischung. Mikelas Reise dorthin, um nach euren Freunden zu suchen, wird voller Gefahren sein.«

 Er’ril band die Schuhbänder schweigend fertig zu. Er dachte kurz über diese Neuigkeiten nach. »Mikela kann gut auf sich selbst aufpassen. Aber nach diesen schlechten Nachrichten frage ich mich, ob es nicht vielleicht besser wäre, die Segel der Meereswind früher als geplant zu setzen.« Er richtete sich auf, um Flint in die Augen zu sehen. »Wenn das Böse von A’loatal schon jetzt den weiten Weg bis zur Küste zurückgelegt hat, dann sollten wir am besten gleich aufbrechen.«

 »Ich hatte schon ähnliche Gedanken. Aber wenn du willst, dass deine Freunde noch vorher zu uns stoßen, sehe ich uns nicht vor dem nächsten Neumond aufbrechen. Außerdem wird es mindestens bis zu diesem Zeitpunkt dauern, die Meereswind mit Besatzung und Vorräten auszustatten. Und wer kann schon sagen, ob das Meer sicherer sein wird als der Ort, an dem wir uns jetzt befinden?«

 Er’ril stand auf. »Dennoch ertrage ich es nicht, untätig hier herumzusitzen und darauf zu warten, dass der Herr der Dunklen Mächte seine Fühler nach uns ausstreckt.«

 Flint erhob die Hand. »Wenn wir überhastet aufbrechen, laufen wir Gefahr, dass wir ihm Elena direkt in seine grausamen Hände spielen. Ich meine, wir sollten an unseren Plänen festhalten. Wir segeln bei Neumond los und treffen zum vereinbarten Zeitpunkt im Kalmengürtel auf das Heer der Mer’ai. Bei der wachsenden Gefahr, die von A’loatal ausgeht, müssen wir Saag wan und Kast Zeit geben, die De’rendi Flotte ausfindig zu machen, und dann müssen sie erst einmal feststellen, ob die alten Eide noch in Ehren gehalten werden. Wir brauchen die Schlagkraft der De’rendi.«

 Er’ril schüttelte den Kopf. »Unter diesen Piraten gibt es keine Ehre.«

 Flint machte ein verdrießliches Gesicht. »Kast ist ein Blutreiter. Er teilt zwar nun den Geist mit dem Drachen Ragnar’k, aber er ist auch unabhängig davon schon immer ein ehrenhafter Mann gewesen, und sein Volk, das arg gebeutelt wurde von Stürmen und Blutvergießen, kennt die Bedeutung von Pflicht und alten Schulden durchaus.«

 Er’ril bezweifelte noch immer, dass der Plan klug war. »Das ist, als würden wir mit einem Wolf als Rückhalt dem Heer der Dunklen Mächte gegenübertreten.«

 »Vielleicht. Aber wenn wir gewinnen wollen, dann sind uns Zähne, die sich in die Flanken des Feindes graben können, höchst willkommen.«

 Er’ril seufzte und kämmte sich das widerspenstige Haar mit den Fingern zurück. »Gut. Wir geben Saag wan und Kast bis zum Neumond Zeit. Aber ganz gleich, ob wir bis dahin von ihnen etwas gehört haben oder nicht, werden wir segeln.«

 Flint nickte und erhob sich. Da die Angelegenheit nun beschlossen war, fischte er seine Pfeife aus der Tasche. »Genug geredet«, brummte er. »Mal sehen, ob ich nicht einen brennenden Wachsstock finde, um den Tag mit ein wenig Rauch zu begrüßen.«

 »Aha, wieder ein Beweis für deine Weisheit«, meinte Er’ril. Eine gute Pfeife zu rauchen war der beste Weg, um diesem Tag, der so misslich angefangen hatte, eine Wende zu bescheren. Bereitwillig folgte er dem grauhaarigen Bruder.

 Als sie die Küche erreichten, vernahm Er’ril durch das offene Fenster neben dem Herd eine vertraute ärgerliche Stimme. Die Schelte wurde begleitet von harten Schlägen, Stahl traf auf Stahl. Offenbar empfand die Schwertkämpferin Mikela die letzte Unterrichtsstunde mit ihrer Schülerin alles andere als zufrieden stellend.

 Fast schien es, als hätten alle keinen guten Start in den Tag gehabt.

 Mikela schmetterte Elenas Kurzschwert zur Seite. Dann, nur durch eine kleine Bewegung aus dem Handgelenk, katapultierte sie die Klinge der Schülerin in hohem Bogen durch die Luft. Benommen beobachtete Elena, wie die Waffe sich einige Male überschlug und schließlich im Gras landete. Das Ganze geschah so rasch, dass Elena noch immer die Hand in die Luft reckte, als schon alles vorbei war. Langsam nahm sie den Arm herunter, ihre Wangen waren gerötet.

 Die Schwertkämpferin hatte für ihre Schülerin nur ein kummervolles Kopfschütteln übrig, die Fäuste in die Hüften gestemmt. Mikela war so groß wie ein Mann und hatte ebenso breite Schultern. Ihr strohblondes Haar reichte ihr auch zum Zopf geflochten noch bis zur Hüfte. Gekleidet in Leder und Stahl, bot die Kämpferin einen beeindruckenden Anblick. »Heb dein Schwert auf, Kind.«

 »Entschuldige, Tante Mi«, sagte Elena kleinlaut. Mikela war nicht wirklich blutsverwandt mit Elena, aber die Frau spielte im Leben des Mädchens eine ebenso große Rolle wie eine echte Verwandte. Ihre Vorfahren reichten zurück bis zu den Gestaltwandlern der Westlichen Marken, den Si’lura. Aber Mikela hatte ihrem Geburtsrecht schon lange entsagt. Schicksal und Umstände hatten sie davon überzeugt, sich in menschlicher Gestalt ›niederzulassen‹ und die Fähigkeit, die Gestalt zu wechseln, für immer aufzugeben.

 »Wo bist du heute Morgen nur mit deinen Gedanken, Mädchen?«

 Elena eilte zu der abhanden gekommenen Klinge und griff nach dem Heft. Sie kannte die Antwort auf die ärgerlich gestellte Frage der Tante. Ihre Gedanken weilten immer noch bei Joachs Worten und nicht beim Tanz der Klingen. Sie ging wieder in Stellung und hielt das Schwert kampfbereit.

 »Wir versuchen noch einmal die Vogelscheuchenfinte. Das ist eine ganz einfache Bewegung, die, wenn man sie einmal beherrscht, zu den wirkungsvollsten Techniken gehört, um den Gegner aus seiner Deckung zu locken.«

 Mit einem Nicken versuchte Elena die nagenden Zweifel zurückzudrängen, die Joach in ihr wachgerufen hatte, aber es gelang ihr nicht. Sie konnte sich nicht vorstellen, dass Er’ril sie jemals betrügen würde. Der Präriemann vom Stamme der Standi war stets zuverlässig gewesen, sowohl was seine Loyalität zu Elena als auch was ihre gemeinsame Suche anbelangte. Sie hatten so manchen langen Nachmittag damit verbracht, ihre Köpfe in Bücher zu stecken, damit Elena die ersten Handgriffe zur Lenkung ihrer Macht erlernte. Aber es existierte eine noch viel tiefere, unausgesprochene Bindung zwischen ihnen, die weit über Worte oder Unterrichtsstunden hinausging. Wenn Elena wieder einmal einen neuen Aspekt ihrer geheimnisvollen Künste entdeckte, kam es vor, dass sie die Spur eines stolzen Lächelns auf dem sonst so finsteren Gesicht des Gefährten ausmachen konnte. Auch erspähte sie gelegentlich ein amüsiertes Funkeln in seinen grauen Augen, selbst wenn seine Lippen sich wegen eines Fehlers missbilligend verzogen. Obwohl er ein komplizierter Mensch war, glaubte Elena, sein Herz zu kennen. Er war ein wahrer Ritter, sowohl im Geiste als auch mit Worten. Er würde sie niemals verraten.

 Plötzlich spürte Elena einen Hieb, und wieder starrte sie auf eine leere Hand.

 »Kind«, rief die Tante in einem Tonfall, der beinahe an Wut grenzte, »wenn du deine Aufmerksamkeit nicht der Stunde widmest, kann ich mein Pferd auch gleich für die Reise nach Port Raul satteln.«

 »Es tut mir Leid, Tante Mi.« Erneut hob sie ihr zu Boden gefallenes Schwert auf.

 »Die Magik ist unberechenbar, Elena, aber ein gut geöltes Schwert wird immer eine Schneide haben, wenn du sie brauchst. Vergiss das nicht. Du musst beides beherrschen. Wenn du der Magik und der Schwertkunst mächtig bist, bist du selbst eine Waffe mit zwei Schneiden. Keiner wird dich so leicht aufhalten oder töten können. Denk daran, mein Kind: Wo die Magik scheitert, gewinnt das Schwert die Oberhand.«

 »Ja, Tante Mi«, sagte Elena pflichtbewusst. Das hatte sie alles schon einmal gehört. Elena nahm das Schwert hoch und wischte alle Zweifel an Er’ril beiseite.

 Mikela bewegte sich mit sicherem Schritt über den gestampften Lehmboden, das Schwert wie ein Spielzeug in der linken Hand. Das andere Schwert der Tante steckte noch in einer der zwei überkreuzten Scheiden auf ihrem Rücken. Wenn sie mit ihren beiden Schwertern bewaffnet war, konnte man Mikela nur noch als Dämon aus Stahl und Muskeln bezeichnen.

 Allerdings stellte auch das eine Schwert der Tante schon eine ausreichende Bedrohung dar. Elena konnte den nun folgenden Scheinangriff kaum abwehren und parieren, und der zweite Schlag der Tante brachte sie vollends aus dem Gleichgewicht. Sie hielt sich nur mühsam aufrecht, aber sie war entschlossen, Mikela zu zeigen, dass die Unterrichtsstunden der letzten zwei Wochen nicht umsonst gewesen waren.

 Die Tante setzte ihren wilden Angriff fort. Elena hievte ihr Schwert hoch, um den nächsten Schlag abzuwehren. Mikelas Klinge sirrte am Stahl der Waffe ihrer Schülerin entlang, um dann den Korb des Schwertes mit voller Wucht zu erschüttern. Jeder Knochen in Elenas Arm wurde von dem Schlag zum Beben gebracht, ihre Finger waren taub.

 Elena sah, wie sich Mikelas Handgelenk blitzschnell drehte, um sie ein weiteres Mal zu entwaffnen. Sie unterdrückte ihre Enttäuschung und zwang die schwachen Finger, den Angriff der Tante gerade noch rechtzeitig abzuwehren, erwischte die Schneide von Mikelas Waffe dabei jedoch mit dem Daumen. Ein stechender Schmerz, wie von einem Wespenstich, durchdrang ihre Hand.

 Aber Elena schenkte dem kleinen Schnitt keine Beachtung und hob das Schwert hoch, als Mikela vor dem nächsten Angriff einen Schritt zurücktrat. »Sehr gut, K…«, wollte Mikela sie gerade loben, als Elena nun selbst zum Angriff ansetzte und damit erstmals in die Offensive ging.

 Elenas Blut kochte mit einem Mal vor Energie, die aus der Wunde sprudelte. Sie behielt ihre Magik unter Kontrolle und focht mit neuem Schwung. Wenn die Tante wollte, dass aus ihr ein Schwert mit zwei Schneiden wurde, bitte! Magik und Stahl vermischten sich nun in ihrem Blut.

 Mikela prüfte Elenas neues Feuer einige Schläge lang. Ganz offensichtlich war sie überrascht angesichts der neuen Fähigkeiten und Kühnheit ihrer Schülerin. Dann bereitete die Meisterin dem ungestümen Angriff des Mädchens jedoch ein Ende und zwang sie zur Verteidigung.

 Elena beantwortete jeden Schwertschlag mit einer ebenso harten Parade. Das Geklirr von Metall auf Metall hallte über die Klippen, und Elena spürte für einen Augenblick den wahren Rhythmus des Kampfes. Für einen kristallklaren Moment war nichts anderes auf dieser Welt von Bedeutung. Es war ein Kampf von vollkommener Klarheit, eine Komposition aus aufeinander abgestimmten Bewegungen. Und ihre wilde Magik untermalte dies alles mit ihrem Chorgesang.

 Elena beendete den Kampf mit einer doppelten Finte und ließ die Schwertspitze sinken. Sie sah, wie ihre Tante zögerte und den Köder schluckte. Da drehte Elena blitzschnell das Handgelenk herum, schwang die Schwertspitze nach oben und blockierte somit die Klinge der Gegnerin am Korb. Sie bewegte nur noch einmal blitzschnell die Hand, und mit einem letzten Aufblitzen des Klingenstahls war der Kampf vorbei.

 Eine schwertlose Hand ragte nun zwischen ihnen in die Luft

 doch diesmal war es nicht Elenas Hand.

 Mikela nahm den ausgestreckten Arm herunter und

 schüttelte den Schmerz aus dem Handgelenk. Sie neigte den

 Kopf kaum merklich. »Elena, dies war die vollkommenste

 Vogelscheuchenfinte, deren Zeugin ich jemals werden durfte.

 Selbst als ich erkannte, was du vorhattest, konnte ich nichts

 mehr dagegen unternehmen.«

 Elena lächelte verlegen beim Lob der Tante. Plötzlich

 einsetzender Beifall lenkte ihre Aufmerksamkeit aber auf die

 anderen Gefährten, die sich beim Lärm der klirrenden Klingen

 im Garten eingefunden hatten. Er’ril stand mit Bruder Flint in

 der Hintertür der Kate. Die Augen der Männer waren vor

 Erstaunen und Anerkennung geweitet. Auch Joach stand

 sprachlos neben einem Holzstoß. »Gute Vorstellung, Elena!«

 brach es schließlich aus ihm heraus, als der Beifall abebbte.

 Zu Füßen ihres Bruders kauerte Ferndal, der si’lurische

 Gestaltwandler in Wolfsgestalt. Sein schwarzes Fell

 schimmerte rostrot und kupfern im grellen Sonnenschein. Er

 musste gerade von seiner allmorgendlichen Jagd auf Hasen

 und Feldmäuse zurückgekehrt sein. Auch er bellte seine

 Zustimmung heraus und sandte ein Bild durch das Aufblitzen

 seiner bernsteinfarbenen Augen: Ein Wolfsjunges balgt sich mit

 den anderen Jungen seines Wurfes, um Anführer des Rudels zu

 werden.

 Elena bedankte sich für den Beifall, hielt aber das

 Schwertheft weiterhin fest umklammert. Der Sirenengesang

 der Magik schrillte weiter in ihren Ohren und übertönte die

 anderen. »Noch einmal«, forderte Elena die Tante

 angriffslustig heraus.

 »Ich denke, das ist der richtige Moment, um aufzuhören«,

 antwortete Mikela mit einem Lachen. »Wenn ich aus Port Raul

 zurückkomme, werden wir mit schwierigeren Übungen

 beginnen.«

 Elena musste sich auf die Lippen beißen, um nicht um mehr

 zu betteln. Die Magik hatte ihr Blut in Flammen gesetzt und

 drängte sie nun weiterzukämpfen. Sie hätte es in dem Moment

 mit einem ganzen Bataillon von Schwertkämpfern aufnehmen

 können.

 »Elena, du blutest ja!« rief Joach plötzlich. »Deine Hand.«

 Elena blickte hinunter. Dicke rote Blutstropfen liefen aus der

 Wunde an ihrem Daumen und über die zu Boden gerichtete

 Klinge. Sie entzog die Hand dem Blick der anderen. »Es ist nur

 ein Kratzer. Ich habe ihn nicht einmal bemerkt.«

 Er’ril kam zu ihr. »Die Verletzungen, die man als geringfügig

 abtut, sind oft die gefährlichsten. Lass mich einen Blick darauf

 werfen.«

 Nur zögernd übergab Elena das Schwert an die Tante, dann

 streifte sie den schmutzigen Handschuh ab und entblößte

 damit ihre eigentliche Waffe. Vor wilder Magik pulsierende,

 rubinrote Wirbel liefen über die Haut ihrer Hand.

 Er’ril hielt die Hand und untersuchte den kleinen Schnitt.

 »Nur die Haut ist verletzt. Keine Muskeln. Lass uns

 hineingehen, dort werde ich die Wunde säubern und

 verbinden.«

 Elena nickte und folgte dem Präriemann in die Küche. Still

 auf dem Stuhl sitzend, ließ sie Er’rils Fürsorge über sich

 ergehen. Er legte ein Stück Stoff, getränkt mit Süßholzsalbe,

 auf die Wunde, und im selben Augenblick begann der

 Daumen auch schon zu heilen: Der Fluss der Magik fügte die

 Wunde bereits wieder zusammen.

 Einen Herzschlag lang studierte Er’ril mit

 zusammengekniffenen Augen den heilenden Schnitt, dann

 legte er einen leichten Verband an. Die Gefährten waren bald

 fertig mit der Überbringung ihrer Glückwünsche und

 verließen das Haus, um ihren täglichen Arbeiten

 nachzugehen, sodass Er’ril mit Elena allein in der Küche

 zurückblieb.

 »Mit dem Verband wirst du ein paar Tage keinen

 Handschuh tragen können«, murmelte Er’ril. Er setzte sich auf

 die Fersen, um Elena in die Augen zu sehen. »Gib mir den

 anderen Handschuh.«

 »Warum? Diese Hand ist nicht verletzt.«

 »Den Handschuh.« Er streckte fordernd die Hand aus, und

 seine Augen wirkten mit einem Mal sehr düster.

 Langsam zog Elena den Lammfellhandschuh von der linken

 Hand. Sie gab ihm den Handschuh, hielt jedoch die Hand vor

 ihm versteckt.

 »Zeig sie mir.«

 »Was willst du denn…«

 »Die Verletzung beginnt bereits zu heilen. Das passiert für

 gewöhnlich nur, wenn Magik im Spiel ist.« Seine Stimme

 klang eisenhart. »Nun zeig mir beide Hände.«

 Sie mied seinen Blick, als sie schließlich zögernd die

 Handflächen auf ihre Oberschenkel legte. Sie starrte die beiden

 rubinrot verfärbten Hände an. Nun glichen sie sich nicht mehr

 wie ein Ei dem anderen. Die rechte Hand die Schwerthand

 war etwas weniger reich an pulsierender dunkelroter Farbe.

 Die Magik, die sie während des Schwertkampfes ausgespielt

 hatte, hatte das Grelle aus der rubinroten Farbe weichen

 lassen. Durch die hellen Sonnenstrahlen, die durch das

 Küchenfenster fielen, kam ihr Täuschungsversuch ans Licht.

 Elena hatte gegen Mikela Magik eingesetzt, um die Fechtkunst

 ihrer Lehrerin übertrumpfen zu können.

 »Man nennt es Blutschwert«, erklärte Er’ril müde. »Eine

 Form der Magik, von der ich wünschte, du hättest sie nie

 erlernt.«

 Elena entzog die Hand einer weiteren Untersuchung.

 »Warum? Es hat mich nur eine Winzigkeit an Magik gekostet.«

 Er’ril legte eine Hand auf ihr Knie und kam näher heran. »Es

 kostet viel mehr als das. Ich sah es in deinen Augen. Du

 wolltest gar nicht, dass es aufhört. Auch zu meiner Zeit hörten

 Magiker den Ruf der Sirenen nach wilder Magik. Aber es

 waren nur die Dunkelmagiker, die dem Ruf auch folgten, ohne

 sich um die Gefahren zu kümmern, die sich daraus ergeben

 konnten.« Er deutete mit dem Kopf auf ihre Hände. »Du bist

 zweifach gezeichnet. Ich habe nur eine sehr vage Vorstellung

 davon, wie stark der Ruf in deinem Blut sein mag. Elena, du

 musst der Versuchung widerstehen!«

 »Ich verstehe«, sagte Elena. Seit dem ersten Mal, als sie ihre

 Magik benutzt hatte, sang ihr die Hexe in ihr unaufhörlich

 eine Melodie ins Ohr. Sie wusste, dass sie dem Lied nicht zu

 genau lauschen durfte. Sie wehrte sich gegen die Hexe und

 versuchte, nie die Verbindung zur Frau in ihr zu verlieren. Sie

 wandelte auf einem schmalen Grat, aber im Laufe des letzten

 Jahres hatte sie die Kunst und Bedeutung des Balancierens

 erlernt.

 »Deshalb ist ein Blutschwert so gefährlich«, fuhr Er’ril fort.

 »Du bietest der Magik ein Werkzeug an, mit dessen Hilfe sie

 deiner Kontrolle entkommen kann. Mit genügend Blut wird

 das Schwert zum Wirt deiner Magik eine lebende Waffe,

 könnte man sagen, ein wildes Wesen. Es besitzt kein

 Gewissen, keine Moral, nur eine unersättliche Blutgier. Am

 Ende wird das Schwert auch seinen Träger überwältigen. Nur

 ein starker Magiker kann ein Blutschwert beherrschen und

 seinen Willen bezwingen.«

 Elena vernahm mit Entsetzen, was sie beinahe getan hätte.

 »Aber das ist noch nicht das Schlimmste«, sagte Er’ril.

 »Einmal voll gesogen, ist das Schwert für immer geschmiedet.

 Die Magik verschmilzt mit dem Stahl, und dann kann die

 Waffe von jedem geschwungen werden. Die magische

 Wirkung vermag jeder Schwertkämpfer heraufzubeschwören.

 Es gibt Geschichten von Dunkelmagikern, die gewöhnlichen

 Männern und Frauen Blutschwerter gegeben haben;

 Menschen, die dem Ruf der Magik nicht widerstehen konnten.

 Sie gerieten rasch in den Bann des Schwertes, wurden zu

 Sklaven ihrer Blutgier.«

 Elena wurde blass. »Was ist mit ihnen geschehen?«

 »Diese Schwertsklaven, wie sie auch genannt werden,

 wurden gejagt und getötet, und die Klingen mussten

 eingeschmolzen werden, um die verquere Magik zu

 vertreiben. Es kostete viele Menschenleben. Also achte darauf,

 was du da so sorglos schmiedest, Elena. Es könnte mehr

 Verdruss bereiten, als du ahnst.«

 Elena zog sich den einen Handschuh wieder über die Hand

 und betastete den Verband an der anderen. Nun, da die

 Wunde verbunden war und der Heilungsprozess eingesetzt

 hatte, war der Ruf der Hexe verstummt. »Ich werde

 vorsichtiger sein. Ich verspreche es.«

 Er’ril sah ihr einige Sekunden lang eindringlich in die

 Augen, als wollte er die Ernsthaftigkeit ihrer Worte darin

 prüfen. Zufrieden mit dem, was er sah, entwich das strenge

 Funkeln aus seinen Augen. »Noch etwas, Elena. Der letzte

 Kampf mit deiner Tante, ob nun mit Blutschwert oder ohne…

 es war nicht nur Magik, was deinen Arm da führte. Du bist

 besser geworden.« Seine Stimme wurde fester. »Vergiss

 niemals, dass du auch eine Kraft in dir trägst, die nichts mit

 Blutmagik zu tun hat.«

 Seine besonnenen Worte berührten sie tiefer als all die

 ausgelassenen Glückwünsche der anderen. Plötzlich traten ihr

 die Tränen in die Augen.

 Er’ril erhob sich. Anscheinend spürte er ihren Schmerz und

 fühlte sich plötzlich unbeholfen. »Ich muss gehen. Die Sonne

 steht schon hoch am Himmel, und ich habe Flint versprochen,

 mich um die Ausrüstung der Meereswind zu kümmern. Wenn

 wir bei Neumond auslaufen wollen, haben wir noch viel zu

 tun.«

 Sie nickte und sprang vom Stuhl. »Er’ril«, schluchzte sie leise

 und zwang ihn, sie noch einmal anzusehen. »Danke. Nicht nur

 dafür…« Sie hob die verbundene Hand. »… für alles. Ich

 glaube, ich habe dir noch nie gesagt, wie viel du mir

 mittlerweile bedeutest.«

 Er’rils Wangen bekamen etwas Farbe, und er wirkte plötzlich

 schüchtern. »Es ist… ich…« Er räusperte sich, und seine

 Stimme wurde heiser, während er sich anschickte, aus dem

 Raum zu stolpern. »Du musst mir nicht danken. Es ist

 schließlich meine Pflicht.«

 Elena sah ihm nach.

 Ganz gleich, ob Joachs Traum nun ein Vorzeichen für

 irgendetwas war oder nicht, Er’ril war ein wahrer Ritter, dem

 sie niemals misstrauen würde.

 Niemals.

 Als Mikela schließlich fertig war zum Aufbruch nach Port Raul, hatte die Nachmittagssonne die Klippen aufgeheizt. Die Gewänder klebten an der feuchten Haut, und ein schimmerndes Licht spiegelte sich auf dem Meer. Mikela brannte darauf, sich endlich auf den Weg zu machen. Sie zog den Sattelgurt ein letztes Mal fest und rückte die Satteltaschen zurecht.

 Dann beschattete sie mit der flachen Hand die Augen und drehte sich der Gruppe zu, die sich versammelt hatte, um ihr eine gute Reise zu wünschen. Da sie schon immer ein einsames Leben geführt hatte, hatte Mikela nicht viel übrig für gefühlsbetonte Abschiede. Seufzend und entschlossen, es schnell hinter sich zu bringen, ging sie zu Elena und umarmte ihre Nichte kurz, aber herzlich. »Üb weiter, während ich weg bin«, forderte sie das Mädchen auf. »Ich erwarte, dass du die Federparade vollendet beherrschst, wenn ich zurück bin.«

 »Das werde ich tun, Tante Mi.«

 Elena schien noch etwas sagen zu wollen, aber Mikela ging schon weiter zu Er’ril. »Pass auf meine Nichte auf, Mann aus der Prärie. Es braut sich ein Sturm zusammen, und ich erwarte von dir, dass du ihr Schutz gewährst.«

 »Immer«, versprach Er’ril mit einem kurzen Nicken. »Und du, pass auf dich auf in Port Raul. Du hast die Neuigkeiten gehört, die Flint erzählt hat.«

 Sie nickte. »Ich bin mit der Sumpfstadt vertraut«, antwortete sie und gebrauchte dabei den Spitznamen der Hafenstadt. Auf der Landseite umgeben von ausgedehnten, heimtückischen Sümpfen und auf der Seeseite bewacht von gefährlichen Strömungen zwischen den tausend Inseln des nahe gelegenen Archipels, war die Stadt Zuflucht für alle, die das Gesetz umgehen wollten. Regiert wurde die Stadt von käuflichen, grausamen Kasten, daher empfand man das Wort Gerechtigkeit dort schon fast als Beleidigung. Es gab nur eine Regel, die in Port Raul von allen befolgt wurde: Pass stets auf, was hinter dir geschieht.

 Als Mikela sich abwenden wollte, hielt Er’ril sie zurück. »Bist du sicher, dass du erkennen wirst, wenn einer der anderen Gefährten vom Herrn der Dunklen Mächte mit einem Bann belegt worden ist?«

 »Zum tausendsten Mal, ja!« rief Mikela mürrisch, sie wollte endlich aufbrechen. »Vertrau meinen Fähigkeiten! Meine elementaren Sinne erkennen sofort, wenn jemand von schwarzer Magik verdorben ist. Ich bin eine Sucherin. Davon verstehe ich etwas.« Sie warf dem Präriemann einen grimmigen Blick zu.

 Er’ril zügelte seinen aufkommenden Ärger.

 Elena nahm den Präriebewohner in Schutz. »Er’ril ist doch nur vorsichtig, Tante Mi. Wenn einer von ihnen ein Bösewächter geworden ist…«

 »Werde ich ihn höchstpersönlich zur Strecke bringen«, sprach sie, wandte sich ab und beendete damit die Diskussion. Sie kannte ihre Aufgabe. Seit hunderten von Jahren manipulierte das Schwarze Herz die reine elementare Magik des unschuldigen Volkes und hatte so ein Heer von abscheulichen Bösewächtern geschaffen. In Port Raul würde Mikela nach den anderen Gefährten suchen: Kral, Mogwied, Merik und nach ihrem eigenen Sohn Tol’chuk. Sie würde es gleich erkennen, wenn einer der vier von schwarzer Magik befallen war. Nur wenn sie alle rein von schwarzer Magik waren, würde sie ihnen Elenas geheimen Aufenthaltsort enthüllen. Wenn nicht… sie rückte die überkreuzten Schwertscheiden auf dem Rücken zurecht. Nun, auch mit diesem Problem würde sie fertig werden. Vor ihrem geistigen Auge sah sie das zerfurchte Gesicht ihres Sohnes. Obwohl er ein Si’lura Halbblut war, glich seine äußere Erscheinung mehr dem Og’er Vater. Würde sie ihren eigenen Sohn töten können, wenn er verflucht wäre?

 Mikela stellte diese Gedanken einstweilen zurück. Es gab noch ein letztes Mitglied ihres Bundes, das auf den Abschied wartete.

 Joach stand ganz in der Nähe und trat nervös von einem Fuß auf den anderen. Seine Faust hielt den schwarzen Poi’holz Stab umklammert. Mikela runzelte die Stirn beim Anblick des brüchigen, knorrigen Holzes. Während der letzten Tage hatte der Junge stets dieses üble Magik Utensil bei sich getragen. Sie trat vor ihren Neffen und umarmte ihn hastig, wobei sie eine Berührung mit dem Stab vermied. Mikelas Haut fing stets an zu kribbeln, wenn sie dem Holz zu nahe kam. Das Interesse an diesem Stab, das Joach neuerdings entwickelt hatte, gefiel ihr gar nicht. »Du solltest dieses… dieses Ding nicht offen herumtragen«, mahnte sie ihn mit einem Nicken. »Das bringt Unglück.«

 Joach versteckte den Stab hinter seinem Rücken. »Aber es ist eine Siegestrophäe aus dem Kampf mit dem Dunkelmagiker Greschym. Wie kann das Unglück bringen?«

 »Es bringt einfach Unglück.« Mit einem bösen Seitenblick wandte sie sich ab und ging zu ihrem Pferd, einem scheckigen Wallach mit unruhigen Augen.

 Ihr Gefährte für die bevorstehende Reise hatte sich in gehörigem Abstand zu dem Pferd niedergelassen, um das Tier mit seinem Wolfsgeruch nicht scheu zu machen. Dennoch tänzelte der Schecke leicht zur Seite, als Mikela zu ihm kam; in der Nähe des großen Baumwolfes fühlte er sich sichtlich unwohl. Mikela zog die Zügel stramm. »Das reicht jetzt. Beruhige dich.« Da Ferndal mit ihnen kommen würde, musste sich das Pferd zwangsläufig an die Gegenwart des Wolfes gewöhnen.

 Ferndal stand auf und streckte sich, womit er der Gefährtin eindeutig zu verstehen gab, dass er zum Aufbruch bereit war. Eine gewisse Belustigung blitzte aus seinen bernsteinfarbenen Augen mit den schlitzförmigen Pupillen, welche seine wahre Herkunft aus dem Volk der Gestaltwandler enthüllten. Während Mikela freiwillig zum Mensch geworden war und damit ihrem Geburtsrecht für immer entsagt hatte, war Ferndal dieser Wahl beraubt worden. Es war ein Fluch, der Ferndal in seiner gegenwärtigen Gestalt und seinen Zwillingsbruder Mogwied in dessen Menschengestalt gefangen hielt. Sie waren ausgezogen aus den Wäldern der Westlichen Marken, um nach einer Erlösung von ihrem Leid zu suchen, und dabei auf die Hexe gestoßen, die auf dem Weg nach A’loatal war.

 Es schien, als würden alle aus verschiedenen Gründen von der versunkenen Stadt angezogen werden.

 Mikela stieg in den Sattel und wandte sich den Gefährten noch ein letztes Mal zu. »Wenn alles gut geht, werde ich noch vor Neumond zurück sein. Wenn nicht…« Sie zuckte mit den Schultern und wandte sich der Straße zu. Es gab keinen Grund, den Satz zu Ende zu sprechen. Wenn sie innerhalb von sechs Tagen nicht zurück war, dann hatte man sie entweder gefangen genommen oder getötet.

 »Sei vorsichtig, Tante Mi!« rief Elena hinter ihr her.

 Mikela hob eine Hand zum Gruß. Dann schnalzte sie mit der Zunge und lenkte den Wallach die Küstenstraße hinunter. Der Wolf trottete in einiger Entfernung neben ihnen her, schlich durch das Weidegras, verborgen wie ein Hai im grünen Meer. Mikela blickte nicht mehr zurück.

 Bald passierten Pferd und Wolf einen hohen Felsen, und die Kate war außer Sicht. Mikela entspannte die Schultern. Die Straße war ihr eigentliches Zuhause. Da der Wolf weit weg von ihr vor sich hin trottete, stellte sie sich vor, sie wäre allein. Die längste Zeit ihres Lebens war sie durch die Länder Alaseas gereist, um nach den wenigen Menschen zu suchen, die ein Talent für elementare Magik besaßen. Es war ein hartes, einsames Leben, aber sie hatte sich damit abgefunden. Schwert und Pferd genügten ihr als Gesellschaft.

 Sie stellte ihre Sorgen hintan und ließ sich von der wogenden Gangart des Pferdes einlullen, so gewöhnte sie sich wieder an das Leben unterwegs. Die von Karrenrädern zerfurchte Straße schlängelte sich durch Zypressen und Kiefernhaine. Gelegentlich schreckte eine Herde Rotwild neben der Straße auf und flüchtete. Doch ansonsten war die Straße einsam.

 Ihr Plan sah vor, dass sie noch vor Einbruch der Dunkelheit das kleine Dorf namens Graumarschen erreichte. Von dort war es nur noch eine Tagesreise nach Port Raul.

 Der Tag entpuppte sich als ereignislos und blieb ohne Zwischenfälle. Die Straßen waren leer, und der Nachmittag wurde angenehmer, da nach der Mittagshitze eine leichte Brise einsetzte. Schnell wanderte die Sonne auf den Horizont zu, und wenn ihre Karte stimmte, dann lag das Dörfchen Graumarschen nur noch ein oder zwei Wegstunden entfernt. Mikela war gut vorangekommen an diesem Tag.

 Um sie herum wurde der Wald auf der Steilküste immer dichter, und die Hügel flachten leicht ab. Plötzlich hörte sie das leise Knurren des Wolfes links von sich. Ferndal kam zurück zur Straße gelaufen, und Mikela zügelte das Pferd. Der si’lurische Wolf konnte zur Seele anderer Gestaltwandler durch Blicke sprechen, aber da Mikela sich für die Menschengestalt entschieden hatte, vermochte sie sich mit ihm nicht mehr in dieser Form zu unterhalten. Der einzige Mensch, der ihres Wissens nach die Sprache der Si’lura sprach, war Elena eine weitere Gabe, die das Kind der Blutmagik zu verdanken hatte. Der Wolf knurrte erneut und drehte sich zur Straße.

 »Kommt jemand?« fragte Mikela.

 Der Wolf nickte.

 »Gefahr?«

 Ferndal jaulte unheilvoll auf. Er war sich selbst nicht sicher, aber er mahnte die Gefährtin zur Vorsicht.

 Mikela schnalzte mit der Zunge und ließ das Pferd weitergehen. Sie veränderte ihre Stellung so, dass die überkreuzten Schwertscheiden auf dem Rücken frei zugänglich und die zwei Schwerthefte in Reichweite waren. Der Wolf verschwand wieder im Wald. Ferndal ging in Deckung, um aus dem Hinterhalt angreifen zu können, sollte Gefahr drohen. Aus dem Augenwinkel beobachtete Mikela die Umgebung und wartete auf ein Zeichen des Wolfes. Vorhin hatte sie seine gefleckte Gestalt noch ohne Schwierigkeiten ausmachen können, doch nun schien es, als wäre der riesige Baumwolf vom Erdboden verschluckt. Kein einziger Zweig knackte, kein Schatten bewegte sich.

 Da hörte Mikela plötzlich leisen Gesang. Sie lenkte den Wallach um eine Kurve der zerfurchten Straße. Die Bäume wurden dichter, und die Straße verlief ein längeres Stück geradeaus. Der Sänger stand rechts neben dem Weg, halb verdeckt vom Schatten der dicken Äste einer alten, vom Wind gebeugten Zypresse. Der Wandersmann schien Mikelas Anwesenheit nicht zu bemerken und sang leise weiter eine alte Ballade in einer fremden Sprache.

 Da der oder die Fremde in einen kunterbunten Umhang gehüllt war, offenbar aus vielen hundert bunten Stofffetzen zusammengewürfelt, konnte man unmöglich feststellen, ob es sich um einen Mann oder eine Frau handelte. Mikela suchte den umliegenden Wald ab, konnte aber keine Anzeichen von weiteren Störenfrieden entdecken. Als die Schwertkämpferin langsam näher kam und die Hufe des Pferdes auf dem gestampften Lehm der Straße klapperten, änderte sich der Rhythmus des Liedes, sodass man glauben musste, der Sänger hätte seine Melodie dem Takt der Pferdehufe angepasst.

 Nahe genug herangekommen, hob Mikela den Arm zum Gruß. Mit ausgestreckten Handflächen bedeutete sie dem Fremden, dass sie ihm nichts Böses wollte. Der Sänger bemerkte sie jedoch noch immer nicht, er setzte seine sehnsüchtige Melodie fort. Nun hätte Mikela eigentlich erkennen müssen, um wen es sich bei dem Reisenden handelte: Mann oder Frau, Jung oder Alt, Freund oder Feind. Aber die Kapuze des bunten Umhangs verbarg das Gesicht des Sängers. Nicht ein Stück Haut war unter dem bunt gescheckten Kleidungsstück zu sehen.

 »Hoho, Reisender«, rief Mikela. »Was gibt es von unterwegs zu berichten?« Dies war der gängige Gruß der Straße, den man fast überall in den Ländern Alaseas verstand, ein Angebot, Neuigkeiten und Informationen aus den Ländern, aber auch Waren auszutauschen.

 Der Sänger sang jedoch unbeirrt weiter. Erneut änderte er den Takt. Er wurde langsamer und die Musik leiser, als ob sich die Stimme von diesem Ort entfernte. Seltsamerweise entfachte die Musik in Mikela eine tiefe Wirkung. Sie fühlte sich von jeder abklingenden Note magisch angezogen und suchte nach der Bedeutung hinter den fremden Worten. Als das Lied schließlich zu Ende war, hätte Mikela geschworen, dass sie drei geflüsterte Worte am Schluss des Liedes verstanden hatte: »Such meine Kinder…«

 Mit gerunzelter Stirn näherte sich Mikela dem Fremden. Hatte sie die Worte wirklich gehört, oder war es nur ein Streich, den ihr ihre eigenen Gedanken gespielt hatten?

 Mikela zügelte ihr Pferd unmittelbar neben dem Fremden, sie beabsichtigte, ihm einige Fragen zu stellen. Was wollte der Fremde ihr zu verstehen geben? Als das Pferd schließlich zum Stehen kam, verschwand der Fremde mitsamt seinem Lied. Der bunte Umhang fiel auf dem Waldboden in sich zusammen, als hätte es den Sänger niemals gegeben. Und was Mikela für einen Mantel aus gefütterten Stofffetzen gehalten hatte, entpuppte sich nun als ein Haufen Blätter verschiedener Färbung, ein bunter Teppich aus Herbstlaub und Frühlingsgrün.

 Eine plötzlich vom Meer her aufkommende Brise wehte durch den Wald und verstreute die Blätter auf dem Weg. Welche Art von Magik war dies nun wieder?

 Da sie einen Beweis benötigte, um feststellen zu können, ob sie nicht schon in die Welt der Trugbilder abgeglitten war, rief Mikela nach ihrem Gefährten. »Ferndal!«

 Der Wolf erwies sich als guter Begleiter und tauchte sogleich neben ihr auf, ein fester Körper aus Muskeln und dunklem Fell. Mikela stieg vom Pferd, und zu zweit durchsuchten sie die verstreuten Blätter. Einige erkannte sie: Bergeiche, Norderle, Westahorn. Diese Bäume wuchsen hier in der Gegend nirgends. Sie ließ die merkwürdigen Blätter aus den Fingern rieseln.

 Neben ihr wühlte Ferndals Nase durch die Blätter und brachte etwas aus dem Herzen des kleinen Hügels zum Vorschein. Der Wolf rollte das Ding mit der Schnauze auf die Straße. Während er es mit schiefem Kopf anstarrte, entfuhr seiner Kehle ein jämmerliches Jaulen.

 »Was ist das?« fragte Mikela und bückte sich, um Ferndals Entdeckung zu begutachten. Sie konnte jedoch nicht ergründen, was den Wolf so aufbrachte. Es war nichts weiter als eine einfache fingerdicke Nuss, die sich von den vielen anderen Nüssen, die man für gewöhnlich im Wald fand, nicht sonderlich unterschied. Lediglich der winzige grüne Trieb, der aus der Frucht herauswuchs, stellte eine Besonderheit dar.

 Ferndal nahm den Schatz vorsichtig zwischen die Zähne und hielt ihn Mikela hin. Sie öffnete die Handfläche und nahm ihn entgegen. Anschließend stieß der Wolf mit der Schnauze an ihre Tasche, um anzudeuten, dass sie die Nuss dort sicher verwahren sollte.

 Verblüfft durch sein seltsames Benehmen, tat Mikela, wie ihr geheißen wurde, und mit einem letzten Stirnrunzeln stieg sie schließlich wieder aufs Pferd. Sie trieb den Wallach an und setzte die Reise fort, doch sie wunderte sich noch einige Zeit über diesen Anflug von Magik. Sie hatte nichts Böses in der Erscheinung gespürt, keine Spur von schwarzer Magik. Was hatte das zu bedeuten? Sie schüttelte den Kopf und verwarf diese Gedanken einstweilen. Sie hatte einen Auftrag zu erfüllen und eigentlich keine Zeit, noch länger über dieses seltsame Vorkommnis nachzugrübeln. Also setzte sie ihren Weg zu dem kleinen Dörfchen Graumarschen fort, und Ferndal folgte ihr gefügig. Mikela fiel jedoch auf, dass der Wolf noch mehrere Male zurückblickte zu der Stelle, an der der Sänger gestanden hatte.

 Sie runzelte die Stirn über das Benehmen des Wolfes, klopfte auf ihre Tasche und fühlte die harte, feste Nuss darin. Was war so bedeutend an dieser eigentlich doch gewöhnlichen Eichel?

 Der sechste Drak’il glitt aus der Brandung und krabbelte über den noch warmen Sand des mitternächtlichen Strandes. Die Sonne war schon lange untergegangen, also konnte niemand beobachten, wie der letzte Drak’il zu den fünf anderen stieß, die auf dem schmalen Streifen zwischen Meer und Klippen bereits auf ihn warteten. Er stellte sich auf seine krallenbewehrten Füße und richtete sich in voller Größe auf. Die Drak’il waren ein wenig größer als ihre Koboldbrüder, und anders als ihre entfernten Verwandten aus dem Untergrund lebten sie in den Meereshöhlen der abgelegenen Inseln des Archipels. Obwohl sie über eine gewisse Intelligenz verfügten, hatten die Drak’il nur selten mit anderen Lebewesen zu tun, sie zogen die Abgeschiedenheit vor.

 Nur die Not rechtfertigte diese Reise zur Küste Not und alte Koboldschwüre. Die Nachricht von einer Hexe, die hunderte von Felskobolden ihre Bergbrüder umgebracht hatte und sich irgendwo hier an der Küste versteckt hielt, hatte die Drak’il erreicht. Die Hexe hatte das hungrige Licht gebracht, den Dieb des Geistes. Sie musste gesteinigt werden und geblendet, so verlangten es die alten Bräuche, und die Magik der Hexe musste zur Königin zurückgebracht werden. Es war die Pflicht der Drak’il, Rache zu üben für all die anderen Koboldrudel.

 Die Ehre der Drak’il, das Blut der Kobolde, musste gerächt werden.

 So sollte es geschehen.

 Der sechste Drak’il gesellte sich zu den anderen, sein Schwanz zuckte und schlängelte sich um seine Knöchel; an diesen fremden Ufern waren sie alle etwas beunruhigt. Er begrüßte das führende Weibchen des Rudels, indem er mit seiner gespaltenen Zunge den giftigen Stachel an der Spitze ihres Schwanzes berührte und gebückt stehen blieb. Nur die weiblichen Drak’il trugen den giftigen Rhist am Schwanz, den Haitöter, den Überbringer des brennenden Todes. Die anderen Männchen standen bereits demutsvoll vor der Anführerin und warteten auf ihre Befehle.

 Das Weibchen, größer und muskulöser gebaut als die Männchen, stieß die Anweisungen knurrend und brummend heraus. Ihre Fangzähne leuchteten im Mondlicht, und in den roten Augen glühte das Feuer des Hasses. Die Männchen erzitterten bei ihren Worten. Keiner von ihnen wagte es, einer der Herrinnen zu widersprechen.

 Als die Drak’il ihre Befehle bekommen hatten, liefen sie zu den Steilwänden und kletterten hinauf. Sie gruben ihre Krallen in den Fels und brachten sich so in die richtige Position. Das Weibchen wartete so lange am Boden. Die männlichen Drak’il spürten den brennenden Blick, der über sie hinwegwanderte; niemand wagte es, auch nur zu zittern, geschweige denn auf andere Weise ihre Aufmerksamkeit auf sich zu lenken. Ein leises Knurren stieg wie Dampf von unten auf.

 Dann erregte ein vertrautes Feuer die Haut der fünf Männchen. Bald war jede einzelne Gestalt vollkommen mit der Felsoberfläche verschmolzen, sodass nicht einmal mehr das kommende Tageslicht sie von dem rötlichen und orangefarbenen Sandstein würde unterscheiden können.

 Die Männchen sollten die Augen und Ohren der Drak’il Armee bilden. Weitere Rudel mitsamt ihren Herrscherinnen hatten sich auf vielen Wegstunden entlang der Küste verteilt. Die Ufer wurden nun von tausenden schwarzen Schlitzaugen beobachtet, und tausende von scharfen Ohren warteten nur darauf, ein Wort von der Hexe zu hören. Wenn die Dämonin erst einmal gefunden war, würden die Drak’il sich erheben und die Feindin stellen. Ihr hungriges Licht würde sterben, und die Magik würde ihnen gehören, um daraus zu schöpfen und sie auszuüben.

 Selbst auf seinem Platz in der Klippenwand spürte der männliche Drak’il die Magik Gier des Weibchens unter ihm. Seine Nase nahm den Geruch ihrer Erregung deutlich wahr, ein Hauch von Moschus. Am liebsten hätte er sich vor ihr auf die Knie geworfen und um eine Berührung gebettelt. Aber er hielt sich vollkommen still; nur durch Gehorsam konnte ein Männchen die Gunst eines Weibchens gewinnen. Er würde ihr zeigen, wie regungslos er verharren konnte. Selbst wenn die heiße Sonne herauskommen und seine Haut versengen und sein Fleisch austrocknen sollte, er würde sich nicht bewegen.

 Unter sich hörte er, wie das Weibchen in die Brandung zurückkehrte. Er öffnete ein Auge und rollte es so, dass er sehen konnte, wie die muskulöse Herrin über die Felsen scharrte. Sie hielt den Rücken verführerisch gebeugt, und ihr Rumpf bewegte sich ausgesprochen einladend. Er stellte sich vor, dass sie sich nur für ihn so ansehnlich zur Schau stellte, aber er wusste, dass dem nicht so war. Der männliche Drak’il wusste genau, was nun kam. Nämlich der eine, der ihnen die Nachricht von den Gräueln überbracht hatte, die die Hexe unter den Felskobolden angerichtet hatte; er, der mit Furcht erregender Magik im Herzen wandelte. Seine Macht brachte alle Herrinnen dazu, ihren Körper lüstern zur Schau zu stellen und hungrig mit ihrem harten Rhist gegen die Steinwände der Höhlen zu trommeln, die Augen brennend vor Lust. Selbst die Drak’il Königin konnte sich der Verlockung der Magik des Fremden nicht entziehen. Dieser Fremde war von der Königin zum Kriegsbefehlshaber ernannt worden und sollte jetzt die Rudel entlang der Küste inspizieren.

 Während der männliche Drak’il regungslos in der Sandsteinwand verharrte, schwelte ein glühender Zorn in seinem Herzen. Es war nicht richtig, dass ein Männchen, das nicht ihrem Rudel angehörte ja nicht einmal ihrer Art! , sie anführen sollte. Aber trotzdem wollte er keinen Ungehorsam zeigen.

 Das Weibchen unter ihm wurde mit einem Mal noch aufgeregter. Ihr Duft befeuchtete die Luft mit starkem Moschus. Der Anführer musste ganz in der Nähe sein.

 Die Ahnung des Männchens sollte sich bald bewahrheiten. Eine silberfarbene Luftblase stieg aus der Brandung und rollte ans Ufer, sie öffnete sich und gab den Blick frei auf den Menschen in ihrem leeren Herzen. So trocken, als wäre er niemals im Wasser gewesen, trat der Mann ans felsige Ufer. Dem sich zu seinen Knien räkelnden Weibchen schenkte er keine Beachtung, er bemerkte nicht einmal die eindeutige Aufforderung des trommelnden Rhists der Herrin. Er ging an dem Weibchen einfach vorbei, um die Sandsteinwände zu untersuchen.

 »Sie ist ganz in der Nähe«, sagte der Mann in der allgemeinen Sprache.

 Allein diese Sprache zu hören, schmerzte schon in den Ohren des männlichen Drak’il. Welch abscheuliche und misstönende Sprache! Der Mann öffnete das weite, aufgeblähte Hemd und enthüllte sein Magik Herz. Die blasse Brust war aufgeplatzt wie eine Schote des Mamanestrauches, die Haut entlang der klaffenden Wunde rau und runzlig, gebrochene Rippen ragten heraus. Es war nicht der Mann, der das am Boden kriechende Weibchen anregte, sondern das, was in diesem dunklen Brustkorb lauerte ein Wesen bestehend aus purer, entsetzlicher Magik.

 Aus der feuchten Höhle des zerborstenen Brustkorbes starrten blutrote Augen hinaus in die Nacht. Magik floss zäh aus der alten Wunde. Wie die verworrenen Tentakel eines Tiefseekraken suchte sie die Wände der Klippen ab mächtig und übel riechend.

 Eine Stimme wie aus dem schwärzesten und kältesten Ozean hallte aus der Wunde in der Brust. »Sei bereit. Mein Bösewächtersoldat. Der, den ich Legion genannt habe, wird sie uns in die Falle scheuchen. Sei bereit, oder du wirst meinen Zorn spüren.«

 Der Mann wand sich plötzlich, als würde ein inneres Feuer ihn quälen, er rang nach Luft wie ein Fisch auf heißem Sand. Seine Zunge spuckte erneuerte Treueide aus. »Ich… ich werde dich nicht noch einmal… enttäuschen.«

 Dann war die Magik plötzlich verschwunden. Der männliche Drak’il warf einen Blick zum Strand.

 Der Mann stöhnte, raffte das Hemd vor seiner Brust zusammen und stolperte zurück ins Meer. Als seine Füße das Wasser berührten, stieg die Blase aus unheilvoller Magik erneut aus den Fluten, um ihn wieder aufzunehmen.

 Als sie sich schloss, unternahm der weibliche Drak’il einen letzten verzweifelten Versuch, den Mann zu verführen. Sie sprach seinen Namen aus und benutzte dafür die abscheuliche allgemeine Sprache. Ihre Stimme war rau vor Gier und Lust, und die gespaltene Zunge ihres Volkes erschwerte ihr das Sprechen noch. Da die Blase mitsamt dem Mann unter den Wellen verschwand, stieß sie das Wort hervor, seinen Namen: »R r rockenheim.«

 2

 »Du wirst dich daran gewöhnen müssen«, sagte Er’ril, als er Elena hinunter führte zum Kai aus Stein und Holz. Die Morgensonne erreichte gerade den Wellenkamm am Horizont und warf ihr noch dürftiges Licht auf die beiden Menschen.

 Vor ihnen am Ende des Kais schaukelte die Meereswind im Wasser. Der Wind hatte über Nacht aufgefrischt, und das Schiff schlingerte in der Dünung, während die Leinen an Bug und Heck ächzten und gewachste Seile gegen Eisenklampen rieben. In der seichten Bucht verschwanden die beiden Masten mitsamt ihren gerefften Segeln fast vollkommen hinter den hohen Sandsteinwänden der Klippen, die das winzige Becken umgaben. Ein anderes Schiff müsste schon nahe an der Küste unmittelbar an der kleinen Bucht vorbeisegeln, um die Meereswind überhaupt entdecken zu können. Es war ein sicherer und geheimer Hafen, einer von hunderten, die die Küste säumten. In dieser Gegend, in der es von Piraten und Freibeutern nur so wimmelte, wurden solche Buchten gehegt und hoch geschätzt.

 Mit beklommenem Herzen folgte Elena dem Gefährten Er’ril den langen Kai entlang. Als sie das Schiff auf und ab schlingern sah, verspürte sie sofort wieder eine leichte Übelkeit und hatte das Gefühl, dass der Kai sich bewegte. Die ständig gegen die Steinpfeiler klatschenden Wellen verstärkten den Brechreiz noch. Der Geruch der geölten Planken des Kais wetteiferte mit dem Gestank von Salz und Algen, und beides zusammen brachte ihren Magen nur noch mehr in Aufruhr. Elena schluckte schwer, und ihre Wangen wurden weiß.

 Sie hatte mit Dämonen und Ungeheuern gekämpft, mächtige Magik ausgeübt und war sogar in einem winzigen Stechkahn durch giftige Sümpfe gefahren, aber vor der bevorstehenden Seereise fürchtete sie sich am meisten. Geboren und aufgewachsen in den Vorbergen der mächtigen Zahnberge, einem Land aus hartem Granit und gestampftem Lehmboden, hatte Elena während eines kurzen Ausfluges zu den Seedrachen rasch gelernt, dass die wogenden Bewegungen des Meeres ihr entsetzliche Übelkeit verursachten und ihr Gleichgewicht schwächten. Gegen diesen Angriff wusste sie keine Verteidigung, keine Magik konnte sie seetüchtig machen. Dies war ein Hindernis, das sie ohne Hilfe bewältigen musste.

 Um ihre Leiden zu lindern, hatte Er’ril beschlossen, dass sie beide an Bord gingen und benachbarte Kabinen bezogen. Er hatte vor, sie von der Seekrankheit zu heilen, indem er sie einfach dem Meer aussetzte. »Ein paar Tage unter Deck«, hatte er ihr erklärt, »werden deinen Magen unempfindlicher gegen den Seegang machen.«

 Nur zögernd hatte sie sich einverstanden erklärt.

 An Bord der Meereswind erhob ein Hüne von einem Mann, von einer Hautfarbe wie poliertes Mahagoniholz und bekleidet mit einer dunklen Robbenfelljacke, die Hand zum Gruß, als sie die Laufplanke erreichten. Als er ihnen das Gesicht zuwandte, glitzerte ein Silberohrring in den ersten Strahlen der Morgensonne. Der Ohrring wies ihn als ein Mitglied von Bruder Flints Orden aus. Doch während Bruder Flint mit trockenem Humor sprach und stets mit einem lachenden Auge schimpfte, hüllte sich Bruder Moris in gleichmütiges Schweigen. Elena hatte sich in der Nähe des grüblerischen, dunkelhäutigen Fremden noch niemals richtig wohl gefühlt. Seine immense Größe, seine andersartige Gesichtsfarbe und sein unaufhörliches, durchdringendes Starren das alles gab Elena das Gefühl, als würde sie in seiner Gegenwart schrumpfen und dahinschwinden.

 Selbst jetzt, da Er’ril sie zuerst auf die Laufplanke schickte, stand Moris da und studierte sie eingehend, als wollte er ihr bis in die Knochen schauen. Elena drehte den Kopf zur Seite, doch da traf ihr Blick auf die wogenden Wellen. Sie verlor das Gleichgewicht und stolperte über eine Schwelle. Er’ril bewahrte sie vor dem Sturz in die Wellen.

 »Elena, was habe ich dir gesagt?«

 Ihre Wangen röteten sich, als sie das Deck erreichten. Sie hob eine behandschuhte Hand und griff nach der Reling aus Eichenholz. »Suche immer nach einem festen Halt.«

 Moris unterbrach den Vortrag des Präriebewohners. »Er’ril, ich habe zwei Kabinen im Vordeck lüften und mit frischer Wäsche ausstatten lassen. Wenn du das Kind untergebracht hast, müssen wir den Plan für den nächsten Neumond fertig schmieden.«

 Er’ril nickte. »Wo ist Flint?«

 »In der Kombüse und kocht Haferbrei mit gesalzenem Fisch. Wir werden uns dort treffen, wenn du fertig bist.«

 Elenas Magen zog sich zusammen beim Gedanken an salzigen Fisch und dicken Haferbrei. Unter ihren Beinen schaukelte das Schiff langsam auf und ab; die zwei Masten schwankten vor und zurück, als wollten sie dem Schwarm Möwen über ihnen folgen. Elena ließ die Reling nicht los, obwohl ihre Handflächen schon klamm wurden.

 Er’ril holte sie aus ihrer Versunkenheit. »Ich bringe dich in deine Koje, dort kannst du dich hinlegen. Dein Magen muss sich erst einmal beruhigen.«

 »Das wird er wohl kaum«, murmelte Elena, aber sie trottete gefügig hinter dem Präriebewohner über das Mitteldeck. Auf dem Deck drohten dicke Seilschlingen ihre Schritte fehlzuleiten, doch sie befolgte Er’rils Anweisungen und hangelte sich von Halt zu Halt.

 Als sie das erhöhte Vordeck erreicht hatten, hielt Er’ril eine schwere Tür aus Eisenholz für sie auf. Das Laternenlicht dahinter leuchtete einen kurzen Gang aus, der zu den oberen Kabinen und einer dunklen Treppe führte, die steil hinunter ins Unterdeck verlief. Als Er’ril sie hineinwinkte, bemerkte Elena, dass die Tür kein Fenster hatte und drei schwere Eisenstangen die Innenseite sicherten. Sie erinnerte sie an eine Kerkertür.

 Er’ril musste ihren verstörten Blick bemerkt haben. »Bei Unwetter können große Wellen über das Deck hinwegrollen. Mithilfe der Eisenstangen wird die Tür wasserdicht verschlossen, und so bleibt das Unterdeck trocken.«

 Elena starrte auf das Mitteldeck, das hoch über dem Wasser lag. Sie vermochte sich die Größe der Wellen nicht vorzustellen, die über dem Schiff zusammenschlagen konnten. Das Herz klopfte ihr bis zum Hals, als sie sich durch die Tür ins Vordeck duckte.

 Sofort griffen die scharfen Gerüche von Petroleum und Eichenholz ihre Sinne an. Die baumelnde Laterne sowie der auf und ab wogende Boden riefen noch größeren Schwindel in ihr hervor. An die Wand gedrückt, um wenigstens etwas Halt zu finden, folgte Elena dem Gefährten bis zu der kleinen Tür am Ende des Ganges.

 »Das ist deine Kabine«, sagte er und stieß die Tür auf. Sie schlug gegen das winzige Bett, das an die gegenüberliegende Wand geschraubt war.

 Elenas Stimmung sank schlagartig. Der Raum war nicht größer als ein mittelgroßer Schrank. Obwohl sich nur ein schmales Bett, eine kleine Kommode und eine einzige Laterne darin befanden, wirkte die Kabine eng und überfüllt.

 »Wir werden deine Sachen noch heute Nachmittag von der Kate hierher bringen lassen.«

 »Aber wo werde ich sie unterbringen?« murmelte Elena.

 Er’ril nickte zum Bett. »Setz dich. Ich muss mit dir reden.«

 Elena ließ sich auf das quietschende Bett fallen. Die Laterne baumelte über ihren Köpfen und ließ die Schatten an der Wand tanzen. Obwohl Elena nun saß, schwächten diese Bewegungen ihren Magen nur noch mehr. Sie konzentrierte sich auf die Spitzen ihrer Sandalen.

 Er’ril neigte den Kopf unter den niedrigen Sparren zur Seite und stand breitbeinig im Raum, mithilfe der Knie hielt er das Gleichgewicht in der schwankenden Kabine. »Es geht um Joach«, begann er. »Gestern Nacht hat er Flint gefragt, ob er uns begleiten darf.«

 Diese Neuigkeit ließ Elena aufblicken. Obwohl sie Joach beiseite genommen und darauf bestanden hatte, dass sein Traum falsch sein musste, hatte ihr Bruder offenbar an seinem Glauben festgehalten und ließ die Angelegenheit nicht auf sich beruhen.

 Er’ril machte eine Handbewegung in den Raum. »Wie du siehst, ist die Meereswind nicht gerade geräumig. Flint hat eine Hand voll gut gesinnter Matrosen angeheuert, um die Takelage des Schiffes zu bemannen. Es ist auf dem Schiff kein Platz übrig für einen Jungen, der sich um seine Schwester sorgt.«

 »Das ist es nicht allein«, murmelte sie und zögerte, Joachs Vertrauen bezüglich seines Traumes zu missbrauchen.

 Er’ril kniete neben ihr nieder und legte die Hand auf ihr Knie. »Was noch? Hast du Angst davor, ihn alleine zurückzulassen? Hast du ihn aufgefordert zu fragen?«

 »Nein«, antwortete sie bestürzt. »Mir wäre es lieber, er würde in der Kate bleiben weit weg von mir.« Sie lächelte den Präriebewohner matt an. »Den Mitgliedern meiner Familie ergeht es für gewöhnlich nicht sehr gut in meiner Nähe.«

 Er’ril drückte ihr Knie. »Dann sind wir uns also einig. Vielleicht sprichst du noch einmal mit ihm.«

 Sie starrte dem Präriemann in die Augen. Sie wusste zwar, dass Joachs Traum von Tod und Verrat nicht wahr sein konnte, aber ihr Bruder glaubte noch immer daran. Sein Herz würde es ihm niemals gestatten, zurückzubleiben, und Elena wusste nicht, was sie zu ihm sagen könnte, um ihn umzustimmen und ihm die Ängste zu nehmen. »Ich habe schon versucht, es ihm auszureden«, erklärte sie müde. »Er hört mir gar nicht zu, und ich glaube nicht…«

 Das Boot fing auf einer großen Welle plötzlich heftig an zu schlingern, und Elena drehte es dabei den Magen um. Es gelang ihr gerade noch rechtzeitig, die Kojenmitte zu erreichen, da ergoss sich der Mageninhalt auch schon in einem Schwall in den Nachttopf. Über den Topf gebeugt, keuchte Elena schwer. Als sich ihre Eingeweide wieder beruhigt hatten, richtete sie sich auf, rotwangig und unfähig, Er’ril in die Augen zu blicken.

 Der Präriebewohner war ein wenig zurückgerutscht. »Es wird noch einige Zeit dauern, bis du wirklich einen seetüchtigen Gleichgewichtssinn hast«, tröstete er sie.

 »Der Gleichgewichtssinn ist mir egal. Ich hoffe nur, dass die Süße Mutter da oben mir bald einen seetüchtigen Magen schenkt.«

 »Ich werde dir ein wenig Wasser und Brotrinden bringen. Das hilft. Wir werden später über Joach sprechen.«

 Er’ril wandte sich zum Gehen, aber Elena hielt ihn zurück. »Nein, Joach trägt diese Last schon zu lange mit sich herum.« Elena war all der Geheimnisse plötzlich müde. Wem sollte sie noch vertrauen? Es war Unsinn, und sie wollte diese Angelegenheit erledigt haben, bevor die Reise losging. Da ihr Magen sich nun weitgehend beruhigt hatte, wollte sie ihren Vorsatz auch wahr machen und sprach unverblümt: »Er’ril, Joach vertraut dir nicht. Er hatte einen Traum, in dem du mich verraten hast.«

 Er’ril fuhr herum, um Elena ins Gesicht zu sehen, eine Mischung aus Zorn und Schmerz blitzte in seinen Augen auf. »Was? Was ist das für ein Unsinn?«

 »Er glaubt, dass es ein Traumgewebe war, dass er die Zukunft vorhergesehen hat.« Elena erzählte alles, was Joach ihr am vorhergehenden Morgen anvertraut hatte.

 »Er hat schwarze Magik aus dem Stab heraufbeschworen?« fragte Er’ril mit gerunzelter Stirn.

 »Mit den Worten aus seinem Traum«, fügte Elena hinzu. »Jetzt weißt du, warum er vom Wahrheitsgehalt des Traumes so überzeugt ist.«

 Er’ril schüttelte den Kopf. »Der Stab ist kein Glücksbringer. Ich würde niemals schwarzer Magik trauen und schon gar nicht als Beweis für irgendetwas. Selbst der fähigste Verstand kann in die Irre geführt werden von der Gier der schwarzen Künste.«

 »Aber wie können wir Joach davon überzeugen?«

 »Ich weiß es nicht. Ich selbst kenne mich nur wenig mit dem Traumweben aus, doch Flint und Moris sind darin bewandert. Wir müssen ihnen vom Traum deines Bruders erzählen.«

 Elena zuckte zusammen. Sie hatte das Vertrauen ihres Bruders bereits missbraucht, indem sie Er’ril von seinem Traum erzählt hatte, und zögerte nun. Aber der Wahrheitsgehalt des Traumes musste geprüft werden, und zwar nicht nur durch schwarze Magik. Sie nickte also zustimmend.

 »Ich werde Moris beauftragen, Joach heute Abend aufs Schiff zu holen. Dann werden wir die Sache klären«, sagte Er’ril und wandte sich zur Tür. Beim Hinausgehen aus der Kabine fügte er noch hinzu: »Du hast richtig gehandelt, es mir zu erzählen, Elena.«

 Als die Tür sich schloss, starrte Elena auf die Maserung des Holzes. Hatte der Präriebewohner Recht? War es wirklich richtig gewesen, Joachs Geheimnis zu verraten? Sie biss sich auf die Lippe, und wieder machte sich Übelkeit in ihren Eingeweiden breit, aber diesmal rührte sie nicht vom Schaukeln des Schiffes her. Seit wann überstieg ihr Vertrauen zu Er’ril den Glauben an ihre eigene Familie? Sie sah Joachs Gesicht vor ihrem inneren Auge, als er zum ersten Mal von seinem Verdacht erzählt und ihr das Geheimhaltungsversprechen abgerungen hatte: die Eindringlichkeit und Liebe in seinen Augen, das stille Vertrauen eines Bruders zu seiner Schwester.

 Zum zweiten Mal rannte Elena zum Nachttopf.

 »Halt, stehen bleiben!« rief der Wachmann. Er stand auf der Mauer, halb verdeckt von der Steinbrüstung.

 Mikela lenkte den Wallach einige Schritte zurück, um die Wache besser sehen zu können. Ferndal stand angespannt neben dem Pferd, anscheinend spürte er Mikelas Misstrauen.

 Nachdem sie die Nacht in einer Herberge in Graumarschen verbracht hatte, war Mikela beim ersten Sonnenstrahl aufgebrochen, denn sie wusste, Port Raul erreichte man am besten bei Tageslicht. Dort angekommen, war sie überrascht, Port Rauls Südtor verschlossen vorzufinden. Die Spätnachmittagssonne im Westen stand noch weit über dem Horizont, und in einer Stadt, die für seine nächtlichen Gelage berühmt war, wurden die südlichen und nördlichen Tore selten vor Aufgang des Mondes verriegelt wenn überhaupt. Die zweistöckige Mauer, die von den Einheimischen spöttisch die Sumpfmauer genannt wurde, kreiste die gesamte Stadt ein, ausgenommen den Abschnitt, der ans Meer grenzte. Die Mauer war nicht dazu da, Räuber und Plünderer aus der Stadt fern zu halten, sondern diente als Schutzwall, um die Stadt vor den giftigen Bewohnern der nahen Sümpfe zu bewahren. Deshalb wurden die Tore nur selten geschlossen und noch seltener bewacht. Die Bewohner Port Rauls mochten keine verschlossenen Türen, denn manchmal war eine schnelle Flucht unumgänglich.

 Mikela lehnte sich im Sattel zurück. »Ich habe etwas zu erledigen und muss dazu in die Stadt«, rief sie hinauf. »Warum sind die Tore bewacht?«

 »Was hast du in Port Raul zu tun?« rief der Wachmann zurück. Der Bursche war ziemlich beleibt und gab seine schwer verdienten Kupferstücke offenbar meistens rasch für Bier und gutes Essen aus. Eine unansehnliche Narbe vermutlich stammte sie von einem der ausgelassenen Spelunkenbesuche verlief vom rechten Ohr bis zur Nase. »Welche Kaste verbürgt sich für dich?«

 Diese Frage überraschte Mikela. In Port Raul steckte für gewöhnlich niemand seine Nase in die Angelegenheiten anderer, jedenfalls niemand, der vorhatte, den Abend noch zu erleben. Neugier war nicht gerade ein gesunder Zeitvertreib in einer Stadt wie Port Raul.

 »Von welchem Belang sind meine Angelegenheiten für die Garnison der Stadt?« entgegnete sie und legte einen drohenden Unterton in ihre Stimme.

 »Seit dem Angriff auf die Stadt vor zwei Tagen«, antwortete die Wache, »müssen alle, die Einlass suchen, registriert werden, und eine der sechzehn Kasten der Stadt muss sich für den Besucher verbürgen.«

 »Das ist mir neu«, entgegnete Mikela. »Ich wurde von einer Gruppe von Reisenden, die in die Stadt kommen will, als Führerin angeheuert, und ich bin gekommen, um sie abzuholen.«

 »Eine Führerin…« Er schien eine Liste durchzugehen, die neben seinem Ellbogen lag. »Das würde dich unter den Schutz der Söldnerkaste stellen. Du musst dich sofort beim Oberhaupt der Kaste melden und seine Autorität anerkennen.«

 »Ich gehöre keiner Kaste an. Ich möchte nur…«

 »Ohne die Zugehörigkeit zu einer Kaste wird man dich einsperren, wenn man dich auf der Straße ohne die richtigen Papiere aufgreift.«

 Mikela runzelte die Stirn. Dieses Verlangen wandte sich gegen alles, was Port Raul einst ausmachte. Die unbedingte Wahrung der Anonymität gehörte zu den ungeschriebenen Gesetzen, die jeden Handel in der Hafenstadt regelten. Der Angriff der besessenen Fischer hatte die Stadt stärker erschüttert, als Flint oder Er’ril annehmen konnten. Mikela kniff die Augen zusammen, während sie ihre Möglichkeiten abwägte. Sie vermutete, dass die neuen Gesetze nicht vornehmlich der Sicherheit und dem Schutz der Bürgerschaft dienten, sondern eingeführt wurden, damit die Stadtoberen Bestechungsgelder und Zölle von den Reisenden eintreiben konnten. Mikela wusste, dass sie keine Wahl hatte, also richtete sie sich im Sattel auf. »Gut«, rief sie hinauf. »Öffne das Tor!«

 Der Mann nickte und gab einem anderen, der anscheinend versteckt weiter unten saß, ein Zeichen. Das Rasseln von Ketten und ächzende Seile kündeten das Öffnen des Tores an. Sobald das Fallgitter weit genug oben war, trieb Mikela ihren Wallach an, gefolgt von Ferndal, der im Schatten des Pferdes gleichmütig hinter ihr her trottete.

 Innen flankierten zwei weitere Wachen das Tor. Als der Wolf den Durchgang passierte, wich der nächststehende Wachmann einen Schritt zurück und zog sein Schwert aus der Scheide.

 »Tu meinem Hund etwas zuleide«, warnte Mikela, »und die Spitze meines Schwertes wird sich in deinen Bauch bohren, noch bevor der Hund aufheulen kann.«

 Der Mann steckte die Klinge wieder ein und trat einen weiteren Schritt zurück, als Ferndal an ihm vorbeiging.

 Der Wachposten auf der anderen Seite räusperte sich. Er hatte die O Beine eines Seemannes, aber der fehlende linke Arm und seine mürrische Miene deuteten darauf hin, dass die Verletzung ihn von der anständigen Arbeit an Bord eines Schiffes weggeholt hatte. Nun verdiente er seine Kupferstücke wohl mit allen Arbeiten, die sich ihm gerade boten, wie etwa die Stadttore bewachen.

 Er musterte Mikela anerkennend. »Ich gehöre der Söldnerkaste an«, sagte er mit schwerer Zunge und ebensolchen Lidern. »Du findest Meister Fallen in der Drurigasse im Ostviertel. Gegen eine kleine Gebühr kann ich dich hinführen.« Er hielt ihr einige Papiere hin.

 Mikela ging davon aus, dass jede Münze, die sie ihm anbot, sie nur in eine noch dunklere Gasse führen würde, wo andere seines Schlages schon auf sie warten würden. »Ich kenne die Stadt«, sagte sie und nahm die Papiere. »Ich finde den Weg allein.«

 »Das ist nur eine vorübergehende Aufenthaltserlaubnis. In der Abenddämmerung verliert sie ihre Gültigkeit.« Er senkte die Stimme und sprach in verschwörerischem Ton zu ihr. »Wenn du Meister Fallen bis dahin nicht gefunden hast und sein Siegel nicht auf deinem Papier angebracht ist, werden dich die Wachmänner mitnehmen. Mit meiner Hilfe wirst du viel schneller zur Loge der Söldner gelangen.«

 Sicherlich, dachte Mikela im Stillen, er würde sie hinbringen

 jedoch in Ketten gelegt und hergerichtet zum Verkauf auf dem Sklavenmarkt. Sie grinste den Mann an. Bedrohlich verzog sie die Lippen. »Ich werde ihn finden.«

 Sie drückte dem Pferd die Fersen in die Flanken und betrat das Südviertel der Stadt. Hier hatten die Künstler und Handwerker ihre Werkstätten, denn auch in Port Raul mussten einige Grundbedürfnisse befriedigt werden. Sie kam an einer kleinen Schusterwerkstatt vorbei. Ihre Nase wurde von den vertrauten Gerüchen der Lederfarben und trocknenden Tierhäute begrüßt. Offenbar brauchten selbst Piraten vernünftiges Schuhwerk.

 Ein paar Schritte weiter kündete das Dröhnen eines Hammers auf einem Amboss von der Arbeit eines Schmiedes, schon lange bevor die offene Werkstatttür den Blick auf die Glut in der Esse und den kräftigen Handwerker freigab. Des weiteren gab es einen Kerzenmacher, der Kerzen in allen Größen und Formen in seinem Fenster ausgestellt hatte, einen Schneider, der die Stoffballen auf der Türschwelle zur Schau stellte, und sogar einen Silberschmied, dessen Arbeit höchstwahrscheinlich nur darin bestand, unrechtmäßig erworbene Schmuckstücke einzuschmelzen und ihnen neue, unverfängliche Konturen zu verleihen.

 Aber obschon die Werkstätten ganz normal wirkten, hätte niemand diesen Ort für eine gewöhnliche Stadt gehalten. Hier trugen die Handwerker und Ladenbesitzer allesamt auffällige Schwerter, und die Gesichtsausdrücke wirkten alles andere als einladend. Selbst der schmächtige Schneider, dessen winzige Hände sicherlich gut geeignet waren für sein Handwerk, hatte einen stämmigen Wachmann neben seinem Eingang stehen. Es schien, dass mit den Waren, die hier verkauft wurden, keineswegs auch Vertrauen angeboten wurde. Und dem Benehmen der Kunden nach zu urteilen, die diese Werkstätten aufsuchten, wurde auch nicht nach Vertrauen gefragt.

 Ein paar verhärmte Frauen zogen ihre Umhänge fester um sich, da Mikela sich ihnen näherte. Als sie bemerkten, dass es sich bei dem Reiter um eine Frau handelte, legten sie die Zurückhaltung ab und starrten sie offen an. Einige flüsterten hinter vorgehaltener Hand und deuteten auf den riesigen Baumwolf an ihrer Seite. Mikela war sich durchaus bewusst, dass die Städterinnen sie für verrückt halten mussten, weil sie allein durch die Straßen von Port Raul ritt; selbst hier im Südviertel, dem wohl am wenigsten gefährlichen Viertel der Stadt, würden sie das selbst nie wagen. Nur wenige Frauen gingen das Risiko ein, ohne Bewacher auf die Straße zu gehen. Mikela vermutete, dass jede Frau hier mindestens mit einem Dolch, wenn nicht sogar mit einer größeren Waffe unter dem Umhang ausgestattet war. Falls eine von ihnen angegriffen wurde, eilten alle anderen ihr zu Hilfe ein gegenseitiges Abkommen, das ihnen das Überleben sicherte.

 Als Mikela an ihnen vorüberritt, sah sie in die wilden Augen dieser abgehärteten Frauen. Ganz gleich, ob nun ein Pakt bestand oder nicht, Mikela wusste, dass jede Frau sich gegen die andere wenden würde, wenn der richtige Preis bezahlt wurde. In Port Raul war ein Waffenstillstand kurzlebig und wurde nur aus der unmittelbaren Notwendigkeit heraus geboren. Die Solidarität, die hier gezeigt wurde, war so wenig von Bestand wie der Morgennebel.

 Mikela ritt weiter durch das Südviertel, ihr Ziel war der Basar in der Stadtmitte, der Das Viereck genannt wurde, da dort alle vier Stadtteile aufeinander trafen. Während des Rittes dorthin wurde ihr bis auf ein paar verstohlene Blicke keine sonderlich große Beachtung geschenkt. Mikela war jedoch wachsam. Sie wusste, dass die Gegenwart des großen Wolfes und die zwei überkreuzten Schwertscheiden auf ihrem Rücken etwaige Angreifer nur vorübergehend abschreckten.

 Sie wachte mit beiden Augen und Ohren über den Verkehrsfluss um sich herum. Auch Ferndal hatte seine Nackenhaare misstrauisch aufgestellt. Sobald ihm jemand zu nahe kam, erklang ein tiefes Knurren aus seiner Kehle.

 Als Mikela den Wallach an einer Apotheke vorbeilenkte, wurden ihre Sinne plötzlich von einer Mischung aus verschiedenen elementaren Magik Strömen überrascht. Ihr Sucherinstinkt schaltete sich sofort ein. Sie zügelte das Pferd. Durch die Tür erspähte Mikela eng beieinander stehende Regale, die voll gestopft waren mit winzigen Gläsern und Flaschen mit verschiedenen Kräutern und Tränken darin. Hier handelte es sich nicht um eine gewöhnliche Apotheke, die lediglich Weidenrinden und Löwenzahntee verkaufte. Wem auch immer dieser Laden gehören mochte, er war der elementaren Künste des Heilens mächtig. Und wie Mikelas Sinne reagierten, handelte es sich hier um einen Heiler mit sehr ausgeprägten Fähigkeiten.

 Gespannt hielt die Schwertkämpferin ihr Pferd an.

 Im schattigen Innern des Geschäftes entdeckte sie die Apothekerin hinter einem Ladentisch. Mehrere Kerzen beleuchteten ihre Gesichtszüge. Die alte Frau trug ein einfaches graues Kleid und einen schwarzen Schal. Ihr Gesicht war faltig. Das schneeweiße Haar hatte sie zu einem Zopf geflochten, der sich wie eine Schlange oben auf ihrem Kopf zusammenrollte. Obwohl die kleine Frau schon sehr alt war, fühlte Mikela, dass die vielen Winter sie hart gemacht hatten wie eine dem Wind ausgesetzte Zypresse. Sogar ihre Haut wies die Färbung von dunklem Holz auf.

 Die Heilerin hinter dem Ladentisch schien zu Mikela herüberzustarren, offenbar hatte die Fremde auf dem Pferd vor ihrer Tür ihre Neugier geweckt. Aber Mikela wusste, dass dies nur ein Lichtspiel war. Die Frau konnte sie gar nicht sehen. Die Heilerin hatte keine Augen. Unter ihren Augenbrauen befand sich lediglich glatte Haut. Weder leere Augenhöhlen noch hässliche Narben entstellten ihr Gesicht. Mikela vermutete, dass die Heilerin schon so auf die Welt gekommen war. Arme Frau.

 Um dem Trugbild, dass die alte Frau sie sehen konnte, noch mehr Schärfe zu verleihen, richtete sich die alte Heilerin auf und winkte ihr zu: Sie wollte, dass Mikela hineinging.

 Ferndal fing an zu knurren und lenkte Mikelas Aufmerksamkeit von der Frau ab. Im Türrahmen hing nun plötzlich ein kleines Wesen mit dem Gesicht nach unten. Der Kopf des Wesens hatte die Größe eines reifen Granatapfels. Den Körper bedeckte zwar ein Fell von der Farbe glühenden Holzes, doch das Gesicht war so nackt wie das eines Menschen, beherrscht von zwei strahlenden schwarzen Augen und breiten grinsenden Lippen. Das Tier schnatterte ihnen etwas entgegen und kletterte am Türrahmen herunter, wobei kleine mit Krallen versehene Hände und Füße zum Vorschein kamen, die das Holz gut greifen konnten. Auch der lange, schwarz und golden geringelte Schwanz half dem Wesen, sich im Türrahmen zu halten.

 »Er heißt Tikal«, sagte die alte Frau hinter dem Ladentisch. Sie sprach mit einem melodischen Akzent, den Mikela nicht einordnen konnte. »Er stammt aus meiner Dschungelheimat Yrendl.«

 Mikela zog die Augenbrauen hoch. Sie kannte die Geschichten von dem dichten Dschungel weit südlich der Ödlande, aber sie hatte niemals jemanden getroffen, der schon dort gewesen war. Auch wenn man übers Meer fuhr, dauerte die Reise mindestens einen Winter.

 »Was hat dich hierher, so weit weg von deiner Heimat geführt, Heilerin?« fragte Mikela. Sie wusste zwar, dass sie so schnell wie möglich zur Söldnerkaste gehen sollte, aber die Neugier hielt sie zurück.

 »Sklavenhändler.« Die Antwort kam nüchtern und sachlich, weder Bitterkeit noch Zorn war darin zu spüren. »Vor langer Zeit.«

 Mikela, die sich der neugierigen Frage nun schämte, wollte der Frau schon einen guten Tag wünschen und weiterziehen, aber die alte Heilerin winkte sie erneut ins Haus, diesmal noch beharrlicher.

 »Komm herein.«

 »Ich habe keine Verwendung für deine Medizin.«

 »Und ich habe nicht den ganzen Tag Zeit.« Die Heilerin wandte Mikela den Rücken zu und fuhr mit den Fingern geschäftig an den Regalbrettern entlang, als würde sie nach etwas suchen. »Ich weiß etwas über deine Freunde, die du suchst.« Die Heilerin dehnte das letzte Wort in die Länge und gab Mikela so zu verstehen, dass sie wusste, dass Mikela eine Sucherin war.

 Was war das? Misstrauisch, aber doch neugierig, stieg Mikela vom Pferd. Sie konnte keinen Hinweis auf schwarze Magik feststellen. Was mochte diese alte Heilerin wohl wissen? »Ferndal, pass auf den Wallach auf.«

 Der Wolf stellte sich zwischen Straße und Pferd, die Nackenhaare gesträubt. Zufrieden schlüpfte Mikela durch die Tür. Das Tier mit dem feurigen Fell hing noch immer am Schwanz aufgehängt im Rahmen und schnatterte ihr aufgeregt hinterher, als sie an ihm vorbeiging. Mikela suchte alle Ecken des Raumes gründlich ab, bevor sie zum Ladentisch ging. Sie spürte keine anderen Lebewesen. »Was weißt du über mein Anliegen?« fragte Mikela, da sie der Frau gegenübertrat.

 Die Frau antwortete nicht.

 Hinter Mikela schlug plötzlich die Tür zu und wurde mit einem lauten Klicken verriegelt. Die Schwertkämpferin erinnerte sich mit einem Mal wieder daran, dass Neugier kein gesunder Zeitvertreib in Port Raul war, und rief sich den schmächtigen Schneider mit seinem klobigen Wächter in Erinnerung. Seit wann konnte in dieser Stadt eine blinde Frau einen Laden ganz allein führen?

 Ein raues Lachen ertönte hinter Mikela. »Fass dein Schwert an, und du stirbst.«

 »Gewöhnliche Träume werden ziemlich oft mit Traumgeweben verwechselt«, erklärte der hünenhafte, dunkelhäutige Bruder dem jungen Joach, »selbst von denen, die diese Kunst eigentlich gut beherrschen.«

 Moris und Er’ril saßen auf der Bank in der Kombüse der Meereswind und blickten Joach über den Kieferntisch mit finsteren Mienen an. Joach machte nicht den Eindruck, dass er sich durch die Gegenwart des Präriebewohners umstimmen ließe. »Es war ein Gewebe«, sagte Joach noch einmal entschlossen. »Er’ril wird uns betrügen.«

 Flint stand am Herd und kostete die Brühe des Eintopfes. Er seufzte zufrieden und meldete sich zu Wort. »Joach, du bist ein verdammter Narr.«

 Joachs Wangen glühten rot auf, als er die unverfrorenen Worte des Fischers vernahm.

 Flint rührte den Eintopf ein letztes Mal um und legte dann den Deckel auf den dampfenden Topf. »Du hättest zuerst zu uns kommen sollen. Es deiner Schwester zu erzählen und sie mit diesem Geheimnis zu belasten war verdammt noch mal falsch. Sie hat ohnehin schon schwer zu tragen, auch ohne dass du sie mit deinen falschen Traumgeweben beunruhigst.«

 Joachs Blut geriet in Wallung, als er daran dachte, dass Elena ihr Versprechen gebrochen und dem Präriemann von seinem Traum erzählt hatte. Elena war auch nicht zu dieser Zusammenkunft gekommen, sie war angeblich zu krank, um ihre Koje verlassen zu können. Joach vermutete jedoch, dass es eher die Scham war, die sie in ihrem Versteck hielt. Seine Faust umklammerte fest den Poi’holz Stab, der auf seinen Knien lag. Das war der einzige Beweis, den er brauchte. In seinen Handflächen fühlte er die unheilvolle Magik, die in dem Holz wie Öl auf der Haut floss. »Der Zauberbann aus dem Traum wirkte«, setzte er zu einem Beweis an. »Warum sollte es kein echtes Traumgewebe gewesen sein?«

 Er’ril antwortete: »Ihrem Wesen nach täuscht die schwarze Magik. Diesen üblen Stab Greschyms hätten wir längst verbrennen sollen.«

 »Das würde dir gefallen, was?« spie Joach aus. »In meinem Traum war es nämlich genau dieser Stab, der meine Schwester vor dir rettete.«

 Er’ril zog die Brauen über den finsteren Augen zusammen. »Ich würde Elena niemals verraten. Niemals.«

 »Es ist genau, wie du sagst«, murmelte Joach und wiederholte die Worte des Präriebewohners: »Schwarze Magik täuscht.«

 Joach und Er’ril starrten einander an.

 »Genug jetzt!« ging Flint dazwischen und unterstrich seine Worte, indem er mit dem Kochlöffel auf den Tisch schlug. »Jetzt habe ich aber genug von diesem Unsinn. Schwarze Magik hin oder her, der Wahrheitsgehalt deines Traumes kann auch noch auf andere Weise festgestellt werden.«

 »Wie?« fragte Joach.

 Flint deutete mit dem Löffel zu Moris. »Sag es ihnen. Ich muss den Eintopf noch einmal umrühren, bevor er anbrennt. Ich lasse mir von diesem Geschwätz doch nicht das Essen ruinieren.«

 Moris hatte die ganze Zeit geschwiegen, offenbar wollte er das Feuer ihrer Worte ausgehen lassen, bevor er sein Wissen kundtat. »Nun, da ihr mir wieder eure Aufmerksamkeit schenkt«, sagte er und fingerte dabei an seinem Silberohrring herum, »kann ich ja zu Ende erklären, was ich vorhin angefangen habe. Erstens: Joach hat Grund genug anzunehmen, dass sein Traum wahr ist. Der schwarze Zauberbann wirkte schließlich.«

 Joach richtete sich auf der Bank auf. Zumindest einer an diesem Tisch brachte etwas Vernünftiges vor.

 Moris fuhr fort: »Alle Einzelheiten in einem Traumgewebe müssen sich bei näherer Betrachtung als wahr erweisen, nur so gilt der Traum als Gewebe. Der Zauberbann zeigte Wirkung, aber das ist nur ein Element des Traumbildes. Und wie Er’ril schon sagte, schwarze Magik ist raffiniert. Vielleicht haben nicht die Worte des Zauberbanns, die du im Traum erfahren hast, die Magik in dem Stab entzündet, sondern es war einfach nur dein eigener Wille, der dies bewirkt hat. Dein Traum muss erst noch gründlicher untersucht werden, bevor du weiterhin so inbrünstig daran glauben darfst.«

 Ein Samenkorn des Zweifels fand seinen Weg in Joachs Herz.

 Er vertraute Moris. Der dunkelhäutige Bruder hatte ihm in A’loatal das Leben gerettet, und Joach fühlte sich nun durch die zwingende Logik seiner Worte verunsichert. »Wie können wir die Wahrheit meines Traumes beurteilen, wenn die Ereignisse erst in der Zukunft eintreten?«

 »Die Einzelheiten sind wichtig«, meinte Moris.

 »Alle Einzelheiten«, rief Flint vom Herd herüber.

 Moris nickte. »Erzähl uns deinen Traum noch einmal, dann werde ich dir zu bestimmten Abschnitten deiner Geschichte weitere Fragen stellen und versuchen, die Wahrheit herauszufinden. Sollte sich auch nur ein Element als falsch herausstellen, war dein Traum kein Gewebe.«

 Joach nahm die Hände vom Stab und legte sie auf den Tisch. »Ich verstehe. Es muss also alles stimmen oder nichts davon ist wahr.«

 Flint schnaubte. »Endlich denkt der Junge mit dem Kopf und nicht mehr mit dem Bauch.«

 Joach biss sich auf die Unterlippe. Vielleicht hatten sie Recht. Er fasste den Drachenzahn an, der an seinem Hals hing, und spielte damit. »Der Traum begann damit, dass Elena und ich auf einem Turm in A’loatal standen. Wir waren…«

 »Halt«, unterbrach Moris. »Beschreib den Turm.«

 Joach schloss die Augen und stellte sich den Turm vor. »Er war schmal… und lief spitz zu, oben war er nicht breiter als zwei Pferdelängen. Mehr konnte ich nicht erkennen, da ich nicht über die Brüstung sehen konnte.«

 »Was noch? Welche Farbe hatten die Steine? Standen noch andere Türme daneben?«

 Joachs Miene hellte sich auf, er erinnerte sich. »Die Steine waren rötlich orange, und da stand eine riesige Statue. Eine Frau, die den Zweig eines blühenden Baumes über den Turm hielt.«

 »Die Statue der Frau Sylla, sie hält den Zweig der Eintracht in der Hand«, erklärte Flint.

 »Hmm…und neben ihr«, fügte Moris nachdenklich hinzu, »der Turm der Dahingeschiedenen ist wirklich rötlich orange.« Die zwei Brüder starrten einander bedeutungsvoll an. »Vielleicht hatte der Junge einen flüchtigen Blick darauf erhascht, als er in der Ordensburg in Gefangenschaft saß.«

 Flint grunzte unschlüssig. »Erzähl weiter, Joach.«

 Joach erzählte von dem Angriff des schwarz geflügelten Ungeheuers.

 »Klingt fast wie ein Wyvern«, meinte Moris, »aber diese Dämonen wurden schon seit Urzeiten nicht mehr gesehen.«

 »Wer weiß, was der Große Gul’gotha alles aufgetan hat, um die Insel zu bewachen?« murmelte Flint, die Augenbrauen vor Sorge zusammengezogen. Er beachtete nicht einmal mehr den Dampf, der neben dem Deckel aus dem Topf entwich. Joach erhaschte einen Blick von Er’ril. War da ein Zweifel in den Augen des alten Mannes? Flint wedelte mit dem Kochlöffel zu Joach. »Erzähl uns von Er’rils Angriff auf deine Schwester.«

 In Joachs Brust sorgten die zwiespältigsten Gefühle für Aufruhr. Anfänglich hatte er sich davor gefürchtet, dass sie ihm nicht glauben würden. Nun hatte er Angst, dass sie es taten. Wenn Er’ril wirklich ein Verräter war, wem konnten sie dann noch vertrauen? Joach starrte Er’ril an, der noch immer mit demselben gleichmütigen Gesichtsausdruck dasaß. Joach schluckte schwer, bevor er fortfuhr: »Nachdem ich das Ungetüm getötet hatte, hörte ich eine Tür hinter mir knarren. Ich drehte mich um und sah Er’ril, der die Tür aufstieß, Wahnsinn verzerrte sein Gesicht, den Arm hatte er mit dem Schwert in der Hand ausgestreckt. Ich wusste, dass er uns etwas Böses antun wollte. Er schlug die Tür zu und verriegelte sie, womit unser einziger Fluchtweg versperrt war.«

 »Ich würde niemals einem von euch beiden etwas Böses wollen«, beteuerte Er’ril grimmig. »Dieser Traum ist lächerlich.«

 Flint kam wieder zum Tisch und ließ Herd und brodelnden Eintopf allein. »Bis jetzt scheint sein Traum die Wahrheit zu beinhalten, Er’ril. Vielleicht standst du unter dem Einfluss eines schwarzen Zauberbannes.«

 Er’ril blickte finster drein, aber er konnte nichts dagegen einwenden.

 Moris hingegen schon. »Nein, Joachs Traum ist nicht wahr. Wir können diese Angelegenheit getrost abschließen.«

 »Wie das?« fragte Flint verwundert.

 »Joach, erzähl noch einmal, wie Er’ril euch den einzigen Fluchtweg vom Turm abschnitt.«

 Verwirrt wiederholte Joach diesen Teil des Traumes. »Der Präriemann richtete das Schwert auf uns, und dann fasste er hinter sich, um die Tür zu verriegeln.« Plötzlich, als würde die Sonne durch dunkle Gewitterwolken brechen, verstand Joach. »Süße Mutter, vielleicht ist der Traum doch nicht wahr!«

 »Was?« fragte Flint, der noch immer nichts ahnte.

 »Er’ril hatte in dem Traum zwei Arme! Einer hielt das Schwert, der andere verschloss die Tür. Und es war kein Phantomarm, sondern einer aus Fleisch und Blut!«

 »Zwei Arme.« Flints angespannte Schultern sackten herunter. »Dank der Mutter über uns! Dieses Detail stimmt ganz offensichtlich nicht, also ist alles nicht wahr. Das ist das Gesetz des Traumwebens.«

 Joach zeigte sich noch immer skeptisch. »Aber seid ihr dessen sicher?«

 Moris’ tiefe Stimme antwortete. »Nicht einmal die stärkste Magik kann Er’ril einen neuen Arm wachsen lassen. Und Flint hat Recht: Ein wahres Gewebe enthält nicht ein einziges falsches Detail.«

 »Vielleicht erinnere ich mich nicht richtig«, beharrte Joach weiter auf seiner Meinung. »Vielleicht hatte er in dem Traum auch nur einen Arm, und meine Gedanken haben diese Kleinigkeit im Tageslicht geändert.«

 Moris schüttelte den Kopf und stand auf. »Das wäre nur ein weiterer Beweis dafür, dass dein Traum kein Vorzeichen ist«, meinte er. »Ein wahres Gewebe würde sich für immer und ewig in dein Gedächtnis prägen.«

 Joach seufzte und starrte die zwei entschlossenen Brüder an. Dann handelte es sich bei seinem Traum also doch nur um einen ganz gewöhnlichen Albtraum. Er wandte sich an Er’ril. Der Präriebewohner hatte während der ganzen Unterhaltung geschwiegen. Der Gleichmut in seinem Gesicht verwandelte sich langsam in tiefen Kummer.

 Flint fuhr fort. »Da es nur ein böser Traum war, nehme ich an, dass keine Notwendigkeit mehr besteht, den Jungen mitzunehmen. Er kann bleiben und meine Tiere füttern.«

 Da ergriff Er’ril plötzlich doch das Wort, die Stimme seltsam angespannt. »Nein, der Junge sollte mit uns kommen… als Vorsichtsmaßnahme.«

 »Wozu?« fragte Moris. »Er hatte nur einen bösen Traum, den er aus den Erinnerungen an seine Gefangenschaft auf der Insel ausgrub. Es waren lediglich alte Sorgen, die ihm erneut in den Kopf gestiegen sind.«

 »Trotzdem sollte er mitkommen.« Er’ril stieß sich vom Tisch ab und gab damit den anderen klar zu verstehen, dass die Angelegenheit erledigt und die Diskussion beendet war.

 Noch bevor die anderen dazu etwas sagen konnten, hallte ein gellender Schrei durch das Schiff.

 Joach sprang auf, den Stab in der Hand. »Elena!«

 3

 »Dreh dich um… langsam«, befahl die schrille Stimme hinter Mikela.

 Nun hatte auch die alte Heilerin die Suche in den mit Tränken und Balsam schwer beladenen Regalen beendet und sich umgedreht. Sie hielt eine Flasche mit Kräutern in der Hand. Mikela hatte Mühe, den Ausdruck auf dem Gesicht der uralten Frau zu deuten; die fehlenden Augen erschwerten es ihr, sie zu ergründen. Dennoch stellte Mikela einen Anflug von Belustigung fest, der die Mundwinkel der Heilerin in Fältchen legte.

 »Tikal«, schimpfte die Heilerin, »lass die arme Frau in Ruhe!«

 Mikela drehte sich langsam um. Hinter ihr stand niemand. Sie sah nur das kleine pelzige Wesen, das nun am Türriegel hing. Sein Gewicht musste die Tür zugeschlagen haben. Aber wer hatte gesprochen? Mikela blickte sich um. Sonst befand sich niemand im Raum.

 Tikal kletterte den Türrahmen hinauf, die großen schwarzen Augen unablässig auf sie gerichtet. »Fass dein Schwert an, und du stirbst«, wiederholte er mit derselben rauen Stimme.

 Mikelas Augen wurden groß.

 Da erklärte die Heilerin hinter ihr: »Hör nicht auf ihn. Tikal weiß nicht, was er sagt. Er plappert nur nach, was er auf den Straßen gehört hat.«

 »Was kosten die Orangen?« fuhr Tikal fort, seine Stimme klang nun wie die einer forschen Frau. »Für das Geld kann ich ja drei Scheffel kaufen!« Das kleine Wesen kletterte weiter hinauf, um sich an die Decke zu hängen. Mit Schwanz und Fuß hielt er sich fest und ließ den Kopf nach unten baumeln. Er starrte Mikela direkt ins Gesicht und sagte mit einer lieblichen Kinderstimme: »Ich mag Pferdchen.«

 Mikela blinzelte das seltsame Wesen einige Mal an. Das Herz schlug ihr immer noch bis zum Hals von dem Schrecken. »Was ist das für ein Tier?«

 »Ein Tamrink. Ein Goldmähnen Tamrink, um genau zu sein, aus dem Dschungel von Yrendl. Dieses Nachahmen gehört zu den vielen Begabungen, die ein Tamrink besitzt, obwohl ich es eher als Belästigung denn als Gabe bezeichnen würde.«

 Mit einem Kopfschütteln wandte sich Mikela an die alte Frau.

 »Mein Name ist Mama Freda«, stellte sich die Heilerin vor und nickte zum Gruß. Obwohl blind, griff sie zielsicher nach einem kurzen Stock, der an der Wand lehnte, und nahm ihn zu Hilfe, als sie um den Ladentisch herummarschierte.

 »Du hast etwas von meinen Freunden erwähnt.«

 »Ja, sie sind gestern angekommen. Sie brauchten einen Heilkundigen.«

 Sorge machte sich in Mikelas Brust breit. Wer war verletzt? »Weißt du, wo meine Freunde sich einquartiert haben?«

 Die alte Frau wandte sich um, als wollte sie Mikelas Gesichtsausdruck studieren. »Natürlich. Komm.« Freda führte sie zur Hintertür und stieß diese auf. Eine dunkle Treppe führte ins obere Stockwerk.

 Tikal landete mit einem dumpfen Schlag hinter Mikela. »Tikal… Tikal… Tikal…«, sang er und huschte an ihnen vorbei und die Treppe hinauf.

 Mikela betrachtete die dunklen Stufen. Sie tastete sie mithilfe ihrer Sinne ab, konnte jedoch nichts Verdächtiges feststellen. Sie dachte daran, wie leichtsinnig sie vorhin gewesen war, und verlieh ihrer Sorge Ausdruck: »Freda, bitte nimm mir meine Worte nicht übel, aber wie schützt sich eine blinde Frau in einer gesetzlosen Stadt wie Port Raul?«

 Mama Freda drehte sich mit einem Schnauben zu Mikela um. »Mich schützen? Ich bin die einzige Heilerin hier in Sumpfstadt, die ihr Handwerk beherrscht, und das wissen alle.« Sie schwenkte den Stock herum. »Die ganze Stadt wacht über meine Apotheke. Wer würde die klaffenden Wunden, verursacht durch die scharfen Klingen der Schwerter, und die vergifteten Mägen heilen, wenn ich nicht wäre? Diese Leute mögen hart und grob sein, aber halte sie niemals für dumm.« Sie schien Mikela erneut prüfend anzusehen. »Und außerdem, wer sagt, dass ich blind bin?«

 Mit diesen Worten setzte Mama Freda den Weg die Treppe hinauf fort. »Folg mir!«

 Mikela zögerte einen Atemzug lang, dann gehorchte sie. Diese seltsame Frau wusste mehr, als sie preisgab. Voller Zweifel und Vorsicht folgte sie ihr die Treppe hinauf.

 Oben angekommen, betraten sie einen kurzen Gang, von dem links und rechts mehrere Türen abgingen. Mama Freda führte Mikela zu der hintersten Tür, aber Mikela beäugte auch die anderen Türen gründlich. Hier wäre ein Überfall aus dem Hinterhalt leicht möglich. Eine der Türen stand einen Spaltbreit offen, und die Schwertkämpferin erhaschte einen Blick auf die Regale in dem Raum, die mit Kisten und Fässern voll gestellt waren. Auch ein Gestell stand da, auf dem Stiele und Blätter verschiedener Kräuter trockneten. Eine intensive Mischung aus würzigen Gerüchen und einem erdigen Aroma drang aus dem Raum in den Gang. Es war nur ein Lagerraum und verdiente keine weitere Aufmerksamkeit.

 Dennoch kribbelte im Vorbeigehen ein Hauch von Magik in Mikelas Sinnen, der ihr die Haare auf den Armen aufstellte. Keine starke Magik, nur ein Anflug von etwas Elementarem, etwas, das sie bisher noch niemals gefühlt hatte. Für eine Sucherin, die schon kreuz und quer durch die vielen Länder Alaseas gereist war, war eine Magik, die sie nicht einordnen konnte, Grund genug, den Schritt zu verlangsamen. Es roch nach Lehm und tief vergrabenem Erz vielleicht auch Kohle.

 Mama Freda musste gehört haben, dass Mikelas Stiefelabsätze gezögert hatten. »Komm! Verweile nicht!«

 Mikela beeilte sich, die alte Frau einzuholen. Viele Geheimnisse umrankten diese Frau, aber im Augenblick hatte Mikela andere Sorgen.

 Sie erreichten die letzte Tür, und die alte Heilerin klopfte mit dem Stock dreimal gegen das Eichenholz offenbar ein abgemachtes Zeichen für die, die sich in dem Raum befanden.

 Der schmächtige Tamrink tanzte aufgeregt zwischen den Füßen der alten Frau herum. »Tikal… ja, Tikal ist ein gutes Kerlchen.«

 Mama Freda verscheuchte das kleine Tier mit der Spitze ihres Stocks. »Er liebt es, wenn wir Gäste haben«, sagte sie.

 Mikela fühlte mehr als sie es hörte ein Scharren aus dem Zimmer. Sie spannte die Armmuskeln an, bereit, die Schwerter zu ziehen. Als die Tür schließlich aufsprang, drang ein Schwall elementarer Magik heraus, wie der Wind durch ein Fenster, das von einem Wirbelsturm aufgerissen wurde. Ein Windstoß, das Grollen von Gewitterwolken, der schrille Schrei eines Falken. Und vermischt mit diesen Eindrücken, eine Spur von Granit und das leise Knirschen mahlender Felsbrocken. Sie erkannte diese Flut von Magik. Ihre Beine erlangten ihre Stärke wieder.

 In der Tür stand eine vertraute Gestalt.

 »Mutter?«

 »Tol’chuk!« Mikela eilte an der alten Frau vorbei. Sie umarmte ihren Sohn ungestüm, und Tikal kletterte so sorglos am Bein des Og’ers hinauf, als wäre es ein Baumstamm. »Dank der Mutter, du bist in Sicherheit«, flüsterte sie an seiner Brust. Mikela vermochte den kräftigen Rumpf ihres Sohn nicht ganz mit den Armen zu umschlingen. Er überragte sie um einige Köpfe, auch wenn er sich in der üblichen Og’er Haltung leicht gebückt hielt. Sie hob den Kopf, um ihn anzusehen. Genau wie sein verstorbener Vater, dachte sie. Dieselbe breite Nase und die gleichen dicken, gewölbten Augenbrauen, selbst die Fangzähne, die seine Oberlippe ein wenig anhoben, waren denen seines Vaters ähnlich und auch der stachelige Fellkamm, der von der ausgebeulten Krone seines Kopfes über den Nacken entlang der Wirbelsäule verlief.

 Nur seine großen, goldenen Augen, deren Pupillen schlitzförmig waren wie die einer Katze, verrieten sein Si’lura Erbe mütterlicherseits.

 Tol’chuk erwiderte Mikelas Zuneigung mit gleicher Begeisterung, löste jedoch die Umarmung früher, als es ihr gefiel. »Ihr habt es durch die Sümpfe geschafft«, stellte er fest. »Wie geht es Elena und Er’ril?«

 Darauf bedacht, in Mama Fredas Gegenwart nicht zu viel zu enthüllen, äußerte sich Mikela vorsichtig. »Meiner Nichte geht es gut. Uns allen fehlt nichts. Ein paar Kratzer und Narben vielleicht, aber sonst nichts Ernsthaftes.«

 Tol’chuks Stimme wurde traurig. »Ich wünschte, uns wäre es ebenso gut ergangen. Komm herein.«

 Der finstere Ton ihres Sohnes erinnerte sie an ihre Aufgabe. Sie schickte ihre Sinne aus und beschnupperte jeden noch so kleinen Winkel des Raums gründlich. Aber auch bei näherer Untersuchung erwies sich die elementare Magik im Zimmer als rein und unbefleckt von bösem Zauber. Doch sie fühlte auch den Schmerz im Raum. Sie folgte Tol’chuk ins Zimmer.

 Das Zimmer überraschte Mikela. Sie hatte eine dunkle, düstere Zelle erwartet, doch stattdessen fand sie einen Raum vor, der zwar fensterlos war, aber von mehreren Lampen freundlich beleuchtet wurde, und in einem kleinen Kamin verbreitete glühendes Holz eine angenehme Wärme. Um die einladende Wärme noch zu unterstreichen, hatte jemand einen dicken Wollteppich auf dem Eichenbretterboden ausgebreitet. Jeweils zwei stabile Betten standen an den gegenüberliegenden Wänden, und vor dem Kamin luden drei dick gepolsterte Stühle zum Sitzen ein.

 Aus einem der Stühle sprang ein vertrauter, spindeldürrer Geselle in abgetragenen Kleidern auf und begrüßte Mikela. Seine Gesichtszüge wirkten verkrampft und seine Lippen dünn und grüblerisch. Die geschlitzten, bernsteinfarbenen Augen unter dem mattbraunen Haar glichen denen seines Zwillingsbruders. »Mogwied«, rief Mikela und wünschte sich, sie könnte das Stirnrunzeln des Mannes in einen etwas hoffnungsvolleren Gesichtsausdruck verwandeln. »Dein Bruder Ferndal ist unten und bewacht mein Pferd. Er wird sich freuen, dich gesund zu sehen.«

 Diese Neuigkeiten trugen jedoch nur wenig dazu bei, die Stimmung des Mannes zu heben. Die Miene des Gestaltwandlers wurde eher noch finsterer. »Es wird mir gut tun, meinen Bruder wiederzusehen«, meinte er nur.

 Mikela richtete ihren fragenden Blick auf Tol’chuk. Der Og’er zog seine Mutter zu einem der Betten. »Sei Mogwied nicht böse«, murmelte er und versuchte sein Bestes, leise zu sprechen. »Unser aller Herzen sind schwer.«

 Als sie näher kamen, bemerkte Mikela, dass das Bett nicht leer, und ihre Sinne prickelten stärker, als sie die aufkommende elementare Wind Magik spürte. Sie wusste, wer in dem Bett lag: Merik, der Elv’e, Edler aus dem Hause Morgenstern. Doch auch als sie direkt neben dem Bett stand, erkannte sie ihn kaum. Merik, dessen hagere Gestalt halb von Leintüchern bedeckt war, war nicht mehr der Mann, den sie zuletzt in Schattenbach gesehen hatte. Die Haut über seinem Brustkorb war größtenteils versengt; der Gestank von verbranntem Fleisch haftete an ihm wie die heilenden Verbände, die um seine Brust gewickelt waren. Die Lippen waren geschwollen und rissig, das schöne Silberhaar bis zur Kopfhaut versengt. Glücklicherweise schien er zu schlafen, er hatte die Augen geschlossen und atmete tief und regelmäßig. Mikela spürte, dass diese kleine Erholung nur der Wirkung der Balsame und Elixiere Mama Fredas zu verdanken war.

 Mikela konnte seinen Anblick nicht länger ertragen. »Was ist geschehen?«

 »Er wurde gefangen genommen und von einem der Sucher des Herrn der Dunklen Mächte gefoltert.« Tol’chuk erzählte von den Ereignissen, die sie schließlich hierher geführt hatten: wie er seinen Gefährten Merik in letzter Minute vor einem schrecklichen Zwergenherrscher gerettet und wie Mogwied in der Burg der Stadt zwei Bösewächter überlistet hatte. »Wir flüchteten auf die Kähne, als der Turm der Anlage bröckelte und schließlich fiel. Merik ging es jedoch immer schlechter, seine Verletzungen sind zu schwerwiegend. Wir konnten ihn zwar vor dem Zauberbann retten, aber das Eitern und Faulen seiner üblen Wunden nicht verhindern. Wir hatten großes Glück, dass uns ein Gastwirt gleich nach unserer Ankunft in Port Raul Mama Freda empfahl.«

 »Ich glaube nicht, dass das Glück war, Tol’chuk«, murmelte Mikela. Sie wusste, dass Großmut selten war in der Hafenstadt und auch meist mit einem hohen Preis verbunden. Der Wirt hatte wahrscheinlich Angst, sich anzustecken, und war froh, dass er die Gruppe zu der Heilerin weiterschicken konnte, statt in seiner Herberge eine Seuche zu riskieren.

 »Glück oder nicht, nun sind wir hier.« Tol’chuk gab Tikal, der nun in seinen Taschen wühlte, ein Stück Keks. Der Tamrink schluckte das kleine Geschenk im Ganzen hinunter und leckte sich anschließend jeden Finger einzeln ab.

 »Doch, es war Glück«, meinte Mama Freda dazu. »Die Süße Mutter selbst hat über euch gewacht.« Sie hob Tikal von den Schultern des Og’ers, trug ihn zu einem der Polsterstühle und setzte sich. »Ich brauchte ein Kraut, das nur in Yrendl wächst ein seltenes Gut, das ich hier weiterzüchte , um sein Fieber zu senken Noch ein Tag, und er wäre mit Sicherheit tot gewesen.«

 Tol’chuk nickte. »Merik geht es schon viel besser.«

 Mikela runzelte die Stirn. Wenn es dem Elv’en heute schon besser ging, wagte sie sich gar nicht vorzustellen, wie er wohl gestern ausgesehen hatte. Sie sah sich im Raum um. »Und was ist mit Kral? Wo ist er?« Der Mann aus den Bergen war das einzige Mitglied der Gruppe, das sie noch nicht gesehen hatte.

 Mogwied antwortete. »Er hält am Nordtor der Stadt nach dir Ausschau. Wir wussten nicht, durch welches Tor du Port Raul betreten würdest.«

 »Er wird nicht vor Eintritt der Dunkelheit zurück sein«, fügte Tol’chuk hinzu.

 »Seit wir Schattenbach verlassen haben«, erzählte Mogwied, »ist der große Gebirgler immer ruheloser geworden. Er ist fast jede Nacht draußen, streift herum und hält Ausschau nach den Feinden.«

 »Nun… nach mir hätte er nicht suchen müssen«, meinte Mikela. »Da ich elementare Magik spüren kann, hätte ich euch in jedem Fall gefunden. Ich dachte, das wüsstet ihr.«

 Mogwied ging zurück zu seinem Sessel und setzte sich mit einem herablassenden Lächeln auf den Lippen neben Mama Freda. »Hast du auch Merik schon von der Straße aus gefühlt?« fragte er. »Oder von unten im Laden?«

 Mikela legte ihre Stirn in Falten. Die Worte des Gestaltwandlers ließen Zweifel in ihr aufkommen. Sie hatte vorhin nicht einmal einen Hauch von Meriks einzigartiger Wind Magik gespürt, erst als die Tür zu diesem Zimmer aufging, hatte sie etwas fühlen können. »Wie…? Ich hätte spüren müssen…« Mikela wandte sich an Mama Freda.

 Die alte Heilerin lächelte sie an. »Es gibt noch viele Dinge, von denen du nichts weißt, junge Dame. In meiner Dschungelheimat, wo die Magik der Erde genauso fruchtbar ist wie die Wälder, haben wir Wege gefunden, um zu schützen, was uns gehört. Ich habe diese Wände schon vor langer Zeit mit dem wohlriechenden Öl der Giftwurzel bestrichen. So kann ich meine elementaren Fähigkeiten vor neugierigen Augen verstecken.«

 Mikela studierte die öligen Bretter an der Wand. Sie versuchte, mit ihren Sinnen die Holzwände zu durchdringen, doch es gelang ihr nicht. Es schien, als würde jenseits dieser vier Wände nichts existieren. »Deshalb habe ich auch deine Gegenwart nicht gespürt, als ich zuletzt in der Stadt war«, murmelte sie. »Und so ist es dir auch gelungen, der verderbenden Berührung der Bösewächter bis heute zu entkommen. Du hast hier eine sichere Zuflucht.«

 Mama Freda schnaubte laut. »Es gibt in Port Raul nichts, was man als sichere Zuflucht bezeichnen könnte. Sumpfstadt wird niemals sicher sein. Aber es ist meine Heimat.«

 Mikela wurde misstrauisch. Jede Minute, die sie mit dieser alten Frau verbrachte, schien eine weitere Überraschung zu enthüllen und das gefiel Mikela nicht! Sie fühlte sich, als würde sie auf Treibsand kämpfen und Mama Freda hätte das längere Schwert. »Es war sehr, sehr großzügig von dir, meinen Freunden dein Haus zu öffnen. Aber…«

 Mama Freda sprach Mikelas Gedanken zu Ende: »… aber Großmut hat in Port Raul stets seinen Preis.«

 Mikelas Gesichtsausdruck versteinerte.

 Mama Freda rutschte tiefer in die Polster und deutete mit der Hand auf den letzten freien Stuhl. »Wenn dein Gesicht noch finsterer wird, werde ich eine Lampe brauchen, um es überhaupt erkennen zu können. Setz dich… setz dich nur.«

 Mikela blieb stehen und sprach ohne Umschweife. »Schluss mit dem Unsinn. Drück dich klar aus. Du kannst mein Gesicht unmöglich sehen. Du hast keine Augen.«

 »Was sind Augen? Ich kann den Spritzer getrockneten Schlamms auf deiner Wange sehen und das winzige Stück Heu, das sich im Haar über deinem linken Ohr verfangen hat.«

 Mikelas Finger wischten den Schlamm von der Wange und zupften das Heu aus dem Haar. »Wie?«

 Mama Freda zauste die goldene Mähne ihres Haustieres und kitzelte es hinterm Ohr. Der Tamrink schlug nach den neckenden Fingern, dann rollte er sich im Schoß der Heilerin zusammen und saugte an einem seiner Zehen. Und während der ganzen Zeit wandte Tikal den Blick nicht von Mikelas Gesicht. »Die Tamrink«, fuhr Mama Freda fort, »besitzen außer dem Geschick zum Nachahmen noch weitere einzigartige Begabungen. In unserem Dschungel ziehen sie in großen Gruppen umher im engen Familienverbund. Sie wachsen so dicht nebeneinander auf, dass jeder ein Teil des Ganzen wird. Was einer der Tamrink hört, hören alle. Was einer der Tamrink sieht, sehen alle. In gewisser Weise wird aus der Herde ein einziges lebendes Wesen, das alles hört und alles sieht.«

 »Ihre Sinne sind verbunden?« fragte Mikela verwundert. Sie hatte von solchen Begabungen in Texten gelesen, die von der Schwesternschaft aufbewahrt wurden.

 Mama Freda überging Mikelas Frage. »Ich wurde ohne Augen geboren, und in meinem Stamm wird eine solche Fehlbildung als schlechtes Omen betrachtet. Um die Götter zu besänftigen, setzte man mich als Baby im Dschungel aus, damit ich dort sterben sollte.«

 Die alte Frau musste Mikelas mit Entsetzen erfüllten Gesichtsausdruck bemerkt haben.

 »Mach dir keine Sorgen, Kind«, beruhigte Mama Freda sie. »Ich erinnere mich nur an wenig aus dieser Zeit. Die erste echte Erinnerung, die ich habe, war, dass ich zwischen den Bäumen umherflog und durch die Augen eines großen Tamrink Weibchens sah. Es schwang sich durch die Äste und war neugierig auf das brüllende nackte Wesen, das da neben seinem Nest lag.«

 »Du?«

 Sie nickte. »Die Herde des Weibchens nahm mich auf und nährte mich. Mit der Zeit wurde meine Bindung an die Tamrink immer fester, und ich sah durch viele Augen.«

 »Diese Tiere haben dich wirklich aufgezogen?«

 Mama Freda lachte bei diesem absurden Gedanken. »Nein, ich bezweifle, dass ich mehr als einen Mond bei der Herde verbrachte. Eines Tages entdeckte mich ein Jäger aus meinem Stamm in der Nähe des Tamrink Nestes und stellte fest, dass ich noch am Leben war. Ich wurde zurück ins Dorf gebracht und von allen verehrt. Sie glaubten, dass die Dschungelgötter mich gezeichnet und auf mich aufgepasst hätten. So wuchs ich also bei meinem Volk auf, aber die Verbindung zu den Tamrink habe ich niemals aufgegeben. Im Laufe der Zeit erlernte ich die Heilkünste und wurde Heilerin, anerkannt von allen Stämmen in Yrendl.« Mama Freda drehte den Kopf zur Seite, und ihre Stimme wurde leiser. »Doch eines Tages wurde unser Dorf von Sklavenhändlern angegriffen. Ich glaube, sie kamen, weil sie die Gerüchte von einer blinden Frau gehört hatten, die sehen konnte. Sie nahmen mich mit und auch das Tamrink Junge, das ich selbst aufziehen wollte.«

 »Tikal?«

 »Ja. Drei Winter lang zogen wir durch ein Land nördlich von hier und hielten in Küstenstädten und Häfen, um meine besondere Gabe vorzuführen.«

 »Und wie konntest du entkommen?« Sklavenhändler waren bekannt dafür, dass sie ganz besonders gut auf ihre Handelsware aufpassten.

 Eine gewisse Bitterkeit schwang nun in Mama Fredas Stimme mit. Sie wandte sich wieder Mikela zu. »Manche Geschichten vergisst man besser und schließt sie für immer im Herzen ein.«

 Mikela respektierte die Worte der Frau. Auch in ihrem Leben hatte es Abschnitte gegeben, über die sie nicht laut zu sprechen wünschte. »Dann bist du also hier in Port Raul gelandet. Aber warum ausgerechnet meine Gefährten? Warum hast du ihnen Unterkunft gewährt?«

 »Wie schon gesagt, Großmut hat seinen Preis in dieser Stadt.«

 »Was willst du? Ich habe Silberstücke, ja sogar eine Goldmünze.«

 »Nein.«

 »Was dann?«

 »Ich bitte euch, mich mitzunehmen, wenn euer Gefährte wieder reisetauglich ist und ihr aufbrecht.«

 Mikela zuckte zusammen. Dieser Preis war höher als erwartet und mehr, als sie bezahlen wollte. »Warum? Warum willst du mit uns kommen?«

 »Ich möchte eure Hexe kennen lernen. Das Mädchen Elena.«

 Mikela trat einen Schritt zurück. Sie starrte ihre Gefährten an, suchte nach dem Verräter, der ihr Geheimnis so freimütig ausgeplaudert hatte.

 Tol’chuk richtete sich auf, was so wirkte, als würde sich ein Felsen bewegen. »Wir haben kein Wort gesagt«, brummte er.

 Mogwied saß in seinem Stuhl, die Augen weit aufgerissen vor Schreck. Nur ein leiser quietschender Laut der Verneinung kam über seine Lippen, als Mikela in seine Richtung blickte.

 »Lass sie in Frieden«, schalt Mama Freda die Schwertkämpferin. »Keiner hat etwas Falsches gesagt oder das Vertrauen missbraucht, das man ihm entgegengebracht hat.«

 »Woher weißt du dann von unserer Sache?«

 Die alte Heilerin streichelte das Fell ihres Lieblings. Der kleine Tamrink vergrub sich noch tiefer in ihrem Schoß und gab sanfte, gurrende Laute von sich. »Ich ließ Tikal gestern im Laden zurück, als ich den Heiltee für euren verletzten Freund zubereitete. Den Weg zu meinem Lagerraum und in die Küche finde ich auch ohne seine Augen. Während meiner Abwesenheit sprachen die anderen über dich, über Elena und über das Buch, das ihr sucht, das Buch des Blutes.«

 »Aber wie konntest du…?«

 »Tikal und ich sind nicht nur durch seine Sehkraft verbunden.« Sie wackelte am Ohr des Tamrink.

 In einer dunklen Gasse Port Rauls stillte die Kreatur ihre Blutgier an dem noch zuckenden Herzen ihrer jungen Beute, einem Mädchen, das eben erst seine erste Blutung gehabt hatte. Als das Monstrum fertig war, hob es seine schwarze Schnauze aus dem blutigen, zerfledderten Brustkorb und heulte den aufsteigenden Mond an. Sein hungriger Ruf hallte durch die schäbigen Tavernen und Bordelle. Das Wesen schlich in den dunklen Schatten, es kroch auf allen vieren, und die Krallen gruben sich in den Unrat der Gasse. Es wünschte, es könnte jede Nacht jagen aber es wusste auch, was sein Meister wollte.

 Niemand durfte Verdacht schöpfen…

 Das Scheusal winselte leise bei dem Gedanken an eine Berührung des Meisters. Irgendwo tief in seinem hungrigen Innern erinnerte es sich an das Brennen der schwarzen Flammen und an das heiße Blut. Es würde gehorchen. Die monströse Gestalt beschnüffelte die Straße, die in die Gasse mündete: leer. Nur die Tollkühnen und Betrunkenen wagten sich nach Sonnenuntergang noch auf die Straßen von Port Raul. Die Türen wurden alle verriegelt und die Fenster mit Brettern vernagelt. Die massige Gestalt sprang in weiten Sätzen über die verschmutzte Straße. Wenn sie sich noch länger hier aufhielt, würde sie das Risiko eingehen, den Verdacht derer zu erregen, vor denen sie sich versteckte. Obwohl der Mond erst aufging, war die Jagd für diese Nacht vorbei.

 Das Monstrum erhaschte beim Sprung über die Straße einen Blick von sich in einem Tavernenfenster, auf dem sich das Mondlicht spiegelte. Ausladende Kiefer, Reihen von gefährlichen Zähnen, kompakte, steinharte Muskeln, nackte Haut von der Farbe eines blauen Flecks. Die Nasenflügel blähten sich, um den kühlen Seewind einzusaugen. So viel Blut, so viele schlagende Herzen.

 Das Untier raste in eine Gasse und folgte dem schmalen Weg in die dunkelste Ecke. Dort stank es nach Urin und Exkrementen. Es fand den abgelegten Kleiderhaufen, wühlte sich durch und fand das darin versteckte Ding. Mit den Zähnen zog es den Schatz heraus, studierte ihn zuerst nur mit einem kalten, schwarzen Auge, dann mit beiden. Ein Schaudern erfasste seine Muskeln. Das Untier wehrte sich dagegen, in sein Versteck zurückzukehren, es wollte nur laufen und sich an Fleisch und Knochen gütlich tun. Erneut heulte das Scheusal in die Nacht.

 Draußen auf der Straße brüllte jemand: »Bring deinen verdammten Hund zum Schweigen, oder ich komme runter und schneide ihm seine stinkende Kehle durch.«

 Seine Haut prickelte vor Hunger, als das Ungeheuer einen Schritt vortrat in Richtung Straße, aber die Erinnerung an schwarze Flammen hielten seine Pranken ab. Es konnte sich dem Willen seines Meisters nicht widersetzen. Das scheußliche Untier kehrte zu den Gewändern zurück und zu dem länglichen Objekt, das es daraus hervorgezogen hatte. Es beugte sich darüber und riss die harte Haut vom Eisen der Waffe herunter. Als das Metall schließlich freilag, endete die Jagd für diese Nacht.

 Das Biest fühlte das Brennen von zerrendem Fleisch und sich verbiegenden Knochen. Es brach mitten im Unrat der Gasse zusammen und wand sich am Boden. Die Kiefer mit einem stummen Schrei weit aufgerissen, bildete sich die Schnauze zurück, und die Reißzähne wurden zu Zahnfleisch. Die Pranken verwandelten sich in Hände, während die Krallen sich zu gelben Nägeln verlängerten. Nach nur wenigen keuchenden Atemzügen war die Verwandlung vollzogen.

 Nackt kroch Kral aus Schmutz und Trümmern. Er rieb sich das Kinn, wo der schwarze Bart noch im Wachsen war, um Wangen und Hals zu bedecken, dann stand er auf. In seinem Herzen pochte das Blut des Mädchens, das er getötet hatte. Er grinste in die dunkle Gasse und ging zu den abgelegten Kleidern. Seine großen weißen Zähne blitzten im Mondlicht auf. Er hatte eine erfolgreiche Jagd hinter sich.

 Aber der Mond stieg immer höher in den Nachthimmel, und er musste sich beeilen, um den Verdacht der anderen nicht zu schüren. Er bückte sich und nahm die zurückgelassene Axt auf. Die Fetzen, die den Kopf der Axt bedeckt hatten, fielen hinunter, kleine Stücke der rötlichen Haut eines Schnüfflers. Kral hob sie auf. Er hatte die getrocknete Haut bei einem Fellhändler im Viereck, auf dem Basar, erstanden und ungeduldig darauf gewartet, seine Macht zu kosten. Er war nicht enttäuscht worden. Die Nacht, die er als Schnüffler der Großen Westlichen Marken jagend verbracht hatte, hatte sein Blut wie keine andere Jagd in Wallung gebracht. Selbst jetzt schlug sein Herz noch schneller, und seine Männlichkeit regte sich bei dem Gedanken daran. Vor dieser Nacht hatte er Häute und Felle von Hunden und Wölfen benutzt, um die Verwandlung einzuleiten. Die vorhergehenden Jagdnächte waren zwar auch aufregend gewesen, aber nicht vergleichbar mit diesem Abend. Die Gerüche waren so viel intensiver gewesen, seine Muskeln so viel stärker, seine Zähne so viel schärfer. Kral faltete die Hautfetzen sorgfältig zusammen und hob sie für die nächste Jagd auf.

 Er leckte sich den letzten Blutstropfen von den Lippen. Kral hatte auch das silberne Fell eines Schneepanthers unter den Waren des Händlers auf dem Basar entdeckt. Krals Faust ballte sich von selbst zusammen bei dem Gedanken, die Axt in dieses dicke Fell zu wickeln und die Nacht als jagende Riesenkatze zu verbringen. Das Blut pochte in seinen Lenden, wenn er nur daran dachte sein Meister war großzügig gewesen in jener Nacht, in der er Krals feigen Geist verbrannt und ihn zu einem seiner Bösewächter gemacht hatte. In dieser Nacht seiner zweiten Geburt hatte der gothanische Herrscher ihm den Namen Legion gegeben und ihn großzügig mit schwarzer Magik ausgestattet. Mit welcher Haut oder welchem Fell auch immer er das schwarze Herz seiner Axt ummantelte, Kral konnte die Gestalt des Tieres annehmen und besaß damit auch dessen Fähigkeiten. Er war nicht nur ein Wesen, sondern eine ganze Legion!

 Mit noch immer brodelndem Blut in den Adern sammelte Kral seine Kleider auf und zog sich an.

 Als er sich die Axt in den Gürtel steckte, fuhr er mit den Fingern über das neu geschmiedete Eisen. Seine ursprüngliche Waffe war zerstört worden, zerschmettert an der Steinhaut des Dämons des Herrn der Dunklen Mächte in Schattenbach. In jener Nacht in dem Keller hatte er die Eisenscherben vom schlammigen Boden aufgelesen und in einer Schmiede am Fluss seine Axt neu geschmiedet. Doch in dieser neuen Axt war mehr enthalten als nur Eisen. Im Unrat des Kellers hatte Kral auch ein Stück Schwarzstein gefunden. Blut aus seinem abgetrennten Finger hatte den Stein in dieser Nacht gesalbt. Seine vierfingrige Hand streichelte zärtlich über die Axt, während er an die glatte Oberfläche des Steins dachte. Unter der Anleitung des Herrn der Dunklen Mächte hatte er den Splitter des Schwarzsteins mit eingeschmolzen und ein neues schwarzes Herz für seine Waffe geschmiedet. Das äußere Eisen an seiner Axt, noch immer verfärbt vom Blut eines getöteten Skal’tums, würde Krals Geheimnis vor den neugierigen Augen eines jeden Suchers verbergen, auch vor Mikela.

 Ohne es zu wissen, würde die Schwertkämpferin ihn zu seiner letzten Beute führen.

 Nun, da er wieder vollständig angezogen und bewaffnet war, machte sich Kral auf den weiten Weg quer durch die Stadt. Verkleidet als Freund, war er eine Falle, aufgestellt, um die Hexe zu töten. Das Herz pochte ihm bis zum Hals bei der Aussicht, seine Zähne in Elenas zartes Herz zu bohren. Sie würde so lange keinen Verdacht schöpfen, bis seine Pranken an ihrem weichen Hals liegen würden.

 Sei es nun als Hund, Bär, Schnüffler oder Panther Legion

 würde seine Beute bekommen. 4

 Elena rappelte sich auf zur Kabinentür. Durch das winzige Bullauge über ihrem Bett starrte sie in zwei glutrote Augen. Verzerrt durch das dicke Glas, schienen Hass und Hunger aus den schlitzförmigen Augen zu triefen.

 Vor wenigen Sekunden war sie aufgewacht aus einem leichten Schlummer, weil diese glühenden Augen sie beobachteten. Wie ein Kratzen auf der Haut hatte sie der starrende Blick aus dem Schlaf geholt. Einen Atemzug lang hatte sie ihn wie gelähmt erwidert, vollkommen regungslos, bis die scharfen Krallen anfingen, an dem Glas zu kratzen. Das aufgeregte Scharren hatte Elenas Herz in Panik versetzt. Mit einem entsetzlichen Angstschrei war sie aus dem Bett gefallen.

 Ihre Finger nestelten an dem Türschloss herum. Einen Augenblick lang dachte sie, Er’ril hätte sie eingeschlossen. Dann, beinahe im gleichen Moment, als dieser Gedanke in ihr aufgekommen war, löste sich der Riegel, und die Eichentür ging auf. Elena stolperte in den Gang, während das Scharren hinter ihr immer heftiger und wütender wurde. Das Untier wusste, dass seine Beute flüchtete. Plötzlich verstummte das kratzende Geräusch. Elena warf einen Blick zurück in die Kabine. Ihre Augen blickten geradewegs in die der Bestie; dann ertönte ein wildes Fauchen, ein wütendes Zischen, auf der anderen Seite des Bullauges.

 Elena blieb stehen. Sie kannte dieses Geräusch. Sie hatte es vor langer Zeit schon einmal gehört und würde es niemals verwechseln. Es klang wie das Zischen von tausend Schlangen. Wieder guckte sie dem Satan in die Augen, und diesmal erkannten sie einander. Elena nannte das Ding, das sich da an den Rumpf der Meereswind klammerte, mit kalten Lippen beim Namen: »Kobold.«

 Dieses geflüsterte Wort brach schließlich den Bann. Die Augen des Scheusals verschwanden schon im nächsten Augenblick, als wäre es nur ein sekundenschneller Albtraum gewesen, der sich nun im Land der Finsternis auflöste. Aber das Echo des Zischens hallte noch in Elenas Ohren. Dies war kein Albtraum.

 Sie rannte den kurzen Flur entlang, das Schwanken des Schiffes zwang sie, mit einer Hand ständig gegen die Wand zu schlagen. Sie erreichte die dreifach verriegelte Luke zum Mitteldeck und griff nach dem Riegel, aber die Tür sprang plötzlich von allein auf. Eine wuchtige Gestalt versperrte den Ausgang, füllte den gesamten Türrahmen.

 »Elena?«

 Es war Er’ril. Keuchend fiel sie dem Präriemann in die Arme und hielt ihn fest umschlungen. »An meinem Fenster… draußen…« Sie kämpfte, um die Kontrolle über ihren Atem und ihre Angst wiederzugewinnen. »Ich bin aufgewacht… und… und…«

 Er’ril schob sie ein Stück weg von seiner Brust und hielt ihre Schulter mit seiner Hand. »Langsam Elena. Was ist geschehen? Bist du verletzt?«

 Elena entdeckte Joach und die zwei Brüder Flint und Moris hinter Er’ril. Alle waren bewaffnet: Joach mit seinem langen Stab und die zwei Brüder mit Kurzschwertern. Diese Demonstration von Stärke beruhigte ihre Zunge und verlangsamte ihren Herzschlag.

 »Kobolde«, stieß sie hervor. »Ich sah einen Kobold vor meiner Kabine, durch das Bullauge, er hat mich angestarrt.«

 »Kobolde?« Er’ril lockerte den Griff um ihre Schulter. »Elena, es gibt hier keine Kobolde.«

 Die zwei Brüder ließen die Schwerter sinken und sahen einander an. »Drak’il?« murmelte Moris.

 »Tief im Archipel, ja«, antwortete Flint, »aber nicht in dieser Gegend.«

 Er’ril warf einen Blick über die Schulter und starrte über das leere Deck zum Meer. »Vielleicht war es nur die Bewegung der Wellen, das Spiel des Mondlichts auf dem Wasser hat dich vielleicht getäuscht. Das Reiben des Schiffsrumpfes gegen den Kai hört man manchmal durch den ganzen Schiffsbauch.«

 Elena löste sich aus dem Griff des Präriebewohners. »Das war es nicht!«

 Moris ging hinüber zur Steuerbordreling und lehnte sich hinaus, um die Seite des Schiffes zu prüfen.

 »Es war kein Hirngespinst«, fuhr sie fort, wusste jedoch nicht, wie sie das seltsame Gefühl des Wiedererkennens beschreiben sollte, das sie und der Kobold eigenartigerweise geteilt hatten. »Er will Rache für all die Felskobolde üben, die ich in den Höhlen unter Onkel Bols Hütte tötete. Er kannte mich!«

 Als sollten ihre Worte sogleich bestätigt werden, erhob sich rund um das Schiff plötzlich ein leises Zischen. Alle erstarrten. Es war, als würde das Meer selbst zu dampfen beginnen.

 »Auf dem Kai!« rief Moris. Blitzschnell hatte er das Schwert wieder gezogen. Er rannte zur Laufplanke und begann wie ein Wilder an einer Winde zu drehen, um die Planke vom Kai hochzuziehen.

 Er’ril zog Elena an sich und ging mit ihr hinüber zur Reling. Kleine, dunkle Gestalten kletterten aus dem Wasser auf den Kai, Schwänze wedelten wie zornige Schlangen um ihre Krallenfüße. Sie waren zwar größer als gewöhnliche Felskobolde, aber ihre Gestalt ließ keine Zweifel aufkommen: riesige Augen, krallenbewehrte Zehen, graue Haut.

 »Da am Ufer«, brummte Flint und hob den Arm.

 Auch dort versammelten sich die dunklen Kreaturen, es sah aus, als wären die Felsen der Küste zum Leben erwacht. Gebückte Gestalten krabbelten aus der Brandung. Einige kletterten zu ihren Brüdern auf den Kai hinauf; andere glitten zurück ins Wasser, um unter den schwarzen Wellen zu verschwinden.

 »Was ist das?« fragte Er’ril.

 »Drak’il«, antwortete Flint. »In und am Meer lebende Verwandte der Kobolde.«

 Ein dumpfer Schlag auf der anderen Seite des Schiffes ließ sie aufschrecken. Elena wirbelte herum und sah einen riesigen Meerkobold auf dem Deck landen. Auf allen vieren kauernd, zischte er und entblößte seine spitzen Zähne. Vor ihm wedelte bedrohlich sein langer Schwanz. Im Mondlicht konnte man einen schwarzen Stachel erkennen, der so lang war wie eine ausgestreckte Hand und die Spitze des peitschenden Schwanzes zierte.

 Er’ril stieß Elena zu Joach. »Bring sie unter Deck!« Er’ril zog sein Silberschwert und sprang auf die Kreatur zu.

 »Pass auf seinen Stachel am Schwanz auf«, warnte Flint. »Er ist giftig!«

 Joach zog Elena zum erhöhten Vordeck, eine Hand umfasste ihren Ellbogen, die andere seinen Stab. Immer mehr Kobolde quollen über die Reling aufs Mitteldeck. Die meisten waren kleiner als der, der Er’ril angriff. Sie schienen keinen giftigen Stachel zu besitzen, waren jedoch mit dicken Muskeln bepackt und mit Krallen und Zähnen bewaffnet.

 Er’ril schlug den Stachel des Angreifers zur Seite und drängte das Biest zurück an die Reling.

 »Mach die Bug und Heckleinen los!« rief Flint Moris zu, während er das Schwert schwang. »Die Bucht ist eine Todesfalle, wenn wir hier bleiben.«

 Der riesige dunkle Mann flog förmlich zum Heck des Schiffes und stieß die kleinen Kobolde, die sich ihm dabei in den Weg stellten, einfach zur Seite. Flint arbeitete sich zum Hauptmast vor und schnappte sich eine Handaxt. Während er die Kobolde mit einer Hand in Schach hielt, hieb er mit der anderen die Seile durch, die fest um die Eisenpfosten gebunden waren. Jedes Seil, das gekappt war, schnellte zur Seite. Gegengewichte krachten auf das Deck, als die Hauptsegel sich mit lautem Knallen des Segeltuchs entrollten und der Wind danach schnappte.

 Er’ril tötete seinen Gegner mit einem blitzschnellen schonungslosen Stich. Er drehte das Schwert herum und tänzelte zurück, als das Biest ein letztes Mal mit seinem Schwanz ausschlug, bevor es tot auf die Planken stürzte. Noch bevor er sich wegdrehen konnte, kletterten zwei weitere der größeren Drak’il über die Reling.

 Einer zischte etwas zu einer Gruppe von kleineren Kobolden, die gerade auf Flint zumarschierte. Sie fuhren herum, um nun Er’ril von hinten anzugreifen, während die beiden anderen den Präriebewohner von vorn attackierten.

 »Komm schon, Elena!« bedrängte Joach seine Schwester. Elena und ihr Bruder hatten die Tür zum Unterdeck des Schiffes erreicht. Er hatte ihren Ellbogen losgelassen, um mit der Schulter die Tür aufzudrücken, nun hielt er sie weit auf. »Wir müssen uns da drin verstecken.«

 »Nein.« Sie hatte bereits ihre Handschuhe ausgezogen. Die rubinroten Hände glühten im Mondlicht. »Wenn es den anderen nicht gelingt, die Kobolde zu überwältigen, werden wir hier gefangen sein.«

 Plötzlich fing das Schiff unter ihren Füßen zu schlingern an, und Elena fiel auf Joach. Er verlor ebenfalls das Gleichgewicht, und mit lautem Geschrei stürzten die zwei in den offenen Gang. Joach rappelte sich als Erster wieder auf und griff nach dem Riegel, um die Tür zum Mitteldeck zu verschließen.

 Bevor die Tür zuschlug, hörte Elena Flints Ruf. »Wir treiben ab! Ich muss zum Steuerrad, oder wir werden auf ein Riff auflaufen!«

 Elena sprang auf die Füße. »Nein, Joach! Sie brauchen Hilfe!«

 Er überhörte ihr Flehen und schlug die Tür zu. Dann schob er die Riegel vor und wandte sich ihr zu. »Nein, du weißt nichts über Schiffe.«

 Elena berührte die wilde Magik in ihrem Blut und hob die Handflächen. Ihre Hände gingen über vor Hexenlicht, das den Gang in ein rubinrotes Licht tauchte. »Aber ich bin nicht nutzlos.«

 Joach erhob den Stab gegen sie. »Ich werde dich nicht gehen lassen. Es ist zu gefährlich.«

 Die wilde Magik schrillte nun in Elenas Blut, also griff sie nach Joachs Stab und wollte ihn beiseite schieben. Da ihre Finger das Holz berührten, brannte ihre Haut, als hätte sie geschmolzenes Gestein berührt, und mit einem blendenden Blitz flog ihre Faust mit solcher Heftigkeit zurück, dass die Knöchel mit voller Wucht gegen die Eichenwand schlugen. Keuchend trat sie einen Schritt zur Seite.

 »Elena?«

 Sie rieb sich die Finger und vergewisserte sich, ob Blitz und Feuer sie nicht verkohlt hatten. Sie waren noch alle dran aber nicht unverletzt. Dort, wo ihre Finger das Holz berührt hatten, war die rubinrote Farbe aus der Hand gewichen. Weiße Flecken auf der Haut entstellten die ansonsten tiefrote Oberfläche. Sie konnte zusehen, wie die rote Färbung in die weißen Flecken floss, um die Lücken zu füllen, aber die Tiefe der Röte wurde abgeschwächt, indes die weiße Haut langsam verschwand.

 Elena hob den Kopf.

 Joach starrte verblüfft auf seinen Stab.

 Es schien, als hätte der Stab einen Teil ihrer Magik aufgesogen.

 Plötzlich hörte Elena das leise Kratzen einer Kralle auf Holz. Ein Zischen ertönte direkt hinter ihr.

 »Elena! Pass auf!«

 Noch bevor sie sich umdrehen konnte, fühlte Elena den Stich eines flammenden Dolches, der sich in ihren Rücken bohrte.

 Während Mikela Mama Freda half, Meriks Verband zu wechseln, hörte sie schwere Schritte auf der Treppe. Ohne ein Wort zu verlieren, zog Mikela eines ihrer Schwerter aus der Scheide und ging zur Tür.

 »Beruhig dich, Mädchen«, sagte Mama Freda. »Es ist nur euer noch fehlender Gefährte. Der Mann aus den Bergen.«

 Mikela beachtete die Worte der alten Heilerin nicht. Das Schwert zu vorschnell zu ziehen, hatte dem Vorsichtigen noch nie geschadet…

 Mit einem lauten Klopfen kündigte sich der Besucher an der Tür an.

 Als hätte er darauf antworten wollen, stöhnte der Elv’e hinter Mikela laut auf und schlug mit seinen schwachen Armen auf das dünne Leinentuch. Mikela beugte sich in Richtung Tür. Sie wollte sie mit ihren Sinnen durchdringen, aber die mit Giftwurzelöl gestrichenen Bretter ließen dieses Vorhaben scheitern. »Wer ist da?« zischte sie.

 Nach einer kurzen Pause antwortete ein raue, aber vertraute Stimme. »Bist du es, Mikela?« Dieses donnernde Organ war nicht zu verkennen; der kehlige Hochlandakzent verlieh den Worten die entsprechende Würze.

 »Das ist Kral«, erklärte Tol’chuk unnötigerweise.

 Vorsichtshalber behielt Mikela das Schwert in der Hand, während sie die Tür entriegelte. Wer sagte denn, dass Kral allein da draußen stand? Da ihre Sinne von der Giftwurzel behindert wurden, blieb Mikela wachsam. Sie öffnete die Tür.

 Der hünenhafte Gebirgler begrüßte sie mit einem breiten Grinsen. Er stand allein im Flur. Sie studierte ihn kurz. Der schwarze Bart war dicker und länger geworden, seit sie ihn das letzte Mal gesehen hatte, fast verfilzt, aber die harten Augen und der Hauch von Felsmagik, der ihn umgab, waren unverkennbar. Mikela trat zur Seite, um ihn hereinzulassen. Sie konnte nichts Anrüchiges an dem Mann spüren. Selbst die verletzte Hand, deren Mittelfinger der Rattendämon abgerissen hatte, war sauber verheilt, nur eine rosarote Narbe war zurückgeblieben.

 Kral musste Kopf und Schultern einziehen, um durch die Tür zu kommen. »Ich dachte mir schon, dass du hier oben bist. Ich habe Ferndal unten bei deinem Pferd gesehen.« Als er sich aufrichtete, fiel sein Blick auf Mikelas gezogenes Schwert. »Nicht gerade sehr herzlich, deine Begrüßung«, meinte er, aber noch bevor Mikela ein mürrisches Gesicht machen konnte, schwächte er seinen Tadel ab. »Aber in Anbetracht dessen, was ich heute auf den Straßen von Port Raul gesehen habe, nimmst du am besten in jede Hand eine Klinge, auch wenn du schläfst.« Er klopfte auf die Axt, die in seinem Gürtel steckte. »Die Aasgeier von Sumpfstadt begrüßt man am sichersten mit einer Waffe.«

 Mikela schloss die Tür und verriegelte sie, bevor sie sich umdrehte. »Ist Ferndal noch beim Pferd?«

 Kral legte den Umhang ab, der mit Straßenstaub bedeckt war, und hängte ihn an einen Haken. »Ich habe den Stallburschen aus der Herberge nebenan gebeten, dein Pferd in den Stall zu bringen, in dem auch mein Schlachtross steht. Ferndal ist ihm gefolgt, um die Ehrlichkeit des Burschen einer Prüfung zu unterziehen. Ich denke, der Gestaltwandler wird im Stall kampieren, um ein Auge auf Pferd und Gepäck werfen zu können.«

 »Gut«, sagte Mikela. »Ich möchte beim ersten Sonnenstrahl aufbrechen.«

 »Oder noch früher«, schlug Mama Freda vor. Sie hatte Meriks Verbände erneuert und zog das dünne Laken höher über die schmächtige Brust des Elv’en. Sie sah die anderen an. »In der Stadt wird es mit jedem Tag unruhiger. Nach diesem schrecklichen Vorfall im Hafen hält sich jeder an seinem Schwert fest. Es ist nur noch ein winziger Funken nötig, um dieses Pulverfass in die Luft gehen zu lassen.«

 »Trotzdem muss ich, bevor wir aufbrechen«, sagte Mikela, »beim Handelsposten an der Wasserscheide vorbeischauen. Ein Freund sollte heute dort eintreffen, er bringt das Gepäck und die Pferde mit, die wir in Trockenwasser zurückgelassen haben.«

 Mama Freda schüttelte den Kopf. »Sind diese anderen Pferde das Risiko wert, noch länger auf den Straßen von Port Raul zu verweilen?«

 »Für Elena schon«, antwortete Mikela.

 »Dann sollten wir Nebelbraut mitnehmen«, sagte Kral.

 Mikela nickte. »Die kleine graue Stute bedeutet dem Mädchen sehr viel. Zu wissen, dass das Pferd in Sicherheit ist, wird sie für die vor ihr liegende Reise wappnen. Die kleine Verzögerung unserer Abreise, um beim Handelsposten vorbeizuschauen, könnte Elena große Freude bereiten.«

 Mama Freda zuckte die Schultern. »Oder uns alle umbringen.«

 Mikela runzelte die Stirn. »Vielleicht sollten wir versuchen, uns ein wenig auszuruhen. Wir haben eine lange Reise vor uns.«

 Mogwied ergriff das Wort. Der Gestaltwandler saß noch immer zusammengesunken im Stuhl neben dem kleinen Feuer. »Wohin geht die Reise eigentlich?«

 Mikela richtete sich auf und sah sich im Zimmer um. Obwohl die elementare Magik im Raum ihre Sinne nährte wie ein Schluck klares Quellwasser, scheute sie davor zurück, Elenas Aufenthaltsort bekannt zu geben. Nicht das geringste Anzeichen vom Herrn der Dunklen Mächte war hier zu spüren. Aber irgendetwas machte sie unruhig etwas, das sie nicht benennen konnte.

 »Es wird das Beste sein, wenn dieses Geheimnis noch in meinem Herzen bleibt«, murmelte sie, und ihr Gesicht wurde rot in Anbetracht des Vertrauensmangels, den ihre Worte ausdrückten.

 Mogwied seinerseits ließ nicht locker. Er richtete sich in seinem Sessel auf. »Aber was ist, wenn dir morgen etwas zustößt? Wie können wir Elena und die anderen dann finden?«

 Mikela senkte den Blick. Der Gestaltwandler hatte Recht. Alle hier waren Elenas Freunde und hatten sich als solche auch schon unzählige Male bewiesen. Und wenn sie nun wirklich verletzt oder gefangen genommen wurde? Die anderen könnten ja trotzdem Weiterreisen und ihre Fähigkeiten und Waffenstärke zu Elenas Verteidigung einsetzen. Verhielt sie sich in diesem Fall zu vorsichtig?

 Sie öffnete den Mund, bereit, ihre Torheit zuzugeben und Elenas Aufenthaltsort an der Küste zu enthüllen, als sie plötzlich von zornigen Stimme unterbrochen wurde. »Nein.«

 Alle Gesichter wandten sich dem Bett zu, von wo Merik sie anstarrte, die himmelblauen Augen weit aufgerissen, sein Blick vor Blitzen und Gewitterwolken funkelnd. »Schweig«, warnte er Mikela seine Stimme nicht mehr als ein Flüstern, während er sie mit den Augen förmlich durchbohrte.

 Mikela ging zum Bett. »Warum, Merik? Ein Geheimnis, das man mit Vertrauten teilt, ist in mehreren Herzen sicherer.«

 Bevor Merik ein weiteres Wort sagen konnte, donnerte es an die Tür. Alle sprangen auf und drehten die Gesichter dem einzigen Ausgang zu. Die dicke Tür drohte aus dem Rahmen zu springen. Eine kraftvolle, herrische Stimme folgte dem Pochen: »Auf Befehl des Kastenmeisters der Stadt Port Raul werdet ihr hiermit angewiesen, euch der Wache auszuliefern. Jeder Widerstand wird mit den Spitzen unserer Schwerter vergolten.«

 Es folgte eine Pause, dann krachte etwas mit ohrenbetäubendem Lärm durch die Tür. Die Bretter splitterten und krachten. Noch ein Schlag, und die Tür würde aufgehen. Doch schon vor dem nächsten Hieb konnte Mikela es fühlen: Elementare Magik floss durch die Ritzen in den gespaltenen Brettern in den Raum nicht die reinen elementaren Energien, die hier schon versammelt waren, sondern etwas Schwarzes und Verworrenes.

 Mikela zog beide Schwerter. Verflucht sollte das Giftwurzelöl sein, mit dem die Heilerin das Haus gestrichen hatte! Es hatte zwar geholfen, die anderen zu verbergen, aber nun verriet es sie, indem es das Böse, das leise die Stufen heraufgeschlichen war, so lange maskiert hatte, bis es zu spät war. Mikela schickte ihre Sinne aus. Sie erkannte das Abscheuliche hinter der Tür. Nur die Bösewächter gaben so einen Gestank von sich. Sie wusste, was sie zu tun hatte.

 Mikela ließ beide Schwerter fallen. Die Stahlklingen klirrten auf den Fußboden. »Sie dürfen mich nicht gefangen nehmen«, flüsterte sie. Dabei fasste sie sich an den Hals und zog das Jadefläschchen unter dem Hemd heraus, das dort an einer derben Schnur hin.

 »Nein«, rief Kral, als er bemerkte, was sie vorhatte. Er versuchte, sie am Arm zu fassen zu bekommen.

 Sie befreite sich aus seinem Griff. »Ein Bösewächter führt diesen Angriff an«, erklärte sie Kral. »Ich darf nicht riskieren, gefangen genommen zu werden. Das Schwarze Herz darf niemals von mir erfahren, wo sich Elena versteckt.« Sie zog den Jadestopfen heraus, der das winzige Fläschchen verschloss. »Dank der Mutter, Merik hat mich davor bewahrt, mein Geheimnis auszusprechen.«

 Ein zweiter Schlag donnerte durch den Raum. Die Tür flog auf, und Eichenholzsplitter verteilten sich über den Fußboden. Dunkle Gestalten sprangen durch die zerborstene Türöffnung.

 »Versucht, euch zu retten«, brüllte Mikela den anderen zu, »aber Elenas Geheimnis wird mit mir sterben!« Sie hob das Fläschchen an die Lippen und ließ das Gift den Hals hinunterlaufen. Ein Brennen breitete sich rasch von ihrem Bauch bis in die Gliedmaßen aus. »Es tut mir Leid, Elena.« Sie ließ das leere Fläschchen auf den Boden fallen.

 Tol’chuk stürzte zu ihr. »Mutter!«

 Die Dunkelheit nahm Mikela mit sich, als sie in die starken Arme ihres Sohnes fiel.

 Elena stürzte im Gang auf die Knie. Hinter seiner Schwester entdeckte Joach das Untier. Nahe bei der Treppe, die zum Unterdeck führte, kauerte einer der größeren Meerkobolde, seine Haut hatte die Farbe von sauer gewordener Milch, die Augen waren unheilvoll rot. Sein Atem stank nach verfaultem Fisch, als er Joach anzischte, und die Klauen harkten durch die Luft. Der Kobold machte einen Schritt auf Elena zu.

 »Weiche zurück, Dämon!« Mit einem Zorn, der sein Sichtfeld zu einem Punkt zusammenschrumpfen ließ, stieß Joach das dicke Ende seines Stabes dem Drak’il ins Gesicht. Er verfehlte sein Ziel nicht. Knochen krachten, und die Kreatur heulte laut auf. Durch die Wucht des Schlages stürzte sie polternd die Treppe zum Unterdeck hinunter.

 »Joach?« stöhnte Elena.

 Er stand neben seiner Schwester. »Elena, ich bin hier.«

 »Es brennt so…« Damit brach Elena in seinen Armen zusammen. Der Rücken ihres dünnen Kleides wurde heiß und nass unter seinen Fingern. Im gedämpften Licht der Schiffslampen wuchs der schwarze Kreis auf ihrem Rücken. So viel Blut! »Elena!« Er zog sie an sich und ließ seinen Stab fallen, um die Handfläche gegen die Wunde drücken zu können, er versuchte, den Blutfluss zu stoppen.

 Von der Treppe zum Unterdeck drang erneut ein leises Zischen herauf. Ob es von dem verletzten Drak’il stammte oder von einem neuen Gegner, wusste Joach nicht zu sagen. Er hievte Elena höher in seine Arme, und dann trug und zerrte er sie in die große Kabine im hinteren Teil des Mitteldecks. Behutsam bettete er sie auf die schmale Koje, riss ein Leintuch in lange Streifen und wickelte den Verband um ihren Rumpf, wobei er ihn fest anzog, um die Wunde abzudrücken.

 Als er damit fertig war, hastete er zur Tür und warf einen Blick in den Gang, ein Gebet auf den Lippen. Dann tat er das Schlimmste, was er jemals in seinem Leben getan hatte: Er ließ seine Schwester zurück. Er verließ die Kabine und schloss die Tür hinter sich. Elena brauchte Hilfe, mehr als er ihr anbieten konnte. Er musste die Gefährten benachrichtigen.

 In dem düsteren Gang fand er seinen Stab auf dem Boden wieder, wie eine schwarze Schlange lag er dort. Aber jenseits der Waffe, zwischen Joach und der Tür, die an Deck führte, lauerte der Feind. Rote Augen glühten im Dämmerlicht; Klauen schimmerten silbern. Der Schwanz des Untiers, der hin und her peitschte und auf Joach zielte, war ganz schwarz vom Blut seiner Schwester. Aus der breiten Nase der Fratze, die Joach mit dem Stab getroffen hatte, tropfte Blut.

 Da er nun ohne Waffe dastand, hatte Joach wenig Aussicht auf Erfolg, das muskulöse Raubtier zu besiegen, es sei denn, er könnte seinen Stab erreichen. Instinktiv streckte er die blutige Hand nach dem knorrigen alten Holz aus. Als Antwort auf seinen unausgesprochenen Wunsch rutschte der Stab eine Handspanne näher an ihn heran, das Kratzen der Rinde auf den Planken war in dem engen Gang deutlich zu hören. Der Kobold hatte die Bewegung gesehen und machte einen Schritt vorwärts, um dem Magik Stab seine Nase entgegenzurecken. Dann warf er den Kopf zurück und streckte eine Klaue aus; offenbar war er neugierig und wurde von der Magik angezogen.

 Joach ballte die Hände zu Fäusten. Er durfte nicht zulassen, dass der Drak’il seine einzige Waffe nahm. »Nein!« spie er laut aus und wollte damit eigentlich nur die Aufmerksamkeit des Scheusals auf sich lenken. Doch die Wirkung des Wortes sollte sich als dramatischer erweisen.

 Der Stab sprang in die Luft, als hätte er sich durch den lauten Befehl erschreckt. Ein Reigen aus schwarzen Flammen blies über seine Oberfläche. Der Drak’il blieb wie angewurzelt stehen. Joach ebenso. Er hatte noch niemals erlebt, dass der Stab ein solches Gebaren an den Tag legte. War dieses Aufflammen von den Energien ausgelöst worden, die der Stab vorhin aus Elena gezogen hatte? Oder war es einfach nur der Abglanz seiner eigenen, Joachs, Bedrängnis? Joach kniff die Augen zusammen. Es war ihm gleich. Er brauchte eine Waffe ganz gleich, welche!

 Er stieß dem schwebenden Stab seinen Arm entgegen. »Komm zu mir!« schrie er aus vollem Hals. Aber nichts rührte sich. Das knorrige Holz schwebte nur in der Luft.

 Die Worte zeigten zwar bei dem Stab keine Wirkung, aber zumindest hatte er damit den Drak’il erschreckt. Der duckte sich und stolperte einen Schritt zurück, weil er die Flammen des Stabes und die schwarze Magik darin scheute.

 Vielleicht konnte Joach diese Angst für sich ausnutzen. Gedankenlos stürzte er sich auf den Kobold, die Arme hoch in die Luft gestreckt, einen Schrei der Wut und des Hasses auf den Lippen. Das Biest wich zurück. Es lief rückwärts, bis sein Rücken gegen die Tür zum Deck prallte.

 Joach griff nach dem Stab und legte eine Hand an jedes Ende. Er zuckte zusammen und erwartete eigentlich, dass die dunklen Flammen ihn verbrannten. Doch seine Berührung dämmte das Feuer ein, bis die Flammen schließlich ganz verschwanden und nur ein tiefrotes Glühen zurückließen, als wäre der Stab ein Stück glühende Kohle, die gerade aus dem Herd kam. Aber die Hitze brannte nicht; stattdessen fühlte sich das Holz kalt an, als hielten seine Hände einen Eiszapfen vom kältesten Gipfel des Landes. Die Eiseskälte breitete sich in seinen Fingern aus und erreichte schnell die Blutgefäße der Arme. Während er das Holz umklammert hielt, konnte er fühlen, wie der Frost in seine Adern stieg, als wäre der Stab ein kaltes Herz, das sein Eis in ihn hineinpumpte.

 Joach beachtete diese Wirkung jedoch nicht weiter und richtete den Stab gegen das Scheusal, das den Ausgang noch immer blockierte Die Worte der Macht, die er in seinem Traum erfahren hatte, kamen ihm wieder in den Sinn; ungebeten stiegen sie wie Dampf zu seinen Lippen auf. Seine Zunge bewegte sich mit dem ersten Wort des Zauberbanns.

 Der Drak’il fiel auf die Knie und breitete die Arme vor ihm aus, die Stirn auf die Planken gepresst. Ein leises Wimmern drang aus seinem Mund. Offenbar flehte er um Gnade.

 Aber das Eis der Magik hatte Joachs Herz erreicht es war nicht an der Zeit, barmherzige Gefühle zu zeigen, nicht solange seine Schwester blutend darniederlag mit einer Wunde, die ihr genau diese Kreatur zugefügt hatte. Als der alte Zauberbann über seine Lippen glitt, blühte am Ende des Stabes eine Rose aus schwarzen Flammen auf. Lächelnd, doch dies ohne Wärme, beendete Joach die letzte unverständliche Silbe und schleuderte den Stab auf den Kobold.

 Die Blütenblätter der schwarzen Rose sprangen auf, und ein Bösefeuer schoss wie eine Lanze aus dem Herzen des Stabes. In dem Moment musste der Kobold seinen Tod geahnt haben. Er hob ein letztes Mal das Gesicht, in seinen Augen spiegelten sich die Flammen wider. Dann traf ihn das Feuer. Das Untier wurde mit solcher Kraft zurückgeworfen, dass der zuckende Körper die verriegelte Tür durchbrach. Eisenstäbe flogen zur Seite, und sturmgeprüfte Planken zersplitterten wie trockene Zweige. Der Kadaver des Meerkobolds schlitterte, umzüngelt von hungrigen Flammen, über das offene Deck. Nach der kurzen Zeit, die Joach brauchte, um durch die Überreste der Tür zu steigen, waren nur noch die verkohlten Knochen des Drak’il übrig.

 Joach richtete sich auf, da er auf dem Deck stand. Alle Augen waren auf ihn gerichtet, sowohl die der Kobolde als auch die der Männer auf dem Schiff. Die Luft roch nach verbranntem Fleisch und verkohlten Knochen. Das Deck war überflutet mit Koboldblut, und überall, wohin Joachs Blick auch fiel, bedeckten Gliedmaßen der kleinen Raubtiere die Planken. Joach hatte die Augen vor Entsetzen weit aufgerissen. Die Meereswind war zu einer grässlichen Leichenhalle verkommen.

 Joach starrte auf die verbrannten Überreste des Meerkobolds auf dem Deck. Seine Knochen lagen zu einem Knäuel verdreht da und rauchten in der kühlen Nachtluft. Jeder Knochen schien von den Schmerzen der Flammen berichten zu wollen, die Joach entfesselt hatte. Der Anblick erinnerte ihn an ein anderes Ereignis, an die Nacht, als das Feuer seine Mutter und seinen Vater verbrannte und ebenfalls nur geschwärzte Knochen zurückgelassen hatte. Damals war allerdings nicht er der Todbringer gewesen. Oh, Süße Mutter, was hatte er getan?

 Joach hob den Stab über den Kopf und schrie seinen Schmerz in die Nacht hinaus. Das Eis in seinen Adern schmolz, und Flammen schlugen aus den beiden Enden des Stabes wie die letzten Zuckungen eines ausgehenden Herdfeuers.

 Der entsetzliche Anblick versetzte die für einen Moment erstarrte Drak’il Armee schließlich in Aufruhr. Die kleinen Monstren flüchteten ängstlich an die Reling, sprangen darüber und tauchten in die schwarze See. Bald war das Deck leer bis auf die drei Männer und die vielen toten Kobolde.

 »Joach!« Er’ril kam zu ihm gelaufen. Blutende Kratzer, zugefügt von einer Krallenhand, zeichneten seine linke Wange. »Was hast du getan?« Sowohl Verwunderung als auch Entsetzen sprach aus den Worten des Präriebewohners. Er hatte sein Schwert in die Scheide geschoben und wollte nach Joachs Schulter greifen.

 Doch Joach wich zurück. Er konnte es im Augenblick nicht ertragen, berührt zu werden. Er schüttelte nur den Kopf und deutete auf die zerschmetterte Tür. »Elena… sie… sie ist schwer verletzt. In der hinteren Kabine.«

 Er’ril nahm den Arm herunter, die Augen weit aufgerissen. Er stürzte in den Gang, ohne ein weiteres Wort zu verlieren.

 Joach wusste, dass er ihm eigentlich folgen sollte. Elena war schließlich seine Schwester. Aber seine Beine waren taub. Er konnte sich nicht bewegen.

 Flint kam forschen Schrittes über das verwüstete Deck. Seine Augen waren starr auf Joach gerichtet, doch seine Worten galten dem Mitbruder. »Moris, übernimm das Steuer! Bring uns aus dieser Bucht hinaus, aber achte auf die Riffe auf der Backbordseite! Wir müssen das offene Meer erreichen, bevor die Drak’il sich von dem Schreck, den ihnen Joach eingejagt hat, erholen.«

 Als Antwort auf seine lauten Befehle blähten sich die Segel und schnalzten über ihm, da der dunkelhäutige Bruder das Schiff auf Kurs brachte.

 Flint erreichte Joach und packte ihn an der Schulter. »Hör zu, Joach, ich bin froh über das, was du getan hast. Wir hätten gegen die Drak’il keine Chance gehabt, und wir hatten auch Glück, dass uns die Felsen da unten nicht den Boden aus dem Schiff gerissen haben. Aber ich kenne die Magik, die du ausgeübt hast. Es…«

 »Bösefeuer«, murmelte Joach und nannte damit die Flammen, die er hervorgerufen hatte, beim Namen.

 Flint kniete nieder, um Joach in die Augen zu sehen. »Ja, und die Tatsache, dass du den Namen kennst, bedeutet, dass es dich berührt hat dich gezeichnet hat. Es ist eine der dunkelsten unter den schwarzen Künsten, und ich würde lieber das Schiff verlieren, als zusehen, wie du ihrer Verlockung erliegst.«

 »Ich musste es tun«, antwortete Joach. »Ich musste Elena schützen.«

 Flint seufzte. »Deine Schwester hat genügend Beschützer. Sie braucht einen Bruder mehr als einen weiteren Bewacher. Vergiss das nicht.«

 Joach schüttelte Flints Hand von der Schulter. »Eine Schwester, die umgebracht wurde, braucht keinen Bruder mehr.« Er trat einen Schritt zurück und hielt den schwarzen Stab so, dass er eine Barriere zwischen ihm und dem grauhaarigen Seemann bildete.

 Flint stand auf, die Augen auf den Stab gerichtet. »Ganz gleich, was geschieht, sieh in dein Herz, Junge. Beobachte es genau. Bald wird dir der Stab wichtiger sein als deine Schwester.«

 »Das wird niemals geschehen!« schrie Joach ungestüm. »Ich kann…«

 Ein lauter Ruf hallte aus dem Vordeck. »Flint, komm her! Sofort!«

 Flint ging zur Tür, richtete jedoch im Gehen noch einmal das Wort an Joach. »Bist du dir deines Herzens so sicher, Joach? Warum bist du immer noch hier oben, wenn doch deine Schwester verletzt unter Deck liegt?« Damit verschwand Flint in der Türöffnung.

 Joach starrte auf das schwarze Poi’holz in seiner Hand. Er erinnerte sich an die kalte Berührung und das Eis in seinen Adern. Obwohl das Holz nicht mehr kalt und das Eis in seinem Blut geschmolzen war, als er erkannt hatte, was er getan hatte, fühlte er, dass irgendwo in seinem Herzen ein Samenkorn Wurzeln geschlagen hatte. Ein kleiner Eissplitter lag noch immer dort eingebettet.

 Die Macht wird dich zeichnen, hatte Flint ihn gewarnt. Joach warf einen Blick auf den ruinierten Türrahmen. Vielleicht hatte sie das schon getan. Aber egal, er würde sogar seinen Verstand aufs Spiel setzen, um Elena zu schützen.

 Joach schlüpfte unter dem niedrigen Türrahmen hindurch.

 Den Poi’holz Stab hielt er dabei fest in der Hand.

 Kral stürzte sich auf den ersten Soldaten der Wache. Seine Axt trennte den Arm des Mannes mit einem Hieb an der Schulter ab. Blut spritzte ihm ins Gesicht, als er die Klinge seiner Waffe dem nächsten Angreifer in die Seite rammte. Blinde Wut nährte seine Besessenheit. Er war so nahe daran gewesen, das Geheimnis zu erfahren, nach dem es seinen Meister gelüstete: den Aufenthaltsort der Hexe. Nun lag die einzige Person, die Elenas Versteck kannte, tot auf dem Fußboden. Verflucht sollte der blinde Gehorsam der verdammten Schwertkämpferin sein! Nur ein paar Sekunden länger, und Mikela hätte ihre Nichte an den Herrn der Dunklen Mächte verraten.

 Der Gebirgler fuhr auf dem Absatz herum, warf die Axt von einer Hand in die andere und schwang seine Klinge dem nächsten Widersacher gekonnt ins Gesicht. Aber so schnell er sich auch bewegte, immer mehr bewaffnete Männer schwärmten in den Raum. Er parierte einen Schwerthieb vor seinem Bauch, dann warf er den Angreifer mit dem hölzernen Griff der Axt zur Seite.

 Ein rascher Blick über die Schulter sagte ihm, dass er allein kämpfte. Tol’chuk stand über der Leiche seiner Mutter und beim bettlägerigen Elv’en Wache. Mogwied hatte seinen Stuhl verlassen und kauerte nun in der hintersten Ecke. Wenn Kral sich und seine Gefährten befreien wollte, würde er den Fluchtweg allein bahnen müssen.

 »Tol’chuk! Nimm Merik und folge mir!« brüllte der Gebirgler.

 In einem Durcheinander aus Klingen und Armen haute er sich den Weg zur Tür frei. Links und rechts von ihm stürzten schreiende Männer mit zuckenden Gliedmaßen zu Boden. Krals Bart war getränkt mit ihrem Blut, sein weißes Lächeln ein Leuchtfeuer in dem verzerrten Gesicht. Ein altes Kriegslied kam ihm in den Sinn, als er sich seinen Weg durch die Stadtwachen bahnte.

 Niemand konnte ihn aufhalten! Seine Blutgier entfachte die schwarze Magik, die in seine Axt eingeschmiedet war. Er sehnte sich danach, seine Zähne in die Hälse dieser derben Männer zu graben, aber er wusste, dass er im Beisein der anderen diese Lust zügeln und seine Begierden mit der Schneide seiner Klinge befriedigen musste. Sein Herz pochte bis in die Ohren, die taub waren für die Klagen und Hilferufe seiner Opfer.

 Er wäre auch mit den letzten Soldaten spielend fertig geworden, wenn da nicht plötzlich der Anführer der Stadtwache aufgetaucht wäre. Kleiner als die meisten anderen seiner Truppe und von schwächlicher Gestalt, wirkte der Mann äußerlich nicht sehr einschüchternd, als er durch die zerborstene Tür trat. Aber er bremste Kral mit einem einzigen Blick. Böse Magik tanzte hinter diesen kleinen Augen. Kral erkannte die Natur des Mannes: Es handelte sich um einen Bösewächter, genährt von der schwarzen Magik seines Meisters. Umgekehrt erkannte der Anführer der Wache Kral jedoch nicht als Verwandten. Das Schwarze Herz hatte das Geheimnis des Gebirglers so tief vergraben, dass selbst andere Bösewächter ihn nicht erkennen konnten.

 Als Kral innehielt, hob der Bösewächter Anführer eine klauenartige Hand und reckte sie in seine Richtung. Bei diesem Zeichen brach vom Flur eine tosende schwarze Wolke herein. Flügel und Krallen stoben durch die Luft und auf Kral zu. Ein Schwarm monströser Raben und Aaskrähen! Mit schwingender Axt bekämpfte Kral die dämonischen Vögel. Seine Waffe konnte nur wenig ausrichten gegen diese vielen, kleinen Widersacher; dennoch benutzte Kral Klinge, Griff und Faust, um die Angreifer zurückzuschlagen.

 Ein wenig konnte auch Merik vom Bett aus zur Unterstützung des Gebirglers beitragen. Der Elv’e bot all seine noch verbliebenen Kräfte auf und schleuderte dem Schwarm scharfe Magik Windstösse entgegen. Die Vogelwolke wurde übel zugerichtet von diesem unerwarteten Gegenschlag. Selbst der Anführer der Wache stolperte einen Schritt zurück aus Angst vor diesem plötzlichen Sturm.

 Nun preschte Kral vor, aus Verteidigung wurde Angriff, und er hoffte, den Bösewächter zu erreichen, um damit den Narren töten zu können, der seine Pläne so böswillig durchkreuzt hatte. Einer der Krähen gelang es, an Krals Axt vorbeizuschlüpfen. Sie stieß auf sein Bein herab und vergrub ihren scharfen Schnabel in seinem Oberschenkel. Das Tier konnte ihm jedoch keinen Schmerz zufügen. Er spürte nur ein leichtes Zwicken, dann zertrümmerte Kral den Vogel mit dem Stiel seiner Axt. Der Schaden aber war nicht mehr rückgängig zu machen. Krals linkes Bein wurde sofort taub. Durch nichts mehr gehalten, stürzte er zu Boden.

 Dann fiel die schwarze Wolke über ihn her, wobei heftiges Kreischen den Anschlag begleitete. Schnäbel und Krallen zerrten und zogen an ihm. Schon nach kurzer Zeit wurde ihm die Axt aus den tauben Fingern gerissen.

 »Genug jetzt!« drang das Gebrüll des Anführers durch das Gekreische der Vögel. »Ich brauche sie lebend!«

 Die Vögel verliehen ihrem Missfallen keifend Ausdruck, gehorchten jedoch ihrem Meister und entfernten sich hüpfend und mit den Flügeln schlagend von Kral. Gelähmt von schwarzer Magik, konnte Kral nicht einmal den Kopf zur Seite drehen, als er die Schritte des Bösewächter Anführers hörte. Aus dem Augenwinkel sah Kral, dass es Tol’chuk nicht besser erging als ihm. Er lag ausgestreckt auf dem Teppich und bewegte sich nicht. Es schien, als hätte sich nicht einmal der Og’er der betäubenden Magik der dämonischen Krähen widersetzen können.

 Ein verkniffenes Gesicht beugte sich über Kral. »Niemand in Port Raul kann sich vor mir verstecken.«

 Kral unterdrückte ein Stöhnen. Verfluchter Bösewächter Narr! Der Mann hatte keine Ahnung, wie dumm es von ihm war, die Erfüllung der wahren Wünsche seines Meisters zu verhindern. Kral fand ein wenig Genugtuung in dem Wissen, dass dieser Mann noch sehr würde leiden müssen, wenn das Schwarze Herz von diesem Zwischenfall erführe.

 Der Anführer der Wache richtete sich hoch auf. »Fesselt dieses Monstrum, und bringt sie alle zusammen in die Garnison!«

 »Sir«, fragte einer der Soldaten, »was soll mit der toten Frau geschehen?« Kral sah, wie der Stiefel des Soldaten Mikela in die Seite stieß.

 »Meine Vögel sind noch immer hungrig«, sagte der Anführer und winkte sie herbei. »Sie wird eine sättigende Mahlzeit sein.« Auf ein Zeichen ließ sich der gesamte Schwarm auf Mikela nieder.

 »Meister Parak…« Es war Mama Freda, die den Anführer der Bösewächter beim Namen nannte. »Du solltest wissen, dass die Frau Gift nahm. Sie tötete sich selbst. Wenn deine schönen Vögel ihr Fleisch und Blut fressen, könnten auch sie vergiftet werden.«

 Kral sah den entsetzten Ausdruck im Gesicht des Mannes. Parak schnippte mit den Fingern und holte so seine Vögel von dem Leichnam herunter. Erst dann packten die Männer Krals Arme und zerrten ihn auf die Beine. Als er halb aufrecht in ihrem Griff hing, konnte Kral die Lage im Raum besser erfassen. Einige Männer machten sich mit Eisenketten an Tol’chuk zu schaffen, während Mogwied bereits mit Seilen gefesselt war.

 Mama Freda stand mit gesenktem Haupt neben dem hageren Parak. Ihr Tamrink, Tikal, kauerte auf ihrer Schulter, den Schwanz um den Hals der alten Frau geschlungen. Das Tier starrte mit großen schwarzen Augen in den Raum und zitterte. Es versuchte krampfhaft, seine Angst im Zaum zu halten, und gab klägliche jaulende Laute von sich.

 »Danke, Mama Freda«, sagte der Anführer der Wache. »Als Liebhaberin wilder Tiere kannst du verstehen, wie viel mir meine Vögel bedeuten.«

 Mama Freda kratzte ihren Tamrink geistesabwesend hinterm Ohr, um das Tierchen zu beruhigen. »Natürlich. Mein Dienst gilt stets der Stadt und dem Wohlergehen ihrer Bürger.«

 »Aber dennoch hättest du uns vor den Fremden warnen müssen. Du kennst die neuen Statuten. Keiner von ihnen war bei der zuständigen Kaste registriert oder hat seinen Zehnten bezahlt. Wenn unser einarmiger Freund da drüben nicht gewesen wäre… « Parak deutete auf den Soldaten in der Uniform der Torhüter, der tot im Zimmer lag. »… der die Schwertkämpferin so geschickt beschattete und uns von ihrem Aufenthaltsort berichtete, hätten wir diese Verbrecherbande niemals entdeckt. Und als solche sind sie nun Sklaven der Garnison.«

 Krals Blut rauschte in seinen Ohren. Dann diente dieser Angriff also keinem anderen Zweck, als sie zu Sklaven zu machen. Wie alle anderen in Port Raul, so schienen auch die Bösewächter vom Glitzern der Goldmünzen geleitet zu werden.

 »Entschuldige, Meister Parak. Aber du kennst meinen Grundsatz: Ich heile und stelle keine Fragen.«

 Parak schnaubte amüsiert. »Ja. Deshalb wirst du auch von allen so geschätzt.« Er wandte sich an seine Männer, die Krals Arme fertig gefesselt hatten. »Bringt sie in die Garnison!«

 »Was ist mit dem Kranken im Bett?« fragte einer der Soldaten.

 »Lasst ihn hier. So wie der aussieht, liegt er ohnehin schon halb im Grab. Für ihn würden wir nicht viel bekommen.« Parak sah sich im Zimmer um. »Der Rest dieses Haufens wird uns allerdings auf dem Sklavenmarkt einen guten Preis einbringen.«

 Die Soldaten zogen und schleppten ihre Beute zur Tür. Sie zerrten auf gröbste Art an Krals Armen und Beinen, aber die Taubheit in seinen Gliedern nahm ihm die Schmerzen.

 Parak sah Mama Freda an und deutete mit einer ausholenden Handbewegung in den Raum. »Ich entschuldige mich für die Störung, Mama Freda. Ich werde morgen früh jemanden schicken, der hier aufräumt.«

 Mama Freda stand zwischen den vielen Toten, inmitten des Gestanks von Blut und Exkrementen. Sie senkte den Kopf. »Du bist zu freundlich, wie immer.« Er’ril kniete neben Elenas Bett nieder. Die wohlriechenden Öle des Holzes verliehen der Luft in der Kabine eine besondere Note, aber unter dem herben Duft befand sich auch der Geruch von Blut und Medizin. Verschmutzte Verbände häuften sich am Fuß der schmalen Koje, und Töpfe mit Weidenrinde und Wundsalben reihten sich auf den Planken aneinander.

 Elena schlief, und Er’ril hielt die Hand des Mädchens in der seinen. Sie fühlte sich so kalt an, ihre Lippen waren blass. Sie antwortete nicht, als er ihre Handflächen rieb nur ein leises Stöhnen, nicht mehr.

 »Sie wacht nicht auf«, sagte er zu Flint. Der alte Bruder hatte alles versucht, was in seiner nicht allzu großen Heilermacht stand, um Elena zu retten. Die zwei Männer befanden sich allein mit dem Mädchen in der Kabine. Joach und Moris gaben ihr Bestes um Segel und Tauwerk zu bedienen, während sie das Boot an der Küste entlangsegelten.

 »Vielleicht ist es das Beste, wenn sie erst einmal schläft«, meinte Flint schließlich, während er ihr die dicke Wolldecke bis zum Hals zog. »Ihr Körper braucht jetzt seine ganze Energie, um zu genesen. Als ich sie nähte, wuchsen die Ränder der Wunde fast von selbst wieder zusammen. Ihre Magik beschützt sie.«

 »Dann wird sie leben«, meinte Er’ril nur.

 »Eigentlich müsste sie längst tot sein«, entgegnete Flint. Er setzte sich auf der anderen Seite des Bettes auf seine Fersen. Mit düsterer Miene sah er Er’ril an. »Das Gift eines Drak’il Schwanzes tötet normalerweise schon beim kleinsten Kratzer. Ich nehme an, der Schlaf ist der Versuch ihres Körpers, seine letzten Reserven zu sammeln, um sie am Leben zu erhalten. Aber auch der beschützenden Magik sind Grenzen gesetzt.« Flint holte eine von Elenas rubinrot gezeichneten Händen unter der Decke hervor. »Siehst du, wie ihre Rose langsam verblasst, während sie hier liegt? Die Magik nährt ihren Geist und behütet sie.«

 Das tiefe Karminrot auf Elenas Hand war zu einem hellen Rosa verblasst. Er’ril hob den Blick zu Flint. »Und wenn die Magik des Mädchens ganz verschwindet…?«

 Flint erwiderte Er’rils Blick einige Sekunden lang, dann schüttelte er nur traurig den Kopf.

 »Was sollen wir dann tun?«

 »Ich habe alles getan, was ich konnte. Die Heiler, die einst in A’loatal studierten, hätten ihr vielleicht besser helfen können, aber…« Flint zuckte die Achseln. Die Insel hatten sie an die Diener des Herrn der Dunklen Mächte verloren.

 »Was ist mit Drachenblut?« Die heilenden Eigenschaften des Seedrachenblutes waren weithin bekannt. »Wenn wir den abgemachten Treffpunkt mit den Mer’ai erreichen…«

 »Bis dahin wird sie schon lange tot sein«, meinte Flint. »Aber du bringst mich auf eine Idee. Es gibt da eine ausgezeichnete Heilerin in Port Raul. Ihre Apotheke ist gut gefüllt mit den außergewöhnlichsten Kräutern und Tränken. Ich weiß nicht, ob sie Drachenblut führt; es ist selten und teuer. Aber sie ist eine weise Heilerin.«

 »Port Raul?« fragte Er’ril skeptisch. Ein Besuch in der Sumpfstadt hatte noch nie viel Gutes eingebracht.

 »Ich kenne auch ein paar gute Matrosen in Port Raul, die wir für das Schiff anheuern könnten. Nur zu viert können wir die Meereswind nicht durch die gefährlichen Strömungen des Archipels steuern. Und wenn wir noch einmal angegriffen werden…« Flint zuckte erneut die Schultern. Diesmal hatten nur Glück und schwarze Magik sie gerettet.

 Er’ril zog einen Stuhl näher ans Bett, während er ihre Möglichkeiten abwägte. Er setzte sich und legte eine Hand auf Elenas Wange. Sie war eiskalt. Um sein Herz legte sich eine ähnliche Kälte. Er könnte es nicht ertragen, sie sterben zu sehen. »Wir werden es riskieren müssen.«

 Flint nickte und stand auf. »Dann werde ich nun Moris von unseren neuen Plänen berichten und den Jungen über den Zustand seiner Schwester in Kenntnis setzen.«

 »Der Junge…«, sagte Er’ril und hielt damit Flint zurück. »Wegen dieser Magik…«

 »Ich weiß«, sagte Flint. »Joach hätte eigentlich nicht in der Lage sein dürfen, eine solche Magik auszuüben. Das ist etwas, was wir näher prüfen sollten. Aber ganz gleich, wie diese Prüfung auch ausgehen mag, ich finde, wir sollten den Stab verbrennen und die Asche ins Meer streuen.«

 »Nein«, entgegnete Er’ril. »Lass dem Jungen den Stab.«

 Flint zog die Augenbrauen zweifelnd hoch, respektierte jedoch Er’rils Wunsch. »Wie du willst.« Der alte Mann griff nach dem Riegel an der Tür.

 »Flint…«

 Der grauhaarige Bruder blickte über die Schulter zurück.

 »Wirf ein Auge auf den Jungen«, beendete Er’ril das Gespräch.

 Flints Gesichtsausdruck wurde grimmig. Beide Männer kannten den Würgegriff, mit dem die schwarze Magik einen Menschen in ihrem Bann halten konnte. Selbst der reinste Geist konnte in die beklemmenden Fänge der schwarzen Künste geraten. Mit einem entschlossenen Nicken duckte sich Flint unter dem niedrigen Türrahmen hindurch und schloss die Tür hinter sich.

 Allein mit Elena, lehnte sich Er’ril im Stuhl zurück. Er schob die Bedenken wegen Joach beiseite. Seine eigentliche Sorge lag, eingewickelt in dicke Wolldecken, vor ihm.

 Er’ril betrachtete das Mädchen, die Finger vor Kummer zur Faust geballt. Wenn sie starb, würde auch die letzte Möglichkeit, Alasea zu befreien, vertan sein. Aber tief in seinem Herzen wusste Er’ril, dass es nicht das Schicksal seines Landes war, das ihn so bekümmerte, sondern eine ganz einfache Angst: die Angst, Elena zu verlieren. Während seines ganzen langen Lebens hatte er niemals eine jüngere Schwester gehabt, auf die er hatte Acht geben müssen, und auch keine Tochter, die er abgöttisch hätte lieben können. Irgendwann während ihrer dunklen Reise hierher war Elena jedoch beides für ihn geworden vielleicht auch mehr.

 Aber wer war sie wirklich? Hexe, Frau oder Retterin?

 Er’ril seufzte. Er wusste keine Antwort darauf.

 In ihren blassen Gesichtszügen begannen die ersten Anzeichen von Weiblichkeit durch die Rundungen des Kindseins zu schimmern: die sanft geschwungenen Wangenknochen, die Fülle der Lippen. Er strich ihr eine widerspenstige Haarsträhne aus der zarten Stirn. Seit wann war eigentlich die schwarze Farbe wieder aus ihrem Haar gewichen? Sie musste es vor ihm verborgen haben, in der Hoffnung, er würde es nicht bemerken. Der Anflug eines Lächelns zeigte sich auf seinen Lippen. Selbst mit der unerträglichen Bürde des Schicksals von Alasea auf den Schultern wogen auch die simplen Eitelkeiten eines jungen Mädchens schwer in ihrem Herzen. Dieser Gedanke heiterte ihn etwas auf.

 Aber als er sich wieder zurücklehnte, verblasste das Lächeln. Sein Blick wanderte hinaus zum Mond, der durch das kleine Bullauge in die Kabine leuchtete. »Retterin oder nicht«, murmelte er in die Stille des Raumes, »ich werde nicht zusehen, wie du stirbst, Elena.«

 5

 Mikela erwachte aus der Dunkelheit und fand sich in strahlendem Licht wieder, das so grell war, dass es sie blendete. Sie blinzelte gegen das helle Licht an. War dies die Große Brücke ins nächste Leben? Wenn dem so war, so hätte sie niemals vermutet, dass der Übergang so schmerzhaft sein würde. Ihr ganzer Leib glühte innen und außen vor Juckreiz aber was war dieses innen und außen? Sie hatte kein Körpergefühl, nur die Schmerzen zeigten ihr die Grenzen ihrer Gestalt auf.

 »Beweg dich nicht, Kind«, murmelte eine körperlose Stimme in ihrem Kopf.

 »W wo bin ich?« fragte sie, wobei sie nicht wusste, ob sie mit dem Mund oder nur in Gedanken sprach.

 Wie auch immer, der Sprecher hatte ihre Frage gehört. »Du bist in Sicherheit zumindest im Augenblick.«

 Die Stimme… Mikela kannte diese Stimme. »Mutter…?« Aber als sie das Wort ausgesprochen hatte, wusste sie, dass das nicht der richtige Ausdruck war. »Mama…?« Dann kehrten die Erinnerungen wie ein leise plätschernder Bach zurück Bilder, Geräusche, Gerüche, alles ordnete sich wieder. Mikela erinnerte sich an den warmen Raum, den verwundeten Elv’en und an das Haustier mit der goldenen Mähne, das der alten Heilerin gehörte. »Mama Freda.«

 »Richtig, Kind. Kämpfe nicht dagegen an. Die Paka’golo ist noch nicht fertig mit ihrer Arbeit.«

 Mikela spürte ihren Körper noch immer nicht. Lag sie auf dem Rücken oder auf dem Bauch? Das blendende Licht füllte ihre Gedanken. Plötzlich schüttelte ein gnadenloser Krampf den Kern ihres Seins. Sie würgte heftig.

 »Halte ihren Kopf zur Seite«, sagte Mama Freda. »Sie wird ersticken, wenn du nicht aufpasst. Ja, so… Sehr gut.«

 Mikela hustete und spuckte. Was geschah mit ihr? Das Letzte, woran sie sich erinnerte, war das Gift aus ihrem Jadefläschchen, das sie geschluckt hatte. Sie wusste noch, dass sie zu Boden gesunken war, froh darüber, Elena mit ihrem eigenen Tod beschützt zu haben, und erleichtert, dass das Gift schmerz und geschmacklos wirkte. Warum war sie noch am Leben? Für einen schrecklichen Moment beschlich sie der Gedanke, das Mittel habe versagt. Sie lebte. Würde man ihr nun das Geheimnis von Elenas Aufenthaltsort entreißen?

 »Nein… ich darf nicht… Elena…«

 »Hör auf, dich dagegen zu wehren!« befahl Mama Freda. »Ich sagte doch, du bist in Sicherheit. Die Soldaten der Stadtwache sind mit ihrer Beute abgezogen. Sie dachten, du wärst tot, vergiftet.«

 Eine neue Stimme kam hinzu. »Sie war wirklich tot.«

 »Psst. Der Tod ist nicht so endgültig, wie die meisten glauben. Es ist wie mit dem Krupp. Früh behandelt, ist er durchaus heilbar.«

 Ein verächtliches Schnauben folgte. »Für mich sieht sie immer noch tot aus.« Plötzlich erkannte Mikela die Stimme wieder, den überheblichen Unterton. Es war Merik. »Wie lange dauert das denn noch?«

 »Die Sonne geht gerade unter. Es ist fast vorbei. Sie wird sich entweder erholen, oder wir werden sie für immer verlieren.«

 Die Stimmen traten in den Hintergrund, als mit einem Mal tosender Lärm in Mikelas Ohren hämmerte. Wenn sie ihre Hände gefunden hätte, hätte sie sich damit die Ohren zugehalten. Was geschah hier nur mit ihr? Sie hatte tausend Fragen, aber der Lärm, aas gleißende Licht und der brennende Juckreiz machten es ihr schwer, klar zu denken. All ihre Sinne wurden überflutet von Reizen, doch dann spürte sie etwas, das sich jenseits von Schmerz und Verwirrung befand.

 Sie griff danach wie eine ertrinkende Frau nach einem schwimmenden Baumstamm, nach etwas, woran sie sich festhalten konnte. Es funkelte und flimmerte wie ein Juwel im Sonnenlicht und bewegte sich langsam durch das Herz ihres Seins. Was war das? Sie fühlte die Magik, die dieses Etwas umgab, die es ausstrahlte, so wie ein Ofen Wärme ausstrahlt. Die Kraft schien sie zu durchdringen und das Brennen zu lindern.

 Ein undeutliches Gefühl des Erkennens machte sich in Mikela breit. Sie kämpfte gegen den Nebel an, der ihr Bewusstsein verschleierte, und richtete ihre Sucherfähigkeiten auf diese neue Magik. Was war es, das sie als so seltsam vertraut empfand? Sie beschnüffelte es mit ihren Sinnen. Die elementare Signatur war ungewöhnlich: Erde, Boden und ein Hauch von schwarzer Kohle. Plötzlich fiel ihr ein, warum sie es kannte. Es war die elementare Magik, die sie in Mama Fredas Vorratskammer inmitten der trocknenden Kräuter und Regale voller Medizin gespürt hatte. Etwas, das jenseits der Länder Alaseas lag.

 Die Magik schwoll immer mehr an und wurde ein Teil von Mikela. Die Quelle dieser elementaren Macht näherte sich, als kröche sie aus einem Abgrund, sie glitt und wand sich dorthin, wo sich Mikelas Geist befand. Die Magik wurde immer stärker, je näher dieses Etwas kam. Blaue und grüne Schatten wirbelten darum herum und drängten das gleißende Licht zurück. Dann fing es Mikela ein, verbrannte ihre Magik, ertränkte sie. Mikela fühlte, wie etwas Entscheidendes aus ihr herausgerissen wurde.

 Sie musste würgen; sie konnte nicht mehr atmen. Es durchdrang und umhüllte sie. Sie warf sich wild hin und her, da ihr Körpergefühl wie ein Feuersturm zurückkehrte.

 »Halt sie fest! Drück sie hinunter!«

 »Ich kann nicht…«

 »Verflucht! Setz dich auf sie, wenn es sein muss, du dürrer Vogel!«

 Mikela rang nach Luft. Sie kämpfte um jeden Atemzug und würgte heftig.

 »Tikal… Tikal… Tikal…«

 »Nimm deinen Schwanz aus dem Weg!« Das Kreischen eines aufgebrachten Tieres gellte durch den Raum. »Jetzt ist der Moment gekommen, Merik! Gleich kriecht ihr die Paka’golo den Hals herauf. Über Leben oder Tod wird in dieser Sekunde entschieden.«

 »Süße Mutter!«

 »Hilf mir, ihr den Mund aufzuhalten. Gib mir die Mundsperre. Nein, nicht die da drüben!« Ein geflüsterter Fluch folgte. Dann fühlte Mikela Lippen an ihrem Ohr. »Kämpf nicht dagegen an. Lass es raus!«

 Mikela wusste nicht, was die alte Frau meinte. Da bäumte sich ihr Rücken plötzlich mit einem entsetzlichen Krampf auf. Tränen schössen ihr in die Augen.

 »Halt sie fest!«

 Dann schrie Mikela auf. Es war ein markerschütterndes Brüllen, als würde sie sich die Seele aus dem Leib schreien. Und auf gewisse Weise tat sie das auch. Mikela fühlte, wie sich etwas aus ihrem Hals wand und schlängelte und zwischen ihren Lippen hervorglitt. Sie würgte und keuchte, als es über ihre Zunge und aus ihrem Körper rutschte.

 Sobald der Rachen wieder frei war, fiel ihr von Krämpfen geschüttelter Körper in sich zusammen, der Atem rasselte aus ihrer Kehle. Die Dunkelheit löste sich auf und gab den Blick frei auf wässrige Bilder: verschwommene Gesichter, schleppende Bewegungen, flackerndes Licht. Sie hob eine Hand zum Gesicht. Schweißüberströmt lag sie da. Mit jedem Atemzug sahen ihre Augen schärfer.

 »Lehn dich zurück, Kind. Ruh dich aus. Lass die Augen zu.«

 Mikela leistete keinen Widerstand, sie war zu schwach, um dagegen anzukämpfen. Sie gehorchte einfach nur. Unter ihrem Rücken fühlte sie einen Tisch. Kein weiches Bett, sondern bloßes Holz. Sie bewegte sich immer noch nicht und ließ das Zittern und Beben in ihrem Körper ausklingen. Der Atem kam nun weniger stoßweise, und die nasse Haut kühlte ab. Jemand öffnete ein Fenster, und die kühle Brise, die hereinwehte, verursachte eine Gänsehaut auf ihren Armen und Beinen. Plötzlich wurde Mikela sich ihrer Nacktheit bewusst.

 Verlegenheit und Scham bewegten sie schließlich dazu, die Augen zu öffnen. Sie blinzelte gegen die Helligkeit an, aber es war nur das weiche Licht der aufgehenden Sonne, das den Raum erleuchtete. Gedämpfte Stimmen flüsterten ganz in ihrer Nähe: »… ebt, aber den Biss der Paka’golo wird sie brauchen, um am Leben zu bleiben.«

 Mikela stützte sich auf die Ellbogen. Ein Stöhnen entwich ihren Lippen. Ihre Muskeln schmerzten, als hätte sie die ganze Nacht hindurch mit beiden Schwertern gekämpft.

 Bei einem Blick durchs Zimmer erkannte Mikela, dass sie sich im Lagerraum der Apotheke der Heilerin befand. Ein Holzregal reihte sich an das nächste, alle waren sie gefüllt mit Flaschen, Gläsern und Beuteln, der Raum war voll davon, bis auf den hinteren Teil, wo Mikela auf dem Eichentisch lag. Mehrere kleine Drahtkäfige standen an der Wand neben ihr. Seltsame Wesen spähten aus den kleinen Zellen heraus, ihre Augen glitzerten im Licht der aufgehenden Sonne. Die Vielfalt war erstaunlich: flügellose gefiederte Kreaturen, Echsen mit Stacheln entlang der Wirbelsäule, kleine, pelzige Nager, die sich aufblasen konnten und bei jeder Bewegung zischten. Von ihren langen Wanderungen durch das Land wusste Mikela, dass diese Tiere nicht aus Alasea kamen, sondern aus einem fremden Land stammen mussten.

 Mikela setzte sich auf, als Mama Freda, die gerade noch bei den Käfigen gestanden hatte, zu ihr herüberkam. Merik, eingewickelt in dicke Verbände und auf eine Krücke gestützt, humpelte hinter ihr her. Ferndal tappte neben dem Elv’en durchs Zimmer. Dem Wolf, der bei den Pferden im Stall ausgeharrt hatte, war es gelungen, den Fängen der Bösewächter zu entkommen.

 Mama Freda legte eine Decke um Mikela und half ihr, sich auf die Tischkante zu setzen. »Die Kraft wird rasch in deinen Körper zurückkehren.«

 »W wie?« fragte Mikela, mit ihrer Zunge kämpfend. »Das Gift…«

 »Ein Tollkirschenextrakt«, antwortete Mama Freda. »Ein weit verbreitetes Gift… aber ich habe da meine Methoden.«

 Mikela wusste, dass die Frau mit ihrem Wissen hinterm Berg halten wollte. »Sag es mir.«

 Mama Freda warf einen Blick zu Merik, der zustimmend nickte. »Sie wird es später ohnehin erfahren müssen«, sagte der Elv’e.

 Die Heilerin drehte sich zu einem Käfig, der hinter dem Tisch stand. Noch immer träge und benommen, beugte sich Mikela zur Seite, um der alten Frau nachzusehen.

 »In Yrendl«, erklärte Mama Freda, während sie sich am Gitter eines winzigen Käfigs zu schaffen machte, »wimmelt es nur so Giften im Dschungel, aber wie bei allen Dingen, gibt es auch ein Gleichgewicht. Die Götter des Dschungels schufen eine besondere Kreatur, um unsere Stämme vor diesen Giften zu schützen.« Mama Freda fuhr herum. Um Finger und Handgelenk hatte sich eine violette Schlange mit blauen und grünen Streifen gewickelt. »Wir nennen sie Paka’golo. In der Sprache meines Volkes bedeutet das ›Atem des Lebens‹. Die Schlangen sind durchdrungen von elementarer Magik. Während die meisten Schlangen mit ihren Zähnen Gifte versprühen, zieht der Biss einer Paka’golo das Gift aus dem Körper heraus.«

 Mama Freda hielt Mikela die Schlange zur näheren Betrachtung hin. Mikela streckte die Hand aus, neugierig auf eine solch seltsame Kreatur. Eine kleine rote Zunge schnellte zwischen den schuppigen Kiefern hervor, um einen ihrer Finger zu untersuchen. Dann streckte die Schlange ihren Körper, um von den Fingern der alten Heilerin auf Mikelas Handfläche zu gleiten. Die Schwertkämpferin hatte etwas Kaltes und Schleimiges erwartet, doch nun fühlte sie eine seltsam warme, glatte und schuppige Haut auf der ihren. Das Tier schlängelte sich mit langsamen Bewegungen zu ihrem Unterarm und wickelte sich wie ein kostbares Schmuckstück ums Handgelenk. Ferndal kam näher, um die Schlange zu beschnuppern.

