
        
            
                
            
        

    
   


  SCIENCE FICTION


  FANTASY


   


  Der scharlachrote Prinz


   


  Die Chronik von Corum, dem Prinzen im scharlachroten Mantel. Die Menschen einer fernen Vorzeit haben seine Rasse ausgerottet. Als letzter Diener der Ordnung zieht Corum einsam in den Kampf gegen die grausamen Götter des Chaos, um seine Väter zu rächen... Michael Moorcock, ohne Zweifel einer der begnadetsten Fantasy-Schriftsteller, führt Sie in neue Welten, von deren Existenz Sie bisher nichts geahnt haben.


   


  Michael Moorcock


   


  Der scharlachrote Prinz


   


   


   


   


   


  SCIENCE-FICTION


  FANTASY


  SCIENCE-FICTION-FANTASY


  TASCHENBUCH


  BAND 20.001


   


  Amerikanischer Originaltitel:


   


  THE KNIGHT OF THE SWORDS


   


  Ins Deutsche übertragen von Lore Strassl


   


   


  © Copyright by Michael Moorcock 1971


  All rights reserved


  Deutsche Lizenzausgabe 1978


  Bastei-Verlag Gustav H. Lübbe, Bergisch Gladbach


  Printed in Western Germany


  Titelillustration: Agentur Thomas Schluck


  Umschlaggestaltung: Roland Winkler


  Satz: NEO-Satz, Hürth Druck und Bindung: Mohndruck


  Reinhard Mohn OHG, Gütersloh


  ISBN 3-404-00.913-4


  ERSTES BUCH


  In dem berichtet wird, wie Prinz Corum vieles lernt, aber auch etwas verliert


  Einleitung


  In jener Zeit gab es Lichtermeere und Himmelsstädte und fliegendes Getier aus Bronze. Da waren Herden von brüllenden karmesinroten Rindern, welche an Größe selbst Burgen übertrafen. Und in den trüben Flüssen hausten kreischende grüne Geschöpfe. Es war eine Zeit, in der die Götter sich auf unserer Welt auf vielfältige Weise offenbarten; in der es Riesen gab, die über das Wasser wandelten; Kobolde und mißgestaltete Kreaturen, die der Unbedachtsame herbeirufen mochte und nur mit einem Blutopfer wieder bannen konnte. Es war eine Zeit der magischen Geschehnisse, der Phantasmen; eine Zeit sich rasch wandelnder Natur, unglaublicher Ereignisse, verrückter Paradoxa, erfüllter Träume, fleischgewordener Ängste und Alpträume.


  Eine glanzvolle und eine finstere Zeit war sie - die Zeit der Schwertherrscher; als die äonenalten Erzfeinde, die Vadhagh und Nhadragh, starben. Es war die Zeit, da der Mensch, der Sklave der Furcht, seinen Aufstieg begann, ohne zu ahnen, daß ein Großteil der Schrecken jener Tage allein aus seiner Geburt erwuchs. Das war nur eine der vielen Ironien um das Menschengeschlecht (das seine Rasse in jenen Tagen Mabden nannte).


  Die Lebensspannen der Mabden waren kurz, ihre Nachkommen zahlreich. Innerhalb weniger Jahrhunderte wurden sie zur dominierenden Rasse auf dem westlichen Kontinent, der sie hervorgebracht hatte. Abergläubische Scheu hielt sie schließlich noch ein oder zwei Jahrhunderte davon ab, größere See-Expeditionen zu den Küsten der Vadhagh und den Inseln der Nhadragh zu unternehmen, doch als sich ihnen niemand in den Weg stellte, wurden sie mutiger. Neid auf die älteren Rassen erwachte in ihnen und eine wilde Grausamkeit.