 Mikela blickte auf. Sie verstand nicht recht. »Ich habe das Gift selbst zubereitet«, meinte sie. »Ich kenne seine Wirkung. Meist tötet es schon, noch bevor das Gift den Magen erreicht hat das ist zu schnell für jede Heilung.«

 Mama Freda seufzte und nickte. »Ja, da hast du Recht. Aber die Paka’golo wurde von meinem Volk sehr treffend benannt. Diese Tiere tragen wirklich den ›Atem des Lebens‹ in sich. Sie heilen nicht nur den leicht Vergifteten, sie können auch einen bereits an den Folgen einer Vergiftung Gestorbenen ins Leben zurückholen.«

 »Wie ist das möglich?«

 Mama Freda zuckte mit den Schultern. »Dazu ist mehr als nur ein Biss vonnöten. Die Schlange muss in den vergifteten Körper des Verstorbenen kriechen.«

 Mikela kniff die Augen zusammen, aber sie zuckte nicht zurück. Sie hatte noch nie zu denen gehört, die vor der harten Realität zurückschreckten. Sie rief sich die Bewegung ins Gedächtnis, die sie in ihrem Bauch gefühlt hatte, die Übelkeit und die Magik, welche durch ihr Fleisch pulsiert war. Die Schlange war in ihr gewesen. Mikela erinnerte sich sogar an das Gefühl, als sie sich den Rachen hinaufgeschlängelt hatte und ihr über die Lippen geglitten war.

 »Wenn sie in dir ist, befreit sie mithilfe ihrer Magik dein Fleisch und Blut von den Giften und tränkt deinen Körper mit ihrem Geist. Sie wird ein Teil von dir.« Dieser letzte Satz schien Mama Freda Sorgen zu bereiten. Sie wandte den Blick von Mikela.

 Merik humpelte auf sie zu. »Sag ihr alles.«

 Mama Freda drehte sich mit zusammengepressten Lippen zu Mikela. »Die Schlange und du, ihr seid nun eins. Ihr zwei teilt ein Leben.«

 »Und was bedeutet das?« fragte Mikela, die plötzlich Angst bekam vor der Antwort.

 »Du bist nun für immer mit dieser Paka’golo verbunden. Während der ersten Nacht eines jeden Vollmondes muss die Schlange dich beißen. Wenn die beiden Leben erst einmal miteinander verbunden sind, braucht der Mensch die Magik aus den Zähnen der Schlange, um weiterleben zu können, und die Schlange braucht das Blut des Menschen zum Überleben. Ohne diese Magik wirst du sterben.«

 Mikela blickte die Schlange mit großen Augen an. Sicherlich war die alte Frau verrückt. Sie schickte ihre elementaren Sinne aus und suchte in sich nach der Magik der Schlange. Sie fühlte nichts. Erleichtert stieß sie noch weiter vor, nur um Gewissheit zu erlangen spürte aber wieder nur Leere. Sie betrachtete die Schlange, um deren Magik zu studieren. Doch dann runzelte sie die Stirn. Nichts.

 Sie hob den Blick, sah Merik an und schickte ihre Sinne in seinen Körper, wo sie nach Blitz und Sturm suchte. Ihre Augen wurden groß vor Entsetzen. Wieder fühlte sie nichts. Sie erstarrte, wie unter Schock. »Ich… ich bin blind«, flüsterte sie.

 Merik kam näher, die Augen sorgenvoll zusammengekniffen. Nun wusste Mikela auch das dumpfe Gefühl in ihrem Kopf zu deuten. Es war keine Benommenheit, die noch von der Heilung herrührte, sondern die Gefühllosigkeit ihres Geistes. Angsterfüllte Augen wandten sich an Mama Freda und Merik. »Ich kann nicht mehr suchen«, murmelte sie. »Meine elementaren Fähigkeiten sind weg.«

 Mama Freda sprach leise zu ihr: »Alles hat seinen Preis.«

 Merik trat an den Tisch, hob eine Hand und wollte Mikela trösten, doch plötzlich erstarrte er. Er beugte sich hinunter und betrachtete verwundert Mikelas Gesicht. »Deine Augen!« rief er aus. »Sie sind anders.«

 Mikela befühlte ihr Gesicht und rechnete bereits mit einer weiteren schrecklichen Veränderung. Die Schlange an ihrem Handgelenk zischte leise bei der fahrigen Bewegung.

 »Sie sind nun golden und haben schlitzförmige Pupillen«, sagte Merik und warf dabei einen Blick zum Wolf, der neben ihm saß, »wie Ferndals Augen.«

 Mikela presste die Fäuste gegen die Wangen. Das konnte nicht sein. Sie wagte es nicht zu hoffen.

 »So eine Veränderung habe ich noch nie beobachtet«, entfuhr es Mama Freda. »Sie…«

 Mikela hörte nicht mehr zu. Ungläubig und vorsichtig horchte sie in sich hinein und berührte dabei einen Teil ihres Geistes, den sie verdorrt und tot geglaubt hatte. Wo lange Zeit nichts zu spüren war, fühlte sie nun einen vertrauten Widerstand. Sie drückte sanft dagegen und fühlte, wie sich Knochen und Sehnen, die schon zu lange in einer Gestalt gefangen waren, bogen und dehnten. Wie ein zugefrorener Teich im Frühling schmolz nun das erstarrte Fleisch. Sie stand auf weichen Beinen neben dem Tisch, die Decke fiel ihr von den Schultern, da ihre Knochen nachgaben.

 Die Paka’golo zischte und wickelte sich fester um Mikelas Arm, als die Gefährtin schwankte.

 Mikela hob die Schlange vors Gesicht. Welch ein Wunder war dies nun wieder? Die Paka’golo hatte ihr nicht nur das neue Leben geschenkt, sondern auch noch ihr altes, tot geglaubtes Erbe wieder belebt. Mikela zwang Muskeln und Knochen, wieder fest zu werden, und nahm erneut die Gestalt an, mit der sie am vertrautesten war. »Ich… ich kann meine Gestalt wieder wandeln«, erklärte sie den staunenden anderen. Tränen der Freude liefen ihr übers Gesicht und ihre Stimme versagte. »Ich bin nicht nur wieder am Leben, ich bin auch wieder eine Si’lura!«

 Ferndals Augen funkelten sie tief bernsteinfarben an, und zum ersten Mal seit zahllosen Wintern flossen in der Geistsprache ihres Volkes Bilder in Mikelas Seele: Ein toter Wolf, behütet von einem trauernden Rudel, kehrt zurück ins Leben. Das Rudel heult seine Freude heraus.

 Joach stand an der Steuerbordreling der Meereswind, als die Sonne im Osten über dem Ozean aufging. Er betrachtete die westlichsten Inseln des Archipels, während das Schiff in Richtung Norden an der Küste entlangsegelte. Die Morgendämmerung verwandelte die bedrohlich schwarzen Erhebungen der Inseln in hoch aufragende grüne Berge. Nebel umwaberte die Gipfel und bildete mit dem morgendlichen Sonnenlicht einen sanften rosa Schleier. Selbst vom Schiff aus konnte Joach den süßen Geruch des saftigen Grüns der Inseln riechen, den die kühle Morgenbrise zu ihm herüberwehte.

 »Die Inseln bergen viel Schönheit«, meinte eine tiefe Stimme hinter ihm.

 Joach brauchte sich nicht umzudrehen, um zu wissen, dass es Moris war, der große dunkelhäutige Bruder. »Und viele Gefahren«, fügte Joach bitter hinzu.

 »So ist der Lauf des Lebens«, murmelte der Bruder. Moris trat an die Reling neben Joach. »Ich komme gerade vom Krankenbett deiner Schwester. Ihr Zustand ist unverändert. Sie lebt, ist aber eine Gefangene der Gifte.«

 Joach schwieg, die Angst um seine Schwester schnürte ihm den Hals zu. »Warum haben die Kobolde sie angegriffen? Hat der Herr der Dunklen Mächte sie geschickt?«

 Moris runzelte sorgenvoll die Stirn. »Wir sind uns nicht sicher. Kobolde sind dafür bekannt, dass sie ihresgleichen rächen. Deine Schwester tötete viele Felskobolde in den Ruinen der alten Schule in der Nähe eurer Heimat. Diese Nachricht muss sich ausgebreitet haben zu den anderen Kobolden, sogar bis zu den Küstensippen der Drak’il.«

 »Und seitdem sind sie hinter ihr her?«

 »So scheint es, aber ich vermute, auch das Schwarze Herz hatte eine Hand im Spiel. Der Angriff war zu gut vorbereitet und ausgeführt, als dass es allein Koboldwerk sein könnte. Irgendjemand lenkt diese kleinen Scheusale.« Joach umklammerte den Poi’holz Stab in seiner linken Hand fester. »Wie lange wird es noch dauern, bis wir Port Raul erreichen?«

 Moris sah erst auf die vorbeiziehende Küste, dann warf er einen prüfenden Blick auf die geblähten Segel. »Wenn der Wind anhält, werden wir den Hafen kurz vor Sonnenuntergang erreichen.«

 Joach drehte sich zur Seite, um den großen Bruder anzusehen. »Wird Elena bis dahin aushalten?«

 Moris legte ihm die Hand auf die Schulter. Zunächst scheute Joach vor der tröstenden Berührung zurück, doch dann bröckelte sein tapferer Widerstand, und er lehnte sich Hilfe suchend an die Schulter des großen Mannes und war wieder Kind. »Elenas Magik ist stark«, tröstete Moris den Jungen, »und ihr Wille ist noch stärker.«

 »Ich kann sie nicht sterben lassen«, jammerte Joach in das Hemd des Bruders. »Ich habe Vater versprochen, auf sie aufzupassen. Und schon bei der ersten echten Gefahr wird sie an meiner Seite fast getötet.«

 »Gib dir nicht selbst die Schuld. Du hast deine Magik heraufbeschworen und uns damit vor den Drak’il gerettet und die Flucht ermöglicht. Zumindest hat sie nun eine Chance.«

 Joach klammerte sich an diesen dünnen Strohhalm. Vielleicht hatte Moris Recht; seine eigene schwarze Magik hatte zumindest dazu beigetragen, die Schwester zu schützen. Das musste etwas zu bedeuten haben. Er löste sich von Moris’ Schulter und richtete sich auf. Er wischte sich mit dem Ärmel über die Nase und schniefte noch einmal.

 »Dennoch«, fuhr Moris fort, »nimm dich vor der Verlockung des Stabes in Acht! Er ist ein übles Werkzeug und seine Magik verführerisch.«

 Joach betrachtete den Poi’holz Stab. Er fühlte sich glatt und geschmeidig an. Verlockend? Das war nicht das Wort, das er selbst verwenden würde, um den Stab zu beschreiben. Nur die Notwendigkeit, seine Schwester zu beschützen, hatte ihn dazu bewegt, die schwarzen Künste des Stabes heraufzubeschwören. Er fuhr mit den Fingern über die glatte Oberfläche. Aber war er wirklich ehrlich zu sich selbst? Ein Teil von ihm wusste, dass es mehr Wut als Bruderliebe gewesen war, was ihn zu der Attacke gegen den blutgierigen Meerkobold getrieben hatte.

 »Sei vorsichtig, Junge«, fügte Moris hinzu. »Für eine Waffe muss man manchmal einen zu hohen Preis zahlen.«

 Joach schwieg weiter, er stimmte dem Bruder weder zu, noch widersprach er ihm. Aber in seinem Herzen wusste er, dass er jeden Preis zahlen würde, um Elena in Sicherheit zu bringen. Er erinnerte sich ganz deutlich an den ernsten Blick seines Vaters, als der große Mann die Sorge um Elenas Sicherheit auf die schmaleren Schultern seines Sohnes gelegt hatte. Es war der letzte Auftrag, den sein Vater ihm erteilt hatte: Pass auf deine Schwester auf.

 Joach wollte keine Schande über die Erinnerung an seinen Vater bringen, indem er versagte.

 Moris klopfte ihm auf die Schulter, bevor er sich wieder seinen Pflichten zuwandte. »Du und deine Schwester, ihr habt beide einen starken Willen. In der Stärke eurer jungen Herzen sehe ich die Hoffnung.«

 Joach wurde rot bei diesen Worten und versuchte, einen Dank zu stottern, doch es gelang ihm nur ein peinliches Gurgeln.

 Moris wanderte übers Deck zum Heck des Schiffes. Allein mit seinen Gedanken, wandte sich Joach wieder dem Ozean zu. Er lehnte sich über die Reling und starrte ins blaue Wasser. Manchmal folgten ihnen Delfine im Kielwasser, aber an diesem Morgen waren die Wasser so leer wie sein Geist.

 »Wie weit sind wir beide doch schon gereist, Elena«, murmelte der Junge ins vorbeirauschende Meer.

 Da entdeckte Joach ein Gesicht, das ihn aus dem Wasser anstarrte. Zuerst dachte er, es wäre sein eigenes Spiegelbild in den glasklaren Wellen. Aber dann schnürte es ihm beinahe die Luft ab, als er die Täuschung entdeckte. Das Gesicht war nicht sein Spiegelbild, sondern jemand anders tauchte da in einer funkelnden Blase aus Magik aus dem Meer herauf.

 Joach öffnete den Mund, um einen Warnruf auszustoßen, doch der Schrecken des Erkennens lähmte seine Zunge. Er kannte diesen Mann: das schmale Gesicht, den dünnen braunen Schnurrbart unter der Hakennase und die spöttischen Augen. Seit vielen Monaten verfolgte dieses Gesicht seine Albträume.

 Es war der Schlächter seiner Eltern!

 Das lächelnde Gesicht tauchte aus den Wellen, die glatten braunen Haare glitten völlig trocken aus dem Wasser, unberührt von der salzigen Gischt. Hinter dem Mann brodelte das Meer von den schwimmenden Gestalten von hunderten von Drak’il.

 »Du denkst also, du bist weit gereist, was, mein Junge?« rief Rockenheim höhnisch herauf. Offenbar hatte er Joachs leise Worte gehört. »Aber unglücklicherweise nicht weit genug, um mir zu entkommen.«

 Kral schritt in der engen Zelle auf und ab und warf durch die dicken Eisenstäbe böse Blicke auf die Wachen. Der Ort roch nach verhärmten Körpern, und aus den anderen Zellen hallte das Rasseln von Ketten. Irgendwo weiter hinten schluchzte ein Gefangener leise vor sich hin. Doch das interessierte Kral alles nicht, seine Hand sehnte sich nach dem Griff seiner Axt. Verflucht sollten diese verdammten Dummköpfe sein, die sich in die Sache eingemischt hatten! Er schlug mit der Faust gegen die Holzwand.

 »Eine gebrochene Hand wird uns hier auch nicht herausholen«, meinte Tol’chuk hinter ihm. Die Stimme des Og’ers hörte sich an wie das Mahlen eines Mühlsteins: rau und unerschütterlich. Die anderen zwei Insassen der Zelle waren die ganze Nacht so still gewesen, dass Kral sie schon fast vergessen hatte. Der Og’er, der neben Mogwied die Zelle mit ihm teilte, saß gekrümmt auf dem mit Stroh bedeckten Fußboden, die Arme und Beine in mächtigen Ketten, die normalerweise für Pferde verwendet wurden, während Mogwied auf der schmalen Pritsche lag, einen Arm über die Augen gelegt.

 »Wir waren schon so nah dran«, zischte Kral zwischen den gequetschten Zähnen hervor. Er zeigte seine Wut, doch den wahren Grund für seinen Ärger musste er verschleiern. »Elena braucht so viel Schutz, wie wir nur aufbringen können, und nun werden wir nicht nur von ihr fern gehalten, sondern müssen auch noch den Tod ihrer Tante verkraften. Wenn sie uns nur nicht entdeckt hätten. Am Morgen wären wir weg gewesen.«

 »Wir alle haben viel verloren in dieser letzten Nacht«, erwiderte Tol’chuk mit klagender Stimme.

 Kral erinnerte sich mit einem Mal, dass Mikela nicht nur Elenas Tante, sondern auch die Mutter des Og’ers gewesen war. Er hatte noch gar nicht darüber nachgedacht, wie der Verlust Mikelas, die durch ihre eigene Hand gestorben war, auf die große Kreatur wirken mochte. Er zwang sich zu einem sanfteren Gebaren und zeigte Mitgefühl. »Es tut mir Leid, Tol’chuk. Ich habe nicht daran gedacht. Deine Mutter tat, was sie tun musste, um das Mädchen zu schützen.«

 »Wir werden einen Weg finden, um die anderen zu erreichen«, sagte Tol’chuk mit finsterer Miene.

 »Wie?«

 »Wir müssen meinen Beutel finden. Das Herz meines Volkes wird mich zu ihr führen.«

 Krals Augen wurden zu Schlitzen. Er hatte den Schatz des Og’ers ganz vergessen, einen wertvollen Herzstein, der den Geist des Og’ers an seine Magik band. Der Kristall diente als Zuflucht für die verstorbenen Seelen des Og’er Volkes. Eigentlich sollte er der geistige Kanal sein, durch den die Seelen der Verstorbenen in die nächste Welt gelangten. Aber der Stein war nach einem Verrat, den einer von Tol’chuks Vorfahren in grauer Vorzeit begangen hatte, verflucht worden. Dem Fluch war die Gestalt eines schwarzen Wurmes im Herzen des Steins verliehen worden. Der Vernichter, wie er genannt wurde, fing die Geister der Og’er im Stein und erlaubte ihnen nicht, in die nächste Welt einzutreten.

 Tol’chuk war die Aufgabe übertragen worden, den Fluch zu brechen. Aber wie der Og’er dies vollbringen sollte, war ihm nicht verraten worden. Tol’chuk hatte nur das Drängen der Magik im Stein, das ihn führte.

 »Und du glaubst, der Kristall könnte uns zu Elenas Aufenthaltsort führen?« fragte Kral. »Auch ohne Mikelas Wissen?«

 Tol’chuk bewegte seinen bulligen Körper. Seine Eisenketten rasselten. »Wenn wir entkommen können…«, antwortete er.

 Kral drehte sich von den anderen weg und ging zurück an die Gittertür. Er pochte mit der Faust gegen die Stäbe und zog damit die Aufmerksamkeit der zwei Wachen am Ende des Ganges auf sich. »He, Wachen! Ich muss mit eurem Anführer sprechen.«

 Einer der beiden Männer, ein stämmiger Bursche mit stoppeligem, schwarzem Haar, gebrochener Nase und schielenden Augen, tat Krals Ruf mit einer abwehrenden Handbewegung ab. »Sei ruhig oder ich werde mein Messer ziehen und dir die Zunge herausschneiden.«

 Der Wachmann wandte sich wieder der Unterhaltung zu, die er mit seinem Kumpan führte, einem kahl geschorenen Rohling mit pockennarbigem Gesicht.

 Mogwied erhob hinter Kral die Stimme. »Was hast du eigentlich vor?«

 Kral blickte über die Schulter zurück. Der blasse Gestaltwandler hatte sich auf die Ellbogen gestützt und starrte ihn an. »Ich versuche einen Weg zu finden, wie ich uns hier heraushauen kann«, antwortete der Gebirgler.

 »Bei einem Bösewächter? Bist du nicht ganz gescheit? Unsere einzige Hoffnung ist, dass sie uns hier drin vergessen.«

 »Das werden sie wohl kaum tun. Sklavenhändler nehmen es für gewöhnlich sehr genau mit ihrem Eigentum.«

 »Dann ist es vielleicht das Beste, zu warten, bis sie uns verkauft haben. Wenn wir erst einmal aus diesem Gefängnis draußen sind und weit weg von dem Bösewächter und seinen verfluchten Vögeln, haben wir mehr Aussichten zu entkommen.«

 Kral hätte Mogwieds Vorschlag normalerweise nickend zugestimmt, aber er konnte es nicht riskieren, von dem Og’er getrennt zu werden. Tol’chuk war der Einzige, der ihn zur Hexe führen konnte. »Nein, wir bleiben zusammen«, sagte er. »Außerdem haben wir die Zeit nicht mehr. Er’ril wird bei Neumond aufbrechen, auch wenn wir dann noch nicht bei ihnen sind.«

 Mogwied legte sich zurück auf die Pritsche und hielt sich den Unterarm über die müden Augen. »Vielleicht ist das ohnehin das Beste«, murmelte er.

 Kral strafte den Gestaltwandler für seine Feigheit mit einem finsteren Blick. Er drehte sich wieder zur Tür und rüttelte an den Eisenstäben, die in ihren Scharnieren klapperten. »Ich habe Neuigkeiten für euren Anführer«, rief er den Wachen zu. »Etwas, das einen höheren als meinen Preis auf dem Sklavenmarkt einbringen wird.« Der stoppelhaarige Wachmann schimpfte leise über die erneute Störung und griff nach dem Dolch an seinem Gürtel, aber der andere Soldat legte eine Hand auf den Ellbogen des Gesellen.

 »Welche Neuigkeiten?« fragte der pockennarbige Wächter und hielt den anderen weiter fest.

 »Ich werde es nur eurem Anführer sagen, dem Mann mit den abgerichteten Krähen.«

 Eine Flut von derben Flüchen quoll nun aus dem Mund des stämmigen Dolchträgers. Er schlug den Arm des anderen zur Seite, doch der Kumpan blieb standhaft. Obschon die beiden nur miteinander flüsterten, konnten Krals Ohren, durch viele Winter langes Fährtensuchen geschult, die Worte verstehen. »Ganz ruhig, Jakor. Wir sollten uns anhören, was der bärtige Narr zu sagen hat. Meister Parak zahlt uns vielleicht eine schöne Belohnung.«

 Mit höhnisch verzogenen Lippen schob Jakor den Dolch zurück in die Scheide. »Du bist ein Dummkopf, Bass. Er hat nichts zu sagen. Er will nur seine eigene Haut retten. Er hat wahrscheinlich gehört, dass die Yuli Sekte ein paar Eunuchen kaufen möchte, und versucht nun, der Entmannung zu entkommen.«

 »Das verstehe ich gut«, meinte Bass mit einem boshaften Lachen. »Aber was haben wir zu verlieren? Wir sollten ihn uns vornehmen, bevor die anderen mit dem Brandeisen kommen. Vielleicht weiß er etwas, was wir verwenden können.«

 Jakor zuckte mit den Schultern. »Hol ein Paar Ketten.«

 Bass gehorchte und lachte noch immer, als er die verrosteten Eisenteile vom Haken an der Wand nahm. Die Ketten klapperten laut, als die Wachen zur Gittertür gingen.

 Jakor nickte seinem Kumpanen zu. »Wirf sie ihm hinein.« Bass warf die Eisenfesseln aus einiger Entfernung durch die Gitterstäbe. Dann trat Jakor näher an die Tür und reckte die Brust heraus, um seine Autorität zu betonen. »Leg sie an!«

 Kral beugte sich näher zu den Stäben. Er erlaubte seinem inneren schwarzen Scheusal, ein wenig durch die schmalen Augen zu blitzen. Jakors Gesicht wurde bleich, und der Wachmann trat sogleich wieder einen Schritt zurück. Kral grinste wie ein wildes Tier. Zu gern hätte er diesem Mann den Hals durchgebissen. Doch stattdessen stieß er sich kraftvoll von den Gitterstäben ab und sammelte die Fesseln im schmutzigen Stroh auf.

 »Binde dir die Hände damit auf den R Rücken«, stotterte Jakor.

 Er hatte das Kurzschwert gezogen. Kral vermutete, dass der Wachmann seine Entscheidung, sich mit dem Gefangenen herumzuschlagen, bereits bereute, aber nun konnte er nicht mehr zurück, ohne vor seinem Kumpanen das Gesicht zu verlieren.

 Besorgt, dass Jakors feiges Herz doch noch die Oberhand gewinnen könnte, gehorchte Kral den Anweisungen des Wachmannes. Sobald er sich selbst gefesselt hatte, wandte er das Gesicht zur Tür und wartete.

 Jakor nestelte an dem Schlüsselbund herum, der an seinem Gürtel hing. Er wählte einen Schlüssel aus, schloss die Tür auf und winkte den Gebirgler heraus.

 Kral leistete keinen Widerstand und trat aus der Zelle in den Gang. Jakor aber presste sein Schwert so fest in Krals Rippen, dass ein kleines rotes Rinnsal an dessen Seite herunterlief.

 Nachdem Bass die Tür wieder verschlossen hatte, übernahm er die Führung. »Folg mir, Gefangener!«

 Jakor beließ die Klinge an Krals Rücken, während sie an den anderen Zellen vorbeigingen. Zwei schnarchende Männer belegten die benachbarte Zelle, und in der nächsten kauerte eine Frau mit ihren zwei zerlumpten Kindern auf der Pritsche. Die ausgemergelte Frau blickte Kral mit hoffnungslosen Augen an, als er vorbeiging.

 Dann ließen sie die Zellen hinter sich und betraten die Wachstube. Sie war leer und das Feuer im Ofen schon lange ausgegangen. Es schien, dass an jenem Morgen nur diese beiden zur Wache eingeteilt waren. Sobald die Sonne aufging, würde sich die Garnison höchstwahrscheinlich mit weiteren Mitgliedern der Wache füllen. Wenn er ausbrechen wollte, dachte Kral, musste er es jetzt tun.

 Bass warf einen Blick zurück über die Schulter. »Ich habe da eine Idee. Wie wäre es, wenn wir den Hundesohn, anstatt ihn zu Meister Parak zu bringen, in der Inquisitorenkammer anketteten? Der Raum ist so früh am Morgen immer leer. Der alte Säufer kommt doch nie, bevor die Sonne hoch am Himmel steht.«

 Jakor lachte, doch konnte er damit seine Anspannung nicht überspielen. »Gute Idee, Bass. Da werden wir den Burschen schon zum Reden bringen.«

 Kral runzelte die Stirn. Dann wollten die Wachen also sein Geheimnis aus ihm herausfoltern. In Port Raul wurden die Gelegenheiten von dem geschmiedet, der den schnellsten Stahl und das größte Geschick besaß.

 Kral ließ zu, dass man ihn mit der Schwertspitze in ein angrenzendes Labyrinth aus Gängen stieß. Der metallische Geruch von getrocknetem Blut und der üble Gestank des Verfalls füllten die Flure. Gemauerte Zellen mit schweren, eisenbeschlagenen Holztüren säumten den Gang. Kral hörte leises Jammern und das schwache Klirren von Ketten aus den verschlossenen Zellen. Hier dienten Folter und Qual dazu, die Geheimnisse der Gefangenen zu erfahren.

 Am Ende eines langen Ganges erreichten sie eine fensterlose Kammer. Keine Tür versperrte diesen Raum. Die Schreie der Gefolterten sollten dazu beitragen, den Willen der anderen Häftlinge zu brechen. In der Mitte des Raumes stand ein großes Kohlebecken, offen und kalt. Brenneisen hingen sorgsam aufgereiht darüber, bereit für Flammen und Fleisch. Entlang der anderen Wand wurden Messer und andere scharfe Werkzeuge zur Schau gestellt, die ihre Verwendung darin fanden, armen Menschen die Haut abzuziehen und Löcher in ihre Knochen zu bohren. Ein Gestell mit sorgfältig aufgerollten Lederriemen stand daneben, das Holz des Regals tiefschwarz gefärbt von dem seit Urzeiten darüber vergossenen Blut.

 Kral verbarg ein Lächeln in seinem Bart. Er genoss den Geruch der Grausamkeit und der Furcht, der den Steinen dieses Raumes entströmte. Er erregte ihn, ließ seinen Mund vor Lust trocken werden.

 Der pockennarbige Wachmann ging zur Wand rechts von Kral. Dort hingen Ketten von dicken Bolzen, die man tief in die Steinblöcke getrieben hatte. Bass schüttelte eine der langen Ketten und ließ die Kettenglieder lautstark rasseln. »Diese hier wird auch einen Bullen wie dich halten«, sagte er zu Kral.

 Kral zwang sich zu einem unbeteiligten Gesichtsausdruck und verbarg auf die Weise, wie stark dieser Raum die schwarze Magik in seinem Blut aufwallen ließ. »Kein Messer wird meine Zunge lösen.«

 Jakor grub die Spitze seines Schwertes tiefer in Krals Seite. »Wenn du nicht sprichst, wird mein Messer deine Zunge schon zu befreien wissen und zwar für immer. Ich habe einen Hund daheim der sich sehr freut, wenn ich Abfälle mit nach Hause bringe.«

 Kral ließ es zu, dass die Wachen ihn zu den Ketten schubsten. Die Folterqualen, die ihm diese zwei Burschen hier zufügen konnten fürchtete er nicht. Tief in seinem Innern wusste er noch genau, wie er sich unter den sengenden Flammen des Dunkelfeuers vor Schmerzen gewunden hatte, als sein Meister ihm im Keller unter der Festung von Schattenbach die Legion zum Geschenk machte. Weder die schärfste Klinge noch die heißeste Flamme konnte man mit den Qualen seines Geistes vergleichen, die er durchleiden musste, da er zu einem Werkzeug des Schwarzen Herzens geschmiedet wurde.

 Kral lehnte sich gegen den kühlen Stein, indes die zwei Wachen ihn an Fuß und Handgelenken in neue Ketten legten und die alten Fesseln wegnahmen. Als Jakor von dem Gebirgler zurücktrat, entspannten sich die Schultern des Wachmanns sichtbar. Offenbar war er sehr erleichtert, dass der Gefangene nun fest an die Wand gekettet war.

 Bass trat an eine Winde und drehte eifrig an der Kurbel. Die Ketten an Krals Füßen und Händen spannten sich und streckten seine Gestalt über den Stein; die Handgelenke wurden so weit hochgezogen, dass die Spitzen seiner verschrammten Schuhe nur noch ganz leicht das Gitter des Fußbodens berührten. Kral blickte hinunter in den schwarzen Rachen des Schachtes zu seinen Füßen. Wie viele gequälte Seelen hatten wohl schon in dieses Loch geblutet? Ein Prickeln wanderte über seine Haut und stellte ihm die Haare auf. Aber es war nicht der richtige Zeitpunkt, um bei solch angenehmen Gedanken zu verweilen.

 Er hob den Blick zu den zwei Wachen. Die Sonne musste nun aufgegangen sein, und er hatte es satt, mit diesen beiden Narren zu spielen.

 Jakor machte den Fehler und sah Kral in die Augen; er musste dabei seinen eigenen Tod gespürt haben wie ein Reh, das vom Wolf eingeholt wird. Jakors Mund öffnete sich, als wollte er seinen Kumpanen noch warnen. Aber was hätte er sagen können?

 Kral senkte die Augenlider, als er sich auf die Unterlippe biss, um Blut zu lecken. Das süße Blut zerging ihm auf der Zunge wie der feinste arturische Wein. Er suchte nach dem Schwarzstein, der seinen Bund besiegelte. Mit Felsmagik vertraut, konnte Kral das Eisen seiner Axt riechen. Er wusste, wo sie lag, versteckt in einem nahen Lagerraum unter den anderen Beutegegenständen, die die Wache in der letzten Nacht zusammengetragen hatte. Er fühlte den Wolfspelz, der die fleckige Klinge bedeckte. Niemand hatte sich die Mühe gemacht, eine so gewöhnliche Waffe auszupacken.

 Nun, da er so weit entfernt war von den Augen seiner Gefährten, musste Kral nicht mehr fürchten, dass sie sein Geheimnis erfuhren. Er sprach die Worte aus, die seine Magik entfesselten. Mit blutiger Zunge spie er den Zauberbann heraus.

 Bass musste ihn gehört haben. »Was sagt er da?«

 Jakors Stiefel kratzten über den Boden, er wich zurück. »Das gefällt mir gar nicht.«

 Kral lächelte. Nein, das würde dem Mann überhaupt nicht gefallen. Krals Blut brannte bereits, kurz nachdem er den Zauberbann ausgesprochen hatte. Sein Fleisch schmolz in den Flammen, seine Knochen bogen und streckten sich wie erhitztes Eisen.

 »Süße Mutter!« schrie Bass.

 Kral fiel aus den Fesseln und auf alle viere, seine Hände wuchsen zu Pranken zusammen, seine Nägel wurden zu spitzen Krallen. Fell spross dick und dicht aus seinen Poren, und der Bart zog sich zurück in die Wangen, während die Kiefer sich, mit einem stummen Heulen weit aufgerissen, nach vorn streckten.

 Die Wachen flohen.

 Kral sprang ihnen nach. Sein Geruchssinn führte ihn nun besser als die Augen. Ein Gewirr aus Kleidern beengte seine Bewegungen, bis er Leder und Wolle mit den Zähnen zerrissen hatte. Im Laufen schritt die Verwandlung weiter fort. Die Muskeln seiner Beine bündelten sich und fanden neuen Halt an den Knochen. Sein Rachen zog sich zusammen, der Kehlkopf verformte sich. Er öffnete die Schnauze und sprach mit neuer Stimme; er eröffnete die Jagd.

 Das Heulen des Wolfsdämons trieb die Wachen den Gang hinunter.

 Wieder war er Legion.

 Das Unwesen beäugte seine Beute, die wie wild den Gang entlangrannte. Es konnte das Blut riechen, den panischen Herzschlag zweier Männer hören. Eine dicke Zunge fuhr prüfend über die Reißzähne, die scharf waren und nur darauf warteten, sich endlich in rotes Fleisch bohren zu können.

 Dann hatte der Wolf sein erstes Opfer erreicht, den pockennarbigen Wachmann. Er rannte hinter ihm her, und mit einem Satz war er an der Achillessehne des Mannes. Der Wachmann heulte vor Schmerz und Schreck auf, da er auf den harten Stein stürzte. Knochen krachten, als er fiel. Doch Legion gab sich noch nicht zufrieden. Er sprang über den sich vor Schmerzen windenden und stöhnenden Mann, um den anderen weiter zu verfolgen. Das Monstrum kannte den Willen seines Meisters. Kein Wort der Warnung durfte diese Hallen verlassen, denn Legion hatte noch ein gewichtigeres Opfer von diesem Ort zu entfernen: eine Kreatur, die seine schwarze Magik teilte, einen weiteren Bösewächter denn der stand zwischen Legion und dem Weg zu seiner endgültigen Beute, der Hexe Elena.

 Der Wachmann drehte sich im letzten Moment um und erhob seine Klinge. Aber Legion in seiner Wolfsgestalt fürchtete sich nicht vor einem Stück Metall. Er sprang und spießte sich damit selbst auf dem Kurzschwert auf. Der Mann stolperte und machte mit seinem blutigen Schwert einen Ausfallschritt zur Seite, einen Ausdruck des Triumphes und der Befriedigung auf dem Gesicht.

 Legion brauchte die tiefe Wunde nicht weiter zu beachten, denn seine Magik kümmerte sich bereits um die Verletzung. Er sprang dem Mann an die Gurgel. Entsetzen machte sich in den Augen seines Opfers breit. Legions Lippen verzogen sich zu einem wölfischen Lächeln und entblößten eine Reihe von scharfen Zähnen. Dann machte er sich über den Mann her. Heißes Blut spritzte und füllte den hungrigen Rachen des Dämons. Ein letzter leiser Schrei entwich aus dem Mund des Wachmanns, als er unter dem Gewicht des Wolfes zusammenbrach und starb. Gegen die Lust, den Bauch des Mannes aufzureißen und sich an seinen zarten Organen gütlich zu tun, musste Legion hart ankämpfen. Er wandte sich um und kehrte zu der anderen verwundeten Beute zurück.

 »Nein, bitte, Mutter, nein!« Der pockennarbige Wachmann hob einen Arm übers Gesicht und schrie. Legion trennte seinen Arm mit einem brutalen Biss von der Schulter. Nichts würde sich zwischen ihn und den Hals seiner Beute stellen. Der Angst und Grauen verbreitende Schrei des Mannes hallte durch den Gang. Legion machte sich darüber jedoch keine Gedanken, als er seine Zähne in das Gesicht des Mannes grub. Hier in den Kammern der Häutungsmesser und des brennenden Fleisches waren Wehklagen an der Tagesordnung.

 Als das Leben dem noch warmen Körper entfleuchte, sprang Legion zurück. Er rannte das letzte Stück des Ganges bis zur Tür und schlug mit der Pranke den Riegel auf. Vorsichtig pirschte er durch die leere Wachstube, die Nase hoch in die Luft gereckt. Irgendwo in der Ferne witterte er die Fährte von Krähen und schwarzer Magik.

 Er folgte der Spur.

 Der Wolfsdämon glich einem fliegenden schwarzen Schatten, wie er so durch die düsteren Gänge raste. Nur wenige Lampen, die auf kleiner Flamme brannten, erleuchteten die Gänge, aber ansonsten diente ihm die Dunkelheit auch als Tarnung, während er seinem Geruchssinn folgte. Helle Treppenstufen blitzten kurz unter seinen Pranken auf, und er schlich an einer offenen Tür vorbei, aus der Topfklappern und lautes Rufen tönte, was darauf hindeutete, dass das Frühstück wohl bald fertig war. Legion beachtete die viel versprechenden Gerüche jedoch nicht. Wenn er zusammen mit dem Og’er und dem Gestaltwandler flüchten wollte, konnte er den feigen Bösewächter im Nacken nicht gebrauchen. Außerdem hatte Legion den lähmenden Biss des Rabenschnabels nicht vergessen, Rachegelüste steigerten seine Blutgier.

 In kürzester Zeit hatte der Wolfsdämon seinen Weg durch die Garnison zum Nordostteil des Bauwerks gefunden. Er schnüffelte an einer Tür und witterte den Geruch von Vögeln, somit hatte er sein Ziel erreicht. Seine Ohren stellten sich auf, als er ein leises Schnarchen vernahm.

 Legion prüfte die Tür mit seiner Pranke. Verriegelt. In Port Raul schlief niemand hinter einer unverschlossenen Tür, nicht einmal in der Garnison der Stadt.

 Legion stellte sich auf die Hinterläufe, stieß ein Heulen aus, das jeden Stein des Gebäudes bis ins Mark erschüttern musste, und kratzte heftig an der Tür aus Hartholz. Legion spürte, wie sein Opfer hinter der Tür mit einem erschreckten Schnarchen aufwachte Auch die anderen Männer im Gebäude fuhren schweißgebadet aus dem Schlaf. Die Schwärze des tiefen Waldes war in ihre Stuben gekrochen.

 Der Bösewächter hinter der Tür würde die Stimme seines Meisters in Krals Heulen erkennen und konnte sich somit nicht mehr verweigern. Legion hörte, wie sich nackte Füße auf dem Steinboden näherten. Die Tür ging einen Spalt breit auf. Erst lugte ein Auge heraus, dann zwei.

 Legion wartete nicht auf eine Einladung. Er sprang in den Türspalt und warf Meister Parak auf seinen knochigen Rücken. Raben und Krähen bevölkerten den Raum, sie stoben bei dem plötzlichen Angriff zu einer kreischenden schwarzen Wolke aus Federn auseinander.

 Noch bevor der Bösewächter reagieren konnte, war Legion schon am Hals seines Widersachers. Endlich erkannte Meister Parak den blutsverwandten Geist. »Nein«, stöhnte der Mann, »wir dienen doch demselben Herrn.«

 Als Antwort kam nur ein hungriges Knurren aus dem Rachen des dämonischen Wolfes. Dann, mit einem Heulen, das schauderhaft durch die Gänge der Garnison hallte, riss Legion dem Bösewächter den Hals auf. Zum ersten Mal labte er sich an dem schwarzen Blut eines Gleichgesinnten. Mit dem Blut lief auch die Magik des Opfers seinen Rachen hinunter. Legion hatte bisher gedacht, dass seine Blutgier kein größeres Ausmaß als während der Jagd erreichen könnte doch er hatte sich geirrt! Die Magik, die er in sich hineinschlang, als seine Zähne Muskeln und Sehnen des Bösewächters zerrissen, ließ selbst Jungfernblut zu einem schalen Getränk werden.

 Die verborgene Macht floss nun in Legions Adern. Er hob seine Schnauze aus dem blutigen Rachen und heulte seine Lust aus den starken Lungen heraus.

 Die Gliedmaßen des Wolfes bebten unter dem Sturm, da sein Blut die Magik des anderen aufnahm. Als Versinnbildlichung dieser inneren Wandlung ließ sich die Wolke aus Raben und Krähen nun auf dem Wolfsdämon nieder. Aber statt nur auf Legions Rücken zu landen, tauchte der Schwarm in den Körper des Wolfes ein. Die Vögel verschwanden wie jagende Seevögel in der wässrigen Tiefe. Und Legion wusste, dass dies richtig war. Genauso wie sein Blut die Magik des Bösewächters aufgenommen hatte, fraß sein Fleisch jetzt die anderen Dämonen.

 Legion stieß ein Heulen der Macht und der Gier aus, indes seine Magik anschwoll. Er hatte nun eine Ahnung davon bekommen, wie es sein würde, sich an der Hexe gütlich zu tun und auch ihre Magik einzusaugen. Mit diesem Wissen stapfte er hinaus in die Gänge. Nichts würde ihn mehr davon abhalten können, diese Erfahrung zu kosten.

 Während er durch die Flure raste, stieß er grauenhafte Laute aus, und alle, die sie hörten, fielen taub zu Boden. Die lähmende Macht des anderen Bösewächters gehörte nun Legion, und er würde sie nutzen. Mit dieser Macht war es ein Leichtes, den Lagerraum und die Waffe seines Meisters zu finden. Blutige Zähne rissen den Wolfspelz von der Klinge der Axt und beendeten den Bann. Legions Körper formte und bog sich zurück in die nackte Gestalt eines Mannes.

 Mit bloßen Füßen auf dem kalten Stein stehend, griff Kral nach einer der gold schwarzen Uniformen der Wachen, die in dem Lagerraum hingen. Er musste seine riesige Gestalt hineinzwängen, aber ein Umhang, lose über die Schultern geworfen, verbarg das Schlimmste. Unter dem Haufen von beschlagnahmten Gegenständen befanden sich auch die Taschen seiner Gefährten, sie warteten nur darauf, im Morgenlicht gefunden zu werden. Kral warf sich das Gepäck über die Schulter und steckte sich die Axt in den Gürtel. Barfuss und zufrieden verließ er den Raum.

 Das Chaos hatte inzwischen vollends die Regentschaft über die Gänge der Garnison übernommen. Wie in einem zerstörten Ameisenhaufen liefen die Männer ziellos umher. Einer der Männer kam auf Kral zugelaufen. »Schnapp dir ein Schwert! Ein Rudel Wölfe ist los!« Und damit verschwand der Soldat wieder.

 Kral marschierte zielstrebig durch das heillose Durcheinander.

 Er erreichte schließlich das Geschoss mit den Zellen, wo seine Gefährten nach wie vor in Gefangenschaft saßen. Glücklicherweise waren noch keine neuen Wachen gekommen, um die beiden anderen, die er niedergemetzelt hatte, abzulösen. Kral nahm den Schlüsselbund vom Haken und ging zu der verschlossenen Zellentür.

 Mogwied und Tol’chuk standen bereits an der Tür, der Tumult hatte sie geweckt. Mogwieds Augen weiteten sich, als er den hünenhaften Wachmann erkannte, der da zu ihnen kam. »Kral!« Der Mann aus den Bergen drehte den Schlüssel im rostigen Schloss um und zog die Tür auf. Dann befreite er Tol’chuk aus den Eisenfesseln.

 Der Og’er trottete schwerfällig aus der Zelle. »Wie konntest du…?«

 »Wir haben keine Zeit für Geschichten«, erwiderte Kral nur.

 »Kommt, solange der Weg noch frei ist.« Er gab Tol’chuk den Beutel, den dieser für gewöhnlich am Oberschenkel trug, und Mogwied sein unhandliches Gepäck.

 Der Og’er öffnete mit seinen großen Händen umständlich den Beutel und zog, nachdem er einige Zeit darin herumgewühlt hatte, den Herzstein heraus, den er darin verbarg. »Er ist noch da.«

 »Das Glück ist mit uns«, meinte Kral. Er deutete auf den roten Kristall. »Bist du sicher, dass uns der Stein zurück zu Elena führen wird?«

 Tol’chuk hob den Stein hoch. Tief unter der facettierten Oberfläche blühte eine eingeschlossene Rose. Der Og’er hielt den Stein ungefähr in Richtung Osten, worauf dieser aufblitzte wie eine kleine Rubinsonne. »Ja«, sagte er und deutete in diese Himmelsrichtung. »Das Herz wird uns zu ihr führen.«

 Kral lächelte, noch immer schmeckte er Blut und Magik im Rachen. »Gut. Dann lasst uns die Jagd beginnen.«

 6

 Joach stolperte von der Schiffsreling zurück und hielt verzweifelt den Stab hoch. Er schrie um Hilfe, seine Stimme ein Heulen in der Morgenbrise. »Moris! Flint! Wir werden angegriffen!«

 Jenseits der Reling beantwortete ein höhnisches Lachen seinen Ruf. »Du beschützt also wieder deine Schwester, wie ich sehe.« Die lächelnde Erscheinung stieg langsam aus dem Meer, sie stand auf einem Turm aus Wasser, der sich langsam aus dem Meer schob. Als Rockenheim hoch genug war, stieg er, der Schlächter und gemeine Verräter, über die Reling aufs Deck. Er trug enge, braune Beinkleider und ein bauschiges Leinenhemd, das vorn offen war. Auf seiner blassen Brust verlief eine gezackte schwarze Narbe, die man kurz erkennen konnte, als der Wind an seinem offenen Hemd zerrte.

 Vom Hinterdeck eilte Moris dem Jungen schon zu Hilfe. Er hielt ein langes Schwert in der einen Hand und einen Knüppel in der anderen. Hinter dem dunkelhäutigen Bruder band Flint das Ruder fest und rüstete damit das Schiff für den kommenden Kampf. Man hörte das Scharren von Krallen, begleitet vom Zischen hunderter Kobolde, die an den Seiten des Schiffes heraufkletterten. Die Kreaturen schickten sich an, das Schiff zu entern.

 Joach starrte Rockenheim in die Augen. Er spürte, dass dieser die Hand war, die die Drak’il Horde führte, die Faust, die danach trachtete, seine Schwester zu töten. Er hob den Stab höher.

 Rockenheim beäugte den Poi’holz Stab misstrauisch. Für einen Augenblick runzelte er verwirrt die Stirn. »Ist das nicht Dismarums Stock?«

 »Du meinst, der Stab deines alten Meisters? Ja, ich habe ihn besiegt und ihm die Waffe aus den toten Fingern entrissen«, erklärte Joach kühn, in der Hoffnung, dass er mit dieser Lüge den Feind beunruhigen und für seine Freunde einige Sekunden Zeit zum Bewaffnen erkaufen könnte. »Und nun werde ich auch dich besiegen.« Joach flüsterte seinem Stab einige Worte der Macht zu, nämlich den Zauberbann, den er im Land der Träume erfahren hatte. Die glatte Oberfläche des Stabes entzündete sich, und sogleich loderten schwarze Flammen auf.

 Moris kam neben Joach schlitternd zum Stehen und erhob sein Schwert, um die Meereswind zu verteidigen.

 Rockenheim achtete nicht auf die drohende Haltung der beiden und begrüßte Moris mit einem ruhigen Nicken. Hinter dem Dämon kletterten die Kobolde zischend und um sich schlagend über die Reling. Sie warteten offenbar auf ein Zeichen von ihrem Anführer. Rockenheim wandte sich wieder Joach zu. »Dieser alte Dunkelmagiker Dismarum, Greschym, oder wie auch immer du ihn nennen willst ist noch niemals mein Meister gewesen. Aber ich will dir meinen wahren Herrn zeigen.«

 Rockenheim fasste sich an die Brust, als Flint vom Heck herüber kam. »Seht nicht hin!« brüllte der alte Seemann übers Deck.

 Aber die Warnung kam zu spät. Rockenheim zog den Stoff seines Hemdes zur Seite und legte die gezackte Narbe frei, die die Mitte seines weißen Brustkorbes spaltete. Unter Joachs Blick öffnete sich die Wunde wie das Maul eines Hais, gesäumt von spitzen, gebrochenen Rippen. Aus der Brust des Mannes floss eine ölige Dunkelheit, die lebenden Fangarme der Düsternis. Der Gestank einer offenen Gruft breitete sich aus.

 »Hier ist mein wahrer Meister.«

 Hinter dem Unmenschen hatten sich nun unzählige Kobolde versammelt. Ihre Krallen gruben sich tief in die Planken des Decks, und gespickte Schwänze klapperten wie alte Knochen. Doch die Kreaturen hielten misstrauisch an sich, voller Ehrfurcht und Angst vor der schwarzen Magik.

 »Pass auf«, knurrte Moris Joach zu. »Dieser Mann ist ein Golem. Wertloser Abschaum. Nur die schwarze Magik hält sein Fleisch zusammen.«

 Joach, der vor Entsetzen kaum noch atmen konnte, würgte an den Worten seines Zauberbanns. Die schwarzen Flammen auf dem Stab erloschen. Nun hielt er nur noch bloßes Holz in der Hand, das wenig Schutz bot gegen das Böse, das aus dem Körper Rockenheims quoll.

 Aus der Tiefe der offenen Brust drang das Heulen verlorener Geister herauf, dröhnte das kalte Lachen des Folterers.

 »Ihr habt mich nach dem Kampf mit dem Skal’tum in meinem Grab im Hochland über Winterberg vermodern lassen«, erklärte Rockenheim. »Ich war tot. Bis die Diener des Schwarzen Herzens mich aus der kalten Erde herausscharrten und mir mein Leben zurückgaben.«

 »Es ist nicht dein Leben, das man dir zurückgegeben hat«, entgegnete Moris mit dröhnender Stimme. »Es ist ein übler Geist, von dem du besessen bist, der die Wahrheit vor dir verbirgt und deinen wahren Geist erstickt. Erinnere dich, wer du einst warst!«

 Joach sah, wie Rockenheims linkes Auge bei Moris’ Worten leicht zuckte. »An was erinnern? Wer, glaubst du, war ich?«

 Nun kam auch Flint zu ihnen. Mit der Axt in der Hand stand er als Dritter dem Feind gegenüber. Der alte, vom Leben auf dem Meer abgehärtete Bruder schleuderte Rockenheim seine Worte entgegen. »Wir kennen deinesgleichen. Vor langer Zeit, noch bevor der Herr der Dunklen Mächte die Macht über dich erlangte, hast du Selbstmord begangen. Nur aus einer solch traurigen Seele kann ein Golem geschmiedet werden. Als du deinem Leben entsagtest, gabst du auch das Recht auf deinen eigenen Körper auf.«

 Moris senkte die Klinge, seine Haltung bedrohlich und zugleich tröstend. »Der Herr der Dunklen Mächte nahm sich, was du weggeworfen hast, und versklavte deinen Körper. Aber erinnere dich an das andere Leben! Erinnere dich an den Schmerz, der dich in so schwarze Tiefen trieb, dass du dein eigenes Leben beenden wolltest. Selbst die grauenhafteste Magik kann eine solche Erinnerung nicht auslöschen. Sieh dir deine Wachträume an. Erinnere dich!«

 Joach betrachtete sein Gegenüber. Er sah, wie der Mann sein Innerstes prüfte, misstrauisch zwar, doch nach etwas Wahrem in den Worten der beiden Brüder suchend. Joach sah Rockenheim mit finsterem Blick an. Was, außer schwarzer Magik, konnte man in diesem Unmenschen noch finden? Aber Rockenheim fand tatsächlich etwas Joach konnte es am Gesichtsausdruck des Mannes ablesen. Muskeln zuckten, während ein innerlicher Kampf in ihm wütete, um die vergessene Vergangenheit ans Licht zu zerren.

 Worte purzelten von Rockenheims Lippen. »Ich erinnere mich… ein Traum… Klippen über tosender Brandung… eine Frau… Haare von der Farbe der Mittagssonne… und Flieder… nein, der Duft von Rosen…« Seine Augen weiteten sich und starrten blind in die Ferne. Die Finger, die sein Hemd offen gehalten hatten, verloren den Halt. Die Wunde begann sich langsam über der Dunkelheit zu schließen. »Und ein Name… Linora!«

 Da ertönte eine barsche Stimme hinter Joach, und alle fuhren zusammen. »Ja, auch ich erinnere mich an diesen Namen, Rockenheim. Du hast ihn hinausgeschrien, als wir dich das letzte Mal töteten. Damals, als du uns alle verrietest.«

 Rockenheims Augen kehrten in die Wirklichkeit zurück. »Er’ril!« zischte er.

 Ein Raunen ging durch die immer noch weiter anwachsende Horde von Kobolden, sie ahmten den Ärger ihres Meisters nach. Hinter Rockenheim zischten die kleinen Monster und schlugen um sich, ein Gewirr aus Krallen und giftigen Schwänzen, die sich heillos ineinander verkeilt hatten, weil sie nicht wussten, wohin.

 »Verflucht, warum kommt er gerade jetzt«, murmelte Flint und funkelte böse zu Er’ril hinüber.

 Er’ril beachtete die Gefährten nicht, seine Augen waren nur auf Rockenheim gerichtet. Er trat vor, das Schwert aus magikgetränktem Silber in der Hand, sein Gesicht eine Maske aus blinder Wut. »Wir halfen dir, aus den Fängen des Skal’tums zu entkommen, und du hast uns dafür mit Verrat belohnt! Ganz gleich, welches Leben du einst führtest ob gut oder schlecht , es ist nun verwirkt!«

 »Kühne Worte für jemanden, der nach fünfhundert Wintern jetzt endlich sterben wird.« Rockenheim riss sich das Hemd von den Schultern, und die Wunde in der Brust brach erneut auf, ein klaffender Rachen, aus dem Dunkelheit floss.

 Joach starrte wie gelähmt in den fließenden Schatten. Tief aus dem Kern des Golems starrten glutrote Augen zu ihm heraus, angefüllt mit Bösefeuer und abscheulicher Magik.

 Begleitet vom Heulen der Kobolde, war das Schwarze Herz gekommen, um dem Gemetzel beizuwohnen.

 Elena stand da, in Licht getaucht. In weiter Ferne hörte sie Rufe und Schreie fremder Ungeheuer, aber hier befand sie sich auf einer Insel des Friedens und der Ruhe. Das leise Spiel kristallener Glöckchen säuselte ihr ins Ohr, und ein herber Duft, dem von Gewürznelken nicht unähnlich, schwebte in der Luft. Wo war sie? Sie tat sich schwer, sich daran zu erinnern, warum sie dort stand. Vorsichtig setzte sie einen Fuß vor den anderen. »Hallo!« rief sie in die Helligkeit. »Ist da jemand?«

 Eine Gestalt tauchte auf: eine Frau, gehüllt in Lichtwirbel, erschien vor ihren Augen. »Mikela hätte dir beibringen sollen, besser auf deinen Rücken aufzupassen«, schimpfte die Gestalt. Das Gesicht der Frau wurde immer deutlicher, und der strenge Ausdruck kam Elena sehr bekannt vor.

 »Tante Fila?« Elena stürzte auf sie zu und wollte die verstorbene Tante in die Arme schließen. Aber als sie die Erscheinung erreichte, fielen ihre Arme durch die Gestalt hindurch. Bestürzt trat Elena zurück.

 Tante Fila erhob eine schimmernde Hand und streichelte Elena über die Wange. Nur eine sanfte Wärme zeugte von der Berührung ihrer geisterhaften Finger. »Du dürftest gar nicht hier sein, Kind.«

 Elena blickte sich um. In der Vergangenheit hatte sie schon einige Male mithilfe eines Magik Amuletts zum Schatten ihrer toten Tante sprechen können. Aber was geschah hier? Um sie herum waberte eine konturlose Welt aus gleißendem Licht, die undeutliche Ansichten fremder Länder und schwebende Bilder anderer Menschen enthüllte. Gesprächsfetzen drangen aus weiter Ferne an ihr Ohr. »Wo bin ich?« fragte sie schließlich.

 »Du hast die Brücke des Geistes überquert, Kind. Das Gift der Kobolde hat dir das Leben entzogen. Dem Tod so nah, kann dein Geist zwischen den Welten der Lebenden und der Toten hin und her fliegen.«

 »Ich werde sterben?«

 Tante Fila hatte sie auch früher nie von der Wahrheit verschont. »Vielleicht.«

 Tränen stiegen in Elenas Augen und trübten ihren Blick. »Aber ich muss Alasea retten.« Sie hob die Handflächen, um Tante Fila die beiden rubinroten Flecken der Macht zu zeigen. Doch ihre Hände waren weiß. Die Macht war verschwunden!

 »Du hast all deine Magik verbraucht, um dich am Leben zu erhalten«, erklärte Tante Fila. »Aber fürchte dich nicht, Kind. Auch hier gibt es die Möglichkeit, sie zu erneuern. Jedes Licht, auch das geistige, kann die Magik in dir neu beleben. Erinnere dich an deine Ahnin Svesa’kofa es hatte einen Grund, warum sie die Hexe von Geist und Stein genannt wurde. Aber du musst dich beeilen.« Tante Fila streichelte Elena noch einmal über die Wange. Diesmal konnte Elena die Hand der Tante jedoch wirklich fühlen. »Da deine Magik aufgebraucht ist, kommt der Tod näher, und wir wachsen enger zusammen.«

 Elena trat entsetzt zurück.

 »Du musst die Macht erneuern, Elena. Beeil dich!«

 Elena streckte den rechten Arm hoch in die Luft und betete um die Gabe, wünschte sie sich mit aller Kraft. Vor ihr wurde Tante Filas Gesicht jedoch immer deutlicher; kleine Einzelheiten, die Elena schon vergessen hatte die Grübchen auf dem Kinn der Tante, die feinen Fältchen in den Augenwinkeln , wurden langsam sichtbar. Die Zeit wurde knapp.

 Elena streckte den Arm vollständig aus. Ihre Hand verschwand mit einer kühlen Berührung.

 »Beeil dich, Kind! Aus diesem Licht wird eine neue Magik in die Welt geboren werden. Das Licht der Sonne hat dir Feuer gebracht, das Mondlicht Eis. Das Licht des Geistes wird dir…«

 Elena nahm den Arm herunter; die Geistwelt um sie herum war gewichen. Sie fiel zurück in die Welt des Blut fordernden Gebrülls und der Todesschreie der Sterbenden. Sie hob den Arm von der Decke und starrte ihre Hand an.

 Ihre Augen wurden weit vor Entsetzen. Ihr eigener Schrei übertönte all die anderen: »Nein!«

 Merik humpelte auf seiner Krücke durch den leeren Vorratsraum. Die anderen waren gegangen, um ihre Sachen und Pferde für die Reise vorzubereiten. Geschwächt durch seine Verletzungen obschon sie nun langsam abheilten , konnte er den anderen keine große Hilfe sein beim Zusammenpacken der Vorräte aus Mama Fredas Apotheke. Allein im Lagerraum, ging er hinüber zu den Käfigen, die die verschiedensten Kreaturen beherbergten, welche die alte Heilerin für ihre Künste brauchte.

 Rasch öffnete er einen Käfig, in dem ein Trillerfalke saß. Das leuchtend grüne Gefieder des Vogels zeugte von seiner Herkunft aus dem Dschungel eines weit entfernten Landes. Merik beabsichtigte jedoch, das Tier noch viel, viel weiter weg zu schicken. Der Vogel breitete seine Flügel bedrohlich aus und zischte Merik an, als dieser in den Käfig griff. Aber Merik schickte einen Hauch elementarer Magik aus, die sich um die wilde Kreatur legte. Umhüllt von Magik, beruhigte sich der Falke schnell und stieg auf Meriks Handgelenk.

 Mit dem Vogel in der Hand humpelte Merik zu dem kleinen offenen Fenster des Lagerraums. Er ließ den Falken auf den Holzrahmen steigen und strahlte noch einmal seine elementare Magik auf ihn aus. Die Elv’en waren die Meister der Lüfte und aller geflügelten Kreaturen. Kein Vogel konnte sich dem Ruf eines Elv’en Edlen entziehen. Der Trillerfalke legte den Kopf zurück und lauschte Meriks Anweisungen.

 Mikela hatte Merik erzählt, was Elena und den anderen widerfahren war von der Reise durch den Sumpf, dem Kampf mit dem grausamen Zwerg, dem Untergang A’loatals. Der Herr der Dunklen Mächte hatte die versunkene Stadt fest in seiner Gewalt. Jeder Versuch, das Buch des Blutes zu erreichen, würde mit Sicherheit fehlschlagen. Wie konnten die anderen nur erwägen, Elena in eine solche Gefahr zu bringen?

 Merik kannte seine Aufgabe. Er würde das Mädchen beschützen, auch wenn dies das Ende Alaseas bedeuten sollte. Was kümmerte es sein Volk, wenn dieses Land unterging? Sein Volk war schließlich vor langer Zeit von hier verbannt worden. Für ihn zählte nur der Auftrag, mit dem ihn seine Königin hierher geschickt hatte: Seine Aufgabe war es, die verlorenen Abkömmlinge des Königs zu seinem Volk zurückzuführen.

 Und diesen Auftrag würde er erfüllen.

 »Geh«, flüsterte er dem Falken zu. »Flieg nach Sturmhaven.

 Such meine Königin. Sag ihr, die Zeit wird knapp. Sie muss ihre Gewitterwolken freilassen und die Kriegsschiffe aussenden.«

 Er hob die Hand, worauf der Falke durchs Fenster entfleuchte. Mit einem lauten Schrei breitete der Vogel die Flügel aus und ließ sich von der Meeresbrise hinauf in die Lüfte tragen. Er drehte noch eine Runde über den Schieferdächern von Port Raul und verschwand anschließend in der Sonne.

 Merik verfolgte den Flug des Vogels mit seinen himmelblauen Augen und hauchte: »Wir müssen Elena aufhalten.«

 Mit steinschwerem Herzen folgte Tol’chuk den anderen durch die Straßen von Port Raul, während die Morgensonne weiter in den Himmel stieg.

 Er hatte die ganze Nacht um seine Mutter getrauert. Wie eine hell brennende Kerze war sie in sein leeres Leben getreten und hatte es kurz erleuchtet, um dann gleich wieder ausgeblasen zu werden, noch bevor Tol’chuk die Wärme und das wahre Glück einer Familie erfahren durfte. Doch er hatte keine Zeit für Trauer und Gram. Er überwand die Leere in seiner Seele und beschritt weiter den Weg, den ihm die Alten seines Volkes gewiesen hatten. Der nächste Schritt, um seine Pflicht zu erfüllen, bestand darin, dieser Stadt des Abschaums zu entkommen. Er hatte genug von dem Gestank und den vielen unglücklichen Seelen, die durch die düsteren Schatten schlichen.

 Mit einem schwarz goldenen Umhang der Stadtwache getarnt, duckte er sich, um seine Größe zu mindern, und hielt sein Gesicht verborgen, während sie durch die Straßen liefen. Aber in einer so verkommenen Stadt, dachte Tol’chuk, würde selbst ein monströser Hochland Og’er wie er nicht weiter auffallen, man würde höchstens den Preis für seine Haut abschätzen.

 Kral führte die Gruppe an und stellte dabei seine Axt deutlich zur Schau. Mogwied klebte an Tol’chuks Schatten wie eine Maus neben einem Bullen. Nach einer Weile blieb Kral an einer kleinen Straßenkreuzung stehen und blickte in alle Richtungen. Die Straßen hier waren nicht mehr als von Wagenrädern zerfurchte Schlammlöcher, in denen man knietief in Pferdedung und Unrat aus den umliegenden Häusern watete. Über ihnen lehnten sich ein paar mürrisch dreinblickende Frauen auf die Ellbogen gestützt aus den Fenstern im zweiten Stock.

 Eine der Frauen spuckte auf Kral. Sie zielte gut. Kral wischte sich mit dem Umhangzipfel über die Wange. »Verschwindet, ihr Hunde!« rief die Frau mutig. »Wir brauchen keine Wachen, die uns ständig auf den Pelz rücken. Wir haben unseren Zehnten in diesem Mond schon bezahlt. Also macht, dass ihr fortkommt!«

 Tol’chuk zog die Kapuze tiefer ins Gesicht. Die Wache, so schien es, stand in keinem sehr hohen Ansehen beim Volk.

 Kral schenkte dem Zwischenfall keine Beachtung und warf einen Blick zurück zu Tol’chuk. »Ich glaube nicht, dass wir weit vom Südtor entfernt sind.« Aber Zweifel schwächte seine Stimme.

 Mogwied blickte sich fortwährend ängstlich um, seine Augen wanderten ständig zwischen den dunklen Gassen und den Frauen über ihnen hin und her. »Was ist mit meinem Bruder?« fragte er. »Ferndal muss noch bei den Pferden sein.«

 »Ich weiß«, sagte Kral. »Mein eigenes Pferd, Rorschaff, steht im gleichen Stall. Aber die Garnison ist bereits in Aufruhr. Wir hatten Glück, in diesem Durcheinander überhaupt noch zu entkommen. Es wird nicht mehr lange dauern, bis der Befehl ergeht, die Stadttore zu schließen, um die Suche nach den entflohenen Sklaven zu erleichtern. Wir müssen draußen sein, bevor es so weit ist.«

 »Aber Ferndal…?«

 »Er ist ein Wolf. Allein wird es für ihn in der Nacht kein Problem sein zu entkommen. Er weiß, wo Elena ist, und kann zu ihr zurückkehren. Vielleicht ist er ja schon weggelaufen, nachdem man uns gefangen genommen hat. Wir wissen es nicht.«

 Tol’chuk legte seine riesige Pranke auf Mogwieds Schulter. »Ich weiß, du fürchtest um deinen Bruder, aber Kral hat Recht. Ein Wolf allein wird keine Aufmerksamkeit erregen.«

 Mogwied entzog sich Tol’chuks Griff mit einem säuerlichen Brummen und winkte Kral weiter. Der Gebirgler hatte sich ohnehin schon wieder der Straße zugewandt. Er stand da, kratzte sich am Hals und wusste offenbar nicht recht, welche Richtung er einschlagen sollte.

 Da bog plötzlich ein gebücktes altes Weib, gestützt auf einen krummen Stock, um die Ecke und prallte gegen Krals breiten Brustkorb. Sie trat einen Schritt zurück und strich sich ein paar graue Haarsträhnen aus dem Gesicht, um einen Blick auf das werfen zu können, was ihr da den Weg versperrte.

 Mit finsterer Miene hob sie drohend den Stock. »Geh mir aus dem Weg, du ungeschickter Tölpel.«

 Kral zeigte sich unnachgiebig gegenüber der spindeldürren Gestalt. »Mütterchen«, entgegnete er höflich, »ich trete gern zur Seite, wenn du so freundlich wärst, uns den Weg zum Südtor zu zeigen.«

 »Ihr wollt wohl die Stadt verlassen?« Sie legte den Kopf schief wie ein aufmerksamer Vogel und beäugte erst Tol’chuk und dann Mogwied. Sie schwenkte nach links und schlurfte langsam in diese Richtung weiter. »Ich kenne da eine Abkürzung; ich werde sie euch zeigen, aber nur unter der Bedingung, dass ihr großen Herren mich begleitet. Ich habe nämlich eine Tochter und einen Schwiegersohn, die da draußen wohnen, und wollte sie ohnehin schon lange wieder einmal besuchen.«

 Kral betrachtete die kleine, alte Gestalt. »Wir wollten wirklich nur die Richtung wissen. Wenn du uns…«

 Tol’chuk stieß dem Gebirgler den Ellbogen in die Seite. »Die alte Frau ist die beste Tarnung für uns«, flüsterte er. »Einem alten Weib und ihren Bewachern wird keiner Beachtung schenken.«

 Kral seufzte und blies den Atem durch seinen Bart, dann folgte er dem Rat des Og’ers. Die Alte wackelte bereits langsam die Straße entlang. »Vielleicht kannst du sie tragen«, murmelte der Mann aus den Bergen zu Tol’chuk.

 »Ich höre euch!« gackerte die alte Frau, ohne zurückzublicken. »Nur weil mein Augenlicht getrübt ist, braucht ihr nicht zu glauben, dass meine Ohren taub sind. Und meine zwei alten Beine halten mich nun schon seit fast einem Jahrhundert aufrecht. Sie werden mich auch noch zu den Toren bringen.«

 Die Gruppe trottete in der Gesellschaft der knochigen Alten weiter, die munter vor sich hin pfiff, während sie durch die Seitengassen marschierte und gelegentlich zu ihren Begleitern zurückgrinste mit einem Mund, in dem fast alle Zähne fehlten. Tol’chuk beäugte die Frau. Er vermutete, dass sie ihres Schutzes gar nicht bedurfte. So alt und ausgemergelt, wie sie war, hätte selbst der gemeinste Pirat in der Stadt Mühe, irgendetwas von Wert an ihrer zerbrechlichen Gestalt zu finden. Wahrscheinlich wollte sie einfach nur Gesellschaft haben, jemanden, mit dem sie plaudern und dem sie zunicken konnte, als wären sie alle alte Freunde.

 »Falls ihr Sumpfmoos und Kaffee mögt«, meinte sie zu Mogwied, der neben ihr herschlurfte, »nicht weit von hier gibt es eine Taverne. Wir könnten dort eine kleine Rast machen.«

 »Nein, danke«, antwortete Mogwied.

 »Wir müssen wirklich möglichst schnell zum Südtor gelangen«, fügte Kral hinzu. Ungeduld machte sich allmählich auf seiner bislang versteinerten Miene bemerkbar.

 »Aber es ist nicht weit, überhaupt nicht«, murmelte die Alte. Sie bog um die Ecke in ein weiteres Gewirr aus kleinen Gassen ein und pfiff munter weiter.

 Die schäbigen, hohen Häuser standen dicht nebeneinander. Die Fundamente der Gebäude waren durch Alter und Salz so verrottet, dass einige der Häuser sich nach vorn beugten, als würden sie die Passanten genau studieren wollen, während andere sich an die benachbarten Bauwerke lehnten wie Betrunkene auf dem Nachhauseweg. Das verstärkte das Gefühl der Enge umso mehr, und Kral knurrte.

 Die alte Frau hatte sie mittlerweile so tief in das verkommene Gassengewirr geführt, dass Tol’chuk sich ziemlich sicher war, dass der Mann aus den Bergen genauso die Orientierung verloren hatte wie er selbst. »Weißt du, wie wir von hier zum Tor kommen können?« flüsterte er heiser zu Kral.

 »Ich könnte den Weg vielleicht finden… irgendwie.« Der Gebirgler beobachtete unablässig die Haustüren und Seitenstraßen, er wollte auf einen Angriff aus dem Hinterhalt vorbereitet sein.

 Bald stand die Sonne im Zenit, und die morgendliche kühle Brise war abgeflaut. Doch der Weg der Gruppe lag noch immer verborgen im Labyrinth der Seitenstraßen. Kral nahm die Hand nicht von der Axt, später legte er auch noch die zweite Hand darauf. Die Hitze des Nachmittags erinnerte sie alle daran, dass hier im Unrat und Gestank von Port Rauls Gassen noch immer der Sommer regierte. Verfaulter Fisch wetteiferte mit dem Gestank von menschlichen Exkrementen, als wären zahllose Winter vorübergegangen, ohne dass auch nur ein Hauch von frischer Luft durch diese Straßen geweht wäre.

 »Genug jetzt!« bellte Kral schließlich und blieb jählings stehen.

 Die alte Frau musste sich auf ihren Stock stützen, um sich umdrehen zu können. »Was ist?« fragte sie ungehalten.

 »Du sagtest doch, du wüsstest eine Abkürzung.«

 Das alte Weib seufzte laut. »Wenn ihr die Augen der Stadtwache umgehen wollt, dann ist dies hier der kürzeste Weg.«

 Tol’chuk zog die buschigen Augenbrauen hoch. Diese Frau wusste mehr, als sie verriet.

 Sie fuhr fort, noch bevor ein anderer das Wort ergreifen konnte. »Ihr stolziert hier in den schlecht sitzenden Uniformen der Wache herum, wisst aber den Weg zum Stadttor nicht. Haltet ihr mich für eine Närrin? Ich habe von dem Tumult in der Garnison gehört, und ich vermute, dass ihr alle drei darin verwickelt seid.«

 »Altes Weib«, sagte Kral, und die Freundlichkeit war vollends aus seiner Stimme gewichen, »wenn du vorhast, uns zu verraten…«

 »Euch verraten? Wenn ich nicht gewesen wäre, hätte euch die Wache schon längst geschnappt. In der Stadt wimmelt es nur so von Taschendieben, die euch für ein Kupferstück an diese Schlächter verkaufen würden. Und was bekomme ich als Lohn für meine Mühe?« Sie blickte die drei mit finsterer Miene an. »Grobe Drohungen.«

 Tol’chuk trat vor. »Entschuldige. Wir stehen in deiner Schuld und wollten uns dir gegenüber nicht respektlos zeigen. Aber wir müssen diese Stadt dringend verlassen.«

 Sie schnaubte bei seinen Worten und wandte sich ab. »Dann kommt«, sagte sie nur und bog um die nächste Ecke.

 Die drei folgten ihr. Als Tol’chuk um das verwahrloste Gebäude, in dem eine Schusterwerkstatt untergebracht war, herumgegangen war, stolperte er vor Schreck. Die hoch aufragende Sumpfmauer lag nur einen Steinwurf von ihnen entfernt, und das Tor stand offen.

 »Wir sind da!« rief Kral verwundert.

 Die alte Frau drängte sie mit wedelnden Händen vorwärts, während sie weiterhumpelte. »Wenn ihr flüchten wollt, hört auf zu gaffen und geht weiter.«

 Sie folgten ihr, doch obwohl Tol’chuk, Kral und Mogwied rasch voranschritten, um die Entfernung zum Tor so schnell wie möglich zurückzulegen, vergrößerte sich ihr Abstand zu dem alten Weib immer mehr.

 Sie erreichte als Erste das Tor und nickte zum Torwächter hinauf, der oben auf der Mauerbrüstung stand. Der Bursche mit sandfarbenen Haaren, der die Zugketten am Tor bediente, schenkte ihr keine Aufmerksamkeit. Er hatte die Augen auf die Innenstadt gerichtet. »Habt ihr etwas gehört?« fragte er, als Kral bei ihm ankam; die lebhaften jungen Augen gierten förmlich nach einer Sensation. »Was ist in der Garnison los?«

 Da sie in Schwarz und Gold gekleidet waren, fiel es Tol’chuk plötzlich ein, musste der Torwächter sie für Kameraden halten. »Das hat dich nichts anzugehen. Mach du deine Arbeit.«

 Da dröhnte mit einem Mal ein tiefes Hornsignal über die Stadt hinweg. Der schaurige Klang hallte in der nahen Bucht wider. Drei lang gezogene Töne streckten sich über die Schindeldächer der Stadt. »Das ist das Signal, die Stadttore zu schließen«, rief der junge Mann verwundert. Er wandte die aufgeregten Augen dem Trio zu. »Glaubt ihr, es ist wieder eines der verfluchten Boote, die kommen, um den Hafen zu verwüsten?«

 Kral schleuderte einen Fluch zu dem jungen Mann hinauf. »Kümmere du dich um deine Arbeit. Wir müssen die Lage draußen vor den Toren überprüfen. Schließ die Tore hinter uns, und lass niemanden und ich meine wirklich niemanden mehr hinaus.«

 »Ja, Herr!« Der Bursche salutierte zackig und ging zur Winde.

 Tol’chuk hielt den Umhang so, dass dieser seine Gestalt vollständig verhüllte, als er unter der Brüstung vorbei und durch die Öffnung in der Mauer ging. Die anderen folgten ihm auf den Fersen. Hinter dem Tor wartete die alte Frau bereits auf sie, gestützt auf ihren Stock. Tol’chuk verzog das Gesicht und trat zu ihr. »Solltest du nicht zurück in die Stadt gehen, bevor sie dich aussperren?«

 Hinter sich hörte Tol’chuk bereits die Riemen und Rollen knarren, mit deren Hilfe das Stadttor heruntergelassen wurde.

 Die alte Frau zuckte nur mit den Schultern und humpelte weiter. Sie hielt auf den Küstenwald zu, der nicht weit entfernt lag. Tol’chuk konnte nicht anders, als ihr zu folgen, so wie er es schon den ganzen Morgen getan hatte.

 Kral ebenso. »Bei der Süßen Mutter, wohin will dieses alte Weib eigentlich?«

 Während sie hinter ihr herjagten, beschleunigte die alte Frau ihren Schritt noch. Am Waldrand angekommen, warf sie schließlich auch noch den Stock fort. Ihr Rücken schien sich mit jedem Schritt zu strecken, sie wurde größer und bekam breitere Schultern, als erhielte ihre von den Jahren gebeugte Gestalt nun die verlorene Jugend zurück.

 »Das gefällt mir gar nicht«, murmelte Mogwied. Die nackte Angst stand ihm ins Gesicht geschrieben.

 Als sie den Schutz der Bäume erreicht hatte, drehte sich die alte Frau um und stand nun groß und aufrecht vor ihnen. Sie warf den gelbbraunen Schal zurück und schüttelte das lange Haar aus, das in den einfallenden Sonnenstrahlen golden leuchtete. Weitere Gestalten traten aus dem Schatten des Waldes hinter ihr. Ein großer Hund nein, ein Wolf kam hinter dem Stamm einer dicken Zypresse hervor und setzte sich zu ihren Füßen auf die Hinterläufe.

 Tol’chuk trat näher.

 »Das kann nicht sein«, sagte Mogwied benommen.

 Kral bestätigte seine Worte. »Unmöglich.«

 Tol’chuk tat zitternd noch einen weiteren Schritt. Bestimmt handelte es sich um einen grausamen Streich, ein Trugbild, das ihn quälen sollte.

 Unter den grünen Ästen der Zypresse stand nicht mehr die gebückte alte Frau, sondern Mikela, die ihren Sohn anlächelte. Sie breitete die Arme aus. Ihre Augen schimmerten bernsteinfarben im Schatten.

 Worte formten sich in Tol’chuks Kopf. Komm, mein Sohn. Sieh deine wahre Herkunft.

 »Mutter?« rief er laut und stolperte ihr entgegen.

 Mikela seufzte, das Glühen in ihren Augen verblasste. Sie sprach nun in der allgemeinen Sprache, ein Lächeln umspielte ihre Lippen. »Komm in meine Arme, Tol’chuk, lass dich drücken.«

 Der Lärm eines anhaltenden Kampfes hallte durch das Schiff, während Elena ihre rechte Hand anstarrte, die Augen vor Entsetzen weit aufgerissen. Anstatt wie üblich dunkelrot, schimmerten ihre Finger und die Handfläche nun in einem weichen, rosigen Azur. Aber diese zarte Färbung war nicht das, was sie störte. Was ihr den Atem verschlug, war die Tatsache, dass ihre Hand nun körperlos war. Sie bestand nicht mehr aus Muskeln und Knochen, sondern schimmerte durchsichtig. Elena konnte durch die Handfläche den alten Sextanten sehen, der an der gegenüberliegenden Wand hing. Es war, als gehörte ihre Hand einem Geist.

 »Hexe von Geist und Stein«, murmelte sie und erinnerte sich an Tante Filas Worte. So überirdisch ihre Hand nun erscheinen mochte, Elena fühlte die Magik, die sich hinter der glasigen Haut staute. Sie sang und trommelte genauso stark wie jede andere Magik, die aus Sonne oder Mond geboren wurde. Doch welche neuen und unbekannten Seiten würde diese neue Magik besitzen?

 Als sich Elenas Herzschlag langsam beruhigte, erreichten die Schreie und blutgierigen Rufe ihr Ohr. Sie hörte, wie Er’ril mit strenger Stimme Befehle erteilte. Aber seine Worte wurden durch das Holz des Schiffsrumpfes so gedämpft, dass Elena nichts verstehen konnte. Kämpften sie immer noch gegen die Drak’il? Sie befühlte den Verband um ihren Bauch. Plötzlich erinnerte sie sich an den Stich des Koboldstachels und an das Brennen des Giftes. Sie wusste nun, dass ihr Körper das Gift letztendlich doch bezwungen hatte.

 Elena setzte sich auf.

 Durch das Bullauge an der Seite schien die Sonne hell herein. Hatte der Kampf die ganze Nacht gewütet? Sie stieg aus dem Bett und stellte sich hin, zitternd, noch immer geschwächt von den Auswirkungen des Giftes.

 Sie stützte sich an der Wand ab und ging hinüber zum Bullauge. Hinter dem Glas sah sie nur das Meer. In der Ferne erkannte sie ein paar Inseln, nur Punkte am Horizont. Sie lagen also nicht länger vor Anker, sondern segelten durch das Archipel!

 Der Kampflärm erschütterte das ganze Schiff.

 Sie fühlte sich zwar schwach, aber sie musste helfen. Elena starrte auf ihre geisterhafte Hand. Da sie die neue Magik nicht verstand, fürchtete sie sich davor, diese zu berühren. Aber bei dem vielen Sonnenschein konnte sie immer noch die Macht des Hexenfeuers in der anderen Hand erneuern und die elenden Kreaturen mit magischen Flammen vom Schiffsdeck verjagen.

 Sie hob die linke Hand und legte sie auf das derbe Glas des Bullauges. Sonnenlicht strömte durch ihre weißen Finger. Sie wünschte sich das Geschenk des Feuers und betete zur Mutter über ihr, sie möge ihr die Kraft schenken. Ihre Augenlider sanken herab, als sie sich dem Ritus der Erneuerung öffnete.

 Sie stand so regungslos wie ein Stein und wartete doch es geschah nichts.

 Elenas Augen weiteten sich. Die linke Hand lag noch immer auf dem Bullauge im grellen Licht der Sonne, war jedoch so blass wie zuvor. Stirnrunzelnd konzentrierte sich Elena noch einmal. In der Vergangenheit hatte der bloße Wunsch immer genügt, um den Vorgang einzuleiten, der sie mit neuer Macht versorgte. Tränen stiegen ihr in die Augen. Verzweiflung bemächtigte sich ihrer. Sie hatte sich die Erneuerung ihrer Magik noch niemals mehr gewünscht als in diesem Augenblick, also warum geschah nichts?

 Sie wartete weiter. Noch immer nichts. Der Kampf über ihr dauerte an; das Zischen in ihren Ohren wurde lauter. Sie konnte nicht mehr länger warten.

 Elena nahm den Arm herunter, wandte sich ab und betrachtete erneut die rosigen Lichtwirbel, die ihrer Geisterhand Konturen verliehen. Sie ballte die Finger zur Faust. Diese fühlte sich ganz normal an. Aber welche Magik würde wohl entfesselt werden, wenn sie sich in die Hand schnitt?

 Mit einem Kopfschütteln wandte sie den Blick von ihrem Arm. Es gab nur einen Weg, um das herauszufinden. Sie ging zur Tür, schluckte schwer und öffnete den Riegel, worauf sich die alten Scharniere quietschend öffneten. Die Kampfschreie von oben schwollen an und wurden beinahe fühlbar. Der Geruch von Blut und Angst schlug ihr wie ein kalter Wind entgegen, und sie hörte das irre Lachen eines Menschen, der genau über ihr stehen musste. Was ging dort oben vor?

 Sie lief durch den Gang und duckte sich schnell nach links in die Tür, die in ihre eigene Kabine führte. Dort holte sie ihre persönlichen Sachen hervor und griff nach dem Hexendolch. Die Silberklinge blitzte und blinkte in den wenigen Sonnenstrahlen, die durch das Bullauge der Kabine drangen. Welche Magik auch immer sie nun in sich tragen mochte, sie würde sie an den Kobolden ausprobieren.

 Elena fuhr herum und erhaschte einen kurzen Blick auf sich in dem kleinen Spiegel, der an der Wand hing. Sie blieb stehen und rang nach Luft. Es war, als würden ihre Kleider und der Dolch allein durch den Raum schweben. Sie hob den Dolch höher. Er schwebte vor dem Spiegel. Keine Hand, die ihn in der Luft hielt, war zu sehen. Sie trat näher an den Spiegel und fuhr mit der Dolchspitze über ihre Wange. Im Spiegel schwebte der Dolch nur durch die Luft.

 Sie richtete sich auf, berührte ihr Gesicht und starrte auf ihre Hände. Sie selbst sah Fleisch und Blut, aber der Spiegel reflektierte nichts. War sie am Ende doch ein Geist geworden? »Hexe von Geist und Stein«, wiederholte sie flüsternd. War dies die unbekannte Seite ihrer neuen Magik? Verlieh sie ihr die Fähigkeit, sich unsichtbar zu bewegen?

 Elena erinnerte sich an den fehlgeschlagenen Erneuerungsversuch kurz zuvor. Sie brauchte das Sonnenlicht auf der Haut, um die Macht neu zu entflammen. War die Erneuerung misslungen, weil ihr Fleisch für die Sonne unsichtbar war?

 Der Nutzen einer solchen Gabe lag klar auf der Hand. Sie entledigte sich ihrer Kleider und nahm den Dolch, um sich von den Verbänden um ihren Leib zu befreien. Nun stand sie nackt da, aber ihre hüllenlose Haut war nicht im Spiegel zu sehen. Nur der Dolch schwebte im Spiegel, umklammert von den geisterhaften Fingern ihrer rechten Hand.

 Sie verstärkte den Griff um das Heft der Klinge und berührte die neue Magik in ihrem Herzen. Langsam ließ sie sie durch ihr Sein rollen, prüfte sie, schmeckte sie wie edlen Wein auf der Zunge. Elena ließ die Magik in die zur Faust geballten Finger fließen. Nicht zu schnell. Sie würde nicht zulassen, dass die Magik über sie herrschte. Als die Energie weiter anschwoll, loderten plötzlich rosige Flammen aus ihrer Faust und verschluckten den Dolch mit ihrem kalten Licht. Unter Elenas Augen verschwand das Bild der Klinge allmählich aus dem Spiegel, es wurde aufgezehrt von ihrer Magik.

 Im Spiegel schien die Kabine nun leer zu sein. Elenas Kleider lagen zu ihren Füßen auf dem Fußboden wie die verlassenen Eierschalen eines frisch geschlüpften Kükens. Sie stieg aus dem Kleiderhaufen.

 Ein kaltes Hexenlächeln formte sich auf ihren Lippen, und sie kämpfte nicht dagegen an. Diesem Teil ihres Geistes konnte sie sich nicht entziehen. Wie jeder andere hatte auch Elena eine dunkle Seite, die nach Macht gierte, und diese dunkle Seite strebte danach, der wilden Magik freien Lauf zu lassen. Sie selbst nannte diese dunkle Seite Hexe, und diese war genauso ein Teil von ihr wie die Frau, die diese Lust zu mäßigen und zu kontrollieren versuchte. Elena hatte inzwischen gelernt, dass es der dunklen Seite in ihr nur noch mehr Macht verlieh, wenn sie die zwei verschiedenen Hälften ihres Herzens Hexe und Frau verleugnete. Also ließ sie die Energien in ihrem Blut singen, hielt jedoch die Zügel fest in der Hand.

 Als sie nach der Kabinentür griff, schrie der Chor der wilden Magik in ihr nach Befreiung, er kreischte, sie solle ihre Geisterklinge nehmen, um die Haut zu durchstechen, damit die Magik in die Welt springen konnte.

 »Noch nicht«, antwortete sie. Es war einfach, dem Ruf des Chores zu widerstehen denn eine andere, leisere Stimme hatte Elenas Aufmerksamkeit auf sich gelenkt.

 Sie hörte das Flüstern der Hexe, das sie in ihren Bann schlug.

 Elena lauschte und vernahm nur ein Wort: Geistfeuer.

 7

 Er’ril kauerte sich zusammen, seine Kleider und Haut waren zerschrammt von zahllosen Krallen, und er sah die Mauer aus Kobolden vor sich. Seine Silberklinge war rot vor Blut, als er die Spitze zum hundertsten Mal erhob und auf den nächsten Angriff wartete. Er und die anderen verteidigten die zerstörte Tür, die zu den Kabinen unter Deck führte. Niemand durfte zu dem Mädchen hinunter.

 »Wie viele von diesen verdammten Biestern gibt es denn noch?« schimpfte Flint und keuchte schwer durch die zusammengebissenen Zähne. »Für jeden, den wir erschlagen, kommen zwei neue über die Reling, um ihre Reihen aufzufüllen.«

 »Seid weiter auf der Hut«, mahnte Er’ril, aber auch er wurde langsam müde. Er bedauerte es nun, dass er nicht noch schnell die Eisenhand aus seiner Tasche geholt hatte, als er vorhin von Elenas Bett an Deck gelaufen war. Er hätte die zusätzliche Stärke seines Phantomarmes gut gebrauchen können. Prüfend schaute er auf die anderen und sah die Erschöpfung in ihren Augen.

 Flint und Moris bewachten seine rechte Flanke, während Joach bewies, dass selbst schwarze Magik nützlich sein konnte. Sein Stab hatte unheilvolle Energiestrahlen ausgestoßen und damit die Kobolde auf der anderen Seite abgehalten. Wehklagen und der Gestank von verkohltem Fleisch machten sich um den Jungen herum breit.

 »Mein Stab verliert an Macht«, rief Joach. Sein Gesicht wirkte mit einem Mal blass, seine Stimme verängstigt. »Ich weiß nicht, wie lange ich die Magik noch erhalten kann.«

 Er’ril nickte. »Versuch dein Bestes. Wenn die Magik verbraucht ist steig hinunter und pass auf deine Schwester auf.« Mit zusammengekniffenen Augen betrachtete Er’ril die Schar von Kobolden vor sich. Der Kampf war für einen kurzen Moment unterbrochen, da die Kobolde sich neu formierten, einige zerrten ihre toten und verwundeten Brüder übers Deck und warfen sie über Bord. Um das Schiff kreisten hunderte von Haifischen, die von dem Blut angelockt wurden.

 Er’rils Brust schmerzte, Schweiß durchnässte seine Kleider und ließ das Schwertheft rutschig werden. Ein Blick auf die anderen enthüllte, dass es ihnen nicht besser erging. Die Sonne hatte fast den Zenit erreicht und die kühle Morgenluft zu einer feuchten Schwüle aufgeheizt, welche zusätzlich an ihren Kräften zehrte. Es würde nicht mehr lange dauern, und die schier unendlich erscheinende Anzahl von Drak’il würde sie überwältigt haben. Er’ril wischte sich mit dem Handrücken das Blut von der Wange hauptsächlich Drak’il Blut. Und selbst wenn es ihnen gelingen sollte, die Drak’il Armee zurückzudrängen, hinter dem Gewühl von brutalen Kobolden stand der eigentliche Widersacher.

 Rockenheim lehnte am Mast des Hauptsegels. Aus der klaffenden Wunde in der nackten Brust sickerten unablässig schwarze Schatten, und zwei wilde karminrote Augen beobachteten aus dem hohlen Golem heraus den Kampf. Er’ril scheute vor dem Blick zurück; er schien seinen Willen zu untergraben und sein Blickfeld einzutrüben. Erst jetzt erkannte Er’ril das wahre Vorhaben des Dämons. Er verschwendete das Leben dieser Drak’il mit Absicht. Der Dämon erwartete nicht, dass die Horde siegte, er benutzte die Kreaturen lediglich dazu, Elenas Verteidiger zu zermürben, ihre Stärke und Entschlossenheit zu schwächen.

 Er’ril starrte den eigentlichen Feind an. Die glutroten Augen schienen ihn auszulachen. Der Dämon wusste, dass Er’ril die Lage richtig einschätzte. Aber was konnte der Präriemann tun? Selbst wenn die Drak’il nur dazu dienten, die Kräfte der Gruppe zu schwächen, Er’ril konnte sein Schwert nicht still halten. Er würde, wenn notwendig, sämtliche Drak’il ausrotten, sofern es Elenas Rettung diente.

 Das Zischen der Kobolde erreichte einen neuen Höhepunkt es war das Signal für den nächsten Angriff. Auf dem Deck formierte sich eine noch größere Streitkraft. Er’ril vermutete, dass dies der letzte Angriff war. In wenigen Momenten würde sich entscheiden, ob sie weiterleben oder sterben sollten.

 »Macht euch bereit, Männer«, befahl Er’ril.

 Ein Drak’il von wuchtiger Statur mit einem giftigen Stachel am Schwanz erhob sich aus der brodelnden Menge. Die Kreatur trug Reife aus glänzenden Korallen an den Oberarmen und einen Kranz aus aufgefädelten Perlen um den Kopf. Einen langen Speer, der als Spitze einen Haifischzahn aufwies, hielt sie in der Hand. Ganz klar handelte es sich hier um den Anführer der Drak’il. Sein Schwanz schlug ungeduldig hin und her; aus seinem Rachen drangen gurgelnde Laute.

 »Darf ich euch die Kobold Königin vorstellen?« Rockenheims Stimme übertönte das Zischen der Tiere. »Sie erklärt gerade, dass ihr alle zu Futter für ihre Kinder werdet und dass sie den Schädel und die Gebeine der Hexe als Trommeln benutzen wird, um ihren Sieg all den anderen Kobold Arten mitzuteilen.«

 »Zumindest werden unsere Leichen nicht völlig nutzlos sein«, brummte Flint.

 Als Zeichen zum Angriff ließ die Kobold Königin ihren Speer über dem Kopf kreisen und stieß den Schrei der Blutrache aus.

 Er’ril spannte alle Muskeln in seinem Körper an, das Schwert bereit für den kommenden Angriff.

 Dann verstummte der Schrei des Kobold Weibchens jählings, wie abgeschnitten was, wie Er’ril feststellte, tatsächlich der Fall war. Quer über den Hals der Königin, den sie für den Schrei ausgestreckt hatte, klaffte eine lange Wunde. Der Schnitt wirkte wie ein Lächeln, aus dem Blut lief.

 Die riesige Gestalt bebte, alle Augen waren auf sie gerichtet. Dann stürzte sie klaglos vornüber aufs Deck.

 Schweigen machte sich auf beiden Seiten breit. Nur das Gekreische der hungrigen Möwen, die um die blutigen Überreste der Kobolde im Meer kämpften, störte die Ruhe. Was war geschehen? Er’ril warf einen Blick zu Joach, der jedoch nur ratlos den Kopf schüttelte. Die Magik aus seinem Stab war es nicht gewesen.

 Jenseits der wachsenden Lache aus schwarzem Blut erstarrte die Drak’il Armee. Die Wesen waren benommen vom plötzlichen Tod ihrer Königin. Sogar Rockenheim hatte sich aufgerichtet und Augen misstrauisch zusammengekniffen. Tief in der Brust des Golems flackerten die roten Augen heller auf, als könnte dieses Etwas da drinnen nicht glauben, was es sah. Dicke Schatten quollen aus der ausgefransten Wunde und ergossen sich in einen anschwellenden See um die Füße des Golems.

 Elena stand über dem Kadaver der Kobold Königin. In der zitternden Hand hielt sie noch immer den Dolch. Von dem mit Rosen verzierten Griff tropfte Blut aufs Deck, während sie am ganzen Körper bebte.

 Die Kobold Königin war die erste Kreatur gewesen, die sie eigenhändig getötet hatte. Sie hatte schon die übelsten Gestalten, sämtlich Diener des Herrn des Schreckens, mithilfe ihrer Magik vernichtet, aber diesmal war es anders gewesen. Kein Hexenfeuer war aufgeflammt, kein Kalt oder Sturmfeuer entfacht worden sie hatte den Drak’il einfach abgeschlachtet.

 Elena hatte sich an Er’ril und den anderen Gefährten vorbeigeschlichen und vor die Kobold Königin gestellt. Mit erhobenem Silberdolch hatte sie dem Scheusal in die wütenden Augen gestarrt. Keine besonderen Fähigkeiten waren gefordert gewesen, kein Tanz der Klingen notwendig, keine Magik Kunst gefragt. Als die Kobold Königin zum Schrei angesetzt hatte, hatte Elena nur die Hand ausstrecken und dem Biest die Kehle durchschneiden müssen. Lediglich das heiße Blut, das ihr auf Arme und Gesicht gespritzt war, zeugte von dem Mord.

 Elena starrte nun auf den zusammengesunkenen Körper der toten Kreatur.

 Als die Widersacherin ihren letzten Atemzug ausstieß, presste sie noch eine Krallenhand gegen den Bauch. Erst jetzt bemerkte Elena die auffallende Schwellung dort.

 Die Kobold Königin trug ein Kind unter dem Herzen!

 Oh, Süße Mutter, was hatte sie getan? Mit einem Hieb hatte sie die Mutter und das unschuldige Kind getötet. Was war nur aus ihr geworden? Elena fuhr herum und sah ihre Gefährten an. Sie hielt Er’ril den Dolch hin und flehte ihn schweigend an, in ihr abzunehmen. Aber die anderen sahen sie nicht. Alle Blicke waren auf die zusammengesunkene Gestalt der Kobold Königin gerichtet.

 Elenas Beine begannen zu zittern. Die Magik sang immer lauter in ihren Ohren und übertönte alles andere. Das Entsetzen über das, was sie angerichtet hatte, schwächte den ohnehin schon kraftlosen Griff, mit dem sie ihre Magik in Schach hielt. Die Hexe in ihr nutzte die Schwäche, durchbrach die Fesseln und strömte durch ihre Adern. Elena konnte sich der Dunkelheit in ihrem Geist nicht mehr widersetzen, ihr Wille war zu gebeutelt von der Tat. Und tief in ihrem Innern wollte sie auch gar nicht mehr dagegen ankämpfen.

 Elena fiel auf die Knie in die Lache aus Kobold Blut und öffnete sich der Hexe, sie ließ zu, dass der eiskalte Teil ihres Geistes die heiße Scham und Schuld in ihr linderte.

 Die Hexe feierte die lang ersehnte Befreiung, und unkontrolliertes Gelächter brach aus Elena heraus eine Mischung aus Lust, Entsetzen und Wahnsinn. Die Grenze zwischen Frau und Hexe wurde verwischt. Elena merkte, wie sie sich aufrichtete. Laute der Schadenfreude drangen aus ihrem Hals, während das Blut aus dem aufgeschnittenen Rachen der Koboldin floss.

 Elena versuchte, so viel wie möglich von ihrer eigenen Stimme in diesen Ausbruch zu legen. Sie schrie ihre Erschütterung und Fassungslosigkeit heraus, den Verlust und Schmerz; sie rief nach jemandem, der dies alles von ihr nahm. Doch ihre Stimme war nur ein Flüstern vor dem Sturm. Die Freude der Hexe sprudelte aus ihrem Herzen, sie sang von der Befreiung und Herrlichkeit der Macht.

 Elena konnte sie nicht aufhalten.

 Sie beobachtete, wie ihre linke Hand den Dolch nahm und zum Schnitt in die Handfläche ansetzte, die noch immer in einem rosigen Azurblau schimmerte. Die Hexe beabsichtigte, die Magik, die sich in ihrer Hand aufgestaut hatte, freizulassen, sie wollte das Geistfeuer in ihrem Blut entfesseln und es über das Schiff lodern lassen.

 Nein, stöhnte Elena, das darf nicht geschehen! Tief in ihrem Herzen war sie noch nicht ganz verloren an den Schmerz und die Trauer. Sie hatte die Gefährten Er’ril, Joach, Flint und Moris nicht vergessen. Sie alle würden hingemeuchelt werden, gäbe sie dem Drängen der Hexe nach.

 Elena kämpfte gegen die Hexe an. Der Dolch zitterte in ihrer Hand. Aber es war, als kämpfte sie gegen einen reißenden Fluss.

 Sie kam nicht voran, wurde immer wieder zurückgerissen von der starken Strömung, die in ihrem Blut wütete. Die Hexe wollte nicht ablassen von ihrer neu gewonnenen Macht.

 Während dieses inneren Kampfes drang unablässig wahnsinniges Gelächter aus ihrer Kehle. Aus dieser Häme konnte niemand Elenas Hilfeschreie heraushören.

 »Was geschieht hier?« fragte Flint. »Ich weiß nicht genau«, antwortete Er’ril, ohne den Blick von

 den Kobolden abzuwenden. Er und seine Gefährten standen den kleinen Biestern noch immer gegenüber, die tote Königin dazwischen, und beide Seiten waren verwirrt. Niemand bewegte sich, niemand wagte zu sprechen.

 Ein böses Lachen war plötzlich in der angespannten Stille auf dem Deck ausgebrochen zuerst leise, dann war es immer lauter und aufgeregter geworden. Nun hallte es von Segeln und Wasser wider. Der Klang der Stimme zeugte von Wahnsinn und noch etwas anderem von Hunger.

 Die Drak’il zischten und wurden unruhig angesichts dieser seltsamen Erscheinung. Ein paar Kobolde schnüffelten ratlos in die Luft. Dann ergriff eine Hand voll die Flucht, und mehr brauchte es nicht; bald zog sich das ganze Heer zurück. Es war ein riesiges Durcheinander, einer stieg über den anderen, Krallen scharrten über die Planken des Decks. Rund um das Schiff war das Platschen der ins Wasser springenden Drak’il zu hören.

 Er’ril und die anderen rührten sich nicht von der Stelle. Das Lachen erzeugte eine Gänsehaut auf den Armen des Präriebewohners und folterte seine Ohren, aber er wusste, dass der Kampf noch nicht vorbei war. Rockenheim stand mitsamt dem Dämon, den er in sich trug, noch immer am Hauptmast. Wie eine Flutwelle über einen Felsen schwappten die fliehenden Kobolde über den Golem hinweg.

 Doch nicht Rockenheims Gegenwart ließ Er’ril erstarren. Für einen Augenblick dachte er, er hätte einen ganz bestimmten Tonfall in der körperlosen Stimme erkannt.

 »Joach, sieh nach deiner Schwester«, ordnete er schnell an.

 »Aber…« Die Augen des Jungen starrten weiterhin auf die flüchtenden Kobolde.

 Er’ril winkte den Jungen mit dem Ellbogen zu der zerstörten Tür. »Geh hinunter!«

 Joach zögerte noch kurz, dann trat er durch die Öffnung, und seine Fersen flogen die hölzerne Treppe hinunter. Er’ril lauschte mit zusammengekniffenen Augen dem niederträchtigen Lachen. Unerträgliche Schadenfreude schien auf dem gesamten Schiff zu brodeln, ja sogar aus den Holzplanken zu steigen.

 »Was ist das?« fragte Flint.

 Er’ril schluckte schwer, schwieg jedoch.

 Inzwischen lagen nur noch tote Kobolde auf dem Deck. Selbst die schwer verwundeten Drak’il hatten sich übers Deck geschleppt und setzten sich lieber der Gefahr aus, von einem Hai gefressen zu werden, als sich den Zorn des Geistes zuzuziehen, der ihre Königin niedergemetzelt hatte.

 Unter wildem Gelächter führte Elena den Kampf gegen die Hexe weiter, sie mühte sich, der wilden Magik das Steuer zu entreißen. Die Spitze des Dolches schwebte über ihrer Handfläche, aber Elena focht mit all ihrer Macht dagegen an.

 Die Kobolde schienen gespürt zu haben, dass die Gefahr außer Kontrolle zu geraten drohte, und waren in alle Richtungen geflüchtet, nur die Toten hatten sie zurückgelassen.

 Elena strengte sich an. Nun, da die Drak’il fort waren, bestand keine Notwendigkeit mehr, ihre Magik zu entfesseln. Der Tod ihrer Gefährten wäre vergeblich.

 Das Mädchen suchte nach Hilfe und fand sie am unwahrscheinlichsten Ort.

 Auf der anderen Seite des Decks stand an einem der Masten eine Gestalt, von der sie in dem Kobold Getümmel bis jetzt keine Notiz genommen hatte. Schwarze Magik umgab den Mann wie ein dichter Nebel. Das Deck war nun leer, und Elena konnte ungehindert hinübersehen. Als sie ihn schließlich erkannte, wurden ihre Augen groß und ihre Lippen vor Hass zu schmalen Strichen.

 Das konnte nicht sein! Doch es gab keinen Zweifel. Es war Rockenheim!

 Ein Feuer in Elenas Brust, das lange schon zu Asche verglüht war, flammte erneut auf. Er lebte noch! Ein Wutschrei entfleuchte ihrem Herzen und explodierte in ihrem Blut.

 Das Gelächter der Hexe erstarb blitzartig, als die Frau in ihr vor Hass und Wut aufloderte. Die Grenze zwischen Hexe und Frau war mit einem Mal wieder klar gezogen und nicht länger umkämpft die beiden Seiten ihres Geistes flossen zusammen und schmiedeten gemeinsam glühende Rachepläne.

 Stille breitete sich auf dem Deck aus. Der Dolch schwebte noch immer über ihrer Handfläche, aber Elena hatte die Kontrolle über ihren Körper wiedererlangt. Sie wehrte sich nun nicht mehr gegen die Kälte der Hexe, sondern begrüßte sie.

 Der Mörder würde ihr nicht noch einmal entwischen.

 Sie grub die Spitze des Dolches in ihre Handfläche.

 Das Lachen erstarb so schnell, wie es ausgebrochen war.

 Er’ril suchte krampfhaft nach dem Ursprung des wahnsinnigen Gelächters. Nun herrschte Grabesstille auf dem Schiff. Selbst die Möwen waren verschwunden. Nichts bewegte sich mehr, nicht einmal die Segel. Selbst die Winde schienen das Schiff zu meiden.

 Die zwei Parteien Rockenheim und die Gefährten der Hexe

 starrten einander über das mit Kadavern übersäte Deck an.

 Rockenheim hatte sich nicht von der Stelle bewegt. Er stand

 noch immer regungslos in der Lache, die sich aus den

 fließenden Schatten gebildet hatte, ein Grinsen im Gesicht.

 »Nun, da dieser törichte Kampf endlich vorbei ist«, meinte er

 beiläufig, »können wir uns wichtigeren Dingen zuwenden,

 nämlich der Hexe.« Er streckte die Arme aus, seine Augen

 flackerten auf und glichen sich in der Farbe dem karminroten

 Glühen in seiner Brust an. Der Meister nahm nun Besitz von

 seinem Golem. Seine Stimme wurde zu uraltem Eis. »Genug

 gespielt. Nun ist es Zeit, zu sterben.«

 Aus dem ausgefransten Riss in seiner Brust rollten dunkle

 Schatten heraus wie ölige Gewitterwolken aus einer

 schwarzen Quelle. Aber statt von Donner wurde diese

 Gewitterfront von den Schreien gefolterter Seelen und dem

 Heulen von Dämonen begleitet. Aus diesen Wolken

 schlängelten sich Fäden der Dunkelheit und verteilten sich in

 alle Richtungen. Er’ril und seine Gefährten wurden jedoch

 verschont die Fäden wanderten zu den unzähligen toten

 Kobolden, die auf dem Deck verstreut lagen.

 Wo diese Ranken des Schattens kalte Haut berührten,

 bäumten sich die Kadaver auf, als würden sie sich gegen die

 schwarze Liebkosung wehren. Auf dem ganzen Schiffsdeck

 begann nun das Kobold Fleisch zu schwinden, die Dunkelheit

 saugte die Muskelfasern aus den Leichen. Nach wenigen

 Herzschlägen waren von den Kobolden nur noch mit Leder

 überzogene Skelette übrig, knorrige Gelenke und

 hervorstehende Knochen. Da die Muskeln nun entfernt waren,

 schienen die Zähne und Krallen noch mehr vorzustehen und

 schimmerten knochenweiß in der Sonne.

 Bald war allen klar, dass das, was zuerst eine Einbildung zu

 sein schien, wirklich echt war.

 Die Reißzähne wurden in den Kiefern der vom Schatten

 berührten Toten immer länger. Dolchartige Krallen

 verlängerten sich zu Sicheln von der Länge eines Unterarms

 eines erwachsenen Mannes. Bald bestanden die Kreaturen nur

 noch aus Zähnen und Krallen, die von Knochen und ledriger

 Haut zusammengehalten wurden.

 »Und jetzt?« fragte Flint leise.

 Moris antwortete mit tiefer, finsterer Stimme. »Ich habe von

 solchen Wesen schon einmal gelesen. Die Golem erschaffen

 Schwärmer: Dämonen der Unterwelt, die tote Körper

 bewohnen, um die Lebenden zu jagen.«

 »Und wie sollen wir sie bekämpfen?« fragte Er’ril.

 Moris schüttelte nur ratlos den Kopf.

 Sie hörten Schritte hinter sich und unterbrachen das

 Gespräch. Joachs verängstigtes Gesicht tauchte in der dunklen

 Türöffnung auf. »Elena… sie ist weg!« stieß er hervor, die

 Wangen rot vor Aufregung. »Ich habe ihre Kleider gefunden…

 und… und das hier!« Joach hielt die blutigen Verbände hoch.

 Er’ril holte tief Luft, seine Faust schloss sich fest um das

 Schwertheft. Also hatte er sich den vertrauten Tonfall in dem

 wahnsinnigen Lachen doch nicht eingebildet. »Elena…«

 Vor ihnen stellten sich nun die Ungeheuer mit den

 vorstehenden Reißzähnen auf ihre rasiermesserscharfen

 Klauen. Wie riesige Spinnen aus Zähnen und Horn sahen sie

 aus. Sie schwatzten unablässig auf Er’ril ein, und es war, als

 würde jemand mit einem Messer über seine Wirbelsäule

 fahren. Unzählige Augenpaare sahen ihn an, leere

 Augenhöhlen glühten in einem fahlen Gelb, als würden

 schimmernde Pilze die Schädel der Monster füllen.

 Aber Er’ril wusste, dass diese Erscheinungen noch das

 geringste seiner Probleme waren.

 »Elena«, murmelte er vor sich hin, »was hast du getan?«

 Elena presste die blutige rechte Faust an ihre Brust und ging in die Knie. Dabei beobachtete sie die kriechenden Schatten, die der Tiefe von Rockenheims Brust entstiegen. Vor ihren Augen war der Körper der Kobold Königin bereits zu einem lederumhüllten Knochengerüst verdorrt, Krallen und Zähne sprossen nun aus der Leiche wie Unkraut aus einem brach liegenden Acker. Dahinter nahmen weitere Kreaturen Gestalt an.

 Schwärmer, hörte sie Moris diese Kreaturen benennen.

 Der Kadaver der Kobold Königin wuchs zum größten dieser abscheulichen Dämonen heran, die Reißzähne schleiften übers Deck. Nun, da er vollkommen heraufbeschworen war, hob der Schwärmer den Kopf. Mit bösen, gelben Augen suchte er in seiner Beute nach dem Kern des Lebens. Seine abscheulichen Brüder erhoben sich ebenfalls vom Deck und gesellten sich zu ihm. Während die anderen schwatzten und zischten, blieb der Schwärmer, der von der Kobold Königin Besitz ergriffen hatte, so still wie ein kaltes Grab.

 Elena spürte genau, dass hier der Anführer der Horde stand; die Königin der Kobolde war vom König der Schwärmer besessen. Der größte der Dämonen hob den Kopf mit den hungrigen Augen und starrte Elena direkt ins Gesicht.

 Irgendwie schien er in der Lage zu sein, sie zu sehen.

 Na schön, dachte Elena. Sie ließ den Dämon spüren, wer seinen Geist in Stücke zu zerreißen und seine Energien aufzufressen vermochte.

 Elena stieß die Faust vor und öffnete sie, um den blutigen Schnitt quer über der Handfläche ihrer rechten Hand freizulegen. silberne Flammen tanzten auf der Wunde, als würde ihr Blut rennen. Wie ein Wirbelwind breiteten sich die Flammen über den Arm und die nackte Haut aus. Elena erkannte plötzlich, dass das Feuer den Bann der Unsichtbarkeit wegbrennen würde, das kümmerte sie im Augenblick nicht.

 Sie hörte ihre Gefährten hinter sich nach Luft schnappen, beachtete sie jedoch nicht.

 Die Hexe in ihr lächelte den Schwärmer König an und ließ Elenas Mund wie den niederträchtigen Schlund eines nackten Schädels aussehen.

 Sollte ein Dämon den Dämon bekämpfen.

 Er’ril sah zu, wie die feurige Erscheinung sich zwischen ihm und den versammelten Schwärmer Dämonen materialisierte. Zuerst flackerte eine silbrige Flamme wie eine kleine Kerze auf und schwebte in Hüfthöhe über dem Deck. Dann breitete sich der Flammensamen mittels Feuerrinnsalen und wänden aus und wuchs zu einem silbrigen Scheiterhaufen heran.

 »Weicht zurück«, brüllte Flint und drängte sie alle zurück zur Luke.

 Nur Er’ril machte keine Anstalten, sich von der Stelle zu rühren. Er stand mit erhobenem Schwert vor der wachsenden Feuersbrunst. Im Gegensatz zu Flint wusste Er’ril, dass es sich hier nicht um eine neuartige Erscheinungsform der schwarzen Magik handelte, sondern um etwas… etwas anderes.

 Die anderen hatten sich nun alle hinter ihm versammelt, und die Flammen loderten immer höher auf. Silbrig und azurblau tanzte das wilde Feuer. Dann wurde aus dem Herzen des Infernos eine Gestalt geboren. Sie trat aus den Flammen heraus, so nackt wie ein schreiender Säugling, doch war sie kein Neugeborenes, sondern eine Frau von greller Schönheit. Es war kein Weinen, das ihr über die Lippen kam, sondern wildes Lachen.

 Er’rils Haut prickelte bei dem wahnsinnigen Gelächter. Es fraß sich in seinen Geist, schlängelte sich wie Maden in seinen Schädel. Er trat einen Schritt zurück. Sein Instinkt sagte ihm, dass er fliehen sollte, doch stattdessen umfasste er sein Schwert noch fester und hielt die Stellung. Er wusste, dass das, was da aus den Flammen stieg, nicht von dieser Welt war, sondern aus der Dunkelheit zwischen den Sternen stammte. Doch so fremd und merkwürdig die Gestalt auch wirkte, Er’rils Herz erkannte die Frau hinter der wilden Magik und dem ungestümen Lachen.

 Er sprach ihren Namen aus. »Elena.«

 Die Frau warf ihm einen flüchtigen Blick zu. Als sie sich vollständig aus den Flammen befreit hatte, die ihr das Leben geschenkt hatten, verglühte das Feuer und kehrte zurück in die Ödnis, aus der es gekommen war. Nun stand nur noch die Frau auf dem Deck, nackt bis auf kleine Flammen, die wie Öl über ihre Haut liefen.

 Er’rils Augen fixierten ihr Gesicht. Die Frau, die da vor ihm stand, war nicht Elena, zumindest nicht ganz. Die Umrisse ihres Körpers, die ihm zwar bekannt vorkamen, schienen nun aus blassem Mondstein geschnitzt zu sein, als wäre die Gestalt nur ein Abbild des Mädchens, das er einst gekannt hatte.

 Aber wer oder was hatte von ihr Besitz ergriffen?

 Als sich ihre Blicke trafen, erstarb das wilde Lachen, und Er’ril sah die Antwort. Er atmete schwer und stolperte zurück. Es war, als starrte er in einen Mahlstrom aus wilden Energien von solcher Heftigkeit, dass sie seinen Geist aus dem Körper zu brennen drohten. Aber das war noch nicht das Schlimmste, nicht das, was ihm den Atem verschlug. Er erkannte nun, was hinter dem Magik Strudel stand. Es war keine dämonische Intelligenz, die diese gewaltigen Kräfte führte. Es war Elena.

 »Kind, was hast du getan?« stöhnte er.

 »Halte du dich da heraus, Er’ril!« befahl sie ihm, und aus ihren Worten hallten abgrundtiefer menschlicher Hass und eine Macht, die so ungeheuerlich groß war wie der Fluss der Gezeiten. »Dies ist mein Kampf.« Sie fuhr herum, um den Schwärmern ins scheußliche Antlitz zu blicken.

 »Nein! Lass sie! Das ist nicht der richtige Weg!«

 Sie ignorierte ihn. Ihre Flammen schlugen höher, als sie sich den Dämonen stellte.

 »Was geht hier vor?« fragte Flint neben ihm.

 Er’rils Gesichtsausdruck verfinsterte sich. »Die Hexe in Elena hat die Ketten gesprengt. Sie tobt nun frei in ihrem Blut.«

 Joach stürzte zu ihnen, den Stab in der Hand. »Was hat das zu bedeuten?«

 »Das bedeutet, dass Elena einen Teil ihres Geistes der Hexe überlassen hat. Ein Teil von ihr ist nun so stark und wild wie ein Zyklon und besitzt genauso wenig Herz.«

 Als wollte sie seine Worte veranschaulichen, ließ Elena ihr silbernes Feuer noch einmal auflodern und trieb damit die Schwärmer zurück. Nur der größte dieses üblen Volkes blieb regungslos stehen und grub die Krallen tief in das von vielen Unwettern gehärtete Holz. Als Elena sich ihm näherte, reflektierten die gelben Augen die Hexenflammen nicht, sondern schienen sie im Gegenteil aufzufressen. Schließlich hob der monströse Schwärmer den ledernen Kopf und stieß der Hexe ein höllisches Gebrüll entgegen.

 Elena beantwortete diese Herausforderung mit wildem Gelächter.

 Dahinter stand Rockenheim mit den Schwärmer Dämonen, die um seine überschatteten Beine herumtollten. Ein Siegerlächeln umspielte seine Lippen. Er’ril wusste, warum dieser Unmensch lächelte. Auch wenn Elena die Kreaturen des Herrn der Dunklen Mächte am Ende besiegte, einen kleinen Sieg hatte der Schreckensherrscher bereits jetzt errungen. Ein Teil des Geistes der jungen Frau war an diesem Tag gestorben: er wurde nicht durch das Gift der Drak’il getötet, sondern freiwillig an eine Macht übergeben, die nicht von dieser Welt stammte.

 Elena war kein richtiger Mensch mehr.

 Er’ril fühlte, wie sich eine Eiseskälte um sein Herz legte. Sollte es der Hexe gelingen, die Kontrolle über das Mädchen vollständig an sich zu reißen, würde alles verloren sein. Elena würde eine so dunkle und herzlose Kreatur werden wie der schwarze Schacher selbst. Er’ril erhob das Schwert.

 Moris trat neben den Präriemann. »Sie balanciert auf einem schmalen Grat«, warnte der dunkelhäutige Bruder. »Wenn sie ihre Magik nicht bald zügelt…«

 Er’ril nickte nur, seine Augen waren auf Rockenheims hämisches Grinsen gerichtet. Plötzlich verstand er die Taktik, die dieser Unmensch verfolgte. Er wusste nun, warum sie Rockenheim noch einmal aus dem modernden Grab geholt und zurück in die Welt der Lebenden geschickt hatten. Genauso wie der Herr der Dunklen Mächte die Drak’il benutzt hatte, um ihn und seine Gefährten zu zermürben, benutzte er jetzt das Gesicht des Mörders ihrer Eltern, um Elena dort zu treffen, wo sie am empfindlichsten war: in ihrem Geist und ihrem Herzen.

 Der Herr der Dunklen Mächte beabsichtigte, Elena in eine blinde Wut zu treiben. Er wollte sie zwingen, so ungeheure Kräfte berühren, dass ihre eigene Leidenschaft sie auffräße, und dann würde nur die ausgebrannte Hülle eines Mädchens übrig bleiben eine Gestalt, die von Magik durchflutet, aber nicht mehr von menschlichen Gefühlen geleitet wurde.

 Er’ril wusste, was er zu tun hatte. Er winkte die anderen zu sich und ging um die flammende Gestalt Elenas herum. »Wir müssen sie davon abhalten, den Golem anzugreifen«, drängte er.

 »Warum?« fragte Joach. »Sie ist die Einzige, die die Macht besitzt, ihn zu zerstören.«

 »Nein. Das ist genau das, was das Schwarze Herz will. Rockenheim ist für Elena ein zu großer Dämon, im geistigen wie im körperlichen Sinn. Sie riskiert, sich selbst zu zerstören, wenn sie ihm Schaden zufügt.«

 Flint und Moris kamen an Er’rils andere Seite. Moris ergriff das Wort: »Was schlägst du vor? Was sollen wir tun?«

 »Sie soll die Schwärmer angreifen, und wir nehmen uns Rockenheim vor.«

 Als hätten sie seine Worte gehört, kamen die Schwärmer nun wieder näher und umkreisten Elena wie von ihrem silbrigen Licht angezogene Motten. Dabei ließen sie einen Pfad zu dem von Schatten verschleierten Golem offen.

 Joachs Augen waren auf seine Schwester gerichtet. »Sie kann niemals gegen alle ankämpfen.«

 »Gut«, meinte Er’ril und zog damit die entsetzten Blicke der Gefährten auf sich. »Soll sie ruhig abgelenkt werden von dem wahren Dämon. Besser, sie stirbt durch die Krallen der Schwärmer, als dass sie ihre Seele an das Schwarze Herz verliert.«

 Die anderen fanden keine Worte, sie waren wie betäubt von dieser Aussage.

 Inzwischen hatte das Scharren ihrer Stiefel auf den Planken Rockenheims Aufmerksamkeit erregt. Er stand noch immer wie angewurzelt am Hauptmast. »Dann glauben also die kleinen Ratten, sie könnten den Löwen erlegen«, rief er gehässig hinüber. »Ich hätte dich für klüger gehalten, Er’ril.«

 »Selbst der stärkste Löwe hat seine Schwächen«, antwortete der Präriemann und hob das Schwert. »Ein gut gezielter Speerwurf ins Herz tötet immer.«

 »Ja, da hast du Recht«, antwortete Rockenheim und schob den Stoff seines Leinenhemdes weiter zur Seite, um das klaffende schwarze Loch in seiner Brust vollends zu enthüllen. »Aber wie du siehst, habe ich kein Herz.«

 Elena ließ zu, dass die kleineren Dämonen sie umzingelten. Das Scharren der Krallen dröhnte in ihren Ohren, doch sie schenkte dem keine Beachtung. Ihre Augen waren nur auf die größte Kreatur gerichtet, auf den König der Schwärmer. Sie spürte, dass er das Herz der Horde war. Würde sie ihn besiegen, stürbe auch der Rest.

 Ein Flammenmeer pulsierte in Wellen aus ihrem Körper übers Deck und um ihre nackten Füße. Die kleineren Schwärmer fürchteten sich offenbar vor den Flammen: Sie huschten vor, wenn die Magik zurückschwappte, und tänzelten auf ihren scharfen Krallen rückwärts, wenn die Wogen aus silbrigen Flammen näher kamen.

 Bis jetzt hatte der König dieser Dämonen seinen Platz auf dem Deck noch nicht verlassen, seine Krallen steckten noch immer tief in den harten Planken. Er schien wenig beeindruckt zu sein von Elenas Geistfeuer.

 Einer der kleineren Schwärmer fletschte bedrohlich die Zähne und machte eine kühne Vorwärtsbewegung. Er sprang mit einem Satz über das Geistfeuer, das Elena umgab, und wollte sich an ihren Hals werfen. Rasiermesserscharfe Krallen streckten sich ihr entgegen wie die Zacken einer Bärenfalle.

 Elena drehte sich einfach weg und beachtete die Bedrohung nicht weiter. Die Hexe würde sie schützen. Elenas rechte Hand erhob sich wie von selbst und richtete sich gebieterisch gegen den rasenden Schwärmer. Ein Magik Strahl schnellte wie eine Lanze aus ihrer Handfläche und traf den Dämon, sodass seine Attacke noch im Sprung ihr Ende fand.

 Aus dem Augenwinkel sah Elena, wie das Untier vom Geistfeuer verzehrt wurde. Sein Leib wurde endgültig vernichtet, und übrig blieb nur der Geist des Schwärmers. Elenas Geistfeuer hielt den gequälten Dämon gefangen und drang tief in ihn ein. Elena hörte sein Aufheulen, als die Hexe ihn in Besitz nahm und ihn ihrem Willen beugte.

 Kein Geist konnte sich der brennenden Berührung ihres Geistfeuers entziehen.

 Elena lächelte, als der dämonische Geist von den Flammen ausgespuckt wurde. Er landete auf dem Deck und rappelte sich auf. Nun schimmerte er silbern. Der Geist, der noch immer die Form des Kobolds hatte, drehte sich zur Seite und griff einen Schwärmer neben sich an. Er warf sich auf das überraschte Opfer und setzte sich darauf, als wäre es ein Reittier. Dann sank er langsam in den Körper des anderen Dämons und verschwand schließlich vollends darin. In stiller Qual wälzte und wand sich der angegriffene Schwärmer auf dem Deck, seine Klauen rutschten hilflos über die Planken. Er bog den Hals zurück und stieß einen entsetzlichen Schrei aus, wobei der Geist, der zuvor in ihn eingedrungen war, durch den schwarzen Rachen wieder hinausgeworfen wurde. Der Silbergeist rollte übers Deck und stellte sich mit einem Schütteln wieder auf die geisterhaften Klauen. Er war unverletzt. Der andere Schwärmer kam nicht so glimpflich davon. Bebend und zitternd stand er da. Das fahle Glühen in seinen gelben Augen flackerte nun silbern auf. Dann sprang sein eigener Geist aus der ledernen Hülle heraus, er knisterte vor Geistfeuer. Der leere Körper fiel zu einem Haufen hohler Knochen und loser Haut zusammen, und der neue Geist stolzierte übers Deck, um sich zu seinem Zwilling zu gesellen. Von dort aus starteten die zwei Geister ihren Angriff auf die anderen Schwärmer, wobei sich ihr Geistfeuer wie Flammen in trockenem Gras ausbreitete.

 Bald hatte sich um die Hexe ein Geisterheer gebildet, das sie mit ihrer Magik nährte.

 Elena kümmerte sich nicht weiter darum. Sie wusste, dass dies erst der Anfang des bevorstehenden Kampfes war. Der Schwärmer König wartete bereits auf sie und geiferte schwarzes Blut. Der Angriff auf die anderen Dämonen hatte ihn nicht aus der Fassung gebracht, er starrte Elena nur an.

 Elena wusste, dass der Schwärmer König sich nicht so leicht von ihrem Geistfeuer beherrschen lassen würde. Hier hatte sie es mit einer Kreatur zu tun, die in den tiefsten Gruben der Unterwelt ihren Ursprung genommen hatte. Feuer aus geschmolzenem Stein waren seine Heimat, die anderen Schwärmer waren nur Schachfiguren in diesem Spiel. Um dieses Wesen zu besiegen, brauchte es mehr als nur die rohe Macht einer Hexe. Der Schwärmer König war ein gerissener Dämon, also würden hier zwei Dinge vonnöten sein, um einen Sieg zu erringen: die Stärke der Hexe und Elenas Weisheit.

 Plötzlich kroch ein anderer Schwärmer zwischen Elena und den König. Seine Klauen bebten vor Entsetzen, als er von ihrem Geisterpack überfallen und zu Boden gerissen wurde wie ein ängstlicher Hase von einer hungrigen Meute. Kurz darauf gesellte sich auch sein Geist zu ihrem Heer.

 Nun waren an Bord der Meereswind außer dem Schwärmer König keine anderen Schwärmer mehr übrig.

 Zufrieden zügelte Elena ihre Magik, raffte sie vom Deck zusammen wie die Säume einer langen Robe. Für den bevorstehenden Kampf würde sie all ihre verbliebenen Kräfte brauchen. Die rechte Hand hatte bereits einen Großteil der rosigen Färbung eingebüßt. Sie konnte nicht noch mehr davon verschwenden.

 Vor ihr trat einer der Geistsoldaten vor den König. Die anderen folgten ihm. Die Geister fühlten, dass er ihr letztes Opfer sein würde. Mit einem Auflodern des silbernen Geistfeuers stürzte sich die Armee auf den König, wild entschlossen, seinen Geist zu erobern.

 Aber der König hielt stand. Er wurde auf seinen mit Klauen bewehrten Beinen inmitten der Horde immer größer, ein schwarzer Fels inmitten eines Strudels aus Silbergeistern. Schließlich öffnete der Schwärmer König sein mit Reißzähnen gespicktes Maul und griff seine ehemaligen Untertanen an. Mit den rasiermesserscharfen Zähnen hackte und schlug er auf sie ein. Genauso wie seine Augen Elena vorhin erspäht hatten, als sie unsichtbar war, fanden seine Zähne nun dort Halt, wo sie eigentlich keinen hätten finden dürfen. Die Hauer zerfleischten und zerrissen Elenas gespenstische Armee zu flammenden Fetzen. Eine schwarze Zunge schnellte aus dem Rachen und leckte die Reste der Geister auf.

 Der König benutzte Elenas Magik, um seinen Leib anschwellen zu lassen. Plötzlich besaß er Beine wie eine Spinne, die mit Gelenken und Panzern ausgestattet waren. Die Fangzähne wuchsen bis zur Länge eines ausgestreckten Armes heran. Die Augen versanken tief unter buschigen Brauen, während Hörner wie glänzende Stachel aus seinem mit Leder überzogenen Schädelknochen sprossen.

 Elena zögerte nicht. Sie streckte den Arm aus, und die Magik floss wie eine Lanze aus ihrer Hand hervor. Silberflammen flogen in hohem Bogen übers Deck und trafen den Dämon. Sie pumpte all ihre Magik in den Angriff auf das Ungeheuer.

 Als das Geistfeuer den Schwärmer König einhüllte, heulte er zum ersten Mal auf. Er kämpfte dagegen an, krabbelte übers Deck zu Elena und wollte die Quelle der sengenden Flammen zum Versiegen bringen.

 Elena tänzelte zurück, den Arm noch immer ausgestreckt. »Hinfort, Dämon!« schrie sie, während in ihrem Blut der wilde Sturm der Energien lärmte. »Geh dorthin zurück, wo du einst herkamst!«

 Unglücklicherweise hielt sich der Schwärmer König nicht an diese Anweisung. Während die kleineren Schwärmer sehr schnell nachgegeben hatten, kämpfte der Dämonenkönig unbeirrt weiter.

 Von irgendwo jenseits des Geistfeuers erreichte Elena ein Ruf. »Elena, warte! Ich helfe dir!«

 Sie zog die rechte Augenbraue hoch. Es dauerte nicht einmal einen Herzschlag lang, bis sie Joachs Stimme erkannte. Schließlich bemerkte sie auch Er’ril und die anderen, die sich auf dem Deck versammelt und die Schwerter gegen Rockenheim erhoben hatten. Sie entdeckte Joachs jungenhafte Gestalt, die nur mit einem Stab bewaffnet über die Planken zu ihr geschossen kam auf die brennende Gestalt des Schwärmer Königs zu.

 »Joach! Nein!« Elena kämpfte gegen den Würgegriff der Hexe an. Der kalte Teil ihres Geistes wünschte sich nichts sehnlicher als den Kampf zwischen den Dämonen. Er kümmerte sich nicht um die Liebe, die eine Schwester für ihren Bruder empfand. Solche Gefühle spielten beim Tanz der Magik keine Rolle. Doch die Hexe schleuderte ihre Magik dem kämpfenden Dämonenherrscher wild entgegen und saugte dabei alle Energien aus Elenas Blut, und da empfand Elena den Ruf der Hexe plötzlich als weniger verführerisch. Sie konnte wieder klarer denken.

 Elena dachte an das Gefühl, das sie ursprünglich gehabt hatte, nämlich dass mehr als nur rohe Macht vonnöten war, um den Schwärmer König zu besiegen. Noch vor wenigen Augenblicken hatte sie blindwütig gekämpft. Doch mit dieser ungestümen Handlung hatte sie nichts erreicht. Sie hatte das Ungeheuer zwar verwundet, aber mehr auch nicht.

 Da die Magik schwand, konnte Elena der Hexe die Macht entreißen. Schnell stoppte sie den Fluss des Geistfeuers und zog die letzten Reste ihrer Magik wieder an sich, bevor auch diese sinnlos verschwendet wurden.

 Vor ihr stand der Schwärmer König und brannte noch immer lichterloh, aber ihr Geistfeuer würde nicht mehr lange anhalten. Elena hatte nur noch wenige Sekunden. Sie warf einen Blick auf ihre blasse Hand. Was konnte sie tun? Der Dämon schien immun zu sein gegen das, was von ihrer Magik noch übrig war.

 »Geh zurück, Elena!« rief Joach, der hinter dem brennenden Dämon stand. Er trug seinen Stock hoch erhoben über dem Kopf, als hätte er vor, das Untier mit dem dicken Stab zu erschlagen.

 Elena starrte auf die Waffe ihres Bruders. Da blühte plötzlich eine Idee in ihr auf. Wo die Magik scheitert… Sie erinnerte sich an Tante Mikelas Unterrichtsstunden. Wo die Magik scheitert, gewinnt das Schwert die Oberhand.

 Elena richtete sich auf. »Joach! Nein!« schrie sie ihm zu, aber sie wusste genau, dass ihre Worte ihn nicht aufhalten konnten. Er würde den Tod in Kauf nehmen, um sie zu retten. »Komm zu mir herüber!« Sie hielt ihre Magik mit der rechten Faust fest umklammert und umkreiste so den gequälten Dämon, der gerade die letzten der silbrigen Flammen erstickte.

 Joach rannte auf seine Schwester zu.

 Als der Schwärmer König die Bewegung bemerkte, fuhr er herum, wobei er mit seinen Krallen tiefe Rillen ins Holz grub. Er brüllte die beiden an, doch es gelang ihm nicht, sie voneinander getrennt zu halten. Joach kam schlitternd neben seiner Schwester zum Stehen, wie einen Schild hob er den Stab zwischen Elena und dem Ungeheuer.

 Der Schwärmer König gab seine zusammengekauerte Haltung auf und stellte sich vor die beiden. Der Gestank von verbranntem Fleisch stieg aus seiner geschwärzten Hülle, während zwei gelbe Augen Bruder und Schwester Rache verhießen.

 »Mach sie fertig!« brüllte Rockenheim seiner dämonischen Kreatur zu.

 Auf der anderen Seite des Decks schlug Er’ril mit dem Schwert nach Rockenheims Kopf und vertrieb damit den Peiniger vom Mast. »Elena«, rief Er’ril »flieh unter Deck! Nutze den Rest deiner Magik, um dich zu verstecken!«

 Elena dachte über den Sinn der Worte nach. Sie hatte noch genügend Magik im Blut, um sich unsichtbar zu machen.

 Da sie schwieg, wandte Joach sich ihr zu. »Tu es«, drängte er sie leise.

 Elena schüttelte den Kopf. Ihr Platz war hier, bei ihren Gefährten.

 Während Bruder und Schwester sich stillschweigend über ihre Absichten und Liebe verständigten, griff das Untier blitzschnell an. Fangzähne schnappten nach Joach, während rasiermesserscharfe Krallen nach Elena stießen.

 Ohne zu zögern, eilte Elena ihrem Bruder zu Hilfe. Sie griff mit der blutigen rechten Hand nach dem Stab. Wie zuvor schon im Gang des Schiffes, prallten nun auch hier weiße und schwarze Magik aufeinander. Der Stab explodierte vor Energie und warf den Dämon zurück. Vorhin hatte die Erschütterung auch Elena zurückgeworfen, doch diesmal war sie darauf vorbereitet. Sie umklammerte den Stab mit eisernem Griff und ließ ihn nicht mehr los. Joach schnappte neben ihr nach Luft. Er fühlte die Brandung der Macht, als Elenas Blut und Magik in den Stab gesogen wurden.

 Während Elena den Stock umklammert hielt, fütterte sie das hungrige Holz mit ihrer Energie. Sie wurde fast ohnmächtig, als schließlich auch sie selbst in den Stab gesogen wurde. Einen Augenblick lang spürte sie die Fasern und Rillen des Holzes. Auch das geflüsterte Lied des Waldes drang an ihr Ohr. Der Stab nährte sich an ihrer Substanz und nicht alle Energien, die er aufsog, waren pure Magik. Auch etwas von Elenas eigener Lebensessenz floss dahin.

 »Nein«, stöhnte sie, als sie plötzlich verstand, was da mit ihr geschah. Während sie den Stab weiter umklammert hielt, sah sie, wie ihre Fingernägel länger wurden, wie sie sich bogen und vor Alter gelblich verfärbten. Der Preis war zu hoch!

 »Elena! Pass auf!« Joachs aufgeregte Warnung bewahrte sie davor, sich vollends im Holz zu verlieren. Er stieß sie zur Seite und unterbrach damit den Kontakt zum Stab. Ihre Arme fielen schlaff herunter. Nicht nur Elenas Magik war verbraucht, auch ihre Kraft.

 »Elena, was… was hast du mit dem Stab gemacht?«

 Elena hatte Mühe, klar zu sehen. Der schwarze Poi’holz Stab schimmerte nun silbern wie das polierte Holz weißen Ahorns. Doch die glänzende Oberfläche war entstellt von fließenden roten Streifen. Es schien, als würde Blut durch das Holz gepumpt. »Benutze ihn!« rief sie laut.

 »Wie?«

 Sie schüttelte den Kopf und sackte an der Reling zusammen. Dabei stieß sie ihren Bruder dem Scheusal entgegen. »Gebrauche den Stab, wie Vater es dir beigebracht hat.«

 Joach runzelte verwirrt die Stirn, aber er bekam keine Gelegenheit, etwas dagegen einzuwenden. Der Schwärmer König fühlte die Schwäche seines Gegenübers und griff augenblicklich an. Er stieß mit den Krallen nach Joach und wollte ihn aufspießen. Aber Joach wehrte den tödlichen Schlag mit einem Hieb seines Stabes ab. Er hatte lediglich gehofft, die Wucht des Schlages halbwegs parieren zu können, doch das Ergebnis entsetzte beide, ihn und das Untier.

 Die Krallen zerbarsten unter dem Stab zu tausend scharfkantigen Scherben. Der Dämon riss seine verstümmelte Gliedmaße an sich und zischte, während er einen Schritt zurückwich. Er kauerte sich auf seinen gepanzerten Beinen zusammen und belauerte Joach mit kranken, gelben Augen. Er hatte sein Opfer unterschätzt.

 Joach wollte das Ungeheuer eigentlich nicht aus den Augen lassen, doch er musste einen Blick auf den Stab in seiner Hand werfen. Das schneeweiße Holz glühte nun, und rote Streifen flossen wie kleine Bäche durch das Holz. Während er darauf starrte, weiteten sich seine Augen immer mehr. Die roten Bäche hörten nicht im Holz auf, sondern setzten sich in seinem Fleisch und Blut fort. Durch die blasse Haut sah Joach rote Kanäle, die sich über Fingerknöchel und Handgelenk erstreckten. Dort verzweigten sie sich und wanden sich den ganzen Arm hinauf, bis sie unter dem Hemdsärmel verschwanden.

 Was geschah hier?

 Bevor er weiter darüber nachdenken konnte, riss ihn ein zischendes Knurren aus seinen Gedanken und erinnerte ihn an die unmittelbar vor ihm stehende Gefahr. Joach hob den von Magik durchdrungenen Stab. Das dicke Holz fühlte sich nun so leicht wie ein Weidenzweig zwischen seinen Fingern an. Schon die kleinste Bewegung der Finger oder auch eine nur angedeutete Drehung des Handgelenks genügte, um das lange Holzstück herumwirbeln zu lassen. Joach schwang den Stab blitzschnell vor seinem Körper herum, man sah nur noch einen verschwommenen Kreis aus glänzendem Holz. Sein Vater hatte ihn einst gelehrt, dass ein Holzstab, von geschickter Hand geführt, tödlicher sein kann als das schärfste Schwert. Damals hatte er die Aussage seines Vaters angezweifelt, doch nun verstand er. Er ließ den Stab über sein Handgelenk tanzen und fing ihn sauber wieder auf. Noch niemals zuvor hatte er eine solche Kontrolle über das Holz und ein solches Verständnis für seine Kraft gehabt. Es fühlte sich an, als wäre der Stab eine Verlängerung seines eigenen Armes, eine tödliche Erklärung seines Willens.

 Junge und Stab waren nun eins.

 Der Schwärmer König sprang in die Luft und wollte die beiden auseinander reißen. Doch Joach reagierte. Der bloße Gedanke genügte, und der Stab wirbelte herum und traf mit dem dicken Ende das Gesicht des springenden Dämons, der daraufhin auf der Stelle zum Stehen kam. Der Rückschlag ließ den Stock in die Höhe schnellen und traf Joachs Schulter. Solch ein Schlag hätte den Stab normalerweise aus seinen tauben Fingern gerissen, aber Joach fühlte ihn kaum. Mit einer geschickten Drehung des Handgelenks wirbelte er den Stab erneut herum und zielte nun mit dem anderen Ende auf den Schädel des Dämonenherrschers.

 Knochen krachten, und der Schwärmer König landete unsanft auf dem Deck, wobei einige Holzplanken zersplitterten. Der Schlag wäre heftig genug gewesen, um einen Bullen zu töten aber das Untier lebte noch immer. Krallenbewehrte Gliedmaßen gruben sich ins Holz, um zum nächsten Angriff anzusetzen, zuerst nur schwach und benommen, dann mit neuer Entschlossenheit.

 Joach wartete nicht, bis das Monstrum wieder Fuß gefasst hatte. Er spurtete vorwärts, rammte den Stab ins Deck und stemmte sich so über den messerscharfen Krallensturm. Auf diese Weise landete er direkt auf dem Rücken des Dämons. Ohne auch nur zu verschnaufen, stieß er das dicke Ende des Holzes mitten in den Rücken des Dämons und durch ihn hindurch, wobei er das andere Ende mit beiden Fäusten festhielt. Das Holz bohrte sich sauber durch ledrige Haut und Knochen, bis es schließlich in den Planken des Decks unter dem Schwärmer König stecken blieb.

 Die Kreatur wand sich unter ihm wie eine lebendig aufgespießte Spinne.

 Joach versuchte, das Gleichgewicht nicht zu verlieren, aber die Bedrohung durch Klauen und Fangzähne war zu nah. Er bediente sich erneut des Stabes, flog über die um sich schlagenden Gliedmaßen des Schwärmers und schlitterte übers Deck, bis die Reling ihn aufhielt, nur eine Armeslänge von seiner Schwester entfernt.

 Joach rollte zur Seite und begutachtete das Ergebnis seines Angriffs. Der Widerstand des Schwärmer Königs wurde mit jedem Aufbäumen schwächer. Der Silberstachel aus Holz hielt ihn gefangen. Seine Krallen schrammten noch einmal übers Deck, dann kehrte Stille ein. Mit einem Klagegeheul, das die Wolken auseinander trieb und ein Stück vom Segel abriss, entfleuchte der schwarze Geist dem Körper, er dampfte um das Holz herum aus dem Kadaver und verschwand.

 Übrig blieben lediglich die leeren Überreste der Kobold Königin, verrenkt und versengt. Der Stab, der noch immer in den Planken des Decks steckte, hatte seine dunkle Färbung wiedererlangt, die weiße Magik war verbraucht.

 Joach setzte sich auf, um nach der schlaffen Gestalt seiner Schwester zu greifen. Seine Hand erstarrte, als er ihren Zustand erkannte. »Süße Mutter… El…«

 Elena lag bewusstlos wie ein Häuflein Elend am Fuß der Schiffsreling. Sie atmete noch, aber ihre Haut war so weiß wie Schnee. Es war jedoch nicht die Blässe, die Joach den Atem verschlug. Das Haar seiner Schwester, das vorhin noch kurz gewesen war, lag nun wie ein dickes Kissen aus feuerroten Locken unter ihrem Kopf. Nur die Spitzen wiesen noch die schwarze Farbe auf, die sie tarnen sollte.

 Joach rappelte sich auf und kniete neben ihr nieder, zu benommen, um die anderen zu rufen. Ihre Nägel an Fingern und Zehen waren auf dieselbe wundersame Weise gewachsen. Die Fingernägel hatten sich in Spiralen über die Handflächen geschwungen.

 Doch nicht nur Haare und Nägel waren gewachsen. Joach versuchte, nicht auf die nackte Gestalt seiner Schwester zu starren, aber die Veränderungen waren zu schockierend, er konnte den Blick nicht abwenden. Elena steckte nicht mehr in dem Körper eines jungen Mädchens, der die ersten Anzeichen des Erwachsenwerdens trug. Ihre Gestalt war aufgeblüht und hatte die Rundungen einer wunderschönen Frau angenommen. Vier Winter des Reifens mussten in nur wenigen Herzschlägen über sie hinweggefegt sein.

 Joach riss sich das Hemd herab und verhüllte den Leib seiner Schwester mit dem dicken Stoff. Es vermochte ihre Blöße kaum zu bedecken. Sie musste nun einen guten Kopf größer sein als er.

 Sein Tun weckte sie auf. »J Joach?« murmelte sie. Ihre Augenlider flatterten träge.

 »Schschschhhh, Elena. Schlaf«, flüsterte er. Er wusste nicht recht, was er sonst sagen sollte. »Du bist in Sicherheit.«

 Von der anderen Seite des Decks erklang nun jedoch eine andere Stimme. »Du lieferst sie mir am besten gleich aus, Junge«, rief Rockenheim. »Vielleicht werde ich dich dann sogar am Leben lassen.«

 Die Augen hasserfüllt zusammengekniffen, drehte sich Joach um und schritt über die Planken zu seinem Stab, seiner einzigen Waffe.

 Er’ril und die anderen hatten Rockenheim umzingelt. Alle Schwerter waren auf den Unmenschen gerichtet, aber der Golem stand in seinen schützenden Schatten, und Flint hatte die anderen davor gewarnt, auf die ölige Dunkelheit zu treten.

 Joach erhob seine mit Rachegelüsten getränkte Stimme. »Du kannst uns die gesamte Dämonenhorde aus der Unterwelt auf den Leib hetzen, du Scheusal, aber Elena wirst du niemals bekommen.«

 »Starke Worte für jemanden, der gerade die Magik seiner Schwester verloren hat.«

 »Ich kann dich mit jeder Waffe bekämpfen«, spie Joach zurück. Griff nach seinem Stab. Als er die Finger um das Holz legte, befiel ihn ein Schaudern. Seine Knie gaben nach. Er musste den Stab als Krücke benutzen, weil er sich kaum noch auf den Beinen halten konnte.

 An der Stelle, wo seine Faust das Holz umklammerte, flossen rote Bäche aus seiner Hand in den Stab. Das schwarze Holz wurde wieder weiß, wo sie den Stab durchfluteten. Mit jedem Schlag seines Herzens wurde die Dunkelheit weiter weg gedrückt. Joachs Augen weiteten sich. Er konnte nicht verleugnen, was er fühlte. Es war sein eigenes Blut, das da durch das Holz floss und den hungrigen Stab fütterte. Bis jetzt hatte er gedacht, dass Elenas Magik verbraucht wäre, aber nun erkannte er, dass sie nur geschlafen hatte, in der Erwartung, dass sein Blut sie erneut entfachte. Als sich die Magik entzündete, hörte er ganz tief in seinen Ohren einen fernen Chor: das Summen der Magik, hämisch und böse. Die Kraft kehrte in seine Gliedmaßen zurück.

 »Elena, was hast du getan?« flüsterte er.

 »Ich hatte keine andere Wahl«, antwortete eine schwache Stimme von der Reling.

 Erschrocken warf Joach einen Blick hinüber zu seiner Schwester und sah, dass ihre Augen geöffnet waren. Sie starrte wie gebannt auf den Stab, der sich mit seinem Blut füllte und nun von einem Ende zum anderen weiß leuchtete.

 »Ich brauchte eine Waffe«, fuhr sie müde und verzweifelt fort.

 »Dann hast du das alles hier beeinflusst.« Joach zog den Stab aus den Deckplanken. Es ging so einfach, als würde er eine Gabel aus warmer Butter ziehen.

 »Nein«, sagte sie. Ihr Blick traf den seinen zum ersten Mal. »Ich habe dich beeinflusst.«

 Er’ril hielt sein Schwert zwischen Rockenheim und der Hexe hoch erhoben. Er blickte nicht hinüber zu Joach und Elena, die miteinander flüsterten. Er wollte dem Golem keine Gelegenheit zum Ausbruch geben.

 Er und die zwei Brüder hatten bis zu diesem Zeitpunkt Katz und Maus mit dem Dämon gespielt. Nach der Erschaffung der Schwärmer Horde war die Magik des Golems zusehends schwächer geworden. Er hatte sich in Verteidigungsstellung zurückgezogen und einen Schutzring aus dunklen Schatten um seine Knöchel aufgebaut. Die Schwerter hatten ihn zwar davon abgehalten … sich Elena zu nähern, aber seine Schatten verhinderten, dass er überwältigt wurde.

 Er’ril festigte noch einmal den Griff um das Schwertheft. Ganz gleich, ob die Schatten nun gefährlich waren oder nicht, sie musste so bald wie möglich handeln. Sie durften nicht zulassen, dass der Golem Gelegenheit bekam, neue Kräfte für einen weiteren Angriff zu sammeln.

 Genau in diesem Moment überlegte es sich das Schicksal jedoch anders.

 Ein seltsames Mahlgeräusch grollte durch den Rumpf der Meereswind. Das Deck bebte, und ein Geräusch von brechenden und krachenden Holzplanken hallte übers Meer. Er’ril dachte zuerst, es handele sich um eine neue List des Golems. Aber nach dem verkniffenen, überraschten Gesichtsausdruck Rockenheims zu urteilen, irrte sich Er’ril vermutlich.

 Flint klärte das Rätsel auf. »Ein Riff!« brüllte er. Das Gesicht des Seemannes wirkte einen Augenblick lang unentschlossen. Nach einem besorgten Blick zum Heck des Schiffes zögerte er. Er wollte offenbar die anderen mit dem Dämon nicht allein lassen, wusste aber, dass seine Hand an dem verlassenen Ruder gebraucht wurde, wollten sie überleben.

 Noch bevor einer der beiden Brüder handeln konnte, machte das Schiff einen Satz nach vorn, und ein tiefer Donner erschütterte das Schiff. Die Masten neigten sich wie betrunken zur Seite, und die Segel schüttelten sich protestierend.

 »Wir sind auf ein Riff aufgelaufen!« brüllte Flint.

 Das Schiff kam ächzend zum Stehen. Er’ril fiel nach hinten, woraufhin die tödlichen Schatten die Stelle überfluteten, wo er gerade noch gestanden hatte. Rockenheim, der auch nicht mehr Erfahrung als Er’ril darin hatte, sich auf einem schwankenden Schiff auf den Beinen zu halten, stolperte und fiel auf die Knie.

 Er’ril wollte sich gerade zur Seite rollen, als er plötzlich entsetzt innehielt.

 Moris, der an die raue See des Archipels gewöhnt war, hatte den ruckartigen Stillstand des Schiffes mit einer Hand am Mast problemlos überstanden, doch als Rockenheim stolperte, erfasste ihn dessen Schattenwelle. Der dunkelhäutige Bruder starrte ungläubig ab sich hinunter, als die Schatten sich um seine Beine legten.

 Flint machte einen Schritt auf ihn zu.

 Moris musste ihn gesehen haben. »Nein! Lauf zum Ruder!« befahl er und hob den Kopf. Seine Stimme klang krank vor Schmerzen. Der dunkelhäutige Bruder erhob das Schwert. »Rette das Schiff! Ich werde diesen Satan töten.«

 Doch die Dunkelheit hatte sich bereits tief in seinen Körper gefressen. Das Weiß seiner Oberschenkelknochen blitzte kurz auf, als sich die Schatten für einen Augenblick teilten.

 Rockenheim, der noch immer auf den Knien lag, versuchte fortzukriechen, aber Moris baute sich bedrohlich vor ihm auf. Die Schatten fraßen sich jedoch immer tiefer in die stämmigen Beine des Mannes, und der große Bruder fiel wie ein gefällter Baum der Länge nach hin. Das Kurzschwert hielt er währenddessen mit beiden Händen fest, sein Gesicht war eine Maske des Schmerzes. Dennoch konnte die Dunkelheit seiner Willensstärke nichts anhaben. Moris sorgte dafür, dass er auf die am Boden kauernde Gestalt Rockenheims stürzte, die Schwertspitze sorgfältig gezielt.

 Rockenheim hob mit einem Schrei auf den Lippen noch den Arm, doch der Verteidigungsversuch blieb erfolglos. Moris’ Schwert traf den Dämon genau in die Brust, und der dunkelhäutige Bruder brach über dem Golem zusammen, woraufhin die Schatten die beiden endgültig verschluckten.

 »Moris!« schrie Flint.

 Er’ril sprang auf die Füße, als die Schatten sich immer heftiger ineinander verdrehten, sie wirbelten wie Wasser in einen unsichtbaren Abfluss. Ein gellender Todesschrei schallte aus den Schatten und wurde immer schriller und durchdringender, als die Lache der Dunkelheit schrumpfte. Dann, nur einen Atemzug später, war die Dunkelheit eingesogen.

 Joach gesellte sich zu den anderen. Keiner sagte ein Wort.

 Auf dem Deck lag ein langes, bleiches Skelett, das Kurzschwert noch zwischen den Fingerknochen. Moris.

 Alle starrten entsetzt auf das Knochengerüst. Sie waren zu erschöpft, um für ihr Empfinden Worte zu suchen. Die Erleichterung über den Sieg, den sie errungen hatten, kämpfte in ihren Herzen gegen das Entsetzen über den hohen Preis, den sie dafür hatten zahlen müssen.

 Joach brach schließlich das Schweigen mit einem leisen Gebet. »Süße Mutter, nimm unseren Freund sicher an deinen Busen.«

 Er’ril fand keine Worte. In ihm wüteten Zorn und Gram. Wie viele von diesen guten Kriegern mussten noch sterben, bevor Alasea frei sein konnte?

 Flint bückte sich und berührte das Skelett. Er fasste ehrfürchtig an den weißen Schädel und las etwas Silbernes vom Deck auf. Dann hielt er Joach die geöffnete Hand hin. Der Junge nahm das Geschenk an sich.

 Er’ril starrte auf den Silberstern in Joachs Hand. Es war Moris’ Ohrring, das Symbol seines alten Ordens.

 »Er hätte gewollt, dass du ihn bekommst«, meinte Flint mit brüchiger, rauer Stimme.

 »Ich werde ihn in Ehren tragen.«

 Flint wischte sich übers Gesicht, dann richtete er sich auf. In seinen Augen glänzten Tränen. »Ich muss das Schiff überprüfen«, sagte er zu Er’ril. Das Schiff hatte nun schon deutlich Schlagseite bekommen.

 Er’ril nickte, er spürte, dass der alte Mann ein paar Minuten allein sein wollte. Er hatte an diesem Tag einen treuen Freund verloren, und so manche Trauer musste man allein tragen.

 Als Flint gegangen war, deutete Joach auf das Skelett. »Was ist mit Rockenheim? Wo sind die Knochen des Golems abgeblieben?«

 Er’ril erinnerte sich an den gequälten Schrei, der verklungen war, als sich die Schatten verzogen hatten. »Ich weiß nicht. Ich befürchte fast, dass er auch diesmal dem Tod wieder entronnen ist.«

 »Dann war Moris’ Opfer vergeblich.«

 »Nein, sein Angriff, der zwar nicht tödlich für den Gegner endete, vertrieb zumindest den Unmenschen von unserem Schiff. Ich glaube nicht, dass wir noch einen weiteren Magik Ansturm überstanden hätten.«

 Joach nickte. In der zusammengepressten Faust hielt er den Silberstern. »Das nächste Mal«, zischte der Junge mit so viel Hass in der Stimme, dass Er’ril erschauderte, »werde ich ihm das Herz eigenhändig aus der Brust reißen.«

 Als Er’ril dem Jungen tröstend die Hand auf die Schulter legte, bemerkte er den weißen Stab in dessen Hand. Die dünnen roten Bahnen, die durch das Holz liefen, entgingen ihm nicht. »Joach zeig mir den Stab.«

 Joach entzog sich dem Griff des Älteren und verbarg den Stab misstrauisch vor Er’ril. »Warum?«

 Er’ril starrte Joach eindringlich an und beobachtete dabei die scharlachroten Streifen, die den Jungen mit dem Stab verbanden. »Schon gut. Meine Frage ist bereits beantwortet.« Im Umdrehen fügte Er’ril noch über die Schulter hinzu: »Ich schlage vor, dass du in Zukunft, wenn du nicht gerade mit dem Stab kämpfst, Handschuhe trägst. Dein Blut ist begrenzt, Junge.«

 Er’ril überging Joachs Stirnrunzeln und wandte sich suchend der anderen Seite des Decks zu. Dort fand er Elena, die an der Steuerbordreling hockte. Sie saß mit angezogenen Knien da und hielt die Beine umschlungen, die Stirn hatte sie auf die Knie gelegt. An den bebenden Schultern erkannte Er’ril, dass sie weinte.

 Mit schwerem Herzen gesellte er sich zu ihr. Erst als er neben ihr stand, fielen ihm die wallenden, roten Locken auf, die ihr Gesicht verbargen. Die Schuld an Elenas überstürzter Handlung und ihren Folgen war genauso bei ihm zu suchen wie bei dem Mädchen selbst. Neulich in Flints Küche hätte er ihr alle Einzelheiten, die der Zauberbann beinhaltete, erklären sollen. Doch damals hatte er befürchtet, er würde sie damit zu sehr verängstigen. Sie war ohnehin schon genug aufgewühlt gewesen. Er’ril seufzte und beugte sich zu ihr hinunter.

 Elena musste ihn kommen gehört haben. Sie hielt den Kopf weiter gesenkt, und ihre Worte wurden von Armen und Haaren gedämpft. »Es tut mir so Leid wegen Moris«, schluchzte sie. »Ich kannte ihn kaum, und doch gab er sein Leben, um mich zu retten. Ich hätte… ich konnte…«

 »Nein«, erwiderte Er’ril mit fester Stimme. »Wir haben heute einen guten Menschen und Freund verloren, aber es wäre falsch, würdest du allein die Schuld dafür auf dich nehmen. Wenn du das tust, bringst du Schande und Schmach über unseren Freund. Er hat sein Leben gegeben, um dich zu schützen, und du solltest sein Opfer bereitwillig annehmen. Ehre Moris, indem du anerkennst, was er für dich getan hat und dass ihn nichts davon hätte abhalten können.«

 Elenas Schluchzen wurde heftiger. Er’ril ließ sie weinen. Sie hatten noch viel zu besprechen, aber erst musste sie ihrer Trauer freien Lauf lassen. Nach einer Weile ergriff Er’ril erneut das Wort. »Wegen Joach… und des Stabs.«

 Elena zuckte bei diesen Worten sichtlich zusammen. Sie schien noch tiefer in sich zusammenzusinken und drehte das Gesicht W eg »Ich dachte, ich hätte keine andere Wahl gehabt«, murmelte sie mit schmerzverzerrter Stimme.

 »Wahrscheinlich war es wirklich so. Aber durch deine Entscheidung hatte auch Joach keine Wahl mehr. Die hast du ihm genommen.«

 Elena schwieg.

 »Verstehst du, was du getan hast?« fragte Er’ril weiter. »Weißt du, was du geschaffen hast?«

 Sie nickte, bedeckte jedoch weiter ihr Gesicht. »Ich… ich habe eine Blutwaffe geschmiedet. Wie jene Blutschwerter, von denen du mir erzählt hast. Und… ich habe sie mit Joach verbunden.«

 »Ja«, sagte Er’ril. Er war froh, dass sie erkannt hatte, was ihre Magik zu bewirken vermochte. Fast hatte er befürchtet, die Hexe in ihr hätte all die Handlungen gesteuert. »Er ist ein starker Junge, und deine ganze Familie ist schließlich mit Magik ausgestattet. Es besteht immerhin die Möglichkeit, dass er die Waffe durch viel Übung irgendwann einmal unter Kontrolle bringen kann. Noch allerdings handelt er überstürzt und verliert schnell die Beherrschung. Diese Eigenschaften könnten dazu führen, dass ihn die Magik des Stabes einmal ganz gefangen nimmt. Das aber wird die Zeit ans Licht bringen.«

 Elena drückte sich an die Reling. »Ich zerstöre meine gesamte Familie.«

 Er’ril kniete neben ihr nieder. »Die Freiheit hat ihren Preis.«

 »Aber muss meine ganze Familie für die Schulden einstehen?«

 Er’ril zog sie in seinen Arm. »Es tut mir Leid, Elena«, tröstete er Sie während er sie festhielt. »Es ist eine schwere Last, aber es ist nicht nur deine Familie, die sie zu tragen hat. Ganz Alasea blutet.«

 Sie zitterte in seiner Umarmung und lehnte sich an seine Brust. »Ich weiß«, flüsterte sie, und ihre Stimme klang so hoffnungslos, Er’ril hätte Elena am liebsten für immer so im Arm gehalten und beschützt. So saßen sie schweigend und umschlungen noch eine Weile da. Schließlich hörte Elenas Zittern auf, und sie hob die Hand. »Und was ist damit?« fragte sie und meinte damit die wuchernden Fingernägel. »Warum ist das geschehen?«

 Sie hob den Kopf und starrte Er’ril ins Gesicht. Ihre Augen waren ganz verquollen und die Wangen blass und nass von den Tränen. Zum ersten Mal sah Er’ril die Frau, die sich bisher hinter den weichen Gesichtszügen des jungen Mädchens versteckt gehalten hatte.

 Umrahmt von feuerroten Locken, waren Elenas grüne Augen nun mit glänzendem Gold gesprenkelt. Die hohen Wangenknochen luden dazu ein, mit dem Finger den Bogen nachzufahren, der über das wohlgeformte Kinn zum schlanken Hals führte. Die Lippen waren leicht geöffnet, als sie zu ihm aufschaute.

 »Er’ril?«

 Er musste einige Male zwinkern und schob sie leicht von sich, dann räusperte er sich. Er kannte den Preis für das Schmieden einer Blutwaffe und hatte gewusst, dass das Mädchen sich verändern würde. Dennoch war er einen Augenblick lang erschüttert über diesen Anblick. Er hatte nicht erwartet, dass eine Frau den Kopf zu ihm heben würde.

 Elena fühlte sein plötzliches Unbehagen und blickte an sich hinunter. Sie zog und zerrte an Joachs Hemd und versuchte, ihren Körper damit zu bedecken. »Was ist mit mir geschehen?«

 Er’ril schluckte, er musste erst seine Zunge lösen. »Um ein Blutschwert oder irgendeine andere Waffe aus Magik zu schmieden, muss der Magiker einen Teil von sich opfern. Er muss einen Abschnitt seines eigenen Lebens dafür geben.«

 Sie runzelte die Stirn. »Was meinst du damit?«

 Er bemühte sich, klarere Worte zu finden, doch er sah sich nicht imstande, seine Gedanken richtig zu ordnen. Er war nicht fähig, seine Sinne davon abzuhalten, bei Elena zu verweilen. »Man hat dir einige Lebensjahre gestohlen und sie dem Stab gegeben. Du bist gealtert, Elena. Ich schätze, in dem Moment, in dem du Joachs Blutstab geschaffen hast, bist du mindestens vier oder fünf Winter älter geworden.«

 Sie nestelte mit der Hand in ihrem Gesicht herum, als wollte sie die Wahrheit in seinen Worten erfühlen, aber die langen Fingernägel machten es ihr schwer. »Meine Haare… meine Nägel.«

 »Fast ist es, als hättest du vier Winter geschlafen und wärst jetzt erst wieder erwacht.«

 Ihr Gesicht wurde noch bleicher, und erneut rollten Tränen über ihre Wangen.

 Noch bevor einer von beiden erneut etwas sagen konnte, machte sich Joach bemerkbar. Der Junge rief etwas übers Deck und bedeutete ihnen mit dem Stab aufzustehen. Hinter ihm kletterte der grauhaarige Flint aus der Heckluke. Er war von oben bis unten durchnässt. Während Joach übers Deck lief, rief er ihnen zu: »Wir haben ein Leck! Die unteren Frachträume sind schon überflutet. Wir müssen das Schiff verlassen!« Als er sie schließlich völlig außer Atem erreichte, die Beinkleider durchnässt vom Meerwasser, verkündete er abschließend: »Wir müssen unsere Sachen zusammensuchen und ins Rettungsboot steigen.«

 Wie um seine Worte zu bestätigen, kippte das Schiff plötzlich zur Seite, und ein schauderhaftes Geräusch dröhnte übers Deck. Er’ril half Elena auf und übergab sie an Joach. Sie stand sehr wackelig auf den Beinen, und Er’ril war sich nicht sicher, ob der Grund dafür in der Erschöpfung lag oder in der Größe, mit der sie nun plötzlich konfrontiert war. Sie würde sich erst noch an die längeren Gliedmaßen und den neuen Körper gewöhnen müssen.

 Joach musterte seine Schwester, dann nahm er ihren Arm. Jetzt musste er zu ihr aufblicken, vorher war es umgekehrt gewesen. Der Junge von vierzehn Wintern stand nun neben einer Frau von achtzehn oder neunzehn Jahren.

 »Bring sie ins Rettungsboot!« befahl Er’ril. »Dann hilf mir, unser Gepäck zu holen.«

 Nickend führte Joach seine Schwester fort.

 Er’ril ging zu Flint, der mit einem Handfernrohr am Auge neben dem Ruder stand.

 »Wie viel Zeit haben wir noch, bevor sie sinkt?« fragte Er’ril.

 »Kommt darauf an«, antwortete Flint, der sich nicht davon abhalten ließ, die umliegende See mit dem Fernrohr abzusuchen. »Wenn das Schiff von dem Riff kippt, auf das es aufgelaufen ist, werden wir sofort sinken. Falls es sich jedoch richtig darauf festfahren hat, könnte es sich vielleicht noch bis Sonnenuntergang über Wasser halten. Aber das ist im Moment unsere geringste Sorge.« Er nahm das Fernrohr herunter.

 »Was meinst du damit?«

 »Ein anderes Schiff hat unsere schiefen Masten bereits gesichtet. Es nimmt Kurs auf uns.«

 Er’ril runzelte die Stirn. »In diesen Gewässern…«

 Flint sprach seinen Gedanken zu Ende aus. »Piraten, die auf schnelle und leichte Beute aus sind.« Flint schüttelte den Kopf, während er auf das Schiff starrte, das sich ihnen näherte.

 »Was?«

 »Ich kenne die Farben dieses Schiffes. Der Kapitän und ich waren einst Freunde.«

 »Aber das ist doch ein Glücksfall für uns, oder nicht?«

 Flint sah ihn mit zerknirschtem Gesicht an. »Ich sagte, wir waren einst Freunde. Jetzt nicht mehr. Dieses Schiff gehört Kapitän Jarplin.«

 »Kapitän Jarplin?« Der Name klang vertraut in Er’rils Ohren.

 »Ich habe dir von ihm erzählt. Er ist der Bursche, dem ich Saag wans Drachen gestohlen habe. Den Schatz seines Lebens. Ich glaube nicht, dass er sich sonderlich freuen wird, mich wieder zu treffen.« Flint warf Er’ril einen bedeutungsvollen Blick zu. »Oder irgendeinen, der sich in meiner Gesellschaft befindet.«

 »Können wir ihm mit dem Ruderboot entkommen?«

 »Nicht bei dieser Strömung.«

 »Hast du noch einen anderen Vorschlag?« Er’ril wusste genau, dass die Gefährten von dem Kampf mit den Dämonen, der den ganzen Tag angedauert hatte, zu müde und erschöpft waren, um noch mit einer Schiffsladung ausgeruhter Piraten fertig werden zu können. Besonders Elena war zu schwach und auch zu gebeutelt von ihrer Verwandlung. Ohne jegliche Pause gleich wieder Magik auszuüben, würde ihren Geist und ihre Kontrolle über diese Macht gefährden.

 Er’ril sah Flint an. Schweigend bat er ihn um Hilfe.

 Flint nickte und stieß einen langen Seufzer aus. »Ich habe einen Plan.« Er drehte sich um und starrte aufs Wasser. Einen Moment lang schwieg er, dann zuckte er mit den Schultern. »Aber wir werden dem Kapitän geben müssen, was er will.«

 ZWEITES BUCH

 Alte Schulden

 8

 Schweigend folgte Mogwied den anderen tiefer in den Küstenwald hinein. Mikela führte die Gruppe über einen kaum erkennbaren Wildpfad, der sie zu dem Ort bringen sollte, an dem ihre Pferde versteckt waren und wo auch Merik auf sie wartete. Mikela hatte bereits von der Wendung ihres Schicksals erzählt: vom Tod bis zu ihrer Wiederbelebung. Sie hatte auch erklärt, dass Mama Freda sich ihnen anschließen würde, um die Hexe kennen zu lernen. Doch Mogwied hatte ihr gar nicht so genau zugehört. Er war zu erstaunt gewesen über Mikelas zurückgewonnene Gestaltwandlerfähigkeiten.

 Tol’chuk wanderte neben Mikela. Er wich nicht von der Seite seiner Mutter und berührte sie alle paar Augenblicke, als fürchtete er, sie könnte mit dem umliegenden Wald verschmelzen.

 Hinter Mogwied bildeten Kral und Ferndal den Schluss der Gruppe. Sie hatten die Tore von Port Raul zwar schon weit hinter sich gelassen, aber auch hier im Wald gab es Banditen, also war Vorsicht angebracht. Obschon er von allen Seiten gut bewacht war, fuhr Mogwied bei jedem Knacken eines Zweiges oder Rascheln im Busch zusammen.

 Doch seine Nervosität rührte nicht nur von der Angst her.

 Wenn er Mikela ansah, beschlichen ihn seltsame Gefühle. Er konnte nicht leugnen, dass ihn beim Anblick einer echten Si’lura nach so vielen Wintern eine gewisse Freude erfasste; Mikela konnte frei über ihre Fähigkeiten als Gestaltwandler verfügen.

 Doch tief in seinem Innern nagten Ärger und Enttäuschung an dieser Freude.

 Warum sie?

 Ein mürrischer Zug machte sich um seinen Mund breit, während er durch den Wald marschierte. Das war nicht gerecht! Die Schwertkämpferin hatte sich einst bewusst dafür entschieden in der menschlichen Gestalt zu verbleiben. Es war ihre eigene Entscheidung gewesen anders als bei Mogwied und seinem Bruder. Ihre Wandlungsfähigkeit war ihnen genommen worden, weil sie einen alten Zauberbann missbraucht hatten. Auf der Suche nach Abhilfe waren die zwei Brüder inzwischen weit gereist und hatten viele Gefahren durchlebt. Eigentlich hätte es ihnen zugestanden von diesem Fluch befreit zu werden.

 Ferndal trottete schneller durchs Unterholz, um sich zu Mogwied zu gesellen. Vermutlich spürte er die starken Gefühle, die in der Brust seines Bruders gegeneinander kämpften. Der Wolf stieß Mogwieds verkrampfte Faust mit der Schnauze an.

 »Was willst du?« fuhr ihn dieser missmutig an und blickte hinunter zu seinem Bruder.

 Die Augen des Wolfs glühten bernsteinfarben im dunklen Wald. Bilder formten sich in Mogwieds Kopf: Eine Blume wächst aus dem Wüstensand. Ein kleiner Vogel schlüpft in einem kalten Nest. Ein tot geborener Welpe wird von der warmen Zunge einer Wölfin zu neuem Leben erweckt. All das waren Bilder neuen Lebens, das widrigen Umständen entsprang.

 Mogwied verstand, was sein Bruder ihm zu vermitteln versuchte. Ferndals Gedanken sprachen von Hoffnung. Wenn Mikela ihre Fähigkeiten zurückgewinnen konnte, dann konnten sie das auch. Mogwied klammerte sich an diese unsichere Aussicht. Er griff zu Ferndal hinunter und hoffte darauf, diesen Schimmer neuer Hoffnung mit ihm teilen zu können. Aber Ferndal war bereits gegangen, er hatte sich umgewandt und war zurückgekehrt an Krals Seite.

 Mogwied zog die Hand zurück und versuchte, sich an seinem erneuerten Glauben festzuhalten, aber dieser entglitt seinem Griff wie Nebel. Mogwied wusste auch, warum. Mikela hatte erst sterben müssen, um ihre Fähigkeiten zurückzuerlangen. War er bereit, selbst auch so weit zu gehen? Tief in seinem Herzen kannte Mogwied die Antwort darauf. Enttäuschung und Verzweiflung schwollen in ihm an.

 Und es gab noch mehr Gründe, sich Sorgen zu machen.

 Ferndal war immer ein gewandter Redner gewesen, sowohl mit der Zunge als auch mit dem Geist. Aber seine letzten Bilder waren zu einfach gewesen, die Darstellungen grob und unscharf an den Rändern. Vielleicht lag es an Ferndals Aufregung, aber Mogwied starke Zweifel an dieser simplen Erklärung. Er hatte etwas Unbezähmbares in den bernsteinfarbenen Augen seines Bruders sehen, so etwas wie das Heulen eines wilden Wolfes. Ferndal ging die Fähigkeit, sich in der Geistsprache auszudrücken, langsam verloren. Die Wildnis ergriff allmählich Besitz von ihm. Die Zeit wurde knapp. In weniger als drei Monden würde der Fluch sie beide aufgezehrt haben und sie in ihren gegenwärtigen Gestalten für immer gefangen halten. Die Augen beider Brüder würden ihr bernsteinfarbenes Glühen verlieren, und jede Aussicht, das Si’lura Erbe wiederzuerlangen, würde für immer schwinden. Ferndal würde ein weiterer Wolf im Wald sein und Mogwied ein Mensch unter vielen. Sie würden ihr Erbe für immer vergessen.

 Mogwieds Beine zitterten. Nein, niemals! Und wenn er dafür seine Gefährten an den Herrn der Dunklen Mächte verraten musste, einschließlich seinen eigenen Bruder, er würde es niemals vergessen. Er warf einen Blick zu Mikela, die Tol’chuk warmherzig anlächelte. Mogwied kniff entschlossen die Augen zusammen. Eines Tages werde ich meine Freiheit zurückerlangen. Das schwöre ich!

 Mit mürrischem Gesichtsausdruck dachte er über die Ungerechtigkeit des Schicksals nach und bemerkte deshalb zu spät, dass sich im Gebüsch neben dem Pfad etwas regte.

 Eine Gestalt trat lautlos aus dem Dickicht. Mogwied verschlug es den Atem, und er stolperte nicht nur wegen des Schrecks, den ihm das plötzliche Auftauchen des Mannes einjagte, sondern auch, weil dieser Mann ein fürchterlich entstelltes Gesicht besaß, sein Antlitz war zerfressen von rosafarbenem Narbengewebe, das ein Ohr und die Hälfte seines mit schwarzen Borsten bewachsenen Schädels bedeckte.

 Die Gefährten zogen ihre Waffen. Tol’chuk sprang auf den Störenfried zu und bewegte sich überraschend schnell für seine bullige Gestalt. Die Augen des Fremden weiteten sich verwundert bei dem Angriff des Og’ers. Er wich zurück in den Busch. Hinter dem Mann entdeckte Mogwied dunkle Gestalten und weiter hinten im Wald sogar glitzernden Stahl.

 »Halt!« rief Mikela plötzlich schroff. Ihr Befehl zerriss die Stille im Wald mit der Gewalt einer geworfenen Axt.

 Tol’chuk gehorchte seiner Mutter und kam auf seinen stämmigen, mit Krallen bewehrten Füßen schlingernd zum Stehen. Der Og’er stützte sich mit einer riesigen Faust auf dem Lehmboden des Waldes ab, er keuchte und fletschte die langen Fangzähne.

 Mikela drängte sich durch die Gefährten vor zu ihrem Sohn.

 Sie musste die Ellbogen benutzen und schob Krals Axt mit der Handfläche beiseite, bis sie zwischen Tol’chuk und dem Fremden stand. »Er ist ein Freund«, schalt sie die anderen. »Ich habe ihm in der Stadt eine Nachricht zukommen lassen, dass er hier zu uns stoßen soll.«

 Krals Stimme klang eher wie ein hündisches Knurren als eine menschliche Stimme. »Wer ist er?«

 Mikela machte ein strenges Gesicht und ließ Krals Frage einstweilen unbeantwortet. Sie trat vor und umarmte den Mann warmherzig. »Wie geht es Cassa Dar?« fragte sie, als sie ihn losließ.

 Er lächelte die Schwertkämpferin an. Es war ein grausiger Anblick, wie sich die vernarbte Haut so verzerrte. »Sie weilt in Burg Drakken. Der Angriff im letzten Mond hat sie ziemlich mitgenommen, aber sie erholt sich.« Der Mann neigte plötzlich den Kopf zur Seite und runzelte die Stirn, dann hielt er Mikela auf Armeslänge entfernt und betrachtete sie eingehend. »Deine Augen… sie haben sich verändert! Was ist geschehen?«

 Mikela schien zusammenzuzucken und schlug die Augen nieder.

 Mogwied erkannte, dass der Fremde nichts von Mikelas Si’lura Erbe wusste. Schließlich ergriff Mikela das Wort. Sie log zwar nicht, verriet jedoch nur die halbe Wahrheit. »Ich bin gestorben«, erklärte sie, dann zeigte sie ihm die Schlange am Handgelenk. »Eine Heilerin und die Magik einer Schlange haben mir das Leben zurückgeschenkt. Danach waren meine Augen so, wie sie jetzt sind.«

 Der Mann zog sie wieder näher an sich. »So schlitzförmig, wie die Pupillen sind, könnten es fast Schlangenaugen sein.«

 Bevor die Situation noch peinlicher werden konnte, drang Ferndal schwanzwedelnd zu den beiden vor. Der Mann begrüßte den Wolf, streichelte ihn hinterm Ohr und tätschelte ihm freundschaftlich die Flanke. »Ich sehe, deine Verbrennungen sind gut verheilt, Ferndal«, meinte er.

 Ferndal bellte zustimmend.

 Kral unterbrach diese freundliche Wiedervereinigung. »Hätte vielleicht jemand die Güte, mir zu erklären, wer das ist?«

 Mikela drehte sich um. »Sein Name ist Jaston. Er hat uns geholfen, Elena durch die Sümpfe zu führen.« Mikela erzählte ihnen eine kurze Version der Geschichte von ihrer Reise durch das Ertrunkene Land.

 »Dann ist diese Sumpfhexe also ein Zwerg«, murmelte Kral, während sich seine Augen mit blindem Hass füllten, wie Mogwied es noch nie bei dem Gebirgler gesehen hatte.

 »Ja«, antwortete Mikela. »Ich weiß, was du jetzt denkst…«

 »Du weißt gar nichts von dem, was ich denke.« Krals Stimme klang eiskalt. »Du weißt nicht, wie brutal ihre stinkenden Brüder mein Volk aus seinem Heimatland am Amov Fels vertrieben haben. Es waren die Heere der Zwerge, die unsere Häuser zerstörten, unsere Frauen und Kinder mit ihren Spießen niedermetzelten und mein Volk zu Nomaden machten.«

 »Cassa Dar ist nicht so«, erklärte Mikela. »Sie hat uns in den Sümpfen das Leben gerettet.«

 »Sie hätte euch nicht zu retten brauchen, wenn sie Elena nicht verflucht und euch damit alle ins faule Moor getrieben hätte.«

 »Da irrst du«, gebot Jaston dem Gebirgler energisch Einhalt. Sein Gesicht war während des Wortwechsels ganz rot geworden. »Du weißt nicht, wovon du sprichst. Cassa Dar verdient deinen Zorn nicht.«

 Tol’chuk brummte seine Zustimmung und wollte damit die Spannung lösen. »Wenn Er’ril und Elena ihr vertrauen, dann sollten wir das auch tun.«

 Kral ließ sich davon jedoch nicht beeinflussen. »Ein Zwerg ist ein Zwerg«, meinte er verärgert und entfernte sich einige Schritte von den anderen.

 Mikela betrachtete Krals Rücken mit zusammengepressten Lippen, dann stieß sie einen langen Seufzer aus. »Menschen«, grollte sie und wandte sich wieder an Jaston. »Du hast also meine Nachricht bekommen?«

 »Kurz vor dem Morgengrauen«, antwortete Jaston. Das Rot schwand langsam aus seinem Gesicht. »Es gelang uns gerade noch rechtzeitig, aus der Stadt zu fliehen, bevor die Tore geschlossen wurden.«

 »Und Nebelbraut? Geht es der Stute des Mädchens gut?«

 Jaston runzelte die Stirn. »Ja, aber vielleicht hätte ich euch allen einen Gefallen tun und dieses äußerst dickköpfige Stück Vieh an einen hungrigen Kro’kan verfüttern sollen. Sie ist die eigenwilligste und streitlustigste Stute, die ich jemals in meinem Leben gesehen habe.« Er zählte der Reihe nach an den Fingern auf: »Auf dem Weg hierher wäre sie beinahe an einer Kolik gestorben, weil sie zu viel Sumpfmoos gefressen hatte. Als Sammers sie mit einem Kräutersud einreiben wollte, um ihren Magen zu beruhigen, biss sie ihn in den Ellbogen. Nach unserem Leithengst, der einen unserer Wagen ziehen sollte, schlug sie so heftig aus, dass dieser volle zwei Wochen lahmte. Deshalb mussten wir einen der Wagen zusammen mit einem Viertel unserer Sachen zurücklassen. Und letzte Nacht biss sie auch noch ihre Zügel durch, sodass wir sie in den Straßen von Port Raul erst wieder suchen mussten. Wir fanden sie schließlich bei einem Apfelverkäufer. Sie hatte seine Bude aufgebrochen und die Hälfte seiner Ware gefressen. Es kostete mich fast ein Vermögen, dem Mann den Schaden zu ersetzen.«

 Mikela grinste, als sie die Geschichte hörte, und am Ende leuchtete auch in Jastons narbigen Gesichtszügen der Anflug eines Lächelns auf; die Anspannung war verflogen. »Ich nehme an«, sagte Mikela, »du wirst froh sein, sie loszuwerden.«

 Jaston rollte die Augen. »Du weißt gar nicht, wie ich mich freute, als ich heute Morgen deine Nachricht beim Handelsposten an der Wasserscheide vorfand.« Jaston winkte seine Freunde aus dem Gebüsch.

 Das Stampfen von Pferdehufen auf dem Waldboden und leises Getuschel kündigte die Sumpfbewohner an. Mogwied zählte sechs Männer und eine hart wirkende Frau. Sie führten drei zusätzliche Pferde mit sich. Bei dem größten handelte es sich um einen auffällig gesprenkelten Hengst, dessen Aussehen ganz klar auf die Pferde der Steppen des Nordens zurückzuführen war, und dahinter folgte ein stattlicher goldener Wallach mit flinken, intelligenten Augen.

 Mikela führte die Hand an die Nüstern des Wallachs. »Grisson« begrüßte sie ihn. Es war ganz offensichtlich, dass dieses Pferd ihr gehörte. Der Wallach beschnupperte die dargebotene Handfläche und stieß sie sanft an.

 Das letzte Pferd, das aus dem Gebüsch geführt wurde, war Elenas kleine, graue Stute. Ihre großen braunen Augen betrachteten die versammelte Truppe eher gleichgültig, leicht verstimmt grub sie eine Hufe in den Waldboden. Mogwied fiel auf, dass der Bauch der Stute etwas dicker war als der der anderen.

 Mikela wurde ebenfalls darauf aufmerksam. »Ich sehe, ihr habt Nebelbraut gut gefüttert.«

 »Sie hat uns keine andere Wahl gelassen.«

 Mikela ging zu der Stute und fuhr mit der Hand über ihre Flanke. »Auch sonst scheint sie in guter Verfassung zu sein.«

 »Nun ja…« Jastons Stimme klang etwas zögerlich. »Sie ist in einer besseren Verfassung, als du vielleicht annimmst.«

 »Was meinst du damit?«

 Jaston fuhr sich mit der Hand über das kurz geschorene Haar, seine Augen wirkten angespannt. »Der Hengst… nach dem sie ausgeschlagen hat… na ja, das hat sie getan, weil er versuchte, sie ein zweites Mal zu bespringen.«

 Mikelas Hand ruhte noch immer auf Nebelbrauts Flanke. Sie tätschelte den dicken Bauch der Stute. »Du willst doch nicht sagen, dass…?«

 »Er hat sie im letzten Mond besprungen. Ich glaube, sie ist trächtig, aber es ist zu früh, um es mit Sicherheit feststellen zu können.«

 Mikela seufzte, trat zurück und taxierte das Pferd, dann zuckte sie mit den Schultern. »Deswegen reite ich stets einen Wallach. Komm, Grisson«, sagte sie und nahm die Zügel des goldmähnigen Pferdes. »Wir haben noch eine halbe Wegstunde zurückzulegen, bevor wir das Lager erreichen.«

 Jaston wich nicht von der Stelle und beäugte Kral vorsichtig. »Wir müssen noch einige Waren in Port Raul verkaufen. Unsere Wege trennen sich hier.«

 Mogwied bemerkte ein trauriges Schimmern in Mikelas Augen. »Unsinn«, entgegnete sie. »Die Tore der Stadt sind doch geschlossen.«

 »Uns werden sie durchlassen. Den Sumpfhändlern haben die Wachen den Eintritt noch nie verwehrt.«

 »Dann nehmt zumindest noch eine warme Mahlzeit mit uns ein.«

 Jaston zögerte kurz, dann nickte er langsam. »Du hast Recht. Es wird uns gut tun, etwas Zeit mit Freunden zu verbringen, bevor wir uns wieder mit den Händlern von Port Raul herumschlagen müssen.«

 »Abgemacht.« Bevor irgendjemand etwas dagegen einwenden konnte, führte Mikela ihren Wallach an die Spitze der Gruppe.

 Nach kurzer Zeit hatte die Truppe auch das letzte Stück durch den dichten Wald zurückgelegt und eine Lichtung auf einer zerklüfteten Klippe erreicht. Im Zwielicht des Sonnenuntergangs brannte am Waldrand ein Lagerfeuer. Ein paar Pferde standen eng beieinander angebunden auf der einen Seite und auf der anderen zwei gebrechliche Gestalten, die wie gebannt auf die ankommende Gruppe starrten.

 Mogwied erkannte die verhutzelte alte Heilerin, Mama Freda. Neben ihr stand Merik. Offensichtlich hatte sich der Elv’e von dem Angriff in Schattenbach doch so gut erholt, dass er das Krankenbett verlassen konnte. Aber als ihnen die beiden über die Lichtung entgegenkamen, bemerkte Mogwied, wie sehr sich Merik auf seinen Stock stützen musste.

 »Wer sind die anderen?« fragte Merik mit misstrauischem Gesichtsausdruck. Offenbar war er nicht sehr glücklich über die neu hinzugekommenen Mitglieder ihrer kleinen Familie.

 Tol’chuk nahm den Elv’en beiseite und erklärte ihm alles, und Mikela forderte die anderen auf, abzusteigen und Platz zu nehmen. Mogwied fand sich an Ferndals Seite, während um sie herum rege Betriebsamkeit herrschte.

 Der Gestaltwandler sah seinen vierbeinigen Bruder an. »Was hältst du von Jaston?«

 Ferndals Augen glühten Mogwied an. Ein Bild formte sich in seinem Geist, das Bild eines vergangenen Ereignisses. Mogwied sah Ferndal, der von dem weißen Tentakel eines geflügelten Ungeheuers fortgetragen wurde, sein Fell brannte unter dem Griff des Wesens. Jaston stürzte sich aus einem kleinen Boot, ein Messer zwischen die Zähne geklemmt, um den Wolf zu retten.

 Mogwied nickte verständig, als die Bilder vergangen waren. Jaston hatte Ferndal also das Leben gerettet. Bei den Si’lura bedeutete dies, dass nun eine Blutschuld zwischen Wolf und Mensch bestand. Und als Verwandter Ferndals war auch Mogwied Schuldner, ob es ihm nun gefiel oder nicht.

 Ferndal schmiegte kurz den Kopf an die Hand seines Bruders, dann ging er hinüber zum Lagerfeuer. Mogwied zierte sich, er fühlte sich unwohl unter all diesen Menschen besonders unter den Fremden.

 Von hinten trat plötzlich Kral an Mogwied heran und erschreckte den einstigen Gestaltwandler. Da Mogwied zu dem hünenhaften Gefährten aufblickte, sah er den übel launigen Ausdruck auf Krals Gesicht, mit dem dieser das Treiben am Lagerfeuer beobachtete. Es schien, als teilte er das Empfinden des Gestaltwandlers gegenüber den Fremden. Mogwied fiel auf, dass die Faust des Gebirglers nach wie vor auf dem Griff der Axt ruhte. Aber zumindest war die Waffe noch von Leder bedeckt.

 Mogwied wollte sich gerade abwenden, als der Feuerschein den blauroten Farbton des Leders enthüllte. Angewidert verzog Mogwied die Lippen. Als Si’lura wusste er um die Herkunft des Leders. Es war die Haut eines Schnüfflers, eines jener geifernden Hunde, die in den tiefen Wäldern der Westlichen Marken ihr Unwesen trieben. Mogwied erinnerte sich noch genau an den Schnüffler, der ihn und seinen Bruder angegriffen hatte, als sie durchs Land der Og’er gezogen waren.

 Noch bevor Mogwied eine Bemerkung über Krals Lederwahl machen konnte, zog der Mann aus den Bergen die Brauen zusammen und sprach. Seine Stimme klang so tief und bösartig wie das Knurren eines Schnüfflers auf der Jagd. »Ich traue diesen Sumpfbewohnern nicht, und dem Narbengesicht Jaston schon gar nicht.«

 Kral beäugte Mogwied, der unter dem eindringlichen Blick nur nicken konnte. Mogwied musste sich zusammennehmen, um nicht am ganzen Körper zu schlottern. Vielleicht war es ja nur die plötzliche Erinnerung an den Schnüffler in den Bergen, aber Mogwied glaubte für einen Augenblick eine hungrige Drohung in Krals Blick zu erkennen, als würde er einem Raubtier aus dem schwarzen Wald gegenüberstehen. Er fühlte sich erleichtert, als Kral schließlich den Blick abwandte und über die Lichtung zurück zum Lagerfeuer stapfte.

 Nach einigen zitternden Atemzügen folgte Mogwied ihm auf schwachen Beinen. Diese Seite Krals hatte er noch nie wahrgenommen. Er gesellte sich zum Kreis der anderen und sorgte dafür dass das Lagerfeuer ihn vom Gebirgler trennte. Im Feuerschein glühten Krals Augen purpurrot, sein Gesicht glich einer unergründlichen Maske.

 Mogwied studierte den Gefährten noch einen Moment länger und zog dabei eine Augenbraue hoch. Er beobachtete Krals rechte Hand, die an der Lederhülle seiner Axt rieb. Dem Mann aus den Bergen war bestimmt nicht bewusst, wie inbrünstig seine Finger das Leder liebkosten. Die langsamen und beinahe gierigen Bewegungen glichen denen eines Mannes, der die Brüste einer Frau streichelte…

 Mogwied wandte den Blick ab und schluckte schwer. Seine Eingeweide krampften sich zusammen. Wie hatte der Gebirgler eigentlich ihre Flucht aus der Garnison von Port Raul zuwege gebracht? Das hatte er ihnen nie erzählt.

 Mama Freda unterbrach seine Gedankengänge, sie kam zu ihm gehumpelt und hielt ihm einen Teller mit Rehfleisch und wilden Zwiebeln hin. Tikal, ihr zahmer Tamrink, saß auf ihrer Schulter und starrte ihn mit seinen großen Augen an. Das zierliche Geschöpf hielt eine halbe Zwiebel in der Hand und knabberte eifrig daran. Mama Freda bot Mogwied auch eine Gabel an. »Bedien dich, kleiner Mann«, sagte sie.

 Er winkte ab, sein Magen krampfte sich beim Anblick des Essens zusammen.

 »Du solltest etwas essen.« Sie gab nicht nach. »Wir haben einen weiten Weg vor uns.«

 »Danke«, wehrte er sanft ab. »Vielleicht später.«

 Sie zuckte die Schultern und ging weiter, als Tol’chuk sich neben Mogwied niederließ. »Du bist bestimmt froh, deinen Bruder gesund wiederzusehen«, sagte der Og’er und winkte mit einem Stück Fleisch zu den Pferden hinüber, wo auch Ferndal herumschnüffelte. Seine Finger waren ganz fettig.

 Mogwied antwortete, indem er zu Mikela deutete, die sich gerade mit Jaston unterhielt. »Es gibt doch nichts Besseres als die Familie, um den Geist zu stärken, was?«

 Tol’chuk klopfte Mogwied auf die Schulter. »Außer meiner Mutter gehörst auch du zu meiner Familie«, sagte er. »In meinem Clan war ich ein Halbblut und Außenseiter. Ich musste erst mein Land verlassen, um zwei Halbbrüder zu finden wir sind zwar nicht blutsverwandt, aber doch Brüder im Geiste.«

 Mogwied studierte das Gesicht des Og’ers, um festzustellen, ob dieser mit ihm zu scherzen beliebte.

 Aber Tol’chuks Gesichtszüge wirkten warmherzig und entspannt, während er sich im Lager umsah. Er meinte es ernst. »Ihr gehört nun zu meinem Clan«, schloss er.

 Mogwied starrte schweigend in die Flammen. Seltsamerweise musste er sich die Augen wischen.

 Plötzlich griff Tol’chuk sich an die Brust. Ein Stöhnen entrang sich seinen Lippen.

 »Tol’chuk?« Mogwied sprang jählings auf und beugte sich über den Og’er.

 Dieser richtete sich schon wieder auf und seufzte tief, Schweißperlen standen ihm auf der Stirn. »Ist schon gut. So stark habe ich es noch nie gefühlt.«

 »Was?«

 Tol’chuk schüttelte nur den Kopf. »Wir werden Schwierigkeiten bekommen, glaube ich.«

 Kral beobachtete die anderen beim Essen, während er am Waldrand Wache hielt.

 Als schließlich alle am Lagerfeuer saßen und sich an der warmen Mahlzeit erfreuten, berührte die Sonne den westlichen Horizont und versah die Lichtung mit den langen Schatten der Bäume. Kral freute sich stets, wenn der Abend nahte. Seine Sinne, die bereits Hunger verspürten, waren von der dunklen Magik noch schärfer geworden. Selbst der schwarze Umhang der Nacht konnte nichts vor seinen Augen verbergen, und mithilfe seines ausgezeichneten Gehörs konnte er das pochende Herz einer möglichen Beute schon aus hundert Schritten Entfernung ausmachen.

 Doch die leisen Gespräche und das gelegentlich aufbrausende Gelächter aus dem Lager lenkten ihn ab. Er hasste diese Neuankömmlinge mit ihren fremden Gerüchen und wachsamen Augen. Sie waren Jäger wie er, und er misstraute ihnen. Nicht, dass er fürchtete, von ihnen verraten zu werden, nein, er mochte sie nicht, weil sie ein unberechenbares Element in seinem sorgfältig ausheckten Plan darstellten. Kral beobachtete sie misstrauisch.

 Er war so mit seiner Abneigung beschäftigt, dass er nichts von der Gegenwart des Spions merkte, bis das Knacken eines Zweiges ihn auf den Eindringling aufmerksam machte.

 Er fuhr herum und blickte in den dunklen Wald. »Wer ist da?« bellte er laut, und sofort nachdem der Ruf verklungen war, wurde es im Lager hinter ihm totenstill. Die Axt hatte er bereits in die vierfingrige Hand genommen, das Eisen glänzte in den letzten Sonnenstrahlen.

 Er vermochte jedoch nichts zu entdecken. Unter den schwarzen Schatten war keine Bewegung auszumachen. Kral kniff die Augen zusammen, legte den Kopf zurück und lauschte. Tiefer im Wald, auf der linken Seite, hörte er den aufgeregten Herzschlag eines Hasen, ansonsten herrschte Stille. Er lockerte den Griff um das Hickoryholz seiner Axt. Da draußen war nichts.

 Plötzlich sagte eine piepsige Stimme nur wenige Schritte entfernt von ihm: »Ich bin hungrig.« Krals Augen wurden groß, da ein kleines, nacktes Kind hinter dem Stamm einer Zypresse hervortrat. Der Junge kratzte sich am schmutzigen Ohr und kam schüchtern näher. »Hast du Süßigkeiten?«

 Kral wunderte sich über das plötzliche Auftauchen des Kindes. »Wer bist du?« fragte er barsch und kam sich ein wenig töricht vor, weil er die Axt vor einem Kind erhob, das ihm kaum bis zum Knie reichte. Doch Kral spürte, dass es sich hier nicht um einen gewöhnlichen kleinen Bengel handelte. Er hörte weder Blutrauschen noch Herzschlag im Körper des Jungen.

 »Du bist aber ein großer Mann«, sagte das Kind und reckte den Hals, die Augen ehrfürchtig aufgerissen. Von der Axt schien es sich wenig beeindrucken zu lassen. Der Junge ging zu Kral und streckte die Hand nach oben, der Gebirgler sollte sie in die seine nehmen.

 Doch stattdessen wich Kral einen Schritt zurück.

 Inzwischen war Mikela hinzugekommen. Sie steckte die beiden Schwerter ein. »Ist schon gut, Kral.« Kral behielt die Axt in der Hand. »Das ist kein gewöhnlicher Junge.«

 »Beruhige dich. Es ist eines von Cassa Dars Sumpfkindern, ein magisches Gebilde aus Morast und Sumpfmoos.« Mikela kniete sich neben das Kind. »Na, mein Kleiner, warum bist du den weiten Weg bis hierher gelaufen?«

 Hinter Mikela tauchte nun auch der Sumpfmann auf, gefolgt vom Rest der Gefährten.

 Der Junge beäugte die anderen vorsichtig, eine Hand führte er zum Mund, damit er am Daumen lutschen konnte. Als er den riesigen Og’er sah, verzog er ängstlich das Gesicht. Er drängte sich näher an Mikela und deutete auf Tol’chuk. »Ein U Ungeheuer!«

 Mikela lächelte und hob ihn hoch. »Es gibt hier keine Ungeheuer.«

 Die Augen des Jungen blieben an Tol’chuk haften, offenbar hatten ihn Mikelas Worte nicht ganz überzeugt. Kral folgte den anderen zurück zum Lagerfeuer.

 Als die Sonne unterging, wurden weitere trockene Zweige ins Feuer geworfen. Die Gefährten versammelten sich um die wärmenden Flammen.

 Merik musste sich mit beiden Händen auf den Stock stützen, um aufzustehen. »Was hat das zu bedeuten?« fragte der Elv’e. »Warum ist er gekommen?«

 Jaston hob eine Hand und beugte sich zu dem Jungen hinunter, der auf Mikelas Schoß saß. »Cassa?«

 Der Junge streckte dem Narbenmann die Zunge heraus. »Du bist ein hässlicher, stinkender Mann.«

 Jaston überging diese Beleidigung. »Cassa, bist du das?« fragte er beharrlich weiter.

 Kral beobachtete, wie sich der Junge in Mikelas Umarmung zuerst wand und wälzte, dann wurde er ganz steif, und es herrschte Stille. Die Augen des Kindes wurden glasig und schienen das Licht des Feuers nicht mehr zu reflektieren.

 »Die Entfernung ist groß«, sagte der Junge. Seine Worte klangen wie das Flüstern aus einer anderen Welt. »Es war nicht leicht, euch so fern von den Sümpfen zu finden.«

 Kral rümpfte die Nase über diese Darbietung. Er musste sich beherrschen, um nicht näher an den Jungen heranzuschleichen und ihn zu beschnüffeln. Es schien fast, als würde jemand anders durch die Lippen des Kindes sprechen.

 »Warum bist du gekommen?« fragte Jaston.

 »Ich fühle, dass ein großes Übel Port Raul heimsuchen wird und bin gekommen, um euch zu warnen. Es hat etwas mit dem Mädchen zu tun.«

 Mikela beugte sich hinunter. »Warum sagst du uns das?«

 »Sie trägt noch immer den Try’sil. Die Magik des Hammers ist wie ein Leuchtfeuer für mich, sie ruft nach meinem Zwergenerbe. Der Hammer ruhte in den vergangenen Tagen an der Küste, aber seit letzter Nacht spüre ich ihn nicht mehr. Er wurde verschlungen von einer Magik, die so böse ist wie das Herz eines Schwarzwächters. Ich befürchte das Schlimmste. Nicht nur für den Try’sil, sondern auch für das Kind.«

 Krals Blut geriet in Wallung. Er vermutete, dass es sich hier um eine List der Zwerge handelte, um eine Täuschung, um ihn von seiner Beute abzulenken. Obwohl das Schwarze Herz ihn geschmiedet hatte und er sich deshalb nicht in der Lage sah, den Willen seines Meisters zu leugnen, war Kral noch immer ein Mann der Berge, dessen Clan eine lange Geschichte besaß. So wie der Bösewächter aus Port Raul seine diebische Natur nicht vollständig verbergen konnte, konnte Kral den Ruf nach Rache nicht verhehlen, den die Gräueltaten der Zwergenarmeen noch immer in ihm hervorriefen. Eines Tages würde er Rache nehmen.

 Dem Untier in seinem Blut gelüstete es danach, das kleine, schmutzige Kind in Fetzen zu zerreißen. Er wusste schon, wen er als Nächstes jagen würde, wenn er mit Elena fertig war. Nicht einmal die Sumpfmonster würden ihn vom Hals dieses Zwerges zurückhalten können.

 »Cassa«, fuhr Jaston fort, »hast du noch weitere Nachrichten für uns?«

 »Nein, ich weiß nur, dass ihr euch beeilen müsst. Das Böse hat Kurs auf Port Raul genommen.« Der Junge auf Mikelas Schoß begann zu zittern. »Ich kann nicht länger bleiben. Bin noch immer zu schwach. Beeilt euch!«

 Mit diesen Worten begannen die Umrisse des Körpers des Jungen zu verschwimmen, und schließlich verschwand er in einem modrig riechenden Lichtwirbel. Anstelle des Kindes lag nur noch ein feuchter Haufen aus Moos und Morast auf Mikelas Schoß. Sie sprang auf und wischte sich den Unrat angewidert von der Kleidung. Wieder sauber, wandte sie sich den anderen zu. »Wir brechen sofort auf. Es ist noch ein weiter Weg bis zu Flints Kate. Wenn Elena in Gefahr ist, können wir die Pferde nicht schonen. Wir werden die ganze Nacht und den morgigen Tag reiten.«

 »Nein.« Tol’chuk richtete sich auf. »Das ist eine Täuschung.«

 Seine Worte erregten Krals Aufmerksamkeit. »Dann hat uns dieser Zwerg also angelogen«, rief er entrüstet.

 »Nein«, antwortete der Og’er. »Ich glaube, sie sagt die Wahrheit. Nur deuten wir ihre Worte falsch.«

 Mikelas Gesicht wirkte angespannt vor Sorge und Ungeduld. »Sprich, Tol’chuk. Was meinst du?«

 Der Og’er fasste in den Beutel an seinem Oberschenkel und holte den rubinroten Herzstein heraus. Ein ehrfürchtiges Raunen ging durch die Schar der Sumpfbewohner, als sie des Steines ansichtig wurden. Tol’chuk hielt den Stein zum Südende des Waldes, ohne dass er sich veränderte. »Vorhin fühlte ich, wie der Ruf des Steines mich in eine andere Richtung zog. Es war, als würde mir das Herz aus der Brust gerissen. Der Ruf erklang klar und stark. Wir sollten den Rat der Sumpfhexe beherzigen, wir müssen uns beeilen. Aber Süden ist nicht die richtige Richtung. Elena ist nicht mehr dort.«

 Mikela runzelte die Stirn. »Was sagst du da?«

 »Elena flieht in Richtung Port Raul«, behauptete Tol’chuk.

 »Wie…?« setzte Kral an.

 Der Og’er deutete mit dem Arm hinter sich in Richtung Norden, zurück nach Port Raul. Der Herzstein erstrahlte nun in einem Glanz, der den der Sonne noch übertraf. Kral musste schützend die Hand erheben, um von dem grellen Licht nicht geblendet zu werden. Tol’chuk zuckte zusammen vor Schmerz, als hätte das Strahlen des Juwels seine Klauen verbrannt. »Der Stein verlangt, dass wir Sehen.«

 Mit ihrem großen Wallach führte Mikela die Karawane auf die Tore von Port Raul zu. Sie trug nicht ihre sonst übliche Kleidung aus Leder und Stahl. Sie alle hatten sich mit der groben, einfache Tracht der Sumpfhändler verkleidet: derbe Hemden, abgetragene Hosen aus Moorhanf, Jacken aus Schlangenleder mitsamt Kapuze und Kro’kan Stiefel, die bis über die Knie reichten. Fast schien es so, als sollte dieser Tag nur aus Maskeraden bestehen.

 Während des Rittes fasste sich Mikela mehrmals an den Arm und streichelte die kleine Schlange, die um ihr Handgelenk gewickelt war. Die Paka’golo züngelte über Mikelas Fingerspitze, bedankte sich für die Zuwendung; dann schmiegte sie sich wieder an die Haut. Mikela musste darüber lächeln, wie sehr ihr die kleine Schlange doch zugetan war. Wie seltsam, dass eine derart kleine Geste auch ihr eigenes Herz so erwärmte.

 Während sie den Ärmel über die Schlange streifte, damit diese es warm hatte, warf sie einen Blick hinauf zum aufgehenden Mond, einer hellen Sichel inmitten der wolkenverschleierten Sterne. Sie waren gut voran gekommen, aber waren sie auch schnell genug? Wenn sich das Omen des glühenden Steines als wahr herausstellen sollte, waren sie gerade dabei, sich kopfüber in unbekannte Gefahren zu stürzen. Aber Mikela vertraute den Vorzeichen, die ihr Sohn fühlte. Sie hatte eine Zeit lang unter den Og’ern gelebt und gelernt, den Stein, der auch das Herz der Clane genannt wurde, zu respektieren. Tol’chuk spürte, dass Elena in Gefahr war, und das hieß für Mikela, dass sie dem Rat des Steines ohne zu zögern folgte auch wenn das bedeutete, dass sie in diese Stadt der schwarzen Herzen zurückkehren mussten.

 Ein leiser Fluch lenkte ihre Aufmerksamkeit ab. Rechts neben ihr ritt Jaston auf Er’rils gesprenkeltem Hengst. Der große Mann hatte ordentlich zu kämpfen mit dem heißblütigen Pferd. Mikela sah eine Weile zu, wie der Mann aus dem Sumpf des Pferdes Herr zu werden versuchte, und entwickelte neue Hochachtung vor Er’rils Reitkünsten. Der Präriemann hatte während ihrer Reise durch die Sümpfe mit dem Hengst, den sie in Schattenbach erstanden hatten, kaum Schwierigkeiten gehabt.

 »Verflucht sei dieses Pferd«, schimpfte Jaston. Der Hengst rollte die tief schwarzen Augen, warf den Kopf zurück und atmete weiße Striemen in die kühle Nachtluft. »Lass ihm seinen Willen. Es ist ein kluges Pferd, und mit nicht ganz so strengen Führung kommst du vielleicht besser mit ihm zurecht.«

 »Mit einem brünstigen Kro’kan Männchen hätte ich weniger Schwierigkeiten«, murmelte Jaston. Aber er versuchte es mit Mikelas Vorschlag, und der Hengst schien darauf anzusprechen. Zufrieden drehte sich Mikela im Sattel nach hinten und warf einen Blick auf die lange Sumpfkarawane. Sie ritten auf ihren Pferden dahin. Nur Merik und Mama Freda fuhren den offenen Wagen, und Tol’chuk und Ferndal konnten zu Fuß Schritt halten. Sie seufzte. Mit Jastons Sumpfjägern war ihre Gruppe nun auf fünfzehn angewachsen. Zu wenig, um einen ernsthaften Angriff wagen zu können, aber sie mussten damit auskommen.

 Sie drehte sich wieder nach vorn, und als sie um die nächste Kurve bogen, kam vor ihnen die Stadtmauer in Sicht. Im Gegensatz zum vorangegangenen Abend waren die Tore nun mit Fackeln hell erleuchtet. Mikela zügelte das Pferd und bedeutete dem Rest der Truppe, dies auch zu tun. Mindestens zwanzig Männer bewachten das Tor. Die Stadt war durch die Morde in der Garnison offenbar in Angst und Schrecken versetzt, und nun herrschte eine Unruhe wie in einem Wespennest.

 »Tol’chuk soll in den Wagen steigen und sich verstecken«, zischte Mikela nach hinten. Der Og’er konnte sich allein durch Kleidung nicht tarnen. Mit Sicherheit hatten viele Städter mittlerweile von dem geflüchteten Og’er gehört, und seine Gegenwart würde Verdacht erregen.

 Als ihr Sohn schließlich im Wagen versteckt und mit einer dicken Plane zugedeckt war, umfasste Mikela die Zügel fester und ritt auf die hell erleuchteten Tore zu. Der ölige Rauch aus den vielen Fackeln brannte ihr in den Augen. Draußen über dem Meer braute sich ein dichter Dunst zusammen, was Mikela sehr begrüßte. Der dichte Nebel würde zu vorgerückter Stunde einen feinen Umhang weben, der die Truppe und ihr Tun verhüllen würde. Jaston lenkte seinen Hengst vor Mikelas Ross. »Vielleicht sollte ich das Reden übernehmen«, bot er an. »Die Sumpfkarawanen sind Port Rauls einzige Möglichkeit, mit den benachbarten Städten, die keinen Zugang zum Meer haben, Handel zu treiben. Die Menschen werden es nicht wagen, sich mit uns anzulegen.«

 Mikela winkte ihn weiter. Sie hatte ohnehin kein großes Verlangen danach, mit den unwirschen Männern der Stadtwache zu verhandeln. Außerdem bestand die Gefahr, dass der Torwächter sie erkannte, wenn sie die Gestalt nicht wechselte. Obwohl sie jederzeit ihr Gesicht verwandeln konnte, wollte Mikela ihre si’lurischen Fähigkeiten nur bemühen, wenn es unbedingt notwendig war. Sie fühlte sich noch müde von der letzten Verwandlung in die Gestalt des alten Weibes. Zu viele Gestaltwandlungen zehrten an den Kräften der Si’lura, ihrem Körper waren Grenzen gesetzt. Wenn diese erreicht waren, brauchte der Leib Ruhe, um sich wieder zu erholen.

 Doch die Erschöpfung war nicht der wahre Grund dafür, dass Mikela davon absah, die Gestalt zu wechseln. Sie starrte auf den Sumpfmann, der vor ihr auf die Stadttore zuritt. Sie hatte ihm nie etwas von ihrem Si’lura Erbe erzählt. Sie war immer der Meinung gewesen, es gäbe keinen triftigen Grund, es ihm zu sagen. Je weniger Menschen davon wussten, desto besser, hatte sie gedacht auch weil die meisten Menschen den Gestaltwandlern sehr skeptisch gegenüberstanden. Es war eine rein logische Entscheidung gewesen. Aber tief in ihrem Innern schämte sich Mikela. Nicht wegen ihres Erbes, sondern wegen des Geheimnisses, das sie vor einem Mann hatte, den sie einmal geliebt hatte. Sie erinnerte sich an die Blicke der Angst und des Abscheus, die ihre Verwandlungen bei den Menschen stets hervorgerufen hatten. Sie hätte es nicht ertragen, wenn Jaston ebenso reagiert hätte.

 Ungehalten stieß sie ihrem Wallach die Fersen in die Flanken, um die Lücke zu Jastons Hengst zu schließen.

 Der Mann aus den Sümpfen zügelte bereits sein Pferd vor den dicken Falltoren aus Eisen. Er schob die Kapuze des Umhangs zurück und zeigte im Fackellicht sein narbiges Gesicht. Da ihm mittlerweile die angewiderten Blicke von Fremden nichts mehr anhaben konnten, zuckte er auch vor einem so gnadenlosen Licht nicht zurück. Die Pfade der Sümpfe und die Liebe einer Hexe hatten ihm geholfen, seine Angst zu heilen. Und dieser Mut ließ Mikelas Schande noch größer erscheinen.

 »He! Torwächter!« rief Jaston.

 Über die Brüstung beugte sich eine schemenhafte Gestalt. »Wer ist da?« fragte ein Wächter mit schriller Stimme.

 Jaston deutete auf die Karawane hinter sich. »Nach was sieht das wohl aus? Wir haben einen langen Weg zurückgelegt, um hier unsere Waren zu verkaufen. Öffne das Tor. Wir haben einen langen Weg hinter uns und würden uns gern den Straßenstaub aus der Kehle waschen mit dem Gesöff, das ihr hier Bier nennt.«

 Der Wachmann lachte glucksend. »Gesöff? Nur weil eure Mütter euch die Münder mit Sumpfbier verbrannt haben, müsst ihr unser edles Getränk nicht beleidigen.«

 »Dann öffne das Tor, und beweis uns das Gegenteil!« Jaston klopfte auf ein kleines Fass, das er hinter dem Sattel festgebunden hatte. »Ich habe hier ein kleines Fass Sumpfbier. Du und deine Kameraden könntet dieses Getränk, das nur etwas für richtige Männer ist, einmal probieren.«

 Mikela verfolgte das übliche Ritual: Beleidigungen wurden ausgetauscht und Bestechungsversuche angedeutet.

 Jaston wusste, was er zu tun hatte. Es gab nichts Besseres als kostenlose Spirituosen, um verschlossene Türen zu öffnen. Schließlich wurden die Tore quietschend hochgezogen. Jaston winkte seinen Dank zum Torwächter hinauf und führte die anderen zum Durchgang.

 Auf der anderen Seite der Mauer gesellte sich Jaston zu dem obersten Wachmann. Er blieb auf dem Pferd, stellte sich in die Steigbügel und brüllte seiner Karawane strenge Befehle und Schimpfworte zu, um den harten Truppenführer zu spielen.

 Ein junger Wachmann, fast noch ein Junge, versuchte unter die dicke Plane zu spähen, als der Wagen an ihm vorüberfuhr. Aber Jaston schlug mit der Peitsche nach ihm. »Lass das. Wenn du etwas von unseren Waren kaufen willst, komm morgen früh zum Viereck.« Mikela sah, wie die Schweißperlen über Jastons Stirn liefen. Ihre Pläne wären ruiniert, würde Tol’chuk jetzt entdeckt. Mikelas Finger wanderten zum Heft des Dolches an ihrer Hüfte.

 »Ich dachte, da hätte sich etwas bewegt«, quiekte der Junge.

 Plötzlich glitt der Kopf einer großen Schlange unter der Wagenplane hervor und zischte den Jungen nur eine Handspanne an seiner Nase entfernt durch lange Giftzähne an. Der Bursche sprang zurück, sein Gesicht leuchtete kreidebleich. Die anderen Wächter lachten und spotteten über den Jungen, als er noch weiter zurückstolperte. »Wie der Mann schon gesagt hat, Brunt«, schimpfte der oberste Wachmann den Jungen an, »steck deine Nase nicht in Dinge, die dich nichts angehen.«

 Der Wagen wurde nun ohne weitere Untersuchung durchgewinkt.

 Als die gesamte Karawane das Tor passiert hatte und vor den dunklen Straßen Port Rauls noch einmal Halt machte, schnitt Jaston das Fass los und ließ es vom Hinterteil des Pferdes in die Hände des durstigen Wachmanns rollen. »Mit den besten Empfehlungen der Händler aus Trockenwasser.«

 Der Wachmann nickte. »Wir werden den ersten Humpen auf euren erfolgreichen Handel trinken.«

 Jaston schnaubte. »Ich hoffe, dass es der erste Humpen sein wird. Denkt daran, das ist Sumpfbier. Beim letzten Humpen werdet ihr euch nicht einmal mehr an eure Namen erinnern.« Die Wächter brachen erneut in Gelächter aus, und Jaston nahm das Pferd herum und ritt zu Mikela, die an der Spitze des Zuges auf ihn wartete.

 »Das war nicht sehr schwer«, meinte er und wischte sich den Angstschweiß von der Stirn.

 Mikela bedeutete ihm mitzukommen. »Den Kopf in die Schlinge zu stecken ist immer einfach. Ihn aber wieder herauszubekommen, das ist schwierig.«

 Die zwei führten die anderen durch die schmalen Gassen des Stadtrandes. Die Anspannung ließ sie schweigen. Nur das Hufgeklapper und das Knarren der Wagenräder begleitete sie durch die dunklen Straßen. Als sie weit genug von den Toren entfernt waren, kam Tol’chuk unter der Plane hervorgekrochen und steckte die harmlose Sumpfpython zurück in ihren Käfig.

 Mikela lächelte ihn an, als er schwerfällig zur Spitze der Kolonne gelaufen kam. »Geistesgegenwärtig gehandelt, mein Sohn. Jetzt weiß ich, dass du mehr geerbt hast von deinem Vater als nur das gute Aussehen.«

 Tol’chuk wischte sich die Klauenhand am Oberschenkel ab. »Ich hasse Schlangen«, sagte er und schüttelte sich.

 Mikela zeigte ihm das ›Armband‹, das um ihr Handgelenk gewickelt war. »Auch diese winzige hier, die deiner Mutter das Leben gerettet hat?«

 »Das ist keine Schlange mehr. Das ist ein Teil von dir. Ich könnte sie niemals hassen.«

 Mikela berührte seine Wange und teilte mit ihm eine Sekunde der familiären Wärme.

 »Wohin gehen wir?« fragte Jaston.

 Tol’chuk fischte den Herzstein aus der Tasche und drehte sich mit ihm im Kreis. Der Stein strahlte hell auf, als Tol’chuk ihn in eine bestimmte Richtung hielt.

 Mikela seufzte erschöpft.

 »Was ist?« fragte Jaston.

 »Er deutet zum Hafen.«

 Jastons Miene verfinsterte sich. Genau wie Mikela kannte er die Stadt gut. Das Hafenviertel war das raueste und gefährlichste Viertel, in dem es vor Piraten nur so wimmelte. Selbst den furchtlosesten Bewohnern von Port Raul würde es niemals einfallen, diese Ecke der Stadt ohne Einladung aufzusuchen, und schon gar nicht nachts.

 »Was sollen wir tun?« fragte Jaston.

 Mikela deutete auf den glühenden Stein. »Folg dem Licht, belass eine Hand auf dem Schwert und bete.«

 9

 Elena prüfte die Seile, mit denen man sie gefesselt hatte, aber da sie von erfahrenen Seeleuten verknotet worden waren, hielten sie. Elenas Ziehen und Zerren führte lediglich dazu, dass die Knoten noch fester wurden. Sie sah zu den anderen beiden Gefangenen hinüber, die mit ihr die winzige Kabine teilten. Auf der anderen Seite des schmalen Raumes lag Er’ril auf dem Bauch, den Arm an die Fußknöchel gebunden. Er war noch nicht wieder aufgewacht nach dem Schlag auf den Hinterkopf. Selbst aus der Entfernung konnte Elena das Blut sehen, das durch sein schwarzes Haar und über die Wange lief.

 »Er hätte sich nicht so hartnäckig wehren dürfen, als sie Flint mitnahmen«, meinte Joach, als er bemerkte, wohin Elena starrte. Ihr Bruder war ebenfalls gefesselt; seine Fußknöchel hatten sie an die Stuhlbeine und die Handgelenke hinter die Lehne gebunden.

 »Er wollte nur, dass es echt wirkt.«

 »Der Knüppel, mit dem sie ihn geschlagen haben, hat echt genug ausgesehen.«

 Elena biss sich auf die Unterlippe. Sie hatte sich mit aller Gewalt zusammennehmen müssen, um den einäugigen Matrosen nicht niederzustrecken, der Er’ril geschlagen hatte. Es wäre nur eine Winzigkeit von Magik notwendig gewesen, um die Seile durchzuschmoren und seinen Knüppel zu Asche zu verbrennen, aber Flints strenger Blick und das unauffällige Kopfschütteln hatten ihre Hand zurückgehalten. Sie alle mussten ihre Rolle spielen, wenn ihre List gelingen sollte.

 Flints Plan bestand darin, dass Er’ril und Elena ein Ehepaar spielen sollten. Ein Paar aus dem Hochland, das seinen humpelnden Neffen, Joach, nach Port Raul zu einem Heilkundigen begleitete. Nachdem Elena ihre Macht erneuert hatte, hatte sie sich die wilden Haare und Nägel geschnitten und sich von Er’ril Hemd und Hose geliehen. Wegen der Veränderungen, die in ihrem Körper vorgegangen waren, konnte sie nicht länger als Junge gehen. Elena blickte hinunter auf die üppigen Rundungen ihrer Brüste dieser Trick würde nie mehr funktionieren. Dennoch hatte sich Flints List als klug erwiesen, besonders da der Kapitän mehr an dem alten Bruder als an dessen Passagieren interessiert gewesen zu sein schien. Sie hofften darauf, dass der Kapitän sie irgendwann im Hafen von Port Raul abliefern würde, und wenn sie schließlich an Land gelangt waren, würden sie mithilfe von Elenas Magik fliehen.

 Vor ihr stöhnte Er’ril auf und wollte sich vom Boden erheben. Elena atmete auf. Obwohl sie sich sicher gewesen war, dass der Schlag ihn keinesfalls tödlich getroffen haben konnte, war sie froh, ihn murren zu hören und seine Bewegungen zu sehen.

 »Süße Mutter, dieser Mann hat stärker zugeschlagen, als ich gedacht hätte«, sagte Er’ril und rollte sich zur Seite, was sich jedoch schwierig gestaltete mit seinen zusammengebundenen Gliedmaßen. »Ich hätte nicht gedacht, dass es so schlimm werden würde.«

 »Du bist umgestürzt wie ein gefällter Baum«, witzelte Joach. »Du hättest Flints Gesicht sehen sollen.«

 »Elena, geht es dir gut? Haben sie dir etwas getan?« Die Besorgnis in Er’rils Gesicht wirkte etwas fehl am Platz, denn es war seine eigene Wange, über die das Blut lief.

 »Ich hätte mir gewünscht, dass sie mir etwas tun«, meinte sie finster, die Mordlust sprach aus ihren Worten. »Aber sie interessierten sich nur für Flint.«

 Er’ril lächelte über ihre Laune. »Jetzt weiß ich endlich, warum ich dich geheiratet habe.«

 Sie war froh, dass Er’ril versuchte, ihre Anspannung zu lösen, auch wenn es ihm nicht richtig gelang. Elena hasste dieses Warten, besonders da sie nichts über das Schicksal ihres Freundes erfuhren.

 »Wo haben sie Flint hingebracht?« fragte Er’ril und drückte damit ihrer aller Sorge aus.

 Elena senkte den Blick.

 Joach antwortete. »Sie zerrten ihn hinaus und sagten, sie brächten ihn in die Kapitänskajüte zu einem Gespräch ›unter vier Augen‹. Wir hörten Flint einmal schreien, dann wurde es still.«

 »Macht euch keine Sorgen. Diese Piraten bringen ihn nicht um«, meinte Er’ril. »Sie halten ihn für den Einzigen, der etwas über den Verbleib des Seedrachen weiß.«

 »Wenn sie nicht inzwischen der Meinung sind, dass er darüber doch nichts wissen kann«, sagte Elena und hob den Kopf. »Ich habe der Unterhaltung zweier Seeleute gelauscht. Der eine war sicher, dass Flints Drache irgendwie entkommen sein musste, denn nach den Worten des Matrosen hätte Flint für den Preis eines Drachen eine ganze Flotte kaufen können.« Elena starrte Er’ril in die Augen. »Wenn diese Unstimmigkeit schon einem einfachen Seemann auffällt, dann wird auch Kapitän Jarplin danach fragen.« Den Rest ließ sie unausgesprochen. Flints letzter Schrei war noch nicht verklungen in ihren Ohren.

 Nach einem Augenblick des angespannten Schweigens fragte Er’ril: »Elena, kannst du dich irgendwie befreien?«

 »Nicht ohne Magik. Die Knoten sind ziemlich fest.«

 »Dann benutze deine Macht.«

 Joach setzte sich aufrecht hin. »Was ist mit Flints Plan?«

 »Ich habe in diesen Plan so viel Vertrauen wie Flint in die Logik der Piraten.« Er’ril rollte sich herum, um Elena besser ansehen zu können. »Befrei dich, und dann binde uns los. Aber schone deine Magik so weit wie möglich.«

 Elena nickte. Sie brauchte keine zweite Aufforderung. Sie berührte ihre Magik und steuerte sie in die rechte Faust. Da ihre Hände in Handschuhen steckten und auf den Rücken gebunden waren, konnte Elena nicht sehen, ob ihre Faust vor Magik glühte, aber in ihrem Herzen wusste sie es. Sie fühlte, wie sich die Macht konzentrierte und auf Befreiung wartete. Elena war bereit.

 Der Kopf eines Kupfernagels ragte aus der Rückenlehne ihres Stuhles. Mit den Fingern zog sie den Handschuh ein wenig herunter, dann presste sie das weiche Fleisch ihrer Hand gegen die scharfe Kante des Nagels. Der Schmerz schoss ihren Arm hinauf, schnell und scharf wie eine Lanze, doch noch bevor sie auch nur zusammenzucken konnte, wurde das Feuer in der Wunde von einer Flut aus Magik und Blut fortgespült. Der Chor der Macht stimmte erneut sein Lied an.

 »Ganz ruhig, Elena.«

 Sie verzog das Gesicht. Hatte denn keiner Vertrauen zu ihr? In endlosen Nächten hatte sie daran gearbeitet, das Hexenfeuer steuern zu lernen. Sie war nun so weit, dass sie, wenn sie sich stark konzentrierte, den Docht einer Kerze entzünden konnte, ohne dabei auch nur ein Jota Wachs zu schmelzen.

 Mithilfe dieser Fähigkeit löste Elena nun einen Faden aus ihren Machtsträngen und wob ihn in die Schnüre, die sie fesselten. Als der Faden in voller Länge in das Seil eingearbeitet war, entzündete sie die Faser. Ein heller Blitz fuhr in die Luft, und die Schnüre zerfielen zu Asche.

 Unter dem Protest ihrer schmerzenden Schultern bewegte Elena ihre Arme nach vorn und blies die Asche von den Handgelenken.

 »Bist du verletzt?« fragte Er’ril. »Hast du dich verbrannt?«

 Stirnrunzelnd schüttelte sie den Kopf. Sie hob die behandschuhte Faust und löste noch einen Magik Faden heraus. Der Handschuh, der gerade noch ihre Hand bedeckt hatte, verschwand in den kurz auflodernden Flammen. Asche regnete zu Boden und ließ Elenas glühende Hand zum Vorschein kommen. Die verborgene Rose blühte auf und vertrieb mit ihrem Strahlen die Düsternis aus dem Raum.

 Er’ril und Joach bekamen große Augen.

 Es war so einfach. Elena warf einen Blick auf die Stricke, die ihre Beine fesselten. Sie nickte kurz und löste erneut einen Faden aus ihrer Macht. Die Seile verschwanden von ihren Fußknöcheln. In dem Rauch, der um sie herum aufstieg, erhob sich Elena.

 Sie schickte sich an, zu Joach zu gehen.

 Er’ril hielt sie auf. »Nein!« rief er.

 Sie wandte sich ihm zu. »Warum?« Dieses feine Weben der Magik fand sie viel aufregender als die wilden, mächtigen Magik Ausbrüche. Hier spielte nicht nur die rohe Macht eine Rolle, sondern auch das Gespür für die Macht und die Fähigkeit, sie steuern zu können. Es war, als würde sie einen jungen Hengst reiten, der sich vollständig auf ihre Bewegungen einstellte.

 »Binde uns nur los«, befahl Er’ril.

 »Aber mit Magik geht es schneller«, murmelte Elena noch ein wenig atemlos.

 »Tu es!«

 Widerstrebend ging sie zu Er’ril und löste die Knoten seiner Fesseln mit den Fingern. Nach ein paar Rucken war er frei. Er’ril kniete sich hin und schüttelte das Gefühl zurück in seine Finger Bevor Elena zu ihrem Bruder gehen und ihn befreien konnte, hielt Er’ril sie an der Schulter zurück.

 »Hör zu, Kind«, sagte er. »Zu den ersten Lektionen, die ein Magiker zu meiner Zeit lernen musste, gehörte, Zurückhaltung zu üben. Das ist für die meisten Magiker auch die schwierigste Lektion. Als Paladin meines Bruders war es meine Pflicht, Schorkan davor zu bewahren, seine Macht zu gebrauchen, wenn auch gewöhnliche Mittel zur Verfügung standen. Magik zu verschwenden, um einen kalten Herd anzufachen, wenn Zunder und Feuerstein zur Hand sind, ist nicht rechtens. Die Magik ist eine Gabe, die man nicht vergeuden darf, man muss sie umsichtig einsetzen und darf sie nur gebrauchen, wenn es wirklich nötig ist.«

 Elena nickte, zog ihre Macht zurück und ging zu Joach. Sie befreite ihren Bruder und grübelte währenddessen über die Worte des Präriemannes nach. Als sie fertig war, drehte sie sich zu Er’ril. »Aber ein Magiker kann doch seine Energien erneuern, warum sollte es da eine Rolle spielen, wie er sie gebraucht?«

 Er’ril stand auf und half Joach von seinem Stuhl. »Wir können später noch einmal darüber sprechen. Wisse einstweilen nur das eine: Wenn du deine Macht willkürlich gebrauchst, gerätst du mehr und mehr in ihre Abhängigkeit. Du wirst zu einem Werkzeug deiner Magik, wo es doch eigentlich anders herum sein sollte.«

 Joach rieb sich die Handgelenke und richtete nervös den Drachenzahn gerade, der an einer Schnur um seinen Hals hing. »Was machen wir jetzt?«

 Er’ril nickte zur Tür und sagte: »Mir gefällt unsere Lage hier gar nicht. Es wird Zeit, dass wir uns bewaffnen.«

 Joach holte seinen Stab aus der Ecke, in die man ihn achtlos geworfen hatte. Die Lüge, er wäre ein lahmender Junge, hatte die Piraten überzeugt, also hatten sie ihm den Holzstab gelassen. Solange er das Holz nur mit Handschuhen umfasste, blieb es dunkel. »Ich habe meine Waffe schon«, meinte er und hob den dicken Stab. Elena sah, wie Joach ein kaum merkliches Wispern schwarzer Flammen auf dem Holz entzündete. Sie wussten inzwischen, dass der Stab ein Werkzeug der schwarzen Magik blieb, solange Elenas Bruder die Haut seiner rechten Hand vom Holz fern hielt. Ohne Handschuhe hingegen wurde Joachs Blut in den Stab gesogen, und das Holz wurde zu einer Waffe der weißen Magik. Zwei Waffen also in einem Holzstab.

 »Haben sie Wachen aufgestellt?« fragte Er’ril.

 »Nein«, antwortete Elena. »In dieser Hinsicht hatte Flint Recht. Seit wir hier drin eingesperrt sind, haben sie uns nicht mehr beachtet.« Elena ging zu der kleinen Tür und legte das Ohr ans Holz. »Ich höre niemanden im Gang.«

 Er’ril stellte sich neben sie. Sein Atem strömte warm über ihre Wange, während er ebenfalls horchte. »Kannst du das Schloss schmelzen, ohne die Tür in Brand zu setzen?«

 Elena strich sich eine Locke aus der Stirn und blickte Er’ril an. Es fühlte sich seltsam an, ihm so nah gegenüberzustehen. Sie sah, wie er sie musterte und nicht nur ihre Magik. Sie wurde sich plötzlich der Veränderungen ihres Körpers sehr bewusst, der Fülle an Hüften und Brust, der Länge und Locken ihres Haares. Sie reagierte auch völlig anders auf ihn. Seine grauen Augen, die Berührung seiner Hand, auch der Hauch seines Atems auf ihrer Wange vor wenigen Augenblicken das alles wühlte tief in ihr etwas auf, eine Wärme, die sie stärkte und zugleich schwächte. Sie starrte in seine Augen und wusste, dass sie nicht versagen durfte. »Ich glaube schon«, murmelte sie leise.

 Er trat zurück und machte den Weg für sie frei.

 Elena befeuchtete sich die trockenen Lippen, wandte sich zur Tür, hob die Hand und löste einige Magik Fäden. Glühend wuchsen sie aus den Fingerspitzen und verflochten sich zu einer dicken Kordel. Mit ihren Gedanken lenkte Elena diese in das Türschloss und fühlte plötzlich das alte Eisen. Sie spürte, wie sich die Kälte des Metalls um ihr Herz wickelte. Einen angespannten Moment lang dachte sie, sie würde in der seit Urzeiten andauernden Regungslosigkeit des Erzes versinken. Aber dann kämpfte sie gegen die kalte Führung an, und ihr Blut wurde zu einer Esse, glühend heiß.

 Irgendwo jenseits dieses Geschehens hörte sie Joach nach Luft schnappen.

 »Es funktioniert«, murmelte Er’ril aus weiter Ferne.

 Ihre Magik pochte mit jedem feurigen Schlag ihres Herzens gegen das alte Eisen. Wie eine Geliebte, die sich ziert, gab das kalte Erz langsam nach, erwärmte sich allmählich unter der Berührung und unterwarf sich ihrem Willen.

 »Es ist dir gelungen, Elena.« Er’ril packte sie an der Schulter. »Und nun lass deine Magik versiegen, bevor sich das Hexenfeuer ausbreitet.«

 Elena musste erst einmal blinzeln, um wieder klar sehen zu können. Er’rils Berührung ließ sie erzittern. Sie schloss die Faust und durchtrennte die Fäden, die sie mit dem geschmolzenen Eisen verbanden. Sie starrte auf das rot glühende Metall, das in Bächen an den Türbrettern hinunterlief und dunkle, rauchende Spuren hinterließ. Ohne die Berührung ihrer Magik kühlte das Eisen rasch ab.

 »Seid vorsichtig«, warnte Er’ril. »Von jetzt an bleiben wir dicht beieinander.« Er nickte Joach zu.

 Elenas Bruder drückte die Tür mit dem dicken Stabende langsam auf. Das Quietschen der salzverkrusteten Scharniere klang in ihren Ohren wie die Todesschreie eines Sterbenden. Alle drei hielten den Atem an.

 In gebückter Haltung und darauf bedacht, nicht in die Lache aus geschmolzenem Eisen zu treten, spähte Er’ril in den Gang. Er blickte erst nach links und dann nach rechts. »Folgt mir«, flüsterte er und führte die Geschwister in den kurzen, dunklen Niedergang. Eine einzige Laterne beleuchtete den Flur mit winziger Flamme.

 Irgendwo auf dem Schiff grölten ein paar Männer obszöne Lieder, auffällig falsch. Derbes Gelächter begleitete die musikalische Darbietung der Sänger. Es hörte sich an, als säßen sie direkt über ihnen. Elena hatte das Gefühl, sie müsste sich vor dem Lärm ducken.

 Er’ril schlich zu der einzigen weiteren Tür, die von dem Gang wegführte, und spähte hinein. »Bilge und Kisten«, flüsterte er. »Wir befinden uns hier in den tiefsten Räumen des Schiffes.«

 »Wohin jetzt?« fragte Joach. In seinen Augen glänzte die Angst.

 »Ich brauche zuerst eine Waffe. Ein Schwert, eine Axt, irgendwas . « Er’rils Hand ballte sich entschlossen zu einer Faust. »Dann befreien wir Flint.«

 Mit Joach an ihrer Seite folgte Elena dem Präriemann, als sie den kurzen Gang entlangschlichen. Eine schmale Leiter führte hinauf zu einer geschlossenen Luke.

 »Da sind wir heruntergekommen«, flüsterte Elena. »Direkt über uns befindet sich die Küche.«

 Die Männer hatten aufgehört zu singen, aber Stimmengemurmel und hin und wieder brüllendes Gelächter waren noch immer über der Luke zu hören. Er’ril blieb am Fuß der Leiter stehen. An dem finsteren Gesichtsausdruck konnte Elena seine Gedanken ablesen. Wenn sie über diesen Weg flüchteten, gerieten sie unmittelbar in die Hände der Piraten.

 »Es muss noch einen anderen Weg geben«, flüsterte Joach.

 Er’ril zog die Augenbrauen zusammen und dachte nach.

 Elena spürte plötzlich ein Kitzeln an ihrem Fußknöchel. Sie erschrak und machte einen Satz zurück. Eine riesige Ratte quiekte protestierend und huschte den Gang hinunter. Ihr öliges Fell stank nach verfaultem Fisch.

 »Folgt ihr«, drängte Er’ril. »Dies ist ein Fischerboot, die Frachträume müssen also irgendwie mit den unteren Decks verbunden sein.«

 Joach lief hinter der Ratte her, die in den Raum mit der Bilge flüchtete. »Wir brauchen Licht!« flüsterte er nervös.

 Elena hob die Hand und wollte eine Flamme hervorrufen, doch Er’ril schlug ihren Arm nieder und schnappte sich die Laterne, die an einem Haken an der Wand hing. Er hob die Lampe vor ihre Augen und sah sie eindringlich an, dann duckte er sich hinter Joach durch die Tür.

 Mit errötetem Gesicht folgte Elena dem Präriemann. Sie hatte Er’rils Warnung von vorhin noch nicht vergessen. Vielleicht lag wirklich eine gewisse Bedrohung darin, wenn sie ihre Magik so wahllos gebrauchte. Sobald sie gefordert war, dachte sie nun immer als Erstes daran, nach der Magik zu greifen, wobei sie ihr eigenes Geschick und ihre Fähigkeiten völlig vergaß. Auf diese Weise schränkte sie sich selbst ein und definierte sich nur durch ihre Magik. Sie schüttelte den Kopf. Sie bestand aus mehr als nur einer roten Faust, und so sollte es auch weiterhin bleiben.

 In der Kabine fand sie Joach vor einer großen Kiste kniend vor Er’ril beugte sich mit der Laterne über ihn. »Sie ist dahinter verschwunden«, sagte Joach.

 Er’ril hielt die Laterne tiefer, um den engen Spalt zwischen Kiste und Wand besser beleuchten zu können. »Geh zur Seite, Junge.« Joach tat, wie ihm geheißen, um Er’ril näher an die Kiste zu lassen. »Ich kann sie nicht sehen«, erklärte der Präriemann.

 »Ich bin mir ganz sicher, dass sie da hinten hineingelaufen ist.« Joach stach mit dem Stab in den schmalen Spalt, um das Tierchen herauszutreiben.

 Er’ril winkte ihn zurück und stand auf. Er reichte Elena die Lampe und bedeutete Joach, auf die andere Seite der Kiste zu gehen. »Hilf mir, sie wegzuheben.«

 Joach benutzte seinen Stab als Hebel, um die schwere Kiste von der Wand wegzustemmen, während Er’ril mit der Schulter schob. Unter kratzendem Protest ließ sich die Kiste schließlich über die rauen Planken schieben. »Was ist da eigentlich drin?« beschwerte sich Joach mit Schweißperlen auf der Stirn.

 Eine der Holzlatten zerbarst unter Joachs Stab, und Elenas Bruder stolperte, als der Stock in die Kiste einbrach. Er wich zurück an die Wand und zuckte zusammen. Das Krachen des Brettes hatte sich in der engen Kabine wie ein Donnerschlag angehört.

 Alle drei erstarrten. Niemand bewegte sich, bis schließlich von oben ein neues obszönes Lied herunterdröhnte. Die Seeleute hatten also nichts gehört. Elena näherte sich den anderen beiden und vergaß beinahe das Atmen.

 Neben der Kiste angekommen, hob Elena die Laterne an das Loch. Sie war gar nicht so neugierig auf den Inhalt, sondern suchte nur etwas, um sich von der Gefahr abzulenken. Wie ihr Bruder hatte auch sie die Geschichten noch im Kopf, die von Goldmünzen und Juwelenschätzen handelten, welche auf See erbeutet und von den Piraten gehortet wurden.

 Doch in dieser Kiste lag kein Schatz verborgen. Aus ihrem schwarzen Innern starrten zwei blutrote Augen zu Elena heraus.

 Ein Schwall kaltes Meerwasser ließ Flint wieder zu vollem Bewusstsein kommen. Er keuchte und würgte und warf den Kopf zurück, wobei dieser gegen die hohe Lehne des Stuhles donnerte, an den er gefesselt war. Das Salz brannte in der Wunde unter seinem Auge und in den Abschürfungen auf der Wange, die ihm die Piraten zugefügt hatten.

 Kapitän Jarplin beugte sich über Flints blutiges Gesicht. Er war ein breitschultriger Mann mit silbergrauen Haaren und grünen Augen. Die vielen Winter auf See hatten ihn hart wie Stein werden lassen. Flint hatte einst die feste Entschlossenheit dieses Mannes bewundert, der ein harter, aber gerechter Kapitän gewesen war. Doch irgendetwas an ihm schien verändert. Obschon äußerlich derselbe, wenn auch ein wenig blasser, wirkte der Kapitän auf Flint irgendwie unheimlich; der Bruder glaubte einen Hauch von Fäulnis zu riechen.

 Flint hatte es gleich bemerkt, als man ihn in die Kapitänskajüte gezerrt hatte. Von der früheren Ordnung in Jarplins Kajüte war nichts mehr zu spüren. Karten und Pläne lagen wild verstreut auf dem Boden. Ungewaschene Kleidung lag dort, wo Jarplin sie fallen gelassen hatte. Offenbar verließ er seine Kajüte nur noch selten, wohingegen man ihn früher vom Deck seines Schiffes kaum fern halten konnte.

 Flint leckte das Blut von seiner gespaltenen Unterlippe. Hatte der Diebstahl des Seedrachen seinen früheren Kapitän so aufgebracht? Nein, das konnte nicht sein. Irgendetwas stimmte hier nicht. Er hätte die anderen niemals überzeugen dürfen, an Bord dieses Schiffes zu gehen.

 Jarplin hob Flints Kinn mit dem Finger hoch. »Haben Meister Vaels Fäuste deine Zunge schon gelöst?« fragte er spöttisch, so ganz anders als der Mann, den Flint einst gekannt hatte.

 Flint spuckte Blut. »Ich werd dir gar nix über den Drachen erzählen, solange wir nicht in Raul sind«, antwortete er und benutzte den alten Dialekt, den er einst gesprochen hatte, als er Erster Maat auf diesem Schiff gewesen war.

 Jarplins grüne Augen durchschauten seine Maske. »Spiel hier nicht den armen Fischer, Flint. Es steckt mehr in dir, als ich einst vermutete, aber mir sind die Augen geöffnet worden.« Er lachte barsch. »Oh ja, sie sind jetzt weit offen.«

 Flint starrte wie gebannt auf den Speichel, der dem Mann von der Lippe hing. Was war mit dem Mann, den er einst gekannt hatte, geschehen; mit dem Mann, den er einst für seinen Freund gehalten hatte?

 Jarplin stieß sich vom Stuhl ab und wandte sich an seinen neuen Ersten Maat. Flint erinnerte sich nicht, dass Meister Vael schon früher zur Mannschaft der Skipperjan gehört hätte. Offenbar stammte Meister Vael aus einem fernen Land. Der Kopf des Mannes war kahl geschoren, die Haut trocken wie vergilbtes Pergament, und seine Augen wiesen eine seltsame Färbung auf ein dunkles Rot, das aussah wie ein böser blauer Fleck. Sogar das Weiße in seinen Augen schien leicht verfärbt, als wäre die Farbe aus der Iris herausgeblutet.

 Jarplin nickte zu einer prunkvollen Kiste. »Vielleicht gibt es ja noch einen anderen Weg, um Flints Zunge zu lösen.«

 Die einzige Äußerung Meister Vaels hierzu war ein kurzes, kaum merkliches Kopfnicken. Es wirkte fast, als gewährte der Erste Maat seinem Kapitän die Erlaubnis. Flint zog die Augenbrauen zusammen. Wer hatte hier auf dem Schiff nun eigentlich das Sagen?

 Der Kapitän holte einen silbernen Schlüssel aus dem Hemd, der an einer Kette um seinen Hals hing, und ging hinüber zu der mit feinem Goldfiligran geschmückten Kiste. »Das ist mein Letzter«, erklärte er, als er die Kiste aufsperrte. »Du solltest dich geehrt fühlen, dass ich ihn dir zuteil werden lasse.«

 Jarplins breiter Rücken versperrte Flint die Sicht auf die Kiste, doch Flint spürte es, als sich der Deckel hob. Die Kajüte füllte sich plötzlich mit einem Gestank wie von Gedärmen, die sich in der Sommersonne aufblähten. Aber der Geruch war noch nicht das Ärgste. Es war, als hätte plötzlich jemand all die feinen Härchen auf Flints Körper aufgestellt. Selbst die Luft schien mit Blitzen geladen zu sein.

 Was auch immer in der Kiste liegen mochte, Flint verspürte kein Verlangen danach, es zu Gesicht zu bekommen. Doch man ließ ihm keine Wahl. Jarplin drehte sich um, und in der Hand hielt er eine gelatineartige, schleimige Masse. Zuerst dachte Flint, es wäre der übel riechende Schmutz aus den Bilgerohren, aber als Jarplin näher kam, erkannte Flint, dass die Masse lebte. Dünne Tentakel schlängelten sich aus dem Körper. Jedes Ende verfügte über einen winzigen Mund, der blindlings Luft einsog.

 Flint konnte sich nicht mehr dagegen wehren. Der Schmerz, die Anspannung, der Gestank und nun noch dieses entsetzliche Untier Es wurde ihm zu viel. Sein Magen drehte sich um, und er übergab sich auf seinen Schoß. Tief in seinem Herzen wusste er genau, was Jarplin da in der Hand hielt. Er hatte die Geschichte von dem verdorbenen Schiff nicht vergessen, das den Hafen von Port Raul angegriffen hatte, von den Tentakelkreaturen, die man zusammengerollt in den gespaltenen Schädeln der Berserker gefunden hatte. Oh Süße Mutter, nicht auch noch hier!

 Es schien eine Ewigkeit zu dauern, bis die Krämpfe in seinem Bauch nachließen. Danach hing sein Kopf nur noch schlaff herunter, und Flint musste nach Luft ringen.

 Jarplin lachte. »Aber Flint, davor brauchst du doch keine Angst zu haben. Dieser kleine Liebling hier wird dir einen völlig neuen Blick auf dein Leben verschaffen.«

 Flint hob den Kopf und stellte erstaunt fest, dass er nun viel klarer denken konnte. Es schien, als hätte sein Körper erst all die Gifte ausspucken müssen, die sich in ihm gebildet hatten, seitdem er dieses Schiff betreten hatte. »Jarplin«, sagte er und gab jedwede Verstellung auf. »Ich weiß nicht, was mit dir geschehen ist, aber hör mir zu. Es ist falsch, und irgendwo tief in dir drin weißt du das selbst auch.«

 »Irgendwo in mir?« Jarplin kniete nieder und schob das Silberhaar zurück, das seinen Nacken bedeckte. Er drehte den Kopf zur Seite und wandte Flint den hinteren Schädel zu. »Warum siehst du nicht selbst nach, was in mir steckt?«

 Ein kleines, sauberes Loch war oben in seinen Hals gebohrt. Es sah aus wie eine alte, verheilte Wunde. Doch aus dem Loch glitt ein blasser Tentakel, dessen kleiner Mund anschwoll und sich kräuselte. Offenbar sog er frische Luft ein für die Kreatur, die sich tief in Jarplins Schädel verbarg.

 »Was haben sie nur mit dir gemacht?« murmelte Flint resignierend.

 Jarplin ließ das Haar wieder vor das Loch fallen. »Ich zeige es.« Er wandte sich Meister Vael zu. »Hol den Knochenbohrer.«

 Flint blickte Meister Vael ins Gesicht. Der Fremde hatte nun die Ausdruckslosigkeit in seinem Gesicht aufgegeben. Seine Lippen streckten sich zu einem hungrigen Grinsen und entblößten dabei lange Zähne, die alle spitz zugefeilt waren.

 In diesem Lächeln lag nichts Menschliches mehr.

 Elena rang nach Luft und sprang mit einem Satz von der Kiste zurück. Fast hätte sie die Laterne fallen lassen.

 Er’ril eilte sofort an ihre Seite. »Was ist?« fragte er.

 Joach kam rückwärts auf sie zu, den Stab gegen die unbekannte Bedrohung erhoben.

 »Ich… ich weiß nicht«, murmelte Elena. »Ich dachte, ich hätte etwas gesehen.« Sie hatte eigentlich erwartet, dass etwas Monströses mit feurigen Augen aus der Kiste brechen und sie verfolgen würde. Doch das war nicht geschehen, und nun war sie sich nicht mehr sicher, was sie genau gesehen hatte. Ihre Hand wanderte zum Gesicht. »Ich habe zwei Augen gesehen.«

 Er’ril drückte ihren Ellbogen. »Bleib hier.« Er nahm die Laterne aus ihren zitternden Fingern und ging zu der Kiste.

 »Sei vorsichtig«, flüsterte sie.

 Joach blieb an der Seite seiner Schwester.

 Die zwei beobachteten Er’ril, wie er die Laterne an die zerstörte Seite der Kiste hob. Auch er schien leicht zurückzuschrecken vor dem, was er da vorfand. Aber statt zu fliehen, blieb er stehen und hielt das Licht tiefer ins Loch und spähte hinein.

 »Und?« fragte Joach.

 »Ich bin mir nicht sicher. Ich glaube, es ist eine Skulptur«, sagte er. »Die Augen scheinen zwei Rubine zu sein.«

 Nun näherte sich auch Joach noch einmal der Kiste, gefolgt von Elena. Ihr Bruder stellte sich auf die Zehenspitzen, um in den dunklen Behälter zu spähen. »Da ist etwas…«

 Er’ril winkte ihn zur Seite. »Wir haben jetzt keine Zeit, um uns näher damit zu befassen.«

 »Nein, warte«, erwiderte Joach und blickte über die Schulter zurück zu Er’ril. »Es strömt eine Energie aus. Mein Stab wird ganz warm in seiner Nähe. Wir sollten uns zumindest einmal ansehen, was in dieser Kiste steckt.«

 Er’ril zögerte erst, dann nickte er zustimmend. »Aber schnell, Falls die Matrosen unsere Flucht bemerken.«

 Mithilfe von Joachs Stab versuchten sie die ganze Seite aufzubrechen, doch die Bretter wollten nicht nachgeben. Die Latten waren festgenagelt.

 Elena trat vor. »Lasst mich euch helfen.« Noch bevor einer von beiden etwas einwenden konnte, hatte sie schon ihre flammenden Ranken aus Hexenfeuer zu der Kiste geschickt. Joach und Er’ril duckten sich, sie fürchteten die Berührung der lodernden Flammen. Doch ihre Sorge war unbegründet gewesen. Die Flammenstränge kamen einer Verlängerung von Elenas eigenen Gedanken gleich. Die Energie zog die Nägel wie ein Magnet aus dem Holz. Mit einem einzigen Energiestoß ließ Elena die Metallverschlüsse schmelzen. Schließlich fiel die Seitenwand der Kiste ab, und Er’ril und Elenas Bruder fingen sie auf und legten sie sanft auf den Boden.

 Als das geschafft war, versammelten sich die drei vor der offenen Kiste. Elena hatte die Laterne vom Boden gehoben. Schweigend starrten sie auf die freigelegte Skulptur.

 »Sieht aus wie eine große Amsel«, meinte Joach.

 Die Statue musste aus Meisterhand stammen, sie war größer als Er’ril. Nur ein Handwerker von beträchtlichem Geschick konnte aus einem so großen Stein all diese Einzelheiten hauen. Jede Feder war klar herausgearbeitet; der scharfe Schnabel schien bereit zum Picken; die Augen, zwei Rubine, funkelten gierig im Lampenlicht. Die Krallen schienen sich in den Holzboden der Kiste zu graben, als hätte sich das geflügelte Tier gerade erst niedergelassen.

 »Es ist kein Vogel«, meinte Er’ril resignierend.

 Elena widersprach dieser Einschätzung nicht. Obwohl es Federn und Flügel besaß, hatte dieses Tier etwas eindeutig reptilienhaftes an sich. Der Hals war ein wenig zu lang, und die Gelenke seiner Beine schienen irgendwie falsch gebogen zu sein. »Was ist es dann?«

 Er’ril wandte sich mit finsterer Miene an Joach. »Es ist ein Wyvern.«

 Joach packte seinen Stab fester und trat zurück. »Wie in meinem Traum.«

 »Wovon redet ihr zwei da?« fragte Elena.

 Er’ril schüttelte den Kopf. Elenas Bruder und der Präriemann starrten einander an und schienen ihre Gesichtszüge gewaltsam zu kontrollieren, als hätte jeder etwas vor dem anderen zu verbergen.

 Schließlich brach Joach das peinliche Schweigen. »Aber von einer Statue habe ich nichts geträumt. In meinem Albtraum flog das Tier.«

 Der Präriemann starrte nur weiter sprachlos auf die Steinstatue, die Worte Joachs trösteten ihn nur wenig. Seine markanten Gesichtszüge wurden blass. »Das gefällt mir nicht.«

 Auch Elena hatte kein gutes Gefühl. Sie hatte während der langen Reise hierher zu viele Statuen zum Leben erwachen sehen und konnte deshalb die Sorge nicht ganz aus ihrer Stimme verbannen. »Du hast vorhin etwas von Energie gesagt, Joach. Vielleicht ist es so etwas wie die kristallene Statue des Jungen De’nal. Vielleicht wird auch diese hier zum Leben erwachen.«

 Joach trat näher und stieg auf die herabgefallene Seitenwand der Kiste. Er streckte die Hand aus, um die Statue zu berühren.

 »Geh zurück!« schalt Er’ril den Jungen.

 Mit gerunzelter Stirn zog Joach die Hand zurück. »Dieser Stein ist seltsam. Obwohl er ganz glatt poliert ist, scheint er kein Licht zu reflektieren.«

 Er’ril und Elena kamen näher, hielten jedoch einen sicheren Abstand ein.

 »Was denkst du?« fragte Joach den Präriemann.

 Elena war diejenige, die darauf antwortete. »Wir müssen das Ding zerstören. Jetzt sofort.«

 »Warum?« fragte Joach. »Mein Traum war kein Gewebe. Moris und Flint haben es bestätigt. Dieser Vogel wird nicht zum Leben erwachen.« Er tippte mit der Spitze des Stabes dagegen.

 Elena und Er’ril brüllten beide gleichzeitig ein aufgebrachtes »Nein!« heraus. Aber es schien nichts zu passieren. Nur ein hohles Klonk ertönte, als das Holz auf den Stein klopfte. Die Statue veränderte sich nicht.

 Er’ril schob Joach beiseite. »Bist du nicht ganz gescheit, Junge? Mit schwarzer Magik macht man keinen solchen Unsinn.«

 »Mit schwarzer Magik? Das ist ein ganz gewöhnlicher Stein.«

 »Nein«, entgegnete Elena, »es ist ein Schwarzstein.« Sie deutete auf die Silberadern, die durch das dunkle Gestein verliefen. Sie hatte das Medium des Bildhauers erkannt. »Dieser Stein trinkt Blut.«

 Flint wusste, dass er sich beeilen musste. Der Erste Maat, Meister Vael, war gegangen, um den Knochenbohrer zu holen, und würde in wenigen Augenblicken zurück sein. Wenn Flint sein eigener Herr bleiben wollte, durfte er keine Zeit verlieren.

 Ursprünglich hatte er geplant, die Folter an Bord der Meereswind so lange zu überstehen, bis das Schiff Port Raul erreichte. Was waren schon eine gebrochene Nase oder ein wenig verlorenes Blut, verglichen mit der sicheren Ankunft des Mädchens in der Hafenstadt? Aber während Flint dem Kapitän zusah, wie dieser die Tentakel der schleimigen Kreatur in seiner Handfläche streichelte, wusste er, dass er sein ursprüngliches Vorhaben aufgeben musste.

 Auf diesen Wellen ritt das Böse, und kein noch so schlaues Gerede würde sie sicher in den Hafen von Port Raul bringen. Sollte er unterliegen und ein Sklave dieser üblen Kreatur werden, dann würde Elenas Geheimnis bald keines mehr sein.

 Flint brauchte eine neue Strategie. Und der erste Schritt, der ihm gelingen musste, war, mit unversehrtem Schädel davonzukommen.

 Da sie ihm die Arme auf den Rücken gefesselt hatten, konnte Flint mit geschickten Fingern an die Manschetten seines zerschlissenen Rockes herankommen. Er hatte sich einst ein kleines Messer, nicht größer als ein Streifen Stahl, in den Stoff nähen lassen. Unter Piraten war es ratsam, eine Waffe dort versteckt zu haben, wo sie andere niemals vermuten würden. Als er das Messer schließlich zu fassen bekam, drückte er die Klinge durch den ausgefransten Saum. Sie bohrte sich durch den Stoff und wäre ihm beinahe aus den etwas hektisch agierenden Fingern gefallen, sodass ihm fast das Herz stehen blieb. Der Bruder biss sich auf die aufgesprungene Lippe, um sich mithilfe des Schmerzes besser konzentrieren zu können. Wenn ihm das Messer aus der Hand glitt, würde er für alle Zeiten verloren sein.

 Flint beobachtete seinen früheren Kapitän genau, während er darauf achtete, dass seine heimlichen Bewegungen ihn nicht verrieten. Jarplin hatte früher ein sehr scharfes Auge gehabt und war nur selten auf eine Hinterlist hereingefallen. Auch wenn der Kapitän jetzt dieses Scheusal im Schädel hatte, konnte sich Flint nicht darauf verlassen, dass dadurch auch die Instinkte des Kapitäns abgestumpft waren.

 Während er sich das Blut von den Lippen leckte, sprach Flint und hoffte, den Kapitän so von seinen Machenschaften ablenken zu können. »Wann bist du eigentlich der Sklave dieses kleinen Ungeheuers geworden, Jarplin? Wie lange ist es schon dein Kapitän?«

 Wie erwartet, lief Jarplins Gesicht rot an, und seine Stirn legte sich in Falten. Auch wenn er von einem Monster besessen war, ein Teil von Jarplins Persönlichkeit hatte überlebt. Seit zwölf Wintern war Jarplin Kapitän seiner eigenen Flotte, und ihm vorzuwerfen, er sei nicht mehr an der Macht, war eine schlimme Beleidigung. Jarplin plusterte sich auf, ehe er seiner Zunge freien Lauf ließ. »Ich bin und werde immer der Kapitän dieses Schiffes sein!« Er deutete mit der freien Hand auf seinen Hinterkopf. »Ich bin nicht der Sklave dieses Dings; es ist mein Werkzeug. Es erlaubt mir, das Spiel des Lebens endlich so zu sehen, wie es wirklich ist: nämlich ein Machtspiel, in dem es nur einen Gewinner gibt. Und ich habe vor, auf der richtigen Seite zu stehen.«

 »Und wie bist du zu diesem wunderbaren ›Werkzeug‹ gekommen?«

 »Es war ein Geschenk.«

 »Oh ja, da bin ich mir ganz sicher. Ein Geschenk, das du bestimmt gern angenommen hast«, antwortete Flint und sparte nicht mit Sarkasmus in seiner Stimme. Er sah, wie Jarplins Gesicht sich verzerrte.

 Flint bohrte noch tiefer mit seinen Worten, während sich Schweißperlen auf seiner Stirn bildeten. »Wer war denn Kapitän, als man dir das angetan hat? Vael vielleicht? Zieht er an deinen Fäden? Bist du eine alberne kleine Marionette geworden?«

 Jarplin zuckte zusammen vor Wut, beinahe hätte er das langarmige Untier von seiner Hand gestoßen. »Du weißt gar nichts! Du kannst gar nicht begreifen…«

 »Ich sehe nur, dass der Kapitän, den ich einst respektierte, nun auf Geheiß seines gelbsüchtigen Ersten Maats katzbuckelt

 der noch dazu ein stinkender Ausländer ist.« Jarplin hatte schon immer Vorurteile gegenüber Nicht

 Alaseern gehabt. Jetzt glänzten seine Wangen tiefrot vor Ärger. Und wenn Flint sich nicht irrte, dann war auch so etwas wie Verwirrung in seinem Gesichtsausdruck zu erkennen.

 Flint nestelte fiebrig an seinen Fesseln herum. Die Zeit wurde langsam knapp.

 Der Kapitän zwinkerte einige Male. Zweifel überschattete seinen Blick, und eine Hand wanderte zum Hinterkopf, um das Loch im Schädel zu befühlen. »Was habe ich…?« Plötzlich fiel Jarplin von Schmerz geschüttelt nach vorn. Ein kurzer, würgender Schrei entkam seinen Lippen.

 Flint hätte fast innegehalten in seinen Anstrengungen, die Schnüre durchzuschneiden. Einmal während eines schlimmen Unwetters hatte sich eine Harpune gelöst und Jarplins Bein getroffen, und trotzdem war es dem Kapitän der die ganze Zeit über mit der Walfangharpune im Oberschenkel herumstapfte gelungen, die Mannschaft sicher durch den Sturm zu führen. Nicht ein einziger Klagelaut war ihm damals über die Lippen gekommen. Aber jetzt… Wenn Jarplin der Schmerz nun so zusetzte, konnte sich Flint die Qualen nicht vorstellen, die der Kapitän im Augenblick durchleiden musste.

 »Kapitän?« rief Flint besorgt und ließ von seinem Vorhaben ab, den Mann weiter zu verärgern.

 Jarplin ließ sich auf die Bettkante fallen, die Knie gaben unter seinem Gewicht nach. Dort saß er mit gebeugtem Kopf und rang zitternd nach Luft. Flint fiel auf, dass Jarplin während der ganzen Zeit das Tentakeltier nicht losgelassen hatte. Selbst jetzt wiegte er es in den Armen wie ein kleines Kind. Das konnte nichts Gutes heißen.

 Flint sägte mit dem Messer weiter an seinen Fesseln, als Jarplin schließlich den Kopf hob. Blut tropfte von seinen Lippen, in die er sich vor Schmerz gebissen hatte. »Du… du wirst es bald erfahren«, stieß er schwach hervor. »Es ist ein wunderbares Geschenk.«

 Flints Augen weiteten sich, nicht wegen dieser absurden Behauptung, sondern wegen des Ausdrucks in Jarplins Augen. Er hatte mit dem Kapitän viele Stürme überstanden und kannte ihn gut. In diesem Augenblick glaubte Jarplin nicht nur ganz fest an seine Worte, in seinen Augen glänzte sogar ein Licht des Jubels.

 Süße Mutter, welche Art von Tier oder schwarzer Magik konnte eine solche Vergötterung, selbst nach einer derartigen Qual, bewirken? Flint war entschlossen, das niemals herauszufinden. Er hätte beinahe laut aufgeatmet, als sein Messer schließlich die Schnüre durchschnitt, die seine Hände gefesselt hatten.

 Mit den Fingern hielt er das lose Seil und das Messer fest. Er konnte es nicht riskieren, beides auf den Boden fallen zu lassen was ihn verraten würde. Noch nicht. Er musste auf den richtigen Moment warten.

 Das plötzliche Knarren der Tür ließ beide aufschrecken. Der dünne Erste Maat schob sich durch den Eingang. In einer Hand hielt er einen langen Bohrer, wie er üblicherweise zum Aufbohren von Walschädeln benutzt wurde, ein ganz gewöhnliches Werkzeug an Bord eines Fischerbootes. Die Spitze aus Stahl schien schon oft benutzt worden zu sein, der Schaft glänzte hell im Laternenlicht.

 Jarplin lächelte Flint fast warmherzig an. »Du wirst es gleich sehen.«

 Flint schloss die Augen. Er hatte keine Zeit mehr.

 Elena ballte die Hand zu einer roten Faust. Sie konnte das Böse fast körperlich spüren, das aus der Schwarzsteinstatue pulsierte.

 »Wie sollen wir das Ding zerstören?« fragte Joach. »Es sieht aus, als brauchte man Hämmer und einige starke Männer, um den Stein zu zerbrechen.«

 Elena runzelte die Stirn. »Ich bezweifle sogar, dass meine gesamte Kraft an Hexenfeuer der Oberfläche auch nur einen einzigen Kratzer zufügen könnte.«

 »Was nun?« fragte Joach. »Vielleicht sollten wir den Vogel einfach stehen lassen.«

 Er’ril, der die ganze Zeit schweigend auf die Wyvern Statue gestarrt hatte, schüttelte den Kopf. »Wir können dieses Ding nicht einfach hier stehen lassen. Man kann nie wissen, welche Bedrohung davon ausgeht.«

 Elena senkte die Laterne und wandte sich Er’ril zu. »Wenn der Try’sil noch in einer meiner Taschen ist…«

 Er’ril nickte, seine Gesichtszüge wirkten nachdenklich.

 »Was bitte?« fragte Joach und berührte Elenas Ellbogen.

 »Der heilige Hammer der Zwerge, ein Hammer, dessen Eisen mit Blitzen geschmiedet wurde.«

 Er’ril richtete sich auf. »Ich weiß, dass Cassa Dar große Ehrfurcht vor dem mit Runen verzierten Glücksbringer hat, aber ich bin nicht sicher, ob der Hammer des Donners die Statue zerstören kann.«

 »Jedenfalls vermochte er den Schwarzsteinharnisch des Bösewächters zu zerstören«, wandte Elena ein und bezog sich damit auf die Schlacht um Burg Drakken.

 »Aber das war nur eine Hülle aus Schwarzstein. Dieser Vogel hier scheint aus einem einzigen massiven Stück dieses üblen Erzes zu bestehen.«

 »Doch welche andere Wahl haben wir? Für meine Magik ist der Stein nicht empfänglich, und ich möchte nicht, dass Joach mit seiner schwarzen Magik dagegen ankämpft.«

 Schweigend warf Er’ril einen Blick auf Elenas Bruder. Die Augen des Präriebewohners drückten aus, dass er mit ihr übereinstimmte. »Hast du gesehen, wohin sie unser Gepäck gebracht haben?«

 Joachs Stimme ertönte hinter ihm. »Nachdem sie dich zusammengeschlagen und hinuntergezerrt hatten, sah ich, wie sie unsere Sachen in den Hauptfrachtraum schleppten.«

 »Dann müssen wir einen Weg finden, um dorthin zu gelangen, ohne dass sie uns entdecken.«

 Elena hielt ihre blasse linke Hand hoch. »Wenn ich meine Geistmagik noch einmal heraufbeschwören könnte, wäre es ein Einfaches, sich dort hinzuschleichen.«

 »Aber dafür müsstest du zuerst das Reich der Geister aufsuchen und sie dort erneuern«, meinte Er’ril, »und ich lasse dich nur ungern noch einmal so nahe an den Tod heran.«

 Sie nickte. Ehrlich gesagt, verlangte es auch Elena nicht sehr danach, noch einmal dorthin zurückzukehren.

 Inzwischen war Joach zur Hinterseite der Kiste gegangen und spähte in den Spalt zwischen ihr und der Wand. »Nun, die Ratte, die uns hierher geführt hat, war nicht in der Kiste, also muss sie woandershin verschwunden sein.«

 »Gut mitgedacht, Joach. Das Tierchen stank nach Fisch, also muss es sein Nest irgendwo in der Nähe des Frachtraums haben. Wir folgen ihm, das ist unsere einzige Chance.« Der Präriemann winkte Joach aus dem Weg, dann kroch er in den engen Spalt zwischen Kiste und Bretterwand und drückte gegen die Kiste. Seine Muskeln schwollen an und spannten die Wollhosen.

 Joach eilte herbei, um ihm zu helfen, aber Er’ril hielt abwehrend die Hand hoch. »Ich will nicht, dass du in die Nähe dieser verfluchten Skulptur gehst«, sagte er und presste dabei angestrengt die Zähne zusammen, das Gesicht feuerrot verfärbt. Er drückte noch einmal mit all seiner Kraft dagegen, und schließlich gelang es ihm keuchend, die Kiste unter mahlenden Holzgeräuschen ein Stück über den Boden zu schieben.

 Mit einem erschöpften Seufzen rollte Er’ril aus dem Spalt heraus und stellte sich auf die geschwächten Beine. Er musste sich mit der Hand an der Wand abstützen. »Bring die Laterne«, forderte er Elena auf.

 Sie ging zu ihm und hob die Lampe hoch, um die Dunkelheit hinter der Kiste zu beleuchten. Am Fuß der Wand befand sich ein Loch von der Größe eines reifen Kürbisses, welches vermutlich die Ratte dort hineingenagt hatte. Elena quetschte sich an Er’ril vorbei und kniete sich hin, um das Loch besser ausleuchten zu können. Als sie jedoch näher kam, stieg ihr ein fürchterlicher Gestank in die Nase. Sie blinzelte gegen den schlimmen Geruch an und verzog das Gesicht. Es roch nach Aas und Salz.

 »Siehst du etwas?« fragte Er’ril.

 »Nein«, sagte sie, »aber ich rieche etwas.« Elena drang tiefer in den engen Spalt ein. Sie kniete auf dem Boden mit der Laterne neben dem Kopf und spähte durch das ausgefranste Loch.

 Gleich hinter der Öffnung erkannte sie Fassböden, aber nichts weiter. Sie glaubte zu spüren, dass der benachbarte Raum viel größer war, denn das hohle Echo von tropfendem Wasser klang wie das Tröpfeln von Regenwasser in einer riesigen Höhle. »Ich glaube, du hast Recht. Das ist ein größerer Raum, und dem Gestank nach zu urteilen, könnte es der Laderaum für den Fisch sein.«

 »Lass mich einen Blick hineinwerfen.« Er’ril und Elena tauschten die Plätze. Er blickte erst schweigend hinein, dann sagte er: »Salzlake und Fisch, aber das ist nicht der Hauptfrachtraum. Er muss jedoch ganz in der Nähe sein.«

 »Dann geh zurück«, warnte Elena. Sie warf Feuerfäden aus den ausgestreckten Fingern.

 Er’ril duckte sich, als Elena sich daran machte, die Nägel und Schrauben zu schmelzen, die einen Teil der hölzernen Wand zusammenhielten. Planken fielen um und polterten auf die langen Reihen von Fässern im benachbarten Raum. Joach und Er’ril beeilten sich, die umstürzenden Bretter aufzufangen, bevor der Lärm die Mannschaft aufhorchen ließ.

 »Süße Mutter, so ein Gestank!« würgte Joach.

 »Das ist nur gesalzener Fisch«, bemerkte Er’ril, aber Elena sah genau, wie auch er die Nase kräuselte. Der fürchterliche Gestank schien sogar bis unter die Haut vorzudringen. »Atmet durch den Mund, dann ist es nicht ganz so schlimm.«

 Mit Joachs Hilfe kippte Er’ril ein Fass Öl um und rollte es aus dem Weg, um in den Raum gelangen zu können. Sie beeilten sich und drückten sich in den Schatten an der Wand. Er’ril befahl Elena, die Laternenflamme so klein wie möglich zu drehen. Jetzt wäre der ungünstigste Zeitpunkt, um entdeckt zu werden.

 Sie schlichen bis zu der Stelle, wo der Boden des Raumes sich zu einem großen Loch öffnete. Bei einem Blick über die Kante tat sich unter ihnen ein Meer aus toten Fischen auf, die in grobkörniges Salz eingelegt waren. Der Gestank trieb ihnen die Tränen in die Augen.

 Er’ril bedeutete Elena, sie solle das Licht über das Loch halten. »Wenn das der Fischladeraum ist, muss die Hauptluke zum Oberdeck unmittelbar über uns sein.«

 »Was ist mit unserem Gepäck?« fragte Joach. »Es muss irgendwo auf diesem Deck verstaut sein.«

 Er’ril nickte. »Ihr zwei sucht nach unseren Sachen«, antwortete er. »Ich werde inzwischen versuchen, den Mannschaftsausgang nach oben zu finden.«

 Elena mochte sich gar nicht mit dem Gedanken anfreunden, dass sie sich trennen sollten. Der Hauptfrachtraum umfasste den gesamten Mittelteil des Schiffes und war in kleinere Kämmerchen und Seitenkabinen eingeteilt. Sie würden sich während der Suche aus den Augen verlieren, und das jagte ihr mehr Angst ein als eine ganze Horde Schwärmer. Aber sie wollte sich nicht beklagen. Sie spürte, dass die Zeit knapp wurde, und zwar für sie alle.

 Joach nahm ihre Hand, als Er’ril im Schatten verschwand. »Lass uns dort drüben bei den Säcken nachsehen«, flüsterte ihr Bruder und führte sie an der Wand entlang weiter.

 Bald sah auch Elena den Teil des Raumes, in dem sich Säcke von Mehl und Getreide wie Baumstämme stapelten. Dort angekommen, schob Joach die übereinander gestellten Fässer und Leinensäcke herum. Elena folgte ihm, die Laterne hielt sie vor sich wie einen Schild.

 Gemeinsam durchsuchten sie die Stapel. Hier überdeckte der Geruch von Roggen und Pfeffer fast den Gestank des Fisches, aber ihr Gepäck fanden sie nicht.

 »Wir gehen besser weiter«, meinte Joach und blickte sich um.

 Elena nickte, als sich plötzlich ein Sack direkt neben ihrem Ellbogen bewegte. Das Rascheln des Sackleinens dröhnte so laut wie ein Schrei in ihren angespannten Ohren. Fast wäre ihr die Laterne aus den Fingern geglitten, als sie behände zur Seite sprang.

 Joach kam sofort zu ihr. »Was…?«

 Doch da hatte Elena die Lampe schon zu dem verrutschten Sack geschwenkt, wobei sie das Licht als Waffe benutzte und gleichzeitig als Lichtquelle, um jede versteckte Bedrohung aufzuspüren. Am hinteren Ende des Sackes, ziemlich in der Mitte des aufgestapelten Haufens, lag ein zusammengerolltes kleines Tier mit rötlichem Pelz.

 Elenas erster Gedanke war der Rücken der großen Ratte von vorhin, doch dann drang ein leises, verängstigtes Schluchzen zwischen den Säcken heraus. Sie hob die Laterne höher und bemerkte ihren Fehler. Es war keine Ratte, sondern ein kleiner Kopf. Irgendjemand versteckte sich hier in der Burg aus Mehl.

 Das Gesicht eines kleinen Jungen kam im Laternenlicht zum Vorschein, die Wangen schmutzig und tränenüberströmt. Entsetzen und Angst spiegelten sich in seinen Augen wider. »Tut mir nichts«, flehte er.

 »Wer bist du?« fragte Joach ein bisschen schroff. Offenbar schnürte ihm seine eigene Angst die Kehle zu.

 Elena legte Joach eine Hand auf den Arm. »Es ist nur ein kleiner Junge.« Der Bursche konnte nicht älter als zehn oder elf Winter sein. Sie blendete den Jungen nicht länger mit der Lampe und ging zu ihm. Er zuckte zurück. »Wir tun dir nichts«, flüsterte sie freundlich. »Was machst du hier unten?«

 Der kleine Kerl blickte sie angsterfüllt an. »Mich verstecken«, stieß er schließlich wimmernd hervor.

 Elena redete beschwichtigend weiter. »Ist schon gut. Wir sind Freunde. Warum versteckst du dich hier im Dunkeln?«

 »Das ist der einzige sichere Ort. Bei dem Gestank hier können mich die Monster nicht erschnüffeln.«

 Elena warf einen besorgten Blick zu Joach. Es gefiel ihr gar nicht, was die Worte des Jungen andeuteten.

 Joach gab ihr zu verstehen, sie solle damit fortfahren, dem Jungen noch mehr Informationen zu entlocken.

 Elena ging einen weiteren Schritt auf ihn zu. »Monster?«

 Der Junge fing an zu zittern. Er nickte heftig und schlang die Arme um seinen Bauch. »Ich verstecke mich hier unten, seit Meister Vael das Schiff verhext hat. Er und die schrecklichen Tiere, die er mitgebracht hat. Sie haben…« Der Junge schluchzte und vergrub das Gesicht in den Händen. »Ich bin fortgelaufen und habe mich bei den Ratten versteckt. Sie haben mich nicht gefunden.«

 Elena stellte die Lampe auf den Fußboden und strich dem Jungen über die Wange. Er fühlte sich kalt an. »Wir werden nicht zulassen, dass dir etwas geschieht«, flüsterte sie. Sie winkte Joach zu sich, damit er ein paar Säcke aus dem Weg schaffte.

 »Wie heißt du?« fragte sie, während ihr Bruder den Jungen aus seinem Versteck befreite.

 »Tok«, antwortete der Kleine und wischte sich über die Augen. »Ich bin der Schiffsjunge.«

 Joach und Elena halfen ihm aus seinem Schlupfwinkel. Der Bursche trug nur noch Fetzen von zerrissener und schmutziger Kleidung am Leib. Als er schließlich vor ihnen stand, zuckten seine Gliedmaßen, und die Finger zupften nervös am Hemd herum.

 Elena kniete nieder, um ihm auf gleicher Höhe in die Augen sehen zu können, dann nahm sie seine zitternde Hand in die ihre. »Wie lange versteckst du dich schon hier unten?«

 »Fast einen ganzen Mond lang«, antwortete er. »Ich habe mir von den Vorräten genommen, wenn gerade niemand hier unten war. Ich habe die ganze Zeit gehofft, dass wir irgendwann einen Hafen erreichen werden. Dort hätte ich vielleicht fliehen können.«

 In der Zwischenzeit hatte er sich etwas beruhigt, und Elena konnte sich nun den wichtigen Fragen zuwenden. »Was ist geschehen?«

 Seine Augen wurden groß und rund. Er fürchtete sich offenbar davor, auch nur darüber zu sprechen. Elena streichelte Toks Arm und hielt seine Hand, bis sich seine Zunge endlich löste. »Auf der anderen Seite des Archipels entdeckte Kapitän Jarplin eine Insel die wir noch niemals zuvor gesehen hatten. Er befahl, das Schiff zu wenden und die Insel zu erkunden.«

 Elena blickte Joach bedeutungsvoll an. Die Insel A’loatal.

 »Aber als wir uns näherten«, fuhr Tok fort, seine Stimme wurde immer leiser, je weiter die Geschichte fortschritt, »kam ein schreckliches Unwetter auf. Die Blitze schienen quer über den Himmel hin und her zu schießen. Wir dachten, wir wären dem Tod geweiht. Dann kam ein Schiff aus der Dunkelheit ein Schiff, wie es keiner von uns jemals zuvor gesehen hatte. Alles war hell erleuchtet, mit blauen und grünen Blitzen in den Segeln, als würde das Gewitter selbst das Schiff antreiben. Wir konnten nicht entkommen. Die riesigen Monstren gingen auf uns los. Kreaturen mit knochigen Flügeln und einer so blassen Haut, dass man sehen konnte, wie sich ihre Mägen bewegten.« Er hob den Kopf, als wollte er sehen, ob man ihm auch glaubte.

 »Skal’ten«, flüsterte Elena ihrem Bruder zu.

 Tok erzählte weiter. »Dann kam der Fremde mit der krank aussehenden Haut und Zähnen, die so spitz waren wie die eines Hais. Sein Name war Vael. Und nachdem er mit dem Kapitän und den anderen fertig war, machte Jarplin ihn zum Ersten Maat.«

 »Was haben sie mit der Mannschaft angestellt?« fragte Joach.

 Tok schüttelte den Kopf und biss sich auf die Unterlippe. »Es war so grauenvoll.«

 Der Junge zog die Hand zurück und bedeckte seine Augen, während er sprach, als könnte das die Erinnerung an die schrecklichen Ereignisse lindern. »Sie ließen alle Männer an Deck aufmarschieren. Dann warfen sie sie über den Hackklotz und bohrten ihnen mit dem Walbolzen Löcher in die Hinterköpfe. Diese entsetzlichen Schreie… Das ging einen ganzen Tag und eine Nacht lang so. Einige Männer versuchten, über Bord zu springen, aber die gefiederten Ungeheuer holten sie zurück.« Tok nahm ruckartig die Hand vom Gesicht. Seine Augen wirkten nun beinahe irre. »Ich sah mit eigenen Augen, wie sie Fasson einfach auffraßen. Sie rissen ihn in der Mitte auseinander, und dann fraßen sie ihn, während er die ganze Zeit über noch schrie.«

 Elena nahm den Jungen in die Arme. Er schluchzte eine ganze Weile. Sie hätte ihn nicht so drängen dürfen.

 Schließlich befreite er sich aus ihrer Umarmung. »Aber das war noch nicht das Schlimmste. Nachdem sie allen Männern die Löcher in die Schädel gebohrt hatten, setzten sie ihnen diese kleinen Dämonen ein, die aussahen wie Tintenfische. Allerdings habe ich noch nie gesehen, dass so etwas aus dem Meer gefischt worden wäre. Die Männer an Deck zuckten und stöhnten fast einen ganzen Tag lang. Danach taten sie alles, was Meister Vael von ihnen verlangte. Auf seinen Befehl hin töteten sie sogar einige ihrer Mannschaftskameraden, die nach dem Bohren nicht schnell genug aufgewacht waren. Sie hackten die Männer auseinander und verfütterten sie an die geflügelten Ungeheuer.« Tok starrte Elena in die Augen. »Und die Mannschaft stand gleichgültig da. Manche Männer lachten sogar, während sie ihre Freunde mit Äxten und Sägen bearbeiteten.«

 Elena drehte sich der Magen um. Süße Mutter, wie hatte der Junge dieses Grauen nur überleben können? Als er wieder zu weinen begann, nahm sie ihn fest in die Arme.

 »Ich konnte nichts tun, außer mich zu verstecken«, schluchzte er an ihrer Brust. »Ich habe gesehen, wie sie euch gefangen genommen haben, und auch dagegen habe ich nichts unternommen. Ich bin ein elender Feigling. Ich hätte euch warnen müssen, euch zurufen, dass es besser ist, ins Meer zu springen und zu ertrinken, als an Bord dieses verfluchten Schiffes zu kommen.«

 Elena schlang die Arme fester um ihn und wiegte ihn, wie ihre eigene Mutter sie früher nach einem bösen Traum in den Armen gewiegt hatte. Aber das konnte ihm nur wenig Trost spenden. Was er erlebt hatte, war kein Hirngespinst. »Hol Er’ril«, flüsterte sie über den Kopf des Jungen zu Joach.

 Ihr Bruder nickte und schlich sich fort.

 Als er gegangen war, suchte Elena den Jungen zu beruhigen. Der kleine Kerl hatte ein Grauen mit ansehen müssen, an dem die meisten ausgewachsenen Männer zerbrächen. »Du hättest etwas so Böses niemals allein aufhalten können«, flüsterte sie ihm tröstend zu. »Sie hätten auch dich getötet. Du hast überlebt und konntest uns jetzt vor dem Bösen warnen.«

 Er hob den Kopf und schniefte laut. »Aber was könnt ihr schon gegen sie ausrichten? Es sind so viele.«

 Sie legte einen Finger an seine Lippen. »Schschhhh. Es gibt immer einen Weg.« Plötzlich kam ihr eine Idee. Wenn der Junge gesehen hatte, wie sie gefangen genommen wurden… »Tok, weißt du vielleicht, wohin sie unsere Sachen gebracht haben?«

 Er nickte eifrig. »Sie liegen am Ende des Ganges. Ich kann euch zeigen, wo.«

 Plötzlich erstarrte der Junge in ihren Armen dann hörte auch Elena das Geräusch: das sich nähernde Poltern von Absätzen auf den Holzplanken. Der Junge versuchte, sich ihrer Umarmung zu entwinden, aber Elena beruhigte ihn. Sie hatte die gedämpften Stimmen schon erkannt, welche die Schritte begleiteten. »Hab keine Angst. Es ist nur mein Bruder, der mit unserem Freund zurückkommt.«

 Er’ril trat aus der Dunkelheit in den winzigen Schein der Lampe. Er musterte den Jungen, als würde er ein Stück Pferdefleisch begutachten. »Joach hat mir die Geschichte bereits erzählt«, sagte Er’ril barsch.

 »Er weiß, wo unser Gepäck ist«, fügte Elena hinzu.

 »Gut«, meinte der Präriemann, »vielleicht weiß er auch einen besseren Weg durch das Schiff.«

 Elena wollte dem Jungen gerade die Frage stellen, aber dieser nickte bereits. »Ich kenne viele Wege.«

 Er’ril ging zu ihm. Elena dachte zuerst, er wollte den kleinen Kerl trösten, aber stattdessen drückte er den Kopf des Jungen nach unten und fuhr ihm mit dem Finger grob über den Nacken. »Er scheint nicht verseucht zu sein.«

 Elena stockte der Atem. Wie konnte Er’ril nur so gefühllos und kalt sein, nach all dem, was der Junge hatte durchmachen müssen? Aber gleichzeitig hatte sie sich selbst vorzuwerfen, dass sie den Jungen zu keiner Zeit als Gefahr betrachtet hatte. Sie war sogar so weit gegangen, Joach fortzuschicken, sodass sie allein mit dem Fremden gewesen war.

 Dieselben Gedanken hatte wohl auch Er’ril gehabt, das erkannte sie an seiner verärgerten Miene. Sogar Joach wirkte verlegen, hielt den Blick gesenkt. Ihr Bruder hatte sich von Er’ril wahrscheinlich ein paar strenge Worte anhören müssen, dass er eine Schwester nicht hätte zurücklassen dürfen.

 »Wir können es nicht riskieren, uns noch länger hier aufzuhalten«, erklärte Er’ril.

 Plötzlich drang ein lauter, gellender Schrei durch die Schotten und hallte durch den ganzen Hohlraum des Schiffes.

 Tok schluchzte in Elenas Umarmung auf und zog den Kopf ein. »Nein, nicht schon wieder.«

 Elena sah Er’ril über den Kopf des Jungen an. Im starren Blick des Präriebewohners sah sie, dass auch er die Stimme erkannt hatte.

 Flint.

 10

 »Wer ist da?« donnerte die Stimme aus der Dunkelheit der Veranda der Taverne.

 Der Nebel verbarg den Wächter gut in der dunklen Nische. Trommeln und das Geklimper einer schlecht gestimmten Laute begleiteten das raue Gelächter hinter den verschlossenen Türen der Herberge. Über dem Türsturz beleuchtete eine Laterne ein verblasstes Schild, auf dem Herberge zum Wolfsbau geschrieben stand.

 »Wir sind gekommen, um mit Tyrus zu sprechen«, sagte Jaston. Mikela stand neben dem Sumpfmann. Sie hatten die Gefährten in der Nähe des Hafens zurückgelassen. Tol’chuk und Kral agierten dort als Wächter. Der Herzstein des Og’ers hatte sie an den Rand des Wassers geführt und drängte mit seinem feurigen Glühen aufs Meer hinaus. Aber um dem Stein weiter folgen zu können, brauchten sie ein Boot. Nach einer hitzigen Debatte hatten sie entschieden, dass Mikela und Jaston den Kastenmeister des Hafens aufsuchen sollten, um ein kleines Schiff und eine Mannschaft anzuheuern. Der Titel des Kastenmeisters diente allerdings nur als ehrbare Fassade, hinter der sich in Wirklichkeit der blutrünstige Anführer der Piraten Port Rauls verbarg. Im Hafen von Port Raul konnte niemand ein Geschäft abschließen, ohne eine angemessene ›Gebühr‹ an diesen Banditen zu bezahlen.

 »Was habt ihr zu so später Stunde mit Meister Tyrus zu besprechen?«

 Mikela schnaubte. Für gewöhnlich tätigten alle Piraten in Port Raul ihre Geschäfte unter dem Deckmantel der Mitternachtsstunde zumeist bei vielen Flaschen Bier in rauchigen Tavernen wie dieser. »Das geht dich nichts an«, antwortete sie barsch.

 »Gut. Also behaltet es für euch. Aber solltet ihr Tyrus wegen einer nichtigen Angelegenheit belästigen, wird er euch die Zungen herausschneiden und sie euch zurückgeben, dann könnt ihr selbst zusehen, was ihr damit macht. Mit ihm ist nicht zu spaßen.«

 »Wir wissen deine Warnung zu schätzen«, antwortete Mikela und warf eine Silbermünze in die dunkle Nische. Die Münze verschwand, traf jedoch nicht auf den Stein der Veranda. Mit Silber kann man das Wohlwollen eines jeden Piraten erkaufen. Daraufhin ertönte ein lautes Klopfen, ein Schwertheft pochte gegen Holz. Es handelte sich offenbar um ein verabredetes Geheimzeichen. Ein kleines Guckloch öffnete sich in der Tür. »Tyrus hat Besuch«, verkündete der Wächter. »Fremde… Sie haben Silber.«

 Die winzige Klappe schnappte zu, und die Tür schwang auf. Eine Welle von Gelächter und Musik schwappte aus dem Innern der Taverne heraus und brachte den Geruch von Pfeifenrauch und ungewaschenen Körpern mit sich. »Geht hinein«, meinte der Wächter. Im blakenden Licht der Fackeln erblickten sie nun zum ersten Mal sein Gesicht. Ein dunkelhäutiger Mann, dessen Antlitz nicht weniger vernarbt war als das von Jaston. Er zwinkerte Mikela lüstern zu, als sie vorbeiging.

 Sie lächelte ihn an aber nicht freundlich, sondern um die stählerne Härte hinter ihrem hübschen Gesicht zu zeigen. Er wandte den Blick rasch ab und schloss die Tür.

 Die Augen nach vorn gerichtet, blickte Mikela in den Raum. In der Schänke standen viele derbe Tische dicht aneinander gedrängt. Sie schienen aus den Planken alter Schiffswracks gezimmert zu sein. An ein paar Tischen konnte man sogar noch die Namen der Schiffe lesen: Singender Schwan, Esymethra und Lutfischflosse. Mikela nahm an, dass es nicht immer nur Stürme gewesen waren, die diese Schiffe hatten sinken lassen. Sie schienen eher so etwas wie Trophäen zu sein, und Mikela vermutete, dass die Geschichten dazu sehr blutig waren. An den Tischen saßen harte Männer aus allen Teilen Alaseas und den Ländern jenseits davon. Mikela erkannte dunkelhäutige Krieger aus den Südlichen Ödlanden, tätowierte Steppenbewohner mit Nasenringen, Riesen mit buschigen Augenbrauen, die für gewöhnlich durch die Bröckelberge streiften, und sogar zwei blasse, spindeldürre Stammesbrüder der Yunk waren anwesend die von der fernen Insel Kell stammten. Es schien, als wäre der Abschaum eines jeden Landes hier in Port Raul an Land getrieben worden.

 So bunt gemischt die Gruppe von Männern auch sein mochte sie alle hatten zwei Dinge gemeinsam: harte, berechnende Augen auch wenn die Lippen lachten und die Narben. Nicht ein Gesicht war frei von entstellenden Schnitten und Brandwunden, einige Verletzungen sahen erschreckend frisch aus.

 Mikela folgte ihrem Freund Jaston durch den Raum und bemerkte, dass es nicht nur Männer waren, die da an den Tischen saßen. Mikela erschrak so, dass sie über ihre eigenen Füße stolperte. Die kleine Schlange an ihrem Handgelenk zischte bei der Erschütterung.

 In einer dunklen Ecke entdeckte sie drei Frauen, die alle drei schwarze Lederkleidung und dazu passende Umhänge trugen. Drei Paar überkreuzte Schwerter lehnten am Tisch neben den Humpen mit dampfendem Kaffee. Alle drei hatten das blonde, lange Haar im Rücken zu einem Zopf geflochten. Mikela hätte eine ihrer Schwestern sein können und in gewisser Weise war sie das auch. Das Trio gehörte zu den Dro Söldnern von Burg Mryl, wo sie selbst vor so langer Zeit in der Kunst des Schwertkampfes ausgebildet worden war. Damals hatte Mikela ihre Gestalt gewandelt, um sich den blonden, großen Frauen des nördlichen Waldes zugehörig zu fühlen, mit denen sie die Ausbildung absolvierte. Und in dieser Gestalt hatte sie sich für immer niedergelassen. Sie passte gut zu ihr.

 Doch was hatte ein Dro Trio hier inmitten der Piraten zu suchen? Es stimmte, dass jeder ein Dro Schwert anheuern konnte. Aber diese Schwerter wurden für gewöhnlich nur in den Dienst einer Sache gestellt, wenn diese als edel genug erachtet wurde, um der geheiligten Ausbildung gerecht zu werden. Die Dro würden ihre Stärken und Fähigkeiten niemals den Piraten leihen.

 Eine der drei bemerkte Mikela. Die blauen Augen der Frau wurden etwas größer. Das war ihre einzige Reaktion bei einer Dro kam dies jedoch fast einem lauten Aufschrei gleich.

 Jaston trat neben Mikela und berührte ihren Ellbogen. »Man hat mir gesagt, dass sich Tyrus im Hinterzimmer befindet. Wir haben Glück. Er wird uns gleich empfangen.«

 Mikela nickte. Sie war so erschrocken über ihre Entdeckung, das sie nicht einmal bemerkt hatte, wie sich der Sumpfjäger kurz abgewandt hatte. Der Mann, mit dem sich Jaston unterhalten hatte, stand noch in der Nähe: ein übereifrig aussehender Bursche, der den kegelförmigen Hut eines Schreibers trug. Er tippte ungeduldig mit dem Fußballen auf den Boden und winkte ihnen mit einem zerfledderten Buch zu, dass sie sich beeilen sollten. Seine Fingerspitzen waren ganz schwarz vor Tinte. Wie es schien, mussten hier selbst die Piraten den Verbleib ihrer zusammengetragenen Beute anhand eines schriftlichen Verzeichnisses überwachen.

 Mikela verbannte die Rätsel, die die drei Dro ihr aufgaben, zunächst aus ihren Gedanken. Jetzt brauchten sie erst einmal ein Schiff. Wenn Elena wirklich in Gefahr war, so wie Cassa Dar es vorhergesagt und Tol’chuks Herzstein es bestätigt hatte, dann hatte Mikela nicht die Zeit, um über die Gründe nachzudenken, warum drei ausgebildete Kriegerinnen wohl in einer so heruntergekommenen Taverne in Port Raul abstiegen.

 »Lass uns zu diesem Piraten gehen und anschließend möglichst schnell von hier verschwinden«, murrte Mikela.

 Jaston folgte dem kleinen Schreiber, der sie durch einen Vorhang in einen privaten Flur und zu einer Tür ganz am Ende des Ganges führte. Der dürre Mann war währenddessen unablässig damit beschäftigt, eine widerspenstige braune Haarsträhne zurück unter den Schreiberhut zu stopfen. Vor der Tür angekommen, klopfte er.

 »Herein!« polterte es.

 Der Schreiber drehte sich um und lächelte matt, dann öffnete er die Tür. »Meister Tyrus wird euch nun empfangen.«

 Jaston ging zuerst hinein. Mit einem kaum merklichen Handzeichen einer Geste, die unter den Jägern der tödlichen Sümpfe üblich war bedeutete er Mikela, dass sie eintreten konnte, jedoch hinter sich aufpassen sollte.

 Mikela spürte das Gewicht des Stahls, das sie auf dem Rücken trug Sie war überrascht, dass die Wachen sie nicht aufgefordert hatten, die Waffen draußen abzulegen was jedoch nicht geheißen hätte, dass es ihr nicht gelungen wäre, einen Dolch oder auch zwei an jeder Durchsuchung ihrer Person vorbeizuschmuggeln. Das Fehlen dieser einfachen Vorsichtsmaßnahmen verursachte ihr mehr Unbehagen, als wenn die Wächter ihr alle Waffen abgenommen hätten. Auf welch ein gefährliches Gegenüber würden sie wohl gleich treffen?

 Mikela betrat den Raum und war erstaunt über das, was sie hier vorfand. Meister Tyrus saß allein an einem Tisch, eine halb aufgegessene Mahlzeit vor sich, ein offenes Buch neben dem Ellbogen. Keine Bewacher. Doch Mikela wusste, dass der Mann gut beschützt war. Sie fühlte die Gefahr, die von ihm abstrahlte wie die Wärme von einem Ofen. Obwohl sie über keinerlei Sucherfähigkeiten mehr verfügte, spürte sie, dass seine Macht nicht schwarzer Magik entsprang, sondern hartem Training und angeborenen Fähigkeiten. Er war sein eigener Schutz und fürchtete sich nicht vor ihnen.

 Während Mikela sich die trockenen Lippen befeuchtete, musterten seine Augen jede ihrer Bewegungen, suchten nach ihren Stärken und Schwächen. Er lächelte sie an und nickte. Sie erwiderte das Nicken. Zwei Krieger erkannten einander.

 Ganz gleich, wie gefährlich er nun wirklich war, einen so gut aussehenden Kastenmeister hatte sie hier nicht erwartet. Er war jünger, als sie vermutet hätte, auf keinen Fall älter als dreißig Winter. Er hatte breite Schultern und ein noch breiteres Lächeln im Gesicht. Mit dem dicken sandfarbenen Haar, geölt und hinters Ohr gebürstet, und dem sorgfältig gestutzten Schnurr und Kinnbart, hätte er genauso gut ein hübscher Prinz aus einem der vielen Königreiche Alaseas sein können.

 »Bitte, kommt herein und setzt euch«, begrüßte er sie mit schlichter Höflichkeit. »Ich habe mir die Freiheit genommen, für den Herrn einen Humpen Sumpfbier zu bestellen, und ich glaube, die Dro trinken besonders gern Kaffee, nicht wahr? Ihr müsst euch keine Sorgen um eure Gefährten im Hafen machen. Sie stehen unter meinem Schutz, während wir hier reden.«

 Jaston warf Mikela einen Blick zu. Der Mann wusste bereits sehr viel über sie.

 Mikela räusperte sich und bedankte sich für die Freundlichkeit, dann nahmen sie beide Platz. »Wenn du bereits so viel weißt dann weißt du auch, dass wir ein Schiff anheuern wollen.«

 »Das stimmt, um ein Mädchen zu retten, das…« Tyrus machte eine Pause und forderte Jaston und Mikela damit auf, die Einzelheiten hinzuzufügen. Die beiden schwiegen jedoch, und sein Grinsen wurde noch breiter.

 Mikela fiel noch eine weitere Besonderheit an diesem hübschen Piratenkönig auf. Er hatte keine Narben im Gesicht und das bereitete ihr die größte Sorge. Wie konnte man sich an die Spitze dieser harten Männer kämpfen und keine Anzeichen eines Kampfes am Körper tragen? Welch ein hervorragender Kämpfer musste er sein!

 Sie hörte sich die Frage aussprechen, noch bevor sie es verhindern konnte. »Wo hast du gelernt, so gut zu kämpfen?«

 Sein Lächeln wirkte nun nicht mehr ganz so breit. Eine Frage aus einer so ungewöhnlichen Richtung hatte er nicht erwartet. Aber seine Miene hellte sich rasch wieder auf. »Aha, du hast ein gutes Auge… Burg Mryl hast du zwar schon vor langer Zeit verlassen, doch deine Fähigkeiten anscheinend stetig verbessert. ›Ein scharfes Auge für Einzelheiten ist oft mehr wert als die schärfste Schwertklinge.‹«

 Mikela zuckte zusammen bei diesen Worten. Bei dem Satz handelte es sich um ein altes Sprichwort, das ihr die Meisterin des Schwerts während der Ausbildung vor langer Zeit beigebracht hatte.

 Meister Tyrus griff zu einem Glas Rotwein, und schneller als Mikela ihm folgen konnte, tauchte in seiner anderen Hand ein langes Schwert auf. Sie sprang auf, stieß den Stuhl zurück und zog ihre zwei Schwerter aus der Scheide. Aber sie war zu langsam. Tyrus’ Schwertspitze bedrohte bereits Jastons Kehle. Der Sumpfbewohner hatte nicht einmal die Zeit gehabt, die Hand zu heben.

 Der König der Piraten lachte laut und herzlich auf und zog das Schwert zurück. »Ich wollte nur sehen, wie schnell du bist. Es tut mir Leid, aber ich konnte nicht widerstehen und musste deine Dro Ausbildung testen.«

 Mikela zitterte noch immer am ganzen Körper nach diesem Schrecken. Tyrus bewegte sich mit der Anmut und Geschwindigkeit einer angreifenden Schlange, also hielt sie ihre Schwerter kampfbereit. Sie konnte genauso gut auch bewaffnet mit dem Piratenkönig verhandeln. Nicht noch einmal würde sie sich unvorbereitet erwischen lassen.

 Tyrus beäugte ihre Schwerter, er lachte noch immer. Aber kein hartes oder berechnendes Funkeln überschattete seinen Blick, nur die Belustigung blitzte ihm aus den Augen. Auch er steckte sein Schwert nicht zurück in die Scheide. Stattdessen legte er die Klinge auf den Tisch. Dem schimmernden Glanz des Stahls nach zu urteilen, musste die Waffe sehr alt sein. Wenn Mikela sich nicht irrte mussten die Schmiede den Stahl während des Schmiedevorgangs mindestens hundert Mal gefaltet haben. Diese Fähigkeit ließen die Waffenschmiede schon seit unzähligen Jahrhunderten vermissen. Alles in allem war dieses Schwert genauso gut aussehend wie sein gegenwärtiger Besitzer. Sie fragte sich, von welchem reichen Edelmann der Pirat eine so erlesene Waffe wohl erbeutet hatte.

 Als seine Hand vom Heft des Schwertes glitt, kam schließlich dessen edle Form zum Vorschein. Das Heft war einfach gearbeitet, ohne Juwelen, Goldauflage oder Filigranarbeit, nur ein Bogen aus Stahl in der Form eines springenden Schneeleoparden.

 Mikelas Unterkiefer klappte herunter. Süße Mutter! Jetzt fiel ihr das Dro Trio in der Schänke wieder ein. Das Licht der plötzlichen Erkenntnis erhellte ihr Gesicht. Sie fiel auf die Knie, kreuzte die Schwerter vor sich und verneigte den Kopf zwischen den Klingen.

 »Mikela?« Jastons Stimme klang verwirrt.

 »Euer Gnaden«, sagte sie und beachtete die Frage des Sumpfmannes nicht weiter.

 »Oh, steh auf, Frau!« befahl Tyrus. »Du brauchst vor mir nicht auf die Knie zu fallen. Du schuldest mir nichts. Meinem Vater hast du die Treue geschworen, nicht mir.«

 Mikela hob das Gesicht und steckte ihre Schwerter in die Scheide. Blind fasste sie nach hinten, um den Stuhl zu finden und wieder aufzustellen.

 Als sie saß, starrte sie erneut in Tyrus’ Gesicht und in seine belustigten Augen. Nun erkannte sie den Vater im Gesicht des Sohnes. Als sie Tyrus das letzte Mal gesehen hatte, war er noch ein kleiner Junge gewesen. Alte Erinnerungen kamen auf. »Prinz Tylamon Royson«, nannte sie ihn bei seinem richtigen Namen.

 »Bitte, hier nennen mich alle nur Tyrus.«

 Mikelas Gedanken arbeiteten nun in hundert verschiedene Richtungen. »Was… was ist geschehen? Warum seid Ihr hier?«

 »Der Nordwall ist gefallen«, sagte er. »Burg Mryl wurde erobert.«

 »Was?« Mikela wäre nicht entsetzter gewesen, hätte der Mann ihr erzählt, dass die Sonne niemals mehr aufgehen würde. Burg Mryl hatte den großen Nordwall überragt, ein uraltes Bollwerk aus massivem Granit, nicht von Menschenhand erbaut, sondern vom Land selbst errichtet. Eine Wegstunde hoch und tausend lang, markierte er die nördliche Grenze der Westlichen Marken. Die uneinnehmbare natürliche Wehranlage trennte den schwarzen Wald, die so genannten Furchthöhen, von den grünen Ebenen der Marken. Wenn der Nordwall fiel…

 »Wann ist das geschehen?«

 Tyrus’ Gesichtsausdruck verfinsterte sich zum ersten Mal. »Vor fast einem Jahrzehnt.«

 Mikela wurde blass. »Und die Furchthöhen?«

 »Meine Dro Spione berichten mir regelmäßig. Die Grimm von den Furchthöhen haben sich bereits bis zum Steinkogel ausgebreitet.«

 »So rasch? Bis in das erste Viertel des großen Waldes?«

 Er starrte sie nur an und ließ ihr Zeit, die furchtbaren Neuigkeiten zu verarbeiten.

 Ihre Gedanken wanderten zu ihrem eigenen Volk, den Si’lura. Die Westlichen Marken waren ihr Zuhause, ihr grünes Heim. Wenn die Grimm von den Furchthöhen ihren Weg in den Wald fortsetzten, würden die Stämme ihres Volkes bald aus der Sicherheit des Waldes fliehen müssen, und wahrscheinlich würden sie dann in den Zahnbergen den Tod finden.

 »W wie konnte Burg Mryl fallen?«

 »Viele Winter lang schickten wir unsere Späher in die Anhöhen, und sie kamen mit Berichten über seltsame Lichte und schreckliche Untiere zurück. Diese Ungeheuer streiften in den Hochlanden nahe der alten Heimat des Bergvolkes herum, in der Nähe des Amov Felsen und der Zitadelle. Eines Winters sind die Späher nicht mehr zurückgekommen.«

 »Zwerge?« Mikela konnte nicht umhin, Jaston anzusehen. Der jedoch legte nur Gleichmut an den Tag.

 Tyrus nickte. »Die Zwergenarmeen hatten sich so lange im Stillen verschanzt, dass wir nicht wussten, was wir zu erwarte hatten. Aber mein Vater hatte in der Zwischenzeit all seine Dro Krieger zurückgeholt, die nun ihren Eid einlösen sollten.«

 »Ich habe von all dem nichts erfahren«, sagte Mikela, und die Schamröte stieg ihr ins Gesicht.

 Tyrus überging ihre Worte. Sein Blick schien sich in der Vergangenheit zu verlieren. »In jenem Winter kam etwas aus den Bergen aus dem schwarzen Herzen des Amov Felsen. Die Grimm von den Furchthöhen breiteten sich aus, genährt von schwarzer Magik, die sie auch antrieb. Die Dro Armeen meines Vaters konnten gegen eine solche Macht nichts mehr ausrichten, und mein Vater starb bei dem Versuch, den letzten Turm zu verteidigen.« Tyrus’ Augen füllten sich mit Tränen und Wut.

 »Das tut mir Leid«, sagte Mikela, doch in ihren Ohren klangen die Worte hohl und leer. »Euer Vater war ein großartiger Mann.«

 Noch immer nahm Tyrus keine Notiz von ihr. Seine Geschichte schien aus ihm herauszudrängen wie ein Sturzbach. »In der Nacht, bevor er starb, schickte er mich mit den letzten Dro fort. Er wusste, dass er am nächsten Tag zugrunde gehen würde, und wollte nicht, dass unser Geschlecht ausstirbt. Wenn wir irgendwann einmal die Gelegenheit bekommen wollen, unser Land zurückzuerobern und den Nordwall wieder zu errichten, dann muss einer aus dem Geschlecht überleben.«

 Mikela verstand, dass der Vater das einzig Richtige getan hatte. Bei dem Nordwall handelte es sich nicht um einen kalten Granitbrocken. Sie selbst hatte beide Handflächen an den turmhohen Wall gelegt, als sie dem Schneeleoparden, Tyrus’ Vater, dem König von Burg Mryl, die Treue geschworen hatte. Der Stein hatte sich während des Schwurs so stark erwärmt, dass der Granit ihr beinahe die Handflächen verbrannt hätte. Der Nordwall lebte Mikela hatte mit ihren Sucherfähigkeiten sogar sein Herz erfühlt. Dieses Granitherz befand sich jedoch nicht im Stein, sondern in dem Mann, dem sie die Treue geschworen hatte, dem König von Mryl. Mann und Wall waren für alle Ewigkeit verbunden. Blut und Stein.

 Sie starrte Tyrus an. Hier stand das neue Blut des Walles vor ihr.

 »Also floh ich«, erzählte er weiter, wobei er die Worte … ausspuckte, »und ließ meinen Vater zurück, der unter den Wurzeln der Grimm starb. Ich flüchtete, so schnell und so weit ich nur konnte, bis hierher. Als ich nicht mehr weiter fliehen konnte, explodierte mein Zorn und kannte keine Grenzen. Ich ließ mein hitziges Blut durch die Straßen und bis hinaus aufs kalte Meer brodeln. Nicht alles, was ich während dieser Zeit tat war edel und manches nicht einmal gut. Niemand vermochte mich aufzuhalten.« Er lachte barsch, nichts von der Belustigung von vorhin war übrig geblieben. »Nachdem ich zwei Jahre lang so gewütet hatte, kühlte meine Rage langsam ab, und da entdeckte ich erst, dass ich der König dieser Piraten geworden war.«

 Er hielt inne, nahm die alte Familienklinge in die Hand und steckte sie zurück in die Scheide. Die Stille gesellte sich als viertes Mitglied zu ihrer Runde.

 Schließlich ergriff Mikela das Wort. »Ich hätte kommen müssen.«

 »Nein«, erwiderte Tyrus. Seine Augen hatten aufgehört zu funkeln, sie wirkten nur noch müde und ausgelaugt. »Du siehst zwar so aus, aber du bist keine Dro.«

 Seine Worte schmerzten, aber Mikela hatte dem nichts entgegenzusetzen. Sie hatte zwar den Ruf des Nordwalls nicht vernommen, doch sie fühlte sich nun, als hätte sie ihren Eid gebrochen. »Warum seid Ihr hier geblieben?«

 »Dies ist der Ort, der mir von meinem Vater genannt wurde«, antwortete er. »Da mein Vater das Blut des Walles darstellte, hatte das Land zu ihm gesprochen und ihn angewiesen, mich hierher zu schicken. Und hier unter diesen herzlosen Menschen habe ich nun fast ein Jahrzehnt lang geschmachtet.«

 »Aber warum?«

 »Um auf die Rückkehr derjenigen zu warten, die ihr Blut gibt, um die Westlichen Marken zu retten.«

 Mikela wusste, dass er von Elena und ihrer Blutmagik sprach.

 Die Prophezeiungen, die das Kind umrankten, schienen mit jedem Tag mehr zu werden und in alle Länder Alaseas zu reichen.

 Tyrus richtete seinen harten Blick auf Mikela und stieß all ihre Vermutungen um. »Ich kam hierher, um auf die zu warten, die eine Dro ist und doch keine Dro, auf jene, die ihre Gesichter einfach wechseln kann wie die Jahreszeiten.«

 Mikelas Herz wurde zu Eis in ihrer Brust.

 »Ich kam hierher, um auf dich zu warten.«

 Sie fing an zu stammeln und rang nach Worten. »A aber das ist unmöglich.«

 »Du bist eine Si’lura«, erklärte Tyrus geradeheraus, wobei er ihr Entsetzen nicht weiter beachtete.

 Jaston fuhr aus seinem Stuhl neben Mikela und keuchte. »Ihr seid verrückt«, rief er. »Ich kannte Mikela schon, bevor sie…«

 Mikela legte die Hand auf Jastons Ellbogen und schüttelte den Kopf. Damit brachte sie ihn zum Schweigen und bestätigte Tyrus’ Behauptung. Als es Jaston schließlich dämmerte, sah sie nicht das erwartete Entsetzen in seinen Augen, sondern nur den Schmerz, hervorgerufen durch gemeinen Verrat.

 »Es tut mir Leid, Jaston…«

 Er schüttelte ihre Hand ab.

 Mikela wandte sich wieder an Tyrus. »Was erwartet Ihr von mir?«

 »Mit mir zu kommen zurück nach Burg Mryl.«

 Das Rascheln von Umhängen kündete von der Ankunft weiterer Personen, die sich hinter ihnen aufstellten. Jaston drehte sich um, Mikela hingegen nicht. Sie wusste, dass das Rascheln mit Absicht geschah, um Aufmerksamkeit zu erregen. Die Dro konnten sich geräuschlos wie Geister bewegen. Wahrscheinlich hatten die drei Frauen schon die ganze Zeit dort gestanden.

 »Ganz gleich, ob nun die alten Eide noch gelten oder nicht, ich kann Elena nicht im Stich lassen«, erläuterte Mikela.

 Tyrus lächelte nun wieder. »Es tut mir Leid, aber du musst, oder die Hexe, die du beschützen willst, wird sterben.« Er stand auf, und sie sah den granitharten Blick. »So hat der Wall gesprochen.«

 Tol’chuk machte sich Sorgen um seine Mutter, obwohl sie erst kurze Zeit weg war. Obzwar er sich vorstellen konnte, dass man bei einem Geschäft mit Piraten besser nicht drängte, konnte er sein Herz nicht davon abhalten, nach ihr zu rufen. Er hatte sie verloren, als er noch ein Baby war, dann fand er sie wieder und sah sie sterben. Jetzt, da sie ihm ein zweites Mal geschenkt war, sorgte er sich umso mehr, auch wenn sie seine Seite nur für Zeit verließ und der Grund für ihre Abwesenheit wichtig war. Ferndal kehrte von einer Patrouille entlang des Hafens zu Lager zurück. Seine Augen glühten bernsteinfarben in der nebligen Dunkelheit. Als er beim Og’er angelangt war, schickte er ihm ein unscharfes Bild: Ein Wolfsjunges schmiegt sich an den Bauch seiner Mutter. Sie waren sicher, berichtete der Wolf, aber das mütterliche Bild einer Wölfin mit ihrem Jungen ließ Tol’chuks Herz noch mehr schmerzen.

 Tol’chuk richtete sich auf seinen mit Klauen bewehrten Beinen auf und folgte Ferndal, der das Lager der Truppe umkreiste. Er musste in Bewegung bleiben, sich ablenken. Als Mogwied plötzlich aus der Dunkelheit auftauchte, war er froh darüber.

 Der dürre Gestaltwandler begrüßte seinen Bruder mit einem Nicken, woraufhin der Wolf seinen Wachgang fortsetzte. Tol’chuk blieb an Mogwieds Seite stehen. Der Si’lura wollte ganz offensichtlich mit ihm sprechen. »Ich bin sicher, Mikela geht es gut«, beteuerte Mogwied.

 »Ich weiß«, antwortete Tol’chuk. »Sie kann mit beiden Schwertern gut umgehen und hat von den Piraten wenig zu befürchten.«

 Mogwied starrte in die vom Nebel verhüllten Gassen, die vom Hafen wegführten. »Aber dennoch machst du dir Sorgen.«

 Tol’chuk schwieg. Es hatte schon Anlässe gegeben, da hatten sich dem Og’er die Haare aufgestellt, weil sich der Gestaltwandler so töricht verhalten hatte, aber ab und zu überraschte ihn der Mann auch mit seinem Einfühlungsvermögen.

 »Du musst keine Angst um sie haben, Tol’chuk. Neben ihrer Schwertkunst beherrscht sie die Gestaltwandlung perfekt. Da sie ihr Erbe zurückerhalten hat, kann sie sich nun aus jeder Schlinge winden ja sogar wegfliegen, wenn nötig.« Tol’chuk legte eine Hand auf Mogwieds Schulter. Er hörte die Sehnsucht in den Worten des Gestaltwandlers. Für einen Augenblick spürte er auch, wie gefangen sich Mogwied in seiner jetzigen Gestalt fühlte, denn ein Entkommen gab es für ihn nicht. Tol’chuk wollte ihm einen Hoffnungsschimmer geben. »Wenn meine Mutter ihre Fähigkeiten zurückgewinnen konnte…«

 »Das ist nicht dasselbe«, unterbrach Mogwied ihn missgestimmt. »Um mich zu heilen ich meine natürlich Ferndal und mich , bedarf es mehr als einer magischen Schlange.«

 »Wir werden einen Weg finden.«

 Mogwied blickte Tol’chuk mit feuchten Augen an. »Ich würde deinen Worten nur zu gern glauben, aber die Zeit wird langsam knapp.«

 Da raste plötzlich Ferndal zwischen sie. Seine Bilder kamen hastig und verschwommen, doch die Bedeutung war klar. Eine große Gruppe näherte sich.

 Tol’chuk folgte dem Wolf zum Anfang einer dunklen Straße, die sich in das schwarze Herz des Hafens bohrte. Auch Kral tauchte plötzlich neben ihnen auf, die Axt in der Hand. Merik, Mama Freda und die anderen hielten sich im Hintergrund. Mogwied zog sich zurück zu den Pferden und Wagen.

 Aus dem Nebel kristallisierte sich eine große, dunkle Gruppe heraus. Als sie näher kam, wurden aus den geisterhaften Umrissen echte Menschen. Tol’chuk erkannte seine Mutter, die die Gruppe mit dem Sumpfbewohner an ihrer Seite anführte, ein großer Fremder marschierte auf der anderen Seite. Mikela hob eine Hand zum Gruß, die Handfläche nach vorn, was bedeutete, dass die Fremden ihnen nichts Böses wollten. Tol’chuk bemerkte jedoch, dass Kral seine Axt nicht aus der Hand ließ.

 Mikela trug zur Begrüßung kein Lächeln auf den Lippen, sie kam also mit schlechten Neuigkeiten. Hinter ihr entdeckte Tol’chuk ein Trio aus dunklen Schatten: Frauen mit Zöpfen, die so golden glänzten wie der seiner Mutter. Alle drei waren sie mit den typischen überkreuzten Schwertern ausgerüstet. Sie hätten drei Schwestern seiner Mutter sein können.

 Tol’chuk bemerkte auch eine gewisse Ähnlichkeit mit dem Fremden, der neben ihr stand. Wie die drei Frauen konnte auch der Fremde als ein Verwandter seiner Mutter durchgehen ein jüngerer Bruder vielleicht. Auch seine Kleidung war aus abgewetztem Leder und Stahl, aber statt der zwei überkreuzten Schwerter auf dem Rücken trug er ein langes Schwert an der Hüfte.

 »Wir haben ein Schiff«, erklärte Mikela ohne Umschweife doch ihre Stimme ließ keine Zufriedenheit erkennen.

 Kral sprach als Nächster. »Und wer sind all die anderen?«

 »Unsere Mannschaft und die Krieger, die geschworen haben, Euch sicher zu Elena zu bringen«, antwortete sie mit fester Stimme.

 Tol’chuk vernahm die doppelte Bedeutung ihrer Worte. »Was meinst du mit ›euch‹?« fragte er.

 Sie konnte ihm nicht in die Augen sehen. »Ich werde nicht mit euch gehen. Ich wurde gerufen, um einen anderen Pfad zu beschreiten.«

 Das Entsetzen fuhr wie ein Blitz in Mikelas Gefährten.

 »Was?« Tol’chuk konnte den Schmerz nicht aus seiner Stimme fern halten.

 Da trat der Fremde vor. »Wir haben ein kleines Küstenschiff gefunden, das für die Wasserstraßen des Archipels gut gerüstet ist, und eine Mannschaft, bestehend aus vier Männern, dazu.« Der Fremdling deutete auf vier große, dunkelhäutige Seeleute, die hinter ihm standen. Sie trugen Federn im Haar, und ihre Augen funkelten jadegrün. Die Narben auf den Stirnen rührten nicht von Kämpfen her, sondern von alten Ritualen, und formten auf jedem Kopf ein anderes Muster. Sie sind mit Runen gezeichnet, dachte Tol’chuk.

 Der Fremde sprach weiter. »Diese Männer werden euch auf eurer Reise gute Dienste leisten. Die Zo’ol sind erfahrene Krieger und Seeleute und mit allen Wasserstraßen des Archipels vertraut.«

 Kral knurrte den Fremden an. »Und wer bist du?«

 Mikela machte einen Schritt nach vorn. »Das ist Meister Tyrus«, stellte sie ihn vor.

 »Der Anführer aller Mörder dieser Stadt?« fragte Kral mit hörbarer Verachtung.

 »Und der Prinz von Burg Mryl«, verkündete sie bedeutungsvoll.

 Diese Erklärung beruhigte den Gebirgler. »Mryl? Unter den Furchthöhen?«

 »Ja«, antwortete Mikela und konnte Tol’chuk noch immer nicht ansehen. »Du müsstest die Burg eigentlich kennen. Sie beherbergte einst dein Volk, bevor es vor den Zwergenarmeen fliehen musste.«

 Da steckte Kral schließlich seine Axt zurück in den Gürtel. »Ja, während der Vertreibung unserer Stämme. Wir schulden dem Blut der Burg so viel, dass wir es wohl niemals vollständig werden zurückzahlen können.«

 Tyrus trat vor. »Niemals ist ein zu endgültiges Wort, Mann aus den Bergen.«

 Kral legte die Stirn in Falten bei dieser rätselhaften Behauptung, doch es wurde ihm keine weitere Erklärung angeboten. Tyrus wandte sich ab, um die anderen Mitglieder der Truppe zu mustern, während Mikela und Jaston anfingen, die Abreise vorzubereiten. Tol’chuk konnte seine Mutter nur wie betäubt ansehen. Sie verließ ihn schon wieder? Dieser Gedanke hatte sein Herz noch nicht vollständig erreicht, was auch gut war, denn er fürchtete sich vor dem Augenblick, in dem das geschah. Seufzend machte er kehrt und beschäftigte sich damit, den Wagen zu beladen und die Pferde anzuspannen.

 Als sie endlich alles zusammengepackt hatten, führte Tyrus seine Piraten und die Gefährten zum Hafen und auf eine lange Pier. Ganz am Ende der Pier hatte ein zweimastiges Küstenschiff festgemacht. Der Name, Bleicher Hengst, prangte in roter Farbe auf dem hellen Holz. Es war kein sehr großes Schiff, aber der Platz reichte für die Reisegesellschaft mitsamt ihren Pferden.

 Mithilfe der zusätzlichen Hände hatten sie das Boot schnell beladen. Sie wollten mit der Morgenflut auslaufen. Die Vögel regten sich bereits in ihren Nestern unter den Brettern der Pier und begrüßten die nahe Morgendämmerung mit Pfeifen und lautem Kreischen.

 Als die Arbeit getan war, versammelten sich alle auf der Pier. Mikela stand mit dem Rücken zu Tol’chuk und redete mit Jaston. Der Og’er trat näher, um hören zu können, was die beiden miteinander sprachen.

 »… hätte es dir sagen sollen, ich weiß«, sagte Mikela. »Es tut mir Leid.«

 »Nein, du schuldest mir keine Entschuldigung. Als wir zusammen waren, spürte ich, dass du einen Teil von dir vor mir verbargst. Ich wusste es, und das war wahrscheinlich auch der Grund mehr als mir bewusst war , warum ich damals bereits fühlte, dass du dein Leben niemals ganz und gar mit mir teilen würdest. Ich wusste, dass du mich mochtest, und ich mochte dich. Aber unsere Herzen teilten wir nicht in wahrer Liebe, nicht in der Liebe, die andauern würde, bis das Grau unsere Haare verfärbt.« Tränen standen Tol’chuks Mutter in den Augen. »Und Cassa Dar?« Jaston lächelte und küsste Mikela auf die Wange. »Manche Dinge kann man erst vollständig enthüllen, wenn die Zeit dafür gekommen ist. Cassa Dar ist in vielerlei Hinsicht genauso verwundet wie du.«

 Mikela erwiderte den Kuss. »Etwas in mir sagt mir, dass du einen Weg finden wirst, um ihre Wunden zu heilen.«

 Er lächelte ein wenig traurig und verneigte den Kopf. »Ich muss mich um die Wagen und Pferde kümmern.«

 Sie nickte und berührte seinen Arm ein letztes Mal, dann drehte er sich um und ging. Mikela starrte ihm einige Sekunden lang nach, dann wandte auch sie sich um. Dabei wäre sie beinahe mit Tol’chuk zusammengestoßen, der hinter ihr stand. Ihre Blicke trafen sich. Der Schmerz stand Mikela ins Gesicht geschrieben.

 Noch bevor einer der beiden ein Wort sagen konnte, kam Tyrus zu ihnen geeilt. Er schritt schnurstracks auf Mikela zu. »Irgendetwas stimmt hier nicht«, stellte er fest.

 »Was?« schnauzte sie ihn an und ließ damit ihren Schmerz und ihre Enttäuschung an ihm aus.

 Die Augen des Prinzen weiteten sich verwundert, aber er schien ihre Anspannung zu verstehen und sprach mit sanfterer Stimme weiter. »Es sind noch andere Gestaltwandler zugegen«, sagte er und nickte zu Ferndal und Mogwied hinüber. »Ihre Augen verraten sie.« Nun betrachtete er Tol’chuks Augen näher. »Und bei diesem großen Burschen hier bin ich mir auch nicht ganz sicher.«

 »Er ist mein Sohn. Ein Og’er Halbblut«, erklärte Mikela lustlos, das Feuer in ihr war ausgebrannt. »Was macht es, dass auch die anderen beiden Gestaltwandler sind?«

 »Sie müssen mit uns kommen«, erklärte Tyrus förmlich.

 »Warum?« Mittlerweile mussten ihre Worte auch die Ohren des Wolfes erreicht haben. Ferndal und Mogwied kamen näher.

 Tyrus wandte sich den beiden zu. »Die Prophezeiung meines Vaters kündigte noch zwei weitere Parteien an, die ebenfalls nach Burg Mryl kommen müssen. Ich dachte, wir würden sie auf der Reise nach Hause in den Westlichen Marken treffen und nicht hier bei euch.«

 »Wen?«

 »Als Erstes ein Gestaltwandler Brüderpaar Zwillinge, wenn ich mich recht erinnere.«

 Mogwieds verblüffter Gesichtsausdruck bestätigte, dass Tyrus’ Annahme stimmte. »Woher wisst Ihr…?«

 Der Prinz sah ihn an. »Zwillinge, erstarrt durch einen Fluch.«

 Mogwied trat näher an Tol’chuk heran. »Dies ist das erste Mal, dass ein Gestaltwandler in einer Prophezeiung erwähnt wird.« Der Gedanke schien Mogwied Angst einzujagen. Seinem Bruder Ferndal entfuhr ein tiefes Knurren. »W war in Eurer Prophezeiung auch von einer Heilung die Rede?« flüsterte Mogwied unsicher, die Hoffnung ließ seine Stimme rau klingen.

 »›Zwei werden erstarrt kommen; einer wird als Ganzer gehen.‹«

 Die Brüder sahen einander an. Hoffnung und Verdammnis vereinten sich in diesen Worten. Es schien, dass nur einer der Zwillinge die Rückgängigmachung des Fluches überleben würde. Ein kurzer stummer Austausch folgte nun zwischen den beiden Brüdern. Tol’chuk erhaschte einen schwachen Schimmer davon. Einer war besser als keiner.

 Inzwischen hatte sich die gesamte Truppe um sie versammelt.

 Mogwied berührte die Schulter seines Bruders. Ferndal drehte sich zur Seite und setzte sich auf die Hinterläufe, die Sache war also beschlossen. Mogwied erklärte es den anderen: »Wir werden mit Euch kommen.«

 Diese Entscheidung beunruhigte Mikela. »Wir können nicht alle mit Euch gehen, Tyrus. Die anderen werden gebraucht, sie müssen ihre Kraft für Elenas Verteidigung zur Verfügung stellen.«

 Tyrus zog skeptisch die Augenbrauen hoch. »Ein spindeldürrer Mann wie er und ein Hund? Wenn das Schicksal des Mädchens auf den Schultern dieser beiden ruht, dann ist die Kleine ohnehin längst verdammt.« Er wandte sich ab. »Außerdem haben sie ihre Entscheidung bereits getroffen.«

 Er ließ Mikela zurück, die enttäuscht und mit rotem Gesicht dastand.

 Tol’chuk hatte jedoch die Ruhe bewahrt. Er sprach zum Rücken der Fremden. »Tyrus hatte nämlich noch etwas ungesagt gelassen. Du hast zwei Parteien erwähnt. Die zwei Gestaltwandler und noch eine. Wen?«

 »Noch ein Gestaltwandler«, sagte Tyrus, ohne sich umzudrehen.

 Tol’chuks Herz machte einen Sprung. Er glaubte, der Prinz meinte ihn. Auch Mikela warf ihrem Sohn einen Blick zu, ein Funken Hoffnung erhellte ihre Miene. Aber der Og’er zuckte zurück. Er konnte unmöglich mit ihr gehen. Selbst in diesem Moment rief der Herzstein ihn hinaus zum Archipel. Diesem Schmerz in Herz und Knochen konnte er sich nicht widersetzen nicht einmal, um bei seiner Mutter zu bleiben.

 Aber die Entscheidung wurde ihm ohnehin abgenommen. Tyrus wirbelte herum, zog das Schwert mit einer geschmeidigen Bewegung aus der Scheide und richtete die Spitze Kral mitten auf die Brust. »Du, Mann aus den Bergen, bist der andere Gestaltwandler«, rief Tyrus.

 Alle Blicke richteten sich auf Kral. Er rang um Fassung. Obwohl im Dunkelfeuer geschmiedet, war er noch immer ein Mann des Felsens. So gelang es ihm, eine steinerne Miene aufzusetzen. »Du hast wohl zu tief ins Glas geschaut, Pirat«, rief er mit finsterem Blick. »Ich bin ebenso wenig ein Gestaltwandler wie du.«

 »Der Gebirgler spricht die Wahrheit«, erhob Mikela die Stimme. »Er hat kein Si’lura Blut in den Adern. Mein Sohn hingegen…«

 »Nein«, unterbrach Tyrus die Schwertkämpferin und verwarf die Worte der Frau mit einem Auflodern des Feuers in seinen Augen. »Das Blut zeigt nicht immer seine wahre Farbe. Ich bin Pirat und Prinz. Du bist eine Dro und auch wieder keine Dro.« Er wies auf Ferndal und Mogwied. »Sie sind Gestaltwandler, aber auch wieder nicht. Im wirklichen Leben sind nur wenige Menschen das, was sie zu sein scheinen. Wir alle tragen Masken.«

 »Ich nicht«, verkündete Kral dreist.

 »Bist du sicher?« fragte Tyrus mit einem abschätzigen Grinsen. »Dann sag mir, bist du ein Bergnomade… oder der Thronerbe des Amov Felsen?«

 Diese Worte trafen Kral wie ein Blitzschlag. Selbst unter seinem eigenen Volk gab es nur wenige, die noch wussten, dass dieser Clan, die Senta Sippe, einst das Königshaus stellte und dass sein Familie, die a’Darvun, Anspruch auf den verwaisten Thron hätte. Dieses Geheimnis bedeutete für seine Familie eine große Ehre und gleichzeitig abgrundtiefe Schande, denn es waren Krals Vorväter gewesen, die ihr Heimatland vor zehn Generationen an die Zwerge verloren und damit die Gebirgsstämme für immer auf die Nomadenpfade verbannt hatten. Selbst jetzt versetzte die Erinnerung daran Krals Blut noch in Wallung, und das Ungeheuer in ihm verlangte nach Rache.

 Tyrus musste seine Gedanken gelesen haben. »Schreit dein Herz nicht unverändert danach, dein Heimatland zurückzuerobern und das Feuer deines Clans wieder in den Wachtürmen der Zitadelle aufflackern zu lassen?«

 Krals Stimme wurde brüchig. »Fordere mich nicht heraus, kleiner Mann. Was ist es, worüber du so wetterst?«

 Tyrus senkte die Augenlider und rezitierte aus dem Gedächtnis. »›Mit den Zwillingen wird ein Berg von einem Mann kommen, der viele Gesichter trägt und seine Gestalt wechselt wie die Schneeverwehungen ihre im Sturm. Du wirst ihn an den harten Augen und an seinem Bart erkennen, der so schwarz wie sein Herz ist. Doch lass dich nicht täuschen. In ihm ist ein König verborgen, der eine gebrochene Krone auf dem Haupt tragen und auf dem Thron der Zitadelle sitzen wird.‹«

 Kral wagte kaum zu glauben, dass die Worte des Piraten auch nur einen Funken Wahrheit enthielten. Nachdem sein Volk von den Zwergenarmeen verjagt worden war, waren sie alle zu Nomaden geworden. Aber nicht weil ihnen das Wanderleben so gut gefallen hätte, sondern weil sie sich weigerten, den Glauben daran aufzugeben, eines Tages ihr Heimatland zurückzuerhalten. Würde er nun diese Hoffnung Wirklichkeit werden lassen können? Könnte er die jahrhundertelange Reise seines Volkes beenden und die Stämme nach Hause geleiten?

 Mikela erklärte, warum das nicht möglich war. »Er muss zu Elena zurück.«

 Als der Name der Hexe fiel, platzten Krals Träume von Thron und Krone wie eine Seifenblase. Er vermochte sich dem Willen seines Meisters nicht zu widersetzen.

 »Wenn der Mann aus den Bergen die Hexe Elena findet, wird er sie töten«, erklärte Tyrus.

 Niemand bewegte sich. Alle Augen waren auf Kral gerichtet. Den besorgten Blicken nach zu urteilen, erwarteten sie alle, dass Blut für die beleidigenden Worte vergossen würde. Sie hatten keine Ahnung, wie wahr doch Tyrus’ Worte waren; nicht einmal der Pirat selbst war sich dessen bewusst.

 Tyrus fuhr fort und verriet die Grenzen seines prophetischen Wissens. »Das heißt nicht unbedingt, dass Kral eure junge Freundin verraten und sie mit seiner Axt niedermetzeln wird, aber wenn er nicht mit uns kommt, ist ihr Tod sicher. Die Worte meines Vaters verheißen das klar und deutlich: ›Drei müssen mit dir gehen, oder die Hexe wird sterben.‹« Tyrus steckte das Schwert zurück in die Scheide und verschränkte die Arme vor der Brust.

 Nun wandte sich Mikela an Kral. »Der Nordwall ist reich an elementarer Magik. Er ist ein Quell der Energie, die unmittelbar aus dem Herzen des Landes entspringt. Als ich noch zu suchen vermochte, zog mich diese Energie wie ein Magnet an. Ihr Ruf lockte mich nach Norden, wo ich von den Meistern der Burg Mryl den Schwertkampf erlernte. Dort erfuhr ich auch von König Rys besonderer Gabe. Er konnte die Zukunft sehen, wenn er sich mit den Steinen verband. Obschon die Prophezeiungen des alten Mannes rar waren, erwiesen sie sich stets als wahr.« Mikela warf einen Blick zu Tyrus. »Mit der Deutung seiner Weissagungen verhielt es sich jedoch immer schwierig. Also nimm dich in Acht, Mann aus den Bergen, wenn du deine Entscheidung aufgrund dieser Worte triffst.«

 Kral fühlte sich hin und her gerissen, die zwei Möglichkeiten führten in seinem Herzen Krieg gegeneinander. Der Teil seines Geistes, der im Dunkelfeuer geschmiedet worden war, weigerte sich, die Suche nach der Hexe aufzugeben, denn diese Aufgabe hatte ihm der Herr der Dunklen Mächte ins Blut gebrannt. Aber wie in allen anderen Bösewächtern auch, hatte sich in ihm ein Splitter seines ursprünglichen Ichs bewahrt, ein Funken des elementaren Feuers, das den Bann des Schwarzen Herzens nährte. Und dieses kleine Stück seines Geistes konnte den Ruf der Heimat nicht missachten. Es schwoll mit all den Hoffnungen seines Volkes an.

 In jedem anderen Wesen wäre der Kampf kein echter gewesen, denn das Brandzeichen des Dunklen Herzens wurde gemeinhin mit einer Flamme eingebrannt, die niemand auslöschen konnte. Aber Kral war nicht nur ein Mensch. In seinen Adern floss auch die Magik, die durch die Granitwurzeln der Berge strömte. Und Granit widerstand selbst den heißesten Flammen. Zwar hatte man ihm das Brandmal mit Dunkelfeuer eingebrannt, doch reichte es nicht so tief in Krals steinerne Entschlossenheit, dass er den Ruf ganzer Generationen seiner Vorfahren missachten konnte.

 Der Eisthron galt als Sitz seiner Familie, und er, Kral, würde sein Erbe zurückverlangen! Wehe dem, der sich ihm dabei in den Weg stellte!

 Kral kraulte sich den Bart, wandte sich schließlich an Tyrus und studierte das Gesicht des Piraten. »Ich werde mit Euch kommen«, krächzte er mit heiserer Stimme.

 Tyrus lächelte und nickte zufrieden. Er hatte anscheinend nichts anderes erwartet.

 Die Stirn des Gebirglers jedoch legte sich in Falten. Der Bann, den ihm das Schwarze Herz auferlegt hatte, nagte in ihm und stellte seinen Vorsatz sogleich wieder infrage. Aber Kral konnte auch die letzten inneren Gefechte mit einem Gedanken beschwichtigen: Wenn er den Thron einmal zurückerobert hatte, würde er sich damit belohnen, Elena schließlich doch noch aufzustöbern und ihr Herz zu zerreißen. Er würde seine Pflicht gegenüber dem Schwarzen Herzen nicht vergessen sondern nur verschieben.

 Kral verbarg ein hartes Lächeln in seinem schwarzen Bart.

 Nichts würde Legion verweigert werden weder der Thron noch das süße Blut der Hexe.

 Die Bleicher Hengst war fertig zum Auslaufen, und die Gruppe hatte sich aufgeteilt: Die auf der Pier wünschten den anderen eine gute Reise, und jene auf dem Schiff verabschiedeten sich von ihren Freunden, die sich auf eine Wanderung quer durch Alasea vorbereiteten. Keine der beiden Parteien war sonderlich guter Stimmung. Die Gesichter drückten bestenfalls Verdruss aus, in einem Fall sogar Verzweiflung.

 Mikela blickte in die Augen desjenigen, der am verlorensten und einsamsten zu sein schien. Vor ihr stand Tol’chuk am Fuße der Laufplanke, seine Gesichtszüge waren ihm völlig entglitten. Die meisten Menschen hielten die Og’er für gleichmütig und gefühllos, doch Mikela wusste die Zeichen zu deuten, die etwas anderes besagten. Tol’chuks Fangzähne waren vollkommen verdeckt von den heruntergezogenen Lippen; die Augen hatten ihren feinen Glanz verloren; selbst seine Schultern waren herabgesunken wie die Brocken einer zertrümmerten Felswand nach einem verheerenden Erdbeben. »Du könntest mit mir kommen«, sagte Mikela sanft. Es klang wie ein Flehen ihres Herzens.

 Tol’chuk seufzte tief. »Du weißt, dass ich das nicht kann«, sagte er schließlich. »Das Herz meines Volkes erlaubt mir keinen anderen Weg.«

 Sie berührte seine Wange. »Ich weiß. Ich wollte nur, dass du erfährst, dass ich Elena sogar deine Stärke versagen würde, nur um uns nicht auseinander zu reißen. Jetzt, da du wieder in mein Leben getreten bist, würde ich das Land sogar der Dunkelheit überlassen, nur um dich an meiner Seite zu behalten.«

 Ihre Worte zauberten doch noch ein trauriges Lächeln auf Tol’chuks Lippen. »Mutter, du kannst so gut lügen«, sagte er warmherzig, »und dafür liebe ich dich umso mehr.«

 Mikela trat vor und legte ihm die Hände auf die Wangen. Sie zog sein Gesicht zu sich herunter und küsste ihn. »Sei dir dessen nicht so sicher, mein Sohn.«

 Eine Stimme störte ihre Zweisamkeit. Es war Merik, der von der Schiffsreling herunterrief: »Der Kapitän sagt, wir müssen mit der Flut auslaufen. Wir können nicht mehr länger warten.«

 Mikela winkte dem Elv’en zu, um zu zeigen, dass sie ihn verstanden hatte. Merik, der damit seine Pflicht getan hatte, humpelte auf seinem Stock fort mit Mama Freda und ihrem zahmen Tamrink im Schlepptau. An Bord des Schiffes machte sich geschäftiges Treiben breit, die kleine Besatzung verstaute die Leinen und setzte die Segel.

 Sie hatte nicht mehr viel Zeit, aber einige Momente blieben der Schwertkämpferin noch mit ihrem Sohn. Sie und Tyrus hatten für ihren Teil der Gruppe bereits alle Reisevorbereitungen abgeschlossen und waren bereit zum Aufbruch. Ihr Wallach, Grisson, war gesattelt und aufgezäumt. Mogwied und Ferndal hatten auf dem kleinen Wagen Platz genommen, in dem ihre Vorräte verstaut waren, flankiert von Tyrus und seinem Trio aus Dro Kriegerinnen, die bereits auf ihren Pferden saßen. Auch Kral und sei Schlachtross Rorschaff waren fertig. Beide, Ross und Reiter, schienen ganz begierig darauf zu sein, in der nahenden Morgendämmerung aufzubrechen.

 Die beiden anderen Pferde, Er’rils Steppenhengst und Elenas kleine Stute, waren an Bord verfrachtet und in Boxen im Laderaum untergebracht worden. Alles war bereit.

 Nur der letzte Gruß fehlte noch.

 Mikela drehte sich um, damit sie noch ein letztes Mal in die Augen ihres Sohnes blicken konnte. Worte vermochten ihren Schmerz nicht zu lindern. Mutter und Sohn fielen sich in die Arme. Es war, als würde sie einen rauen Felsbrocken umarmen, aber Mikela zog ihren Sohn noch fester an sich. Sie wollte diesen Augenblick für immer in Erinnerung behalten.

 Während sie ihn festhielt, trübte die Erinnerung daran, wie sie ihn gehalten hatte, als er noch ein kleines Kind war, ihre Sicht, und ihr Körper reagierte ebenfalls. Sie fühlte, wie ihre Muskeln schmolzen und die Knochen sich bogen, und bald reichten ihre Arme ganz um Tol’chuks massige Gestalt. Sie musste an seinen Vater und die Freuden denken, die sie einst miteinander geteilt hatten, und ihr Körper verwandelte sich vollends. Das Geräusch von reißendem Stoff und Leder drang an ihre Ohren. Aber sie achtete nicht darauf, fühlte keine Scham.

 Bald waren es nicht mehr Frau und Og’er, die sich da umarmten, sondern Mutter und Sohn, zwei Og’er. Tol’chuk löste sich aus der Umarmung. Mit geweiteten und tränengefüllten Augen starrte er Mikela an. »Mutter?«

 Sie wusste, was er sah. Ein kleines Og’er Weibchen. Tol’chuks wahre Mutter. Mit Klauen und Fangzähnen bewehrt, lächelte sie ihn an. Ihre Stimme klang wie das Rumpeln herabfallender Felsblöcke. »Du bist mein Sohn. Vergiss niemals, dass du mein Herz bist. Mein Fleisch und Blut, meine größte Errungenschaft. Ich sehe dich an und weiß, dass mein hartes Leben einen Sinn hat.«

 Sie umarmten sich noch einmal, als die Morgendämmerung den Horizont zu erwärmen begann und die Möwen die aufgehende Sonne mit ihren Schreien begrüßten. Es schien, als fühlten selbst die Vögel den Schmerz in Mikelas Herzen. Sie wusste, dass dies das letzte Mal war, dass sie ihren Sohn umarmte.

 11

 Keuchend vor Schmerz wurde Flint bewusst, dass er nur eine einzige Chance hatte. Er musste es irgendwie bewerkstelligen, dass Meister Vael und Kapitän Jarplin gleichzeitig dicht neben ihm standen. Während die beiden den Knochenbohrer vorbereiteten, schüttelte Flint im Verborgenen die Finger aus, damit das Blut in den nun befreiten Handgelenken wieder richtig zirkulieren konnte. Lichtpunkte tanzten vor seinen Augen.

 Den ersten Schritt der Behandlung hatte er mit nur einem einzigen Schrei überstanden. Kapitän Jarplin war mit einem Dolch an ihn herangetreten. Flint hatte geflucht und Jarplin angespuckt und weiter vorgetäuscht, er wäre noch immer fest angebunden. Es hätte ihm wenig eingebracht, nur den Kapitän zu töten. Also hatte Flint die Qualen durchgestanden, als Jarplin ihm mit der Klinge in die Haut am Nacken geschnitten und dabei die Spitze grausam hart über den Knochen gezogen hatte. Den Schrei hatte Flint nicht vortäuschen müssen. Für einen Moment war ihm sogar schwarz vor Augen geworden, aber er hatte die heranziehende Dunkelheit vertreiben können, indem er sich auf die Lippen gebissen und sich an die Seile geklammert hatte.

 Auch jetzt fühlte er noch das Blut, das in zähflüssigen Bächen seinen Rücken hinunterlief, und der Raum begann sich zu drehen, wenn Flint sich zu schnell bewegte. »Jarplin, tu das nicht«, stieß er hervor. »Lass dich nicht von anderen leiten!«

 Der Kapitän lachte nur.

 Der Erste Maat, der gelbhäutige Meister Vael, wandte sich an Jarplin. »Ich bin so weit.« Er lispelte leicht durch die spitzen Zähne.

 Flint hatte von Stämmen gelesen, die auf den Inseln vor der Küste Gul’gothas lebten. Die Wilden dort ernährten sich vom Fleisch anderer Menschen und feilten zu diesem Zweck ihre Zähne spitz zu, um das rohe Fleisch besser in Stücke reißen zu können. Es hieß, dass sie die Skal’ten verehrten und Menschenfleisch aßen und ihre Zähne zu animalischen Reißzähnen feilten um den geflügelten Dämonen des Herrn der Dunklen Mächte zu gleichen. Flint vermutete, dass Vael von einer dieser üblen Inseln stammte. Ihm war aufgefallen, dass der Mann kein Loch hinten an seinem geschorenen Schädel besaß. Kein Tentakelscheusal beeinflusste also seinen Willen. Die Gräueltaten, die Vael vollbrachte, wurden von seinen Händen freiwillig verrichtet.

 Er war der wahre Feind.

 Jarplin setzte die stinkende Kreatur in Vaels offene Handfläche. Der Erste Maat ging damit zu Flint und wischte das Blut von seinem Nacken. Flints Haut kribbelte unter der kühlen Berührung der Finger des Mannes. Dann badete Vael die Kreatur in Flints Blut. Die Bewegung schien das kleine Untier anzuregen. Tentakel und blinde, tastende Fühler umschlangen Vaels Finger, als dieser die Liebkosung fortsetzte. »Bereite ihn vor«, befahl Vael.

 Jarplin folgte Vael mit dem langstieligen Bohrer. Jetzt standen sie beide neben Flint. Er konnte nicht mehr länger warten.

 Er nahm das kleine, geheime Messer in die eine Hand und packte mit der anderen die hölzernen Streben des Stuhles. Mit einem lauten Schrei griff Flint an. Er sprang auf, riss den Stuhl, auf dem er gerade noch gesessen hatte, in die Luft und ließ ihn auf Vael niederkrachen. Der hagere Mann flog davon. Ohne Pause wirbelte Flint herum und starrte dem erschrockenen Kapitän ins Gesicht. Noch bevor Jarplin zur Verteidigung den Bohrer erheben konnte, stürzte sich Flint mit erhobener Faust auf ihn. Jarplin duckte sich unter Flint weg, aber der Bruder ließ nicht locker und sprang auf den Rücken des Kapitäns.

 Sie stürzten beide auf den Plankenfußboden, und ein altes Brett zerbarst unter ihrem Gewicht. Flint bekam ein Büschel von Jarplins stahlgrauem Haar zu fassen und nutzte den Griff, um das Gesicht des Mannes auf den Boden zu drücken. Keuchend schlug den Kopf des Mannes mehrmals auf die Planken. Er musste bald gewinnen, denn die Verletzungen hatten seinen Körper schon zu sehr geschwächt. »Ergib dich, Jarplin!« schrie er dem Kapitän ins Ohr.

 Aber der Kapitän gab nicht auf. Er hieb mit dem Ellbogen nach hinten und erwischte Flint am Kinn, sodass helle Lichterfunken vor dessen Augen tanzten. Flint musste Jarplins Haare loslassen, worauf der Kapitän sich mit einem Stoß aufrichtete und Flint auf seinem Rücken wie auf einem wilden Pferd ritt. Wenn Jarplin ihn nun abwarf…

 Flint hob die andere Hand; instinktiv hatte er das kleine Messer die ganze Zeit über nicht losgelassen. Er hatte zu lange unter Piraten gelebt, als dass er während eines Kampfes jemals die Waffe fallen lassen würde.

 Ohne über die nächste Handlung nachzudenken, griff Flint nach Jarplins Haar und riss es hoch, worauf das runzelige Loch im Schädel des Kapitäns sichtbar wurde. Er rammte das schlanke Messer in die Öffnung und drückte es mit dem Handballen tief in den Schädel.

 Jarplin bäumte sich unter Flint auf und warf ihn ab. Der Bruder rollte über den Kajütenboden und kam neben einem kleinen Schreibtisch zum Stehen. Jarplin schüttelte sich vor Krämpfen und wollte sich auf Händen und Knien aufrichten. Blut sprudelte um den Griff des Messer herum aus dem Loch. Die Todesqualen verzerrten das Gesicht des Kapitäns.

 Dann, als hätte man eine gestraffte Schnur gekappt, fiel Jarplin leblos zu Boden. Als er Flint sein Gesicht zuwandte und der Tod nahte, entspannten sich seine Züge. Seine Lippen bewegten sich, doch kein Laut kam heraus. Flint wusste jedoch, welche Worte der Mund seines früheren Kapitäns formen wollte: »Es tut mir Leid.« Zumindest bei seinem letzten Atemzug war Jarplin wieder ein freier Mann gewesen.

 Flint wollte gerade nach Jarplins Hand greifen, als ihn ein betäubender Schlag am Schädel traf. Ihm wurde schwarz vor Augen, und er fiel nach vorn. Einen Herzschlag lang klärte sich das Bild vor ihm noch einmal. Verschwommen erkannte er Vael, der vor ihn hintrat, einen Knüppel in der einen Hand, das Tentakelgetier in der anderen.

 »Nein«, flehte Flint, als Vael den Bohrer hervorholte.

 »Du wirst mein neuer Hund sein und ich dein Meister«, lispelte Vael in Flints Ohr, während er ihm sein Knie in den Rücken drückte und ihn damit am Fußboden festhielt. »Wenn ich mit dir fertig bin, wirst du mir die Stiefel lecken.«

 Zu schwach und benommen, um sich zu wehren, konnte Flint nur noch stöhnen, als er spürte, wie sich die Spitze des scharfen Bohrers in die Wunde an seinem Nacken bohrte.

 Noch einmal vernahm er die zischende Stimme seines Peinigers. »Da du den letzten Ul’jinn erhalten wirst, den es an Bord dieses Schiffes gibt, werden mir deine Freunde da unten auf andere Weise dienen müssen. Ich bin sicher, das junge Mädchen wird sich in zarte Bratenstücke zerlegen lassen.«

 Flint versuchte, sich zur Wehr zu setzen, aber er war zu benommen. Er fühlte, wie seine Stirn auf die Fußbodenplanken gepresst wurde.

 »Jetzt halt still, mein Hund.«

 Dann bohrte sich der Stahl in Flints Knochen und löschte sein Bewusstsein aus.

 Den Zwergenhammer in der Hand, stand Elena über dem zusammengesackten Körper des Schiffskochs. Seine schmutzige Schürze lag zerrissen an der Stelle, wo Er’ril den Mann gegen die Wand gestoßen hatte. Wie ein Sack Kartoffeln war der dicke Koch auf die Planken gesunken. Danach waren Er’ril und Joach in den angrenzenden Gang geschlichen, um dort nach weiteren Piraten Ausschau zu halten. Elena hatten sie zurückgelassen, sie sollte bei dem Koch Wache halten. Wenn er aufwachte, würde sie mit dem Hammer dafür sorgen, dass er weiterhin schwieg.

 Der Schiffsjunge, Tok, stand neben der Küchentür, die Hand zur Faust geballt und Besorgnis in der Stimme. »Ist Gimli tot?«

 Elena beobachtete, wie die Brust des Kochs sich hob und senkte, und schüttelte den Kopf. »Nur ein harter Schlag auf den Kopf.« Sie befühlte ihren Hammer und ließ die Finger über die Runen auf dem langen Griff aus Eisenholz gleiten. Sollte ein Notfall den Gebrauch dieser Waffe rechtfertigen, würde der Koch nicht mehr nur mit schlimmen Kopfschmerzen davonkommen. Elena betete, dass er bewusstlos blieb.

 Neben ihr auf dem Herd gurgelte und brodelte eine dicke Suppe in einem Topf. Fischeintopf. Elenas Magen reagierte sofort auf den leckeren Geruch. Die letzte Mahlzeit lag schon eine ganze Weile zurück. Aber sie hatten keine Zeit, sich mit solch unwichtigen Dingen abzugeben. Flints Schrei von vorhin war alles, was sie gehört hatten. Die Stille danach hatte an ihren Nerven gezehrt, während Tok sie zu ihrem Gepäck gebracht und dann durch enge Kriechgänge und über Rutschen in die Kombüse geführt hatte.

 In der Tür erschien ihr Bruder Joach. »Die Luft ist rein«, flüsterte er. »Tok, führ uns in die Kapitänskajüte.«

 Der Junge nickte und riss seinen Blick los von dem schnarchenden Koch. »Da den Gang entlang.« Er rannte aus der Küche.

 Elena folgte ihm mit Joach an der Seite. Etwas weiter hinten im Gang trafen sie auf Er’ril. Er kniete über dem Körper eines weiteren Piraten. Dieser atmete nicht mehr. Elena sah auch den Grund dafür. Eine kleine Eisenfaust hatte sich um den dürren Hals des Mannes geschlossen und ihn erdrosselt. Als die drei sich näherten, öffneten sich die Eisenfinger und ließen von dem Mann ab. Er’ril erhob sich, und die Eisenfaust schwebte in der Luft. Der Präriebewohner wandte sich ihnen zu und streckte die Eisenfaust, als wäre es seine eigene, was auch wie Elena wusste in gewisser Weise der Fall war. Die eiserne Hand war durchdrungen vom Geist des jungen Magikers De’nal und mit dem Präriemann verbunden. Er’ril konnte sie im Notfall wie eine echte Hand benutzen, wenn er sich stark konzentrierte.

 »Er kam überraschend um die Ecke und griff mich an«, erzählte Er’ril und zuckte nur die Schulter über den Tod, den er verursacht hatte. »Ich habe härter zugeschlagen als notwendig.«

 »Das ist Samel«, sagte Tok leise, während er mit großen Augen auf den toten Mann starrte. »Er hat seine Ration Schiffszwieback immer mit mir geteilt.«

 »Es tut mir Leid«, drückte Er’ril sein Bedauern aus.

 Tok schüttelte den Kopf. »Nachdem s sie ihm dieses Ding in den Kopf gepflanzt hatten, sah ich, wie er Jeffers tötete. Er schnitt ihm einfach die Kehle durch, obwohl sie vorher die dicksten Freunde waren.« Der Junge wandte sich Er’ril zu. »Vielleicht ist es nur gut so, dass er jetzt tot ist. Ich glaube nicht, dass er mit dem, was er getan hat, leben könnte.«

 Plötzlich zuckte die Leiche des Mannes krampfartig zusammen. Etwas Blasses, Dickes mit herabhängenden Tentakeln glitt hinter seinem Kopf hervor. Es kroch wie eine Schnecke über die Planken.

 Das Gesicht vor Ekel verzerrt, stampfte Er’ril mit dem Stiefel auf die Kreatur und zermalmte sie unter seinem Absatz. Die suchenden Arme schlängelten und wanden sich um das Leder des Stiefels, fanden jedoch keinen Halt und wurden schlaff. Der Gestank von verfaultem Fleisch füllte plötzlich den Gang.

 Er’ril warf einen Blick zu Tok. »Bring uns zur Kapitänskajüte.«

 Den Blick abgewandt, stieg Tok über die Leiche. »Hier entlang.«

 Mit erhobenem Hammer folgte Elena dem Jungen. Joach wich in dem engen Gang nicht von der Seite seiner Schwester, den Stab fest in der Hand.

 Nachdem sie eine kurze Leiter hinaufgeklettert und in einen anderen Flur eingebogen waren, erreichten sie eine Doppeltür, die wohl in eine große Kajüte führte. Tok blieb vor dieser Tür stehen, deutete auf sie und formte mit den Lippen die Worte: Da hinein.

 Er’ril nickte und warf den anderen einen kurzen Blick zu, um festzustellen, ob auch sie bereit waren. Er hob die Faust und klopfte. Das Pochen schien wie Donnerhall durch den engen Gang zu dröhnen.

 Eine Stimme ertönte aus der Kajüte: »Fort mit euch! Ich habe befohlen, dass keiner uns stören darf!«

 »Meister Vael«, flüsterte Tok und nannte den Sprecher damit beim Namen.

 Er’ril erhob die Stimme. »Meister Vael, Sir! Wir haben einen blinden Passagier gefangen! Ich glaube, Ihr solltet ihn Euch besser ansehen!«

 »Verdammt sollt ihr alle sein! Ich bin fast fertig hier und werde in Kürze an Deck kommen! Sperrt den Gefangenen zu den anderen!«

 »Ja, Sir!«

 Er’ril nickte Elena zu. Sie trat vor und hob den Hammer über den Kopf. Da der Griff der Waffe mit Magik durchflutet war, fühlte sie sich so leicht wie ein Besen an. Dann fuhr Elenas Hand herunter, und die Eichentür zerbarst mit lautem Krachen.

 Er’ril sprang bereits durch die fliegenden Holzsplitter, noch ehe Elena den Schwung zu Ende ausgeführt hatte. Joach folgte dem Präriebewohner auf den Fersen.

 Auch Elena trat durch den zerstörten Eingang. Tok blieb im Schatten hinter ihr. In dem Raum sah er zu viel Blut. Der Kapitän lag mit dem Gesicht nach unten in einer Lache seines eigenen Blutes. Der seltsame Erste Maat saß auf Flints Rücken, den Bohrer in der Hand, dicke Schweißtropfen auf der Stirn. Er riss die Augen überrascht auf, als er die hereinstürmenden Eindringlinge sah.

 Er’ril hatte dem Mann schon das Schwert an die Kehle gepresst, noch bevor dieser zwinkern konnte. »Ein Wort, und du wirst meinen Stahl schmecken«, drohte der Präriemann finster. »Und nun lass meinen Freund in Ruhe.«

 Elena stürzte an Flints Seite. Er atmete noch, aber um ihn war so viel Blut, und die Wunde an seinem Nacken blutete noch immer heftig. Sie wollte gerade ihre behandschuhte Hand auf die Wunde legen, als sich eine lange, blasse Schlange aus der Wunde schlängelte und nach Luft schnappte. Mit entsetztem Gesichtsausdruck zog sie ihre Hand weg.

 »Ihr kommt zu spät«, meinte der gelbhäutige Erste Maat und setzte ein Lächeln auf, das seine spitzen Zähne entblößte. »Der Ul’jinn ist bereits eingepflanzt. Der Mann gehört mir. Wenn ich sterbe, stirbt auch er. Und mit ihm die gesamte Mannschaft.«

 »So soll es sein«, sagte Er’ril mit regungslosem Gesicht. Seine Muskeln spannten sich, als er sich anschickte, den Lakaien des Herrn der Dunklen Mächte hinzurichten.

 »Warte«, schrie Joach. »Der Mann weiß vielleicht etwas. Etwas, was uns nützlich sein könnte.«

 Vael spuckte aus. »Ich werde euch nichts sagen.«

 Er’rils Schwertarm bebte, die Klinge zeichnete eine rote Linie über die Kehle des Mann. Elena konnte die Gedanken des Präriemannes lesen. Er wollte diesen Feind unbedingt töten, der seinen Freund so zugerichtet und gequält hatte, aber Joachs Worte hielten ihn zurück. Solange sie diesen Piraten in Schach halten konnten, stellten die anderen keine ernsthafte Bedrohung dar. Wenn dieser gelbhäutige Unmensch die Wahrheit sprach, würde ein schneller Schnitt durch seine Kehle die gesamte Mannschaft töten.

 »Joach, binde ihm die Arme auf den Rücken. Fest.«

 »Was ist mit Flint?« fragte Elena. Der alte Seemann hatte sich bis jetzt noch nicht bewegt. Er lag regungslos da. Der Tentakel des Scheusals wand sich wie ein blinder Wurm durch das graue Haar an Flints Nacken.

 Tok wusste eine Antwort. »Es dauert einen halben Tag, bis dieses D D Ding die Kontrolle über den Menschen gewinnt. Dann wird er entweder aufwachen oder unter Krämpfen sterben.«

 Elena hob die behandschuhte Hand. »Er’ril?«

 Der Präriemann wusste, was sie fragte. Er nickte. Elena konnte nicht mehr viel Schaden anrichten, wenn sie jetzt versuchte, Flint mithilfe ihrer Magik zu heilen.

 Elena zog den Handschuh aus und entblößte den rubinroten Fleck auf der Hand.

 Vael zischte bei dem Anblick und wehrte sich heftig gegen Er’rils Griff. Aber Joach hatte ihn bereits festgebunden, und der Präriemann hielt weiterhin das Schwert an die Kehle des Mannes. »Du!« schrie Vael. »Du bist die Hexe!«

 Elena schenkte ihm keine Beachtung und drehte sich zu Flint.

 Vaels Stimme klang nun verwirrt, beinahe verloren. »Mein Meister wies mich an, nach einem kleinen Mädchen mit kurz geschorenen und schwarz gefärbten Haaren Ausschau zu halten, aber nicht… nicht nach einer Frau«, stöhnte er. »Wenn das Schwarze Herz entdeckt, wie ich versagt habe…«

 Die Vorstellung, dass die Diener des Herrn der Dunklen Mächte nicht unfehlbar waren, schenkte Elena neuen Mut. Doch die Veränderung ihres Aussehens würde sie nur dieses eine Mal schützen. Sollte Rockenheim den Angriff an Bord der Meereswind überlebt haben, erfuhr der Große Gul’gotha sicher bald von der Verwandlung. Elena schüttelte den Kopf. Darüber konnte sie sich später auch noch Gedanken machen.

 Sie legte den Hammer beiseite, zog den silbernen Hexendolch aus der Scheide, schnitt sich in den Daumen und verwarf ihre Sorgen. Sie musste den Freund retten.

 Elena hielt den blutenden Daumen über die Wunde an Flints Nacken. Ein dicker, roter Tropfen fiel vom Finger auf den suchenden Arm des Untiers. Dieses wand sich, als hätte es sich an dem Blut verbrüht. Zufrieden presste Elena die Lippen aufeinander. Die winzige Spur von Magik in dem Tropfen vermochte der Kreatur also Schaden zuzufügen. Offenbar verletzt, zog sich das Ding mit einem letzten Zucken in Flints Schädel zurück.

 »Nicht so schnell, mein Kleiner«, murmelte Elena und rief ihre Magik. Sie war nun zuversichtlich, dass sie das Scheusal, das sich in Flints Schädel verbarg, vernichten konnte. Aber würde es ihr gelingen, ohne dabei den Freund zu töten? Eine solche Heilung erforderte eine geschickte und sichere Führung der Magik.

 Sie unterstellte die Energie ihrem Willen, und mit einem Mal züngelten lange Flammen aus dem verwundeten Daumen zu Flints Schädel. »Vorsichtig«, ermahnte sie sich selbst und ihre Magik.

 Sie schloss die Augen und untersuchte mit ihren Magik Sinnen die Ränder der verletzten Haut. Dort, wo die Magik die Haut berührte, heilte das zerrissene Gewebe sofort. Elena fühlte, wie sich der Blutfluss zu einem langsamen Tropfen verringerte. Vorsichtig sandte sie einen sehr dünnen Feuerstrahl tiefer in die Wunde, um das Ding zu jagen, das darin lauerte.

 Nun musste sie sich allein auf ihre magischen Instinkte verlassen. Sie schickte ihre Sinne den Feuerstrahl hinunter, wie eine Spinne, die an ihrem Faden hinabglitt, um eine Fliege zu jagen. Sie hielt den Atem an und schloss die Augen, um jede weitere Ablenkung von sich fern zu halten. Auch das leise Geflüster um sie herum trat in den Hintergrund. Sie sah nur noch ein Muster aus Licht und Schatten. Elena trat in eine Welt aus warmer Phosphoreszenz und wusste, dass es sich um Flints Geist handelte. Sie fühlte genau, dass dieser für gewöhnlich stärker strahlte als in jenem Moment, die Verletzungen und Qualen hatten seinen Glanz schwinden lassen. Ihr eigener Magik Strahl glich einer silbrig roten Fackel. Sie musste Acht geben. Bei einer zu ungestümen Berührung konnte es passieren, dass sie alles verbrannte, was ihren Freund ausmachte. Dann würde nur noch seine leere Hülle zurückbleiben. Diese entsetzliche Vorstellung half ihr, den Strahl der Magik zu einem winzigen Funken zu verringern.

 Als sie mithilfe ihrer Magik tiefer in diese seltsame Welt eindrang, erkannte sie mit einem Mal den Feind vor sich: ein dunkler Fleck auf Flints freundlichem Strahlen. Der Ul’jinn. Zusammengekauert hockte er da, ein Gewirr aus Dunkelheit, wie ineinander verflochtene Wurzeln im leuchtenden Boden. Dünne Wurzelfasern und feine Spuren von Dunkelheit breiteten sich bereits in der unmittelbaren Umgebung aus.

 Der üble Anblick entfachte in Elenas Herz ein zorniges Feuer. Diese Dunkelheit fühlte sich grauenhaft falsch an. Sie war mehr als nur eine Bedrohung für ihren Freund. Es war, als wollte dieser Schatten das Leben selbst verderben. Es machte sie schon krank wenn sie es nur sah. Der Drang, das Untier wegzustoßen und zu Asche zu verbrennen, ließ ihre Beherrschung wanken. Ihr Hexenfeuer flammte heller auf.

 Nein!

 Elena focht die Flamme nieder. Sie würde nicht zulassen, dass diese widerwärtige Kreatur ihre Handlungen steuerte. Das Feuer verglühte zu einem hellen Funken, als sie sich zum lauernden Feind vortastete. Näher gekommen, entdeckte sie, dass nicht alle schwarzen Wurzeln vor Flints Geist endeten; zwei drangen bereits in ihn ein. Elena spürte eine Macht, die in diesen Verbindungen floss, und führte ihr Bewusstsein näher heran. Verderben und Krankheit pulsierten in den Wurzeln. Geschüttelt von heftiger Übelkeit, sammelte Elena Kräfte für einen Magik Stoß und durchtrennte die beiden Wurzeln mit einem Blitz aus Hexenfeuer.

 Während sie das tat, erkannte sie zwei Dinge. In der einen Wurzel fühlte sie einen bösen Geist, der mit der Dunkelheit verbunden war, und instinktiv wusste sie, dass es sich dabei um Vael handelte. Der Hass auf ihn blühte in ihr auf. Sein Geist war so von Verderben geprägt, dass selbst diese kurze Berührung in ihr das Verlangen hervorrief, ihre Haut wund zu scheuern. Aber dieser Einblick in Vaels Seele war nichts im Vergleich zu dem, was sie sah, als sie die zweite Wurzel durchtrennte. Es schien, als würde sie in einem Meer des Bösen ertrinken. Es ergoss sich über sie und hätte sich beinahe ihren eigenen Geist einverleibt. Sie wehrte sich dagegen, und ihre Magik flammte erneut auf.

 Doch vorher fühlte sie noch zwei unheilvolle rote Augen, die sie anstarrten. Zwei Augen, rot wie Rubine. Die Augen des Wyvern. Plötzlich wusste Elena, warum die Statue an Bord des Schiffes stand.

 Sie taumelte zurück und beobachtete, wie die Wurzeln schrumpften. Angst und Panik ergriffen Besitz von ihr, aber sie hatte ihre Magik im Griff. Nun wandte sie sich der verbliebenen dunklen Masse zu, wob eilig ein Netz aus glühenden Magik Fäden und hüllte den Ul’jinn darin ein. Auf der Stelle wurden alle Spuren der Dunkelheit verbrannt, und Flints Geist leuchtete wieder makellos. Elena verweilte nicht länger, um ihr Werk zu bewundern. Ein noch größerer Kampf wartete auf sie alle, bevor sie sich als frei betrachten konnten.

 Mit dem Rückzug ihrer Magik kam auch ihr Bewusstsein zurück. Sie blinzelte einige Male, und es dauerte ein paar Sekunden, bevor sie sich in der wirklichen Welt wieder zurechtfand. Dann ließ sie der angestauten Magik freien Lauf, und ihre Faust wurde zu einer Stichflamme.

 Die anderen schreckten vor diesem plötzlichen Ausbruch zurück.

 Elena achtete nicht darauf. Sie richtete sich auf und ging zu Vael, dem Er’ril noch immer das Schwert an die Kehle drückte.

 Tok stand hinter ihr und fragte: »Wird Flint…? Wird er leben?«

 »Der Ul’jinn ist fort«, antwortete sie, die Stimme kalt vor Zorn.

 »Was ist, Elena?« fragte Er’ril. Er kannte sie zu gut.

 Als Antwort packte Elena Vael am Hals. Ihre glühenden Finger brannten sich in seine Haut. Er schrie, und der Rauch, der aus seinem verkohlten Fleisch aufstieg, verpestete die Luft. Es wäre ein Leichtes für Elena gewesen, den dürren Hals des Mannes zu versengen, und einen Moment lang zog sie das sogar ernsthaft in Erwägung.

 Vael musste ihre Gedanken gespürt haben. »Nein!« krächzte er.

 »Warum?« zischte sie ihn an. »Warum tust du das?« Da er wusste, was sie von ihm wissen wollte, sprachen Angst und Entsetzen aus seinen Augen. Sie scherte sich nicht um die Ul’jinn und die von ihnen besessenen Piraten. Das war eine Belanglosigkeit, verglichen mit der unermesslichen Bedrohung, die im Bauch des Schiffes verborgen lag. Vael zitterte unter ihrem Griff.

 Sie hob ihn am Hals hoch, die Magik verlieh ihr die Kraft von zehn Männern. »Antworte mir!«

 Mit dem Schwert starr in der Faust beobachtete Er’ril Elena, die den Ersten Maat schüttelte wie ein Hund einen gefangenen Hasen.

 Der Zorn funkelte wild aus ihren grünen Augen. Er’ril hatte sie noch niemals so wütend gesehen.

 Elena blickte Vael in die Augen. »Warum hast du ihn hierher gebracht?«

 Tränen liefen über Vaels Wangen, indes der stinkende Rauch aus seinem Hals aufstieg. »Der Diener des Herrn der Dunklen Mächte… der im Turm… der Prätor… Er verlangte es von mir.«

 Er’ril wusste, wen er meinte. Er trat näher. »Mein Bruder.«

 Elena hob die freie Hand, um den Gefährten zum Schweigen zu bringen. Sie setzte Vaels Verhör fort. »Wohin wolltest du ihn bringen? Nach Port Raul?«

 Vael versuchte zu nicken, während er weiter in ihrem flammenden Griff hing. »Ja, und von dort mit einem Frachtkahn ins Landesinnere.«

 Er’ril konnte nicht mehr an sich halten. »Elena, was weißt du?« Er winkte zu Joach und Tok hinüber, die an der Tür Wache standen. »Drück dich klar aus. Die anderen Piraten an Bord werden bald entdecken, dass wir geflohen sind.«

 Elenas Antwort bestand darin, den dünnen Mann quer durch die Kajüte zu werfen. Vael prallte an die gegenüberliegende Wand und sank zu einem Gewirr aus Armen und Beinen zusammen. Als die wütenden Flammen des Hexenfeuers Elenas Arm hinaufkrochen, zuckte er zusammen, aber Elena achtete nicht auf die Furcht des Mannes und wandte sich an Er’ril. »Die Statue im Frachtraum ist nicht einfach nur ein Schwarzstein. Während ich mich in Flints Geist bewegte, fühlte ich die Verbindung der Statue zu den Ul’jinn und bekam eine Ahnung ihres wahren Sinns, dem dunklen Geheimnis des Steins.« Elena begann vor Wut heftig zu zittern.

 Joach trat an die Seite seiner Schwester. »Was, Elena?«

 »Der Stein ist eine Art Gebärmutter«, antwortete sie. »In ihm wächst etwas Böses heran, etwas so Abscheuliches, dass selbst die leiseste Berührung seines Geistes beinahe meinen eigenen ausgelöscht hätte.« Elena hob den Try’sil vom Kajütenboden auf. Mit dem runenverzierten Hammer in der Hand ging sie zu Vael. »Auch wenn der Hammer die Steinhülle zu zertrümmern vermag, fürchte ich, dass das, was darin wächst, bereits zu groß und mächtig ist, als dass ich damit fertig werden könnte. Wenn das darin jetzt entfesselt wird, wird es uns alle vernichten.«

 »Aber welche Art von Unwesen ist es?« fragte Joach mit ängstlich krächzender Stimme.

 Elena schüttelte den Kopf und kniete neben Vael nieder, der zusammengerollt am Fuße der Wand lag. »Aber er weiß es.«

 Vael drückte sich an die Wand.

 Elena hob die rubinrote Hand, und aus ihren Fingerspitzen loderten dünne Bänder aus Feuer. Wie mit ausgefahrenen Krallen bedrohte sie damit den dürren Mann. »Sag uns, was in der Schwarzsteinstatue verborgen ist.«

 »Ich… ich weiß es nicht… wirklich. Der Diener des Herrn der Dunklen Mächte verband mein Blut mit dieser Macht, damit ich die Ul’jinn befehligen konnte. Ich sollte die Statue nach Port Raul und dann in die Berge bringen. Mehr hat man mir nicht gesagt. Sonst weiß ich nichts.«

 Elena zog ihre Magik zurück. Ihr Zorn nahm mit zunehmender Erschöpfung ab, und in ihr müdes Gesicht gruben sich bereits tiefe Linien. »Er spricht die Wahrheit«, stieß sie hervor. Hoffnungslosigkeit dämpfte ihre Stimme.

 »Nicht ganz«, wandte Er’ril ein. »Er lässt mehr weg, als er sagt.« Er’ril hockte sich neben den gelbhäutigen Fremden. Der Mann roch nach Angst und getrocknetem Blut. Er’ril hob mit der Schwertspitze das Kinn des Mannes an, bis er ihm in die seltsam violetten Augen sehen konnte. »Wo in den Bergen solltest du den Steinleib abliefern?«

 Vael bebte unter der Schwertspitze und der Intensität der Blicke. »In einer kleinen Stadt… nahe dem Hochland.«

 »Nenn den Namen.«

 »Winterberg.«

 Elena und Joach rangen nach Luft. Er’ril starrte Vael nur an und versuchte einen Grund zu finden, warum es ausgerechnet dieser Ort sein sollte. Warum die Stadt, in deren Nähe Elena aufgewachsen war? Aus welchem Grund?

 Flint unterbrach das fassungslose Schweigen mit einem röchelnden Stöhnen. Alle Blicke wanderten in seine Richtung. Der alte Mann rollte sich nur zur Seite. Er war zu schwach, um aufzustehen. Er’ril hielt das Schwert weiterhin auf Vael gerichtet, während Joach zu Flint lief und ihm half, sich aufzusetzen. Flints Augen, rot und trüb, suchten den Raum ab. Er schien seine Umgebung und die Umstände rasch zu erkennen, und eine Hand wanderte zitternd zum Hinterkopf.

 Joach wollte ihn beruhigen. »Keine Angst. Elena hat dich von dem Untier befreit.«

 Flint stöhnte erneut. »Aber… es fühlt sich an, als wäre mein Kopf gespalten.«

 Er’ril wandte sich wieder an Vael. »Die Statue… was solltest du mit ihr in Winterberg machen?«

 Vael zuckte zurück. »Sie in irgendeine alte Ruine bringen und dort einfach stehen lassen. Das ist alles, was ich weiß.«

 Flint befreite sich aus Joachs Armen. »Was ist das für eine Statue?«

 Joach erzählte ihm von ihrer Entdeckung der Schwarzsteinskulptur und den Plänen, die der Herr der Dunklen Mächte damit hatte. Flints Gesicht wurde im Verlauf der Geschichte immer grimmiger. Er’ril ließ dem alten Bruder ein wenig Zeit, diese Neuigkeiten zu verdauen, und vertraute auf den scharfen Verstand des Freundes.

 »Ich muss sie sehen«, verkündete Flint schließlich. Er schlug Joachs Hilfsangebot aus und rappelte sich umständlich auf. Als er endlich stand, sah er Elena an. »Kannst du uns den Weg zum Frachtraum frei machen?«

 Elena nickte langsam.

 Plötzlich ertönte Toks Stimme von der zerstörten Tür her. »Da kommt jemand!« zischte er den anderen zu. Er trat in den Gang, sprang jedoch gleich wieder zurück. Heftiges Glockengeläut drang plötzlich vom Deck herunter. »Sie wissen, dass ihr entkommen seid!«

 »Elena?«

 »Du brauchst einen Weg?« Ihre Augen wanderten zu Vael. »Er hat selbst gesagt, dass er der alles bestimmende Anführer dieser Männer ist.« Bevor einer der anderen reagieren konnte, hob Elena den Arm, und ein dicker Flammenstoß schnellte heraus.

 Er’ril duckte sich, fühlte jedoch deutlich die Hitze, als das Hexenfeuer an ihm vorbeirauschte. Vael scharrte an der Wand. Er versuchte, den Flammen zu entfliehen, aber es gelang ihm nicht.

 Elenas Feuerstrom wurde zu einem Gewirr aus glühenden Fäden. Diese fingen Vael so sicher ein, wie ein Spinnennetz eine Fliese schnappt. Er schrie und wand sich in ihrem Netz, seine Kleider brannten, Fleisch rauchte. Joach war zu Tok an die Tür gesprungen. »Da sind mindestens fünf Männer am Ende des Ganges«, warnte er seine Gefährten. »Sie haben Schwerter und Fackeln. Und es kommen noch mehr. Sie wissen wahrscheinlich, dass wir uns hier verstecken.«

 »Elena, was tust du?« fragte Er’ril.

 »Der Mann weiß nicht mehr. Meine Magik sagt es mir«, erwiderte sie, die Worte kamen gedämpft aus ihrem Mund. Was sie als Nächstes tat, geschah ohne jede Leidenschaft. Die flammenden Fasern aus ihren Fingern drangen in Vaels Mund und Hals. »Aber er ist mit all den Ul’jinn hier auf dem Schiff verbunden.«

 Elena ließ die Hand vorschnellen, ballte sie zur Faust und drehte das Handgelenk herum. Vael zuckte zusammen, als hätte man ihm den Hals gebrochen, dann wurde sein Körper schlaff. »Schneide der Schlange den Hals ab, und der Körper wird sterben«, murmelte Elena und nahm die Hand herunter. Die Flammen verschwanden, als hätte man eine Kerze ausgeblasen.

 Er’ril ging zu Vael hinüber. Rauch stieg von der Leiche auf. Die Hexe hatte ihn getötet.

 Entsetzt wandte er sich an Elena.

 Sie starrte Er’ril einige Sekunden lang nur an, dann sprach sie. »Du hast seinen Geist nicht berührt. Ich habe es getan.« Und damit drehte sie sich um.

 Joach erstattete von der Tür aus Bericht. »Die Piraten im Gang sind plötzlich alle zusammengebrochen«, verkündete er erstaunt.

 Flint nickte. »Vael war das Blutsband. Mit seinem Tod sterben auch die Ul’jinn.«

 Tok, der noch einmal hinaus auf den Gang geschlichen war, um sich zu vergewissern, sprang mit einem Satz zurück in die Kajüte. Auf seinem Gesicht machte sich Panik breit. »Die Fackeln und Laternen haben das Holz in Brand gesetzt! Der halbe Gang steht schon in Flammen!«

 Er’ril richtete sich auf und trieb die anderen zur Tür. Bei der Skipperjan handelte es sich um ein altes Schiff, das Holz war reif für die Flammen. Ein richtiges Feuer würde das Boot in wenigen Minuten bis zur Wasserlinie niederbrennen.

 Joach half Flint auf und bot ihm seine Schulter als Stütze an Tok blieb zurück. Er konnte die Augen nicht von Vaels Leiche wenden. Dann rannte er plötzlich auf sie zu, versetzte dem Körper einen Tritt und spuckte aus. Tränen liefen dem Jungen über die Wangen. »Sie waren meine Familie!« brüllte er den verbrannten Körper an.

 Er’ril ging zu ihm und klemmte sich den Jungen einfach unter den Arm. Tok klammerte sich an den Präriemann wie ein ertrinkender Seemann an Treibgut. Sie hatten keine Zeit für Tränen oder Trost. Dennoch steckte Er’ril sein Schwert in die Scheide und hob den Jungen an seine Brust.

 Auf dem Weg zur Tür bemerkte Er’ril Elenas Blick. Ihr Gesicht war von Sorge und Hoffnungslosigkeit gezeichnet. Hätte er noch einen Arm besessen, er hätte ihn ihr gern als Stütze angeboten. Doch stattdessen musste er sie sanft weiterdrängen. »Wir müssen uns beeilen.«

 Sie nickte. Ihr verlorener Blick verhärtete sich, während sie den schluchzenden Jungen ansah. Sie murmelte etwas in sich hinein, als sie zu ihm ging.

 Er’ril gab vor, die Worte nicht gehört zu haben, doch er hatte sie verstanden. Es waren seine eigenen Worte, die er einst zu Elena gesagt hatte.

 »… ganz Alasea blutet.«

 Elena kletterte zusammen mit den anderen aus den rauchenden Gängen aufs Mitteldeck. Hinter ihnen schlugen die Flammen bereits gen Himmel und beleuchteten die frühe Morgendämmerung mit einem eigenen Licht. Leichen lagen auf dem Deck verstreut wie achtlos liegen gelassene und vergessene Stoffpuppen. Selbst in der Takelage hingen drei Männer im Seilgewirr. Sie waren einfach heruntergefallen von dort, wo sie gerade gearbeitet hatten.

 Elena sah, dass die Flammen bereits am Focksegel leckten. Mit einem gewaltigen Rauschen raste das Feuer plötzlich das Segeltuch hinauf zu den Tauen und Masten des Schiffes. Heiße Asche regnete auf sie hernieder. Elena musste den Blick abwenden, als eine der Leichen, die wie eine Laterne über ihr baumelte, in Flammen aufging.

 Neben ihr stellte Er’ril Tok aufs Deck. »Wir müssen das Schiff verlassen«, rief der Präriemann. »Das Feuer breitet sich schnell aus.« Wie um seine Worte zu unterstreichen, zerbarsten durch eine Explosion unter Deck die Deckplanken, und ein brennendes Ölfass wurde in hohem Bogen übers Wasser katapultiert.

 Geduckt folgte Elena dem Präriemann nach achtern. »Was wird aus der Schwarzsteinstatue?« fragte Elena. »Wir können sie nicht einfach hier lassen.«

 Er’ril winkte Flint und Joach zu sich, damit auch sie die Antwort hören konnten. »Welche Grauenhaftigkeiten auch immer diese Statue ausbrüten mag, das Meer wird sie an sich nehmen. Mehr können wir nicht erreichen.«

 Elena schien davon nicht sehr überzeugt zu sein. Etwas so Böses würde nicht einfach im Wasser untergehen, nicht einmal in einem brennenden Schiff. Mit dem Hammer in der Hand betrachtete sie die Hauptluke.

 Er’ril wusste, was sie dachte. »Nein, Elena. Welche böse Absicht auch immer dahinter stecken mag dass das Ding nach Winterberg gebracht wird, haben wir verhindert. Zumindest diesen Teil des Plans des Schreckensherrschers haben wir durchkreuzt.«

 Flint kam mit aschfahlem Gesicht und auf Joach gestützt zu ihnen gehumpelt. Er musste erst den Rauch und die Asche aus seinen Lungen husten, bevor er sprechen konnte. »Wir haben ein Problem«, stieß er zwischen zwei Atemzügen hervor. »Es gibt keine Rettungsmöglichkeit auf diesem Schiff, es sei denn, wir springen über die Reling.«

 Er’ril runzelte die Stirn und warf einen Blick durch den Rauch aufs Meer. Auch Elena suchte das Wasser ab. Sie waren weit entfernt von der Küste und noch weiter von den Inseln des Archipels.

 Flint deutete auf die Küste. »Da. Seht ihr die Lichter?«

 Elena kniff die Augen zusammen. »Wo…?« fragte sie, aber dann erkannte auch sie die verstreuten Lichter, die das felsige Ufer nördlich von ihnen beleuchteten.

 »Das ist Port Raul«, erklärte Flint und gab es schließlich auf, gegen den Rauch anzuhusten. »Die Strömung hier ist stark, aber mit Treibgut vom Schiff könnten wir es vielleicht schaffen, ans Ufer zu schwimmen und über Land in die Stadt zu gelangen.«

 Er’ril musterte die anderen. Elena wusste, dass er ihre Aussichten abwägte, gegen die Kälte und Strömung des Wassers zu gewinnen. Er machte sich Sorgen über die Erschöpfung, die sich in ihren Gesichtern ebenso spiegelte wie in seinem eigenen.

 Flint beharrte weiter auf seinem Vorhaben. »Wir müssen vielleicht nicht einmal den ganzen Weg bis ans Ufer schwimmen. So nah an Port Raul wird man unser Feuer sicher entdecken. Die Plündererschiffe werden bestimmt gleich auslaufen.«

 »Noch mehr Piraten?« fragte Joach.

 Flint zuckte mit den Schultern und betastete die bereits heilende Wunde an seinem Nacken. »Solange es nur Piraten sind, werde ich ihnen ihre salzigen Füße küssen.«

 Plötzlich ging auch das Hauptsegel in Flammen auf und erhellte die rauchige Düsternis. Elena fühlte die Hitze nun sogar durch ihre Stiefel. Das Feuer unter Deck begann offenbar, die Planken von unten zu verbrennen.

 »Wir haben nicht mehr viel Zeit«, ließ Flint überflüssigerweise verlauten.

 »Bleibt hier«, befahl Er’ril den anderen. Er bedeckte Nase und Mund mit einem Stück Segeltuch und rannte über das verrauchte Deck. Flint und Tok bezogen an der Reling Stellung.

 Joach stellte sich neben Elena, und sie nahm seine dargebotene Hand in die ihre. Er war ihre Familie. »Immerzu Flammen«, murmelte er.

 »Hmmm?«

 Er lächelte sie schwach an. »Immer wenn wir zusammen sind, werden wir vom Feuer verfolgt.«

 Sie erwiderte sein erschöpftes Lächeln und wusste, dass er das Feuer im Obsthain meinte, welches sie damals aus der Heimat vertrieben hatte. Ihr Bruder hatte Recht. Es schien, als wäre ihr Weg stets von Flammen gezeichnet.

 Unvermittelt tauchte Er’ril wieder aus den Flammen auf. Er hustete und hatte eine kleine Holztür unter dem Arm. »Wir können die Tür hier nehmen, um uns über Wasser zu halten«, erklärte er und lehnte die Tür an die Reling. Dann wandte er sich wieder ab. »Ich hole noch mehr. In der Kombüse habe ich einen zerbrochenen Tisch gesehen.«

 Noch bevor ihn jemand davon abhalten konnte, war Er’ril schon wieder im dichten Rauch verschwunden.

 An der Reling sagte keiner ein Wort. Sorge und Furcht stand Ihnen allen ins Gesicht geschrieben. Elena studierte die unruhigen Wellen. Konnte sie überhaupt so weit schwimmen? Sie suchte das Meer nach Haifischflossen und anderen Anzeichen von versteckten Gefahren ab.

 In der Ferne ertönte ein Horn zuerst leise, dann hallte der Ton durchdringend und laut übers Wasser. Es klang wie der traurige Schrei eines sterbenden Seeungeheuers.

 »Port Raul hat uns entdeckt«, meinte Flint mit einer Stimme, die Erleichterung und gleichzeitig Besorgnis ausdrückte. »Sie geben Alarm. Wenn wir…«

 Er wurde von einem heftigen Rumpeln unter ihren Füßen unterbrochen. Tok fiel auf die Knie. Ein schauderhafter Donner grollte aus den Tiefen des Schiffes, als würde das Schiff sein letztes Todesröcheln ausstoßen. Das Rahnock krachte halb verkohlt auf das Mittelschiff und riss einen Teil der Reling heraus. Das Schiff bekam Schlagseite, und das Meerwasser zischte, wo es auf die Flammen traf.

 Flint trat an Elenas Seite. »Wir können es nicht riskieren, noch länger zu warten. Wir müssen das Schiff verlassen. Jetzt gleich! Es bricht auseinander.« Der alte Seemann drängte sie zu der herausgerissenen Tür. »Bleib du bei deinem Bruder. Ich werde den Schiffsjungen mitnehmen. Schwimmt so kräftig, wie ihr nur könnt, und haltet Ausschau nach anderen Schiffen.«

 Elena wich einen Schritt zurück von der Reling. »Aber Er’ril…?«

 Flint packte sie mit eisernem Griff an der Schulter und zog sie zu sich heran. »Er wird es allein schaffen. Er hat sich schon aus schlimmeren Lagen befreit und überlebt.«

 Joach trat vor seine Schwester. »Bruder Flint hat Recht, Elena. Hilf mir, die Tür über Bord zu werfen.«

 Elena runzelte die Stirn, gehorchte jedoch. Die Geschwister hoben die Tür über die Reling. Sie schlug auf dem Wasser auf, wippte auf und ab und trieb dann langsam ab.

 Flint war es unterdessen gelungen, einen Teil von der zerstörten Reling herauszubrechen. Er und der Junge waren bereit, da mit ins Wasser zu springen. »Beeilt euch«, drängte er die anderen.

 Joach half seiner Schwester auf die Reling. »Spring, alter Mann«, schrie er Flint zu. »Wir kommen schon zurecht.«

 Toks Gesicht schien erstarrt vor Angst, dann drückte Flint den Arm des kleinen Burschen ein letztes Mal, und weg waren sie.

 Joach sah Elena an. »Fertig?«

 »Ja«, antwortete sie und stieß Joach über Bord.

 Er tauchte tief ins Wasser ein, kam aber sogleich wieder hoch und spuckte Wasser. Elena lehnte sich über die Reling und deutete auf das treibende Holz. »Schwimm zur Tür! Warte auf mich! Ich muss nach Er’ril suchen!«

 »Elena! Nein!«

 Aber sie hatte die Reling bereits verlassen. Sie konnte Er’ril nicht einfach so zurücklassen. Das Schiff fiel langsam zusammen, und der Präriemann war vielleicht irgendwo im Schutt gefangen. Mit ihrer Magik könnte sie ihn rasch befreien.

 Sie rannte durch den Rauch auf die Luke am Heck des Schiffes zu. Er’ril hatte etwas von einem Tisch in der Kombüse erwähnt. Sie hielt sich den Arm über Nase und Mund und stieg rasch durch die Luke hinunter. Die Augen brannten vor Rauch und Asche. Tränen liefen ihr über die Wangen.

 Ohne zu zögern, kämpfte sie sich bis zur Küche durch. Im dichten Qualm fand sie einen Körper, der über und über mit Asche bedeckt war. Ihr Herz machte einen Sprung, als sie hinraste und entdeckte, dass es nur der Koch war.

 Elena richtete sich auf. Die Kombüse war zwar klein, doch der Rauch erschwerte die Sicht in alle Ecken. Die brennenden Tränen in ihren Augen verschlimmerten das Problem noch. Aus diesem Grund hätte Elena auch fast die offene Falltür übersehen, in die sie beinahe kopfüber hineingefallen wäre.

 Sie hockte sich vor die Öffnung und starrte hinunter in die Dunkelheit. Beleuchtet von einem verschwommenen rötlichen Glühen, führte eine Leiter hinunter. Sie wusste, wohin diese Stufen führten. Elena, Er’ril und Joach hatten vor nicht allzu langer Zeit am Fuße dieser Stufen gestanden und hatten den obszönen Liedern der Piraten gelauscht. Dort unten waren sie gefangen gewesen und dort unten stand auch die Wyvern Statue.

 »Er’ril!« brüllte sie durch die Öffnung hinunter. »Kannst du mich hören?«

 Sie wartete und hielt den Atem an. Nichts rührte sich.

 Dann dachte sie nicht weiter darüber nach und schwang sich auf die Leiter. Sie kletterte die Stufen hinunter in den heißen Bauch des Schiffes. Das Glühen, das sie gesehen hatte, stammte nicht von einer Laterne, sondern von einem schwelenden Feuer fast am Ende des kurzen Ganges. Die Hitze versengte ihre Lungen beim Atmen. Sie musste sich beeilen.

 Vorsichtig, aber rasch, rannte sie den Flur entlang zum Feuer. Die Hitze wurde mit jedem Schritt unerträglicher. Schon hatte sie die Tür erreicht, die zur Bilge führte. Sie duckte sich in den Raum, die Faust, die vor Blutmagik glühte, vor sich ausgestreckt.

 Was sie dort vorfand, erschreckte sie so sehr, dass sie auf der Stelle erstarrte. In der Mitte des Raumes stand die zerbrochene Kiste zersplitterte Bretter, verkohlte Überreste, sonst nichts. Die Statue war verschwunden.

 Den weit verstreuten Holzteilen nach zu urteilen, war die Kiste explodiert. Elena blickte sich vorsichtig um. Sie fürchtete, die Wyvern Statue würde in einer Ecke lauern oder von der Decke hängen. Aber sie sah nichts.

 Elena trat einen Schritt näher heran. Mit dem Zeh stieß sie gegen etwas, das daraufhin quer über den Fußboden rollte. Sie warf einen Blick darauf, und ihr blieb die Luft weg, als sie das Ding erkannte. Sie hob die kleine Eisenfaust aus dem Schmutz. Der Schlüssel von A’loatal. Also war Er’ril hier unten gewesen!

 Sie wischte sich Tränen und Schweiß aus den Augen, sank auf Knie und Hände nieder und suchte fieberhaft weiter. Schließlich fand sie auch Er’rils Waffe, das Silberschwert, das er von De’nal bekommen hatte. Entsetzt stellte sie fest, dass die Stoffstreifen, die überall auf dem Boden verstreut lagen, die Überreste von Er’rils Hosen und seinem Hemd darstellten. Alles war zerfetzt. Sie hob die Hand. Darin hielt sie das Lederband, mit dem sich der Präriemann für gewöhnlich die Haare zurückgebunden hatte. Es war schwarz vor Ruß.

 Diese Hiobsbotschaft ließ Elena aufspringen.

 Ihre Arme und Beine zitterten. Kummer und Entsetzen wäre zu groß, als dass sie hätte begreifen können, was sie sah. »Nein« stieß sie hervor und ging langsam rückwärts. Nur noch einmal blieb sie stehen, um den Eisenschlüssel und das Silberschwert vom Boden aufzuheben. Dann rannte sie aus dem Raum. Ihre Gedanken waren völlig durcheinander. Es gelang ihr kaum, die Leiter hinaufzuklettern, und durch Er’rils Sachen, die sie in Händen hielt, wurde ihr der Aufstieg noch zusätzlich erschwert. Aber selbst wenn es sie das Leben gekostet hätte, sie konnte die Erinnerungsstücke nicht loslassen.

 Elena kämpfte sich hinauf, durch die zunehmende Hitze. Sie rollte sich schließlich aus der Falltür und fiel der Länge nach in die Kombüse. Nach dem engen Glutofen im unteren Gang fühlte sich die Luft in der Kombüse fast eisig an. Elena schloss die Augen. Sie wollte sich nur einen Augenblick ausruhen, aber stattdessen verfiel sie in eine gefühllose Benommenheit. Das Nächste, was sie wahrnahm, war der dicke Qualm in der Kombüse, der sie würgen ließ. Hustend richtete sie sich auf.

 Flammen umgaben sie.

 Dann krachten plötzlich Planken von oben herunter. Elena reckte den Hals und erkannte einen riesigen, dunklen Schatten, der nach ihr griff. »Nein«, wimmerte sie mit vor Kummer erstickter Stimme, aber sie konnte sich nicht wehren. Scharfe Krallen griffen nach Elena, und ihr wurde schwarz vor Augen.

 Jenseits aller Wahrnehmung, jenseits aller Hoffnung, ergriff die Dunkelheit Besitz von ihr.

 12

 Elena erwachte langsam. Sie wollte sich gegen die Fesseln wehren, die sie gefangen hielten, bis sie bemerkte, dass es nur schwere Decken waren, die sie einhüllten.

 »Schschhhh, mein Kleines. Du bist in Sicherheit.«

 Als Elena den Kopf drehte, sah sie eine alte Frau, die sich in dem kleinen Raum zu schaffen machte. Sie erschrak, da die Alte herumfuhr und zum Bett kam. Über der kleinen Nase der Frau befand sich lediglich eine ebene Fläche aus dunkler Haut. Keine Augen. Elena erschauderte bei dem Anblick. »Wer…? Wo…?« Sie richtete sich mühsam auf. Dem mulmigen Gefühl in ihrem Magen nach zu urteilen, befand sie sich in einer Schiffskabine. Sie blickte sich in der kleinen Kammer um und entdeckte eine Seekiste und einen gedrungenen Tisch neben dem Bett. Es gab nicht einmal ein Bullauge.

 Elena versuchte zu sprechen, doch ein plötzlicher Hustenanfall verhinderte das. Sie hustete und keuchte einige Atemzüge lang, dann spuckte sie einen schwarzen Schleimklumpen aus. Mit Tränen in den Augen sank sie zurück in die dicken Gänsedaunen des Bettes, zu schwach, um sich gegen irgendetwas zu wehren.

 Die alte Frau, die das graue Haar zu einem Kranz oben auf dem Kopf zusammengesteckt hatte, beugte sich über Elena, während sie mit einem Weidenzweig in einem dampfenden Becher rührte. Der Inhalt roch nach Zimt und scharf nach Medizin. »Trink das.« Die alte Frau hielt ihr den Becher hin. »Ich weiß, dass deine Magik dich am Ende auch heilen könnte, aber du solltest zusätzliche Hilfe niemals abweisen.«

 Elena drehte das Gesicht weg und fühlte, wie sich am Fuß des Bettes etwas unter die Decke schob. Sie zog die Füße an, und es tauchte ein Gesicht, umrahmt von einer feuerroten Mähne, aus einer Deckenfalte auf. Große, schwarze Augen blinzelten sie an, dann zappelte sich ein golden und braun geringelter Schwanz frei. »Tikal… Tikal… böser Junge«, schimpfte das Tier mit anklagender Stimme.

 Elena stieg ein beißender Geruch in die Nase, der vom Ende des Bettes zu kommen schien. Das kleine Tierchen blickte sie seltsam bekümmert an, den Kopf gesenkt, den Schwanz um den Hals geschlungen.

 Die alte Frau schalt das Tier und scheuchte es weg. »Entschuldige, meine Kleine«, meinte sie zu Elena und setzte sich auf die Bettkante, den Becher hielt sie unverändert in der Hand. »Tikal ist noch immer ganz aufgeregt wegen der Seereise. Normalerweise weiß er, dass er den Nachttopf benutzen muss. Ich werde dir gleich trockene Bettwäsche bringen.« Sie schnitt dem kleinen Tier eine Grimasse, worauf dieses zum Tisch flitzte und sich darauf niederließ. Dann wandte sich die alte Frau wieder Elena zu. »Er ist so aufgeregt, weil wir das letzte Mal an Bord eines Segelschiffes waren, als uns die Sklavenhändler gerade gefangen hatten.«

 Elena spürte, dass von der Frau keine Bedrohung ausging, aber sie lag nackt unter den Laken und fühlte sich schutzlos. »Bin ich jetzt auf einem Sklavenschiff?« fragte sie heiser, ihr Hals war rau.

 Die Frau lachte. »Ach du meine Güte, erinnerst du dich an gar nichts?« Sie lachte kurz auf. Es war ein freundliches Lachen. »Wir haben dich aus dem brennenden Schiff gerettet. Nun ja, genau genommen hat Tol’chuk das gemacht. Er hat dich bewusstlos in einem der unteren Decks gefunden. Zum Glück sehen die Augen eines Og’ers auch im Dunkeln außerordentlich gut, und der Stein führte ihn zusätzlich, so konnte er dich schnell finden. Noch ein paar Minuten länger, und der Rauch hätte dich umgebracht.«

 Elena erinnerte sich an die scharfen Krallen und die dunkle Gestalt, die vor ihr aufgeragt hatte. »Tol’chuk?«

 »Ja.« Die alte Frau tätschelte Elenas Knie durch die Bettdecke. »Zum Glück befanden wir uns bereits auf See, als wir euren Rauch aufsteigen sahen. Deshalb waren wir den anderen Schiffen aus Port Raul auch eine Nasenlänge voraus. Und jetzt trink dieses Elixier aus Bergwurzel und Gelbem Enzian. Das wird helfen, den Rauch aus deiner Lunge zu vertreiben. Der Husten wird sich in der nächsten Stunde wahrscheinlich verschlimmern, aber die Kräuter werden den Schleim lösen, sodass du ihn aushusten kannst.« Die alte Frau lächelte freundlich und hielt ihr den Humpen hin. »Doch am dringendsten brauchst du jetzt Ruhe.«

 Diesmal nahm Elena den Becher. Das irdene Gefäß fühlte sich warm und beruhigend an in ihren klammen Händen. Elena konnte die heilenden Eigenschaften fast durch den Ton spüren. »Und mein Bruder?« fragte sie ängstlich über den Becherrand hinweg.