  Die Vadhagh und Nhadragh ahnten nichts davon. Für sie hatte der Planet, auf dem sie seit Jahrmillionen lebten, endlich frieden gefunden. Natürlich kannten sie die Mabden, aber sie stuften sie nicht viel höher als die anderen Tierarten ein. Abgesehen davon, daß sie den alten, traditionsverwurzelten Haß aufeinander noch immer pflegten, verbrachten die Vadhagh und Nhadragh ihre langen Stunden mit abstrakten Studien und künstlerischer Beschäftigung. Sie waren logische Denker, hochentwickelt und kultiviert und in Einklang mit sich selbst, aber sie vermochten den Wandel nicht zu begreifen, den die Zeit mit sich gebracht hatte. Und darum geschah es, daß diese alten Rassen die warnenden Zeichen ignorierten.


  Es gab keinen Austausch an Wissen und Erfahrungen zwischen den uralten Feinden, obgleich ihre letzte Schlacht schon viele Jahrhunderte zurücklag.


  Die Vadhagh lebten in Familiengruppen auf einsamen Burgen über einen ganzen Kontinent verstreut, den sie Bro-an-Vadhagh nannten. Es gab kaum Verbindung zwischen den einzelnen Familien, denn die Vadhagh hatten längst jegliches Interesse an Reisen verloren. Die Nhadragh wohnten in ihren Städten auf einer Inselgruppe nordwestlich von Bro-an-Vadhagh. Auch sie pflegten wenig Kontakt, selbst mit ihren nächsten Verwandten. Beide Rassen wähnten sich unangreifbar. Beide irrten.


  Das rasch wachsende Menschengeschlecht breitete sich wie eine Pestilenz über die Welt aus, und wohin es sich wandte, bedeutete es das Ende der alten Rassen. Aber nicht nur der Tod kam mit den Menschen, sondern auch blinde Gewalt. Mit einer dunklen Lust vernichteten sie das Alte und ließen nur Ruinen und bleichende Gebeine zurück. Doch ohne daß, er dessen gewahr wurde, beschwor der Mensch psychische und übernatürliche Spannungen von einem Ausmaß herauf, das selbst über das Begreifen der großen alten Götter hinausging.


  Und die großen alten Götter empfanden zum erstenmal Furcht.


  Der Mensch aber, der Sklave der Angst, setzte arrogant in seiner Ignoranz seinen Aufstieg fort. In seiner Blindheit sah er die gewaltigen Zerstörungen nicht, die sein lächerlicher Ehrgeiz verursachte. Er besaß auch keine feineren Sinne, um von der Vielzahl und Mannigfaltigkeit der Dimensionen zu ahnen, aus der das Universum geschaffen war. Anders die Vadhagh und Nhadragh, die verstanden hatten, sich zwischen den Dimensionen zu bewegen, die sie die fünf Ebenen nannten. Ihnen war es gegeben gewesen, einen tieferen Blick in das Universum zu tun.


  Deshalb schien es eine schreiende Ungerechtigkeit, daß diese weisen Rassen durch Kreaturen, die kaum mehr als Tiere waren, ein Ende finden sollten. So als rissen Aasgeier das Fleisch aus dem hilflosen Körper des jungen Dichters, der sie nur verwundert anstarren konnte, während sie ihn einer exquisiten Existenz beraubten, die sie nie zu würdigen vermöchten, deren Vernichtung ihnen nie bewußt würde.


  »Wenn sie schätzen würden, was sie raubten, wenn ihnen bewußt wäre, was sie vernichteten«, sagte der alte Vadhagh in der Erzählung DIE LETZTE HERBSTBLUME, »wäre es mir ein Trost.«


  Es war ungerecht.


  Mit der Erschaffung des Menschen hatte das Universum die alten Rassen verraten.