 »Wir haben alle aus dem Meer gefischt, außer…«

 Ein Klopfen an der Tür unterbrach sie.

 »Herein!« rief die alte Frau.

 Ein bekanntes Gesicht betrat den Raum. Die schlaksige Gestalt, die Hakennase und auch wenn die Haare nur noch silberne Stoppel waren, Elena würde den Elv’en Merik niemals verkennen. »Ich habe hier einen Topf mit heißem Wasser…«, fing er an. Dann wurden seine Augen groß, als er Elena sah. »Du bist aufgewacht!« rief er erfreut. Solche Gefühlsausbrüche kamen bei dem hochmütigen Burschen wirklich selten vor, und Elena bemerkte, dass er einen Stock brauchte, um über die Planken zu ihnen humpeln zu können. »Du hast Mama Freda bereits kennen gelernt«, sagte er, als er den Fuß des Bettes erreicht hatte. »Ohne ihre Heilkräfte wären wir alle nicht mehr hier.«

 »Was ist mit dir geschehen?« fragte Elena und sah jetzt erst die verheilten Narben auf dem Gesicht des Elv’en.

 Er öffnete den Mund, um zu antworten, aber Mama Freda kam ihm zuvor. »Zeit, um eure Geschichten auszutauschen, habt ihr später noch. Jetzt möchte ich, dass das Kind aufsteht und sich bewegt. Sie hat fast einen ganzen Tag lang im Bett gelegen. Und ich denke, ein kleiner Spaziergang an der frischen Luft wird ihren Lungen gut tun.«

 Merik nickte zustimmend, bewegte sich jedoch nicht. Noch immer starrte er Elena unverwandt an.

 Mama Freda stieß einen Seufzer aus. »Könnten wir nun wohl ein wenig Privatsphäre haben, der Herr?«

 Der Blick des Elv’en kam zurück in die Wirklichkeit. »Natürlich …Tut mir Leid…«, stammelte er und richtete sich auf. »Es ist nur, weil sie sich so verändert hat. Flint hat uns schon gewarnt aber jetzt, da sie wach ist… Es ist einfach… unfassbar.«

 Mama Freda scheuchte ihn davon. »Lass sie in Frieden ihre Medizin schlucken.«

 Merik warf Elena noch einen letzten Blick zu, bevor er den Raum verließ. »Sie könnte das erste Kind des alten Königs Dresdin sein«, murmelte er im Gehen. »Die Ähnlichkeit mit dem Gesicht auf den alten Wandteppichen ist verblüffend.«

 Als der Elv’e gegangen war, holte Mama Freda einen dicken Morgenrock aus der Seekiste. »Wenn du den Kräutertrank ausgetrunken hast, werde ich dich nach oben bringen.«

 Elena nickte. Langsam nippte sie an dem Elixier. Das Zimtaroma konnte den bitteren Medizingeschmack nicht vollkommen überdecken. Doch das Getränk war heiß und linderte die Schmerzen im rauen Hals. Als sie die Augen schloss und den Dampf in ihre wunden Lungen einatmete, versuchte sie, nicht an Er’ril zu denken und an das, was sie unter Deck der verseuchten Skipperjan entdeckt hatte. Die Erinnerung war zu schmerzhaft, und kein Elixier dieser Welt konnte diese Qualen lindern.

 »Geht es dir nicht gut?« fragte Mama Freda. »Ist die Medizin zu heiß?«

 Elena öffnete die Augen und musste feststellen, dass Tränen ihre Sicht trübten. »Nein, der Kräutertee ist gut«, murmelte sie. Wie hatte die augenlose Frau die wenigen Tränen bemerken können? Aber Elena mochte sich jetzt nicht mit solchen Rätseln beschäftigen, also seufzte sie und trank den letzten Rest aus dem Humpen. »Fertig«, hatte sie kaum gesagt, als die Heilerin schon nach dem leeren Gefäß griff.

 »Dann lass uns an die frische Luft gehen.« Mama Freda half ihr aufzustehen und legte ihr den Morgenrock über die Schultern. Die alte Frau umarmte sie kurz und flüsterte ihr ins Ohr: »Manche Wunden vermag nur die Zeit zu heilen.«

 Elena wusste, dass die Frau den Kummer in ihrem Herzen erahnte. Sie erwiderte die Umarmung. »Ich hoffe, du hast Recht«, flüsterte sie.

 Mama Freda berührte Elenas Wange mit ihrer warmen Hand, dann drehte sie sich um und führte sie aus dem Raum. Tikal saß dabei auf der Schulter der Heilerin. Elena war froh, dass der Stock der alten Frau ein zu schnelles Gehen verhinderte. Ihre Gliedmaßen fühlten sich an wie die eines Neugeborenen, wackelig und schwach. Glücklicherweise hatten sie es nicht weit, nur einen kurzen Gang entlang und eine unglaublich steile Treppe hinauf.

 Mama Freda hielt die Luke zum Deck auf und half Elena hinauf in die saubere, frische Luft des frühen Vormittags. Die kühle Brise fühlte sich wie Eis in Elenas Lungen an. Sie blieb stehen, hustete ein wenig und saugte das helle Sonnenlicht und den sanften Wind in sich auf. Sie fühlte, wie die Kraft in ihre Glieder zurückkehrte.

 »Du siehst schon viel besser aus«, meinte eine raue, tiefe Stimme hinter ihr.

 Elena drehte sich um und entdeckte Tol’chuk, der an der Schiffsreling stand. Er lächelte verlegen, wobei seine gelblichen Fangzähne in der Sonne glitzerten. Elena ging zu ihm und umarmte ihn fest. »Danke, dass du dein Leben für mich riskiert hast.«

 Als er sich aus der Umarmung gelöst hatte, klopfte Tol’chuk auf den Beutel an seinem Oberschenkel. »Der Stein hätte mir ohnehin keine andere Wahl gelassen. Außerdem stellen ein paar Flammen für die dicke Haut eines Og’ers keine echte Gefahr dar.«

 Sie drückte seinen Arm. »Trotzdem, vielen Dank«, sagte sie und lächelte über seine Bescheidenheit. Dann sah sie sich auf dem Deck um. »Wo ist Mikela?«

 Tol’chuks Gesichtszüge verfinsterten sich sorgenvoll. »Sie ist gegangen.«

 Elenas Herz zog sich zusammen. Noch einen Verlust konnte sie nicht ertragen. »Ist sie… ist sie tot?«

 Tol’chuk berührte entschuldigend Elenas Arm und klärte das Missverständnis auf. »Manchmal bin ich ganz verwirrt. Mikela geht es natürlich gut. Sie und Kral sind zusammen mit den Gestaltwandlern auf dem Weg nach Norden, um die Armeen des Herrn der Dunklen Mächte aufzuhalten. Sie hat einen Brief für dich hinterlassen, der alles erklärt.«

 Elena atmete erleichtert auf. Ihr Verstand war noch zu schwach, um die Bedeutung der Abspaltung der anderen zu erfassen. Aber darüber konnte sie auch später noch nachdenken, jetzt nicht. Ihr Herz war zu verletzt.

 Vom Heck des Schiffes ertönte eine weitere vertraute Stimme. Sie blickte nach hinten und erkannte Flint, der zusammen mit einigen dunkelhäutigen Seeleuten am Ruder stand. An der Röte auf den Wangen des alten Bruders erkannte sie, dass er mitten in einer heftigen Diskussion mit den anderen steckte. Er winkte ihr kurz zu, dann gestikulierte er weiter.

 »Elena!« Joach lief auf sie zu. Er und der junge Tok hatten sich auf dem Deck gerade im Stabkampf gemessen. »Du bist aufgewacht!«

 Sie ließ seine Umarmung über sich ergehen und war froh, dass sie alle gesund waren. Aber all die Aufmerksamkeit begann sie langsam zu strapazieren.

 Joach richtete sich vor ihr auf. Finster blickte er seine Schwester an. »Wenn du mich noch einmal über Bord wirfst…«, schalt er sie, aber es gelang ihm nicht lange, den Verärgerten zu spielen. Ein verlegenes Lächeln erhellte sein Gesicht. »Der Mutter sei Dank, du bist gesund, Elena.«

 Mama Freda musste die Erschöpfung des Mädchens gespürt haben. »Lasst sie jetzt in Ruhe«, fuhr sie Joach an und scheuchte ihn mit ihrem Stock davon. Auch Tikal schimpfte dem Jungen von der Schulter herab mit lautem Quieken nach. Als Joach gegangen war, wandte sich Mama Freda an Elena. »Lass uns ein Stück gehen, dann steigst du wieder hinunter.«

 Elena nickte. Sie überquerte das Deck und musste immer wieder husten. Mama Freda legte zwischendurch einmal die Hand auf Elenas Stirn, aber die Heilerin schien zufrieden mit dem, was sie fühlte.

 Sie blieben an der Reling stehen und starrten aufs Meer. Grüne Inseln mit steilen Felsküsten lagen vor ihnen. Sie mussten das Archipel erreicht haben, während Elena geschlafen hatte. Elena suchte den Horizont ab. Nicht eine schwarze Rauchsäule zeichnete sich am Himmel ab.

 »Das Schiff ist sehr schnell gesunken«, sagte Mama Freda. »Wir haben das Wasser einen halben Tag lang nach Er’ril abgesucht, aber nichts gefunden.«

 »Er war bereits fort«, murmelte Elena.

 Mama Freda legte schweigend die Hand auf Elenas Arm. Am Himmel schrien die Möwen laut durcheinander. Elena hörte ihnen zu. Ihre Augen starrten auf die Dünung, während das Schiff durch Strömung und Wind ritt.

 Plötzlich brach Mama Fredas Haustier, das bis jetzt unter lautem Geplapper vergeblich versucht hatte, die Haare der Heilerin zu lösen, in lautes Kreischen aus. Elenas Blick schnellte nach oben, da die Möwen über ihr ebenfalls zu schreien begannen. Tikal klammerte sich an den dünnen Hals der Heilerin. Die Augen des Tieres weiteten sich vor Angst. Es starrte in den Himmel.

 »Was ist mit ihm?« fragte Elena.

 Mama Fredas blinde Augen starrten ebenfalls hinauf. »Ich sehe, was Tikal sieht«, sagte sie mit besorgter Stimme. »Seine Augen sind schärfer als die der Menschen. Ein sonderbarer Vogel kommt geflogen.«

 »Der Wyvern.« Elena suchte den Himmel nach einem schwarzen Fleck ab. »Er kommt bestimmt zurück.«

 »Es ist seltsam…«, murmelte die Heilerin.

 Dann sah auch Elena das Tier. Es tauchte aus dem gleißenden Sonnenlicht auf, als hätten deren Flammen es geboren. Während der Vogel über den blauen Himmel raste und unter weißen Wolken dahinjagte, leuchtete sein Gefieder glühend rot.

 Elena und Mama Freda wichen zurück, da der Vogel direkt auf sie zukam. Das Mädchen stolperte über den Stock der alten Frau und fiel. Das gesamte Schiff geriet in Aufruhr, als auch die anderen den Angreifer bemerkten, aber Elenas Augen waren nur auf das herabsinkende geflügelte Raubtier gerichtet.

 Es war viel zu klein für einen Wyvern. Aber was sollte es dann für ein Tier sein?

 Sie hob ihre rote Hand und suchte fieberhaft nach etwas, um sich in die Haut zu stechen und damit den Feuerfluss zu entfesseln.

 Doch es war zu spät.

 Sie duckte sich, da der Vogel im Sturzflug auf sie herunterraste. Elena stockte der Atem, als das Tier seine glänzenden Flügel ausbreitete. Sein Flug endete mit einer eleganten Landung auf der Schiffsreling. Es keuchte durch den offenen Schnabel, die Flügel leicht gespreizt, um sich nach dem Flug zu kühlen.

 Das feurige Leuchten des Vogels verblasste, und zum Vorschein kam ein schneeweißes Gefieder. Die schwarzen Augen sahen Elena an, den Kopf hielt er leicht zur Seite geneigt.

 »Es ist der Sonnenfalke«, erklärte Merik ehrfurchtsvoll.

 Der Elv’e kam um Elena herum, die sich langsam wieder erhob und peinlich darauf achtete, jede plötzliche Bewegung vor dem großen Vogel zu vermeiden. Er musste mindestens vier Handlängen groß sein. »Ein Sonnenfalke?« fragte sie. Elena erinnerte sich an den etwas kleineren Mondfalken, der Merik vor langer Zeit zu ihr geführt hatte.

 »Es ist der Vogel der Königin Tratal«, antwortete er. »Der Herold des Hauses Morgenstern.«

 Flint hatte sich inzwischen zu ihnen gesellt. »Aber warum ist er gekommen?« fragte er.

 Merik wandte sich an alle. »Sie kommt. Die Königin hat Sturmhaven verlassen.«

 »Und warum?« wollte Elena wissen.

 Merik sah sie an. In seinen Augen spiegelte sich Beunruhigung wider. »Sie kommt, um die Länder zurückzufordern, aus denen unsere Vorfahren verbannt wurden.« Er deutete auf den Vogel. »Der Flug ihres Sonnenfalken verkündet den Vorabend des Krieges.«

 Das Gefühl kehrte wie ein altbekannter Albtraum langsam zurück.

 Zuerst eine Berührung auf seiner Haut, so kalt, dass sie sich wie ein Brennen anfühlte. Dann die Geräusche: ein Chor aus Jammern und Wehklagen, weit entfernt, doch gleichzeitig so nah wie der Atem einer Geliebten. Die Schreie hallten in seinem Schädel wider, holten ihn aus der Bewusstlosigkeit zurück. Er kämpfte dagegen an, schwamm aber dennoch aus der tiefen Schwärze nach oben. Weitere Eindrücke stürmten auf ihn ein: ein erstickender Gestank, der Tod verhieß, und eine gewaltige Entladung weißen Lichts, welches die Dunkelheit vor seinen Augen in Scherben sprengte.

 »Er wacht auf«, sprach eine Stimme jenseits der blendenden Helligkeit.

 Einzelne Bilder fügten sich zusammen wie ein Kinderpuzzle. Er lag mit dem Rücken auf einer Steinplatte; sie war hart und unnachgiebig, so kalt wie der Marmor einer Gruft. Ein eiskalter Luftzug auf seiner Haut ließ ihn spüren, dass er nackt war.

 Als er den Kopf zur Seite rollte, sah er eine Wand aus Granitblöcken. Fensterschlitze, hoch oben in der Wand angebracht, ließen ein wenig Sonnenlicht herein und einen kalten Wind.

 Wieder sprach die raue Stimme über ihm. »Er kämpft.«

 Eine andere Stimme antwortete. Sie kam ihm sonderbar vertraut vor, wie ein Flüstern aus lange vergessenen Tagen. »Seine Magik schützt ihn noch immer. Er wird auch von den schwarzen Künsten nicht zu bekehren sein.«

 Er versuchte, diese Worte zu verstehen, aber einstweilen lebte er nur in seiner Gefühlswelt; wer gesprochen hatte, war nicht von Belang. Selbst die Frage, wer er selbst war, mussten sich seine benebelten Sinne erst noch stellen.

 »Was machen wir dann mit ihm? Er hätte eigentlich schon sterben müssen, als er das Wehr betrat.«

 »Sein Eisenschlüssel«, antwortete die so beunruhigend bekannte Stimme, »besitzt die Macht, es zu öffnen. Und damit er den dunklen Weg überleben konnte, hat die Magik aus dem Buch des Blutes ihn beschützt.«

 Als der Schläfer schließlich vollständig erwacht war, nahm sein Verstand allmählich mehr als nur Gerüche und zitternde Haut wahr. Langsam konnte er sich wieder auf das Wesentliche konzentrieren. Wer waren diese beiden? Er hob die Hand, um sein Gesicht zu berühren und mit einer Fingerspitze über seine Lippen zu fahren. Wer bin ich?

 »Vergiss diesen neuen Plan. Wir sollten ihn einfach töten«, beharrte der eine barsch auf seinem Vorhaben. Der Zuhörer fühlte, dass es ein alter Mann sein musste, der da sprach, die Stimme rau von vielen Wintern.

 »Nein«, antwortete der andere. Dies war eine junge Stimme, voller jugendlicher Stärke.

 »Warum? Welchen Unterschied sollte es machen? Die Hexe wird trotzdem kommen. Sie wird ohnehin glauben, er sei tot. Warum machen wir es nicht gleich wahr?«

 »Ob das Kind nun kommt oder nicht, hat keinen Einfluss auf meine Entscheidung.«

 »Aber Elena sollte…«

 Um ihn herum wurden Stimmen und Raum wieder dunkler. Ein Wort stieg leuchtend wie eine Flamme vor seinem Bewusstsein auf: Elena. Dann blühte ein Bild auf und ersetzte das Wort: Augen von eindrucksvollem Grün, Wangen und Hals sanft geschwungen, Haare von der Farbe eines glühenden Sonnenuntergangs. Mit dieser Erinnerung kam auch alles andere zurück.

 Zuerst war es nur ein dünnes Rinnsal von Eindrücken: Eine Eisenhand erhob sich gegen eine schwarze Skulptur… Ein Riss in der Wirklichkeit, als der Stein der Statue zu einer Lache aus schwarzer Energie zerschmolz… Sein Körper wehrte sich, wurde aber trotzdem von einer gewaltigen Kraft in den Rachen der schwarzen Lache gezogen…

 Und dann… kam die Dunkelheit, so schwarz und kalt, dass es keine Worte gab, um sie zu beschreiben.

 Er erschauderte bei dem Gedanken daran, schob die unliebsame Erinnerung beiseite.

 Schon drängten andere Ereignisse zurück in seinen Kopf, ein reißender Strom bekannter Gesichter und alter Geschichten. Erinnerungen aus fünf Jahrhunderten füllten rasch die gähnende Lücke in seinem Bewusstsein.

 Süße Mutter, was hatte er getan?

 Er’ril atmete schwer, als seine Gedanken wieder seine eigenen waren. Er setzte sich mühsam auf. Wut und Schmerz erwärmten seine nackte Haut. »Elena…«, murmelte er leise.

 Von links und rechts beugten sich zwei Gestalten über ihn.

 Den älteren mit der dunklen Robe kannte er gut. Das alte Gesicht war von der Zeit gezeichnet, die Augen trübe von den vielen Wintern der vergangenen Jahrhunderte. »Greschym.«

 Der greise Dunkelmagiker verneigte spöttisch den Kopf und erhob den rechten Armstumpf zum grausamen Gruß. »Ich sehe, dass dein Verstand nun also auch endlich aufwacht.«

 Er’ril beachtete ihn nicht, seine ganze Aufmerksamkeit galt dem anderen. Während der Rücken des alten Dunkelmagikers schief und krumm war, stand der andere groß, aufrecht und breitschultrig vor ihm. Unter dem ordentlich geschnittenen schwarzen Haar starrten Augen hervor, die denen Er’rils sehr ähnlich waren. Es war das Grau eines schneereichen Wintermorgens, das Zeichen, an dem man einen echten Standi Präriemann erkannte. Aber statt der Wärme des geteilten Erbes leuchteten nur Kälte und Schwärze aus den Augen des anderen. Es war, als starrte Er’ril in ein offenes Grab. Vor Entsetzen fand er keine Worte.

 Sein Gegenüber zeigte sich nicht so unfähig. »Willkommen, mein lieber Bruder«, sagte er, »viel Zeit ist vergangen.«

 »Schorkan«, krächzte Er’ril.

 Das Lächeln seines Bruders strahlte keinerlei Wärme aus, versprach nur Schmerzen. »Es wird Zeit, dass wir uns endlich wieder miteinander vertraut machen.«

 Er’ril spuckte ihm ins Gesicht. »Du bist nicht mein Bruder, nur ein Ungeheuer, das sein Gesicht trägt.«

 Schorkan machte sich nicht die Mühe, den Speichel von seiner Wange zu wischen. Er seufzte nur. »Du wirst wieder lernen, mich zu lieben. Das verspreche ich dir.«

 »Niemals!« antwortete Er’ril fest entschlossen.

 Da hob Schorkan die Hand und gab mit den Fingern ein Zeichen. Hinter Er’ril trat ein Dritter hervor, der sich bislang als Zuschauer im Hintergrund gehalten hatte.

 Als Er’ril diese dritte Person erkannte, versetzte ihn der Schrecken beinahe zurück ins dunkle Nichts. »Nein!« schrie er, nachdem er sich die Nacht in dem Gasthaus in Erinnerung gerufen hatte, wo er vor so langer Zeit das Schwert in den Rücken des Jungen gerammt und ihn damit an die Fußbodenplanken genagelt hatte. »Ich tötete dich!«

 Der Bursche zuckte die Schultern, und aus seinen Augen leuchtete ein wildes Licht. »Mach dir keine Sorgen, Präriemann. Ich werfe dir nichts vor. Es erfordert schon mehr als ein gewöhnliches Schwert, um meine Bande zu dieser Welt zu durchtrennen.«

 Es war De’nal, der Magikerlehrling und das dritte und letzte Mitglied der Zusammenkunft, die vor fünf Jahrhunderten das Buch des Blutes gebunden hatte. Oder zumindest das, was von De’nal übrig geblieben war, das Böse, das durch den Bann befreit worden war. Damals hatte Er’ril geglaubt, er hätte diese böse Hälfte des Jungen vernichtet.

 Schorkan trat vor. »Nun, da alle Personen aus der schicksalsträchtigen Nacht damals in Winterberg wieder vereint sind, können wir fortfahren.«

 Er’ril starrte die drei an. »Ich werde nicht zulassen, dass einer von euch Elena etwas zuleide tut.«

 »Du hast meine Absicht falsch verstanden, Bruder. Jetzt, da du endlich hier bist, spielt die Hexe keine Rolle mehr. Wenn unser Vorhaben gelingt, wird sie nur noch ein Spielzeug des Meisters sein.«

 »Welches Vorhaben?«

 Als Greschym antwortete, versagte seine Stimme beinahe. »Die Korrektur unseres Fehlers.«

 Er’ril blickte sich in der Runde herzloser Gesichter und brutaler Augen um.

 Schorkan beendete die Erklärung. »Wir sind hier erneut vereint, um mit deiner Hilfe den Bann zu revidieren und das Buch des Blutes für immer zu zerstören.«

 DRITTES BUCH

 Drachenvolk

 13

 Tief im Bauch des Leviathans fühlte sich Kast gefangen. Lebende Mauern umgaben ihn. Er folgte Saag wan und hastete hinter ihr einen geschwungenen Korridor entlang, eine Hand immer an der Wand. Die lederartige Haut des Seewesens war zwischen Knochenstreben straff gespannt. Kast fühlte unter seiner Hand den bebenden Herzschlag des großen Tieres.

 Mit einem leichten Schaudern zog er die Hand zurück. In einem anderen Wesen zu leben und sich darin einzurichten war etwas so Fremdes für ihn als De’rendi, dass er es wohl niemals vollständig verstehen oder akzeptieren konnte. Für ihn als Blutreiter waren die Lüfte und das Meer seine Heimat und nicht diese Welt aus engen Korridoren und winzigen Zellen, die irgendwo unter der Haut eines riesengroßen Tieres verborgen waren, das Wegstunde um Wegstunde das Meer durchpflügte.

 Saag wan schien sein Unbehagen zu fühlen. Sie blickte ihn über ihre schmale Schulter an, strich sich eine Strähne des wehenden grünen Haares zurück und sprach zu ihm mit einem sorgenvollen Zug um die Lippen. »Es ist nicht mehr weit. Der Ratssaal ist gleich da vorn.«

 Kast nickte, nicht sonderlich getröstet, und folgte dem jungen Mer’ai Mädchen weiter. Das ewige leicht phosphoreszierende Glühen der Wände strengte seine Augen an, das Licht war zu schwach. Unter seinen nackten Füßen gab der Boden bei jedem Schritt nach, was noch mehr zu seiner Desorientierung und seinem Unbehagen beitrug. Es bedurfte schon einiger Übung, um auf diesem schwammigen Grund gehen zu können.

 Während er sich auf seine Schritte konzentrierte, fiel ihm plötzlich auf, dass die Luft anders roch. Es war zu feucht. Er hatte inzwischen gelernt, dass der riesenhafte Leviathan frische Luft aus dem Meerwasser gewann und mit dieser die Kammern und Flure füllte, die er mit den Mer’ai teilte.

 Kast erschauderte und schloss näher zu Saag wan auf. Er beschloss, sich von dieser unangenehmen Umgebung abzulenken »Glaubst du, deine Mutter wird dem Plan zustimmen?« fragte er, als er bei Saag wan angekommen war.

 Saag wan zuckte die Achseln. »Das spielt keine Rolle. Mutter ist nur eine von fünf Ältesten. Wir müssen sie alle überzeugen.«

 »Aber wenn wir sie überreden können, stimmen vielleicht auch die anderen zu. Sie ist unsere einzige Chance, den Rat von unserem Vorhaben zu überzeugen.«

 Saag wan verlangsamte den Schritt. »Ich fürchte fast, dass meine Mutter am schwersten zu überzeugen ist. Nachdem ich Conch fast umgebracht hätte…« Sie sprach den Satz nicht zu Ende.

 »Aber du hast dem Drachen deiner Mutter auch das Leben gerettet.«

 »Nein. Es war das Blut Ragnar’ks, das die tiefen Wunden heilte.« Saag wan blieb stehen und wandte sich an Kast. »Seit ich aus A’loatal zurückgekehrt bin, sieht mir meine Mutter kaum mehr in die Augen und spricht so gut wie nicht mit mir. Obschon sie und der Rat zugestimmt haben, in dem kommenden Kampf zu helfen, trägt sie noch immer einen Hass auf all das, was mit Landbewohnern zusammenhängt, in sich und das beinhaltet nun auch mich. Sie glaubt, ich wäre an die Welt aus Fels und Staub verloren. Also verlass dich nicht zu sehr auf unsere Blutsverwandtschaft, um sie umzustimmen.«

 »Aber sie und der Rat haben schließlich schon zugestimmt, den Streitkräften im bevorstehenden Kampf beizutreten.«

 »Ja, um die alte Schuld zu begleichen, in der unser Volk bei den Magikern A’loatals noch steht, weil sie uns einst geholfen haben, vor dem Großen Gul’gotha zu fliehen. Aber nicht aus Solidarität oder aus Sorge um die Leute von Alasea.«

 Saag wan wandte sich ab und setzte den Marsch durch den engen Flur fort. »Meine Mutter bringt keinem Landbewohner Sympathie entgegen.«

 Den Rest des Weges legten sie schweigend zurück. Kast wusste nicht, wie er diese Traurigkeit in Saag wan lindern sollte. Seitdem sie die Küste verlassen hatten, um die Blutreiter und ihre drachengeschmückten Kriegsschiffe zu suchen, war sie in eine tiefe Trübseligkeit verfallen, die sie nicht abschütteln konnte. Die Schuld für seine eigenen finsteren Gedanken konnte Kast auf die Umgebung schieben; fast ein Mond war vergangen, seitdem er das letzte Mal den Himmel gesehen hatte, und er sehnte sich mit jedem Tag, der verging, mehr und mehr danach. Saag wan hingegen war hier in ihrer Heimat. Die Zeit hier sollte sie eigentlich froh machen.

 Während Kast der jungen Frau folgte, fuhr er mit seinem Blick die Kurven ihres nackten Rückens nach und die sanften Rundungen unter ihren wie angegossen sitzenden Hose aus Haifischhaut. Er hatte sich immer noch nicht richtig daran gewöhnt, dass er und das Mer’ai Mädchen durch uralte Bluteide miteinander verbunden waren. Seine Finger wanderten zu seiner Wange und befühlten die Tätowierung, die mit Magik und giftigen Farben getränkt war und vom Hals bis zum Ohr reichte: ein zusammengerollter Drache mit schwarzen Schuppen und roten Augen, der Seedrache Ragnar’k. Das war Saag wans wahrer Verbündeter. Der Drache, der sich unter Kasts Haut verbarg.

 Der Blutreiter fühlte eine leichte Wärme auf seiner Haut, als seine Finger die Tätowierung berührten. Verschiedene Gefühle kämpften in seiner Brust gegeneinander. Ein Teil von ihm wütete gegen den Fluch, der ihm auferlegt war für immer sollte er halb Drache, halb Mensch bleiben. Aber der andere Teil wünschte sich nichts sehnlicher, als dass Saag wan ihm in die Augen blickte und seine Wange berührte, damit er noch einmal das Brennen und den Taumel spürte, den ihre Berührung auf seiner Haut auslöste, um noch einmal ganz und gar ihr Verbündeter zu sein. Doch handelte es sich hierbei um seinen eigenen Wunsch oder um einen Traum des Drachen Ragnar’k, der danach strebte, befreit zu werden?

 Kast schüttelte den Kopf und folgte Saag wan. Ob nun mit Drache oder ohne, er war schließlich ein Mann. Und obwohl seine Gedanken wild durcheinander wirbelten, war ihm doch eines klar: Seit sie sich das erste Mal begegnet waren, geriet sein Blut jedes Mal in Wallung, wenn er sie sah. Das rührte nicht von alten Blutschulden oder Magik Bündnissen her. Es war, als würde sich ein Loch in seinem Herzen füllen, eine Leere, von der er bislang noch gar nicht gewusst hatte, dass es sie gab. Er spürte, dass Saag wan ihn auf gewisse Weise vervollkommnete und vor allem deswegen hegte er einen Groll gegen den Fluch. Kast wollte sie nicht mit dem Drachen teilen, der sich in ihm verbarg. Doch dies warf wiederum neue Fragen auf. Es beschäftigte ihn und hielt ihn nachts oft lange wach, wenn er eigentlich schlafen wollte. Mit wem war Saag wan wirklich verbündet? Mit Kast oder Ragnar’k? Befände sich der Drache nun nicht in ihm, würde sie Kast dann überhaupt anerkennen und ihn willkommen heißen?

 Kast fühlte, dass sich Saag wan mit denselben Fragen das Gehirn zermarterte. Er hatte ihre Blicke von der Seite bemerkt, wenn sie geglaubt hatte, er würde nicht hinsehen. Er hatte bemerkt, wie ihre silbernen Augen ihn musterten. Auch die Verwirrung in ihrem Blick hatte er gesehen. Offenbar misstraute sie ihren Gefühlen. Wie viel von ihrem Verlangen nach ihm wurde von der Magik bewirkt? Und wie viel kam aus der Tiefe ihres Herzens?

 Kast wünschte, er wüsste die Antworten darauf. Aber seit sie zusammen die Prüfungen auf der Insel A’loatal bestanden hatten, hatte Saag wan einen vorsichtigen Abstand zu ihm gehalten. Sie lehnte es ab, darüber zu reden. Sie war noch nicht bereit, diese Antworten zu suchen.

 »Wir sind da«, sagte Saag wan mit einem Anflug von Angst in der Stimme. Sie war stehen geblieben und deutete auf das Ende des Ganges. »Der Ratssaal.«

 Vor ihnen stand ein Mer’ai kerzengerade vor einer abgeschlossenen Verengung im Flur. Wie Saag wan trug auch er nur eine Hose aus Haifischhaut, sein geölter, glatter Oberkörper glänzte im schimmernden Licht, das von den Wänden leuchtete. Sein Haar, eine hellgrüne Mähne mit einem leichten Kupferstich, hing lose bis zur Hüfte hinunter. In der Hand trug er einen langen Speer aus Haifischzahn.

 Als sie näher traten, sprach er Saag wan an. »Herrin Saag wan, seid willkommen. Eure Mutter und die anderen Räte erwarten Euch bereits.«

 Der Wachmann machte sich nicht einmal die Mühe, auch nur in Kasts Richtung zu blicken. Inzwischen hatte sich der Blutreiter jedoch an diese Kränkungen gewöhnt. Die Mer’ai hatten nicht viel übrig für jene, die über den Wellen lebten. Der Begriff Landbewohner galt bei diesem Volk als üble Beleidigung.

 Saag wan zeigte sich jedoch über jede Beleidigung ungehalten, die gegen ihn gerichtet war. Sogar jetzt röteten sich ihre Wangen, und sie starrte den Wachmann so lange an und reagierte so lange nicht auf seinen Gruß, bis er seinen Verstoß gegen die Regeln der Höflichkeit korrigierte.

 Am Ende stieß der Mer’ai die korrekte Begrüßung durch die zusammengebissenen Zähne hervor. »Und natürlich auch Ihr, Kast. Der Rat erwartet Euch.«

 Saag wan nickte, ernst und kalt. »Danke, Bridlyn. Wenn du uns nun bei den Ältesten ankündigen würdest uns beide…«

 Er verbeugte sich und drückte auf die Mitte des faltigen, ledrigen Gewebes, das den Weg versperrte. Statt aufzuschwingen wie eine Tür mit Scharnieren, tat sich ein Loch auf wie ein runzeliger Mund. Das dicke Gewebe ging von der Mitte aus auf und wurde an Wänden und Boden zusammengerafft.

 Obwohl er bereits daran gewöhnt war, fühlte sich Kast unwohl dabei. Diesen Durchgang könnte man niemals mit einem gewöhnlichen Flur verwechseln.

 Der Wachmann trat durch die ›Tür‹ und führte die beiden in den Saal dahinter. Bridlyn kündigte sie förmlich an, aber Kast war so in den Bann geschlagen beim Anblick des Raumes, dass er ihn gar nicht hörte.

 Der Saal, der eigentlich verhältnismäßig klein war, wirkte riesig. Diese Täuschung wurde durch die Seitenwand bewirkt. Hier war die Haut des Leviathans so durchsichtig wie Glas. Das tiefe Blau des Ozeans schien sich bis in die Unendlichkeit zu erstrecken. An dem langsam schwimmenden Riesentier glitten Schwarme von Gelbflossen und wabernde Seetangstränge vorbei. Unter ihnen war die Fels und Korallenlandschaft mit Seeanemonen geschmückt, die mit ihrem eigenen inneren Licht wie lebende Juwelen wirkten. In der Ferne entdeckte Kast sogar einige Mer’ai Patrouillen, die auf Seedrachen ritten, welche in allen möglichen Farben schillerten: Jadegrün, Alabaster, Kupfer, Gold…

 Der Anblick ließ Kasts Atem stocken. Er hatte nicht einmal bemerkt, dass seine Beine schon stehen geblieben waren. Erst als Saag wan seinen Ellbogen berührte und ihn einige Knochenstufen hinunterzog, fiel es ihm auf.

 Als sein Blick schließlich auf den Boden des Saales fiel, verblasste die anfängliche schiere Fassungslosigkeit zu simplem Staunen. Und dann sah er sich sogar wieder in der Lage, sich auf die Unterhaltungen um ihn herum zu konzentrieren. Bridlyn stieg bereits die Stufen wieder hinauf; er grinste verächtlich über Kasts Staunen. Der Hohn des Wachmanns trug deutlich zu Kasts Ernüchterung bei. Endlich hörte er auf, sich wie ein von Ehrfurcht ergriffenes Kind zu benehmen.

 Er drehte den Rücken zum Fenster und richtete den Blick in den Saal. Vor ihm an einem geschwungenen Tisch aus glatter Koralle saßen die fünf Ältesten. Saag wan stand vor dem Tisch, das Gesicht dem Rat zugewandt.

 Kast erkannte Saag wans Mutter unter den Ältesten, eine majestätisch wirkende Frau mit den gleichen Gesichtszügen wie die Tochter. Aber die Wärme und das Funkeln in Saag wans Augen waren aus denen der Mutter längst gewichen. »Der Tod meines Vaters ist daran schuld«, hatte Saag wan ihm einmal erklärt. »Damals ist auch etwas in meiner Mutter gestorben.«

 Auch jetzt gelang es der Tochter nicht, durch ihre Gegenwart eine familiäre Herzlichkeit in die kalten Augen der Frau zu zaubern.

 Kast konnte Saag wans Schmerz an der Art erkennen, wie sie ihre Schultern hängen ließ und wie sie ihre Hände hinter dem Rücken faltete, nämlich so fest, dass die Knöchel weiß hervortraten. Die junge Mer’ai vermied es, ihre Mutter direkt anzusprechen, stattdessen wandte sie sich an den Ältesten des Rates, Meister Edyll.

 »Wir kommen mit einer Bitte«, sagte sie forsch zu dem alten Mann.

 »Das sehe ich, Kind«, antwortete er. Meister Edyll hatte für einen Mer’ai ein stolzes Alter erreicht. Sein Haar war zwar grau geworden, aber die scharfe Intelligenz in seinen alten Augen und der wohlmeinende Humor, der seine Lippen umspielte, ließen ihn jung erscheinen. »Doch was veranlasst dich, so steif und förmlich aufzutreten? Hast du vergessen, wie du einst auf meinen Knien geritten bist?«

 »Natürlich nicht, Onkel… äh, ich meine, Meister Edyll.«

 Kast trat neben das verlegene Mädchen und legte eine Hand auf Saag wans Schultern. Er sprach für sie. »Wenn ich etwas dazu sagen dürfte…?«

 Ein Teil der guten Laune verschwand von den Lippen des Ältesten, aber nicht alles davon. »Bitte, erklär es uns, Kast.«

 »Saag wan und ich bitten um die Erlaubnis, den Leviathan verlassen zu dürfen.«

 »Zu welchem Zweck?«

 »Die Mer’ai haben die Untiefen nun schon fast einen vollen Mond lang durchkämmt. Und bis jetzt haben wir die Blutreiter noch nicht gefunden. Die Zeit wird knapp.«

 »Weißt du denn, wo sich dein Volk da draußen vielleicht versteckt halten könnte?«

 Kast befeuchtete sich die trockenen Lippen. »Nein, Sir. Aber die Mer’ai bewegen sich zu langsam durchs Meer.«

 Diese Worte bewirkten ein aufgeregtes Murmeln unter den anderen Ältesten. Die Mer’ai waren es nicht gewohnt, auf ihre eigenen Unzulänglichkeiten hingewiesen zu werden. Nur Saag wans Mutter und Meister Edyll schwiegen.

 »Noch einmal, Kast, was schlägst du vor?« fragte Edyll, nachdem die anderen sich beruhigt hatten.

 »Ich schlage vor, dass Saag wan an die Bande in mir rührt und Ragnar’k freilässt. Da der Drache fliegen kann, wird sich die Suche verkürzen und…«

 Da ergriff Saag wans Mutter zum ersten Mal das Wort. »Nein. Darüber haben wir bereits gesprochen, als wir die Küste verließen. Das ist zu gefährlich für uns. Ein Drache allein kann es nicht mit den Flotten der De’rendi aufnehmen. Sie würden das gewaltige Tier, das über ihre Segel hinwegflöge, sofort erkennen, es sei denn, sie nehmen es nicht mehr so genau wie früher. Und selbst wenn ihre Pfeile euch verfehlten, ihr würdet sie auf uns aufmerksam machen. Wenn wir erreichen wollen, dass sich die De’rendi festlegen und sich unserem Willen beugen…«

 Nun wurde Kast ärgerlich. »Sie sollen sich Eurem Willen beugen? Haltet Ihr Euch noch immer für unsere Herren? Die De’rendi vergossen ihr Blut auf dem Meer, damit die Mer’ai in die Tiefe entkommen konnten. Es waren unsere Schiffe, die die gul’gothanischen Horden aufhielten, damit Ihr überleben konntet. Und Ihr glaubt nun, Ihr könntet einfach zurückkommen und uns erneut zu Euren Sklaven machen? Wir haben unsere Freiheit mit viel Blut bereits bezahlt!«

 Seine Worte verursachten keine Regung in dem kalten Gesicht der Frau. »Wir kennen unsere Geschichte. Wir wissen aber auch, dass die De’rendi noch eine Schuld zu begleichen haben, bevor sie wirklich frei sein können.« Sie deutete mit der Hand auf ihre eigene Wange. »Zeichnet ihr eure Söhne noch immer mit dem Mal des Meerfalken?«

 »Ja, wir haben die alten Eide nicht vergessen.«

 »Aber weißt du auch, warum wir das von euch verlangen?«

 Kast erinnerte sich an den Tag, an dem Saag wan das Bündnis mit ihm einging. Während der Bann gesprochen worden war, hatten sie gemeinsam auf ein längst verdunstetes Meer geblickt und beobachtet, wie auf einem Drachenschiff eine Abmachung getroffen wurde. Seine Vorfahren hatten einst zugestimmt, jedem Jüngling, der die Reife erlangte, das Zeichen des jagenden Meerfalken mit den Farben von Kugelfisch und Riffoktopus einzutätowieren. Kast fuhr sich mit dem Finger über Wange und Hals, wo einst die Meerfalken Tätowierung eingeritzt war. Er erinnerte sich an Saag wans erste Berührung, bevor der Drache ihn eingefordert und das Mal verändert hatte. Es war ein Brandzeichen auf seiner Haut gewesen, das ihn an ihren Willen gebunden, ihn förmlich versklavt hatte, solange sie ihn berührte.

 Kast blickte auf die fünf Ältesten. »Warum?« fragte er schroff. »Was wollt Ihr noch von meinem Volk? Ich bin sicher, meine Leute werden aus freien Stücken kommen, um gegen die Gul’gotha zu kämpfen. Ihr müsst uns nicht noch einmal versklaven.«

 Meister Edyll antwortete. »Du missverstehst uns, Kast.«

 »Wie?«

 Der Humor kehrte auf die Lippen des Ältesten zurück. »Hast du niemals darüber nachgedacht?« Als Kast nicht darauf antwortete, fuhr Meister Edyll fort. »In der alten Sprache erklärt euer eigener Name das Geheimnis. De’rendi bedeutet Drachenvolk.« Meister Edyll wartete, dass seine Worte zu Kast durchdringen und dieser sie verstehen würde.

 Aber Kast schüttelte nur den Kopf.

 Der alte Mann seufzte. »Die Meerfalken Tätowierung ist nicht dazu da, dein Volk zu versklaven, Kast, sondern es nach Hause zurückzuführen. Unsere beiden Völker müssen wieder vereint werden.«

 Kast fiel das Atmen plötzlich schwer. »Was sagt Ihr da?«

 »Ich will damit sagen, Kast, dass du ein Mer’ai bist.«

 Pinorr di’Ra, der alte Schamane auf der Drachensporn, stand am Bugspriet und starrte hinaus aufs weite Meer. Die Morgenbrise zauste sein langes, weißes Haar. Er strich sich die losen Strähnen aus den Augen. Früher, als sein Haar noch schwarz war, hatte er es zu einem Kriegerzopf gebunden getragen, aber das war lange her, noch bevor die Rajor Maga über ihn gekommen war. Die Meeresgötter hatten das Schwert von ihm gefordert, und er hatte seinen Zopf lösen und das Gewand des Schamanen überstreifen müssen. Es war ein Tag der Schande, aber auch der Ehre gewesen. Pinorr presste die Lippen aufeinander, während er daran dachte. Hoffentlich musste er niemals wieder so einen Tag erleben.

 Pinorr seufzte und studierte die endlosen Wellen. An diesem Morgen war er aufgewacht, weil das Meer nach ihm gerufen hatte. Es zitierte ihn zu sich, indem es ihm einen quälenden Schmerz im Schädel verursachte. Nach all den Jahren war ihm dieser Ruf bestens vertraut. »Was verlangst du von mir?« murmelte er dem Wasser zu. »Kannst du einen alten Mann nicht in seinem warmen Bett und bei seinen Träumen von der Vergangenheit lassen?« Die Antwort darauf kannte er bereits. Dem Ruf des Meeres konnte sich niemand widersetzen.

 Er schloss die Augen und schickte seine Sinne aus. Er schob die salzigen Gerüche fort von seiner Nase und beachtete die sanfte Brise nicht, die über seine glatt rasierten Wangen strich. Er suchte nicht in sich, sondern griff nach dem Horizont und fand schließlich etwas: eine Spur von einem Blitz in der Luft, ein fernes Heulen des Windes. Er wusste diese Vorzeichen zu deuten. Ein heftiger Sturm braute sich zusammen und zog von Süden heran.

 Pinorr runzelte die Stirn und öffnete die Augen. Obwohl der Tag jetzt noch klar und der Himmel blau war, würde mit Einbruch der Nacht die See tosen und der Wind heulen. Die Stürme aus dem Süden waren die ärgsten. Sie peitschten die mit Regen beladenen Wolken aus den Tropen voran, sodass sie sich über den Schiffen in den Untiefen entladen konnten. Mit grollendem Donner in den Ohren starrte Pinorr auf die Stelle, wo der Ozean gegen den Himmel stieß. Was sich da über dem Horizont zusammenbraute, schien einer der schlimmsten Südstürme zu werden, die er je erlebt hatte ein echter Schiffsmörder.

 Schlechte Neuigkeiten für die Flotte.

 Pinorr spuckte ins Meer und fügte so sein eigenes Wasser und Salz dem Ozean hinzu, als Dank an die Götter da unten für die Warnung.

 »Papa«, sagte eine Piepsstimme an seinen Knien, »sie kommen.«

 Pinorr starrte weiter hinaus aufs Meer. Das Kind, das zu seinen Füßen saß, war nicht sein eigenes, sondern die Tochter seines ältesten Sohnes, dessen Geist schon zu den Wellen zurückgekehrt war, noch bevor das Kind geboren wurde. Und da die Mutter noch im Kindbett gestorben war, kannte die Kleine keinen anderen Vormund als ihn. Anfangs hatte Pinorr seiner Enkelin Scheschon zu erklären versucht, dass er nicht ihr ›Papa‹ war, aber das arme Kind war von schwachem Verstand und konnte ihn nicht verstehen. Schließlich hatte er es aufgegeben.

 »Scheschon, wer kommt?« fragte er sanft und ging damit auf den Wahn des Kindes ein. Er kniete sich neben sie. Scheschon zählte schon zehn Winter, aber sie hatte noch immer die weit aufgerissenen Augen eines Kleinkindes. Als ihre Mutter in den Armen der Hebamme gestorben war, musste das Kind aus dem erkaltenden Bauch herausgeschnitten werden. Unglücklicherweise waren die Heiler nicht schnell genug gewesen. Der Tod hatte das Kind bereits berührt und ihren Verstand beschädigt.

 Pinorr wischte mit dem Ärmel seines Umhangs den Speichel vom Kinn des Mädchens und strich ihr das lange schwarze Haar zurück. Ihr Gesicht wirkte zwar unschuldig, doch niemandem würde es je einfallen, sie als hübsch zu bezeichnen. Das Lid des einen Auges hing schlaff herunter, und die Lippen derselben Gesichtshälfte konnte sie nur teilweise gebrauchen. Es sah aus, als wäre ein Teil des Gesichts geschmolzen und heruntergelaufen. Er berührte ihre Wange. Wer wird auf dich aufpassen, wenn ich einmal nicht mehr bin?, fragte er sich traurig.

 Scheschon beachtete seine Frage und Berührung nicht. Sie konzentrierte sich ganz auf das Stück Fischbein zwischen ihren winzigen Fingern, das sie mit einem kleinen Schnitzmesser bearbeitete Das Werkzeug schabte und kratzte geräuschvoll über den Knochen. »Bin fast fertig, Papa.«

 Pinorr lächelte über den ernsten Gesichtsausdruck, den das Mädchen während der Arbeit an den Tag legte. Ihre Gedanken waren zwar verwirrt, doch die Finger arbeiteten mit erstaunlichem Geschick: Sie flogen förmlich über das Fischbein, fühlten, schnitzten und rieben daran. Mit dieser Fingerfertigkeit hätte sie unter normalen Umständen bei einem Holzschnitzermeister in die Lehre gehen können, doch ihr dürftiger Verstand machte diesen Traum zunichte. Pinorr beugte sich tiefer zu ihr hinunter. »Was schnitzt du denn da, mein Liebling?«

 Sie stieß ihn fort. »Nicht gucken, Papa! Ich muss mich beeilen. Sie kommen!« Ganz ernst runzelte sie die Stirn und kniff bei der Arbeit die Augen zusammen.

 »Komm, mein Liebes, ich muss zum Kielmeister. Ein Sturm kommt auf uns zu.« Er packte sie an der Schulter.

 »Nein!« Scheschon stach mit dem kleinen Messer nach ihrem Großvater. »Ich muss das erst fertig machen!«

 Pinorr rieb sich den Handrücken, wo ihm das Kind mit dem Werkzeug einen langen Kratzer zugefügt hatte. Er runzelte die Stirn nicht ärgerlich, sondern überrascht. Für gewöhnlich gebar sich Scheschon sehr friedfertig, man konnte sie ohne Widerstand überallhin mitnehmen. Dieser ungewohnt scharfe Protest verwunderte ihn, aber Pinorr wusste sich dem Ton mit ebenso strengen Worten anzupassen, und seine Stimme hätte so manchen Kielmeister zusammenzucken lassen. »Scheschon, lass deine Schnitzerei bis nach dem Essen sein. Ich habe zu arbeiten. Oder ist es dir lieber, ich bringe dich zu Mader Geel?«

 Die Finger der Kleinen erstarrten augenblicklich. Sie hob den Kopf, Tränen liefen ihr aus den traurigen Augen. »Nein, Papa.«

 Sofort fühlte sich Pinorr wie der letzte Mistkerl. Er seufzte und umfasste ihre winzigen Hände mit seinen langen knochigen Fingern. Ihre Hände fühlten sich heiß wie Glut in seiner Handfläche an. Die Kleine war krank, sie fieberte. War das der Grund für den plötzlichen Wutausbruch? Da bedauerte er seine Worte noch mehr.

 »Es tut mir Leid, Scheschon«, sagte er. »Du bist doch mein Ein und Alles.« Er drückte die verzagte Kleine an seine Brust und küsste sie auf den Scheitel.

 Leise murmelte sie etwas vor sich hin.

 Pinorr schob sie ein Stück weit von sich. »Was war das, mein Kind?«

 »Sie sind fast da«, sagte das Mädchen, den Blick dem Meer zugewandt. Sie umklammerte die Figur, an der sie bis jetzt geschnitzt hatte.

 »Darf ich es sehen?« fragte Pinorr sanft und deutete auf die Schnitzerei.

 Sie zögerte, doch dann ließ sie das Fischbein los. »Es ist noch nicht fertig«, erklärte sie schmollend. »Ich kann sie nicht deutlich sehen, wenn ich nicht fertig bin.«

 »Ist schon gut. Du wirst nach dem Mittagsmahl noch Zeit dafür haben.« Er nahm das dargereichte Stück Fischbein und setzte sich auf die Fersen, um die kleine Figur gegen die Sonne zu halten.

 Verwundert blinzelte er das Werk des Kindes an. Ihre Fingerfertigkeit war schier atemberaubend und sie selbst hielt die Figur für unfertig. Die vielen winzigen Einzelheiten, die weichen Kurven, selbst zerbrechliche Flügel hatte sie der Figur geschnitzt und alles schien vollkommen symmetrisch zu sein. Er drehte die Figur im Sonnenlicht. Es hätte die Arbeit eines Meisters sein können.

 »Ich will den Drachen schwarz anmalen, Papa. Er muss schwarz sein!« Sie schlug mit der kleinen Faust auf die Schiffsplanken. Die Ungeduld ließ ihre Stimme erzittern. »Und ihr Haar muss seetanggrün sein!«

 »Wessen Haar?« Pinorr drehte die Figur zwischen den Fingern und erkannte eine kleine Gestalt, die auf dem wunderschön geschnitzten Drachen ritt. Die kleine Reiterin hatte er bisher völlig übersehen, weil der riesige Drache sie winzig erscheinen ließ. »Wer ist das?« fragte er das Kind.

 Scheschon runzelte die schiefe Stirn, eine Seite des Mundes hing schlaff herunter. »Papa, das sind die, die da kommen. Hörst du nicht zu?«

 Er lächelte über ihre Erfindungsgabe. »Ach so, dann kommen also diese beiden zu dir geflogen?« Er gab ihr die Schnitzerei zurück. »Und woher kommen sie?«

 Scheschon presste die Figur an ihre Brust und warf einen verstohlenen Blick aufs leere Deck, als müsste sie sich erst vergewissern, dass niemand horchte. Als sie sah, dass sie allein waren, wandte sie ihm die großen Augen zu. »Von unter den Wellen.«

 »Aha, dann ist es also einer der Seedrachen, die in den Geschichten der Mer’ai vorkommen.«

 »Aber dieser hier kann auch in der Luft fliegen.« Sie hob die kunstvoll geschnitzte Figur hoch und ließ sie durch die Luft gleiten.

 »Ich verstehe«, meinte Pinorr verständnisvoll. »Werden sie dich mitnehmen, damit ihr zusammen tolle Abenteuer erleben könnt?«

 Sie hörte auf damit, den Drachen fliegen zu lassen, und starrte ihrem Großvater ins Gesicht. Sie wirkte entsetzt. »Aber nein, Papa, sie werden uns töten.« Dann ließ sie den Drachen erneut in die Luft steigen.

 Pinorr setzte sich zurück und beobachtete das arme Kind seines Sohnes. Dann rieb er die Handflächen aneinander, als müsste er sich den Fischbeinstaub von der Haut wischen. Doch hauptsächlich wollte er die Kälte vertreiben, die ihn bei den Worten des Mädchens befallen hatte.

 Es waren die Gedankengänge eines verwirrten Verstandes, sagte er zu sich selbst, als er aufstand. Aber in seinem Kopf hörte er das Brausen eines Sturmes, der über dem fernen Horizont wütete. Er blickte noch einmal hinaus auf das friedliche Meer, während in seinem Schädel Blitz und Donner dröhnten.

 Er war sich jetzt ganz sicher.

 Ob nun auf den Winden eines Sturms oder auf den Schwingen eines Drachen, das Schicksal eilte auf sie zu.

 Saag wan starrte in Kasts benommenes Gesicht. Sie teilte sein Entsetzen. Wie konnte Kast ein Mer’ai sein? Der Hüne von einem Mann trat von dem Korallentisch zurück, als wollte er vor den Worten des Ältesten flüchten. Das Blut wich aus seinem Gesicht und ließ die Tätowierung des Drachen Ragnar’k aufleuchten wie schwarzes Feuer, das auf seinem Hals und den Wangen wütete.

 »Was ist das für ein Unsinn, den Ihr da von Euch gebt?« murmelte Kast.

 Saag wan drehte sich wieder dem Rat zu. Sicherlich machte Meister Edyll nur Witze auf Kosten des armen Mannes. Kast wies keines der Merkmale ihres Volkes auf er besaß weder Schwimmhäute zwischen den Fingern noch ein inneres Augenlid Und sein dunkler Teint passte so gar nicht zu den blassen, leuchtenden Zügen der Mer’ai.

 Es waren genau diese Unterschiede, durch die sich Saag wan von Anfang an zu dem nachdenklichen Mann hingezogen gefühlt hatte. Sogar jetzt versetzte sein Anblick ihr Herz in Aufruhr. Das von Wind und Wetter gegerbte Gesicht, die rotbraune Haut und das Haar, das so schwarz war wie das Meer um Mitternacht, glichen dem Aussehen ihres Volkes so ganz und gar nicht. Er kam ihr vor wie eine Insel aus Granit im lauwarmen Meer.

 Meister Edyll saß schweigend da. Ein Lächeln umspielte seine Lippen, denn er wusste um ihre Verwirrung. Saag wans Mutter blieb starr wie eine Statue aus Stein neben ihm sitzen. Die anderen Ratsmitglieder tuschelten miteinander. Offenbar waren sie erzürnt über die Enthüllung des Ratsältesten.

 Meisterin Rupeli, eine kleine, auffällige Frau, die ihre Wangen mit farbigem Puder schönte, fuhr auf dem Stuhl herum, um Meister Edyll drohend anzusehen. »Du sprichst zu freimütig über unsere Geheimnisse«, warnte sie den alten Mann. »Du magst der Vorsitzende des Rates sein, aber das gibt dir nicht das Recht, Mer’ai Geheimnisse an diesen… diesen… Fremdling zu verraten.«

 »Er ist kein Fremdling«, erklärte Meister Edyll. »Er ist ein Mann des Meeres, so wie alle De’rendi. Und darüber hinaus, auch wenn du dir etwas anderes wünschst, ist er auch ein Mer’ai.«

 Saag wan konnte nicht länger an sich halten. »Aber Kast ist so ganz anders als wir. Seht ihn doch an! Wie könnt ihr ihn einen Mer’ai nennen?« Saag wan fühlte, wie die Augen des Blutreiters in ihre Richtung schwenkten. Sein Blick verbrannte ihre Wangen. Sie hatte nicht beabsichtigt, die Worte so abschätzig klingen zu lassen, als wäre der Mann neben ihr unwürdig, als Mer’ai bezeichnet zu werden.

 Als sie rasch einen entschuldigenden Blick in seine Richtung warf, bemerkte Saag wan den Schmerz in seinen Augen. Ihre unüberlegten Worte hatten ihn tief verletzt. Sie hätte es besser wissen müssen. In den vergangenen Tagen hatte sie deutlich gespürt, welche Gefühle ihr der Mann entgegenbrachte, Empfindungen, die sie nicht anzuerkennen wagte, bis sie sich über ihr eigenes Herz im Klaren war. Kast hatte während der ganzen Zeit auf ein Wort von ihr gehofft, auf ein Zeichen, dass sie seine Gefühle erwiderte. Und für seine Geduld und Freundlichkeit hatte sie ihn nun mit ihrer Verachtung belohnt.

 Kast wandte sich steif an den Rat. »Saag wan hat Recht.« Er hob die Hände und spreizte die Finger auseinander, um das Fehlen der Schwimmhäute zu demonstrieren. »Keiner aus meinem Volk trägt die Merkmale eines Mer’ai. Ihr täuscht Euch.«

 Meister Edylls Gesicht wurde nun grimmig. »Wenn du dir der Geschichte der Mer’ai so gewiss bist, Blutreiter, dann erzähl mir von deiner Herkunft. Woher kommen die De’rendi? Welches Land hat dein Volk hervorgebracht?«

 Saag wan wartete gespannt auf seine Antwort. Kast trat nervös von einem Fuß auf den anderen. Nach langem Schweigen begann er schließlich zu erzählen. »Wir haben kein Heimatland. Man sagt, es war das Meer selbst, das uns gebar. Da wurde das Land eifersüchtig und verdammte uns. Es verwandelte uns in gewöhnliche Menschen, die niemals wieder ins Meer zurückkehren konnten. Verbannt vom Busen unserer Mutter, werden wir für immer auf den Meeren kreuzen und den Weg in die Heimat suchen müssen.«

 Während Kast sprach, kehrte das Lächeln auf Meister Edylls Gesicht zurück.

 »Es ist nur eine Geschichte, die man sich in meinem Volk erzählt«, erklärte Kast und starrte den Ratsältesten an. »Eine Sage. Aber in Euren Augen kann ich sehen, was Ihr gerade denkt. Ihr glaubt, die Geschichte von der Geburt aus dem Meer ist ein Zeichen dafür, dass unsere Völker ein gemeinsames Erbe teilen. Doch ich behaupte weiterhin: Ihr täuscht Euch! Unsere Völker haben nichts gemeinsam außer der Sklavenvergangenheit.«

 »Sogar hier bist du im Unrecht«, sagte Meister Edyll.

 »Dann sprecht deutlich mit mir, alter Mann«, verlangte Kast mit einem besorgten Funkeln in den Augen.

 Meister Edyll aber wandte sich zuerst an Saag wan. »Es tut mir Leid, mein Liebes. Mit Ausnahme einiger weniger Gelehrter und dem Rat selbst weiß niemand aus unserem Volk das, was du gleich hören wirst. Ich muss dich bitten, dieses Geheimnis zu bewahren.«

 Saag wan warf einen Blick zu ihrer Mutter, aber wieder zeigte sich die Frau distanziert und wich ihrem Blick aus. Das Mer’ai Mädchen schluckte schwer und sah Meister Edyll nickend an. »W was wird unseren Leuten vorenthalten?«

 »Die wahre Geschichte unseres Volkes«, erklärte er schlicht und einfach.

 Saag wan runzelte die Stirn. »Aber ich kenne unsere Geschichte.«

 »Du weißt nur, was wir dir beigebracht haben, aber nicht die Wahrheit. Die Scham bringt einen dazu, seltsame Dinge zu tun. Das geht sogar so weit, dass man die Wahrheit vor den Seinen verbirgt.« Er warf den anderen Ältesten einen bedeutungsvollen Blick zu.

 »Ich verstehe nicht.«

 »Als Erstes möchte ich euch beide bitten, mit offenem Herzen zuzuhören«, bat Meister Edyll. Er sah den großen Blutreiter neben dem Mädchen an. »Auch du, Meister Kast. Und dann urteile, ob ich mich wirklich täusche.«

 Kast nickte nur. Sein Gesicht wirkte wie versteinert, die Arme hatte er vor der Brust verschränkt.

 Meister Edyll setzte sich zurück. »Vor langer Zeit, noch bevor die Länder Alaseas von Menschen besiedelt wurden, waren die Mer’ai ein Fischervolk. Wir lebten auf Inseln weit draußen im Großen Ozean.«

 Saag wan unterbrach ihn. »Du meinst, wir lebten im Meer in der Nähe dieser Inseln.«

 »Nein, meine Liebe, auf diesen Inseln. Wir waren einst Landbewohner.«

 Saag wan packte das Entsetzen. Obwohl sie einige Zeit unter den Männern und Frauen an der Küste verbracht und deren Mut und hohe Gesinnung kennen gelernt hatte, ließen die verbliebenen alten Vorurteile ihr Blut erkalten bei der Vorstellung, dass ihre Ahnen Landbewohner gewesen waren. Sie stand auf und zeigte ihre Schwimmhäute, um die Worte des Ältesten zu widerlegen. »Wie können wir Landbewohner gewesen sein?«

 »Wir waren es«, wiederholte Meister Edyll einfach.

 »So steht es zumindest in den alten Schriften«, fügte der Jüngste des Ältestenrates hinzu und sprach damit zum ersten Mal. Meister Talon trug glänzende Korallenstücke und Perlmutt im geflochtenen Haar. Während er sprach, strich er sich über einen mit Perlen besetzten Zopf, der über seine Schulter fiel. »Aber nicht alle von uns erkennen diese alten Dichtungen als unsere wahre Geschichte an.«

 Meisterin Rupeli nickte zustimmend. »Einige von uns glauben, dass diese alten Geschichten Erfindungen sind. Ich für meinen Teil teile Meister Edylls Annahme nicht.«

 »Annahme? Die Gelehrten sind sich einig, dass die Quellen der niedergeschriebenen Geschichte zuverlässig sind«, entgegnete Meister Edyll.

 »Auch Gelehrte können sich irren«, meinte Talon und warf den dünnen Zopf zurück.

 »Und selbst wenn diese Schriften wirklich zur Zeit der Entstehung unseres Volkes verfasst wurden«, fuhr Meisterin Rupeli fort, »heißt das noch lange nicht, dass das, was mit Tinte geschrieben wurde, auch die Wahrheit ist. Ich meine, wir…«

 »Genug jetzt«, unterbrach das letzte Mitglied des Rates, der finster dreinblickende Meister Heron, das Gespräch. Er schlug mit der Faust auf den Tisch, um seinen Worten Nachdruck zu verleihen. »Die Vergangenheit ist vergangen«, erklärte er mürrisch. Seine Glatze glänzte im Licht, das von den Wänden fiel. »Wir verschwenden nur unsere Zeit mit diesem törichten Gerede. Was bedeutet schon unsere Vergangenheit? Wir sollten uns über die gegenwärtige Lage Gedanken machen. Die Horden Gul’gothas ziehen sich in A’loatal zusammen, und die Lakaien des Herrn der Dunklen Mächte überfluten die Meere. Es ist nur noch eine Frage der Zeit, bis sie uns entdecken und uns zu unterjochen versuchen werden, so wie sie es mit Alasea getan haben. Darüber sollten wir reden.«

 Saag wan beobachtete Meister Edyll während dieses Ausbruchs des fünften Ratsmitgliedes. Er saß nur ruhig da, die Hände im Schoß gefaltet. Erst als die Aufregung der anderen sich gelegt hatte, ergriff er erneut das Wort. »Der Mann hat ein Recht, es zu erfahren«, erklärte er ruhig. Er winkte mit einer Hand zu Kast. »Du kannst die Wahrheit nicht leugnen.«

 Die Augen der Räte richteten sich auf den Blutreiter.

 »Inwiefern?« fragte Kast, dessen Wut und wachsende Ungeduld sich in zusammengepressten Lippen und zusammengekniffenen Augen niederschlugen.

 Sie übergingen seine Reaktion. Saag wans Mutter wandte sich an den Vorsitzenden. »Erzähl weiter, Edyll. Bring die niederträchtige Geschichte zu Ende und dann Schluss damit. Ich für meinen Teil habe keine Lust, noch länger über diese Angelegenheit zu streiten.«

 Meister Edyll verneigte leicht den Kopf und beugte sich damit dem Willen der Rätin. »Wie ich schon sagte, die Inseln waren einst unsere Heimat, aber wir führten kein beschauliches Leben. Ganz im Gegenteil. Die rauen Meere des weiten Ozeans hatten unser Volk hart gemacht. Wir entwickelten uns zu einem wilden Menschenschlag, griffen benachbarte Inseln an und herrschten über die besiegten Stämme wie Tyrannen. Wir opferten unseren Göttern Kinder und tranken aus den Schädeln der Unterjochten. Die Herzen unserer Vorfahren waren so kalt wie die Eisschollen des Nordens.«

 »Das kann nicht sein«, stöhnte Saag wan. Solche Geschichten hatte sie noch niemals zuvor gehört. Als sie der Reihe nach in die Gesichter der Ältesten blickte, glaubte sie in den Augen ihrer Mutter einen Funken Mitgefühl für ihren Kummer zu erkennen. Die anderen Ratsmitglieder hielten die Köpfe gesenkt; ihre Haltung zeigte, dass sie Scham und Wut empfanden.

 »Eines Winters tauchte ein Mann bei uns auf. Einige behaupten, er gehörte zu einem der Stämme, die wir erobert hatten. Andere sagen, er sei der Bastard unseres Königs gewesen. Er erklärte unsere Handlungsweise für falsch und redete mit Worten des Friedens auf uns ein. Die Unterdrückten strömten in Scharen zu ihm, angezogen von seinen freundlichen und mitfühlenden Worten. Er bereiste all unsere Inseln, und sein Gefolge wurde immer größer und protestierte immer lauter. Der damalige Herrscher der Mer’ai, König Raff, schickte daraufhin seine Krieger aus. Sie sollten die Anhänger niedermetzeln und ihm den Kopf dieses Mannes bringen.«

 »Wer war er?« fragte Saag wan.

 Meister Edyll nippte an seiner Tasse Tangtee. »Er hatte mehrere Namen: Sinneswandler, Drachenbruder, Friedensverkünder. Aber sein wahrer Name geriet wohl im Laufe der Zeit in Vergessenheit.«

 »Ein weiterer Beweis dafür, dass die Geschichten nichts weiter als Sagen sind«, spottete Meister Talon.

 Saag wan wollte nicht, dass ein neuer Streit entbrannte, und griff schnell ein. »Was ist mit diesem Mann geschehen?« fragte sie.

 Meister Edylls Blick schweifte ab in die Vergangenheit. »Es wurde eine lange Jagd. Ganze Inseln wurden ausgelöscht. Es heißt, die Meere waren einen gesamten Mond lang rot vor Blut. Um die Massaker zu beenden, kam der Mann freiwillig zu König Raff. Als die Schlachten am schlimmsten wüteten, tauchte er im Thronsaal auf. »Beendet die Grausamkeiten« verlangte er und stellte sich den Truppen des Königs. Diese folterten den Mann sieben Tage und Nächte lang. Sie blendeten ihn mit glühenden Eisen und zertrümmerten ihm Hände und Füße.«

 Saag wan zuckte bei diesen Worten zusammen. Wie konnte diese entsetzliche Geschichte wahr sein? Wie konnte dies das Erbe ihres Volkes sein?

 Meister Edyll fuhr im gleichen Tonfall fort. »Sie zurrten seinen blutigen, misshandelten Körper er war noch immer am Leben auf einem Floß fest und ließen ihn zu den Haien hinaustreiben. Da begann der Mann zu singen. Es war kein Lied der Rache und des Hasses, sondern handelte von Vergebung. Diejenigen aus seinem Gefolge, die noch am Leben waren, und auch viele, die sein Lied zum ersten Mal hörten, folgten ihm aufs Meer hinaus. Selbst des Königs eigene Tochter schloss sich dem singenden Mann an. Einige behaupten, sie sei seine Geliebte gewesen. Andere sagen, sein Lied habe sie einfach nur gerührt. So oder so, eines steht jedenfalls fest: Sie besaß eine magische Stimme. Draußen auf dem Meer fiel sie in sein Lied ein, und aus den Tiefen des Ozeans stiegen die mächtigen Drachen auf und antworteten ihrem Ruf. Dann retteten die Drachen die Geflohenen von den Inseln.« Meister Edyll machte eine Pause und griff mit zitternden Fingern nach der Teetasse.

 »Und so entstanden die Mer’ai«, beendete Kast die Geschichte mit einem säuerlichen Zug um die Mundwinkel. »Seedrachen und Mer’ai vereint. Wie edel!«

 »Nein«, entgegnete Meister Edyll und schüttelte langsam den Kopf. »Du hörst mir nicht genau zu. Die Geschichte ist noch nicht zu Ende.« Meister Edyll ließ die Worte erst in Kasts Bewusstsein dringen, bevor er fortfuhr. »Nachdem die Drachen die Menschen gerettet hatten, schickte König Raff seine Schiffe aus um die Entflohenen zu jagen. Er wollte sie alle töten, die Drachen eingeschlossen. Aber wieder ließ der gefolterte Mann das nicht zu. Auf einem großen weißen Drachen stellte er sich König Raffs Armada entgegen und bat ihn, das Blutvergießen zu beenden. »Nehmt mein Leben, ich tausche es gegen Euer Volk ein«, brüllte er über die Wellen, während sein misshandelter Körper kaum in der Lage war, aufrecht auf dem Reittier zu sitzen. König Raff lachte den geblendeten Mann aus und befahl den Kriegern, ihre Speere und Harpunen zu werfen. Drache und Mensch wurden von hunderten von Spitzen durchbohrt. So sanken sie unter die Wellen, und ihr Blut vermengte sich mit dem Salzwasser.«

 Meister Edylls Stimme klang mit einem Mal hart. »Nachdem nun ihr Meister ermordet worden war, wurden die Anhänger des Mannes wütend. Gemeinsam mit den Drachen griffen sie die Flotte des Königs an und besudelten die Decks mit dem Blut der Niedergemetzelten. Sie ließen keinen aus. König Raffs Kopf wurde von seiner eigenen Tochter auf dem Bugspriet seines Schiffes aufgespießt, und die Flotte kehrte zu den Heimatinseln zurück. Es wird behauptet, dass kein einziger Insulaner ihrem Zorn entkommen konnte. Diese wilden Krieger wurden von den Insulanern als Drachenvolk beschimpft oder, wie es in der alten Sprache heißt, De’rendi.«

 »Mein Volk«, sagte Kast, und Entsetzen sprach aus seiner Stimme.

 »Ja. Und an der Spitze euer erster Anführer.«

 Kasts Augen wurden groß. »Die Kriegerkönigin Raffel.« Saag wan sah die Erkenntnis in den Augen des Mannes.

 »Raffel«, sprach Meister Edyll den Namen richtig aus. »Die Tochter des Raff. Ein und dieselbe Person.«

 In der beklemmenden Stille, die sich nun breit machte, ergriff Saag wan das Wort. »Aber was sagt das über den Ursprung unseres Volkes aus?«

 Meister Edyll seufzte. »Als das Meer rot wurde vom Blut der Ermordeten, gab es uns bereits. Der Mann, der den Frieden gepredigt hatte und unter dem Gewicht von hunderten von Speeren untergegangen war, und der Drache waren doch nicht verendet. Drei Tage lang vermischte sich unter den Wellen das Blut des Drachen mit dem des Menschen und mit dem Salz des Meeres. Die heilenden Eigenschaften, die dem Drachenblut zu Eigen waren, begannen sich auszuwirken. Magik ließ die Grenze zwischen Mensch und Drachen verschwimmen. Der Mensch wurde ein wenig wie der Drache, und der Drache ein wenig wie der Mensch. Die zwei waren für immer miteinander verschmolzen und verbunden.«

 »Er war der erste echte Mer’ai«, stellte Saag wan mit einem Anflug von Verwunderung in der Stimme fest.

 Meister Edyll nickte. »Als er wieder vollständig gesundet war, stieg er auf seinem weißen Drachen aus dem Meer. Sein dunkles Haar war weiß geworden und glich damit den Schuppen des Drachen. An Fingern und Zehen hatte er wie das große Tier Schwimmhäute bekommen. Drache und Mensch konnten nun als Blutsverwandte miteinander sprechen. Nur eines an dem Mann blieb von der Magik unberührt: sein Herz. Als er sah, welch ein Gemetzel in seinem Namen stattgefunden hatte, schrie er hinauf zu den grausamen Himmeln und wandte den Blick für immer von der Welt des Sonnenlichts und der Felsen ab. Aber bevor er flüchtete, suchte er seine Anhänger auf den blutigen Schiffen auf und befahl ihnen, ihre grausamen Wege zu verlassen. Die De’rendi verbeugten sich vor dem Wunder, das ihm geschehen war, und baten ihn, ihm folgen zu dürfen. ›Nicht bevor ihr das Blut von euren Händen gewaschen habt‹, sagte er ihnen. ›Dient den Kindern des Drachen, die noch geboren werden. Beschützt sie gut, dann werde ich euch eines Tages nach Hause zurückholen!‹ Mit diesen Worten ging der Mann und nahm die Seedrachen mit sich.«

 Kast räusperte sich. »Aber er war allein. Wie kann er der Urvater eurer Stämme sein?«

 »Unser Urahn war mehr als nur ein gewöhnlicher Mensch. Er war auch ein Drache.« Meister Edyll starrte Kast in die Augen. »Und der weiße Drache war weiblich. Aus dieser Vereinigung wurden die Mer’ai geboren.«

 Nun war es Saag wan, die nach Worten suchte. Mit ungläubiger Stimme stieß sie ihre Bedenken hervor. »Du willst behaupten wir stammen direkt von den Drachen ab? Wir haben uns einst mit den großen Tieren gepaart?«

 »Ja, vor langer Zeit. Nun ist das nicht mehr möglich, aber noch immer sind wir und die großen Kreaturen Leibgefährten, was auf diese Zeit zurückgeht. Über viele hundert Winter hinweg fügten andere Männer und Frauen, Völker vieler Länder, ihr Blut dem unseren hinzu und vermischten sich so mit unseren Stämmen. Aber dann mussten wir vor den Horden Gul’gothas fliehen und entfernten uns für immer von der Küste.« Als er mit seiner Geschichte fertig war, warf Meister Edyll Saag wans Mutter einen bedeutungsvollen Blick zu.

 Zu Saag wans Überraschung wich ihre Mutter dem Blick des Ältesten aus. Sie schien sich zu schämen. Saag wan glaubte auch einen Anflug von Schmerz und Sorge in den Augen der Mutter zu erkennen. Irgendetwas war zwischen diesen beiden Mer’ai vorgefallen. Ein weiteres Geheimnis.

 Kast blickte Meister Edyll gereizt an. »Und Ihr erwartet von mir, dass ich all das glaube?«

 Meister Edyll wandte sich dem Blutreiter zu. »Glaub, was du willst, aber eines ist sicher: Die Schicksale unser beider Völker

 Mer’ai und De’rendi sind untrennbar miteinander verbunden.«

 »Und habt Ihr etwas in der Hand, womit Ihr die Wahrheit Eurer Worte beweisen könnt?«

 Noch bevor der alte Mann darauf antworten konnte, mischte sich Talon ein. »Nur staubige Überreste aus der Vergangenheit. Er misst altem Papier zu viel Bedeutung bei.«

 Meister Edyll funkelte das jüngere Ratsmitglied an. Saag wan hatte die Augen des alten Mannes noch nie so feurig aufblitzen sehen. »Du verleumdest die Vergangenheit auf eigene Gefahr, Talon. Noch zu wenige Winter deines Lebens sind verstrichen, als dass du wissen könntest, wie schnell einen die Vergangenheit einholen kann, wenn man nur in die Zukunft starrt.«

 Talon brummte etwas vor sich hin, doch Meister Edylls wütendem Blick wagte er nicht zu begegnen.

 Kast wurde dieses Gezänks langsam müde. »Was habt Ihr also als Beweis vorzuweisen?«

 Meister Edyll zog die Brauen hoch. Er nickte Kast zu. »Nun, du selbst bist mein Beweis, Kast.«

 »Was meint Ihr damit?«

 »Es wird Zeit, dass du erfährst, wer du wirklich bist.« Der alte Mann hob die Hand, und die Wand hinter dem Ratstisch wurde zur Seite gezogen, woraufhin ein altes Gemälde zum Vorschein kam. Es stellte einen weißhaarigen Mann dar, der auf einem großen Drachen mit Schuppen von der Farbe weißer Perlen saß.

 »Das ist Drachenbruder«, benannte Meister Edyll die Gestalt. »Unser Vorvater.«

 Saag wan rang nach Luft, unfähig, ihren Schrecken zu verbergen. Sie trat näher an das Gemälde heran. Ungeachtet der andersartigen Haare konnte Saag wan die vertrauten Gesichtszüge nicht leugnen. Der Mann war Kasts Zwilling selbst die Drachentätowierung am Hals des Mannes war dieselbe.

 Meister Edyll ergriff das Wort. »Du bist unser wiedergeborener Urvater! Drache und Mann, noch einmal durch Magik vereint.«

 »Das kann nicht sein«, murmelte Kast, die Augen starr auf das Gemälde gerichtet.

 Als die Sonne am blauen Himmel den Zenit erreichte, stand Pinorr hinter dem Kielmeister der Drachensporn. Der alte Schamane wartete geduldig, bis der Anführer des Schiffes ein Besatzungsmitglied fertig ausgepeitscht hatte. Die Schreie des Matrosen wetteiferten mit dem Knallen der Peitsche. Zehn Schläge gab es üblicherweise als Bestrafung, wenn man während der Wache eingeschlafen war.

 Die anderen Seeleute gingen ihrer Beschäftigung auf dem Deck nach und taten so, als wären die Schmerzensschreie nichts anderes als das Gekreische verärgerter Möwen. Auf einem Schiff, das von einem so strengen Kielmeister geführt wurde, gehörte dieser Chor zur Routine. Pinorr beobachtete Ulster, wie er die Lederriemen der Peitsche in Salzwasser tauchte, und bemerkte ein Funkeln in den Augen des Kielmeisters, das von einem unersättlichen Hunger und einem gewissen Vergnügen zeugte. Nicht alle Kielmeister tauchten ihre Peitschen in Salz, um das Brennen der Wunden noch zu verschlimmern.

 Auf diesem Schiff war es jedoch so üblich.

 Ulster bemerkte Pinorrs Blick, als er die Peitsche vor dem letzten Hieb noch einmal eintauchte. »›Streue Salz in die Wunden das hilft, die Erinnerung wach zu halten‹«, sagte der Kielmeister und zitierte damit aus dem alten Kodex der De’rendi, als müsste er die zusätzliche Härte der Bestrafung rechtfertigen. Das gefühllose Grinsen auf den Lippen des Mannes stand jedoch im Widerspruch zu seiner Entschuldigung. In Wirklichkeit genoss Ulster es, wenn er anderen Schmerzen zufügen konnte.

 Pinorr nickte nur. Seine wahren Gefühle versteckte er hinter einem ausdruckslosen Gesicht. Es stand ihm nicht zu, die Bestrafung, die ein Kielmeister anordnete, infrage zu stellen. Außerdem hatte Ulster diesen Posten noch nicht lange inne. Pinorr hatte schon auf vielen Schiffen und unter zahllosen Kielmeistern gedient und dabei auch viele junge Meister wie Ulster kennen gelernt, die ihre Härte und Strenge zu beweisen suchten, indem sie ihre Mannschaft aufs Brutalste behandelten. Sie wollten Respekt durch Furcht erzwingen. Nur die Zeit konnte diesen jungen Männern beibringen, dass mit Angst und Schrecken der Respekt einer Mannschaft nicht zu gewinnen war. Lediglich durch Achtung und entschlossenes Handeln konnte man die Loyalität einer Schiffsbesatzung erringen.

 Doch Pinorr beschlich langsam das Gefühl, dass es mehr war als nur der Mangel an Erfahrung, was Ulster zu solchen Grausamkeiten trieb. Mit der Peitsche in der Hand zeigte der Mann sein wahres Ich. Ulster musste sich sogar einmal die Hosen zurechtrücken, um das Vergnügen zu verbergen, das er bei der Bestrafung verspürte.

 Als sich der Kielmeister kurz abwandte, um den letzten Hieb zu verabreichen, zeigte sich auf Pinorrs Gesicht für einen Moment der missbilligende Blick, den er eigentlich verbergen wollte, dann setzte er erneut einen gelassenen Gesichtsausdruck auf. Er mochte diesen jungen Meister nicht. Es war nicht nur seine Unbarmherzigkeit, die ihn störte, sondern sein ganzes Wesen. Er mochte Ulsters selbstgefälligen Gesichtsausdruck nicht und seine Angewohnheit, sich den Kriegerzopf so zu flechten, wie es eigentlich nur den Überlebenden gewaltiger Schlachten zustand.

 Ulster hatte seine Führerrolle auch nicht aufgrund seiner eigenen Verdienste erhalten, sondern nur weil die De’rendi seinem toten Vater Respekt zollen wollten. Ulsters Vater war fast zwei Jahrzehnte lang Großkielmeister der gesamten Flotte gewesen. Ihm hatten sie zu verdanken, dass die Flotte die Vormachtstellung, die sie gegenwärtig in den Untiefen besaß, überhaupt erst erreicht hatte. Während dieser ruhmreichen Zeit hatte Pinorr dem Großkielmeister an Bord der mächtigen Drachenherz als Schamane gedient. Und mehr noch als seinen Anführer hatte Pinorr Ulsters Vater als engen Freund gesehen. Sie hatten viele Triumphe und Tragödien gemeinsam durchlebt und durchgestanden. Pinorr hatte seine geliebte Ehefrau verloren und der Großkielmeister seinen ältesten Sohn durch den Wahnsinn des Meeres, und gemeinsam hatten sie auch den Sieg über die Blutigen Wichte gefeiert. Nach all dem geteilten Leid hatte Pinorr seinem Freund nichts mehr abschlagen können.

 Auf dem Totenbett der Pfeil steckte noch kerzengerade in der blutigen Brust des Mannes hatte der Großkielmeister nur zwei Dinge von seinem Volk verlangt. Erstens, noch bevor er starb, wollte er sehen, wie sein Sohn das Drachenzahnzeichen des Führertums erhielt, und zweitens verlangte er von Pinorr, dass er seinem Sohn als Schamane diente. Es wäre eine Beleidigung gewesen, ihm diese Bitte abzuschlagen. Noch bevor die Sonne an jenem Tag unterging, war Ulster zum Kielmeister auf der Drachensporn ernannt worden, und Pinorr war ihm auf das kleinere Schiff gefolgt.

 Ein Schrei der Todesqualen riss Pinorr aus seinen Gedanken. Der Schamane sah, wie der ausgepeitschte Matrose gefesselt auf dem Deck zusammenbrach. Blutige Striemen zeichneten seinen Rücken. Die Schnitte waren tief. Pinorr sah bei einer Wunde das Weiß des Knochens durchscheinen. Pinorrs Gesicht wurde kreidebleich. Für diese Grausamkeit gab es keine Entschuldigung mehr. Das Auspeitschen diente dazu, die Männer zu bestrafen und sie abzuschrecken, es sollte sie nicht töten.

 Ulster ging zu dem Matrosen hinüber, der ausgestreckt auf dem Deck lag. Den Eimer mit Salzwasser, in den er die Peitsche zuvor mehrmals eingetaucht hatte, nahm er mit. Als der Kielmeister näher kam, stöhnte der Mann und versuchte, sich zusammenzurollen. Er fürchtete offenbar weitere Schläge. Der Schmerz hatte die Zahl der bereits verabreichten Hiebe längst aus seinem armen Gehirn verdrängt. Nun war er nur noch ein Tier, das Todesqualen litt. Ulster richtete sich über dem bemitleidenswerten Seemann auf und goss das salzige Wasser langsam über die Wunden am Rücken des Matrosen. Ein entsetzlicher Schrei gellte übers Deck und hinaus aufs Meer.

 Pinorr versuchte, nicht zusammenzuzucken. Er zeigte keine Regung, als Ulster den leeren Eimer auf den Boden fallen ließ und sich Pinorr zuwandte. Der alte Schamane sah den zufriedenen Ausdruck in den Augen des jungen Mannes.

 Die geballten Fäuste hinter dem Rücken versteckt, stand Pinorr schweigend da. Wie konnte es sein, dass den Lenden eines so feinen Mannes wie dem Großkielmeister eine so gemeine Kreatur entsprungen war?

 Ulster wischte sich die feuchten Hände ab und stellte sich neben Pinorr. »Nun, welche Neuigkeiten hast du für mich?«

 Pinorr achtete auf einen ausgeglichenen und respektvollen Tonfall. »Ich fühle einen Sturm von Süden nahen. Einen gewaltigen Sturm.«

 Ulster warf einen Blick in den klaren Himmel, in die reglose Luft.

 Der Zweifel in den Augen des Kielmeisters brachte Pinorr fast in Rage. Niemand zweifelte das Wort eines Schamanen an, und ganz besonders nicht, wenn dieser Schamane Pinorr di’Ra hieß. Alle wussten, dass seine Rajor Maga, seine Meeressinne, die angesehensten unter den Schamanen waren. Die Seegötter hatten Pinorr reichlich bedacht, und wenn dieser Abschaum von einem Mann der ja nicht nur den Schamanen anzweifelte, sondern auch die Götter sich so eine Dreistigkeit erlaubte, war das eigentlich nur mit der Schneide eines Schwertes wieder gutzumachen. Dennoch schwieg Pinorr. Ulster war der Sohn seines Freundes, und er würde das Andenken des toten Mannes ehren, indem er diesem Narren diente, so gut er konnte.

 »Also, was sollen wir tun?« fragte Ulster und sah Pinorr an.

 »Der Sturm, der uns bevorsteht, wird mit der Nacht hereinbrechen. Wir müssen die Flaggen setzen und die anderen Schiffe der Flotte warnen. Wir müssen nach einem…«

 Ulster winkte Pinorr ungeduldig ab. »Ja, ja. Wir werden ihnen ein Zeichen geben, noch bevor die Sonne untergeht. Was gibt es sonst noch zu berichten? Mach schnell, mein Essen wartet.«

 Pinorr verneigte kaum merklich den Kopf. »Entschuldige, dass ich mich nicht von Anfang an klar ausgedrückt habe, Kielmeister Ulster. Aber was da auf uns zukommt, ist kein gewöhnliches Unwetter, bei dem man nur die Segel zu reffen, die Sturmleinen festzuzurren und die Luken zu schalken braucht. Dieser Sturm kommt aus dem tiefen Süden. Ein Schiffsmörder.«

 Wieder leuchtete Zweifel aus den Augen des Mannes. »Was faselst du da?«

 »Ich sage«, erklärte Pinorr kalt und ließ nun seinen Ärger deutlich anklingen, »dass die Flotte jetzt gewarnt werden muss. Wenn wir die Schiffe retten wollen, müssen wir einen sicheren Hafen finden, bevor das Unwetter da ist.«

 Ulster schüttelte den Kopf und richtete sich bei Pinorrs barschem Ton auf. »Die De’rendi fliehen nicht vor den Stürmen wie die dickbäuchigen Handelsschiffe. Unsere Kiele können auf jeder Bö reiten.«

 Pinorr gab es auf, diesem Narren auch nur die winzigste Ehrerbietung vorzutäuschen. »In der Hinsicht hast du Unrecht, Ulster. Du bist noch zu jung, du kannst das Ärgste, das da aus dem Süden blasen kann, noch gar nicht gesehen haben. Ich habe Stürme erlebt, die Schiffe in der Mitte auseinander bersten ließen, Wellen, so hoch, dass die Schiffe sich in den klaffenden Wellentälern überschlugen, einen Himmel, auf dem die Blitze so dicht nebeneinander zuckten, dass die Nacht zum Tage wurde. Was da auf uns zukommt, Ulster, ist schlimmer als alles, was ich jemals zuvor vorhergesehen habe.« Pinorr trat ganz nahe an Ulster heran. »Schick meine Warnung aus, oder stirb mit der untergehenden Sonne. Du hast die Wahl, Kielmeister.« Er spuckte diese ehrwürdige Anrede in einer Art und Weise aus, dass sie mehr wie ein Fluch als ein angesehener Titel klang.

 Ulsters Gesicht wurde puterrot, da Pinorr seinem Unmut freien Lauf ließ. Die Tätowierung des tauchenden Meerfalken trat dunkel auf seiner Haut hervor. »Du verkennst deine Stellung, Schamane. Verlass dich nicht auf deine einstige Freundschaft mit meinem verstorbenen Vater. Sie wird dich nicht vor meiner Peitsche schützen.«

 Pinorr gab nicht nach, nicht bei diesem Ausbund an Dummheit »Schick meine Warnung hinaus, Ulster, oder ich werde den Segen der Götter vom Kiel dieses Schiffes nehmen, und kein einziger Schamane wird jemals wieder über dieses verfluchte Deck wandeln. Dann wirst du sehen, wer von der Mannschaft an Bord deines Schiffes noch übrig bleibt!«

 Das Blut wich nun vollständig aus Ulsters Wangen. »Du wagst es, mir zu drohen?«

 »Du bist Kielmeister, Ulster, und kein Gott. Kein Schamane kann die Missachtung seiner Weisung tolerieren, nicht einmal vom Großkielmeister selbst. Wenn du meine Vision übergehst, beleidigst du damit auch die Meeresgötter, die uns diese Warnung geschickt haben. Das werde ich nicht dulden! Ich werde nicht zulassen, dass ein Narr wie du den Zorn der Götter auf die De’rendi lenkt.«

 Mittlerweile hatten sich einige Besatzungsmitglieder um die beiden versammelt und taten so, als würden sie arbeiten: Sie wickelten Taue auf, schrubbten das Deck, flickten Netze. Sie spürten genau, welcher Sturm sich hier zusammenbraute, und waren gekommen, um sich das Spiel der Blitze anzusehen.

 Ulster war sich der Blicke der anderen durchaus bewusst. Er drückte den Rücken durch und richtete die Schultern gerade. »Ich werde mich hüten, die Götter zu beleidigen«, meinte er hartnäckig. »Aber das heißt nicht, dass ich mir deine dreiste Zunge gefallen lassen muss, Schamane. Du kennst die Regel: ›Der Schamane gibt die Richtung an, aber der Kielmeister führt‹.«

 » Dann folge meiner Richtung, Kielmeister Ulster. Schicke die Warnung an die anderen, und führe unsere Flotte in einen sicheren Hafen bevor es zu spät ist.«

 Schamane und Kielmeister standen nur noch eine Handspanne voneinander entfernt, keiner schien bereit, auch nur einen Schritt von der Stelle zu weichen. Pinorr roch einen Hauch von Regkraut im Atem des anderen. Ulster nahm also dieses starke Kraut zu sich, welches das Vergnügen eines Mannes im Bett einer Frau zu steigern vermochte. Ein weiterer Beweis für die Dummheit des Mannes. Dieses Kraut trübte nämlich nicht nur Verstand und Urteilskraft des Menschen, bei längerer Einnahme konnte die Lust auf das Regkraut sogar die auf das Bett einer Frau übersteigen. Nur ein Narr versuchte sich an so gefährlichen Kräutern.

 Plötzlich ertönte eine Glocke aus dem Schiffsbauch und kündigte die Mittagsmahlzeit an. Ulster drehte den Kopf in die Richtung des Geläuts. »Ich werde die Flaggen für die anderen Schiffe setzen lassen«, lenkte er schließlich ein, doch seine Stimme klang kalt und versprach Rache. »Aber erst nachdem ich den gegrillten Fisch des Kochs probiert habe.«

 Pinorr wusste, dass Ulsters damit seinen verletzten Stolz zu beruhigen versuchte. Mit dieser Verzögerung konnte er Pinorr in seine Schranken verweisen, ohne die Visionen des Schamanen zu missachten. Pinorr gewährte Ulster diese kleine Genugtuung. Es konnte ihm gleich sein, solange der Kielmeister die Warnung weitergab. Er würde seine eigene Ehre nicht über die Sicherheit der Flotte stellen.

 Mit gesenktem Kopf trat Pinorr einen Schritt zurück. »So soll es sein«, sagte er, das Feuer in seiner Stimme und Haltung war verschwunden. »›Mögen die Götter dir steife Winde schicken.‹«

 Ulster nickte und drehte sich um, wobei er seinen Kriegerzopf auffällig nach hinten schnippte, damit alle wussten, dass er den Sieg errungen hatte.

 Als der Mann gegangen war, schüttelte Pinorr den Kopf. Der Tölpel hatte nicht einmal die eindeutige Beleidigung in Pinorrs letztem Satz bemerkt. Der Schamane hatte aus einem alten Gebet zitiert. Bei den Worten ›Mögen die Götter dir steife Winde schicken‹ handelte es sich um ein Ersuchen an die Götter, einem Mann zu helfen, dem im Bett einer Frau die nötige Manneskraft fehlte.

 Mit zusammengepressten Lippen wandte sich Pinorr ab. Er ließ die Wut in seinem Blut abklingen und verbrachte eine ganze Weile damit, in den weiten blauen Himmel zu starren.

 Beim Studieren des Horizonts fühlte Pinorr erneut die Sturmwolken, die sich dort zusammenbrauten und nun schon näher rückten. Er witterte Regen, Blitze und noch etwas anderes, etwas Leises, das er nicht zu benennen wusste. Er legte die Finger auf den Meerfalken an seinem Hals. Was auch immer die Quelle dieses fremden Geruchs sein mochte, nur ein Hauch davon ließ die Farben seiner Tätowierung schon wie Fackeln brennen.

 Während er die Flügel des Falken nachfuhr, erinnerte sich Pinorr an Scheschons geschnitzten Seedrachen und die kleine Reiterin auf dem Tier. »Sie kommen«, hatte die Kleine behauptet. Aber wer? Handelte es sich bei ihren Drachenfantasien um mehr als nur verwirrte Gedanken? Hatte das Kind gar das Geschenk der Rajor Maga geerbt? Enthielten ihre Worte vielleicht doch einen Funken Wahrheit?

 Plötzlich ertönte eine Stimme hinter ihm. Rau und krächzend bedrängte sie ihn. »Schamane Pinorr, du musst kommen, schnell.«

 Pinorr schreckte aus seinen Gedanken auf. Überrascht stellte er fest, dass die Sonne schon weiter über den Himmel gewandert war. Wie viel Zeit hatte er in diesem Trancezustand verbracht? Er drehte dem Meer den Rücken zu und fand sich der gebeugten Gestalt der Mader Geel gegenüber. Ihr silbernes Haar war zu einem strengen Zopf geflochten, was auf ihre Vergangenheit als Meisterin des Schwertes schließen ließ. »Was ist?« fragte Pinorr verärgert.

 »Scheschon«, zischte die alte Frau und bedeutete ihm, ihr zu folgen.

 »Was ist geschehen?«

 »Der Kielmeister wurde ihres Geplappers in der Küche überdrüssig und…«

 Pinorrs Herz krampfte sich in der Brust zusammen. »Was hat er getan?«

 Mader Geel lief voraus. »Das Kind ist unverletzt. Der Kielmeister hat ihre kleine Schnitzerei gegen die Wand geworfen, und die Figur zerbrach in tausend kleine Stücke. Aber dann hat das Kind geschrien und getobt und den Kielmeister angegriffen. Sie hat ihr kleines Messer tief in seine Hand gerammt. Ich habe sie schleunigst aus der Küche bugsiert, damit sie nicht noch Schlimmeres anrichten konnte, aber beruhigen können habe ich sie nicht. Und ich habe Angst vor Ulsters Antwort darauf.«

 Pinorr hatte die gebeugt gehende Frau mittlerweile überholt und lief auf die Kabinen zu. Sein Sichtfeld war vom Hass arg eingeschränkt. Nun war Ulster zu weit gegangen. Scheschon bedeutete Pinorr alles. Sie war die Einzige, die ihm von seiner Familie noch geblieben war, und er würde nicht zusehen, wie die kleinliche Rachsucht des Kielmeisters ihr Schaden zufügte. Pinorr riss die Luke zum Unterdeck auf. Wenn Ulster Krieg wollte, dann sollte er ihn haben!

 Während er die Stufen hinunterstürmte, gab er allen Göttern des Meeres ein Versprechen: Noch bevor die Sonne wieder aufging, würde entweder er oder Ulster tot sein.

 14

 Kast schob den Teller mit gedämpften Klaffmuscheln fort. Er verspürte keinen Appetit. Nach dem, was er an diesem Morgen gehört hatte, drehte sich in seinem Kopf noch alles. Ihm gegenüber rollte Saag wan eine gekochte Seeknolle lustlos über den Teller. Sie war genauso wenig wie er am Essen interessiert. Sie blickten sich über die Teller hinweg an. Keiner von beiden sah sich in der Lage zu sprechen.

 Nach ihrer Zusammenkunft mit den Ältesten und der Enthüllung des alten Gemäldes, hatte sich der Rat zum Mittagsmahl zurückgezogen, bevor die Debatte erneut aufgenommen werden sollte. Der Wachmann Bridlyn hatte Saag wan und Kast indes in diesen kleinen Speiseraum geschoben.

 Das Zimmer wirkte behaglich mit seinem kleinen Tisch aus glatter Koralle und den Stühlen, die man mit Kissen aus weichem Seemoos gepolstert hatte, und an den Wänden hingen aus Schilfrohr gewebte Bildteppiche, die verschiedene Meerblicke darstellten. Obzwar das Zimmer hübsch gestaltet war, fühlte sich Kast eingeengt. Es schien mehr eine Zelle als ein Zimmer zu sein, besonders jetzt, da Kast den ganzen Morgen im Ratssaal verbracht hatte, der einen so offenen und weiten Ausblick ins Meer bot. Noch dazu hatte Bridlyn ihnen zu verstehen gegeben, dass er vor der Tür Wache halten würde.

 Kast rieb sich die Bartstoppeln am Kinn. Er musste das wachsende Schweigen brechen, bevor es sie beide ertränkte. Er nickte zu der verhangenen Wand, und fragte etwas, was ihn schon beschäftigte, seitdem er hier angekommen war. »Wie ist es den Mer’ai gelungen, die Leviathane so abzurichten, dass sie sie in sich aufnahmen?«

 Saag wan zuckte mit den Schultern. »Die Drachen können mit diesen großen Tieren sprechen. Die Leviathane versorgen die Seedrachen mit Frischluft, und im Gegenzug beschützen die Drachen die größeren Kreaturen und helfen ihnen bei der Nahrungssuche. Die Mer’ai wurden in diese Gemeinschaft einfach mit aufgenommen. Die Leviathane beherbergen uns, und als Gegenleistung dafür helfen wir ihnen dabei, sich sauber und gesund zu halten.« Ein schalkhaftes Lächeln umspielte Saag wans Lippen. »Aber ganz sicher bin ich mir auch da nicht mehr. Vielleicht haben wir Mer’ai uns ja früher auch mit diesen Tieren gepaart. Wer weiß schon, welche Vorlieben unsere Urgroßväter hatten?«

 Kast wurde rot bei Saag wans freimütigen Äußerungen. »Der Drachenbruder ist nicht mein Vorfahr«, behauptete er standhaft.

 »Vielleicht nicht direkt, aber trotzdem, die Ähnlichkeit…«

 »Wie Meister Talon schon gesagt hat, es ist wahrscheinlich nur ein Zufall. Die meisten De’rendi sehen sich irgendwie ähnlich.«

 »Und die Drachentätowierung?«

 Für diesen letzten Punkt hatte Kast allerdings keine Erklärung. Die Männer seines Volkes waren alle mit einem Meerfalken tätowiert und nicht mit einem Drachen. In A’loatal hatte sich Kasts Falkentätowierung durch Ragnar’ks Magik in einen zusammengerollten schwarzen Drachen verwandelt. Ein Abbild davon befand sich auf dem Gemälde des Drachenbruders. Aber Kast verstand nicht, warum.

 Saag wan schien sein Unbehagen zu spüren und schnitt ein neues Thema an oder besser gesagt, ein altes Thema: den eigentlichen Grund, warum sie an jenem Morgen den Rat aufgesucht hatten. »Ganz gleich, welche Geschichte nun stimmt, wir sollten jetzt noch einmal darüber nachdenken, wie wir hier herauskommen können, um nach deinem Volk zu suchen. Das Treffen mit den anderen soll in sechs Tagen stattfinden. Selbst wenn wir jetzt sofort aufbrechen, wird es zwei volle Tage dauern, bis wir die Stelle im Kalmengürtel erreichen, wo sie uns erwarten. Die Zeit arbeitet gegen uns, und ich sehe keine Möglichkeit, unsere Aufgabe erfolgreich zu erfüllen, wenn wir nicht gleich auf eigene Faust zu suchen beginnen.« Sie warf einen Blick auf die verschlossene Tür. »Ob nun mit oder ohne Zustimmung des Rates.«

 »Du würdest dich dem Rat widersetzen und sogar gegen den Wunsch deiner Mutter handeln?«

 Saag wan starrte Kast an. »Wie, glaubst du, kam es dazu, dass wir uns trafen? Glaubst du, ich hatte die Erlaubnis, mit Conch zu den Inseln zu reiten oder die Schiffe zu verfolgen, die ihn schließlich gefangen haben? Außerdem haben Mutter und ich im Laufe der Zeit ein Abkommen entwickelt: Sie gibt mir Befehle, und ich befolge nur die, mit denen ich einverstanden bin.«

 »Ich verstehe.« Kast musste sich Mühe geben, um nicht auch ein Lächeln um seine Mundwinkel zucken zu lassen, wie es das Mer’ai Mädchen gerade tat. In ihren Silberaugen schien der Schalk aufzublitzen. »Du meinst also, dass wir versuchen sollten, an die Oberfläche zu flüchten.«

 Sie zog die Augenbrauen hoch. »Warum nicht? Bist du es nicht auch langsam leid, die abgestandene Luft des Leviathans zu atmen?«

 »Ich glaube, ein wenig frische Luft würde mir nicht schaden«, gab er zu, und das Lächeln wurde breiter. Er freute sich schon darauf, wenn der Wind an seinen Haaren zausen und die Gischt des Ozeans ihm ins Gesicht spritzen würde. Er hatte sich schon viel zu lange im Bauch dieses Seeungeheuers einsperren lassen. Er richtete sich auf. »Wenn du bereit bist, dann bin ich mehr als glücklich, endlich von hier fliehen zu können.«

 Saag wan fühlte dasselbe wie er und zeigte ihre Freude beim Gedanken an eine baldige Flucht. »Ich könnte mir vorstellen, dass Ragnar’k genauso froh sein wird, wieder einmal seine Flügel ausstrecken zu können.«

 Als der Name des Drachen fiel, erstarb Kasts Lächeln. Er hatte vergessen, dass nicht er es sein würde, der mit Saag wan floh, sondern Ragnar’k. Auch wenn sie aus dem Bauch des Leviathans entkamen, Kast würde doch gefangen sein diesmal unter den Schuppen eines riesigen schwarzen Drachen.

 Saag wan schien den Stimmungswandel zu bemerken. Sie streckte eine Hand aus und berührte seinen Arm. Kast konnte ihr nicht in die Augen sehen.

 »Ich bin nicht wie meine Vorfahren«, sagte sie sanft zu ihm.

 »Was meinst du?« brummte er.

 »Ich will damit sagen, dass ich die Vorliebe meiner Urahnen für Drachen nicht teile.« Sie drückte seine Hand. »Der Mann, den ich einmal wählen werde, wird nicht mit Schuppen bedeckt sein und Flügel tragen.«

 Kast blickte zu Saag wan auf. »Aber bist du nicht Ragnar’ks Leibgefährtin?«

 »Ja und? Das Bündnis mit einem Drachen bedeutet nicht, dass das Tier auch mein Herz besitzt. Ehrlich gesagt, habe ich mehr für den Drachen Conch übrig als für Ragnar’k. Der Drache in dir macht mir in vieler Hinsicht Angst. Er trägt eine Wildheit in sich, die niemals gezähmt werden kann, die man niemals erfassen oder kontrollieren kann und ich am allerwenigsten.«

 »Aber Ragnar’k wird immer ein Teil von mir sein, auch seine Wildheit.«

 Saag wan lächelte traurig bei diesen Worten. »Ich habe dich genau beobachtet, Blutreiter. Du magst einen Drachen in dir tragen, aber dein Herz gehört dir. Das weiß ich.«

 »Woher?« fragte er mit belegter Stimme.

 Sie berührte seine Wange, und zwar die, auf der kein Drache prangte. »Ich kenne dein Herz, Blutreiter.«

 Kast wünschte, er könnte dasselbe von ihrem Herzen sagen. Wollte Saag wan ihn nur trösten oder doch mehr ausdrücken mit diesen Worten? Er wagte es und lehnte den Kopf leicht gegen ihre Hand, nur ein wenig, und ließ sich die Haut wärmen. Doch Saag wan zog die Hand zurück, als vor der Zimmertür plötzlich Stimmengemurmel zu hören war.

 Das Portal ruckte auf, und Meister Edyll trat über die Schwelle. »Ich hoffe, ich störe euch nicht beim Essen«, sagte er und winkte Bridlyn fort.

 »N nein, Onkel«, stotterte Saag wan.

 Kast warf verstohlen einen Blick zu ihr hinüber, aber wieder einmal konnte er nichts aus ihrer Haltung schließen. Ließ die Erleichterung sie stottern oder doch die Verlegenheit?

 Meister Edyll signalisierte, dass die Tür geschlossen werden sollte, dann trat er an den Tisch heran. Kast stand auf, zog einen weiteren Stuhl an den Tisch und setzte sich erst, nachdem der Ältere Platz genommen hatte.

 »Danke, Meister Kast«, sagte dieser und tätschelte die Hand des Blutreiters, als dieser wieder saß. Meister Edyll beäugte die beiden einige Sekunden lang, dann sprach er. »Was habt ihr beiden vor? Wollt ihr uns verlassen?«

 Kast warf einen nervösen Blick zu Saag wan, deren Gesichtsausdruck jedoch ruhig und gelassen wirkte. »Was meinst du, Onkel?« fragte Saag wan.

 »Ich dachte, wir sollten die Gründe, warum ihr zwei heute Morgen an den Rat herangetreten seid, einmal ganz im Vertrauen besprechen.«

 Kast blies den Atem langsam aus. Er hatte schon vermutet, dass das Ratsmitglied ihre Pläne ahnte. »Sollten wir das nicht mit dem ganzen Rat bereden?«

 Meister Edyll verzog das Gesicht und schüttelte den Kopf. »Die nächsten drei Tage werden sie sich mit mir zanken, weil ich Mer’ai Geheimnisse ausgeplaudert habe. Da die anderen Ratsmitglieder so unnachgiebig darauf bestehen, dass meine Worte unrichtig sind, werden wir ziemlich in Fahrt geraten, wenn das Thema einmal zur Sprache kommt.«

 »Aber warum wurde unsere Geschichte verschwiegen?« fragte Saag wan.

 Meister Edyll seufzte. »Der Drachenbruder wollte es so. Es war die erste Vorschrift, die unser Urahn erließ. Nachdem er ins Meer geflohen war und die Mer’ai gegründet hatte, kappte er sofort alle Verbindungen zu den Oberflächenbewohnern. Er wollte ein friedfertiges, friedvolles Volk unter den Wellen, das glaubte, das Meer wäre schon immer seine Heimat gewesen.« Meister Edyll schloss mit einem verächtlichen Schnauben.

 »Warum ist die Sache missglückt?« fragte Kast.

 »Aha, du ahnst also schon, dass sein großartiger Plan fehlschlug?« meinte Meister Edyll mit einem glucksenden Lachen, doch dann wurde er schnell wieder ernst. Kast sah die Pein in den Augen des Ältesten. »In gewisser Hinsicht ist unser Urahn ein Narr gewesen.«

 Saag wan verschlug es fast den Atem bei dieser so offen ausgesprochenen Herabwürdigung des Vorvaters.

 Meister Edyll saß einen Moment lang still da, dann fuhr er fort. »Er hatte gedacht, er könnte seinem Erbe entkommen, indem er unters Meer floh. Aber so einfach war es nicht. Er nahm die gewalttätige Vergangenheit mit sich hinunter ins Wasser. Er vermochte sie nicht zu verbergen. Sein Blut stammte schließlich von einem temperamentvollen Volk, und die folgenden Generationen waren mit demselben inneren Feuer verflucht. Starrsinn und ständige gegenseitige Verdächtigungen prägten das Gemeinschaftsleben. Und durch die Vermischung mit dem Drachenblut wurde das Feuer noch zusätzlich geschürt, sodass in den Adern unserer Vorfahren ein ungestümer Stolz entflammte. Irgendwann fühlten sie sich den vermeintlich üblen Landbewohnern schließlich überlegen. Warum sonst sollten sie sich vor ihnen verstecken? Sie gelangten zu der Überzeugung, dass sie die Herrscher des Meeres waren.«

 Meister Edyll schüttelte den Kopf und schauderte kaum merklich. »Schon bevor unser Volk die Küsten verließ, wurden diejenigen, die die Regeln brachen, verbannt, und dies wurde auch unter den Wellen so gehandhabt. Es war ein grausamer Akt. Weit weg von den Drachen, verloren die armen Seelen ihre Meeres Magik, und sie bewegten sich wieder wie gewöhnliche Menschen. Ihre Mer’ai Merkmale verblassten und verschwanden irgendwann völlig, und damit waren sie dazu verdammt, für immer an Land zu leben. Es war die größte Strafe ewige Verbannung.«

 Kast sah das Entsetzen auf Saag wans Gesicht und gewann einen Eindruck, was eine solche Strafe für ein so fest zusammengewachsenes Volk bedeutete.

 Meister Edyll ließ seine Worte erst wirken, bevor er seine Geschichte beendete. Als er die Stimme wieder erhob, klang sie hart wie Granit. »Ich sage euch dies alles, weil ich euch warnen möchte. Ihr müsst sehr vorsichtig sein bei dem, was ihr vorhabt. Seit wir vor den Horden Gul’gothas auf der Flucht sind, gibt es keine solchen Verbannungen mehr, weil die Verbannten uns an den Herrn der Dunklen Mächte verraten könnten. Aber das bedeutet nicht, dass wir weniger streng mit den Abtrünnigen geworden wären, nur für jene, die unsere Regeln nicht befolgen« Er sah erst Saag wan an, dann Kast. »sind die Strafen noch immer hart.«

 »Nun tötet ihr sie«, stieß Saag wan hervor.

 Ihre Worte verblüfften Meister Edyll ein wenig, sein blasses Gesicht rötete sich. »Dann weißt du es bereits?«

 »Bei den Völkern an der Küste erfuhr ich, dass ich die erste Mer’ai war, die seit über fünfhundert Jahren dem Meer entstieg. Mir schwante bereits, dass die Geschichten von der Verbannung eine weitaus schlimmere Wahrheit überdecken sollten.«

 »Lügen sind oft weniger schmerzhaft als die Wahrheit.«

 »Deshalb wurde die wahre Geschichte unseres Volkes auch verschwiegen«, meinte Saag wan traurig.

 »Wie schon gesagt, wir konnten unserem Erbe nicht so einfach entkommen. Die Vergangenheit kann einen auf gewisse Weise erdrücken, wenn man sie missachtet.«

 Schweigen machte sich im Raum breit.

 Schließlich erhob sich Meister Edyll mit einem leisen Stöhnen und rieb sich die alten Knie. »Genug geredet. Es wird Zeit, dass wir uns auf den Weg machen.«

 Kast stand ebenfalls auf, das verlangte der Respekt gegenüber dem alten Mann. Saag wan blieb mit verbissenem Gesichtsausdruck sitzen. Sie konnte ihren Ärger nicht verbergen. »Ich habe genug von diesen Ratssitzungen.«

 Meister Edyll nickte. »Das habe ich an manchen Tagen auch… aber zum Glück gehen wir jetzt nicht dorthin.«

 Seine Worte ließen Saag wan aufblicken. »Wohin dann?« fragte sie vorsichtig.

 »Es wird Zeit, dass ich euch bei der Flucht helfe.«

 Kast stolperte auf dem Weg zur Tür. »Wie bitte?«

 »Der Rat hat sich bereits erneut beraten und will euch untersagen, den Leviathan zu verlassen. Ich habe meine Stimme verweigert.« Er zuckte mit den Schultern. »Wir müssen uns beeilen und euch beide hier hinausbringen.«

 Saag wan war bereits auf den Füßen und folgte ihm. »Aber, Onkel, du gehörst dem Ältestenrat an!«

 »Nein, ich bin nur ein alter Mann. Manche würden vielleicht sogar sagen, ein törichter alter Mann. Doch was eure Angelegenheit betrifft, ist der Blick des Rates von der Furcht vor dem Unbekannten umwölkt. Sie würden sich lieber unterm Meer verstecken, als eine Veränderung zu riskieren.«

 Kast ergriff das Wort. »Was sollen wir tun?«

 Der alte Mann sah ihn mit müden Augen an. »Ihr sollt dein Volk suchen. Führt den Traum zu Ende, den unsere Vorväter zu träumen begannen.«

 »Was meint Ihr damit?«

 »Eine Zeit des Blutvergießens und des Kampfes kommt auf uns zu, so wie zur Zeit der Regentschaft König Raffs.« Meister Edyll legte die Hand an Kasts Brust. »In deiner Kriegerbrust schlägt das Herz eines Mannes des Friedens. Befreie unser Volk, unser beider Völker, von dem Erbe des Hasses und des Krieges. Zeig uns den Weg zum anhaltenden Frieden.« Mit diesen Worten wandte sich Meister Edyll um und ließ die Tür öffnen.

 Saag wan und Kast folgten ihm, und die junge Mer’ai nahm zum ersten Mal Kasts Hand in die ihre. »Es scheint, ich bin nicht die Einzige, die dein wahres Herz kennt«, murmelte sie.

 Kast starrte auf ihre Hand, die wie ein zarter Pfirsich in seinem Griff aus Granit lag. Er war entsetzt und verwundert zugleich und für einen Augenblick stellte er sich vor, dass das Unwahrscheinliche möglich würde.

 Vielleicht sogar Liebe.

 Pinorr fand Scheschon zusammengekauert auf ihrem Bett. Die Arme um die angewinkelten Beine geschlungen, wippte sie vor und zurück. Er setzte sich aufs Bett und hielt sie fest. Die Worte purzelten wirr aus ihrem Mund heraus: Bruchstücke von halbwegs verständlichen Wörtern, als würde sie sich mit einem unsichtbaren Gegenüber unterhalten, dann wieder völlig verworrene Sätze. Auch veränderte sie plötzlich ihre Stimme, die dann tiefer klang und gar nicht mehr wie die eines kleinen Mädchens. Pinorr wusste von vergangenen Anfällen, dass es am besten war, sie einfach plappern zu lassen.

 Neben dem Bett stand Mader Geels Enkelin, die kleine Ami, die mit großen, angsterfüllten Augen auf das Mädchen starrte. Schließlich schlurfte auch Mader Geel herein und legte einen Arm um ihre Enkelin.

 Pinorr blickte die alte Frau finster an, und mit den Augen deutete er auf Ami. Mader Geel hätte das verängstigte Kind nicht allein bei Scheschon lassen dürfen, als sie hinausgelaufen war, um ihn zu holen. Scheschons Anfälle waren mitunter für Erwachsene schon schrecklich mit anzusehen.

 Mader Geel entschuldigte sich nicht, ihr Gesicht blieb hart. »Ich verschone Ami nicht von der Härte des Lebens… auch nicht vom Wahnsinn.«

 Pinorr fuhr Scheschon durchs Haar, und seine Augen wurden zu Schlitzen. »Scheschon ist nicht wahnsinnig. Sie ist nur ein wenig verwirrt im Kopf.« Seine Stimme wurde leiser, während er das Mädchen streichelte. »Ich glaube allerdings, dass ihre Anfälle in letzter Zeit schlimmer geworden sind, weil…« Er blickte auf zu Mader Geel. »Weil sie sich der Erweckung nähert.«

 Diese Worte ließen den sonst so versteinerten Blick der alten Frau weich werden. »Ihr Wahnsinn muss ansteckend sein«, meinte sie abschätzig. »Warum sollten die Götter ein so gestörtes Kind mit der Rajor Maga bedenken?«

 »Ich habe nie versucht, die Beweggründe der sieben Meeresgötter zu hinterfragen. Die Auswahl der Menschen, denen sie ihre Gaben vermachen, war noch nie durchschaubar.« Scheschon schien sich in Pinorrs Armen und durch seine sanften Worte zu beruhigen. Die Flut von Worten verringerte sich zu einem kleinen Rinnsal, und sie hörte auf zu wippen.

 »Was veranlasst dich zu denken, dass sie die Gabe besitzt?«

 »Du hast ihre Schnitzerei gesehen.«

 Mader Geels Miene verfinsterte sich. »Sie ist begabt, das gebe ich zu«, antwortete sie zögernd. »Aber viele Verrückte, auch die, die am Ende ins Meer gehen müssen, sind mit besonderen Fähigkeiten ausgestattet. Ich kannte einst einen verwirrten Burschen, der sich oben in den Segeln so geschickt anstellte, dass er auf dem Seil gehen konnte, ohne die Hände zu benutzen. Sogar im stärksten Sturm wandelte er dort oben, als würde er über ein breites, ruhiges Deck wandern.« Mit einer Handbewegung tat sie das soeben Gesagte ab. »Aber ihr Können geht über diese einzelnen Fähigkeiten nicht hinaus. Du bist so fixiert auf Scheschons einziges Talent, dass du behauptest, sie wäre von den Göttern erwählt.«

 »Aber es ist nicht nur ihr Begabung fürs Schnitzen«, behauptete Pinorr. Aus unerfindlichen Gründen brauchte er jemanden, der ebenfalls erkannte, was ihm langsam dämmerte. »Bis zu diesem Morgen hätte ich niemals vermutet, dass ihre Fähigkeiten mit der Rajor Maga verbunden sein könnten. Aber jetzt weiß ich es!«

 Mader Geel schickte Ami in die Ecke, wo ein paar Spielsachen herumlagen. Meist waren es Figuren aus Fischbein, die Scheschon geschnitzt hatte, als sie noch jünger war. Ami setzte sich und suchte sich eine winzige Schnitzerei aus, die ein sehr hübsches Mädchen darstellte. Aus irgendeinem Grund hatte Scheschon darauf bestanden, die Hände der Puppe mit roter Farbe zu bemalen.

 Als Ami sich niedergelassen hatte, kam Mader Geel ans Bett. Sie setzte sich neben Scheschon. »Ich kann verstehen, dass du Angst um sie hast, Pinorr…«

 Mader Geels Versuch, Mitgefühl zu zeigen, brachte Pinorr jedoch noch mehr in Rage. »Wir sollten alle um sie bangen«, spie er aus. »Eine Gefahr nähert sich der Flotte. Mit dem Sturm wird sie heute über uns hereinbrechen. Und ich glaube, dass Scheschon der Schlüssel ist, um das Rätsel zu lösen.«

 »Was meinst du damit?«

 »Hast du jemals Unaufrichtigkeit in meinen Visionen vermutet?« fragte er.

 Sie schreckte ein wenig zurück. »Niemals! Vergiss nicht, dass ich Ulsters Vater, dem Großkielmeister, gedient habe. Ich weiß, dass deine Meeressinne uns vor vielen Kämpfen bewahrt haben.«

 »Dann wisse eines, Mader. Scheschon schnitzte diesen Drachen und sprach zu mir von einer Bedrohung, die sich nähert, von Drachen und Verdammnis.«

 »Die Fantasien eines Kindes«, behauptete die alte Frau, aber nun schwang bereits Zweifel in ihren Worten mit.

 »Das dachte ich zuerst auch. Ich hatte das Kommen des gewaltigen Südsturmes bereits gespürt und war ungehalten, weil Scheschon so laut vor sich hin brabbelte. Aber nachdem ich mich mit Ulster gestritten hatte, schaute ich erneut aufs Meer. Ich fühlte etwas Neues im Wind.« Er hielt inne und zog Scheschon in seine Arme. Die Kleine schien allmählich aus dem Trancezustand aufzuwachen. Mit dem Daumen im Mund blickte sie sich in dem winzigen Raum um. Sie lehnte sich an Pinorr, suchte Wärme und Ruhe.

 »Was?« fragte Mader Geel. »Was hast du gefühlt?«

 »Ich fühlte Drachen in der Luft.«

 Entsetzen breitete sich auf dem Gesicht der Frau aus. »Vielleicht warst du von Scheschons Worten deutlicher beeinflusst, als du zuerst vermutet hast.«

 Pinorr schaute über Scheschons Kopf hinweg. »Also zweifelst du doch an meinen Fähigkeiten.«

 Mader Geel sagte nichts. Der Krieg, den sie innerlich ausfocht wütete auch auf ihrem Gesicht. Sie wollte seine Worte nicht glauben, durfte jedoch die Richtigkeit seiner Rajor Maga nicht infrage stellen. »Bist du sicher?« fragte sie schließlich.

 Er nickte nur. »Scheschon sah es zuerst, noch vor mir. Die Mer’ai kommen.«

 »Unsere alten Sklavenmeister«, murmelte Mader Geel. Solange Pinorr die Frau kannte, hatte sie niemals den Mut verloren, nicht einmal in den wildesten Kämpfen, in denen sie nur geringe Aussichten auf Erfolg hatten. Doch nun stand ihr die nackte Angst ins Gesicht geschrieben.

 Da meldete sich Ami zu Wort, die noch immer in der Ecke spielte. Sie blickte nicht von ihrem Spiel auf und sprach mit lieblicher Stimme. »Schischi sagte, dass wir alle sterben werden.«

 Mader Geel und Pinorr warfen einen Blick auf das Mädchen, dann starrten sie sich gegenseitig an.

 »Scheschon ist der Schlüssel zu dem Ganzen«, erklärte Pinorr und zog seine Enkelin an sich. »In ihrem Kopf befindet sich das Wissen, mit dem sie uns vor dem Verhängnis bewahren kann.«

 Draußen hämmerte jemand an die Tür zu Pinorrs Räumen. Pinorr und Mader Geel sprangen auf. Ami ließ von ihrem Spielzeug ab, und Scheschon schluchzte auf. »Sie kommen«, murmelte Scheschon an Pinorrs Brust.

 »Mach die Tür auf!« befahl eine Stimme im Gang. »Auf Befehl des Kielmeisters muss das Mädchen Scheschon Rechenschaft ablegen über den Angriff, den sie auf ein Mitglied der Mannschaft verübt hat.«

 Pinorr bedeutete Mader Geel, sich um Scheschon zu kümmern. »Sie dürfen ihr nichts tun«, zischte er. »Verstehst du? Nicht nur um meinetwillen. Es geht um das Schicksal der De’rendi.«

 Mader Geel starrte ihn einen Atemzug lang an, dann nickte sie langsam. »Ich glaube dir.«

 Noch einmal pochte es an die Tür, diesmal weniger laut, dafür nervöser. Pinorr wusste, dass die Wächter es nicht wagten, die Tür einzuschlagen. Sie würden nicht einmal hereinkommen, wenn die Tür offen wäre. Die Furcht vor dem Zorn eines Schamanen würde sie auch noch eine Weile in Schach halten.

 Pinorr wandte sich an Mader Geel. »Dann weißt du, was wir zu tun haben.«

 »Wir kämpfen.«

 Selbst mit der Angst im Herzen musste er über das Feuer in den Worten der alten Frau lächeln; zwei grauhaarige Alte schickten sich an, es mit den Kriegern des Schiffes aufzunehmen. »Ulster glaubt, dass seine Jugend und seine Kraft ihn stark machen. Wir aber werden ihm beibringen, dass nur das Verstreichen vieler Winter einen wahren Krieger aus ihm machen kann.« Pinorr deutete an seine Stirn. »Die wahre Waffe des Sieges ist der Geist und nicht das Schwert.«

 Mader Geel nickte. »Ich habe schon immer gesagt, dass du weise bist.«

 Pinorr lief durch den Raum und suchte Scheschons Sachen zusammen, die sie brauchen würde. »Wann hast du das gesagt?«

 Mader Geels Augen funkelten vor Vergnügen. »Nun ja, dir gegenüber habe ich das nie erwähnt. Ein Schamane sollte die Nase nicht zu hoch tragen.«

 Er warf ihr einen finsteren Blick zu.

 »Nun reicht es aber mit dieser falschen Demut, Pinorr. Du warst schon immer eigensinnig und hartnäckig in deinen Ansichten. Selbst Ulsters Vater fragte sich manchmal, wer die Flotte eigentlich wirklich führte.«

 »Sei es, wie es mag, wir müssen uns beeilen.«

 Das Pochen wurde wieder heftiger. »Bring uns nicht dazu, die Tür einzuschlagen, Schamane!« bellte eine andere Stimme. Es war Ulster. Der Kielmeister war vermutlich ungeduldig geworden, weil seine Untergebenen so zaghaft vorgingen. »Die Tochter deines Sohnes untersteht den gleichen Gesetzen wie alle anderen. Sie zählt bereits zehn Winter und muss sich für ihre Taten verantworten. Also öffne die Tür sofort!«

 Pinorr war klar, dass Ulster diese Reden nur wegen der Wachen schwang. Wieder einmal versuchte der Kielmeister, sich hinter den Buchstaben des Gesetzes zu verstecken, um seine Grausamkeiten zu rechtfertigen. Außerdem wusste jeder auf dem Schiff, dass Scheschons Reife weit von der einer Zehnjährigen entfernt war. Ulsters Angriff diente also auch dazu, Pinorr zu verletzen Doch ganz gleich, ob er nun Recht hatte oder nicht, man durfte die Befehle des Kielmeisters nicht missachten.

 Mit einem Kopfschütteln wandte sich Pinorr an Mader Geel, die Scheschon und Ami schon an die Hand genommen hatte. Er ging zu ihr und flüsterte ihr noch schnell sein Vorhaben ins Ohr. Dann übergab er ihr die Sachen, die er in Scheschons Zimmer zusammengesucht hatte. »Wirst du das schaffen?«

 Mader Geel nickte mit einem grimmigen Lächeln auf den Lippen. »Ich werde über das Mädchen wachen. Niemand wird ihr ein Haar krümmen.«

 Pinorr ging zur Tür. »Dann soll der Kampf beginnen.«

 Atemlos stürzte Saag wan als Erste in den Raum. Es folgten Meister Edyll und Kast. Als alle drei drinnen waren, verriegelte Saag wan die Tür von innen.

 »Wo sind wir hier?« fragte Kast vorsichtig und sah sich in dem engen, schmucklosen Raum um.

 Saag wan wandte sich an den Blutreiter. »Wir sind in einer Kammer an der Unterseite des Leviathans.« Sie deutete auf das einzig Besondere in dem Raum: ein tiefer Schacht im Boden, an dessen Ende man das Meerwasser blubbern sah. »Wir nennen es ein Obligatum«, erklärte sie und wusste doch gleichzeitig, dass dieses Wort Kast nichts sagen würde.

 Damals, als die beiden an Bord des riesigen Leviathans gekommen waren, war das Seeungeheuer bereits aufgetaucht gewesen, da hatte Ragnar’k einfach auf seinem breiten Rücken landen können. Saag wan war vom Hals des Drachen gesprungen und hatte damit den unmittelbaren Körperkontakt beendet, wodurch Kast seine gegenwärtige Gestalt wieder angenommen hatte. Anschließend hatten die Wächter der Mer’ai sie nur noch hinunter in das Innere des Leviathans führen müssen.

 Die heimliche Flucht würde sich jedoch nicht so leicht gestalten.

 »Ein Ob Obligatum?« Kast warf einen Blick in den Schacht.

 Nickend erklärte Saag wan: »Hierdurch können die Mer’ai einen Leviathan unter Wasser verlassen oder betreten. Durch diese Öffnung können auch tauchende Drachen ihre langen Hälse heraufstrecken und Luft holen, dann müssen sie nicht an die Oberfläche schwimmen.« Saag wan betrachtete den Wasserstand am Grund des Schachtes. »Wir haben Glück, der Leviathan schwimmt nicht sehr tief heute.« Sie wandte sich an Kast. »Wenn er zu tief taucht, wird das Wasser durch den erhöhten Druck in das Obligatum gedrückt und überflutet die Kammer. Das würde eine Flucht unmöglich machen.«

 Meister Edyll gluckste. »Es ist nicht nur Glück, meine Liebe.«

 »Wie meinst du das, Onkel?«

 »Als ich hörte, dass ihr eine Audienz beim Rat erbeten hattet, ahnte ich schon, was ihr vorhattet, und befahl dem Leviathan, sich an diesem Tag nur in den Untiefen aufzuhalten.«

 Saag wan runzelte die Stirn. »Wenn Mutter das erfährt, wird sie wissen, dass du uns zur Flucht verholfen hast.«

 »Sie wird es vermuten, aber ohne Beweis…« Meister Edyll zuckte die Schultern. »Meine armen alten Ohren haben von dem Druck zu sehr geschmerzt. Ich wollte ihnen nur eine kurze Pause gönnen, also habe ich dem Leviathan befohlen, nicht zu tief zu tauchen.«

 »Aha, ich verstehe«, sagte Saag wan und grinste über dieses erfundene Alibi.

 »Und nun hinaus mit euch beiden.« Meister Edyll nahm etwas Eiförmiges mit einem langen Stiel von einem Haken an der Wand und gab es Kast.

 Der Blutreiter nahm es entgegen, betrachtete es eingehend und drehte und wendete den Stiel. »Was ist das?«

 »Eine Lufthülse«, erklärte Meister Edyll. »Du brauchst sie, um unter Wasser atmen zu können. Ich glaube, Saag wan kann die Luft lange genug anhalten.« Er warf seiner Nichte einen bedeutungsvollen Blick zu.

 »Wie lange denn?«

 Saag wan nickte zu dem Loch. »Meister Edyll hat Recht. Ich kann Ragnar’k hier drinnen nicht ins Leben zurückrufen. Der große Drache wird sich nicht durch das Loch quetschen können. Wir werden so, wie wir jetzt sind, hinausgehen und den Drachen draußen im Meer zum Leben erwecken.«

 Kasts Augen wurden groß, aber er sagte kein Wort. Saag wan spürte genau, wie er darum kämpfte, Gelassenheit zu bewahren bei dem Gedanken daran, bald dem Drachen Platz machen zu müssen. Ihr zog sich das Herz zusammen.

 Selbst Meister Edyll schien die Anspannung zu spüren. »Ich muss jetzt gehen. Die Ratsmitglieder werden misstrauisch werden, wenn ich mich noch mehr verspäte.«

 Saag wan kam zu ihm und umarmte ihren Onkel noch einmal. »Danke«, flüsterte sie ihm ins Ohr.

 Er erwiderte ihre Umarmung. »Mögen die Wellen dich sicher tragen«, flüsterte er. Das war ein alter Abschiedsgruß der Mer’ai.

 Meister Edyll verabschiedete sich noch von Kast und ging. Die Tür verriegelte er hinter sich.

 Nun, da Saag wan und Kast allein waren, fühlten sie sich etwas unbehaglich. Es gab so viel zu sagen, so viel zuzugeben. Saag wan kam es vor, als schwömme der Leviathan in einer Tiefe von tausend Wegstunden unter dem Meer. Die Luft schien immer dicker zu werden, sie vermochte kaum noch zu atmen.

 Das Mer’ai Mädchen starrte Kast an, konnte ihm jedoch nicht in die Augen sehen. Auch er vermied den direkten Blickkontakt. »Wir sollten gehen«, sagte er schließlich, doch seine Stimme kam über ein Krächzen nicht hinaus.

 Saag wan nickte. »Ich steige zuerst hinunter und warte draußen auf dich.« Sie ging zu ihm und zeigte ihm ohne Worte, wie er die Spitze der Lufthülse abbrechen musste, um frische Luft daraus atmen zu können. Sie stand dicht bei ihm und machte eine Handbewegung, die seinen ganzen Körper einschloss. »Sobald ich draußen bin, solltest du dein Hemd und die Hosen ausziehen.«

 Er nickte. Wenn der Drache ausbrach, würde alles, was er am Leib trug, in Fetzen gerissen werden. »Du solltest jetzt gehen«, sagte er.

 Gerade als Saag wan die Arme ausstrecken wollte, um sich von ihm zu verabschieden, trat Kast zurück und zog sich das bauschige Hemd von den muskulösen Schultern. Saag wan erstarrte. Auch Kast blieb reglos stehen, das Hemd halb ausgezogen. Beide waren sofort peinlich berührt. Saag wan hatte Kast zwar schon nackt gesehen, aber berührt hatte sie ihn unbekleidet noch nicht.

 Sie schlug die Augen nieder und wandte sich ab. »Ich… ich warte draußen vor dem Leviathan auf dich.«

 »Ich… ich werde… gleich kommen.«

 Sie stand am Rand des Schachtes und fühlte sich wie eine Närrin. Sie konnte sich nicht überwinden zu springen. Da schlangen sich zwei starke Arme plötzlich von hinten um ihre Taille. Sie erstarrte für eine Sekunde in der Umarmung, dann ließ sie sich in die Wärme des Körpers fallen. Kasts Lippen berührten die zarte Seite ihres Halses. Keiner der beiden sprach ein Wort. Saag wan wagte nicht einmal, sich umzudrehen.

 Schließlich zog Kast die Arme zurück, wobei seine Finger über ihre nackten Arme fuhren.

 Saag wan erzitterte, als die kalte Luft ihre heiße Haut berührte.

 Ohne sich noch einmal umzublicken, tauchte sie anmutig ins Meer, und das kalte Wasser wusch die Tränen fort, die ihr über die Wangen liefen.

 Als sie sich aus dem Leviathan befreit hatte, schwamm sie unter seinem Bauch einen Bogen und drehte sich so, dass sie die Öffnung im Blickfeld hatte. Saag wans innere Augenlider waren bereits zugeklappt, sodass sie durch das Wasser deutlich sehen konnte. Während sie wartete, befühlte sie die Stelle am Hals, an der sie der Blutreiter berührt hatte. Selbst in der Kälte des Meeres erwärmte sich ihr Blut bei dem Gedanken daran. Ihr fehlten die Worte für die Flut von Gefühlen, die ihr Herz mit einem Mal durchströmte.

 Saag wan nahm die Hand vom Hals und schwamm näher an die Öffnung an der Unterseite des Leviathans heran. Sie durfte nicht zulassen, dass ihr Herz sie bei der Erfüllung ihrer Pflichten behinderte. Kast war der wiedergeborene Urvater ihres Volkes. Wenn ihr Onkel Recht hatte, ruhte das Schicksal der Mer’ai auf Kasts Schultern. Mit rudernden Armen und Beinen wartete sie in der Nähe des Obligatums. Es schien eine Ewigkeit zu dauern, bis eine Explosion von Luftblasen die Stelle aufwühlte, an der Kast aus dem Bauch des Leviathans stürzte.

 Sie schwamm näher. Kast schlug um sich, er drehte und wand sich beim Versuch, die Orientierung wiederzufinden. Ihr fiel ein, dass er ja nichts sehen konnte im Wasser. Er besaß keine zweiten Lider, die das Brennen und Stechen des Salzwassers in den Augen verhinderten. Sie konnte sich die Panik vorstellen, die einen befiel, wenn man in diese kalte, dunkle Welt stürzte, in der ein Überleben vollkommen von anderen abhing.

 Sie griff nach seiner Hand, und er beruhigte sich rasch. Er klammerte sich nicht an sie, sondern wartete, dass sie zu ihm kam; er vertraute ihren Fähigkeiten. Sein Oberkörper war nackt und seine Männlichkeit nur durch dünne Leinenunterwäsche bedeckt. Saag wan wagte es kaum, ihn anzusehen. Beim Anblick seiner starken Beine und der breiten Brust fiel es ihr schwer, nicht zu atmen.

 Sie schwamm zu ihm und zog ihn an sich, den Blick keine Sekunde abgewandt. Sie musste ihre Beine um seine Hüfte schlingen, damit sie einigermaßen ruhig im Wasser lagen.

 Sie berührte sein Kinn und drehte sein Gesicht so, dass sie die Drachentätowierung auf Hals und Wange sehen konnte. Er verkrampfte sich, weil er wusste, was nun kommen würde. Das Bild Ragnar’ks, eines zusammengerollten, schwarzen Drachen mit wilden, roten Augen, starrte die Mer’ai an. Sie glaubte sogar zu spüren, wie das gefangene Tier sie bedrängte, es freizulassen.

 Sie war darauf gefasst und ließ Kasts Kinn los. Sein Gesicht blieb ihr zugewandt, aber die Augen waren blind vom Salzwasser. Eine Hand tastete nach ihrer Wange, ein Signal, dass auch er bereit war.

 Noch einmal berührte sie ihn und zog ihm die Lufthülse aus dem Mund. Er wehrte sich nicht, vertraute ihr voll und ganz.

 Sie warf den Halm zur Seite, zog den Blutreiter an sich und presste ihre Lippen auf die seinen. Er erschrak ein wenig unter ihrer Berührung, doch dann erwiderte er den Kuss. Hungrig schlangen sie die Arme umeinander und teilten ihren Atem.

 Auf Wiedersehen, Kast, sagte die Mer’ai schweigend. Und zum ersten Mal erlaubte sie sich hinzuzufügen, was ihr Herz die ganze Zeit über gewusst hatte. Ich liebe dich.

 Die Zeit schien stillzustehen doch während Herzen Versprechungen machen konnten, die ewig währten, war die Luft begrenzt. Bevor sie zu ertrinken drohten, berührte Saag wan Kasts Tätowierung.

 Da geriet das Meer in Aufruhr, und sie sah nur noch Schuppen und Flügel. Lautes Gebrüll erfüllte ihre Ohren und Gedanken, als der Drache in Kast ausbrach. Noch bevor das Wasser wieder klar wurde, fand sich Saag wan auf dem Rücken der gewaltigen Kreatur wieder. Die Flügel des Drachen wirkten wie zwei Segel, sein Hals ragte weit in die blaue See.

 Ragnar’k drehte sein Gesicht der Reiterin zu. Rubinrote Augen blitzten sie an, zwei Silberzähne glänzten im gebrochenen Licht. Cnag ivan, flüsterte der Drache ihr mit einem rauen Schnurren zu Meine Leibgefährtin. Saag wan wurde schier überwältigt von der Freude des Tieres über seine neu gewonnene Freiheit, aber unter dieser Begeisterung fühlte sie auch den Hunger des Drachen wie ein dunkles Loch.

 Saag wan fuhr mit dem Finger über Ragnar’ks mächtigen Hals. Sie suchte die zarte Haut unter den Schuppen. Stille deinen Hunger, gab sie ihrem Reittier zu verstehen, wir haben noch einen langen Weg vor uns.

 Sie griff unter die Schuppen und zog den Schnorchel hervor, durch den sie die Luft des Drachen atmen konnte. Sie atmete einmal ein und vertrieb damit die winzigen Lichtpunkte, die, hervorgerufen durch den Sauerstoffmangel, bereits vor ihren Augen getanzt hatten. Es tat gut, wieder zu atmen. Aber der Schmerz in ihrer Brust blieb. Und keine noch so große Menge an frischer Luft konnte das Gefühl des Verlustes aus ihrem Herzen vertreiben. Der Drache indes holte selbst noch einmal Luft, indem er kurz zu dem Leviathan zurückkehrte und den Hals in das Obligatum steckte. Dann wandte er sich erfrischt und mit vollen Lungen ab und begab sich auf die Jagd.

 Saag wan schmiegte sich näher an den Drachen. Wo in diesem großen Tier mochte Kast wohl sein? An ihren Oberschenkeln fühlte sie den donnernden Herzschlag des Seedrachen. Sie stellte sich vor, es wäre das Herz des Blutreiters. Dann lehnte sie den Kopf an den Drachenhals und legte die Hand auf eine der pulsierenden Adern dort. Die Augenlider ließ sie halb geschlossen, während der Drache begeistert durch das Wasser raste und nach Gelbflossen und anderen Fischen schnappte. Der Freudentaumel des Drachen verschmolz mit Saag wans Erinnerung an die Lippen des Blutreiters auf ihrer Haut.

 Sie flogen über Riffe, als wären es Gebirge. In der Ferne entdeckte die Mer’ai andere Seedrachen, die wie Juwelen durch das blaue Wasser glitten. Hinter ihnen verwischten sich die Konturen des gewaltigen Leviathans allmählich, der sich wie ein riesiger Berg durch das Meer schob.

 Saag wan schloss die Augen und verlor sich in einem Nebel aus Sorge und Freude, bis Ragnar’k ihre Gedanken unterbrach. Bauch voll. Wohin nun?

 Saag wan richtete sich auf und steckte die Füße in die Falten am Ansatz des Drachenhalses. Hinauf, befahl sie ihm, hinauf und davon.

 Eine Flut der Begeisterung strömte durch Drache und Reiterin.

 Nachdem er seine Halsfalten zusammengezogen hatte, um ihre Knöchel fest zu umschließen, breitete Ragnar’k die Flügel aus und tauchte in die Tiefe. Dann wechselte er in einem engen Bogen die Richtung, um Schwung zu bekommen. Saag wan musste sich gegen den Sog des Wasser stemmen. Sie glaubte schon, sie würde den Halt verlieren, doch da schnalzte der lange Schwanz des Drachen wie eine gezupfte Bogenseite. Ragnar’k schnellte empor, und seine Flügel schlugen wild, da er auf die Meeresoberfläche zuflog.

 Saag wan schloss die Augen und klammerte sich an den Hals des Drachen.

 Sie fühlte die Gewalt des Wassers, als Ragnar’k aus den Wellen brach. Meerwasser stürzte wie ein Wasserfall auf sie ein und wollte sie zurück in den Ozean schwemmen, aber der Drache hielt ihre Füße in den Halsfalten fest umklammert, und Saag wan krallte sich mit Händen und Nägeln an ihm fest.

 Dann war es vorbei. Der Drache schwamm auf den Wellen, und die junge Mer’ai saß wieder ruhig auf seinem Rücken. Da wagte sie schließlich, die Augen zu öffnen.

 Sie glitten nun über die Wellen, und der Wind peitschte ihr grünes Haar trocken. Saag wan starrte auf den fernen Horizont, während der Ozean wie eine riesige Fläche vor ihnen lag. Die Sonne versteckte sich hinter weißen Wolken, die über den Himmel jagten und dem Wasser den Glanz gehämmerten Silbers verliehen.

 Die Himmel sind wütend, teilte Ragnar’k ihr mit.

 »Was?« schrie Saag wan gegen den Wind an.

 Plötzlich erschallte ein krachender Donner.

 Sie reckte den Hals und entdeckte den Grund für die unheilvollen Worte des Drachen. Hinter ihnen, nicht weit entfernt, bestand die Welt nur noch aus schwarzen Wolken, strömendem Regen und zuckenden Blitzen. Wieder grollte Donner über sie hinweg wie das rumpelnde Brüllen eines wild gewordenen Tieres. Flieh, drängte sie Ragnar’k. Wir dürfen nicht in diesen Sturm geraten.

 Ragnar’k fuhr herum, um das wilde Wüten des Sturmes selbst sehen zu können. Der Drache öffnete sein schwarzes Maul und drohte dem Donner mit lautem Gebrüll. Dann wirbelte er herum und hob ab, sodass sie dicht über die Wellen hinwegsegelten.

 Beeil dich, trieb Saag wan den Drachen an.

 Das Krachen des Donners und das Heulen des Windes wurden lauter. Sie lehnte den Kopf an Ragnar’ks Hals.

 Plötzlich kam Saag wan der Gedanke, dass sie und Kast vielleicht zu überstürzt gehandelt hatten, die De’rendi auf eigene Faust zu suchen. Sie hätte den Rat ihrer Mutter befolgen sollen. Gedanken über eine Rückkehr zu ihrem Volk gingen ihr durch den Kopf, doch dann schob sie diese Bedenken beiseite und starrte aufs Wasser unter ihr. Vielleicht konnten sie unter die Wellen fliehen und im sicheren Meer warten, bis der Sturm vorüber war.

 Nein!, dachte sie wild entschlossen und beugte sich über den Drachen. Sie befahl ihm, noch schneller zu fliegen. Sie hatten sich ohnehin schon zu lange aufgehalten und durften nicht noch einen weiteren Tag verlieren, indem sie sich vor dem Unwetter versteckten. Fliegen ging nicht nur schneller, es ermöglichte ihnen auch eine erheblich weitere Sicht. Wollten sie die De’rendi rechtzeitig entdecken, mussten sie und der Drache dem Sturm davonfliegen.

 Als hätte das Unwetter ihre Gedanken erraten, brach hinter ihnen ein Gewirr von Blitzen aus dem Himmel und warf den Schatten des Drachen auf den Ozean. Das Meer wurde spiegelglatt, als das ohnehin schon spärliche Licht der Sonne von dem schonungslosen Unwetter endgültig verschluckt wurde.

 Der Drache sprach: Der Himmel fletscht seine Zähne.

 Und noch während er diesen Gedanken äußerte, überrollten die schwarzen Wolken die Mer’ai und den Drachen. Das Dröhnen des Donners hämmerte in Saag wans Ohren, und die heulenden Winde drohten sie vom Himmel zu holen.

 Sie hatten das Rennen verloren.

 Der Sturm hatte sie schon in seinen Klauen.

 Pinorr stand im überfüllten Gemeinschaftsraum der Drachensporn. Fast die Hälfte der Besatzung hatte sich hier versammelt um dem Kampf zwischen dem Schamanen und dem Kielmeister beizuwohnen. Der Raum diente meist als Speisesaal, aber jetzt hatte man die mit Bierflecken gefärbten Tische und Bänke an die Wand geschoben und vor dem längsten Tisch einen freien Platz geschaffen. Der Geruch von Fischeintopf hing zwar noch in den Sparren, aber der Speiseraum hatte sich nun in einen Gerichtssaal verwandelt.

 Pinorr betrachtete die Richter. Hinter dem langen Tisch hatten Jabib und Gylt Platz genommen, der Erste und der Zweite Maat des Schiffes. Sie standen auf Ulsters Seite.

 Pinorr beäugte die beiden misstrauisch. Jabib, der Erste Maat, war ein Riese von einem Mann und genauso dünn wie groß; eine verwachsene Nase saß wie ein zerbrochener Kahn in seinem pockennarbigen Gesicht. Gylt, der zweite Richter, war klein und stämmig, und in sein mürrisches Gesicht schien immer währender Verdruss eingemeißelt zu sein.

 Von diesen beiden hatte Scheschon keine Gnade zu erwarten. Ulsters selbstgefälligem Gesichtsausdruck nach zu urteilen, war die Sache mit Scheschons Angriff auf den Kielmeister bereits entschieden. Eigentlich war ein Kielmeister vor Gericht jedem anderen Besatzungsmitglied gleichzustellen, aber Pinorr hatte das Grinsen, das die zwei Richter heimlich mit Ulster austauschten, bereits bemerkt.

 Die Gerechtigkeit würde an diesem Tag so blind sein wie ein Maulwurf.

 Während Pinorr seine Aussichten abwägte, trat Ulster, der neben ihm gestanden hatte, vor, um die Verhandlung zu eröffnen. Der Kielmeister verbeugte sich tief vor den beiden Richtern, so wie es der Brauch war.

 Pinorr folgte ihm, doch er verneigte nur den Kopf und das lediglich ein Mal. Durch die Zuschauer ging ein Raunen ob dieser Verunglimpfung.

 Die Gesichter der zwei Maate liefen puterrot an in Anbetracht dieser groben Ehrverletzung. Jabib öffnete den Mund und wollte Pinorr gerade tadeln, aber Ulster kam ihm zuvor, was zeigte, wer diese Verhandlung wirklich führte. »Schamane, die Tochter deines Sohnes hätte vor diesem Gericht erscheinen müssen.«

 Pinorr wandte sich an den Kielmeister und bemühte sich, einen respektvollen Ton in seiner Stimme anklingen zu lassen. »Ich stehe hier als ihr Verteidiger, was durchaus erlaubt ist. Ich werde für sie sprechen.«

 »Ob nun Verteidiger oder nicht, sie sollte in diesem Raum zugegen sein.«

 »Mader Geel passt in meiner Kabine auf sie auf, deine Wachen haben die alte Frau und das schwache Kind sehr gut unter Kontrolle. Oder hast du Angst, die beiden könnten deine Männer überwältigen? Ich kann sie herbringen lassen, falls du um deine Sicherheit fürchtest, wenn das Kind nicht im Raum ist.«

 Ulster plusterte sich auf und wurde rot im Gesicht.

 Pinorr fuhr fort. »Wir wollten nicht, dass du einer so gefährlichen Schwertkämpferin ein zweites Mal gegenübertreten musst, besonders da sie dich ja offenbar schon einmal besiegt zu haben scheint.« Pinorr nickte zu Ulsters verbundener Hand.

 Die Zuschauer kicherten mit abgewandten Gesichtern, sodass Ulster nicht erkennen konnte, wer da über die Worte des Schamanen lachte.

 Pinorr behielt die ernsthafte Miene bei.

 »Gut. Also lass sie dort, wo sie ist. Ich möchte in keinem Fall als ungerecht gelten.«

 Pinorr hielt ein Schnauben zurück. »Dann lass uns diese Angelegenheit zu Ende bringen.«

 Ulster räusperte sich und trat noch einen Schritt vor. »Ich beschuldige Scheschon di’Ra des Angriffs auf ein Besatzungsmitglied ohne vorherige ordnungsgemäße Erklärung der Herausforderung.«

 Jabib nickte ernst, als würde er über die Worte seines Meisters nachdenken, dann wandte er sich an Pinorr. »Wie lautet deine Antwort darauf?«

 Pinorr weigerte sich vorzutreten. »Das alles ist eine Farce. Die Tochter meines Sohnes kann keine Jakra, keine Blutfehde, erklären, weil dieses Wort für sie keine Bedeutung hat. Wie wir alle hier wissen, ist Scheschons Geist nicht sehr rege. Sie ist ein Kleinkind im Körper eines jungen Mädchens. Sie als vollwertiges Besatzungsmitglied vor ein Gericht zu stellen, kann nur das Werk eines feigen Mannes sein.«

 Die Menge tobte nun hinter dem Schamanen.

 Ulster übertönte den Tumult. »Da irrst du, Schamane. Ich habe nie behauptet, das Mädchen sei ein Besatzungsmitglied. Es ist Sache des Gerichts, darüber zu entscheiden. Ich befolge nur den alten Kodex der De’rendi. Das Mädchen hat ein Alter von zehn Wintern erreicht und unser Gesetz gebrochen. Der Kodex drückt sich hier sehr klar aus. Sie muss vor das Gericht treten und darauf vertrauen, dass dieses die gerechte Strafe für ihr Vergehen finden wird.«

 Die Menge beruhigte sich allmählich, nur noch Gemurmel war zu hören.

 Pinorr fiel auf, wie belustigt ihn die Richter anschauten. Es würde schwierig werden, die Buchstaben des Gesetzes der De’rendi für seine Zwecke auszulegen. Ulster hatte einen schwachen Punkt gefunden, den er für sich ausnutzen konnte, und nun feierte er bereits den sicheren Sieg. Aber Pinorr war noch lange nicht am Ende. Er wusste, dass ein Feuer oft nur mit Feuer bekämpft werden konnte.

 »Du sprichst viel vom Kodex«, sagte Pinorr. »Aber du hast nicht weit genug in die Vergangenheit geblickt, um auf ein noch älteres Gesetz zu stoßen: ›Wer eines Vergehens bezichtigt wird, kann seinen Ankläger zur Jakra herausfordern.‹«

 »Ein Blutduell.« Ulsters Gesicht wurde aschfahl, doch gleich danach kam ihm ein Lachen über die harten Lippen. »Du wirst wohl langsam selbst verrückt, alter Mann! Hat der Wahnsinn der Rajor Maga dich endlich erwischt, so wie er alle Schamanen irgendwann befällt?«

 »Die Berührung der Meeresgötter hat mich noch nicht geblendet. Mein Verstand ist immer noch mein Eigen. Und als Scheschons Verteidiger verlange ich eine Jakra.« Er deutete auf den Kielmeister, der doppelt so viel an Muskeln hatte wie Pinorr und nur halb so alt war. »Ich fordere dich zu einem Blutduell mit Scheschon heraus.«

 Das Entsetzen in Ulsters Gesicht wischte alle Spuren der Selbstgefälligkeit beiseite. Pinorr sah, wie der Verstand des Mannes fieberhaft an dem Rätsel arbeitete, das er ihm aufgegeben hatte. Der Kielmeister hatte keine Ahnung, welche Richtung Pinorr in diesem Sturm einschlagen wollte. Kein Mensch, der ein halbwegs normales Urteilsvermögen besaß, würde jemals den Weg der Jakra gehen. Auf dieses altertümliche Gesetz hatte sich seit über einem Jahrhundert niemand mehr berufen. Jeder wusste, dass es besser war, das strenge Urteil eines Gerichtes zu ertragen, als zum Blutduell herauszufordern. Die Aussichten für den Herausforderer waren stets gering. Wer um ein Blutduell bat, musste sich seinem Gegner unbewaffnet stellen, wohingegen es dem anderen, dem Ankläger, freistand, eine Waffe zu wählen. Während der gesamten Geschichte der De’rendi hatte kein einziger Herausforderer eine Jakra überlebt.

 »Was ist das für ein Spiel, das du mit uns spielst?« zischte Ulster.

 »Nimmst du diese Herausforderung an, Ulster? Oder möchtest du einen Vertreter benennen, der deine Stelle im Ring einnimmt?«

 Nun, da Pinorr den Kielmeister schon als feige bezeichnet hatte, würde Ulster es nicht wagen, einen Vertreter zu nennen, damit er den Respekt der Mannschaft nicht verlor. »Ich nehme die Herausforderung an«, antwortete der Kielmeister vorsichtig. »Und ich vermute, du hast bereits jemanden im Sinn, der für Scheschon eintritt und töricht genug ist, um unbewaffnet mit mir in den Ring zu steigen.«

 Pinorr zuckte mit den Schultern. »Ja, mich.«

 Den Zuschauern verschlug es den Atem. Den Schamanen war es verboten zu kämpfen. Wen die Meeresgötter einmal zur Rajor Maga berufen hatten, der war gezwungen, seinen Kriegerzopf zu lösen und nur noch die Gewänder der Schamanen zu tragen. Selbst das Tragen eines Schwertes war den Schamanen verboten. Es galt als die ärgste Beleidigung, die man den Meeresgöttern zufügen konnte, wenn ein Schamane als gemeiner Krieger kämpfte. Es besudelte die Gaben, die die Götter verliehen, und rief Unglück auf ein Schiff herab.

 »Du kannst nicht in den Ring treten, Schamane«, erklärte Ulster. »Es ist verboten. Wähle einen anderen, der für Scheschon eintreten soll.«

 »Das Gesetz drückt sich hier klar aus. Wer um eine Jakra ersucht, darf jeden Kämpfer wählen, der dazu bereit ist. Er darf nicht abgewiesen werden ganz gleich, ob er nun Schamane ist oder nicht.« Pinorr wandte sich an Ulster. »So steht es im Kodex.«

 Ulster stand mit rotem Gesicht da.

 Nun erhob Gylt, der bislang geschwiegen hatte, zum ersten Mal die Stimme. »Aber wenn du kämpfst, wirst du den Fluch der Meeresgötter auf unser Schiff herniederrufen«, stieß er hervor. Jabib saß mit finsterer Miene neben seinem Mitrichter und schwieg.

 Die Menge stimmte jedoch Gylt heftig zu.

 Ulster bemerkte, wie seine Mannschaft in leichte Panik verfiel. »Wenn du stirbst«, erklärte er drohend, »so sagt der Kodex eindeutig aus, muss auch Scheschon sterben, da sie diejenige ist, die du vertrittst und zwar durch Peitsche und Axt.«

 »Ich würde sie lieber tot sehen als lebend auf einem Schiff, das von den Göttern verflucht ist.« Pinorr wandte Ulster den Rücken zu. Er ließ dem Kielmeister Zeit, sich mit der Zwangslage zu befassen, in der er sich befand. Ulsters feiger Angriff auf Scheschon drohte nun den Zorn der Meeresgötter auf sein Schiff zu ziehen, und selbst wenn Ulster bereit wäre, eine solche Verdammung zu riskieren, seine Besatzung würde es niemals hinnehmen. Wenn Ulster auf dem Duell bestand und den Schamanen zum Kampf zwang, würde er sich bald auf einem leeren Schiff wieder finden. Kein Blutreiter würde jemals einen Fuß auf das Deck eines verfluchten Schiffes setzen.

 Pinorr wartete, bis der richtige Zeitpunkt gekommen war, dann blickte er Ulster erneut an. »Die einzige Möglichkeit, die dir bleibt, Ulster, ist die, deine Anschuldigung zurückzuziehen und diesen Fall zu beenden.«

 Ulster ballte die Fäuste vor Wut. Er wusste, dass er geschlagen war, gefangen in dem Kodex, mit dem er eigentlich Pinorr in die Falle locken wollte. Die Gesichtszüge des Kielmeisters drohten vor Wut zu entgleisen. Seine Stirn war dunkel umwölkt, und in den Augen funkelten Blitze. »Du hast gewonnen, Pinorr«, spie er aus. »Ich beuge mich…«

 »Wartet«, unterbrach Jabib den Anführer. »Bevor diese Angelegenheit niedergeschlagen wird, sollten wir Scheschon vor das Gericht holen.«

 Ulster versuchte, den Einwand seines Ersten Maats abzutun.

 Doch Jabib stand auf. Der Erste Maat war schon immer derjenige gewesen, der Ulsters Intrigen spann. Pinorr wusste genau, dass in dem Mann bereits der Samen für eine neue Verschwörung aufkeimte. Aber welche?

 Der Erste Maat hob die Hand. »Das Gericht hat das Recht, Scheschon nach ihren Wünschen bezüglich ihres Kämpfers zu befragen. Wir sollten feststellen, ob sie wirklich ihren Großvater für sich sterben sehen will.«

 Einen Moment lang verfinsterte sich Pinorrs Blick. Er verstand allmählich, was der Richter im Schilde führte. Der Schamane hatte Mader Geel beauftragt, Scheschon seinen Namen einzubläuen, nur für den Fall, dass das Kind Pinorr als seinen Kämpfer nennen musste. Aber Jabib würde ihr sicher solche Angst einjagen, dass sie seinen Namen zurückzog. Und falls es ihnen nicht gelang, Scheschon zu zermürben, konnten sie die Anklage immer noch zurückziehen und standen nicht schlechter da als zuvor. Sollten sie jedoch Erfolg haben, wären er und Scheschon verdammt. Das Blutduell war bereits ausgerufen, und die Forderung konnte von Pinorr nicht mehr zurückgezogen werden; nur Ulster vermochte es zu verhindern, indem er seine Anschuldigung zurücknahm. Scheschon würde einen anderen Kämpfer nennen müssen, der willig war, dem Kielmeister unbewaffnet gegenüberzutreten was aber niemand tun würde.

 Die Farbe wich aus Pinorrs Gesicht, und eine Eiseskälte machte sich in seiner Brust breit. Womöglich hatte er seine Enkelin nun selbst verdammt. Er hatte sich von seinem Stolz und seiner Erfolgsgewissheit blenden lassen. Pinorr sah Ulsters immer breiter werdendes Grinsen.

 Zwei Wachmänner verließen den Raum, um Scheschon zu holen.

 Pinorr räusperte sich. »Das ist nicht notwendig«, versuchte er vergeblich, sie zurückzuhalten. »Sie hat mich bereits benannt, und ich habe akzeptiert.«

 Jabib sah ihn finster an. »Das hat das Gericht zu befinden und nicht du. Wir haben das Recht, ihre Wahl aus ihrem eigenen Mund zu hören. Das besagt das Gesetz.«

 Pinorr wusste, dass es sinnlos war, dagegen anzureden. Während er wartete, betete er zu den Göttern, dass sie seine Enkelin beschützen mochten. Sie hatte diese Strafe nicht verdient Er schloss die Augen und wünschte alle Kraft und Stärke auf Scheschon herab, damit sie den bevorstehenden Sturm überlebte.

 Nach einer Ewigkeit, so kam es ihm zumindest vor, lebte die Menge wieder auf, die über den Ausgang der Geschichte schon leise murmelnd Wetten abgeschlossen hatte, und Scheschon wurde durch die Menschenmassen geschoben. Es hatten sich mittlerweile noch mehr Männer und Frauen vom Schiff in dem ohnehin bereits überfüllten Gemeinschaftsraum eingefunden.

 Scheschon wurde zusammen mit Mader Geel an den langen Tisch geführt. Jabib nickte der alten Frau zu. »Du wirst jetzt nicht mehr gebraucht.«

 Mader Geel sah Pinorr an und blieb regungslos stehen.

 »Bist du taub? Hast du den Befehl des Gerichts nicht gehört?« fragte Ulster. Er winkte den Wächtern zu, die zögernd auf die alte Schwertkämpferin zuschritten.

 »Das Kind ist völlig verängstigt«, verteidigte sie sich und hielt dabei Scheschons Hand.

 Scheschon starrte die Menschen um sie herum mit großen Augen an, ihre Unterlippe zitterte. Weil sie Angst hatte, hing die gefühllose Seite ihres Gesichtes noch weiter herunter. Mader Geel wurde gewaltsam aus dem Raum gezerrt, und das Mädchen blieb allein vor dem Tisch zurück. Scheschon versuchte, zu Pinorr zu gelangen, aber ein Wachmann hielt sie an der Schulter fest.

 Jabib war inzwischen um den langen Tisch herumgegangen. Er kniete neben Scheschon nieder, lächelte sie an und flüsterte ihr leise Worte ins Ohr. Scheschon hörte ihm zu, doch sie wirkte sehr nervös und blickte sich oft zu Pinorr um.

 Als Jabib schließlich lange genug auf sie eingeredet hatte, erhob er die Stimme, sodass die anderen ihn hören konnten. »Nun, Scheschon, meine Kleine, weißt du, warum du hier bist?«

 Scheschon schüttelte langsam den Kopf. Sie hob die Hand, um am Daumen zu lutschen, aber Jabib drückte die Hand nieder.

 »Du musst deinen Kämpfer wählen. Weißt du, was das bedeutet?«

 Scheschons Stimme klang wie ein Flüstern im Sturm. »Mader sagt, ich soll auf Papa zeigen.«

 »Aha, dann willst du also, dass dein Papa stirbt.«

 Scheschons Augen wurden groß und rund und glasig. »Sterben?«

 Tabib nickte. Er drehte Scheschons Gesicht zu Ulster. »Dieser große Mann da wird deinem Papa mit einem großen Schwert den Bauch aufschlitzen, wenn du auf deinen Papa zeigst. Willst du jetzt immer noch, dass er für dich kämpft?«

 Da kullerten Tränen über Scheschons Gesicht. »Nein«, antwortete sie mit erstickter Stimme. »Ich will nicht, dass Papas Bauch aufgeschlitzt wird.«

 Pinorr konnte es nicht länger ertragen. »Lasst das Kind in Ruhe!« rief er. Beim Anblick seiner Enkelin zog sich ihm das Herz zusammen. »Bitte.«

 Jabib tätschelte Scheschons Kopf, als er aufstand. Seine Stimme übertönte das Gemurmel der Menge. »Ihr habt alle gehört, was sie gesagt hat. Sie lehnt Pinorr ab.«

 Ulster trat vor. »Sie muss einen Kämpfer wählen oder sich selbst mit mir duellieren. Die Jakra wurde ausgesprochen.«

 Da griff Pinorr ein. »Halte ein, Ulster«, rief er. »Nimm mich, wenn du willst, aber lass die kleine Scheschon in Frieden.«

 »Ich soll einen Schamanen töten? Mein Schiff verfluchen? Ich glaube nicht, dass die Mannschaft damit einverstanden sein wird.«

 Pinorr starrte Ulster nur an. »Dann willst du also ein unschuldiges Kind töten? Vor der versammelten Mannschaft?«

 »Ich habe es mir nicht ausgesucht«, behauptete Ulster. »Ich wollte sie nur bestrafen und hatte lediglich vor, ihr zwei leichte Peitschenhiebe zu verabreichen um euch beiden eine Lektion zu erteilen. Du hast diese neue Richtung eingeschlagen, nicht ich.«

 Pinorr verzog das Gesicht, er hatte dem Kielmeister nichts mehr entgegenzusetzen. Der Schamane hatte sich in den vergangenen Wintern für so klug gehalten, für so weise. »Wenn du mir Scheschon wegnimmst, werde ich einen Weg finden, dich zu vernichten. Das schwöre ich dir.«

 Ulster zuckte die Achseln.

 Mader Geel wurde wieder hereingelassen, um Scheschon zu trösten. Die alte Frau schloss die Kleine in die Arme und flüsterte ihr beruhigende Worte ins Ohr.

 Pinorr wusste, dass er verloren hatte. Er versuchte, zu seiner Enkelin zu gelangen, aber die Wachen hielten ihn zurück.

 Stattdessen kniete Jabib erneut neben der kleinen Scheschon nieder. »Du musst dir jemanden aussuchen, mein Mädchen. Du musst jemanden finden, der für dich kämpft.«

 Pinorr hörte nicht mehr zu. Es war vorbei. Niemand würde ihm mehr Gehör schenken.

 Scheschon befreite sich aus Mader Geels Umarmung. Ihre Augen waren glasig und blickten in die Ferne. Die Furcht hatte sie veranlasst, sich in sich selbst zurückzuziehen. Scheschon legte den Kopf in den Nacken und blickte zur Decke. »Sie sind da«, murmelte sie.

 Plötzlich fuhr das Krachen eines Donners durch die Planken des Schiffes. Es klang, als wäre der Kiel entzweigebrochen. Alle sprangen auf.

 Jabib berührte Scheschons Schulter. »Triff deine Wahl!« rief er ungeduldig.

 Versunken in ihren Wahnsinn, besaß Scheschon die Stärke eines erwachsenen Mannes. Sie befreite sich aus Jabibs Griff und stolperte in die Menge. Die Mannschaft teilte sich, um sie durchzulassen. Niemand wagte es, ihr in die Augen zu blicken. Niemand wollte gezwungen sein, das Kind zurückzuweisen.

 Jabib folgte Scheschon, die es plötzlich eilig zu haben schien. Die Menge trat zurück und erlaubte Pinorr und Ulster, Jabib auf den Fersen zu bleiben. Schon stürzte die Kleine aus dem Raum und rannte die Stufen zum Deck hinauf. Hinter Jabib, Pinorr und Ulster stolperten auch die Zuschauer hinauf aufs Deck.

 Als Pinorr aus dem heißen und überfüllten Raum an die frische Luft kam, traf ihn die Kälte wie ein Schock. Wieder grollte der Donner über ihnen. Der Süden war nur noch eine dicke Mauer aus schwarzen Wolken, die sich bis zum Himmel auftürmten. Die Sonne, die im Westen gerade unterging, wurde von den Ausläufern des Sturms bereits bedroht. Das Meer lag zwar ruhig da, aber es wirkte unnatürlich. Die Wellen waren flach und schimmerten in der untergehenden Sonne in der Farbe gehämmerten Eisens.

 In der Ferne kennzeichneten Signallichter die anderen Schiffe der Flotte. Überall wurden eilig die Segel gerefft, und Fetzen hinausgebrüllter Befehle hallten über die stillen Wasser. Pinorr wandte sich an Ulster. »Du hast die Warnung nicht weitergegeben«, stellte er fest.

 Zumindest hatte Ulster noch genug Ehre im Leib, um einige Sekunden lang schuldbewusst dreinzublicken. Seine Augen blieben jedoch an der Mauer des Unwetters haften.

 Pinorr wusste, dass er die Schuld nicht nur auf Ulster schieben konnte. Als Scheschon in Gefahr geraten war, hatte auch er, Pinorr, vergessen, die Warnung der Meeresgötter weiterzugeben. Sie hatten sich beide wie Narren benommen und nun war die gesamte Flotte in großer Gefahr.

 Scheschon stand an der Steuerbordreling und studierte den aufkommenden Sturm. Sie suchte den Himmel nach irgendetwas ab. Jabib stand an ihrer Seite. Auch Ulster und Pinorr gesellten sich zu den beiden.

 Jabib warf einen Blick zum Kielmeister. »Wir müssen das Schiff verschalken. Vor diesem Sturm können wir nicht mehr davonfahren. Wir können das Schiff nur noch verbarrikadieren und beten, dass es nicht untergeht.«

 Ulster nickte stumm. Es war das erste Mal, dass sich der junge Kielmeister einem solchen Schiffsmörder gegenübersah, und es hatte ihm die Sprache verschlagen.

 Pinorr versuchte, aus Ulsters Angst einen Vorteil zu schlagen. »Nur die Meeresgötter können uns in dieser Nacht beschützen. Nimm die Jakra von Scheschon, und ich werde einen Blutsegen von den Göttern erbitten. Wenn du dich weigerst und deine eigenen Gebete schwafelst, wirst du bald sehen, wie wenig die Meeresgötter auf gewöhnliche Menschen hören.«

 Ulster fuhr zu Pinorr herum. »Das ist alles deine Schuld«, knurrte er. Die Furcht hatte ein loderndes Feuer in seiner Brust entfacht. »Du hast dieses Ungetüm gerufen!«

 Jabib wollte eine Hand beruhigend auf den Arm des Kielmeisters legen, wurde aber weggestoßen. Der Erste Maat stolperte gegen die Reling. »Wir werden alle Gebete brauchen«, redete er auf den Kielmeister ein, »und besonders die des Schamanen.«

 Ulster packte Scheschon grob an der Schulter. »Pinorr hat uns verflucht. Noch bevor der Sturm losbricht, werde ich diesen Verräter dort treffen, wo er am verwundbarsten ist.« Ulster versuchte, Scheschon von der Reling wegzuzerren, aber sie klebte an dem Schiffsgeländer wie eine Klette. Ulster gab nicht nach. Mit wutverzerrtem Gesicht versuchte er es weiter. »Die Meeresgötter werden wissen, dass ich dem alten Kodex folge, und uns beschützen.«

 Jabib blieb in der Nähe seines Kielmeisters. Pinorr konnte ihm seine Unruhe ansehen. Der Erste Maat wusste, dass es Wahnsinn war, was Ulster da vorschlug. Vor einem Sturm Blut zu vergießen verhieß schlimmstes Unglück. Blut führte zu immer noch mehr Blut. Die Mannschaft würde sich das nicht gefallen lassen.

 »Ich fordere dich jetzt zum Blutduell heraus«, schrie Ulster und riss Scheschon von der Reling.

 Ein Angstschrei entfuhr ihrer Kehle. »Papa!« rief sie und versuchte, nach Pinorr zu greifen.

 Pinorr stellte sich dem wütenden Kielmeister in den Weg. Der Schamane sah, wie sich in Ulsters Augen der Sturm spiegelte. Es wurde Sturmfieber genannt, wenn die Macht eines nahenden Unwetters die Vernunft zerstörte. »Sie muss erst jemanden wählen, Ulster«, sagte Pinorr mit fester Stimme. »Gemäß dem Kodex hat sie Zeit bis zum Sonnenuntergang, um jemanden zu wählen, der für sie kämpft, oder du nimmst deine Anschuldigung zurück und beendest damit die Sache.«

 Bei diesen Worten begannen die Sturmwolken die Sonne zu verschlingen. Das Licht um sie herum wurde zu einem falschen Dämmerlicht.

 »Das hier beenden?« Ulster machte eine ungestüme Handbewegung. »Siehst du es nicht? Sogar die Himmel teilen es uns diesmal mit. Sie ertränken die Sonne früh, sodass die Jakra jetzt abgehalten werden kann.«

 Jabib stellte sich neben Pinorr. Schulter an Schulter standen sie Ulster gegenüber. Der Erste Maat sprach mit strenger Stimme. »Sie muss zuerst wählen, Kielmeister.«

 Enttäuschung und Rage wüteten in Ulsters Gesicht. Er erzitterte, dann zog er Scheschon an den Armen hoch und blickte ihr mit wilden Augen ins Gesicht. »Wähle!« brüllte er.

 Sie wimmerte und versuchte sich aus seinem Griff zu befreien.

 »Lass meine Enkelin los«, sagte Pinorr kalt, »oder ich werde das Schwert gegen dich erheben.«

 »Du wagst es, mir zu drohen!« Ulster ließ Scheschon fallen, und sie plumpste wie eine kaputte Puppe auf die Deckplanken. Dann krabbelte sie zurück zu Pinorr.

 Jabib stellte sich zwischen Ulster und Pinorr. Er überragte beide. »Genug jetzt!« brüllte er. Er sah Pinorr an. »Die Jakra wurde ordnungsgemäß ausgesprochen, und zwar aus deinem eigenen Mund.« Dann wandte sich Jabib an Ulster. »Und solange diese Angelegenheit nicht abgeschlossen ist, bin ich noch immer Richter. Also wirst du dich meiner Autorität beugen müssen, oder ich werde den Großkielmeister veranlassen, dich deines Amtes zu entheben.«

 Seine Worte schienen das Fieber in Ulsters Augen zu senken. »Dann lass sie entscheiden«, forderte der Kielmeister und trat einen Schritt zurück.

 Pinorr blickte zu Scheschon hinunter. Wieder war ihr leerer Blick zum grollenden Himmel gerichtet. Sie verstand nichts von dem, was hier vorging. Sie deutete auf die schwarzen Wolken, die nun über sie hinwegfegten. »Sie sind da.«

 Pinorr konnte nicht anders, als hinaufzublicken zu der Stelle, auf die sie zeigte.

 Da riss ein Teil der Gewitterwolken ab. Ein flatterndes Stück Dunkelheit fiel auf sie hernieder. Blitze jagten hinter dem dunklen Fleck über den Himmel, während der Donner wütend krachte.

 Auch andere Augen beobachteten diese Erscheinung. »Was ist das?« fragte Jabib.

 Pinorr hielt den Atem an. Seine Meeressinne schrien in seinem Kopf wild durcheinander.

 Das Stück Dunkelheit wurde größer und raste wie ein Pfeil zwischen den zuckenden Blitzen über den Himmel. Es war ein riesiges Ungeheuer mit Flügeln. Pinorr wusste, worum es sich handelte. Er hatte schließlich Scheschons Schnitzerei gesehen. »Geht zurück!« brüllte er und zerrte Scheschon mit sich, aber das Kind riss sich los.

 Das Mädchen lief mit hoch erhobenen Armen weg. »Sie sind da! Sie sind da!« sang sie.

 Ulster hatte die Hand ans Schwertheft gelegt. »Sie ruft einen Dämon auf uns herab!«

 Mittlerweile hatten alle an Deck aufgehört, das Schiff hastig gegen den aufziehenden Sturm zu sichern. Alle Augen an Bord waren auf den Sturzflug des großen, schwarzen Ungeheuers gerichtet.

 »Es ist kein Dämon«, meinte Pinorr und gab damit Ulsters Wut weitere Nahrung. »Etwas noch Schlimmeres.«

 »Was?«

 »Ein Drache.«

 Der folgende Donner machte jede weitere Unterhaltung unmöglich und ließ die Takelage zittern und wackeln. Pinorrs Behauptung erwies sich als wahr. Das Ungetüm segelte an den Spitzen der Masten vorbei. Schwarze Schuppen spiegelten die Blitze wie ein Ölfilm auf Wasser wider. Plötzlich wendete das Monstrum über ihnen. Aus seinen roten Augen blitzte das Wüten des Sturmes.

 Schreie der Furcht und des Grauens schallten übers Deck. Ein Mann sprang sogar vor Angst über Bord.

 »An die Harpunen!« schrie Jabib, der nun auch von der allgemeinen Panik erfasst war.

 Da stürzte das Ungeheuer auf sie hernieder. Es fiel wie ein Felsbrocken aus dem Himmel. Pinorrs Augen weiteten sich vor Entsetzen, denn das Tier zielte genau auf die fast leere Mitte des Decks genau auf die Stelle, wo Scheschon stand, die wie gebannt auf die Kreatur starrte.

 »Scheschon!«

 Aber Pinorrs Warnung kam zu spät. Der Drache landete mit lautem Krachen auf dem Deck, die Flügel bremsten, und die Krallen gruben lange Rinnen in die Planken, als er schlitternd zum Stehen kam. Sein heißer Atem dampfte in die kühle Luft. Rote Augen starrten auf die Menschen, die wie angewurzelt in einiger Entfernung an Deck standen. Silberne Zähne, länger als der Unterarm eines ausgewachsenen Mannes, glänzten hell im letzten Schein der Sonne. Plötzlich streckte er seinen Hals hinauf zu den gerefften Segeln und stieß ein ohrenbetäubendes Gebrüll in den Himmel.

 Die Männer und Frauen auf dem Schiff fielen auf die Knie und flehten um ihr Leben. Einige rannten zu den Luken. Nur eine Hand voll zeigte Mut und griff zu Schwertern und Speeren.

 Pinorr winkte die Krieger zurück, denn Scheschon musste noch irgendwo in der Nähe des Drachen sein. Mit erhobenen Händen trat der Schamane vor und deutete dem Ungeheuer damit an, dass er keine bösen Absichten verfolgte. Der Drache beugte den Hals herunter, um den Schamanen zu mustern. Pinorr schenkte der Drohung in den karminroten Augen des Untiers keine Beachtung, er dachte nur an Scheschons Sicherheit. Als er nah genug herangekommen war, bemerkte er ein kleines, völlig durchnässtes Mädchen, das scheinbar bewusstlos auf dem Rücken des Drachen lag. Das nasse, grüne Haar umrahmte strähnig das Gesicht, die Haut wirkte blass und grau. Pinorr konnte zwar sehen, dass sie atmete, aber die Reiterin schien dem Tode nahe zu sein.

 Was ging hier vor?

 Plötzlich trat Scheschon unter dem Flügel des großen Ungetüms hervor. Der Drache fuhr zusammen, als das Kind auftauchte. Er zischte und zog den Flügel hoch.

 Ulster und Jabib traten vorsichtig hinter Pinorr.

 Scheschon lächelte den Drachen schief an, der hoch über ihr aufragte. Sie zeigte auf das große Ungeheuer. »Ich wähle ihn«, erklärte sie klar und deutlich mit lauter Stimme, die übers gesamte Deck zu vernehmen war. Sogar der Donner machte für einen Moment Pause.

 Pinorr drehte sich zum Kielmeister um. »Das hast du doch gewollt, Ulster«, antwortete er grimmig. »Scheschon hat ihren Kämpfer gewählt.«

 15

 Saag wan hörte Stimmen, einen vertrauten Akzent. Kast. Sie kämpfte sich durch die schwarze Ödnis zurück in eine Welt aus kaltem Wind und Regen. Wo war sie? Sie drehte den Kopf und sah verschwommene Bilder, dunkle Gestalten, die sich um sie herum bewegten. Blitze zuckten durch die Nacht, und Donner grollte am Himmel; die Erinnerung kam zurück. Sie fuhr zusammen, als sie an das Zerren der heulenden Winde und den Flug des Drachen durch die hoch aufgetürmten schwarzen Wolken dachte, und drückte sich an ihr Reittier. Der Himmel über ihr öffnete sich mit einem Mal, und der Regen prasselte hernieder. Die Wärme des Drachen jedoch fühlte sich wie ein loderndes Feuer unter ihr an.

 Leibgefährten, sandte ihr Ragnar’k. Der Hunger des Drachen verursachte der Mer’ai Schmerzen im Bauch. Sie spürte seine Gier nach dem Blut und Fleisch, dem sie sich gegenübersahen.

 Dann richtete sie sich auf und löste den verkrampften Griff um die Schuppen. Der Regen prasselte stechend auf ihren nackten Rücken, und die Haut des Drachen dampfte im Regenguss und erzeugte einen dünnen, aufsteigenden Nebel. Saag wan beäugte vorsichtig ihre Umgebung. Ihre Sehkraft war so weit zurückgekehrt, dass sie erkannte, dass sie und der Drache sich auf einem Schiff befanden. Über ihnen hatte sich ein zu hastig gerefftes Segel gelöst und knallte und krachte nun im Wind.

 Doch es waren die Gestalten, die um sie herum versammelt standen, denen sie ihre gesamte Aufmerksamkeit schenkte. Ein Kreis aus hart und zäh wirkenden Männern und Frauen hatte sich in sicherer Entfernung um sie herum gebildet, einige knieten am Boden, andere standen mit ihren Waffen da. Die Laternen, die von den Rahnocken und Geländern baumelten, beleuchteten die von Wind und Wetter gegerbten Gesichter. Ein besonderes Merkmal hatten die Männer alle gemein: die Tätowierung eines im Sturzflug befindlichen Meerfalken prangte auf ihren Wangen und Hälsen.

 »Blutreiter«, murmelte sie. Kasts Stamm.

 Ein Mann trat vor, sein blaues Gewand war völlig durchnässt und klebte an seiner großen Gestalt. Sein Haar leuchtete so weiß wie das von Meister Edyll. Mutig starrte er zu ihr hinauf. Ehrfurcht leuchtete aus seinem Blick. Er streckte die Hand aus, und unter Ragnar’ks Flügel trat ein kleines Mädchen hervor. Die Augen der Kleinen waren weit aufgerissen vor Staunen.

 »Er ist groß, Papa«, sagte das Mädchen, als der Alte das Kind an sich zog und in die Arme schloss.

 Der blau gewandete Mann blickte erneut zu Saag wan auf. »Du bist eine Mer’ai.«

 Saag wan nickte.

 Hungrig, beklagte sich Ragnar’k, beugte sich hinunter zu dem alten Mann und dem Kind und beschnüffelte sie. Nicht viel Fleisch, aber schmeckt gut.

 Nein, tadelte Saag wan ihn stumm. Du wirst niemanden fressen. Nach diesen Menschen haben wir lange gesucht. Sie sind vielleicht unsere neuen Freunde.

 Brauche keine neuen Freunde. Brauche vollen Bauch. Saag wan fühlte trotz dieser Worte die Ergebenheit des großen Gefährten.

 Die Mer’ai räusperte sich und versuchte, den Befehlston und das Auftreten ihrer Mutter nachzuahmen. »Ich bin gekommen, um die De’rendi um etwas zu ersuchen«, verkündete sie laut. »Wir erinnern an eure alte Schuld und bitten euch, uns ein letztes Mal zu dienen.« Der Versuch, würdevoll zu erscheinen, wurde durch einen plötzlichen Windstoß zunichte gemacht, der sie fast von ihrem Sitz gerissen hätte, hätte sie nicht hastig nach den Schuppen des Drachen gegriffen. Sie richtete sich wieder auf und strich sich die nassen, grünen Haarsträhnen aus dem Gesicht. Saag wan fühlte sich nicht wie eine Botin ihres Volkes, sondern eher wie ein durchnässtes Seerobbenjunges.

 »Ich heiße Pinorr und bin der Schamane des Schiffes. Ich begrüße euch auf der Drachensporn«, sagte der alte Mann mit einem Anflug von einem Lächeln auf den Lippen. Vielleicht war es nur die Ähnlichkeit mit Meister Edyll, aber Saag wan mochte diesen Mann sofort.

 Zwei andere Männer traten zu beiden Seiten des Schamanen vor. »Der Erste Maat des Schiffes, Jabib«, stellte der alte Mann vor. »Und unser Kielmeister Ulster.«

 Saag wan betrachtete den zweiten Mann. Seine Miene war wie versteinert, die Augen funkelten vor Misstrauen. Seine Hand ruhte auf dem Heft des Schwertes, das an seiner Hüfte hing. »Warum seid ihr gekommen?« fragte der Mann ungestüm.

 Das Kind, das sich an das Gewand des Schamanen klammerte, antwortete an Saag wans Stelle. »Sie sind gekommen, um uns alle zu töten«, erklärte die Kleine fröhlich.

 Saag wan blinzelte verwundert bei diesem unverblümten Ausspruch.

 Pinorr tätschelte das Mädchen am Kopf. »Entschuldige, Herrin der Mer’ai, aber Scheschon ist ein wenig verwirrt. Sie weiß nicht immer, was sie sagt.«

 Saag wan nickte. »Aber vielleicht weiß sie mehr, als du vermutest. Denn das, worum ich euch bitten möchte, könnte euren Tod bedeuten.«

 »Wovon sprichst du?« wollte der Kielmeister wissen.

 Plötzlich übertönten neue Blitze und Donnerhall alle weiteren Worte. Wind und Regen zerrten am Schiff.

 Pinorr schützte das Kind gegen den heftigen Angriff des Himmels. Als der Wind sich legte, um neuen Atem zu holen, blickte er auf zu Saag wan und brüllte gegen den Donner an. »Dein Drache kann den Sturm vielleicht auf dem Deck überstehen, aber wir nicht, und der heftigste Teil des Sturmes hat noch nicht einmal begonnen. Ich schlage vor, wir führen die Unterhaltung unter Deck fort.«

 Saag wan biss sich auf die Unterlippe. Solange sie auf Ragnar’k saß, fühlte sie sich nicht bedroht, aber sie fürchtete sich davor, mit diesen Menschen allein zu sein, selbst mit Kast an ihrer Seite. Die Besatzung zählte mindestens fünfzig Männer und Frauen.

 Wie um sie zu einer Entscheidung zu drängen, fuhr ein Blitz mit lautem Krachen in die Spitze des Fockmasts, woraufhin blaue Energieströme an der Takelage entlangtanzten. Ragnar’k brüllte seinen Ärger hinaus, und Saag wan blickte in den wild gewordenen Himmel. Keine noch so große Anzahl von Menschen, ganz gleich, wie hart und roh sie sein mochten, konnte eine so große Gefahr darstellen wie die, die hier auf sie zudonnerte.

 Sie wandte sich wieder den anderen zu. Die zusammengekniffenen Augen des Kielmeisters ließen sie jedoch zurückschrecken. Saag wan misstraute ihm.

 Da sprach der Schamane erneut zu ihr. »Fürchte dich nicht vor uns. Du stehst unter meinem Schutz als Schamane und kannst dich auf dem Schiff frei bewegen.« Pinorr warf einen Blick zum Kielmeister, als wären die nächsten Worte für ihn bestimmt und nicht für Saag wan. »Niemand wird dir etwas tun.«

 Ulsters Augen zuckten, er nahm die Hand vom Schwert und verschränkte die Arme vor der Brust. »Mögen unser Herd und Kiel dir Schutz bieten«, sagte er, aber seine Stimme klang kalt und hart und schwächte den einladenden Wortlaut des Satzes ab.

 Pinorr schien jedoch zufrieden zu sein und wandte sich wieder an Saag wan. Dadurch verpasste der alte Mann das hasserfüllte Aufblitzen in den Augen des jungen Kielmeisters. Der Sturm über ihnen war also nicht das einzige Unwetter, das dieses Schiff bedrohte. »Komm«, lud der Schamane sie ein und streckte die Hand aus. »Komm mit uns unter Deck.«

 Saag wan wusste, dass sie dieses Volk für ihre Sache gewinnen musste, und das würde ihr niemals auf dem Rücken eines Drachen gelingen. Außerdem würde sie das Vertrauen der Blutreiter viel leichter gewinnen können, wenn Kast wieder zu Fleisch und Blut wurde. Er gehörte schließlich zu ihnen.

 Sie glitt vom Hals des Drachen und sprang auf die Planken. Dort angekommen, verlor sie jedoch das Gleichgewicht und wäre beinahe gefallen. Das rutschige Deck und ihre eigenen schwachen Beine spielten ihr übel mit. Saag wan gelang es dennoch, die Hand nicht vom Drachen zu nehmen. Sie wollte den Kontakt noch nicht unterbrechen.

 Ragnar’k senkte den großen Kopf und beschnüffelte ihre Hand. Leibgefährten. Meine Süße.

 Sie rieb die Schuppen zwischen den zitternden Nüstern des Kolosses, und der Drache streckte die Zunge heraus, um ihre Handfläche zu lecken. Seine glühenden Augen starrten in die ihren. Ich möchte nicht zurück, gab er ihr traurig zu verstehen, fast klang es wie ein Jammern.

 Der Drache tat ihr Leid. Er hatte ein simples Gemüt und war leicht glücklich zu machen, doch sein Herz kannte keine Tiefe. Sie umarmte das riesige Tier warmherzig. »Danke, dass du mich sicher hierher getragen hast«, flüsterte sie ihm zu, »aber ich muss dich jetzt zurückschicken. Ich brauche Kast.«

 Schwacher Mensch, sagte Ragnar’k mit einem leisen, spöttischen Schnauben. Ich bin stärker als er.

 »Ich weiß, mein großer Leibgefährte, aber es gibt Kämpfe, die kann man nicht mit Zähnen und Klauen gewinnen. Ich werde dich bald zurückrufen, und wir werden gemeinsam im Meer jagen.«

 Eine Welle des Vertrauens und der Freude durchdrang sie. Du bist meine Leibgefährtin. Geh jetzt. Ich werde von dir träumen… und von Fischen, vielen großen Fischen. Drachengelächter hallte durch ihren Kopf.

 Sie lächelte ihn an. »Auf Wiedersehen, Ragnar’k. Schlaf gut, mein Leibgefährte.« Saag wan nahm die Hand von den nassen Schuppen und stolperte ein paar Schritte zurück.

 Hinter ihr ging ein Raunen durch die Besatzung, und jeder versuchte, ein Versteck zu finden.

 Wie erwartet, fiel der Drachen in sich zusammen, als der Kontakt unterbrochen wurde. Flügel und Schuppen, Klauen und Zähne wirbelten durcheinander, und übrig blieb ein nackter Mann auf dem Deck. Die Drachentätowierung auf seinem Hals glühte einen Augenblick lang blutrot auf, dann verblasste sie wieder.

 Kasts üblicher ernster Gesichtsausdruck wurde noch mürrischer, da er sich erst orientieren musste. Saag wan trat näher und achtete darauf, den Blick von seiner Nacktheit abgewendet zu halten. Der Blutreiter nahm ihre Hand in die seine, während er die Menschen rings um sich herum studierte. »Ihr habt die De’rendi gefunden«, murmelte er mit ehrfurchtsvoller Stimme.

 Sie nickte. »Sie bieten uns Schutz vor dem aufkommenden Sturm.«

 Sprachlos trat Pinorr einen Schritt vor, den Mund weit aufgesperrt.

 Das kleine Mädchen an seiner Seite schien unbeeindruckt. »Der Mann hat keine Kleider an, Papa«, stellte sie äußerst sachlich fest.

 »Pssst, Scheschon.« Pinorr blieb vor den beiden Gestalten stehen. Seine Augen waren auf Saag wans Gefährten gerichtet. »Wie…? Wie kann das sein?«

 Saag wan versuchte, die Sache mit Ragnar’k zu erklären. »Auf der Insel A’loatal fanden wir ein…«

 Aber Kast drückte ihre Hand und brachte sie damit zum Schweigen. Die zwei Männer starrten sich einige Augenblicke lang an, dann ergriff Kast das Wort. »Wie geht es meinem Vater, Pinorr?«

 Erschrocken blickte Saag wan zu Kast auf. Sie kannten einander also.

 »Dein Vater ist vor drei Wintern gestorben.« Pinorrs Stimme klang mit einem Mal zornig. »Auf dem Totenbett hat er noch nach dir gerufen.«

 Kast sagte nichts. Saag wan fühlte, wie seine Hand zitterte, sich jedoch schnell wieder beruhigte. »Das… das wusste ich nicht.«

 »Du hättest niemals gehen dürfen, Kast. Nachdem du mit diesem verrückten Schamanen geflohen warst… um irgendeinem Traum hinterherzurennen… starb etwas in deinem Vater.«

 »Aber was ist mit meinem jüngeren Bruder? Er sollte doch auf den alten Mann aufpassen.«

 Bevor der Schamane darauf antworten konnte, unterbrach der Kielmeister die beiden, indem er sich vordrängte. Ulster hatte sich an die Reling geflüchtet, als sich der Drache verwandelt hatte. Nun lag seine Hand wieder auf dem Schwertheft, während er auf die beiden Männer zuging. Verdrießlich musterte er Kast von oben bis unten.

 Dann glotzte er den Blutreiter aufsässig an und stemmte die Fäuste in die Hüften, während er sprach: »Was willst du hier, Kast?«

 Donner krachte erneut über ihren Köpfen, der Hauptsturm hatte sie erreicht.

 Regen ergoss sich in Strömen über Kasts Gesicht, aber der Blutreiter wandte den Blick nicht von der kleineren Gestalt. »Ulster, begrüßt man so seinen älteren Bruder, den man zehn Winter nicht gesehen hat?«

 Pinorr saß auf der Kante seines Bettes und schüttelte den Kopf über Kasts Geschichte. Der Blutreiter und seine Gefährtin hatten sich in Pinorrs Kabine zurückgezogen, während Ulster und seine Mannschaft die Drachensporn gegen den Sturm vertäuten. In der Ecke spielte Scheschon friedlich mit ihren geschnitzten Figürchen. Pinorr legte den Kopf zurück und betrachtete Kasts Drachentätowierung. »Dann ist also dieser… dieser Ragnar’k… nun ein Teil von dir? Saag wan kann ihn jederzeit mit einer Berührung hervorrufen?«

 Kast nickte, während er den dritten Teller Fischeintopf und hartes Brot in sich hineinschlang. Er sprach mit vollem Mund. »Die Mer’ai wollen sich mit den De’rendi zusammentun, um gemeinsam einen Angriff auf A’loatal vorzubereiten. Wenn wir die Gul’gotha jemals von unseren Meeren verdrängen wollen, müssen wir der Hexe den Weg zur Burg der alten Magiker ebnen.« Mit der Brotrinde wischte Kast die letzten Reste des Eintopfes aus der Schüssel. »Ist noch etwas davon da?«

 Saag wan, die mit neuen, trockenen Kleidern neben ihm saß, schob ihm ihren Teller hinüber. »Du kannst meinen haben.« Offenbar konnte sich die Mer’ai nicht ganz so für das Gericht begeistern wie der Blutreiter. Sie hatte nur ein wenig an dem Brot geknabbert. Aber zumindest war die Farbe in ihr Gesicht zurückgekehrt, als sie ins Trockene kam. Doch auch hier unter Deck wirkte die junge Frau nervös und verängstigt. Sie zuckte bei jedem Donnerschlag und Tosen der Wellen zusammen.

 Pinorr blickte sie an und nickte nach oben. »Ulster mag ein bärbeißiger Mensch sein, aber seine Mannschaft besitzt viel Erfahrung. Wir werden auch diesen Sturm überstehen.«

 Saag wan schlug die Augen nieder, und ihre Worte kamen über ein scheues Flüstern nicht hinaus. »Unter dem Meer können uns die Stürme nichts anhaben. Was an der Oberfläche wütet, kümmert die Leviathane nicht. Wir tauchen einfach tiefer und lassen die schlimmsten Unwetter über uns hinwegfegen.«

 »So haben es die Mer’ai schon immer gemacht«, stimmte Pinorr zu. »Und das nicht nur bei Unwettern, welche die verärgerten Himmel auf die Erde schickten. Als der Herr der Dunklen Mächte nach Alasea kam, flohen sie auch vor diesem Sturm. Wir beschützten euch, aber dabei wurde mehr als die Hälfte unserer Flotte von den Streitkräften des Schwarzen Herzens vernichtet. Tausende starben, damit hunderte von Mer’ai flüchten konnten. In den alten Liedern und Geschichten gedenken wir noch immer der Toten, und wir erinnern uns nicht gerade gern an dein Volk, die Mer’ai, unsere vormaligen Sklavenhalter. Es wird nicht leicht werden, die anderen De’rendi davon zu überzeugen, sich unter eurem Banner zu versammeln.«

 Kast ergriff das Wort, nachdem er einen Brotkrümel aus dem Hals gehustet hatte. »Es waren nicht die Mer’ai, die so viele De’rendi niedermetzelten. Es waren die Gul’gotha; und es sind auch die Gul’gotha, gegen die wir nun kämpfen müssen. Daran müssen wir die De’rendi erinnern.«

 Pinorr lehnte sich zurück. »Das Schwarze Herz hat unsere Flotte seit Jahrhunderten nicht mehr bedroht. Solange wir uns in den Verdammten Untiefen aufhalten, lassen uns seine Horden in Frieden. Und nun bittet ihr uns, unsere Hälse erneut den Zähnen dieses Monsters entgegenzurecken? Wohin soll das führen? Dass irgendein kleines Mädchen ein bestimmtes Buch bekommt?« Pinorr starrte Kast an, der nun seinen Teller beiseite schob. »Es tut mir Leid, Kast, aber deine Reise wird vergebens gewesen sein. Ich bezweifle, dass der Großkielmeister dir seine Streitkraft zur Verfügung stellen wird.«

 »Und wenn ich Ulster überrede? Wenn mein Bruder als Kielmeister dafür ist, könnte das auch die anderen Kielmeister überzeugen.«

 Mit finsterer Miene wandte Pinorr den Blick ab. »Ulster wird dir keine Hilfe sein. Er ist nicht mehr der, den du kanntest, bevor du fortgingst, Kast.«

 »Was meinst du?«

 »Nachdem du gegangen warst, hatte Ulster am meisten unter dem Zorn eures Vaters zu leiden. Als einzig verbliebener Sohn und Erbe des Familiennamens wurde er vom Vater hart herangenommen, und sein Kopf füllte sich mit Ruhmesträumen. Aber dein Vater duldete keine Fehler. Schließlich zerbrach etwas in dem Jungen, und er wuchs zu einem harten Mann heran, dem das Mitgefühl abhanden kam und der Vergnügen an Grausamkeiten fand. Er ist nicht mehr dein Bruder, Kast. Daran solltest du denken.«

 »Das kann ich nicht glauben«, stieß Kast hervor.

 Pinorr sah, wie das Mer’ai Mädchen Kasts Hand nahm, um ihm Trost zu spenden. Vermutlich verband diese beiden mehr als nur die Magik. »Es tut mir Leid, Kast. Ich habe mein Bestes versucht, Ulster zu lenken, nachdem dein Vater gestorben war. Ich habe ihm beigebracht, wie man ein Schiff führt. Aber ich glaube, dass das, was in ihm zerbrochen ist, niemals mehr heilen wird. Er stemmt sich stets gegen meinen Rat und schleudert mir nun den Groll entgegen, den er noch immer gegen seinen Vater hegt.« Pinorr berichtete Kast auch von dem neuesten Vorfall mit Scheschon.

 Kasts Gesicht wurde rot vor Wut, als der Schamane zu Ende erzählt hatte. »Wie konnte aus meinem Bruder nur so ein Feigling werden?«

 Pinorr schüttelte traurig den Kopf. »Beruhige dich, Kast. Die Angelegenheit ist erledigt. Jetzt, da Scheschon den Drachen Ragnar’k als Kämpfer ausgewählt hat, glaube ich nicht, dass Ulster noch auf einem Blutduell bestehen wird. Er wird froh sein, wenn er das alles vergessen kann.«

 »Für den Moment«, meinte Kast grimmig. »Aber wird er nicht später darauf zurückkommen?«

 »Diese raue See werden wir durchqueren, wenn die Winde uns dorthin blasen«, antwortete Pinorr und wischte damit Kasts Bedenken beiseite. »Ich erzähle dir all das nur, damit du die Lage verstehst. Die De’rendi werden eure Bitte wahrscheinlich nicht einmal überdenken. Nur wenige werden gewillt sein, euch überhaupt zuzuhören.«

 »Aber dein Volk hat die Bündniseide geschworen«, warf Saag wan ein und deutete auf die verblasste Tätowierung auf Pinorrs Hals. »Ihr habt versprochen, uns für eure Freiheit ein letztes Mal zu dienen. Und nun ist die Zeit gekommen. Wir fordern euch auf, eure alten Schulden zu begleichen.«

 »Das sind alte Eide, vergessen und verblasst wie die Farben auf meinem faltigen Hals. Niemand wird diesen Gelöbnissen noch viel Bedeutung beimessen.«

 Kasts Gesicht blieb rot, ein inneres Feuer wütete in ihm. »Hier irrst du, Pinorr. Die De’rendi haben keine Wahl.« Er erzählte, welche Magik der Tinte der Tätowierungen innewohnte und wie Saag wan ihn dazu gebracht hatte, sich ihren Wünschen zu beugen »Die Tätowierungen binden uns an die Mer’ai. Wenn sie uns brauchen, sind wir gezwungen, ihnen zu dienen. Vertrau mir, ich weiß es.«

 Pinorr fuhr den alten Meerfalken auf seiner Wange nach, die Augen in die Ferne gerichtet. »Dann wollen sie uns also erneut versklaven.«

 »Das ist nicht unser Wunsch«, erklärte Saag wan. »Und auch nicht möglich. Ein Mer’ai kann sich immer nur mit einem Blutreiter verbünden. Da ich bereits mit Kast verbündet bin, kann ich keinen anderen mehr befehligen. Diese Magik wird es uns niemals erlauben, euer gesamtes Volk zu versklaven. Ihr seid uns zahlenmäßig um das Zehnfache überlegen.«

 Kast stimmte ihr zu. »Die Mer’ai würden die De’rendi lieber als Verbündete und nicht als ihre Sklaven sehen. Das Meervolk hat so wenig Interesse an uns wie wir an ihnen. Sie bitten uns lediglich, nun die Eide einzulösen, die unsere Vorfahren geschworen haben; wir sollen uns mit ihnen gegen den gemeinsamen Feind verbünden. Danach gehen die beiden Völker wieder getrennte Wege, und die alten Schulden sind bezahlt.«

 »Sollte es denn Überlebende geben«, antwortete Pinorr leise. Er erinnerte sich an Scheschons Worte der Verdammnis.

 Kast lehnte sich näher zu Pinorr hinüber. »Es muss eine Möglichkeit geben, unser Volk zu überzeugen oder es wenigstens zum Zuhören zu bewegen.«

 Pinorr seufzte und überdachte die Worte. Kast, mit seinen glühenden Augen und dem ernsten Gesichtsausdruck, erinnerte den Schamanen an den Vater des jungen Mannes, an seinen alten Freund, den Großkielmeister. Das Feuer, das in dem Flottenführer gebrannt hatte, loderte auch in seinem ältesten Sohn. Pinorr war niemals fähig gewesen, dem Großkielmeister irgendetwas abzuschlagen, besonders nicht, wenn das Blut des Mannes bereits in Flammen gestanden hatte.

 Pinorr rieb sich das Kinn und sprach leise: »Es könnte einen Weg geben.« Er fühlte, dass er im Begriff war, sein Volk zu verraten, es auf einen Pfad der Verdammnis zu schicken. Aber sein Herz sagte ihm, er könne Kast vertrauen.

 »Wie?«

 »Wir werden dazu den Drachen brauchen, den Drachen namens Ragnar’k. Bist du bereit, dich noch einmal für ihn aufzugeben?«

 Kast nickte. »Wenn ich muss.«

 Pinorr wandte sich an Saag wan. »Von dir muss ich etwas viel Grausameres erbitten.« Er sagte ihr, was sie zu tun hatte. »Nur deine Hand vermag das zu vollbringen.«

 Die Augen der Frau weiteten sich vor Entsetzen, aber sie nickte verständnisvoll.

 »Ihr müsst das Schiff des Großkielmeisters noch vor dem Morgengrauen erreichen«, schloss Pinorr. »Wenn die Flotte sich nach dem Unwetter erst einmal wieder neu formiert hat, müsst ihr dem gesamten Rat der Kielmeister gegenübertreten, und da gibt es viele wie Ulster, die euch nicht einmal anhören werden. Der Großkielmeister aber ist ein gerechter Mann. Wenn ihr ihn allein in diesem Sturm antrefft, wird er eurem Anliegen Gehör schenken. Überzeugt ihn, und der Kampf ist gewonnen. Er muss die Wahrheit über die gemeinsame Vergangenheit der beiden Völker erfahren.«

 »Aber der Sturm…«, wandte Kast ein, als der nächste Donner die Planken des Schiffes und die Schüsseln auf dem Tisch erschütterte.

 »Wir werden den Meeresgöttern vertrauen müssen«, beschwichtigte Pinorr ihn.

 Saag wan war offenbar nicht ganz so überzeugt von dem Plan, in ihren Augen spiegelte sich der Zweifel wider. »Du hast sehr viel Vertrauen in die Götter und alten Drachengeschichten.« Ihr Blick fiel auf das kleine Kind, das in der Ecke spielte. Speichel floss aus der schlaffen Seite des Mundes. »Wenn sich irgendetwas als falsch erweisen sollte…«

 Pinorr stand auf. »Ich weiß, was ich aufs Spiel setze.« Er ging zu Scheschon hinüber und hob die Tochter seines Sohnes hoch.

 Das Mädchen lächelte ihm ins Gesicht. »Papa, wo gehen wir hin?«

 »Wir werden fliegen, mein Herz. Mit einem Drachen davonfliegen.«

 Ulster saß zusammen mit Jabib und Gylt im Speiseraum des Schiffes. Der Sturm schleuderte die Laternen an der Wand wild hin und her und brachte die langen Schatten der Männer an der Wand zum Tanzen. Der Donner rollte unablässig über den Himmel und erschütterte das Schiff von Zeit zu Zeit mit ohrenbetäubenden Schlägen, die den tulusischen Kaffee in den Humpen erzittern ließen.

 Bei jedem Knall zog Gylt ängstlich den Kopf ein und blickte nervös zur Decke, als rechnete er jeden Augenblick damit, getroffen zu werden. »Mögen die Meeresgötter uns beschützen«, betete er und wartete, dass auch das Echo des Donnerhalls verstummte.

 Ulster runzelte die Stirn angesichts der Angst des Maats. »Die Götter beschützen keine Narren. Nur ein gut bemanntes Schiff wird diesen Sturm überleben.« Er wandte sich wieder an den Ersten Maat. »Wen hast du ans Ruder gestellt, Jabib?«

 »Biggin, Kielmeister. Wir haben ihn bereits ans Ruder gebunden. Er ist der beste Mann bei so rauer See.«

 »Was ist mit Hrendal?«

 Jabib schüttelte den Kopf. »Er ist der bessere Navigator, aber sein Gespür fürs Meer ist nicht so gut wie Biggins.«

 Ulster nickte. Er schien zufrieden mit der Entscheidung des Ersten Maats. Jabib kannte die Stärken und Schwächen der Mannschaft besser als er. »Gut. Mit der vertäuten Takelage und dem geräumten Deck sollten wir sicher durch den Sturm kommen.«

 Jabibs Gesichtsausdruck wirkte jedoch nicht so zufrieden.

 »Stimmt etwas nicht?«

 »Die Mannschaft, Kielmeister. Es wird geredet. Sie sagen, dein Kampf mit Pinorr sei schuld daran, dass sich dieser Sturm über der Flotte zusammengebraut hat. Sie glauben, dass der Drache vom Himmel hervorgebracht wurde, um das Schiff zu bestrafen, und dass er vom Geist deines toten Bruders gelenkt wird.«

 Ulster schnaubte verächtlich. »Das ist lächerlich. Kast ist nicht gestorben. Er ist nur weggelaufen. Der Drache und das Mädchen sind lediglich ein Vorwand, damit er zur Flotte zurückkehren konnte. Mit ihm und seiner grünhaarigen Hure werden wir nach dem Unwetter schon fertig werden.«

 Jabib zuckte die Schultern. »Es wird eben geredet. Die Männer haben Angst vor der Gewalt des Sturmes, und die Vorkommnisse vorhin auf dem Deck sind ihnen unheimlich. Sie können sich gar nicht beruhigen. Gerüchte gehen um. Ich habe sogar einige aus der Mannschaft munkeln hören, dass sie den Schamanen ins Meer werfen wollen, um die Götter zu besänftigen…«

 »Das ist allerdings keine schlechte Idee«, murmelte Ulster.

 »Andere dagegen haben dasselbe mit dir und deinem Bruder vor.«

 Da schlug Ulster mit der behandschuhten Faust auf den Tisch. »Was sagst du da? Wollen sie meutern?«

 »Es ist nur Gerede, Ulster. Aber wenn du deine Stärke beweisen würdest…«

 Ulster dachte über die Worte nach. »Was schlägst du vor?«

 »Du solltest deine Liebe zu den Göttern öffentlich zeigen.« Jabib sah sich im Raum um und beugte sich dann näher zu Ulster hinüber. »Ein Opfer… durch deine eigene Hand.«

 »Du glaubst, ein Spritzer Ziegenblut brächte die Zungen der Meuterer zum Schweigen?«

 »Nein, es müsste schon etwas Wirksameres sein. Das Kind des Schamanen etwa. Ihr schiefes Gesicht und das wirre Gerede verursachen der Mannschaft schon lange Unbehagen. Mader Geel ist die Einzige, die überhaupt auf das Kind aufpassen will.« Jabib sah Ulster bedeutungsvoll an. »Niemand wird sie vermissen.«

 Nach kurzem Schweigen ergriff Gylt das Wort, die brüchige Stimme enthüllte seine Angst. »Sie ist verflucht. Alle wissen es, aber niemand hat bisher gewagt, mit dem Schamanen Pinorr darüber zu sprechen. Man hört Gerüchte, dass die Kleine aus einem toten Bauch geboren wurde. Man muss nur in dieses halb versteinerte Gesicht sehen, um zu wissen, dass die Götter sie meiden.«

 Jabib nickte. »Wenn du das Schiff von diesem Kind befreist, wird die Mannschaft deine Stärke erkennen und wissen, dass du die Götter ehrst. Das wird das Gerede über eine Meuterei beenden.«

 »Und was wird Pinorr dazu sagen?«

 Jabib lehnte sich noch näher zu Ulster hinüber und flüsterte: »Bei so einem Sturm kann durchaus einmal ein Unfall passieren.«

 Kast kroch den Gang entlang. Das Schiff schaukelte unter seinen Füßen und wollte ihn zum Stolpern bringen. Barfuss hielt er jedoch das Gleichgewicht und schlich sich an den Matrosen heran, der die Tür bewachte, die zum oberen Deck führte. Während der vielen Winter, die er unter den Banditen in Port Raul und auf See verbracht hatte, hatte Kast gelernt, wie man aus dem Hinterhalt angriff. Dieses Opfer stellte allerdings keine besondere Herausforderung für ihn dar, denn der Matrose drückte das Gesicht törichterweise gegen das Guckloch in der Tür und beobachtete den ersten Ansturm des Unwetters auf das Schiff.

 Draußen heulten die Winde wie gequälte Geister und übertönten Kasts Schritte hinter dem Rücken des Mannes. Ohne zu zögern, verabreichte Kast dem Mann mit der schwieligen Seite seiner Hand einen heftigen Schlag gegen den Hals. Das Opfer brach zusammen. Der Blutreiter erleichterte den Seemann um sein Schwert, eilte fünf Schritte zurück und winkte die anderen aus ihrem Versteck.

 Saag wan huschte mit großen, angstvollen Augen zu Kast. Pinorr, dessen Gesicht vor Anstrengung und Furcht ganz rot war, hielt Scheschon im Arm. »Wir haben nicht viel Zeit«, meinte Pinorr. »Ihr müsst euch beeilen.«

 Kast nickte. »Der Sturm ist heftig. Bleibt nah beieinander.« Er drehte sich um und öffnete die Tür zum Deck, die sofort von einem heulenden Windstoß erfasst und aufgerissen wurde. Der starke Wind drohte die vier aufs Deck zu ziehen, aber Kast konnte dem Sog des Sturms standhalten. Die kräftigen Beine und Arme gegen den Türrahmen gestemmt, bewahrte er die anderen davor, hinausgezerrt zu werden.

 Hinter ihm stand Saag wan. Ihre Wange ruhte auf seiner Schulter, während sie in den Sturm blinzelte. Ihr Atem fühlte sich auf seinem Hals wie Feuer an. »Ich… ich glaube nicht, dass ich es schaffe. Der Regen… der Wind…«

 »Du musst«, rief Pinorr.

 Da schlug plötzlich eine haushohe Welle über die Reling, ein Monstrum aus schäumendem Wasser und starker Strömung. Sie riss ein paar festgezurrte Fässer los und nahm sie mit sich übers Deck. Kast wunderte sich, dass das Schiff so schlecht auf den Sturm vorbereitet worden war.

 Er wartete, bis die Wassermassen vom Deck gespült waren und sich das Schiff wieder aufgerichtet hatte. »Jetzt!« schrie er und sprang hinaus, wobei er Saag wans Hand festhielt. Der Regen von den Winden zu stechenden Pfeilen geformt, drohte ihn ans Deck zu nageln. Kast musste Saag wan mit seinem massigen Körper beschützen, die Wut dieses Sturmes hätte die kleine Mer’ai sonst wie ein winziges Blättchen vor sich hergetrieben.

 Pinorr blieb mit Scheschon im Arm in der Tür stehen. »Beeilt euch!« rief er den anderen beiden zu.

 Als sie mitten auf dem Deck standen, fuhr Kast herum und zog Saag wan in seine Arme. »Ruf den Drachen«, befahl er; der Wind zog und zerrte an seinen Worten.

 Saag wan erstarrte angesichts der Heftigkeit des tobenden Unwetters. Blitze spielten wie gezackte Speere um die Bäuche der schwarzen Wolken herum. Der Donner ließ die Rippen in Kasts und Saag wans Brustkorb schmerzen. »Wir können nicht fliegen in diesem…«

 Da sie zögerte, zog Kast ihre Hand an seine Tätowierung.

 »Ragnar’k kann es«, schrie er. »Der Drache und ich sind eins. Wir werden dich nicht enttäuschen. Vertrau mir. Vertrau dem Drachenherz.«

 Ihre Augen waren nicht nur vom Regen feucht, als sie zu ihm aufblickte. »Ich werde meinen Verbündeten vertrauen«, sagte sie, aber ihre Worte waren nur ein Flüstern im Wind. »Beiden.« Sie schaute Kast in die Augen, und für einen kurzen Augenblick verstummte das Heulen des Sturmes. Es schien, als wären sie beide allein auf der Welt.

 In der Stille zwischen zwei Donnerschlägen legte Saag wan Kast die Handfläche auf die Wange und lehnte sich an ihn, ihre Lippen berührten sein Ohr. »Ich brauche dich.«

 Und mit diesen Worten verschwand die Welt um ihn herum.

 Saag wan saß auf dem Hals des Tieres, als der Drache sich des Sturmes bewusst wurde. Das große Geschöpf brüllte in den Himmel, und seine Silberklauen gruben sich tief in die Planken des Schiffes. Da wusste Saag wan, dass kein Wind und kein noch so hoher Wellengang dem riesigen Drachen etwas anhaben konnte.

 Sein großer Kopf drehte sich zu ihr um. Rote Augen glühten sie an. Fliegen wir wieder?, fragte er.

 Ja, antwortete sie schweigend. Wir müssen das größte Schiff erreichen.

 Ragnar’k bezeugte ihre seine Bereitschaft mit der Wärme tiefer Ergebenheit. Seine Gedanken vertrieben die Kälte des Sturmes. Dann entfaltete er seine Flügel.

 Warte, hielt sie ihn zurück. Wir müssen noch jemanden mitnehmen.

 Ein schneidendes Gefühl der Missgunst durchfuhr Saag wan. Du bist meine Leibgefährtin, und nur Leibgefährten teilen die Winde.

 Ich weiß, mein Drache, aber es ist wichtig, und wir fliegen auch nicht weit.

 Ein Grollen ertönte aus der Brust des Drachen was bei einem Drachen etwa einem Seufzer gleichkam. Die Flügel wurden wieder zusammengefaltet.

 Saag wan hob den Arm, sodass die beiden, die an der Tür zum Deck standen, es sehen konnten, und winkte dem Schamanen zu.

 Pinorr zeigte keine Angst, während er mit Scheschon die Strecke zwischen Tür und Drachen zurücklegte. Als eine Welle über das Schiff hinwegfegte, verlor er jedoch beinahe den Halt auf dem rutschigen Deck. Es dauerte aber nicht lange, und er erreichte die Flanke des Riesentieres und wurde so vor dem schlimmsten Wind geschützt. »Wirst du es schaffen?« schrie er zu Saag wan hinauf.

 Sie nickte. »Ragnar’k wird uns beide beschützen!«

 Saag wan beugte sich hinunter und nahm das Kind aus Pinorrs ausgestreckten Armen. Scheschon wehrte sich und schluchzte vor Angst. Aber es war nicht der Drache, vor dem sie sich fürchtete, sondern der zornige Himmel. Mit großen Augen starrte sie auf die Blitze.

 Saag wan zog Scheschon zu sich herauf und setzte sie vor sich. Mit beiden Armen hielt sie sie fest. »Pscht, meine Kleine. Du bist in Sicherheit«, beschwichtigte sie das Kind, aber in ihrem Herzen fühlte sie diese Zuversicht nicht. Die Füße hatte sie tief in die Falten am Drachenhals gegraben, nun musste sie allein auf die Stärke ihrer Arme vertrauen, um das Kind festzuhalten.

 Scheschon blickte zu Saag wan hinauf und stellte sich tapfer dem Sturm. »Dein großer Drache hat einen lustigen Namen.«

 »Ja, den hat er.«

 »Er wird mich fressen«, sagte Scheschon seelenruhig.

 Entsetzt starrte Saag wan die Kleine an, als diese sich wieder umdrehte und dem Drachen fröhlich über die Schuppen streichelte, was so gar nicht zu ihren Worte passte.

 Ich werde sie nicht fressen, meinte Ragnar’k grimmig. Sie ist zu klein.

 Ich weiß, mein Leibgefährte. Achte nicht auf ihre Worte. Sie ist verwirrt. Dennoch erschauderte Saag wan. Das Kind sprach mit solcher Überzeugung.

 Und dann ließen die dicken Wolken ihrem ungestümen Ärger freien Lauf. Eishagel prasselte plötzlich aus dem schwarzen Himmel auf sie hernieder und bombardierte krachend das Deck.

 Saag wan zuckte unter den stechenden Hagelpfeilen zusammen und beugte sich noch einmal herunter, während Pinorr zu ihr hinaufstarrte. »Hab keine Angst, Schamane, ich bringe das Mädchen sicher zur Drachenherz. Kast und ich werden den Großkielmeister schon von unserem Anliegen überzeugen können.«

 In Pinorrs Gesicht gruben sich Sorgenfalten. »Ihr wisst, was ihr zu tun habt.«

 Nickend richtete sich Saag wan wieder auf, die Lippen fest aufeinander gepresst. Sie drückte das Kind fester an sich. Süße Mutter, vergib mir, was ich jetzt tun werde.

 Pinorr trat zurück, den Rücken unter dem Hagel gebeugt. Er flüchtete zur Tür und winkte noch einmal zum Abschied.

 Saag wan wandte sich dem tosenden Meer zu. Flieg, befahl sie dem Drachen.

 Ragnar’k gehorchte. Er breitete die Flügel aus, in denen sich sofort der brausende Wind fing. Der Drache löste die Krallen aus den Deckplanken und wurde vom Sturm ergriffen, und schon erhoben sie sich über die Reling. Als die drei das Schiff verließen, griffen die schaumgekrönten Wellen aus dem Meer nach ihnen, als trachteten sie danach, das Trio vom Himmel zu holen. Einige Wellen türmten sich so hoch auf wie mächtige Klippen, aber der Drache segelte außer Reichweite darüber hinweg.

 Blitze jagten hinter ihnen übers Meer.

 Saag wan duckte sich unter dem Donner und erwog, dem Drachen zu befehlen, ins wild gewordene Meer zu tauchen, um der Wucht des Sturmes zu entfliehen, aber sie mussten rasch vorwärts kommen. Fliegen ging schneller, und Saag wan fürchtete außerdem, dass das Kind unter Wasser in Panik geraten würde. Scheschon könnte ertrinken und das durfte auf keinen Fall geschehen. Der Erfolg ihres Vorhabens hing von dem Mädchen ab.

 Saag wan hielt die zitternde Kleine fest, die unablässig vor sich hinmurmelte. Es klang beinahe wie ein Kinderlied, rhythmisch und eintönig. Der Wind verschlang die meisten Worte, aber einige Bruchstücke erreichten Saag wans Ohr, und die Mer’ai fügte sie im Kopf wieder zusammen:

 Drachenherz und Drachenbein,

 nur Blut wird brechen Stein,

 Drachen schwarz und Drachen hell,

 nur Schmerz gewinnt das Duell.

 Saag wan hob den Kopf. Der Kinderreim ließ sie nicht mehr los. Was sollte das bedeuten? Ihre Haut prickelte bei den Worten. Genau wie bei Kasts Tätowierung fühlte sie die alte Magik im Gesang des Mädchens.

 Die Mer’ai berührte die Wange des Kindes. »Was singst du…?«

 Da explodierte mit einem Mal die Welt. Schmerzen versengten Saag wans linke Seite. Sie fühlte sich geblendet, und als sie wieder zu sich kam, hörte sie einen ohrenbetäubenden Schrei. Es dauerte einen Augenblick, bis sie erkannte, dass sie selbst so schrie. Entsetzt starrte sie auf die tosende See, die auf sie zuzurasen schien.

 Der Drache stürzte trudelnd aufs Meer zu, sein Kopf hing schlaff herab. Scheschon hatte sich an die Mer’ai geklammert, löste nun jedoch einen Arm und deutete nach links. Saag wan warf einen Blick hinüber und sah den rauchenden Riss im Flügel des Drachen. Süße Mutter, der Blitz musste Ragnar’k getroffen haben! Und sie sah, wie weitere dieser gezackten Speere das ohnehin schon verletzte Reittier jagten.

 Saag wan konzentrierte sich auf den Drachen. Ragnar’k, wach auf! Ich brauche dich!

 Irgendwo in weiter Ferne fühlte sie ein leichtes Beben. Sie schickte ihre Sinne aus und machte dem Drachen noch einmal die Wichtigkeit ihrer Sache deutlich. Wach auf! Hilf uns!

 Ein schwacher Gedanke erreichte sie. Saag wan?

 Die Mer’ai wusste sofort, dass das nicht vom Drachen kam. Aber sie hatte keine Zeit, um über dieses Wunder nachzudenken. Kast! Du musst Ragnar’k aufwecken!

 Der Körper des Drachen fiel in ein Tal zwischen haushohen Wänden aus schäumendem Wasser. Instinktiv ließ das Tier die Flügel ausgebreitet, sodass sie zwischen den mächtigen Wellen dahinglitten. Doch es würde nicht mehr lange dauern, und der Drache würde auf dem Wasser aufschlagen.

 Kast kämpfte. Ich weiß nicht, wie…

 Unternimm etwas! Oder das Mädchen und ich werden sterben!

 Plötzlich begann der Drache unter ihr zu schlingern. Beinahe hätte er sie von seinem Rücken geworfen. Das große Tier zitterte und hatte arg mit dem verletzten Flügel zu kämpfen. Doch endlich streckte Ragnar’k den Hals aus, dessen Schuppen von Salzwasser glänzten. Er drehte den Kopf von links nach rechts, um die Lage zu überblicken.

 Riesige Wellen drohten nun über ihnen zusammenzubrechen, vom Wind weiß gepeitscht.

 Beeil dich!, drängte Saag wan das Tier, denn sie sah, dass der Wellenkamm bereits abbröckelte.

 Da wölbte der Drache plötzlich den Rücken und machte kehrt. Ragnar’k spannte alle Muskeln, und seine Schwingen kämpften mit aller Kraft gegen Wind und Regen. Der Drache brüllte seine Verzweiflung und seinen Zorn hinaus, indes er den massigen Körper aus dem Wellental emporwand.

 Saag wan drehte sich um und sah, wie die Wellen sie verfolgten und gleichsam versuchten, nach dem Schwanz des Drachen zu greifen.

 Dann war es vorbei.

 Mit einem letzten Flügelschlag wuchtete sich der Drache über die Riesenwellen hinweg. Das Wasser toste und brauste unter ihnen und verfehlte den Schwanz des Drachen nur um eine Handspanne.

 Weinend vor Erleichterung, brach Saag wan über dem Mädchen zusammen. »Wir haben es geschafft«, stieß sie hervor. Saag wan streichelte anerkennend über den Hals des Drachen. Danke, Ragnar’k.

 Das war nicht nur der Drache.

 Kast?

 Ich habe Ragnar’k nicht wecken können. Saag wan fühlte die Erschöpfung und Anstrengung des Blutreiters. Der Schreck und die Schmerzen haben Ragnar’k zu sehr zugesetzt. Ich konnte nur seine niederen Gedanken erreichen seine Instinkte und Reflexe. Aber es reichte. Mein Wille hat ihm Richtung und Absicht gegeben, und die Instinkte und Reflexe des Drachen haben seinen Körper angetrieben.

 Aber wie…?

 Der Drache kam noch einmal kurz ins Trudeln, doch dann fing er sich wieder. Es… es ist zu anstrengend, auf diese Weise zu sprechen… und gleichzeitig den Drachen zu steuern. Pass auf das Mädchen auf.

 Saag wan schickte Kast einen stummen Dank und ein wenig Wärme.

 Um sie herum krachte und dröhnte der Donner, während der Sturm zur Hochform auflief. Die Winde wurden noch stärker und zwangen Saag wan, sich noch näher an den Drachen zu drängen, um der Kleinen, die vor ihr saß, Schutz zu bieten.

 Plötzlich tauchte in der vom Regen gepeitschten Dunkelheit ein Schiff unter ihnen auf. Ein Dreimaster mit einem Drachen am Bug bekriegte die Wellen mit einem Zorn, der schon fast menschlich wirkte. Saag wan erkannte das Schiff aus Pinorrs Beschreibung. Es war das größte Schiff der Flotte, die Drachenherz.

 Saag wans Reittier musste es zur gleichen Zeit erspäht haben. Der Drache beugte den Hals in die Tiefe und setzte zur Landung an. Die Mer’ai drückte das Kind fest an sich, während das Schiff unter ihnen immer näher kam. Der unruhige Flug hinunter zum Deck des Bootes hatte nichts mit dem kunstvollen Gleiten zu tun, das Ragnar’k vollführte, wenn er im Vollbesitz seiner Kräfte war. Kast hatte offenbar arg zu kämpfen, um den Riesen unter Kontrolle zu behalten. Die Flügel des Drachen schlugen wild, um den Sturzflug zu verlangsamen und das Ziel wenigstens ungefähr anzusteuern. Es war ein mühsames Ringen, der Ausgang unsicher.

 Das Schiff, das zwischen den haushohen Wellen schlingerte, zeigte sich zudem als unwilliger Gegner. Das Deck wankte, und die drei Masten stachen nach dem Drachen wie feindliche Speere.

 Der Drache brüllte das widerspenstige Schiff an, legte sich in die Kurve und wand sich, um das Schlingern des Bootes auszugleichen.

 Das Schiffsdeck flog ihnen förmlich entgegen, und Saag wan konnte nur noch die Augen schließen. Das Herz schlug ihr bis zum Hals, die Arme hielt sie fest um den Drachenhals geschlungen, und zwischen ihr und Ragnar’k saß eingekeilt das Kind. Kast, lass mich nicht im Stich.

 Der polternde Aufprall war die Antwort darauf. Saag wan hielt sich mit aller Kraft fest, aber die Wucht des Rückschlags war zu heftig. Ihre Füße wurden aus den Hautfalten des Tieres gerissen, und sie und das Mädchen rutschten den Drachenhals hinauf. Keuchend zwang Saag wan ihre Arme und Beine, sich mit aller Kraft festzuhalten. Das Kreischen der Krallen auf dem Holz schien ewig zu dauern, als der Drache über das nasse Deck schlitterte. Saag wan wartete darauf, dass die Reling zerbarst und der Drache letztendlich in die tosende See stürzte.

 Doch so weit kam es nicht.

 Dem Drachen gelang es, zitternd zum Stehen zu kommen.

 Saag wan hielt die Augen geschlossen und schickte ein stilles Gebet an alle Götter der Welt. Dann öffnete sie langsam die Augen. Die Spitze der Drachenschnauze berührte bereits die Reling. Es hatte nur knapp gereicht sehr knapp. Das Riesentier lag ausgestreckt auf dem Deck, zu erschöpft, um sich aufzurichten. Sein Brustkorb hob und senkte sich, es keuchte stoßweise, und der Atem dampfte im kalten Regen. Hinter sich sah Saag wan die tiefen Rillen, die der Drache ins Deck geritzt hatte. Stücke seiner abgebrochenen Nägel glitzerten silbern in der Spur.

 Auch Scheschon hatte die neue Umgebung bereits begutachtet. »Das ist nicht Papas Boot«, sagte sie, und man hörte die Angst aus ihren Worten.

 Saag wan legte eine Hand auf die Wange des Kindes. »Ist schon gut, Scheschon. Hier bist du in Sicherheit, bis dein Papa kommt.«

 Links neben ihnen krachte plötzlich Holz auf Holz, die Tür zum Deck flog auf. Mit Speeren und Schwertern bewaffnete Männer stürmten das sturmgepeitschte Deck. Als sie erkannten, was sie vor sich hatten, hielten sie abrupt inne, und in ihren Gesichtern vermischte sich Angst mit Ehrfurcht.

 Saag wan wusste, dass es am besten war, wenn Kast hier das Wort führte. Sie setzte Scheschon auf dem Deck ab. »Bleib beim Drachen«, befahl sie dem Kind.

 Sich der Tatsache bewusst, dass alle Augen auf sie gerichtet waren, stieg auch Saag wan von ihrem Reittier, die rechte Hand stets an Ragnar’ks Hals. Als ihre Füße sicheren Boden erreicht hatten, nahm Saag wan Scheschons Hand in ihre Linke und drehte sich dem wachsenden Publikum zu.

 Auch der jähzornige Sturm konnte die Mannschaft nicht davon abhalten, an Deck zu stürmen. Aus ihrer Mitte trat schließlich der größte Mann hervor, den Saag wan jemals zu Gesicht bekommen hatte. Er war schon etwas älter, aber noch immer sehr muskulös und fast genauso breit wie hoch. Sie versuchte das Flüstern der Versammelten zu verstehen und hörte überall nur ein Wort: Großkielmeister. Der Hüne von einem Mann blieb stehen und starrte die zwei Mädchen und den ausgestreckt daliegenden Drachen an. Sein Gesicht wirkte hart und feindselig; kein Willkommensgruß kam ihm über die mürrischen Lippen, nichts, was den verdrießlichen Gesichtsausdruck weicher wirken ließ. Die Augen glänzten schwarz vor Misstrauen.

 Saag wan schluckte. Kast war eigentlich derjenige, der diesem Mann gegenübertreten sollte.

 Die Mer’ai trat vor und nahm die Hand vom Drachen, um den Bann zu lösen. Sie duckte sich vor dem zu erwartenden Wirbelwind aber nichts geschah.

 Saag wan blickte über die Schulter und sah den Drachen noch immer flach auf dem Deck liegen. Nur sein dampfender Atem zeugte davon, dass er noch am Leben war.

 »Kast?« rief sie.

 Eine strenge Stimme ließ sie herumfahren. Es war der Großkielmeister. Sein feindseliger Blick versprach Schmerz. »Zu welcher Art von Sturmdämonen gehörst du?«

 Als Pinorr zu seiner Kabine zurückkehrte, nagte die Sorge um seine Enkelin an ihm. Jetzt, da sein Plan in die Tat umgesetzt wurde, war er nicht mehr so überzeugt von seinem Vorschlag. Alles hing zu sehr vom Wahrheitsgehalt der alten Geschichten ab Wenn er doch nicht Recht hatte, bedeutete das nicht nur einen Fehlschlag für Kast und Saag wan, sondern wahrscheinlich auch Scheschons Tod.

 Er griff nach dem Riegel seiner Kabinentür. Der Donner hallte in seinen Ohren wider, und die schaukelnden Laternen verzerrten die Schatten. Und in jenem Moment rettete ihm die kurze Pause, die der Sturm einlegte, das Leben. Da das Grollen des Donners für einige Sekunden nachließ, vernahm Pinorr ein leises Kratzen von Absätzen auf Holz. Es war gerade laut genug, um seine Aufmerksamkeit zu erregen.

 Gar nicht weit entfernt von ihm stand der stämmige Gylt im Gang und hielt eine fleckige Klinge in der Hand. An seiner geduckten Haltung und dem schuldbewussten Blick erkannte der Schamane, dass der Maat ihm etwas Böses wollte. Nachdem er einen prüfenden Blick in den Rest des Ganges geworfen hatte, wandte sich Pinorr an den Mann. »Dann willst du also für Ulster einen Mord begehen?«

 Der Seemann stand noch immer wie angewurzelt da. Seine Unentschlossenheit ließ sein Vorhaben ins Wanken geraten.

 »Du willst den Zorn der Meeresgötter auf dein Haupt lenken, um Ulster dieses Schicksal zu ersparen? Wie mutig von dir, freiwillig deinen eigenen Geist zu verdammen.« Pinorr kniff die Augen zusammen. Allmählich ahnte er, was der Kielmeister im Schilde führte. »Die Mannschaft kannst du vielleicht täuschen und mein Verschwinden auf den tobenden Sturm schieben, aber gib dich nicht dem Irrglauben hin, dass die Meeresgötter nicht wüssten, welche Hand das Schwert geschwungen hat. Sogar jetzt in diesem Augenblick beobachten sie dich durch meine Augen. Sie starren in dein Herz.« Ein plötzlicher Donner erschütterte die Planken unter ihren Füßen.

 Gylt rang nach Luft und trat einen Schritt zurück.

 Pinorr wusste, dass der Mann leicht einzuschüchtern war, besonders, wenn er Angst hatte. Er beugte sich zu ihm vor. »Hör nur, wie die Götter schon nach deinem Blut rufen.«

 Gylts Augen weiteten sich vor Entsetzen. Das Schwert zitterte in seiner Hand. »Ich…ich wollte dich nicht umbringen, Schamane. Wirklich nicht! Ich sollte nur dafür sorgen, dass du in deine Kabine zurückkehrst.«

 Pinorr runzelte die Stirn. Er spürte die Wahrheit in den Worten des Mannes.

 Hinter Pinorr öffnete sich nun plötzlich die Tür zur Kabine. Er wusste jedoch, dass er selbige leer zurückgelassen hatte. Offenbar war er blind in einen Hinterhalt gestolpert. Er hatte nicht gedacht, dass Ulster so feige werden würde zumindest nicht so bald.

 Vor Pinorr breitete sich ein Schatten aus, den die Laternen in seinem Zimmer auf die gegenüberliegende Wand des Ganges warfen: ein Mann mit erhobenem Schwert. Pinorr sah, wie die dunkle Klinge sich auf seinen Rücken herabsenkte.

 Er fand nicht mehr die Zeit, sich umzudrehen. Er konnte nur noch zur Seite wegtauchen und schützend einen Arm hochreißen. Die Klinge fuhr unter seinem Arm hindurch, verfehlte nur knapp die Brust und zerschnitt den Ärmel seines Gewandes. Pinorr beobachtete, wie die Spitze des Schwertes unter seinem Arm hervorragte. In diesem Augenblick kamen ihm seine alten Instinkte zugute denn unter dem Gewand des Schamanen schlug nach wie vor das Herz eines Blutreiters. Obwohl er seinen Kriegerzopf schon lange gelöst hatte, erinnerte sich ein Teil von ihm noch genau an die Kriegerzeit.

 Er stieß einen wilden Kampfschrei aus und drückte den Arm herunter, wodurch die flache Klinge zwischen Arm und Brustkorb eingezwängt wurde. Er presste den Arm fest an die Seite und fuhr auf dem Absatz herum. Wie erwartet, geriet der Feind durch den unerwarteten Gegenangriff aus dem Gleichgewicht. Die eingeklemmte Klinge wurde ihm entrissen. Pinorr hielt keinen Moment inne, sondern griff nach der nun herrenlosen Klinge. Nach vierzig Wintern hielt er wieder ein Schwertheft in Händen.

 Er stieß die Waffe nach vorn und stand so dem entwaffneten Angreifer gegenüber. Wut brannte in Pinorrs Brustkorb, und sein Sichtfeld verengte sich.

 Pinorr hörte Gylt neben sich schnauben. »Du darfst kein Schwert in die Hand nehmen. Du darfst kein Blut vergießen. Du bist ein Schamane!«

 Pinorr beachtete die aufgebrachten Vorhaltungen des anderen nicht. Er starrte nur den ertappten Angreifer an. Es überraschte ihn nicht, Jabib gegenüberzustehen, der schon immer zu Ulsters Bluthunden gezählt hatte. Der Erste Maat griff nach einem Dolch aber Pinorr war schneller.

 Das Schwert bohrte sich in die Brust des Ersten Maats. Pinorr stieß noch tiefer und trat so nahe an Jabib heran, dass sie Auge in Auge standen. Nur das Schwertheft trennte ihre Bäuche noch voneinander. Heißes Blut floss über Pinorrs kalte Hand. Er zitterte vor Wut. »Mögen die Meeresgötter deinen Geist an die Würmer verfüttern«, spie er aus. Er drehte das Schwert im Bauch des Gegners um, zog es heraus und trat zurück.

 Jabib rang nach Luft und fiel auf die Knie. Blut schäumte aus seinem Mund und ergoss sich über seine Brust. Bevor der Mann mit dem Gesicht nach unten fallen konnte, griff Pinorr nach seinem Kopf und hielt ihn an dem geflochtenen Haar hoch.

 Entsetzt richtete Jabib den Blick nach oben.

 »Ich schicke dich unehrenhaft zu den Göttern«, verkündete Pinorr kalt und schnitt den Zopf mit einem Schwerthieb ab. Ohne Halt stürzte Jabib auf die Planken, und unter ihm bildete sich eine Lache aus seinem Lebenssaft.

 Pinorr wandte sich ab, das Schwert in der einen Hand, Jabibs Zopf in der anderen.

 Gylt ließ seine Waffe fallen, die Augen weit vor Angst. »Du hast uns verflucht«, schrie er. »Du hast dich selbst mit Blut besudelt.«

 »Ihr habt euch selbst verdammt«, antwortete der Schamane. »Die Meeresgötter warnten mich vor eurem Verrat und beschützten mich. Sie ließen den Sturm für kurze Zeit verstummen, sodass ich eure Schritte hören konnte, und sie warfen Jabibs Schatten an die Wand und verrieten so seinen feigen Angriff.« Pinorr trat näher an Gylt heran. »Sie haben mich in dieser stürmischen Nacht behütet, damit ich an ihrer Stelle Rache nehmen kann an denen, die sich gegen die Götter verschworen haben.«

 Gylt schüttelte heftig den Kopf, um Pinorrs Anschuldigungen zurückzuweisen. Er fiel auf die Knie. »Nein… nein…«, jammerte er.

 Pinorr stand über dem schluchzenden Mann. »Oh, doch«, entgegnete er, und seine Stimme klang so abweisend wie der Sturm, der über ihnen wütete.

 Gylt musste Pinorrs Vorhaben geahnt haben. Er wollte sich noch auf das Schwert des Schamanen stürzen aber es war bereits zu spät.

 Pinorr schwang die Klinge mit all der Kraft, die noch in seinen Knochen steckte, herum. Blut spritzte über seine Unterarme, und der Schamane stieg über Gylts Körper, während der Kopf des Mannes vor ihm über den Gang rollte.

 Jabibs Zopf neben sich herziehend, ging Pinorr tiefer hinein in den Bauch des Schiffes. Er wusste, dass er dem Übel viel zu lange erlaubt hatte, auf dem Schiff zu schwären. Die Angst um Scheschon und die Angst um sich selbst hatten seine Hand gelähmt. Jetzt, da Scheschon fort war, wurde es Zeit, zu handeln. In dieser Nacht trieben die Wogen der Prophezeiung alle zusammen. Niemand konnte seinem Schicksal mehr entfliehen.

 Bis zum Morgen würden die De’rendi entweder zusammengeschmiedet sein, um ihrem letzten Ziel entgegenzusehen, eine Waffe gegen die Gul’gotha, oder sie würden unter den Wellen versunken sein.

 Das Schicksal seines Volkes hing nun von dem verfluchten Schwert eines Schamanen ab und vom Herzen eines Kindes.

 16

 Während die Blitze unvermindert weiter über den Himmel zuckten, stand Saag wan dem Großkielmeister gegenüber. Regentropfen hämmerten unaufhörlich auf das Deck. Hinter dem großen Mann war das Schiff gespickt mit Speeren und Schwertern. Die Mer’ai beachtete die anderen Besatzungsmitglieder jedoch nicht. Es zählte nur der Riese, der vor ihr stand. Er war der Anführer, derjenige, den sie und Kast überreden mussten. Aber nichts verhielt sich so, wie es der alte Schamane geplant hatte. Eigentlich hätte Kast, der Blutreiter, ihren Fall vortragen sollen und nicht sie.

 Sie warf einen Blick auf den verletzten Drachen hinter sich und wusste, dass ihre Pläne schnellstens neu geschmiedet werden mussten, aber sie vermochte nicht einmal mehr klar zu denken. Ihre Gedanken kreisten nur um Ragnar’k und Kast. Was war geschehen? Warum konnte sie den Bann nicht aufheben? War der Blitzeinschlag schuld? War Kast nun für immer in der Gestalt des Drachen gefangen? In ihrem Kopf drehte sich alles.

 Eine kleine Hand drückte die ihre, dann zerrte Scheschon an Saag wans Arm. »Der Mann ist größer als Papa«, stellte das Mädchen fest und deutete auf den Großkielmeister. Das völlig durchnässte Kind zitterte im kalten Wind.

 Saag wan drückte die Kleine an sich, um sie zu wärmen, und drehte sich um. Auch aus einigen Schritten Entfernung musste Saag wan den Kopf in den Nacken legen, um dem Hünen ins Gesicht sehen zu können. Seine Augen glichen blauem Stahl, sein geflochtenes Haar glänzte dunkel, war jedoch von silbernen Strähnen durchzogen, die die vergangenen Winter hinterlassen hatten. In der rechten Faust hielt er eine Walfangharpune, die weit über seinen Kopf hinausragte. Seine Augen wanderten schnell zwischen Saag wan und dem riesigen schwarzen Drachen hin und her. Da Ragnar’k hinter Saag wan lag, ließ er Vorsicht walten.

 »Ich frage dich noch einmal«, sagte er, »zu welcher Art von Dämon gehörst du?«

 Saag wan fand schließlich die Sprache wieder. Mit Schweigen würde sie niemanden überzeugen können. »Ich bin kein Dämon, Großkielmeister der De’rendi«, sagte sie feierlich und verneigte zur Begrüßung den Kopf. »Ich heiße Saag wan und bin eine Abgesandte der Mer’ai. Der Schamane Pinorr schickt mich, um dich um deinen Rat zu ersuchen.«

 Die Mannschaft war zu diszipliniert und erfahren, um ungefragt das Wort zu erheben, aber Saag wan bemerkte die verstohlenen Blicke, die die Männer und Frauen hinter dem Großkielmeister tauschten. Zweifel und Zorn mischten sich in der nervösen Haltung der Menschen, und aus ihrem Gemurmel konnte sie schließen, dass Pinorrs Warnungen durchaus gerechtfertigt waren. Der Begriff Mer’ai wurde nicht sonderlich gut aufgenommen.

 Der Großkielmeister brach das Schweigen. Seine Stimme klang rau, da er jetzt wusste, mit wem er es zu tun hatte, aber bald hatte sie den Befehlston wieder gefunden. »Hast du einen Beweis für eine so gewagte Behauptung?« fragte er.

 Saag wan wies mit der freien Hand auf den Drachen. »Wenn das nicht Beweis genug ist«, sagte sie und schob Scheschon vor sich, »Schamane Pinorr schickt sein einzig Fleisch und Blut als Zeichen für seine Unterstützung.«

 Der Großkielmeister schien das kleine Mädchen nun endlich zu bemerken. Er blinzelte Scheschon an. »Ich kenne dieses Kind…«, meinte er zögernd.

 Da drängte sich ein anderer Mann vor und stellte sich neben den Großkielmeister. Er trug das blaue Gewand eines Schamanen, aber im Gegensatz zu dem hageren und wettergegerbten Pinorr trug dieser Mann einen stattlichen Wanst vor sich her, auf dessen Wölbung er die Hand gelegt hatte. Unruhig beäugte er den Himmel. »Wir sollten die Gefangenen mit hinunter nehmen«, lispelte er. »Ich fürchte, dies ist nur die Ruhe, bevor der Sturm richtig los geht.« Er warf einen angstvollen Blick auf den Drachen. »Die Winde bringen schlechte Vorzeichen.«

 Der Großkielmeister nickte. Er winkte zwei Männer heran, die die beiden Mädchen bewachen sollten. Die Männer trugen sichelförmige Schwerter, auf deren Klingen sich die Blitze widerspiegelten. »Wenn ihr keine Dämonen seid, dann kommt mit uns. Teilt uns mit, warum ihr gekommen seid, warum mein alter Freund euch geschickt hat.«

 Saag wan blickte auf die erhobenen Klingen. Die Worte des Großkielmeisters waren eine klare Aufforderung, aber sie zögerte trotzdem. »Wir wissen dein Angebot zu schätzen«, sagte sie, dann deutete sie auf den Drachen. »Aber mein Reittier ist schwer verwundet. Ich muss dich zuerst um einen Gefallen bitten.«

 Um sie herum begann erneut der Donner zu grollen. »Welchen Gefallen?« fragte der Großkielmeister ungeduldig.

 »Der Drache braucht einen Heilkundigen.«

 Der Anführer der De’rendi nickte zum Schamanen des Schiffes hinüber. »Bilatus ist der Heiler auf diesem Schiff, aber seine Künste dienen für gewöhnlich den Menschen und nicht den Drachen.«

 Der beleibte Schamane nickte heftig und wandte den Blick nicht von dem dampfenden Haufen schwarzer Schuppen und silberner Krallen. »Ich kenne keine Kräuter oder Salben, die einem solchen Tier helfen könnten. Ich würde ihm vermutlich mehr Schaden zufügen als Heilung.«

 Saag wans Mut sank bei dem Gedanken, den verletzten Drachen allein und unversorgt auf dem Deck zurückzulassen. Was geschah, wenn eine Welle ihn über Bord spülte? Sie warf einen Blick zurück zu ihrem großen Gefährten. Zwei weiße Dampfsäulen stiegen aus den zitternden Nüstern, aber die Augen hielt er weiterhin geschlossen.

 Als eine Hand ihre Schulter berührte, fuhr sie erschrocken zusammen. Es war der Großkielmeister; ganz leise war er an ihre Seite gekommen. »Hab keine Angst, Saag wan von den Mer’ai. Dein Drache wird hier sicher sein. Ich habe euch willkommen geheißen, und solange diese Angelegenheit nicht angehört und entschieden ist, wird niemand es wagen, meine Einladung zu missachten. Wir werden dein Reittier mit dicken Seilen an Mast und Reling festbinden. Solange die Drachenherz nicht sinkt, wird dein Tier hier in Sicherheit sein.«

 »Danke.«

 Der Großkielmeister trat näher an den Drachen heran und streckte eine Hand aus, um ihn zu berühren.

 »Vorsicht, mein Großkielmeister!« rief der Schamane von hinten.

 Der breitschultrige Mann schenkte der Warnung jedoch keine Beachtung und legte die Hand auf den nassen, geschuppten und gefalteten Flügel. »Ich hätte mir niemals träumen lassen, einmal ein solches Wunder zu erleben.« Er schüttelte den Kopf und zog die Hand weg. Als er zu seinen Männern zurückkehrte, glaubte Saag wan, den Anflug eines Lächelns auf seinem Gesicht zu erkennen.

 »Kommt mit«, sagte er, als er an ihr vorbeiging.

 Diesmal gehorchte sie ihm, und sie fühlte, wie ihr Respekt vor diesem Mann wuchs. Sie verstand nun, warum Pinorr in den Großkielmeister solch großes Vertrauen setzte. Keine Frage, in seinen Adern floss reiner Stahl, aber Saag wan fand auch, dass eine gewisse Leidenschaft und Neugierde aus seinen Augen leuchtete.

 Zusammen mit Scheschon, die nicht von ihrer Seite wich, folgte Saag wan dem Großkielmeister. Schamane Bilatus ging neben dem Anführer und blickte fortwährend auf die Besucher zurück, während sie in den Bauch des Schiffes hinunterstiegen.

 Der Großkielmeister führte den Zug eine kurze Stiege hinunter und dann einen breiten Flur entlang. Schließlich bog er in einen länglichen Raum mit Tischen und Bänken ein. Von den Balken an der Decke hingen Lampen, die im Einklang mit dem wogenden Schiff hin und her schaukelten. Der Großkielmeister drehte sich der versammelten Mannschaft zu. »Ihr alle habt eure Befehle und Posten«, donnerte er. »Wollt ihr mein Schiff im Sturm sinken lassen, weil ihr euch plötzlich in einen Haufen gaffender Faulpelze verwandelt habt? Seht zu, dass ihr auf eure Plätze kommt!« Einem aus der Mannschaft winkte er zu, es war ein gut aussehender Mann, fast so groß wie der Großkielmeister. »Hant, du bleibst hier.«

 »Ja, Großkielmeister.« Seine Augen blitzten begeistert auf.

 Plötzlich bemerkte Saag wan, warum ihr der Mann so bekannt vorkam. »Ist das dein Sohn?« fragte sie.

 »Und der Erste Maat der Drachenherz«, verkündete der Großkielmeister stolz. »Kommt. Wir werden uns in meine Kajüte zurückziehen und die Angelegenheit unter uns besprechen.«

 Sie nickte und fand sich bald in einem geräumigen Raum wieder. Der Ort wirkte warm und einladend. An einer Wand reihten sich Regale aneinander, die übervoll waren mit altem Papier und zerknitterten Schriftrollen. Daneben stand ein Schreibtisch, auf dem ein dickes Buch aufgeschlagen lag. Vor einem richtigen Steinkamin standen zwei weich gepolsterte Stühle, und ein dicker Eisenrost vor dem Kamin sollte verhindern, dass die brennenden Holzscheite während des Sturmes herausfielen.

 Der Großkielmeister winkte Saag wan zu einem der Polstermöbel. Sie nahm die Einladung gern an und war froh, nahe am warmen Feuer sitzen zu können. Die Kälte hatte sich während des Fluges tief in ihren Knochen festgesetzt. Die De’rendi Kleider, die sie trug, trieften vor Nässe und klebten an ihrer Haut. Sie wünschte, sie hätte ihre Haifischhauthosen anbehalten.

 Sobald sie Platz genommen hatte, zog sie Scheschon auf ihren Schoß. Die Kleine hob die Beine hoch, um ihre nackten Fußsohlen zu wärmen.

 Bilatus wurde auf den zweiten Stuhl beordert, sodass der Großkielmeister und sein Sohn Hant stehen mussten. Die beiden großen Männer stellten sich links und rechts vom Kamin. Jetzt, da sie Seite an Seite standen, wurde die auffallende Ähnlichkeit noch deutlicher. Sie hatten lebhafte, leicht schräg stehende Augen, ein energisches Kinn und einen breiten Mund, der nur darauf wartete, zu lachen. Die breiten Schultern wie die gesamte Haltung der beiden Männer hätten die von Zwillingen sein können.

 Saag wan vertraute den beiden und ließ sich tiefer in die Polster sinken.

 »Erzähl uns deine Geschichte«, forderte der Großkielmeister sie auf.

 Saag wan räusperte sich und tat, worum man sie bat. Sie berichtete von dem beabsichtigten Angriff auf A’loatal, von den gul’gothanischen Horden, die auf den Inseln Fuß fassten, und von den Ländern, die ihre Hoffnung auf eine junge Hexe setzten. Sie erzählte alles, was sie auch Pinorr erzählt hatte nur nicht das Geheimnis von Kast und dem Drachen. Sie befürchtete, dass niemand ihr Glauben schenken würde, während sie doch gerade jetzt das Vertrauen dieser drei Männer so dringend brauchte. »Ich bin gekommen, um euch zu bitten, uns eure Schiffe und Krieger für diese Schlacht zur Verfügung zu stellen.«

 Der Großkielmeister hatte die ganze Zeit geschwiegen, als Saag wan erzählte. Nun ergriff er das Wort. »Ich bin überzeugt, du sprichst aus reinem Herzen, Saag wan von den Mer’ai. Ich glaube sogar, dass dein Anliegen berechtigt und rechtschaffen ist. Auch die De’rendi mögen die Gul’gotha nicht, aber genauso wenig sind wir mit den Mer’ai befreundet. Warum sollten wir uns also mit alten Feinden zusammenschließen, um neue Feinde zu bekämpfen? Was geht es uns an, wenn die Gul’gotha die Landvölker quälen?«

 Saag wan setzte sich aufrecht hin. »Der Herr der Gul’gotha wird sich niemals nur mit dem Land zufrieden geben. Im Moment sind seine Augen zwar auf die Küste gerichtet, aber wenn diese einmal unterworfen ist, wird sein Augenmerk auf euch fallen. Wer wird dann noch übrig sein, um euch zu Hilfe zu kommen?«

 »Die De’rendi sind ein freies Volk. Wir nennen kein Land unser Eigen. Wenn die Gul’gotha drängen, werden wir nachgeben. Solange es noch Meere gibt, auf denen wir segeln können, werden wir uns nicht von anderen unterjochen lassen.« Er blickte Saag wan bedeutungsvoll an. »Wir können uns noch gut an die Zeiten erinnern, als wir uns dem Schwert anderer beugen mussten. Wir haben unsere Freiheit damals mit unserem eigenen Blut erkämpft und haben vor, diese auch zu behalten. Warum sollten wir uns einem Kampf anschließen, der uns die Feindschaft des Herrn der Dunklen Mächte einbringen würde?«

 »Ihr seid bereits die Feinde der Gul’gotha. Alle, die ihnen nicht dienen wollen, sind ihre Feinde.« Saag wan schluckte schwer. »Ist es wirklich Freiheit, wenn ihr vor den Gul’gotha weglauft? Seid ihr nicht wie an einer Leine festgebunden, und die gul’gothanischen Streitkräfte treiben euch mal hierhin und mal dorthin? Das ist keine Freiheit. Das ist blinde Feigheit!«

 Der dicke Schamane rang nach Luft. Hants Hand fiel auf sein Schwertheft. Die einzige Reaktion, die der Großkielmeister zuerst zeigte, war das Erröten seiner Wangen. Dann brach er in schallendes Gelächter aus. »Man kann nicht gerade behaupten, dass du ein Blatt vor den Mund nimmst, Mädchen!«

 Saag wan wurde rot bei dieser Bemerkung. »Ich wollte euch nicht beleidigen.«

 Wieder lachte der Großkielmeister laut auf.

 »Vater«, sagte Hant, dessen Gesicht sich dunkelrot verfärbt hatte, »wirst du eine solche Beleidigung der De’rendi hinnehmen?«

 »Welche Beleidigung? Die junge Frau spricht frei heraus. Ich wünschte, so manch anderer würde sich so klar ausdrücken.« Er wandte sich an Saag wan. »Gut. Ich verstehe, was du meinst. Die De’rendi sollten dorthin segeln, wohin die Winde sie treiben und nicht die Gul’gotha. Wenn wir vor den Hundsföttern des Schwarzen Herzens davonlaufen, sind wir Feiglinge.«

 Bilatus starrte den Großkielmeister angesichts dieses Geständnisses mit großen Augen an. »Die Meeresgötter werden uns beschützen. Es gibt keinen Grund, warum wir die Gul’gotha fürchten müssten.«

 Der Großkielmeister schüttelte den Kopf, die gute Laune verschwand von seinen Lippen. »Du sprichst wie ein Schamane. Ich habe gelernt, dass die Meeresgötter jene beschützen, die sich selbst zu beschützen wissen.« Er tätschelte sein Schwert. »Das hier ist die einzig wahre Verteidigung.«

 Saag wan konnte ihr Glück gar nicht fassen. Der Großkielmeister erwärmte sich anscheinend langsam für ihr Anliegen. »Dann wirst du darüber nachdenken, uns deine Streitmacht zur Verfügung zu stellen?«

 Er starrte sie drei Atemzüge lang schweigend an, erst dann antwortete er. »Nein.«

 Saag wan schien wie betäubt. Doch ihre Stimme war von Sanftmut geprägt, als sie erneut sprach. »Aber warum? Dies ist die beste Gelegenheit, dem Herrn der Dunklen Mächte einen schweren Schlag zu versetzen.«

 »Vielleicht. Aber die De’rendi werden niemals an der Seite der Mer’ai kämpfen. Als wir die Gul’gotha das letzte Mal bekriegten, floh dein Volk und überließ uns den Zähnen und Äxten des Feindes.«

 Saag wan wurde nun ärgerlich. »Aber wir haben euch nicht verraten oder missbraucht. Ihr habt uns freiwillig eure Hilfe angeboten und uns damit die Flucht ermöglicht.«

 »Dennoch zeugt es vom feigen Herzen deines Volkes.«

 Nun war es an Saag wan, sich gegen den Vorwurf der Feigheit zu wehren. »Was ist mit den alten Eiden?« Sie deutete auf die Tätowierung des Großkielmeisters. »Willst du deine Schwüre brechen? Ihr habt versprochen, uns ein letztes Mal zu Hilfe zu kommen, wenn wir euch darum bitten.«

 Der Großkielmeister schwieg.

 Bilatus antwortete an seiner statt. »Das war vor langer Zeit. Mittlerweile verehren und beten wir die sieben Götter der Meere an. Unsere Herzen und unser Geist sind mit ihnen verbunden, nicht mit den Mer’ai. Wir sind nicht mehr eure Sklaven.«

 Der Großkielmeister nickte langsam. »Was auch immer wir deinem Volk schuldeten, es ist lange zu Staub zerfallen.«

 Saag wan wünschte, sie hätte ihm zeigen können, wie stark die Magik Kräfte der Tätowierungen noch immer waren, aber sie hatte sich bereits mit Kast verbündet und konnte die Magik in der Tätowierung eines anderen nicht hervorrufen. Sie seufzte, denn sie wusste, dass sie nur eine Chance hatten: nämlich den Weg, den Pinorr vorgeschlagen hatte.

 Sie sah zu Scheschon hinunter, die in ihrem warmen Schoß eingeschlafen war, und fühlte Mitleid mit dem kleinen Kind. Saag wan hatte gehofft, Pinorrs Plan nicht vollständig ausführen zu müssen. Wäre Kast bei ihnen gewesen…

 Sie schüttelte den Kopf und hob den Blick zum Großkielmeister. »Du gibst viel auf den Unterschied zwischen unseren Völkern Mer’ai und De’rendi.«

 Er zuckte nur mit den Schultern.

 Saag wans Stimme klang nun entschiedener. »Ich werde dir ein Mer’ai Geheimnis verraten. Etwas, was nicht einmal die meisten meines Volkes wissen. Ich habe es auch dem Schamanen Pinorr enthüllt, und er schickt seine einzige Enkelin nicht nur als Beweis für seine Unterstützung, sondern auch als Beweis für meine nächsten Worte.«

 Bilatus horchte auf, als sein Schamanen Bruder erwähnt wurde.

 Der Großkielmeister kniff die Augen zusammen. »Was willst du damit sagen?«

 »Dass wir nicht so verschieden sind, wie du glaubst.« Sie blickt den Großkielmeister forschend an. »Die Mer’ai und die De’rendi sind in Wahrheit ein Volk.«

 Diese Hiobsbotschaft beendete fürs Erste jeden weiteren Wortwechsel. Schließlich entfuhr Bilatus ein etwas merkwürdiges Geräusch durch seine wulstigen Lippen. »Unmöglich.«

 Saag wan legte eine Hand auf den Kopf der schlummernden Scheschon. »Hier ist der Beweis.«

 Der Großkielmeister warf einen Blick auf das Kind, dann sah er Saag wan wieder an. »Ich sehe keinen Beweis, nur ein verwirrtes Kind mit einem schiefen Gesicht.«

 »Gleich.« Saag wan ballte die Hand zur Faust. Sie hoffte, dass ihre Worte sich auch als wahr erweisen würden. Dann blickte sie auf zu Hant und deutete gleichzeitig auf Scheschon. »Kannst du sie tragen?«

 Nachdem der Vater zustimmend genickt hatte, hob der junge Blutreiter die kleine Scheschon aus Saag wans Schoß. Das schlafende Kind jammerte nur kurz, dann legte es die dünnen Ärmchen um Hants Hals.

 Saag wan erhob sich. »Um es euch zu zeigen, brauche ich ein paar Tropfen Blut vom Drachen.«

 Bilatus musste zwei Anläufe nehmen, um sich aus dem Stuhl zu hieven. »Und wie gedenkst du, dies zu…?« ächzte er.

 Da hatte Saag wan schon den langen Dolch aus der Scheide an ihrem Handgelenk gezogen. »Damit.«

 Blitzartig richteten sich zwei Schwerter gegen ihren Hals, und Saag wan erkannte schnell, wie töricht diese voreilige Handlung gewesen war. Sie hatte nicht einmal gesehen, dass sich der Großkielmeister und sein Sohn bewegt hatten. Die Spitzen ihrer Waffen lagen an der Vertiefung des Halses der Mer’ai.

 Dennoch fand Saag wan die Sprache wieder. »Ich hatte niemals vor, euch etwas zuleide zu tun. Ich brauche das Messer nur, um etwas Blut von meinem Reittier abzuzapfen.« Saag wan drehte den Dolch herum, hielt ihn an der Klinge fest und bot das Heft dem Großkielmeister dar. »Wenn ihr euch dann besser fühlt, bitte, nimm ihn. Ich werde dir sogar erlauben, den Drachen damit zu schröpfen.«

 Der Großkielmeister sah sie mit zusammengekniffenen Augen Offenbar wägte er die Wahrheit ihrer Worte gegen ihre vermeintliche Absicht ab. Saag wan wich seinem prüfenden Blick nicht aus, obschon der Dolch in ihren Händen zitterte.

 Endlich ließ der Anführer der De’rendi das Schwert sinken und bedeutete seinem Sohn, dem Beispiel zu folgen. »Nein, Saag wan von den Mer’ai. Wenn jemand dem schlafenden Tier auf meinem Deck Blut abzapft, dann solltest du das tun.« Wieder umspielte ein leichtes Lächeln seine Lippen.

 Langsam und mit einem langen Seufzer schob Saag wan den Dolch zurück in seine Scheide. »Entschuldigt bitte. Ich wollte euch nicht erschrecken. Ich habe einfach nicht nachgedacht. Ich wollte nur meine Absicht kundtun und habe das Messer gezogen.«

 Der Großkielmeister steckte sein Schwert ein. »Und welche Absicht wäre das?«

 Saag wan zuckte kaum merklich zusammen. Nachdem die De’rendi so heftig auf ihren Dolch reagiert hatten, tat sie wahrscheinlich gut daran, Schamane Pinorrs Plan unausgesprochen zu lassen. Alle Augen waren wieder auf sie gerichtet.

 Ein Klopfen an der Tür bewahrte sie davor, auf die Frage des Großkielmeisters antworten zu müssen.

 Bilatus öffnete die Tür. Davor stand ein aufgeregtes Besatzungsmitglied. Der Mann zog sich den durchnässten Hut vom Kopf, als er eintrat. »Großkielmeister, die Drachensporn. Eine Nachricht kam durch den Sturm. Ein Mast wurde vom Blitz getroffen. Die Segel stehen in Flammen!«

 Hant warf einen Blick zu seinem Vater. »Das ist das Schiff von Schamane Pinorr.«

 Wieder waren alle Augen auf Saag wan gerichtet und zum hundertsten Mal wünschte sie sich, dass Kast bei ihr wäre.

 Hinter Pinorr hallten die Alarmschreie den Gang entlang. Schrille, verängstigte Stimmen vermischten sich mit gebrüllten Befehlen. Pinorr schenkte ihnen keine Beachtung und schritt weiter durch den engen Flur zum Bug des Schiffes. Die Leichen von Jabib und Gylt waren bestimmt schon entdeckt worden. Er beschleunigte den Schritt, denn er fühlte, dass das Feuer in seinem Blut verglüht wäre, wäre er langsamer gegangen. Dies war keine Nacht für kühle Köpfe oder weise Ratschläge. Die Wunde, die auf diesem Schiff eiterte, konnte nur mit Flammen gereinigt werden.

 Plötzlich, als hätten die Götter seine Gedanken erhört, drangen irgendwo hinter ihm dicke Rauchschwaden durch eine offene Luke herunter. Pinorr hustete. Er roch verbranntes Holz, und wieder hörte er brüllende Stimmen. Er verlangsamte das Tempo und drehte sich um. Irgendwo hinter dem Rauch wurde unter panischen Hilfeschreien eine Luke zugeschlagen. Über ihm in der Kombüse polterten Dutzende von Füßen über die Planken. Die Männer und Frauen flohen aus dem Schiffsbauch.

 Das ganze Schiff schien in Aufruhr zu sein.

 Pinorr konnte die Verzweiflung beinahe riechen. Irgendetwas stimmte nicht, etwas Schlimmeres als der Mord an zwei Besatzungsmitgliedern musste passiert sein.

 Pinorr blickte auf das blutige Schwert in seiner rechten und den schlaffen Zopf in seiner linken Hand. Handelte es sich bei dem Tumult um eine neue List, die Ulster sich ausgedacht hatte? Ein Ablenkungsmanöver, damit die Handlanger des Kielmeisters den Schamanen unbemerkt beseitigen konnten?

 Er festigte den Griff um das Schwert. Das Heft fühlte sich gut an in seiner Faust.

 Ganz gleich, welcher Alarm auch ausgelöst worden war, aus welchem Grund auch immer, es ging ihn nichts mehr an. Er war nicht mehr der Schamane der Drachensporn und auch nicht ihr Krieger. In dieser Nacht war Pinorr die leibhaftig gewordene Rache der Götter.

 Er setzte seinen Weg zum vorderen Teil des Bugs fort, wo sich der feige Hund wenn Pinorr den Kielmeister richtig einschätzte bestimmt in seiner Kajüte versteckte. Pinorr umklammerte das Schwert noch fester. Er freute sich schon auf den Gesichtsausdruck des Kielmeisters, wenn der Mann erfuhr, dass seine Knechte versagt hatten obwohl das aller Wahrscheinlichkeit nach das Letzte sein würde, was Pinorr zu Gesicht bekäme. Denn ob nun gerechtfertigt oder nicht, Pinorr machte sich keine falschen Vorstellungen darüber, wie die Strafe für seine Taten aussah. Es war einem Schiffsschamanen verboten, Stahl auch nur zu berühren, und es bedeutete den Tod, wenn er Blut vergoss.

 Doch Pinorr kannte seine Pflicht. Letztendlich ruhte das Schicksal des Schiffes in seinen Händen. Er konnte nicht länger zulassen, dass Ulster das Deck beschmutzte.

 Schließlich erreichte Pinorr sein Ziel. Er blieb vor einer breiten Tür stehen, die dick mit Eisen beschlagen und verstärkt war, und wartete einen Atemzug lang. Dann erhob er das Schwert und pochte mit dem Heft gegen den Türrahmen.

 Eine ungeduldige Stimme drang heraus. »Ja, ich weiß von dem Feuer. Ich komme gleich!«

 Pinorr runzelte die Stirn über diese Antwort. Welches Feuer? Doch bevor er weiter über dieses Rätsel nachdenken konnte, flog die Tür auf. Ulster stand vor ihm und zog sich gerade seine Weste über. Halb angezogen erstarrte der Kielmeister in der Tür, als er sah, wer vor ihm stand.

 Keiner der beiden Männer bewegte sich.

 Dann warf Pinorr dem Kielmeister Jabibs Zopf vor die Stiefel. Es war eine kriegerische Geste, die für gewöhnlich einem Anführer zeigen sollte, dass ein Mord verübt wurde, der das Schiff vor etwas bewahrte. Der blutige Schweif klatschte auf die Planken wie ein Büschel nasser Seetang. »Ich glaube, das gehört dir«, sagte Pinorr kalt.

 Ulsters Blick fiel kurz auf den Zopf, doch dann richtete er die Augen schnell wieder auf das Schwert. Es war offensichtlich, dass der Kielmeister mehr darüber erschrocken war, Pinorr mit einem Schwert vor sich zu sehen, als dass er sich um das Schicksal seines Ersten Maats sorgte.

 »Was hast du getan, Schamane?« fragte er, und dabei stand ihm das Grauen ins Gesicht geschrieben.

 »Was ich schon lange hätte tun sollen. Ein eiterndes Geschwür habe ich weggeschnitten, bevor sich die Krankheit auf den Rest der Flotte ausbreiten kann.«

 Ulster wich langsam vor Pinorrs Schwert zurück. In der Eile hatte der Kielmeister vergessen, seinen Waffengürtel anzulegen. Dieser hing noch über dem Stuhl in seiner Kajüte.

 Pinorr folgte Ulster Schritt für Schritt durch die Kajüte, während die Worte, welche so lange in seinem Herzen eingeschlossen waren, nun über seine Lippen sprudelten. »Ich liebte deinen Vater. Es war nur die Erinnerung an ihn, die meine Hand so lange unter Kontrolle hielt. Als dein Bruder Kast zurückkam, erkannte ich endlich, wie wenig vom Blut deines Vaters doch in deinen Adern fließt, Ulster.«

 Der Kielmeister spuckte Galle, um sich Pinorrs Zorn ebenbürtig zu erweisen. »Ich habe wenig von meinem Vater?« Ulster stieß ein hartes Lachen aus. »Und du glaubst, das könnte mich beleidigen? Der alte Mann war mir ähnlicher, als du dir vorstellen kannst, Schamane. Hast du zu mir gehalten, als mein Vater mich blutig schlug, nachdem ich im Schwertkampf Zinbathis Sohn unterlegen war? Warst du da, als man mir die gebrochenen Rippen verband, nachdem er mich wieder einmal brutal niedergeschlagen hatte? Oder wenn die Verbrennungen an meinen Armen sich einen ganzen Mond lang schälten und immer wieder aufrissen?« Ulster deutete zur Tür. »Hinter verschlossenen Türen können sich die Gesichter derer, die man zu kennen glaubt, als völlig anders erweisen, Pinorr. Nur ich habe das wahre Antlitz meines Vaters gesehen, das er vor dem Rest der Mannschaft verbarg.«

 Pinorr stolperte über seine eigenen Füße, als er diese Lügen hörte. »Wie kannst du es wagen, so über das Andenken deines Vaters zu lästern!«

 »Du warst schon immer blind, Schamane. Du magst vielleicht mit scharfen Sinnen für die Meere gesegnet sein, aber das Herz meines Vaters blieb dir verborgen.« Ulster kniff die Augen zusammen. »Oder hattest du vielleicht Angst, tiefer zu blicken? Hast du womöglich geahnt, was dort lauerte, aber befürchtet, einen fähigen Anführer zu verlieren?«

 Pinorr gab es auf, Ulster durch die Kajüte zu folgen. So gern er es auch getan hätte, konnte er doch nicht leugnen, dass der alte Großkielmeister seinem Sohn oft arg zugesetzt hatte. Einen so tiefen Zorn allerdings hatte er niemals vermutet. »Aber dein Bruder…?«

 »Kast?« Ulster schnaubte. »Der Bastard hat sich aus dem Staub gemacht, noch bevor das Schlimmste begann, und überließ mich allein der Wut unseres Vaters.« Nun schien das Feuer in Ulster zu ersterben, wie eine ausgebrannte Kerze verlosch es. »Das werde ich ihm niemals verzeihen.«

 Pinorr hatte ebenfalls Mühe, seinen eigenen Zorn aufrecht zu erhalten. »Aber ganz gleich, ob deine Geschichte nun stimmt oder nicht, gibt dir dies das Recht, deine Wut über die Brutalität deines Vaters an meiner Familie auszulassen?«

 Ulster wandte den Blick nicht eine Sekunde von Pinorr ab. »Ja, weil du die Macht gehabt hättest, meinen Vater aufzuhalten. Er hätte auf dich gehört, Pinorr.« Ulsters Stimme war für einen Augenblick brüchig geworden, doch dann festigte sie sich wieder. »Aber du hast lieber auf den Ruhm draußen am Horizont geblickt als auf das Böse, das unmittelbar neben dir stand. Also verlange kein Mitgefühl von mir.« Ulster drehte sich um und griff nach seinem Schwertgürtel.

 Benommen von dem, was er gerade erfahren hatte, konnte Pinorr nur tatenlos zusehen, wie der Kielmeister seine Waffe zog.

 »Ich werde es nicht länger dulden, dass du das Böse in meinem Vater leugnest.« Ulster sah Pinorr wieder an. »Das Ergebnis seines Tuns steht vor dir.« Und mit diesen Worten machte Ulster einen Sprung nach vorn.

 Pinorr hatte gerade noch Zeit, sein eigenes Schwert zu heben. Stahl traf klirrend auf Stahl. Zum Glück wurde Ulsters Angriff mehr von Ärger als von Geschick geleitet. Dennoch fiel Pinorr unter der Wucht des Angriffs nach hinten. Der Kielmeister war deutlich jünger und stärker. Pinorr hatte es nur seinen Instinkten aus alten Kriegertagen zu verdanken, dass Ulsters Schwert ihn nicht am Bauch traf.

 Der Schamane kämpfte verzweifelt. Das wilde Feuer, das sein Blut entzündet hatte, war zu lauer Glut geschrumpft. Welches Recht hatte er, etwas zu schmähen, was zu formen seine eigene Hand mitgeholfen hatte? Pinorr wich zurück. Mit dem linken Fuß rutschte er auf dem Zopf des Ersten Maats aus, und er stürzte aufs Deck, wobei ihm das Schwert entglitt und klirrend zu Boden fiel.

 Ulster stand nun mit erhobenem Schwert über ihm. Seine Augen glühten rot vor Wut, und er atmete keuchend.

 Pinorr richtete sich auf den Knien auf, um dem Tod ins Auge zu blicken.

 Der Kielmeister starrte ihm ins Gesicht. »Du hättest meine Schreie hören sollen, Schamane.«

 Pinorr nickte. »Du hast Recht, Ulster. Es tut mir Leid.«

 Die Wut im Gesicht des jungen Mannes mischte sich plötzlich mit Verwirrung. Sein Schwertarm begann zu zittern, doch die Waffe hielt er weiter hoch.

 Pinorr hielt Ulsters Starren stand und sprach mit sanfter Stimme. »Aber ich bin nicht dein Vater, Ulster.«

 Der Kielmeister schüttelte den Kopf und trat zurück, die Augenbrauen zusammengezogen, der Blick unruhig. »Ich weiß, dass du nicht mein Vater bist…«

 »Es ist noch nicht zu spät, um das Unheil wieder gutzumachen, das wir angerichtet haben.« Pinorr sah den Schmerz in Ulsters Haltung. »Ich kann dir helfen.«

 Mit wilden Augen fuhr Ulster erneut zu Pinorr herum und richtete lachend das Schwert auf ihn. »Du glaubst, du könntest mir helfen? Wenn du alles wüsstest, würdest du mich genauso verfluchen, wie es mein Vater während seiner Wutanfälle getan hat.«

 »Das würde ich nicht«, beharrte Pinorr, und er meinte es ernst. Er ließ nicht nach in seinen Versuchen, den jungen Mann zu erreichen. Er wollte damit nicht nur sein eigenes Leben retten, sondern auch das, was von Ulsters Leben noch übrig war. »Lässt du es mich versuchen?«

 Ulster ließ das Schwert sinken, wenn auch nur wenige Zentimeter. Seine Augen hatten sich zu Schlitzen verengt. »Weißt du, wie dein Sohn gestorben ist? Scheschons Vater?«

 Pinorr zuckte bei Ulsters Worten zusammen. Der Kielmeister hatte eine alte Wunde berührt, die niemals vollständig ausgeheilt war. »Er… er starb während der Kurtischen Kriege. Eine Axt spaltete seinen Kopf.« Pinorr verspürte nicht den geringsten Wunsch, diese Erinnerung aufleben zu lassen. Eine schwarze Taube hatte ihm damals die Nachricht überbracht; Scheschons Mutter lag gerade in den Wehen. Als die gebärende Frau die Botschaft erhielt, begann sie zu weinen, und sie zerbrach innerlich. Blut lief ihr über die Schenkel. Kurz danach starb sie und hätte beinahe auch das Leben ihrer Tochter mit sich genommen. »Wa Warum fragst du, Ulster?«

 Ulster beugte sich näher zu ihm hinunter. »Es war meine Hand, die die Axt geschwungen hat.«

 Pinorr riss die Augen auf. »Nein!«

 Der Kielmeister blickte den Schamanen nur spöttisch an. »Es war ganz leicht. Ich musste nicht lange nachdenken. Nach einem Gefecht an Bord der Abgebrochener Zahn fand ich mich mit einem Mal allein deinem Sohn gegenüber. Er sah mich mit einem Lächeln auf seinem mit Blut bespritzten Gesicht an, die Aufregung des Kampfes leuchtete noch aus seinen Augen. Es war dieses Grinsen stolz und prahlerisch. Ich konnte es nicht länger ertragen. Also habe ich meine Axt in sein Gesicht geschlagen. Aber dieser Bastard hat noch im Fallen gegrinst.«

 Das Entsetzen stand Pinorr ins Gesicht geschrieben. »Wie… wie konntest du das tun?«

 Ulster sah ihm in die Augen. »Willst du mich immer noch heilen, Schamane, jetzt, da du die Wahrheit kennst?« fragte er verächtlich.

 Ein schmerzerfülltes Knurren drang aus Pinorrs Kehle. Er stürzte sich auf Ulster, schlug dessen Klinge zur Seite und warf den Mann zu Boden. Ulster rang nach Luft, als er auf den Planken aufschlug. Sein Kopf prallte mit einem lautem Schlag auf das Holz. Benommen löste er den Griff um das Schwertheft.

 Pinorr zögerte nicht lange. Er schnappte sich die Klinge, und mit beiden Händen hob er die Waffe hoch, um sie gleich darauf in Ulsters Brust zu stoßen. Die Klinge bohrte sich widerstandslos zwischen den Rippen hindurch und grub sich tief in die Bretter des Schiffs. Aber das reichte Pinorr noch nicht. Seine Arme zitterten vor Anstrengung. Er trieb das Schwert noch tiefer in die Planken, bis das Heft an Ulsters Brust stieß. Dunkelrotes Blut quoll rund um das Heft aus dem Körper. Unfähig, noch tiefer zu stoßen, brach Pinorr wie ein ermatteter Liebhaber über dem Kielmeister zusammen. »Wie konntest du?« schrie er, Tränen trübten seine Sicht. »Er war wie ein Bruder zu dir.«

 Ulster würgte schwer an seinem Blut, aber er stieß noch eine Antwort hervor: »Gerade deshalb… deshalb habe ich ihn getötet, Schamane.« Der Blick des Kielmeisters wurde starr. »Er war wirklich wie ein Bruder zu mir glücklich und stolz. Ich konnte es nicht ertragen, dieses Licht in den Augen eines anderen zu sehen.«

 Pinorr wurde von Schmerz und Wut erfasst. Laute Schluchzer schüttelten seinen alten Körper, als er von Ulsters Brust rollte.

 Der Kopf des Kielmeisters hing so zur Seite, dass er Pinorr anstarrte. Er sprach noch einmal durch blutige Lippen. »Ich konnte es nicht ertragen zu sehen, was man mir genommen hatte.« Ulsters Stimme wurde ganz leise. »Du hättest über das Herz meines Vaters so streng urteilen sollen, wie du über meines geurteilt hast. Du hättest bei den Schreien des kleinen Jungen hinter der verschlossenen Tür aufhorchen sollen.«

 Ulster stierte Pinorr weiter an. Es dauerte eine Weile, bis der Schamane erkannte, dass der Kielmeister tot war. Er streckte seine zitternden Finger aus und schloss die Augen des jungen Mannes. »Du hast Recht.«

 Der Schamane richtete sich langsam auf. Lange starrte er auf den Toten. Seine Beine fühlten sich taub an. »Ich werde um den Jungen trauern, der du einst warst, Ulster, aber ich kann nicht um das weinen, was aus dir geworden ist. Ich kann deinen Tod nicht betrauern.« Pinorr wandte sich ab. Er fühlte sich leerer als ein hohler Knochen. Stolpernd verließ er den Raum.

 Nachdem er die Tür zur Kajüte des Kielmeisters hinter sich geschlossen hatte, wandte er sich ab und ging hinauf aufs Deck. Er würde die Schuld an all dem Blutvergießen auf dem Schiff auf eine Meuterei schieben. Man würde ihm die Lüge glauben. Niemand würde es wagen, einen Schamanen zu genau darüber zu befragen. Niemand würde sich trauen, zu tief zu schürfen.

 Blindheit, so hatte er in dieser Nacht gelernt, war oft selbst auferlegt, als Schutz gegen das, was man nicht sehen wollte. Er wischte sich das Blut von den Händen, während er den Flur entlangging.

 Als er die Luke von unten aufdrückte, fand Pinorr das Deck lichterloh brennend vor. Der Mast achtern leuchtete wie eine Fackel in der stürmischen Nacht. Einige Männer der Besatzung bearbeiteten den in Flammen stehenden Mast mit ihren Äxten. Sie fällten ihn und kippten ihn ins Meer. Zischend löschte die See das Feuer, und der verkohlte Teil des Masts versank unter den Wellen.

 Lauter Jubel erhob sich unter den versammelten Männern und Frauen an Deck. Das Schiff war vor dem sicheren Untergang gerettet, die Gefahr war beseitigt.

 Schließlich deutete ein Besatzungsmitglied auf Pinorr.

 Mader Geel kam zu ihm. Ihr graues Haar war von Asche geschwärzt. »Ich denke, der schlimmste Teil des Sturmes ist überstanden. Wir hatten Glück«, meinte sie mit einem müden Lächeln. »Beinahe hätten wir das Schiff ans Feuer verloren. Aber es war ein prächtiger Anblick! Wie die Flammen da im Regen tanzten und sprangen.«

 Pinorr nickte langsam. »Ja, das Böse trägt oftmals eine ansehnliche Maske.«

 Saag wan stand an der Reling der Drachenherz. Zu ihrer Linken beriet sich der Großkielmeister mit seinem Sohn Hant. Zu ihrer Rechten klammerte sich Bilatus mit einer Hand so fest an die Reling, dass die Knöchel weiß hervortraten, während er sich mit der anderen Hand das Gewand am Hals zusammenhielt. Der Wind zerrte an ihnen. Der Regen stach auf die nicht bedeckte Haut ein.

 »Man riecht den Rauch im Wind«, stellte Hant fest. Er trug die kleine Scheschon noch immer auf dem Arm. Sie klammerte sich an seinen Hals.

 »Aber zumindest konnten sie das Feuer löschen«, bemerkte der Großkielmeister. Er wandte sich einem anderen Besatzungsmitglied zu. »Sag dem Steuermann, er soll auf sie zusteuern. Wir sollten nachsehen, wie es der Drachensporn geht.«

 Der Seemann nickte und rannte über das glitschige Deck. Glücklicherweise schien der ärgste Teil des Sturmes mittlerweile vorbei zu sein. Blitze zuckten nur noch am fernen Horizont über den Himmel, und das Donnergrollen war zu einem schwachen Echo seiner selbst verklungen.

 Saag wan drehte dem Wind den Rücken zu und blickte zu Ragnar’k, der noch immer unbeweglich auf dem Deck lag. Dicke, geölte Seile fesselten ihn ans Schiff. Ihr Herz schmerzte beim Anblick des majestätischen Tieres, das so unwürdig angebunden darniederlag.

 Der Großkielmeister hatte ihren Blick bemerkt. »Du hast vorhin behauptet, dass das Drachenblut zeigen wird, auf welche Weise unsere beiden Völker sich ähneln?«

 »Nicht nur ähneln«, murmelte Saag wan. »Wir sind eins. Wir sind ein Stamm.«

 Bilatus schnaufte laut. »Unmöglich. Sieh dich doch an. Schwimmhäute zwischen Zehen und Fingern.« Er schüttelte ungläubig den Kopf.

 Saag wan blickte die drei Männer an. »Ich hatte gehofft, ich könnte euch auch so überzeugen, eure alten Eide einzulösen. Aber Schamane Pinorr hatte Recht. Er wusste, dass ihr meine Worte ohne Beweis anzweifeln würdet.«

 Da ergriff Hant das Wort. »Worauf willst du hinaus? Auf welchen Beweis?«

 Saag wan biss sich auf die Unterlippe. »Den zeige ich euch am besten gleich.« Sie ging hinüber zu dem schlummernden schwarzen Tier und zog den Dolch aus der Scheide am Handgelenk.

 Dann fuhr sie mit der freien Hand über die Kante eines Flügels und entschuldigte sich leise bei ihrem Reittier und bei dem Menschen darin. Noch bevor die Furcht ihre Hand bremsen konnte, stieß die Mer’ai den Dolch in die Flanke des Drachen. Sie zuckte zusammen, als auch in ihrem Körper der Schmerz aufloderte. Aber sie wusste, dass es sich nur um Phantomschmerzen handelte, hervorgerufen von den Sinnen, die sie mit dem Drachen teilte.

 Mittlerweile hatten sich die anderen im Halbkreis hinter ihr aufgestellt, hielten jedoch einen sicheren Abstand. Nur der Großkielmeister wagte es, einen Schritt näher zu treten. »Bist du verletzt?« fragte er besorgt, als er ihr schmerzverzerrtes Gesicht sah.

 Saag wan schüttelte den Kopf und zog den Dolch aus dem Körper des Drachen. Drachenblut ergoss sich über ihre Klinge. Sie zuckte zusammen und rieb sich die Seite. Das Brennen ließ rasch nach. Sie drehte sich um und sah die anderen an, während sie ihnen das besudelte Messer hinhielt.

 »Dann blutet dein Drache also genauso wie ein Mensch«, meinte Hant. »Aber wie soll das deine Behauptung beweisen?«

 »Es ist nicht das Blut«, antwortete Saag wan. »Nicht das Blut an sich.«

 Verwirrung machte sich auf den Gesichtern der anderen breit.

 Saag wan fühlte, wie eine große Kälte von ihr Besitz ergriff. Sie sträubte sich plötzlich gegen das, was Pinorrs Plan von ihr verlangte. Der Dolch zitterte in ihrer Hand, Blut tropfte von seiner Spitze. Aber sie wusste, dass sie jetzt nicht versagen durfte. Zu viel hing von ihr ab. Sie hob den Blick zu Hant. »Um meine Behauptung zu beweisen, brauche ich auch die Enkeltochter des Schamanen Pinorr.«

 Der junge Erste Maat der Drachenherz warf einen Blick zu seinem Vater. Erst als der Großkielmeister nickte, löste Hant die Arme des kleinen Mädchens von seinem Hals. Er ging zu Saag wan und kniete sich mit dem Mädchen im Arm auf den Boden. »Welchem Zweck soll das Kind dienen?« fragte er.

 »Schamane Pinorr schickt sie als Beweis dafür, dass er unser Anliegen unterstützt.« Saag wan erhob die Klinge und stieß sie in des Mädchens Brust. »Und als Opfer.«

 Scheschon schrie laut auf, ihre kleinen Arme zuckten auseinander.

 Hant reagierte schnell. Er sprang mit dem Mädchen im Arm zurück, wodurch der Dolch aus der Brust des Kindes gezogen wurde. Bevor Saag wan sich einen Millimeter bewegen konnte, hatte sie schon ein Schwert an der Kehle. Den Dolch ließ sie fallen. Klirrend landete er auf dem Deck. Sie hatte ihre Aufgabe erfüllt, nun schwanden ihre Kräfte, und sie sank auf die Knie. »Ich… ich hatte keine Wahl.«

 Das Schwert blieb an ihrem Hals, der Großkielmeister hielt es in der Hand. »Welch eine Abscheulichkeit!« brüllte er sie an, während er sich über sie beugte. »Du kommst und bittest uns um eine Gunst und glaubst, dass du mit dem Mord an einem unschuldigen Kind unsere Herzen gewinnen kannst?«

 Tränen liefen über Saag wans Gesicht, als sie aufblickte. »Es war Schamane Pinorrs eigener Vorschlag.« Die Mer’ai sah zu, wie Hant das regungslose Kind vorsichtig auf das nasse Deck bettete und Bilatus sich nervös neben das blasse Mädchen kauerte.

 »Du lügst«, herrschte der Großkielmeister sie an. »Pinorr würde so etwas niemals tun. Die Geschichten über dein Volk waren schon immer grausam! Aber dass ihr so barbarisch seid, hätte ich niemals vermutet.«

 »Vater!« rief Hant plötzlich. »Das Kind lebt!« Der Sohn des Großkielmeisters hatte sich über das Mädchen gebeugt. Er hatte Scheschons Kleid aufgerissen, und mit einem Stofffetzen davon wischte er nun das Blut von ihrer weißen Brust. Ihre Haut war unverletzt. »Da ist keine Wunde!«

 Saag wan schluchzte erleichtert auf. »Das liegt am Drachenblut.«

 Bilatus nickte. »Das Blut dieser Tiere wird wegen seiner heilenden Eigenschaften geschätzt. Aber den De’rendi ist es verboten, einen solch verfluchten Balsam zu verwenden. Das ist eines unserer ältesten Gebote. Die Meeresgötter verbieten es.«

 Hant rieb die Hände des Kindes, aber Scheschon blieb bewusstlos liegen. »Wenn das Blut sie vor einer ernsten Verletzung bewahrt hat, warum wacht sie dann nicht auf?« fragte er mit besorgter Stimme.

 Alle Augen waren auf Saag wan gerichtet.

 Der Großkielmeister nahm die Klinge von ihrem Hals, aber das Feuer in seiner Stimme war noch nicht erloschen. Er würde ihrem Leben kein Ende setzen, solange er keine Antwort auf seine Frage hatte. »Was hast du getan?«

 »Das habe ich doch schon erklärt. Es war Schamane Pinorrs Plan. Er wusste genau, dass eine Klinge, die mit Drachenblut getränkt ist, seine Enkelin nicht töten würde. Die Magik schützt sie vor einer tödlichen Wunde. Aber ich verstehe nicht…« Saag wan deutete auf das schlaff daliegende Kind. »Sie sollte eigentlich unverletzt und munter sein. Ich weiß nicht, warum Scheschon nicht aufwacht.«

 »Was hast du erwartet?« wollte der Großkielmeister wissen.

 Taub für seine Worte, starrte Saag wan auf das blasse Mädchen. »Pinorr hat zu viel Vertrauen in die alte Geschichte gesetzt, die uns der Rat erzählte, die Geschichte über die Entstehung unserer Völker. Der erste Mer’ai, unser Vorvater, entstand angeblich aus einer wilden Mischung aus De’rendi und Drachenblut. Bis zum heutigen Tag brauchen wir die Magik der Drachen, um unsere gegenwärtige Gestalt beizubehalten.« Saag wan hob die mit Schwimmhäuten versehene Hand. »Mer’ai, die aus dem Meer verbannt werden, verlieren am Ende ihre charakteristischen Merkmale und werden zu gewöhnlichen Männern und Frauen.«

 »Ich verstehe das nicht«, warf Hant ein. »Was willst du damit sagen?«

 Gerade als Saag wan zur Antwort ansetzte, stieß Scheschon einen Seufzer aus. Die Kleine auf dem Boden begann zu zucken, und ihre Arme schienen sich gegen eine unsichtbare Bedrohung zu wehren. Dann schlug sie die Augen auf, und Hant half ihr, sich aufzusetzen. Scheschon starrte erst die Umstehenden an und dann hinab auf ihre Brust. Sie rieb sich die Stelle, wo das Messer sie getroffen hatte. »Hier kitzelt es«, sagte sie.

 Saag wan atmete erleichtert aus. »Scheschon! Der Süßen Mutter sei Dank.«

 Die Hand des Mädchens wanderte zum Gesicht. »Hier kitzelt es auch.« Scheschons Finger fuhren über das linke Auge, über die Wange und hinunter bis zu den Lippen. Sie lächelte. Es war ein vollständiges Lächeln nicht einseitig. Die Seite ihres Gesichtes, die vorhin noch tot und schlaff herabgehangen hatte, war nun erwacht, vom Drachenblut geheilt. Scheschon fühlte die Veränderung. Sie nahm die Hand nicht von der Wange, die Augen voller Staunen weit aufgerissen.

 Plötzlich fegte ein Windstoß über das Schiff hinweg, und schneller als der Flügelschlag eines Vogels klappten durchsichtige Lider vor Scheschons Augäpfeln hoch und schützten die empfindlichen Sehorgane des Kindes gegen den stechenden Regen.

 Saag wan sog die Luft geräuschvoll ein. Sie war die Einzige, die dieses Ereignis beobachtet hatte.

 »Was ist?« fragte der Großkielmeister, denn er hatte das Erstaunen bemerkt, das Saag wan durch die Glieder gefahren war.

 Saag wan richtete sich auf und ging zu dem Mädchen. Sie war zu fassungslos, als dass sie zu hoffen wagte, zu verblüfft, um etwas zu sagen.

 Hant griff nach seinem Schwert, um sich gegen Saag wan verteidigen zu können. Offenbar fürchtete er einen weiteren Anschlag auf das Kind. Aber der Großkielmeister winkte ihn zurück.

 Als die Mer’ai neben dem Mädchen stand, nahm sie zärtlich Scheschons Hand. »Pinorr hatte Recht«, flüsterte sie.

 »Womit hatte er Recht?« fragte der Großkielmeister.

 Saag wan hob die Hand des Kindes hoch und spreizte die Finger auseinander, zwischen denen sich nun dünne Häute spannten. »Das Blut des Drachen! Es hat sie zu einer Mer’ai gemacht.« Saag wan wandte sich dem Großkielmeister zu. »Hier ist der Beweis für unser gemeinsames Erbe. Die Magik der Drachen vermag die De’rendi noch immer in Mer’ai zu verwandeln. Wir sind ein Volk!«

 Die Stimme des beleibten Schamanen zitterte vor Ehrfurcht. »Kein Wunder, dass die Götter uns verboten, Drachenblut zu berühren.«

 Saag wan stand auf und deutete auf Scheschon, die jetzt mit den Hautfalten zwischen ihren Zehen spielte und kicherte.

 »Könnt ihr es nun noch leugnen? Seht ihr, dass wir ein Volk sind?«

 Der Großkielmeister blickte erst zum Drachen und dann auf das Mädchen. Seine Augen blitzten auf. »Es… es könnte eine List sein«, meinte er vorsichtig, aber seine Stimme klang nicht sehr überzeugt.

 Saag wan zuckte zusammen. Was sollte sie noch tun, um es ihm zu beweisen?

 Über ihnen wurden die Wolken auseinander geweht, indes der Sturm sich allmählich von der Flotte entfernte. Der Mond leuchtete nach der Düsternis des Unwetters fast so hell wie eine Sonne. Alle an Bord blickten hinauf und sonnten sich im Mondlicht.

 Plötzlich stöhnte Hant auf.

 Der Großkielmeister und Saag wan fuhren herum. Hant kniete neben Scheschon, und die zarten Finger des Mädchens berührten die Wange des jungen Mannes. Die Tätowierung des im Sturzflug befindlichen Meerfalken schien unter ihrer Berührung aufzuleuchten. Noch einmal stöhnte Hant auf.

 Scheschon murmelte Hant vertraute Worte zu, Formeln der Bluteide aus uralten Tagen. »Ich brauche dich.«

 Hant stand auf und zog das Kind in seine Arme. »Ich stehe zu deinen Diensten«, antwortete er.

 Bilatus wich zurück. »Es ist der alte Bann. Die Schicksalsgemeinschaft unserer beiden Völker!«

 Hant bewegte sich langsam auf die Reling zu.

 Der Großkielmeister stellte sich ihm in den Weg. »Hant, was tust du?«

 Die Stimme des jungen Mannes wurde von der Magik gedämpft. »Ich muss Scheschon zu ihrem Papa zurückbringen. Es wurde mir befohlen.«

 Saag wan berührte den Arm des Großkielmeisters. »Versuch nicht, ihn aufzuhalten. Einmal verbündet, muss er seinen Auftrag erfüllen. Wenn Scheschon wieder bei dem Schamanen ist, wird der Bann gebrochen und dein Sohn wieder frei sein.« Saag wan erinnerte sich daran, wie es bei ihr und Kast gewesen war. »Aber in Zukunft sollte Hant seine Tätowierung bedeckt halten, wenn er in der Nähe des Kindes ist. Oder er wird viele Besorgungen und Botengänge für sie erledigen müssen.« Der Großkielmeister nickte, jedoch nur zögernd. »Macht ein Ruderboot für Hant fertig.«

 Der Sturm hatte sich zwar gelegt, aber die Dünung war noch immer hoch. Die Wellen gebärdeten sich jedoch nicht mehr ganz so ungestüm wie zuvor. Saag wan warf einen Blick nach Steuerbord und entdeckte, dass die Drachenherz bereits mit der vom Feuer schwer gezeichneten Drachensporn gleichgezogen hatte. Im hellen Mondlicht konnte Saag wan selbst aus dieser Entfernung die vertraut gewandete Gestalt des Schamanen ausmachen.

 Saag wan wandte sich wieder an den Großkielmeister. »Glaubst du mir jetzt?«

 Er richtete die Augen auf die Mer’ai. »Du lässt mir keine Wahl.«

 Erleichtert seufzte Saag wan auf. »Dann wirst du also noch einmal darüber nachdenken, ob ihr den Mer’ai im bevorstehenden Kampf zu Hilfe kommt?«

 Der Großkielmeister schwieg. Er blickte aufs Meer und die vielen Schiffe der Flotte. Das Mondlicht zauberte einen silbernen Lichtschein auf die Wellen, die um das Schiff herum wogten. »Wir sind ein Volk«, meinte er leise. Die Verwunderung ließ seine Zunge schwer werden. »Wie kann ich meine eigenen Brüder und Schwestern abweisen? Das tun die De’rendi nicht.«

 Er drehte sich zu Saag wan, legte eine Hand auf ihre Schulter und sprach mit bestimmter und feierlicher Stimme: »Wir werden euch helfen, Saag wan von den Mer’ai. Wir werden unsere alten Eide einlösen.«

 Kast kämpfte sich durch die Dunkelheit zurück ans Licht. Er blinzelte in die grelle Sonne. Der Geschmack der Luft, der Geruch des Windes wie lange hatte er geschlafen? Instinktiv wusste er, dass er mehr als nur eine Nacht im Schlummer verbracht hatte.

 Ein Warnschrei ertönte laut und nah neben seinem Ohr. Um ihn herum herrschte geschäftiges Treiben.

 Kast zuckte zusammen bei dem Lärm und stützte sich auf die Ellbogen. Wo war er? Er sah sich um und entdeckte, dass er nackt und von nassen Seilen umgeben dalag. Er schüttelte sich die dicken Taue vom Leib. Über ihm blähten sich Segel im frischen Wind. Der Geruch von Salzwasser half ihm, seine Gedanken zu ordnen.

 Es dauerte eine Weile, bis Kast sich an die vergangenen Ereignisse erinnern konnte, an den stürmischen Flug durch den zornigen Himmel und seine Bemühungen, den Drachen in der Luft halten. Er setzte sich auf. Das Letzte, woran er sich erinnerte waren der turbulente Flug und die harte Landung auf dem Deck der Drachenherz. Aber was war mit Saag wan geschehen?

 Als Antwort auf die bange Frage seines Herzens flog eine Tür ganz in seiner Nähe auf. Saag wan trat heraus. Sie starrte ihn an und griff sich mit einer Hand an den Hals. Ihr Gesicht war von tiefer Sorge und Müdigkeit gezeichnet. Ein Windstoß erfasste ihr Haar und blies es zu einem grünen Segel über ihrem Kopf hoch. Kast bemerkte, wie er erleichtert aufatmete. Tränen stiegen ihm in die Augen. Es ging ihr gut.

 Mit einem lauten Aufschrei stürzte Saag wan zu ihm. »Der Mutter sei Dank, es geht dir gut.« Sie achtete gar nicht auf seine Nacktheit und schloss ihn in die Arme.

 »Was… was ist geschehen?«

 Zwei weitere Gestalten traten nun aus der offenen Tür. Einer der beiden war der Schamane Pinorr, und neben ihm humpelte ein anderer vertrauter grauhaariger Mann. »Meister Edyll?« fragte Kast verwundert.

 »Ich weiß nicht, ob dieses Gehen auf hartem Untergrund so gut für mich ist«, brummte der alte Mann, als er bei Kast und Saag wan ankam. Der Schalk leuchtete ihm aus den Augen.

 Pinorr musterte Kast nachdenklich. »Es scheint, dass du Recht hattest. Das Blut des anderen Drachen hat Ragnar’k tatsächlich geheilt, und dadurch wurde der Bann gelöst.«

 Meister Edyll nickte. »Aber ich hätte nicht gedacht, dass es so lange dauern würde.«

 »Ein anderer Drache?« Kast runzelte die Stirn. »Ich verstehe nicht.«

 Saag wan löste sich aus der Umarmung, doch eine Hand beließ sie auf Kasts Schulter, als hätte sie Angst, er könnte wieder verschwinden. »Du und der Drache, ihr wart verwundet. Wir glaubten euch schon verloren. Aber mit einigen Tropfen Blut von Conch, dem Drachen meiner Mutter, konnte Ragnar’k geholfen werden. Seine Verletzungen heilten, aber dich wieder zum Leben zu erwecken oder den Bann zu brechen, um dich zu befreien, ereichten wir nicht.« Saag wans Stimme wurde brüchig. »Ich dachte schon, du wärst für immer fort.« Sie warf sich erneut in seine Arme, doch zuvor versetzte sie ihm noch einen harten Schlag auf die Schulter. »Tu das nie wieder!«

 Kast hielt sie fest umschlungen. »So die Götter wollen, werde ich dich niemals wieder verlassen. Nur, wo sind wir hier?« Mit Saag wans Hilfe stand er auf. Jemand warf ihm eine raue Decke über die Schultern, aber Kast war so erstaunt über das, was er um sich herum entdeckte, dass er nicht daran dachte, endlich seine Blöße zu bedecken.

 Rund um das Schiff blühten hunderte von weißen Segeln auf dem Meer. Sie erstreckten sich von Horizont zu Horizont. Die gesamte De’rendi Flotte hatte sich versammelt! Aber das wahre Wunder befand sich zwischen den Schiffen und teilte sich mit ihnen das Wasser. Zwischen den vielen Booten schwammen Drachen durch die Wellen, als hätte man unzählige Juwelen ins blaue Meer gestreut. In der Ferne erkannte Kast sogar einige höckerige Rücken von riesigen Leviathanen, die sich wie lebende Inseln aus dem Meer erhoben.

 »Wir sind nur zwei Tage vom Kalmengürtel entfernt«, erklärte Saag wan sanft. »Wir schaffen es gerade noch rechtzeitig zu dem Treffen mit der Hexe.«

 »Du hast es geschafft«, erwiderte Kast leise, der noch immer auf das unglaubliche Bild starrte, das sich ihm bot. »Du hast unsere Völker zusammengeführt. Alle De’rendi. Alle Mer’ai.«

 Saag wan schmiegte sich an seine Schulter und zog die Decke um sie beide. Sie drückte sich fest an ihn und teilte ihre Wärme mit ihm. »Ja, aber am meisten freue ich mich darüber, dass ich einen ganz bestimmten De’rendi und eine ganz bestimmte Mer’ai wieder zusammengeführt habe.«

 Kast grinste sie an, als sie zu ihm aufschaute. Ihre beiden lachenden Münder wurden ernst, da sie die Leidenschaft in den Augen des anderen entdeckten. Er beugte den Kopf zu ihr hinunter und berührte ihre Lippen mit den seinen. »Ich brauche dich«, murmelte er, und dann küsste er sie stürmisch.

 VIERTES BUCH

 Das Sargassum

 17

 Elena kniete im Heu. Im Halbdunkel des Frachtraumes wirkte die graue Stute eher wie ein Geist und nicht wie ein echtes Pferd. Auch nach sechs Tagen auf See war das Ross immer noch schreckhaft und scheute vor jedem zurück. Elena hielt ihm ein Stück Apfel hin. »Komm her, Nebelbraut. Gutes Mädchen«, forderte sie die Stute mit einem sanften Flüstern auf. Aber das Pferd weigerte sich, auch nur einen Schritt näher zu kommen. Nicht einmal zu Elena hatte es Vertrauen.

 Elena sank ins Heu. Sie wusste, warum Nebelbraut vor ihr zurückscheute. Sie war einen Kopf größer geworden und hatte weiblichere Formen. Sie war nicht mehr das Mädchen, das die Stute von klein auf gefüttert und gestriegelt hatte. Die plötzliche Veränderung in Elenas Erscheinungsbild und die Fremdheit des Schiffes machten das kleine Pferd nervös und unsicher. Die Stute geriet in Panik, wann immer Elena sich näherte, und weigerte sich sogar, ihren Geruch zu erkennen.

 In der benachbarten Box schnaubte Er’rils Pferd, der weiß gesprenkelte Steppenhengst, und scharrte im Heu. Da dieses Tier einer zäheren Rasse entstammte, hatte es sich schnell an das Stampfen und Schlingern des Schiffes gewöhnt. Und das große Ross wusste genau, dass alle Äpfel, die Nebelbraut ablehnte, in seinem Futtereimer landeten. Der Hengst war also stets froh darüber, dass Elena bei der Stute keinen Erfolg hatte.

 »Ich habe genug für euch beide«, rief Elena traurig zu dem anderen Pferd hinüber. Schon ihre Stimme ließ Nebelbraut einen Schritt zurückweichen. Elena seufzte. Den sechsten Morgen hintereinander war es ihr nicht gelungen, die Stute dazu zu überreden, zu ihr zu kommen. Sie verstand das Unbehagen des Pferd zwar, aber es machte sie traurig. Nebelbraut war schließlich ein Mitglied ihrer Familie, und wenn sie sich so abweisend gab, verletzte das Elena tief. Die Stute war immer da gewesen, wenn Elena traurig gewesen war und Trost gebraucht hatte.

 Mehr denn je hätte Elena gerade jetzt diese Aufmunterung gebraucht. Sie hatte Er’ril verloren, und der Kummer darüber war noch immer so frisch wie an dem Tag, als sie an Bord des Schiffes aufgewacht war. Es war ein dumpfer Schmerz in ihrem Herzen der die Sonne verdunkelte und das Essen geschmacklos und wenig verlockend erscheinen ließ. Die anderen versuchten, ihr zu helfen, doch keiner von ihnen konnte sie wirklich verstehen. Kein Wort konnte diesen Schmerz lindern. Die anderen hatten Er’ril nur für ihren Wächter gehalten, für einen Ritter, der mehr Schwert als Mensch war. Sie dachten, sie hätte lediglich eine Waffe verloren und nicht einen Menschen, mit dem sie ihr Herz teilte.

 Auch waren die anderen zu beschäftigt mit ihren eigenen Sorgen, um wirklich Mitgefühl zu zeigen. Flint hatte alle Hände voll zu tun, das Schiff zu führen und die Matrosen, die dunkelhäutigen Zo’ol Krieger, zu dirigieren. Merik war zwar nicht so beschäftigt, aber von dem plötzlichen Auftauchen des Sonnenfalken seiner Königin sehr abgelenkt. Die Augen hielt er unablässig auf den Horizont gerichtet, und wenn es Elena zufällig einmal gelang, seine Aufmerksamkeit zu erringen, verhielt er sich ihr gegenüber sehr steif und förmlich. Und selbst ihr Bruder Joach schien mehr an Diskussionen über die Magik seines Stabes interessiert zu sein, als Elenas Schmerz verstehen zu wollen. Nur Tol’chuk und Mama Freda brachten Elena wahre Herzlichkeit entgegen aber beide waren keine echten Familienangehörigen.

 Wenn nur Tante Mikela nicht auf ihre eigene Suche gegangen wäre…

 Elena hätte den klugen Rat der Frau gut gebrauchen können. Tante Mi wusste immer etwas zu sagen. Zum tausendsten Mal fragte sich Elena, wie es den anderen wohl gehen mochte, Ferndal, Mogwied und Kral. Jetzt, da auch Er’ril nicht mehr da war, hatte sie den Eindruck, dass alles zusammenbrach.

 Elena starrte Nebelbraut traurig an.

 Das Kratzen von Absätzen auf Holz ließ Elena herumfahren. Hinter dem Gatter zu den Ställen stand ein Mann und sah sie forschend an. Seine Augen glühten im Licht der einzigen Laterne, die einem Pfosten der Box hing. Elena erschauderte und bekam eine Gänsehaut. Es war einer der Zo’ol Piraten, die der Anführer ihrer Gilde für die Bleicher Hengst angeheuert hatte. Der dunkelhäutige Seemann trug nur eine knielange, enge Hose, sein Oberkörper war nackt.

 »Kann ich dir helfen?« fragte Elena kurz und abweisend. Sie versuchte, ihre Nervosität zu verbergen. Bis auf die zwei Pferde waren sie allein im Frachtraum.

 Ohne Einladung öffnete der Mann das Gatter, schlüpfte in die Box und schloss die Tür wieder hinter sich. Elena hörte das Schloss zuschnappen.

 Rasch sprang sie auf die Füße und klopfte sich das Heu von den Knien. Da sie die Macht in beiden Händen erneuert hatte die der einen Hand mithilfe der Sonne, die der anderen durch die Magik des Mondes , brauchte sie sich vor diesem Mann nicht zu fürchten. Sie berührte ihre Magik, und diese gab ihr die Kraft, sich vor dem Eindringling aufzurichten und ihm entgegenzutreten. »B bist du gekommen, um die Streu in den Ställen zu erneuern?« Elena ärgerte sich über ihre brüchige Stimme.

 Der Seemann streckte die Hand aus, und Elena trat einen Schritt zurück. Nebelbraut schnaubte laut bei dieser Bewegung.

 Elena starrte den Mann an. Die Zo’ol Matrosen verstanden zwar ihre Sprache, doch sie selbst sprachen wenig. Dieser stand nur mit ausgestrecktem Arm da. Der Mann trug den Kopf kahl geschoren bis auf einen Schweif aus schwarzen Haaren, der vom Hinterkopf bis zum Rücken reichte. Azurblaue und rosafarbene Federn schmückten sein Haar. Seine Augen, die vom Laternenlicht beleuchtet wurden, strahlten in einem tiefen Jadegrün. Aber das Auffälligste an ihm war das Muster aus hellen Narben, die kreuz und quer über seine dunkle Stirn verliefen. Jeder der vier schwarzhäutigen Seemänner trug ein anderes Symbol auf der Stirn, die Bedeutung kannten nur die Zo’ol. Das Zeichen dieses Mannes schien die Sonne darzustellen, die über dem Horizont aufging, oder vielleicht auch ein Auge, das sich gerade öffnete. Elena ertappte sich dabei, wie sie hemmungslos auf die Narben starrte.

 Eine Bewegung ließ ihren Blick wieder zu dem erhobenen Arm des Mannes wandern. In seiner Hand lag nun ein hellroter Apfel. Elena blinzelte auf die plötzliche Erscheinung. Woher war der Apfel so schnell gekommen?

 Der Zo’ol kam mit völlig ausdruckslosem Gesicht auf Elena zu. Vorsichtshalber trat sie einen Schritt zur Seite, aber er ging an ihr vorbei, ohne sie eines Blickes zu würdigen. Der Seemann schritt auf die nervöse Stute zu, auf den Lippen ein seltsames Pfeifen. Nebelbraut scharrte im Heu, bestimmt würde sie jeden Moment ausbrechen. Aber der Mann zauderte nicht, er pfiff nur etwas behutsamer weiter als zuvor. Nebelbraut richtete die Ohren auf und stellte den Kopf leicht schräg, als würde sie der Melodie lauschen.

 Bald hatte der Mann die Stute erreicht und bot ihr den Apfel an. Nebelbraut schnüffelte daran, dann zog sie die dicken Lippen hoch, um an der Frucht zu knabbern. Elena konnte kaum glauben, was sie da sah. Niemandem war es bislang gelungen, sich der Stute zu nähern. Elena sah, wie sich die Anspannung im Widerrist des Pferdes löste. Selbst Nebelbrauts Schwanz, der die ganze Zeit über vor und zurück gepeitscht hatte, beruhigte sich zu einem zufriedenen Wedeln.

 Der Seemann streichelte und tätschelte die Stute nun zwischen den Augen. Das war schon immer Nebelbrauts Lieblingsstelle gewesen, an der sie gekratzt werden wollte.

 Der Mann nickte Elena auffordernd zu. Sie zögerte, nicht weil sie vor dem Mann Angst gehabt hätte, sondern aus Sorge, sie könnte Nebelbraut einen Schrecken einjagen. Aber er bestand offenbar darauf. Seine Stirn legte sich fordernd in Falten.

 Langsam kam Elena näher. Die Stute rollte ein Auge, um Elena beobachten zu können, aber sie machte keine Anstalten, das Weite zu suchen. Elena legte die Hand auf die Schulter des Pferdes.

 Der Seemann schob Elena den Apfel zu. Und Nebelbraut folgte der halb aufgegessenen Frucht mit ihren knabbernden Zähnen. Schließlich legte er den Apfel ganz in Elenas Hand, und Nebelbraut setzte ihr Mahl fort. Dann nahm der Matrose Elenas andere Hand und zog sie hoch, damit sie die Stirn der Stute weiter streicheln konnte.

 Als Elena seine Rolle vollständig übernommen hatte, trat er zurück. Bald war der Apfel mitsamt Kerngehäuse verschwunden. Nebelbraut schnüffelte an Elenas behandschuhten Fingern und suchte nach mehr. Elena blickte den Matrosen fragend an. Er bedeutete ihr, den Handschuh auszuziehen.

 Sie tat es. Nebelbraut schnüffelte nun an ihrer nackten Handfläche. Da schien die Stute zu erstarren. Elena machte sich darauf gefasst, dass das Pferd sich gleich losriss, aber stattdessen grub Nebelbraut ihre Nase tiefer in Elenas Hand. Das Pferd wieherte leise und freudig. Schließlich trat Nebelbraut sogar näher an Elena heran und rieb ihren Kopf schnaubend an der Brust des Mädchens. Sie wollte, dass Elena sie umarmte.

 Tränen kullerten aus Elenas verwunderten Augen, und ein leises Lachen kam ihr über die Lippen. Sie umarmte die Stute, legte die Arme fest um sie und vergrub ihr Gesicht am Hals des Pferdes. Nebelbraut hatte sie endlich erkannt, sich an Elena erinnert.

 Die junge Frau hing weinend am Hals des Pferdes, fast zu schwach, um sich auf den Beinen zu halten. Da ihr der Pferde und Heugeruch in die Nase stieg, fühlte sie sich wie zu Hause, zumindest für einen Augenblick. Sie streichelte Nebelbraut und flüsterte ihr wirres Zeug zu, sie weinte und lachte gleichzeitig. In ihrem Herzen waren die Verluste, die sie hatte erleiden müssen, noch immer gegenwärtig, aber sie spürte, dass die Heilung begann. Sie konnte den Schmerz nun leichter ertragen, da sie die Wärme der Stute spürte, die Erinnerung an ihre Familie und ihr Zuhause.

 Schließlich drehte Elena sich um. Sie wollte dem Zo’ol Matrosen ihren Dank aussprechen.

 Aber die Box war leer. Der Mann war bereits gegangen.

 Tol’chuk hockte am Bug des Schiffes, als die Sonne den Zenit erreichte. Salzige Gischt sprühte ihm ins Gesicht, während die Bleicher Hengst durch die Wellen pflügte. Wieder einmal hob er den Herzstein in die Luft und streckte ihn dem Horizont entgegen. Im hellen Sonnenlicht strahlte und glänzte der Kristall zwar, aber sonst gab er keine Zeichen. Tol’chuk runzelte die Stirn. Er entblößte seine Fangzähne und stieß sich mit seinem langen Arm vom Boden ab. Langsam drehte er sich einmal im Kreis, den Herzstein in der ausgestreckten Hand. Doch der Juwel tat nichts anderes, als in der Mittagssonne zu blinken und zu glitzern.

 Tol’chuk sank zurück aufs Deck und studierte den geschliffenen Stein. Seitdem der Herzstein den Og’er zu Elena in das brennende Schiff geführt hatte, hatte er nicht mehr aufgeleuchtet war nicht nur stumm, sondern fast tot. Aber Tol’chuk spürte, das die elementaren Kräfte hinter dem Schliff noch vorhanden waren so wie man in der Nähe eines unterirdischen Flusses das Beben im Fels spürt. In der Vergangenheit hatte der Stein ihn stets geleitet und ihm die Richtung vorgegeben.

 Aber nun war er stumm und träge.

 Mit dem Stein in der Klaue bat Tol’chuk seine Vorfahren um Rat. Warum war das Herz so still geworden, jetzt, da die Gefahr überall um sie herum lauerte? Tol’chuk schüttelte den Kopf. Er öffnete umständlich den Beutel an seinem Oberschenkel und wollte den Stein hineinlegen.

 »Darf ich den Juwel einmal sehen?« bat plötzlich eine Stimme hinter ihm.

 Tol’chuk drehte den Kopf herum und erkannte die Heilerin aus Port Raul. Die kleine, grauhaarige Frau musste sich schwerfällig auf ihren Stock stützen. Die kühle Feuchtigkeit des Ozeans schien Mama Fredas Gelenken nicht gut zu tun. Die meiste Zeit verbrachte sie, eingehüllt in warme Decken, in ihrer Kabine, und nur wenn das Wetter gut war, wie jetzt, wagte sie sich an Deck. In Wahrheit war sie jedoch nicht so stark von ihrer Umwelt abgeschnitten, wie es scheinen mochte. Ihr Haustier, den Tamrink Tikal, sah man oft durch die Takelage tollen, wo er den Matrosen mit seinem ständigen Nachäffen gehörig auf die Nerven ging. Tol’chuk wusste, dass Mama Freda durch die Augen und Ohren des Tieres sehen und hören konnte.

 »Bitte, darf ich deinen Stein einmal kurz ansehen?« wiederholte sie noch einmal.

 »Für dich ist er doch nicht mehr als ein wertloser Schmuckstein«, meinte Tol’chuk leicht verärgert. »Warum willst du ihn unbedingt anschauen?«

 Mama Freda stellte sich vor Tol’chuk und hob den Kopf. Das Fehlen der Augen in ihrem Gesicht ließ die Borsten auf dem Rücken des Og’ers erzittern. Tol’chuk richtete den Blick auf ihre wahren Augen auf die des Tamrink. Tikal saß auf Mama Fredas Schulter, seine feuerrote Mähne umrahmte die zwei tiefschwarze Augen. Das Tierchen zwinkerte ihm zu, wobei es den Schwanz fest um den Hals der Frau geschlungen hielt.

 »Kekse?« quiekte er Tol’chuk an und steckte den Finger in sein großes Ohr.

 »Schschhhh, Tikal«, schimpfte die alte Frau. »Du hast schon gegessen.« Mama Freda richtete ihre Aufmerksamkeit wieder auf Tol’chuk. »Ich möchte deinen Stein gern anschauen. Ich rieche etwas Verdorbenes in ihm. Als Heilerin fühle ich mich von ihm angezogen.«

 Tol’chuk zögerte zuerst, doch dann gab er ihr den Stein. Vielleicht wusste die alte Frau ein Mittel, um den Stein von dem schwarzen Wurm in seinem Innern zu befreien. Tol’chuk erzählte ihr die Geschichte des Steines und von seinem Zweck, die Geister seines Stammes in die nächste Welt zu führen. »Aber der Stein wurde von einer Kreatur, die der Vernichter genannt wird, verdorben, es ist ein Fluch. Der Wurm hält die Geister meines Volkes in dem Stein gefangen und frisst sie, um sich selbst zu erhalten. Ich habe mich auf diese Reise begeben, um eine Möglichkeit zu finden, diesen Fluch aufzuheben und den Stein vom Vernichter zu erlösen. Bevor ich Elena rettete, haben mir die Geister des Steines immer den Weg gezeigt, mir gesagt, wohin ich gehen soll… aber… aber jetzt…« Tol’chuks Stimme versagte.

 Mama Freda hatte sich seine Geschichte schweigend angehört und währenddessen den Stein von allen Seiten begutachtet. Auch Tikal beugte sich von ihrer Schulter herunter, um den Kristall zu beschnüffeln und zu beäugen. »Aber was?« fragte Mama Freda. Offenbar wollte sie, dass er die Geschichte zu Ende erzählte.

 »Aber jetzt schweigt der Stein. Er führt mich nicht mehr.«

 Sie nickte bekümmert und gab ihm den Stein zurück. »Das ist kein Wunder.«

 Er hob den Blick, seine Gesichtszüge wirkten angespannt. »Was meinst du damit?«

 Sie klopfte ihm auf den Oberschenkel und sagte nach einer kurzen Pause: »Ich kann nur noch eine Winzigkeit an Lebenskraft in dem Stein spüren. Sie ist sehr schwach. Das Böse dieser Vernichter füllt fast den gesamten Stein aus.« Sie wandte sich ab und schüttelte den Kopf. »Es tut mit Leid, aber… deine Geister sind fast verschwunden.«

 »Wie bitte?« Tol’chuk umklammerte den Stein, und sein Herz bebte. Plötzlich fiel es ihm schwer, zu atmen. Zweifelnd hob er de Stein hoch, aber in seinem Herzen wusste er bereits, dass sie Recht hatte. Tief in seinem Innern hatte er es längst gewusst. Das war es gewesen, was ihn die ganze Zeit an Deck gezogen und auf den Stein hatte starren lassen. Durch die Worte der Heilerin war Tol’chuk nun gezwungen zuzugeben, dass die Kraft des Steines während des letzten Mondes immer mehr abgenommen hatte genauer gesagt, seitdem sie die Prüfungen in Schattenbach hatten bestehen müssen. Er konnte es nicht länger leugnen.

 Der Vernichter wurde stärker.

 Tol’chuk starrte in den Stein. Sein eigener Vater befand sich unter den Geistern, die in dem Kristall gefangen waren. Wenn die alte Frau die Wahrheit sprach, dann wurde Tol’chuks Vater, zusammen mit den anderen Geistern des Og’er Volkes, von dem Wurm langsam aufgefressen.

 Mama Freda wandte sich noch einmal mit gequältem Gesicht an ihn, ihre Stimme war nur noch ein Flüstern. »Es lag nicht in meiner Absicht, dir so unheilvolle Nachrichten zu überbringen.«

 Tikal streckte die kleine Pfote aus und berührte Tol’chuks Wange. »Keks«, meinte das Tierchen traurig. »Armer Keks.« Damit zog Tikal sein Pfötchen zurück und lutschte am Daumen, während er sich dicht an Mama Fredas Hals schmiegte.

 Die Heilerin hob einen Arm. Sie wollte Tol’chuk trösten, aber etwas in seinem Gesicht sagte ihr, dass kein Trost seinen Schmerz lindern konnte. »Es tut mir Leid«, sagte sie nur und wandte sich ab.

 Tol’chuk blieb an Deck stehen und beugte sich über seinen Stein, der von der Sonne hell angestrahlt wurde. Wenn die Geister im Schwinden begriffen waren, wer würde ihn dann führen? Er warf einen Blick zum Horizont. Gab es dann noch einen Grund, diese Reise fortzuführen? Hatte seine Mission noch einen Sinn, wenn der Vernichter kurz vor dem Triumph stand? Er starrte hinauf in die gnadenlos scheinende Sonne. Tränen standen ihm in den Augen. Sein Herz war so hohl wie der Stein. Im Stillen verfluchte er die drei alten Og’er, die Triade, die ihn auf diese von vornherein zum Scheitern verurteilte Reise geschickt hatten. Hatte er nicht schon genug gelitten geboren als Halbblut und mit der Schande seines Ahnen, des Eidbrechers, belastet? Musste er nun auch noch den Verlust der Geister seines Volkes ertragen?

 Tol’chuk hob den Stein zwischen sich und die Sonne. Er starrte in das dunkle Innere des Kristalls, und hinter den glitzernden Facetten entdeckte er die wahre Quelle all seiner Schmerzen den schwarzen Wurm, der sich langsam darin wand und drehte.

 Mit einem tiefen Knurren ballte Tol’chuk die Faust um den Stein zusammen, bis die Kanten ihm die Handfläche zerschnitten. Blut tropfte aus seiner Klaue und lief den Arm hinunter, um schließlich auf das feuchte Deck zu spritzen.

 Auch wenn er nicht mehr vom Stein geführt wurde, Tol’chuk würde diese Reise nicht abbrechen. Selbst wenn es ihm nicht gelingen sollte, die Geister seiner Vorfahren zu befreien eines gelobte er sich: Bevor er starb, musste der Vernichter zerstört sein!

 Dies schwor er bei seinem eigenen Blut.

 »Wir werden den Kalmengürtel morgen früh erreichen«, verkündete Flint. Er blickte in die Runde, die in der kleinen Kombüse um den Tisch saß, und studierte die Gesichter der Gefährten. Jeden Abend trafen sie sich dort, um den nächsten Tag zu planen und zu besprechen. »Ich hatte erwartet, eine Nachricht von Saag wan und Kast zu erhalten, aber nun können wir nur hoffen, dass sie mit den Schiffen der De’rendi bereits auf dem Weg zum Treffpunkt sind.«

 Joach warf einen Blick zu seiner Schwester, die zu seiner Rechten saß, dann schaute er wieder zu Flint. »Und was ist, wenn die Blutreiter nicht kommen?«

 »Dann werden wir die Reise nach A’loatal einfach ohne die Mer’ai fortsetzen.« Er stützte sich mit den Fäusten auf den Tisch. »Wir können nicht warten. Das Buch des Blutes muss gefunden werden, bevor der Herr der Dunklen Mächte noch mehr Streitkräfte um sich versammeln kann.«

 Da ergriff Elena das Wort. »Aber nur Er’ril weiß… oder wusste, wo das Buch versteckt ist.«

 »Das stimmt nicht ganz«, antwortete Flint. »Jeder weiß, dass das Buch in den Katakomben unter der Ordensburg verborgen liegt, aber es wird von einem Bann des schwarzen Eises beschützt, der ohne den richtigen Schlüssel nicht gebrochen werden kann Und über diesen Schlüssel hat Er’ril sich ausgeschwiegen.« Flint richtete den Blick auf die Eisenfaust, die auf dem Tisch lag. »Aber ich kann Er’rils Rätsel vielleicht lösen. Er legte nämlich sehr großen Wert darauf, die Eisenfaust wieder zu finden. Ich glaube, dass die Magik der Faust der Schlüssel ist, um den Bann zu brechen der das Buch umschlossen hält.«

 »Aber das vermutest du nur«, erwiderte Merik, der am anderen Ende des Tisches saß und mit Verachtung in der Stimme sprach. »Ich meine, wir sollten warten, bis die Armada der Königin aus Sturmhaven hier eintrifft. Mit den Kriegsschiffen der Elv’en…«

 »Deine Königin wird zu spät kommen«, antwortete Flint und schnitt Merik damit das Wort ab. »Wir haben nur Aussicht auf Erfolg, wenn wir schnell angreifen. Wir können nicht noch einen Mond verstreichen lassen, oder der Feind wird noch stärker werden.« Flint schlug mit der Faust auf den Tisch. »Ganz gleich, ob mit oder ohne Unterstützung der Blutreiter, wir greifen jetzt an, ansonsten sehe ich keine Möglichkeit mehr, den Kampf zu gewinnen.«

 Der Og’er, der Elena und Joach gegenübersaß, grunzte zustimmend. Es war das erste Mal, dass Tol’chuk in der abendlichen Runde das Wort ergriff. »Wie lautet also dein Plan, Bruder?«

 »Ganz einfach. Die Mer’ai und ihre Drachen werden die Insel belagern und somit die Aufmerksamkeit der Dunkelmagiker auf sich ziehen, während sich eine kleine Gruppe durch die Verteidigungsanlagen der Insel schleicht. Ich weiß einen Geheimweg in die Katakomben, einen Gang, den nur meine Sekte kennt. So die Götter wollen, wird der Weg unbewacht sein.« Flints Gesicht wurde ernst. »Und heute Abend müssen wir festlegen, wer Elena und mich zur Insel begleiten wird.«

 Elena blickte die anderen an. »Aus welchem Grund sollten wir noch jemanden mitnehmen? Flint wird mich führen, und meine Magik wird uns beschützen. Je weniger dabei sind, desto besser.«

 »Ich komme aber mit«, erklärte Joach heftig. Er sah seine Schwester an. »Vater trug mir auf, auf dich aufzupassen, und ich werde dich nicht ohne den Schutz meines Stabes in das Schlangennest gehen lassen.«

 Elena schüttelte abwehrend den Kopf. »Das ist der Stab des Dunkelmagikers. Er wird spüren, wenn das Holz in seiner Nähe ist und ganz besonders, wenn du damit schwarze Magik heraufbeschwörst. Du wirst die Magiker anziehen wie ein Magnet das Eisen.«

 »Ich kann dem Stab mein Blut geben, ihn in einen Blutstab verwandeln, bevor wir aufbrechen, und deine Hexenmagik wird die Dunkelheit des Stabes verbergen.«

 Flint sah, wie Elenas Hirn krampfhaft versuchte, einen Weg zu finden, um dieses Problem zu umgehen. Flint kam ihr zu Hilfe. »Joach sollte mit uns kommen. Seine Magik kann uns helfen, das Buch zu finden oder auch eine Schneise für eine eventuelle Flucht zu schlagen. Wir brauchen so viel Schutz wie nur möglich.«

 »Aus demselben Grund muss auch ich mit Elena gehen«, verkündete Merik. »Ich werde nicht zulassen, dass die letzte Nachfahrin aus dem Geschlecht meines Königs stirbt. Meine Windkräfte werden zu ihrer Sicherheit beitragen.«

 »So wie die Kraft meiner Arme«, fügte Tol’chuk hinzu.

 Elena stand auf und schüttelte erneut den Kopf. »Nein. Eine so große Gruppe wird zu viel Aufmerksamkeit erregen.«

 »Um dich zu beschützen, sind vier nicht zu viel«, meinte Flint mit sanfter Stimme. Er sah die Angst in den Augen der jungen Frau. Sie fürchtete nicht um ihr eigenes Leben, sondern um das der anderen. Er bemerkte auch den Ausdruck der Hoffnungslosigkeit in ihren Augen. Er’rils Tod hatte sie sehr tief getroffen. Flint rieb sich die Augen. Verflucht sollte der Mann sein, der die Hexe gerade jetzt schwächte, da ihre Stärke am meisten gebraucht wurde. Warum hatte er die böse Statue auch allein herausfordern müssen? Seufzend nahm Flint die Hände von den Augen und ging um den Tisch herum. Er kniete sich neben Elena auf den Boden. »Wir sind bereit, unser Leben zu geben. Jedoch nicht nur für dich, sondern für ganz Alasea. Du kannst nicht von uns verlangen, dass wir tatenlos zusehen, während andere darum kämpfen, das Joch der Gul’gotha von unseren Schultern zu nehmen. Vier sind nicht zu viele, Elena.«

 »Und fünf auch nicht«, sagte eine ruhige Stimme. Alle Augen richteten sich auf Mama Freda, die sich auf ihrem Stuhl aufrichtete. »Meine Heilkünste werden wertvoller sein als die scharfen Klingen der Schwerter.«

 Flint lächelte und tätschelte die faltige Hand der Frau. »Ich weiß dein Angebot zu schätzen, aber ich habe gesehen, wie du mit dem Stock übers Deck gehumpelt bist. Bei unserem Vorhaben wird Schnelligkeit jedoch lebenswichtig sein.«

 Mama Freda presste die Lippen aufeinander. »Mach mich nicht schlecht, alter Mann. Hier auf dem Schiff schone ich meine Kräfte, das stimmt. Aber ich verfüge über einen Trank, den auch die Krieger in meiner Heimat, dem Dschungel, einnehmen, der Reflexe und Ausdauer erhöht, ein Elixier, gemischt aus Herzkraut, Schierling und einer Prise Nesselgift. Habt keine Angst. Der Trank ist so wirksam, dass ich euch mit Sicherheit auf jedem Ausflug folgen kann.«

 Flint nickte stirnrunzelnd und wandte sich an Elena. »Eine Heilkundige wäre wirklich von großem Nutzen für uns. Wenn sie auch nur einen aus unserer Gruppe retten kann, macht das einen großen Unterschied.«

 Elena nickte kurz und schloss die Lider, aber glücklich war sie mit dieser Entscheidung nicht. »Gut. Dann soll sie mitkommen.«

 Flint setzte sich. »Da dies nun geregelt ist, sollten wir alle früh zu Bett gehen und gründlich ausschlafen. Morgen früh wird ein schicksalsschwerer Tag für uns anbrechen.«

 »Und lasst uns beten«, fügte Joach hinzu, als er den Stuhl geräuschvoll zurückschob, »dass Saag wan und Kast Erfolg hatten auf ihrer Suche nach den Blutreitern.«

 Flint sah zu, wie die anderen leise murmelnd den Raum verließen. Nur Elena blieb über den Tisch gebeugt sitzen. Flint blickte sie schweigend an.

 Schließlich hob Elena den Kopf. »Haben wir bereits verloren?«

 »Was meinst du?«

 »Die Prophezeiungen besagen allesamt, dass Er’ril derjenige sei, der die Hexe zum Buch führt aber er ist tot. Wie können wir am Ende siegreich sein, wenn selbst die Wogen des Schicksals gegen uns arbeiten?«

 Flint setzte sich auf den leeren Platz neben Elena. »Nur blinde Narren vertrauen den Prophezeiungen.«

 Elenas Augen weiteten sich.

 Er lächelte. »Ich weiß. Das sind merkwürdige Worte aus dem Mund eines Bruders des prophetischen Ordens der Ho’fro, aber dennoch sind sie wahr. Die meisten Prophezeiungen werden nicht in Granit gemeißelt. Sie sind oft nur wie die Schatten, die über Höhlenwände huschen, flüchtige Blicke in eine mögliche Zukunft. Aber die Zukunft ist wie Eis. Sie mag fest und unveränderlich erscheinen, doch wenn auch nur die geringste Wärme darauf einwirkt, fließt sie in neue Kanäle.« Er drückte Elenas Hand. »Es ist nicht so, dass wir gar keinen Einfluss darauf hätten. Es sind unsere Handlungen, die die Zukunft schmieden, und nicht die Worte einiger Propheten, die schon lange tot sind. Nur ein Dummkopf beugt sich tatenlos dem Schicksal und lässt die Axt fallen und du, Elena Morin’stal, bist kein Dummkopf.«

 »Aber Er’ril…?«

 »Ich weiß, mein Kind. Er war auch mein Freund. Auch er nahm Einfluss auf sein Schicksal, als er sich entschied, allein zu der Statue aus Schwarzstein zu gehen. Lass nicht zu, dass sein Fehler dir deine Zukunft nimmt. Du bist stark genug, um deinen eigenen Weg zu gehen.«

 »Ich fühle mich aber nicht sehr stark«, murmelte Elena.

 Flint legte die Hand an ihr Kinn und drehte den Kopf der jungen Frau so weit herum, dass er ihr ins Gesicht sehen konnte. »Dein Herz weist Tiefen auf, die du selbst nicht kennst, Elena, aber andere können sie fühlen. Deshalb hast du Er’ril viel bedeutet. Du warst mehr für ihn als nur ein Mündel, das er bewachen musste.« Das Entsetzen in ihrem Gesicht rief auf Flints Lippen ein trauriges Lächeln hervor. »Für jene, die genau hinzusehen vermochten, war sein Herz offen einsehbar

 genau wie deines, junge Dame.« Elena befreite sich aus seinem Griff. »Ich weiß nicht, was…« »Leugne nicht, was dein Herz laut bekundet. Wenn du

 jemals über diesen Verlust hinwegkommen willst, musst du die Tiefe der Wunde zugeben. Erst dann kannst du deinen Weg fortsetzen.« Er tätschelte ihre Hand noch einmal und stand auf. »Es ist spät. Denk über meine Worte nach. Jetzt ist noch Zeit, um all deine Verluste zu betrauern. Trauere ehrlich, denn nur dann wird dein Herz wieder ganz gesund werden, nur dann wirst du bereit sein weiterzugehen. Um deine Zukunft gestalten zu können, musst du nach vorn blicken und nicht zurück.«

 Elena schaute zu Flint auf. Tränen standen ihr in den Augen. »Ich werde es versuchen.«

 »Da bin ich sicher. Wie Er’ril kann auch ich die Stärke deines Geistes spüren. Du wirst es schaffen.« Mit diesen Worten verließ er den Raum und ließ Elena zurück, damit sie ihrer Trauer freie Lauf lassen konnte.

 Elena fühlte sich wie betäubt, als wäre ihr Körper nicht mehr ihr eigener. Die Worte des alten Bruders brannten in ihrem Kopf. Was hatte ihr Er’ril wirklich bedeutet?

 Sie hatte sich immer geweigert, sich ihre wahren Gefühle einzugestehen. Wenn seine bloße Gegenwart ihr Blut in Wallung gebracht hatte die Berührung seiner Hand, sein Atem auf ihrer Wange, sein schiefes Lächeln , hatte Elena ihre eigene Reaktion darauf als belanglos abgetan, als etwas Kindisches. Wie hätte sie es auch wagen können, sich eines Mannes würdig zu fühlen, der schon über fünf Jahrhunderte lang gelebt hatte?

 Aber Flint hatte Recht; sie konnte ihr Herz nicht länger verleugnen. Die Gefühle, die sie für den Präriemann empfand, hatte sie in der Vergangenheit immer wie die Liebe zu einem Vater oder einem Bruder eingeordnet. Doch Er’ril hatte ihr mehr bedeutet.

 Elena sah sich in dem menschenleeren Raum zum ersten Mal mit der Wahrheit ihres Herzens konfrontiert. »Ich habe dich geliebt, Er’ril.« Ihre Stimme stockte bei seinem Namen, wurde brüchig. Tränen flossen ihr mit einem Mal übers Gesicht, und heftige Schluchzer schüttelten ihren Körper. Elena brach über dem Tisch zusammen, das Gesicht in den behandschuhten Händen vergraben.

 Sie fühlte sich, als wäre ein Damm in ihrem Herzen gebrochen. Bisher versteckte Gefühle überfluteten nun ihre Seele: der Kummer darüber, dass sie diese Worte niemals ausgesprochen hatte, als Er’ril noch am Leben war; die Schuldgefühle wegen ihrer Feigheit; die Wut auf Er’ril, weil er sie so früh schon verlassen hatte. Aber hauptsächlich wurde sie von einer schmerzhaften Woge des Verlustes überrollt. Sie gestand sich ein, dass nicht nur Er’ril an Bord des Piratenschiffes gestorben war, sondern auch die geheimen Träume ihres Herzens.

 Nun verstand sie den Schmerz, der ihr Herz einschnürte, und Elena erlaubte sich endlich zu weinen nicht nur um Er’ril, sondern auch um sich selbst. Sie schlang die Arme um die Brust und wiegte sich langsam vor und zurück. Schluchzer und Tränen drängten unkontrolliert aus ihrem Körper. Sie versuchte nicht einmal, irgendetwas zurückzuhalten. Für eine Weile ließ sie es zu, schwach zu sein.

 Die Zeit verlor an Bedeutung, da die Trauer sie überwältigte. Ihre Finger fanden eine Tasche und zogen ein Lederband heraus. Es war ein Stück gefärbtes Leder, das Er’ril einst benutzt hatte, um sein langes Haar zusammenzubinden. Sie legte es an ihre Lippen. Der Geruch von Rauch und Feuer haftete noch immer daran, aber neben dieser Erinnerung an seinen Tod schmeckte sie auch die Standi Erde und das Salz seines Schweißes darin. Sie nahm das rote Leder und flocht es sich in das lange Haar. Schweigend nahm sie Abschied.

 Es wurde Zeit, den Geist freizulassen, der sie die ganze Zeit über geplagt hatte.

 Ihr Herz war zwar noch immer verletzt, aber es begann nun langsam zu heilen, und Elena wischte sich die letzten Tränen aus dem Gesicht. Sie hatte kein Gefühl mehr dafür, wie weit die Nacht schon fortgeschritten war. Es schien, als dürfte die Morgendämmerung nicht mehr weit sein, aber sie war sich nicht sicher. Plötzlich drang leise Musik in ihr Bewusstsein, die von oben auf dem Deck kommen musste. Elena fühlte sich zu den traurigen Akkorden hingezogen, sie sprachen ihr aus dem Herzen.

 Elena richtete sich auf und ließ sich von der Musik einhüllen. Sie kannte das Instrument, das so sorgenvoll klang. Es war Ni’lahns Laute, die aus dem letzten der ausgestorbenen Bäume der Nyphai geschnitzt worden war. Die Klänge erinnerten Elena an die anderen Gefährten, die nicht bei ihr waren: Mikela, Kral, Mogwied und Ferndal. Ohne überhaupt bemerkt zu haben, dass sie sich bewegte, war Elena aufgestanden. Sie wurde von der Musik angezogen wie eine Motte vom Licht.

 Im Schwingen der Saiten und in der Resonanz des Holzes hörte Elena das Flüstern ihrer verstorbenen Freundin. Ni’lahn hatte ihr Leben gegeben, wie so viele andere auch, um das Licht nach Alasea zurückzubringen. Aber die flüsternden Saiten betrauerten nicht den Tod, nein, sie sangen leise vom Wunder des Lebens. Sie säuselten von einem Zyklus von Tod und Wiedergeburt, und im Laufe der Akkorde vermischten sich Trauer und Freude allmählich.

 Elena trat hinaus in die kühle Spätsommernacht. Die Stern blinkten hell am Himmel, und die Segel flatterten schwerfällig wenn sie gelegentlich von einem Windstoß erfasst wurden. Das Mondlicht tauchte das feuchte Deck in silbernes Licht. Am Bug saß Merik. Er lehnte sich gegen die Reling, die Laute in der Hand. Hinauf zum Mond starrte er, während er spielte. Zu seinen Füßen saß fasziniert von der Musik der Schiffsjunge Tok.

 Unter dem Sternenhimmel schwoll die Kraft der Saiten und des Holzes an, und Elena verlor sich im Wunder des Liedes. Die Erinnerung an Ni’lahns Tod hätte ihre Trauer eigentlich noch verstärken müssen, aber das Gegenteil war der Fall. Sie senkte die Augenlider und ließ die Musik die Schmerzen in ihrem Herzen lindern. Der Tod war nicht das Ende, sang die Laute, sondern der Anfang. Ein Bild von grünem Leben, das winzigem Samen entsprang, blühte vor ihrem geistigen Auge auf.

 Die Musik führte ihre Beine zum Bug des Schiffes. Tok murmelte etwas, als sie sich näherte, aber seine Stimme konnte den Bann nicht brechen. Elena fand sich bald an der Reling wieder, wo sie hinaus aufs Meer starrte. In der Ferne schienen Geisterbäume aus den Wellen zu sprießen, als hätte die Musik einen Wald heraufbeschworen.

 Elena lächelte bei dem Anblick.

 Plötzlich begann der Boden unter ihren Füßen zu schaukeln, bis das Schiff heftig schlingerte. Beinahe wäre Elena über die Reling gestürzt, als das Schiff abrupt an Fahrt verlor. Atemlos klammerte sie sich ans Geländer.

 Der Zauber der Laute zerplatzte, als Merik jählings auf die Füße sprang. Er lief zu Elena an die Reling und suchte das Wasser ab. Dabei packte er die Laute an ihrem zarten Hals und schwang sie wie eine Waffe über dem Kopf.

 Tok war auf die andere Seite neben Elena gekrabbelt. »Was ist geschehen?«

 Der gespenstische Wald in der Ferne verschwand nicht, als die Musik verstummte. Im hellen Mondlicht wurde schnell deutlich, dass das, was da vor ihnen aufragte, so echt war wie sie selbst. Elena starrte fassungslos auf die hohen Stämme, die aus dem Meer ragten. Ihre schwankenden Wipfel winkten ihnen im silbernen Licht zu. Tausende von Bäumen säumten den Horizont. Es w ar als würden sie geradewegs in einen versunkenen Wald segeln.

 Mittlerweile war Tok auf die untere Stange des Geländers geklettert und beugte sich über die obere, um auf das Wasser unter ihnen schauen zu können. »Da, seht!«

 Elena und Merik folgten der Aufforderung. Der Junge deutete hinunter.

 »Was ist das?« fragte Merik.

 Elena schüttelte den Kopf. Zu beiden Seiten des Schiffes war das Wasser voller roter Pflanzen. Sie drohten das dunkle Meer förmlich zu ersticken.

 Nun war auch Flint an Deck gekommen. »Es ist Sargassum Tang.« Seine Stimme klang nicht ängstlich, sondern im Gegenteil merkwürdig froh. »Er wächst in dieser Gegend sehr häufig und hat schon so manches Boot in die Falle gelockt. Deshalb kommen hier nicht viele Schiffe lang. Man muss die sicheren Kanäle durch den Tang kennen, oder man ist für immer verloren.«

 »Und warum sind wir hier?« fragte Merik.

 Als Elena einen Blick über die Schulter warf, sah sie, wie Flint nur auf den geisterhaften Wald starrte. Er schien die Worte des Elv’en nicht gehört zu haben, denn seine Stimme klang völlig entgeistert. »Vor uns liegt die Weite des Sargassum Waldes. Nur tollkühne Männer wagen sich da hinein.«

 Elena kniff die Augen zusammen. »Wo sind wir?«

 Flint nickte zu den Bäumen hin. »Im Kalmengürtel.«

 Während er sich im dunklen Korridor ausruhte, verfluchte Greschym zum tausendsten Mal in dieser Nacht den Verlust seines alten Stabes und stützte sich auf seinen neuen, glatten Poi’holz Stock. Das frische Holz besaß noch kaum Macht. Greschym hatte noch keine Zeit gefunden, die Stange in Jungfrauenblut zu baden, um sie den dunklen Künsten zu weihen. Derzeit konnte er mit ihr höchstens einen schwachen Bann aufrechterhalten. Den alten Stab, den er irgendwo im Höhlensystem tief unter A’loatal verloren hatte, hatte er über drei Jahrhunderte hinweg geformt und zu einem wertvollen Werkzeug der schwarzen Magik gemacht. Im Laufe der Zeit war er fast zu einem Teil seines Körpers geworden. Der Verlust machte ihm schwer zu schaffen. Es war, als hätte man ihm eine Gliedmaß abgehackt.

 Der buckelige Magier verzog das Gesicht über sein Schicksal und setzte seinen Weg durch das bröckelnde Herz der Zitadelle A’loatals fort. Er hatte sich an diesem Morgen eine umständliche Route durch die unteren Stockwerke ausgesucht, weil er nicht wollte, dass neugierige Augen sein Kommen und Gehen verfolgten. Er musste vorsichtig sein und seine wahren Absichten verborgen halten. Aber er war inzwischen schon an diese Maskerade gewöhnt. Die Jahrhunderte, die er als falscher Bruder unter diesen weißen Roben verbracht hatte, würden ihm an diesem Morgen bei den schwarzen gute Dienste leisten. Noch bevor die Sonne aufging, musste er zwei Verbündete getroffen haben; einen hatte er bereits für seine Sache gewonnen, den anderen musste er erst noch überzeugen.

 Mit schmerzenden Gelenken und hämmerndem Kopfweh erreichte Greschym schließlich die verriegelten Doppeltüren, die zu den feuchten Zellen des Bauwerks führten. Er blieb kurz stehen, um sich auszuruhen, und betrachtete dabei die Eisentür.

 Als die Bruderschaft die Insel noch innehatte, waren die Zellen nur selten benutzt worden. Nur gelegentlich hatten die Brüder einen betrunkenen Koch so lange eingesperrt, bis er wieder nüchtern war. Aber jetzt, da der Prätor seine Macht über die Ordensburg ausnutzte, blühte der Kerker in seiner blutigen Pracht wieder auf. Zuerst hatte Schorkan all die weiß gewandeten Brüder zusammengetrieben und sie in die Zellen gepfercht. Dann hatte er sie gefoltert. Die Schreie waren fast einen ganzen Mond lang in den dunklen Gängen zu hören gewesen. Diejenigen, die sich nicht zu Bösewächtern hatten bekehren lassen oder sich dem Schwarzen Herzen nicht beugen wollten, wären an die Dämonenbrut verfüttert oder als Brennstoff für die Schaffung schwarzer Banne benutzt worden. Wahrscheinlich gab es gar nicht genug Herzen für all die Zauberbanne, die Schorkan noch aussprechen wollte.

 Seufzend pochte Greschym mit dem Stab gegen die Eisentür des Kerkers. Ein kleines Guckloch öffnete sich, und ein Auge musterte ihn eingehend. Greschym machte sich nicht die Mühe, etwas zu sagen. Er war den Hundsfott Soldaten, die diesen wichtigen Bereich der Festung bewachten, schließlich hinreichend bekannt. Dafür hatte er schon gesorgt. Er hörte das Kratzen des Schlüssels Schloss und wie die Riegel zurückgezogen wurden. Die Tür ging auf.

 Als er hindurchschritt, fuhr er mit einer Hand über das behelmte Gesicht des Wächters. »Du weißt nicht, wer hier entlanggegangen ist. Niemand hat heute Nacht den Kerker betreten.«

 »Niemand…«, wiederholte der Wächter stumpfsinnig. Der rasch ausgesprochene Bann der Einflussnahme würde den Wächter alles vergessen lassen, was vor sich gegangen war. Es war ein einfacher Bann, doch Greschym hatte die wichtigsten Wärter schon lange vorher so weit beeinflusst und bearbeitet, dass nur noch ein kleiner Anstoß nötig war, damit sie alles taten, was er von ihnen verlangte.

 Greschym setzte seinen Weg die kurze Treppe hinunter fort. Schorkan sollte sich ruhig den großen Plänen widmen. Er sollte die nötigen Streitkräfte zusammenziehen und schwarze Magik im Überfluss ausüben, während er, Greschym, die Ankunft der Hexe vorbereitete.

 In nur vier Tagen würde der Mond wieder voll sein, und die Verschwörung um die Zerstörung des Blutbuches würde beginnen. Greschym musste sein Vorhaben beendet haben, noch bevor es so weit war. In Schorkans Nähe oder in der des ruchlosen Jungen De’nal würde Greschym weiterhin seine Absicht beteuern, das Buch zu zerstören. Er würde sich auf die Lippen beißen und zusammen mit den anderen planen. Aber in den dunkelsten Ecken seines Herzens wusste er, dass er ihre Pläne vereiteln musste. Das Buch durfte nicht zerstört werden

 nicht bevor er nicht die Magik erlangt hatte, die ihm seine Jugend zurückbringen würde.

 Zorn braute sich in seiner Brust zusammen. Beide, der Junge und der Prätor, waren mit ewiger Lebenskraft und Jugend beschenkt worden. Keiner von beiden war von den vergangenen Jahrhunderten gezeichnet im Gegensatz zu Greschym. Er würde zwar nicht wie ein gewöhnlicher Mensch sterben, aber sein Körper faulte ihm langsam von den Knochen. Er mied sämtliche Spiegel, um nur ja keinen Blick auf seine faltige und gebückte Gestalt werfen zu müssen. Er war nur noch eine wandelnde Leiche.

 Greschym schüttelte den Kopf. Nur das Buch des Blutes könnt diese Ungerechtigkeit korrigieren. Mit dem verfluchten Buch in der Hand und einem Zauberbann auf den Lippen, den er aus eine alten Schrift erfahren hatte, würde Greschym die Lebenskraft in seinen zerfallenden Körper zurückbringen. Würde das Buch jedoch vorher zerstört und frühzeitig seiner Bindung entledigt wäre alles verloren.

 Das durfte er nicht zulassen. Und wenn es bedeutete, dass er die anderen verraten musste, dann sollte es so sein. Er würde seine Jugend zurückerlangen.

 Schließlich erreichte er die unterste Stufe der Treppe und erblickte das erste Opfer dieser Nacht. Die schlanke Gestalt stand nervös unter der einzigen Lampe, die die leere Wachstube des Kerkers erhellte. Sein braunes, glanzloses Haar und der kleine Schnurrbart waren Greschym vertraut, doch die Augen des Mannes wirkten hohl und leer, was früher nicht der Fall gewesen war. Der Golem war zuletzt arg missbraucht worden.

 Greschym wandte sich ihm zu. »Rockenheim. Hat dich jemand gesehen auf dem Weg hierher?«

 »Nein.« Rockenheim trat von einem Fuß auf den anderen. Er hielt die Arme um den Brustkorb geschlungen, als könnten seine Gliedmaßen verhindern, dass der Herr der Dunklen Mächte von der Verschwörung in diesem Kerker erfuhr. Greschym wusste, dass dieser Mann die dunkle Verbindung zum Herrn von Schwarzhall war. Der Golem hatte schon üble Wesen unter seiner Haut getragen, doch nun hatte man ihm etwas noch Böseres angetan. In der hohlen Brust des Mannes schlug nicht mehr sein eigenes Herz, sondern ein Stück Schwarzstein, welches man ihm eingepflanzt hatte, und das mit der Magik des Wehrs ausgestattet war. Durch dieses winzige Wehrtor konnte der Herr der Dunklen Mächte nicht hindurchschlüpfen, aber es war groß genug für seine schwarzen Geister, die Rockenheim befallen hatten und nun durch seine zerbrochenen Rippen spähten.

 »Sind wir allein?« fragte Greschym und nickte zu Rockenheims Brust.

 »Im Augenblick ist er nicht bei mir.«

 »Gut«, antwortete Greschym. »Nun sag mir, was du Schorkan berichtet hast.«

 Rockenheims ohnehin schon blasses Gesicht wurde noch weißer »Du… du sagtest, du würdest mir eine Kostprobe von dem geben, was du mir versprochen hast.«

 »Nachdem du mir gesagt hast, was du weißt«, meinte Greschym und kam näher. Die Loyalität dieses einen hatte er sich billig erkaufen können. »Was hast du erfahren?«

 »Die wenigen Meerkobolde, die nach dem Tod ihrer Königin nicht geflohen waren, verfolgten das Schiff der Hexe. Es segelte durch die Inseln des Archipels.«

 »Will sie fliehen?«

 »Ich weiß nicht. Als sie die Verdammten Untiefen umrundet hatten, nahm das Schiff Kurs auf einen Teil des Meeres, den selbst die Drak’il fürchten; Wasser, das von einem Wald aus treibenden Pflanzen verstopft wird.«

 »Ja, der Kalmengürtel«, bemerkte Greschym. »Ein weiser Zug von der Hexe. Durch den Sargassum Wald kann man sie nur schwer verfolgen. Aber was ist mit den Mer’ai und ihren Drachen?«

 »Kein Wort.«

 Greschym runzelte die Stirn. »Wenn die Hexe nur vor Vollmond angreifen würde«, murmelte er. »Jede Ablenkung wäre mir recht.« Er schaute Rockenheim an. »Noch etwas?«

 »Nur eines noch… Etwas, was dich sicher interessieren wird.«

 Greschym kniff die Augen zusammen. »Was?«

 Rockenheim zupfte nervös an seinem Schnurrbart herum, schüttelte jedoch den Kopf. »Erst das, was du mir versprochen hast.«

 Greschym umklammerte seinen Stab fester. Nachdem er Elenas Bruder verloren hatte, hatte Schorkan ihn vom Fluss der Informationen abgeschnitten. Daher hatte er einen Spitzel gebraucht unter denen, die sich gegen die Hexe verschworen hatten. Rockenheim, sein alter Gefährte, hatte diese Rolle übernommen. Zuerst hatte sich der Golem gesträubt, sein Wissen mit Greschym zu teilen, aber jeder Mensch ist käuflich

 und Rockenheims Preis war nicht sehr hoch. Greschym kaufte sich Informationen mit Informationen, ein gerechter Tausch. Er wollte über den Aufenthaltsort der Hexe auf dem Laufenden gehalten werden, und Rockenheim verlangte dafür von dem Dunkelmagiker, dass dieser die Lücken seiner Erinnerung schloss. Anscheinend hatte Rockenheim von anderer Seite verstörende Begebenheiten eines Lebens erfahren, an das er sich selbst nicht mehr recht erinnerte. Nun wollte er, dass Greschym seine Erinnerungen wieder vollkommen herstellte, und wissen, wer er einst war.

 »Bitte, sag es mir«, bettelte er.

 »Ich werde dir noch ein Stück von deiner Vergangenheit verraten, aber solange ich das Buch des Blutes nicht in Händen halte wirst du deine Geschichte nicht vollständig erfahren. Diene mir, und ich verspreche dir, dass alles sich fügen wird.«

 »Alles… sag mir alles.«

 Greschym musste sich ein Lachen über die Verzweiflung dieses Mannes verbeißen. »Ich werde dir nur eines sagen, Rockenheim. Es kam nicht von ungefähr, dass der Herr der Dunklen Mächte dich als Abgesandten zu den Meerkobolden schickte. Auf gewisse Weise bist du ihnen nicht unähnlich.«

 Rockenheim runzelte die Stirn. »Was ist das für ein Unsinn? Du gibst mir Rätsel auf, wenn ich dich um Antworten bitte.«

 Greschym zuckte mit den Schultern. »Das ist alles, was du bekommst. Bring mir Hinweise, die mir das Buch des Blutes zuspielen, und ich werde dir deine ganze Lebensgeschichte in voller Länge erzählen. Wenn du mir nur Bruchstücke bringst, wirst du auch von mir nicht mehr bekommen.« Greschym richtete den Stab auf Rockenheim. »Nun sag mir, was du noch erfahren hast.«

 Rockenheim schien zu zögern, aber Greschym zwang ihn nieder. »Willst du das Rätsel um… Linora… denn niemals lösen?« spottete der Dunkelmagiker.

 Der Name der Frau tat seine übliche Wirkung. Rockenheim schreckte schon auf, wenn man ihn nur flüsterte. In seinen Augen spiegelten sich die Qualen wider, unter denen er litt, und enttäuscht ballte er die Hände zu Fäusten. Greschym wartete. Er wusste, dass der Einfluss der Frau auf diesen Narren noch immer stark war. Liebe machte Männer wahrlich blind. Auch wenn er die körperliche Erinnerung nur noch undeutlich fühlte, die Empfindungen blieben und spickten das Herz mit Dornen. Greschym lächelte über Rockenheims Schmerz.

 Die Schultern des Golems sanken herunter. Er war besiegt.

 »Also, was hast du noch erfahren?« wollte Greschym erneut wissen. »Ich werde nicht noch einmal fragen.«

 Rockenheims Stimme klang stumpf. »Schorkan hat den Termin für die Vernichtung des Buches um einen Tag vorgezogen.«

 »Was?« Greschym konnte sein Entsetzen über diese Nachricht nicht verhehlen.

 Rockenheim zuckte die Achseln. »Er hat ein paar alte Schriften studiert und festgestellt, dass die Sterne am ersten Tag des Vollmondes besser stehen als am zweiten.«

 Greschyms Blickfeld verschwamm. All seine sorgsam ausgeklügelten Pläne wären zunichte gemacht worden, wenn er diese lebenswichtige Neuigkeit nicht erfahren hätte. Einen Augenblick lang fragte sich der Dunkelmagiker, ob Schorkan seinen Verrat wohl ahnte. Dann wurde sein Blick wieder klar. Unmöglich. Schorkan hatte die Nase viel zu tief in seine eigenen Angelegenheiten vergraben, als dass er überhaupt Notiz von Greschym nehmen würde. Die Nichtbeachtung von Greschyms Recht auf Informationen war nur ein weiteres Beispiel für das fehlende Interesse des Prätors an dem faltigen alten Magiker.

 Greschym würde diesem Narren am Ende schon zeigen, wie tödlich Blindheit enden konnte.

 Der Dunkelmagiker drehte sich zu Rockenheim und winkte ihn fort. Jetzt hatte er noch einen Tag weniger Zeit und durfte die wertvollen Stunden nicht mit dem Golem verplempern. »Halte Augen und Ohren offen«, warnte er ihn. »Wenn du noch mehr Auskünfte zu verkaufen hast, weißt du, wo du mich findest.«

 Rockenheim blieb noch einen Moment stehen und rang die Hände. Offenbar hätte er gern um mehr Antworten gebettelt. Doch dann nickte er. Ohne Gruß machte er auf dem Absatz kehrt und verschwand über die dunkle Treppe.

 Greschym wartete, bis die Eisentür oben zuschlug, dann wandte er sich der Tür zu, die zu den Gefangenenzellen führte. Er hatte noch ein weiteres Treffen für diesen Morgen geplant, noch ein anderer wartete darauf, zu seinem Verbündeten zu werden. Aber auch bei diesem machte sich Greschym keine großen Sorgen. Wie bei Rockenheim kannte er auch bei diesem Mann den Preis für die Zusammenarbeit.

 Der Magiker durchquerte den Raum und zog die dicke Eichentür auf. Der Gestank von menschlichen Exkrementen und getrocknetem Blut griff seine Nase an. Er brauchte einen Augenblick, um hinunterzuwürgen, was ihm sauer aufgestoßen war. Erst dann betrat er den Kerker.

 Er ging hinein und schritt an einer Reihe von kleinen Türen vorbei, die so niedrig waren, dass man sich bücken musste, um einzutreten. Hinter einigen der Türen hörte er leise Jammerlaute und Seufzer. Niemand schlief in diesen Zellen. Entsetzen und Angst ließen die Gefangenen kein Auge zutun. Als Greschym gedankenlos gegen eine Tür stieß, warf sich etwas Gewaltiges gegen die dicken Bretter; ein unmenschliches Knurren drang aus der Zelle. Die Bestie musste sein Blut gerochen haben. Krallen kratzten am Holz. Es war kaum zu glauben, dass das, was da hinter der Tür lauerte, einst ein Mensch gewesen war. Greschym schüttelte den Kopf. Schorkan hatte seine Fähigkeiten wirklich erstaunlich weiterentwickelt.

 Vor der nächsten Tür blieb Greschym stehen. Er war am Ziel angekommen.

 Mit einem leisen Stöhnen bückte er sich und legte den Stab in die Beuge seines Armstumpfes, sodass er eine Hand frei hatte. Er deutete mit dem Finger auf das Schloss und drehte das Handgelenk. Die Tür sprang auf. Greschym lächelte. Auch er besaß so manche Fähigkeit. Er stieß die Tür mit dem Stab weiter auf und kroch in die Zelle.

 »Was willst du hier?« brummte eine Stimme von drinnen.

 Greschym richtete sich auf und beförderte eine Ratte mit einem Fußtritt zur Seite. »Dein Bruder behandelt dich nicht sehr gut, Er’ril.«

 Der Präriemann spuckte vor Greschym aus, viel mehr konnte er nicht tun. Nackt bis auf einen schmutzigen Lendenschurz, war Er’ril mit Eisenfesseln an die Wand gekettet. Schorkan konnte seinen Bruder nicht töten; Er’ril war zu wichtig für den Zerstörungsbann. Aber Schorkan kümmerte es auch nicht, wenn sein Bruder bis dahin Höllenqualen litt. Der einst so stolze Präriebewohner war ein gebrochener Mann: Er verfaulte langsam in seinem eigenen Dreck, über und über war er mit blauen Flecken bedeckt von den Schlägen, die er einstecken musste, und aus den Wunden an Armgelenken und Fußknöcheln, wo die Eisenschellen ihm ins Fleisch schnitten, lief stinkender Eiter.

 Schorkan hatte befohlen, Er’ril mit Ketten an die Wand zu fesseln, um ihn davon abzuhalten, sich selbst umzubringen, solange das Buch noch gebunden war.

 Greschym lehnte seinen Stab an die Wand und holte einen Dolch unter seinem Gewand hervor. Er selbst hatte keine derartigen Bedenken. Er’rils Tod würde bedeuten, dass das Buch vor Schorkans Bann für immer sicher war. Greschym bemerkte, wie Er’ril die Klinge fast gierig anstarrte. Aber der Dunkelmagiker machte die Hoffnungen des Präriemannes zunichte. »Der ist nicht für dich bestimmt, Er’ril. Tot bist du wertlos für mich.«

 »Du kannst mich genauso gut gleich töten«, meinte Er’ril heiser. »Ich werde euch niemals helfen, das Buch zu zerstören.«

 Greschym zog die Augenbrauen hoch. »Wer sagt denn, dass ich das von dir will? Ich habe an der Vernichtung des Buches noch weniger Interesse als du. Du wirst es nicht glauben, aber ich bin gekommen, um dir einen Vorschlag zu machen.«

 Er’ril kniff misstrauisch die Augen zusammen. Die Haut auf seinen trockenen Lippen platzte auf, als er sprach, und das Blut lief ihm übers Kinn. »Und was willst du mir vorschlagen, du Verräter?«

 »Ich biete dir deine Freiheit.« Greschym deutete mit dem Dolch in die stinkende Zelle. »Es sei denn, dir gefällt deine Unterkunft mittlerweile.«

 »Mach dich nicht lustig über mich, du Menschenschinder.«

 »Das sind nicht nur leere Worte, Er’ril. Ich will das Buch des Blutes für mich haben, und du bist der Einzige, der das Geheimnis um den Bann kennt, welcher das Buch umgibt. So einfach ist das. Brich den Bann, der das Buch schützt, gib es mir, und ich werde dafür sorgen, dass du freikommst.«

 »Und warum sollte ich einem Verräter trauen?«

 »Weil ich deine einzige Hoffnung bin. In drei Tagen wird Schorkan das Buch des Blutes zerstören und dich danach töten. So viel ist sicher. Du hast also nichts zu verlieren. Wenn ich dich verrate, bleibt dein Schicksal dasselbe. Aber wenn ich mein Wort halte, wirst du deine Freiheit bekommen allerdings ohne dass das Buch in Elenas Hände gelangen wird. Dann kannst du zurück in die Arme deiner kleinen Hexe fliehen. Und wer weiß? Vielleicht werde ich des Buches eines Tages überdrüssig und schenke es dir. Ich verspüre keine Liebe zum Schwarzen Herzen. Soll sie den Kampf mit dem Gul’gotha aufnehmen. Was kümmert mich?«

 Er’rils Gesichtsausdruck verfinsterte sich. Greschym wusste genau, dass sich der Präriemann mit aller Gewalt gegen einen solchen Handel mit dem Feind sträuben würde, aber der Magiker war schließlich kein Narr. Ganz gleich, wie gefährlich das Unternehmen auch sein mochte, es war Er’rils einzige Chance. Der Präriemann hatte sein ganzes Leben als Krieger verbracht. Ein Schwertkämpfer würde niemals ein Angebot ausschlagen, das ihn von seinen Fesseln befreite, um zumindest den Versuch unternehmen zu können, für seine Sache zu kämpfen. Greschym wusste schon, wie sich Er’ril entscheiden würde, noch bevor der Blick des Präriemannes seine Vermutung bestätigte. »Was schlägst du vor?« fragte Er’ril, und das Feuer kehrte in seine müden Augen zurück.

 Greschym nahm den Dolch und schnitt einen kleinen Span von seinem neuen Holzstab ab. »Ich werde es dir zeigen.«

 18

 In der Morgendämmerung stand Elena zusammen mit den anderen an der Reling des Schiffes. Die Bleicher Hengst trieb auf den Sargassum Wald zu, ihr Bug pflügte schwerfällig durch das rote Seegras. Elena rümpfte die Nase. Die Pflanzen rochen nach Salz und verfaulten Wurzeln, und der Geruch wurde immer beißender, je tiefer das Schiff sich in den Kalmengürtel hineinschob. Oben in den Bäumen saßen Möwen und nistende Seeschwalben, die sie vor dem Wald warnten.

 Die Segel wurden auf Flints Befehl gerefft. Er behauptete, dass die Meeresströmung sie ab hier in die richtige Richtung treiben würde, und seine Worte sollten sich als wahr erweisen. Sie fuhren nur mit geringer Geschwindigkeit, da der Tang ihr Fortkommen behinderte, aber Flint schien zu wissen, wo das Tangdickicht am besten befahrbar war. Auf dem Schiffsdeck verteilt standen die Zo’ol Matrosen und riefen sich in ihrer fremden Sprache Befehle zu. Flint stand am Heck und hörte ihnen vom Ruder aus zu. Er schien zu verstehen, was sie sagten, denn er korrigierte mit winzigen Bewegungen den Kurs.

 Zur Ermahnung, nur ja keinen Fehler zu machen, lagen unzählige Wracks um sie herum im Meer. Verrottende Schiffsriesen schliefen halb versunken im Tang, so weit das Auge reichte. Ganz in der Nähe reckte sich ein Mast durch die roten Pflanzen, ein Segelfetzen flatterte noch an seiner Spitze, als wollte er um Erlösung vom grausamen Erstickungstod bitten.

 »Hier spukt es«, murmelte Tol’chuk.

 Merik stimmte ihm zu. »Ein lange vernachlässigter Friedhof.«

 Die Zo’ol Seeleute verstummten, als der Wald dichter wurde Schweigen legte sich über das Schiff. Die Sonne ging auf, und die Bäume vor ihnen verloren ihren gespenstischen Dunst. Sie überragten die Masten der Bleicher Hengst um eine ganze Länge, aber ihre Stämme schienen zu dünn zu sein, um den wehenden Baldachin aus weit verzweigten Ästen und Blättern halten zu können »Seht!« rief Joach und zeigte hinauf in den Wipfel eines Baumes. Im Gegensatz zu den Wäldern auf dem Festland wuchsen hier Blätter von der Farbe des Sonnenuntergangs, glühend orange und blassrot. Eine leichte Brise fuhr in das Blattwerk, worauf unter den Blättern überraschend zarte Blüten zum Vorschein kamen, so dunkelrot, dass sie fast schwarz wirkten. »Das müssen die Blüten sein, von denen Flint uns erzählt hat«, fuhr Joach fort. »Seine Sekte erntet sie, um daraus Schlafpulver herzustellen.«

 Elena nickte und starrte geradeaus, als das Schiff in einen engen Kanal zwischen den Bäumen einfuhr. Flint hatte erzählt, dass der Wald eigentlich nicht aus Bäumen bestand. Jeder »Baum« war in Wirklichkeit ein Ableger, der aus dem dichten roten Tang herauswuchs, um das Sonnenlicht besser einfangen zu können. Aber jetzt, da sie sich im Wald befanden, zweifelte Elena an Flints Worten. Es kam ihr vor, als trieben sie auf einem Fluss, der lediglich seine Ufer überflutet und die Wurzeln der Bäume verschluckt hatte. Das offene Meer schien weit entfernt zu sein, Teil eines schrecklichen Traumes. Die Welt bestand nur noch aus Bäumen und Wasser.

 Um diesen Eindruck noch zu verstärken, wuchsen in der Ferne kleine Hügel aus dichtem rotem Tang so hoch aus dem Wasser, dass es wie echtes Land wirkte. Auf einigen dieser Flecken hatten auch andere blühende Pflanzen ausgetrieben. Ein großer Hügel etwa war übersät mit Blumen, die aussahen wie Margeriten mit gelben Blütenblättern. Elena entdeckte sogar ein kleines Pelztier, das über diese Insel huschte, den buschigen Schwanz steil in die Luft gereckt. Es flitzte einen Baum hinauf und war verschwunden, als das Schiff vorüber fuhr.

 »Kaum zu glauben, dass wir uns mitten im Meer befinden«, wunderte sich Joach.

 Mama Freda nickte. »Das erinnert mich an meine Dschungelheimat. In einigen Gegenden Yrendls fällt der Regen so regelmäßig und üppig, dass der Dschungel genauso überschwemmt ist wie hier.«

 »Aber ist dieser Ort sicher?« fragte Merik ängstlich. »Wir könnten hier leicht in eine Falle geraten. Warum hat der alte Mann gerade diesen Ort ausgesucht, um sich mit den Mer’ai zu treffen?«

 »Er wird seine Gründe haben«, meinte Elena.

 Plötzlich tauchte Flint hinter ihnen auf und erschreckte sie. Ihr Gespräch hatte ihn hinter dem Ruder hervorgelockt. »Habt keine Angst«, beschwichtigte er seine Freunde. »Für jene, die den Kalmengürtel kennen, gibt es keinen sichereren Ort, um eine große Flotte zu verstecken. Dieses Labyrinth aus Kanälen, Bäumen und Tang besitzt hunderte von Ausgängen und Fluchtwegen. Für jene aber, die mit den Pfaden des Kalmengürtels nicht vertraut sind, kann es eine tödliche Falle darstellen.«

 »Und du kennst diesen Wald gut?« fragte Tol’chuk.

 »Ja, die Sekte der Ho’fro, mein Orden, hat dieses Gebiet genau verkartet. Neben dem Schlafpulver bietet diese Region einen Reichtum an botanischen Schätzen.« Flint blickte in die umstehenden Bäume. »Aber es gibt noch einen anderen Grund, warum ich diesen Ort als Treffpunkt gewählt habe.«

 Sie warteten alle auf seinen Vortrag, nur Merik zeigte sich ungeduldig. »Warum?« wollte er gleich wissen.

 Flint machte eine ausladende Handbewegung, die den gesamten Wald einschloss. »Diese Bäume mögen wie gewöhnliche Bäume aussehen, wie sie auch auf dem Festland zu finden sind, aber das ist eine Täuschung. Alle Bäume hier wachsen aus einer gemeinsamen Wurzel dem Sargassum Tang. Alles, was ihr hier seht, sind keine einzelnen Bäume, nein, es ist eine einzige Pflanze. Die gesamte Gegend der Tang unter Wasser und der ganze Wald ist ein einziges Wesen.«

 Elena starrte hinaus auf die weite Landschaft. »Ein Wesen?«

 Flint nickte. »Auf gewisse Weise ist es ein Lebewesen genau wie du und ich. Aber es lebt ein sehr seltsames Leben. Es existierte schon, bevor irgendjemand einen Fuß auf die Ufer Alaseas setzte. Es bemisst sein Leben nach Jahrhunderten, so wie wir Tage zählen. Das Leben eines Menschen ist nur ein Augenschlag, gemessen an dem langen Bestehen dieses Waldes. Wir sind für dieses Riesenwesen nur Mücken.«

 »Warum sind wir dann hier? Wie soll uns das weiterhelfen?«

 »Vor langer Zeit, Jahrhunderte bevor der Gul’gotha unser Land plagte, knüpfte ein Bruder des Grünen Ordens, Bruder Lassen Kontakt zu diesem Wesen. Die beiden unterhielten sich. Unglücklicherweise denkt und spricht der Wald genau so, wie er lebt, nämlich über Winter hinweg, statt nur einige Atemzüge lang. Schon die erste Begrüßung dauerte ein Lebensjahrzehnt des Bruders. Ihre gesamte Unterhaltung umfasste nicht mehr als vier Sätze und dauerte doch sechs Jahrzehnte, bis sie beendet war. Die ganze Zeit über musste Bruder Lassen ruhig im Kalmengürtel sitzen bleiben. Das Essen wurde ihm gebracht. Zwischen den Wortsilben des Riesen schlief er. Der arme Bruder wurde schließlich alt, er bedankte und verabschiedete sich und starb.«

 »Worüber haben sie gesprochen?« fragte Elena. »Es muss wichtig gewesen sein, wenn es ein ganzes Menschenleben gedauert hat.«

 Flint schüttelte traurig den Kopf. »Nein, sie unterhielten sich lediglich übers Wetter. Nichts weiter.«

 »Sinnlose Zeitverschwendung«, spottete Merik.

 »Vielleicht, aber der Wald achtete den Tod des Mannes. Er schien das Opfer zu spüren, das der Mann dargebracht hatte, um ihn, den Wald, zu begrüßen und ihm Respekt zu zollen. Seitdem ist diese Gegend ein beliebter Zufluchtsort für alle Bruderschaften. Der Wald hat gelernt, schneller zu antworten und auf unser Kommen zu horchen. Nun schützt und umsorgt er uns. Es gibt keinen sichereren Ort.«

 »Woher willst du wissen, dass er uns auch jetzt beschützt?«

 Flint deutete hinter das Heck des Schiffes. »Er hat meine leise Bitte erhört, und noch während wir sprechen, verwischt er unsere Spur, damit uns niemand folgen kann.«

 Elena drehte sich um. Der Kanal hinter dem Schiff war tatsächlich bereits verschwunden. Bäume und verfilzte Tangmatten blockierten den Weg zurück zum offenen Meer. Sie waren nun umgeben vom treibenden Wald, in seinem Herzen eingeschlossen.

 Elena schlang die Arme um ihre Brust und starrte hinaus auf die Landschaft aus dicht nebeneinander stehenden Bäumen und Tanghügeln. Sie schienen sich bis über den Horizont hinaus auszudehnen. Elena fühlte sich völlig verloren angesichts der ungeheuren Größe des Wesens und seiner langen Lebensspanne.

 Sie warf einen Blick zu ihrem Bruder. Joach teilte ihre gemischten Gefühle, wie sie an seinem Gesichtsausdruck erkannte.

 Flint hatte mit seiner Erklärung ihre Bedenken eigentlich lindern wollen.

 Doch das war ihm nicht gelungen.

 Rockenheim hielt still. Er kniete auf dem dicken Wollteppich im Arbeitsgemach des Prätors und versuchte, mit dem Hintergrund eins zu werden, während die drei Dunkelmagiker sich stritten. Den Kopf hielt er gesenkt, und so konzentrierte er sich auf die roten und goldenen Wirbel im Teppichmuster unter seinen Knien. Seine Wadenmuskeln verkrampften sich bereits, doch darauf achtete er nicht. Es würde ihm niemals einfallen, sich das Bein zu massieren oder sich gar zu bewegen, um den Krampf zu lindern. Der Schmerz war nichts im Vergleich zu den Folgen, die ihn erwarteten, zöge er die Aufmerksamkeit des Prätors auf sich. Also kniete er nur regungslos da und hörte zu, wie sein Schicksal besiegelt wurde.

 An diesem Morgen hatte er die Nachricht seiner Drak’il Spione überbracht. Das Schiff der Hexe war beobachtet worden, wie es in den Sargassum Wald des Kalmengürtels hineinsegelte. Hierbei handelte es sich um einen sehr unwirtlichen Meeresabschnitt. Selbst die Meerkobolde trauten sich dort nicht hinein. Die Drak’il hatten sich geweigert, dem Schiff weiter zu folgen.

 »Wir brauchen weitere Informationen«, verlangte der junge Magiker mit seiner kindlich quengelnden Stimme. De’nal, ein Junge mit sandfarbenem Haar, lümmelte in einem der dick gepolsterten Stühle und schlug mit dem Absatz gegen ein Stuhlbein.

 »De’nal hat Recht«, murrte Greschym. »Wir wissen, dass sie die Mer’ai suchen, und wenn sie sie wirklich treffen…«

 »Es gibt nur eine Sache, nach der die Hexe wirklich sucht«, unterbrach Schorkan den alten Dunkelmagiker schroff. Seine Worte gefroren förmlich in der Luft des kleinen Turmzimmers. »Sie braucht das Buch des Blutes. Lasst sie doch herumsuchen und hier und da einen Helfer gewinnen. Sie sind allesamt herzlich eingeladen, ihre Knochen hier an unseren Felsen zerschellen zu lassen. Niemand kann auch nur hoffen, unsere Verteidigung zu durchbrechen. Vom Schlachtfeld werden wir am Ende den Preis für das Schwarze Herz auflesen; ganz gleich, ob tot oder lebendig das Mädchen wird in den Kerker von Schwarzhall gebracht.«

 Greschym wagte es zu widersprechen. »Schorkan, solange ich dich nun kenne, hast du immer zu viel Vertrauen in deine eigenen Fähigkeiten gesetzt. Hat die Hexe nicht gezeigt, dass sie und ihre Gefährten ziemlich gerissen sind? Sie haben die Drak’il Streitkräfte und die Schwärmer Dämonen besiegt. Nur ein Narr würde sie jetzt noch unterschätzen.«

 »Hüte deine Zunge, alter Mann.« Der Raum wurde plötzlich eiskalt. »Das waren nur kleine Kämpfe, die ihr Fortkommen behindern sollten.«

 Aus den Augenwinkeln beobachtete Rockenheim die Streithähne. Der Prätor, gekleidet in weiße Gewänder, überragte Greschym um mehr als einen Kopf. Kleine Dunkelfeuer Flammen tanzten über das jungfräuliche Weiß seiner Robe, als er seine Kapuze zurückschob. Rockenheim konnte die Ähnlichkeit dieses Burschen mit seinem Bruder Er’ril nicht leugnen: das zerfurchte Gesicht der harten Ebenen, stechende graue Augen und das Haar so schwarz wie eine mondlose Nacht. Im Vergleich zu Schorkans Jugend und Lebenskraft wirkte Greschym wie ein verkrüppelter Bettler.

 Dennoch stand der alte Magiker dem Ansturm des Zornes des jüngeren Dunkelmagikers unerschütterlich gegenüber. »Und warum konnten sie dann den Transport des Schwarzstein Wehrtores verhindern?«

 »Nur Glück verhalf ihnen in dem Fall zum Sieg. Wer konnte schon wissen, dass Er’rils Eisenfaust die Magik besaß, das Tor zu aktivieren?«

 »Ob nun mit Glück oder ohne, die Hexe durchkreuzt ständig deine Pläne.«

 »Das tut sie nicht, sie hält uns lediglich ein wenig auf. Wir haben noch genügend Zeit, um das Wehrtor in Wintershorst aufzustellen. Das ist nur eine unbedeutende Unannehmlichkeit gewesen.«

 Greschym schnaubte. »Du willst die Tatsache, dass sie beinahe über den grundlegenden Plan des Schwarzen Herzens gestolpert wären, als unbedeutend bezeichnen?«

 »Das werden sie niemals vermuten zumindest nicht in nächster Zeit.«

 Nun mischte sich auch De’nal in das Gespräch ein. »Was ist mit den anderen Wehrtoren?«

 Schorkan schien seine Gelassenheit wieder gefunden zu haben. Er streckte den Rücken durch, während sein Dunkelfeuer langsam niederbrannte. »Die Tore am Süd und am Nordwall sind fast fertig. Wenn die Hexe erst einmal neutralisiert ist, weil sie entweder tot ist oder wir das Buch vernichtet haben, wird niemand mehr die Stärke besitzen, das Tor zu besiegen.«

 »Vielleicht«, hielt Greschym dagegen. »Aber drehe dieser Hexe niemals den Rücken zu, sonst findest du sie womöglich an deinem Hals wieder.«

 »Was schlägst du also vor?« lenkte Schorkan ein.

 »Wir greifen sie an, noch bevor sie ihre volle Stärke erlangen kann.«

 Schorkan verwarf diesen Vorschlag sofort, indem er abwinkte. »Im Augenblick ist sie zu gut behütet. Der Wald wird sein Versprechen unserem alten Grünen Bruder Lassen gegenüber halten. Der Sargassum Tang wird sie noch eine Weile verstecken. Wir vergeuden nur unsere Truppen, wenn wir sie in diesem wässrigen Labyrinth verfolgen.«

 »Vielleicht auch nicht«, meinte Greschym.

 Schorkan starrte den verkrüppelten Magiker entgeistert an.

 Greschym fuhr jedoch mit seinem Vortrag unbeeindruckt fort. »Vielleicht könnten wir einen Abgesandten hinschicken, den der Tang ins Herz schließt jemanden, dem er mehr vertraut als den Gefährten der Hexe. Mit dem Wald als Verbündeten gelänge es uns ganz einfach, die Verteidigung des Feindes zu zerstören und die Hexe gefangen zu nehmen. Mit dem richtigen Botschafter könnten wir den Tang zu einer verwirrenden Falle formen.« Greschyms Blick fiel auf Rockenheim.

 Der Golem zuckte zusammen. Er wusste bereits, was auf ihn zukam, er hatte es in Greschyms trüben Augen gesehen. Der Abgesandte war er. Seine Schultern begannen zu zittern, aber er rührte sich nicht von der Stelle. Was hatte der niederträchtige Dunkelmagiker wohl vor?

 Schorkan dachte dasselbe. »Wie ist dein Plan?«

 Greschym schien die plötzliche Aufmerksamkeit und das Interesse der anderen beiden Magiker zu genießen. »Wenn wir unseren Hund mit einem Stecken hinausschicken, einem Beweis dafür, dass wir dem Sargassum zugetan sind, dann erhört der Tang vielleicht unser Hilfegesuch.«

 »Drück dich klarer aus. Heraus mit der Sprache.«

 Greschym verneigte den Kopf in falscher Ehrerbietung. »Wir müssen lernen, die Mittel zu nutzen, die unsere Vorfahren praktischerweise hier angesammelt haben. Unter den staubigen Relikten in Bibliothek und Lagerräumen der Ordensburg befinden sich viele ungewöhnliche, aber sehr wertvolle Dinge.«

 »Und das wäre?« fragte De’nal, wobei seine Stimme wie die eines Kindes klang, das um Süßigkeiten bettelt.

 »Zum Beispiel der Stab von Bruder Lassen«, antwortete Greschym. Der alte Magiker verschränkte die Arme vor der Brust, als wäre das Antwort genug.

 »Du schlägst also vor, diesen Lakaien als Boten mit Bruder Lassens altem Stab in den Sargassum Wald zu schicken?«

 »Der Wald wird sich erinnern. Die Zeit vergeht für dieses große Wesen auf andere Weise. Für uns sind Jahrhunderte verstrichen, für das Sargassum nur ein paar Tage. Es wird den Mann ehren, der mit Bruder Lassens Stab kommt, und tun, was dieser wünscht.«

 Schorkan schien sich langsam für diesen Vorschlag zu erwärmen. Er drehte den anderen den Rücken zu und zog die Kapuze über den Kopf, während er nachdachte. »Einen Versuch ist es wert. Aber unser Mann wird mehr Unterstützung brauchen als ein paar verschreckte Meerkobolde. Wenn wir es probieren, müssen wir richtig zuschlagen. Nicht mehr nur ein Zupfen und Zwicken an den Fersen der Hexe. Dieses Mal werden wir mit allem angreifen, was wir haben.« Schorkan fuhr herum. »Hol Bruder Lassens Stab!« befahl er De’nal, und von Greschym forderte er: »Du bereitest unseren Mann auf diese Aufgabe vor.«

 Greschym nickte und machte einen Schritt auf Rockenheim zu. »Und was wirst du tun, Schorkan?«

 Schwarzes Dunkelfeuer flammte erneut auf und strömte in kleinen Bächen über die weiße Robe des Prätors. »Ich werde eine Legion Skal’ten aus den Verteidigungsanlagen der Insel holen, die mit unserem Abgesandten gehen sollen. Wir greifen bei Einbruch der Dunkelheit an.«

 Bei diesen Worten verzogen sich Greschyms Lippen zu einem bösen Lächeln. Nur Rockenheim zitterte. Mit einem Mal fiel es dem Golem schwer, zu atmen. Er fürchtete die geflügelten Diener des Herrn der Dunklen Mächte mit ihren giftigen Krallen und reißenden Zähnen. Von einer Hundertschaft dieser grauenhaften Dämonen begleitet zu werden, lag jenseits seiner Vorstellungskraft.

 Greschym trat neben Rockenheim und stieß ihn mit seinem Stock in die Seite. »Komm. Alles weitere besprechen wir in meinem Gemach.«

 Rockenheim stellte sich auf seine tauben Beine und stolperte hinter Greschym her.

 Das Zimmer des Prätors befand sich ganz oben im Westturm der Ordensburg, und es war ein langer Abstieg. Erst als sie den Raum verlassen hatten und sich auf den Weg nach unten befanden, konnte Rockenheim wieder richtig durchatmen. De’nal war mit seinen jungen Beinen schon lange in der Dunkelheit unter ihnen verschwunden und hatte den verkrüppelten Magiker auf dem beschwerlichen Weg vom Turm herunter sich selbst überlassen. Allein mit Greschym, traute sich Rockenheim endlich zu sprechen. »W was hast du wirklich vor, Magiker? Ich rieche eine leise Verschwörung hinter dem, was du laut aussprichst.«

 »Meine Pläne brauchen dich nicht zu kümmern«, keuchte Greschym. »Gehorche mir nur, und deine Wünsche werden dir erfüllt werden. Du wirst deine wahre Vergangenheit erfahren, Rockenheim.«

 »Und es gibt nichts, was du mir jetzt sagen könntest?«

 Greschym blieb auf einem Treppenabsatz stehen. Schwerfällig stützte er sich auf seinen Stab. Bereits jetzt war er erschöpft von dem Abstieg über die steile Wendeltreppe. »Eine Gunst werde ich dir erweisen: Ich stelle dir eine Frage, über die du nachdenken kannst. Es ist eine Spur zu deinem früheren Leben.«

 Rockenheim wusste, dass der alte Mann ihn gern betteln sah. Das störte ihn jedoch nicht. So unbedeutende Dinge wie Würde kümmerten ihn schon lange nicht mehr. Es gab nur eines, was ihn noch davon abhielt, sich von einem Turm in die Tiefe zu stürzen, und das war das Rätsel um seine Vergangenheit. »Bitte sag mir was du weißt. Ich flehe dich an.«

 Greschym lächelte. Nachdem er sich mit dem Prätor hatte herumschlagen müssen, tat es dem verletzten Stolz des alten Magikers gut, dass Rockenheim ihn nun anbettelte, ja sogar anflehte »Also gut, ich werde dir ein Abschiedsgeschenk machen. Hier ist ein Rätsel, das du auf deiner Reise zum Kalmengürtel lösen kannst: Es gab einen Grund, warum wir dich aus deinem flachen Grab oben in den Bergen wieder herausgezogen haben, nachdem die Hexe dich das erste Mal besiegt hatte. Mit Absicht haben wir deine Leiche wiederbelebt und dich zu unserem Spion an der Küste gemacht. Aber warum? Warum haben wir das getan? Was macht dich zu etwas so Besonderem? Die Antwort ist die Spur zu deinem früheren Leben.«

 Rockenheim musste sich zusammennehmen, um dem Mann nicht an die Gurgel zu springen. Welche Spur sollte das sein? Wie sollte er dieses dunkle Rätsel jemals lösen können?

 Belustigung blitzte aus Greschyms Augen. »Im Meer wirst du die Spur finden, Rockenheim. Das Meer ist deine Spur.«

 »W was meinst du damit?«

 Greschym wandte sich ab und setzte den Weg die Stiege hinunter fort. »Komm. Die erste Tageshälfte ist bereits verstrichen. Bei Sonnenuntergang musst du schon unterwegs sein, um der Hexe die Falle zu stellen.« Greschym warf einen Blick über die Schulter zurück zu Rockenheim, der noch immer auf dem Treppenabsatz stand. »Und wer weiß, was noch alles in unsere wässrige Falle gerät? Oft kann man die seltsamsten Dinge aus dem Meer fischen.«

 Mit wachsender Wut im Bauch folgte Rockenheim dem Alten. Er berührte die geschlossene Narbe auf seiner Brust und fühlte den üblen Schatten, der an den Rändern seines Bewusstseins lauerte. Er nahm die Hand weg. Ganz gleich, welche grauenvollen Taten seine Vergangenheit auch schwärzen mochten, die Bestrafung dafür war zu streng. Kein Mensch sollte ein solches Schicksal erleiden müssen.

 Auf bleiernen Beinen stieg Rockenheim weiter die Treppe hinunter und gab sich selbst ein Versprechen. Bevor er diese Welt verließ, musste er die Wahrheit über seine Vergangenheit erfahren haben, musste er wissen, warum er mit einer solchen Last beladen war, und er würde sich gerächt haben an jenen, die ihm dieses Schicksal aufgebürdet hatten. Das schwor er sich.

 Es war Mittag, und Joach befand sich, abgesehen von den fremden, dunkelhäutigen Seemännern, die dafür sorgten, dass die Bleicher Hengst langsam durch den endlosen Wald aus rotblättrigen Bäumen glitt, allein auf dem Deck. Die anderen Gefährten hatten sich alle unter Deck zurückgezogen, um der gnadenlosen Sonne zu entrinnen oder sich anderen Aufgaben zu widmen.

 Allein gelassen, hatte Joach nichts anderes zu tun, als seinen eigenen Gedanken nachzuhängen. Mit untergeschlagenen Beinen saß er im Schatten des Großmasts. Seine behandschuhten Hände rollten den dunklen Stab nervös über die Knie. Er starrte auf den vorbeiziehenden Wald. Seit Joach erfahren hatte, dass der Sargassum Tang ein lebendes Wesen war, konnte er sich des Gefühls nicht erwehren, dass der Wald ihn beobachtete. Der Junge fuhr sich mit der Zunge über die Lippen. Es war, als musterten ihn tausend Augen: Jedes Haar, jeder Flecken Haut wurde geprüft. Dieses Gefühl wurde immer stärker, je tiefer sie in den Wald hineinfuhren. War das der wahre Grund, warum die anderen nach unten geflohen waren? Hatten auch sie die Allgegenwärtigkeit des Waldes gespürt, der sie unablässig musterte?

 Jemand berührte Joachs Schulter. Er fuhr zusammen und rollte sich zur Seite, den Stab fest im Griff. Einer der Zo’ol Matrosen stand vor ihm, die blassen Narben auf seiner Stirn stellten die aufgehende Sonne dar. Der Bursche schien sich nicht davon beeindrucken zu lassen, dass Joach den Stab erhoben hielt. Stattdessen starrte er dem Jungen in die Augen.

 Joach fühlte sich mit einem Mal lächerlich und ließ das Holzstück sinken. »Tut mir Leid. Du hast mich erschreckt.«

 Der Mann nickte und bedeutete Joach, ihm zur Steuerbordreling zu folgen.

 Dieser verstand zwar nicht, warum, aber er wollte den Matrosen nicht noch einmal beleidigen, also kam er seiner Bitte nach. »Was ist da?« flüsterte er. Da der Seemann nicht sprach, empfand Joach seine eigene Stimme als laut und grob.

 Der dunkelhäutige Mann drehte sich zu Joach. »Augen beobachten uns«, radebrechte er in der allgemeinen Sprache.

 Joach bekam eine Gänsehaut bei diesen Worten. Dann spürte also auch der Matrose die Gegenwärtigkeit des Waldes. »Es sind die Bäume«, antwortete Joach.

 Der Mann nickte. »Viele Augen… aber ein Herz.« Er wandte sich wieder dem vorbeiziehenden Wald zu. »Er beobachtet uns, so wie wir ihn beobachten.«

 »Bruder Flint meint, er wolle uns nichts Böses, er bemerke kaum, dass wir hier sind.«

 Der Zo’ol stieß einen misstrauischen Laut aus. »Er weiß es«, murmelte er.

 Darauf folgte langes Schweigen. Jeder war in seine eigenen Gedanken versunken, während der Wald um sie herum immer dichter wurde. Die blättrigen Äste breiteten sich nun so weit aus, dass sie fast kein Sonnenlicht mehr durchließen. Es war, als würden sie einen dunklen Tunnel entlangtreiben.

 Joach blickte seinen Nebenmann von der Seite an. Ihm fiel auf, dass er auch nach so vielen Tagen auf See noch immer keinen einzigen der Namen der dunkelhäutigen Seemänner wusste. Die Matrosen blieben meist unter sich, sie aßen und saßen zusammen und unterhielten sich kaum mit den anderen.

 Der Mann drehte sich zu ihm. »Namen haben Macht«, meinte der Zo’ol.

 Joach konnte den Schrecken nicht verbergen, der ihn durchfuhr. Hatte der Mann seine Gedanken gelesen?

 »Nein«, sagte der Mann und starrte Joach ins Gesicht. Der Seemann fuhr mit dem Finger die Narben auf seiner dunklen Stirn nach. »Ich bin ein Stammesweiser. Ich kann nur lesen, was im Herzen eines Menschen geschrieben steht.« Der Seemann streckte die Hand aus und legte die Handfläche auf Joachs Brust. »Ich lese, was hier steht, nicht das, was von Gedanken überschattet wird.«

 Joach verzog das Gesicht, als der Seemann seine Hand wegnahm. »Du meinst Gefühle. Du kannst die Gefühle anderer lesen.«

 Der Mann zuckte die Schultern und bewegte seine Hand auf Joachs Gesicht zu. Er zeichnete ein Symbol auf die Stirn des Jungen, dasselbe, das auch seine Stirn zierte. »Auch du bist ein Weiser, Ich spüre dein verstecktes Auge.«

 Joach wich der Berührung aus und rieb sich die Stirn. Er konnte die Spur fühlen, die der Finger gezeichnet hatte. Da wurde Joach bewusst, dass das Narbenzeichen keine aufgehende Sonne darstellte, sondern ein erwachendes Auge.

 Der Matrose starrte ihn unentwegt an und wartete auf eine Bestätigung.

 Joach stellte fest, dass er die Worte des Mannes nicht bestreiten konnte. Er wusste auch, dass der Seemann jede Lüge spüren würde. »Ja. Ich habe eine Begabung… wie du. Ich kann die Wahrheit der Träume lesen, die Zukunft sehen.«

 Der Seemann verneigte feierlich den Kopf und schwieg einige Atemzüge lang. Joach sah, wie sich die Lippen des Mannes bewegten, als spräche er ein stilles Gebet. Als er damit fertig war, hob er den Kopf und breitete die Arme aus. »Weise teilen ihre Namen in Bruderschaft, und ich werde meinen Namen mit dir teilen.«

 Nun verneigte auch Joach den Kopf. »Es ist mir eine Ehre.«

 »Keine Ehre…«, entgegnete der Matrose ernst. »Eine Verantwortung. Einen Namen zu kennen bedeutet, eine schwere Aufgabe zu übernehmen.« Der Mann steckte eine Hand in seine Hosentasche und holte einen kleinen Gegenstand heraus. »Ich möchte dir ein Geschenk für die Last meines Namens geben.«

 Der Mann streckte die Hand aus. In seiner Handfläche lag eine seltene schwarze Perle von der Größe eines Rotkehlcheneis. Joach zögerte, diese sehr großzügige Gabe anzunehmen, aber der Seemann stieß dem Jungen seine Hand förmlich entgegen. Joach wusste, es wäre eine Beleidigung, würde er ablehnen.

 Also nahm er die Perle und schloss sie in seine Faust. »Ich nehme dein Angebot und deinen Namen an.«

 Der Matrose verneigte sich. »Ich werde Xin genannt.«

 Als Xin seinen Namen aussprach, schien sich die Perle in Joachs Faust zu erwärmen, aber es konnte genauso gut auch seine Nervosität sein, die dies bewirkte. Er fühlte, dass für diesen dunkelhäutigen Seemann ein Name kostbarer war als alle Schätze des Ozeans.

 Xin richtete sich aus der Verbeugung auf und blickte Joach erwartungsvoll an.

 Joach wusste, dass auch er ein Geschenk machen musste Er klopfte seine Taschen ab. Leer. Dann fiel sein Blick auf den Stab Nein, ein Blutsbündnis verband ihn mit dem Holzstück. Davon konnte er sich nicht trennen. Da fiel ihm etwas ein. Er steckte die Perle in die Tasche und fasste sich an den Hals, wo der Drachenzahnanhänger baumelte. Es war ein Abschiedsgeschenk von Saag wan gewesen, als sie sich zusammen mit Kast auf die Suche nach den Blutreitern gemacht hatte. Joach glaubte nicht, dass die Mer’ai etwas gegen einen solchen Tausch einzuwenden hätte. Es war schließlich ein ehrenvoller Handel.