  Aber es war eine ewige, sich immer wiederholende Ungerechtigkeit. Das vernunftbegabte Wesen mag das Universum wahrnehmen und lieben, das Universum jedoch erwidert nichts. Es macht keinen Unterschied in der Vielfalt seiner Geschöpfe. Alle sind gleich. Keines ist bevorzugt. Das Universum, das über nichts weiter verfügt als den Stoff und die Schöpfungskraft, fährt fort zu erschaffen - wahllos. Es hat keine Kontrolle über seine Schöpfungen, und es kann, wie es scheint, von seinen Geschöpfen nicht beeinflußt werden (wenngleich manche sich dieser Täuschung hingeben).


  Jene, die dem Wirken des Universums fluchen, sich dagegen aufbäumen, ihm mit den Fäusten drohen - sie fluchen und drohen nur etwas Taubem, Blindem und Unverletzlichem.


  Aber das bedeutete nicht, daß es nicht solche gibt, die das Unangreifbare zu bekämpfen und zu schlagen suchen.


  Manchmal sind es Geschöpfe von großer Weisheit, die es nicht ertragen, sich mit der Gleichgültigkeit des Universums abzufinden.


  Prinz Corum Jhaelen Irsei war einer von ihnen. Er war der letzte der Vadhagh. Man kannte ihn auch als den Prinzen im scharlachroten Mantel. Ihm ist diese Chronik gewidmet.


  


  DAS BUCH CORUM


   


   


  DAS ERSTE KAPITEL

  Auf Burg Erorn


  Auf Burg Erorn lebte die Familie des Vadhagh Prinzen Khlonskey. Seit vielen Jahrhunderten war diese Burg Stammsitz der Familie. Sie liebte die launische See über alle Maßen, jene See, die gegen Erorns Nordmauern brandete, und sie liebte den unberührten Forst, welcher bis nahe an die Südflanke der Burg heranreichte.


  Burg Erorn war so alt, daß sie völlig verwachsen mit dem majestätischen Felsen schien, der hoch über dem Meer thronte. Aus dem von Salzwasser geglätteten Stein erhob sie sich Turm an Turm und bot einen malerischen Anblick. Die Wände im Inneren der Burg wandelten ihre Form im Einklang mit den Elementen und änderten ihre Farbe mit dem Wechseln des Windes. Es gab Gemächer mit Kristallund Springbrunnenanlagen, welche die komplexen Musikstücke spielen konnten, die Mitglieder der Familie komponiert hatten. Es gab Galerien mit Gemälden auf Samt, auf Marmor und auf Glas, die Prinz Khlonskeys künstlerische Vorfahren gemalt hatten. Und es gab Bibliotheken, in denen sich Band an Band von Werken sowohl der Vadhagh als auch der Nhadragh reihte. Außerdem befanden sich überall in der Burg Säle mit Statuen, und es gab Volieren und Terrarien, selbst große Räume für Säugetiere. Es gab Observatorien, Laboratorien, Kinderzimmer, Gärten, Zellen zum Meditieren, Krankenund Behandlungsräume, Turnund Gymnastikhallen. Es gab Waffenkammern, Küchen, Planetarien, Museen ebenso wie Gemächer, die in ihrer Schönheit keinem besonderen Zweck dienten. Und natürlich gab es auch verschiedene Suiten für die Familienangehörigen und Wohnräume für die Gefolgsleute.


   


  Zwölf Personen lebten auf der Burg, die einst fünfhundert beherbergt hatte. Diese zwölf waren Prinz Khlonskey, ein uralter Greis; seine Frau Colatalarna, die viel, viel jünger als ihr Gemahl aussah; Ilastru und Pholahinra, seine Zwillingstöchter; Prinz Rhanan, sein Bruder; Sertreda, seine Nichte; und Corum, sein Sohn. Die übrigen fünf waren Gefolgsleute, entfernte Vettern des Prinzen. Alle hatten die charakteristischen Vadhagh-Merkmale: schmale, lange Schädel; Ohren fast ohne Läppchen, die dicht am Kopf anlagen; feines Haar, das der geringste Windhauch wie eine dichte Wolke aus Spinnwebfäden über ihren Gesichtern aufbauschte; große mandelförmige Augen mit gelber Pupille und purpurner Iris; breite, volle Lippen, und eine intensiv rosige, seltsam goldgesprenkelte Haut. Sie waren alle groß und schlank und gut gewachsen, und sie bewegten sich mit einer beschaulichen Grazie, die den menschlichen Gang wie das Watscheln einer Ente erscheinen ließ.


  Die Familie des Prinzen Khlonskey beschäftigte sich hauptsächlich mit intellektuellen und künstlerischen Spielereien und hatte schon seit weit über zweihundert Jahren keine Verbindung mehr zu anderen Vadhagh gehabt und seit gut dreihundert Jahren keinen Nhadragh gesehen. Seit einem Jahrhundert hatten sie auch keine Neuigkeiten mehr von der Außenwelt erfahren. Ein einziges Mal sahen sie einen Mabden, als Prinz Opash, ein Naturforscher und Prinz Khlonskeys Vetter ersten Grades, ein Exemplar auf Burg Erorn gebracht hatte. Der Mabden - ein Weibchen - kam in den Burgzoo, wo er wohlversorgt wurde. Trotzdem lebte er nicht mehr als fünfzig Jahre und wurde auch nicht durch ein anderes Exemplar seiner Rasse ersetzt, als er starb. Seither hatten die Mabden sich vermehrt und sogar über weite Gebiete von Broan-Vadhagh verbreitet. Gerüchte waren einmal bis Erorn vorgedrungen, daß die Mabden Vadhagh-Burgen überfallen, die Bewohner überwältigt und die Burgen dann dem Erdboden gleichgemacht hatten. Prinz Khlonskey glaubte nicht so recht daran. Außerdem hatten er und seine Familie über so viel anderes nachzudenken und zu diskutieren. Es gab unendlich viele, bedeutend angenehmere Gesprächsthemen und Dinge, mit denen sich ihre Gedanken beschäftigen konnten.


   


  Prinz Khlonskeys Haut schien beinah milchigweiß und war so dünn, daß die Adern und Muskeln sich darunter deutlich abhoben. Vor mehr als tausend Jahren hatte er das Licht der Welt erblickt, aber erst seit kurzem machte das Alter ihm zu schaffen. Wenn seine Schwäche ihm unerträglich würde und seine Augen sich zu trüben begännen, würde er seinem Leben auf Vadhagh-Art ein Ende bereiten. Er würde sich in der Traumkammer auf die weichen Seidenkissen legen und die süßen beruhigenden Dämpfe einatmen, bis er friedlich für immer eingeschlummert war. Das Alter hatte sein Haar goldenbraun gefärbt und die Augen mit einem rötlichen Purpur und dunkelorangen Pupillen versehen. Seine Gewänder waren nun fast zu groß für seinen greisen Körper, aber wenn er auch einen Stock aus geflochtenem Platin mit Rubinmetall trug, war seine Haltung dennoch aufrecht und ungebeugt.


  Eines Morgens suchte er seinen Sohn, Prinz Corum, in einem Gemach auf, in dem Musik durch eine unendlich komplexe Anordnung von offenen Röhren, vibrierenden Saiten und Wandersteinen erzeugt wurde. Die einfachen sanften Klänge verloren sich fast unter Prinz Khlonskeys Schritten, dem Tappen seines Stocks und seinem rasselnden Atem.


  Prinz Corums Aufmerksamkeit wandte sich von der Musik ab und seinem Vater zu.


  »Vater?«


  »Corum, verzeih die Störung.«


  »Aber natürlich. Außerdem bin ich ohnehin nicht recht zufrieden mit meinem Werk.« Corum erhob sich von den Kissen und hüllte sich in seinen scharlachroten Mantel.