 Joach streckte den Drachenzahn aus. »Ein Geschenk für die Last meines Namens.«

 Xin nickte und nahm das Angebot an.

 Joach verneigte sich, so wie es vorhin der Matrose getan hatte. »Mein Name ist Joach, Sohn des Morin’stal.«

 Xin legte sich die Kordel um den Hals und führte den Drachenzahn an seine Lippen. Der weiße Zahn hob sich stark von der dunklen Haut des Mannes ab. Er schien dorthin zu gehören.

 »Nun sind wir Brüder«, erklärte Xin. »Jeder trägt den Namen des anderen im Herzen. Namen beinhalten Macht. Wenn ein Herz das andere braucht, muss das andere zu ihm kommen.«

 Joach streckte die Hand aus und drückte die des Matrosen. Er begriff, dass er eine sehr ernsthafte Verpflichtung einging. »Wir sind Brüder.«

 Plötzlich entstand ein Aufruhr am Bug des Schiffes. Sie lösten den Händedruck und drehten sich beide um. Einer der Zo’ol Matrosen deutete wie wild über den Bug des Schiffes hinaus. Er rief etwas in der Stammessprache der Zo’ol.

 Zusammen mit Xin lief Joach zum Bug.

 An der Reling angekommen, erkannte Joach sofort den Grund für die Aufregung. Vor ihnen endete der von Bäumen gesäumte Kanal und gab den Weg frei aufs offene Wasser. Zuerst dachte Joach, dass das Schiff nun die gesamte Tanggegend durchquert hätte und dass es der Ozean wäre, der da vor ihnen lag. Doch seinen Irrtum bemerkte er rasch. Diese Wasser waren zu ruhig. Nicht eine Welle störte die spiegelglatte Wasseroberfläche. Als sie näher kamen, erspähte Joach im Nebel auf der anderen Seite des ruhigen Wassers wieder Wald.

 Es war nicht der Ozean. Es handelte sich hier um einen See.

 Während Joach auf den gegenüberliegenden Wald starrte, trieb die Bleicher Hengst auf den großen, blauen See hinaus. Bäume wuchsen überall um sie herum aus dem Nebel und kreisten das Schiff förmlich ein. Da der Kanal sich hinter ihnen schon geschlossen hatte, gab es keine Unterbrechung mehr in der geschlossenen Fläche aus Tang und Bäumen und somit auch keinen Ausweg mehr aus diesem See.

 Joach spürte, dass sie das Herz des Sargassums erreicht hatten. Neben ihm bedeutete Xin seinen Stammesbrüdern, unter Deck zu laufen und die anderen zu holen.

 Joach starrte hinauf zum Himmel. Nachdem sich die Sonne fast den ganzen Tag hinter den Bäumen versteckt hatte, schien sie nun umso heller. Joach fühlte sich plötzlich völlig schutzlos. Nervosität machte sich in seiner Brust breit.

 »Da kommt etwas«, meinte Xin hinter ihm.

 Joach stellte fest, dass auch Xin in den Himmel hinaufschaute. Joach folgte seinem Blick. Zuerst sah er nichts als dünne Wolken, die über sie hinwegjagten. Dann schien das grelle Sonnenlicht schwächer zu werden, und er erkannte einen kleinen dunklen Fleck vor den weißen Wolken.

 Joachs Stab reagierte. Dunkelfeuer tanzte über das Holz. Aber Xin berührte seine Schulter und beruhigte ihn. »Ich fühle keine Bedrohung… nur… nur…« Der Seemann schüttelte den Kopf. »Es ist zu weit weg.«

 Mittlerweile waren auch die anderen an Deck gekommen. Flint stürzte zu ihnen an die Reling, Elena an seiner Seite. Joach deutete auf das langsam kreisende Tier oben am Himmel. Dann schaute er zu Elena, und er sah den gleichen besorgten Ausdruck im Antlitz seiner Schwester, den vermutlich auch er im Gesicht trug.

 Niemand sagte ein Wort.

 Flint hob sein Fernrohr an die Augen und studierte den Eindringling. »Dank sei der Süßen Mutter«, stieß er erleichtert aus. »Es ist der Drache.« Er wandte sich an einen Zo’ol. »Zünde das Signalfeuer an. Lass sie wissen, dass wir es sind!«

 Elena klammerte sich an Flints Hemdsärmel. »Ist es wirklich Ragnar’k?«

 Flint lächelte. »Und Saag wan. Sie haben es geschafft.«

 Obwohl auch er erleichtert war, konnte Joach das Unbehagen nicht einfach abschütteln. Während unter dem Jubel der anderen das Signalfeuer entzündet wurde, blieb Joach am Bugspriet stehen. Er starrte auf den Kreis aus Bäumen. Xin war nicht von seiner Seite gewichen.

 Joach warf einen Blick zu dem Zo’ol Weisen. »Du fühlst es auch, nicht wahr?«

 Xin nickte. »Viele Augen werden uns anstarren.«

 Über ihnen ertönte im sonnigen Himmel ein Brüllen. Ragnar’k hatte ihr Signalfeuer entdeckt. Joach erschauderte. Es hörte sich an wie ein kommender Sturm.

 »Sieh nur!« Es war Elenas aufgeregte Stimme.

 Joach wandte den Blick vom Wald ab und schaute auf den See. Wasserblasen stiegen um sie herum auf und zerstörten die glatte Wasseroberfläche. Es schien, als hätte der See zu kochen begonnen. Joach festigte den Griff um seinen Stab. Bald stiegen hunderte von geschuppten Köpfen aus dem salzigen Wasser. Glänzende Drachen von jeder nur erdenklichen Farbschattierung entstiegen als Antwort auf Ragnar’ks Gebrüll ihrem Versteck. Der gesamte See füllte sich mit langen Hälsen und höckerigen Rücken. Die Reiter auf den Drachenrücken winkten dem Boot zum Gruß zu; Über den Masten des Schiffes stieß Ragnar’k im Sturzflug herunter. Ein weiterer Begrüßungsschrei schallte aus seinem schwarzen Rachen. Langsam legte sich der Drache über der versammelten Armee auf einem Flügel in die Kurve; Sonnenlicht blitzte auf seinen glänzenden schwarzen Schuppen, als er drehte. Es war ein wundersamer Anblick. Aber so wie ein hübsches Gesicht plötzlich eine böswillige Seele verraten konnte, bekam Joach einen kurzen Einblick in das Gräuel, das sich hinter dem Jubel verbarg.

 Der Junge stand wie erstarrt an der Reling, sein Herz krampfte sich zusammen. Xin spürte das Unbehagen und berührte den Arm des Jungen, aber Joach konnte sich nicht bewegen. Die ungute Vorahnung lähmte ihn.

 »Ich kann die Furcht in deinem Herzen lesen«, sagte Xin.

 Joach fand keine Worte, um die Klauen des Schreckens zu beschreiben, die ihm den Hals einschnürten. Während Ragnar’k über der Mer’ai Armee geschwebt war, hatte sich vor Joachs innerem Auge eine Szene abgespielt, die die Wirklichkeit für kurze Zeit verdeckt hatte. Er hatte gesehen, wie der See sich blutrot verfärbt und wie Drachen sich im Todeskampf gewunden hatten. Der Himmel war voller Dämonen gewesen, und die Wasser hatten geschäumt im Kriegsgemetzel. Mit einem Wimpernschlag war dieses Schauspiel wieder verschwunden gewesen und hatte Joach erschüttert zurückgelassen.

 Er konnte nicht mehr unterscheiden, was nun Wirklichkeit und was Einbildung war. Hatte das Auftauchen Ragnar’ks eine Vision ausgelöst? War dieses entsetzliche Bild ein kurzer Blick in die Zukunft gewesen? Ragnar’k, der früher, als er noch unter A’loatal geschlummert hatte, ein Jungbrunnen elementarer Magik gewesen war, strahlte diese Magik noch immer aus. Vorhin, als der Drache nur an ihm vorübergeflogen war, hatte die auflodernde Energie in Joachs Blut schon gekribbelt.

 Aber Joach erinnerte sich auch an den falschen Traum, in dem er auf einem Turm in A’loatal gegen Er’ril gekämpft hatte. Und da er schon einmal einem so schwerwiegenden Irrtum aufgesessen war, hatte er auch nun kein Vertrauen in seine seherischen Fähigkeiten.

 Joach fasste sich an die Stirn, er war verwirrt.

 Xin flüsterte ihm etwas zu. »Teile, Bruder. Teile die Angst, um dich von ihr zu lösen.«

 Die beruhigenden Worte des Mannes drangen schließlich doch bis zu Joach vor. Die Stimme des Jungen bebte, als er sprach. »Ich… ich sah ein Massaker. Ich dachte, man hätte uns verraten.«

 Xin sah Joach an, den Kopf leicht zur Seite geneigt. Dann fuhr er erneut das erwachende Auge auf Joachs Stirn nach. »Du bist weise.«

 Der feste Blick, als Xin das Symbol auf Joachs Stirn nachfuhr, half dem Jungen, das Durcheinander in seinem Kopf zu klären, und plötzlich fühlte er eindeutig die Wahrhaftigkeit seiner Vision. Er drehte sich den anderen zu, die sich an der Reling versammelt hatten. »Flint irrt sich«, behauptete Joach, und seine Stimme klang fest und entschlossen. »Der Sargassum Tang ist eine Falle.«

 Mehrere Stimmen stritten sich quer über den voll besetzten Tisch in der Kombüse. Elena hörte nur zu, eine Hand in der ihres Bruders, der neben ihr saß.

 »Der Tang würde niemals ein Mitglied der Bruderschaft verraten«, beharrte Flint weiter auf seinem Standpunkt.

 Eine große, stattliche Frau warf ihm von der gegenüberliegenden Seite des Tisches einen missbilligenden Blick zu. Ihr Missfallen galt Flint und Joach. Die Haut der Frau hatte die Farbe von Elfenbein, während ihr langes, glattes Haar im Schein der Wandlampen wie ein Wasserfall aus Sonnenlicht leuchtete. Elena erkannte die Ähnlichkeit, die Saag wan mit dieser Frau hatte. Es gab keinen Zweifel, dies war die Mutter ihrer Freundin. »Ich habe euch die Hälfte der Mer’ai Streitkräfte hier in diesem Meer aus Tang anvertraut. Ihr habt versprochen, dass es eine sichere Zuflucht ist, und nun höre ich die Nachricht, dass es eine Falle sein soll.«

 »Das ist keine Nachricht«, stellte Flint fest, »sondern eine Vision. Und selbst wenn das, was der Junge gesehen hat, wirklich ein Vorzeichen ist, so ist ein derartiges Gewebe immer nur eine mögliche Art von Zukunft, keine sichere Auskunft. Die Zukunft wimmelt nur so von vielen verschiedenen Wegen.«

 Elena nahm die Verärgerung in der Stimme des alten Seemannes wahr. Der kurze Moment des Jubels bei der Ankunft der Mer’ai und ihrer Drachen war jäh beendet worden, als Joach vom Vordeck gekommen war, um Bruder Flint vor einer unbekannten Bedrohung im Wald zu warnen. Joach hatte seine Vision vom Angriff auf ihre Streitmacht beschrieben. Angesichts dieser schrecklichen Neuigkeiten hatte Flint rasch eine Versammlung der Anführer einberufen, um ihre Möglichkeiten zu beratschlagen.

 Saag wans Mutter war als Vertreterin des Ältestenrates mit dem Expeditionskorps in den Sargassum Wald geschickt worden. Sie sprach mit der Stimme der Mer’ai. Kast hatte vom Anführer der Blutreiter, dem Großkielmeister, den Auftrag erhalten, für diese zu sprechen. Da die De’rendi Flotte zu groß und zu unbeweglich war, um den Tang zu durchqueren, waren die Blutreiter am südlichen Rand des Kalmengürtels vor Anker gegangen, um dort auf die anderen zu warten. Bis jetzt hatte Kast in dieser Auseinandersetzung noch kein Wort gesagt. Er saß nur schweigend und mit versteinerter Miene da, während die anderen diskutierten.

 Die Gruppe schien sich uneins darüber zu sein, was zu tun war. Flint hatte vorgeschlagen abzuwarten, bis sie den Wahrheitsgehalt von Joachs Vision geprüft hatten. Merik hingegen beharrte auf seinem Standpunkt, dass Elenas Sicherheit das Allerwichtigste war und sie das Sargassum sofort verlassen sollten. Saag wans Mutter aber hatte selbst über den ohnehin schon vorsichtigen Plan des Elv’en die Stirn gerunzelt. Sie sprach davon, nicht nur das Sargassum sofort zu verlassen, sondern auch alle Pläne im Hinblick auf einen Angriff auf A’loatal völlig zu verwerfen. All die sorgfältig ausgedachten Beschlüsse und Entwürfe wurden nun vor Elenas Augen zunichte gemacht.

 Die Hexe blickte der Reihe nach in die besorgten und zornigen Gesichter der Gefährten und wusste, dass das Schicksal Alaseas einzig und allein von der Entscheidung abhing, die in diesem Raum gefällt werden würde. Ohne eine vereinte Armee, die ihr den Rücken stärkte, würde sie das Buch niemals der Gewalt des Herrn der Dunklen Mächte entreißen können. Und wenn sie das Buch des Blutes nicht zurückgewann, gab es für Alasea keine Hoffnung mehr.

 Elena wusste, dass sie einen Weg finden musste, um die Gruppe zu einen.

 Schließlich ergriff Kast das Wort. Er räusperte sich so laut, dass er die Aufmerksamkeit aller Anwesenden sofort auf sich zog. Da alle schon auf seine Ansprache gewartet hatten, hörten sie ihm gespannt zu und hofften, dass der Blutreiter seine Unterstützung nun einem von ihnen zusagen würde. Kast beugte sich vor. »Seid ihr denn alle blind? Wir dürfen uns nicht verstecken!« Er drehte den Kopf zur Seite, um über Saag wan hinweg ihrer Mutter ins Gesicht zu blicken. »Fliehen wir nicht schon seit Generationen vor dem Schwarzen Herzen der Gul’gotha? Seid ihr es nicht langsam leid, immer zurückzustecken und wegzurennen? Wenn wir jemals diese üblen Fesseln abschütteln wollen, werden wir eines Tages kämpfen müssen. Zugegeben, Menschen werden dabei sterben. Drachen werden umkommen. Aber ist einer von euch mit einer anderen Erwartung hierher gekommen?«

 Kast deutete auf Joach. »Der Junge hat uns eine Warnung überbracht. Ich wiederhole: eine Warnung.« Kast funkelte Flint an. »Es ist mir gleich, ob sich seine Vision als stimmig erweisen wird. Er hat uns vor einem Angriff gewarnt. Statt nur immerzu zu prüfen, sollten wir uns lieber auf den Kampf vorbereiten. Ein Hinterhalt funktioniert nur, wenn das Opfer nichts davon ahnt. Da wir nun schon einmal davon wissen, können wir den Ungeheuern auch die Reißzähne ziehen und den Hinterhalt gegen sie selbst richten. Warum fliehen?«

 Elenas Augen weiteten sich angesichts der Leidenschaft, mit der der Blutreiter sprach. Plötzlich sprang sie auf. Er war genau der Kampfgefährte, den sie brauchte. Kast hatte eine kleine Bresche geschlagen, und die musste sie nun erweitern. Sie zog die Handschuhe von den Händen. »Kast hat Recht«, rief sie schnell, bevor ein anderer das Wort ergreifen konnte. Sie wusste, dass alle Augen auf sie gerichtet waren. »Wenn wir fliehen, rennen wir blindlings ins Unbekannte. Hier wissen wir zumindest, was auf uns zukommt.«

 »Aber was ist, wenn Joach sich irrt?« fragte Flint.

 Kast erhob sich und zeigte damit auch körperlich seine Unterstützung für Elena. »Dann? Dann ziehen wir weiter. Es kostet uns nichts, uns vorzubereiten.«

 Flint nickte, offenbar erwog er den Vorschlag der beiden ernsthaft.

 Elena redete weiter. Sie durfte jetzt den Schwung nicht verlieren. »Da gibt es noch etwas, was bisher noch niemand angesprochen hat«, erklärte sie. Sie warf einen eindringlichen Blick in das kalte Antlitz von Saag wans Mutter. Nach dem Gesichtsausdruck der Frau zu urteilen, hatte sich die Mer’ai Älteste von Kasts Worten wenig beeindrucken lassen. Elena deutete auf Joachs Stab. »Mein Bruder ist bereits von schwarzer Magik berührt. Was ist, wenn seine Vision eine Falle ist?«

 »Was meinst du damit?« fragte Saag wans Mutter mit Verachtung in der Stimme.

 »Was ist, wenn uns der Feind diese Vision nur geschickt hat, um uns dazu zu bewegen, aus der Sicherheit des Sargassums zu fliehen? Vielleicht wissen sie, dass wir uns hier verstecken, und hoffen, uns hinausscheuchen zu können, indem sie uns Todesvisionen senden. Sie hoffen, uns zur Flucht zu bewegen, und zwar genau in ihre Arme, die wirklich tödliche Falle.«

 Joach stand auf und wollte sie unterbrechen, aber Elena wusste, dass ihr Bruder beabsichtigte, ihren Worten zu widersprechen und auf der Wahrheit seiner Vision, die aus seinem tiefsten Innern kam, zu bestehen. Und das würde ihre Argumente nur schwächen. Sie warf ihm einen strengen Blick zu, worauf er schwieg und damit seine Unterstützung signalisierte.

 Elena fuhr fort. »Joachs Vision weist uns keinen klaren Weg auf. Der Tod kann uns im Wald genauso ereilen wie draußen. Kast hat uns den weisesten Weg aufgezeigt: so fortzufahren, als erwarte uns ein Angriff. Lasst uns den Feind in seiner eigenen Falle fangen!«

 Flint stand auf. »Elena hat etwas Wahres gesagt. Da die Gefahr möglicherweise überall um uns herum lauert, können wir genauso gut hier auf den Angriff warten.«

 Saag wans Mutter war zwar etwas blasser geworden, aber noch immer nicht überzeugt. »Es gibt einen noch sichereren Ort«, erklärte sie. »Unter den Wellen. In den unendlichen Weiten der Tiefe werden es die Gul’gotha schwer haben, die Mer’ai zu finden.«

 Da sprang Saag wan wutentbrannt auf. »Mutter! Willst du damit etwa sagen, dass ihr wieder fliehen wollt? Erwartest du von diesen guten Menschen, ihr Leben zu lassen, sodass wir wieder davonlaufen und uns verstecken können? Sind wir dazu verdammt, unsere feige Geschichte immer wieder zu wiederholen?« Saag wan zitterte am ganzen Körper. Sie griff nach Kasts Hand. »Ich werde das auf keinen Fall tun! Flieh, wenn du willst, aber ich werde bleiben!«

 Die Wangen der Ältesten röteten sich ein wenig vor Ärger, vielleicht aber auch vor Verlegenheit.

 »Wir werden auch bleiben.« Elena warf einen Blick zu Merik und Tol’chuk, die ebenfalls aufgestanden waren.

 Die Heilerin aus Port Raul erhob sich nun langsam. »Wenn ihr alle bleibt, dann werden auch Tikal und ich nirgendwo anders hingehen.«

 Damit saß nur noch Saag wans Mutter am Tisch. Sie schien sich wenig beeindrucken zu lassen von der versammelten Gruppe, die um den Tisch stand und auf sie hinabstarrte. Elena spürte, dass der Druck den sturen Willen dieser Frau nur noch verstärken würde. Elena winkte ab und bedeutete damit den Umstehenden, sich zu setzen. Stühle wurden lautstark gerückt, als alle ihrer Aufforderung nachkamen.

 Nur Elena blieb stehen und starrte ihre Gegnerin an. Sie wollte die Unterstützung der Mer’ai im bevorstehenden Kampf nicht verlieren. Also sprach sie ganz ruhig, das Feuer schien völlig aus ihrer Stimme gewichen zu sein. »Ich habe meine Eltern verloren Onkel, Tanten und Freunde. Also habe ich das Recht, dies von euch zu erbitten von allen Mer’ai. Schließt euch uns an. Schenkt der Vision meines Bruders Beachtung, und beweist, dass sie falsch ist. Die Zukunft ist nicht in Granit gemeißelt. Nach über fünf Jahrhunderten besteht nun erstmals die winzige Hoffnung, die Gul’gotha aus diesen Ländern und Meeren vertreiben zu können. Ich bitte euch, schreckt nicht davor zurück, am heutigen Tag die richtige Wahl zu treffen. Das Schicksal der Freiheit ruht auf den Rücken eurer Drachen. Bitte, wendet euch nicht ab.«

 Die Frau starrte Elena schweigend an. Langsam entspannten sich ihre Gesichtszüge. »Für ein so junges Mädchen sprichst du kühne Worte, vielleicht mit ein wenig zu viel Leidenschaft. Ich habe im Laufe der Jahre gelernt, dass Leidenschaft zu Fehlern führt.« Ihre Augen schienen sich nach innen zu richten. »Ich habe teuer bezahlt für diese Fehler und aus ihnen gelernt. Ich fälle keine eiligen Entscheidungen mehr.«

 »Es ist nicht die Eile, die…«

 Die Frau brachte sie mit erhobenem Zeigefinger zum Schweigen. »Ich bin noch nicht fertig. Abgesehen von deiner Leidenschaft, leuchten deine Argumente ein. Ich wage sogar zu behaupten, dass du in unserem Ältestenrat eine gute Figur abgeben würdest.« Sie verneigte den Kopf in Elenas Richtung. »Die Mer’ai werden bleiben. Wir werden euch helfen, die Falle zu errichten. Es ist an der Zeit, dass die Drachen aus den Meeren steigen und wieder gehört werden.«

 Elenas Knie wurden schwach. »Danke«, murmelte sie. Alle Blicke waren auf sie gerichtet. Sie wusste, dass man nun eine Antwort von ihr erwartete. Flint hatte ihr am Vortag gesagt, dass alle hier Versammelten nicht ihretwegen hier waren, sondern Alaseas wegen. Doch als sie in die Augen der Gefährten blickte, wusste Elena, dass Flint sich irrte. So sehr sie sich auch dagegen wehren mochte, sie vertrat Alasea: Sie waren ihretwegen hier.

 Im Stehen sprach sie, als würde sie mit sich selbst reden. »Mein Onkel hat mir einst Geschichten aus Alaseas Vergangenheit erzählt: Geschichten von Städten, deren magikberührte Türme die Wolken streiften, Geschichten von goldenen Straßen und Landstrichen, in denen Überfluss herrschte und wo Wesen aus aller Herren Länder friedlich zusammenlebten. Ich dachte immer, diese Geschichten wären Märchen, kindische Fantasien. Wie konnte eine solche Schönheit und Anmut jemals in dieser Welt existiert haben?«

 Elena ließ die Hand sinken und starrte die Versammelten mit Tränen in den Augen an. »Ich sehe diese Anmut hier und weiß, dass eine solche Welt wirklich möglich ist.«

 Bevor jemand darauf antworten konnte, platzte die Tür zur Kombüse auf, und alle fuhren herum. Tok stürmte in den Raum. Er führte einen Mer’ai herein, von dessen nacktem Oberkörper noch das Wasser tropfte. Tok winkte den Mann heran. »Ich habe ihm gesagt, dass ihr wichtige Pläne zu besprechen habt, aber er sagt, er hätte Neuigkeiten, die ihr sofort erfahren müsstet.«

 Der Mer’ai Krieger suchte zwischen keuchenden Atemzügen nach Worten. »Etwas… im Wasser… es… es…!«

 Die ältere Mer’ai Frau herrschte ihn an: »Bridlyn! Nimm dich zusammen.«

 Der Mann rang einige Augenblicke lang nach Luft, dann schluckte er schwer. »Der Kanal, durch den wir gekommen sind. Er ist geschlossen. Es gibt keinen Weg zurück.«

 »Was meinst du?« fragte Flint.

 Saag wan antwortete. »Während Ragnar’k und ich über den Wald flogen, schwammen die anderen Drachen unter dem treibenden Tang hindurch. Sie kamen durch einen geheimen Gang unter dem See herauf.«

 Bridlyn nickte. »Wir hatten Wachen neben dem Tunnel aufgestellt, der von hier hinausführt. Schon bei Einbruch der Dunkelheit war der Gang geschlossen, der Tang hatte ihn versperrt.«

 Flint hob eine Hand und machte ein ernstes Gesicht. »Beruhige dich! Der Tang hat dasselbe mit unserem Kanal gemacht. Er verwischt nur unsere Spuren.«

 Bridlyn blickte Flint ungläubig an. »Er hat die beiden Wachen ertränkt! Sogar ihre Drachen hat er mit Tang umwickelt und erwürgt!«

 19

 Im Mondlicht stand Rockenheim auf einem kleinen Hügel aus rotem Tang. Seine Stiefel waren durchnässt bis auf die kalten Zehen. Der Saum seiner grünen Robe hatte sich auf der einsamen Wanderung durch die Weiten des versunkenen Waldes mit Salzwasser voll gesogen und hing nun schwer herunter. Mit einer Hand zog Rockenheim die Robe fester um den Hals. Greschym hatte darauf bestanden, dass er diesen schweren Umhang trug es war das Gewand der alten Sekte der Bruderschaft, welche mit der Natur Zwiesprache gehalten hatte. In der anderen Hand hielt Rockenheim einen langen, weißen Stab, dessen Ende mit geschnitzten hölzernen Blättern geschmückt war. Es handelte sich um Bruder Lassens alten Eichenstecken.

 Rockenheim drang immer weiter in den geheimnisvollen Wald vor, wobei seine Füße tief in den weichen Matten und Hügeln aus Tang einsanken.

 Ganz früh am Tag war er mit einem schnellen Schiff in den Kalmengürtel gebracht und kurz vor Sonnenaufgang kurzerhand im Wald abgesetzt worden. Hier angekommen, hatte sich Rockenheim auf den Waldboden niedergekniet und die Riten vollzogen, die Greschym ihm beigebracht hatte. Er hatte den Tang angefleht, ihn anzuhören und die Hexe und ihre Gefährten festzuhalten. Rockenheim hatte vom Sargassum keine offensichtliche Bestätigung erhalten, doch gespürt hatte er sie. Ein Gewicht, einem Windstoß nicht unähnlich, war über ihn hinweggerollt und über dem Stab aus Eichenholz in seiner Hand kurz stehen geblieben. Dann war das Gewicht verschwunden, und Rockenheim wusste, dass das Wesen seine Bitte verstanden hatte.

 Nun musste er nur die Rolle des Grünen Bruders weiter spielen. Er würde durch dieses nasse Land spazieren, bis die Skal’ten Legion von A’loatal hier eintraf. Greschym hatte ihm aufgetragen, in Bruder Lassens Fußstapfen zu wandeln und allein in den Wald zu gehen, bar jeglicher schwarzer Magik. Der alte Dunkelmagiker hatte ihn gewarnt, der Gebrauch der geheimen Künste könnte die schwachen Spuren von Lassens Geist im Wald überschatten. Wenn sie ihre List zu Ende führen wollten, durften sie die schwarze Magik nicht berühren

 zumindest so lange nicht, bis sie den Tang für ihre Sache gewonnen hatten.

 Danach, wenn der Tang die Hexe in die Falle gelockt hatte, sollte ein schneller Angriff reichen, um ihre hier versammelten Streitkräfte auf einen Streich zu vernichten, noch bevor der gemächlich vor sich hinträumende Wald bemerkte, dass er nur benutzt worden war.

 Rockenheim blinzelte zu den Sternen hinauf, die durch das Geflecht von Ästen blinkten, und suchte nach einem Hinweis auf die Skal’ten. Die Legion müsste sich eigentlich bei Sonnenuntergang in die Lüfte geschwungen haben. Es würde nicht mehr lange dauern, bis der Himmel sich mit ihren blassen, nackten Flügeln füllte.

 Rockenheim senkte den Blick zum Waldboden und wanderte weiter. Durch den Stoff des Umhanges rieb er sich die lange Narbe auf der Brust. Für eines war er wirklich dankbar. Solange er diese törichte Maskerade fortführte, war der Herr der Dunklen Mächte gezwungen, ihn zu verschonen und in Ruhe zu lassen. Doch Rockenheim wusste, dass dieser Aufschub nur von kurzer Dauer sein würde. Wenn die List erst einmal geglückt war, würden in Rockenheims Brust die dunklen Energien wieder anschwellen, und die üble Gegenwärtigkeit des Schwarzen Herzens würde erneut herausbrechen. Dann würde er abermals von der Ungeheuerlichkeit des Bösen verschluckt werden.

 Tränen stiegen ungebeten und überraschend in Rockenheims Augen. Einen Moment lang war er so etwas wie er selbst. Ein Teil von ihm hätte nichts lieber getan, als für immer in diesem ruhigen und feuchten Wald zu versinken. Er wäre gern in diesem brackigen Wasser ertrunken. Aber er wusste genau, dass der Tod nicht unbedingt ein Entkommen bedeutete. Er war bereits zweimal gestorben einmal durch seine eigene Hand und einmal im Kampf mit der Hexe , und jedes Mal war ihm die ewige Ruhe versagt geblieben. Rockenheim versuchte immer wieder, den Anlass für seinen ersten Tod zu ergründen. Er erinnerte sich nur an einen Sturz von hohen Klippen in eine wogende Brandung. Aber an das, was davor geschehen war, konnte er sich nicht erinnern, so sehr er sich auch bemühte.

 »Warum?« rief er in den stillen Wald. »Warum kann ich niemals zur Ruhe kommen?«

 Keine Antwort. Mürrisch erklomm er einen höheren Hügel aus verstricktem Tang. Als er den Gipfel erreichte, wurde sein Holzstab plötzlich von oben nach unten von einem Beben erschüttert. Rockenheim hätte den Stecken vor Schreck beinahe fallen lassen, da erkannte er plötzlich, wo er stand. Vor ihm krönte eine kleine Granitsäule die Erhöhung. Hier hatte Bruder Lassen gesessen und jahrzehntelang mit dem großen Wald gesprochen. Hier war Lassen auch gestorben.

 Dies war der Ort, wo Rockenheim auf die Skal’ten warten sollte.

 Zitternd versuchte er, seine Gedanken zu sammeln. Ausdruckslos starrte er auf die schmucklose Steinsäule das Denkmal des alten Bruders. Rockenheim wusste, dass er ein paar Worte sprechen sollte, um den Ort und die Taten des Mannes zu würdigen. Aber als er sich über das Grab des Mannes beugte, brachte er nur noch eines heraus: »Du Glückspilz!«

 Bei diesem Seufzer, erzitterte der Stab in seiner Hand erneut. Rockenheim schreckte auf. Gegen seinen Willen hob sich sein Arm und streckte den Stab dem Stein entgegen. Als die geschnitzten Blätter den glatten Granit berührten, wurde Rockenheim von einer Explosion zurückgeworfen. Er bekam gerade noch eine Hand voll Tang zu fassen, sonst wäre er den steilen Hügel hinuntergestürzt. Als er sich wieder gefasst hatte, richtete er sich auf die Knie auf und sah, dass der Stab neben der Säule in der Luft schwebte. Eine weiße Dunstwolke schien aus dem Stein zu sickern und den gesamten Stab einzuhüllen.

 Rockenheim beobachtete, wie die Wolke waberte, in sich selbst zusammenschrumpfte und sich immer mehr verdichtete, bis der Dunst fest zu werden schien. Währenddessen glühte und schimmerte der Nebel immer heller, und eine Gestalt formte sich aus Dunst und Licht. Es war ein Mann mit einem Umhang. Er hielt den Eichenstab in der rechten Hand. Die Nebel waberten zwar an den Rändern des Bildes stark, aber Rockenheim konnte das Gesicht, das unter der Kapuze hervorlugte, nicht verkennen. Er hatte das Gemälde gesehen, als Greschym ihn auf diese Aufgabe vorbereitete.

 Es war Bruder Lassen.

 Die Erscheinung sprach, die Stimme hallte, als ertönte sie aus weiter Ferne. »Wer ruft mich?«

 Rockenheim kniete wie erstarrt auf dem Boden, unfähig, auch nur ein Wort herauszubringen.

 Die gespenstischen Augen fanden seine. Der Geist richtete den Stab auf Rockenheim. »Warum störst du mich?«

 »Das… das war nicht meine Absicht.« Rockenheim hob flehentlich die Arme. »Vergib mir, Bruder Lassen. Ich wusste nicht, dass dein Geist hier ruht.«

 Kälte strömte aus den Augen des Schattens. »Ich bin nicht mehr Bruder Lassen. Du sprichst zum Wald. Ich habe so lange mit diesem Holz gesprochen, dass die Grenze zwischen uns verschwommen ist. Ich bin der Wald, und der Wald ist ich. Wir sind jetzt eins. Der Wald erlaubt mir, die Zeit als das zu sehen, was sie ist: ein endloses Meer. Und ich gebe dem Wald die Möglichkeit, die Schönheit in den kleinen Bewegungen der Zeit zu sehen: etwa im Flug eines Vogels am Himmel oder in der Zeitspanne eines einzigen Tages kurz, das Leben durch die Augen eines Menschen zu sehen.«

 »Es… es tut mir Leid. Ich wollte keinen von euch beiden stören.«

 »Dich trifft keine Schuld.« Der Schatten hob den Stab und prüfte ihn in seiner Gesamtheit. »Ich kann dich in dem Holz fühlen. Dein Schmerz hat mich aus meinem Schlummer in dem Stein hier geweckt. Du trägst ein Verderben in dir, das mein Grab nicht unangefochten passieren kann.«

 Rockenheim zuckte zurück. Er fürchtete, dieser Bruder des Waldes könnte die List der Dunkelmagiker aufdecken. Er fürchtete sich vor dem Zorn des merkwürdigen Waldes und des noch merkwürdigeren Geistes.

 Aber der Schatten fuhr mit gelassener Stimme fort. »Fürchte dich nicht. Ich spüre zwar das Böse in dir, aber ich fühle auch, dass dein Geist auf das Böse in dir nicht gut zu sprechen ist. Das ist gut. Doch um ehrlich zu sein, kümmert es mich nicht sonderlich.« Der Schatten richtete seine glühenden Augen auf Rockenheim. »Es ist nicht die Rache, die mich aus meinem Grab geholt hat, und auch nicht der Krieg. Wir beide, der Wald und ich, befassen uns nicht mehr mit den Abgründen der Menschenherzen. Für uns ist die Zeit endlos. Um uns herum entstehen Städte und zerfallen Königreiche. Es hat keine Bedeutung. Es ist nur ein weiterer Lebenszyklus. Nein, ich bin gekommen, weil deine verwandte Natur mich gerufen hat.«

 »Ich… ich verstehe nicht.«

 »Ja, weil du blind bist. Du ahnst nichts davon, aber wir beide ähneln uns sehr wir sind Geister, die in Stein eingekerkert sind.«

 »W was?«

 »Als ich meinen Körper abstreifte und ihn verrotten ließ, um damit die Wurzeln des Sargassums zu nähren, blieb mein Geist hier, um mit dem großen Wald zu sprechen. Als der Grabstein errichtet wurde, verbündete ich mich freiwillig mit dem Stein.« Er deutete auf die Granitsäule. »Stein verrottet nicht. Er ist nicht Teil des Zyklus aus Leben und Tod. In Stein kann ein Geist bis in alle Ewigkeit wohnen.«

 Rockenheim ergriff das Wort, bevor die Furcht ihn davon abhalten konnte. »Aber was hat das alles mit mir zu tun?«

 »Auch du bist an einen Stein gebunden aber ich spüre genau, dass diese Bindung ohne deinen Willen geschah. Es ist dein Schmerz, der mich gerufen hat.«

 Rockenheim konnte kaum noch atmen und wagte es nicht zu hoffen. »Wie soll das geschehen sein? Warum wurde ich gebunden?«

 »Warum? So weit kann ich nicht sehen. Ich bin kein Gott, dass ich die Gedanken deines Peinigers lesen könnte. Aber ich sehe, wer jetzt vor mir steht. Ich kann dein Herz sehen und weiß, dass es aus Stein ist ein Stück schwarzer Fels aus dem Inneren der Erde.«

 »Schwarzstein«, stöhnte Rockenheim und legte seine Hand an die vernarbte Brust.

 »Dort ist dein Geist für immer eingekerkert.«

 »Gibt es keine Möglichkeit, mich zu befreien?« fragte Rockenheim fast heulend.

 »Aha…« Die Lippen des Schattens verzogen sich traurig. »Jetzt hast du deinen Wunsch laut ausgesprochen.«

 »Kannst du mir meine Frage beantworten?«

 »Ja, aber wenn ich das tue, muss ich gehen. Es ist deine Not, die mich heraufgeholt hat. Wenn ich einmal geantwortet habe, kann ich nicht länger bleiben. Ich gehöre nicht in diese Welt.«

 Rockenheim rang sich dazu durch, seinem geheimsten Herzenswunsch Ausdruck zu verleihen. »Wie? Wie kann ich mich selbst befreien?«

 Der Schatten lächelte beinahe väterlich. »Es würde deinen Tod bedeuten. Dein Geist wurde deinem Körper bereits entrissen, er kann niemals mehr wieder dorthin zurückkehren. Einmal befreit von dem Stein, wird dein Geist einfach weiterziehen.«

 »Das ist mir gleich. Ich möchte nur frei sein.«

 »Nun gut. Um deinen Geist von den Fesseln zu befreien, muss der Stein gebrochen werden.«

 »Aber wie kann ich das…?«

 »Zertrümmere den schwarzen Felsen in deiner Brust, und du wirst frei sein.« Und mit diesen Worten begann sich die Erscheinung langsam zu zerstreuen. Zuerst fransten die Ränder aus, und dann löste sie sich in verschiedene Lagen aus Dunst und Nebel auf.

 Noch immer auf den Knien, sank Rockenheim nun auf alle viere. Die Hoffnungslosigkeit zog ihn zu Boden. »Aber… aber es gibt keine Möglichkeit, einmal geschmiedeten Schwarzstein zu brechen. Nur der Herr der Dunklen Mächte selbst vermag dies zu tun.« Rockenheim hob das Gesicht und bettelte um weitere Antworten.

 Aber die Steinsäule sog den Nebel zurück in ihre kalte Umarmung. Haltlos fiel der Stab in den feuchten Tang.

 »Bitte!« schrie Rockenheim in den Wald.

 Ein leises Flüstern antwortete ihm, eine Stimme aus unvorstellbar weiter Ferne. Bruder Lassens letzte Worte hallten zu ihm. »Es gibt einen Weg, mein Freund. Nur die Zeit ist unveränderlich. Erkenne dich selbst, und es wird sich ein Weg eröffnen.«

 Damit hüllte sich der Hügel in Schweigen. Nur die Granitsäule blieb zurück, als wollte sie sich über Rockenheim lustig machen.

 Er war der Antwort auf die Frage seines Lebens so nahe gewesen, und nun hatte man ihm nur noch mehr Rätsel vor die Füße geworfen. Rockenheim erhob sich aus den wirr ineinander verschlungenen Pflanzen. Im Mondlicht hatte der Tang die Farbe getrockneten Blutes.

 Stehend stierte er auf die Säule. »Erkenne dich selbst, und es wird sich ein Weg eröffnen«, wiederholte er den letzten Satz des Schattens. »Nutzlose Worte für jemanden, dessen Vergangenheit gestohlen wurde.«

 Rockenheim wandte dem Stein den Rücken zu und starrte in den Himmel. Greschym hatte versprochen, ihm seine verlorenen Erinnerungen zurückzugeben, wenn er in dieser Nacht seine Aufgabe erfolgreich erledigte. »›Vernichte die Hexe, und du wirst bekommen, was du dir wünschst.‹«

 Rockenheim seufzte. Wenn der Schatten nicht gelogen hatte, konnte die Wiedererlangung des Wissens über seine Vergangenheit vielleicht der Schlüssel sein, um seinen Geist zu befreien. Er dachte über diese Erkenntnis nach. Wenn es stimmte, dann war dies vielleicht auch der Grund, warum seine Vergangenheit vor ihm geheim gehalten wurde. Um ihn für immer im Stein gefangen zu halten. Aber welches Rätsel aus seinem früheren Leben vermochte den Schwarzstein zu brechen?

 In einem versteckten Winkel seines Gedächtnisses existierten noch immer der Geruch von Rosen und ein sanftes Flüstern. Es war eine einsame Rose, die auf einem unfruchtbaren Feld blühte. Er kannte den Namen dieser süßen Blume: Linora. Doch mehr wusste er nicht. Nur diese dunkle Erinnerung trug er nahe an seinem Herzen und beschützte sie vor allem Leid. Wer war sie?, schrie es in seinem Kopf.

 Rockenheim schüttelte den Kopf über diesen vergeblichen inneren Kampf. Es gab nur einen Weg, um dieses Rätsel zu lösen. »Vernichte die Hexe«, murmelte er hinauf zu den Sternen.

 Als hätten sie ihn gehört, erloschen die Himmelslichter eines nach dem anderen, wie von einem aufkommenden Unwetter verschluckt. Aber es handelte sich nicht um Gewitterwolken, die da auf ihn zurollten. Rockenheim beobachtete, wie eine geflügelte Gestalt den Mondschein über ihm verdunkelte. Er bekam eine Gänsehaut bei dem Anblick.

 Die Legion von Skal’ten war angekommen.

 Links neben ihm krachte es in den Bäumen. Als er herumfuhr, sah Rockenheim Äste und Zweige herunterbrechen, da sich etwas Großes und Schweres seinen Weg durch den Blätterbaldachin bahnte. Rockenheim wich einige Schritte zurück.

 Die blasse Schnauze eines Skal’tums platzte durch das zerfetzte Blattwerk. Das Ungeheuer zischte ihn an und ließ seine Zähne böse und unheilvoll aufblitzen. Eine lange Zunge schlängelte sich aus dem Maul und leckte über die Lippen, und die großen Ohren wackelten hin und her. Das Untier konnte sich aus dem Astgewirr befreien und stürzte schließlich auf den Hügel, wobei es Lassens Grabstein umwarf und dessen Stab unter seinen Krallen entzweibrach. Das Scheusal kam auf Rockenheim zu, der dessen zwei schwarze Herzen durch die durchsichtige Haut schlagen sah. Das Skal’tum schüttelte die blassen Flügel und breitete sie drohend aus.

 Rockenheim blieb stehen.

 »Esss issst an der Zeit, dassss wir unsssere Masssken wegwerfen«, keuchte das Skal’tum. Die erhitzte Haut des Ungeheuers dampfte in der feuchten Luft.

 Rockenheim zuckte die Schultern. Er wusste, dass sie ihre Masken nun nicht mehr brauchten. Der Wald hatte durch den Geist Lassens bereits seine Neutralität verkünden lassen. Von jetzt an würde jede Seite allein kämpfen.

 Rockenheim trat vor und breitete die Arme vor dem abscheulichen Untier aus. Das Monstrum hatte den Auftrag, ihn zum Schiff der Hexe zu bringen. »Lass uns aufbrechen«, befahl er der Kreatur.

 »Sssso eilig?« zischte diese ihn an und hob den kleinen Menschen in ihre schmierigen Arme. »Bissst du ssso begierig darauf, Blut zu vergießßßen?«

 Als die lederartigen Flügel des Skal’tums sich zum Flug ausbreiteten, antwortete Rockenheim: »Ja. Ich bin bereit für den Tod.«

 Elena vermisste Er’ril mehr als je zuvor. Sie stand allein an der Reling der Bleicher Hengst und schaute auf das ruhige, mondbeschienene Wasser hinaus. Es war nicht sein Schwert oder seine Stärke, die sie vermisste. Ihr fehlte einfach seine ruhige Gegenwart: Wie er stets immer wenn Gefahren lauerten an ihrer Seite stand, ohne ein Wort zu sagen, aber niemals schweigend. Sein Geruch, der ihr flüsternd von den Standi Ebenen, von Heimat und Frieden erzählte, während sein gleichmäßig langsamer Atem von beruhigender Macht und ungebremster Lebenskraft sprach. Auch seine sparsamen Bewegungen, das Reiben von Leder auf Wolle, das Scharren der Stiefel auf Stein, es wirkte manchmal, als würde ein Hengst unruhig auf seiner Gebissstange herumkauen, allzeit bereit, bei dem kleinsten Rucken am Zügel loszugaloppieren.

 All das hatte sie stets gehört. Und während er sie bewacht hatte, war etwas von seiner Stärke auf sie übergegangen. Er hatte ihr die Kraft gegeben, selbst den ärgsten Gräueln gegenüberzutreten. Mit Er’ril in der Nähe war alles möglich erschienen.

 Aber nun nicht mehr.

 Elena warf einen Blick zurück auf das weitgehend leere Deck und seufzte. Auch die anderen Gefährten vermisste sie. Gerade jetzt hätte sie Krals eherne Ruhe, Tante Mis blitzende Klingen und Ferndals großes Herz gut gebrauchen können. Selbst die verschlagene Weisheit Mogwieds wäre ihr jetzt willkommen gewesen.

 Flint, der auf der anderen Seite des Schiffes stand, spürte ihre Melancholie. Der grauhaarige Bruder beendete das Gespräch mit den Zo’ol Matrosen und kam zu ihr herüber. Einer der Zo’ol folgte ihm. Flints Gesicht wirkte grimmig, als er neben Elena an die Reling trat.

 »Seltsame Neuigkeiten«, berichtete er. »Ich habe gerade eine Nachricht von einem Mer’ai Krieger, Bridlyn, bekommen: Irgendetwas im Tang hat sich verändert. Die Kanäle, die aus dem See hinausführen, haben sich wieder geöffnet. Diese Gegend ist nicht mehr allein in der Gewalt des Sargassums.«

 »Öffnet es einen Weg für uns, damit wir flüchten können, oder öffnet es einen Kanal für den Feind, damit er uns erreichen kann?« fragte Elena.

 Flint schüttelte den Kopf.

 Überraschenderweise antwortete der Zo’ol darauf. »Weder noch. Der Wald beobachtet uns nicht mehr. Einen Moment lang habe ich seine Abneigung gespürt und dann nichts mehr. Er hat uns verlassen.«

 »Aber warum?«

 Der Zo’ol zuckte nur die Achseln und wandte sich ab, als wäre diese Frage für ihn nicht von Interesse. Der Mann starrte hinaus auf die glatte Oberfläche des Wassers. Bei Sonnenuntergang waren die Drachen der Mer’ai und ihre Reiter unter die ruhige Wasseroberfläche getaucht. Sie lagen nun im Hinterhalt und warteten auf einen möglichen Angriff. Wenn irgendjemand sie nun ausspionierte, sah er nur die Bleicher Hengst, die allein in der Mitte des großen Sees trieb.

 Elena fuhr zu Flint herum. »Vielleicht sollten wir die Gelegenheit beim Schopf packen und flüchten. Sollen wir unseren Plan nicht noch einmal überdenken?«

 Der Zo’ol sprach erneut und hob eine Hand gen Norden zum Himmel. »Etwas Krankes kommt auf uns zu.«

 Flint drängte sich vor und starrte in den dunklen Himmel. Einige dünne Wolken verdunkelten die Sterne, von einem Feind war jedoch nichts zu sehen. »Ruf die anderen auf ihre Posten!« befahl Flint dem dunkelhäutigen Seemann.

 »Was…?« setzte Elena an, aber dann hörte auch sie das Flügelschlagen in der Ferne, als würde ein großer, schwerer Teppich im starken Wind flattern. Zuerst war das Geräusch nur leise zu hören, doch dann wurde es lauter und stärker. Für Elena klang es wie das ärgerliche Summen und Brummen in einem umgeworfenen Hornissennest. Etwas Widerwärtiges störte den Nachthimmel und kam auf sie zu.

 Elena warf einen Blick zu Flint. Der Zo’ol war bereits gegangen, um Alarm auszulösen. Die anderen Stammesmänner entzündeten entlang der Schiffsreling Signalfackeln. In der Ferne hörte Elena leises Plätschern; die Mer’ai Krieger, die man in den Bäumen am Waldrand als Wachen aufgestellt hatte, tauchten hinunter, um die verborgene Armee zu warnen.

 Der grauhaarige Bruder sprach nun zum Himmel: »Es ist so weit.«

 Elena zog die Schaflederhandschuhe von den Händen. Die brauchte sie nun nicht mehr; sie ließ die Handschuhe aufs Deck fallen. Von jetzt an musste sie ihr Erbe nicht mehr verbergen. Sie brauchte die Hexe in ihr nicht länger zu verleugnen. Der Wind trug aus weiter Ferne Trommelgeräusche heran. Das rhythmische Schlagen, obzwar nur so leise wie ein Flüstern, drang ihr in Mark und Knochen. Elena wäre am liebsten davongelaufen.

 Flint packte ihren Ellbogen. »Die Herren des Schreckens Skal’ten«, flüsterte er. »Sie schlagen ihre Knochentrommeln, um den Feind zu zermürben.«

 »Wie viele sind es, glaubst du?«

 Flint lauschte, dann sprach er voller Sorge. »Ich nehme an, mindestens eine Legion.«

 Die Luke zum Unterdeck flog auf, und Tol’chuk, der den Zwergenkriegshammer in seiner riesigen Klaue hielt, führte die anderen aufs Deck. Als der Og’er der Luke entstiegen war, folgten Merik und Joach.

 Joach hatte seinen Stab unter den Arm geklemmt. Während er zu Elena ging, zog er einen seiner Handschuhe mithilfe der Zähne aus und spuckte ihn aufs Deck.

 Doch bevor er den Stab mit der nackten Hand berühren konnte, hielt Elena seinen Arm fest. »Noch nicht. Spare dein Blut auf, bis es gebraucht wird.« Aus dem Feuer in den Augen ihres Bruders konnte sie lesen, dass die Magik ihn bereits gerufen hatte. Die Gier leuchtete hell auf.

 Joach hielt den Stab mit der behandschuhten Hand vor seinem Körper. Kleine Dunkelfeuerflammen tanzten über das Holz und entzogen der Nacht die Wärme. »Soll ich versuchen, zuerst mit schwarzer Magik zuzuschlagen?« Er warf einen Blick zu Flint.

 »Nein«, antwortete der Bruder. »Deine Vision war richtig, es sind Skal’ten, die da auf uns zukommen. Schwarze Magik würde den dunklen Schutz der Kreaturen nur noch verstärken. Tue nur das, was wir besprochen haben. Mach deinen Stab zu einer Blutwaffe, und nutze seine Magik Fähigkeiten, um deine Schwester zu beschützen. Durchdrungen von Elenas Magik, sollte dein Stab aus kurzer Entfernung Schläge austeilen können, die den Ungeheuern ernsthaften Schaden zufügen.«

 »Aber wir können doch nicht darauf hoffen, dass wir so eine ganze Armee von Skal’ten zu besiegen vermögen«, entgegnete Joach.

 »Wir müssen Vertrauen haben in unsere Pläne«, erwiderte Flint. Er nickte Elena zu.

 Sie hatte bereits ihren silbernen Hexendolch in der Hand. Vorsichtig schnitt sie sich in die roten Handflächen, Blut lief über das Heft des Dolches. Dann wandte sie sich an Merik. »Lenke die Winde nach deinem Gutdünken, aber warte auf Flints Signal.«

 Der Elv’e nickte. »Ich werde nicht von deiner Seite weichen. Keines der geflügelten Biester wird dir zu nahe kommen.«

 Elena legte Merik zum Dank die Hand auf die Schulter. Er und Joach würden als ihre Leibwächter fungieren: Merik würde ihr die Skal’ten vom Leib halten, und Joach hielt ihr den Rücken mit seinem Blutstab frei. Tol’chuk und Flint würden zusammen mit den Zo’ol die mit Steinen beschwerten Netze entlang der Schiffsreling bemannen. Die Haut der Skal’ten hielt den meisten Attacken zwar stand, doch die Kreaturen waren immer noch Landtiere. Sie konnten wie alle anderen auch ertrinken. Die beste Angriffswaffe der Gefährten war in dieser Nacht also nicht das Schwert, sondern das Meer.

 Eine piepsige Stimme ertönte über Elenas Kopf. »Tikal, gutes Kerlchen… will Keks…« Elena warf einen Blick hinauf in die Takelage, wo Mama Fredas kleines Haustier in den Seilen hing und sich hinter der Falte eines losen Segels versteckte. Seine dunklen Augen, die in den Himmel starrten, wirkten riesig. Mama Freda blieb zusammen mit Tok unter Deck. Mithilfe des Jungen hatte sie in der Kombüse eine Krankenstation eingerichtet; ihre Elixiere und Balsame brodelten schon auf dem Herd, damit sie die Verletzten möglichst schnell versorgen konnte. Während sie sich auf die bevorstehende Schlacht vorbereitete, diente ihr Tikal als Auge und Ohr über Deck.

 »Da!« schrie Tol’chuk vorn am Bug. Er deutete mit seinem Zwergenhammer nach Norden. »Die Sterne verschwinden!«

 Alle Augen fuhren herum, um die schwarze Wolke zu verfolgen, die über den Nachthimmel fegte. »Süße Mutter«, stöhnte Elena. Am gesamten Horizont wimmelte es nur so von den Monstren. Wie hatten sie jemals auch nur zu hoffen gewagt, diese Nacht zu überleben?

 Flint stand an ihrer Seite. »Lass dich nicht von ihrer Ungeheuerlichkeit überwältigen. Schlachten werden nicht über weite Landschaften hinweg gekämpft. Sie werden auf der Länge eines Schwertes oder der Flugbahn eines Pfeils gewonnen. Vergiss alles um dich herum, bis auf die Feinde innerhalb deiner Reichweite Lass die Schlacht um dich herum wüten.« Er trat zur Seite und erhob die Stimme. »Auf eure Posten! Die Schlacht beginnt!«

 Flint schenkte Elena ein kurzes Lächeln, wobei ein Feuer aus seinen Augen leuchtete, das nichts mit Magik zu tun hatte. Nach so vielen Jahrhunderten trat die Bruderschaft wieder in den Kampf ein. Dann wanderte er zu Tol’chuk und den Netzen hinüber.

 Elena warf einen Blick zu Merik. Der Elv’e hielt die Augen halb geschlossen, und sein Umhang blähte sich um seine Gestalt, obwohl kein Wind die Nachtluft bewegte. Sie beobachtete, wie er mit einem Mal zu schweben begann, die Spitzen seiner Stiefel berührten kaum noch das Deck. »Ich bin bereit«, säuselte er. Er hob einen Arm und deutete hinauf zu den schlaffen Segeln, und Elena fühlte, wie plötzlich ein Windstoß ihre Wange streifte. Die Segel blähten sich auf, und die Bleicher Hengst entfernte sich von den Horden, die am Nachthimmel nahten. Merik war auserkoren, dafür zu sorgen, dass das Schiff im Zickzackkurs über den See fuhr. Dadurch sollten sie von den heftigsten Kämpfen fern gehalten werden.

 Joach berührte die Schulter seiner Schwester. Fragend blickte er sie an. Elena nickte, woraufhin ihr Bruder den Stab mit bloßen Händen packte. Elena beobachtete, wie er leicht in die Knie ging, als sein Blut in das Holz gesogen wurde. Um seine Hand herum erblasste der dunkle Stab und wurde leuchtend weiß. Mit jedem Herzschlag ihres Bruders wurde die Dunkelheit immer weiter aus dem langen Holzstück vertrieben. Schwache rote Striemen waren nun in dem Stock zu erkennen: Es war Joachs Blut, das seine Bahnen durch den Stab suchte und damit den Kämpfer mit dem Holz vereinte. Als die Wandlung vollendet war, stand Joach wieder fest am Boden. Der Stab war kein Stiel aus schwarzer Magik mehr, sondern eine Blutwaffe, die sich Joachs Willen beugte.

 Mit zusammengepressten Lippen hob Joach den Stab hoch.

 Er spielte ein paar Paraden und Schläge mit der Waffe durch. Die blitzartigen Bewegungen des Holzes waren zu schnell für Elenas Augen, sie konnte ihnen nicht mehr folgen. Joach schien zufrieden und beendete das Herumwirbeln des Stabes. Er blickte Elena an. »Ich wünschte, Vater könnte mich sehen«, meinte er leise.

 »Er wäre stolz auf dich, Joach«, antwortete Elena. Sie teilten ein trauriges Lächeln im Andenken an ihre verlorene Familie.

 An der Reling gab Flint nun das Zeichen.

 Elena schluckte schwer und wandte sich von ihren zwei Leibwächtern ab. Sie stellte sich der Wolke aus geflügelten Todbringern, die auf ihr kleines Schiff herunterstürzte.

 Elena steckte den Dolch zurück in die Scheide, hob den Kopf und entfesselte die Magik, die so lange in ihrem Herzen eingesperrt war. Aus ihren Handflächen züngelten die Flammen. Auf der rechten Hand erblühten die rosigen Fackeln des Sonnenaufgangs, auf der linken brannte das kalte Blau des Mondes. »Lasst uns beginnen!«

 Sie streckte die Arme in den Nachthimmel und zielte auf ihren Feind. Sie warf den Kopf zurück und schrie laut, da die Magik aus ihrem Körper hervorbrach. Beim Ausbruch all der Energien fühlte sie, wie sie vom Deck abhob. Über ihrem Kopf spalteten zwei Feuerschäfte einer rot, der andere blau die schwarze Nacht. Dort, wo die Flammen auf die dunklen Wolken trafen, wurden diese in Stücke zerfetzt. Eines hatte Elena vor langer Zeit in den Straßen von Winterberg gelernt: Der dunkle Schutz der Skal’ten stellte für ihre Blutmagik kein Hindernis dar. Rund um das Boot trudelten die finsteren Wesen aus dem Himmel und stürzten in den See.

 Aber nicht einmal ein solch schwerer Anschlag konnte die Dämonenhorde aufhalten, die in dieser Nacht ausgeflogen war. Trommeln hämmerten auf Elenas Ohren ein, und die Winde pfiffen, während Merik versuchte, das Schiff von den Fängen der Skal’ten fern zu halten. Er bemühte sich, das Schiff so oft wie möglich im Wind zu drehen.

 Plötzlich rissen über ihnen die Segel. Ein Rahnock zerbarst. Merik hatte die Jagd zu früh verloren. Wie aus weiter Ferne vernahm Elena, dass schwere Körper dumpf auf dem Deck aufschlugen. Lauthals herausgebrüllte Befehle hallten übers Schiff. Aber Elena achtete nicht darauf, so wie Flint es ihr empfohlen hatte. Ihr Kampf würde mit den Schwärmen von Dämonen stattfinden, die über ihr kreisten. Sie warf ihre Magik mit aller Gewalt in den Nachthimmel und versengte die Dunkelheit. Aber es waren keine dummen Raubtiere, die da oben jagten sie waren schlau und lernten schnell, Elenas Feuer auszuweichen. So entkamen sie den Flammenangriffen.

 Elena nahm am Rande ihres Bewusstseins wahr, dass sich das Deck zu einem einzigen Schlachtfeld entwickelt hatte. Merik hatte es bereits aufgegeben, das Schiff durch den See zu manövrieren, und kümmerte sich nun unmittelbar um die geflügelten Kreaturen. Er blies den Ungeheuern heftige Windstöße entgegen, wenn sie versuchten, auf dem Schiff zu landen, und warf sie damit ins Meer. Jene, denen es trotzdem gelang, auf dem Deck zu landen, fanden sich verstrickt in beschwerte Netze wieder. Tol’chuk hievte die heftig um sich schlagenden Satane dann über die Schiffsreling, und sie stürzten in die tödliche Tiefe. Das blutgierige Gebrüll des Og’ers hallte übers Deck und übertönte selbst die grausamen Knochentrommeln der Skal’ten.

 Während des gesamten Kampfes tanzte Joach nur so um Elena herum, sein Stab eine Waffe des Todes. Geschaffen mit Elenas Blutmagik, trieb der Stab Keile in die schwarze Magik der Skal’ten und fügte ihnen tödliche Schläge zu. Aber auch Geschick und Magik konnten durch zahlenmäßige Überlegenheit wettgemacht werden. Elena bemerkte die tiefe Wunde in Joachs Schulter, aus der das Gift einer dämonischen Klaue dampfte. Ihr Bruder würde seinen Kampf nicht mehr viel länger fortführen können.

 Dennoch ließ Elena ihre Macht wie eine Fontäne in den Nachthimmel schießen, um den Skal’ten da oben einen gehörigen Schlag zu versetzen und sie schließlich gänzlich zu vernichten. Sie wusste, dass sie ihren Posten nicht verlassen durfte, nicht einmal, um ihrem Bruder zu helfen, oder es würde alles verloren sein. Wenn sie nachließ, würde das Schiff sofort von den dämonischen Wesen überrollt werden. Elena wusste nur zu gut, dass einzig und allein sie es war, die den Pulk von Skal’ten noch von diesem Schiff abhielt.

 Schließlich gab Flint ihr das Zeichen. »Jetzt, Elena! Der gesamte Schwarm befindet sich über dem See!«

 Mit einem erleichterten Seufzer öffnete sich Elena endlich vollständig der Hexe. Die Magik konnte nun ungehindert durch ihr Blut fließen. In diesem Augenblick mussten sie und die Hexe eins sein. Sie führte die Handflächen zueinander und vereinte das Kaltfeuer der linken Hand mit dem Hexenfeuer der rechten. In ihrem Herzen verschmolzen Hexe und Frau zu einer tödlichen Macht. Aus dieser Vereinigung gewann Elena ihre endgültige Waffe: das Sturmfeuer.

 Aus ihren zusammengepressten Handflächen brach die frostige Kälte des Mondeises mit dem sengenden Feuer der Sonne hervor. Ein Windstoß, eine Mischung aus Feuerhagel und geeisten Blitzen, brauste aus ihrem Körper. Sie rang nach Luft, als der reißende Energiewirbelwind hinauffuhr, um das Dämonenheer zu bekämpfen.

 Auf dem See wurde der Schrei ihrer Magik vom röhrenden Gebrüll eines Drachen beantwortet. Es war Ragnar’k. Das Aufflammen von Elenas Sturmfeuer war das Zeichen für den Angriff der Mer’ai.

 Elena fiel auf die Knie, indes ihre Magik himmelwärts rauschte. Um sie herum auf dem Deck der Bleicher Hengst verhärteten sich die Fronten. Über ihr wurden Mond und Sterne noch immer von den unzähligen Flügeln des dämonischen Heeres verdeckt. Ganz gleich, wie viele von den abscheulichen Bestien auch starben, der Strom der Skal’ten schien nicht abzureißen.

 Während Elena mit ihrer eigenen Magik rang, betete sie, dass die Anzahl der Drachen reichen würde. Sie konnte Joachs schicksalhafte Prophezeiung nicht vergessen: seine Vision von den Drachen, die in einem Meer aus Blut ertranken.

 Saag wan klammerte sich an den Hals ihres Drachen. Ragnar’k brüllte der Dämonenhorde seinen Zorn lauthals entgegen, während er von unten auf den Schwarm zuflog. Zu seiner Rechten griffen brennende Sturmwinde die Scharen von Flügelmonstren an und beleuchteten das Schiff, das weit unter ihnen auf dem See trieb. Das Boot wirkte wie ein winzig kleines Ziel unten auf dem ruhigen Wasser, ein Kinderspielzeug, das auf einer Pfütze tanzte. Sie würden ein so wehrloses Boot niemals vor einem derart übermächtigen Heer schützen können.

 Wir müssen die Scheusale von oben packen!, gab sie ihrem Reittier zu verstehen.

 Ragnar’k brüllte als Antwort und flog einen Bogen, um noch höher in die Luft zu steigen.

 Bald befanden sie sich inmitten der Skal’ten. Flügel, Klauen und Zähne hatten es auf sie abgesehen. Aber Ragnar’k war kein gewöhnlicher Seedrache, er war der Steindrache A’loatals, ein Quell elementarer Magik. Einst hatte das große Tier dem Prätor selbst gegenübergestanden. Das Gebrüll des Drachen hatte die schwarze Magik des Leutnants des Dunklen Herrn zurückgeschleudert und das Dunkelfeuer des Magikers einfach ausgeblasen, sodass der Mann am Ende ohne eine einzige Machtquelle dastand. Und nun hoffte Saag wan, dass sich dieses Wunder wiederholte.

 Ragnar’k attackierte. Er schmetterte den Scheusalen sein Gebrüll entgegen und zerriss sie im Anschluss daran mit seinen silbernen Krallen und den messerscharfen Zähnen in der Luft. Der Lärm des Drachen fegte ihren dunklen Schutz fort. Die Skal’ten schrien, ihre Flügel waren zu Fetzen zerrissen. Sie fielen, sie flatterten und kämpften mit gebrochenen Flügeln, um am Ende doch ins Meer zu stürzen.

 Eines von diesen Monstren griff im Fallen nach Saag wan. Noch bevor sie um Hilfe rufen konnte, verteidigte Ragnar’k sie schon. Er bog den Hals zurück, packte das Scheusal am Hals und warf den wild um sich schlagenden Körper mitten in den unruhigen Schwarm seiner Artgenossen.

 Schmeckt scheußlich, beschwerte sich Ragnar’k.

 Chaos regierte den Himmel, als die Skal’ten des tödlichen Leistungsvermögens des Drachen Gewahr wurden. Saag wan wusste, dass Ragnar’k allein dem Schwarm keinen ernsthaften Schaden zufügen konnte. Es waren zu viele. Für jedes Skal’tum, das der Drache tötete, kamen zwei neue. Aber sie zu bezwingen war in ihrem Plan auch gar nicht vorgesehen.

 Wir müssen höher hinauf, drängte Saag wan.

 Ragnar’k stieß hinauf und bahnte sich seinen Weg durch den Schwarm der schauderhaften Vögel. Bald segelte er über ihnen. Saag wan blickte in den Himmel und war froh, dass sie Sternen und Mondlicht sehen konnte. Sie schöpfte Hoffnung aus dem so hell scheinenden Mond, durfte jedoch nicht zu lange verweilen. Also richtete sie den Blick wieder nach unten, bereit, den versammelten Feind erneut anzugreifen. Mondlicht beleuchtete das blasse Fleisch der Ungeheuer, ein kranker Mantel aus Flügeln und Krallen hatte sich über dem großen See ausgebreitet.

 Saag wan biss sich auf die Lippen, ihre Lage schien aussichtslos zu sein. Aber sie gab Ragnar’k das Signal: drei Schläge mit der Hand, das alte Zeichen für Conch unterzutauchen. Sie mussten dieses faule Meer angreifen.

 Ragnar’k fuhr herum und tauchte in das dichte Gewimmel ein. Der Drache brüllte, und die Skal’ten versuchten, vor ihm zu fliehen. Sie sanken tiefer, um dem Zorn des Drachen zu entkommen. Aber Ragnar’k ließ nicht nach. Er segelte über der Menge hin und her und trieb die Ungeheuer so immer tiefer und tiefer der ruhigen Oberfläche des Sees entgegen. Aus dem Hals des Drachen erschallte ein schier unendlicher Schrei. Gelegentlich versuchten Nachzügler, Ragnar’k anzugreifen, aber ihre geschwächten Körper wurden bald in das blasse Meer aus hilflos zuckenden Gliedern zurückgeworfen. Manchmal streckte Ragnar’k seine Silberkrallen aus und zog eines der Ungeheuer aus dem dichten Schwarm heraus, um dann das blutige Aas auf das Skal’ten Heer zu schleudern. Das Blut sollte ihnen eine Warnung sein.

 Als der Schwarm endlich nahe der Wasseroberfläche angekommen war, übermittelte Saag wan ihrem Reittier die letzte Botschaft: Jetzt.

 Ragnar’k streckte den Hals und trompetete ein ohrenbetäubendes Gebrüll hinaus. Das Geschmetter spaltete die Nachtluft.

 Auf dieses Signal hin brach der See wie ein Vulkan aus. Hunderte von Drachen schossen aus den Tiefen des Wassers herauf und schnappten nach den dicht über ihnen fliegenden Skal’ten. Sie besaßen zwar keine Magik wie Ragnar’k, aber die Seedrachen verfügten über ihre eigenen Waffen: Zähne und Wasser. Überall auf dem See packten Drachen die Beine und Flügel der fliegenden Monster und zerrten sie hinunter in die Tiefe. Das Wasser verwandelte sich in ein schäumendes Schlachtfeld. Drachen brüllten; Mer’ai schrien; Bestien heulten auf. Man konnte nur noch schwer feststellen, wo der Himmel endete und das Meer begann.

 Bei dem Angriff von unten versuchten einige der Skal’ten zu fliehen, aber sie rechneten nicht mit Ragnar’k und seinen scharfen Klauen und Zähnen. Und die wenigen, die dem großen Drachen entkamen, konnten sich auch noch nicht in Sicherheit wiegen. Sie versuchten, sich zusammenzurotten, doch der Nachthimmel stand noch immer in Flammen, die von unten vom Schiff her genährt wurden. Es gab weit und breit keine sichere Zuflucht Der See war zu einer blutigen Falle geworden, und die Weite des Himmels wurde ihnen verwehrt vom schwarzen Drachen und den flammenden Speeren der Magik. Obwohl viele der Ungeheuer die Schlacht überlebt hatten wahrscheinlich wären es genug gewesen, um das Schiff heillos zu überschwemmen waren ihre Reihen doch arg gelichtet. Sie bekamen es in dem Chaos mit der Angst zu tun und flüchteten auf die umstehenden Bäume.

 Saag wan beobachtete, wie die zerfledderten Überlebenden der abscheulichen Armee von dannen flatterten, aber ihr war nicht nach Jubeln zumute. Sie fühlte sich wie benommen von all dem Blut. Ein Chor von Schreien erschütterte die Lüfte. Unter ihnen wütete die Schlacht unverändert. Saag wan lenkte ihr Reittier hinunter, um ihrem Volk zu helfen, die Ungeheuer zu töten, die im See gefangen waren. Die junge Mer’ai musste mit ansehen, wie sich unzählige Drachen qualvoll im Wasser wanden. Für die meisten kam die Hilfe durch Drachenblut zu spät. Mer’ai schwammen neben den sterbenden Tieren und bemühten sich, den Gefährten Trost zu spenden. Das Mondlicht konnte nun ungehindert herunterleuchten und ließ das Wasser wie geschmolzenes Eisen aussehen: Das blaue Meer war rot gefärbt vom Blut der Getöteten.

 Tränen stiegen Saag wan in die Augen, wurden jedoch rasch vom Flugwind getrocknet. »Oh, Süße Mutter«, stöhnte sie, als sie immer mehr tote Drachen auf dem See treiben sah, »so viele.«

 Tol’chuk hievte die um sich schlagende Gestalt über die Reling. Giftige Krallen wehrten sich noch gegen die verwickelten Seile, aber es war bereits zu spät. Das schreiende Untier stürzte in den See, und die mit Steinen beschwerten Netze zogen es unter die Wasseroberfläche.

 Der Og’er richtete sich auf, griff nach dem Zwergenhammer und starrte in das Gemetzel auf dem Schiff und am Himmel. Er wusste, dass die Skal’ten Horde durch ihren Hinterhalt angeschlagen war, aber ihm war auch klar, dass nun der schwerste Teil des Kampfes begann. Die Skal’ten würden noch einen letzten rasenden Anschlag auf das Boot verüben.

 Tol’chuk sah zu Flint hinüber. Der grauhaarige Bruder keuchte schwer und fiel fast um vor Erschöpfung. Auf dem Vordeck trieben die vier Zo’ol ein weiteres Skal’tum geschickt in die Enge und schließlich in die Falle ihres Netzes. Das Scheusal heulte laut auf, als es sich heillos in den heimtückischen Seilen verfangen hatte. Etwas weiter weg hielt Joach zwei der Dämonen mit seinem blitzschnell geschwungenen Stab in Schach. Merik stand neben Elena Wache und fegte die Ungeheuer mit heftigen Windstößen vom Deck, aber der Elv’e hatte ganz offensichtlich schon viel von seiner Kraft eingebüßt. Elena selbst schien völlig in den Kampf versunken zu sein, die Augen starr in den Himmel und auf ihre tobenden Magik Stränge gerichtet.

 Flint machte Tol’chuk auf sich aufmerksam, indem er das Ende eines Netzes hochhob. »Das ist das Letzte!« Im Gesicht des alten Mannes erkannte Tol’chuk, dass Flint die Lage genauso wie er selbst einschätzte. Obwohl der Kampf sich gewendet hatte, war er doch noch nicht vorbei.

 Es schien, als hätte jemand seine Gedanken gelesen, denn über ihm ertönten plötzlich wilde Schreie. Vier der geifernden Tiere landeten krachend auf dem Deck und trennten Tol’chuk und Flint voneinander.

 Zwei der Skal’ten grinsten Tol’chuk an, gelbliche Reißzähne blitzten hell auf. »Wir haben noch niemalsss Og’er Fleisch gekossstet«, zischte einer der beiden.

 Ein Schmerzensschrei ertönte von dort, wo Flint die anderen zwei Bestien mit seinem Netz zu bekämpfen suchte. Tol’chuk sah, wie Flint stolperte, sein linkes Hosenbein war zerrissen, und er blutete. Doch der Mann focht weiter. Er wollte die Kreaturen mit allen Mitteln von Elena fern halten, die auf dem Mitteldeck stand; aber verletzt, wie er war, würde er nicht mehr viel länger durchhalten können.

 Der Og’er hob den Hammer. Das mit Blitzen geschmiedete Eisen schimmerte wie vergossenes Blut im Mondlicht.

 Die Gegner ließen den Hammer nicht aus den Augen. »Du glaubssst alssso, du könntessst jene töten, denen ein Ssstab nichtsss anhaben kann?«

 Tol’chuk brüllte, sprang und schwang seine Waffe mit all der Kraft, die einem Og’er zur Verfügung stand. Noch bevor dem Skal’tum das Lächeln vergehen konnte, hatte das Eisen den Schädel des Tieres gespalten und war in das weichere Gewebe darunter eingedrungen. Blut spritzte heraus, und der vergiftete Lebenssaft verätzte Tol’chuks Brust, wo er auf nackte Haut traf.

 Das andere Skal’tum stand wie angewurzelt, benommen von dem Schicksal, das seinen Gefährten ereilt hatte.

 Tol’chuk riss den Try’sil aus dem Kopf. »Das ist keine gewöhnliche Waffe!« Er drehte sich um und schleuderte den Hammer in das Gesicht der anderen Missgestalt.

 Um ihn herum landeten noch mehr Skal’ten auf dem Schiff, die letzte Angriffswelle. Tol’chuk wandte sich den beiden Bestien zu, die Flint noch immer bedrängten. Er sah plötzlich rot und hämmerte sich den Weg zu dem grauhaarigen Seemann buchstäblich frei.

 Als Flint sich der zwei Dämonen entledigt sah, warnte er Tol’chuk, auf einen der Zo’ol gestützt: »Wir haben keine Netze mehr. Nun liegt es allein an dir, die Fratzen zurückzudrängen.«

 Tol’chuk stieß nur ein Grunzen aus. Sprechen konnte er nicht mehr. Das Feuer der Fer’engata, die Blutgier der Og’er, war über ihn gekommen. Er hob den Hammer hoch, der von Giften dampfte, und schlug eine Bahn des Todes quer über das Deck. Die unterdrückte Wut in seinem Herzen, die sich nach dem Verlust der Geister seiner Vorfahren angestaut hatte, gab ihm zusätzliche Energie. Schuld, Zorn, Verzweiflung alles zusammen explodierte nun zu roher Gewalt.

 Unbewusst brüllte Tol’chuk den uralten Kriegsschrei seines Clans übers Schiff. Sein Sichtfeld war nur noch rot und verschwommen. Ein Skal’tum schlug gegen seinen Brustkorb und kratzte ihm lange, brennende Wunden in die dicke Haut, aber auch das konnte Tol’chuk nicht aufhalten. Er setzte seinen tödlichen Marsch fort. Niemand würde ihn von seiner Rache abhalten.

 Er ließ seine Wut gegen die Grausamkeit des Schicksals antreten. Halbblut, Waise, verfluchter Abkömmling des Eidbrechers. Die Skal’ten flohen vor ihm, sprangen in die Luft und flatterten davon. Doch er setzte seinen Weg der Zerstörung fort, er stürzte sich auf die Feinde, hämmerte auf sie ein und zerriss sie in Stücke. Wenn er schon von verfluchter Abstammung sein sollte, dann wollte er auch nicht mehr länger leugnen, wer er wirklich war. Er heulte seine Blutgier und Wut heraus und öffnete sein Herz dem Ungeheuer, das darin wohnte.

 Plötzlich stellte sich ihm jemand in den Weg. Tol’chuk schlug nach ihm, aber der Mann sprang zur Seite. Als das Eisen in die Planken krachte, wurde Tol’chuk so weit wach gerüttelt, dass er bemerkte, dass er beinahe einen der Zo’ol getötet hätte.

 Dann drangen auch Worte durch seine Wut und Trauer. Es war Flint. »Halte ein, Tol’chuk! Leg den Hammer nieder.«

 Der Og’er sah den alten Bruder mit rot geränderten Augen an.

 Flint humpelte näher und musste sich dabei auf einen Zo’ol stützen. Auf dem Schiff waren nur noch zwei oder drei Skal’ten am Leben, Joach und Merik hatten sich ihrer jedoch schon angenommen. Flint deutete auf den Zo’ol, der sich neben den zersplitterten Deckplanken langsam wieder aufrichtete. »Der Mann fühlte, dass du jegliche Kontrolle über dich verlieren würdest, dass du in Begriff warst, eine größere Bedrohung für uns als für die Skal’ten zu werden. Er versuchte nur, dich aufzuhalten.«

 Der Hammer fiel aus Tol’chuks tauben Fingern und polterte aufs Deck. Der Og’er sank auf die Knie. Tränen flossen ihm über die Wangen und wuschen alle Blutgier aus Augen und Blut fort.

 Sein Herz fühlte sich so leer an wie der Stein in seiner Tasche.

 Flint ging zu ihm und verscheuchte die Zo’ol. Er kniete sich neben den Og’er. »Verzweifle nicht, mein Freund. Ich weiß, woher dein Schmerz und die Rage kommen. Es gibt viel Böses auf dieser Welt, aber vertrau einem alten Mann deinem Herzen wohnt es nicht inne.«

 Tol’chuk streckte den Arm aus, um Flints Hand zu nehmen. »Sei dir dessen nicht so sicher.«

 Im Flug rollte Ragnar’k die Augen, sodass er Saag wan sehen konnte. Die Augäpfel leuchteten im Mondlicht. Dennoch konnte Saag wan die fortschreitende Erschöpfung ihres Reittieres spüren. Auch das Herz eines Drachen kannte Grenzen. Über einen scheinbar endlos langen Zeitraum hinweg hatten sie sich in zahllose Gefechte mit Skal’ten geworfen. Ragnar’k hatte wieder und wieder gebrüllt und zugeschlagen, um die taumelnden Untiere aus der Luft zu vernichten.

 Kleine Drachen sterben sehr leicht, gab Ragnar’k seiner Reiterin zu verstehen. Diesmal fühlte sie nicht die übliche Verachtung des großen schwarzen Drachen für seine kleineren Brüder. Saag wan erkannte die Traurigkeit in seinem großen Herzen.

 Die Mer’ai beugte sich vor und schmiegte ihre Wange an den geschuppten Hals ihres Reittieres. Sie teilte Ragnar’ks Kummer Unter ihnen ging der Kampf allmählich zu Ende. Die Skal’ten wussten sich gegen die Tiefe des Meeres nicht zu wehren. Die Kriegsschreie gingen in gebrüllte Befehle über, und gelegentlich war noch das leise Trompeten eines sterbenden Drachen darunter.

 Kleiner Grüner ist auch gestorben.

 Saag wan tätschelte den schuppigen Hals des großen Drachen. Es dauerte einige Sekunden, bis seine Worte ihre Trauer durchdrungen hatten. Ihr Herz zog sich mit einem Mal zusammen. Ragnar’k konnte doch nicht meinen…

 Sie richtete sich blitzschnell auf und fragte: »Meinst du etwa Conch, den jadegrünen Drachen meiner Mutter?«

 Ja. Winziger, grüner Drache, Freund meiner Leibgefährtin.

 Saag wan stockte der Atem. Süße Mutter, nein! Conch und ihre Mutter hätten sich doch gar nicht aktiv ins Kampfgeschehen einmischen sollen. Sie waren nur zur Steuerung und Überwachung eingeteilt gewesen. Conch war viel zu alt zum Kämpfen. Ragnar’k musste sich irren. Der schwarze Drache besaß ein großes Herz, war aber nicht sonderlich intelligent. Ragnar’k durfte einfach nicht Recht haben!

 »B bring mich zu der Stelle, wo du den kleinen, grünen Drachen gesehen hast«, forderte Saag wan ihn auf, unfähig den Schmerz in ihrer Stimme zu verbergen.

 Etwas, das dem Schulterzucken eines Drachen gleichkam, folgte. Ragnar’k fuhr auf einem Flügel herum und rauschte über das Schlachtfeld hinweg. Kleine, blasse Mer’ai Gesichter blickten gen Himmel, um dem großen, schwarzen Drachen zuzusehen. Einige wenige hoben auch die Arme zum Gruß, aber die meisten waren wie betäubt vor Schmerz und erschüttert wie Saag wan.

 Viel zu früh für Saag wan rutschte Ragnar’k über die Seeoberfläche, die Flügel weit ausgebreitet, um zu bremsen. Als sie übers Wasser glitten, stieß der treibende Kadaver eines Skal’tums gegen Saag wans Knie. Es schien auch tot noch nach ihr schlagen zu wollen. Saag wan schrie entsetzt auf und stieß das tote Ungeheuer zur Seite.

 Ragnar’k arbeitete sich durch das blutige Wasser. Vor ihnen entdeckte Saag wan das Grün eines Jadedrachen, der sich in den sanften Wellen wiegte. Der riesige Kopf hing leblos herunter. Es war nicht Conch. Dessen war sich Saag wan sicher.

 Aber als Ragnar’k näher heranschwamm, entdeckte Saag wan, dass ihre Mutter sich an die andere Seite des Halses des toten Tieres klammerte. Da der schwarze Drache dort ankam, hob ihre Mutter den Kopf; ihr sonst so kühler Gesichtsausdruck war entstellt von Schmerz und Trauer. Die nassen Locken des für gewöhnlich sonnengelben Haares klebten an ihrem Gesicht. Ihre Augen waren eingefallen und vermochten nur noch Hoffnungslosigkeit auszudrücken.

 »Oh, Mutter«, stöhnte Saag wan. »Nein…«

 »Er… er versuchte, mich zu beschützen.« Der Blick ihrer Mutter wanderte wieder zu Conchs Körper.

 Saag wan konnte noch immer nicht glauben, dass dieser tote Drache ihr treuer Gefährte war. Wo war der sanfte Humor geblieben, der ihm stets innezuwohnen schien? Wo war die allgegenwärtige Liebe in seinen Augen? Ohne seinen Geist war dieser Riese aus grünen Schuppen und verdrehten Flügeln nicht Conch. Saag wan konnte den Blick nicht von der leblosen Gestalt abwenden.

 Ihre Mutter erzählte mit trauriger Stimme die Einzelheiten der Geschichte. »Eines der Ungeheuer riss sich los. Unter Wasser prügelte und schlug es um sich.« Sie hob den fast panischen Blick zu Saag wan. »Ich konnte nicht rechtzeitig entkommen. Es kam auf mich zu und griff brutal an.«

 »Oh, Mutter. Aber wo war dein Leibwächter? Wo war Bridlyn?«

 Sie tat die Fragen ihrer Tochter mit einem Winken ab. »Fort. Tot. Ich weiß nicht. Nur Conch war noch bei mir. Er setzte sich zur Wehr.« Ihre Stimme versagte, und sie schluchzte laut auf.

 »Lass, Mutter. Wir reden später darüber.«

 Ihre Mutter schien sie jedoch nicht zu hören. »Aber… aber diese Ungeheuer sind reines Gift. Ein Drachenzahn oder eine Drachenkralle können ihnen nichts anhaben. Alles, was Conch tun konnte, war, diesen Satan von mir fern zu halten. Und während der ganzen Zeit zerrte das Skal’tum mit Krallen und Zähnen an seinem Hals. Es war furchtbar. Das Blut… So viel Blut…«

 Saag wan erkannte, dass ihre Mutter vor Kummer und Bestürzung dem Wahnsinn nahe war.

 Die Frau klagte weiter ihr Leid, die Augen vor Schmerz geweitet. »Auch als das Skal’tum schon lange ertrunken war, ließ Conch es nicht los. Er fürchtete, es könnte noch einmal angreifen. Selbst als das Blut in dicken Bächen aus seinen Wunden floss, wollte er mich nicht an sich heranlassen.« Die Stimme ihrer Mutter versagte, und sie schluchzte nur noch. »Erst als sein großes Herz zu schlagen aufhörte, ließ er diesen Satan los.« Sie sah Saag wan an. »Wa Warum hat er das getan? Ich hätte ihn vielleicht retten können. Wenn ich nur schneller gewesen wäre.«

 Saag wan lenkte Ragnar’k neben die schluchzende Frau. »Nein, Mutter, das hättest du nicht gekonnt. Conch liebte dich. Das weißt du. Er starb, weil er dich schützen wollte. Er konnte nicht anders.« Saag wan streckte einen Arm zu ihrer Mutter aus. »Komm, Mutter, wir müssen zum Schiff zurück.«

 »Nein, jemand anders soll gehen. Ich muss hier bleiben.« Sie schlang die Arme fester um den Hals des Jadedrachen.

 Es war bekannt, dass der Schmerz über den Verlust eines Leibgefährten einen Drachenreiter lähmte. Aber Saag wan konnte und wollte das nicht zulassen. Sie musste ihre Mutter von hier fortbringen. Ihre Mutter brauchte jetzt zuallererst einen Schluck Taubkrauttee und ein warmes Bett und die Liebe ihrer Tochter.

 Saag wan lenkte Ragnar’k tiefer ins Wasser. Als sie nahe genug waren, stieg sein großer schwarzer Flügel unter der älteren Mer’ai aus dem Wasser und hob die schlaffe Gestalt heraus. Sie wehrte sich dagegen, aber ihr Kummer hatte sie schwach wie ein Kleinkind gemacht. Der Drachenflügel ließ die Frau in Saag wans Umarmung gleiten.

 Saag wan legte die Arme fest um ihre Mutter. Sie zog sie an sich und wiegte die weinende Frau wie ein Kind. Zum ersten Mal fiel ihr auf, wie klein und leicht ihre Mutter doch war. Es kam ihr vor, als hätte der große Schmerz die Frau nicht nur gebrochen, sondern sie auch schrumpfen lassen.

 Saag wan drückte den Kopf ihrer Mutter gegen ihre Brust und schaukelte sie sanft. »Es tut mir Leid, Mutter«, flüsterte sie, während ihr Blick starr auf die Toten und Sterbenden im Wasser gerichtet war. »Es tut mir alles so unendlich Leid.«

 Sie lenkte Ragnar’k zu dem einsamen Schiff, das in einiger Entfernung mitten im Schlachtfeld trieb. Von dort stiegen weiterhin Flammenspeere in den Himmel. Saag wan runzelte besorgt die Stirn. Gegen was kämpften sie dort noch?

 Nun, da sie die Schlacht am Himmel gewonnen hatte, kämpfte Elena darum, die Flammen des Sturmfeuers zu ersticken. Auf dem Deck der Bleicher Hengst gingen die letzten Gefechte mit den übrig gebliebenen Skal’ten zu Ende, die zuvor krachend auf dem Schiff gelandet waren. Elena fühlte, dass ihre Macht und Magik in der Luft nicht mehr gebraucht wurde, aber hier unten.

 Während sie sich abmühte, die Magik zu lenken, wurde ihr mehr und mehr bewusst, dass sie allmählich die Kontrolle über ihre ungestümen Energien verlor. Als sie das Sturmfeuer zum ersten Mal entfesselt hatte, damals in den Sümpfen bei Landbruch, hatte sie nur einen Bruchteil ihrer heutigen Macht zur Verfügung gehabt. Die Magik war dort fast so schnell wieder erloschen, wie sie sie entfacht hatte. Aber nun, da sie fast ihre volle Leistungsfähigkeit erreicht hatte, war ihre Magik so weit angewachsen, dass sie sie kaum mehr zu kontrollieren vermochte. Sie brauchte beide Hälften ihres Geistes das Licht der Frau und die Dunkelheit der Hexe , nur um die wütenden Energien nach oben lenken zu können.

 Elena spürte, dass auch dieses letzte, ohnehin schon dürftige Steuerungsvermögen bald verloren sein würde. Mit all ihrer Willensstärke kämpfte sie gegen das wilde Gebaren des Sturmfeuers an. Doch sie konnte nicht verhindern, dass ihre Handflächen langsam auseinander rutschten. Das Auseinanderdriften der Hände schwächte ihr Sturmfeuer nicht, sondern weitete im Gegenteil die Entfaltungsmöglichkeiten ihrer Magik noch mehr aus. Eine noch größere Macht aber würde sie niemals mehr zügeln können.

 Sie konzentrierte sich aufs Äußerste und beachtete die Schreie um sich herum nicht. Da brach einer der Schiffsmasten entzwei, erfasst von einem Magik Stoß. Er schlug nahe dem Heck auf und rollte über die Reling ins Meer, wobei er zwei Skal’ten mit sich in die Tiefe zog, die sich in den Seilen verfangen hatten.

 Tränen liefen über Elenas Wangen, nicht nur vor Anstrengung Sie hatte gesehen, wie einer der Zo’ol Matrosen mit den zwei Skal’ten über Bord gegangen war. Elena hatte noch einen Blick der angsterfüllten Augen des Mannes erhaschen können, bevor er über die Reling gezerrt wurde, eine Seilschlinge um den Hals.

 Elena fiel auf die Knie.

 Die Trauer schwächte sie noch mehr. Warnschreie hallten quer übers Deck, als die Gefährten sich der Gefahr bewusst wurden, dass ihre Magik dabei war, das Schiff auseinander zu reißen.

 Joachs Stimme bellte nahe neben ihrem Ohr. »Elena, wir haben gewonnen! Hör auf!«

 Was glaubte ihr Bruder denn, was sie die ganze Zeit versuchte? Sie konnte die Magik nicht einfach in sich zusammenfallen lassen. Sie war mittlerweile zu groß geworden. Ihre einzige Hoffnung war, dass die Magik vielleicht von selbst erlöschen würde. Doch verloren im Auge des Sturms, wusste Elena genau, dass diese Hoffnung sich nicht bewahrheiten würde. Sie fühlte, dass die Quelle der Magik zu tief ging. Das Schiff wäre garantiert schon lange zerstört, bis die Wut des Sturmfeuers endlich von selbst zur Ruhe käme.

 Ihr Mut sank, und Elena suchte fieberhaft nach Rat. Sie brauchte ein Mittel, um ihre Magik in Ketten zu legen. Als Antwort auf ihr Suchen fühlte sie plötzlich etwas in ihrer Nähe. Sie warf einen Blick zurück über die Schulter. Aber da war niemand. Auch der Hauch eines Geruches stieg ihr in die Nase, eine Andeutung von Standi Lehm. Sie hörte das Knirschen von Leder. Und irgendwo in der Ferne rief jemand ihren Namen: Elena. Es war Er’rils Stimme, und der Tonfall klang ganz nach Schimpfen. Ihr Herz zog sich zusammen. Elena wusste, dass kein Geist sie in diesem hoffnungslosen Moment heimsuchte, sondern ihre Erinnerungen. Da ihre Schutzmechanismen geschwächt waren, regte sich etwas in einem entlegenen Winkel ihres Herzen. Sie hatte sich selbst immer nur als Hexe und Frau betrachtet, aber nun erkannte sie, dass sie sich weiterentwickelt hatte. Irgendwo auf der Reise hierher war auch Er’ril ein Teil von ihr geworden. Die Stärke, die er Elena in der Vergangenheit geschenkt hatte, war nicht mit dem Mann gestorben. Sie existierte noch, und zwar in ihrem Herzen.

 Elena richtete sich wieder auf. Sie durfte nicht sterben. Sie würde nicht zulassen, dass dieser winzige Funken, der von Er’rils Leben noch übrig war, für immer erlosch, nur weil sie zu schwach war. Nur wenn sie am Leben blieb, konnte sie seine Erinnerung lebendig halten. Sie stand nun wieder aufrecht und kämpfte mit wilder Entschlossenheit gegen die blindwütige Magik an, teils mit ihrer wieder gewonnenen Stärke, teils mit ihrem Geist.

 Ganz allmählich gelang es ihr, die Magik wieder in die Gewalt zu bekommen, indem sie die Handflächen zueinander führte. Sie stöhnte vor Anstrengung.

 Über ihr verkleinerte sich die Energiefontäne zu einem Speer. Schließlich gelang es ihr mit einem letzten Aufbäumen ihres Willens, die Handflächen aneinander zu pressen und die Hände zu falten. Somit war der Magik Fluss gestoppt. Das Sturmfeuer hatte sich selbst ausgeblasen.

 Dann wurde Elena von Erschöpfung übermannt und sank zusammen. Einer der Zo’ol fing sie auf, und sie bekam erstmals die Zerstörung um sich herum zu Gesicht.

 Neben ihr, umringt von mehreren zerfleischten Skal’tum Leichen, stützte sich Joach müde auf seinen Stab. In seinen aufgerissenen Augen sah sie, wie er um seine Schwester bangte. Flint humpelte auf einem Bein zu ihr, das andere war verletzt und blutete. Tol’chuk stützte den Mann, aber auch der Og’er war nicht unversehrt davongekommen. Tiefe Kratzer zeichneten seine Brust. Merik wirkte entkräftet und erschöpft. Die Magik, die er für seine Winde heraufbeschworen hatte, hatte ihn völlig ausgezehrt.

 Eine hohe Stimme drang aus dem Wasser neben dem Schiff herauf. »Helft uns an Bord!«

 Joach beugte sich über die Steuerbordreling. »Es sind Saag wan und Ragnar’k. Sie haben eine verletzte Frau bei sich.« Er winkte die anderen zu Hilfe.

 Flint allerdings schenkte dem Tumult an der Reling keine Beachtung, er starrte nur hinauf in den Himmel. Die Sterne leuchteten hell. »Es ist vorbei.«

 »Nein«, flüsterte der Zo’ol an Elenas Seite. Seine Augen waren nicht in den Himmel, sondern auf den dunklen Wald um sie herum gerichtet. »Es fängt erst an.«

 20

 Im Schutze einer Blätterlaube hoch oben im Wipfel eines Baumes beobachtete Rockenheim mit leidenschaftslosem Blick die Schlacht, die auf dem See tobte. Auf dem benachbarten Ast saß sein Skal’tum Leutnant, der jedoch nicht so ruhig zusehen konnte. Er zischte laut, presste seine Krallen in die Baumrinde und kratzte mit unverhohlenem Missfallen die raue Oberfläche des Baumes auf. Das Untier bebte vor Wut, aber es hatte seine Befehle. Bleib an der Seite des Golems. Tu, was er dir befiehlt.

 Rockenheim warf dem Dämon einen Blick zu, und dieser duckte sich ängstlich. Der Golem saß mit nacktem Oberkörper da, und aus der Wunde in seiner Brust dampfte schwarzer Nebel. Der Herr der Dunklen Mächte war gekommen, und niemand wagte es, Ungehorsam zu zeigen.

 Zufrieden wandte sich Rockenheim wieder der sterbenden Armee von Skal’ten zu. Er fühlte nichts beim Anblick des Untergangs der Skal’tum Schar. Die Biester waren ihm gleichgültig. Insgeheim wünschte er ihnen sogar den Tod. Dennoch hätte ihn dieses brutale Massaker eigentlich in Angst und Schrecken versetzen sollen; der blutige See und die kalten Leichen hätten ihm im Grunde Übelkeit verursachen müssen. Aber die Gegenwart seines Meisters ließ jegliches Gefühl abstumpfen.

 Das Steintor seines Herzens stand offen. Der Mann, der Rockenheim einst gewesen war, war zu einem winzigen Funken zusammengeschrumpft, verloren in der Ungeheuerlichkeit des schwarzen Geistes, der sich aus dem Schwarzstein herauswand. Der Golem hatte kein Mitspracherecht bei dem, was geschehen war oder noch geschehen sollte. Die Befehle waren alle der Dunkelheit in seiner Brust entsprungen. Sie stammten von einem Wesen, das weit weg in den vulkanischen Höhlen von Schwarzhall hauste.

 Aus der nebelverhüllten Wunde flüsterte eine Stimme. Die Laute kamen einem öligen Gift gleich, das an seinem Verstand nagte. »Beschwör sie herauf!«

 Nickend streckte Rockenheim den Arm in die Luft. Dem Herrn der Dunklen Mächte durfte der Gehorsam nicht verweigert werden. Überall an den Ufern des Sees raschelte es nun in den Bäumen. Ein Drittel seiner Skal’ten Armee war dem ersten Angriff unverletzt entkommen. Der Meister hatte den Großteil seiner Streitmacht ausgeschickt, um dem Feind erst einmal die Zähne zu ziehen. Das war ihm gelungen. Die Hexe und ihre Gefährten würden auf den folgenden zweiten Angriff nicht vorbereitet sein.

 »Jetzt!« befahl die Stimme aus dem zerborstenen Brustkorb.

 Rockenheim ballte die Hand zur Faust. Überall um den See herum erhoben sich bleiche Gestalten aus dem Blätterwald und rotteten sich in der Luft zusammen. Der Skal’tum Leutnant stieg auf Rockenheims Schultern und stieß ihm die Krallen ins Fleisch. Mit einem Klappern seiner knochigen Flügel stieg das Skal’tum in die Luft und trug Rockenheim mit sich.

 Der Schwarm der Skal’ten begleitete die beiden, breitete sich über dem Wasser aus und senkte sich auf das einsame Boot nieder. Rockenheim führte diesen letzten Angriff an und hätte eigentlich so etwas wie Sieger oder Rachegefühle empfinden müssen. Aber er fühlte nichts, als die Mer’ai und ihre Drachen entsetzt und voller Bangen zu dem nahenden Skal’ten Heer hinaufstarrten.

 Der Angriff kam so plötzlich und unerwartet, dass sie keinen Widerstand mehr leisten konnten. Da die Skal’ten erneut den Himmel bevölkerten, flohen die Drachen und ihre Reiter unter die Wasseroberfläche. Als Rockenheim auf das Deck des Schiffes hinunterschwebte, sah er, wie die Menschen über Berge von Leichen sprangen, um sich unter Deck zu verkriechen als würde ihnen das etwas nützen.

 Rockenheim verspürte nichts.

 Sein Leutnant setzte nun zur Landung auf dem Schiff an, er breitete die Flügel weit aus, um den Sturzflug zu verlangsamen, und setzte Rockenheim unsanft auf dem Deck ab. Überall rissen die Segel und lösten sich Seile und Taue, als seine vielen Begleiter sich auf Masten und Deck niederließen. Nur ein kleiner Kreis auf dem Deck wurde freigelassen.

 Rockenheim erkannte die meisten, die sich vor der Tür zum Unterdeck drängten: Da waren der Bruder der Hexe, der den Stab des Dunkelmagikers schwang, der Og’er, der den blutigen Hammer trug, der Elv’e, der zwar finster dreinblickte, aber offensichtlich völlig erschöpft war. Doch es standen auch noch andere da, die Rockenheim fremd waren: ein grünhaariges Mädchen; der Mann neben ihr, ein grobschlächtiger, tätowierter Kerl mit einem langen schwarzen Zopf und einem noch längeren Schwert; und ein paar völlig gleich aussehende dunkelhäutige Männer, die ihm nur noch mit gebrochenen Rudern drohen konnten.

 Doch keiner von ihnen war für ihn von Bedeutung. Sein wahres Ziel versteckte sich nämlich hinter ihnen. Aber wahrlich, Rockenheim erkannte die Frau kaum. Welch seltsame Magik hatte das kleine Mädchen in diese ansehnliche Maid mit dicken Locken und hartem Blick verwandelt? Neugier erwuchs in Rockenheim, aber er spürte, dass dies nur darauf zurückzuführen war, dass das gleiche Gefühl in seinem Dunklen Herrn aufkam. Es war diese eigentümliche Verwandlung, die seinen Meister innehalten ließ.

 »Tritt vor«, rief die Dunkelheit der Hexe zu. »Du kannst nicht gewinnen. Stell dich freiwillig, dann gewähre ich den anderen die Freiheit.«

 »Lieber sterben wir!« rief Joach zurück.

 Ohne sein Zutun zuckten Rockenheims Schultern. »Wenn meine Bestien die Hexe mit Gewalt holen müssen, werdet ihr euch alle noch den Tod wünschen. Ich weiß viel härtere Strafen als den Tod.«

 Die Skal’ten ließen erfreutes Zischen vernehmen, und Rockenheim fühlte, dass die Augen der anderen alle auf ihn gerichtet waren. Er war das leibhaftige Beispiel dafür, wie viel schlimmer die Bestrafung des Schwarzen Herzens ausfallen konnte. Die Wunde in Rockenheims Brust platzte weiter auf. Er sah, wie die Gesichter um ihn herum bleich wurden angesichts dessen, was sie erblickten.

 Elena drängte sich jedoch mutig an ihren Gefährten vorbei und schüttelte die Hände ab, die sie zurückhalten wollten. »Du versteckst dich hinter diesem stinkenden Schwarm von fliegendem Aas«, spuckte sie ihn an, »und verkriechst dich in der hohlen Brust eines toten Mannes. Komm heraus, und sieh mir ins Gesicht! Lass uns diesen Kampf hier beenden!«

 Ein Geräusch, das nur entfernt als Lachen bezeichnet werden konnte, antwortete auf ihre Herausforderung. Darauf quoll eine Flut von schwarzen Energien aus Rockenheims zerbrochenem Brustkorb und sammelte sich zu seinen Füßen. Aus den Tiefen dieser dunklen Quelle hallten Schreie herauf. Die Stimme sprach erneut. »So soll es sein!«

 Elena trat vor, streckte die Arme aus und legte die Hände aneinander. Ein Sturm aus sengenden Flammen und Eiskristallen fegte auf Rockenheim zu. Im Normalfall wäre dieser zusammengezuckt und hätte sich geduckt, aber selbst diese instinktive Furcht wurde ihm verwehrt. Stattdessen richtete sich aus der Lache zu seinen Füßen ein schwarzer Schild auf, und zwar so schnell, dass er mit den Augen nicht folgen konnte. Dieser schmetterte die Hexenmagik ab, bevor sie ihn treffen konnte.

 Umgeben von lodernden Flammen, beobachtete Rockenheim, wie die Feuersbrunst aus unheilvollen Hexenenergien an dem Schild abprallte. Eis und Feuer wanden sich wie lebende Schlangen an dem Hindernis entlang und suchten nach einem Weg durch die Blockade. Aber diese Suche sollte sich als vergeblich erweisen. Der schwarze Schild war undurchdringbar.

 Ein Schrei des Entsetzens ertönte aus dem Mund der Hexe, und der Magik Strom flammte noch heller auf. Gelächter beantwortete ihre neuerlichen Anstrengungen.

 Jenseits des Schildes mischte sich plötzlich eine raue Stimme ein. Sie klang fordernd und gleichzeitig auch ängstlich. »Elena! Zieh deine Magik zurück! Er trachtet nur danach, dich auszulaugen!«

 Bei diesen Worten erstarben die Flammen augenblicklich. Gleich darauf fiel auch der schwarze Schild in sich zusammen. Rockenheim erblickte nun einen grauhaarigen Alten, der sich auf eine Krücke stützte, sein Bein war vom Knöchel bis zum Oberschenkel verbunden. Ein silberner Knopf zierte das Ohr des Mannes, und schwere Qualen hatten tiefe Falten in sein Gesicht gegraben, aber nicht aller Schmerz, so vermutete Rockenheim, rührte von dem verletzten Bein her.

 Elena stellte sich vor die anderen. Ihre Hände, die sie noch immer hoch erhoben hielt, waren blass, fast weiß. »Es ist zu spät.« flüsterte sie.

 Rockenheim wurde von einem kalten Schaudern erfasst, ein Hauch von Raureif und uraltem Eis streifte ihn. Obschon er unter der Herrschaft seines Meisters stand, zitterte der Golem. Die schwarzen Energien zu seinen Füßen wurden noch dunkler. Rockenheim wusste, dass sich noch mehr von dem Geist des Abscheulichen durch das Schwarzsteintor in seiner Brust gedrängt hatte. Der Geist wurde von der Verzweiflung der hier Versammelten angezogen.

 Elena warf einen Blick hinauf zum Dreiviertelmond.

 Der Herr der Dunklen Mächte flüsterte mit kaum zu überbietender Boshaftigkeit: »Erneuere deine Energie nur, Hexe. Die Magik des Mondes wird dir nichts nutzen.«

 Das ließ sich die Hexe nicht zweimal sagen; sie ließ die linke Hand in den Nachthimmel schnellen. Umgeben von Mondlicht, verschwand die Hand. Als sie den Arm zurückzog, war die Faust wieder da, rubinrot vor Energie. Elena wandte sich mit feindseligem Blick an Rockenheim: »Vielleicht mag es nutzlos sein, aber ich werde in einem Kampf sterben, den ich mit jedem einzelnen Eisenspan und Magik Funken in meinem Blut kämpfen werde.«

 Aus der schwarzen Quelle drang ein belustigtes Zischen. »Ergib dich, Hexe, dann werde ich die anderen leben lassen.«

 Rockenheim sah, wie die bislang unerschütterliche junge Frau nun ins Wanken zu geraten schien.

 Die Stimme flüsterte eindringlich und versuchte nun ihrerseits, den Schild des Mädchens zu überwinden. »Niemand wird dich retten.«

 Aus der Gruppe der Umstehenden löste sich plötzlich eine andere Gestalt. Eine nackte Frau mit wilden Augen und verfilztem Haar bahnte sich ihren Weg durch die Menge. Das grünhaarige Mädchen sprang auf die offenbar verrückt gewordene Frau zu. »Mutter! Nein!«

 Die Frau schüttelte das Mädchen ab und rannte mit hoch erhobenen Händen zu Rockenheim. »D Du hast Conch umgebracht, du Unmensch!«

 Rockenheim erstarrte. Das Bild dieser Frau, die völlig aufgelöst wirkte und von Weinkrämpfen geschüttelt wurde, brannte sich in sein Hirn ein und verdunkelte alles andere. Er rang nach Luft und presste die Hände an die Brust.

 Da brach etwas in seinem Innern entzwei.

 Als Antwort darauf erschallte ein wütendes Heulen aus seiner Brust. Aber Rockenheim schenkte dem keine Beachtung. Alte Erinnerungen überfluteten ihn, ertränkten ihn. Starke Gefühle loderten durch sein Innerstes und sprengten die schwarzen Ketten, die ihn fesselten. Ein schwarzer Stein von der Größe einer Faust glitt aus seiner offenen Brust und fiel polternd aufs Deck.

 Rockenheim stolperte ein paar Schritte vorwärts. Er hob den Kopf und stieß den Namen hervor, den er so lange Zeit in seinem Herzen gefangen gehalten hatte, den Namen der Frau, die aus der Tür gestürzt war. »Linora!«

 Jetzt, da er ihn laut aussprach, fühlte Rockenheim, dass seine Beine nachgaben. Er fiel auf die Knie.

 Sein Ausbruch berührte auch die Frau tief. Sie hielt inne und sank aufs Deck. Ihre Augen wanderten von Rockenheims verwundeter Brust zu seinem Gesicht. Eine plötzliche Erkenntnis durchbrach ihren Wahn. Sie richtete sich auf und bedeckte ihr Gesicht mit den Handflächen. »Nein! Das kann nicht sein!«

 Das schmächtige Mädchen drängte sich vor. »Mutter? Du kennst diese… Kreatur?«

 Linora krächzte nur noch, sie hatte ihre Stimme verloren. »Er ist dein Vater.«

 Saag wan taumelte ungläubig zurück und hob entsetzt die Arme. »Nein!« Kast fing das völlig aufgelöste Mer’ai Mädchen auf. Dankbar sank sie in seine Umarmung. »Wie kann das sein?« schrie sie. Lange Jahre hatte sie sich Bilder ihres Vaters im Kopf ausgemalt. Er war stets so groß wie Kast gewesen, hatte sogar noch breitere Schultern gehabt, aber nicht seine Narben. Sie hatte ihn sich immer mit einem Grinsen und lachenden Augen vorgestellt. Aber nicht… nicht so eine albtraumähnliche Kreatur, die man aus dem üblen Kerker des Herrn der Dunklen Mächte ausgegraben hatte.

 Der Golem hob flehentlich einen Arm. »Linora?«

 Bevor er jedoch irgendein weiteres Bitten oder Flehen ausstoßen konnte, erhob sich ein Kreischen aus dem Stein, der vor dem Mann lag. Der Lärm schmerzte in Saag wans Ohren und zerrte an den Segeln wie der Wind. Die Skal’ten, die sich überall auf dem Schiff niedergelassen hatten, schreckten auf und flatterten aufgeregt in den Nachthimmel. Bleiche, lederartige Flügel schwangen sich fort von den zwei Masten des Schiffes.

 Inmitten des Chaos trat Elena vor, die Augen auf die flüchtenden Kreaturen gerichtet. In ihrer Faust brannte das Kaltfeuer. Flint hielt die Hexe zurück und deutete auf den Boden. »Sieh!«

 Saag wans Blick folgte der Hand des alten Bruders. In der dunklen Lache lag der schwarze Stein, und es knisterte und krachte darin, silberne Striemen bildeten sich in der Schwärze, die den dünnen Adern glichen, welche sich durch den Stein zogen. Anscheinend handelte es sich bei der dunklen Pfütze um geschmolzenen Schwarzstein. Unter den Augen der Umstehenden zog sich diese Quelle der Dunkelheit in den Stein zurück, bis nur noch das Stück Schwarzstein übrig war. Niemand wagte es, sich auch nur einen Schritt zu nähern.

 Flint ergriff das Wort. »Da sein Heer sich davongemacht hat, ist auch der Herr der Dunklen Mächte geflohen.«

 Saag wan warf einen Blick über die Schulter und sah, dass Rockenheim und ihre Mutter als Einzige die Verwandlung des Steines nicht beobachtet hatten. Stattdessen waren die Augen des Paares aufeinander fixiert. »Es tut mir Leid«, stieß Rockenheim hervor.

 Elena wollte vortreten und einschreiten, aber auch diesmal hielt Flint sie zurück. »Lass sie. Ich bin zwar nicht so reich mit seherischer Magik gesegnet wie dein Bruder, aber ich spüre es, wenn der Gang des Schicksals unbeeinflusst bleiben sollte.«

 Mit geballten Fäusten zog sich Elena zurück. Saag wan konnte den Hass deutlich fühlen, der aus der Hexe pulsierte. Die Mer’ai kannte Elenas Geschichte. Dieser Mann, ihr Vater, hatte eine entscheidende Rolle gespielt damals, als Elenas Familie umgebracht worden war.

 Taub für alles andere, knieten Linora und Rockenheim einander gegenüber. »Was ist mit dir geschehen?« stöhnte Saag wans Mutter. Sie wollte das Gesicht des Mannes berühren, aber ihre Hand zögerte.

 Er wandte den Blick ab. »Ihr hättet mich töten sollen wie die anderen auch. Ich… ich hatte eure G Gnade nicht verdient.«

 Zaghaft berührte Linora doch seine Wange. »Ich hätte nicht damit leben können. Ich habe deine Verbannung kaum überlebt. Wenn da nicht Conch und das Kind gewesen wären… dein Kind…«

 Saag wan erkannte, dass sie über sie sprachen. In Saag wans Herz überschlugen sich die Gefühle. Entsetzen und Wut, gemischt mit Ungläubigkeit, verwirrten sie, und sie wusste nicht, was sie angesichts dieser Enthüllung fühlen sollte. »Er kann nicht mein Vater sein…« Dieser Mann hatte Conch getötet. Wie konnte ihre Mutter dieser Kreatur mit Zuneigung begegnen?

 Kast beugte den Kopf zu ihr hinunter und flüsterte ihr ins Ohr; er hatte ihre Gedanken gelesen. »Wir können uns unser Blut nicht aussuchen. Ulster war mein Bruder, aber unsere Herzen waren sehr verschieden. Denk daran. Auch wenn diese Kreatur wirklich dein Vater sein sollte, du musst ihn nicht ins Herz schließen.«

 Kasts Worte verliehen Saag wan genug Stärke, dass sie sich aus seinen Armen lösen und neben die beiden knienden Gestalten treten konnte. Sie verdiente es, endlich die Wahrheit zu erfahren. »Ich verstehe das nicht, Mutter. Was ist damals geschehen?« fragte sie forsch.

 Ihre Mutter wandte den Blick nicht von Rockenheim. »Wir wurden an einem Mittsommerabend getraut. Wir versprachen einander, den Rest unseres Lebens gemeinsam zu verbringen. Aber dann, eines Winters, kurz nachdem du geboren wurdest, versuchte er, einen Pakt mit den Küstenmenschen zu schließen. Er brach das Schweigegelübde der Mer’ai.« Plötzlich schien eine große Wut die Gesichtszüge ihrer Mutter zu verzerren.

 »Ich konnte nicht anders«, erklärte Rockenheim mit leiser Stimme. »Ich wollte nicht mehr in dieser Abgeschiedenheit leben. Die Welt jenseits der Wellen erschien mir so weit und vielfältig. Ich wollte, dass die Mer’ai an ihren Gaben teilhatten… und auch meine neugeborene Tochter.«

 Saag wan lauschte seinen Worten und stellte fest, wie empfänglich ihr Herz dafür war. Die Beschreibung seiner Sehnsüchte glich ihrem eigenen Sehnen nach neuen Horizonten und neuen Erfahrungen aufs Haar. Sie erinnerte sich an die schweigende Anziehungskraft, die die Küste einst auf sie ausgeübt hatte, als sie und Conch sich davongestohlen hatten, um das Archipel zu erkunden. Hatte sie diese seltsame Sehnsucht von ihrem Vater geerbt? »Aber was ist dann passiert?« fragte sie.

 Rockenheim schlug die Augen nieder und schwieg.

 Ihre Mutter antwortete an seiner statt. »Drachenblut erwies sich für die Landbewohner als etwas sehr Wertvolles. Sie schlachteten die Drachen einfach ab. Und für ein solches Verbrechen sieht der Kodex eine eindeutige Strafe vor. Auch dein Vater sollte getötet werden.« Plötzlich brach die Stimme ihrer Mutter, und die Tränen flössen erneut. »Aber ich konnte es nicht zulassen. Als Mitglied des Ältestenrats flehte ich um die dafür früher übliche Bestrafung: Verbannung aus den Tiefen.«

 Rockenheim nahm die Hand der Frau und hielt sie fest. »Aber dieses vermeintliche Geschenk war keines.« Der Mann blickte auf zu Saag wan. »Zuerst versuchte ich, mit meiner Strafe zu leben. Ich wanderte die Küste entlang und erkundete die Inseln, bis die Schwimmhäute zwischen meinen Fingern austrockneten und abfielen. Bald sah ich aus wie jeder andere Landbewohner. Im Laufe der Zeit merkte ich, dass ich auch ohne die Mer’ai leben konnte.« Saag wans Vater wandte sich wieder an Linora und zog ihre Finger an seine Lippen. »Aber ich konnte nicht ohne dich leben. Du warst ein einziges Schmerzen in meiner Brust. Die Wellen des Ozeans flüsterten mir jede Nacht deinen Namen zu. Der Regen plätscherte wie dein Lachen auf das Wasser. Ich hätte die Küste verlassen sollen, aber mein Herz hielt mich zurück.«

 Er legte Linoras Hand in seinen Schoß, und seine Stimme wurde heiser. »Eines Tages ich stand auf einer hohen Klippe und starrte hinaus aufs Meer wurde der Schmerz zu groß. Ich konnte es nicht länger ertragen und versuchte, meiner Verbannung ein Ende zu setzen.« Tränen liefen über sein Gesicht, während er weiter in Linoras Augen schaute. »Ich sprang in die Tiefe.«

 »Du wolltest deinem Leben ein Ende bereiten?« fragte Saag wan entsetzt.

 Ihre Mutter umarmte Rockenheim schweigend, als er in heftiges Schluchzen ausbrach. Sie hielt ihn fest in den Armen und wiegte den weinenden Mann so lange, bis sein schluchzender Atem sich beruhigte.

 Rockenheim setzte seine Erzählung fort. »Aber… aber etwas Böses schwärte im Verborgenen an der Küste. Es spürte meine Verzweiflung und wurde davon angezogen. Ich verzichtete auf mein eigenes Leben und setzte mich seinem Einfluss aus. Es t tat mir schreckliche Dinge an, fürchterliche Dinge. Nur eine einzige Freundlichkeit erwies es mir: Es band die Erinnerungen an dich in Stein. Der Schmerz war danach endgültig vergangen, aber damit auch der Mensch, den du einst liebtest. Was ich danach getan habe…« Er löste sich aus Linoras Umarmung und sah sie an. »Conch… all die anderen… Kannst du mir jemals vergeben?«

 Linora schmolz förmlich dahin. »Ich kann dich nur lieben. Das Böse war schuld daran, nicht du.« Sie küsste ihn auf die Lippen und zog ihn erneut an sich. »Jetzt, da ich dich endlich gefunden habe, werde ich dich niemals wieder fortlassen.«

 Linoras Worte verursachten dem Mann jedoch nur noch mehr Kummer. »Das geht nicht, meine Liebe«, erklärte er. »Ich bin tot. Ich weiß es. Ich spüre es überall im Körper.« Er deutete auf den Stein, der auf den Deckplanken lag. »Nur die Magik in dem Schwarzstein hält mich noch hier.«

 »Dann werden wir auf das üble Ding gut aufpassen.«

 Rockenheim schüttelte langsam den Kopf. »Nein. Der Stein ist es, der mich an das Böse bindet. Nur der Ansturm der alten Erinnerungen konnte seinen verfluchten Bann brechen, aber solange der Stein existiert, können sie mich jederzeit zurückholen und mich erneut versklaven. Er muss zerstört werden. Nur so kann ich meine Freiheit erlangen.«

 »Nein! Das werde ich nicht zulassen!«

 Rockenheim lächelte traurig. Er berührte ihre Wange. »Willst du mich am Leben erhalten, ganz gleich, was es kostet, so wie du es schon einmal tatest?«

 Saag wan sah, wie ihre Mutter erneut in sich zusammenfiel. Sie ging zu ihr und nahm sie in die Arme. Linora zitterte am ganzen Leib. »Schschhhh, Mutter, du weißt, dass es keine andere Möglichkeit gibt.« Die Entscheidung fiel Saag wan jedoch nicht weiter schwer. Sie konnte es noch immer nicht fassen, dass dieser Mann ihr Vater sein sollte. Kast hatte Recht. Für sie würde er immer ein Fremder bleiben. Saag wan hob den Blick zu dem Mann »Wie können wir den Stein vernichten?«

 Seine Stimme klang hoffnungslos. »Ich weiß es nicht.«

 »Aber ich!« Elenas harte Stimme ließ alle herumfahren. Saag wan sah den Hass in den Augen der jungen Frau brennen. Genau wie bei Saag wan hatten Rockenheims Offenbarungen nicht dazu beigetragen, das Herz der Hexe umzustimmen. Elena sah in ihm ausschließlich den Mörder ihrer Familie. Die Hexe hegte keine Bedenken, die Verbindungen des Mannes zu dieser Welt zu kappen. Elena nickte zu Tol’chuk, der die mit Runen verzierte Waffe trug. »Der Try’sil vermag Schwarzstein zu zerschmettern.«

 Rockenheim richtete sich langsam auf. Mit hoffnungsvollem Blick wandte er sich der Hexe zu. »Ich weiß, dass es keine Möglichkeit gibt, dein Wohlwollen zurückzuerlangen. Aber ich bitte dich: Wenn es in deiner Macht steht, befreie mich.«

 Saag wan sah, wie Elena zögerte. War der Hass der Hexe so groß, dass sie ihm diese letzte Bitte um den Tod abschlagen würde?

 Flint, der neben ihr stand, ergriff das Wort. »Wir müssen uns beeilen. Die Skal’ten sind nur geflüchtet, weil der Herr der Dunklen Mächte nicht mehr gegenwärtig war. Aber oben am Himmel sammeln sie sich bereits wieder. Ich glaube, sie beabsichtigen, noch einmal zuzuschlagen.«

 Rockenheim blickte Elena inständig hoffend an, seine Augen flehten. »Tu es… Und wenn ich kann, werde ich einen Weg finden, dir hier zu helfen.«

 »Welchen? Willst du uns noch einmal verraten?« fragte Elena kalt.

 Verletzt senkte Rockenheim den Blick und schwieg.

 Saag wan wandte sich um. Sie kniete mit ihrer Mutter noch immer am Boden. »Lass meinen Vater gehen, Elena. Bitte.« Rockenheim blickte sie dankbar an. »Ich kenne das wahre Herz dieses Mannes nicht besser als du, aber in dem meiner Mutter vermag ich zu lesen. Lass den Mann, den meine Mutter einst an einem Mittsommerabend heiratete, in Frieden sterben.«

 Elena zögerte, sie blickte die Mer’ai unverwandt an; dann entspannten sich die Schultern der jungen Frau langsam. Wortlos winkte sie Tol’chuk zu sich. »Tu es.«

 Rockenheim schien vor Erleichterung zusammenzusacken. Linora befreite sich aus der Umarmung ihrer Tochter und erhob sich umständlich. Schluchzend zog sie ihren Liebsten noch einmal in die Arme. »Lass mich dich halten. Ich will bei dir sein in deinen letzten Sekunden.«

 Rockenheim legte die Arme um sie.

 Über die Schulter ihrer Mutter blickte Saag wan ihrem Vater in die Augen. Er lächelte sie traurig an. Vater und Tochter. Zwei Fremde. Tränen stiegen der jungen Mer’ai in die Augen, und ihre Beine wurden plötzlich schwach. »Vater.« Sie sprach das Wort so leise aus, dass nur ihr eigenes Herz es hörte. Sie drohte vor Kummer und Gram aufs Deck zu sinken, aber Kast eilte ihr zu Hilfe und fing sie auf. Seine Arme waren stets da, wenn sie ihn brauchte.

 Noch bevor sie sich an die wärmende Brust des Blutreiters lehnen konnte, explodierte etwas in unmittelbarer Nähe mit ohrenbetäubendem Lärm. Saag wan zuckte zurück und blickte zum Og’er, der gebückt über seiner Waffe stand. Dann holte er erneut aus, und der Schwarzstein wurde unter dem magikgeladenen Metall des Hammers zu Staub zermahlen.

 Saag wan sah ihre Mutter an. Linora hielt Rockenheim noch immer in den Armen, aber so schlaff wie sein Kopf von ihrer Schulter hing, musste er bereits tot sein.

 »Mutter…?«

 Linora erschauderte. Ein funkelnder Nebel trat aus Rockenheims Körper aus und schwebte durch sie hindurch. Sie ließ den toten Mann aus ihren Armen gleiten und fuhr herum. Der leuchtende Nebel verdichtete sich und formte sich zu einer Gestalt, die eine gewisse Ähnlichkeit mit dem Golem hatte. Der Geist hob eine Hand zu Linoras Gesicht, aber seine Finger gingen durch ihre Wange hindurch.

 »Auf Wiedersehen, mein Liebster«, flüsterte Linora dem Geist zu.

 Die gespenstische Gestalt blickte die Frau noch einen Augenblick lang an, dann wandte sie sich an Elena.

 Elena blickte den Schatten misstrauisch an, der vor ihr waberte. Selbst dieser Wolkenfetzen mit den Umrissen des Mörders versetzte ihr Blut in Rage. Kaltfeuer flammte aus ihrer überreifen Faust. Das Zeichen der Rose wurde von den blauen Flammen nun vollends überschattet. Ihre Schultern zitterten, als die gespenstischen Augen des Mannes sich auf sie richteten.

 Er sprach, und seine Worte waren genauso körperlos wie seine Gestalt, ein Flüstern aus einer anderen Welt. »Danke«, sagte er. »Es gibt weder Worte, mit denen ich dich um Vergebung bitten kann, noch Handlungen, die meine Gräueltaten vergessen machen könnten, aber wie versprochen, werde ich nach einem Gefährten suchen, der dir bei deinem Kampf hilft.«

 »Ich bitte dich nicht um eine Gunst«, erwiderte Elena eisig. »Ich will nur, dass du diese Welt endlich verlässt und niemals mehr zurückkehrst.«

 Der Schatten verneigte den Kopf. »So soll es sein. Aber bevor ich gehe, werde ich den Geist dieses wässrigen Waldes beehren und versuchen, ihn aus seinem ewigen Schlummer zu erwecken.«

 Elena verstand nichts von dem Unsinn, den Rockenheim von sich gab. »Geh. Besudele das Deck dieses Schiffes nicht länger mit deiner Gegenwart.«

 Der Schatten verneigte den gespenstischen Kopf. Der Nebel begann sich aufzulösen. Zuerst verschwammen die Ränder zu waberndem Dunst, dann zu Ranken aus leuchtendem Nebel. Plötzlich verdichtete sich der Geist des Mörders ihrer Eltern noch einmal. »Ein letztes Wort, Elena.«

 Sie erschauderte. Er brauchte nur ihren Namen auszusprechen, und schon wogte eine Welle des Ekels durch ihren Körper. »Hinweg, Dämon!«

 Aber der Geist hörte nicht auf sie. Seine Stimme war nur noch ein verhaltenes, metallisches Flüstern, das aus weiter Ferne zu ihr drang. »Eines solltest du noch wissen, Elena… Der Präriemann… Er’ril…Erlebt.«

 Elena rang nach Luft. Ihr Körper bebte. Er’rils Tod hätte sie fast zerrissen. Sie hatte all ihre Kraft aufwenden müssen, um den Verlust am Ende akzeptieren zu können und nun der Gedanke, dass er noch am Leben sein könnte. Ein zweites Mal würde sie einen solchen Kummer nicht ertragen. Elena fasste sich ins Haar und berührte den Riemen aus angesengtem rotem Leder, den sie sich ins Haar geflochten hatte. »Er… er lebt?«

 Der Geist begann erneut zu wabern, er verschwand langsam. »Die Dunkelmagiker in A’loatal halten ihn gefangen. In zwei Nächten, wenn der Mond voll ist, werden sie sein Blut vergießen, um das Buch zu zerstören. Du musst dich beeilen.«

 Elena griff mit beiden Händen nach dem schwindenden Geist und versuchte, die leuchtenden Nebelfetzen aufzufangen, um erneut so etwas wie einen Menschen daraus zu formen. Er durfte noch nicht gehen.

 Als ihre Hände in den gespenstischen Dunst fassten, verschwand die blasse rechte Hand plötzlich. Elena riss ihren Arm zurück, als hätte der Schatten ihr ein letztes Mal geschadet. Doch das war nicht der Fall. Ihre Hand erschien wieder und leuchtete nun in einem vertrauten rosigen Azur.

 Sie hob die Hand vor ihr Gesicht. Handteller und Finger waren so körperlos wie zuvor Rockenheims Schatten. Sie konnte ihre Gefährten durch die Handfläche sehen. Elena fiel wieder ein, was Tante Fila ihr beigebracht hatte. Geistlicht! Beim letzten Wiedersehen mit Fila hatte Elena dieselbe Magik entfacht. Sie hatte sich zu nahe an die Geisterwelt herangewagt.

 »Geistfeuer«, murmelte Elena und nannte die Magik, die ihre rechte Hand durchdrang, beim Namen. Sie hob die linke Hand, auf der die rubinroten Spiralen noch immer kreisten, und ballte beide Hände zu Fäusten. »Geist und Stein«, murmelte sie, als sie die beiden Fäuste zueinander führte, die eine Geist, die andere Körper. Wenn der Schatten Rockenheims die Wahrheit gesprochen hatte und Er’ril noch am Leben war, dann würde Elena, wenn es sein musste, selbst die Türme A’loatals niederreißen, um ihn zu befreien.

 Eine leise Stimme lenkte ihre Aufmerksamkeit zurück zum Deck des Schiffes. »Elena?«

 Elena ließ die Hände sinken und erkannte Joach, der sie mit offenem Mund anstarrte. Tol’chuk und Merik standen neben ihm. Sie schienen ebenso entsetzt zu sein wie er. Elena blickte sich auf dem Deck um. Auch die Augen der anderen stierten sie an. »Was ist?«

 Joach stolperte auf sie zu. »D Du bist nicht mehr da. Ich sehe deine Kleider, aber dein Körper ist verschwunden.«

 Elena blickte an sich hinunter. Nicht schon wieder. Sie erinnerte sich an das letzte Mal, als sie Geistlicht berührt hatte. Ihr Körper war für die Augen der anderen unsichtbar geworden. Nur ihre Kleider waren noch sichtbar gewesen.

 Flint kam zu ihr, ging einmal um sie herum und betrachtete sie eindringlich. Währenddessen warf er immer wieder einmal einen vorsichtigen Blick zum Himmel. Der Schwarm Skal’ten hatte sich über dem See gesammelt und umkreiste das Schiff nun in immer enger werdenden Spiralen. »Vielleicht ist es am besten, wenn du dich entkleidest, Elena. Unsichtbar kannst du den bevorstehenden Angriff eher überleben.« In seiner Stimme war die Hoffnungslosigkeit deutlich zu hören. »Danach könntest du dich der De’rendi Flotte südlich von hier anschließen.«

 »Nein! Ich werde nicht tatenlos herumsitzen, während die anderen kämpfen und sterben«, bestimmte sie. Elena hob die Hand und betrachtete die körperlose rechte Faust. Bei ihrer ersten Tändelei mit der Geistmagik hatte Elena gelernt, wie sie einen Dolch in der Hand verstecken konnte, indem sie die Magik nach außen lodern ließ. Aber vielleicht klappte es umgekehrt genauso? Elena drängte das rosige Schimmern mit eisernem Willen nach innen, es sollte nicht mehr nach außen scheinen. Sie zog die Magik ihres Geistfeuers zu einem kleinen, hellen Glühen in der Mitte ihrer Handfläche zusammen und sog sie anschließend in ihr Blut und ihren Körper ein. Während sie daran arbeitete, bekamen ihre Finger allmählich immer mehr Substanz. Elena konnte nicht mehr durch sie hindurchblicken.

 Joach schrie plötzlich auf. »Elena, ich kann dich wieder sehen!«

 Doch die Hexe schenkte ihrem Bruder keine Beachtung. Sie durfte ihre Konzentration nicht unterbrechen noch nicht. Sie biss die Zähne zusammen und griff nach dem Quell des Geistfeuers. Sie verödete den Brunnen der Macht, bis sie bereit war, ihn erneut plätschern zu lassen. Als das vollbracht war, hob Elena den Blick zu den anderen. Sie wusste, dass alle sie nun wieder sehen konnten. Sie erwiderte ihr Starren mit entschlossenem Blick. Wenn der Schatten die Wahrheit gesagt hatte nämlich dass Er’ril noch am Leben war , dann würde sich nichts mehr zwischen sie und den Präriemann stellen.

 Das Schlagen der Knochentrommeln steigerte sich plötzlich zu einem donnernden Gewitter. »Die Skal’ten greifen an!« brüllte Flint von der Steuerbordreling. »Macht euch bereit!«

 Auf dem Deck brach hektisches Treiben aus. Tol’chuk schwang sich den Zwergenhammer auf die Schulter und gesellte sich zu Flint an die Reling. Joach und Merik postierten sich ihnen gegenüber. Selbst Mama Freda hatte die Kombüse verlassen und ihre brodelnden Elixiere in die Obhut des Schiffsjungen Tok gegeben. Sie hielt eine seltsame Waffe in der Hand: ein langes, schlankes Rohr, in das sie einen gefiederten Pfeil steckte.

 »Gift aus dem Yrendl Dschungel«, erklärte sie. »Das wird auch diese Bestien töten, wenn ich ihre Häute mit den Pfeilen durchbohren kann.«

 Elena hatte nichts dagegen, dass auch die alte Frau sich bewaffnete. Jedes Mittel, das dem Feind Schaden zufügen konnte, sollte ihnen in dieser Nacht recht sein. Sie mussten bis zur Morgendämmerung ausharren, dann würde das Sonnenlicht den dunklen Schutz der Dämonen schwächen.

 In ihrer Nähe räusperte sich jemand, um Elenas Aufmerksamkeit auf sich zu lenken. Sie sah Kast und Saag wan, die sich bereithielten. Kast sprach: »Sollen wir den Drachen rufen?«

 »Auf mein Signal.« Elena hob den Arm und wandte sich dem Schwarm von Skal’ten zu. Sie hatten das Schiff nun umzingelt und senkten sich von allen Seiten auf sie herab. Sie flogen zwar tief, aber unglücklicherweise nicht tief genug über der Wasseroberfläche, sodass die übrig gebliebenen Seedrachen sie nicht erreichen konnten.

 Um Elena herum herrschte Schweigen auf dem Schiff. Niemand sprach ein Wort. Nur das Schlagen der Knochentrommeln störte die Stille der Nacht. Doch Elena wartete noch mit dem Signal. Sie wollte, dass das plötzliche Auftauchen Ragnar’ks die Vorhut der Legion erschreckte und diese vielleicht einige entscheidende Sekunden lang in Verwirrung geraten ließ.

 Elena hielt den Atem an. Den Arm streckte sie hoch in die Luft, aber angesichts der Überzahl der Skal’ten sank ihr Mut. Überall, wohin das Auge fiel, nichts als Dämonen, die übers Wasser glitten und auf ihr einsames Schiff zuflatterten. Sie erkannte die Hoffnungslosigkeit ihrer Lage. Auch wenn sie selbst überlebte, wie viele an Bord würden sterben?

 Plötzlich ertönte ein markerschütternder Schrei aus der Kehle einer der unzähligen Bestien.

 Elena konnte nicht mehr länger warten. Sollte die Schlacht beginnen! Sie wollte das Zeichen geben und den Arm herunterschwingen, aber einer der Zo’ol hielt sie davon ab.

 »Warte!« rief er und deutete auf den See. »Da kommt etwas anderes!«

 Elena befreite sich aus seinem Griff. Welches Grauen hielt diese Nacht noch für sie bereit? Sie starrte auf die erste Reihe der angreifenden Skal’ten. Die Ungeheuer waren nur noch einen Steinwurf vom Schiff entfernt.

 Dann schien die Welt um sie herum plötzlich zu explodieren.

 Auf der gesamten Fläche des Sees platzte ein Gewirr von Seetang aus dem Wasser. Die Ranken aus den Knäueln schlängelten sich hoch in die Luft, mindestens doppelt so hoch wie die Bäume des Waldes. Sie packten die Skal’ten und rissen sie aus dem Himmel, sie griffen nach Flügeln und Beinen und zerrten die Biester hinunter in die Tiefe. Einigen Skal’ten gelang es zwar, die Reling zu erreichen, aber auch diese wurden von den Seetangranken schnell zurückgerissen.

 Elena sah fassungslos zu, wie der Gegner einfach niedergemetzelt wurde. Es schien, als wäre die Bleicher Hengst in einen Wirbelwind aus bleichen Flügeln und schäumendem Tang geraten.

 »Es ist das Sargassum!« schrie Flint und übertönte die Schreie der Skal’ten.

 Um das Schiff herum wütete die Schlacht. Ein Skal’tum, das vor Angst dem Wahnsinn nahe war, stürzte in ein loses Segel und verhedderte sich heillos in Tauen und Segeltuch. Schließlich zerriss das Segel, und das Ungeheuer fiel mitsamt seinem selbst geflochtenen Netz ins Meer. So nah wie dieses Skal’tum kam dem Schiff jedoch kein anderes mehr.

 Und so schnell der Aufruhr begonnen hatte, war er auch wieder vorüber.

 Im hellen Mondlicht tauchte der wilde, rote Tang langsam wieder ab. Er sank zurück ins Meer und zog die letzten Dämonen mit sich. Kein einziges Skal’tum hatte den Wutanfall des Sargassums überlebt. Bald war der See wieder klar und rein. Selbst die toten Drachen waren mit in die Tiefe gerissen worden.

 Niemand sprach ein Wort. Alle starrten nur aufs Wasser und waren zu überrascht, um etwas zu sagen.

 An einigen Stellen des Sees tauchten die überlebenden Seedrachen und ihre Reiter vorsichtig aus den Tiefen auf, wohin sie sich zurückgezogen hatten. Da Mond und Sterne sehr hell leuchteten, konnte Elena ohne Mühe die erstaunten Gesichter der Drachenreiter erkennen.

 Nirgendwo war mehr ein Anzeichen des nächtlichen Kampfes zu sehen. Das Wasser lag ruhig und scheinbar unberührt da. »Es ist vorbei«, seufzte Elena.

 Flint humpelte zu ihr hinüber. »Aber warum hat das Sargassum eingegriffen?«

 In ihrem Herzen wusste Elena die Antwort. Sie blickte der Reihe nach in die Gesichter der Gefährten. Alle würden sie die Morgendämmerung erleben. Mit beiden Händen auf die Reling gestützt, blickte Elena über den See. Tränen der Erleichterung liefen ihr aus den wunden Augen. Allein an der Reling, flüsterte sie nun Worte, von denen sie nie geglaubt hätte, dass sie ihr jemals über die Lippen kommen würden, gerichtet an den Mörder ihrer Eltern. »Ich vergebe dir.«

 Als sie die drei Worte aussprach, funkelte etwas aus der Tiefe des Sees herauf, wie ein Glühwürmchen an einem Sommerabend.

 Elena fühlte, dass jemand neben sie trat. Es war Linora. Die Frau legte eine Hand auf Elenas Schulter. »Danke«, murmelte sie.

 Die Funken des Geistlichtes verteilten sich über das Wasser und verglühten allmählich, bis nur noch der Mond und die Sterne ihr Licht auf die spiegelglatte Oberfläche des Sees warfen.

 FÜNFTES BUCH

 Zeit des Krieges

 21

 Er’ril erwachte am letzten Tag seines Lebens in der dunklen Zelle. Obwohl es kein Fenster gab, durch welches er das Licht des Sonnenaufgangs hätte sehen können, wusste Er’ril, dass der Morgen dämmerte. In fünf Jahrhunderten hatte sich ihm der Lauf der Sonne in Leib und Seele eingeprägt.

 Gefangen in seinen Fesseln, hob Er’ril den Kopf. Um ihn herum huschten schemenhafte Ratten durchs Heu und fiepten aufgeregt, während sie um die letzten schimmeligen Rinden kämpften, die vom Abendessen übrig geblieben waren. An seinen nackten Füßen bemerkte er schorfbedeckte Bisswunden. Die Ratten hatten wohl schon einmal eine Kostprobe von seinem schlafenden Körper genommen, der als Leiche ohnehin bald ihnen gehören würde.

 In der benachbarten Zelle schrie jemand und rasselte mit den Ketten. Das wahnsinnige Brüllen hallte durch den Kerker.

 Er’ril versuchte, die grausamen Laute nicht zu hören, aber sie kreisten in seinem Schädel. Plötzlich ging irgendwo im Flur knarrend eine Tür auf; Eisen kratzte gegen Eisen, als ein Schloss geöffnet wurde. Dann hörte er den schweren Schritt gestiefelter Füße. Er’ril horchte. Er glaubte, vier Männer zu hören. Sie kamen gewiss nicht, um die morgendliche Schleimsuppe zu bringen.

 Er streckte sich auf seinem Lager aus Heu und lauschte angestrengt auf einen Hinweis, der den Zweck ihres Kommens verriet. In der Zelle nebenan war das heulende Wesen verstummt. Auch Wahnsinnige wussten, dass sie die Aufmerksamkeit derer, die den Gang entlangkamen, besser nicht auf sich lenkten.

 Aber die Kreatur hätte ohnehin keine Angst zu haben brauchen. Das Stiefelscharren stoppte vor Er’rils Tür.

 Er’ril befühlte blitzschnell noch einmal die Spitze des Holzspanes, der aus seinem Nacken ragte. Er war noch an Ort und Stelle. Da der Präriemann nur einen knappen Lendenschurz trug, musste seine Haut als Versteck für Greschyms »Geschenk« dienen. Er hatte den Holzspan aus dem Stab unter die Haut am Haaransatz geschoben und würde ihn dort belassen, bis er ihn brauchte.

 Die niedrige Tür wurde aufgeworfen, und zwei Männer, gekleidet in die schwarz goldenen Uniformen der Hundsfott Soldaten, krochen herein. In der Hand des einen Mannes zischte eine Fackel. Das ungewohnt helle Licht blendete Er’ril. Die Männer blickten Er’ril mit finsteren Mienen an und rümpften die Nase über seine schäbige Behausung. »Riecht ja wie in einem Abort hier«, meinte einer der beiden.

 Der andere verzog das Gesicht. Er besaß nur noch ein Auge. An der Stelle, wo das andere eigentlich sein sollte, prangte nur eine lange, dicke Narbe. »Werft die Beinfesseln herein. Wir sollten aus diesem Kerker verschwinden, bevor wir uns hier noch etwas holen.«

 Ein paar Ketten und Eisenmanschetten landeten rasselnd in der Zelle und scheuchten die Ratten in ihre schwarzen Löcher. Aber das hartnäckige Ungeziefer floh nicht sehr weit. Ihre roten Augen glühten die Wächter aus den dunklen Ecken an und wachten sorgsam über die Abfälle, die noch im Heu auf sie warteten.

 Der Einäugige ging zu Er’ril und trat ihm gegen das Schienbein. »Steh auf. Wir sollen dich in die Baderäume bringen.« Er beugte sich hinunter und blickte Er’ril spöttisch ins Gesicht. »Es scheint, der Prätor hat etwas mit dir vor.« Er deutete mit dem Kopf nach nebenan, wo die armselige Kreatur leise vor sich hin wimmerte. »Vielleicht macht er aus dir auch so ein Spielzeug.«

 Der andere Soldat unterbrach ihn. »Nock, hör auf, ihn zu ärgern, und hilf mir mit den Ketten.«

 Murrend verabreichte der Wächter mit Namen Nock Er’ril einen letzten Hieb, ehe er sich bequemte, mit Hand anzulegen. Zu zweit hatten sie Er’rils Beine rasch gefesselt, dann legten sie eine Kette um seine Hüfte. Sie befreiten seinen Arm aus den Eisenmanschetten an der Wand und ketteten ihn an die Hüfte.

 So gefesselt, wurde Er’ril aus der Zelle geführt. Er war nur mit einem schmutzigen Lendenschurz bekleidet, und leichtes Fieber rötete sein Gesicht. Die kalte Luft im Gang verursachte ihm eine Gänsehaut. An Handgelenk und Knöcheln hatten die alten Eisenmanschetten tiefe Wunden in der geschundenen Haut zurückgelassen, Quetschungen und Entzündungen verfärbten sie dunkelrot. Er’ril humpelte hinter den ersten beiden Wächtern her, während zwei andere hinter ihm mit Speeren dafür sorgten, dass sein schlurfender Gang nicht zu langsam wurde.

 Sie brachten ihn in einen wärmeren Raum; Dampf und der Geruch von Seifenlauge stiegen ihm in die Nase. In der Mitte des Raumes stand eine Eisenwanne. Man entledigte Er’ril der Ketten und des Lendenschurzes und beorderte ihn kurzerhand in das dampfende Wasser. Er verbiss sich einen Schmerzensschrei, denn das heiße Wasser brannte höllisch in seinen Wunden.

 »Wasch dich, und zieh dich an!« befahl Nock und warf ihm Seife und eine Bürste in die Wanne. »Und beeil dich. Wir haben nicht den ganzen Morgen Zeit.« Die Wächter zogen sich zurück und versammelten sich im Flur.

 In dem Baderaum befand sich neben der Wanne nichts außer einem beschlagenen Spiegel und einem Hocker, auf dem saubere Kleider lagen. Er’ril tauchte ein ins heiße Wasser und ließ die Wärme sein Fieber vertreiben. Als sein Kopf zu pochen aufhörte, nahm er Seife und Bürste zur Hand und reinigte zuerst seine Wunden. Er biss die Zähne zusammen und schrubbte mit einer Hand den Schmutz und das getrocknete Heu aus den tiefen Kratzern und Schnitten. Erst als sich das Wasser mit seinem eigenen Blut rot färbte und die Wunden frisch und blutig aussahen, hörte er auf und wusch sich den restlichen Körper.

 Das Wasser kühlte langsam ab, und Er’ril ließ seine Gedanken zu Elena und den anderen schweifen. In den vorangegangenen Tagen hatte er sich absichtlich versagt, an sie zu denken. Er hatte nicht vollends verzweifeln wollen. Wussten sie, dass er noch lebte? War es Saag wan gelungen, die De’rendi zu überzeugen? Wenn um Mitternacht der volle Mond aufging, würden die Dunkelmagiker versuchen, das Buch zu zerstören. Sollte ihnen das gelingen, würden selbst alle Blutreiter und Hexen der Welt nichts mehr ausrichten können.

 Er bedeckte sein Gesicht mit der Hand nicht wegen seines schrecklichen Schicksals, sondern weil er seltsamerweise nichts fühlte bei dem Gedanken an das Buch oder an das Los A’loatals. Er würde mit jeder Faser seines Körpers versuchen, das Vorhaben der Magiker zu verhindern, aber in seinem tiefsten Innern hatte er nur eine einzige echte Sorge. Sein Gedächtnis beschwor Elenas Antlitz im Dampf des Bades herauf. Ganz gleich, ob das Buch des Blutes nun weiter bestand oder nicht. Elena musste leben.

 »Wenn Ihr Euch lange genug eingeweicht habt, Eure Hoheit«, spottete Nock, der in der Tür stand, »dann hebt Euren dürren Hintern endlich aus der Wanne, und trocknet ihn ab.«

 Er’ril stützte sich mit seiner Hand auf den Wannenrand und stieg aus dem warmen Wasser auf den eiskalten Steinfußboden. Er ging zum Spiegel, rieb sich mit einem Handtuch trocken und zog sich umständlich die Leinenunterwäsche und die feinen grauen Hosen an, nachdem er seine Wunden mit den sauberen Verbänden umwickelt hatte, die jemand neben die Wanne gelegt hatte. Dann streifte er sich ein weites, weißes Hemd über und begutachtete sich im Spiegel.

 Er war hager geworden, Wangen und Kinn wurden von einem dunklen Bart verdeckt, und die grauen Augen schienen nur noch dunkle Höhlen in seinem Gesicht zu sein. Sein Bruder würde jedoch keinem gebrochenen Mann begegnen. Er’ril fuhr sich mit der Hand über den rauen Hals und kämmte sich das Haar grob mit den Fingern. Während er das tat, wurden seine Augen so hart wie die Steine auf den Ebenen seiner Heimat.

 Nock und die anderen Soldaten traten ein. Der Wächter schob die Ketten und Eisenmanschetten mit dem Fuß zu Er’ril und befahl ihm, sie anzulegen.

 Er’ril hörte die Worte kaum, er starrte nur in den Spiegel. Noch einmal berührte er den Holzstachel in seinem Genick. Er fühlte den Span und erlaubte sich, Hoffnung in sich aufkeimen zu lassen. Schwarze Magik gegen schwarze Magik.

 »Bist du taub? Leg die Ketten an!«

 Er’ril drehte sich um und blickte Nock ins Gesicht. Der Wächter sah etwas in den Augen des Präriemannes, das ihn einen Schritt zurücktaumeln ließ, die Narbe auf seinem Auge wurde blass. »D du hast genau gehört, was ich gesagt habe«, schimpfte er und warf einen Hilfe suchenden Blick zu seinen Kumpanen.

 Mit einem müden Kopfschütteln bückte sich Er’ril und hob die Eisenteile auf, dann fesselte er seine Beine. Nock bedeutete einem anderen Wächter, Er’ril die übrigen Ketten und die Handfessel anzulegen. Er’ril starrte Nock unverwandt ins Gesicht, während der andere ihn fesselte. Der Soldat versuchte, dem Blick des Präriemannes standzuhalten, aber es gelang ihm nicht, und er musste den Blick abwenden. Brummend führte er Er’ril zur Tür.

 Der Weg zum Westturm der riesigen Zitadelle, Prätors Speer genannt, war weit. Er’ril hielt den Rücken gerade und ging gemächlich. Jetzt, da er gewaschen und anständig gekleidet war, trauten sich die Wachen nicht mehr, ihn mit ihren Speeren zu belästigen. Sie schienen zu spüren, dass dem Dampf des Bades ein neuer Mensch entstiegen war, der solche Gehässigkeiten nicht mehr duldete, auch wenn er in Ketten lag.

 Endlich erreichten sie die Wendeltreppe, die den Turm hinaufführte. Er’ril seufzte. Er befürchtete, dass sich der Aufstieg nach so langer Zeit ohne richtige Nahrung endlos lange hinziehen würde. Und er hatte Recht, sogar seine alte Beinverletzung, die ihm die Felskobolde vor fast einem Winter zugefügt hatten, fühlte er gleich nach ein paar Stufen. Als die Gruppe den obersten Treppenabsatz erreichte, keuchte Er’ril durch die zusammengepressten Zähne.

 Nock trat vor die zwei Soldaten, die eine riesige, mit Eisenbeschlägen verstärkte Eichentür bewachten. Noch bevor er ein Wort sagen konnte, schwang die Tür lautlos auf. Die Turmwachen zeigten keinerlei Reaktion und starrten stur geradeaus. Nocks einziges Auge jedoch wurde groß. Er verneigte den Kopf vor der Macht, die aus dem Gemach strahlte.

 Eine Stimme drang zu ihnen heraus. »Sag meinem Bruder, dass er willkommen ist.« Der eisige Tonfall stand im krassen Gegensatz zu den einladenden Worten.

 Nock trat zur Seite, wandte sich an Er’ril und winkte ihn vor. Der Präriemann fühlte nun ganz leicht die Spitze eines Speeres in seinem Rücken. Es schien, die Wachen waren mehr als froh, ihre Last endlich loszuwerden.

 Er’ril sträubte sich nicht. Dieses Opfer musste er bringen, wenn er die Zerstörung des Buches aufhalten wollte. Mit rasselnden Ketten schlurfte er an Nock vorbei und betrat Schorkans Turmgemach.

 Die dicken Teppiche des Arbeitszimmers dämpften das Rasseln seiner Eisenketten. Drinnen fand Er’ril den flachsblonden Kindmagiker De’nal vor. Er lag flegelhaft auf einer kleinen Ruhebank und schlug mit dem Schuhabsatz unaufhörlich gegen den Holzrahmen des Möbels. Greschym saß an einem kleinen Kirschholztisch und grinste wie eine Katze, die gerade eine Taube verschlungen hatte. Nur Schorkan, der das weiße Gewand des Prätors trug, hatte Er’ril den Rücken zugewandt, um zu zeigen, wie wenig wichtig ihm die Gegenwart des Präriemannes war.

 Schorkan starrte durch ein Fenster hinaus auf die versunkene Stadt. Die ersten Sonnenstrahlen erreichten gerade die abbröckelnden und schiefen Türme. In der Ferne sah Er’ril das blaue Glitzern des Ozeans und sogar einige hügelige Inseln. Schorkan sprach, als würde er eine Unterhaltung weiterführen, die Er’ril jäh unterbrochen hatte.

 »Sie kommen mit geblähten Segeln. Die Blutreiter und die Hexe werden noch vor Einbruch der Nacht vor unseren Toren stehen.«

 Er’ril konnte nicht anders, er musste lächeln bei diesen Worten. Dann hatte Saag wan die De’rendi also von ihrer Sache überzeugen können!

 Nun erhob Greschym die Stimme. »Wie steht es um unsere restlichen Streitkräfte auf der Insel, jetzt, da wir eine Legion Skal’ten an das Sargassum verloren haben?« Er’ril erhaschte einen Blick des gebeugten Magikers. Greschym verzog die Lippen. »Werden sie den Feind bis zum Beginn der Zeremonie bei Mondaufgang zurückhalten können?«

 Da drehte sich Schorkan plötzlich um. Die Brüder standen sich nun Angesicht zu Angesicht gegenüber. Er’ril fühlte, wie ihn für einen Augenblick alte Erinnerungen einholten: wie sie über die Felder rannten, sich hinter Scheunen balgten und Schneeburgen auf den windgepeitschten Ebenen bauten. Aber dann sah Er’ril die Augen des Mannes, und die Gedanken an die gemeinsame Kindheit zerplatzten wie eine Blase zu einem stinkendem Nebel aus Blut und Folter. In diesen grauen Augen war nichts mehr von dem Bruder zu sehen, den Er’ril einst geliebt hatte. Stattdessen lauerte hinter diesem Blick eine Macht, die wenig mit einem Menschen zu tun hatte und von Kreaturen kündete, die in reinem Gift ausgebrütet und inmitten von Qualen aufgezogen wurden. Glücklicherweise wandte der Prätor die Augen bald ab und blickte Greschym an.

 »Ob unsere Streitkräfte den Feind zurückhalten können?« spie Schorkan mit eindeutiger Verachtung aus. »Wir haben noch zwei weitere Legionen von Skal’ten auf der Insel zur Verfügung und eine Flotte, die über hundert Schiffe zählt, bemannt mit Berserkern, die unter dem Einfluss der Ul’jinn stehen. Mit zusätzlichen tausend Hundsfott Soldaten, die sich in den äußeren Türmen mit Langbögen und brennendem Pech verschanzt haben, brauchst du dir keine Sorgen um die Sicherheit in deinem Versteck zu machen, Greschym.«

 »Aber wenn wir so sicher sind, warum sind dann zweihundert Krieger mit Zwergenäxten in der ganzen Ordensburg verteilt?«

 »Eine reine Vorsichtsmaßnahme. Ich möchte nicht, dass das nächtliche Ritual in den Katakomben von irgendjemandem gestört wird.«

 Greschym verneigte den Kopf, aber nicht ohne zuvor noch einen Blick zu Er’ril zu werfen. Der Dunkelmagiker hatte dem Prätor diese Auskünfte entlockt, um Er’ril über die Verteidigungslage der Insel in Kenntnis zu setzen. Der alte Magiker wollte, dass Er’ril die gegenwärtige Situation auf der Insel begriff.

 Nun sprach De’nal mit hoher, piepsiger Kinderstimme und der Langeweile und Bosheit sehr vieler Jahre. »Was ist mit dem Golem Rockenheim?«

 »Er ist tot«, antwortete Greschym. »Ich fühlte, dass sein Bann sich entwirrte.«

 De’nal verzog das Gesicht zu einem kindischen Schmollen.

 »Aber ich wollte so gern noch mit ihm spielen.« »Das ist unwichtig«, bemerkte Schorkan. »Wenn die Hexe

 mitsamt ihrem Heer hier ankommt, wäre er für uns ohnehin nicht mehr von Nutzen gewesen. Er hat sie lange genug aufgehalten, sodass wir unsere Verteidigung vorbereiten konnten. Die Hexe wird die Insel uneinnehmbar vorfinden, und morgen, wenn der Tag dämmert, wird ihr Heer nur noch Fischfutter sein. Aber nun haben wir genug über die Hexe gesprochen. Wir müssen uns dem Ritual zuwenden, das heute bei Sonnenuntergang stattfinden soll.«

 Schorkan wandte sich an Er’ril. »Es ist an der Zeit, dass wir die Rollen tauschen, lieber Bruder. Vor langer Zeit war es unser Blut, welches das Buch gebunden hat. Um die Bindung zu lösen, werden wir nun dein Blut brauchen, Er’ril. Und unglücklicherweise wird dazu all dein Blut vonnöten sein.«

 Er’ril zuckte nur mit den Schultern.

 Schorkan zog eine Augenbraue hoch. »Das kümmert dich nicht, Er’ril? Belasten dich die vergangenen Jahrhunderte so sehr, dass du das Ende deines Lebens sogar begrüßt?«

 Zum ersten Mal ergriff Er’ril nun das Wort. »Ich glaube nicht, dass ich sterben werde.«

 »Und warum das?«

 »Es gibt einen Verräter in deinen Reihen, lieber Bruder.«

 Er’ril sah, wie Greschym erschrocken zusammenzuckte.

 Schorkan schien die Überraschung des alten Magikers jedoch nicht zu bemerken. »Einen Verräter? Und wer soll das sein?«

 Seufzend zuckte Er’ril erneut mit den Schultern. »Wenn ich dir das sagen würde, wo bliebe dann die Spannung, lieber Bruder?« An Bord der Drachensporn stand Kast neben Pinorr, während der Schamane mit halb geschlossenen Augen den Horizont studierte. Kast wartete geduldig und befühlte die Drachentätowierung auf seiner Wange. Man durfte den Schamanen eines Schiffes nicht stören, wenn er seine Rajor Maga, die Meeressinne, ausschickte.

 Hinter dem Heck des Schiffes erstreckte sich die De’rendi Flotte bis zum Horizont. Die Segel von über einhundert Schiffen bauschten sich auf wie die Wolken einer nahenden Sturmfront. Zwischen den Schiffen schwammen die verbliebenen Mer’ai Streitkräfte, an die hundert Drachen mitsamt ihren Reitern. Fast ein Viertel der Krieger des Mer’ai Aufgebots hatte im Sargassum Wald den Tod gefunden, aber die Gegenwart der Überlebenden reichte aus, um den Kampfgeist der Blutreiter aufrechtzuerhalten. Der Sieg über die Skal’ten war am vergangenen Abend auf vielen Decks besungen worden.

 Kast richtete seine Aufmerksamkeit nun wieder auf sein eigenes Schiff.

 Elena und Flint standen nicht weit von ihm entfernt. Flint hielt den Kopf leicht geneigt und unterhielt sich leise mit dem neuen Kielmeister des Schiffes. Nach der Meuterei in der Nacht des Sturmes war dieses Amt dem Sohn des Großkielmeisters, Hant, übertragen worden. Kasts Bruder, Ulster, war tot aufgefunden worden, ermordet durch das Schwert des Ersten Maats. Auch die beiden Maate waren später tot gefunden worden; offenbar hatte es zwischen den Meuterern Meinungsverschiedenheiten gegeben. Die darauf folgende Untersuchung hatte jedoch keine weiteren Verschwörer enttarnen können. Obwohl Ulster ihm kein richtiger Bruder mehr gewesen war, ärgerte Kast der Tod des Mannes. Er umfasste das Schwertheft mit eisernem Griff. Sollten doch noch andere in die Angelegenheit verwickelt gewesen sein…

 Endlich richtete sich Pinorr an der Reling auf. Er räusperte sich. »Es ist zwecklos.«

 Kast zog die Brauen zusammen. »Kannst du etwas von dem sehen, was uns erwartet?«

 Pinorr richtete die dunklen Augen auf Kast, dann blickte er zur Seite. »Die Meere sind dunkel für meine Augen.« Er streckte die Hand nach seiner Enkelin Scheschon aus, die auf dem Deck saß. Aber die Kleine achtete nicht auf die dargereichte Hand, sondern spielte lieber mit den Schwimmhäuten zwischen ihren Zehen.

 Kasts Blick fiel auf genau diese Häute. Er konnte die Verwandlung des Kindes kaum fassen. Zwar wusste er um das Erbe, das sein Volk mit den Mer’ai teilte, aber er hatte große Schwierigkeiten, es auch zu akzeptieren. Kast sah Pinorr erneut an. »Wir sind nur noch eine halbe Tagesreise vom Archipel entfernt. Leistet das Böse, das sich zwischen den Inseln verschanzt hat, deinen Fähigkeiten Widerstand?«

 Pinorr stieß nur ein Brummen aus.

 Da griff Kast nach dem Ärmel des alten Schamanen. »Du darfst dir keine Schuld daran geben, Pinorr. Wenn du im Wind nichts lesen kannst, dann vermag es niemand. Wir haben immer noch die Mer’ai Kundschafter, vielleicht bringen sie ja irgendwelche Neuigkeiten mit.« Kasts Gedanken wanderten für ein paar Augenblicke zu Saag wan. Sie war zusammen mit ihrer Mutter in den Bauch des riesigen Leviathans zurückgekehrt, der hinter der Flotte herschwamm. Linora wollte vor Beginn des Kampfes den Rat der Ältesten einholen.

 Pinorr blickte zu Kast auf, als wollte er etwas sagen, aber dann wandte er sich wortlos ab. Ein gewisses Unbehagen machte sich zwischen den Männern breit.

 Da kam Elena zu ihnen. Sie kniete sich neben Scheschon und schenkte Kast ein kurzes Lächeln. Die Gefährten der Hexe waren an Bord der Bleicher Hengst geblieben, da der abgebrochene Mast und die Segel repariert werden mussten. Sobald die südlichen Inseln Maunsk und Raibssattel in Sicht kämen, würden Flint und die Hexe auf ihr eigenes Schiff zurückkehren. Wenn die Schlacht begann, würden sie und die anderen mit der kleineren Slup nach Westen fahren, wo Flint einen geheimen Weg zur Insel wusste. In der Zwischenzeit würden Kast und Saag wan zusammen mit den anderen Blutreitern und Mer’ai die Streitkräfte der Insel ablenken.

 So in etwa sah es ihr Plan vor. Kast wünschte sich nur, Pinorr hätte irgendetwas über das Bevorstehende erfahren können. Die Sonne wanderte dem Zenit entgegen. Bald würden sie die Inseln und die versunkene Stadt zu Gesicht bekommen.

 »Du spürst gar nichts im Meer?« fragte Elena den Schamanen.

 Scheschon sprang plötzlich auf und streckte ihre Hände mit den Schwimmhäuten in die Luft. »Sieh nur, Papa! Ich habe Flügel wie ein Vögelchen!«

 Pinorr lächelte traurig und nahm ihre Arme. »Ja, kleine Scheschon. Wir sehen mal nach, ob Mader Geel unser Essen schon fertig hat.«

 Aber die Kleine entwand sich seinem Griff und befreite ihre Arme. Sie deutete aufs Meer hinaus zum nördlichen Horizont. »Auf der Insel da drüben fliegen viele große Vögel herum. Weiße Vögel mit scharfen Zähnen. Aber das sind keine lieben Vögel.«

 Elena und Kast tauschten Blicke aus.

 »Noch mehr Skal’ten«, murmelte Kast. Er nickte zu Scheschon hinunter. »Pinorrs Enkelin hat von ihm die Fähigkeiten der Rajor Maga geerbt. Sie spürt die Magik und kann im Meer lesen wie ihr Großvater.« Kast beugte sich näher zu Scheschon hinunter. »Siehst du noch andere Ungeheuer auf der Insel?«

 Scheschon verzog das Gesicht, als hätte sie etwas Saures gegessen. »Ich mag die Insel nicht. Dort stinkt es nach faulem Fisch.«

 Sie wandte ihre Aufmerksamkeit wieder den Schwimmhäuten zwischen ihren Händen zu.

 Pinorr tätschelte ihren Kopf. »Sie versteht nicht, was sie sieht.«

 »Aber zumindest sieht sie etwas.« Kast blickte Pinorr viel sagend an.

 »Die Rajor Maga ist eine launische Gabe, Blutreiter.«

 Noch bevor der Schamane sich umdrehen und gehen konnte, hielt Kast ihn mit einer Berührung an der Schulter auf. »Gibt es etwas, was du uns noch nicht gesagt hast, Pinorr? Seit der Nacht des Unwetters bist du so still und verschlossen. Siehst du irgendetwas, was du nicht aussprechen magst? Weißt du, was heute auf uns zukommen wird?«

 Pinorr schüttelte Kasts Hand ab und hob Scheschon vom Boden auf. »Wie ich dir schon gesagt habe, das Meer ist dunkel.«

 »Aber warum?«

 Pinorr wandte sich von Kast ab. »Es gibt Antworten, die lässt man besser unausgesprochen.« Mit diesen Worten schritt der alte Schamane davon. Kast sah ihm hinterher und wusste, dass mehr als nur das Gewicht der Enkelin den Rücken des alten Mannes beugte.

 Elena stand an der Reling. »Diese Schatten da am Horizont, sind das Gewitterwolken?«

 Kast fuhr herum und blickte aufs Meer und zum Himmel. »Nein. Das sind keine Wolken.«

 »Was dann?«

 »Inseln. Wir haben das südliche Ende des Archipels erreicht.«

 Elena blickte neben sich, als Flint zu ihr trat. Auch seine Augen waren auf den Horizont gerichtet. »Wir sollten auf unser eigenes Schiff zurückkehren, Elena. Es wird Zeit, dass wir uns auf unsere Abreise vorbereiten.«

 »Wie lange wird es noch dauern, bis wir A’loatal sehen?« fragte sie.

 Flint deutete auf einen der dunklen Schatten im Nordosten. »Wir sind schon da.«

 Von der Reling der Bleicher Hengst blickte Elena durch ein Fernrohr auf die Insel. Ihr Wollschal vermochte die kalte Brise nicht abzuhalten, und sie fror. Nach Ablauf von fast vier Jahreszeiten war ihr Ziel nun endlich in Sicht: A’loatal. Elena betrachtete die Insel, und sie fühlte keinerlei Freude, nur eine kalte Furcht erfüllte ihre Magengegend. Wie konnte ein derart gefahrvoller Ort der Dunkelheit in der Mittagssonne so hell strahlen?

 Mit ihren drei Gipfeln war die Insel in etwa wie ein Hufeisen geformt. Die zwei Arme schienen sich ihr entgegenzustrecken und sie willkommen zu heißen. Durch das Fernrohr erspähte Elena auch die Stadt selbst, ein Gewirr aus großen und kleinen Türmen, das sich von der Küste bis zu den Hängen des mittleren Gipfels erstreckte. Auf dieser mittleren Erhebung stand eine majestätische Festung, so wie eine Krone auf dem Kopf eines Königs saß. Elena betrachtete die Türme der Burg und wusste genau, dass irgendwo hinter diesen Mauern das Buch des Blutes und das Schicksal Alaseas verborgen lagen.

 Doch während Elena ihren Blick über die Zinnen und zerbrochenen Türme schweifen ließ, weilten ihre Gedanken bei einer anderen Kostbarkeit, die sich ebenfalls hinter den brüchigen Mauern verbarg: Er’ril. Wenn Rockenheim die Wahrheit gesprochen hatte, dann saß der Präriemann als Gefangener in dem Verließ unter der Burg, und bei Einbruch der Dunkelheit, wenn der volle Mond aufging, würde er geopfert werden für den Versuch, das Buch zu zerstören.

 Elena ließ das Fernrohr sinken. Das würde sie nicht zulassen.

 Die mächtigen Schiffe der De’rendi ließen die Bleicher Hengst winzig erscheinen. Die Flotte bedeckte mit ihren Segeln und Bugen aus Drachenköpfen das Meer fast vollständig. Jetzt, da die Sonne senkrecht vom Himmel leuchtete, waren die Inseln um sie herum nicht länger nur neblige Schatten, sondern hatten sich zu schroffen, roten Klippen und hohen grünen Bergen entwickelt.

 »Darf ich auch einmal durchschauen?« fragte Joach und griff nach dem Fernrohr.

 Geistesabwesend übergab Elena es ihm. All ihre Gefährten hatten sich mittlerweile auf dem Deck versammelt. Die Flotte segelte auf die Inseln zu, und die Bleicher Hengst würde sich bald von ihr verabschieden. Das letzte Schiff der Blutreiter sollte sie überholen, und wenn die Flotte die Insel Raibssattel umrundete, würde die Bleicher Hengst weiter nach Westen zur Insel Maunsk fahren. Flint kannte angeblich eine Hintertür, durch die sie ungesehen nach A’loatal gelangen konnten, ein magisches Tor, ähnlich dem Bogen des Archipels, aber die Einzelheiten darüber behielt er für sich.

 Joach sagte etwas und zog damit Elenas Aufmerksamkeit auf sich. »Ich sehe Leuchtbaken in vielen der versunkenen Türme, die vor der Insel stehen. Mindestens hundert davon. Sie wissen, dass wir kommen.«

 Flint nahm ihm das Rohr ab und hob es ans Auge. »Sie wissen, was wir tun, seitdem wir auf See sind, aber das werden wir nun zu unserem Vorteil ausnutzen. Die Flotte und die Mer’ai werden die Herren von A’loatal ablenken. Während unser Heer sie blendet, werden wir durch die Hintertür hineinschlüpfen. Mit etwas Glück werden wir hinein und wieder hinausgelangt sein, noch bevor sie überhaupt erfahren, dass wir da waren.«

 Tol’chuk räusperte sich. »Wir Og’er vertrauen dem Glück nicht. Es kann schnell in Pech umschlagen.«

 Flint tätschelte Tol’chuks Arm. »Aus diesem Grund begleiten wir Elena. Ich vertraue dem Glück auch nicht mehr als du, mein großer Freund.«

 Merik kam, auf seinen Stock gestützt, zu ihnen, Mama Freda hatte sich bei ihm eingehakt. Die Verletzungen des Elv’en waren noch nicht vollständig verheilt gewesen, als er seine elementaren Kräfte heraufbeschworen hatte, was ihn arg gebeutelt hatte, aber zumindest das Feuer war in seine blauen Augen zurückgekehrt. »Das Glück sei verdammt. Wir riskieren Elenas Leben unnötigerweise. Wir sollten sie in der Obhut der Flotte belassen und das Buch allein suchen.«

 Flint schüttelte den Kopf. »Das Buch ist in einen Bann aus schwarzem Eis gebunden. Wir brauchen die Magik des Schlüssels und Elenas Macht, um es zu befreien.«

 Elena unterstützte ihn: »Ich muss gehen, Merik. Wenn das Buch des Blutes wirklich für mich bestimmt ist, muss ich es befreien.«

 Merik verzog das Gesicht, doch er sagte nichts weiter dazu, denn er wusste, dass er sie nicht umstimmen konnte.

 Der kleine Tamrink saß auf der Schulter der Heilerin. »Wenn ihr endlich damit fertig seid, die Inseln zu bewundern und Pläne zu schmieden«, sagte Mama Freda und kratzte das Tierchen hinter dem Ohr, »kommt hinunter, ich habe einen Trank gebraut, der die Müdigkeit vertreibt und die Sinne schärft. Wir sollten uns ausruhen und auf das Bevorstehende vorbereiten.«

 Flint nickte. »Sie spricht weise Worte. Die Zo’ol können die Segel reffen und das Ruder übernehmen. Wir werden bald zuschlagen und…«

 Doch da zischte es plötzlich an der Steuerbordseite des Schiffes, und ein Wasserstrahl schoss in die Luft. Alle Blicke richteten sich auf den großen, schwarzen Drachen und seine grünhaarige Reiterin. Saag wan spuckte das Luftrohr aus und hob einen Arm zum Gruß. »Ich bringe Neuigkeiten von den Mer’ai Spähern!« rief sie und deutete nach A’loatal. »Eine riesige Schiffsflotte liegt auf der Leeseite der Insel im Hinterhalt, und ganze Schwärme von seltsamen Tieren mit langen Fangarmen lauern im Meer vor der versunkenen Stadt. Die Blutreiter werden vorausfahren, um die Insel von beiden Seiten einzukreisen, und die Mer’ai haben den Befehl erhalten, in den tiefen Wassern nach den Bestien zu jagen!«

 »Seht!« rief Joach und deutete auf die Insel.

 Die kleinen, windschnittigeren Schiffe der Blutreiter, die auch Haijäger genannt wurden, waren der Hauptflotte bereits vorausgeeilt. Als sie den Rand der Stadt erreichten, schoss ein Schauer flammender Glut aus den halb versunkenen Türmen und regnete auf die kleinen Schiffe nieder. Einige Segel fingen Feuer, Flammen loderten auf, und bevor die Besatzungen der Haijäger auch nur anfangen konnten, die Flammen zu löschen, folgte ein Sperrfeuer aus Felsbrocken den Spuren der feurigen Pfeile, abgeschossen aus Katapulten auf den Türmen. Selbst aus dieser weiten Entfernung konnte man das Gestein in die Schiffe donnern hören und die Erschütterungen spüren.

 Elena starrte fassungslos auf das Gemetzel. Aber sie war nicht die Einzige, die darauf reagierte.

 Die großen Schiffe der Blutreiter eilten hinter den kleineren her und teilten sich in zwei Flügel. Das Meer glich einem Sturm von Segeln.

 Plötzlich stampften links und rechts der Insel fremde Schiffe in jeder Form und Größe hervor, bereit, es mit den Blutreitern aufzunehmen.

 Saag wan ritt auf ihrem riesigen, schwarzen Drachen noch immer neben dem Schiff her und rief erneut hinauf: »Wir müssen losfliegen! Ragnar’k und ich werden den Angriff von der Luft aus koordinieren!« Mit diesen Worten nahm Saag wan den Drachen herum. »Ihr müsst fort!«

 »Wir sind schon weg! Passt auf euch auf! Und haltet bei Sonnenuntergang Ausschau nach einem Signalfeuer auf einem der Türme!« rief Flint hinter ihr her. »Wenn wir das Buch bekommen, muss uns jemand von der Insel retten!«

 Saag wan hob einen Arm zum Zeichen, dass sie verstanden hatte. »Das wissen wir! Alle Augen werden nach euch Ausschau halten!« Bei diesen Worten nahm der Drache die Flügel aus dem Wasser, und Reiterin und Drache erhoben sich in die Lüfte. Ragnar’k schrie aus vollem Hals und gewann stetig an Höhe, während das Meerwasser noch einige Zeit von seinen glänzenden Schuppen tropfte. Er flog einen Bogen über dem Schiff und streifte dabei fast die Masten. Der Wind, den der Drache erzeugte, wehte den Gefährten entgegen, und mit einem Aufblitzen der Sonne auf seinen glatten Schuppen stieg das Tier endgültig in den Himmel.

 Flint gab Elena das Fernrohr zurück. »Wir dürfen uns nicht in diesen Kampf verwickeln lassen.« Flint winkte Tol’chuk an seine Seite und ging mit ihm zum Ruder.

 Elena hob das Fernrohr noch einmal ans Auge, denn sie konnte den Blick nicht abwenden. Sie verfolgte gerade den Flug des Drachen am blauen Himmel, als von den Schiffen der Blutreiter die Kriegshörner ihre Signale schmetterten. Das Wasser vor ihnen schäumte vor kreuzenden Kielen. Über der Stadt verschmutzte der Rauch der brennenden Schiffe den klaren Himmel, und helle Tentakel stiegen aus den Tiefen, um nach den Relingen und Seeleuten der sinkenden Schiffe zu greifen.

 Drachen stiegen aus den Wellen, um die gierigen Ungeheuer an ihrem Tun zu hindern. Einige der Seedrachen kletterten sogar an Bord der Schiffe, um ihre Brüder zu beschützen, während die Reiter Feind und Tentakel mit Schwertern bekämpften. Zum ersten Mal seit Urzeiten waren Mer’ai und De’rendi im Kampf vereint.

 Nahe der Insel schoss plötzlich ein Leviathan aus dem Wasser. Aus zahllosen Öffnungen am Bauch des Riesen drängten Mer’ai Krieger heraus. Mit Dolchen und Schwertern bewaffnet, beteiligten sie sich an dem Kampf am Rande der Stadt. Sie kletterten auf die Türme, um die feindlichen Soldaten darin anzugreifen, und stürzten, auf Speeren aufgespießt, zurück ins Meer, doch der Strom der Mer’ai schien nicht aufzuhören.

 Elena schlug sich vor Entsetzen die Hand vor den Mund. Tränen ließen das Bild vor ihren Augen verschwimmen. Überall, wohin sie auch blickte, starben Menschen und Drachen. Es schien, als wären die Mer’ai und De’rendi eine scharfe Brandung, die sich selbst an zerklüfteten Felsen zugrunde richtete.

 Plötzlich wurde Elena das Fernrohr entrissen. Sie wehrte sich nicht dagegen; sie hatte genug gesehen. Ohne die Hilfe der Linsen schien der Kampf weit weg zu sein, fast wie ein schlechter Traum. Aber der Wind trug andere Kunde übers Wasser: Schreie, Horngeschmetter, das Brüllen verwundeter Drachen dies alles erinnerte Elena an die Wirklichkeit des Kampfes.

 Joach griff nach Elenas Arm und zog sie fort. Das Fernrohr übergab er einem Zo’ol. »Xin, nimm das. Beobachte den Kampf, und halte uns auf dem Laufenden.«

 »So viel Tod und Verderben«, murmelte Elena. »Und alles nur wegen des verfluchten Buches.«

 Joach versuchte, seine Schwester zu besänftigen. »Nicht nur wegen des Buches, Elena. Sie sterben auch für die Freiheit und nicht nur für ihre eigene, sondern auch für die ihrer Söhne und Töchter. Sie vergießen ihr Blut für einen Sonnenaufgang, den nur du ihnen bescheren kannst.«

 Elena sah ihren Bruder an. »Aber ab wann ist der Preis dafür zu hoch selbst für die Freiheit zu hoch?«

 »Das hast du nicht zu beurteilen, Elena. Diese Grenze muss jeder Mensch in seinem eigenen Herzen festlegen.«

 Elena warf einen Blick auf die Schlacht, die um die Insel herum wütete, und befragte ihr Herz. Welchen Preis war sie für die Freiheit eines anderen zu zahlen bereit? Sie dachte an die harten Gesichtszüge und grauen Augen Er’rils und wusste die Antwort.

 Sie wandte dem Tod auf den Wellen den Rücken zu.

 Die Freiheit war manchmal jeden Preis wert.

 Merik öffnete die Tür zu seiner Kabine. Der Vogel auf der Stange neben seinem Bett plusterte sich auf. Das Gefieder des Sonnenfalken leuchtete schneeweiß. Schwarze, unbewegte Augen studierten den Elv’en, als dieser den Raum betrat. Der Vogel gab jedoch keinen Laut von sich. Er kannte Merik. Der Falke hatte während der letzten sechzehn Winter über dem Thron seiner Mutter in Sturmhaven gesessen.

 Merik zog ein Stück getrocknetes Rindfleisch aus seiner Tasche und bot den Happen dem Vogel an. Der Falke neigte den Kopf zur Seite, um den Fleischstreifen zu beäugen, aber dann schüttelte er die Federn und lehnte das Angebot mit einem schnöden Wegdrehen des hakenförmigen Schnabels ab. Merik runzelte die Stirn über diese Beleidigung, doch eigentlich hätte er es wissen müssen. Der Vogel mochte sein Fleisch frisch und blutig, und nicht hart und gesalzen. Also aß Merik es selbst und ging zu der kleinen Kiste, die am Fuß seines Bettes stand.

 Er wollte ein paar Augenblicke allein sein, um sich auf den bevorstehenden Kampf vorzubereiten. Seine Hand fuhr über die Narben auf seinem Gesicht. Die Erinnerung an die Qualen drohte ihm die Kraft zu rauben, aber er focht diese Gefühle zurück und richtete sich auf.

 Er würde seine Königin nicht enttäuschen. Man hatte ihn ausgeschickt, damit er die verlorenen Nachkommen des Elv’en Königs wieder fand, und das musste ihm gelingen. Er wollte Elena wenn notwendig mit seinem eigenen Blut beschützen. Merik beschwor ihr Bild vor seinem geistigen Auge herauf. Jetzt, da sie durch ihre Magik zu einer erwachsenen Frau geworden war, konnte man ihre zarten Elv’en Züge deutlich erkennen: die große, schlanke Gestalt, das leicht geschwungene Ohr, die spitzen Augenwinkel. Es gab keinen Zweifel, sie gehörte zu seiner Familie.

 Dennoch musste Merik zugeben, dass seine Sorge um Elena mehr beinhaltete als nur den Wunsch, des Königs Blutlinie fortzuführen. Er befühlte noch einmal die Narben auf seiner Wange. Er hatte das Abscheuliche, das dieses Land besetzte, mit eigenen Augen gesehen und wusste, dass Elena und die anderen für eine gerechte und edle Sache fochten. Auf der langen Reise, die sie hierher geführt hatte, hatte Elena bewiesen, dass ihr Herz so edel war wie ihre Abstammung, und Merik wollte auch sie nicht enttäuschen. Glücklicherweise hatte er den beiden Frauen, die in seinem Leben von Bedeutung waren seiner Königin und der Hexe , als Beschützer immer gleichzeitig dienen können. Elena musste behütet werden, nicht nur, um die Nachkommenschaft seines Königs zu sichern, sondern auch, um diesem Land Hoffnung zu geben.

 Aber während Merik den starrsinnigen Sonnenfalken beobachtete, das Symbol seiner Königin, fragte er sich, ob auch in Zukunft die Ziele dieser beiden Frauen auf einer Linie liegen würden. Und falls sie voneinander abwichen, welchen Weg sollte Merik dann einschlagen?

 Seufzend ließ der Elv’e diese Sache einstweilen auf sich beruhen. Aus der Seekiste am Fuß seines Bettes holte er einen kleinen Stein heraus. Er rieb die kalte Oberfläche des Steins, hob ihn an die Lippen und blies ihn an. Daraufhin glühte im Innern des Steines etwas auf. Zufrieden legte Merik den Windstein auf sein Bett und holte einen weiteren Gegenstand aus der Kiste. Es war ein langer, dünner Dolch. Mit dem Finger fuhr er die Klinge nach, und seine Berührung entfachte ein Knistern der silbernen Energien, die die Klinge beherbergte. Wie der Sonnenfalke gehörte auch der Eisdolch zu seinem Familienerbe. Es handelte sich bei der Klinge eher um eine Reliquie als um eine echte Waffe, aber sie würde ihm auf der bevorstehenden Reise als solche dienen müssen. Er legte den Eisdolch neben den Stein. Schließlich griff er nach dem dritten und letzten Gegenstand in der Truhe und hob ihn mit beiden Händen vorsichtig heraus. Dies war der eigentliche Grund, warum er für ein paar Augenblicke der Ruhe in seine Kabine zurückgekommen war.

 Er legte sich Ni’lahns Laute auf die Knie. Dann betrachtete er die vielen Wirbel in der Maserung des Holzes. Das Instrument war aus dem Herzen des letzten Nyphai Baumes geschnitzt worden, nachdem dieser gestorben war. Behutsam ließ er die Finger über die Saiten der Laute gleiten. Es klang wie ein sanftes Seufzen, ein flüsternder Atemzug der Erleichterung, weil sie endlich wieder sprechen konnte. Merik gab sich der Verlockung hin und spielte ein paar einfache Akkorde. Er spielte sehr leise, um sein Herz gegen den bevorstehenden Kampf zu wappnen.

 Während er sich von der Stimme der Laute verzaubern ließ, kehrten seine Gedanken zu Elenas schwieriger Lage zurück. Wofür kämpften sie eigentlich? Für die Freiheit, wie Joach immer behauptete? Oder vielleicht doch für etwas Greifbareres? Durch die Musik stiegen Bilder aus Meriks Heimat, dem Wolkenschloss von Sturmhaven, vor seinem innerem Auge auf. Diese zärtlichen Erinnerungen lenkten Merik von den Kriegen und Schlachten der Gegenwart ab.

 Da störten Schritte draußen auf dem Flur seine Träumerei. Die Finger des Elv’en hielten inne. Leise schlich er vom Bett zur Tür, die Laute wie ein Schwert vor sich ausgestreckt. Er horchte einen Moment lang, doch kein Laut drang von draußen herein, obwohl er genau spürte, dass jemand vor der Tür stand.

 Er schob den Riegel zurück und riss die Tür auf, um draußen auf dem Gang einen kleinen Jungen in der Ecke kauernd vorzufinden. Merik ließ die Laute sinken. Es dauerte einige Augenblicke, bis er das völlig verängstigte Kind erkannte. Es war Tok. »Junge, warum schleichst du vor meiner Tür herum? Hat man dich nicht auf einen der Leviathane geschickt, damit du dort sicher bist?«

 »Ich… ich habe mich versteckt«, antwortete er verlegen. »Bei den Pferden.«

 Merik blickte das Kind streng an. »Keine sehr weise Entscheidung, Junge. Bei den Mer’ai unter Wasser wärst du besser aufgehoben gewesen.«

 »Ich wollte nicht mit diesen anderen Leuten gehen. Ihr seid… ihr seid die einzigen Menschen, die ich auf dieser Welt habe.«

 Merik schüttelte den Kopf. »Aber warum hast du dich da draußen im Flur verkrochen?«

 »Die… die Musik.« Tok deutete auf die Laute, die Merik in der Hand hielt. »Ich wollte sie deutlicher hören können. Es geht mir besser, wenn ich die Musik höre.«

 Merik erinnerte sich, dass Tok in der Vergangenheit stets neben ihm am Boden gehockt hatte, wenn er die Laute gespielt hatte. Der Junge war von den Liedern immer völlig bezaubert gewesen. Merik setzte sich zurück aufs Bett und legte sich die Laute zurecht. »Erinnert dich die Musik an deine Heimat?«

 Tok zuckte mit den Schultern. »Ich habe nie eine Heimat gekannt.«

 Merik runzelte die Stirn. »Was meinst du damit, du hast nie eine Heimat gekannt?«

 Tok trat im Türrahmen von einem Fuß auf den anderen. Offenbar war er sich nicht schlüssig, ob er nun eintreten durfte oder nicht. »Ich wurde auf den Straßen von Port Raul zum Waisenkind. Also habe ich auf dem Schiff angeheuert, um meinen Lebensunterhalt zu verdienen. Das Meer ist meine Heimat.«

 Merik verglich die Geschichte mit seiner eigenen. Er konnte sich nicht vorstellen, wie es wohl war, seine Vergangenheit nicht zu kennen oder keinen Ort seine Heimat nennen zu können. Schließlich winkte er den Jungen zu der Seekiste neben dem schmalen Bett. »Setz dich.«

 Toks Schultern sackten vor Erleichterung herunter. Er huschte zur Kiste und setzte sich, ohne ein Wort zu sagen. Als er den Sonnenfalken neben dem Bett sitzen sah, wurden seine Augen riesengroß. Aber der Blick des Jungen kehrte rasch zu der Laute zurück und schien Merik fast anzuflehen.

 »Was hörst du in der Musik der Laute? Warum zieht sie dich derart an?«

 Diese Frage bereitete dem Jungen sichtlich Unbehagen. Als Antwort kam ihm nur ein Flüstern über die Lippen. »Sie… sie gibt mir… Wärme.« Er legte die Hand auf die Brust. »Da drin. Es ist… als würde sie mich an einen Ort führen, wo niemand mich auslacht oder versucht, mich zu schlagen. Ich schließe die Augen, und in meinem Bauch habe ich das Gefühl… das Gefühl, dass ich endlich irgendwohin gehöre.« Die Augen des Jungen füllten sich mit Tränen.

 Merik ließ den Blick auf die Laute in seinem Schoß sinken. Es fiel ihm schwer, dem Jungen in die Augen zu sehen.

 »B bitte spiel etwas für mich«, bat Tok mit fast hoffnungsloser Miene. »Ganz kurz.«

 Merik saß einige Atemzüge lang regungslos da. Dann gab er dem Jungen die Laute. »Es wird Zeit, dass du selbst einmal spielst, Tok.«

 Der Junge hielt das Instrument auf Armeslänge von sich, als hätte er eine giftige Schlange in Händen. Das Entsetzen stand ihm ins Gesicht geschrieben. »Das… das kann ich nicht!«

 »Leg dir die Laute einfach auf die Knie. Du hast mir oft genug zugesehen.«

 Tok schluckte also den Schrecken hinunter und tat, wie ihm geheißen.

 »Jetzt leg die linke Hand an den Hals des Instruments. Wohin du die Finger legst, ist unwichtig. Dann streife mit den Nägeln der anderen Hand über die Saiten.«

 Toks Finger zitterten, aber er gehorchte. Er behandelte die Laute mit einer Ehrfurcht, die an Anbetung grenzte. Als seine Finger die Saiten zum ersten Mal berührten, ließ der Klang ihn zusammenzucken. Der Akkord schwebte in der Luft wie ein aufgeschreckter Spatz. Ni’lahns Laute sprach vielmehr in ihrer eigenen Sprache, als dass sie durch die Fähigkeiten des Spielers zum Tönen gebracht wurde. Tok hob den Blick zu Merik, Freude und Verwunderung glänzten in seinen Augen.

 »Jetzt spiel, Tok. Hör auf dein Herz, lass die Musik deine Finger bewegen.«

 »Ich weiß nicht, was…«

 »Vertrau mir einfach, Tok. Und vertrau vor allen Dingen zum ersten Mal in deinem Leben dir selbst.«

 Der Junge biss sich auf die Unterlippe und zupfte erneut die Saiten. Er klimperte leise vor sich hin, zögernd nur. Aber bald schloss er die Augen und ließ die Musik auf sich wirken. Merik konnte zusehen, wie sich das Kind von einem verwahrlosten Schiffsjungen in einen Jüngling voller Anmut und Stolz verwandelte. Die Musik floss aus dem Holz der Laute durch den Jungen hindurch und hinaus in die Welt.

 Merik lehnte sich zurück und lauschte. Das Spiel des Jungen wurde nicht von Kunst bestimmt; es bestand nur aus Herz, Leidenschaft und dem Schmerz der Einsamkeit. Es war das letzte Lied des von Fäule befallenen Waldes der Nyphai und gleichzeitig das eines Jungen, der sich nach einer Vergangenheit sehnte, die man ihm gestohlen hatte.

 Meriks Blick fiel auf das Gefieder des Sonnenfalken, der so herrisch auf seiner Stange hockte. In der steifen Haltung und dem unversöhnlichen Blick des Vogels erkannte Merik sich selbst oder zumindest die Person, die er gewesen war, bevor er diese Gestade betreten hatte wie in einem Spiegel: hochmütig und empört über alle anderen. Aber war er immer noch derselbe? Auf dem Weg hierher hatte Merik einerseits mutige und andererseits auch feige Handlungen erfahren. Er hatte so manchen von niedriger Geburt getroffen, aus dem das Majestätische eines Königs geleuchtet hatte, und andere von nobler Herkunft erlebt, die durch den Schlamm gekrochen waren, um ihre niedrigen Triebe zu befriedigen.

 Erst als Merik aufhörte, seinen Gedanken nachzuhängen, bemerkte er, dass dem Jungen Tränen übers Gesicht liefen. Das Kind stellte sich eine Heimat vor, die es niemals kennen lernen würde, und plötzlich verstand Merik das Lied der Laute. Genau das war es, wofür sie kämpfen sollten nicht für die Ehre eines verbannten Volkes oder die verlorenen Nachkommen eines verschwundenen Königs, sondern schlicht und einfach für den Frieden.

 Außerdem entdeckte Merik in dieser Musik die Ruhe des Geistes.

 Auch das war etwas, wofür es sich zu kämpfen lohnte.

 Plötzlich stieß der Sonnenfalke einen durchdringenden Schrei aus. Merik schreckte auf und saß kerzengerade auf dem Bett, und dem erschrockenen Tok wäre die wertvolle Laute beinahe aus den Fingern geglitten. Ihrer beider Blicke richteten sich auf den Vogel.

 Der Falke streckte sich auf seiner Stange und breitete die Flügel aus. Sein schneeweißes Gefieder leuchtete nun so hell auf, dass es in den Augen fast schmerzte.

 »Was ist los?« fragte Tok.

 Merik war bereits vom Bett gesprungen und streckte dem Vogel die Hand entgegen. »Ich weiß nicht.« Der Vogel hüpfte auf das Handgelenk des Elv’en. Die Krallen gruben sich in seine Haut, bohrten sich regelrecht ins Fleisch. Merik verlor das Bewusstsein, als die Bilder ihn überfluteten. Er sah Schiffe, die auf Sturmwinden fuhren, viele Kiele durchkämmten die Wolken. Süße Mutter, nicht jetzt! Er hatte gehofft, sie hätten noch etwas mehr Zeit!

 Mit dem Vogel auf der Hand eilte Merik aus dem Raum und hinauf aufs Deck. Tok folgte ihm. Joach, Flint und die schwarzhäutigen Zo’ol waren die Einzigen dort oben. Mit offenen Mündern standen sie da, als sie Merik mit dem Falken übers Deck laufen sahen.

 Merik ließ den Arm hochschnellen, und der Vogel erhob sich in die Lüfte, er flog an den aufgeblähten Segeln vorbei und hinauf in den Himmel. Dann nahm Merik den Arm herunter und starrte hinaus aufs Meer. Die Bleicher Hengst hatte die äußeren Inseln des Archipels schon hinter sich gelassen, und die Flotte der De’rendi und die wütende Schlacht waren längst außer Sichtweite. Nur der dunkle Rauch am östlichen Himmel und das entfernte Hallen der Hörner zeugten noch vom Krieg.

 Flint ging zu Merik. »Was hast du getan? Dieser verflucht helle Vogel könnte uns verraten.«

 Merik sah zu, wie der Falke im grellen Schein der Sonne langsam verschwand. »Er ist zurückgerufen worden. Es scheint, dass auch andere von diesem Kampf angezogen werden wie die Motten vom Licht.«

 »Was meinst du damit?«

 Merik warf einen Blick über die Schulter zu dem grauhaarigen Bruder. »Wenn ihr das Buch des Blutes haben wollt, müssen wir uns beeilen. Der Inselkrieg steht kurz davor, noch heftiger zu werden. Meine Mutter kommt Königin Tratal!«

 Hoffnungsvoll zog Flint die Augenbrauen hoch, als er diese Neuigkeit vernahm. »Einen weiteren Verbündeten können wir gut gebrauchen. Wenn wir das Saag wan gleich mitteilen, und sie koordiniert…«

 Da packte Merik den Bruder am Arm und zischte ihn an: »Du hörst mir wohl nicht zu! Sie kommt nicht, weil sie unserer Sache zum Erfolg verhelfen will, sondern um sie zu beenden. Sie hat vor, A’loatal zu verwüsten, alles und jeden auf der verfluchten Insel zu vernichten.«

 Flint musste bei Meriks Ausbruch blinzeln. »Und… und besitzt sie auch die Stärke, um das zu vollbringen?«

 Merik starrte Flint nur an. Das Schweigen des Elv’en reichte als Antwort.

 Schließlich kniff Flint die Augen zusammen. »Aber was wird dann aus dem Buch des Blutes? Es ist für Elena bestimmt. Warum will deine Mutter gegen uns arbeiten?«

 Meriks Gesichtsausdruck verfinsterte sich, und der Elv’e wandte sich ab. »Weil ich sie darum gebeten habe.«

 22

 Das Magiker Trio führte Er’ril über den Großen Hof der Ordensburg. Zwei Wachen mit langen Schwertern folgten ihnen, obwohl Er’ril für niemanden ein Risiko darstellte, von den Fesseln bis zu den Schultern in Ketten gelegt, die lediglich ein Schlurfen zuließen. Während er auf den weißen Pflastersteinen des Gartenweges entlangging, rasselte es bei jedem Schritt. Er blickte hinauf in den blauen Himmel und musste blinzeln, weil ihn die Helligkeit des Nachmittags nach den vielen Tagen, die er im Kerker der Zitadelle verbracht hatte, blendete.

 Da sich die Sonne bereits nach Westen senkte, lagen die Gärten des Großen Hofes im Schatten. Nur die obersten Äste des mächtigen Koa’kona Baumes, des alten Wahrzeichens von A’loatal, wuchsen über die Mauern und konnten das warme Sonnenlicht erreichen. Der Anblick des Baumes in der hellen Sonne hätte Er’ril eigentlich aufheitern sollen, aber das Kriegsgeschrei, das jenseits der Burgmauern ertönte, verwandelte das Idyll in ein Bild der Verzweiflung. Es schien, als würden die toten Äste des Baumes gegen das eigene Ableben ankämpfen.

 Um dieses traurige Bild noch zu verstärken, hatten sich zwischen den knorrigen Wurzeln einige schwarz gewandete Magiker versammelt, die den Baum umkreisten. Nicht weit von ihnen entfernt standen zehn kräftige Männer, auf lange Äxte gestützt, und warteten. Die finsteren Gesichter verhießen nichts Gutes. Er’ril konnte die Bedrohung fast riechen, die von diesem Sumpf des Bösen ausging.

 Doch seine Sinnesorgane wurden noch mehr beansprucht:

 Rauch brannte ihm in der Nase und befleckte den Himmel, und überall in der Stadt ertönten Hörner und Trommeln. Zuerst glaubte Er’ril, die Schlacht würde unmittelbar vor der Burg ausgetragen, er konnte sogar einige Befehle verstehen, die gebrüllt wurden. Dann schien das krachende Kriegsgetöse gedämpft zu werden, als würde sich der Kampf entfernen. Aber Er’ril wusste, dass keine der beiden Möglichkeiten zutraf. Das Meer spielte ihm einen Streich mit den Geräuschen. In Wirklichkeit tobte der Kampf um die ganze Insel herum.

 Der Präriemann hatte den Beginn des Angriffes vom Westturm aus beobachten können. Er hatte gesehen, wie die Schiffe der Blutreiter und die Drachen der Mer’ai mit den auf der Insel verschanzten Truppen zusammengeprallt waren: Ungeheuer hatten sich aus dem Meer erhoben; Schiffe, die mit blutrünstigen Unmenschen bemannt waren, hatten sich in die Reihen der De’rendi Schiffe geworfen; ein wahrer Regen aus brennenden Pfeilen und Felsen war auf die Drachen und ihre Reiter niedergegangen. Die Wellen hatten von Blut geschäumt. Ausgebrannte Schiffsrümpfe waren an den versunkenen Rändern der Stadt auf Grund gelaufen. Die Leichen der Niedergemetzelten Freund und Feind hatte er zwischen den Wrackteilen treiben sehen. Einige der Stadttürme waren nur noch Flammenwerfer gewesen, da das darin gelagerte Pech und Öl von den Angreifern in Brand gesetzt worden war. Wohin er auch geblickt hatte, Blutvergießen allerorten.

 Und die ganze Zeit über hatte Schorkan nur am Fenster seines Turmzimmers gestanden und hatte hinuntergestarrt auf die Schlacht. Sein Gesicht hatte keinerlei Gefühlsregung gezeigt. Schließlich hatte er sich auf irgendein geheimes Signal hin, das nur er kannte, umgedreht und befohlen, dass alle in die Katakomben zu gehen hätten, um die letzten Vorbereitungen für das nächtliche Ritual zu treffen. Er schien sich nicht um die Schlacht zu scheren, die vor den Toren der Stadt wütete.

 Es war diese Gleichgültigkeit, die Er’ril am meisten Sorgen bereitete. Wenn sein Bruder sich über die Zerstörung hämisch gefreut oder irgendein anderes menschliches Verhalten gezeigt hätte, hätte Er’ril sich besser gefühlt. Diese vollkommene Gefühllosigkeit dem Gemetzel gegenüber zeigte erst, wie weit dieses Wesen, das in der Haut seines Bruders wandelte, vom Menschlichen entfernt war.

 Während sie den Garten durchquerten, betrachtete Er’ril Schorkans Rücken. Die einzige Regung, die er dem Mann hatte entlocken können, waren die zusammengekniffenen Augen gewesen, als Er’ril hatte verlauten lassen, dass ein Verräter in den Reihen Schorkans lauerte. Aber als Er’ril sich geweigert hatte, Näheres auszuführen, hatte sich die Sorge des Prätors rasch verflüchtigt.

 Dennoch war es Er’ril gelungen, zumindest eine Reaktion hervorzurufen. So gut sein falscher Bruder die Rolle des gleichgültigen Halbgottes auch spielen mochte, Er’ril wusste genau, dass ein Teil vom alten Schorkan hinter diesem kalten Antlitz überlebt hatte. Nicht die edlen oder guten Seiten, sondern die niederen Eigenheiten, die Schorkan stets verborgen und unter Kontrolle gehalten hatte.

 In jungen Jahren hatten Schorkans Stolz und sein Selbstvertrauen manchmal seine Urteilsfähigkeit geblendet. Er hatte es gehasst, beim Strategiespiel geschlagen zu werden, und diese kindliche Wut existierte noch immer hinter der weißen Robe. Das Gesicht des Prätors verriet zwar nichts, aber Er’ril wusste genau, dass sich Schorkan das Gehirn darüber zermarterte, wer der Verräter sein könnte. Er’ril hatte den Samen des Verdachts gesät, und er vertraute auf die niederträchtige Natur seines Bruders, die diesen kleinen Samen zu einem wahren Born des Misstrauens machen würde. Denn ein Mann, der seinen Blick stets misstrauisch auf die Begleiter an seiner Seite gerichtet hielt, konnte leicht versäumen, einen Angriff von vorn rechtzeitig zu parieren.

 So in etwa erhoffte sich Er’ril die Entwicklung der Lage.

 Da die Haut an den Fesseln schon wieder aufgerieben wurde und die alten Wunden unter den Eisenmanschetten schmerzten, war Er’ril froh, als sie die andere Seite des Innenhofes erreicht hatten. Ein Tor aus schmiedeeisernen anmutig geschwungenen Rosenzweigen versperrte den Besuchern den Weg.

 Es handelte sich um den Eingang zu den unterirdischen Katakomben, in denen in den vergangenen Jahrhunderten die Gebeine der Brüder von A’loatal bestattet worden waren. Die Gänge führten tief hinein in den vulkanischen Kern der Insel. Einige behaupteten, dass die Tunnel auf natürliche Weise entstanden waren; die flüssige Lava hatte sie angeblich bei der Entstehung der Insel geschaffen. Doch mittlerweile erinnerte in den Gängen und Kammern nur noch wenig an ihre natürliche Beschaffenheit. Über die Jahrhunderte hinweg hatten schlurfende Füße dem schwarzen Stein zu einem glänzenden Schein verholfen, und die frühen Künstler der Stadt hatten die Wände und Decken mit Skulpturen und kunstvollen Reliefs geschmückt.

 Dennoch hatte Er’ril hinter dem Glanz immer den natürlichen Fels der Insel spüren können wie den Herzschlag einer Geliebten, wenn man den Kopf auf ihre Brust legt. Dieses Gefühl war immer da gewesen, das Gefühl der Ewigkeit.

 Er’ril vermutete, dass der Ort genau aus diesem Grund zur Gruft der Insel auserkoren worden war. Und deswegen hatte Er’ril auch das Buch des Blutes hier beigesetzt. In diesen unterirdischen Gängen schien die Zeit keine Bedeutung zu haben. Es war der vollkommene Ort, um die Vergangenheit zu bewahren und die Zukunft zu schützen.

 Das quietschende Klagen der uralten Scharniere katapultierte Er’ril zurück in die Gegenwart. Er zwinkerte die Erinnerungen an die Vergangenheit fort.

 »Versperrt das Tor hinter uns«, wies Schorkan den Wachmann an. »Es darf uns niemand stören.«

 Der Wächter nickte zum Zeichen, dass er verstanden hatte, aber Schorkan war bereits weitergegangen. De’nal folgte als Zweiter, während Greschym hinter Er’ril herging.

 Gleich hinter dem Tor führte eine Treppe hinunter in die erste Ebene der Katakomben. Hier lagen die Brüder in engen, frühen Grabstätten begraben, welche mit gravierten Steinplatten versiegelt waren. Zwei Fackeln steckten neben dem Eingang in der Wand. De’nal nahm eine der Fackeln; Schorkan hingegen hob die Hand, und eine sich drehende Kugel aus Dunkelfeuer schwebte aus seiner Handfläche heraus und vor ihm her, während er die kleine Gruppe anführte.

 Die Schritte der Menschen und das Rasseln von Er’rils Ketten hallten hohl durch den Gang. Ihre Schatten an der Wand tanzten zum Knistern der Fackeln.

 Greschym konnte mit Müh und Not Er’rils schlurfendes Tempo mithalten und bildete das Ende des kleinen Zuges. Der Präriemann spürte genau, dass der Dunkelmagiker mit ihm sprechen wollte, aber fürchtete, dass die anderen sie hören konnten. Er’ril wusste allerdings auch, dass den greisen Greschym die Jahre plagten, was ihn ebenso davon abhielt, mit den beiden jüngeren Magikern Schritt zu halten. Als Er’ril einen Blick zurückwarf, sah er, wie der Schmerz der protestierenden Gelenke das Gesicht des alten Magikers verzerrte und dass Greschym den Stab so fest umklammert hielt, dass seine Knöchel weiß hervortraten.

 »Halte dich bereit«, keuchte Greschym ihm zu. Seine Stimme klang leiser als das Flüstern eines heimlichen Liebhabers.

 Er’ril nickte, aber er antwortete nicht darauf.

 Der Gang führte breit und geräumig immer tiefer hinein ins Herz der Insel. Andere Gänge und Tunnel kreuzten den Hauptgang. »Man kann sich hier leicht verirren«, flüsterte Greschym schnaubend und keuchend. Die anderen beiden Magiker waren ihnen schon ein Stück voraus. »Das Tunnelsystem ist niemals vollständig kartiert worden. Hier unten kann man leicht verschwinden.«

 Er’ril schnaubte nur verächtlich. Greschym versuchte ihm zu verstehen zu geben, dass eine Flucht hier möglich war. Aber natürlich würde Er’ril diese Gelegenheit erst erhalten, wenn er das Buch des Blutes befreit und es dem alten Dunkelmagiker übergeben hatte.

 Je tiefer sich die kleine Gruppe in die Welt der Toten vorarbeitete, desto leserlicher wurden die Gravuren auf den Grabmälern und desto jünger die Gräber. Bald kamen sie sogar an einigen offenen Nischen vorbei. Es waren die Gräber, die noch auf ihren Inhalt warteten.

 »Dennoch«, fuhr Greschym fort, »könnte man darüber nachdenken.«

 Schorkan führte sie immer tiefer hinein in den Berg, vorbei an offenen Gräbern und durch Gänge, deren Wände naturbelassen waren. Die Katakomben reichten bis in eine Tiefe, in der das Meer sie in Besitz nahm, aber die drei Magiker mit ihrem Gefangenen kamen nicht so weit. Schorkan bog ohne Vorwarnung aus dem Hauptgang in einen schmalen Seitenflur ein. Er ging zielstrebig weiter durch das Labyrinth aus kreuz und quer verlaufenden Gängen.

 Der Weg endete in einer dunklen Kammer. Schmuckloser Fels grenzte den Raum zu beiden Seiten ein, und vor ihnen erhob sich eine Platte aus schwarzem Eis, die vom Boden bis zur Decke reichte. Die dunkle Oberfläche schien im Fluss zu sein, als würde das Eis in einem ewigen Zyklus schmelzen und sofort wieder gefrieren.

 Schorkan näherte sich dem eisigen Bollwerk. Das kalte Hindernis reflektierte den Schein seiner leuchtenden Kugel. Mit einem angewiderten Blick drehte Schorkan dem Hindernis den Rücken zu. »Der Magiker, der diesen Bann für dich gesprochen hat, Er’ril, war sehr geschickt. Während der vergangenen Jahrhunderte hat sich das Eis den zahlreichen Versuchen, es zu brechen, erfolgreich widersetzt.«

 Er’ril zuckte mit den Schultern. »Der Magiker hatte mir noch einen Gefallen geschuldet.«

 »Mach dich nicht lustig über mich. Bruder Kallon hat mit seinem letzten Atemzug und der Magik, die du aus dem Buch gewonnen hast, das Grabmal für das Buch des Blutes geschaffen. Er starb mit dem Bann auf seinen Lippen und nahm sein Geheimnis mit ins Grab.«

 Er’ril lachte laut auf. »Du übertreibst, Bruder. Es war weder ein großes Geheimnis noch irgendwelche obskure Magik. Bruder Kallon war einfach ein besserer Magiker als du. Das weißt du selbst. Bevor das Buch geschaffen wurde, hast du dich viele Male bei mir über das unermessliche Wissen des alten Magikers beschwert und darüber, wie er dich bei jeder Gelegenheit übertrumpft hat. Genau aus diesem Grund suchte ich ihn damals auf, als ich bemerkte, dass die Straßen nicht mehr sicher waren. Er war einfach besser als du.«

 Schorkans Gesicht blieb kalt und unbewegt, aber Er’ril sah genau, wie die Flammen seiner Kugel heller aufloderten, je wütender er wurde. »Bruder Kallon mag vielleicht vor langer Zeit besser gewesen sein. Aber während der letzten fünf Jahrhunderte habe ich an Macht und Können gewonnen.«

 Mit zuckenden Schultern nickte Er’ril zu der Wand aus Eis. »Nun… das mag sein. Aber wie ich sehe, bist du noch immer nicht mächtig genug, um Bruder Kallon zu besiegen. Sein Bann besteht noch und verspottet dich bis zum heutigen Tage, ein Beweis für seine Überlegenheit.«

 Endlich verlor Schorkan die Fassung. Aus seinen Augen blitzte die Wut, seine Lippen bebten, er knurrte wie ein Tier, und auf seiner Stirn kündigte sich ein bedrohliches Unwetter an. »Das alles wird heute Nacht ein Ende haben! Ich werde Bruder Kallons Bann mit meinem eigenen Bann brechen! Sein Tod vor so langer Zeit wird umsonst gewesen sein. Du und das Buch, ihr werdet bei Aufgang des Mondes vernichtet sein.«

 Er’ril blieb angesichts der Wut, die aus Schorkan sprach, völlig ruhig, seine Worte kamen langsam und überlegt über die Lippen. »Das wird sich herausstellen, mein lieber Bruder. Kallon hat dich schon einmal geschlagen und er wird es in dieser Nacht wieder tun.«

 Schorkan funkelte seinen Bruder finster an, die Wut drohte ihn zu ersticken. Er fuhr zu De’nal herum. »Leg die Messer aus und bereite den Ring der Magiker vor!«

 Der kleine Magiker steckte seine Fackel in einen Wandhalter und fing mit den Vorarbeiten an. Er beugte sich vor und zog zwei Messer aus den Scheiden an seinen Handgelenken, deren Griffe mit geschnitzten Rosen verziert waren. Aus einer Tasche holte er eine lange weiße Kerze heraus. Greschym stellte seinen Stab an die Wand, ging zu dem Jungen und nahm eines der Messer. Der alte Magiker warf einen Blick zu Er’ril. Ganz offensichtlich machte er sich Sorgen, weil der Präriemann seinen Bruder so in Rage brachte. Aber als er in Er’rils Gesicht keine Antwort fand, half er dem Jungen weiter bei den Vorbereitungen. De’nal zündete die Kerze mit einem Handwedeln an und ließ das Wachs vor der Eisplatte in einem großen Kreis auf den Boden tropfen. Die Umgebung sollte also genauso aussehen wie damals, als das Buch des Blutes geschmiedet worden war.

 Während die zwei Dunkelmagiker alles bereiteten, trat Schorkan an Er’ril heran. »Ich werde erfolgreich sein«, zischte er. »Ich werde Bruder Kallons Andenken beschmutzen, indem ich zerstöre, was er erhalten wollte. Und ich werde zusehen, wie dein Herz zerbricht, wenn all deine Hoffnungen, wenn alles, wofür du jemals gekämpft hast, zerstört zu deinen Füßen liegt. Ich werde dich besiegen!« Schorkan holte aus dem Ärmel ein drittes Messer und hielt es Er’ril vors Gesicht. »Erkennst du es wieder?«

 Nun war es an Er’ril, die Fassung zu verlieren. Ihm blieb der Atem weg, als er den alten, abgenutzten Dolch sah. »Vaters Jagdmesser…«

 Schorkan grinste spöttisch. »In der Nacht, in der das Buch geschaffen wurde, hast du es mir gegeben. Erinnerst du dich noch?«

 Er’rils Gesicht wurde blass. Vor langer Zeit hatte er seinem Bruder das Messer für den Bann zur Schaffung des Buches geliehen. Er hatte es für immer verloren geglaubt. Doch jetzt mit ansehen zu müssen, wie dieses Erinnerungsstück seines Vaters für eine so abgrundtief schlechte Sache verwendet wurde, schwächte seine Entschlusskraft.

 Schorkan trat näher an Er’ril heran. »Ich weiß, was unser Vater dir bedeutete, Er’ril. Es freut mich, dass sein Erbe nun dazu beitragen kann, alles zu zerstören, was dir am Herzen liegt.«

 Er’ril weigerte sich, vor der Grausamkeit seines Bruders zurückzuschrecken. Er schoss seine Worte wie Pfeile auf Schorkan ab. »Aber nur, wenn du vorher den Verräter in eurer Mitte enttarnen kannst.«

 Schorkans linkes Auge zuckte zu den anderen hinter ihm. Er’ril verzog keine Miene. Dann war der Samen des Misstrauens also wirklich auf fruchtbaren Boden gefallen.

 Er’ril hatte ein klares Signal gesetzt. Wenn Schorkan vorhatte, ihn mithilfe der Erinnerung an ihren Vater zu entmutigen, dann würde er Gleiches mit Gleichem vergelten. »Du hast einen Verräter an deiner Seite, Bruder in diesem Raum. Das schwöre ich beim Grab unseres Vaters und bei seinem ewigen Geist.«

 Entsetzen und Bestürzung verzerrten Schorkans Gesicht. Es war noch so viel von dem alten Schorkan übrig, dass der Prätor wusste, dass Er’ril so etwas nicht aussprechen würde, wenn es nicht wahr wäre. »Warum warnst du mich? Was ist das für eine List?«

 »Das ist keine List. Ich sage es dir, weil dir diese Erkenntnis schaden wird. Es ist zu spät, Bruder. Du steckst bereits mitten in der Falle. Wenn du den Verräter nicht vor Aufgang des Mondes findest, wirst du heute Nacht verraten werden. Gelingt es dir aber, den Verräter zu vernichten, wird dir ein wichtiges Mitglied des Magikerringes fehlen, und du kannst den Bann des Buches nicht zerstören. In beiden Fällen wird das Buch unversehrt bleiben. Was auch geschieht, heute Nacht wirst du dein Ziel nicht erreichen.«

 Er’ril trat näher an Schorkan heran und trieb seine Worte tief in dessen Seele. »Du bist geschlagen, Bruder.«

 Schorkan zitterte vor Wut. »Nein!« Er erhob den Dolch des Vaters, um ihn Er’ril in den Hals zu stoßen. »Du wirst niemals gewinnen!«

 »Halt!« schrie Greschym auf. »Schorkan, wenn du Er’ril tötest, wird der Bann niemals gebrochen werden können. Er will dich mit seinem Schwur täuschen. Hör nicht auf ihn. Er versucht nur, dich durch diese List dazu zu bringen, ihn zu töten. Er lügt!«

 Die Spitze des Messers ruhte in der Vertiefung an Er’rils Hals. Schorkan ließ die Waffe sinken und wandte sich den beiden anderen Magikern zu. Seine Stimme wurde kalt. »Nein. Er’ril hat die Wahrheit gesprochen. Es gibt wirklich einen Verräter unter uns.« Er deutete mit der freien Hand auf Greschym. »Ich habe Er’ril nur bedroht, um den Betrüger zu entlarven.«

 Greschym hob abwehrend den Arm, aber Schorkan griff nicht ihn, sondern De’nal an. Dunkelfeuer schoss aus seiner Hand und überwältigte den Kindmagiker. Während die Energie aus ihm herausströmte, sprach Schorkan mit lauter Stimme: »De’nals Schweigen hat sein aufrührerisches Herz verraten. Würde ich Er’ril töten, nähme ich mir damit jede Möglichkeit, das Buch zu entbinden. Deine rechtzeitige Warnung, Greschym, hat deine Vertrauenswürdigkeit bewiesen.«

 Mit einer Drehung der Hand ließ Schorkan den Magik Strom versiegen. De’nal lag nun von Kopf bis Fuß in Schnüre aus Dunkelfeuer eingewickelt am Boden. Wie eine Fliege im Spinnennetz saß er fest und konnte sich weder bewegen noch sprechen.

 Schorkan wandte sich an Er’ril. »Eines hast du in deinem Plan nicht bedacht, Bruder. Die Mitarbeit des Verräters brauche ich nicht unbedingt, sondern nur seinen lebenden Körper. Auch gefesselt und gefangen wird De’nal seinen Part noch spielen können. Danach werde ich euch beide töten.« Schorkan stellte sich wieder neben Er’ril. »Du siehst also, mein lieber Bruder, du bist derjenige, der geschlagen wurde.«

 Er’ril ließ sich nichts anmerken. Bis jetzt hatte sein Plan perfekt funktioniert. Schorkan war ihm wie ein blinder Hase in die Falle gegangen. Aber Er’ril wollte sich keine zu großen Hoffnungen machen.

 Der Mond würde bald aufgehen, und der letzte Akt war noch nicht gespielt.

 Elena stieß auf dem Deck der Bleicher Hengst zu den Gefährten. Vor ihnen im Westen ragten die Klippen der Insel Maunsk hoch in den Himmel. Die Sonne wurde von den beiden Gipfeln der Insel bereits verdeckt. Im Schatten der Klippen und Berge konnte man deshalb leicht den Eindruck gewinnen, dass die Dämmerung schon begonnen hatte. Das Meer verfärbte sich mitternachtsblau; das helle Grün der Insel verwandelte sich in ein bedrohliches Schwarz. Nur der azurblaue Himmel über ihnen versprach noch genügend Zeit bis zum Mondaufgang. Dennoch hielt Elena die Arme fest vor der Brust verschränkt und blickte finster drein. Der Abend nahte zu schnell.

 Merik trat neben ihr an die Reling. In seinen Augen spiegelte sich tiefer Schmerz wider. »Es tut mir Leid.«

 Elena wandte den Blick ab. Sie konnte ihm nicht in die Augen sehen. »Warum hast du das getan? Warum hast du das Heer deiner Königin gerufen? Ich dachte, ich könnte dir vertrauen.«

 Merik schwieg eine ganze Weile. Als er schließlich sprach, klang es angestrengt. »In Port Raul habe ich einen kleinen Vogel aus Mama Fredas Menagerie ausgesandt, der die Bitte um Hilfe an meine Mutter bei sich trug. Ich dachte, ich würde dich damit schützen. Ich wollte nicht, dass du in A’loatal in die Falle der Dunkelmagiker gerätst. Wenn die Insel erst einmal zerstört wäre, so hatte ich gehofft, würdest du das Banner der Hexe ablegen und den Krieg mit dem Herrn der Dunklen Mächte beenden. Von dieser Verantwortung befreit, so hatte ich mir vorgestellt, würdest du nach Sturmhaven zurückkehren und dein wahres Erbe antreten.«

 »Du weißt, dass ich das niemals tun könnte«, erwiderte Elena bestimmt. »Ob nun mit oder ohne Buch, ich werde meinen Kampf gegen das Böse fortsetzen.«

 »Ja, ich weiß, aber das habe ich zu spät erkannt. Nach den Prüfungen in Schattenbach war ich der Meinung, dass Flucht die beste Lösung wäre. Aber jetzt, da ich die Geschichten der De’rendi und Mer’ai kenne, weiß ich, dass das der falsche Weg war. Du kannst dem Bösen nicht den Rücken zudrehen, ohne einen Teil von dir aufzugeben, und selbst dann würde dich das Böse noch verfolgen.« Seine Stimme wurde ruhiger. »Aber das ist nicht der einzige Grund, warum du diesen Kampf nicht aufgeben kannst. Das ist mir nun klar.«

 Da drehte sich Elena zu Merik, und ihre Stimme klang schroffer als beabsichtigt. »Warum noch?«

 Er richtete seine hellen Augen auf sie. »Als Tol’chuk und ich wieder zu euch stießen, sah ich, wie sehr du dich verändert hattest und das nicht nur körperlich. Es ging tiefer. Ich erkannte die Elv’e in dir ich sah unseren König in deinem Gesicht. Damit wusste ich, dass du Alasea niemals aufgeben würdest und dass ich für immer an deiner Seite stehen würde.«

 Merik wandte sich von ihr ab. »Es tut mir Leid«, fügte er hinzu. »Ich hätte es dir längst sagen sollen. Aber ich hatte gehofft, dass wir das Buch haben und schon wieder verschwunden sein würden, bevor die Königin hier eintrifft.« Er richtete den Blick zum Himmel. »Der Flug des Sonnenfalken war das Zeichen, dass unsere Zeit knapp wird. Ihre Kriegsschiffe werden bald hier sein.«

 Elena fühlte, wie der Knoten der Wut, die sie auf Merik hatte, sich langsam löste. »Wie viel Zeit bleibt uns noch?«

 »Nicht viel mehr als ein Tag.«

 Elena richtete den Blick ebenfalls in den Himmel. »Dann spielt es wahrscheinlich ohnehin keine Rolle mehr. Bei Sonnenaufgang werden wir die Insel entweder längst mitsamt dem Buch verlassen haben oder tot sein.« Sie sah Merik an und berührte seine Schulter. »Gräme dich nicht über deine Taten, Merik. Manchmal erkennt man die Wahrheit in seinem eigenen Herzen viel zu spät.« Elena dachte an Er’ril. »Ich kenne das nur zu gut.«

 Merik blickte sie dankbar an, und seine Schultern erlangten etwas von ihrer Stärke zurück.

 In schweigender Vergebung berührte Elena seinen Arm, dann drehte sie sich weg und richtete ihre Aufmerksamkeit auf das Treiben der anderen. Flint und die Zo’ol waren damit beschäftigt, das Schiff durch die tückischen Riffe zu lenken, die die Insel Maunsk umgaben. Befehle wurden hin und her gerufen, und von Zeit zu Zeit wurde der Kurs des Schiffes behutsam korrigiert.

 »Elena, kann ich dich für einen Augenblick sprechen?« Elena drehte sich um und sah ihren Bruder aus der Tür zum Unterdeck kommen. Er trug seinen Stab in den behandschuhten Händen.

 »Was ist?«

 »Es ist wegen Er’ril.«

 Elena bemühte sich, nicht zusammenzuzucken. Sie verspürte nicht den geringsten Wunsch, jetzt über den Präriemann zu sprechen, aber sie konnte Joachs Sorge auch nicht einfach abtun. »Was ist mit ihm?«

 Joach blieb neben ihr stehen. Er fuhr sich mit der Hand über den dünnen, rötlichen Flaum, der langsam auf seinem Kinn und den Wangen zu sprießen begann. Elenas Herz machte einen Sprung. Es war diese winzige Geste, die sie an ihren Vater erinnerte. Er hatte sich das Kinn immer auf genau diese Weise gerieben, wenn er etwas Wichtiges zu sagen gehabt hatte. Zum ersten Mal sah Elena nun den Mann in ihrem älteren Bruder. Er war nicht mehr der Junge, der mit ihr durch die Obstgärten getobt war. Jetzt bemerkte sie auch die Strenge in seinen grünen Augen. »Wenn Er’ril lebt, dann hat er mehr als einen Viertel Mond mit den Dunkelmagikern verbracht.«

 »Das weiß ich«, antwortete sie barsch.

 Joach seufzte. »Ich möchte damit sagen, dass Er’ril vielleicht nicht mehr der Mann ist, den wir kennen… wenn er tatsächlich noch lebt. Ich weiß, wie sie einen Menschen mit ihrer dunklen Magik verbilden und ihrem Willen beugen können.«

 »Er’ril wird ihnen widerstehen«, beharrte Elena und wollte die Unterhaltung damit beenden. Sie fürchtete, Joach könnte ihr Inneres erneut aufwühlen.

 Aber Joach blieb hartnäckig. »Ich hoffe, du behältst Recht, Elena. Ich hoffe es inständig. Ich bitte dich nur um eines: Solltest du ihm auf der Insel begegnen, dann ist es vielleicht das Beste, wenn du das Schlimmste annimmst, es sei denn, das Gegenteil wird bewiesen.«

 Elena starrte ihren Bruder an. Er verlangte von ihr, Er’ril zu misstrauen. Ihr Verstand sagte ihr zwar, dass die Worte ihres Bruders sehr weise waren, aber in ihrem Herzen bekämpfte sie den Drang, Joach eine Ohrfeige zu verpassen. Er’ril würde sie niemals verraten!

 Joach schien ihren Ärger zu spüren. Er sprach nun mit noch sanfterer Stimme. »Denk nach, Elena. Zuerst die schwarze Wyvern Statue. Dann wurde Er’ril von den Dunkelmagikern gefangen genommen. Es scheint fast, mein Traum von damals ist doch wahr.« Er hob den Stab hoch, und kleine Dunkelfeuerflammen loderten über die Oberfläche. »Vielleicht war es doch ein Gewebe.«

 »Das haben wir doch alles schon mit Flint und Moris beratschlagt. Warum fängst du nun wieder damit an? Willst du mir Angst einjagen?«

 Joachs Augen wurden hart. »Ja, Elena. Genau das will ich.«

 Elena wollte sich gerade wegdrehen und ihren Bruder mit einer Handbewegung abweisen, da griff Joach nach ihrem Arm. »Hör mir zu«, flüsterte er. »Ich sage dir das…. weil… weil…« Er warf einen Blick übers Deck, um sicherzugehen, dass niemand ihm zuhörte. »Weil ich gerade vorhin in meiner Koje lag, um mich auszuruhen… als ich diesen Traum noch einmal träumte. Denselben Traum! Der Wyvern griff an. Mit einem Blitz aus meinem Stab jagte ich ihn fort. Er’ril versperrte uns den Fluchtweg vom Turm und kam mit Blutgier in den Augen auf uns zu.«

 Elena schüttelte den Kopf. »Nein…«

 Joach drückte ihren Arm. »Nimm dich zumindest vor ihm in Acht. Um mehr bitte ich dich nicht!« Dann ließ er sie los.

 Noch bevor Elena antworten konnte, ertönte ein lauter Ruf vom Heck des Schiffes. Es war Flint. Er stand am Ruder und deutete nach vorn. »Der Eingang zur Grotte! Wir sind gleich da! Holt eure Sachen, und haltet euch bereit. Wir gehen bald von Bord!«

 Elena machte einen Schritt zum Bug. Sie wollte sich die Grotte ansehen, aber Joach hielt sie zurück. »Elena?«

 Sie konnte ihm nicht in die Augen blicken. »Ich weiß, Joach. Ich werde vorsichtig sein.« Sie ballte die Hand zur Faust und fixierte den Rauch, der in der Ferne über der Insel A’loatal schwebte. »Aber wenn Er’ril mit einem Bann belegt ist, dann werden sie alle dafür bezahlen, dann werde ich die Insel in Trümmer legen.«

 Joach schreckte vor dieser Rücksichtslosigkeit zurück.

 Aber die Schwester achtete nicht auf seinen verstörten Gesichtsausdruck. So weh es ihr auch tat, sie wusste, dass Joach Recht hatte. Wenn Merik sie verraten konnte, warum dann nicht auch die anderen? War nicht Tante Mikela mit Kral und den Gestaltwandlern ebenfalls einfach fortgegangen? Elena drehte sich um und betrachtete die Gefährten. Wem konnte sie im bevorstehenden Kampf noch trauen? Tol’chuk stand mit verdrießlichem Gesichtsausdruck da, verloren in seinem eigenen Gram. Mama Freda kannte sie kaum. Selbst der zuverlässige Flint war nur ein Mensch; er konnte einer Täuschung erliegen oder unter der Gewalt eines anderen stehen, so wie Joach Greschym hörig gewesen war. Und was war mit ihrem eigenen Bruder? Sie betrachtete Joach aus den Augenwinkeln, während er den Stab herumschwang, der ihre Eltern getötet hatte. Wann würde die schwarze Magik die Oberhand über ihn gewinnen?

 Mit einem Kopfschütteln wandte sich Elena ab. Sie stellte sich Er’rils Gesicht und seine ruhigen, grauen Augen vor. Ein kleiner Teil ihres Herzens starb in ihrer Brust. Sie konnte es sich nun nicht mehr erlauben, das verängstigte Kind zu sein, das stets allen vertraute. In Zukunft würde sie ihrer Umwelt gegenüber misstrauischer sein müssen.

 Elena warf einen letzten Blick in den dunklen Himmel über A’loatal. »Es tut mir Leid, Er’ril.«

 Joach sah Elena hinterher, die übers Deck schritt. Er wusste, dass seine Worte sie verletzt hatten, aber er hatte nicht anders gekonnt, er hatte es ihr sagen müssen. Sie mussten jetzt sehr vorsichtig sein. Äußerlich wirkte sie zwar wie eine erwachsene Frau, doch Joach hatte in ihr immer noch etwas von der großäugigen kleinen Schwester gesehen. Nun aber, da er Elena fortgehen sah, wusste er, dass das nicht mehr stimmte. Das Kind in ihr und damit ihre Unschuld war fort. Elena hatte sich jetzt auch innerlich in die Frau verwandelt, die sie äußerlich schon lange war.

 Joach schluckte und drehte sich um, und für einen Moment bedauerte er es, dass er ihr von seinem Traum erzählt hatte. Aber dann fiel ihm ein, wie Greschym ihn einst in der Gewalt gehabt hatte, wie er seinen Geist eingesperrt hatte, und da wusste er, dass seine Entscheidung richtig gewesen war. Auch Er’ril konnte unter den Einfluss eines Bannes geraten. Und ganz gleich, was die anderen auch behaupten mochten, Joach war überzeugt davon, dass es sich bei seinem Traum um ein wahres Gewebe handelte, um einen Blick in die Zukunft. Und da er die Zukunft kannte, hatte er seine Schwester warnen müssen.

 Wild entschlossen packte Joach seinen Stab und ging hinüber zur Reling, wo die anderen gespannt auf die Insel blickten.

 Als das Schiff die Insel Maunsk umrundete, öffnete sich eine Wasserstraße vor ihnen. Ein Kanal führte durch die Felsen ins Herz der Insel. Über ihnen flatterten die Segel des Schiffes, als das Gefährt nach rechts krängte. Nun fuhren sie geradewegs auf die enge Wasserstraße zu. Das Schiff zitterte leicht, da der Kiel ein Riff berührte.

 Flint rief vom Heck: »Keine Angst! Das ist das letzte Hindernis!«

 Seine Worte sollten sich als wahr erweisen. Die Bleicher Hengst glitt sanft an den steilen Wänden der Schlucht vorbei. Zu beiden Seiten hingen grüne Wasserfälle aus Blätterwerk von den Felsen. Rosafarbene und lavendelblaue Blüten öffneten sich der Spätnachmittagssonne, und ihr Duft war so stark, dass man die Süße fast auf der Zunge schmecken konnte.

 Niemand sprach ein Wort, während das Schiff die Wasserstraße entlangfuhr, die die beiden Gipfel der Insel trennte. Der Kanal führte leicht nach links, dann wand er sich in einer lang gezogenen Kurve nach rechts. Schließlich mündete er in eine breite Bucht. Als das Schiff auf die Wasserfläche hinaustrieb, befahl Flint, die Segel zu reffen. Bald verlangsamte sich die Fahrt. Joach sah sich um, fand jedoch keinen Kai oder Strand, wo sie anlegen konnten. Die gesamte Bucht war von denselben schroffen und steilen Klippen umgeben wie der Kanal. Und die zwei Gipfel der Insel schienen sich neugierig über das Boot zu beugen.

 Stirnrunzelnd ging Joach zu dem Zo’ol Seemann, mit dem er Freundschaft geschlossen hatte. »Xin, weißt du, was Flint vorhat?«

 Der Mann band ein Tau fest, dann richtete er sich auf und runzelte die Stirn. »Wir Zo’ol sollen auf dem Schiff bleiben. Der Kleine, Tok, wird uns Gesellschaft leisten.«

 »Und wohin gehen wir anderen?«

 Xin nickte zur anderen Seite der Bucht. Ein schmaler Wasserfall stürzte dort aus großer Höhe herab und platschte am Fuße der Klippen schäumend ins Meer. »Der alte Bruder sagte, dass du dorthin gehst.«

 Da rief Flint ihnen zu: »Ich habe den Anker geworfen! Alle Mann an Deck! Sofort! Wir werden ans Ufer rudern.«

 Joach drehte sich um und beobachtete die anderen beiden Zo’ol, wie sie die Persenning von dem Ruderboot zogen, das an der Steuerbordseite des Schiffes befestigt war. Er wollte gerade hinuntergehen, um sein Gepäck zu holen, als Xin ihn am Arm berührte und aufhielt.

 Xins grüne Augen schienen zu glänzen. »Als Weiser fühle ich die Furcht und Sorge in deinem Herzen, Joach, Sohn des Morin’stal.« Xin hob einen Finger und berührte die hellen Narben mit der Form eines erwachenden Auges auf seiner dunklen Stirn. »Du fürchtest dich vor etwas, was dein inneres Auge gesehen hat.«

 Joach runzelte die Stirn. »Mein Traum…?«

 Xin hörte nicht auf das, was Joach sagte. Er streckte die Hand aus und berührte Joachs Stirn. »Wisse eines. Genauso wie ein gewöhnliches Auge kann auch das geistige Auge des Weisen genarrt werden. Du bist noch nicht lange Herr über deine Kräfte. Lass dich nicht von ihnen beherrschen.« Xin legte einen Finger auf Joachs Brust. »Du musst lernen, auch von dort aus zu sehen.«

 Verwirrt, wie er war, wusste Joach nicht viel darauf zu antworten. »Ich… ich werde es versuchen.«

 Nickend holte Xin einen Gegenstand aus seinem Hemd heraus. Es war der Drachenzahnanhänger, den Joach ihm beim Austausch der Namen geschenkt hatte. Xin umschloss ihn mit der Faust. »Wir haben Namen und Herzen geteilt. Vergiss das nicht. Wenn du mich brauchst, nimm die schwarze Perle in die Hand, und ich werde es wissen.«

 Joach runzelte die Stirn über diese Worte. Seine Hand fasste an die Tasche, in der die glatte Perle lag. War dies nur der Aberglaube des Zo’ol Stammes, oder steckte wirklich eine gewisse Macht im Austausch der Geschenke? Er berührte die Perle und nickte Xin zu. »Ich werde daran denken.«

 Zufrieden wandte sich Xin wieder seinen Tauen zu.

 Joach beeilte sich, Flints Befehl nachzukommen. Bald stand er mit seiner Tasche über der Schulter und dem Stab in der Hand zusammen mit den anderen an Deck. Alle waren bereit.

 Die Ruderboote hatte man bereits zu Wasser gelassen, und nun trieben sie im ruhigen Wasser neben dem Schiff. Eine Strickleiter führte hinunter. Tol’chuk saß schon im Boot und hielt die Strickleiter fest. Flint half Mama Freda über die Reling.

 Zügig stieg einer nach dem anderen die wackelige Leiter hinunter und setzte sich ins Boot. Als alle an Bord waren, winkte Flint, worauf die Strickleiter hinaufgezogen wurde. Die drei Zo’ol und Tok winkten ihnen nach, während sie sich rasch vom Schiff fortbewegten. Tol’chuk mit seinem breiten Rücken und seinen starken Armen ruderten das kleine Boot übers Wasser.

 »Links neben dem Wasserfall gibt es einen kleinen Strand«, erklärte Flint.

 Tol’chuk brummte zur Antwort und tauchte die Ruder tiefer ins Wasser. Das Tosen des Wasserfalls wurde lauter, je näher sie kamen. Schon spritzte auch die Gischt zu ihnen herüber. Joach warf einen Blick zurück und sah die Bleicher Hengst in einiger Entfernung. In der Zeit, die er an Bord des kleinen Schiffes verbracht hatte, war es für ihn fast wie ein Zuhause geworden. Er berührte Xins schwarze Perle in der Tasche. Als das Boot leicht schwankte und sich etwas vom Wasserfall wegbewegte, richtete er den Blick wieder nach vorn.

 Nach einigen wenigen Ruderschlägen lief das Ruderboot auf dem schmalen Strand auf Grund. Das Getöse des Wasserfalls war nun ohrenbetäubend. Sie konnten sich nur noch durch Handzeichen verständigen. Tol’chuk kletterte aus dem Boot ins seichte Wasser und zog das Boot höher an den Strand. Joach staunte immer wieder über die immense Kraft des Og’ers.

 Sobald ihr Boot sicher an Land lag, stiegen alle aus. Die ungestüme Gischt des Wasserfalls durchnässte sie sofort bis auf die Haut.

 Flint brüllte, damit ihn die anderen hören konnten. »Folgt mir! Bleibt dicht beieinander!« Er führte sie über den schmalen Strand aus grobem Sand und Fels zum Wasserfall.

 Als sie näher kamen, tat sich zwischen dem Wasserfall und dem nassen Fels eine Lücke auf. Von dort konnten sie hinter dem Wasserfall eine Höhle erkennen. Flint bedeutete ihnen, ihm hinein zu folgen.

 Einzeln hintereinander mussten sie sich zwischen dem herabstürzenden Wasser und der Felswand hindurchschlängeln. Erst als sie in der Höhle standen, konnten sie sich wieder versammeln. Joach blickte sich um. Die Höhle endete wenige Meter hinter dem Wasserfall. Eigentlich hatte er einen geheimen Tunnel oder Gang erwartet. »Wohin gehen wir jetzt?« übertönte er den Lärm des Wasserfalls.

 Flint holte Er’rils kleine Eisenfaust aus einer Hülle aus Robbenfell. Er hob sie hoch, damit alle sie sehen konnten. »Wie der Bogen des Archipels ist auch dieser Ort reich an elementarer Macht. Von hier wird uns der Schlüssel einen Weg zur Stadt öffnen.«

 Joach blickte erneut auf den schwarzen Fels der Höhle.

 Aber Flints dröhnende Stimme lenkte ihn ab. Der Bruder deutete auf den Wasserfall. »Wir gehen da entlang! Fasst euch an den Händen, und bildet eine Kette!«

 Flint übernahm erneut die Führung. Er nahm den Eisenschlüssel in die eine Hand und reichte Elena die andere. Sie wollte sie ergreifen, aber er schüttelte den Kopf. »Wir brauchen Hautkontakt! Du musst deine Handschuhe ausziehen.«

 Sie nickte und kam der Aufforderung nach. In der Düsternis der Höhle schienen Elenas Hände beinahe zu glühen, so rot waren sie. Sie nahm Flints Hand, die andere reichte sie Joach.

 Da ihn der Stab behinderte, war Joach gezwungen, den Holzstab an den Riemen seiner Tasche zu befestigen, dann zog auch er die Handschuhe aus. Als er damit fertig war, nahm er Elenas Hand. Sie fühlte sich kühl an, als würde er den Mond umklammern. Er drückte ihre Hand, um sie zu beruhigen, und sie schenkte ihm ein mattes Lächeln dafür, doch das wirkte ebenso kalt wie ihre Hand.

 Joach drehte sich zur anderen Seite und streckte die andere Hand Merik entgegen. Bald bildeten sie alle eine Kette mit Tol’chuk als letztem Glied.

 Flint betrachtete die Gruppe, dann nickte er. »Lasst nicht los, solange wir nicht alle durch sind! Ich weiß nicht genau, wo wir auf der Insel landen werden. Nur ein wahrer Meister der Magik kann diese Schlüssel mit Genauigkeit bedienen. Seid bereit!«

 Er fuhr herum, hob die Eisenfaust hoch und ging energischen Schrittes auf den Wasserfall zu. Je näher er diesem kam, desto glasiger wurde das herabstürzende Wasser. Flint zog die anderen hinter sich her, und als er die Hand mit dem Schlüssel noch weiter ausstreckte, wurde das Wasser so klar wie Kristall. Doch die große Bucht und ihr Schiff waren dahinter nicht mehr zu sehen. Stattdessen bot sich ihnen ein Bild von Gebäuden aus weißem Ziegelstein und Türmen, die sich bis in die Wolken streckten.

 A’loatal!

 Flint führte sie durch das Portal, als würde er durch eine gewöhnliche Tür gehen. Zuerst stieg der alte Bruder hindurch, dann Elena. Joach folgte als Nächster. Er spürte nur ein leichtes Kribbeln auf der Haut, als er die Höhle hinter dem Wasserfall verließ, um auf der Insel A’loatal wieder herauszukommen.

 Aber in dem Moment, in dem Joach das Portal durchstieg, zersprang das stille Gemälde der Stadt. Seine Ohren wurden von einer Sekunde auf die andere von den Schreien und dem Getöse eines schrecklichen Kampfes gepeinigt. Joach zuckte zusammen bei dem Lärm. Rauch reizte seine Nase, und das Brüllen sterbender Drachen hallte überall um ihn herum wider.

 Mit nur einem einzigen Schritt war er mitten in einen tödlichen Mahlstrom geraten.

 Joach warf einen Blick hinter sich und sah, wie Tol’chuk hinter Mama Freda dem Portal entstieg. Hinter dem Og’er schloss sich das Tor nach A’loatal.

 Nun standen sie mitten auf einem unscheinbaren Platz im höher gelegenen Teil der Stadt. Nicht weit über ihnen erkannte Joach die Zinnen und Türme seines alten Gefängnisses, die weitläufige Ordensburg von A’loatal. Bei diesem Anblick verließ ihn der Mut. Wie konnten sie nur glauben, in diese massive Festung eindringen zu können? Während er auf das Bauwerk starrte, fiel ihm auf, das irgendetwas anders war als früher. Er studierte die Festung einige Momente lange genau, dann erschauderte er. Er wusste nun, was fehlte.

 Joach hob einen Arm und deutete auf die Burg. »Der Baum!« rief er. »Der Koa’kona ist verschwunden!« Die toten Äste des mächtigen Wahrzeichens von A’loatal hatten früher die Mauern des Großen Hofes weit überragt und sich wie eine Krone über der Ordensburg ausgebreitet. Aber nun waren sie fort!

 Bevor er jedoch die Tragweite dieses Verlustes überhaupt erfassen konnte, ertönte eine Stimme hinter der Ecke eines zerfallenen Gebäudes. Sie klang fistelig und zischend. »Wir haben lange auf eure Ankunft gewartet.«

 Joach fuhr herum. Aus allen Straßen und Gassen um sie herum krochen Skal’ten auf den Platz zu. Selbst aus den zahllosen dunklen Fenstern über ihnen blickten höhnische Gesichter auf sie herab und lächelten rasiermesserscharfe Zähne sie an.

 Sie waren in ein Skal’ten Nest geraten in einen Hinterhalt.

 Da betrat einer der Dämonen den Platz. Es war das größte Skal’tum, das Joach jemals gesehen hatte. Es breitete seine Flügel aus, traf dabei eine alte Säule und zertrümmerte sie. Es beugte sich mit einem Zischen zu ihnen hinunter.

 »Eure Verssspätung hat unsss alle sssehr hungrig gemacht!«

 Saag wans Arm brannte wie Feuer, aber sie achtete nicht auf die Schmerzen. Die Wunde hatte man nicht ihr, sondern ihrem Drachen zugefügt. Sie warf einen Blick auf den rechten Flügel des Reittiers. Sie waren zu nahe an einem der Türme der Stadt vorbeigeflogen, als dieser plötzlich explodiert war. Die herumfliegenden Trümmer und Flammen hatten Ragnar’k unerwartet getroffen. Nur weil er geistesgegenwärtig abgedreht hatte und abgetaucht war, konnten sie dem Tod entrinnen.

 Dennoch waren die Schuppen auf einem breiten Streifen entlang der vorderen Kante seines Flügels versengt und voller Blasen. Ragnar’k segelte in einer lang gezogenen Kurve aus der Stadt hinaus. Sie flogen nun über die Wellen und peilten die arg gebeutelte Flotte an. Feindliche Schiffe feuerten Pfeile auf sie ab, aber sie befanden sich außerhalb der Reichweite der Bögen. Nur wie lange noch? Ragnar’ks verletzter Flügel machte ihm arg zu schaffen, er verlor rasch an Höhe.

 Unter ihnen herrschte das totale Chaos. Die feindlichen Boote die meisten waren kleiner und wendiger als die Kriegsschiffe der Blutreiter schossen zwischen den De’rendi Schiffen hin und her. Pfeile flogen über die Wellen, einige brennend, andere vergiftet. Fast jedes Drachenbugschiff wurde von einem kleineren, schnelleren Boot bedrängt. Wie Saugfische an Haien hatten sich die Feindboote mithilfe von Sturmleitern und Enterhaken an den größeren Schiffen der De’rendi festgesetzt. Die Kämpfe hatten sich auf Decks und Takelagen ausgeweitet.

 Laute Schreie und Befehle tönten herauf zu Saag wan.

 Aber noch war nicht alles verloren. Das Meer unter den Booten der Widersacher verhielt sich diesen gegenüber nicht sehr freundlich. Die Mer’ai und ihre Drachen stießen von unten herauf, um die feindlichen Schiffe zu verwüsten. Drachenkrallen und Drachenzähne bohrten sich in Kiele und Menschen gleichermaßen.

 Schiffe sanken allerorten. Berserker, die im Wasser landeten, wurden zu Drachenfutter.

 Aber auch die Mer’ai konnten sich in ihrem eigenen Element nicht sicher fühlen. Ungeheuer mit langen Tentakeln packten unvorsichtige Drachen und Reiter. Die heftigste Unterwasserschlacht wütete jedoch am Rande der Stadt. Ein riesenhafter Leviathan war in ein Nest Monstren geraten. Wild um sich schlagende, blasse Tentakel zogen und zerrten an dem Meergiganten. Es sah aus, als würde der Leviathan in einem Meer aus hellen, flackernden Flammen treiben. Drachen, allein oder mit Reiter, kämpften entschlossen, um das Tier zu befreien, aber selbst aus dieser Entfernung konnte Saag wan vorhersehen, dass das Meerestier seine Verletzungen nicht überleben würde. Das Meer um die versunkenen Türme der Stadt schäumte bereits von Blut. Verwüstete Schiffe und entstellte Leichen blockierten die engen Kanäle der alten Ansiedlung.

 Saag wan zuckte zusammen vor Schmerz und schickte Ragnar’k ein Flehen. Wir müssen zurück zur Drachenherz.

 Ragnar’k drehte den Kopf so, dass ein schwarzes Auge sie anblitzte. Ich werde dich nicht enttäuschen, Leibgefährtin. Behindert durch den verletzten Flügel, schlingerte sein Körper unter ihr, während er versuchte, den Abstand zum Meer zu wahren.

 Saag wan beugte sich vor zum Hals des Drachen und streichelte die angestrengten Muskeln. Sie versuchte, ihrem Reittier Kraft zu geben. Sie mussten den Großkielmeister erreichen. »Kast, wenn du mich hören kannst«, flüsterte sie, »gib Ragnar’k etwas von deiner Stärke. Ich brauche euch beide.«

 Tief in ihrem Innern wusste sie genau, dass Kast die Ereignisse nicht mehr bewusst erlebte, wenn Ragnar’k einmal Fleisch und Blut geworden war. Dennoch sehnte sich ihr Herz nach ihm, und Saag wan wünschte sich, er könnte sie hören. Erschöpft vom stundenlangen Fliegen und Kämpfen, erlaubte sich Saag wan, kurz die Augen zu schließen. Sie hörte den Wind rauschen, und das Kampfgetöse entrückte zu einem verhaltenem Lärm in der Ferne.

 Kast, hörst du mich?, fragte sie schweigend.

 Von irgendwo tief unten stieg die Antwort herauf. Saag wan vermochte nicht genau zu sagen, ob sie nun aus ihr selbst oder aus dem Drachen kam. Sie schienen alle drei zu einem Geist geworden zu sein. Ich bin hier, Saag wan.

 Ihre Augenlider flatterten auf. »Kast?«

 Wir sind beide hier, meine Leibgefährtin. Das war Ragnar’k.

 Wie?, fragte sie die beiden.

 Ich glaube, durch den Blitzeinschlag ist die Grenze zwischen uns beiden verwischt worden, antwortete Kast. Ich sehe nun, was der Drache sieht, aber alles wie in einem Traum.

 Und du kannst zu mir sprechen?

 Es ist nicht leicht für Ragnar’k, das zuzulassen. Es schwächt seine Körperbeherrschung.

 Saag wan fühlte die schweigende Zustimmung des Drachen, fast als wäre er verstimmt und verlegen zugleich. Ragnar’k hatte noch nie gern eine Schwäche zugegeben.

 Dann müssen wir dieses Gespräch beenden, gab Saag wan Kast zu verstehen. Ragnar’k muss seine ganze Kraft zur Verfügung haben. Wir müssen die Drachenherz unbedingt erreichen und den Großkielmeister sprechen.

 Ich weiß. Ich habe es gesehen. Ragnar’k gewährte mir nur einen Moment der Gemeinsamkeit, um dir Mut zu machen. Er wollte, dass du weißt, dass auch ich hier bin. Er spürte deine Verzweiflung und wollte sie lindern, sogar auf seine eigenen Kosten.

 Saag wan klopfte dankbar auf die Flanke ihres Reittiers. Ein Gefühl der Wärme durchflutete sie, das von ihrem Drachen ausging. »Ihr seid beide meine Leibgefährten.«

 Ich muss gehen, gab Kast ihr zu verstehen. Euch beiden eine gute Reise. Euer Wissen muss die Flotte erreichen.

 Saag wan fühlte, dass Kast davondriftete. Ragnar’k schien wieder an Kraft zu gewinnen, und die Temperatur seines Körpers stieg leicht an. Er schwebte über das Schlachtfeld hinweg. Rauch versperrte ihnen oft die Sicht, aber schließlich entdeckten sie die dreimastige Drachenherz in der Ferne. Sie hielt sich im Hintergrund des Kampfes. Der Großkielmeister lenkte seine Flotte mit Hörnern und Tauben.

 Bis jetzt hatte keine der beiden Parteien die Oberhand gewinnen können, jede weigerte sich, an Boden zu verlieren. Aber das würde nicht mehr lange so gehen. Die dunklen Mächte würden gewinnen, wenn Saag wan das Schiff nicht erreichte.

 Ihr Spähtrupp hatte zwei wichtige Neuigkeiten über die Verteidigung des Feindes herausfinden können. Diese Informationen mussten so schnell wie möglich an die Blutreiter weitergegeben werden. Als Erstes hatten die Späher einige Hundertschaften von Skal’ten in der verlassenen Stadt entdeckt. Da die Bestien das Sonnenlicht mieden, waren sie schwer auszumachen gewesen. Aber der feine Geruchssinn der Drachen hatte sie schließlich aufgespürt. Saag wan schätzte, dass mindestens weitere zwei Legionen, vielleicht auch drei, als Reserve irgendwo auf der Insel warteten. Sie biss die Zähne zusammen. So viele der Ungeheuer waren noch immer am Leben! Sie hatte gehofft, der Kampf im Sargassum Wald hätte ihre Anzahl drastischer reduziert.

 Sie warf einen Blick zurück auf die umkämpfte Stadt und wusste, dass Schnelligkeit nun lebenswichtig war. Die De’rendi Flotte musste die Hafenanlagen noch vor Sonnenuntergang in ihre Gewalt gebracht haben. Dann könnten ihre Streitkräfte die verfallenen Häuser und schiefen Türme als Deckung gegen die Skal’ten nutzen. Auf dem offenen Meer war ihre Flotte zu schutzlos gegenüber den geflügelten Ungeheuern. Das Blatt würde sich sehr schnell zugunsten des Feindes wenden.

 Aber die Nachricht von den Skal’ten Legionen war nicht die ärgste Neuigkeit, die sie zu überbringen hatte. Saag wan beobachtete, wie sie der Drachenherz immer näher kamen. Sie mussten sich beeilen.

 Muss tiefer gehen, gab Ragnar’k ihr zu verstehen. Der pochende Schmerz in Saag wans rechtem Arm wurde heftiger. Der anstrengende Flug forderte seinen Tribut.

 Bring uns nur hin. Wenn nötig, schwimmen wir.

 Der Schlachtenlärm wogte immer lauter und heftiger zu ihnen herauf, je tiefer sie auf das umkämpfte Meer niedersanken. Bald streifte der Drache mit seinen Flügeln fast die Masten der Schiffe. Die feindlichen Pfeile konnten sie nun wieder erreichen und bombardierten Ragnar’ks Bauch, aber noch schützten ihn seine dicken Schuppen vor Verletzungen. Nach ein paar weiteren Flügelschlägen hatten sie jedoch das ärgste Kampfgetümmel hinter sich gelassen und glitten über die Wellen hinweg zum hinteren Ende der Flotte. Die Drachenherz lag unmittelbar vor ihnen.

 Dort angekommen, musste Ragnar’k noch einmal an Höhe gewinnen, um die Schiffsreling zu überwinden, und die Landung an Deck missglückte zu einem wuchtigen Aufprall und einem langen Schlittern. Der Drache stieß die Silberkrallen ins Deck, und doch prallte sein verletzter rechter Flügel gegen einen Mast. Höllische Schmerzen schossen durch Saag wans Arm. Schließlich kamen sie zum Stehen, und Ragnar’k sank erschöpft aufs Deck nieder.

 Saag wan richtete sich sofort auf. »Drachenblut!« rief sie. »Ein Fass Drachenblut, schnell!« Sie wagte es nicht, den Bann zu brechen und Kast aufzuwecken, bevor es Ragnar’k nicht besser ging.

 Männer, die zuerst vor dem landenden Drachen geflohen waren, rannten nun aufgeregt übers Deck. Der Großkielmeister kam vom Heck gelaufen und befahl, die Bitte der Mer’ai zu erfüllen. Zwei Männer rollten hastig ein Fass heran.

 Nun, da sie nicht mehr flogen, stieg Saag wan erstmals der Geruch von verbranntem Drachenfleisch in die Nase. Ihr Magen zog sich zusammen. Der Gestank bewies mehr noch als die Schmerzen , wie tief die Wunde ging. Sie warf einen Blick auf den mit Blasen übersäten Flügel. Die ehemals schwarzen Schuppen, die nun versengt und kränklich weiß waren, sonderten eine klare, gelbliche Flüssigkeit ab. An der Vorderkante des Flügels konnte man durch das verbrannte Gewebe sogar die Knochen sehen. Süße Mutter, sie hatte gar nicht bemerkt, wie schwer Ragnar’ks Verletzung war. Wie hatte ihr Reittier damit noch eine so große Entfernung zurücklegen können?

 Saag wan erhielt eine Antwort auf ihre Frage. Dein Herz, meine Leibgefährtin… Ich wollte dich nicht enttäuschen.

 Sie beugte sich vor und legte die Arme um Ragnar’ks dicken Hals, doch rasch richtete sie sich wieder auf. Die Männer hatten das Fass unmittelbar vor die Schnauze des Drachen gerollt und aufgestellt. Der Großkielmeister selbst trat mit einer Axt in der Hand vor. Mit einem einzigen Hieb schlug er ein Loch in den Deckel.

 »Trink!« befahl er.

 Ragnar’k brauchte keine zweite Aufforderung. Der Geruch des Blutes zog ihn an. In Saag wans Körper wurde die Blutgier fast stärker als die Schmerzen der Verbrennungen. Ragnar’k steckte die Schnauze in das Fass und trank das abgezapfte Blut. Im Nu war das Fass leer.

 Sofort spürte Saag wan die heilende Kraft des Drachenblutes. Der pochende Schmerz im Arm ließ allmählich nach, als hätte jemand kühles Wasser darüber gegossen. Die Mer’ai seufzte laut auf vor Erleichterung.

 Ragnar’k stieß das Fass mit der Nase zur Seite.

 »Brauchst du noch mehr?« fragte Saag wan besorgt.

 Nein. Ragnar’k ist stark. Blut des kleinen Drachen war genug.

 Erleichtert sank Saag wan zusammen. Der Hochmut des Drachen war zurückgekehrt. Damit wusste sie sicher, dass er auf dem Weg der Besserung war. »Dann muss ich nun den Rat der anderen einholen, mein mächtiger Leibgefährte.«

 Ragnar’k schickte ihr ein verächtliches Schnauben, als wären diese Angelegenheiten unter seiner Würde.

 Saag wan musste über seine wiedergewonnene Überheblichkeit lächeln und ließ sich aufs Deck hinuntergleiten. Fast wäre sie gestürzt, denn ihre Beine waren müde und taub vom vielen Fliegen, doch durch die stützende Hand des Großkielmeisters gelang es ihr, Haltung zu bewahren. »Danke«, flüsterte sie dem großen Anführer der De’rendi zu.

 Ihre Handfläche lag noch an der Flanke des Drachen, und sie drehte sich ihm noch einmal zu. Ruhe nun, mein Leibgefährte.

 Kehre bald zurück! Er fuhr langsam herum und berührte sie zärtlich mit der Spitze seiner Schnauze. Ich werde deinen Duft vermissen.

 »Und ich deinen«, sagte Saag wan laut und nahm die Hand fort.

 Saag wan und der Großkielmeister traten einige Schritte zurück, als sich der Bann umkehrte. Flügel und Schuppen explodierten, um sich dann in einem Wirbel zusammenzudrehen und zu schrumpfen, bis nur noch ein nackter Mann auf dem Deck kauerte.

 Kast richtete sich auf und stolperte einen Schritt vorwärts. Auf seinem rechten Arm leuchtete von der Schulter bis zum Handgelenk eine rote Brandwunde. Aber noch während Saag wan auf ihn zustürzte, verblasste die Verletzung zu einer rosafarbenen Linie. Sie fielen sich in die Arme, und der Großkielmeister winkte einen Mann heran, der Hosen und ein Hemd holen sollte.

 Saag wan fühlte die Wärme von Kasts Haut auf ihrer Wange und wünschte, sie könnte ewig so in seinen Armen liegen, aber die Wichtigkeit der Nachrichten, die sie zu überbringen hatte, erforderte, dass sie sich bald voneinander lösten.

 Kast drückte sie an sich. »Auch ich habe deinen Duft vermisst«, flüsterte er.

 Saag wan blickte zu ihm auf. Ihre Wangen glühten rot, und als Kast sie leidenschaftlich küsste, drohten ihre Knie nachzugeben, aber Kasts starke Arme hielten sie fest und bewahrten sie vorm Fallen.

 Bald zu bald eilte einer der De’rendi Krieger mit einem Berg von Kleidern auf den Armen zu ihnen.

 Kast fuhr mit der Fingerspitze über Saag wans Wange und Hals, dann zog er sich rasch an. Noch während er in die Hosen schlüpfte, sprach er mit dem Großkielmeister. »Wir müssen die anderen Kielmeister benachrichtigen. Der Kampf steht vor einer entscheidenden Wende, und wir müssen uns darauf vorbereiten.«

 »Kommt mit«, befahl der Großkielmeister, als Kast sich fertig angezogen hatte. »Wir werden in meine Kajüte gehen. Ich möchte, dass auch Bilatus die Neuigkeiten erfährt, die ihr mitgebracht habt.«

 Kast nickte. Er legte den Arm um Saag wan, und zusammen folgten sie dem Großkielmeister unter Deck. Saag wan fiel auf, dass der alternde Kielmeister viel energischer wirkte als sonst. Beschwingten Schrittes ging er vor ihnen her, und aus seinen Augen funkelte die Kampfeslust.

 In der Kajüte des Großkielmeisters fanden sie den beleibten Schamanen des Schiffes über einigen Büchern und Karten sitzend vor. Bilatus hob den fast kahlen Kopf, seine Wangen waren rosig gefärbt von der Hitze im Raum. Mit einem leisen Ächzen erhob er sich aus dem Stuhl. »Meister Kast, Meisterin Saag wan, ich wusste gar nicht, dass ihr zurückgekehrt seid.«

 Der Großkielmeister trat vor. »Hast du den Lärm und Tumult an Deck nicht gehört?«

 Bilatus setzte eine unschuldige Miene auf und deutete auf den schwer beladenen Tisch. »Meine Bücher… wenn ich darin studiere, vergesse ich die Welt um mich herum.«

 Der Großkielmeister klopfte dem Schamanen freundlich auf die Schulter und durchquerte den Raum, um sich auf einem Hocker niederzulassen. »Etwas anderes würde ich gar nicht dulden.

 Das ist schließlich die Aufgabe eines Schamanen. Bleib du bei deinen Schriften und Karten, und lass uns Krieger die Schwerter schwingen.« Der große Mann winkte Saag wan und Kast neben sich auf die gepolsterten Stühle vor dem kleinen Kamin.

 Als sie Platz genommen hatten, sprang der Großkielmeister von seinem Hocker auf und lief auf und ab. Er besaß zu viel Energie für den kleinen Raum. Saag wan fühlte genau, dass sich der Mann danach sehnte, an Deck und in den Rauch der Schlacht zurückzukehren. »Was bringt ihr für Neuigkeiten?«

 Kast warf Saag wan einen Blick zu, aber sie nickte zurück, er sollte erzählen. Also berichtete Kast rasch von der Entdeckung der Skal’ten Legionen, welche in den alten Ruinen nur darauf warteten, zum Einsatz zu kommen. »Wenn die Sonne untergeht, werden sie losfliegen und angreifen. Wir müssen die Insel eingenommen haben, bevor es so weit ist. Wir brauchen die Deckung der Häuser, um uns erfolgreich gegen die Bestien verteidigen zu können.«

 Kasts Bericht veranlasste den Großkielmeister, seinen Schritt zu verlangsamen. Als Kast schließlich fertig war, blieb der Kielmeister stehen, und das Feuer in seinen Augen leuchtete nur noch matt.

 »Unheilvolle Neuigkeiten«, meinte Bilatus, der noch beim Tisch stand. »Heißt das, wir müssen mit unserer gesamten Streitmacht die Hafenanlagen der Stadt angreifen? Wenn wir die Piere in unserer Gewalt haben, könnten wir vielleicht überleben.«

 Der Großkielmeister ballte die Hand zur Faust. »Wir müssen mehr als nur überleben. Wir müssen gewinnen. Der Herr der Dunklen Mächte wird einen halben Sieger nicht überleben lassen. Wenn wir seine Armee nicht verjagen und die Insel nicht besetzen können, wird es für die De’rendi nirgends mehr ein sicheres Meer geben.« Der Großkielmeister begann erneut auf und abzugehen. »Ihr habt uns wichtige Nachrichten überbracht. Wir müssen die anderen alarmieren und unsere Strategie ändern.«

 Er wollte schon zur Tür, aber Saag wan hielt ihn auf. »Bevor ihr damit anfangt es gibt noch eine weitere Neuigkeit.«

 Der Großkielmeister drehte sich um, und in den Augen des Mannes sah Saag wan das Feuer wieder aufflackern. Hier hatten sie einen wahren Kriegsherrn vor sich. Gespräch und Strategie waren ihm bei weitem nicht so wichtig wie Schwert und Speer. »Was noch?« fragte er ungeduldig.

 Saag wan schluckte und sprach schnell. »Wir riskierten auch einen Flug über die Burg der Stadt, um zu sehen, was dort noch auf uns wartet. Im Großen Hof der Burg sahen wir, dass der mächtige Baum dort gefällt und seine Äste zu Kleinholz zerhackt wurden.«

 »So?«

 Kast erzählte weiter. »Der Baum war von jeher eine Quelle magischer Energien. Dieser plötzliche Eingriff der Dunkelmagiker kommt mir verdächtig vor.«

 Saag wan nickte. »Um den Stumpf des Baumes hatten schwarz gewandete, singende Männer einen Kreis gebildet, und auf dem Baumstumpf lag ausgestreckt ein junges Mädchen, die Arme und Beine in Ketten.«

 Das Feuer in den Augen des Großkielmeisters erlosch, als er verstand, was sie ihm beizubringen versuchten. »Sie wollen mit aller Gewalt irgendeine schwarze Magik heraufbeschwören, um unsere Pläne zunichte zu machen.«

 »Ja«, antwortete Kast. »Also bereiten wir uns neben dem Angriff auf den Hafen am besten auch noch auf andere Überraschungen vor. Ich vermute, das Schlimmste kommt erst noch.«

 Der Großkielmeister nickte ernst. Als er zur Tür ging, wirkte sein Gang eher eilig als aufgeregt. »Ich muss die Flotte benachrichtigen.«

 Da ertönte plötzlich ein Pochen an der Tür. »Sir! Ihr müsst an Deck kommen! Irgendetwas stimmt nicht.«

 Der Großkielmeister warf den anderen im Raum einen Blick zu. Sorge löste das Feuer in seinen Augen ab. Sie alle erhoben sich, um ihm zu folgen. Eilig verließen sie die Kajüte und hätten dabei fast den Blutreiter überrannt, der ihnen die Warnung überbracht hatte.

 Als sie an Deck kam, wusste Saag wan sofort, aus welcher Richtung die gegenwärtige Gefahr kam. Alle starrten und deuteten nach Norden auf die Insel. Saag wan rannte zusammen mit den anderen an die Reling.

 Auf das Schlachtfeld schien sich allgemeines Schweigen gelegt zu haben, als würden die Rivalen den Atem anhalten. In der Ferne zeichneten sich im Dämmerlicht der untergehenden Sonne deutlich die Umrisse der Insel ab. Vom mittleren Gipfel, dort wo die Ordensburg seine Spitze krönte, stieg schwarzer Dunst in den blauen Himmel, eine Säule der Dunkelheit, die nicht als Rauch gedeutet werden konnte. Es sah aus wie ein schwarzes Leuchtfeuer, ein Schaft aus dunklem Licht, der aus den Tiefen einer üblen Unterwelt heraufgeworfen wurde.

 »Was ist das?« fragte der Großkielmeister.

 Niemand antwortete.

 Der Turm aus Dunkelheit begann sich zu neigen, immer tiefer, und schließlich fiel er langsam nach Westen.

 »Süße Mutter, nein…«, stöhnte Saag wan. Sie wusste, dass das unheilvolle Feuer aus dem magischen Stumpf des Koa’kona Baumes loderte; die letzten Rudimente der weißen Magik des Baumes wurden nun für einen solch schändlichen Zweck missbraucht.

 Der schwarze Schaft neigte sich weiter, bis er auf die untergehende Sonne zeigte.

 »Über so viel Macht können sie unmöglich verfügen«, murmelte Kast.

 Alle sahen zu, wie das Ende der dunklen Säule zu einer schwarzen Rose aufblühte und sich die Schwärze im Westen immer weiter über den Himmel ausbreitete. Ein schauerliches Dämmerlicht legte sich übers Meer, da die Sonne allmählich verschleiert wurde. Saag wan hatte nur ein einziges Mal in ihrem Leben ein solch seltsames Licht erlebt: Als sie noch ein Kind gewesen war, hatte der Mond einmal die Sonne verfinstert. Und genau so sah es nun aus. Es war weder Nacht noch Tag; es herrschte ein schattenloses Halblicht, das sich so schwer auf den Geist legte wie der Druck im tiefen Wasser.

 »Sie stehlen uns die Sonne«, stellte Bilatus fest. »Aber warum?«

 Saag wan wusste es. Sie wandte den Blick vom Himmel ab. »Deshalb«, murmelte sie und deutete auf die Insel.

 Kast, Bilatus und der Großkielmeister drehten sich um. Da stieg eine neue Bedrohung von der Insel auf. In dem bizarren Dämmerlicht erhoben sich ganze Schwarme geflügelter Kreaturen wie blasse Nebel aus der Stadt und bewegten sich auf die Flotte zu.

 »Die Skal’ten fliegen auf!« rief Saag wan.

 Der Großkielmeister betrachtete die nahende Gefahr. »Dann ist es zu spät.«

 23

 Auf einem einsamen Platz tief im Herzen A’loatals stand Elena inmitten des Mahlstroms der Energien. Die rohe Magik sang in ihrem Blut, aber es war ein altes Lied. An diesem Tag bog sie sich die Fangarme der Energien nach ihrem Willen zurecht und schlug mit einer Flut von Kaltfeuer in alle Richtungen. Blaue Flammenschweife peitschten und wirbelten um sie herum. Niemand wagte es, ihr zu nahe zu kommen.

 Als sie in den Hinterhalt der Skal’ten geraten waren, hatte Elena rasch ihre Hände aufgeritzt und die Ungeheuer blitzartig überfallen. Die anderen waren ihr beherzt gefolgt, um ihr den Rücken zu stärken. Während Elena mit ihrem Kaltfeuer vorpreschte, welches die Skal’ten verlangsamte und gefror, schlugen auch die Gefährten zu.

 Joach, der seinen Stab bereits wieder zur Blutwaffe hatte werden lassen, kämpfte mit Elena Hand in Hand. Was sie gefrieren ließ, zerschlug er mit einem Hieb seines Stabes. Währenddessen benutzte Tol’chuk den mit Runen verzierten Zwergenhammer so wie eine gewöhnliche Magd einen Besen. Mithilfe von Flints Anweisungen fegte der Og’er eine tödliche Bahn durch die Ungeheuer.

 »Wir müssen von diesem freien Platz fort!« schrie Flint und holte mit dem Schwert aus. Da die Sonne noch am Himmel stand, waren die Ungeheuer mit herkömmlichen Waffen durchaus zu schlagen, aber die Stärke der Skal’ten, ihre Geschwindigkeit und die giftigen Krallen stellten noch immer eine ernsthafte Bedrohung dar.

 Auch Mama Freda beteiligte sich im Schatten des Og’ers an dem Kampf. Die Macht der Kräuter hatte die gebrechliche, alte Frau in einen gefährlichen Wirbelwind verwandelt. Mit Pfeilen und der Sehkraft des Tamrink ließ sie Gift auf den Feind regnen.

 Auch Merik wich nicht von Elenas Seite und ließ ihrem Sturm der Energien seinen eigenen folgen. Seine Windstöße hinderten die Skal’ten daran, von oben anzugreifen, sie packten ihre Flügel und ließen die taumelnden Tiere gegen Turmwände prallen oder krachend zu Boden gehen.

 Während die anderen kämpften, betrachtete Elena ihre Opfer durch ein Netz aus Magik. Der erste ungestüme Angriff hatte die Skal’ten überrascht. Sie ging zwar davon aus, dass die Dunkelmagiker die Kreaturen vor ihnen gewarnt hatten, aber die Biester hatten wohl schon lange keiner ernsthaften Herausforderung mehr gegenübergestanden. Sie hatten sich allein aufgrund der Tatsache, dass sie so viele waren, allen Gegnern überlegen gewähnt.

 Aber an diesem Tag lernten die Scheusale eine tödliche Lektion.

 Als Elena den ersten Magik Hieb ausgeteilt hatte, war der riesenhafte Anführer der Skal’ten in panischer Angst geflohen, und ohne Führung kämpfte sein Heer schwach und unkoordiniert. Bis jetzt hatten sie und die Gefährten den Feind in Schach halten können, doch Elena sah, wie das Riesen Skal’tum nun wieder Befehle zischte und anfing, seine Truppen neu zu formieren. Der erste Schrecken, den die Scheusale erlitten hatten, legte sich langsam.

 Nun wurde es wirklich gefährlich. Elena betrachtete die verbliebene Horde. Sie und die anderen hatten zwar schon eine große Anzahl vernichtet, aber es tummelten sich immer noch zu viele Skal’ten auf dem freien Platz. Auf Fenstern und Simsen über ihnen warteten noch mehr Skal’ten, und der Anführer näherte sich nun ihrer kleinen Gruppe und versammelte seine Kumpane an seiner Seite.

 Wenn nicht gleich etwas geschah, würden Elena und ihre Gefährten von Skal’ten überschwemmt werden.

 Noch ein anderer ihrer Gemeinschaft hatte die Hoffnungslosigkeit der Lage erkannt. »Elena«, zischte Joach. »Beschwöre den Bann der Unsichtbarkeit, und lauf fort.«

 Elena wusste, dass die Skal’ten ihre Freunde vernichten würden, wenn sie das täte. »Noch nicht«, antwortete sie ihrem Bruder.

 Sie hob die rechte Hand, deren Rose mit dem Geistlicht begnadet war. Sie weigerte sich, sich mithilfe seines Glühens unsichtbar zu machen, hatte jedoch noch einen anderen Trumpf in der Hinterhand: Geistfeuer. Sie musste die Geistmagik beschwören, die in der Rose der rechten Hand schlummerte. Sie überlegte nur noch, wie sie sie am besten einsetzen sollte.

 Sie hob den Kopf und bemerkte das höhnische Grinsen des Skal’ten Anführers. Er schien ihren Blick zu spüren, und sein böses Grinsen wurde noch breiter. Eine glitschige rote Zunge zuckte zwischen seinen Reißzähnen hervor wie eine hungrige Schlange.

 Doch dann erwuchs aus der Zitadelle auf dem Hügel plötzlich ein Turm der Dunkelheit, der sich über den ganzen Platz ausbreitete. Den jähen Magik Sturm fühlten alle Mensch und Skal’tum gleichermaßen. Elena kam es vor, als hätte ein Blitz neben ihr eingeschlagen. Die prickelnde Macht verursachte ihr eine Gänsehaut.

 Alle richteten den Blick auf die Aufwallung der schwarzen Energien, auch der riesige Skal’ten Anführer. Als er sich erneut der Gruppe um Elena zuwandte, funkelten seine Augen vor Mordlust. Er stolzierte vorwärts, wobei seine Krallen tiefe Rillen in die uralten Pflastersteine kratzten.

 Elena wusste, dass dies nun der richtige Zeitpunkt war. Sie hob die linke Hand, stoppte den Fluss des Kaltfeuers und trat aus dem Kokon aus blauen Flammen. Die Bestie verlangsamte den Schritt, misstrauisch gegenüber Elenas neuem Kurs.

 Elena machte einen Schritt auf das riesenhafte Oberhaupt der Skal’ten zu. In der Horde dahinter machte sich Unruhe breit. Elena hob die rechte Hand und konzentrierte sich, und dann züngelten plötzlich kleine, silberne Flammen aus der Schnittwunde ihrer Hand und tanzten über die Finger.

 Das Riesen Skal’tum zeigte sich davon wenig beeindruckt. »Keine Magik der Welt kann unsss aufhalten, Mädchen. Du wirssst sssterben, und ich ssselbst werde dein Herzzz vertilgen.«

 »Falsch, Dämon. Ich werde deines essen«, erwiderte Elena kalt. Sie ließ den Arm nach vorn schnellen. Das Feuer schoss aus ihren Fingern, formte eine Klaue aus silbernem Feuer und drang in die Brust des Skal’tums.

 Dem Anführer stand das Entsetzen ins Gesicht geschrieben, dann blickte er an sich hinunter auf die Gliedmaße aus Feuer in seiner Brust. Seine Haut brannte nicht. Er hob den Kopf und kicherte. »Esss scheint, dasss deine nette Magik mir nichtsss anhaben kann.«

 »Wieder falsch«, meinte Elena ruhig und ballte die ausgestreckte Hand zur Faust.

 Plötzlich begann das Skal’tum zu zucken.

 Elena zog den Arm ruckartig zurück und zerrte damit den Geist des Ungeheuers aus dessen Körper. Der Kadaver der Bestie brach auf den Pflastersteinen zu einem Häufchen Knochen und Flügel zusammen. Übrig blieb ein von Geistfeuer durchwirkter Schemen in der Form eines Skal’tums, der sich gegen den Griff der silbern flammenden Magik der Hexe wehrte.

 Die Skal’ten, die eben noch an seiner Seite gestanden hatten, flohen nun in alle Richtungen. Überall hörte man Angstschreie und die Kratzgeräusche sich entfernender Krallen. Auch über ihnen verließen entsetzte Skal’ten fluchtartig ihre Verstecke.

 Schon wurde der Skal’tum Geist schwächer, und schließlich gab er ganz auf. Elenas Magik hatte den Geist bezwungen, sie hatte ihm ihren Willen eingebrannt. »Gib meine Berührung weiter«, zischte Elena, indem sie den Anführer der Skal’ten nachahmte. Sie öffnete die Hand.

 Der Skal’tum Geist entfaltete seine Flügel aus Geistfeuer und sprang auf seinen nächsten Nachbarn zu. Er tauchte in ihn ein und zerrte seinen Geist heraus. Nun standen schon zwei Geister auf der Straße, die sich Elenas Willen beugten. Sie wandten sich gegen ihre einstigen Artgenossen.

 Angesichts dieser verwirrenden Magik gerieten die anderen Skal’ten nun vollends in Panik. Sie waren führerlos und hatten Angst. Einige versuchten anzugreifen, aber Elenas Gefährten nahmen sich ihrer erbarmungslos an. Die meisten versuchten zu fliehen. Wem das nicht gelang, den verschlang Elenas Geistfeuer. Wie damals bei den Schwärmern breitete sich die Magik auch unter diesen Ungeheuern aus wie Feuer in trockenem Gras.

 Bald waren der Platz und die umliegenden Straßen voll von Skal’ten Leichen. Blitze aus Geistfeuer fegten durch die Straßen. Es waren Elenas Geisthunde, die den noch lebenden Skal’ten nachjagten.

 Zufrieden holte Elena ihre Magik und die Geisthunde zurück, bevor sie zu viel von ihrer Macht verbrauchten. Die Silbergeister, die gerade noch sichtbar gewesen waren, verschwanden nun wie die Flammen heruntergebrannter Kerzen. Da die Skal’ten deutlich geschwächt und in alle Himmelsrichtungen verstreut waren, brauchte Elena ihr Geistfeuerheer nicht mehr. Es warteten noch weitere Schlachten auf sie, deshalb hob sie sich die verbliebene Magik lieber auf.

 Flint kam zu ihr. »Gute Arbeit. Ich hatte uns schon verloren geglaubt.«

 Elena nahm das Kompliment gar nicht wahr. »Woher wussten die Skal’ten, dass wir genau an dieser Stelle durch das Portal kommen würden? Ich dachte, es wäre ein Sprung aufs Geratewohl gewesen.«

 Flint runzelte die Stirn und antwortete, als hätte er das Misstrauen in Elenas Stimme nicht gehört. »Da Er’ril gefangen ist, hat der Herr der Dunklen Mächte vielleicht durch ihn von dem Schlüssel erfahren und ein magisches Netz gespannt, um uns mit dem Portal genau in dieses Skal’ten Nest und damit in die Falle zu locken.«

 Elena blickte mürrisch in den Himmel. Sie weigerte sich zu denken, dass Er’ril sie verraten haben könnte. Sie hätte lieber geglaubt, dass Flint sie in eine Falle geführt hatte und er der Verräter war.

 Während sie über Flints Worte nachdachte, schluckte ein dunkler Dunst allmählich das Sonnenlicht. Ein sieches Dämmerlicht legte sich über die Stadt. »Was ist das?« fragte Elena.

 Flint kratzte sich am Kopf. »Vielleicht irgendetwas, was den Skal’ten helfen soll, indem es verhindert, dass das Sonnenlicht ihren dunklen Schutz schwächt.«

 Wie um seine Worte zu beweisen, schreckten in der gesamten Stadt die Skal’ten aus ihren Verstecken auf. Hunderte der Ungeheuer erhoben sich in die Lüfte.

 Joach trat neben Flint und Elena. »Wir sollten zusehen, dass wir von der Straße fortkommen. Ich lege keinen großen Wert darauf, einen Kampf wie den vorigen noch einmal zu erleben.«

 Die anderen murmelten zustimmend.

 Flint antwortete ihm. »Der verborgene Zugang zu den Katakomben liegt noch weit entfernt. Wir müssen zur obersten Ebene der Stadt, unmittelbar unter der Ordensburg. Auf uns wartet noch ein Marsch von einer guten Wegstunde, wir sollten uns also beeilen.«

 Flint führte sie in schnellem Tempo über Treppen und schmale Gassen hinauf. Sie kamen an wundersamen und auch traurigen Stätten vorbei. Statuen so hoch wie Türme standen an allen Ecken. Einige schienen die Jahrhunderte ohne jeden Makel überstanden zu haben, andere lagen zerbrochen und umgestürzt am Boden. Auf einem großen Platz mussten sie unter dem Steinfinger einer riesigen Hand hindurchgehen, welche dort liegen geblieben war, wo sie von der Statue hoch oben auf einem Turm heruntergefallen war.

 Sie gelangten auch in Gegenden, wo das Meer aus der Tiefe heraufzubrodeln schien und ganze Stadtteile überflutet hatte. Als sie an einen solchen Meerwasserteich kamen, schleppte sich ein großes, gepanzertes Wesen durch das ölige, von Algen dunkel verfärbte Wasser. Es erinnerte Elena an einen Kro’kan aus den Sümpfen. Die Gruppe machte einen großen Bogen um den Teich.

 Meistens waren sie auf ihrem Marsch durch die Stadt jedoch nur von Wohnhäusern und Gebäuden umgeben, die lange schon leer standen. Der Wind pfiff und heulte wie ein uralter Geist durch die hohlen Mauern der Türme. Elena konnte sich kaum vorstellen, dass dieser Ort jemals bewohnt gewesen war. Doch die Stadt hatte einst hunderttausende von Einwohnern beherbergt. Plötzlich stiegen ihr Tränen in die Augen. Es tat weh, zu sehen, wie viel ihr Volk verloren hatte.

 Schließlich brach Flint das Schweigen. »Es… es sollte eigentlich gleich da vorn sein«, keuchte er. Nach dem langen Marsch durch die Stadt war er völlig außer Atem. »Gleich hinter der nächsten Biegung…«

 Als der grauhaarige Bruder sie um die Kurve eines Hauses führte, das die Form einer Tulpe besaß, stolperte er vor Schreck und blieb abrupt stehen. Die anderen waren zu dicht hinter ihm und konnten nicht mehr rechtzeitig anhalten, also prallten sie alle aufeinander.

 Der Grund für Flints Erschrecken stand vor ihnen auf der Straße: eine Schwadron von zwanzig dicken Kreaturen, die vom Kopf bis zu den Zehen gepanzert waren und sich ihnen in den Weg stellten. Obwohl sie alle kleiner waren als Joach, wog jeder dieser Wichte bestimmt mindestens so viel wie Tol’chuk. Unter den Harnischen mussten sich dicke Muskelpakete befinden.

 Elena nannte die rundlichen Soldaten bei ihrem Namen: »Zwerge.«

 Die Zwergenkrieger hatten sie offenbar schon erwartet, denn sie hielten ihre Äxte hoch erhoben. Keiner bewegte sich von der Stelle. Sie warteten darauf, dass der Feind näher kam. Kein Einziger regte auch nur einen Finger. Es sah aus, als stünden Statuen aus Bronze und Stahl vor ihnen. Elena fühlte, dass diese Soldaten sich nicht so leicht vertreiben lassen würden wie ihre geflügelten Verbündeten. An den kalten Augen und starren Blicken konnte sie ablesen, dass diese Zwerge bis zum letzten Atemzug des letzten Mannes kämpfen würden. Und da Zwerge zwei Herzen besaßen, waren sie nicht einfach zu töten.

 Elena schob die anderen beiseite und drängte sich vor. Gerade wollte sie ihre Magik rufen, da zog Flint sie zurück. »Nein, ihre Panzer sind mit einem Bann belegt. Siehst du, wie sie leuchten?«

 Elena warf einen näheren Blick darauf und bemerkte, wie ein öliger Glanz in allen Regenbogenfarben langsam über die Brustharnische und Beinröhren der Rüstungen pulsierte. Jetzt, da sie es sah, konnte sie die Magik beinahe riechen. »Was bewirkt er?«

 »Ich habe alte Geschichten gelesen, die sich mit den Zwergensoldaten befassen. Ihre Rüstungen werden mithilfe elementarer Schutzzauber geschmiedet. Pass auf, was du ihnen entgegenschleuderst, Elena. Diese Rüstungen können Magik neutralisieren oder reflektieren und gegen den Urheber richten. Hüte dich davor, in der Nähe solcher Rüstungen einen Bann auszusprechen.«

 Elena machte einen Schritt nach vorn und runzelte die Stirn, unschlüssig, was sie nun tun sollte. »Wo befindet sich der Eingang zu den Katakomben?« fragte sie Flint.

 »Am Ende dieser Straße.«

 Elena kniff die Augen zusammen. Wieder fragte sie sich, wie die Dunkelmagiker über jede ihrer Bewegungen Bescheid wissen konnten. Vielleicht erinnerte sich Greschym an mehr Ho’fro Geheimnisse, als irgendjemand ahnte, kannte wie Flint diesen geheimen Eingang und hatte die Soldaten hergeschickt. Dennoch runzelte Elena die Stirn angesichts der Zwergenkrieger und des Verdachts, der sich in ihr regte.

 Ohne sich umzudrehen, wusste Elena, dass die Freunde nun auf ihren nächsten Schritt warteten. Ihre Gruppe war zu klein, um es mit so viel Stahl und Muskeln aufnehmen zu können. Sie wägte ihre Möglichkeiten ab.

 Während sie die Gegner betrachtete, fiel ihr ein Satz ein, den ihr Vater einst zu Joach gesagt hatte: Manchmal gewinnt man einen Kampf eher mit Geist und Witz als mit Schwert und Faust. Da ihre Aussichten in einem Kampf gegen die Zwerge ziemlich gering gewesen wären, war es nun an der Zeit, nach diesem Satz zu handeln.

 Es gab lediglich eine Möglichkeit. Nur wenn es ihr gelang, die Entschlossenheit dieser dunklen Krieger zu schwächen, würden sie und ihre Gefährten vielleicht noch einmal davonkommen. Von Cassa Dar wusste Elena, dass die Zwerge einst ein edles Volk gewesen waren. Es war nur der schlechte Einfluss des Herrn der Dunklen Mächte gewesen, der ihre Herzen vergiftet und sie seinem bösen Willen unterworfen hatte. Geistfeuer war wahrscheinlich nicht stark genug, um die verdorbenen Seelen der Zwerge zu befreien, aber es gab noch etwas anderes, was dieser Macht ebenbürtig war, etwas, was eine ganz eigene Magik besaß: die Erinnerung.

 Ohne sich umzudrehen, rief Elena den anderen zu: »Tol’chuk, Merik, kommt zu mir.«

 Der Og’er drängte sich zusammen mit dem Elv’en vor die anderen. Elena berührte Tol’chuks Schulter. »Heb den Hammer hoch, damit alle ihn sehen können.«

 Er gehorchte.

 Als Nächstes blickte Elena den Elv’en an. »Kannst du auf mein Zeichen einen Blitz vom Himmel holen, der in den Hammer einschlägt?«

 »Ja, aber ohne ein natürliches Gewitter wird es ein wenig länger dauern.«

 »Dann bereite dich vor.« Elena trat vor die versammelten Zwergensoldaten und erhob die Stimme, sodass sie in der ganzen Straße zu hören war. »Ich befehle euch, die Waffen niederzulegen. Wollt ihr eurer eigenen Erlösung im Wege stehen?«

 Wie erwartet, erhielt sie keine Antwort. Elena winkte Tol’chuk vor. »Erkennt ihr diese Reliquie? Habt ihr eure eigene Vergangenheit vergessen?« Elena hob den linken Arm und beleuchtete den Runenhammer mit einem Strahl aus Kaltfeuer. Die Waffe schien nun von innen heraus zu glühen.

 Einige der Zwerge in den ersten Reihen wurden unruhig, einer ließ sogar seine Axt sinken. Elena wusste, dass sie den Try’sil erkannten, den Hammer des Donners, das in Ehren gehaltene Symbol der Vergangenheit des Zwergenvolkes. Aber würde der bloße Anblick ausreichen, um den Griff des Dunklen Herrschers zu schwächen? Elena dachte daran, wie Rockenheim durch die Erinnerung an Linora zu sich gekommen war und wie daraufhin seine schwarzen Fesseln abgefallen waren. Konnte hier dasselbe mit den Zwergen geschehen? War der Try’sil mächtig genug? Und wenn nicht, konnte Elena ihn mächtig genug machen?

 Einer der Soldaten trat aus dem Heer heraus. »Du willst uns mit einer Magik Täuschung narren«, erklärte er mit barscher Stimme. »Der Try’sil ist vor langer Zeit verloren gegangen.«

 »Nein! Heute lebt die Vergangenheit wieder auf!« Elena bedeutete Merik mit der anderen Hand vorzukommen. Der Elv’e schien zu spüren, welche Rolle er spielen sollte. Er trat aus Tol’chuks Schatten heraus, und seine Magik blähte sein Hemd und die weiten Hosen auf. »Die Elv’en schmiedeten einst den Try’sil und machten ihn eurem Volk zum Geschenk.«

 Der Zwergenführer trat einen Schritt zurück, und seine Augen weiteten sich unter dem Helm, als er Merik erblickte. »Ein Sturmreiter!«

 »Ja! So war es einst; so ist es jetzt! Erinnert euch, wer ihr früher wart! Der Hammer besitzt die Macht, den Schwarzstein und den Bann des Schwarzen Herzens zu brechen! Befreit euch von seinen Ketten! Lasst uns passieren, und öffnet eure Herzen der Hoffnung, in eurer Heimat erneut die Schläge der Hämmer in den Schmieden erklingen zu lassen. Erinnert euch an eure Vergangenheit!«

 Elena nickte Merik zu, worauf ein Blitz aus dem Dämmerlicht des Himmels hernieder fuhr und mitten in den Eisenkopf des Hammers einschlug. Donner hallte durch die Straße, und Elena blinzelte, als der grelle Blitz traf. Schließlich verstummte der Donner. »Zweifelt ihr immer noch an der Macht des Andenkens an eure Vorfahren?«

 Einige Zwerge waren auf die Knie gefallen, andere aber standen noch, der Anführer eingeschlossen. »Wie konntet ihr…? Wie ist der Try’sil in eure Hände gelangt? Er ist vor Jahrhunderten verloren gegangen.«

 Elena fühlte genau, dass die anderen folgen würden, wenn es ihr gelänge, diesen einen Zwerg zu bekehren. Sie sprach mit leiser Stimme und versuchte, seine harten Herzen zu erweichen und sein Vertrauen zu erringen. »Er war nicht verloren, nur vergessen. Eine aus eurem Volk hat ihn Jahrhunderte lang bewacht und darauf gewartet, dass jemand kommt und ihn heimträgt. Ich bin die Auserkorene! Ich schwor einen Bluteid, dass ich den Hammer in eure Heimat zurückbringen werde. Und das werde ich auch tun!«

 »Die Pr Prophezeiung«, murmelte der Zwergenanführer. Er ließ die Axt ein Stück sinken.

 »Erinnert euch an eure Vergangenheit.« Elena flüsterte nun. »Erinnert euch, wer ihr einst wart.« Sie berührte Tol’chuk am Arm, worauf dieser den mit zahllosen Runen versehenen Hammer in ihre offenen Handflächen legte. So trat Elena vor den Zwergenanführer, und als sie unmittelbar vor ihm stand, hob sie das Werkzeug hoch. »Eure Herzen sind vom Großen Gul’gotha geschwärzt und eure Hände mit dem Blut Unschuldiger befleckt, doch der Try’sil besitzt die Macht, euch zu reinigen.«

 Der Zwergenkrieger hob die gepanzerte Hand; seine Finger zitterten, und einen Augenblick zögerte er, nach dem Hammer zu greifen. Dann schüttelte er seinen Kettenhandschuh ab und streckte ganz vorsichtig einen Finger nach dem Eisen des Hammers aus. Diese winzige Berührung mit der Vergangenheit seines Volkes schien ihn schier zu überwältigen. Er fiel auf die Knie, klirrend prallte Stahl auf Stein. Der Zwerg riss sich den Helm vom Kopf und erhob das faltige Gesicht zum Himmel. Ein Schrei des Schmerzes und des Kummers erschallte aus seinem Mund, so laut, als wollte er sich die Seele aus dem Leib schreien.

 Elena trat zurück und erlaubte dem Zwerg, sich dem Gram über seine verlorene Vergangenheit hinzugeben. Sie wusste, dass weder weitere Worte noch weitere Taten vonnöten waren. Doch den Hammer trug sie weiterhin hoch über dem Kopf erhoben. »Es gibt Erlösung«, flüsterte sie den anderen zu.

 Hinter dem Anführer fielen nun auch die anderen auf die Knie.

 Als Elena den Try’sil sinken ließ, traf ihr Blick den des Zwergenanführers. Die Quelle des Schmerzes hinter seinen Augen war zu tief, um sie vollständig zu erfassen. Seine Stimme war zu einem leisen Flehen zusammengeschrumpft. »Geht«, sagte er. »Befreit unser Volk.«

 Elena nickte. »Das werden wir tun.« Sie führte die anderen weiter, wobei sie den Hammer nicht losließ. Als sie langsam zwischen den knienden Zwergen hindurchging, fielen deren Äxte polternd auf die Pflastersteine. Alle wollten das letzte Symbol der Hoffnung ihres Volk berühren, und Elena erlaubte jedem einzelnen Soldaten, sich für einen Augenblick mit der Vergangenheit zu verbinden, sich für einen kurzen Moment an die vergessene Heimat weit jenseits des kalten Meeres zu erinnern.

 Dann hatte sie alle hinter sich gelassen, und vor ihr war die Straße frei. Flint kam neben ihr zum Stehen. Seine Augen waren voller Verwunderung, als er einen Blick zurück auf die Zwerge warf. »Du hast uns durchs Feuer geführt«, sagte er, »und das nur mit der Macht deiner Worte.«

 Elena wandte sich ab. »Es waren nicht meine Worte, die das bewirkt haben. Es war ihre eigene Vergangenheit.«

 Tol’chuk nahm den Hammer wieder an sich, als die anderen bei Elena und Flint ankamen. »Wohin jetzt?« flüsterte Merik.

 Flint wies ihnen die Richtung. »Dort entlang. Der Eingang muss gleich da vorn sein.« Der Ordensbruder führte sie die Straße hinunter in eine Seitengasse.

 Als Joach in die enge Straße einbog, warf er einen Blick zum Himmel und wäre daraufhin beinahe gestolpert. Elena schaute ebenfalls hinauf, um zu sehen, was ihren Bruder so erschreckt hatte.

 Die Gasse wurde von zwei Bauwerken überragt. Auf der rechten Seite stand ein Turm aus rotorangefarbenen Ziegeln in den Farben des Sonnenuntergangs. Um den oberen Teil des Turmes führte eine schmale Brüstung herum. Links von ihnen befand sich eine der vielen riesigen Statuen, wie sie überall in der Stadt standen. Diese hier stellte eine Frau mit prachtvoller Robe dar, die einen blühenden Zweig in der erhobenen Hand hielt. Joach sah Elena an.

 »Der Turm der Dahingeschiedenen«, stieß Joach hervor, »und die Statue der Frau Sylla.«

 Elena zuckte mit den Schultern. Sie erfasste die Bedeutung des Ortes nicht.

 »Das ist der Turm, von dem ich träumte. Es geschah auf dem Turm der Dahingeschiedenen.« Joach legte den Stab in die andere, behandschuhte Hand. Ohne Hautkontakt nahm das Holz wieder seine ursprüngliche dunkle Farbe an, ein Werkzeug der schwarzen Magik.

 Elena erinnerte sich an die Einzelheiten von Joachs Traum und an die Rolle, die sein Stab darin gespielt hatte und wie seine Magik das schwarze, geflügelte Ungeheuer vertrieben und Er’ril vernichtet hatte. »Bist du sicher, dass dies der Ort ist?« fragte sie.

 Joach nickte nur und starrte wieder hinauf zu der hohen Brüstung.

 Flint hatte ihre leisen Worte nicht gehört und winkte sie alle zum Ende der Gasse, wo eine Wand aus roten Ziegelsteinen den Weg versperrte. Er zählte die Steine vom Boden aufwärts und von der Seite zur Mitte.

 Während Elena wartete, erschauderte sie. Sollte der Traum ihres Bruders doch wahr sein?

 Vor ihr hörte Flint schließlich auf zu zählen und drückte gegen drei Ziegelsteine. Alle drei gaben nach und wichen eine Daumenlänge zurück. Als er den dritten noch einmal berührte, ertönte hinter der Mauer das laute Scharren eines zurückgeschobenen Riegels.

 Zufrieden legte Flint beide Handflächen an die Wand und schob. Eine große dreieckige Fläche drehte sich um eine Achse und gab den Weg in einen dunklen Tunnel frei. Flint lächelte über seinen Erfolg und winkte die anderen zur Tür. »Die Katakomben führen tief hinein ins Herz des Berges Orr, dem Gipfel, auf dem die Ordensburg erbaut wurde. Dieser Tunnel führt zu der vierten Ebene der Großen Spirale. Wir müssen die zehnte Ebene erreichen, um das Buch zu finden.«

 »Dann sollten wir uns beeilen«, meinte Elena.

 Sie alle drängten hinein, und Flint nahm eine Ölfackel aus einer Wandhalterung. Sobald sie die Fackel mithilfe eines Feuersteins angezündet hatten, drückte der alte Mann die Tür mit der Schulter zu. Eine Treppe führte hinter dem schmalen Treppenabsatz hinunter. »Geht zügig, aber vorsichtig«, warnte er. »Es könnten noch mehr Fallen oder Feinde unseren Weg kreuzen. Ich schlage vor, wir lassen einen Wächter an der Tür zurück, um unsere Flucht zu sichern.«

 Niemand meldete sich freiwillig, niemand wollte Elena verlassen. Also fällte Elena die Entscheidung für sie. Sie berührte Tol’chuks Schulter. »Falls die Zwerge noch einmal einem Sinneswandel unterliegen oder Verstärkung bekommen, wird der Try’sil vielleicht erneut gebraucht, um den Feind umzustimmen.«

 Der Og’er nickte. »Ich werde euch den Rücken freihalten.«

 Da die Entscheidung getroffen war, zeigte Flint dem Og’er, wie er die Tür öffnen und schließen konnte. Dann stiegen die anderen schweigend hundert Stufen hinunter, ehe Flint sie zügig einen langen, gewundenen Flur entlangführte, der in einen breiteren Gang mündete. Hier war der raue Fels glatt poliert und mit Reliefs und Grabmalen geschmückt.

 »Die vierte Ebene der Katakomben«, flüsterte Flint und hob seine Fackel hoch.

 Sie drangen tiefer in den spiralförmigen Gang vor. Mama Freda schickte ihr Haustier Tikal in die Dunkelheit voraus, damit der Tamrink sie vor einem möglichen Hinterhalt warnen konnte. Ohne die Augen ihres Tierchens musste sich die alte Frau jedoch von Merik führen lassen, wodurch sie nach Elenas Dafürhalten zu langsam vorankamen. Über der Erde hatte sich lediglich eine falsche Dämmerung breit gemacht, aber Elena wusste, dass der Abend tatsächlich nicht mehr lange auf sich warten lassen würde.

 Mama Freda stieß plötzlich einen zischenden Laut aus und brachte Merik zum Stehen.

 »Was ist?« fragte Flint und trat neben die alte Heilerin.

 »Ein Licht«, antwortete sie. »Durch Tikals Augen kann ich hinter einer Biegung des Ganges einen Lichtschein sehen.«

 Flint runzelte die Stirn. »Es muss noch jemand hier unten sein.«

 »Kannst du Tikal dazu bewegen, sich näher heranzuschleichen?« fragte Elena.

 »Ich werde es versuchen, aber nach dem Kampf vorhin ist er nun sicher sehr verängstigt.«

 Mama Freda musste sich gegen die Mauer lehnen. Sie wurde schnell müde, da die Kräuter langsam ihre Wirkung verloren. »Ich sehe… ich sehe einen Mann! Er schleicht an der Wand entlang. Das Licht stammt aus einer kleinen Laterne in seiner Hand.«

 »Sind da noch andere?« fragte Elena.

 »Nein, nur einer.«

 »Seltsam«, meinte Flint. »Wie sieht er aus?«

 »Er trägt eine zerschlissene weiße Robe und sieht sehr ungepflegt aus, als hätte er seit vielen Monden nicht mehr gebadet.«

 »Hmm… Die weiße Robe könnte darauf hindeuten, dass es einer meiner Brüder ist. Es gibt genügend geheime Gänge und Korridore hier unten, um sich vor dem Bösen zu verstecken. Wenn es ihm wirklich gelungen sein sollte, bis jetzt dem Heer der Dunkelmagiker zu entwischen, hat er vielleicht wertvolle Nachrichten für uns.« Flint beugte sich zu Mama Freda hinunter. »Kannst du Tikal auch dazu bringen, sich selbst zu zeigen? Die Reaktion des Fremden könnte Aufschluss darüber geben, für wen sein Herz wirklich schlägt.«

 »Ich werde es versuchen«, murmelte Mama Freda. »Aber Tikal ist sehr scheu Fremden gegenüber.«

 Sie alle standen schweigend da, während Mama Freda versuchte, über ihre besondere Verbindung zu dem Tamrink seine Taten zu lenken. Elena warf einen Blick zu ihrem Bruder, der ein besorgtes Gesicht machte. Dann beäugte sie auch Flint, konnte jedoch nichts Verdächtiges in seinem Gebaren erkennen. Sie waren schon in so viele Fallen gelaufen. Könnte dies eine weitere sein?

 Plötzlich lächelte Mama Freda. »Der Bursche scheint völlig normal zu reagieren. Zuerst erschrak er fürchterlich vor Tikal, aber dann erholte er sich von seinem Schrecken und rief mein kleines Haustierchen zu sich. Es scheint, dass Tikal sich selbst in einer so ernsten Lage nicht zu fein ist, einen Wildfremden nach Keksen zu fragen. Jetzt sitzt er auf der Schulter des Mannes und knabbert glücklich an einer steinharten Brotrinde.«

 Joach und Elena sahen sich an.

 »Wir sollten trotzdem vorsichtig sein«, warnte Flint mit grimmigem Gesicht. »Lasst uns gehen und mehr über diesen merkwürdigen Bewohner der Katakomben herausfinden.«

 Wieder übernahm Flint die Führung. Joach folgte ihm mit Elena an seiner Seite. Merik und Mama Freda bildeten das Ende der Reihe. Es dauerte nicht lange, und der Lichtschein, den Tikal als Erster entdeckt hatte, wurde für alle sichtbar. Flint gab Merik die Fackel. »Lasst mich allein vorgehen. Wenn es eine Falle ist, dann gerate nur ich hinein.«

 Als Flint losging, stieß Elena ihren Bruder an. »Geh mit ihm.«

 Joach blickte Elena fragend an, aber etwas in ihren Augen sagte ihm, dass er die Frage besser nicht aussprach. Also gesellte sich Joach zu Flint. Falls der alte Bruder doch der Verräter war, der all diese Fallen gestellt hatte, sollte noch ein anderer Zeuge dessen werden, was in diesem Gang nun geschah. Die beiden verschwanden hinter der nächsten Biegung.

 Elena hielt den Atem an. Es dauerte ihr viel zu lange; kein Zeichen von dem, was da vor ihnen liegen mochte, erreichte die Zurückgebliebenen. Elena biss sich auf die Lippen.

 Plötzlich hörte sie hinter der nächsten Ecke ein Gemurmel, aber es war zu leise, um irgendetwas davon verstehen zu können. Elena warf einen Blick zu Merik, dann starrte sie wieder angestrengt in den dunklen Gang. Plötzlich sprang Joach um die Ecke. Er winkte ihnen aufgeregt zu, sie sollten ihm folgen. Ein erleichtertes Lächeln strahlte aus seinem Gesicht.

 Elena und die anderen eilten ihm hinterher. Als sie um die Kurve bogen, sah Elena, wie sich Flint zu dem ungepflegten Mann hinunterbeugte, den Tikal vorhin entdeckt hatte, und sich mit ihm unterhielt. Die Robe des Mannes, die einst weiß gewesen sein musste, war schmutzig grau, und auf seinen eingefallenen Wangen wuchs ein ungepflegter, rötlicher Bart, der den ausgehungerten Eindruck, den der Mann machte, noch verstärkte. Im Gegensatz zu seinem Gesicht war das Haupt des Mannes kahl.

 »Wer ist das?« fragte Elena.

 »Bruder Ewan«, flüsterte Joach aufgeregt. Vor Erleichterung sprudelten die Worte nur so aus ihm heraus. »Er ist Heiler. Er… er war derjenige, der Conch von seinen Verletzungen heilte. Er blieb zurück, als wir die Insel verließen, um dich hierher zu holen, damit du die Insel von innen heraus bekehrst. Auch er ist ein Ho’fro und kennt all die geheimen Seitenwege. Er hat sich während des ganzen vergangenen Mondes hier im Labyrinth der Katakomben versteckt gehalten.«

 Elena spürte, wie ihr ein Stein vom Herzen fiel. Es war gut, zu wissen, dass man inmitten des Bösen hier auf der Insel auch überleben konnte. Das ließ Hoffnung in ihr aufkeimen. Dennoch näherte sie sich dem Fremden nur vorsichtig.

 Flint winkte Elena zu sich. »Ich möchte, dass du meinen Freund kennen lernst, der zahlreiche Wege in den Katakomben kennt.«

 Bruder Ewan richtete sich auf. Er schien sich wegen seines Äußeren ein wenig zu schämen. Eine Hand versuchte, die zerknitterte Robe glatt zu streichen, die andere kämmte durch den Bart, um ihn zu ordnen. Tikal saß noch immer auf seiner Schulter und kaute geräuschvoll auf der Brotrinde herum. »Dann ist das also… deine Hexe, Bruder Flint?«

 Elena nickte. »Ich freue mich, dich kennen zu lernen.«

 Bruder Ewan lächelte schüchtern und machte einen Schritt auf sie zu. Seine Bewegung brachte jedoch den kleinen Tamrink aus dem Gleichgewicht. Tikal wollte nach dem Ohr des Mannes greifen, um nicht von seiner Schulter zu fallen, doch er verfehlte es. Bruder Ewan musste über die Possen des Tierchens grinsen und fing Tikal auf, da dieser herunterzufallen drohte.

 »Es tut mir Leid«, sagte Bruder Ewan und musste sein Lachen zurückhalten, »aber ich glaube, die Tage dieses kleinen Äffchens sind gezählt.« Der Bruder hob Tikal hoch und brach ihm mit einer einzigen schnellen Bewegung das Genick. Dann warf er den schlaffen Körper achtlos in die Ecke.

 Mama Freda schnappte nach Luft und fiel rückwärts in Meriks Arme. »Tikal!«

 Das Lachen des Mannes verwandelte sich zu einem höhnischen Grinsen. »Dann lass mich deine Hexe doch einmal näher betrachten.« Befreit von seiner Last, griff er nach Elena.

 Elena war zu erschrocken, um darauf antworten zu können, und wäre beinahe in seine Hände geraten. Tikals plötzlicher und brutaler Tod hatte ihr Herz und ihren Verstand erstarren lassen. Geistesgegenwärtig warf sich Flint zwischen Ewan und Elena. Er wollte sein Schwert aus der Scheide ziehen, doch es gelang ihm nicht schnell genug.

 Ewan riss die zerlumpte Robe entzwei und entblößte seine Brust. An seiner nackten Haut hingen hunderte von kleinen, purpurroten Blutegeln. Er machte einen Satz nach vorn und umklammerte Flint, noch bevor der alte Bruder sein Schwert erheben konnte.

 Joach packte Elena und zog sie zurück. Sie war noch immer wie betäubt und konnte nicht klar denken. »Er ist ein Bösewächter, Elena! Wir müssen fliehen.«

 Merik zerrte Mama Freda, die nun blind und völlig verzweifelt war, hinter sich her, und Joach packte seine Schwester. Während die nun noch weiter geschrumpfte Gruppe den Gang zurückstolperte, löste sich Flint aus der Umklammerung des Bösewächters. Er fiel auf den Rücken, sein Gesicht und Hals waren über und über mit Blutegeln bedeckt. Innerhalb weniger Sekunden wurden die elenden Biester so groß wie Fäuste und sogen nicht mehr nur Blut aus Flints Adern: Die abscheulichen Parasiten schienen seinen gesamten Körper einzusaugen. Als die kleinen Untiere schließlich von ihrem Wirt abließen, leuchtete das Weiß der Knochen aus Flints Wunden. Er hob eine Hand. Sie zitterte, doch dann fiel sie zurück auf den Boden und Flint starb.

 Das Letzte, was Elena sah, bevor sie um die Ecke gezogen wurde, war Bruder Ewan, der sich über Flints Leiche beugte. Aus seiner Brust, die vorübergehend leer gewesen war, wuchs schon ein neues Heer von roten Egeln, das auf den nächsten Angriff wartete.

 Dann bog Elena um die Ecke, und sie rannten weiter. Allmählich löste das Entsetzen seinen lähmenden Griff um Elena. Sie konnte wieder denken, wurde langsamer und blieb schließlich ganz stehen. Joach versuchte, sie weiterzuzerren, aber Elena schluchzte und stieß ihn fort. »Geh! Lauf!«

 »Elena?«

 Elena hob die rechte Hand und löste den Bann, der das Geistlicht unterdrückte. Ihre Hand erblühte in einem rosigen Azurblau. Sie lenkte die Magik in ihre Hand und befahl dem Schein, sich auszubreiten. Elena sah die Wirkung ihres Tuns in Joachs Augen. Sie wurde langsam unsichtbar. »Nimm Mama Freda und Merik!« wies sie ihn an. »Und geh mit ihnen zurück zu Tol’chuk!«

 »Aber du kannst dem Bösewächter doch nicht allein gegenübertreten.«

 Elena runzelte die Stirn und streifte hastig ihre Kleider ab. »Ich habe nicht vor, ihn anzugreifen. So viel Zeit haben wir nicht. Ich muss zu Flint und den Schlüssel holen, während ihr den Bösewächter von mir ablenkt. Werdet ihr das schaffen?«

 Joach nickte. »Was hast du vor?«

 »Ich werde das verfluchte Buch holen!« Sie zog auch die Unterwäsche aus und packte den Hexendolch. Sie hielt ihn vor Joach und ließ ihre Magik aus der Faust schnellen. In seinen Augen konnte sie sehen, wie die Waffe verschwand.

 Verwirrt blickte Joach nach links und rechts. »Elena?« fragte er zaghaft.

 Elena schwieg. Sie sah, wie sich Furcht und Trauer in seinem Gesicht ausbreiteten. Er blickte in den dunklen Gang hinein und dachte, sie wäre bereits gegangen. »Sei vorsichtig, Elena.« Und bevor er sich wegdrehte, fügte er noch leise hinzu: »Ich liebe dich.«

 Elena kämpfte nicht gegen die Tränen an, die ihr in die Augen stiegen.

 Es war ohnehin niemand da, der sie sehen konnte.

 Er’ril stand zwischen der Wand aus schwarzem Eis und dem Wachskreis der Dunkelmagiker. Seine Ketten, die nun an Eisenringen am Fußboden festgemacht waren, erlaubten ihm nur einen einzigen Schritt in jede Richtung. Man hatte ihm das Hemd ausgezogen, und Schorkan hatte ihm die schwarzen Runen der dunklen Macht mit der Spitze seiner Klinge, dem Jagdmesser ihres Vaters, in die Brust geritzt. Blut lief in heißen Rinnsalen über seinen Bauch und wurde von den gegürteten Hosen aufgesaugt. Er’ril achtete nicht auf die Schmerzen, die die dreizehn Runen ihm verursachten. Seine Hauptsorge galt den letzten Riten, die nun innerhalb des Magikerringes vollführt wurden. Man hatte ihm den Arm an die Hüfte gebunden, und halb nackt, wie er war, fühlte sich Er’ril beinahe schutzlos. All seine Hoffnungen hingen vom Verlauf der nächsten Minuten ab.

 De’nal stand, umwickelt von den Fesseln aus dunkler Energie, fast vergessen im Ring. Nur seine Augen verrieten seine Angst und Wut, da er wie Er’ril die letzten Vorbereitungen der beiden anderen Magiker mit ansehen musste.

 Greschym ergriff das Wort, während er und Schorkan Buchstaben und Symbole mit ihrem eigenen schwarzen Blut der Kreislinie folgend innerhalb des Magik Ringes auf den Boden zeichneten. »Ich spüre, dass das Licht des Unheils entzündet worden ist. Die Skal’ten müssen schon unterwegs sein.«

 »Das spielt nun keine Rolle mehr«, erwiderte Schorkan. »Bei den vielen Fallen, die wir auf der Insel und um sie herum aufgestellt haben, brauchen wir keine Angst vor Eindringlingen zu haben. Mit Aufgang des Mondes wird die Insel ihre Bedeutung verlieren. Wenn die Bindung des Buches erst einmal zerstört ist, wird diese Stadt nur noch ein Ort der Geister und der verlorenen Hoffnungen sein. Wir werden siegen.«

 Greschym schaute Er’ril kurz in die Augen, dann wandte er den Blick wieder ab. Das war das Zeichen. Er’ril räusperte sich: »Schorkan, du wirst versagen«, spie er aus. »Bruder Kallons Bann wird dich erneut bezwingen… besiegen.«

 Schorkan fuhr unbeirrt mit seiner Arbeit fort. Er ließ sich von Er’rils Worten weder einschüchtern noch ablenken. »Es war dein Blut, das diesen Bann genährt hat, Er’ril. Und es wird dein Blut sein, das ihn bricht.«

 »Bist du dir dessen so sicher, Bruder? Ich sage dir, dass dir noch ein Stück zum Ganzen fehlt.«

 »Und was sollte das sein?«

 »Du hattest Recht. Der Bann verlangte wirklich mein Blut und auch einen Teil der ewigen Magik des Buches. Doch er riss noch etwas anderes an sich, wovon du nicht einmal das Geringste ahnst. Und dieses letzte Element wird dein Untergang sein.«

 »Ich nehme an, du wirst mir gleich verraten, worum es sich dabei handelt.«

 Er’ril kniff die Augen zusammen. »Meinen Gefährten magst du enttarnt haben«, sagte er und nickte dabei zu De’nal. »Aber dieses letzte Geheimnis werde ich dir niemals verraten nicht einmal, wenn ich damit die Hexe retten könnte.«

 Schorkan zuckte nur mit den Schultern und wandte sich wieder seiner Arbeit zu. »Das dachte ich mir. Dann werde ich es eben darauf ankommen lassen, lieber Bruder.«

 »Du wirst sterben, wenn du das versuchst, und von dort wird es kein Zurück mehr geben.«

 Schorkan tat die Worte seines Bruders mit einer abfälligen Handbewegung ab. »Genug, Er’ril. Ich kann verstehen, dass du der Verzweiflung nahe bist. Dein Widerstand zeugt jedoch nur davon, dass ich auf dem richtigen Weg bin.«

 Er’ril runzelte die Stirn. Er musste erreichen, dass Schorkan auf ihn reagierte und noch einmal wenigstens einen Augenblick lang von seiner Arbeit aufschaute. Greschym brauchte diese kurze Ablenkung, um seinen Verrat vollenden zu können. Der alte Magiker starrte Er’ril nun offen an. Die Zeit wurde knapp.

 In Er’rils Kopf wirbelten die Gedanken wild durcheinander. »Denk zurück, Schorkan. Bei den vielen Versuchen, die du unternommen hast, um Bruder Kallons Bann zu brechen, muss dir doch aufgefallen sein, dass daran etwas sehr Ungewöhnliches ist… etwas sehr Verwirrendes.«

 Schorkan machte ein mürrisches Gesicht, und schließlich richtete er sich auf. Er trat zu Er’ril, überschritt dabei jedoch den Wachsring nicht. »Dann sag es mir. Was ist an meinem Bann falsch?«

 Obwohl das Böse in Wellen von dem Dunkelmagiker ausströmte, bewahrte Er’ril Haltung. Er musste seinen Bruder so beschäftigen, dass er den Blick nicht mehr von ihm abwandte. Er’ril wagte nicht einmal, kurz zu Greschym zu schauen, ob dieser bereits mit seinem Vorhaben begonnen hatte. »Was bekomme ich dafür, wenn ich es dir sage?«

 »Ich könnte es einrichten, dass du diese Nacht überlebst«, knurrte Schorkan.

 »Und was wird dann aus mir? Verbringe ich den Rest meines Lebens in deinen Kerkern?«

 »Das liegt an dir, Bruder. Aber jetzt sag mir, was…« Plötzlich fuhr Schorkan auf dem Absatz herum.

 Er’ril warf einen Blick zu Greschym. Der alte, krumme Magiker kniete noch immer am Kreisrand.

 »Was tust du da?« schrie Schorkan. »Das ist die falsche Rune!«

 Greschym antwortete nicht darauf. Er stützte sich auf seinen Stab, stand auf und trat aus dem Ring. Schorkan stürzte auf ihn zu, aber Greschym hielt den Stab in den Wachskreis und berührte die letzte Rune, die er gezeichnet hatte. Das Symbol, zwei ineinander verschlungene Schlangen, glühte rot auf. »Die Rune der Falle ist die richtige Rune für mein Vorhaben, Schorkan!«

 Schorkan kam kurz vor dem Ring zum Stehen und stolperte zurück. »Du?!« Er schäumte vor Wut über Greschym, und sein Gesicht verfärbte sich so schwarz, als würden Gewitterwolken darüber hinwegziehen. Dann blickte er zu De’nal.

 Greschym deutete mit der Hand auf den Jungen. »Ja, De’nal ist immer der Treuere von uns beiden gewesen, immer das folgsame, kleine Hündchen.«

 Schorkan schritt am Ring entlang. Offenbar suchte er nach einem Ausweg aus seiner misslichen Lage.

 »Ich kenne den Bann, den ich ausgesprochen habe«, erklärte Greschym. »Du wirst am Leben bleiben, solange du nicht versuchst, den magischen Kreis zu überschreiten.«

 Schorkan blickte Greschym über die dünne Wachslinie an. »Warum?«

 Nun schlich der alte Magiker langsam um den Ring herum und schlug dabei in regelmäßigen Abständen mit seinem Stock auf den Boden. »Ich kann es nicht zulassen, dass du das Buch des Blutes zerstörst. Nur durch dieses Buch kann ich meinen altehrwürdigen Knochen wieder neue Lebenskraft einhauchen. Es ist meine einzige Hoffnung.«

 »Lebenskraft? Du lebst doch schon ewig! Welches Geschenk könnte denn noch wertvoller sein?«

 Nun war es an Greschym herumzufahren. »Ich werde dir sagen, welches Geschenk noch wertvoller ist. Du siehst es jeden Morgen im Spiegel. Jugend. Welchen Nutzen hat die Unsterblichkeit, wenn man trotzdem altert und verfällt!« Greschym spuckte Schorkan an, aber sein Speichel traf nur die unsichtbare Barriere über dem Wachs und verbrannte zischend in der Luft.

 Greschym schritt weiter am Kreis entlang, bis er neben Er’ril zum Stehen kam. »Dein Bruder und ich haben ein Abkommen getroffen.«

 »Du verrätst den Meister für eine solch kleine Belohnung?«

 »Meister?« Greschym stieß ein verächtliches Schnauben aus. »Was kümmern mich die Machenschaften des Schwarzen Herzens? Du warst sein Günstling, nicht ich. Diese kleine Belohnung ist das Mindeste, was ich verdiene nach der langen Zeit, die ich dem Schwarzen Schacher gedient habe.«

 »Du wirst teuer bezahlen für diese Lästerung, Greschym. Das verspreche ich dir.«

 Greschym kümmerte sich nicht weiter um Schorkans Bemerkung und wandte sich an Er’ril. »Dann lass uns unseren Plan zu Ende ausführen, Präriemann.« Greschym klemmte sich den Stab unter den Arm und griff nach der Eisenmanschette, die Er’rils Arm gefangen hielt. Er fuhr nur mit dem Finger darüber, und das Eisen öffnete sich. Somit war Er’rils Arm endlich frei. »Ich weiß nicht, wo du das Stück aus meinem Stab versteckt hältst, Er’ril, aber die Magik darin ist nun entflammt. Es wird deine Fußketten öffnen sowie alle Schlösser, die zwischen dir und deiner Freiheit stehen.«

 Er’ril griff sich an den Nacken, doch Greschym hielt ihn zurück, indem er ihm die Hand auf den Arm legte.

 »Aber zuerst wirst du, wie versprochen, das Buch befreien. Du hast behauptet, das könntest du.«

 Er’ril nickte. »Das stimmt.« Er wusste nicht, ob Greschym sein Freiheitsversprechen wirklich ernst meinte. Vorsichtshalber hatte er sich jedoch eine eigene Verteidigungsstrategie zurechtgelegt, falls der Dunkelmagiker ihn betrügen wollte. Doch es waren gefährliche Spiele, die sie da spielten.

 Er’ril drehte sich zu der Wand aus schwarzem Eis um. Über die glatte Oberfläche pulsierten unentwegt zeitlose Energien, und auf der glasigen Oberfläche konnte er das Spiegelbild des Raumes hinter sich sehen. Er beobachtete Greschyms hungrigen Gesichtsausdruck und wie seine Finger das Holz des Stabes gierig umklammerten. Er’ril hob die Hand an die Eisbarriere, aber eine plötzliche Bewegung im Spiegelbild ließ ihn innehalten.

 Die Ketten rasselten, als er herumfuhr und sah, wie Schorkan De’nal umwarf. Der jungenhafte Körper fiel direkt auf den Wachsring, und sofort bestrafte der Bann der Falle seinen Gefangenen. Selbst durch die dicken Fesseln aus dunkler Energie waren die Schreie des Magikers noch zu hören. Sein Körper wand sich auf dem Scheiterhaufen aus Wachs. Rauch und das Geräusch von brutzelndem Fleisch füllten den kleinen Raum. De’nals Fesseln verbrannten rasch und legten den verkohlten Leib darunter frei. Ein wehklagender Schrei kam dem Jungen über die rissigen, geschwärzten Lippen, doch auch dieser verstummte schließlich.

 Schorkan zögerte nicht länger. Er benutzte die verkohlte Leiche des Jungen als Brücke und überwand so den Wachsring. Aber auch über den entschärften Abschnitt der Barriere entkam Schorkan der Falle nicht heil. Ein Schrei gellte aus seinem Rachen, als er zu einem Häufchen Elend zusammensank. Die einst weiße Robe, die nun schwarz und teilweise verbrannt war, klebte an seiner versengten Haut. Gelbe Blasen und breite Streifen verbrannter Haut bedeckten seinen Körper. Auch Haare und Brauen waren versengt. Schorkan schien nun genauso alt wie Greschym zu sein.

 Aber der Prätor lebte noch! Langsam richtete er sich auf und stand wackelig auf den Beinen, von denen noch der Rauch aufstieg. Er wankte ein paar Schritte auf Greschym und Er’ril zu und krächzte: »Ich… ich werde euch aufhalten.« Dann schössen zwei Dunkelfeuerflammen aus seinen verbrannten Armen.

 Greschym trat vor und hob den Stab hoch, um dem Fluss der Macht Einhalt zu gebieten. Er’ril beobachtete, wie Greschyms Arm zitterte, als er seinen mächtigen Talisman in Schorkans Feuer hielt. Der Holzstab dampfte und rauchte in der Hand des alten Magikers.

 Er’ril sah zu, dass er sich von den beiden Dunkelmagikern so weit entfernte, wie es seine Ketten zuließen. Sein nackter Rücken berührte die Eiswand. Bestürzt beobachtete er das Kräftemessen. Dass Schorkan noch immer in der Lage war, so große Kräfte zu bewegen, nachdem er solche Verbrennungen erlitten hatte, zeugte von der Größe seiner Macht. Er’ril fasste sich an den Nacken und zog den Span heraus, der aus Greschyms Stab stammte. Wenn er in diesem Kampf von Nutzen sein sollte, musste er frei sein.

 Er’ril hielt das Holz auf das Schloss an seinen Beinketten, aber nichts passierte. Er versuchte sogar, mit dem Span das Schloss zu öffnen, und bohrte ihn in das Schlüsselloch, aber das Eisen rührte sich nicht. Stirnrunzelnd richtete Er’ril sich auf. Dieser Teil des Stabes enthielt jedenfalls keine Magik. Man hatte ihn in eine Falle gelockt. Greschym hatte ihm lediglich etwas Greifbares gegeben, an dem er seine Hoffnungen festmachen konnte. Der Präriemann warf das nutzlose Stück Holz beiseite und trat wütend gegen die Ketten.

 Neben ihm erlosch das Dunkelfeuer aus Schorkans Arm langsam und spuckte nur noch einige Male, bevor schließlich klar wurde, dass die schwarzen Energien nicht unendlich sprudelten. Schorkan ließ den Arm sinken, und der Strom war versiegt. Mit den allerletzten Tropfen seiner Macht gelang es dem Dunkelmagiker, ein wirbelndes, schwarzes Portal unter seinen Füßen zu öffnen. Dann spie er noch eine letzte Drohung aus. »Ich… ich werde Rache üben… An euch beiden werde ich mich rächen!« Damit verschwand er.

 Greschym hatte den Stab die ganze Zeit abwehrend vor seinen Körper gehalten, aber sobald Schorkan endgültig verschwunden war, sank der alte Magiker zusammen. Sein Stab bröckelte ihm förmlich unter den Fingern weg und zerfiel zu Asche. Er’ril bemerkte erst jetzt, dass Schorkan dem alten Greschym wohl nur knapp unterlegen war. Nun musste sich der ausgelaugte alte Magiker mit einer Hand an der Wand aus Eis abstützen, um zu Er’ril zu schlurfen.

 »Das Buch…«, flüsterte er durch kalte Lippen. »Wir müssen uns beeilen.«

 »Wohin ist Schorkan verschwunden?«

 Greschym schüttelte den Kopf und lehnte sich erschöpft an die Eiswand. »Ich weiß es nicht. Höchstwahrscheinlich in seinen Turm. Vielleicht flieht er auch. Möglicherweise benutzt er das Wehrtor, mit dem auch du hierher gelangt bist, um nach Schwarzhall zu flüchten.«

 »Ein Wehrtor?«

 Greschym winkte schwach ab. »Diese Wyvern Statue aus Schwarzstein ist ein Portal zum Wehr. Aber das ist im Augenblick nicht so wichtig. Befrei das Buch!«

 Er’ril wusste, dass dies eine einmalige Gelegenheit war, dem alten Magiker noch mehr Erklärungen zu entlocken. Greschym war schwach und brauchte Er’rils Hilfe. »Was ist dieses Wehr? Und warum sollte die Statue nach Winterberg gebracht werden?«

 Greschyms Blick wurde wieder etwas klarer. Misstrauisch kniff er die Augen zusammen. »Das ist nun nicht mehr wichtig. Befrei das Buch!« befahl er.

 »Nicht, solange du meine Frage nicht beantwortet hast. Wie du schon gesagt hast, die Zeit wird knapp.«

 Greschym starrte Er’ril wütend an. »Aber das ist eine lange Geschichte.«

 »Sag mir einfach, was du weißt.«

 Greschym seufzte. »Wie du wahrscheinlich von deinen Begegnungen mit den Bösewächtern weißt, besitzen bereits kleine Bruchstücke des Schwarzsteins die Macht, den Geist eines Menschen gefangen zu halten und ihn zu verderben.«

 »Das weiß ich. Aber was hat das mit dem Wehr und dem Wehrtor zu tun?«

 »Das ist kompliziert. Als zum ersten Mal Schwarzstein abgebaut wurde, schufen die Zwerge mit ihren Hämmern aus vier großen Felsbrocken vier Riesentiere: Greif, Mantikor, Basilisk und Wyvern. Man stellte schließlich fest, dass diese großen Statuen aus reinem Schwarzstein eine noch größere Macht besaßen, als ursprünglich angenommen. Sie konnten nicht nur Geister und Seelen einfangen, sondern auch ganze Lebewesen, wenn diese reich an Magik waren. Und genau das ist mit dir geschehen. Die Magik deines Schlüssels erweckte den Schwarzstein, und du wurdest in die dunklen Gefilde des Wehrs gezogen.«

 »Aber ich kann mich an nichts erinnern.«

 »Das hat das Wehr so an sich, es sei denn, du bist vorbereitet und geübt. Und selbst dann ist es gefährlich. Man kann sich leicht darin verlieren. Selbst ich würde es nicht riskieren, eines dieser Tore zu durchschreiten. Als du damals das Wehrtor betratst, spürte Schorkan es, und er rief den Wyvern zurück, der dich daraufhin zu uns brachte.«

 »Aber warum wolltet ihr die Statue zuerst nach Winterberg bringen?«

 Greschym runzelte die Stirn. »Ein neues Vorhaben des Herrn der Dunklen Mächte. Er hat drei der Wehrtore Basilisk, Greif und Wyvern in verschiedene Regionen Alaseas geschickt. Mich weihte man jedoch nicht in den Grund dafür ein. Und keiner sollte die Befehle des Schwarzen Herzens infrage stellen. Schorkan vermutete, dass damit das Wehr gestärkt werden sollte.«

 »Du sprichst immerzu von diesem Wehr. Was genau ist das?«

 Greschym schüttelte den Kopf. »Ich glaube, nicht einmal Schorkan könnte diese Frage beantworten. Wir wissen nur, dass vor langer Zeit etwas in das Tor fiel und gefangen wurde, aber es war zu groß, als dass ein Tor allein es hätte halten können. Es breitete sich zu allen vier Wehren aus, verknüpfte diese miteinander und schloss sich selbst für alle Ewigkeit auf diese Weise ein.«

 »Und was macht das Wehr?«

 Greschym sah Er’ril listig an. »Genug mit diesem Verhör. Ich werde diese letzte Frage nur beantworten, wenn du schwörst, danach das Buch zu befreien.«

 Er’ril runzelte die Stirn.

 »Vertrau mir. Du wirst mit der Antwort zufrieden sein. Es ist eines der bestgehüteten Geheimnisse des Herrn des Schreckens.«

 Er’ril fuhr sich mit der Zunge über die Lippen. Er wusste, dass der Dunkelmagiker nicht immer so gesprächig sein würde. Eine letzte Antwort würde ihm reichen müssen. »Gut. Ich schwöre, das Buch zu befreien. Also, was macht dieses Wehr?«

 Greschym trat ganz nahe an Er’ril heran. »Es ist die Macht Quelle des Herrn der Dunklen Mächte, der Brunnen, aus dem er seine schwarze Magik schöpft!«

 Er’ril verschlug es schier den Atem. Das war die Antwort auf die Frage, die die Bruderschaft Jahrhunderte lang gequält hatte. Die Machtquelle des Schwarzen Herzens! Hätte die Bruderschaft das schon vor Jahrhunderten gewusst, hätte sie vielleicht einen Weg finden können, um den Herrn des Schreckens von seiner Magik Quelle zu trennen. Greschym hatte nicht gelogen. Diese Neuigkeit war den hohen Preis des Eides wert.

 »Nun brich den Bann, und befreie das Buch des Blutes«, drängte Greschym, obwohl er sich immer noch an die Eiswand lehnen musste, so schwach war er. Der alte Magiker erholte sich kaum noch von den Anstrengungen.

 Er’ril nickte. Noch immer war er zu verwundert, um sprechen zu können. Er stellte sich vor die Wand aus schwarzem Eis und fuhr mit der Hand darüber. Schließlich fand er den Punkt, von dem aus die Sperre zu lösen war. Nun fehlte nur noch der Schlüssel. Er’ril drehte sich seitlich zur Wand, lehnte die armlose Schulter gegen das Eis und sah Greschym an. »Ich habe Schorkan gesagt, dass der Bann mehr als nur mein Blut und meine Magik verlangte.«

 »Ja, ich erinnere mich an deine List.«

 »Es war keine List. Der Preis für den Bann war sehr hoch.« Er’ril presste seine Schulter fest gegen das eisige Schloss in der Wand. »Er nahm auch mein Fleisch.«

 Stechende Schmerzen zuckten durch Er’rils Schulter, als Knochen, Muskeln und Gewebe ihren alten Platz wieder fanden. Das schwarze Eis schmolz.

 Da die Wand verschwand und Greschym keinen Halt mehr fand, geriet der alte Magiker ins Wanken und fiel auf die Knie. Mit großen Augen beobachtete er die Verwandlung, die der Bann bewirkte. Als schließlich die letzten Spuren der Magik dahingeschmolzen waren, blickte er zu Er’ril auf. »Du selbst warst der Schlüssel!«

 Er’ril blickte hinunter zu seiner vernarbten Schulter, an der nun wieder ein Arm aus Muskeln und Knochen hing. Es war kein Phantomarm, sondern sein eigen Fleisch und Blut, das er vor Jahrhunderten geopfert hatte, um den Bann zu ermöglichen. Er beugte den Arm und führte ihn zur Brust. In der Hand hielt er ein Buch, das er seit Jahrhunderten nicht mehr gesehen hatte. Ein abgewetztes, schwarzes Tagebuch mit einer verschnörkelten, burgunderroten Rose, die auf den Einband geprägt war.

 Greschym folgte dem Buch mit den Augen. »Das Buch des Blutes!«

 Er’ril achtete darauf, dass es nicht in die Reichweite des Magikers gelangte.

 »Wir haben einen Pakt geschlossen«, herrschte Greschym ihn an. »Du hast einen Eid geschworen.«

 »Ich habe geschworen, das Buch zu befreien. Und das habe ich getan.« Er’ril trat mit rasselnden Ketten zur Seite und stieß den Span aus Greschyms Stab, den er vorhin auf den Boden geworfen hatte, mit dem Fuß zu dem alten Dunkelmagiker. »Der ist nutzlos. Du wolltest mich betrügen.« Er’ril zermalmte das Holzstück unter seinem Absatz. »Also sind alle Versprechen, die wir uns einmal gegeben haben, ungültig.«

 Greschym richtete sich mühsam auf, aber ohne seinen Stab und geschwächt vom Kampf gegen Schorkan, konnte sich der alte Magiker nur noch langsam bewegen.

 Er’ril zog das Buch an seine mit Runen beschriftete Brust. Bei der Berührung wuchs die verletzte Haut zusammen, und die bösen Zeichen verschwanden. »Du vergisst, dass das Buch mir nicht nur ein langes Leben beschert, sondern mich auch beschützt.« Die Eisenmanschetten fielen rasselnd von Er’rils Fußknöcheln auf den Steinboden. Er schüttelte die Ketten ab und trat zurück. Endlich war er frei.

 Greschym hob einen Arm, bereit, mit dem Rest seiner schwarzen Magik zuzuschlagen, aber Er’ril hielt das Buch zwischen sich und den Dunkelmagiker. »Die Magik des Blutbuches wird mich beschützen, und wenn nicht, wird deine Magik deine einzige Hoffnung auf Erlangung ewiger Jugend zerstören, bevor sie mich treffen kann.«

 Der alte Magiker ließ den Arm langsam sinken.

 »Im Übrigen schlage ich vor, dass du uns das Buch überlässt. Elena und ich werden es brauchen, um den Herrn der Dunklen Mächte zu vernichten. Und nachdem du ihn verraten hast, solltest du der Erste sein, Greschym, der darauf hofft, dass uns das auch gelingt. Ich glaube nicht, dass das Schwarze Herz deine Taten wohlwollend betrachten wird.«

 Greschym wurde blass, als er erkannte, wie wahr Er’rils Worte waren.

 Mit einem letzten stechenden Blick vollführte Greschym eine Handbewegung und öffnete so ein Portal. Als der alte Magiker in die Tiefe sank, spie er eine letzte Warnung aus. »Es ist noch nicht vorbei, Er’ril.«

 Bevor Er’ril darauf antworten konnte, war Greschym schon verschwunden.

 Er’ril hob das Buch vor sich hoch. Er wusste nicht, was ihn mehr berührte: dass er das Buch zurückgewonnen hatte oder die Wiedererlangung seines Armes. Er fuhr mit einem Finger über den Arm. Ein Schauder jagte ihm über den nackten Rücken, und er bekam eine Gänsehaut. Nach so vielen Jahren kam ihm der Arm nun unnatürlich vor, aber gleichzeitig fühlte sich Er’ril, als würde er endlich nach Hause kommen. Seltsame Erinnerungen stiegen in ihm auf, als wären diese in dem gestohlenen Fleisch und Blut gefangen gewesen und mit seinem Arm nun zurückgekehrt. Er erinnerte sich an das Heu, das auf den Feldern der Prärie zu Ballen gebunden wurde, an Sensen, die er mit seinen eigenen Händen geschwungen hatte, und an die letzte Umarmung seines Vaters, als er mit Schorkan zusammen aufgebrochen war. All das waren Erinnerungen an eine einfachere Zeit, an ein schöneres Leben.

 Er’ril schüttelte den Kopf. Im Gegensatz zu seinem Arm war die Vergangenheit für immer verloren. Keine Magik konnte sie zurückbringen.

 Seine Augen ruhten auf dem Buch des Blutes. So viele Leben waren für dieses alte, zerfledderte Buch gegeben worden. Er schlug es auf und las den einzigen Eintrag darin, die Worte, die in jener schicksalsschweren Nacht vor langer Zeit zum ersten Mal darin erschienen waren:

 Und so wurde das Buch geschaffen, getränkt im Blute eines Unschuldigen um Mitternacht im Tal des Mondes. Derjenige, der es tragen würde, las die ersten Worte und war erstickt von Tränen um seinen verlorenen Bruder… und seine verlorene Unschuld. Weder der eine noch das

 andere würden jemals wiederkehren.

 Er’ril schlug das Buch zu und dachte an seinen Bruder und an den Weg, der ihn über die Jahrhunderte in diese Katakomben geführt hatte. Damals hatte es auch einen Ring aus Wachs gegeben und eine Leiche eines Jungen. Er’ril schüttelte den Kopf und ging durch den Raum. Von der Wand nahm er eine Fackel. Die Worte aus dem Buch hatten sich als wahr erwiesen.

 Elena kniete neben Flint nieder. Nackt bis auf den Hexendolch, fühlte sie sich außerordentlich ungeschützt und angreifbar, obschon niemand sie sehen konnte. Sie hielt den Blick abgewandt, während ihre Finger über Flints Körper schwebten. Gesicht und Hals waren durchlöchert. Sie berührte seine Schulter.

 »Es tut mir Leid«, flüsterte sie und fasste nach dem kleinen Beutel an seiner Hüfte. Sie kam sich wie eine Grabräuberin vor, als sie die Schnüre aufnestelte und die kleine Eisenfaust herausholte den Schlüssel von A’loatal. Das rote Eisen leuchtete wie frisches Blut im Licht der liegen gebliebenen Laterne.

 Elena richtete sich auf und wog die Faust in der einen Hand und den Hexendolch in der anderen. Sie musste sich entscheiden, was sie mitnehmen wollte; mit ihrer Magik konnte sie nur einen Gegenstand verbergen. Flint hätte gesagt, sie brauchte unbedingt die Magik des Schlüssels, um das Buch zu befreien, aber auch das Messer ihre eigene Waffe wollte sie nur ungern zurücklassen.

 Während sie darüber grübelte, hörte sie plötzlich ein leises Geräusch. Instinktiv griff sie nach dem Messer und ließ die Faust fallen. Elena fuhr herum und streckte die Waffe drohend aus. Aber da war nichts. Dann hörte sie es wieder… ein leises Jaulen, kaum wahrnehmbar. Es dauerte lange genug an, sodass Elena es bis zu seiner Quelle verfolgen konnte. Im Schatten der Wand lag Tikals Körper schlaff am Boden.

 Elena ging zu ihm und kauerte sich neben das Tier. Der Tamrink lag auf dem Rücken, den Hals unnatürlich verrenkt. Elena bemerkte, dass sein Brustkorb sich noch leicht hob und senkte. Sie berührte ihn vorsichtig mit einem Finger. Ein Stöhnen war die Antwort. Elena zuckte zusammen. Das kleine Wesen lebte noch.

 Elena warf einen Blick zurück auf die Faust und wusste, dass sie sich beeilen musste, aber Tikals leises Wimmern brach ihr fast das Herz. Sie hielt inne und fragte sich, was sie tun sollte. Sie umklammerte das Heft ihres Messers, und ihr war klar, dass sie Tikals Leiden mit einem Stoß beenden konnte. Sie hob den Dolch sogar in die Luft, ließ ihn jedoch wieder sinken sie konnte es nicht tun. Ihr Herz war auf der Reise hierher zwar härter geworden, jedoch nicht hart genug für eine solche Tat. Sie hatte zu viele Tote während der vergangenen Monde gesehen und brachte es nicht übers Herz, das kleine, verletzte Tier zu töten. Aber so konnte sie es auch nicht liegen lassen. Tikal war mehr als nur ein Haustier. Er war schließlich derjenige, der Mama Freda seine Augen lieh.

 Elena biss sich auf die Unterlippe und fällte ihre Entscheidung.

 Sie hob den kleinen Tamrink vorsichtig hoch und war überrascht, wie weich sein Fell war. Er winselte noch jämmerlicher, sobald sie seinen Körper bewegte. Elena konnte sich jedoch dazu durchringen, seinen verrenkten Hals gerade zu richten. Die kleinen Knochen krachten. Tikals leises Wimmern wurde zu einem lauten Jammern, und Elena zuckte zusammen, setzte aber ihr Tun fort. Um zu überleben, musste man manchmal Schmerzen ertragen. Das war eine der harten Lektionen, die sie in ihrem Leben hatte lernen müssen.

 Schließlich schien Tikals Hals wieder halbwegs gerade zu sein.

 Sie wiegte den Tamrink in ihren Armen und schnitt in einen der winzigen Finger des Tieres; dann tat sie dasselbe mit ihrem Finger. Sie hatte einst gelernt, dass sie nur eine Winzigkeit ihrer eigenen Magik in einen anderen fließen lassen durfte. Sie atmete einmal tief durch und legte ihren blutigen Finger an Tikals frische Wunde. Sie schloss die Magik in sich ein; nur ein Tropfen Blut durfte in Tikals Körper gelangen.

 Als ihre Finger sich berührten, schlugen Elenas Gedanken eine Sekunde lang eine Brücke zu der kleinen Kreatur. Sie verschmolz mit dem Tier und fühlte den starken Schmerz in seinem Nacken und das dumpfe Bewusstsein des kleinen Tamrinks, das tief in ihm drin schlummerte. Dann befand sie sich für einen winzigen Augenblick an einem anderen Ort. Sie stolperte am Arm eines anderen, sie lief, obwohl ihre Gelenke schmerzten, verwirrt und blind. Blinzelnd zog Elena den Finger zurück. Sie befand sich wieder in ihrer eigenen Haut und wusste, dass sie gerade auf Tikals Verbindung zu Mama Freda gewandelt war.

 Dieser kurze Kontakt erinnerte Elena an ihre eigentliche Aufgabe. Die anderen flüchteten, um den Bösewächter abzulenken, und sie vergeudete hier ihre Zeit, weil sie ein verletztes Tier am Leben erhalten wollte. Elena legte Tikal zurück auf den Boden. Der Tamrink atmete nun viel tiefer, dann regte sich sogar ein Bein, und ein kleiner Arm wanderte zum Ohr, um es zu kratzen. Jetzt musste der Tamrink allein gesund werden.

 Elena ging zurück zu der Eisenfaust und hob sie vom Boden auf. Nun wusste sie, welchen Gegenstand sie mitnehmen musste. Sie legte ihr Messer neben Flint und nahm den Schlüssel von A’loatal in die rechte Hand. Als sie die Angst in Mama Freda gespürt hatte, hatte Elena erkannt, dass sie ihren eigenen Ängsten ohne Dolch gegenübertreten konnte. Der Schlüssel war jetzt wichtiger.

 Entschlossen richtete sich Elena auf. Als sie kurz innehielt, hörte sie Stiefel auf Felsen scharren. Sie fuhr herum und vermutete, dass das Geräusch aus den tiefer gelegenen Katakomben stammte. Ihr Verdacht wurde bestätigt, als sie Licht aus dem Gang flackern sah. Noch jemand war in den Katakomben zugange!

 Elena drückte sich an die Wand und führte sich alle Arten von Gefahren vor Augen: Skal’ten, Zwerge, Bösewächter. Was nun? Sie hielt die Luft an, als der Lichtschein stärker wurde. Bald darauf bog die Flamme einer Fackel um die Ecke. Elena versuchte, das grelle Licht der Fackel zu durchdringen, aber die Gestalt hielt die Flamme direkt vor ihren Körper, sodass die Helligkeit alle Einzelheiten verschlang.

 Zumindest handelte es sich nur um eine Person. Dennoch wagte Elena kaum weiterzuatmen, aus Angst, sie könnte die Aufmerksamkeit des Fremden auf sich lenken. Als sie endlich doch einen Blick auf das Gesicht des Eindringlings werfen konnte, zuckte sie vor Schreck zusammen. Sie würde das schwarze Haar, das rötliche Gesicht und die sturmgrauen Augen überall auf der Welt wieder erkennen. Es war Er’ril!

 Elena machte einen Schritt auf ihn zu, aber Er’ril konnte sie natürlich nicht sehen. Sein Blick fiel auf Flint, der auf dem Boden lag und vom Lichtschein erfasst wurde. Er’ril eilte zu ihm.

 Elena hob eine Hand und wollte nach ihm rufen. Aber da hob Er’ril mit der einen Hand die Fackel höher und wischte sich mit dem Rücken der anderen Hand über die Stirn. Elena stolperte zurück und fiel beinahe über Flints Leiche. Er’ril hatte zwei Arme! Fast blind vor Entsetzen, wich Elena zur Seite aus, als Er’ril neben Flint niederkniete.

 Er warf die Fackel fort und beugte sich über den toten Mann. Seine Hände schwebten über der Leiche, als könnte er nicht glauben, was er sah. Da bemerkte Elena, was Er’ril in der anderen Hand hielt: ein altes, zerlesenes Buch. Als er es am Boden ablegte, trat Elena einen kleinen Schritt vor. Sie entdeckte die mit Gold umrandete Rose auf dem Einband und zwinkerte überrascht. Sie musste sich die Hände vor den Mund halten, um einen Seufzer zu unterdrücken. Sie erkannte das Buch, das Er’ril ihr einst beschrieben hatte.

 Das Buch des Blutes.

 »Flint…«, Er’rils Stimme lenkte sie von dem Buch ab. Vorsichtig drehte er Flints Kopf zu sich, sodass der Silberohrring zum Vorschein kam, und schlug die Hand vors Gesicht. Seine Finger waren schwarz vom Ruß der Fackel. »Flint, das alles ist meine Schuld. Ich… ich habe dir das angetan.«

 Er’rils Schuldeingeständnis verwirrte Elena. Es klang aufrichtig und tief empfunden, aber warum? Aus welchem Grund sollte Er’ril an Flints Tod schuld sein? Und warum hatte er plötzlich zwei Arme? Joachs Traum kam ihr wieder in den Sinn: Er’ril hatte darin zwei Arme besessen und war über eine Turmtreppe hinter ihnen hergejagt, mit Mordlust in den Augen. Konnte sie es wagen, diesem Mann zu trauen? Nachdem sie Er’ril nur mit einem Arm kannte, wirkte dieser zweiarmige Mann wie ein Fremder auf sie, noch dazu mit nacktem Oberkörper. Es veränderte sein gesamtes Erscheinungsbild.

 Elena blieb ruhig. Sie war in Sicherheit, solange sie sich versteckt hielt. Sie würde Joachs Warnung beherzigen und auf der Hut sein fürs Erste.

 Er’ril nahm das Buch und richtete sich auf. Dabei berührte seine Fußspitze den zurückgelassenen Hexendolch. Er blickte hinunter und erkannte ihn sofort. Verwundert hob er ihn auf und drehte ihn in der Hand. Natürlich erkannte er die Waffe. Er’ril blickte auf und spähte in den Gang, als fände er dort eine Antwort. »Flint, du Narr, du hast sie hierher gebracht.«

 Er’ril hielt den Dolch hoch, dann schob er die Klinge in seinen Gürtel. »Elena«, sagte er mit rauer Stimme, und seine Augen blitzten auf, »wenn du hier bist, werde ich dich finden.«

 Elena schreckte vor dem Feuer in Er’rils Blick zurück. Noch nie zuvor hatte sie den Präriemann so wild entschlossen gesehen. In der Vergangenheit hatte er sich warmherzig, rücksichtsvoll und hilfsbereit gezeigt. Aber das, was Elena nun sah, ging viel tiefer. In ihm brannte ein Feuer mit einer Inbrunst, die sie beunruhigte. Genauso wie den neuen Arm hatte Elena auch diese Seite Er’rils bislang noch nicht gekannt.

 Woher kam sie? War sie natürlich oder unnatürlich? Sollte diese neue Entschlossenheit Elena retten oder töten?

 Während Elena darüber nachdachte, nahm Er’ril die Laterne des Bösewächters auf, und nach einem letzten Blick auf Flint machte er sich schnellen Schrittes auf den Weg zur fernen Oberfläche.

 Elena lehnte den Kopf gegen den kühlen Stein der Katakomben. Dann stieß sie den Atem langsam aus und nahm die Verfolgung dieses rätselhaften, zweiarmigen Fremden auf. Sie gab die Hoffnung nicht auf, dass Er’rils Geist doch rein war. Das konnte sie nicht! Besonders, da er die Rettung A’loatals in seinen Händen trug: das Buch des Blutes.

 24

 Pinorr schritt in der Kajüte des Kielmeisters auf und ab. Als Schamane des Schiffes gehörte er während einer Schlacht hierhin, um zu den sieben Göttern der Meere zu beten und stets einen Rat für den Kielmeister bereitzuhalten. Aber Pinorr empfand es als Gefangenschaft und Folter, die er nicht lange überleben würde.

 Über seinem Kopf wütete die Schlacht auf der Drachensporn. Männer kämpften und starben, während er sich hier unten verkriechen musste. Man hatte ihm von dem magischen Dämmerlicht und dem Flug der Skal’ten berichtet. Selbst hier unten konnte er die Knochentrommeln der Ungeheuer und ihr Heulen hören.

 Pinorr ballte die Hand zur Faust. Bei früheren Schlachten hatte er sich niemals so gefühlt. Da hatte er seine Rolle als Schamane immer akzeptieren können. Aber nach der stürmischen Nacht des Blutvergießens hatte Pinorr nun das Gefühl, dass er die Götter mit seinem Tun verspottete. Er musste nur auf den Boden blicken, um an sein Verbrechen erinnert zu werden. Keine Laugenseife und kein Schrubben hatten Ulsters Blut vollständig aus den Planken der Kajüte entfernen können. Ein brauner Fleck würde für alle sichtbar und bis in alle Ewigkeit das Holz zeichnen.

 Pinorr presste die Fäuste gegen die Ohren. Schlimm genug, dass er schmoren musste, während die Menschen oben starben, aber warum musste er hier warten? Er sollte bei Mader Geel und Scheschon in seiner eigenen Kabine sein. Zum tausendsten Mal wanderte Pinorrs Blick zu dem großen Fleck unter seinen Füßen. Er verdiente jede Strafe, welche die Götter über ihn zu verhängen gedachten. Er hatte eine Stahlklinge in die Hand genommen, und er hatte drei Menschen getötet. In den Augen der sieben Meeresgötter war er nun für alle Ewigkeit verdammt.

 Pinorr hob den Blick zur Decke der Kajüte und betete mit erhobenen Händen. »Bestraft dieses Schiff nicht! Allein meine Hände haben eure Gaben mit Blut befleckt. Bestraft mich, und nicht die Menschen auf diesem Schiff. Verschont sie mit eurem Fluch! Ich werde jede Strafe annehmen, jede Folter, um die Drachensporn zu läutern!«

 Ein Klopfen an der Kajütentür ließ Pinorr aufschrecken. Er nahm die Arme herunter, hastete zur verschlossenen Tür und schob den Riegel zurück. Noch bevor Pinorr zurücktreten konnte, wurde die Tür aufgeworfen. Er hatte eigentlich Hant, den Kielmeister des Schiffes, erwartet, aber stattdessen stürmte Mader Geel in den Raum.

 Die alte Kriegerfrau wirkte aufgeregt. »Ich habe ihr nur für einen Augenblick den Rücken zugedreht! Ich schwöre!«

 Pinorr packte Mader Geel an den Schultern. Ihre Augen funkelten wild. »Was ist los?« fragte Pinorr, die Angst schnürte ihm fast die Kehle zu.

 »Die kleine Scheschon! Ich habe nur einen kurzen Blick durch das Seitenfenster auf die Schlacht geworfen, und als ich mich wieder umdrehte, stand die Kabinentür offen, und Scheschon war verschwunden!«

 Pinorr ließ die Frau los. Seine Beine drohten unter ihm nachzugeben. Er blickte noch einmal hinauf zur Decke und versuchte, die höhnisch lachenden Götter über ihm zu erspähen. Nein, dieser Preis war zu hoch!

 »Schamane?« fragte Mader Geel, die seinen inneren Aufruhr offenbar spürte.

 Pinorr senkte den Blick, erhob jedoch die Hände und begann sein weißes Haar zu einem Zopf zu flechten. Seine Finger wussten die alten Muster noch, die in einen Kriegerzopf geflochten wurden. »Ich bin kein Schamane mehr«, sagte er kalt.

 »Was sagst du da? Was hast du vor?« Mader Geels Augen weiteten sich vor Entsetzen.

 Sie streckte die Hand nach ihm aus, aber Pinorr schlug sie weg. »Verflucht seien die sieben Götter«, spie er aus. »Ich spiele nicht mehr länger ihren Prügelknaben. Wenn sie schon an jemandem Rache nehmen wollen, dann sollen sie mich nehmen, und nicht Scheschon.«

 »Bist du verrückt geworden?« Mader Geel wich erschrocken zurück.

 Pinorr flocht seinen Kriegerzopf ruhig zu Ende, dann ging er zur Wand, wo Hant ein Sortiment verschiedener Schwerter aufgehängt hatte. Er griff nach der Waffe, die am besten zu seinen Fähigkeiten zu passen schien: ein langes, gebogenes Schwert.

 »Nein!« schrie Mader Geel. »Rühr es nicht an!«

 Aber ihr Ruf kam zu spät. Pinorr packte das Schwertheft und riss die Klinge aus der Wandhalterung. Mit erhobener Waffe drehte er sich zu Mader Geel um.

 Sie fiel auf die Knie. »Damit verdammst du uns alle!«

 »Das habe ich bereits getan. Und nun muss ich die Sache auch beenden!« Pinorr fuhr herum und verließ mit großen Schritten den Raum. Im Gang wurde der Kampflärm deutlich lauter. Befehle gellten von oben herunter, vermischten sich mit Schreien und wildem Gelächter. Stiefel polterten über Pinorrs Kopf hinweg. Spitze Krallen kratzten auf Holz. Pinorr beeilte sich und rannte den Gang entlang. Keiner kam ihm entgegen. Alle waren an Deck.

 Schließlich trat er durch die Luke aufs Deck und geradewegs ins blanke Entsetzen. Obwohl die Wut auf die Götter ihn antrieb, kam Pinorr stolpernd zum Stehen. Blut und Leichen bedeckten die Planken. Die Segel bestanden nur noch aus blutverschmierten Lumpen. Zerfetzte Körper hingen in der Takelage. Und alles war in dieses schaurige Dämmerlicht getaucht, das man ihm beschrieben hatte. Pinorr blickte nach Westen und sah nun den Schleier aus tintenschwarzer Dunkelheit, der die untergehende Sonne verhüllte, mit eigenen Augen.

 Er schüttelte den Kopf. Die Welt schien unterzugehen. Wohin sein Blick auch fiel, überall kämpften Männer und Frauen gegen die geflügelten Dämonen. In der Dunkelheit waren die Bestien jedoch unverwundbar. Der Besatzung gelang es aber, zumindest einige der üblen Geschöpfe aufzuhalten, indem sie sie mit Netzen bewarfen, in denen sich die Tiere verhedderten. So konnten sie die Ungeheuer dann über Bord werfen.

 Am Heck hatte sich ein roter Seedrache niedergelassen, dessen Krallen sich tief in das Holz der Reling gruben. Eine kleine Mer Frau saß auf dem Drachen und rief den Blutreitern mit vor Angst weit aufgerissenen Augen Befehle zu. Sie drängte die Männer, die Skal’ten zu ihr zu treiben, damit ihr Drache nach den Flügeln schnappen und die dunkle Brut über Bord werfen konnte. Aber selbst aus der Entfernung konnte Pinorr erkennen, dass die Krallen und Zähne der Skal’ten dem Drachen schon zahllose Kratzer und tiefe Wunden zugefügt hatten. Ein grünlicher Dampf stieg aus den vergifteten Wunden auf. Der große Drache würde nicht mehr lange durchhalten, und Pinorr vermutete, dass die Mer’ai nicht um sich selbst, sondern um den Drachen bangte.

 Plötzlich dröhnte Hants tiefe Stimme durch das Chaos. »Ragnar’k kommt zurück! Haltet euch bereit!«

 Überall auf dem Deck reckten Männer und Frauen die Fäuste in die Luft und bestätigten damit den Befehl ihres Anführers.

 Pinorr wagte sich weiter hinaus aufs Deck, sodass er auf das höher liegende Vordeck blicken konnte. Am Bug stand Hant zusammen mit fünf anderen Blutreitern und hielt drei Skal’ten in Schach. Sein Gesicht war blutverschmiert, und aus seinen Augen funkelte das Feuer; niemals würde er das Schiff aufgeben. Der Sohn des Großkielmeisters verhielt sich wie ein wahrer Kielmeister. Für einen Augenblick verspürte Pinorr fast Erleichterung darüber, dass er Ulster getötet hatte. Wäre Ulster noch Kielmeister, so vermutete Pinorr, wäre das Schiff schon lange gesunken.

 Pinorr glaubte zu sehen, wie Hants Befehle den Geist der Mannschaft und ihre Kampfkraft wiederbelebten. Überall auf dem Boot leisteten die Männer und Frauen erbitterten Widerstand.

 Hinter der Schulter des Kielmeisters entdeckte Pinorr schließlich die schwarzen Flügel des Drachen Ragnar’k. Das große Tier flog auf das Schiff zu. Es segelte schnell und tief zu schnell, um auf dem Schiff landen zu können. Was führten Saag wan und Kast im Schilde?

 Beinahe schneller, als Pinorr folgen konnte, raste Ragnar’k über ihre Masten hinweg. Sein Gebrüll rollte wie eine Welle über das Schiff. Pinorr duckte sich unwillkürlich bei dem Getöse. Es schien ihn niederzudrücken. Als er sich wieder aufrichtete, sah er, wie überall auf dem Schiff jetzt die Menschen auf die Skal’ten einschlugen. Während der wenigen Sekunden, die Ragnar’ks Gebrüll angedauert hatte, hatte die Stimme des Drachen die dunkle Schutzhülle der Skal’ten aufgebrochen. Äxte und Schwerter bohrten sich nun in das Fleisch, das noch vor wenigen Momenten für die Klingen undurchlässig war. Die Schreie der verwundeten Skal’ten verfolgten den Drachen, der durch den dämmrigen Himmel flog.

 Dann beobachtete Pinorr, wie Ragnar’k in einem weiten Bogen kehrtmachte und auf ein benachbartes Schiff zuhielt, wo er den nächsten tödlichen Schrei losließ.

 Eine leise Stimme ließ Pinorr herumfahren. »Ich brauche dich!« Auf dem erhobenen Vordeck sah der Schamane seine Enkelin, die hinter einem umgestürzten Fass hervorkroch und sich aufrichtete. Sie ging auf Hant und die anderen zu, die noch immer gegen die Skal’ten kämpften.

 Die Scheusale waren zwar verwundet nach Ragnar’ks Schrei, aber noch lange nicht tot. Sobald das Drachengebrüll verklungen war, hatten sie ihren dunklen Schutz zurückerlangt, aber es schien, dass die Klingen, die während des Vorbeiflugs des Drachen blutig geworden waren, nun die dunkle Schutzhülle durchdringen konnten. Der Kampf entpuppte sich dennoch als eine langwierige Angelegenheit; für jedes getötete Skal’tum tauchten zwei neue auf.

 Auf dem Vordeck hörte eines der Skal’ten Scheschons Stimme und wandte ihr seine Reißzähne zu.

 Pinorr kletterte eiligst die Leiter hinauf, um seine Enkelin zu retten; und Hant hatte die Kleine ebenfalls gesehen und kämpfte nun noch erbitterter gegen die Widersacher. Aber keiner der beiden Männer schien eine reelle Chance zu haben, sie noch rechtzeitig zu retten. Scheschon bewegte sich unbeirrt auf das Ungeheuer zu. »Ich brauche dich«, rief sie noch einmal zu Hant.

 »Scheschon! Geh zurück!« schrie Hant. Pinorr sah das Entsetzen in den Augen des Kielmeisters, aber dieser konnte seinem Gegner unmöglich den Rücken zudrehen.

 Einer der Matrosen an Hants Seite versuchte sich loszueisen, um dem Kind zu Hilfe zu eilen, aber dabei wurde er durch den wuchtigen Schlag einer Skal’tum Kralle niedergestreckt. Der Mann wälzte sich noch einige Zeit am Boden, dann blieb er regungslos liegen.

 Schließlich hatte sich Pinorr bis zum Vordeck vorgearbeitet, aber Scheschon stand nur noch einen Schritt von dem Skal’tum entfernt. Er würde zu spät kommen.

 Pinorrs und Hants Blicke trafen sich. Der Kielmeister nahm den Schamanen wahr, und seine Augen wurden groß, als er des Schwertes in seiner Hand ansichtig wurde. Aber statt den Schamanen zu tadeln, ermunterte Hant ihn noch. »Bring Scheschon hier weg! Und vernichte alles, was dir dabei in den Weg kommt!«

 Die Unterstützung des Kielmeisters gab Pinorr Auftrieb. Er fühlte sich, als hätte man ihm eine große Last abgenommen. Er machte mit dem Schwert in der Hand einen Satz nach vorn. Alte Instinkte, die Jahrzehnte lang brachgelegen hatten, waren sofort wieder da. Sein Schwert traf die Klaue des Skal’tums. Die Waffe konnte dem Vieh zwar keinen Schaden zufügen, denn sie prallte an der unsichtbaren Schutzhülle ab, aber immerhin vermochte sie, die Krallen von Scheschon fern zu halten. Pinorr stieß seine Enkelin mit der Schulter fort.

 Dann kam er zwischen dem Ungeheuer und Scheschon zum Stehen. Er erhob das Schwert gegen das spöttisch grinsende Scheusal.

 »Du glaubssst, du kannssst mir den Leckerbissssen wegnehmen, kleiner Mann?« zischte das Tier.

 »Du wirst sie niemals anrühren, Dämonenbrut!«

 Da schlug das Skal’tum blitzschnell zu, und Pinorr tänzelte zurück. Er war zwar fast zu langsam, aber mit einer geschickten Drehung des Schwertarmes konnte er den Hieb der Krallen noch parieren, worauf sich das Ungeheuer jedoch sofort mit der anderen Klaue auf die Brust des Schamanen stürzte.

 Pinorr musste zurückweichen. Nun stand er über seiner gestürzten Enkelin, die zu seinen Füßen zu schluchzen anfing. Wieder schlug das Scheusal zu. Da wob Pinorr mit wilden Schwerthieben ein Netz aus Stahl vor seinem Körper, und die Klauen zuckten zurück.

 Das Skal’tum neigte den Kopf zur Seite und studierte Pinorr einen Augenblick lang. »Dann glaubt der weißßßhaarige Alte alssso, er hätte Reißßßzzzähne?«

 Da Pinorr bereits ziemlich außer Atem war, würde auch das Feuer in seinem Herzen nicht mehr lange so wild lodern. Sein Arm zitterte.

 Offenbar spürte das Skal’tum die Schwäche seines Opfers und stürzte sich ein weiteres Mal mit Klauen und Reißzähnen auf Pinorr. Der Schamane tat sein Bestes, die Bestie mit seinen Klingenblitzen abzuwehren, aber er ermüdete zu schnell.

 Einer Kralle gelang es, Pinorrs Verteidigung zu durchbrechen und sein Gewand über der Brust zu zerreißen. Da tauchte neben ihm plötzlich ein anderes Schwert auf. Pinorr fand nicht einmal die Zeit, einen Blick zu seinem Retter zu werfen, fühlte jedoch, dass es Hant war. Rücken an Rücken über dem Mädchen stehend, kämpften die beiden Männer. Es schien ein endloser Tanz zu werden.

 Dann donnerte Hants Stimme erneut übers Deck. »Ragnar’k kommt! Seid bereit!« Mit leiserer Stimme fügte der Kielmeister noch hinzu: »Kämpf weiter, Pinorr! Nur noch wenige Momente.«

 Pinorr tat sein Bestes, um den Befehl des Kielmeisters zu befolgen. Aber die Erleichterung über die Rückkehr des Drachen ließ das Feuer in seinem Herzen endgültig verglühen. Er wurde deutlich langsamer.

 Endlich ertönte das Gebrüll über ihnen. »Ducken!« schrie Hant direkt in Pinorrs Ohr. Die Beine des Schamanen gaben nach, und er stürzte zu Boden. Von dort beobachtete er, wie Hant das Schwert mit beiden Armen schwang und den Kopf des Skal’tums mit einem Hieb vom Körper abtrennte. Das Haupt flog in hohem Bogen übers Deck und rollte schließlich ins Meer. Der durch und durch verderbte Körper stürzte um wie ein gefällter Baum.

 Da Pinorr nun am Boden saß, krabbelte Scheschon direkt in seinen Schoß. Der Schamane ließ das Schwert fallen und nahm das Kind in die Arme. »Papa.« Scheschon lehnte den Kopf an seine Brust. »Papa, ich hab dich lieb.«

 Da sein unmittelbarer Gegner nun tot vor ihm lag und das Gefecht an Bord sich vorübergehend beruhigte, konnte sich Hant kurz neben die beiden knien. Pinorr blickte ihm in die Augen und richtete sich auf. »Es tut mir Leid«, murmelte er und deutete mit dem Kopf auf sein Schwert.

 Hant zuckte mit den Schultern. »Es ist ja nun nicht so, dass du zum ersten Mal zum Schwert gegriffen hättest.«

 Pinorr zuckte bei diesen seltsamen Worten zusammen.

 Hants Gesicht war über und über mit Blut befleckt, aber aus seinen Augen leuchtete das Feuer eines Kielmeisters. »Du hast der Flotte einen großen Dienst erwiesen, indem du die Drachensporn von Ulster befreit hast.«

 Ein Seufzer entfuhr Pinorr. »Du wusstest es?«

 »Hältst du mich für einen Dummkopf, alter Mann? Es gab Hinweise genug für die, die gewillt waren hinzuschauen. Aber die meisten wollten gar nichts sehen.«

 Pinorrs Stimme brach. »Aber damit habe ich das Schiff verflucht. Ich habe meinen Eid gebrochen.«

 Hant reckte den Hals ein wenig höher, damit er ein Auge auf den Verlauf des Kampfes haben konnte. »In diesen schlimmen Zeiten wird jeder Krieger gebraucht, auch wenn er ein Schamane ist.« Er legte eine Hand an Pinorrs Brust. »Ich glaube nicht an die Flüche der Götter, sondern nur an die Herzensstärke der Menschen. Auf ihr ruht die Hoffnung der Flotte. Die Welt wird sich am heutigen Tage verändern. Ganz gleich, ob die Schlacht nun gut oder schlecht endet, nichts wird mehr so sein wie vorher.«

 Pinorr berührte Hants Hand. »Danke.«

 Der junge Kielmeister nickte und zog seine Hand weg. Erschrocken blickte er auf das Blut, das nun seine Handfläche bedeckte. »Pinorr?«

 Der alte Schamane schaute zu Scheschon hinunter. Dickflüssiges, helles Blut sickerte durch sein Gewand. »Pass auf sie auf, Hant. Wenn das Schiff durchkommt, werden die nächsten Tage schwer für sie werden.«

 Hant beugte sich tiefer hinunter und berührte Pinorrs Schulter. »Ich weiß. Wir sind ja verbündet. Ich glaube, sie kam nur zum Vordeck, weil sie spürte, dass ich in Gefahr war. Wir werden aufeinander aufpassen.«

 Pinorr umarmte seine Enkelin ein letztes Mal und legte all seine Liebe in diese Umarmung. Dann gab er Scheschons kleine Hand in Hants große Pranke und blickte auf zu dem jungen Kielmeister. Er sah die Kraft, den Mut und das Herz des Mannes. »Ich habe die richtige Wahl getroffen.«

 Hant nickte, seine Stimme klang nun sehr feierlich: »Du hast der Flotte lange und gut gedient, Schamane Pinorr. Gehe hin in Frieden.«

 Tränen flossen über seine Wangen, als Pinorr den Arm ausstreckte, um Scheschon ein letztes Mal zu berühren, während die Schlacht um sie herum weiter tobte. »Ich liebe dich«, flüsterte er, als das Gift des Skal’tums sein Herz erreichte.

 Saag wan lehnte sich über Ragnar’ks Hals, um die vielen Boote unter ihnen besser sehen zu können. Wie Dampf aus siedendem Wasser stiegen die Schreie der Männer und Frauen und das Klirren von Stahl zu ihnen herauf. Überall um die Insel herum sanken Schiffe, und die Skal’ten richteten schwere Verwüstungen an, wo immer sie auftauchten. Saag wan suchte die Insel nach einem Signalfeuer ab, nach irgendeinem Zeichen, dass das Buch des Blutes gefunden worden war. Sobald die Gefährten ihre Mission erfolgreich beendet hatten, würde Saag wan zusammen mit Ragnar’k zu ihnen fliegen und sie retten, und die Schlacht auf dem Meer würde ein Ende finden.

 Tränen liefen Saag wan über die Wangen, aber der Wind trocknete sie rasch. Ihre Finger waren schon ganz taub, weil sie sich so fest an die Schuppen des Drachen klammern musste. Es kam ihr vor, als dauerte der Krieg schon mehrere Tage, dabei zog er sich nur über einen nicht enden wollenden Nachmittag hin. Mit dem Angriff der Skal’ten hatte sich der Verlauf der Schlacht schlagartig gewendet. Ihre waghalsigen Pläne zur Eroberung der Insel hatten sie schon lange aufgegeben. Nun kämpften die Mer’ai und De’rendi nur noch ums nackte Überleben. Jedes Schiff war eine einsame Insel, die unter schwerstem Beschuss stand. Obwohl die Mer’ai alles unternahmen, um zu helfen, waren die Skal’ten in dem unheilschwangeren Dämmerlicht fast nicht zu bezwingen.

 Saag wan und Ragnar’k leisteten Hilfe, wo sie nur konnten. Sie flogen im Sturzflug hinunter zu den Schiffen, die sie gerade am dringendsten brauchten, und zerstörten die dunkle Schutzhülle der Skal’ten. Doch ihre Hauptaufgabe bestand weiterhin darin, die Türme A’loatals zu beobachten und auf ein Zeichen der Hexe zu warten. In der Zwischenzeit standen sie der Flotte bei.

 »Da drüben!« schrie Saag wan heiser. Sie schickte dem Drachen ein Bild des Schiffes, das sie meinte.

 Ragnar’k gab ihr zu verstehen, dass er verstanden hatte, wendete in einem weiten Halbkreis und begann den langen Sinkflug hinunter zu dem Schiff, dessen Segel nur noch Fetzen waren und in dessen Takelage es nur so wimmelte von Skal’ten. Saag wan stemmte sich gegen den Wind. Die Wärme des Drachen hielt sie zwar warm, aber dennoch zitterte sie. Als Ragnar’k im Sturzflug über die Masten brüllte, schloss Saag wan die Augen. Sie konnte das Gemetzel auf den Schiffsdecks nicht mehr mit ansehen; es brach ihr das Herz.

 Als Ragnar’k die Attacke beendet hatte, fühlte Saag wan einen leichten Schmerz im Rachen. Der Drache wurde allmählich heiser. Bald würden auch diese Angriffe nichts mehr nützen.

 Plötzlich drang ein Flüstern zu Saag wan herauf. Solange wir atmen, gibt es noch Hoffnung. Saag wan öffnete die Augen und richtete sich auf. Es war Kast. Sie hatte nichts mehr von ihm gehört, seit sie die Verwandlung an Bord der Drachenherz vollzogen hatte.

 »Oh, Kast, die vielen Toten… die Schreie… das Blut…« Saag wan schluchzte.

 Ganz ruhig. Ragnar’k tat gut daran, mich zu holen. Du darfst jetzt nicht verzweifeln.

 »Aber Kast, unsere Völker werden blutig niedergemetzelt.«

 Ich sehe den Tod, meine Liebe. Saag wan fühlte, wie sie plötzlich von einer Wärme umfangen wurde, die nichts mit dem erhitzten Körper des Drachen zu tun hatte. Es war, als hätte Kast die Arme um sie gelegt. Er wollte sie trösten, auch wenn er dazu Worte gebrauchte, die nicht sehr viel Mut zusprachen. Was hier geschieht, ist der Preis, der nun einmal bezahlt werden muss. Unsere Völker haben die Zahlung viel zu lange hinausgeschoben. Die Mer’ai flohen in die Tiefe. Mein Volk wandte sich nach Süden und blickte nicht zurück. Wenn wir unseren wahren Geist wieder finden wollen, brauchen wir dazu diese läuternden Flammen. Wir sind nach Jahrhunderten des Versteckens aufgetaucht. Wir haben Alaseas Zukunft die Treue geschworen, und nun müssen wir einen Schlussstrich ziehen auch wenn dieser aus Blut besteht.

 Saag wan begann erneut zu schluchzen. »Ich möchte nur, dass es aufhört. Ganz gleich wie, aber es soll aufhören.«

 Komm zu mir.

 »Was?« flüsterte sie.

 Schließ die Augen, und greif nach mir.

 »Ich verstehe nicht…«

 Tu es einfach. Vertrau uns beiden.

 Saag wan schluckte und tat, was man von ihr verlangte. Sie schloss die Augen und schickte dem Blutreiter ihre Gedanken, sandte ihm ihre Liebe und ihren Kummer. Die Wärme, die sie zuvor schon gespürt hatte, breitete sich noch weiter aus. Plötzlich verwandelte sich diese Wärme in zwei Arme, die sie umschlungen hielten. Sie fühlte Kasts Körper. Die Grenzen zwischen den dreien Drache, Mann und Frau verwischten sich. Für einen endlos scheinenden Augenblick entstand aus drei Wesen eines. Sie brauchten keine Worte. Schweigend trösteten sie sich gegenseitig in einer Umarmung aus Wärme und Liebe.

 Kasts Stimme flüsterte Saag wan schließlich noch etwas zu. Saag wan glaubte, seinen Mund direkt neben ihrem Ohr zu fühlen, sein Atem strich über ihren Hals. Dafür kämpfen wir.

 Als Antwort darauf umschlang Saag wan den Blutreiter und Drachen noch fester. Sie wollte für immer so verharren, aber ein Gedanke Ragnar’ks unterbrach sie. Da kommt etwas.

 Saag wan öffnete die Augen, und es war vorbei. Sie fühlte, wie die wärmenden Arme sich von ihr lösten, und wusste, dass sich Kast wieder tief in Ragnar’k zurückzog. Der Drache brauchte nun all seine Kraft, um sich dieser neuen Gefahr zu stellen.

 Ragnar’k legte sich in die Kurve, wobei er die gesamte Spannweite seiner schwarzen Flügel ausnutzte. Saag wan drehte der Insel nun den Rücken zu. Tintenschwarze Dunkelheit entstellte noch immer den westlichen Himmel und verdeckte die Sonne wie eine Wand. Der Schaft aus schwarzen Energien nährte das üble Gebilde auch weiterhin.

 Zuerst konnte Saag wan nicht erkennen, was den Drachen beunruhigte, aber Ragnar’k hatte die schärferen Augen. Als der Drache schließlich das Ende der De’rendi Flotte hinter sich gelassen hatte, erkannte auch Saag wan seltsame Unregelmäßigkeiten in der dunklen Wand. Es sah aus, als würden sich riesige, aufgeblähte, weiße Wolken gegen die Schwärze pressen und die Magik Wand durchbrechen wollen.

 War das eine nahende Sturmfront? Saag wan fühlte, dass dem nicht so war.

 Schiffe, gab ihr Ragnar’k zu verstehen. Viele, viele Schiffe.

 Sie runzelte die Stirn über diese seltsamen Worte des Drachen und verstand auch die Woge der Begeisterung nicht, die Ragnar’k durchflutete. Was für Schiffe?

 Dann passierte etwas äußerst Seltsames: Saag wan sah plötzlich mit den Augen des Drachen, wodurch sie sich ganze Wegstunden näher an dem Unwetter zu befinden glaubte. Die Wand aus Dunkelheit schwoll weiter an, und das, was sie zuerst für Wolken gehalten hatte, entpuppte sich als aufgeblähte Segel. Sie schüttelte den Kopf. Wie konnte das sein? Diese Schiffe segelten in der Luft! Doch es stand außer Frage, hier handelte es sich um echte Schiffe aus Holz, welche richtige Masten und Segel besaßen. Durch die Augen des Drachen konnte Saag wan sogar winzige Gestalten auf den Decks der merkwürdigen fliegenden Schiffe erkennen.

 Als das erste Schiff die Wand endlich durchbrach, wurde Saag wan von grellem Licht geblendet. Als würden Dutzende von Pfeilen durch ein schwarzes Segel schießen, stachen Sonnenstrahlen durch die tintenschwarze Wand und beleuchteten die Stellen, an denen die Schiffe durch das Hindernis brachen. Breite Lichtzylinder beleuchteten die Umrisse der Schiffe, und Saag wan versuchte, sie zu zählen. Die Luftarmada umfasste mindestens zwanzig oder dreißig Schiffe. Das Sonnenlicht tauchte die Boote in Gold und setzte ihre Segel in Flammen.

 Ragnar’k raste auf diese beispiellose Erscheinung zu. Wer waren sie? Freund oder Feind?

 Die Schiffe flogen höher als Ragnar’k, mindestens eine Viertel Wegstunde über der Insel und dem Meer. Als sie ein wenig näher kamen, sah Saag wan, dass die Kiele dieser bizarren Boote aus einem eigenartig glänzenden Metall gefertigt waren, das im Sonnenlicht rot glühte. Knisternde Flammen silberner Energie tanzten entlang der Kiele.

 Dann befand sich Ragnar’k plötzlich inmitten der wundersamen Flotte. Der Drache flog zwischen zwei Schiffen, und das sehr schnell, für den Fall, dass die Fremden sich als Feinde erweisen sollten. Aber es trafen ihn keine Pfeile. Saag wan entdeckte, dass auf jedem Schiff ein großer, blasser Mann am Bug stand, die Arme hoch in den dämmrigen Himmel gestreckt. Silberhaare, länger als die Männer groß waren, flatterten hinter ihren Köpfen wie Schiffs flaggen.

 Als Ragnar’k zu einem erneuten Erkundungsflug ansetzte, sah sich Saag wan die Männer noch einmal genauer an und wusste plötzlich, wer sie waren. Die schlanken Körper und die leuchtenden Silberhaare waren nicht zu verkennen, und selbst das Funkeln ihrer blauen Augen war Saag wan nicht neu. Von Meriks einstiger Haarpracht waren zwar nur noch ein paar spärliche Stoppeln übrig geblieben, aber die Ähnlichkeit dieser Männer mit dem Elv’en war deutlich zu erkennen.

 Saag wan erinnerte sich, dass jemand das Auftauchen eines Sonnenfalken erwähnt hatte und dass dieser wahrscheinlich das Eintreffen der Elv’en Armee verkündete. Ragnar’k glitt mühelos durch das Sonnenlicht. Das Strahlen der untergehenden Sonne gab der Mer’ai neuen Mut. Sie hätte nicht gedacht, dass die Elv’en so früh einträfen!

 Mit Tränen in den Augen zügelte sie Ragnar’k. Die Rettung, für die Saag wan den ganzen Tag gebetet hatte, war da. Die Schiffe hatten bereits riesige Löcher in die Wand aus Dunkelheit gerissen. Saag wans Augen folgten den Lichtstrahlen, die hinunter zwischen die Schiffe der Blutreiter fielen. Sie wusste, dass jedes Skal’tum, das in das Feuer der untergehenden Sonne geriet, wieder verwundbar war.

 Ragnar’k verringerte sein Tempo, flog aber noch schnell genug, um mit einem der Schiffe mithalten zu können. Saag wan rief einen Gruß hinüber zu dem Boot, aber keiner der Männer oder Frauen an Bord schien sie zu bemerken. Sie unterbrachen nicht einmal ihre Arbeit an Deck. Die Mer Frau versuchte es erneut, doch eine Antwort erhielt sie nicht. Der Wind musste ihre Worte fortgetragen haben. Also hob sie eine Hand in die Luft, damit die Fremden ihren Gruß zumindest sehen konnten, aber sie reagierten in keiner Weise auf Saag wan und wandten ihr Augenmerk nicht eine Sekunde von ihren Pflichten ab.

 Stirnrunzelnd gab Saag wan ihrem Drachen die Anweisung, abzudrehen und es bei einem anderen Schiff zu versuchen. Der Drache gehorchte, doch auch dort hatten sie nicht mehr Glück. Bald segelten die Elv’en Flotte und der Drache direkt über dem Schlachtfeld, aber die Himmelsschiffe drosselten ihr Tempo nicht. Sie setzten ihren Weg mit großem Aufgebot in Richtung Insel fort.

 Unten sah Saag wan die ehrfürchtig nach oben gerichteten Gesichter der Blutreiter, und sogar die Skal’ten beäugten die neuen Eindringlinge misstrauisch und unterbrachen ihren Angriff, um genau wie alle anderen darüber nachzudenken, was diese Schiffe wohl im Schilde führten. Aber keines der geflügelten Ungeheuer wagte es, sich in die Lüfte zu schwingen, um nähere Untersuchungen anzustellen.

 Plötzlich entdeckte Saag wan, dass eines der Himmelsschiffe größer war als die anderen es musste mindestens zweimal so groß sein , vermutlich das Flaggschiff. Sie musste die Aufmerksamkeit seines Kapitäns erringen und die Elv’en bitten, den belagerten Blutreitern Hilfe zu leisten. Die Zeit wurde langsam knapp. Die Löcher in der Wand aus Dunkelheit schlossen sich bereits wieder.

 Als Saag wan und Ragnar’k schließlich neben dem Flaggschiff herflogen, hatte die Armada bereits A’loatal erreicht. Die Flotte verteilte sich und kreiste die Stadt ein. Fünf Schiffe trennten sich von den anderen und zogen weiter. Sie bildeten einen Ring um die Burg. Was hatten sie vor? Saag wan schoss der Gedanke durch den Kopf, dass sie die Schiffe möglicherweise falsch eingeschätzt hatte. Vielleicht handelte es sich hier um einen neuen Feind.

 Sie drängte Ragnar’k, dem Flaggschiff zu folgen, das höher stieg als der Rest der Armada. Ragnar’k musste erst einen weiten Bogen fliegen, um eine entsprechende Höhe zu erreichen. Das Flaggschiff schwebte genau über der Mitte des Ringes, den die fünf Schiffe bildeten, und bezog unmittelbar über den Türmen der Zitadelle Stellung.

 In der dünnen Luft hatte Ragnar’k zu kämpfen, um seine Position halten zu können. Am Bug des Flaggschiffes stand kein Mann, sondern eine Frau. Sie trug ein langes, fließendes Gewand aus einem so dünnen Stoff, dass Saag wan ihre geschmeidige Figur darunter so deutlich erkennen konnte, als wäre sie nackt. Das Silberhaar erstrahlte in einem Glanz, der jeden Sonnenstrahl ausgestochen hätte. Und als die Frau sich ihr zuwandte und sich ihre Blicke trafen, spürte Saag wan die Energie, die von dieser Frau ausging: ein Fleisch gewordener Blitz.

 Die Lippen der Frau bewegten sich, und Saag wan konnte die Worte deutlich verstehen. »Geht. Dies ist nicht mehr euer Kampf.« Damit wandte sich die Elv’en Frau ab.

 »Warte!« rief Saag wan, aber die Fremde beachtete sie nicht mehr, sie hob nur noch einen Arm in Richtung des Drachen.

 Plötzlich veränderten sich die Luftströmungen um sie herum. Ragnar’k bemühte sich, neben dem Schiff zu bleiben, aber in seinen Flügeln schien sich kein Wind mehr zu fangen. Drache und Mer’ai trudelten in die Tiefe.

 Saag wan klammerte sich wie ein Seestern an den fallenden Drachen und war felsenfest davon überzeugt, dass sie gleich auf der Insel aufschlagen würden. Aber dann blähten sich die breiten Flügel des Drachen plötzlich wieder im Wind. Ragnar’k und Saag wan segelten erneut sanft durch die Lüfte.

 Ragnar’k flog nun sehr vorsichtig; der Sturz hatte sie zwischen die Türme der Stadt geführt. Er schwebte um eine schiefe Statue herum, die einen Mann mit erhobenem Schwert darstellte, um wieder an Höhe zu gewinnen.

 Saag wan beobachtete den Ring aus fünf Schiffen, während Ragnar’k langsam um die Insel kreiste, um die Schiffe insgesamt im Auge behalten zu können. Näher wagte er sich jedoch nicht mehr an die Elv’en heran. Saag wan drängte ihn auch nicht dazu. Sie hatte der großen Frau in die Augen gesehen und dabei geglaubt, in eine kalte Leere zu blicken. Weder Hass noch Feindschaft waren darin zu sehen gewesen, nur eine tiefe Gleichgültigkeit. Als wären Ragnar’k und Saag wan zu gering, um ihnen weiter Beachtung zu schenken. Die Elv’en Frau hatte sie verscheucht wie eine lästige Mücke.

 Als Saag wan den Blick weiter schweifen ließ, entdeckte sie, dass das Knistern der silbernen Energien entlang der Kiele der fünf Schiffe nun heftiger wurde. Irgendetwas würde gleich geschehen. Das Metall der Kiele verfärbte sich von blutrot zu einem blass glühenden Rosa, als würde das Erz erwärmt werden. Das Knistern wurde lauter, und kleine Blitze schossen wie gezackte Speere aus den Kielen.

 Als Ragnar’k sich einem der Schiffe näherte, stand Saag wans Haar plötzlich senkrecht vom Kopf ab, und es funkte nur so darin vor Energie. Der Drache drehte ab. Er spürte die Gefahr.

 Während ihr Reittier über die Stadt segelte, beobachtete Saag wan die mächtigen Energien, die nun zwischen den fünf Kielen hin und her zuckten. Saag wan fühlte, dass dies die Kraft war, welche die riesigen Schiffe für gewöhnlich antrieb, nur jetzt wurde diese Energie einem anderen Zweck zugeführt.

 Selbst in dieser Entfernung konnte die Mer’ai die Magik in der Luft förmlich schmecken. Unter den Kielen loderten die knisternden Energien wild. Ganze Heerscharen von Blitzen zuckten hinunter zur Burg, ohne sie zu erreichen. Doch mit einem Mal schien die Luft um die Burg herum abgesaugt zu werden. Saag wan erschrak. Sie rang nach Luft und fasste sich an den Hals.

 An allen fünf Kielen rasten die Blitze nun vom Heck zum Bug und von dort aufwärts, um den breiteren Kiel des Flaggschiffs über ihnen zu treffen. Einen Moment lang leuchtete am dunklen Himmel ein fünfzackiger Stern mit dem Flaggschiff in der Mitte auf.

 Dann verschwand der Stern, und Saag wan fand wieder Luft zum Atmen. Die fünf Schiffe drehten sich von der Zitadelle weg und sackten herab in niedrigere Luftschichten. Ihre Kiele hatten wieder das gedämpfte Tiefrot angenommen, und unter den Bäuchen der Schiffe zuckten keine Energieblitze mehr.

 Doch auf das mächtige Flaggschiff traf das nicht zu. Es schwebte noch immer über der Burg und wurde von Feuer und Energie hell erleuchtet.

 Saag wans Herz zog sich vor Entsetzen zusammen. »Was wollen sie…?«

 Da entlud sich all die Energie, die sich in dem Flaggschiff angestaut hatte, auf einmal. Ein Blitz, so dick wie ein Turm, zuckte nach unten und schleuderte Saag wan und Ragnar’k zurück. Es folgte eine Explosion, ohrenbetäubend und grell.

 Selbst geblendet, half Ragnar’k seiner Reiterin, im Sattel zu bleiben, indem er die Fußhalterungen zusammenpresste. Schließlich fing er sich, und das Trudeln hatte ein Ende. Sie befanden sich wieder über dem Meer.

 Ragnar’k wandte sich besorgt an Saag wan. Geht es dir gut, meine Leibgefährtin?

 Es geht mir gut, antwortete sie, obwohl sie in Wirklichkeit noch völlig benommen war von der gewaltigen Explosion. Sie konnte das grelle Licht nicht aus ihren Augen blinzeln. Dann richtete sie sich plötzlich auf. Es war nicht das grelle Licht des Blitzes, das ihre Augen weiter plagte! Saag wan blickte sich um. Es war die Sonne!

 Saag wan beobachtete, wie die letzten Reste der tintenschwarzen Dunkelheit am Horizont ins Meer sanken und damit die Sonne freigaben. Sie fuhr herum. Der Schaft aus schwarzen Energien war verschwunden! Stattdessen stieg ein Rauchschleier aus der Mitte der Burg auf. Die Türme standen noch, aber Saag wan ahnte, dass der Hof in der Mitte völlig verwüstet sein musste.

 »Sie haben die Quelle der schwarzen Barriere zerstört!« jubelte sie, und Jubel hallte nun auch vom Meer herauf. Bei Sonnenlicht auch wenn es sich nur um die untergehende Sonne handelte waren die Skal’ten verwundbar. Beifallsrufe und blutgieriges Gebrüll dröhnten von den Schiffen und aus den Rachen der Drachen zu Saag wan herauf: Die Schlacht hatte erneut eine Wendung genommen! Nun konnten sie wieder an einen Sieg denken!

 Saag wan wandte sich mit einem erschöpften Lächeln auf den Lippen der Insel zu, um die Himmelsschiffe zu beobachten. Sie wollte ihnen einen schweigenden Dank zukommen lassen, aber angesichts dessen, was sie sah, verging ihr das Lachen.

 Fünf andere Schiffe brachen aus dem Verband aus, stiegen über die Burg und formten einen neuen Ring unter ihrem Flaggschiff.

 Süße Mutter, die Elv’en setzten ihren Angriff auf die Insel fort!

 Saag wan fürchtete um ihre Gefährten. Sie hielten sich bestimmt dort unten in der Burg oder irgendwo in der Stadt auf. Wenn diese Himmelsschiffe nicht nachgaben, würde die Insel bald in Schutt und Asche liegen.

 Saag wan ließ den Blick über hunderte von Türmen schweifen und betete, das Signalfeuer der Gefährten irgendwo aufleuchten zu sehen. Doch sie sah weit und breit nichts außer Rauch und kaltem Stein. Ihre Freunde konnten überall dort unten sein. Vielleicht waren sie auch schon tot. Doch diesen letzten Gedanken verwarf Saag wan sofort wieder. Sie würde die Hoffnung nicht so schnell aufgeben.

 Sie warf einen Blick hinauf zum Flaggschiff und zu der eiskalten Frau, die an dessen Bug stand. »Ragnar’k, wir müssen sie aufhalten!« rief die Mer’ai.

 Joach kam langsam wieder auf die Füße, als sich der Staub senkte. Er schüttelte den Kopf, um das Dröhnen in seinem Schädel loszuwerden. Gute Götter, was war geschehen? Niemals hätte er erwartet, lebend wieder aufzustehen. Für ihn hatte es keinen Zweifel daran gegeben, dass die Insel bei der überraschenden Explosion auseinander gerissen worden war.

 Neben ihm kam auch Merik stöhnend wieder auf die Füße. Auf seiner Stirn prangte eine lange, blutige Schramme. Er befühlte die Verletzung, befand sie offenbar für nebensächlich und half Mama Freda auf.

 Da die alte Heilerin keine Augen hatte, konnte man ihren Gesichtsausdruck nur schwer deuten. Aber Joach ahnte, wie sie sich fühlen musste. Ihre Hand tastete nach Meriks Arm, als wäre sie kurz vor dem Ertrinken. Joach sah, dass sich ihre Lippen bewegten, aber er hörte nichts außer dem Dröhnen in seinem Kopf. Er schüttelte noch einmal den Kopf, und mit einem schmerzhaft hohen Ton kehrte sein Hörvermögen schlagartig zurück.

 »… geschehen?« beendete Mama Freda einen Satz.

 Merik blickte im Gang auf und ab. »Ich weiß nicht. Aber ich vermute, es handelt sich um eine Art schwarzer Magik.«

 »Vielleicht war es ein Erdbeben«, rätselte Mama Freda und klammerte sich an Meriks Arm. »Die vulkanischen Inseln hier in der Gegend beben von Zeit zu Zeit.«

 Merik zuckte nur die Schultern. Joach indes war froh, dass die alte Frau wieder mit ihnen sprach. Zumindest hatte die Explosion sie aus der Teilnahmslosigkeit gerissen, in die sie seit dem Verlust ihres Tamrinks und damit ihres Sehvermögens verfallen war.

 Joach ging zu den beiden anderen, während Merik die Fackel aufhob, die er bei der Erschütterung fallen gelassen hatte. Zum Glück war sie nicht erloschen. »Ich würde nicht darauf wetten, dass es ein Vulkan ist«, meinte Joach. »Irgendetwas Böses ist hier am Werk.« Er warf einen Blick in den Gang, konnte aber kein Anzeichen des Bösewächters erkennen, der sie verfolgt hatte. Wie weit war er zurückgefallen? Joachs Gedanken wanderten zu seiner Schwester. Rührte die Explosion etwa von irgendwelchen Handlungen her, die sie unternommen hatte, um das Buch zu befreien? Und wenn, hatte Elena überlebt? Mit all diesen Sorgen, die an ihm nagten, nickte Joach den anderen zu. »Wir müssen weiter!«

 Vor ihnen zweigte der Seitengang ab, der aus den Hauptfluren der Katakomben hinaus und zu der Treppe führte, an der Tol’chuk wartete. Merik legte den Arm um Mama Fredas Schulter und geleitete sie in den Gang. Hier waren die Wände an beiden Seiten wieder roh und unbearbeitet. Sie gingen schnell und geräuschvoll. Sie wollten den großen Abstand zum Bösewächter wahren, sich jedoch nicht zu weit von ihm entfernen, um ihn nicht zu verlieren. Es dauerte nicht lange, da tauchte die Treppe links vor ihnen auf.

 Sie legten eine kurze Pause ein, damit Mama Freda wieder zu Atem kommen konnte. Währenddessen betrachtete Merik nachdenklich die steile Treppe. »Wenn wir oben bei Tol’chuk sind, müssen wir entweder Widerstand leisten oder den Bösewächter in die Straßen der Stadt locken.«

 Joach schüttelte den Kopf. »Wir werden gegen ihn kämpfen. Ich gehe hier nicht weg, solange Elena noch hier unten ist.«

 Nun ergriff Mama Freda das Wort. »Es ist zu spät. Er ist bereits da.«

 Merik und Joach fuhren herum und starrten in den Gang. Joach hob seinen Stab, und Merik zog einen langen Dolch aus der Scheide an seinem Handgelenk. Aber alles war dunkel.

 »Ich sehe nichts, weder eine Fackel noch eine Laterne«, flüsterte Merik.

 »Er versteckt sich im Dunkeln«, antwortete Mama Freda.

 Joach erschauderte. Jenseits des schwachen Scheins der Fackel ragte nur eine Mauer der Schwärze auf. Joach hatte davon gehört, dass die Sinne von Blinden oft sehr stark ausgeprägt waren. »Bist du sicher?«

 Die alte Heilerin nickte nur und zeigte keine Angst angesichts dieser Entdeckung. Stattdessen wurden ihre Lippen schmal vor Wut. »Er hört uns sogar zu.«

 Joach wandte sich an Merik. »Bring Mama Freda hier weg. Ich werde versuchen, den Bösewächter aufzuhalten, während du Tol’chuk holst. Er soll seinen Hammer mitbringen.«

 »Du kannst den Bösewächter nicht allein aufhalten und so lange schon gar nicht.«

 »Er hat Recht, Joach«, warf Mama Freda ein und befreite sich aus Meriks Griff. »Ich werde bleiben und an eurer Seite kämpfen.«

 Joach musste sich eine Bemerkung verkneifen. Wie sollte ihnen diese blinde, alte Frau helfen können? Kam es zum Kampf, wäre sie nur eine Last, statt ihnen behilflich zu sein.

 Merik schien darin einer Meinung mit ihm zu sein. Zweifelnd blickte er über die Schulter der alten Frau zu Joach. Dann lehnte er die Fackel gegen die Wand und sagte zu Mama Freda: »Wenn du bei uns bleiben willst, brauchst du eine Waffe.« Er gab ihr sein Messer. Die lange Klinge glitzerte im Fackellicht. »Es ist ein Eisdolch, den meine Vorfahren einst geschmiedet haben. Wenn nötig, stoße fest und tief zu. Er durchschneidet Knochen so leicht, als wären sie Luft.«

 Mama Freda nahm das Messer umständlich in die Hand. Ihr fehlendes Sehvermögen machte sich deutlich bemerkbar. Fast hätte sie sich noch in den Daumen geschnitten. »Danke«, sagte sie zu Merik. »Er wird mir gute Dienste leisten.« Damit drehte sie sich dem dunklen Gang hinter ihr zu.

 Joach folgte ihrem Blick. »Warum zeigt er sich nicht?«

 Mama Freda schüttelte langsam den Kopf. »Er horcht und hofft, dass wir etwas über Elenas Verbleib verraten.«

 Bruder Ewan schien ihre Unterhaltung tatsächlich gehört und erkannt zu haben, dass er seinen Hinterhalt nicht länger verbergen konnte. Er sprang in den Schein des Fackellichts. »Wie Recht du hast, gute alte Frau. Und bevor ich euch alle töte, werde ich meine Antwort bekommen. Also, wo habt ihr das Mädchen versteckt?«

 Joach trat mit vorgehaltenem Stab vor den Bösewächter. Er bewegte die Lippen, ohne dabei ein Wort zu sagen, und sofort loderte das Dunkelfeuer über dem Stab auf. »Bleib zurück!« befahl er.

 Bruder Ewan stellte sich ihm mit nacktem Oberkörper entgegen. Arme, Brust und Hals waren dicht behangen mit tausenden von winzigen Würmern, und alle hatten sie die Farbe von hässlichen blauen Flecken. Sie schienen nach dem Dunkelfeuer auf Joachs Stab greifen zu wollen. Ihre dünnen Körper streckten sich den Flammen entgegen. »Junger Mann, ich sehe, dass auch du von den schwarzen Künsten berührt bist. Warum kämpfst du gegen mich, wenn du eigentlich auf meiner Seite stehen solltest?«

 Joach schwenkte den Stab zur Abwehr herum. Die Blutegel folgten dem Stab. »Magik ist für mich nur eine Waffe«, antwortete Joach kalt. »Ich benutze sie, aber sie hat keine Macht über mich.«

 Bruder Ewan tat diese Bemerkung mit einer lässigen Handbewegung ab, wobei ein paar Blutegel gegen die Felswand geschleudert wurden. »Du feilschst um Worte. Berühr die Dunkelheit, und die Dunkelheit wird dich berühren. Flint hätte dir das längst beibringen sollen.«

 Joach konnte auf die Worte des Bösewächters in der Tat nicht viel erwidern. Flint hatte ihn vor dem Risiko gewarnt, das er einging, wenn er mit der Magik des Stabes hantierte. Eine leise Sorge beschlich ihn, aber er schob sie beiseite. Er würde sich nicht verderben lassen. Joach blickte seinen Feind finster an. »Nur die Schwachen so wie du erlauben der Dunkelheit, das Helle zu verfinstern.«

 Bruder Ewans bleiches Gesicht wurde rot. »Der Meister hat mich nicht besiegt. Er hat mir eine Gabe verliehen.« Der Bösewächter hob die Arme und zeigte seine vielen Würmer. »Blutegel gehörten schon immer zum Werkzeug der Heiler. Aber kein Heiler war jemals mit einer so prächtigen Meute gesegnet wie ich.«

 Nun drängte sich Mama Freda neben Joach, wobei sie sich mit einer Hand an der Wand entlangtastete. »Ich bin die einzige Heilerin hier, Bruder Ewan, und ich sage, dass du eine Krankheit bist.« Sie warf Meriks Messer nach ihm, aber blind, wie sie war, traf sie ihn nicht einmal annähernd. Die Waffe landete zu seinen Füßen. »Beweise, dass du noch immer ein Heiler bist. Schneide die Verderbnis aus dir heraus!«

 Ihre Darbietung brachte Bruder Ewan zum Lachen. Er stieß das Messer zur Seite und erhob mahnend den Zeigefinger. »Für eine Heilerin hast du eine erschreckende Fehldiagnose gestellt. Du bist die Krankheit und ich bin die Heilung!«

 Joach stöhnte innerlich auf, als er einen Schritt zurückwich. Warum hatte die alte Frau ihre einzige Waffe so verschwenden müssen? Es wäre ihre letzte Verteidigungsmöglichkeit gewesen, wenn er und Merik den Feind nicht zu besiegen vermochten. Er schob Mama Freda vor Ärger unsanft hinter sich, und die alte Frau wehrte sich nicht dagegen.