  »Mir dünkt, ich werde bald die Traumkammer aufsuchen«, begann Prinz Khlonskey. »Doch ehe ich diesen Schritt tue, hätte ich noch einen Wunsch, zu dessen Erfüllung ich deiner Hilfe bedarf.«


  Prinz Corum liebte seinen Vater und respektierte seinen Entschluß, darum erwiderte er nur ernst: »Diese Hilfe sei Euer, Vater. Was ist es, das ich für Euch tun kann?«


  »Ich würde gern etwas über meine Verwandten erfahren. Über Prinz Opash, der auf Burg Sarn im Osten lebt. Über Prinz Lorim im Süden, auf Burg Crachah, und über Prinz Faguin auf Burg Gal im Norden.«


  Prinz Corum hob die Brauen. »Gut, Vater, wenn Ihr - «


  »Ich weiß, mein Sohn. Ich weiß, was du denkst - daß ich es selbst durch die Kraft meines Geistes erfahren könnte. Doch dem ist nicht mehr so. Aus mir nicht erklärlichen Gründen ist es schwierig geworden, die anderen Ebenen zu erreichen. So sehr ich mich bemühe, ich erhalte nur ein verschwommenes Bild von ihnen, und es ist mir beinah unmöglich geworden, sie physisch zu betreten. Vielleicht ist es mein Alter - «


  »Nein, Vater«, versicherte ihm Corum. »Auch ich finde es ungemein schwierig. Früher einmal war es so einfach, sich nach Belieben durch die fünf Ebenen zu bewegen. Mit etwas mehr Anstrengung konnten sogar die zehn Ebenen erreicht werden, obwohl sie, wie Euch ja bekannt, nur wenige physisch zu erreichen vermochten. Doch nun kann ich die vier Ebenen kaum noch wahrnehmen, die mit unserer eigenen das Spektrum formen, durch das unser Planet in seinem astralen Kreislauf hindurchwandert. Ich verstehe nicht, wie es zu diesem Verlust unserer Sensibilität kommen konnte.«


  »Auch ich kann es mir nicht erklären.« Prinz Khlonskey schüttelte traurig das greise Haupt. »Es deutet auf eine größere Veränderung im Wesen der Natur unserer Erde hin. Und dies ist auch der Hauptgrund, weshalb ich von meinen Verwandten zu hören begehre. Vielleicht wissen sie, warum unsere Sinne nun auf eine einzige Ebene beschränkt sind. Es ist unnatürlich. Es hemmt uns. Sollen wir werden wie die Tiere auf dieser Ebene, die sich nur dieser einen Dimension bewußt sind und nichts von den anderen ahnen? Sind wir einem Prozeß der Rückentwicklung unterworfen? Sollen unsere Kinder nichts mehr von unserer Weitläufigkeit haben? Müssen sie langsam zu jenen Meeressäugetieren degenerieren, aus denen wir hervorgegangen sind? Ich muß zugeben, mein Sohn, daß dieser Gedanke anfängt, mir Sorgen zu machen.«


  Prinz Corum unternahm keinen Versuch, seinen Vater zu beruhigen. »Ich las einst über die Blandhagna«, sagte er nachdenklich. »Sie waren eine Rasse der dritten Ebene, Persönlichkeiten von höchster Kultur. Aber irgend etwas geschah mit ihren Genen und Gehirnen, und innerhalb von fünf Generationen entwickelten sie sich zurück zu einer Spezies von fliegenden Reptilien, mit nur einer Spur ihrer früheren Intelligenz. Genug jedenfalls, sich gegenseitig zu hassen und schließlich völlig zu vernichten. Was ist es, frage ich, das diese Rückentwicklungen verursacht?«


  »Nur die Schwertherrscher wissen es«, murmelte Prinz Khlonskey.


  Corum lächelte. »Die es nicht gibt. Ich verstehe Eure Besorgnis, Vater. Ihr möchtet, daß ich Eure Verwandten besuche und ihnen unsere Grüße überbringe. Ich soll mich versichern, daß es ihnen gutgeht, und mich erkundigen, ob auch sie bemerkt haben, was wir hier auf Burg Erorn entdeckten.«


  Sein Vater nickte.


  »Wenn unsere Sinne sich zu denen der Mabden zurückentwickeln, wäre es besser, unserer Rasse ein Ende zu setzen. Versuche auch in Erfahrung zu bringen, wie es mit den Nhadragh steht - ob sie ebenfalls unter diesem Verlust ihrer Sensibilität leiden.«


  »Unsere Rassen sind ungefähr gleich alt«, murmelte Corum. »Vermutlich geht es ihnen nicht besser als uns. Doch berichtete Euer Verwandter Shulag nicht etwas über sie, als er Euch vor ein paar Jahrhunderten besuchte?«


  »Aya. Shulag erzählte, die Mabden seien mit Schiffen vom Westen hergekommen, hätten die Nhadragh unterdrückt, die meisten von ihnen getötet und den Rest versklavt. Doch ich wollte es nicht wahrhaben, und auch jetzt glaube ich nicht so recht daran, daß diese Mabden, die nicht viel mehr als Tiere sind - sei ihre Zahl auch noch so groß -, so viel Verstand haben könnten, die klugen und listigen Nhadragh zu schlagen.«


  »Vielleicht sind sie zu achtlos geworden und zu sehr mit sich selbst beschäftigt«, meinte Corum nachdenklich.


  Sein Vater wandte sich der Tür zu. Sein Stock aus Platin und Rubinmetall tappte sanft auf den dichtgewebten Teppich über dem Marmorboden. Seine Hand umklammerte ihn fester als gewöhnlich. »Selbstgefälligkeit ist das eine«, überlegte er laut, »und die Furcht vor einem unvorstellbaren Untergang das andere. Beides jedoch ist gefährlich. Aber warum sollen wir uns jetzt darüber den Kopf zerbrechen? Wenn du zurückkommst, wirst du sicher die Antworten zu diesen Fragen bringen. Antworten, die wir verstehen können. Wann wirst du aufbrechen?«


  »Ich möchte meine Symphonie noch vollenden«, überlegte Prinz Corum. »In zwei oder drei Tagen dürfte es soweit sein. Am Morgen darauf gedenke ich mich dann auf den Weg zu machen.«


  Prinz Khlonskey nickte zufrieden. »Ich danke dir, mein Sohn.«


  Als er das Gemach verlassen hatte, wandte Corum sich wieder seiner Musik zu, aber er fand es sehr schwer, sich darauf zu konzentrieren. Seine Phantasie begann sich bereits mit seiner Reise zu beschäftigen. Ein eigenartiges Gefühl bemächtigte sich seiner. Es muß-te wohl Aufregung sein, dachte er. Zum erstenmal in seinem Leben würde er die Burg und ihre nähere Umgebung verlassen.


  Er bemühte sich, seine Ruhe wiederzugewinnen, denn es war gegen die Art seiner Rasse, sich von Gefühlen beherrschen zu lassen.


  »Es wird sehr lehrreich werden«, murmelte er vor sich hin, »auch die anderen Gegenden dieses Kontinents kennenzulernen. Ich wollte nur, ich hätte mich mehr für Geographie interessiert. Ich kenne kaum die Umrisse Bro-an-Vadhags auf der Karte, wieviel weniger die der restlichen Welt. Es wäre vielleicht angebracht, die Karten und einige der Reisebeschreibungen in der Bibliothek zu studieren. Ja, das werde ich. Morgen oder vielleicht übermorgen.«


  Auch jetzt empfand Prinz Corum kein Gefühl der Dringlichkeit. Die Vadhaghs waren eine langlebige Rasse und gewöhnt, sich Zeit zu nehmen, in aller Ruhe jegliches Handeln zu überlegen, Wochen, ja Monate in Meditation zu verbringen, ehe sie ein Studium, eine Forschung oder die Arbeit an einem neuen Kunstwerk aufnahmen.