 Bruder Ewan machte einen Schritt nach vorn.

 Daraufhin trat Merik blitzschnell vor Joach. Das Hemd des Elv’en blähte sich vor Magik, und Merik hob eine Hand und stieß aus den Fingerspitzen einen heftigen Windstoß. Der Wirbelwind fegte durch den Gang und auf den Bösewächter zu.

 Der Mann lächelte nur.

 Als der Windstoß ihn traf, blieb er einfach stehen. Die Fetzen seiner Robe flatterten im Wind, und sein Lächeln wurde nur noch breiter, als die Winde nach ihm zu schlagen versuchten. Auch die Blutegel an seinem Körper flatterten im Wind, aber statt von der Haut des Feindes gerissen zu werden, wuchsen sie in die Länge. Bald war der Oberkörper des Mannes über und über bedeckt mit Blutegeln, die länger waren als der Unterarm eines ausgewachsenen Mannes.

 Bruder Ewans Lachen dröhnte durch den Gang. »Schick mir noch mehr Macht, Elv’e!«

 Mama Freda zog Merik am Ärmel. »Hör auf! Ich kenne diese Bösewächter. Elementare Magik nährt ihre Dunkelheit. Du stärkst ihn nur mit deiner Magik. Du musst aufhören!«

 Merik taumelte zurück, als er seiner Magik Einhalt gebot.

 Joach nahm seinen Platz ein. Wo elementare Magik versagte, konnte vielleicht schwarze Magik helfen. Also hob er den Stab.

 Bruder Ewan grinste und ließ einen Arm vorschnellen. Joach blockte den Angriff mit seinem brennenden Stab ab und merkte zu spät, dass der Bösewächter es auf genau diese Bewegung abgesehen hatte. Ewan erwischte das Ende des Stabes, und sofort ergriffen die Blutegel von dem Holz Besitz.

 Joach riss den Stab angewidert zur Seite, und es gelang ihm auch, ihn aus dem Griff des Feindes zu befreien, aber nicht von den Blutegeln. Die dunkelroten Würmer klebten an dem Holz und schienen sich im Dunkelfeuer zu aalen. Sie räkelten und wanden sich vor Vergnügen, anders konnte man es nicht beschreiben. Joach stolperte zurück. Entsetzt musste er mit ansehen, wie die Blutegel auf dem Stab immer größer wurden. Schon hatten sie die Größe riesiger Dschungelschlangen erreicht.

 »Schüttle sie ab! Sofort!« schrie Mama Freda. »Auch sie werden von deiner Magik gemästet!«

 Joach gehorchte und schmetterte das Ende des Stabes so fest gegen die Wand, dass er sich dabei die Hand verletzte. Die riesigen Blutegel fielen auf den kalten Steinboden bis auf ein hartnäckiges Biest, das sich auf Joachs Hand stürzte. Feuer flammte seinen Arm empor, und Joach fiel auf die Knie.

 Augenblicklich waren Mama Freda und Merik an Joachs Seite. Sie packten ihn am Hemd und zogen ihn zurück. Ihre schnelle Hilfe rettete ihm das Leben. Er wurde gerade noch rechtzeitig weggezerrt, bevor sich noch mehr riesige Blutegel flink wie Bergvipern auf ihn stürzen konnten. Der Blutegel an seiner Hand aber brannte und schwoll an.

 Joach wurde schwarz vor Augen.

 Merik trat Joach mit dem Stiefel den Stab aus der Hand, und damit auch den Blutegel, der daran hing. Sofort erlosch das Feuer in der Hand des Jungen. Joach blickte hinunter und sah, dass der kleine Finger, der Ringfinger und ein Teil seiner Handfläche weggefressen waren. Aus der Wunde floss Blut.

 »Beweg dich!« schrie Merik. »Wenn du leben willst, Junge, dann hilf uns!«

 Joach hob den Blick noch rechtzeitig, um die Blutegel zu entdecken, die bereits an seinen Fersen waren. Er achtete nicht auf die Schmerzen in seiner verwundeten Hand und floh auf allen vieren. In einem Gewirr aus Beinen und Armen flüchtete das Trio.

 Doch Bruder Ewan folgte ihnen auf Schritt und Tritt mit seinen Riesenblutegeln. »Warum lauft ihr weg? Entweder sagt ihr mir, wo sich die Hexe versteckt, und ich werde euch laufen lassen oder ihr schweigt weiter und nehmt eure Medizin.«

 Joach wurde blass. Wie sollten sie nur eines solchen Unmenschen Herr werden, wenn ihre Magik ihnen nichts nutzte?

 Plötzlich blieb Mama Freda stehen. Sie trat zwischen Joach und den Feind und spuckte Bruder Ewan an. Sie zielte sehr genau, und ihr Speichel traf den Gegner mitten ins Gesicht.

 Joach richtete sich auf und hielt sich die verletzte Hand.

 Bruder Ewan wischte sich übers Gesicht, sodass ein paar Blutegel an seiner Wange hängen blieben. Das Lachen war ihm vergangen, als der Speichel seine Haut berührte. »Das wirst du mir büßen«, sagte er kalt. Die Riesenblutegel wanden sich um seine Knöchel.

 Mama Freda stellte sich Bruder Ewan in den Weg. »Ich bin noch nicht fertig.«

 Joach blickte Merik entsetzt an. Langsam beschlich ihn ein Verdacht. Mama Freda hatte sie vor dem durch Magik bedingten Wachstum der Würmer gewarnt; sie hatte ihn sogar von den angreifenden Egeln weggezogen und dem Bösewächter ins Gesicht gespuckt. »Mama Freda…?«

 Sie achtete nicht auf Joach. »Ein Geschenk habe ich noch für dich, Bruder Ewan!« Sie deutete mit dem Finger auf den Feind. »Und zwar den Tod!«

 Bruder Ewan zog die Lippen zu einem Grinsen auseinander. Er lachte. Dann hielt er plötzlich inne. Das Grinsen verwandelte sich in einen verwirrten Blick, und das Gelächter blieb ihm im Halse stecken. Blut quoll aus dem Mund des Mannes.

 Bruder Ewan stürzte mit dem Gesicht nach unten auf den Steinboden. Sein Körper wurde noch kurz von einem Krampf geschüttelt, dann blieb er regungslos liegen. Tot. In seinem Rücken steckte Meriks Eisdolch. Winzige knisternde Flammen silberner Energie tanzten aus der Klinge und verteilten sich über die Haut des Toten. Unter dem Blick der drei Freunde gerannen die Blutegel zu harten Klumpen, die auf dem kühlen Boden dampften.

 »Wie…?« Joachs Kopf war voller Fragen. Dann sah er die Antwort. Ein kleines, pelziges Wesen tollte um die Beine des Bösewächters herum und hüpfte zu Mama Freda.

 »Guter Junge, Tikal«, lobte Mama Freda den Tamrink mit warmherziger Stimme. Sie bückte sich, hob das Tierchen auf und setzte es auf ihre Schulter.

 Tikal schlängelte seinen Schwanz um Mama Fredas Hals und leckte sanft ihr Ohr. »Keks?« fragte Tikal mit piepsiger Stimme.

 Sie tätschelte ihn und kratzte ihn hinterm Ohr. »Wenn das hier vorbei ist, wirst du alle Kekse bekommen, die es in Port Raul zu kaufen gibt.«

 Tikal schloss die Augen und kuschelte sich fest an die Heilerin.

 »Aber… aber Tikal wurde doch getötet«, meinte Joach und deutete überflüssigerweise auf das Tierchen. Blut floss aus seiner verletzten Hand. Wieder an seine Verwundung erinnert, fiel Joach ohnmächtig zu Boden.

 Mama Freda stürzte zu ihm, kniete sich neben den Jungen und holte Verbände und ein Fläschchen mit einem Elixier aus ihrer Tasche. Während sie Joachs Hand behandelte, erzählte sie: »Ich selbst dachte zuerst auch, dass Tikal getötet worden wäre. Und als ich wieder sehen konnte, glaubte ich an eine Täuschung, nämlich dass ich ihn mir so sehr zurückwünschte, dass mein Verstand danach handelte.« Mama Freda streichelte Tikal noch einmal sehr liebevoll. »Ich kann die Magik in ihm spüren. Er ist nicht von allein genesen, es hat ihn jemand geheilt.«

 »Elena?« fragte Joach schwach.

 »Wer sonst?« antwortete die Heilerin, während sie einen kühlenden Balsam auf Joachs Hand auftrug, der seine Schmerzen schlagartig abklingen ließ. »Tikal riecht nach ihr. Elena muss ihn auf dem Weg zurück in die Katakomben gefunden haben. Ihre Magik hat ihn gestärkt, sodass er überleben und uns folgen konnte. Aber genau wie du ist auch er noch nicht ganz gesund.«

 Merik stand über der Leiche des Bösewächters und fragte: »Warum hast du uns das nicht gesagt?«

 Mama Freda wurde verlegen. »Ich war mir nicht sicher, ob es echt war, was ich sah. Erst als Tikal von hinten auf den Bösewächter zuging, wusste ich, dass es Wirklichkeit war. Aber zu diesem Zeitpunkt belauschte uns der Bösewächter bereits, also schwieg ich. Ich hatte gehofft, dass sich Tikals heimliches Anschleichen als nützlich erweisen würde.« Mama Freda nickte zu dem Dolch hinüber, der im Rücken des Bösewächters steckte. »Und so war es auch.«

 Joach starrte die alte Frau mit großen Augen an. Insgeheim hatte er Mama Freda während dieser Unternehmung immer als Last empfunden. Doch nun wurde er eines Besseren belehrt, nämlich dass man nicht nach Äußerlichkeiten urteilen durfte. Die alte Frau hatte gerade sein Leben gerettet.

 Mama Freda befestigte einen dicken Verband an Joachs Hand. »Drachenblut gemischt mit Ulmenwurzelextrakt, das wird deine Hand retten.«

 Joach hob den Arm. Er fürchtete sich davor, auf seine Hand zu blicken, und zuckte zusammen, als er sah, dass sie nur noch halb vorhanden war. Doch dann bewegte er die verbliebenen Finger und fühlte keine Schmerzen. Der Verband war nicht einmal blutig. Es fühlte sich an, als wäre die Verletzung schon Monate alt, und nicht nur einige Minuten. Joach schluckte und blickte die alte Heilerin an. »Danke, Mama Freda. Ich stehe tief in deiner Schuld. Wenn du nicht…«

 Plötzlich erschütterte eine weitere heftige Explosion ihre Welt. Joach und Mama Freda wurden wieder zu Boden geschleudert. Staubwolken stiegen auf, und die Felswände ächzten. In Joachs Schädel dröhnte es erneut, aber er war schon wieder auf den Beinen, noch bevor der Boden unter seinen Füßen aufgehört hatte zu beben. Dann half er Mama Freda auf, an deren Hals Tikal immer noch wie eine Klette hing.

 Ein Stück von ihnen entfernt erhob sich Merik von der Leiche des Bösewächters, sein Gesicht eine Maske der Abscheu. Da tauchte aus der Staubwolke hinter dem Elv’en eine riesige Gestalt auf.

 Joach öffnete den Mund und wollte Merik warnen, aber dann erscholl eine vertraute Stimme. »Was ist geschehen?« fragte Tol’chuk. Der Og’er wedelte mit der Hand vor dem Gesicht den Staub fort und kam zu ihnen. Im Vorbeigehen warf er einen Blick auf den Bösewächter.

 Joach stützte Mama Freda. »Was tust du hier unten? Solltest du nicht oben die Tür bewachen?«

 Der Og’er blickte sich noch einmal um, dann deutete er gedankenverloren nach oben. »Die Insel wird von Schiffen angegriffen, die durch die Wolken fliegen. Ich bin gekommen, um euch aus der Gruft zu holen, bevor die Burg über unseren Köpfen zusammenbricht.« Tol’chuk blickte sich um. »Wo ist Elena?«

 »Sie holt das Buch«, antwortete Joach und hob seinen Stab vom Boden auf. Er suchte nach Schäden am Holz, fand jedoch nichts. »Was meinst du mit fliegenden Schiffen?«

 Merik unterbrach ihn mit blassem Gesicht. »Haben sie glühende Kiele?«

 Tol’chuk nickte. »Und Blitze zucken aus ihnen heraus.«

 Merik stöhnte. »Die Donnerwolken, die Kriegsschiffe meines Volkes sie sind schon da. Vermutlich haben sie die Schlacht auf dem Meer gesehen und nehmen jetzt an, ihre Windschiffe kämen gerade noch rechtzeitig. Sie werden nicht wissen, dass wir hier unten sind.«

 »Was tun sie?« fragte Joach.

 Merik legte erschöpft die Handfläche an die Stirn. »Sie wollen die Insel zerstören. Und wenn wir sie nicht aufhalten, werden sie auch uns vernichten.«

 Joach schüttelte den Kopf. Sie hatten die Skal’ten überlebt, die Zwerge und den Bösewächter, und jetzt wurden sie von ihren eigenen Verbündeten bedroht. »Merik, du musst versuchen, sie aufzuhalten. Nimm Tol’chuk und Mama Freda mit. Bring dein Volk dazu, diesen Angriff abzubrechen.«

 Merik nickte. »Was wirst du tun?«

 Joach deutete mit dem Stab in die Katakomben. »Da der Bösewächter nun beseitigt ist, werde ich nach Elena suchen. Wenn es euch nicht gelingt, die Kriegsschiffe aufzuhalten, muss ich sie in jedem Fall hier herausholen, ob nun mit oder ohne Buch.«

 Merik klopfte Joach auf die Schulter. »Sei vorsichtig. Und beeil dich.«

 Joach erwiderte die Geste. »Du auch.«

 Tol’chuk trat mit Mama Freda an seiner Seite vor. »Merik braucht uns nicht. Aber mehrere Augen können deine Schwester in diesen dunklen Gängen schneller finden.«

 Joach berührte den Ellbogen des Og’ers. »Hab keine Angst, Tol’chuk. Ich werde sie finden. Aber es wird mir nicht weiterhelfen, wenn die Katakomben über mir zusammenbrechen. Geh mit Merik. Beschütze ihn vor den Gefahren, die da oben auf ihn lauern. Er muss diese Kriegsschiffe aufhalten.« Dann wandte er sich an Mama Freda. »Und auch du musst deine Fähigkeiten und dein Wissen einsetzen. Mithilfe der Augen deines Tierchens werdet ihr einen sicheren Weg finden.«

 Tol’chuk brummte. Er war nicht vollständig überzeugt von Joachs Vorhaben, aber er verneigte gehorsam den Kopf. »Ich werde dem Elv’en helfen.«

 Der Og’er drehte sich um, und Joach stand nur noch Mama Freda gegenüber. Sie hob ihr Kinn, und es sah aus, als würde sie Joach mit ihrer langen Nase ansehen. »Du schickst uns aus einem anderen Grund weg. Dein Herz verbirgt etwas.«

 Joach seufzte. Ihr konnte er nichts vormachen. »Es ist mein Schicksal«, sagte er leise. »Diesen nächsten Weg muss ich allein gehen.«

 Sie nickte, offenbar zufrieden mit diesen offenen Worten, und drehte sich um zu den anderen.

 Kurz darauf fand sich Joach allein in den Katakomben wieder. Die Schritte seiner Gefährten verhallten hinter ihm, während er mit dem Stab in der Hand zurückmarschierte. Auf dem Weg in die Tiefe brachte die Gabe des Traumwebens sein Blut in Wallung. Es war nicht gelogen gewesen, was er zu Mama Freda gesagt hatte. Er spürte, dass sich die Kräfte dem Höhepunkt näherten, und die Umstände würden ihn zu einem ganz bestimmten Ziel bringen, ihn einem ganz bestimmten Schicksal zuführen.

 Was nun kam, würde sich nur zwischen Joach, Elena und dem Präriemann abspielen. Joach hatte das Bild eines Turmes im Sonnenuntergang vor Augen, des Turmes der Dahingeschiedenen, und er umklammerte seinen Stab mit eisernem Griff.

 In diesem letzten Kampf würde er seine Schwester nicht enttäuschen.

 25

 Elena folgte Er’ril und seiner Laterne weiterhin. Sie wünschte, er wäre schneller gegangen, aber nach der zweiten oberirdischen Explosion bewegte er sich noch vorsichtiger vorwärts. Im Gegensatz zu dem umsichtigen Präriemann wäre Elena nach den heftigen Erschütterungen am liebsten blind davongerannt. Die Sorge um Joach und die anderen schürte ihre Angst. Hatten diese Explosionen etwas mit dem Bösewächter zu tun? Sie befahl ihren Beinen, mit Er’ril Schritt zu halten. Sie konnte ihn nicht verlassen, nicht solange er das Buch des Blutes bei sich hatte.

 Elena musste auf den Weg vor sich achten, doch immer wieder kehrte ihr Blick zu dem Licht und Schattenspiel zurück, welches der Schein der Laterne auf Er’rils muskulösen Rücken zauberte. Sie hatte Er’ril schon mit nacktem Oberkörper gesehen, aber niemals mit zwei Armen. Zuerst hatte sie Schwierigkeiten gehabt, dieses neue Erscheinungsbild mit dem alten in ihrem Kopf in Einklang zu bringen. Dieses Ebenmaß in seiner Gestalt hatte vorher gefehlt. Sie ließ ihren Blick über seine Schulter zu dem neuen Arm gleiten. Keine Narbe trennte den Arm von der Schulter, nur die verschiedenen Farbtöne zogen eine klare Grenze. Schulter und Rücken waren tiefbraun von der Sommersonne. Der neue Arm konnte zwar mit einer hellen Kupferbräune aufwarten, doch die tiefe Bräune des Oberkörpers erreichte er nicht. Die Grenze, an der sich der alte und der neue Er’ril trafen, war klar zu erkennen.

 Elena fuhr sich mit der Zunge über die Lippen, ihr Mund war ausgetrocknet. Wie sehr sie sich doch wünschte, diese feine Linie zwischen kupferfarbener und tiefbrauner Haut zu berühren. Sie hätte gern herausgefunden, ob es wirklich noch derselbe Er’ril war, den man ihr entrissen hatte. Wenn er ihr nur irgendein Zeichen gäbe, damit sie in seine Arme sinken könnte. Sie zitterte in der kühlen Luft der Katakomben. Es lag schon so lange zurück, dass sie die Wärme seiner Haut auf ihrer Wange gespürt hatte. Bitte, flehte sie ihn schweigend an, gib mir ein Zeichen deiner wahren Gefühle.

 Elena presste die Eisenfaust an ihre Brust. Das kühle Metall erinnerte sie daran, dass sie sehr vorsichtig vorgehen musste. Sie durfte ihre Tarnung noch nicht fallen lassen. Aber sogar der Geruch seines Schweißes erinnerte sie daran, wie er sie manchmal an sich gedrückt hatte. Elena hielt den Schlüssel so fest umklammert, dass die Knöchel ihrer Hand weiß hervortraten. Sie war kein kleines Mädchen mehr, das einen Ritter versonnen anhimmeln konnte. Das Schicksal Alaseas hing von ihrer Umsicht und Selbstbeherrschung ab. Sie musste standhaft bleiben.

 Plötzlich blieb Er’ril vor ihr stehen.

 In Gedanken versunken, wäre Elena beinahe gegen seinen Rücken geprallt. Gerade noch rechtzeitig kam sie vor ihm zum Stehen, jedoch so knapp, dass sie seine Körperwärme spürte, ihre nackte Haut so nahe an seinem freien Rücken. Eine Welle der Erregung wogte durch ihren Körper vom Kopf bis in die Zehen. Sein Geruch betörte ihre Sinne. Sie spannte alle Muskeln an und durfte sich weder bewegen noch atmen, damit er sie nicht hörte.

 Er’ril duckte sich und ging weiter, seine Körperwärme ging mit ihm. Elena stieß einen stillen Seufzer aus, einerseits erleichtert, andererseits aber auch enttäuscht. Obwohl niemand sie sehen konnte, nahm auch Elena eine leicht gebückte Haltung ein. Ihr Instinkt riet ihr, Er’rils Beispiel zu folgen.

 Dann entdeckte sie den Grund für Er’rils plötzliche Vorsicht: flackerndes Licht aus einem Seitengang vor ihnen. Elena erkannte, dass es der Gang war, der zu Flints Geheimtreppe führte. Sie hätte nicht gedacht, dass sie so weit gegangen waren. All die Sorgen und Nöte hatten ihr Gefühl für Entfernungen gestört.

 Er’ril dämmte die Laternenflamme zu einem winzigen Flämmchen ein. Er stellte die Laterne auf den Boden und schlich sich weiter durch den Gang, um sich im Schatten einer Biegung auf den Boden zu kauern. Während er sich bückte, steckte er das Buch des Blutes hinten in den Gürtel seiner Hose. Dann holte er Elenas Hexendolch heraus und hielt ihn vor sich.

 Elena konnte einige Zeit nur wie gebannt auf die goldene Rose des Buchumschlages starren, der unter Er’rils Gürtel hervorlugte. Die Rose schien in dem schwachen Lichtschein fast zu glühen. Elena musste nur die Hand ausstrecken und das Buch packen. Ihre Finger zuckten schon danach, doch dann ballte sie sie zur Faust. Es konnte eine Falle sein. Sie zog den Arm zurück und kauerte sich neben Er’ril. Sie musste abwarten und sehen, wer noch durch das Tunnelsystem schlich.

 Elena besann sich auf Er’rils Lehre: Nur die Unsichtbarkeit gewährte ihr Sicherheit.

 Während sie wartete, lauschte Elena auf den Atem des Präriemannes und glaubte, einen Wolf auf der Fährte eines Rehs neben sich zu haben. Bald wurden die Schritte im Gang lauter, und im Fackellicht tauchte der Umriss einer Gestalt auf. Elena war überzeugt, dass es sich um den Bösewächter handelte, der zu seinem Unterschlupf zurückkehrte. Aber als der Schatten näher kam, erkannte Elena, dass es nicht der Bösewächter war, der da vor ihnen auftauchte, sondern ihr eigener Bruder.

 Beinahe hätte sie vor Erleichterung Joachs Namen gerufen, aber nachdem sie nun schon so lange Vorsicht hatte walten lassen, hielt sie auch dieses plötzliche Bedürfnis zurück. Vielleicht konnte sie so etwas über Er’rils Loyalität erfahren.

 Joach kam mit dem Stab in der Hand angelaufen, er wusste nichts von dem Wolf im Schatten. Er’ril hätte ihren Bruder nun aus dem Hinterhalt angreifen können, aber er tat es nicht. Stattdessen richtete er sich auf und trat ins Licht. Joach blieb ruckartig stehen und wich erst einmal zurück. »Er’ril!«

 Elena sah den Verband um die rechte Hand ihres Bruders. Was war mit ihm geschehen? Und wo waren die anderen?

 »Joach, was tust du allein hier unten? Das ist viel zu gefährlich.« Er’ril steckte den Dolch zurück in den Gürtel.

 Aber Joachs Augen schienen Er’rils Bewegungen nicht zu sehen. Der Präriemann hätte Joach erstechen können, und ihr Bruder hätte es nicht wahrgenommen. Er konnte den Blick nicht von Er’rils Arm wenden. »Dein… dein Arm«, murmelte er schließlich und erwachte aus seiner Benommenheit. Er erhob den Stab gegen Er’ril. Dunkelfeuer flammte entlang des Stabes auf.

 Er’ril machte keine Anstalten, vor Joachs Stab zurückzuweichen. Er hob seinen neuen Arm. »Hab keine Angst. Das war der Schlüssel, um das Buch des Blutes aus seinem schützenden Bann zu lösen. Mein Arm hat den Bann gespeist, und als ich den Zauber löste, bekam ich mein Körperteil zurück. Aber wo ist Elena?«

 Joach schüttelte den Kopf und trat einen Schritt zurück. Sein Gesicht spiegelte Ungläubigkeit wider, die Augen glänzten glasig. Elena wusste, dass der Blick ihres Bruders von seinem immer wiederkehrenden Traum getrübt wurde. »Das werde ich dir niemals verraten! Der Bösewächter wollte es schon herausfinden, und es ist ihm nicht gelungen. Und nun tauchst du hier auf. Ich werde dich nicht in Elenas Nähe lassen!«

 »Welcher… welcher Bösewächter?« herrschte Er’ril ihn an. »Was faselst du da, Junge?«

 Joach hob den Stab höher.

 Er’ril beobachtete die Reaktion des Jungen und schluckte seine Wut hinunter. Er atmete tief durch und versuchte es noch einmal, indem er beide Arme hochhob. »Ich weiß, wie das auf dich wirken muss. Das war auch der Grund, warum ich mich dafür eingesetzt habe, dass du mit uns kommst. Flint und Moris hielten deinen Traum für ein falsches Gewebe, sie glaubten nicht daran, dass ich meinen Arm zurückerlangen könnte ich wusste es, konnte es aber nicht sagen. Um die Sicherheit des Buches zu gewährleisten, musste ich schweigen.« Er’rils Stimme klang nun fest und sicher. »Sieh mich an, Joach. Ich stehe unter keinem Bann. Ich weiß nicht, was als Nächstes geschehen wird, aber glaub mir, ich will deiner Schwester nichts Böses. Sie… sie bedeutet mir sehr viel.«

 Elena stockte der Atem. Sie schluckte einen Schluchzer hinunter. Am liebsten hätte sie einen Schritt nach vorn gemacht und sich gezeigt, um dieses Versteckspiel endlich zu beenden, aber die nächsten Ereignisse konnten möglicherweise enthüllen, ob Er’ril die Wahrheit sagte.

 Joach ließ den Stab sinken. Er’rils beschwichtigende Rede hatte die Glasigkeit aus den Augen ihres Bruders weichen lassen. »Wie kann ich dir vertrauen, Er’ril? Du weißt, wie mein Traum endet.«

 »Träume, ja selbst Traumgewebe, können täuschen. Doch ich weiß, dass diese Antwort dich nicht überzeugen wird.« Er’ril fasste hinter sich. »Aber vielleicht das.«

 Joach wich misstrauisch zurück.

 Er’ril holte das Buch aus dem Gürtel und streckte es Joach entgegen. »Hier ist das Buch des Blutes.«

 Joachs Augen weiteten sich.

 »Für dieses Buch habe ich fünfhundert Winter lang die Verantwortung getragen«, sagte Er’ril. »Und nun möchte ich, dass du es an dich nimmst. Ich habe genug zur Bewachung des Buches beigetragen. Wenn du mich nicht in die Nähe deiner Schwester lässt, dann musst du ihr das Buch bringen.« Er’ril trat vor und legte das abgegriffene Buch in eine Felsnische. Dann zog er sich zurück. »Nimm diese Last von mir.«

 Elena starrte fassungslos auf das Buch. Dies war das sichere Zeichen, dass Er’ril noch zu ihnen stand. Ein Untertan des Schwarzen Herzens hätte das Buch niemals aus der Hand gegeben.

 Derselbe Gedanke schien Joach durch den Kopf zu gehen. Aber während Elena aus Er’rils Angebot Hoffnung schöpfte, wurde Joach nur noch misstrauischer. Ihr Bruder kniff die Augen zusammen, als er die Fackel niederlegte und näher kam. Mit dem Stab in der Hand stand er nun über dem Buch und beäugte Er’ril mit offenem Misstrauen. Dann bückte er sich, schnappte sich blitzschnell das Buch und sprang zurück, fort von Er’ril.

 Der Präriemann hatte sich jedoch die ganze Zeit nicht einen Millimeter von der Stelle bewegt.

 Elenas Blick blieb auf Er’ril gerichtet. Joachs anhaltendes Misstrauen hielt sie davon zurück, sich zu offenbaren. Ein Diener der dunklen Mächte hätte das Buch zwar niemals freigegeben, aber Elena wusste, dass sie nur sicher war, solange ihr Geistbann sie unsichtbar machte.

 »Bring das Buch zu ihr, Joach. Ich habe meine Pflicht getan, die ich vor so langer Zeit schwor. Von jetzt an braucht Elena mich nicht mehr.«

 Elena ging vorsichtig um Er’ril herum und sah in sein Gesicht, als er diese Worte sprach. Kummer und Erleichterung vermischten sich in seinem Blick. Aber was hatten diese Gefühlsäußerungen zu bedeuten? Elena stand nur eine Armeslänge von ihm entfernt und suchte in seinem Gesicht nach einer Antwort. Eine einzige Träne lief über seine Wange, und Elena hob die Hand, um sie wegzuwischen. Tief in ihrem Herzen wusste sie nun die Wahrheit: Er’ril war nicht vom Bösen durchdrungen.

 Da schrie Joach hinter ihr auf. »Aber die Seiten sind alle leer!«

 Elena ließ die Hand sinken und blickte über die Schulter zurück zu Joach. Ihr Bruder hielt das Buch in der Hand und blätterte durch die Seiten. Sogar aus der Entfernung konnte Elena die weißen Blätter sehen.

 »Das ist nicht das Blutsbuch«, spie Joach aus. »Es ist eine Falle.«

 Elena drehte sich um und sah, wie Er’rils Augen vor Wut und Ärger funkelten.

 Elena stolperte zurück. Sie verfluchte sich selbst, weil sie so blind gewesen war. Warum hatte sie nicht daran gedacht, dass das Buch eine Fälschung sein konnte?

 Er’rils Stimme klang nun rau und grob. »Es ist keine Falle, Junge.«

 Joach hielt das Buch hoch. »Und ich soll dir glauben? Dir, der du mir im Traum mit zwei Armen erschienen bist?«

 Er’ril schüttelte den Kopf. Das Feuer in seinen Augen verglühte. »Glaub, was du willst, Joach. Ich habe keine andere Möglichkeit, dir meine Gesinnung zu zeigen, als dir das Buch zu geben.« Er’ril trat zurück und hob die Laterne auf. »Bring das Buch zu Elena. Mehr verlange ich nicht von dir.« Damit wandte er sich der Großen Spirale der Katakomben zu. »Mein Bruder befindet sich irgendwo da oben, sehr geschwächt. Ich werde nun gegen ihn kämpfen, da ich für Elena nichts mehr tun kann.«

 Joach sprang zurück, als Er’ril an ihm vorüberging. Sobald Er’ril fort war, steckte Joach das Buch in sein Hemd, griff nach der Fackel und rannte in die Schwärze des Seitenganges zu Flints Geheimtreppe, auf der Flucht vor der Bedrohung, die er in Er’ril sah.

 Elena konnte sich nicht recht entscheiden, welche Richtung sie einschlagen sollte. Sie wartete an der Kreuzung. Joachs Fackelschein verschwand langsam im Seitengang und Er’rils Laternenlicht hinter der nächsten Kurve des Katakombenganges. Elena stand regungslos da, unfähig, sich zu bewegen. Welchen Weg sollte sie nehmen? Sie presste die Eisenfaust gegen ihren Bauch und flehte darum, dass sie ihr ein Zeichen gab.

 Mehr als jemals zuvor wünschte Elena sich, dass Tante Mikela bei ihr wäre. Gerade jetzt konnte sie die Weisheit und den praktischen Rat der Schwertkämpferin gut gebrauchen.

 Schließlich machte Elena einen Schritt auf den Seitengang zu. Das wäre sicher die klügste Entscheidung. Auch wenn das Buch nur eine Fälschung war, am besten wäre es, wieder zu Joach und den anderen zu stoßen. Auch Tante Mikela hätte eine so vernünftige Entscheidung gebilligt.

 Oder vielleicht nicht?

 Elenas Füße blieben auf der Schwelle zum Seitengang wie angewurzelt stehen. Vor langer Zeit in Schattenbach hatte Tante Mikela ihr erzählt, dass es einen Grund dafür geben musste, dass eine Frau, und nicht ein Mann, auserwählt worden war, das Banner der Freiheit zu tragen. Tante Mikela hatte Elena auch ihre eigene Theorie dargelegt. Nämlich, dass das Schicksal Alaseas letzten Endes nicht vom Leistungsvermögen der Magik einer Frau abhing, sondern von der Stärke ihres Herzens.

 Während Elena über die Worte der Tante nachdachte, verschwanden die zwei Lichtquellen schließlich ganz. Düsternis senkte sich auf sie herab. In der Dunkelheit sah sie noch einmal die Träne auf Er’rils Wange vor sich, die wie Silber im Fackellicht geglänzt hatte.

 Elena wandte sich den dunklen Katakomben zu. Ihr Verstand versuchte krampfhaft, die Entscheidung zu rechtfertigen. Sie musste Er’ril folgen, um die Wahrheit über seine Gesinnung zu erfahren. Aber im Grunde brauchte sie gar keine Rechtfertigung für ihren Entschluss. Ihre Füße stiegen bereits den spiralförmigen Gang hinauf, immer schneller. Sie war bereits überzeugt. Ihr Herz ließ es nicht zu, dass sie von Er’rils Seite wich.

 Und das reichte ihr im Augenblick.

 Merik lief vor Tol’chuk und Mama Freda durch die Straßen A’loatals. In der Stadt um sie herum herrschte das totale Chaos. Rauchschwaden verfinsterten den Horizont. Todesschreie und Wehklagen hallten von den Mauern wider, und in der Zitadelle auf dem Berg Orr grollte es weiter. Einzelne Ziegel und ganze Wände stürzten aus der Höhe und fielen unter lautem Getöse auf die Straßen. Über ihnen hingen die aufgeblähten Bäuche der Kriegsschiffe. Wie gierige Geier kreisten sie langsam am Himmel. Unter dem Rauchschleier breitete sich der stechende Geruch von entladener Energie aus. Er stammte von den Schiffen und war durch die letzten Angriffe noch verstärkt worden.

 »Sie werden noch einmal attackieren!« rief Tol’chuk. »Ein Schlag noch, und die Burg liegt in Schutt und Asche.«

 Merik blieb stehen und blickte hinauf, als Dutzende von aufgeregten Flügeln an ihm vorbeischwangen. Noch mehr Skal’ten auf der Flucht. Seit sie den Katakomben entstiegen waren, hatten sie viele solche Fragmente der riesigen Skal’ten Armee gesehen. Aus ihren Verbänden gerissen und versprengt, versuchten die Bestien, vor den Kriegsschiffen der Elv’en zu fliehen. Bis jetzt hatte keines der schwarzen Ungeheuer das Trio angegriffen. Merik vermutete, dass die Augen der Monster nur auf den Himmel über ihnen gerichtet waren.

 Als die Skal’ten an ihnen vorbeigezogen waren, entdeckte Merik, dass Tol’chuk wohl Recht hatte. Weitere fünf Donnerwolken formierten sich um die Spitze des Berges. Die Sonnenjäger, das Flaggschiff seiner Mutter, schwebte unverändert über der rauchenden Burg. Merik stockte der Atem. Das alles war nur seine Schuld. »Wir müssen schneller laufen!« rief er in dem Versuch, den Schlachtenlärm zu übertönen.

 Tol’chuk kam zu ihm. Das Gesicht des Og’ers war rot vor Anstrengung, denn er hatte Mama Freda beinahe die gesamte Strecke getragen. Er zog den Try’sil, den Zwergenhammer, aus der Tasche auf seinem Rücken. »Wir sind nahe genug. Lass uns einen offenen Platz suchen, dann versuchen wir es.«

 Merik schüttelte den Kopf. »Sie werden uns niemals sehen, sofern wir nicht direkt vor ihrer Nase stehen.«

 Tol’chuk deutete auf die Schiffe, die sich bereits wieder in Stellung brachten. »Entweder versuchen wir es jetzt, oder wir werden alles verlieren.«

 Merik seufzte laut. Er wusste, dass diese Anstrengungen zum Scheitern verurteilt waren, aber der Og’er hatte Recht. Sie mussten zumindest einen Versuch wagen. Er konnte nicht zulassen, dass die Hoffnungen des Landes zunichte gemacht wurden, ohne wenigstens versucht zu haben, der Flotte ein Signal zu geben. Merik suchte den Himmel ab. Er musste einen Weg finden, um seinen Fehler wieder gutzumachen. Sein Herz schmerzte beim Gedanken an seinen Verrat.

 Mama Freda stand neben Tol’chuk und erklärte: »Tikal hat da oben einen großen Platz gefunden. Es ist nicht weit.«

 »Dann lasst uns gehen«, rief Merik und lief voraus.

 Tol’chuk packte Mama Freda mit seinem starken Arm und sprang hinter dem Elv’en her. Die alte Heilerin gab die Richtung vor, und bald erreichte das Trio eine Art großen Hinterhof. Dieser befand sich fast unmittelbar unter den Felsen, auf welchen die Zitadelle thronte. Der Hof lag bereits im Schatten. Tol’chuk setzte Mama Freda ab, sodass sie ihren Tamrink aufheben und sich mit ihm an den Rand des Platzes zurückziehen konnte.

 Tol’chuk folgte Merik zur Mitte des quadratischen Hofes. »Beeil dich, Elv’e.«

 »Ja, ja, Og’er«, gab Merik schnippisch zur Antwort, doch seine Augen entschuldigten sich sogleich für die Schärfe der Worte. Tol’chuk drückte schließlich nur ihrer aller Sorge aus. »Heb den Hammer hoch. Ich werde mein Bestes tun, um eine gute Vorstellung zu geben.«

 Tol’chuk stieß nur ein Grunzen aus und streckte den Arm mit dem Hammer gen Himmel.

 Merik berührte seine Magik und versammelte die Winde um sich. Bei den vielen Kriegsschiffen, die über ihm schwebten, steckten die Winde voller Energien. Bald flatterten seine Kleider wild herum und sprühten Funken. »Sei bereit!« rief Merik. »Und halte den Hammer fest!«

 Mit hoch erhobenen Händen versammelte Merik die Energien um seine Fingerspitzen und formte aus ihnen eine aus Blitzen bestehende Kugel, die sich langsam drehte und den schattigen Hof beschien. Aber Merik wusste, dass ein so schwaches Glühen nur wenig Augenmerk auf sich ziehen würde. Er musste etwas Auffallenderes zustande bringen. Er speiste immer noch mehr Energie in seine Kugel, bis sein Körper vor knisternder Energie zitterte. Die Haare standen ihm zu Berge, eine glänzende Schweißschicht bedeckte Gesicht und Arme. Seine Fingerspitzen begannen langsam zu brennen, weil sie der Blitzkugel so nahe waren. Merik wollte dem Og’er eigentlich noch eine letzte Warnung zurufen, doch dazu war es schon zu spät.

 Er schaute Tol’chuk an, und der Og’er erwiderte seinen Blick.

 Mit einem Zucken der Schultern schleuderte Merik seine Blitze zum Hammer. Der Ball aus Energien prallte mit dem Eisen zusammen. Doch der Try’sil war einst aus Blitzen geschmiedet worden und konnte dieser Kraft widerstehen. Er erinnerte sich seines Ursprungs und leitete die Energien himmelwärts weiter.

 Aus dem Kopf des Hammers schoss plötzlich ein strahlender, silberblauer Blitz hinauf zu den Schiffen. Ein ohrenbetäubender Donner hallte über den Platz. Tol’chuk wurde zurückgeschleudert und seine Arme bis zu den Ellbogen versengt.

 Auch Merik wurde zurückgeworfen, aber er konnte sich auf den Beinen halten, weil er durch seine eigene Magik besser geschützt war als Tol’chuk. Er beobachtete, wie der Blitz zwischen zwei Kriegsschiffen hindurchschoss. »Seht hin«, flehte Merik. »Schaut herunter!«

 Tol’chuk raffte sich ächzend von den Pflastersteinen auf. Mama Freda stand bereits an seiner Seite und trug ihren Balsam auf die versengte und rauchende Haut des Og’ers auf, doch Tol’chuk schien sich von der Aufmerksamkeit der alten Heilerin eher belästigt als getröstet zu fühlen. »Haben sie uns gesehen?«

 Merik beobachtete die Schiffe über ihm, aber er konnte keinen Hinweis darauf erkennen, dass sie seinen Blitz als Signal erkannt hätten. Da zwischen den Kielen so viele Blitze umhertanzten, hatten sich die Besatzungen bei Meriks Blitz wahrscheinlich nicht viel gedacht. »Nein«, sagte er säuerlich. »Mein Volk ist zu sehr in seinem Element der Luft und der Wolken. Da bedarf es schon mehr als meines kleinen Funkens, um sie aufzuschrecken.«

 Tol’chuk rollte sich auf die Füße. »Dann lass es uns noch einmal versuchen.«

 Merik schüttelte den Kopf. »Ich bin mit meiner Kraft fast am Ende. Ich brauchte eine Pause von mindestens einem Viertel Mond, um die gleiche Vorstellung noch einmal wiederholen zu können.«

 »Dann ist es hoffnungslos«, Tol’chuks Augen richteten sich auf die fünf Donnerwolken, die sich um die Krone des Gipfels versammelt hatten.

 »Wir sollten in die Katakomben zurückkehren«, empfahl Merik, »und zumindest versuchen, die anderen zu retten.«

 »Das schaffen wir niemals…«

 Plötzlich erscholl hinter ihnen ein donnerndes Gebrüll. Das Trio fuhr herum und erkannte eine riesige, schwarz geflügelte Gestalt, die einen Turm umkreiste und dann auf sie zuhielt. Das Wesen stieß einen zweiten Schrei aus, als es die Flügel ausbreitete und auf dem Platz zur Landung ansetzte. Merik und die anderen rannten aus dem Weg. Mit einem Schlagen der geschuppten Flügel verlangsamte das Tier seinen Sinkflug und landete mit scharrenden Krallen auf den Pflastersteinen.

 Merik erkannte die kleine Reiterin auf dem Rücken des Tieres sofort. »Saag wan!«

 Die kleine Mer Frau wirkte ausgezehrt und erschöpft. Es schien, als hätte sie an diesem Tag des Schreckens die Hälfte ihres Gewichts verloren. »Dank sei der Süßen Mutter! Ich sah deinen Blitz und konnte nur hoffen, dass ihr es seid!« Sie blickte sich auf dem Platz um. »Wo sind die Hexe und die anderen?«

 Merik stürzte zu Saag wan und achtete nicht darauf, dass der Drache den Kopf in seine Richtung drehte. Die großen, schwarzen Augen des Tieres schienen ihn einzusaugen. »Wir haben keine Zeit für Erklärungen! Könnt ihr mich zu dem großen Schiff über der Burg bringen?«

 Saag wan runzelte die Stirn. »Als die Flotte ankam, habe ich schon versucht, sie vom Angriff abzuhalten. Aber zwischen den Blitzen und den verfluchten Winden dieser Frau gab es kein Durchkommen.«

 Merik sah den Drachen an. »Wenn dein Reittier es gestattet, kann ich uns hinaufbringen.«

 Saag wan wandte sich an Ragnar’k. Sie tauschten sich schweigend aus. »Ragnar’k erlaubt es. Aber wir müssen uns beeilen.« Saag wan wies zum Himmel.

 Merik blickte empor. Die fünf Donnerwolken sammelten bereits wieder Energie unter ihren Kielen. Da bot ihm die Mer’ai ihre Hand an. »Klettere hinter mich.«

 Mit einem kurzen, dankenden Nicken zum Drachen, der Merik nach wie vor missbilligend ansah, nahm der Elv’e Saag wans Hand. Noch während er aufstieg und die Arme um Saag wans Hüften schlang, breitete der Drache schon die Flügel aus und stieß sich mit seinen stämmigen Beinen vom Boden ab.

 »Halt dich fest!« rief Saag wan.

 Ragnar’k sprang in die Luft, schlug mit den Flügeln, und sie hoben von dem Platz ab.

 Tol’chuk brüllte ihnen hinterher und wünschte ihnen Glück und Schnelligkeit, aber das meiste ging im Rauschen des Windes unter, während die mächtigen Flügel des Drachen sich bemühten, sie in den Himmel zu tragen. Ragnar’k stieg über die höchsten Türme, dann driftete er nach Westen ab und kreiste um die Gipfel des Berges Orr. Die Bäuche der Kriegsschiffe befanden sich genau über ihnen. Merik konnte den Geruch der elektrischen Blitze riechen.

 Ragnar’k schwenkte herum, um noch mehr an Höhe zu gewinnen. Langsam schraubte er sich immer höher in die Luft, jedoch zu langsam. Als Merik aufblickte, sah er, dass die Kiele der fünf Donnerwolken nun blitzten vor Energie. »Beeil dich«, stöhnte Merik, halb zum Drachen und halb zu sich selbst gewandt.

 Ragnar’k musste ihn gehört haben. Plötzlich wendete der Drache und neigte sich bedrohlich steil zur Seite. Merik konnte die Stadt und den Ozean weit unter sich sehen. Als Ragnar’k die Kurve zu Ende geflogen hatte, erhielten seine Flügel scharfen Auftrieb, und sie schossen förmlich himmelwärts. Bald segelten sie über der Armada, nur die Sonnenjäger, das Flaggschiff der Elv’en Königin, befand sich noch über ihnen. Ragnar’k legte sich erneut auf die Seite und hielt auf das Schiff zu.

 Saag wan beugte sich über den Hals des Drachen und zwang Merik damit, ebenfalls nach vorn zu gehen. Ragnar’k wurde schneller. »Wir müssen nur über das Schiff steigen!« schrie Merik in Saag wans Ohr.

 Der Drache hatte sich nun nahe genug an das Schiff herangearbeitet. Merik konnte die Besatzungsmitglieder sehen. Am Heckruder erkannte er einen Seemann mit einer Kupfersträhne im silbernen Haar. Es war sein älterer Bruder, Richald. Als sie noch näher kamen, entdeckte Merik auch eine große Frau, die am Bug des Schiffes stand. Ihr silbernes Haar glühte förmlich vor Macht.

 »Mutter«, flüsterte er.

 Sie schien ihn gehört zu haben und blickte hinauf zum Drachen, aber ihr Gesichtsausdruck verriet, dass sie keine große Freude empfand bei dem, was sie sah. Selbst aus dieser Entfernung konnte man das Feuer in ihren Augen wild funkeln sehen. Sie stieß verärgert eine Hand in die Luft, und plötzlich wurde der Drache von einem Windstoß gepackt.

 »Immer, wenn wir ihr zu nahe kommen, macht sie das!« schrie Saag wan gegen den Wind, während Ragnar’k erbittert darum kämpfte, die Stellung zu halten.

 Merik nahm eine Hand von der Hüfte der Mer’ai und hielt sie in den Wind. Er sammelte seine Magik, die schon sehr geschwächt war, und schleuderte sie dem Angriff seiner Mutter entgegen. Die Winde ließen nach. Vom Rücken des Drachen sah Merik den überraschten Gesichtsausdruck seiner Mutter.

 »Vorwärts!« schrie Merik Saag wan ins Ohr und zog seine Magik zurück.

 Ragnar’k nutzte die Flaute, um über das Schiff zu steigen. Nun schwebte er über den Masten. Da nahm Merik auch den anderen Arm von Saag wans Leib und ließ sich vom Rücken des Drachen fallen. Er stürzte hinunter in Richtung Schiff, und Saag wan konnte nur noch einen erschreckten Schrei ausstoßen.

 Unter ihm ließen die fünf Donnerschiffe plötzlich ihre Energieströme hervorschnellen, und wieder bildete sich ein heller Stern. Merik schien genau in die Mitte dieser feurigen Darbietung zu fallen.

 Er streckte beide Arme aus, um mit seiner Magik den Fall zu verlangsamen und zu steuern. Sein Körper wirbelte nun nicht mehr unkontrolliert durch die Luft. Merik konnte sogar die Beine unter sich gerade richten und so an Takelage und Segel unversehrt vorbeigleiten. Hart landete er auf dem Deck der Sonnenjäger, ein Schmerz fuhr wie ein Speer durch sein rechtes Bein. Er sank zusammen, fiel auf die Knie, und der gebrochene Knochen bohrte sich durch seinen Oberschenkel. Das Schreien verkniff er sich; er hatte Glück, überhaupt noch am Leben zu sein.

 Merik hob den Kopf. Die Qual stand ihm ins Gesicht geschrieben.

 Er war bereits umstellt. Ein Mann drängte sich aus der Menge hervor. Er trug ein langes, dünnes Schwert, ließ es jedoch sinken, als Merik ihn ansah. »Bruder«, sagte der Mann überrascht.

 »Richald.« Merik nickte, als wäre dies ein gewöhnliches Treffen der Brüder an einem sonnigen Nachmittag.

 Richald musterte den Körper seines Bruders von oben bis unten und rümpfte leicht die Nase über das, was er da sah. Verbrannt, vernarbt, und nun auch noch mit gebrochenen Knochen Merik wusste, dass er kaum noch dem königlichen Blut seines Hauses gerecht wurde.

 Merik sprach, während sein Bruder ihn noch bestaunte. »Du musst Mutter aufhalten. Sie darf nicht noch einmal angreifen!«

 Um sie herum erlosch der Stern aus elementaren Energien. Merik konnte die Kraft fühlen, die sich nun im Kiel der Sonnenjäger befand. Das Deck unter seinen Knien zitterte.

 Die Elv’en Schar um Merik teilte sich, und eine Frau, die unverkennbar Macht ausstrahlte, kam vom Bug auf ihn zu. Ihre Haut glühte, und ihre Augen strahlten unnatürlich hell. Seine Mutter war unmittelbar mit dem Energiespeicher unter dem Schiff verbunden. Ihre Stimme zitterte, da sie die gewaltige Kraft in Schach halten musste. »Warum sollte ich aufhören, mein Sohn? Ist es nicht genau das, worum du mich gebeten hast?«

 Merik versuchte, seine Mutter anzublicken, aber das Feuer in ihren Augen blendete ihn zu sehr. »Ich habe mich geirrt, Mutter. Das Schicksal dieser Völker hängt davon ab, was als Nächstes auf der Insel dort unten passieren wird. Wir dürfen uns in ihre Angelegenheiten nicht einmischen.«

 »Das Schicksal dieser Völker ist mir gleichgültig.«

 Merik räusperte sich, dann antwortete er mit fester Stimme: »Aber mir nicht.«

 Die Elv’en Königin tat seine Äußerung mit einer Handbewegung ab, wobei die Energie über ihren Fingern knisterte. »Du bist wohl zu lange im Schmutz herumgekrochen, mein Sohn.«

 »Ja, das bin ich. Deshalb kann ich am besten beurteilen, ob diese Völker es wert sind, gerettet zu werden. Und ich sage dir, sie sind es wert.«

 Seine Mutter ließ die Hand sinken und dachte über seine Worte nach.

 Merik redete weiter. »Und was ist mit unserem eigenen Blut?«

 Die Elv’en Königin neigte den Kopf zur Seite. »Was sagst du da, Merik?«

 »Es mag sein, dass dir diese Völker gleichgültig sind, aber denk wenigstens an dein eigenes Blut. Der letzte Nachkomme unseres verlorenen Königs kämpft dort unten. Wenn du diese Insel zerstörst, dann vernichtest du damit auch die Hälfte des Elv’en Erbes.«

 Diese Worte erreichten die Elv’en Königin schließlich, aber sie zeigte keinerlei Gefühlsregung. Sie machte einfach auf dem Absatz kehrt und nickte Richald zu. »Wir ziehen uns zurück und werden unsere Energie ins Meer entladen.«

 »Nein! Warte!« rief Merik. »Ich weiß, wie ihr diese überschüssige Energie sinnvoll verwenden könnt.«

 Seine Mutter blickte über die Schulter zurück. Ihre Augen funkelten. »Und wie?«

 Merik antwortete nicht. Er bedeutete Richald, ihm bis zur Reling zu helfen. Merik unterdrückte einen Schrei, als man ihn aufrichtete. In der Ferne sah er die schwarz geflügelte Gestalt Ragnar’ks, der einen weiten Bogen machte und zum Schiff zurückflog. Als er wieder nahe genug war, winkte Merik der Mer’ai zu und rief mit dem Wind zu ihr hinüber, sodass sie ihn hören konnte: »Führ uns zu der Schlacht auf dem Meer, und halte nach den härtesten Gefechten Ausschau! Es ist an der Zeit, den Krieg zu beenden! Wir werden die Energie der Sonnenjäger nutzen, um die letzten Angreifer zurückzuschlagen!«

 Sobald er Saag wans Bestätigung erhalten hatte, sackte Merik an der Reling zusammen. Der Schmerz in dem gebrochenen Bein hatte seinen geschwächten Körper überwältigt.

 Kühl und leidenschaftslos ließ sich die Elv’en Königin neben ihm nieder. »Du sorgst dich so sehr um diese Menschen?«

 Merik drehte ihr das Gesicht zu, doch diesmal blinzelte er nicht einmal, als er ihr in die strahlenden Augen blickte. »Ja, Mutter, das tue ich. Ich würde mein Leben für sie geben.«

 Königin Tratal legte ihre Hand auf die ihres Sohnes. Sie drückte sie kurz und voller Zuneigung, dann hob sie den Arm. Auf ihr Zeichen wendete die Sonnenjäger und folgte dem Drachen. »Dann lasst uns tun, was Merik verlangt. Beenden wir die Schlacht!«

 In den zerstörten Straßen A’loatals lehnte sich Greschym an die Mauer einer alten Brennerei. Sein Atem ging schwer und rasselnd, die Lippen hatte er vor Schmerz zusammengepresst. Die Erschaffung des Portals so kurz nach dem Kampf gegen Schorkan hatte ihren Tribut von dem alten Magiker gefordert. Da er ein Geschöpf aus schwarzer Magik war, hatte ihn die fast restlose Nutzung seiner Macht auch körperlich ausgelaugt. Im Moment fühlte er jeden einzelnen der über fünfhundert durchlebten Winter. Selbst die Luft schien zu dick zum Atmen zu sein.

 Im Schatten des zerfallenen, alten Gebäudes lehnte Greschym den Kopf gegen die kühle Ziegelwand. Weiter als bis in die Stadt hatte er nicht springen können durch sein Portal. Wäre er bei Kräften gewesen, hätte er ein Portal schaffen können, das ihn bis nach Schwarzhall gebracht hätte sofern er die Verwegenheit besessen hätte. Die letzten Worte, die Er’ril ihm entgegengeschleudert hatte, trafen wirklich zu. Wenn Schorkan den Herrn der Dunklen Mächte erst einmal von Greschyms Verrat unterrichtet hatte, würde der alte Dunkelmagiker keine Ruhe mehr finden. Sämtliche Dämonenhunde und Untiere der Unterwelt würden hinter ihm her sein.

 Greschym beäugte die Ordensburg weit über ihm. Der zweite Schuss der fliegenden Schiffe hatte den Ostturm zerschmettert. Der Turm war so treffend Gebrochener Speer genannt worden wegen seiner zersprungenen Brüstung. Nun war er nur noch ein Haufen rauchender, zerborstener Steine. Man wird ihn in Rauchender Haufen umbenennen müssen, dachte Greschym resignierend.

 »Eine Schande, dass es nicht Schorkans Turm war«, murrte er halblaut vor sich hin. Hätten die Schiffe den Westturm getroffen, hätte das Greschyms Probleme größtenteils schon gelöst. Wäre Schorkan gestorben, hätten Greschyms verräterische Machenschaften in den Katakomben ein Geheimnis bleiben können. Aber die Götter meinten es an diesem Tag nicht gut mit ihm. All seine umsichtigen Pläne hatten ihm nichts genutzt, er hatte nicht nur das Buch verloren, sondern war nun auch noch verdammt.

 Greschym stieß sich von der Wand ab und ging die Straße hinunter. Er würde diese Insel verlassen. Doch zuerst musste er seine Magik erneuern. Aber wie? Er lehnte sich eine Weile an die Hausmauer eines alten Wirtshauses, vor dem sich ein großer Platz ausbreitete, und hielt nach Skal’ten Ausschau. In seinem geschwächten Zustand und ohne den Stab wäre er eine leichte Beute für die schwarzen Scheusale. Und da er zu den Dunkelmagikern gehörte, die die Skal’ten in diese Schlacht geschickt hatten, würden sie ihn nicht allzu freundlich behandeln.

 Greschym schlich um die nächste Hausecke und hielt sich im Schatten, den die Gebäude auf den Platz warfen. Er beeilte sich, doch plötzlich stieg ihm ein Geruch in die Nase, der ihn Hoffnung schöpfen und sogar stolpern ließ. Keuchend lehnte er den Armstumpf an die Wand und rastete. Konnte er zu hoffen wagen? Oder bildete er es sich nur ein? Als er wieder zu Atem gekommen war und sich die erste Aufregung gelegt hatte, reckte Greschym die Nase wie ein schnüffelnder Hund in die Luft. Er schloss die Augen und genoss den Duft.

 Wenn er nicht so ausgehungert gewesen wäre, hätte er den Geruch vielleicht gar nicht bemerkt. Er schnüffelte erneut. Er wusste, was er da roch. Schwarze Magik! Irgendetwas oder irgendjemand ganz in der Nähe roch nach roher, ungenutzter Macht. Greschym dachte zuerst an Schorkan, doch diesen Gedanken verwarf er sogleich wieder. Der Prätor würde sich nicht auf die Straße wagen, und außerdem konnte er unmöglich noch über so viel Magik verfügen, nachdem er den Magik Ring übertreten und ihren kurzen Kampf überlebt hatte.

 Aber woher stammte der Geruch dann?

 Wiederbelebt durch den Duft, entfernte sich Greschym von der Mauer und begann die Spur zu verfolgen. Indem er an jeder Ecke stehen blieb und schnüffelte, versuchte der alte Magiker, die Quelle der Magik ausfindig zu machen. Als der Duft immer deutlicher und schwerer wurde, fingen seine Beine sogar an zu laufen. Seine ohnehin schwache Sicht verschwamm vor Hunger, aber er lief weiter, angezogen von dem Geruch. Die Nase übernahm die Rolle der Augen und führte ihn.

 Schließlich gelangte er in eine schmale Straße auf der höchsten Ebene der Stadt. Die Luft war noch immer vom Rauch aus der Burg verpestet, doch dieser vermochte den Magik Geruch nicht zu überdecken. Die Quelle der Magik musste sich direkt hinter der nächsten Ecke befinden. Greschym ließ Vorsicht walten und wurde langsamer. Mithilfe der Macht, die er vor sich fühlte, würde er dieser verwüsteten Insel entkommen können.

 Greschym tastete sich vorsichtig am Sockel einer riesigen Statue entlang. An der Ecke angekommen, schloss er die Augen und sammelte sich. Sein Atem ging röchelnd.

 Zuerst musste er wissen, womit er es zu tun hatte. Er beugte sich vor, streckte seinen alten Rücken und spähte um die Ecke. Was er jedoch in der Gasse erblickte, hätte ihn fast aus dem Versteck fallen lassen. Es gelang ihm gerade noch, sich hinter die Ecke zurückzuziehen und die Hand auf den Mund zu pressen, um einen Schrei der Überraschung und Entzückung zu unterdrücken.

 Es war der Junge! Sein Junge! Der Bruder der Hexe! Greschym konnte sein Glück kaum fassen. Vielleicht waren ihm die Götter doch noch wohlwollend gesinnt.

 Das Bild, das er hinter der Ecke hatte sehen dürfen, brannte sich in seinen Verstand. Der Bursche stand mitten auf der Straße und starrte gedankenverloren auf den benachbarten Turm. Aber das war nicht alles, was Greschym erspäht hatte. In der Hand des Jungen befand sich ein Stab. Greschym würde dieses Stück Holz überall auf der Welt sofort wieder erkennen. Es war sein eigener Stab! Er hatte ihn schon für immer verloren geglaubt. Der Junge musste ihn irgendwo gefunden haben.

 Greschym schloss die Augen und sog den schweren Geruch der Magik aus dem Stab ein. Er leckte sich die Lippen. Bald würde er ihn wieder in Händen halten. Er würde alles wiederbekommen. Seinen Stab, den Jungen und seine Magik! Aber zuerst brauchte er einen Plan.

 In Greschyms Kopf spielten sich verschiedene Szenarien ab. Er konnte dem Jungen den Stab nicht einfach entreißen. Ganz offensichtlich war das Holz bereits an den Burschen gebunden. Greschym hatte die Dunkelfeuerflammen gesehen, die über das Holz tanzten. Grimmig ballte er die Hand zur Faust. Er hatte den Stab aufgegeben, und um ihn nun wiederzuerlangen, musste er freiwillig herausgegeben werden. Aber wie? Wie konnte er den Jungen dazu bringen, auf den Stab zu verzichten?

 Der Dunkelmagiker schickte seine Gedanken suchend um die Ecke und grinste, als er entdeckte, dass die alten Fäden seines Banngewebes noch im Verstand des Jungen vorhanden waren, zwar in Fetzen, aber doch vorhanden. Der Junge hatte sie nicht entfernen lassen wie auch. Es gab keine Magiker mehr, die dazu in der Lage waren. Es wäre ein Leichtes, diese alten Fäden neu zu knüpfen, den Jungen abermals in seinem Schädel einzusperren und ihn zum Sklaven zu machen. Doch auch das würde nicht viel helfen. Den Stab auf diese Weise zu erlangen wäre dasselbe, wie ihn dem Jungen aus der Hand zu reißen. Der Stab musste aus freien Stücken herausgegeben werden, sonst ging die Magik verloren, und er wäre nichts weiter als ein gewöhnlicher Stock.

 Greschyms Gedanken kreisten ausschließlich um dieses Problem. Er musste sich beeilen, damit nicht noch mehr Gefährten der Hexe auftauchten. Aber wie konnte er den Jungen dazu bringen, ihm zu vertrauen? Dann wie ein Licht in dunkelster Nacht fiel ihm die Lösung ein. Er durfte den Jungen nicht versklaven und zu etwas zwingen, aber er konnte die Magik Fragmente nutzen, die im Gehirn des Burschen noch vorhanden waren.

 Greschym wusste genau, was er zu tun hatte. Es bedurfte nur eines Hauches Magik, um diese vertrauten Fäden zu erreichen und an ihnen zu ziehen. Wahrscheinlich konnte er den Jungen nicht dazu bringen, wie eine Marionette für ihn zu tanzen, aber er konnte ihn hinreichend in seine Gewalt bringen, um sein Herz zu bewegen.

 Mit dem letzten Rest seiner Macht griff Greschym nach dem Jungen. In seinem ohnehin schon geschwächten Zustand setzte ihm dies jedoch so zu, als hätte er einen richtigen Bann ausgesprochen. Greschym stolperte um die Ecke. Er musste das Stöhnen nicht vortäuschen, als er auf die Pflastersteine fiel.

 Joach fuhr herum, da er jemanden fallen hörte, die Augen vor Schreck weit aufgerissen. Der Stab loderte vor Dunkelfeuer. Greschym empfand die Magik, die der Stab ausstrahlte, wie die Wärme eines Ofens mitten im Schneesturm.

 Aber so schnell, wie die Flammen auf dem Stab entstanden waren, so schnell verschwanden sie auch wieder. Joach rannte zu Greschym. Er fiel neben dem alten Magiker auf die Knie. Die Augen des Jungen blickten besorgt auf den Greis, dem er zu Hilfe eilte. »Elena!« rief er. »Was ist mit dir geschehen? Wie bist du herausgekommen?«

 Greschym lächelte, während er an den verschiedenen Strängen im Verstand des Jungen zupfte und zog, um die Täuschung in den Augen des Jungen aufrechtzuerhalten. »Ich weiß nicht«, sagte er schwach. Greschym wusste, dass seine Stimme wie die der geliebten Schwester in Joachs Ohren klang.

 »Wir müssen von der Straße weg!« rief Joach und fasste Greschym unter die Schultern, um ihm aufzuhelfen.

 »Ja. Ja, wir müssen uns verstecken.« Greschym ließ sich von dem Jungen fast tragen, so erschöpft war er. Seine Finger strichen insgeheim liebevoll über das Poi’holz. Bald, dachte er.

 Dann purzelten die Worte aus Joach nur so heraus: »Es scheint, dass es Merik gelungen ist, die Elv’en Flotte aufzuhalten. Wir müssen auf einen Turm steigen und ihnen ein Zeichen geben.«

 »Um zu flüchten?«

 Joach nickte und zog Greschym näher an sich. »Spare dir deine Kräfte auf, Elena.« Sie liefen über die Straße und zum Eingang des nächstgelegenen Turmes. Da trafen sich ihre Blicke, und Joach grinste müde. »Es scheint, dass wir unser Schicksal nicht umgehen können«, sagte er und nickte zum Turm. »Wir müssen hinauf.«

 Da Greschym die rätselhaften Worte des Jungen nicht recht zu deuten wusste, reckte er den Hals, um zur Brüstung des Turmes hinaufzusehen. Er runzelte die Stirn. Warum dachte der Junge, sie müssten unbedingt auf den Turm der Dahingeschiedenen steigen?

 Voller Gram und Sorge stemmte Er’ril die Schulter gegen das verzogene Eisengitter, das den Eingang zu den Katakomben versperrte. Er starrte auf den zerstörten Großen Hof. Alles lag in Schutt und Asche. Rauch stieg aus Feuern, in denen noch das Holz des uralten Koa’kona Baumes glomm. Er’ril zuckte zusammen angesichts des einst so mächtigen, nun unwiederbringlich zerstörten Baumes.

 Aber wie er selbst hatte der Baum seine Zeit der Nützlichkeit längst überlebt. Beide waren sie nur noch graue, veraltete Überbleibsel aus den vergangenen ruhmreichen Tagen Alaseas. Da das Buch des Blutes nun befreit war, hatte Er’ril seine Pflicht gegenüber den Jahrhunderten erfüllt. Von jetzt an ruhte das Schicksal dieses Landes auf jüngeren Schultern, als es die seinen waren. Es war nun an ihnen, den Herrn des Schreckens von seinem mächtigen Thron zu reißen. Sollten sich die Prophezeiungen als wahr erweisen, waren die Hexe und das Buch die einzige Hoffnung des Landes. Er’ril hätte all seine Stärke aufgeboten, doch Weissagung und Bestimmung sahen vor, dass die Hexe von nun an allein ihren Weg ging.

 Dieser Gedanke versetzte ihm einen Stich ins Herz. Er’ril presste eine Faust gegen die Rippen. Er redete sich ein, die Schmerzen rührten von der sengenden Hitze und dem Rauch in seinen Lungen her, doch gelang es ihm nicht, sich selbst zu täuschen. Er hatte sich immer als Elenas Ritter gesehen, und es schmerzte ihn nun, dass er ihr niemals wieder so nahe sein würde, wie er es in der letzten Zeit gewesen war. Er fühlte, dass das Buch seine Rolle übernehmen würde. Von diesem Tag an war er für Elena in etwa so nützlich wie die rauchenden Überreste des toten Koa’kona Baumes.

 Er warf einen Blick auf seinen neuen Arm und fluchte leise. So wenig hatte er gewonnen und viel zu viel verloren.

 Er’ril stieß einen Seufzer aus, wappnete sich innerlich für den weiteren Marsch und suchte den Hof mit den Augen nach Gefahren und Feinden ab. Über sich erblickte er ein riesengroßes fliegendes Schiff, das sich in Richtung Meer zurückzog. Blitze tanzten an seinem Metallkiel entlang. Er’ril vermutete, dass das Schiff für die Zerstörung der Ordensburg verantwortlich war. Schweigend dankte er den unbekannten Verbündeten. Durch ihre Hilfe hatten sie den Magikern die Macht über die Insel entreißen können. Die Burg schien jetzt tot und verlassen zu sein. Er’ril hoffte nur, dass Schorkan noch nicht vertrieben worden war.

 Als er die kühlen Katakomben verließ, begann Er’ril in der Hitze des Hofes sofort zu schwitzen. Jetzt erst konnte er das gesamte Ausmaß der Zerstörung des Ostturmes erkennen. Durch den zerstörten Flügel der Burg konnte er auf die Stadt und das Meer dahinter blicken, wo die Schiffe nach wie vor kämpften. Die Schlacht um die Insel war noch in vollem Gange.

 Mehr, als ihnen von hier aus Glück zu wünschen, konnte er allerdings für seine Gefährten nicht tun, also wandte er sich ab. Sein eigenes Ziel lag näher. Er sah zum Westturm hinüber zu Schorkans Refugium. Ganz oben, dort wo die letzten Strahlen der untergehenden Sonne hingelangten, saß eine schwarze Gestalt zwischen den Zinnen der Brüstung. Zuerst hielt Er’ril sie für ein lebendiges Wesen, aber dann erkannte er das Ding. Es handelte sich um die Schwarzsteinstatue. Es war der Wyvern. Und wenn man Greschym Glauben schenken durfte, dann war dieser Wyvern eines der vier Wehrtore, die Zugang zur Machtquelle des Herrn der Dunklen Mächte gewährten.

 Er’ril blieb noch einmal stehen, um einer der verbrannten Burgwachen das lange Schwert zu entwenden. Wenn er Schorkan nicht fand, konnte er zumindest die Statue von ihrem Sockel stoßen. Vielleicht würde ein Sturz aus solcher Höhe die verfluchte Skulptur in tausend Stücke sprengen und zerstören.

 Er ging an dem Krater entlang, der in der Mitte des Hofes entstanden war, und stieg über einige dunkel gewandete Leichen, die völlig verrußt auf den schwarzen Pflastersteinen lagen. Er’ril blickte die Jünger der Dunkelmagiker mit finsterem Gesicht an.

 Während er über den Hof marschierte, überkam ihn plötzlich das Gefühl, als hätte er ein unterdrücktes Keuchen und ein seltsames Geräusch gehört, als wäre einige Schritte hinter ihm etwas auf die Steine gefallen. Er fuhr herum, duckte sich und untersuchte schnellen Blickes die Leichen auf dem Hof. Aber nichts bewegte sich. Er’ril richtete sich wieder auf. Der Wind in der Burgruine spielte ihm wahrscheinlich einen Streich.

 Er betrachtete die Leichen noch einige Atemzüge lang, dann wandte er sich ab. Er eilte zum anderen Ende des Hofes und fühlte sich von unsichtbaren Augen aus den hunderten von dunklen Fenstern der Burg beobachtet. Doch weder traf ihn ein Pfeil, noch protestierte jemand lautstark gegen sein Eindringen. Bald konnte er die verkohlte und zersplitterte Haupttür aufstoßen, die in die eigentliche Burg führte.

 Als Elena sicher war, dass Er’ril in der dunklen Burg verschwunden war, stand sie auf und rieb sich das Knie, das sie sich verdreht hatte, als sie über einen losen Stein gestolpert war. Er’ril hätte sie beinahe erwischt. Als der Präriemann herumgefahren war, war Elena wie ein verschreckter Hase erstarrt, das Gesicht nur eine Handspanne von einer der verkohlten Leichen entfernt. Sogar jetzt hatte sie den Gestank von verkohltem Fleisch noch in der Nase.

 Elena richtete sich auf und machte einen Schritt auf die Burg zu. Ihr Knie protestierte heftig, der Schmerz strahlte bis in den Oberschenkel aus. Gehen konnte sie zwar, jedoch nur langsam. Elena betrachtete die bedrohlich aufragenden Überreste der Ordensburg, die altehrwürdige Zitadelle von A’loatal. Die schwarzen Fenster starrten auf ihre Nacktheit. Obwohl niemand sie sehen konnte, fühlte sie sich ungeschützt. Seufzend musste sie sich eingestehen, dass sie dem Präriemann so nicht folgen konnte, nicht bei dem Tempo, das er vorlegte. Er war bestimmt schon irgendwo tief in die Gänge der Burg vorgedrungen. Sie würde ihn niemals mehr finden. Hätte sie nur etwas mehr auf den Weg vor sich geachtet…

 Sie presste die Lippen zusammen und hüpfte trotz der Schmerzen in ihrem verletzten Bein zurück. Sie legte den Kopf in den Nacken. Wohin wollte Er’ril? Er hatte gesagt, er würde seinen Bruder suchen. Aber war das die Wahrheit? Sie richtete den Blick auf den Turm, der Er’rils Aufmerksamkeit erregt hatte. Die Strahlen der untergehenden Sonne tauchten die westliche Brüstung des Turmes in goldenes Licht.

 Hoch über dem zerstörten Hof entdeckte schließlich auch Elena, was Er’rils Interesse erweckt hatte. Dort oben stand die geflügelte Figur des schwarzen Wyvern, die Schwarzsteinstatue der Dunkelmagiker, die sie schon einmal gesehen hatte.

 Während sie hinaufstarrte, ließ ein Windstoß ihre nackte Haut erzittern. Elena schlang die Arme um den Oberkörper und versuchte die Furcht zu verdrängen, die sich in ihrer Brust breit machte. Obwohl sie sich seiner Loyalität nicht sicher war, hatte Elena Angst um den Präriemann.

 Tränen stiegen ihr plötzlich in die Augen, und sie sah alles nur noch verschwommen. Nachdem sie Er’ril schon einmal an die schwarze Magik der Statue verloren hatte, würde sie einen solchen Verlust nicht noch einmal ertragen können. Die Wunden waren noch zu frisch. Sie suchte den Turm nach einem Hinweis auf den Präriemann ab.

 »Sei vorsichtig, Er’ril«, flüsterte sie, während der Wind durch den zerstörten Burghof seufzte. »Komm zu mir zurück.« In den leeren Hallen der Ordensburg beschleunigte Er’ril seinen Schritt. Da ihm die Burg vertraut war, kannte er auch den kürzesten Weg zum Turm des Prätors. Seine Beine trugen ihn dem Ziel rasch entgegen, während er das Feuer in seinem Herzen weiter schürte. Im Kampf gegen seinen Bruder konnte er ein von Verzweiflung geschwächtes Herz nicht gebrauchen. Da Schorkans schwarze Magik gegenwärtig eine Ebbe durchlief, würde dies Er’rils letzte und einzige Gelegenheit sein, das Land von seinem bösen Bruder zu befreien.

 Er’ril nahm stets drei Stufen auf einmal und rannte durch dunkle Gänge. Es dauerte nicht lange, und er fand sich auf der Wendeltreppe zum Turm wieder. Er verlangsamte sein Tempo gerade so, dass er durch die schmalen Fensterschlitze in der Wand immer wieder einen Blick nach draußen werfen konnte. So konnte er die Schlacht verfolgen, die noch immer um die Insel herum wütete. Die Sonne war bereits am Horizont untergegangen und beleuchtete den Himmel feuerrot. Auf dem Meer wurde der Krieg fortgesetzt.

 Als Er’ril ein höher gelegenes Fenster des Turmes passierte, stach ihm etwas Grelles ins Auge, und er blieb stehen. Was war das? Dämmerlicht senkte sich langsam übers Meer, und er beobachtete, wie Blitze aus einem der großen fliegenden Schiffe fuhren. Wie grelle Lanzen und Speere zuckten die Blitze zwischen die kämpfenden Boote und brüllenden Drachen, zerstörten Schiffe und töteten Schwärme von Skal’ten. Das Schiff schwebte gemächlich durch die Lüfte und richtete großen Schaden unter den Feinden an, die sich unter seinen Kiel wagten. Grollender Donner folgte seinem Weg.

 Er’ril dankte diesen unbekannten Verbündeten ein zweites Mal und erlaubte sich, einen Gedanken an einen möglichen Sieg zu verschwenden. Die Verzweiflung in seinem Herzen ließ nach. Mit neuem Schwung erklomm er die Treppe und erreichte bald die oberste Stufe. Die Tür zu Schorkans Gemächern stand offen. Er’ril verlangsamte den Schritt und nahm sein Schwert fest in die Hand. Einer so offenen Einladung traute er nicht.

 Vorsichtig übertrat er die Schwelle zu Schorkans Arbeitszimmer. Es stand leer, der Kamin war kalt. Er’ril hielt die Klinge schützend vor sich ausgestreckt und suchte auch die benachbarten Räume ab. Das kleine Schlafgemach war ebenfalls leer, genauso wie die Badekammer. Er fühlte, dass beide Räume längere Zeit nicht benutzt worden waren. Vielleicht war Schorkan nach dem Kampf gar nicht hierher zurückgekehrt. Als Er’ril wieder im Hauptraum stand, nahm er das Zimmer etwas genauer in Augenschein. Auf einem breiten Teppich blieb er stehen und versuchte, irgendeinen Laut zu erhaschen, der auf den Dunkelmagiker hinwies.

 Und dann hörte und sah er es gleichzeitig: Ein Stück Stoff des Wandbehangs bewegte sich leise; es klang wie das Flügelschlagen eines kleinen Vogels. Er’ril schlich sich lautlos zur Wand. Mit der Schwertspitze schob er die Stoffbahn aus Seide zur Seite.

 Hinter dem Wandbehang stand eine Eichentür angelehnt. Durch den schmalen Spalt roch Er’ril das Meer und Rauch. Er drückte die Tür etwas weiter auf und entdeckte eine Geheimtreppe, die hinauf zu einer Falltür führte. Licht fiel durch die Öffnung. Er’ril wusste, wohin die Tür führte. Das Herz klopfte ihm bis zum Hals.

 Der Präriemann vermied es, die quietschenden alten Scharniere zu bemühen. Er zwängte sich durch den schmalen Spalt und stieg die Treppe hinauf. Er nahm immer nur eine Stufe und achtete peinlich genau darauf, wo er den Fuß aufsetzte. Die Falltür über ihm stand weit offen. Er’ril schlich hinauf und hielt für einen Augenblick den Atem an. In der rechten Hand rollte er das Schwertheft hin und her, mit der anderen Hand holte er den Dolch aus dem Gürtel.

 Sobald beide Fäuste bewaffnet waren, sprang Er’ril zur Falltür hinaus und machte eine Rolle über die Steine. Dann kam er wieder auf die Füße und erfasste die Lage mit einem Blick.

 Sein Bruder, verbrannt und am ganzen Körper mit Blasen bedeckt, stand an der Brüstung. So hoch über dem Meer konnten die letzten Sonnenstrahlen den Turm noch beleuchten. Die Steine der Brüstung glühten goldfarben und hoben so die Umrisse der Schwarzsteinstatue hervor, die hinter Schorkan stand. Über dem Kopf des Bruders glühten die rubinroten Augen der Statue im Licht. Flügel aus Schwarzstein erhoben sich hinter Schorkans Schultern, als ob der Wyvern zum Flug ansetzte.

 Als sein Bruder sprach, war keinerlei Furcht aus seinen ruhigen Worten zu entnehmen. »Er’ril, es scheint, wir treffen uns doch noch ein letztes Mal.«

 Er’ril erhob Schwert und Dolch. »Es wird allerdings das letzte Mal sein!«

 Schorkan beäugte Er’rils Waffen und schien nicht sonderlich beeindruckt zu sein. Dann neigte er den Kopf zur Seite und betrachtete Er’rils Arme. »Das war also das Geheimnis des Schutzbannes. Dein Fleisch und Blut.« Schorkan schüttelte den Kopf. »Ich hätte niemals gedacht, dass der alte Bruder Kallon dir ein solches Opfer abverlangen würde, Er’ril. Kein Wunder, dass mir das Geheimnis so lange verborgen blieb.«

 Er’ril zuckte nur mit den Schultern und ging langsam auf seinen Bruder zu. Dabei ließ er die Wyvern Statue nicht aus den Augen. »Was wirst du mit dem Wehrtor tun, Schorkan? Was führt der Herr der Dunklen Mächte mit den anderen Statuen im Schilde?«

 Schorkan hob verwundert die Augenbrauen. »Es scheint, ein kleines Vögelchen hat dir etwas ins Ohr gezwitschert, Bruderherz. Du suchst nach Antworten auf Fragen, die jenseits deiner Verstandesgrenzen liegen.«

 »Greschym meinte, dass man über dich dasselbe sagen könnte.«

 Nun blitzte wilder Zorn aus Schorkans Augen. »Da du mein Bruder bist, werde ich dir eine Antwort auf deine Frage geben, aber Vorsicht, diese Antwort wird dich nachts nicht mehr schlafen lassen.« Schorkan deutete auf die Wyvern Statue. »Die Wehrtore stellen eine größere Gefahr für Alasea dar als das Schwarze Herz. Du kämpfst gegen den falschen Feind, Er’ril. Und das schon die ganze Zeit.«

 »Du lügst. Greschym hat mir bereits verraten, dass das Wehr für das Schwarze Herz die Quelle der schwarzen Magik ist.«

 Schorkan schüttelte den Kopf. »Du verstehst gar nichts. Das macht mich wirklich sehr traurig. Hast du etwa das Buch des Blutes gegen diese belanglose Information eingetauscht? Wenn, dann hat Greschym das Buch wirklich billig erworben. Aber für seinen Verrat wird er teuer bezahlen.«

 »Greschym hat das Buch nicht«, verkündete Er’ril und hob das Schwert höher. »Während wir uns hier unterhalten, ist das Buch auf dem Weg zur Hexe.«

 Diese Worte ließen die rußschwarze Haut um Schorkans rechtes Auge zucken. »Und wo ist Greschym jetzt?«

 »Er ist geflohen.«

 Schorkan betrachtete Er’rils Schwert, auf dem die letzten Sonnenstrahlen blinkten. Er’ril stand nur noch wenige Schritte von ihm entfernt. »Dann muss ich das nun auch tun, mein Bruder.« Noch bevor Er’ril etwas dagegen unternehmen konnte, fasste Schorkan hinter sich und berührte die Wyvern Statue. Dunkelfeuer züngelte aus Schorkans Fingern, und dann wurde die Statue aus Stein zu einer Skulptur aus Schatten. Die Figur saugte das Sonnenlicht auf, und Schorkan stellte sich zwischen die Flügel und versank in der Dunkelheit. »Auf Wiedersehen, Bruder.«

 Er’ril sprang ihm hinterher, wurde aber von einer Macht zurückgeschleudert, die ihn nahezu betäubte. Nur die Brüstung bewahrte ihn vor einem Sturz in den sicheren Tod. Jäh prallte sein Kopf gegen Stein, doch er achtete nicht auf den Schmerz und die Benommenheit und sprang sofort wieder auf. Er suchte den Turm ab. Das Dach war leer. Die Statue war mitsamt seinem Bruder verschwunden.

 Der Präriemann ließ den Blick schweifen. Das Sonnenlicht beleuchtete noch die Türme der Zitadelle und einige der höheren Erhebungen der Stadt. Wohin war Schorkan geflohen?

 Da tauchte nur einen Steinwurf vom Turm entfernt ein dunkler Pfeil am Himmel auf. Es war der schwarze Wyvern, der wie ein lebender Vogel über die goldenen Türme der Stadt hinwegschwebte. Er’ril wusste nun zumindest, wie er hierher gekommen war. Allein der Gedanke, dass er einst von diesem Schatten verschluckt und verfrachtet worden war, ließ ihn erschaudern.

 »Du bist verdammt, Schorkan!« rief Er’ril den beiden Gestalten hinterher.

 Plötzlich, als hätte sein Bruder den Fluch gehört, drehte der Wyvern in der Luft um. Er flog zurück in Richtung Burg und hielt auf einen der sonnenbeschienenen Türme der Stadt zu.

 Er’ril kniff die Augen zusammen, um zu sehen, was Schorkan zurückhielt, und erblickte zwei kleine Gestalten auf einem Turm ganz in der Nähe. Er sah einen Stab in der Hand eines rothaarigen Jungen.

 Joach.

 Als er Elenas Bruder erkannte, verzerrte sich das Bild auf seltsame Weise und wurde plötzlich gestochen scharf. Dies war Joachs Traum. Er’ril hatte gedacht, er könnte die Pfade des Schicksals verändern, indem er Joach verließ. Doch der Traum wurde trotzdem wahr.

 Er’ril musste sich mit beiden Händen an der Steinbrüstung festhalten. Er schaute nach der anderen Gestalt auf dem Turm. Gemäß Joachs Traum musste es Elena sein. Aber als Er’ril Joachs Begleitung näher betrachtete, klopfte ihm das Herz plötzlich bis zum Hals. Neben Joach stand keine Frau! Er’ril sah, wie gebeugt der Rücken des Mannes war, der dort stand. Licht fiel auf sein kahles Haupt. Aber am sichersten erkannte Er’ril den Mann an seiner schwarzen Robe. »Greschym!«

 Seine Beine wurden plötzlich schwach, als ihm einfiel, dass er dem Jungen das Buch des Blutes überlassen hatte. Was führte Joach mit Greschym im Schilde? War der Junge gar ein Verräter?

 Er’ril stolperte von der Brüstung zurück. Er fuhr herum und stürzte zur Falltür. Irgendetwas stimmte hier nicht.

 Er musste sie aufhalten!

 Der Präriemann raste durch Schorkans Arbeitszimmer und flog die Turmtreppe förmlich hinunter. Ihm war klar, dass das Schicksal A’loatals von seiner Schnelligkeit abhing, doch erinnerte er sich auch an den Rest von Joachs Traumgewebe: Er’ril war dazu verdammt, auf dem Turm in einem Meer aus Dunkelfeuer zu sterben.

 Und obwohl er sein Los kannte, raste Er’ril weiter.

 Es schien, dass das Schicksal noch nicht fertig war mit ihm.

 Im Burghof griff sich Elena vor Schreck an die Kehle. Vor wenigen Augenblicken hatte ein brausender Windstoß sie nach oben blicken lassen, und sie hatte gesehen, wie die Wyvern Statue den Turm verlassen hatte. Nun kam sie jedoch zurück und schwebte auf die Mauern der Burg zu.

 Was hatte Er’ril getan? War das sein Werk?

 Das Herz schlug Elena bis zum Hals. Sie musste fortwährend an Joachs Traum denken. Ihr Bruder hatte immer darauf beharrt, dass sein Albtraum ein prophetisches Gewebe war, und nach Joachs Beschreibung bestand der erste Teil seiner Vision aus einem Angriff eines schwarzen Schattenungeheuers. Elena starrte hinterher, als der Wyvern abdrehte.

 Der Traum wurde wahr.

 Irgendwie hatte Er’ril das Untier zum Leben erweckt. Ob er es mit böser Absicht getan hatte oder ob es ein Zufall war, wusste Elena nicht. Sie wusste nur eines sicher: Joachs Albtraum wurde nun Wirklichkeit. Sie lief über den Burghof zum Eingang zurück, der in die Katakomben führte. Sie konnte nicht mehr länger warten. Sie wusste, wohin sie gehörte. Das Schicksal rief sie. Sie musste ihre Rolle auf dem Turm der Dahingeschiedenen übernehmen. Sie musste Joach zu Hilfe eilen.

 Über ihr öffnete der Wyvern seinen schwarzen Schnabel und stieß einen stummen Schrei aus. Dann tauchte er hinter der Burgmauer hinab und verschwand aus ihrem Blickfeld.

 Es hatte begonnen.

 Elena drehte sich um und rannte, so schnell es ihr verwundetes Knie zuließ. Er’ril hielt sich zwar noch in der Burg auf, aber Elena hatte nicht das Gefühl, dass sie ihn im Stich ließ. Auf gewisse Weise lief sie ihm ja entgegen. Es war schließlich ihr Schicksal, dass sie sich oben auf dem benachbarten Turm trafen. Diesem Zusammentreffen konnte Elena nicht entrinnen!

 Joachs Traum spielte sich immer und immer wieder vor ihrem inneren Auge ab. Sie wusste, wie er endete: mit Er’rils Tod. Elena umklammerte den Eisenschlüssel in ihrer Faust fester und rannte schneller. Wenn ihr Schicksal in Granit gemeißelt sein sollte, dann würde Elena diesen Stein mit all ihrer Magik zerstören. Sie würde nicht zulassen, dass Er’ril getötet wurde, wenn er ihnen noch wohlgesinnt war. Das schwor sie sich.

 Aber so entschlossen sie auch war, ein Teil von ihr bebte vor Angst. Wie konnte sie das herausfinden? Wie konnte man das Herz eines anderen prüfen? Elena schob diese Zweifel beiseite.

 Sie musste einen Weg finden.

 26

 Joach stand mitten im Abendrot des Sonnenuntergangs. Im Westen glühte der Himmel, die Sonne versank langsam im Meer. Was der Junge unterhalb des Turmes beobachten konnte, verschlug ihm schier den Atem. Über dem Meer jenseits der Stadt hatte sich bereits tiefer Schatten auf die Welt gelegt, ein Vorzeichen der kommenden Nacht. Überall rund um die Insel schwebten nun die Kriegsschiffe der Elv’en über dem Meer. Gelegentlich zuckten Blitze wie Speere durch den Nachthimmel und spiegelten sich auf den Wellen wider, wodurch die Segel und Relinge ihrer vielen Schiffe hell erleuchtet wurden.

 Merik hatte es geschafft. Er hatte die Elv’en davon überzeugen können, den Angriff auf die Insel zu beenden und ihre Energien auf die Schlacht um die Insel zu richten. Das Meer war nahezu erobert. Aber was war mit der Insel?

 Diese ernste Frage ließ Joachs Blick vom Meer abschweifen. Er sah, dass Elena ihn anstarrte. Sie wandte den Blick nicht von seinem Stab. Joach wusste, was sie dachte. Gemäß der Vision würde sein Stab sie auf dem Turm beschützen. Es lag nun an ihm, für Elenas Sicherheit zu sorgen.

 Ihre Hände schienen zwar prall mit rubinroter Magik gefüllt zu sein, doch Elena war zu schwach, um sich selbst zu verteidigen. Der Aufstieg über die Turmtreppe hatte sie völlig erschöpft. Joach konnte sich gar nicht erinnern, sie schon einmal so geschwächt gesehen zu haben.

 Auf dem Weg hierher war es ihm nicht gelungen, Elena etwas darüber zu entlocken, was sie nach ihrer Trennung erlebt hatte. Es musste etwas Entsetzliches geschehen sein, und ihre Wunden waren wohl noch zu frisch, um darüber zu sprechen. Dennoch musste er sie um etwas bitten.

 »Wir müssen das Signal geben, Elena«, sagte er und ging zu ihr. »Glaubst du, du besitzt noch genug Magik, um Ragnar’k ein Zeichen geben zu können?«

 Die Erwähnung des Drachennamens rüttelte sie aus den Tagträumen, in die sie offenbar verfallen war. »Nein, noch nicht.« Sie machte eine schlaffe Handbewegung. »Vielleicht kann dein Stab…«

 »Ich wage es nicht, seine Magik zu verschwenden«, erklärte Joach. »Du kennst doch meinen Traum.«

 Diese Worte riefen bei Elena jedoch nur einen verwirrten Gesichtsausdruck hervor. Geschwächt griff sie nach dem Stab. »Lass es mich versuchen.«

 Joach zog den Poi’holz Stab zurück. »Du bist so starrköpfig, Elena. Du weißt genau, dass ich diese Last allein tragen muss.« Er schüttelte den Kopf über die Tapferkeit seiner Schwester und ihre Bereitschaft, sich sogar für ihn zu opfern. Das war bereits ihr vierter Versuch gewesen, ihm die Verantwortung abzunehmen. Aber das würde er nicht zulassen. Es war sein Schicksal.

 Er hielt den Stab in der verbundenen Hand und fuhr mit der anderen, behandschuhten Hand über das Holz, wodurch die Magik an die Oberfläche gezogen wurde. Dünne Rinnsale aus Dunkelfeuer liefen über den Stab. Er musste vorbereitet sein. Wieder suchte Joach den Himmel ab, aber noch immer war kein Zeichen von dem dunklen Schattenungeheuer zu sehen.

 Aus dem Augenwinkel sah Joach, dass Elena ihn genau beobachtete, wie er den Stab vorbereitete. Sehnsucht und Zorn leuchteten aus ihren Augen. Nachdem sie so viel Macht ausgeübt hatte, weigerte sich Elena nun offenbar, sich der Unabwendbarkeit ihres Schicksals zu ergeben.

 Joach versuchte, sie abzulenken. »Ich weiß, was dir Kummer bereitet, Elena.« Er sah sie an, dann wandte er den Blick ab. »Es ist Er’ril. Ich weiß, wie sehr du dir wünschst, er wäre rein. Aber ich habe ihn getroffen.«

 Elena zuckte zusammen.

 »Es tut mir Leid, ich wollte es dir eigentlich nicht sagen. Du warst so erschöpft, und ich hatte gehofft, ich könnte dich damit verschonen. Aber vielleicht ist es besser, dass du es erfährst. Sie haben Er’ril auf ihre Seite gezogen. Er dient den Dunkelmagikern.« Joach sah Elena erneut an. »Wenn ich ihn nun töte, musst du nicht trauern. Der Er’ril, den du kanntest, wäre lieber gestorben, als dir Schaden zuzufügen. Ich muss ihn töten.«

 »Er’ril? Du hast Er’ril gesehen?«

 »Ja.« Es schmerzte Joach, so viel Hoffnung in ihren Worten zu hören. Er senkte die Stimme, als er ihr auch noch sein letztes Geheimnis enthüllte. »Und er hat zwei Arme. Er versuchte sogar, mich mit einer gefälschten Kopie des Blutbuches zu täuschen. Er dachte wirklich, dass mich eine so billige Fälschung über seinen Verrat hinwegtäuschen könnte.«

 Elena stolperte auf Joach zu. »Das Buch…?«

 Joach klopfte sich auf die Brust, wo er das alte, zerfledderte Tagebuch unter dem Hemd versteckt hielt.

 Elena hob die Hand, um nach ihm zu greifen, aber da gellte ein durchdringender Schrei durch den Abendhimmel. Joach fuhr herum und schob Elena unsanft hinter sich. Sie landete mit einem Fluch auf den Lippen hart auf dem Hinterteil. Aber Joach hatte nicht die Zeit, sich für seine Grobheit zu entschuldigen.

 Hinter der benachbarten Zitadelle tauchte ein monströser schwarzer Schatten auf und flog auf sie zu. Joach starrte in die rubinroten Augen des Feindes. »Nun beginnt es… und endet es zugleich«, sagte er und entfernte sich von Elena, die auf ihn zukroch. Dies war nicht ihr Kampf. Joach hob den Stab über den Kopf und beschwor die gesamte Magik des Holzes herauf. »Das ist dein Tod!« schrie er dem Widersacher entgegen. »Ich werde dich keinesfalls in Elenas Nähe lassen!«

 Als das Ungeheuer zu ihnen herabflog, sah Joach, dass die Gestalt tatsächlich ein Wyvern war. Der schwarze, gekrümmte Schnabel, die glühend roten Augen und Flügel aus messerscharfen Schwungfedern waren nicht zu verkennen. Aber Joach schreckte nicht vor diesem Anblick zurück. Er schwang den Stab herum, richtete das Ende auf den flitzenden Schatten und wiederholte die Worte aus seinem Traum.

 Seine Lippen wurden mit jedem Wort kälter. Während er die Beschwörungsformel murmelte, bildete sich Frost in seinem Blut und griff auf das Holz in seiner behandschuhten Hand über. Als das letzte Wort über seine Lippen kam, schoss ein dunkler Strahl aus dem Ende des Stabes. Bösefeuer! Knisternde Energie walzte sich über den Speer aus Dunkelheit.

 Joach genoss die Macht. Er konnte es nicht dulden, dass jemand seiner Schwester Schaden zufügen wollte. Er hatte es seinem Vater versprochen, und er würde nicht versagen!

 Die Lanze aus Bösefeuer traf die Bestie mitten in die Brust. Sie hielt den Sinkflug des üblen Vogels auf und lähmte seinen Körper, der sich am Himmel über dem Turm befand. Sein schriller Schrei wandelte sich zu einem fast menschlichen Heulen. Das Ungeheuer wand sich gequält in der Luft, aufgespießt auf Joachs Speer. Schließlich verlor es seine Form. Seine Umrisse verschwammen, als das Dunkelfeuer in den Schatten eindrang.

 Ein hartes Lachen erschallte aus Joachs Rachen. Er fühlte, dass seine Magik die Bestie bezwang. Es war wie ein brausender Sturm, der über ihn hinwegfegte. Joachs Lippen schmerzten, als sie sich zu einem breiten Grinsen formten. Er hatte noch niemals in seinem Leben eine solche Macht gespürt.

 Dann zerbrach etwas in dem schwarzen Ungeheuer über ihm. Joach fühlte es deutlich.

 Im nächsten Augenblick verwandelte sich der schattenhafte Wyvern wieder in eine Statue aus Stein. Und wie jeder andere Stein stürzte auch dieser geradewegs aus dem Himmel herab.

 Joach rannte zur Brüstung, um sich vom Ergebnis seiner Arbeit selbst zu überzeugen. Die Statue trudelte der Erde entgegen. »Stirb, Dämon!« schrie er ihr hinterher.

 Aber der Wyvern hatte noch einen Trumpf im Ärmel. Kurz bevor er auf den Pflastersteinen aufschlug, durchfuhr am Fuß des Turmes ein Blitz die Dunkelheit, und die Statue war verschwunden.

 Joach richtete sich auf, las den Stab vom Boden auf und suchte den Himmel über dem Turm ab. Allem Anschein nach stand kein weiterer Angriff bevor. Joach wusste, dass das Ungeheuer nicht noch einmal angreifen würde. Er fühlte genau, dass der Wyvern bereits in weiter Ferne weilte. Aber noch bedeutsamer war, dass die schwarze Bestie in seinem Traum nur einmal angegriffen hatte und dann vertrieben worden war.

 »Joach?« Elena kauerte noch immer im Schatten der Brüstung.

 Joach hörte die Erleichterung in ihrer Stimme, aber er hob eine Hand, um sie zum Schweigen anzuhalten. Es war noch nicht vorbei. Die letzte Person aus seinem Traum fehlte noch. Joach fuhr herum, um die Tür zum Turm im Auge zu behalten. Er wirbelte den Stab zwischen den Fingern herum. Mit einem triumphierenden Lächeln auf den Lippen und einem Herzen, das von der Kälte seiner Magik durch und durch vereist war, wartete er.

 »Komm nur, Er’ril.«

 Auf dem obersten Treppenabsatz im Turm der Dahingeschiedenen angekommen, blieb Elena stehen und legte die Hand auf die Türklinke. Sie sammelte sich innerlich.

 Während sie die Treppe hinaufgelaufen war, hatte sie Schreie und Kampflärm über sich gehört, was sie noch schneller hatte laufen lassen. Sie war fest entschlossen gewesen, durch die Tür zu brechen und sich dem zu stellen, was auch immer den Turm und ihren Bruder angreifen mochte. Aber auf den letzten Stufen war der Lärm plötzlich verklungen. Hinter der Tür war nichts mehr zu vernehmen. Elenas Magen verkrampfte sich.

 In Joachs Traum war sie nicht diese endlosen Treppen heraufgelaufen, sondern hatte neben ihrem Bruder gestanden. Was stimmte nicht? Ihre Hand berührte die Eisenklinke. Es gab nur einen Weg, um das herauszufinden.

 Gerade als sie die Tür aufschieben wollte, hörte sie das eilige Stampfen schwerer Stiefel unter sich. Rasch zog sie die Hand zurück und starrte in die Düsternis des Turmes hinunter. Sie trug weder eine Fackel noch eine Laterne bei sich. Nur die wenigen Fenster entlang der Treppe hatten ihren Weg beleuchtet. Sie schlich sich weg von der Tür, stieg ein paar Stufen hinunter und versuchte, die Dunkelheit zu durchdringen. In ihrem Herzen wusste sie bereits, wer da heraufgelaufen kam. Sie drückte sich an die Wand und wartete auf Er’ril. Dabei hielt sie den Atem an und presste die Eisenfaust gegen ihre Brust.

 Heraus aus der Dunkelheit platzte Er’ril wie ein donnernder Sturm. Er hielt ein langes Schwert in der rechten Hand und keuchte durch die zusammengebissenen Zähne. Seine Augen funkelten; die Muskeln an Armen und Brust waren angespannt Er’ril musste seine Wut mit Gewalt unterdrücken. Er glühte förmlich vor Rage.

 Elena presste sich gegen die Wand, aber Er’ril war blind für alles außer der Tür. Er hätte sie auch nicht gesehen, wenn sie sichtbar gewesen wäre, vermutete Elena, so in Eile war er.

 Er fegte so schnell an Elena vorbei, dass sie die Hitze seines Körpers wie einen Schlag ins Gesicht empfand. Oben auf dem Treppenabsatz blieb er jedoch stehen. Elena trat einen Schritt auf ihn zu. Er hob das Schwert und kühlte an der kalten Klinge seine Stirn. Elena näherte sich noch einen Schritt. Sie sah den Schmerz hinter seiner Wut. Er’ril ließ das Schwert sinken und holte tief Luft. Seine Augen sagten ihr alles, was sie wissen musste. Er’ril war sich bewusst, dass jenseits dieser Tür der Tod auf ihn wartete, aber trotzdem musste er sie durchschreiten.

 Er nahm die Klinke, und sein Griff um das Schwertheft festigte sich. »Verflucht sollst du sein, Joach. Ich werde dich für den Verrat an deiner Schwester töten!«

 Elena erstarrte, entsetzt über seine Worte. Er wollte Joach umbringen!

 Irgendwie musste Er’ril ihre Gegenwart gespürt haben. Er warf einen Blick über die Schulter, sein Gesichtsausdruck wirkte plötzlich verwirrt. Dann schüttelte er den Kopf, drückte die Klinke endgültig herunter und schob die Tür auf.

 Nach der Düsternis des Treppenhauses wurde Elena von der Helligkeit des Abendrotes regelrecht geblendet. Für Er’ril musste es genauso hell sein. Er hob den freien Arm, um seine Augen zu beschatten, und trat hinaus auf das Dach des Turmes.

 Elena folgte ihm und schlüpfte an seine Seite.

 Da krächzte plötzlich eine Stimme: »Ich habe auf dich gewartet, Er’ril!«

 Als Elenas Augen sich blinzelnd an die Helligkeit gewöhnt hatten, erkannte sie ihren Bruder, der nur wenige Schritte von ihnen entfernt stand. Die Hand, in der er den Stab trug, war nur noch halb vorhanden. Aber es war nicht dieser Anblick, der sie erschreckt einatmen ließ. Hinter Joach erkannte sie die zusammengekauerte schwarz gewandete Gestalt des Dunkelmagikers Greschym.

 Er’ril schloss die Tür zum Turm, und seine wütenden Worte überdeckten ihren Seufzer. »Joach, du Verräter! Du hast deine Schwester verraten, nur um mehr Macht zu erlangen!«

 Aber diese Worte erreichten bei Joach nicht die gewünschte Wirkung.

 Ihr Bruder zeigte sich außergewöhnlich gelassen, und das mit einem Dunkelmagiker hinter seinem Rücken. Joach streckte dem Magiker warnend die Handfläche entgegen. »Bleib zurück, Elena. Das hier muss geschehen!«

 Joach wirbelte den Stab herum, und Elena fühlte deutlich die Welle der Macht.

 Elenas Blick fiel auf den Dunkelmagiker, und ihre Augen wurden groß. Plötzlich verstand sie Joachs Traum und die Täuschung darin. Mit einem Satz sprang sie zwischen ihren Bruder und Er’ril, gerade als die beiden Männer aufeinander losgingen.

 Sie fühlte den Stich von Er’rils Schwert im Rücken, während sich Joachs dunkler Speer von vorn in ihre Brust bohrte. Sie schrie vor Qual, als die Klinge ihre Rippen traf und die Knochen splitterten. Aber dies war nur ein schwaches Kneifen verglichen mit dem entsetzlichen Brennen der schwarzen Magik. Ihre Haut stand in Flammen, die Brust verkohlte.

 Die Berührung der schwarzen Magik fegte den Geistbann fort. Elena sah die Fassungslosigkeit in Joachs Augen, als ihr Leib sichtbar wurde. Die Quelle der schwarzen Energien in ihm versiegte augenblicklich, und er stürzte zu ihr.

 Aber ihr Bruder kam zu spät. Elena sank in Er’rils Arme, und der Präriemann fiel auf die Knie aber nicht, weil sie so schwer gewesen wäre, sondern wegen des schwerwiegenden Fehlers, den er begangen hatte. Er wiegte sie in seinen Armen. »Oh, Elena, nein…« So hatte sie seine Stimme noch niemals gehört. Er klang verloren wie ein kleiner Junge. »Was habe ich getan?«

 Elena starrte in seine Augen. »Ich… ich habe es so gewollt, Er’ril. Lass mir diese Schuld, nimmt sie nicht auf dich.« Sie hob die Hand, obwohl der Schmerz sie fast lähmte, und fuhr über seine Wange. Das Entsetzen über seine Tat hatte dem Präriemann bis jetzt noch keine Träne erlaubt. Aber Elena konnte sich an die glänzende Träne erinnern, die über seine Wange geflossen war, als sie an der Wegkreuzung unten in den Katakomben gestanden hatten. Sie hatte damals schon gewusst, dass sie ihretwegen geflossen war. Sie wünschte, sie könnte sie ungeweint machen.

 Er’ril schloss die Augen bei ihrer Berührung. »Damit kann ich nicht leben«, schluchzte er, und endlich konnte er in Tränen ausbrechen. »Nicht nach so vielen Wintern. Nicht nachdem…«

 Joach unterbrach ihn. »Elena?«

 Sie drehte dem Bruder das Gesicht zu. Joach stand einen Schritt entfernt von ihr, seine Augen waren schmerzerfüllt. Sie kannte diesen Gesichtsausdruck. Joach stand unter einem schweren Schock. Er wandte den Blick von ihr ab und dem Dunkelmagiker hinter ihm zu.

 »Es ist eine Falle«, zischte der Dunkelmagiker. »Sie wollen dich nur täuschen, Joach. Du weißt, dass ich deine wahre Schwester bin! Sie wollen dir nur das Buch stehlen.«

 Joach trat zurück. Sein Blick wanderte zwischen den beiden Elenas hin und her. Er geriet fast in Panik vor Verwirrung. »Das Buch des Blutes?«

 »Ja«, spie Greschym aus. »Bring es mir! Ich werde ihre Täuschung damit zerstören.«

 Elena musste husten, als sie die arglistigen Worte des Dunkelmagikers hörte. »J Joach…« Aber sie fand nicht mehr die Energie, um etwas zu erwidern.

 Er’ril jedoch schon. Er richtete sich auf. »Hör nicht auf ihn. Es ist Greschym, der da hinter deinem Rücken lauert, Joach. Er steckt hinter der Maske deiner Schwester. Er ist es, der das Buch haben will.«

 Joach wich einige weitere Schritte zurück. »Ich weiß nicht mehr, wem ich glauben soll.« Er hielt den Stab schützend vor sich und drohte beiden.

 Nun raffte sich Elena noch einmal auf. Sie wusste, wie sie ihren Bruder überzeugen konnte, und hob einen Arm in seine Richtung. »Erinnere… erinnere dich, Joach… der Stab.« Sie wollte nach seinem Arm greifen, doch sie war zu schwach.

 Dunkelheit floss plötzlich aus den Rändern ihres Sichtfeldes und überschwemmte sie. Sie fiel schlaff in Er’rils Arme und hörte noch seinen Schmerzensschrei. Elena wollte sich durch die anschwellenden Wogen der Dunkelheit zu Er’ril durchkämpfen, aber sie verlor den Kampf. Die Strömung war zu stark.

 Sie wurde weggetragen.

 Joach starrte auf den versengten, nackten Körper, der in den Armen des Präriemannes lag. Dies war sicherlich nicht seine Schwester. Es konnte nicht sein, dass er Elena gerade getötet hatte. Dann richtete der Junge den Blick auf den anderen Zwilling. Dieser trug die Kleidung, die seine Schwester getragen hatte, als sie zur Insel gefahren waren. Dies musste seine echte Schwester sein. Oder nicht?

 Aber die Ernsthaftigkeit der nun niedergestreckten Elena hatte so echt gewirkt. Sie hatte ihn mit den Augen angefleht. Er kannte diesen Ausdruck im Gesicht seiner Schwester. »Erinnere dich«, hatte sie ihm gesagt. Aber an was sollte er sich erinnern? An etwas aus seiner Vergangenheit? An irgendeine Kleinigkeit, die nur Bruder und Schwester voneinander wissen konnten? Joach runzelte die Stirn, während Er’ril um die junge Frau trauerte. Joach sah, dass sich ihre Brust noch hob und senkte, aber ihr Atem ging nur stockend und sehr schwach.

 Dann wandte sich Joach der anderen Elena zu. »Wenn du wirklich meine Schwester bist, kannst du mir sicher sagen, warum ich zur Strafe einen ganzen Mond lang jeden Morgen das Heu in der Scheune meiner Eltern wenden musste.«

 Elena lächelte traurig. »Willst du mich wirklich prüfen? Aber angesichts des ruchlosen Spiels, das hier gespielt wird, kann ich dich verstehen. Die Antwort ist: Du wurdest bestraft, weil du einen Beerenkuchen an Spürnase verfüttert hattest.«

 Joachs Schultern entspannten sich und sackten vor Erleichterung herunter. Er lächelte Elena an. Eigentlich hatte er es die ganze Zeit gewusst. Das war seine echte Schwester. Dann warf er einen Blick zu der verwundeten Frau und war froh, dass sie nicht die wahre Elena war. Er wusste nicht, ob er den Schmerz, seine eigene Schwester getötet zu haben, jemals hätte verwinden können.

 Doch Er’ril störte diese Erleichterung wohl. »Antworte dem Jungen, Dunkelmagiker!«

 Joach wandte sich Er’ril zu und erhob drohend den Stab. »Hör auf mit diesem Maskenspiel, Präriemann. Elena hat mir die richtige Antwort gerade gegeben.«

 Er’ril runzelte die Stirn. »Er spielt mit deinen Gedanken wie auf den Saiten eines Musikinstruments. Er hat kein Wort gesagt und dich mit einer List abgespeist, damit du denkst, du hättest die richtige Antwort gehört.« Der Präriemann nickte zu der ohnmächtigen Elena hinunter. »Dies hier ist deine Schwester, Joach. Nicht dieses Monstrum dort. Aber nun stirbt sie. Wenn du sie liebst, bring mir das Buch. Vielleicht birgt es eine Möglichkeit, sie zu retten.«

 »Tu es nicht, Joach!« warnte die andere Elena. »Er will dich in eine Falle locken.«

 Nun tanzten Joachs Gedanken nur noch im Kreis. Wem sollte er glauben? Wenn Er’ril ihm Schaden zufügen wollte, warum hielt er dann die junge Frau im Arm? Das ergab alles keinen Sinn. Er packte den Stab fest mit beiden Händen. Wie sollte er nur die Wahrheit herausfinden?

 Er’ril blickte zu ihm auf, nicht wütend, sondern flehend. »Sie stirbt, Joach. Du musst dich entscheiden.«

 »Aber mein Traum…«, murmelte er.

 »Es ist schwer, Träume richtig zu beurteilen, Joach, und Traumgewebe erst recht. In deiner Vision verteidigtest du Elena, aber in Wahrheit war es dieser Magiker, der als deine Schwester verkleidet war. Träume stecken voller Trugbilder.«

 Joach dachte über Er’rils Worte nach. Das Argument des Präriemannes war ihm vertraut und traf ihn mitten ins Herz. Hatte ihm nicht schon einmal jemand einen ähnlichen Rat gegeben? Aber wer? Dann erinnerte sich Joach. Er nahm die verletzte Hand vom Stab und fasste in seine Hosentasche. Was er suchte, war noch da.

 Er zog die Hand heraus, öffnete die Handfläche und starrte auf die große, schwarze Perle, die er vor nicht allzu langer Zeit von Xin bekommen hatte. Der Zo’ol Stammesweise hatte ihm versprochen, dass die Kraft der Perle sie verbinden würde, wenn die Not groß war. Joach ballte die Hand um den Schatz zur Faust und sprach den Namen des Freundes aus: »Xin!«

 Doch nichts geschah. Joach öffnete die Hand und blickte erneut auf die Perle. Er war ein Narr.

 Doch dann hörte er die Worte, die leise aus der Schwärze des Juwels drangen. Joach, Sohn des Morin’stal, ich fühle den Sturm in deinem Herzen.

 Mit einem Mal quollen die Worte nur so über Joachs Lippen.

 »Xin, mein Traum… Ich kann nicht mehr unterscheiden, was echt und was Täuschung ist. Kannst du mir helfen?«

 Elena unterbrach ihn. »Joach, was tust du da?«

 Joach achtete nicht auf sie und lauschte der Perle. »Ich kann dir von hier aus nicht helfen«, antwortete Xin. »Aber dein Herz kann es, Joach.«

 »Wie?«

 »Achte nicht auf das, was dein Verstand dir sagt. Hör auf dein Herz. Dort allein liegt die Wahrheit.«

 Joach fand keine Worte, die er Xin hätte zukommen lassen können. Er steckte die Perle zurück in die Tasche. Wie konnte er einen Rat befolgen, den er nicht einmal verstand? Er blickte die bekleidete Elena an. Ihr Gesicht, ihre Stimme, ihre Eigenarten, alles schien zu stimmen. Sie erinnerte ihn an seine Heimat, an alles, was er einst geliebt hatte. Dies war die Schwester aus seiner Vergangenheit. Er konnte nichts Falsches an ihr feststellen.

 Dann wandte er sich der sterbenden jungen Frau zu. Was empfand er für sie? Er versuchte hinter ihren geschundenen Körper zu blicken. Mit ihren Worten und ihren flehenden Augen hatte sie Mut bewiesen, Selbstlosigkeit und eine Liebe, die selbst ihrem eigenen Mörder verzeihen konnte. Dies war eine Frau, die Joach kaum kannte. Sie stammte nicht aus seiner Vergangenheit.

 Dann dämmerte ihm langsam die Wahrheit. Sie blendete ihn fast, so klar wurde sie.

 Xin hatte Recht gehabt.

 In Er’rils Armen lag nicht die Schwester aus seiner Vergangenheit, sondern die der Gegenwart. Die andere Elena hingegen war ein Hirngespinst, zusammengebastelt aus alten, vertrauten und tröstenden Erinnerungen, die jemand aus seinen Gedanken gestohlen hatte. Doch so war Elena nicht mehr. Joach kannte die Frau kaum, zu der sich Elena während ihrer Reise hierher entwickelt hatte. Im Grunde wollte er in ihr noch immer die kleine Schwester sehen, die er beschützen musste. Aber das traf nicht mehr zu. Elena war nicht mehr nur das Mädchen aus den Obsthainen. Die seltsame Frau in Er’rils Armen war seine wahre Schwester.

 Dennoch brauchte Joach noch einen Beweis dafür.

 Er blickte an dem Stab hinunter und dachte an Elenas letzte Worte, bevor sie ohnmächtig geworden war. Erinnere dich… der Stab. Auch in dieser Hinsicht hatte ihn seine Schwester übertroffen. Selbst dem Tode nahe und unter quälenden Schmerzen hatte sie ihm den Schlüssel zur Wahrheit gegeben.

 Joach hob den Blick zur falschen Elena. Wenn Er’ril und Elena die Wahrheit gesagt hatten, dann stand dort Greschym, der Mann, der ihn fast sechs Monate lang gepeinigt, versklavt und entwürdigt hatte. Joach war versucht, den Stab ein weiteres Mal in die Hand zu nehmen und diesen Unmenschen zu töten. Aber nachdem er Elena so zugerichtet hatte, konnte sich Joach kaum dazu überwinden, noch einmal schwarze Magik zu berühren. Er wollte diesen üblen Stock einfach nur loswerden.

 Doch bevor er das tat, musste der Stab noch eine Aufgabe erfüllen.

 Joach drehte sich um und warf das Holz zu demjenigen, der von sich behauptet hatte, er sei die richtige Elena. Sein Arm schnellte in die Luft und schnappte sich gierig den Stab. Die falsche Elena hielt ihn fest. Obwohl Greschym eine Verkleidung trug, konnte Joach erkennen, wie gut der Poi’holz Stab zu ihm passte. Man konnte ihn ohne weiteres für einen Teil seines Körpers halten.

 »Gut, Joach«, bedankte sich die falsche Elena. »Ich wusste, dass du nicht auf Er’rils List hereinfallen würdest. Und nun gib mir das Buch des Blutes.«

 Joach holte das Werk aus seinem Hemd. »Er’ril…«

 Der Präriemann warf Joach einen hoffnungslosen Blick zu und schwieg. Er glaubte sich endgültig besiegt.

 Aber Joach warf das Buch Er’ril zu. »Rette meine Schwester, wenn du kannst.«

 Sicher und geschickt fing Er’ril das Buch auf, die Augen vor Überraschung geweitet.

 Fluchend beendete Greschym sein Täuschungsmanöver. Die zweite Elena verschwand, und Joach starrte auf den faltigen, krummrückigen Feind. Der Blick des Dunkelmagikers wanderte zwischen Er’ril und Joach hin und her, als der Junge auf ihn zukam. »Wie hast du…?«

 »Elena konnte den Stab nicht nehmen. Die beiden verschiedenen Magik Arten schwarze Magik und Blutmagik

 stoßen einander ab.« Greschym grinste höhnisch und hob den Stab hoch. Ein Ende

 richtete er auf Joachs Brust. Dunkelfeuer glühte auf der gesamten Länge auf. »Deine Schlauheit wird dich den Kopf kosten.«

 Statt zur Seite zu springen, näherte Joach sich Greschym. Als er nur noch eine Armeslänge von der unheilvollen Waffe entfernt stand, schüttelte er den Hirschlederhandschuh ab und griff mit der bloßen Hand nach dem Ende des Stabes.

 Greschym lachte. »Du bist mutig geworden, Junge. Glaubst du im Ernst, du könntest mich auf dem Gebiet der schwarzen Künste herausfordern?«

 Sobald Joach das Ende des Stabes berührte, floss sein Blut in das Holz. Der Stab wurde um seine Hand herum blass. Die Blässe verbreitete sich schnell und löschte die spuckenden Dunkelfeuerflammen. »Ich fordere dich nicht auf dem Gebiet der schwarzen Künste heraus, Magiker«, erklärte Joach mit eisiger Stimme. »Ich werde mit meinem eigenen Blut kämpfen.«

 Greschym starrte auf seinen Stab, und Joach sah, wie der Dunkelmagiker den altersschwachen Griff um das andere Ende des Poi’holzes festigte. Die Flammen der schwarzen Magik loderten nun wieder höher und dichter auf und stemmten sich gegen die Blässe wie eine heftige schwarze Brandung.

 Joach verlor an Boden, aber nicht sehr viel. Sein Blut nährte das hungrige Holz weiter. In der Mitte des Stabes kämpfte Weiß gegen Schwarz. Um die Mauer aus Dunkelfeuer weiter zurückzudrängen, musste Joach mehr und mehr von seinem Blut opfern. Die sonst so dünnen roten Äderchen in dem blassen Holz wuchsen und vermehrten sich rasch. Nun wurden dicke, tiefrote Blutströme durch den Stab gepumpt. Joach klopfte das Herz bis zum Hals. Sein Sichtfeld verkleinerte sich zu einem winzigen Punkt. Seine Welt bestand nur noch aus dem Stab.

 Auf der anderen Seite des Holzes erging es Greschym nicht besser. Schweiß lief dem Magiker übers Gesicht, und er keuchte heftig.

 Joach wusste, dass bald etwas passieren würde. Entweder würde er selbst ohnmächtig werden, weil er zu viel Blut geopfert hatte, oder Greschym würde vor Erschöpfung zusammenbrechen. Was dann jedoch tatsächlich geschah, ließ beide aufschrecken. Der Stab zwischen ihnen explodierte zu einer Gischt aus spitzen, stechenden Holzsplittern.

 Joach taumelte rückwärts, genauso der Dunkelmagiker.

 Blutbeschmiert von den vielen kleinen Wunden, wie sie waren, starrte einer den anderen an. Der Stab war endgültig zerstört.

 Greschym warf einen Blick auf die verstreuten Splitter und stieß sich von der Wand ab. Das Aufflammen der schwarzen Magik während der Explosion des Stabes hatte ihn zwar neu belebt, aber noch immer stand er etwas wackelig auf den Beinen. Der Kampf hatte seinen Tribut gefordert. Greschym spuckte vor Joach aus. »Dafür wirst du bezahlen, Junge. Wir werden uns wieder sehen.« Mit diesen Worten bewegte Greschym die Hand, worauf sich hinter ihm ein Portal öffnete. Der Dunkelmagiker trat hinein und war innerhalb eines Augenblicks darin verschwunden.

 Da sank Joach erschöpft und blutleer zusammen.

 Er’ril stürzte sofort zu ihm.

 Aber Joach konnte nur noch zu Elena schauen, die regungslos auf dem Steinboden lag. »Es tut mir Leid.«

 Er’rils Stimme klang rau, aber nicht unfreundlich. »Wir haben beide unsere Hände mit ihrem Blut besudelt, Joach. Wir wurden beide von unserer Furcht vor Verrat in die Irre geleitet.« Er’ril griff Joach unter die Arme und zog ihn zu Elena. »Es ist an der Zeit, die Vergangenheit zu vergessen. Wenn wir deine Schwester retten wollen, müssen wir schnell handeln.« Dann packte er den Jungen am Arm. »Und wir müssen zusammenarbeiten.«

 Joach sah auf und blickte Er’ril aufrichtig an. »Was muss ich tun?«

 Mit Joachs Hilfe legte Er’ril die junge Frau auf eine dünne Decke aus Joachs Tasche. Die Sonne war zwar bereits untergegangen und der Vollmond aufgegangen, aber die Steine des Turmes hatten die Hitze des Tages gespeichert und wärmten Elena nun. Ihr Körper, nackt dem Licht der Sterne ausgesetzt, schien aus Elfenbein geschnitzt zu sein. Sie war so blass. Der schwarze Kreis auf ihrer Brust hätte auch eines der schwarzen Portale der Dunkelmagiker sein können. Er’ril berührte ihre Wange. Sie fühlte sich kalt an. Elenas Atem ging so flach, dass Er’ril sich dabei ertappte, wie er selbst den Atem anhielt in den Zeiträumen, in denen sich ihre Brust weder hob noch senkte. Ein gewöhnlicher Mensch wäre längst gestorben. Nur ihre Magik erhielt sie noch am Leben. Er’ril warf einen Blick auf ihre Hände. Lediglich ein blassrosa Fleck war von der tiefroten Rose übrig; nur noch ein Tropfen Magik war ihr geblieben. Wenn auch dieser versiegte, würde Elena sterben.

 »Was nun?« fragte Joach.

 Er’ril blickte auf das Werk des Jungen. Wie befohlen, hatte Joach aus seinem zerfetzten Hemd einen Verband geschnitten und um die Schwertwunde seiner Schwester gebunden. Der raue Stoff sollte den Blutfluss stoppen. Er’ril starrte auf den Verband und dachte daran, dass es sein Schwert gewesen war, das sie durchbohrt hatte. Er konnte den Blick nicht abwenden.

 »Er’ril?« Joach berührte seinen Ellbogen.

 Er’ril lehnte sich zurück und schüttelte den Kopf. Er hatte keine Zeit, sich seinen Schuldgefühlen hinzugeben. Das würde Elena nichts nutzen. »Es ist so weit«, bellte er heiser. »Nimm die Eisenfaust.«

 Er’ril beugte sich über Elena und legte das Buch des Blutes auf den schwarzen Kreis auf ihrer Brust. Die Rose auf dem Einband leuchtete golden im Mondlicht.

 Dann hob Joach die kleine Eisenfaust vom Steinboden auf und gab sie Er’ril.

 Er’ril schüttelte den Kopf. »Von jetzt an darf ich weder das Buch noch die Eisenfaust berühren.«

 »Was hast du vor?« fragte Joach, aber seine Frage endete mit einem Schluchzer. Seine Zuversicht versiegte langsam. Er’ril konnte Joach jedoch nichts vorwerfen. Nachdem er die tiefe Wunde verbunden hatte, waren die Hände des Jungen mit dem Blut seiner eigenen Schwester befleckt, und die Luft roch nach ihrem verbranntem Fleisch: schreckliche Zeichen dessen, was er und Er’ril ihr angetan hatten.

 »Ich werde versuchen, es dir zu erklären.« Er’ril bedeutete dem Jungen, sich ebenfalls neben Elena zu knien. »Als das Buch zum ersten Mal gebunden wurde, blieb der Bann unvollständig. Der Kindmagiker De’nal hatte sich geweigert, seinen Geist dem Buch beizufügen. Doch Schorkans und Greschyms Gegenwart reichten aus, um die Magik zu entzünden und mich an das Buch zu binden. Bis zum heutigen Tage hat das Buch mich geheilt und aufrechterhalten. Wenn wir De’nals Geist dem Buch hinzufügen können, dann wird der Bann erneut in Gang gesetzt. Wenn er diesmal endet, muss Elena diejenige sein, die mit dem Buch verbunden ist. Die Magik des Buches wird dann Elena heilen und schützen.«

 Joach nickte, aber seine Augen füllten sich mit Zweifel und Furcht. Er hob die Faust hoch. »Und der Geist des Jungen ist in dieser Eisenfaust gefangen?«

 »Nicht gefangen. Gespeichert. De’nal hat seinen Geist freiwillig gegeben.«

 Joach studierte den Schlüssel. »Was soll ich damit tun?«

 »Leg die Eisenfaust einfach auf das Buch. Wenn der Bann das Buch entzündet, wird es eine weiße Stichflamme geben, und das Buch wird aufgeschlagen. Wir beide müssen dann Elenas Arme nehmen und ihre Hände führen, sodass sie das Buch schließen und den Bann vollenden kann. Keiner von uns darf das Buch jedoch berühren.«

 Joach hielt seine zitternde Hand über den ausgestreckten Körper seiner Schwester und legte die kleine Eisenfaust auf den Deckel des Buches. Sie drohte herunterzufallen, bis Joach nach einigen Versuchen die richtige Stellung gefunden hatte. Als er damit fertig war, lehnte er sich zurück. »Und jetzt?«

 »Wir warten.«

 Und das taten sie. Das langsame Verstreichen der Zeit wurde zur Qual. Sie konnten nur warten und zusehen, wie Elenas Atem immer schwächer wurde. Er’ril bemerkte, dass Joach die Hände seiner Schwester beobachtete. Beide Hände waren nun so blass wie ihre Arme. Keiner der beiden Männer sprach darüber.

 Während sie warteten, stieg der runde, helle Mond weiter hinauf in den Himmel.

 Als er die Brüstung des Turmes erreicht hatte und sein Licht auf das Buch warf, begann sich die Faust langsam zu öffnen wie eine Mitternachtsblume, die sich im Schein des Mondes zu baden gedenkt.

 Joach schaute zu Er’ril und hielt den Atem an. Er’ril tat dasselbe. Er hatte Angst zu zerstören, was gerade im Werden war.

 Bald hatte sich die Faust vollständig geöffnet und lag mit der Handfläche nach unten auf der goldenen Rose. Er’ril erinnerte sich daran, wie die drei Magiker einst ihre Handflächen auf das Buch gelegt hatten, genauso wie es jetzt die Eisenhand tat. Er’ril glaubte sogar ein Gemurmel in weiter Ferne zu hören. Es war nicht nur eine Stimme, es waren drei.

 Wind kam über dem Turm auf. Das Buch begann leicht zu zittern.

 Er’ril beobachtete regungslos, wie sich die kleine Faust langsam auflöste und in das Buch sickerte. Währendessen frischte der Wind auf, und das Zittern des Buches wurde stärker. Das Gemurmel wurde lauter. Er’rils und Joachs Blicke trafen sich über Elenas Körper. Der Präriemann wollte wissen, ob der Junge bereit war, und Joach schien seine Gedanken lesen zu können, denn er nickte kaum merklich mit dem Kopf. Beide wagten es kaum, sich zu bewegen.

 Bald war der Schlüssel nur noch ein unbestimmter Umriss; dann verschwand er vollständig. Es blieb nichts mehr übrig, was auf die Eisenfaust hingedeutet hätte. De’nal war dem Bund beigetreten.

 Als dies vollbracht war, beruhigte sich das Buch auf Elenas Brust, und der Wind flaute ab. Er’ril runzelte die Stirn. War das alles gewesen? Er wartete noch eine Weile, aber nichts geschah.

 Joach stieß schließlich den angehaltenen Atem mit einem bekümmerten Seufzer aus.

 Dann erhob sich plötzlich das Buch von Elenas Brust und schwebte wie ein geheimnisvolles Symbol eine Handspanne über ihrer versengten Haut.

 Joach stolperte zurück und fiel auf sein Hinterteil. »Süße Mutter!« rief er überrascht.

 Das Buch öffnete sich und enthüllte seine leeren Seiten. Dann schoss ein greller Lichtstrahl aus dem weißen Pergament in den Nachthimmel. Er’ril musste den Blick von dem blendenden Strahl abwenden. Er war sicher, dass der Blitz bis zum Mond hinaufschießen würde. Unter seinen Knien bebte der Turm.

 »Er’ril?« Aus der Stimme des Jungen sprach die nackte Angst.

 »Es ist so weit, Joach!« sagte Er’ril streng. »Nimm die Hand deiner Schwester, und leg sie auf das Buch!« Er’ril führte es mit Elenas rechter Hand vor, und Joach ahmte die Bewegung mit ihrer linken Hand nach.

 Sie legten Elenas Hände mit den Handflächen nach oben unter das Buch.

 »Auf mein Zeichen nehmen wir ihre Hände und schließen das Buch. Danach tritt zurück.« Er’ril rief sich in Erinnerung, wie er die entsprechende Handlung das erste Mal vorgenommen hatte. Die Prozedur hatte ihn quer durch die Kammer des Gasthauses geschleudert.

 Er’ril zählte, und auf Drei schlugen sie das Buch mit Elenas Händen zu. Dann rollten sie sich blitzschnell zur Seite. Glücklicherweise taten sie das, denn die Explosion, die darauf folgte, schien den Nachthimmel zu spalten. Er’ril wurde mit voller Wucht gegen die Tür zum Treppenhaus geworfen und Joach gegen die Steine der Brüstung. Der Junge blieb auf dem Bauch liegen, die Arme hielt er schützend über den Kopf.

 Er’ril verbarg sein Gesicht nicht. Er stützte sich auf die Ellbogen und sah zu, wie Elena von den Steinen des Turmes abhob. Schlaff und regungslos schwebte sie in der Luft und wurde von einem grellen, blendenden Licht beschienen. Es strahlte aus dem Buch, das Elena noch immer in ihren Händen hielt, ein Stern, der aus dem Nachthimmel gefallen zu sein schien. Das herrliche Licht musste bis zur Küste sichtbar sein.

 »Joach! Sieh dir das an!«

 Langsam hob Joach erst den Kopf, dann setzte er sich auf, um sich in dem Schein zu sonnen.

 Elenas Körper richtete sich im Licht langsam auf, und Er’ril sah, wie sie sich bewegte. Sie nahm eine Hand vom Buch und rieb sich das Gesicht, als würde sie gerade aus einem Mittagsschlaf erwachen. Allmählich zog sich der Lichtstrahl in das Buch zurück, und Elenas Beine näherten sich dem Boden, bis ihre Zehen das Dach des Turmes berührten. Schließlich stand sie da und zog das Buch verwundert an ihre Brust. Ihre Augen waren weit aufgerissen und reflektierten den letzten Lichtschein aus dem Buch. Sie wirkten so lebendig! Und ihr Haar schien wie ein Tuch aus Feuer über ihren Rücken zu fallen.

 Er’ril hatte sie noch niemals so wunderschön gesehen.

 Elena wandte sich ihm zu. Ihre Lippen formten ein sanftes Lächeln der Erleichterung und der Freude. Sie hob das Buch mit beiden Händen hoch. Die goldene Rose auf dem Ledereinband strahlte noch grell, aber auch dieser Schein verblasste allmählich. »Das Buch des Blutes.«

 Er’ril neigte den Kopf und legte die Arme über Kreuz auf die Brust, eine Geste der Ehrerbietung eines Paladins gegenüber seinem Magiker. »Die Hexe und das Buch sind endlich vereint.« Trotz all der Verehrung, die er durch seine Haltung ausdrückte, konnte er sich ein Lachen nicht verkneifen.

 Zu seiner Freude erwiderte Elena das Lächeln.

 Als sie das Buch herunternahm, stockte Er’ril allerdings. Der schwarze Kreis aus verbrannter Haut verunstaltete noch immer ihre Brust. Sein Starren machte Elena darauf aufmerksam. Sie runzelte die Stirn und befühlte die Verletzung. Unter ihren Finger zerfiel die verbrannte Haut jedoch. Sie schwebte in Flocken fort und hinterließ nur weiche und makellose Haut.

 »Ich bin geheilt«, stellte Elena verwundert fest.

 »Das Buch wird dich von jetzt an beschützen«, erklärte Er’ril sanft, doch sein Bedauern konnte er dabei nicht vollständig verbergen. Die verschiedensten Gefühle brachten sein Herz in Aufruhr. Er’ril wusste, dass er nichts daran ändern konnte, dass Elena ihn von nun an nicht mehr brauchte. Er’rils Ehrbezeugung war also auch ein Abschied gewesen. Von diesem Tag an würde Elena außerdem nicht mehr altern, er selbst jedoch schon. Die Übergabe des Buches bezeichnete das Ende seines unsterblichen Lebens.

 Während Joach seiner Schwester die dünne Decke um die Schultern legte, besah sich Er’ril seine Hände. Er starrte auf die Knochen und Venen seiner Hand. Er konnte das Gewicht der Zeit beinahe fühlen, das sich langsam auf ihn herabsenkte.

 Bruder und Schwester waren wieder vereint, doch Er’ril nahm ihre geflüsterten Entschuldigungen und Vergebungen kaum wahr. Tränen glänzten auf ihren Wangen. Joach umarmte seine Schwester fest. Er hatte eine Heilung genauso dringend nötig wie Elena und Er’ril war sich sicher, dass die Wunden des Jungen mit der Zeit heilen würden.

 Er’ril ließ die Hände sinken. Zeit. Von jetzt an war seine Zeit nicht mehr grenzenlos. Er würde wie jeder andere Mensch altern. Nach fünfhundert Wintern durfte er sich nicht über den unvermeidlichen Lauf der Zeit beschweren. Er’ril schaute zu Elena, und ihre Blicke trafen sich. Sie lächelte ihn im Mondlicht an.

 Da wünschte sich Er’ril ein letztes Mal, dass die Zeit stehen bleiben möge.

 Elena entzog sich Joachs Umarmung und gab ihm das Buch. Nun hatte sie die Hände frei und konnte sich die dünne Decke von den Schultern ziehen. Sie schlang sie sich um den Leib, zog den Stoff zurecht und verknotete ihn vor der Brust. Elena fand dieses Stück Sittsamkeit fast albern, nachdem sie so viele Stunden nackt wie ein Neugeborenes quer durch A’loatal gelaufen war. Aber als das Feuer ihrer Prüfungen erloschen war, hatte sie gespürt, dass Joach und Er’ril sich beim Anblick ihrer nackten Haut nicht wohl fühlten.

 Als sie fertig war, wollte Joach ihr das Buch zurückgeben, aber sie schüttelte den Kopf. »Kannst du es noch einen Augenblick lang halten?«

 »Bist du sicher?« fragte Joach zweifelnd und hielt das Buch so weit vom Körper weg, als wäre es eine giftige Schlange.

 »Ich vertraue dir, Joach«, sagte sie mit einem kleinen Lächeln.

 Er erwiderte ihr Lächeln, dann betrachtete er den Bucheinband. Die Rose leuchtete noch immer golden in der Nacht. »Wann, glaubst du, sollten wir es öffnen?«

 »Später. An einem anderen Tag.« Elena hatte so viel Magik und Überraschungen erlebt, dass es für zwei Leben reichen würde. »Wir sollten warten, bis alle versammelt sind. Unsere Gefährten haben es verdient, dabei zu sein.«

 Joach nickte und klemmte sich das Buch vorsichtig unter den Arm. Er ging zur Brüstung, um auf dem Meer das Ende des Krieges zu beobachten. Auch Elena sah einen Augenblick lang hinaus aufs Meer. Jetzt, da die Dunkelmagiker gegangen waren, flohen auch die anderen Verteidiger der Insel aus ihren Stellungen. Bei den noch anhaltenden Kämpfen handelte es sich eher um ein Reinemachen als um echte Gefechte. Bei Sonnenaufgang würde der Inselkrieg beendet sein.

 Elena wandte dem Meer den Rücken zu und sah Er’ril an, der den mondhellen Himmel und die Stadt beobachtete und nach neuen Gefahren Ausschau hielt. Stets der Behüter. Im Mondlicht wirkte er, noch immer ohne Hemd, wie eine Bronzestatue.

 Sie ging zu ihm und stellte sich schweigend neben ihn. »Er’ril«, sagte sie sanft.

 »Hmmm…« Er drehte sich nicht um, sondern hielt weiter Ausschau.

 Elena berührte seine nackte rechte Schulter. Sie tat nun, was sie schon in den Katakomben gern getan hätte, als sie ihm gefolgt war. Sie fuhr die dunkle Linie nach, an welcher der zurückerlangte Arm wieder an die Schulter gewachsen war, die Stelle, an der der neue Er’ril sich mit dem alten vereinte. Elena wusste, dass von nun an zwischen ihnen nichts mehr so sein würde wie früher. Er’ril hatte seine Aufgabe erfüllt, und Elena spürte, dass die Macht des Buches in Zukunft zwischen ihnen stehen würde. Ihr Herz schmerzte bei diesem Gedanken. Gab es keinen Weg, um den neuen Er’ril behalten zu können und gleichzeitig den alten nicht verlieren zu müssen?

 Der Präriemann erschauderte unter ihrer Berührung.

 Elena nahm seine Hand und drehte ihn sanft weg von der Brüstung.

 »Elena?«

 »Schhhh.« Er sollte nicht sprechen. Sie nahm auch noch die andere Hand und betrachtete die Handflächen eine Weile, so wie eine Weissagerin auf einem Dorfjahrmarkt es auf der Suche nach einer Erleuchtung getan hätte. Hier waren der neue und der alte Er’ril. Aber sie sahen beide gleich aus. Wer war er wirklich?

 Er’ril drehte seine Hände so herum, dass er nun ihre Hände hielt, sanft und zärtlich. »Ich… ich dachte schon, ich hätte dich verloren.«

 »Und ich fürchtete, ich hätte dich verloren.« Sie lehnte sich mit Tränen in den Augen an ihn.

 Beschützend legte Er’ril seine Hände auf ihre nackten Arme und hüllte sie ein mit seiner warmen Umarmung. Zwei Arme umschlangen sie und behüteten sie nach den schrecklichen Ereignissen dieses Tages. Elena lehnte sich an seine breite Brust. Als ihre Wange seine Haut berührte, erstarrte Er’ril einige Sekunden lang und erinnerte sie erneut an eine Statue aus Bronze, doch dann fühlte Elena, wie er sich in ihrer Gegenwart entspannte und wieder zum Menschen wurde. Sie hielten sich schweigend fest und wussten beide, dass ihre Umarmung mehr bedeutete als nur Trost, doch keiner sprach darüber. Sie wollten den Augenblick nicht zerstören.

 Elena sank in Er’rils Wärme, ließ sich von seinen Armen umfangen, und sie wusste, dass das die Antwort war. Zwei Arme umschlangen sie vollständig. Sie konnte nicht sagen, wo der eine anfing und der andere aufhörte. In seiner Umarmung gab es keinen neuen oder alten Er’ril. Es gab nur einen Er’ril. Und sie würde ihn nicht mehr verlieren auch nicht aufgrund der Unsterblichkeit, die das Buch versprach.

 Er’ril hielt sie fest.

 Alle Gedanken an Krieg und Hexenkunst schienen weit weg, während sie auf das Klopfen seines Herzens hörte. Die Zeit blieb in diesem Moment stehen; die Sterne hielten in ihrem ewigen Tanz inne; der Mond erstarrte am Nachthimmel. In diesem Augenblick gab es nur sie beide. Und zum ersten Mal seit sie die Obsthaine ihrer Familie verlassen hatte, fühlte sich Elena zu Hause.

 Plötzlich zerstörte ein Brüllen hinter ihnen den Frieden des Augenblicks. Elena und Er’ril fuhren herum, lösten die Umarmung jedoch nicht. Eine schwarz geflügelte Gestalt arbeitete sich von unten zu ihnen herauf.

 Auf der anderen Seite des Turmes fuhr Joach herum, um sie anzusehen. Seine Augen leuchteten vor Erregung. »Es sind Saag wan und Ragnar’k! Das Leuchten des Buches muss sie angezogen haben!«

 Elena und Er’ril lösten sich voneinander. Die Welt rief nach ihnen, so jedenfalls deuteten sie das Trompeten aus dem Hals des Drachen. Aber bevor Er’ril sich abwenden konnte, hielt Elena ihn am Kinn fest. Sie küsste sanft seine Wange, wo einst eine einzige Träne geglänzt hatte, und schaute ihn an. »Danke.«

 Gemeinsam drehten sie sich um und sahen dem Drachen zu, der über ihnen kreiste. Da der Krieg nun beendet war, wanderten Elenas Gedanken zu ihren Freunden, die diesen Sieg nicht mit ihnen feiern konnten: Mikela, Kral, Mogwied und Ferndal. Wie mochte es ihnen wohl in dieser Nacht ergehen?

 Elena blickte in den Himmel und betete, dass es ihnen gut ging.

 Als die letzten Sonnenstrahlen im Westen verblassten, führte Mikela ihren Wallach nach dem stetigen Auf und Ab des Gebirgspasses den letzten Hang hinab. Der Rest der Gruppe befand sich auf dem Pfad hinter ihr und bewegte sich langsam entlang der glitschigen Felsen. Der Pass der Tränen war nach den glitzernden Tropfen benannt, welche die Wasserfälle des Spiegelflusses auf die Felsbrocken links und rechts des Weges spritzten. Das unaufhörliche Grollen und Rauschen des Flusses hatte sie nun drei Tage und Nächte lang begleitet. Mittlerweile hatte Mikela von dem Lärm Zahnschmerzen. Selbst die kleine Dschungelschlange an ihrem Handgelenk schien verstört; sie drehte sich langsam, aber unablässig um Mikelas Handgelenk, als würde sie nach einer Fluchtmöglichkeit suchen.

 Mikela beruhigte die Paka’golo mit einem Finger, während ihr Wallach Grisson vorsichtig das felsige Gelände durchstieg. Vor ihnen breiteten sich die Westlichen Marken aus, von Horizont zu Horizont ein endloses grünes Meer. So unheilvoll der dunkle Wald auch wirken mochte, für Mikela war es ein willkommener Anblick. Die Schwertkämpferin freute sich nicht nur darauf, den lauten Gebirgspass gegen die Ruhe des Waldes einzutauschen, sondern auch auf ihre Heimat, denn diese Wälder waren einst ihr Zuhause gewesen. Unter dieser grünen Laube lebten viele sonderbare Menschen und Wesen und auch ihr eigenes Volk, die Si’lura.

 Mikela hob eine Hand und befahl ihr, sich zu verformen. Ihre Finger reagierten sogleich und streckten und wanden sich im Mondlicht wie die Ranken einer nachtaktiven Pflanze. Nun, da sie ihre gestaltwandlerischen Fähigkeiten zurückerlangt hatte, fühlte sie sich ihrem Volk wieder neu verbunden, und es beruhigte ihr Herz, zu wissen, dass sie dabei war, ihren Heimatwald zu betreten. Doch ein Wiedersehen mit ihrem Clan würde noch warten müssen. Zuerst musste sie ihren Eid einlösen und Tyrus in seinem Kampf gegen das Grauen unterstützen. Erst wenn Burg Mryl zurückerobert war, würden Mikelas Wort eingelöst und ihre Schulden bezahlt sein. Mikela brachte ihre Hand wieder in die ursprüngliche Form und ließ den Arm sinken.

 Als sie flacheres Gelände erreichten, ließ Mikela ihr Pferd in einen schnellen Trab fallen und ritt so auf den Wald zu. Die Nacht hatte sich zwar bereits auf den Wald herabgesenkt, doch Mikela war nicht bereit, noch einmal ein Lager in Hörweite der tosenden Wasserfälle aufzuschlagen.

 Sie ritt voraus und erkundete die Gegend. Ferndal leistete ihr dabei Gesellschaft und sprang wie ein dunkler Schatten durch Gebüsch und Unterholz. Hinter Mikela ritt Mogwied neben Prinz Tyrus. Kral und das Trio der Dro Frauen bildeten das Ende des Trosses. Sie hatten wenig gesprochen, seit sie die Quelle des Spiegelflusses hinter sich gelassen hatten. Nach der tagelangen anstrengenden Reise waren alle wund vom Reiten, erschöpft, leicht erregbar und kurz angebunden.

 Außer Prinz Tyrus.

 Dem vormaligen Piraten schien die weite Reise nichts anhaben zu können. Sogar jetzt hörte Mikela sein Lachen über den Weg hallen. Während die anderen von dem entbehrungsreichen Ritt zermürbt waren, schien der Mann durch die Anstrengungen geradezu aufzublühen. Sein Geist schien mit jeder Wegstunde dieser Reise zu wachsen, die ihn näher in seine angestammte Heimat brachte, Burg Mryl über dem Nordwall.

 Mikela verzog das Gesicht über seine übertriebene Fröhlichkeit und ließ die Zügel schnalzen, um Grisson voranzutreiben. Als das Pferd eine Felswand umrundete, glaubte Mikela eine neue Welt zu betreten, eine Welt, die nur aus leisem Flüstern und verhaltenen Geräuschen bestand. Abgeblockt durch den Felsen, wurden Tyrus’ Lachen und das Donnern des Wasserfalles sofort leiser. Mikela sank erleichtert zusammen und zügelte Grisson zu einem langsameren Schritt. Ferndal schlich sich näher an den Waldrand heran und ließ Mikela einen der seltenen Momente des Alleinseins.

 Während sie den Frieden und die Ruhe genoss, entfernte Mikela sich von Ferndal. Sie ließ Grisson dem Waldrand folgen. Eichen und Erlen beherrschten den Wald, eine Mischung aus Gebirgs und Tieflandbäumen. Auch ein paar Ahornbäume waren darunter. Mikela sog die Luft langsam ein und ergötzte sich am Duft des Waldes: Lehm und Blattwerk, Rinde und Moos.

 Sie schloss die Augenlider, während sie einatmete. Längst vergessene Kindheitserinnerungen kehrten zurück und wurden durch den Duft des Waldes verstärkt. Plötzlich flössen Tränen über Mikelas Wangen. Sie schniefte, wischte sich über die Augen und war überrascht, wie sehr ihre Empfindungen sie überwältigten.

 Von irgendwo drang leise Musik an ihre Ohren. Es dauerte einige Augenblicke, bis ihr das Geräusch bewusst wurde. Die Melodie sprach mehr ihr Herz als ihren Verstand an, sie wirkte wie angezogen von Mikelas Schmerz und ihrem Kummer über ihre verlorene Kindheit und Heimat. Mikela neigte den Kopf zur Seite. Sie vermochte nicht zu sagen, ob die sanften Klänge nun echt oder nur Einbildung waren. Sie horchte auf die Melodie und versuchte angestrengt, sie zu erkennen, und plötzlich wusste sie, dass sie diese traurige Weise bereits kannte.

 Aber wo hatte sie diese schon gehört?

 Grisson trottete weiter am Waldrand entlang. Hinter der nächsten Wegbiegung fand Mikela die Antwort auf ihre Frage. Auf einer Lichtung stand, vom Mondlicht beschienen, ein Sänger. Bekleidet mit einem Kapuzenumhang in den verschiedensten Grün , Gelb , Rot und Brauntönen, stand die Gestalt so regungslos wie ein Baum auf der Lichtung. Nur die liebliche Stimme, die aus dem Schatten der Kapuze erklang, deutete auf ein Lebewesen hin.

 Mikela kannte diese Gestalt. Sie war diesem Sänger schon einmal im Küstenwald bei Port Raul begegnet. Mikela wusste, dass es sich weder um einen Mann noch um eine Frau handelte, der oder die da sang, sondern um einen Schatten, einen Geist.

 Mikela bedeutete Grisson, stehen zu bleiben, und glitt langsam aus dem Sattel. Sie wollte diese Erscheinung nicht noch einmal vertreiben. Sie wollte erfahren, warum dieser Geist sie verfolgte. Als sie die mondbeschienene Lichtung betrat, drehte sich die Gestalt mit einem Blätterrascheln in ihre Richtung. Das Wesen verbarg sein Gesicht weiterhin im Schatten der Kapuze, aber es hob einen Arm und winkte Mikela zu sich.

 Sobald Mikela nahe genug herangekommen war, erkannte sie, dass der Umhang aus einem komplizierten Flechtwerk aus grünen und herbstlichen Blättern bestand. Selbst die Hände der Gestalt steckten in Handschuhen aus Blattwerk. Nicht ein Stückchen Haut lugte irgendwo heraus. Mikela wusste allerdings bereits, dass gar keine Haut herausschauen konnte. Die Blätter waren nicht mehr als eine leere Hülle.

 Plötzlich hörte Mikela hinter sich ein leises Winseln. Sie drehte sich um und sah Ferndal, der am Rande der Lichtung stand. Seine bernsteinfarbenen Augen waren weit aufgerissen und strahlten ein inneres Licht aus.

 Die letzten Töne des Liedes verklangen.

 Mikela fuhr herum. Sie fürchtete, das Auftauchen des Wolfes hätte die Erscheinung vertrieben, doch der Sänger stand nach wie vor in der Mitte der Lichtung. Er war verstummt, aber den Arm hielt er Mikela noch immer entgegengestreckt, mit der Handfläche nach oben, als würde er um ein Kupferstück betteln.

 Mikela wusste nicht, was sie tun sollte, also wandte sie sich an Ferndal und wies ihn an, die anderen zu holen. Doch Ferndal stand nur da, wedelte mit dem Schwanz und winselte fast ängstlich. Mikela starrte in die bernsteinfarbenen Augen des Wolfes und öffnete ihm ihren Geist. Sie bat Ferndal, ihr zu verraten, was seine wölfischen Sinne wahrnahmen. Vielleicht wusste er, warum dieser Geist so beharrlich ihre Wege verfolgte.

 Doch von dem Wolf erhielt sie nur ein Gedankenbild: eine schwarze Eichel. Sie runzelte die Stirn über diese Antwort, erinnerte sich jedoch an den austreibenden Eichensamen, den sie im Blätterhaufen gefunden hatte, nachdem der Sänger das letzte Mal verschwunden war. Wollte der Wolf ihr zu verstehen geben, dass der Geist die Eichel zurückhaben wollte? Verwundert drehte sie sich erneut um und stellte fest, dass der Sänger noch immer regungslos mit ausgestrecktem Arm dastand.

 Ferndal winselte wieder. Der Laut drang aus tiefster Kehle.

 Mikela ging rückwärts zu ihrem Pferd, ohne den Blick von der Lichtung zu wenden. »Hol die anderen«, befahl sie dem Wolf.

 Ferndal zögerte zuerst, doch dann sprang er davon.

 Die Schwertkämpferin durchsuchte ihr Gepäck. Woher hatte Ferndal oder auch diese Erscheinung gewusst, dass sie die Eichel nicht weggeworfen hatte? Mikela hatte oft daran gedacht, genau das zu tun, aber der winzige grüne Trieb, der unter der Eichelkappe herauslugte, hatte sie stets davon abgehalten. Es handelte sich schließlich um ein Lebewesen, das Mikela nicht einfach zwischen die Steine oder zum Unrat werfen konnte.

 Aber wo hatte sie den verfluchten Samen nur hingepackt?

 Während sie suchte, blickte sie immer wieder hinüber zu der Blättergestalt. Der rätselhafte Sänger bewegte sich nicht.

 Sie tastete sich in einer Seitentasche ihres Gepäcks vor und fand schließlich den glatten und seltsam warmen Samen. Mikela hatte ihn gerade herausgeholt, als der Rest ihrer Gruppe donnernd zum Waldrand geritten kam. Sie hielt eine Hand hoch, um sie aufzuhalten, dann bedeutete sie den anderen abzusteigen.

 Sobald dies getan war, führte sie die Gefährten auf die Waldlichtung.

 Krals raue Stimme eignete sich nicht zum Flüstern. »Wer ist das?«

 Mikela schüttelte den Kopf und ging allein weiter. Als sie nahe genug war, streckte sie die Hand aus und legte die Eichel in die blätterumwickelte Hand der Gestalt. Die Eichel schimmerte im Mondlicht und glänzte für alle sichtbar in der Dunkelheit.

 Mogwied stand hinter Mikela und stotterte: »D Das ist die Eichel, die ich Elena gegeben habe! Aus dem Sp Spinnenwald!«

 Die Finger des Schattens schlossen sich um den Samen. Die Erscheinung hob die Faust an die Brust und beugte den Kopf. Wieder ertönte das Lied aber die klagende Weise ließ nun ein klein wenig Hoffnung vermuten.

 Niemand bewegte sich.

 Ein weicher Lichtschein umgab die Gestalt, während die Melodie weiter erklang. Mikela konnte den Blick nicht abwenden und wusste, dass nicht der Umhang leuchtete, sondern etwas im Innern der Gestalt. Das inwendige Licht leuchtete zwischen den zusammengeflickten Blättern heraus, sodass man glaubte, ein entferntes Lagerfeuer durch Bäume zu sehen.

 »Was geschieht hier?« fragte Tyrus schroff.

 Mikela winkte ab.

 Das Lied wurde lauter und klang weniger überirdisch. Das Glühen verstärkte sich ebenfalls und blendete nun fast. Mikela hob eine Hand, um ihre Augen zu beschatten. Da endete das Lied jäh, und das Licht erlosch.

 Es dauerte einen Augenblick, bis Mikelas geblendete Augen wieder etwas erkennen konnten. Dann sah sie, dass die Gestalt noch immer auf der Lichtung stand, eine Statue aus Blättern.

 Plötzlich blies ein heftiger Windstoß durch die Lichtung. Die Figur erschauderte, als fröre sie, und der Kapuzenumhang fiel auf den Waldboden. Er löste sich in die einzelnen Blätter auf, die ein wenig im Wind herumwirbelten. Diesmal verschwand der Sänger jedoch nicht mit dem aufkommenden Wind.

 Zwischen den abgeworfenen Blättern stand eine Frau von schlichter Schönheit. Im Mondlicht schimmerte ihre Haut milchfarben. Ihr nach unten gerichtetes Gesicht und der Oberkörper waren sittlich bedeckt von langen honigfarbenen Locken.

 Die Frau hielt die zusammengeballte Faust noch immer an ihre Brust gepresst. Langsam ließ sie den Arm sinken und öffnete die Hand. Die Eichel war nur noch eine hohle Schale, in zwei Hälften gespalten. Die Sängerin ließ sie auf den mit Blättern bedeckten Boden fallen, dann hob sie den Blick zu den anderen. Im Sternenlicht leuchteten ihre Augen im tiefsten Violett.

 Mogwied hustete und stolperte zurück. »Ni’lahn!«

 27

 Zwei Abende später stand Elena vor einem großen Spiegel und runzelte die Stirn. Für die Siegesfeier hatte man sie zurechtgemacht und gewandet wie eine Porzellanpuppe. Das Haar hatten sie ihr geflochten und hochgesteckt, nur ein paar Locken durften neben den kleinen Diamanten baumeln, die ihre Ohrläppchen zierten. Sie trug ein Kleid aus weichem grünem Samt mit einer dunkelgrünen Schärpe und passenden Handschuhen. Der Saum fiel auf den dicken Webteppich und verdeckte die silbernen Schuhe, die jeweils mit einer Seidenrose verziert waren.

 Zwei gertenschlanke Frauen musterten sie mit geschürzten Lippen. Das silberne Haar der beiden Frauen war lange schon ergraut. Merik hatte erzählt, dass es seine Tanten wären. Und genau diese beiden waren auch an Elenas gegenwärtiger misslicher Lage schuld.

 »Nun ja, etwas Besseres haben wir nicht«, sagte Aschmin offenbar unzufrieden.

 Caroline lächelte die andere Frau an. »Du bist zu voreilig. Man muss es erst einmal in Bewegung sehen.« Die ältere der beiden Frauen wedelte mit den Fingern in Elenas Richtung, und eine leichte Brise wehte sogleich durch die Burgkammer und blähte das Kleid auf. »Siehst du? Dieses Kleid muss sich bewegen.«

 Aschmin seufzte laut. »Wenn wir in Sturmhaven wären…«

 »Natürlich, Schwester, dann würde auch ich mich vor Scham verkriechen, wenn ich nur eine Dienstmagd in einem solchen Aufzug präsentieren müsste.«

 Aschmin tippte mit dem Finger nachdenklich gegen ihr Kinn und neigte den Kopf leicht zur Seite. »Vielleicht sollten wir das blassrosa Kleid noch einmal probieren.«

 Bevor Elena heftig dagegen protestieren konnte, unterbrach ein Klopfen an der Tür die Tanten. »Elena!« rief eine Stimme. Es war Joach. »Wir warten alle schon eine Ewigkeit unten im Saal. Ich wurde geschickt, um dich zu holen.«

 Elena dankte der Süßen Mutter für ihre Errettung. »Ich komme!« Sie blickte ihre beiden Peinigerinnen an, die es nicht wagten, ihr zu widersprechen.

 Aschmin warf die Hände in die Luft. »Dann muss es eben so gehen.«

 Caroline nahm die Hand ihrer Schwester. »Sie sieht bildschön aus. Du hast ein Wunder vollbracht.«

 Elena rollte mit den Augen und ging zur Tür. Sie wäre am liebsten gelaufen, aber das Kleid und die Schuhe zwangen sie zu einem eher gemächlichen Gang. Sie griff nach dem Türriegel, doch Aschmin kam ihr zuvor. Elena wunderte sich über die Schnelligkeit der Elv’en Beine.

 Aschmin schob den Riegel beiseite und zog die Tür weit auf. Dies geschah jedoch nicht aus Höflichkeit oder aus Respekt, weil Elena von ihrem Königsgeschlecht abstammte, sondern aus eher praktischen Gründen. »Du darfst die Handschuhe nicht beschmutzen. Halte deine Hände unter der Brust gefaltet, so wie wir es dir gezeigt haben. Du bist eine Elv’en Prinzessin, Kind.«

 Elena runzelte die Stirn, gehorchte jedoch. Der Tonfall der alten Frau war zu mütterlich, als dass sie die Ermahnung einfach hätte abtun können.

 Hinter der Tür stand Joach im Gang. Er war sprachlos. Sein Mund stand offen, während sein Blick von den silbernen Schuhen bis zum aufgesteckten Haar wanderte. »Du bist ja wunderschön!« Seine Worte wären schmeichelhaft gewesen, hätte er sie nicht mit solcher Ungläubigkeit ausgesprochen.

 Dennoch lächelte Elena. Sie war schließlich eine Prinzessin. »Ich sehe, sie haben dich so geschrubbt, dass doch noch ein Mensch unter der dicken Schmutzschicht zu finden war.«

 Joach richtete die Schultern voller Stolz gerade und reckte die Brust heraus, um seine Kleider vorzuführen. Das Haar hatte man ihm ordentlich gekämmt und geölt. Der dünne rötlich braune Bart, der ihm neuerdings wuchs, war gestutzt und in Form gebracht. Hätte Elena es nicht besser gewusst, hätte sie Joach für einen reichen Jüngling aus gutem Hause gehalten. Seine Hosen schimmerten so dunkelgrün, dass sie fast schwarz wie seine Stiefel wirkten. Das aus Silberfäden gesponnene Hemd, über dem er eine ärmellose grüne Weste trug, steckte in einem breiten schwarzen Gürtel.

 Elena schüttelte den Kopf. Joachs Gewand war in denselben Farbtönen gehalten wie ihr Kleid. Die zwei Tanten hatten wohl auch bei seiner Kleidung ein Wörtchen mitzureden gehabt. Da Joach ihr Begleiter war, musste er natürlich auch farblich zu ihr passen.

 Aschmin verbeugte sich etwas steif in der Hüfte. »Mein Prinz«, sagte sie förmlich, aber warmherzig, »Ihr seht äußerst edel aus. Meine Nichte wird hocherfreut sein.«

 Joach erwiderte die Verbeugung und bot Elena seinen Arm an. »Danke, meine Dame. Aber unsere Gäste warten.« Joach führte seine Schwester fort.

 Als sie weit genug entfernt waren, flüsterte Elena ihrem Bruder ins Ohr: »Was hast du getan, dass Aschmin sich so wohlwollend über dich geäußert hat? Was war das mit ihrer Nichte?«

 Joach lächelte, obwohl ein leicht säuerlicher Zug seine Lippen umspielte. »Seit diese Elv’en erfahren haben, dass ich dein Bruder bin und in meinen Adern natürlich auch das Blut ihres verlorenen Königs fließt, hat so ziemlich jede Elv’en Mutter, die eine Tochter hat, schon an meine Tür geklopft.«

 Elena drückte mitfühlend seinen Arm. »Das tut mir Leid, Joach. Aber zumindest bin ich dann nicht die einzige Erbin, der die eine Hälfte des Elv’en Erbes zusteht.« Sie grinste ihren Bruder an. »Glaub mir, ich bin froh, dass du das mit mir teilst.«

 »Danke, Elena«, erwiderte Joach leicht missmutig.

 Bald darauf erreichten sie die Doppeltüren, die in einen der vielen Säle der Ordensburg führten. Man hatte diesen Saal für die Feier gewählt, da er von Feuer und Blutvergießen verschont geblieben war im Gegensatz zum Rest der Burg. Es würde viele Monde dauern, bis auch nur ein Zehntel des Schadens repariert war.

 Elena seufzte, wenn sie an die viele Arbeit dachte, die noch vor ihnen lag. Aber wenn erst einmal alles wiederhergestellt war, würden sich die Mühen gelohnt haben. Die Insel würde zu ihrem Stützpunkt werden im Kampf gegen die Gul’gotha. Nach fünf Jahrhunderten würde A’loatal erneut zu einer Bastion der Hoffnung werden. Und so sollte es auch bleiben!

 Die Insel wurde ständig von drei verschiedenen Streitkräften bewacht: Unter Wasser wurde das Meer durch die Mer’ai Reiter gesichert, die alle Schiffe kontrollierten, die sich näherten. In den Gewässern unmittelbar um die Insel herum patrouillierten die verbliebenen Schiffe der De’rendi. Sie filzten jeden, der sich ihren gewaltigen Bugdrachen näherte. Über der Stadt selbst schwebten die mächtigen Kriegsschiffe der Elv’en. Sie fuhren unablässig durch die Wolken und suchten den Himmel nach Gefahren aus der Luft ab. Im Augenblick war die Insel sicher.

 In der Zwischenzeit hatte sich auch die Kunde von ihrem Sieg verbreitet. Schiffe aus aller Herren Länder wagten es wieder, die Insel anzulaufen. Elena hatte sogar gehört, dass ein Handelsschiff aus dem fernen Dschungel Yrendl, der Heimat Mama Fredas, in den Hafen der Insel eingelaufen war, um sich dieser Neuigkeiten zu vergewissern. Der Kapitän hatte von der Befreiung A’loatals gehört und war gekommen, um mehr darüber zu erfahren.

 Auf der Burg selbst hatten die Männer und Frauen zwei Tage lang hart gearbeitet, um die nun stattfindenden Festlichkeiten vorzubereiten.

 Das Fest war für diesen Abend angesetzt worden, um die Krüge zu erheben und ihren Sieg zu feiern. Und zur Eröffnung dieser Feier hatte Elena ihre Rolle zu spielen. Bei Aufgang des Mondes sollte sie erstmalig das Buch des Blutes öffnen und die prophetischen Worte daraus vorlesen. Angeblich besaß ihre Magik die Macht, die leeren Seiten des Buches zum Leben zu erwecken. Doch das musste sich erst noch zeigen. Viel wurde auf die Worte der lange dahingeschiedenen Propheten gegeben, aber wer konnte schon wissen, ob die Ereignisse so eintreten würden?

 Als die Türen zum großen Saal vor ihr aufgingen, schnürte die Angst vor dem, was das Buch enthüllen mochte, Elena plötzlich die Kehle zu. Elena konnte kaum noch atmen, als die Musik in dem Raum sie erfasste. Wie aus weiter Ferne hörte sie, wie jemand ihre Ankunft verkündete.

 Freundliches Händeklatschen begleitete ihr Erscheinen.

 Joach führte sie hinein. Elena war schier überwältigt von der Menschenmenge. Sie blickte sich um. Eingerahmt wurden die vier Seiten des hohen Raumes von langen Esstischen aus glänzendem Mahagoni, die schwer mit Wein, Bier, Käse und gewürztem Brot beladen waren ein noch üppigeres Essen sollte folgen. An den Tischen saßen die Repräsentanten der verschiedenen Völker und Stämme, die ihr zu Hilfe gekommen waren.

 Elena nickte nach rechts zu Merik, der neben seiner Mutter, der Elv’en Königin saß. Meriks älterer Bruder, der majestätische Richald, saß steif auf der anderen Seite der Königin. Elena erhaschte Königin Tratals Blick. Die silberhaarige Frau verneigte den Kopf leicht, jedoch ohne jegliche Wärme, so wie eine Frau königlichen Blutes eine Ebenbürtige zu grüßen pflegt. Elena schenkte Merik ein herzlicheres Lächeln. Sie dankte ihm schweigend dafür, dass er die Insel mit seinen Kriegsschiffen gerettet hatte.

 Als Nächstes wandte sie sich dem etwas ausgelasseneren Tisch auf der linken Seite zu. Dort saßen Kast und Saag wan inmitten einer Gruppe von Blutreitern, die schon reichlich Bier genossen hatten. Elena erkannte nur einen von ihnen, einen auffallenden Mann namens Hant. Er war in die Burg gekommen, um die De’rendi Flotte zu vertreten. Der Vater des Mannes, der Großkielmeister, war in der Schlacht so schwer verwundet worden, dass er noch in Mama Fredas Lazarett weilen musste. Saag wan lächelte vom Tisch aus ihrer Freundin Elena zu, Kast ebenso. Aber Elena bemerkte, dass die zwei sich an den Händen hielten. Sie fühlte, dass sich das Paar mehr aneinander erfreute als an dem rauschenden Fest.

 Joach führte seine Schwester in die Mitte des großen Saales, und Elena merkte, dass der dritte Tisch nur spärlich besetzt war. Es schien, dass auch ein so glanzvolles Fest wie dieses die Mer’ai nicht aus dem Meer zu locken vermochte. Unter den wenigen anwesenden Mer’ai erkannte Elena nur eine Frau. Sie nickte Linora erfreut zu, war jedoch überrascht, das Mitglied des Ältestenrates hier anzutreffen. Elena hatte gehört, dass Linora noch immer den Verlust ihres Drachen und den Tod ihres Gatten betrauerte. Aber aus der Art, wie der Blick der Frau immer wieder zu ihrer Tochter wanderte, konnte Elena den Grund für ihr Kommen erraten. Durch die dunklen Wolken der Trauer in Linoras Augen leuchtete stets ein schwacher Schein der Freude, wenn sie sah, wie ihre Tochter die Liebe entdeckte. Elena überließ die Mer’ai Frau ihrer kleinen Insel der Glückseligkeit.

 Als Elena sich dem letzten Tisch näherte, erblühte ein herzliches Lächeln auf ihren Lippen, und Tränen stiegen ihr in die Augen, als sie ihre Freunde begrüßte. Tol’chuk saß in der Mitte. Groß und kräftig, wie er war, überragte er die anderen um ein gutes Stück. Irgendjemandem war es gelungen, dem Og’er einen Staat zu verpassen, der ihn mehr schlecht als recht kleidete. Vermutlich hätte er sich die edlen Gewänder am liebsten vom Körper gerissen, bis jetzt hatte er sich jedoch noch zurückhalten können. Als ihre Blicke sich trafen, rollte Tol’chuk die Augen, aber er grinste und zeigte seine Fangzähne. Elena deutete auf ihr eigenes kunstvolles Gewand und gab ihm damit zu verstehen, dass sie sein Unbehagen verstand. Sie lächelten beide amüsiert.

 Neben dem Og’er saß Mama Freda; ihr Tamrink hockte auf einem Rad Käse, das mitten auf dem Tisch lag, und knabberte an seinem Sitz. Die drei Zo’ol Matrosen saßen Tol’chuk gegenüber und Tok zwischen ihnen. Mit weit aufgerissenen Augen bestaunte der kleine Junge das prunkvolle Festtreiben. Elena dankte ihnen allen mit einem Nicken. Die Zo’ol und Tok hatten die Bleicher Hengst nach dem Ende der Schlacht in den Hafen gesegelt und ihre Stute Nebelbraut in einem Behelfsstall neben dem Kai untergebracht. Elena besuchte das Pferd jeden Morgen mit einem Stück getrocknetem Apfel. Die Stute schien glücklich darüber zu sein, wieder festen Boden unter ihren Hufen zu haben.

 Elena ging weiter. Als sie die leeren Plätze und Gedecke am Ende des Tisches sah, verging ihr das Lächeln, und wieder flössen Tränen. Für Flint und Moris war ebenfalls gedeckt worden, um des Opfers der beiden Brüder zu gedenken. Die Burg war einst ihr Zuhause gewesen. Sie hatten ihr Leben gegeben, um für Elena und die anderen den Weg hierher zu ebnen. Elena unterdrückte ein Schluchzen und musste sich von den leeren Stühlen abwenden.

 Als sie sich umdrehte, um die Tränen fortzuwischen, sah sie den Gefährten, der bislang noch gefehlt hatte, aus dem gegenüberliegenden Gang in den Saal treten. Er’ril trug das Buch des Blutes in seinen Händen. Aber er hätte genauso gut mit leeren Händen kommen können; Elena hatte nur Augen für den Mann an sich.

 Sein Haar, gekämmt und gebändigt wie die Mähne eines Hengstes nach einem langen Galopp, glänzte so tiefschwarz wie Rabengefieder. Seine Haut war rot von der Hitze des Abends, sie glühte in den Farben des Sonnenuntergangs. Unter einer mitternachtsschwarzen Weste trug er ein silbergraues Hemd, das genau zur Farbe seiner Augen passte. Als er auf Elena zuging, sah sie, wie die Seide über die starken Muskeln an Schultern und Armen strich. Nicht einmal seine edle Kleidung konnte die Kraft des Mannes verbergen; er war einfach rau und wild.

 Er’ril blieb vor Elena stehen. Er kniete plötzlich nieder und hielt ihr das Buch hin. Die Rose auf dem Umschlag schimmerte im Licht. »Nimm dein Geburtsrecht an, Elena.«

 Sie nahm erst das Buch und dann seine Hand, sodass er aufstand. »Nur wenn du mir versprichst, dass du bei mir bleibst, Er’ril. Für alle Zeit. In der Vergangenheit hatte ein Magiker stets einen Paladin an seiner Seite, damit er ehrlich und ergeben blieb.« Sie blickte ihm in die Augen. »Sei mein Paladin.«

 Entsetzen breitete sich auf Er’rils Gesicht aus, als hätten ihre Worte ihn tief verletzt. Seine Antwort kam nur zögernd. »D Du weißt nicht, was du da von mir verlangst.«

 Sie berührte seine Hand. »Ich glaube schon«, flüsterte sie.

 Er blickte ihr schweigend in die Augen, doch er machte den Eindruck, als wollte er ihr noch etwas sagen. Plötzlich wusste Elena, dass er ablehnen würde. Er hatte bereits fünf schwere Jahrhunderte seines Lebens geopfert. Nun hatte er seine Freiheit verdient. Sie hatte kein Recht, ihn zum Bleiben aufzufordern. Sie öffnete den Mund, um ihr Angebot zurückzunehmen, aber da sank Er’ril erneut auf die Knie.

 Er nahm ihre Hand und hielt sie zwischen seinen Handflächen. »Mein Herz hat dir vor langer Zeit einen Eid geschworen. Wenn du willst, werde ich immer an deiner Seite stehen.«

 Wieder stiegen Tränen in Elenas Augen. Sie nahm seinen Arm. »Steh auf, mein Paladin.«

 Er’ril erhob sich und nahm seinen Platz an ihrer Seite ein.

 Alle Augen waren erwartungsvoll auf Elena gerichtet. Es wurde Zeit. Sie hob das Buch hoch und trat einen Schritt vor. Sie hatte die Gäste lange genug warten lassen. Nun musste sie sich ihrer ureigensten Aufgabe widmen.

 Die Angst, die sie befallen hatte, als sie den Saal betreten hatte, war mit einem Mal verschwunden. Mit Er’ril neben sich würde sie sich allem stellen sogar dem Buch des Blutes. Langsam streifte sie die grünen Handschuhe ab und enthüllte so die zwei aufgeblühten Rosen auf ihren Händen. Ihre Handflächen schienen im Fackellicht fast zu glühen.

 Ein Raunen ging durch den Saal, als die Leute die leuchtenden Rosen sahen.

 Elena blickte jedoch nicht auf die Zuschauer, sondern auf das Buch. In ihren nackten Händen fühlte sie deutlich die Macht des Buches. Es war wie ein Stück Kohle in ihren Fingern. Bevor sie den Mut verlor, öffnete Elena den mit der Rose versehenen Einband.

 Da verschlug es ihr schier den Atem, und sie stolperte zurück.

 Das Buch verwandelte sich von einem angenehm warmen Stück Kohle in eine feurige Qual. Elena hatte das Gefühl, sie hielt ein brennendes Holzscheit umklammert. Aber sie ließ das Buch nicht los. Sie kannte diesen Schmerz. Es war dieselbe Pein, die sie gefühlt hatte, als sie versucht hatte, Joachs Stab anzufassen. Sie spürte, wie die Blutmagik aus ihren Händen gesogen und vom Buch aufgenommen wurde. Immer noch hielt Elena das Buch fest. Sie spürte, dass es zu einer Katastrophe führen würde, wenn sie es jetzt losließe. Tränen liefen ihr übers Gesicht.

 »Elena?« Er’ril trat einen Schritt näher.

 »Nein«, würgte sie heraus. »Bleib zurück!«

 Bei diesen Worten schoss ein heller Lichtstrahl aus den Seiten des Buches. Er blendete Elena und brannte sich in ihr Gedächtnis. Dann verschwand das Licht so schnell, wie es gekommen war, und nahm den Schmerz mit sich. Elena zwinkerte, und das Buch wurde zu einem kühlenden Balsam in ihren Händen. Erleichtert richtete sie sich auf und blickte auf das Buch.

 Was sie jedoch nun in dem Buch vorfand, erschreckte sie so sehr, dass sie den Band fast weggeworfen hätte. Er’ril beruhigte sie, indem er ihr die Hand auf die Schulter legte. Dann beugte er sich vor, um mit ihr gemeinsam in das Buch zu blicken. Elena hörte, wie der Präriemann den Atem einzog, und sprach zu ihm in der Hoffnung, dass er eine Antwort auf ihre Frage wusste. »Er’ril, wo sind die Seiten?«

 Zwischen den abgewetzten Buchdeckeln waren keine Blätter mehr dort befand sich nun eine andere Welt. Das offene Buch war zu einem Fenster geworden, das Ausblick auf eine schwarze Ödnis gewährte, auf dicht gedrängte leuchtende Sterne und Wolken aus verschiedenen Gasen, die in allen Regenbogenfarben leuchteten. Plötzlich rauschte eine unwirkliche Gestalt aus nebligem Licht aus der Tiefe, und durch das Fenster gelangte sie in Elenas Welt.

 Überall im Saal fielen Stühle um, als die Gäste entsetzt aufsprangen. Waffen wurden gezogen, doch niemand wagte es, sich zu nähern.

 Er’ril zog Elena zurück.

 Ungeachtet der Panik, die im Raum ausbrach, sank die neblige Gestalt langsam auf den Marmorboden des Saales nieder. Der Nebel waberte sanft. Er leuchtete von innen heraus und erinnerte an Mond und Sterne. Langsam verdichtete sich der Nebel und gewann an Substanz. Arme und Beine bildeten sich heraus, die in demselben Feuer leuchteten wie die Rose auf dem Buchumschlag. Das Schimmern wurde dichter, bis man Gesichtszüge erkennen konnte.

 Noch bevor die Verwandlung vollständig vollzogen war, erkannte Elena bereits den ernsten Gesichtsausdruck der Erscheinung. Bald war aus dem glühenden Nebel aus geisterhaftem Licht eine Skulptur entstanden, die aus Mondstein gehauen zu sein schien. Die Erscheinung aus dem Buch sah Elena und ihre Gäste an.

 Elena entspannte sich. Sie kannte diese Frau: die dünnen, strengen Lippen; die kleine Nase, deren Spitze leicht nach oben zeigte; das Haar, das zu einem strengen Zopf geflochten war, um die Besitzerin nicht beim Backen zu stören. Elena nannte die Besucherin beim Namen. »Tante Fila?« Nach so viel Fremdem war ihr das vertraute Gesicht höchst willkommen.

 Dann sprach die Erscheinung, und all das Vertraute und Bekannte war wie zertrümmert. Die Stimme klang kalt. Sie hallte aus einer weit entfernten Ebene herauf. Hinter den Worten erloschen die Sterne, Welten wurden zu Asche verbrannt. So wie Greschym sich vor ein paar Tagen auf dem Turm hinter Elenas Gesicht versteckt hatte, so verbarg sich nun etwas Großes und Fremdartiges hinter Tante Filas Gesicht.

 »Wir sind Cho«, gab die Gestalt bekannt, neigte den Kopf zur Seite und betrachtete Elena so, wie ein Vogel eine Spinne ansehen würde, die er gleich zu verspeisen gedachte. »Die Leere wurde geöffnet«, verkündete sie mit einem Nicken auf das Buch in Elenas Hand, »und die Brücke geopfert.« Die Erscheinung deutete auf ihre eigene Gestalt.

 Elena hob die Hand an den Hals. »Wer bist du? Was hast du Tante Fila angetan?«

 Die Erscheinung richtete den Kopf wieder gerade. »Wir sind Cho. Wir sind Fila.« Die Worte wurden so selbstverständlich ausgesprochen, als wären sie ohnehin jedem klar. Dann neigte die Frau den Kopf erneut zur Seite, als würde sie auf etwas in weiter Ferne horchen. »Wir verstehen.«

 Elena wusste, dass diese Bemerkung nicht für sie bestimmt war. Während sie zusammen mit Er’ril auf die Frau starrte, schien sich die Gestalt aus leuchtendem Mondstein zu entspannen. Fast schien es, als hätte etwas Wärmeres von ihr Besitz ergriffen.

 Als die Erscheinung erneut die Stimme erhob, wusste Elena, dass es nun ihre tote Tante war. Fila lächelte sogar ihr vertrautes, etwas müdes Lächeln. Die Augen der Frau musterten ihre Nichte von oben bis unten. »Elena, mein Liebling, du bist gewachsen, seit wir das letzte Mal miteinander gesprochen haben. Aber wie das vonstatten ging, musst du mir später erzählen. Jetzt muss ich mich beeilen. Deine Heilung nahm den Großteil der Energie dieses Mondes in Anspruch.«

 Elena schüttelte den Kopf und versuchte, eine der tausend Fragen zu stellen, die sie beschäftigten. »Was…? Wer war die andere Frau?«

 Wie immer spürte Tante Fila auch diesmal ihre Verwirrung. Sie hob eine Hand. »Beruhige dich. Nicht einmal ich selbst kann das alles erklären. Aber ich kann deine Frage beantworten. Cho ist das Wesen, das dir deine Macht gegeben hat. Sie ist ein Wesen, das weder eine Gestalt noch eine Substanz besitzt. Sie ist Licht und Energie, Magik und Macht. Während wir auf dieser Welt leben, lebt sie in der Leere zwischen den Sternen und reist von einem Stern zum anderen.«

 Elenas Augen wurden groß.

 »Ich werde dir später nähere Einzelheiten berichten, mein Kind. Jetzt muss ich mich kurz fassen. Das Buch ist deine einzige Möglichkeit, mit Cho kommunizieren und sie verstehen zu können. Mein Geist ist die Brücke zwischen dem Buch des Blutes und diesem Wesen. Sie hat sich meinen Geist genommen und benutzt ihn, um von den Sternen zum Buch zu gelangen. Aber dem sind Grenzen gesetzt, du musst bestimmte Regeln befolgen.«

 »Welche Regeln?«

 »Erstens, du hast das Buch bei Vollmond entflammt, der Pfad kann also nur während einer der drei Vollmondnächte geöffnet werden. Am Tag und in den anderen Nächten ist das Buch nur eine Quelle der Macht. Es wird dich schützen helfen und dich heilen, aber nur bis zu einem gewissen Punkt. Seine Macht ist nicht grenzenlos. Selbst in der Nacht eines vollen Mondes ist viel Energie vonnöten, um die Verbindung aufrechtzuerhalten. In diesem Zyklus haben wir die meiste Energie darauf verwendet, dich zu heilen, also müssen wir uns bis zum nächsten Mondzyklus kurz fassen. Während der kommenden Monde werden Cho und ich die Nächte nutzen, um dich auf das vorzubereiten, was als Nächstes kommen wird. Wir werden dich schulen.«

 »Und was wird das sein?«

 »Jetzt ruh dich erst einmal aus. Du hast so viel vollbracht.

 Nutze die Herbst und Wintermonde, um in dieser einstigen Domäne des Schwarzen Herzens Fuß zu fassen. Die Insel wird gebraucht.«

 »Aber was wird danach kommen? Wann tragen wir den Kampf nach Schwarzhall und zu den Gul’gotha?«

 Tante Fila blickte sich in dem Raum um und betrachtete die versammelten Streitkräfte. Elena fühlte, dass sie angesichts der vielen Zuhörer vieles ungesagt lassen würde.

 »Was ist, Tante Fila? Was verschweigst du uns?«

 »Es gibt noch vieles, was ich nicht verstehe. Cho ist erst seit kurzer Zeit bei mir. Sie ist so fremd, dass ich vieles nicht erfassen kann. Selbst wenn sie über Chi nachdenkt, verstehe ich vieles nicht.«

 Nun trat Er’ril vor, seine Stimme klang verbittert. »Was ist mit Chi? Was hast du erfahren?«

 Tante Fila kniff die Augen zusammen und kratzte sich nachdenklich am Ohr. »Es ist verwirrend. Cho und Chi sind auf irgendeine Weise verwandt. Sie gehören zu einer Familie, wie Bruder und Schwester oder Ehemann und Ehefrau… aber zugleich auch wieder nicht. Sie sind auch sehr gegensätzlich. Mann und Frau, schwarz und weiß, positiv und negativ. Es ist alles sehr merkwürdig.« Fila sah Er’ril an. »Ich weiß nur eines sicher: Cho ist in diese Welt zurückgekehrt, um Chi zu finden. Es dauerte fünfhundert Winter, bis sie hierher gelangte, nachdem sie Chis Verschwinden das erste Mal gespürt hatte.«

 Er’ril runzelte die Stirn. »Dann ist sie den weiten Weg umsonst gegangen«, meinte er grimmig. »Chi gibt es nicht mehr.«

 »Nein, Er’ril. Eines hat mir Cho klar zu verstehen gegeben: Chi hat uns niemals verlassen. Er ist immer noch hier irgendwo. Deshalb ist Cho zurückgekehrt, und deshalb hat sie Elena die Macht gegeben. Die Hexe wurde geschaffen, damit sie Chos Kriegerin auf dieser Welt wird, während das Buch des Blutes Chos Auge und Ohr ist.« Tante Filas Geist leuchtete plötzlich in einem noch helleren Licht auf. »Das ist Elenas wahre Bestimmung! Nicht der Kampf gegen den Herrn der Dunklen Mächte, sondern Chi zu finden.«

 Elena schüttelte den Kopf. Sie war verwirrt. »Ich verstehe das nicht. Wie…?« Aber bevor Elena die Frau weiter befragen konnte, begann sich Tante Filas Gestalt in Nebel aufzulösen.

 »Ich kann nicht mehr länger sprechen. Die Verbindung ist zu schwach in diesem Zyklus.« Tante Fila griff nach Elenas Arm. » Du hast deine Sache gut gemacht, Kind. Ruhe dich nun aus bis zum nächsten Mond. Wir werden dann das Weitere besprechen.«

 Tante Filas Geist wurde zu Nebel und sickerte zurück in das Buch. Ein Glühen breitete sich über dem Blutbuch aus und verhüllte den Blick in die Leere. Sobald das Licht verblasst war, starrte Elena nur noch auf die vergilbten Seiten des alten Buches. Sie schlug es zu. Auch die Rose auf dem Umschlag war verblasst und strahlte kein inneres Feuer mehr aus. Es war nur noch einfaches Gold, das an den Rändern abblätterte.

 Elena wandte sich an Er’ril. Das Gesicht des Präriemannes war blass geworden. »Wie sollen wir Chi finden?« flüsterte Elena.

 Er schüttelte den Kopf. »Über dieses Rätsel werden wir später nachdenken, Elena.« Er deutete auf die Menge. »Jetzt erwartet uns ein Fest.« Die Spielmänner im Bankettsaal stimmten zaghaft das erste Lied an.

 Elena runzelte die Stirn. Im Moment wünschte sie sich nichts sehnlicher, als allein zu sein. So viel war geschehen, so viel musste sie erst einmal verdauen. Trotzdem nahm sie Er’rils Arm. Die Pflicht rief auch in dieser Nacht.

 Mitternacht war vorüber, und Er’ril schritt durch den überfüllten Gang vor dem großen Saal, um nach Elena zu suchen. Sie hatte sich fortgeschlichen, während er kurz von einem Trinkspruch abgelenkt gewesen war. Aber Er’ril ahnte, wohin sie geflüchtet war. Nach der endlosen Folge der verschiedenen Gänge des Festmenüs war die Luft im Saal stickig geworden. Er’ril hatte bemerkt, wie erhitzt und melancholisch Elena war, als der Nachtisch serviert worden war. Vielleicht hatte sie frische Luft gebraucht.

 Endlich erreichte er die erneuerte Tür zum Großen Hof und schob sie auf. Es war ein warmer Abend, aber nach der Hitze der dichten Menschenmenge verschaffte die frische Luft ihm eine willkommene Kühlung. Er’ril suchte den Hof ab. Der gröbste Schutt war zwar bereits entfernt, aber es würde noch lange dauern, bis der Hof auch nur annähernd seine frühere Schönheit wiedererlangte. In einer Ecke, die von mehreren Fackeln beleuchtet wurde, spielten vier fahrende Sänger ihre Weisen. Da der Geruch von Rauch und Krieg hier draußen noch immer sehr stark war, hatten die Musiker nur einen Zuhörer.

 Er’ril gesellte sich zu ihm. Der massige Körper des einsamen Zuhörers hätte ein Felsbrocken sein können, der von einem der Burgtürme heruntergestürzt war. Der Og’er drehte sich nicht um, als Er’ril kam, aber er sprach. »Wenn du nach Elena suchst…« Er deutete auf den Westturm, und in seiner erhobenen Klaue befand sich der Herzstein, der Talisman seines Stammes. Er leuchtete wie eine Rose im Mondlicht.

 Tol’chuk ließ den Arm sinken und legte den Stein in den Schoß. An den hängenden Schultern des Og’ers konnte Er’ril seine traurige Stimmung ablesen. Er kannte den Grund für Tol’chuks Kummer. All die Siege der vergangenen Tage sie hatten den Krieg gewonnen, das Buch zurückgeholt und die Insel erobert halfen dem Og’er nicht bei seinem eigentlichen Auftrag: das Herz seines Volkes aus den Klauen des Vernichters zu befreien. Die Geister seines Volkes in dem Stein schwanden weiter langsam dahin.

 »Tol’chuk…?«

 Der Og’er wandte Er’ril nur noch mehr von seinem breiten Rücken zu. »Mir geht es gut, aber sie braucht dich, Er’ril. Geh zu ihr.«

 Er’ril blickte hinauf zur Brüstung des Turmes. Hoch über ihm zeichneten sich im Mondlicht die Umrisse einer schmalen Gestalt ab, welche sich über die Brüstung lehnte. »Sie sollte nicht allein dort oben stehen.«

 Tol’chuk gab einen grunzenden Laut von sich, der fast ein wenig belustigt wirkte. »Du musst dich nicht dafür rechtfertigen, Er’ril.«

 Der Präriemann zwinkerte. »Was… was meinst du damit?«

 Tol’chuk schüttelte nur den Kopf. »Menschen!« Er winkte Er’ril fort. »Geh!«

 Er’rils Beine waren schon in Bewegung. Er musste schließlich für Elenas Sicherheit sorgen. Er ging zurück in die Burg und schnurstracks zum Westturm.

 Während er die Treppe hinaufstieg, dachte er daran, wie sie das letzte Mal zusammen auf einem Turm gestanden hatten. Er erinnerte sich an die lange Umarmung und verfluchte sich selbst dafür. Niemals hätte er sich derart von seinen Gefühlen leiten lassen dürfen. Er’ril berührte das Heft seines Silberschwertes in der neuen Filigranscheide. Mehr durfte er für sie nicht sein ihr Paladin, sonst nichts. Es war an der Zeit, die Empfindungen, die sich in seinem Herzen verwurzelt hatten, herauszureißen. Das war nur Unkraut, welches ihn schwächte und ihn bei der Verrichtung seiner Aufgabe, nämlich sie zu schützen, behinderte.

 Er durfte nur ihr Schwert sein, mehr nicht.

 Mit dieser neuen Erkenntnis im Herzen folgte er der Treppe hinauf zum Dach des Turmes. Die Falltür stand offen. Er’ril blieb kurz stehen. Eine kühle Brise wehte die Treppe herunter. Er’ril gönnte sich einige Sekunden lang die frische Luft. Hier oben auf dem Turm waren die Winde rein von Rauch und anderen Nachwirkungen des Krieges. Er’ril schloss die Augen und erlaubte dem Wind, über ihn hinwegzuwehen, ihn zu läutern.

 Als er sich bereit fühlte, Elena gegenüberzutreten, erklomm Er’ril die letzten Stufen zum Dach. Elena hörte ihn nicht. Sie hatte den Blick in den Himmel gerichtet. Das Mondlicht tauchte sie in einen silbernen Schein, während das Sternenlicht über ihr Kleid tanzte.

 Er’ril konnte plötzlich kaum noch atmen.

 Traurigkeit und Einsamkeit leuchteten hell wie das Mondlicht aus der jungen Frau.

 Sein Herz begann erneut zu schmerzen. In diesem Augenblick wusste er, dass er niemals damit zufrieden sein würde, nur ihr Schwert zu sein. Er wollte ihr Mond und Sterne sein, Sonne und Meer. Er wollte alles für sie sein.

 Er’ril blickte sie verwundert an und wusste, dass er diese Wünsche für immer wegsperren musste. Elena trug die Last mehrerer Welten auf ihren schmalen Schultern. Er durfte sie nicht noch mehr belasten. Doch von jetzt an konnte er seine Empfindungen nicht mehr verleugnen. Er liebte sie. So einfach war das.

 Er würde zwar niemals mit ihr über seine Gefühle sprechen, doch würde er danach streben, mehr als nur ihr Schwert zu sein, mehr als nur ihr Paladin. Er würde alles tun, um sie zu beschützen selbst vor der Verzweiflung, die er nun in ihr spürte.

 Noch in ihre edlen Gewänder gekleidet, stand Elena auf dem Turm, der einst Prätors Speer genannt wurde. Man hatte ihn bereits nach der einzigen Bewohnerin der obersten Gemächer in Hexenschwert umbenannt. Über ihr glitten die Elv’en Schiffe lautlos vorüber und verdeckten die Sterne. Sie starrte in den Himmel. Der Mond nahm bereits wieder ab. Mitternacht war lange vorüber.

 Doch noch immer tönte der fröhliche Lärm des Festes aus den Straßen und der Burg zu ihr herauf. Die ganze Stadt feierte ausgelassen und würde das auch noch bis zur Morgendämmerung tun. Sie lauschte den Musikanten: den Trommeln, den klimpernden Lauten und den zweideutigen Gesängen der Menschen, die froh waren, noch am Leben zu sein. Doch aus all den lustigen Klängen war auch etwas Trauriges herauszuhören. Das Gelächter klang manchmal angestrengt, und so mancher Ruf aus der Runde der Feiernden wurde unter Tränen ausgestoßen.

 Nachdem sie ihre Pflicht erfüllt hatte, hatte sich Elena so bald wie möglich in ihre Gemächer zurückgezogen und das Buch des Blutes mitgenommen. Sie brauchte einige Augenblicke der Ruhe, um Tante Filas Geschichte von den Zwillingsgeistern Chi und Cho zu überdenken, deren Schicksale das ihre kreuzten. Doch sie schüttelte den Kopf. Das war zu viel für eine Nacht. Sie würde erst einmal Tante Filas Rat beherzigen und sich ausruhen. Beim nächsten Vollmond würde sie dann hoffentlich mehr erfahren.

 Sie blickte hinunter auf das Buch des Blutes in ihren Händen, fuhr mit dem Finger den geschwungenen Stiel der Rose nach und berührte die warme Blüte in der Mitte. So viele Leben waren für dieses Buch geopfert worden.

 Da hörte sie hinter sich eine Stimme. »Elena?«

 Sie drehte sich um und erblickte Er’ril. Wie lange hatte er schon dort gestanden? Er trug noch immer die edlen Abendgewänder, aber seine Augen leuchteten in einem neuen Licht, das sie nicht zu benennen wusste. Die Brise, die auf dem Turm wehte, hatte sein Haar gelöst, das ihm nun ins Gesicht flatterte.

 »Ich wollte dich nicht stören«, sagte er leise. »Aber Tol’chuk hat dich unten vom Hof aus gesehen. Es ist nicht gut, wenn du dich in einer Nacht wie dieser allein zeigst.« Er kam näher. »Als dein Paladin sollte ich immer an deiner Seite sein, wenn du dich hinauswagst.«

 Elena seufzte und drehte sich weg. Sie blickte zu den Sternen hinauf. »Können wir niemals auch nur eine Minute wie normale Leute leben, Er’ril?« fragte sie verärgert. »Hör doch. Die Musik spielt, und die Nacht ist wunderschön. Müssen wir uns ständig so verhalten, als könnten wir jeden Augenblick angegriffen werden? Kann ich nicht einmal so tun, als wäre ich keine Hexe? So handeln, als würde Alaseas Schicksal nicht davon abhängen, wohin ich als Nächstes meinen Fuß setze?«

 Sie drehte sich um und stellte fest, dass Er’ril sie streng anschaute, eisern und entschlossen. Unter seinen Augen fühlte sie sich plötzlich wie ein trotziges Kind. Sie hatte kein Recht, sich zu beschweren, denn andere hatten so viel mehr als sie verloren. Sie senkte den Blick. »Es tut mir Leid…«

 Er’ril ging wortlos zu ihr und reichte ihr den Arm.

 Elena wusste nicht recht, was er von ihr wollte.

 »Darf ich um diesen Tanz bitten?« flüsterte er ihr leise zu.

 Elena konnte ihre Überraschung nicht verbergen. Doch dann erkannte sie die vertraute Weise aus dem Hochland, die der Wind aus dem Innenhof zu ihnen hinauftrug. Es war ein beliebter Tanz aus ihrer Heimat.

 Ein Lächeln umspielte Er’rils Lippen, als auch er plötzlich die Melodie erkannte. »Es scheint, auch Tol’chuk fühlt deine Schwermut.«

 Elenas Wangen färbten sich rot, als der Präriemann vor sie trat. Er’ril stand nun direkt vor ihr und breitete die Arme aus. Die nächtliche Brise wehte seinen warmen und vertrauten Geruch in ihre Nase. Noch bevor sie etwas dagegen einwenden konnte, nahm Er’ril ihre Hand. Er zog sie sanft in seine Arme, und zaghaft begannen sie sich zur Musik zu bewegen. Die ersten vorsichtigen Schritte auf dem Steinboden wirkten unbeholfen.

 Bald hatten sie jedoch ihren Rhythmus gefunden und bewegten sich im Takt, immer schneller und ausgelassener. Elena ließ sich führen, sie kreiste und drehte sich zusammen mit dem größeren Mann. Er’rils Handfläche auf ihrem Rücken fühlte sich heiß wie eine Flamme an, während er sie belustigt herausforderte, mit ihm Schritt zu halten.

 Als er sie schließlich immer schneller drehte, entfleuchte ihren Lippen sogar ein kleines Lachen, was Elena selbst überraschte.

 »Für eine Hexe, von deren nächstem Schritt das Schicksal Alaseas abhängt, bewegst du dich ganz schön leichtfüßig«, meinte er mit einem schelmischen Grinsen.

 Bald konnte Elena in seinen Armen gar nicht mehr aufhören zu lachen. Sie drehten sich und wirbelten umeinander, und die Sterne über ihnen begannen sich ebenfalls zu drehen. Die Welt jenseits des Turmes schien zu verschwinden. Es gab nur noch sie beide, die Musik und den Mond.

 Dann, nachdem sie noch ein letztes Mal herumgewirbelt und beide völlig außer Atem geraten waren, wurde der Rhythmus der Musik langsamer und getragener, jedoch nicht weniger leidenschaftlich.

 Er’ril hielt Elena noch immer fest, doch erneut schlich sich ein peinlicher Moment ein.

 Er wollte zurücktreten, aber Elena hielt ihn fest. Sie wollte nicht, dass er ging, nicht in dieser Nacht. Er’ril fügte sich und näherte sich ihr wieder.

 Die Musik spielte weiter, und Elena griff sich ins Haar und zog die Nadeln heraus. Sie schüttelte die feuerroten Locken aus. In dieser Nacht wollte sie keine Hexe oder Retterin sein. Sie ließ all ihre Verpflichtungen und Aufgaben mit den Nadeln zu Boden fallen. In dieser Nacht wollte sie nur Frau sein.

 Er’ril zog sie an sich, und sie wiegten sich zur Musik. Elena wusste nicht mehr, wann ihr die Tränen kamen, doch Er’ril schwieg. Kein Wort hätte ihr geholfen. Er hielt sie nur fest und drückte sie an sein Herz, während die Musik noch bis weit in die Nacht spielte.

 Und so tanzten Er’ril und Elena langsam der Morgendämmerung entgegen, doch diesen Teil der Geschichte muss ich hier beenden. Da der Inselkrieg gewonnen ist, wird es für das Land Zeit, sich zu erholen und sich auf die kommenden Tage der Dunkelheit vorzubereiten denn, glauben Sie mir, diese Tage werden kommen.

 So erlauben Sie unseren Freunden einen Augenblick des wohlverdienten Friedens. Suchen Sie sich einen Partner. Schlendern Sie durch die Straßen. Erheben Sie einen Bierkrug auf ihren Sieg, und feiern Sie mit. Denn der Frieden wird nicht lange andauern. Bald werden die Diener des Schwarzen Herzens wieder losgelassen, und sie werden das Land erneut heimsuchen.

 Und selbst die Götter werden das Schreien lernen.

 D ANKSAGUNG

 Niemand schreibt in einem Vakuum. Und ich bilde da keine Ausnahme. Dieser Roman wäre nicht möglich gewesen ohne die geschätzte und umfassende Hilfe meiner Freunde, Kollegen und begeisterten Leser.

 Hinter diesem Buch stehen Lektoren, die zu den Besten ihres Fachs gehören: Veronica Chapman, Jenni Smith und Steve Saffel. Ich kann ihnen gar nicht genug danken für ihre Arbeit. Ebenso meiner leidenschaftlichen und unermüdlichen Agentin Pesha Rubinstein.

 Dank auch an mein näheres Umfeld, einer Gruppe von Freunden und Fachleuten, deren scharfe Augen den ersten Entwurf dieses Romans zurechtgeschliffen haben: Inger Aasen, Chris Crowe, Michael Gallowglass, Lee Garrett, Dennis Grayson, Debbie Nelson, Jane O’Riva, Chris Smith und Caroline Williams. Mein besonderer Dank gilt Judy und Steve Prey, die uns stets vorangebracht haben, und Dave Meek für die langen Gespräche über dem Billardtisch.

 Und niemand kann ohne ein starkes Fundament schreiben: Danke, John, dass du immer da warst.

 Schließlich auch mein Dank an all die Anhänger, die mir sowohl lobende als auch kritische Briefe geschrieben haben: Ihr werdet erhört… und anerkannt!

OEBPS/Images/cover.jpeg
HEYNE<

Das’Buch der

RACHE

OEBPS/Images/0001.png