  Prinz Corum dachte noch eine Weile nach, dann beschloß er, die Symphonie, an der er die vergangenen vier Jahre gearbeitet hatte, einstweilen aufzugeben. Vielleicht würde er sie vollenden, wenn er zurückkam, vielleicht auch nicht. Es war nicht wichtig.


  DAS ZWEITE KAPITEL

  Prinz Corum bricht auf


  Und so ritt Prinz Corum durch die weißen Nebelschleier des frühen Morgens hinaus seiner Bestimmung entgegen. Und das bleiche Licht ließ die Mauern der Burg mehr denn je mit dem gewaltigen Felsen verschmelzen, auf dem sie stand. Selbst die Bäume am Wegrand schienen eins mit dem Morgendunst, so daß sich Corum ein friedliches Bild von sanftem Gold und Grün und Grau bot, noch scheu überspielt von den rosigen Strahlen einer fernen Sonne. Und das Meer, versteckt von Burg und Nebel, rauschte gegen die Felsen und entbot ihm so einen Abschiedsgruß.


  Als Corum das frisch duftende Nadelund Birkengehölz erreichte, begann ein Zaunkönig zu singen. Krächzend antwortete eine Krähe, und plötzlich schwiegen beide, als hätten ihre eigenen Stimmen sie erschreckt.


  Corum ritt durch den Forst, bis das Flüstern der See hinter ihm immer schwächer wurde, und die Nebelschleier dem wärmenden Schein der höhersteigenden Sonne wichen. Er war ihm vertraut, dieser uralte Wald, und er liebte ihn. Er hatte ihn in seiner Kindheit durchstreift, und dort die schon fast vergessenen Künste des Kampfes - des Angriffs und der Verteidigunggelernt, die sein Vater für so nützlich hielt wie alles, das den Körper ertüchtigte. Und hier hatte er oft tagelang im Moos gelegen und hatte die Geschöpfe des Waldes beobachtet - die kleinen pferdeähnlichen Vierbeiner, die nicht größer als ein Hund waren, mit ihrem kurzen grauen und gelben Fell und dem Horn, das aus ihrer Stirnmitte wuchs. Und die wunderschönen vielfarbigen Vögel, die sich mit ihren fächerförmigen Flügeln hoch in den Himmel schwangen, bis das Auge ihnen nicht mehr zu folgen vermochte, und die doch ihre Nester unter der Erde errichteten, in verlassenen Fuchsund Dachsbauten; und die großen sanftmütigen Schweine mit ihrem buschigen schwarzen Fell, die sich vom Moos ernährten; und noch vieles andere Getier.


  Erst jetzt wurde Prinz Corum bewußt, daß er die Schönheit und Erholsamkeit des Waldes schon beinah vergessen hatte, so lange war er nicht mehr aus der Burg herausgekommen. Ein verträumtes Lächeln überflog sein Gesicht. Der Forst, dachte er, würde für immer bestehen. Etwas so Schönes konnte nicht vergehen.


  Aber aus irgendeinem Grund stimmte dieser Gedanke ihn melancholisch, und er trieb sein Roß zu einer schnelleren Gangart an.


  Das Pferd galoppierte freudig wiehernd dahin, denn es kannte den Wald und genoß es sichtlich, einmal richtig auslaufen zu können. Es war ein rotes Vadhagh-Pferd mit blauschwarzer Mähne und ebensolchem Schweif. Es war kräftig, hochbeinig und leichtfüßig und hatte nichts mit den zottigen Wildponys gemein, die im Walde lebten. Das Roß trug einen gelben Samitüberwurf, über dem Sattelkörbe hingen, sowie zwei Lanzen, ein runder Schild aus mehreren Schichten Holz, Messing, Leder und Silber, ein langer Bogen und ein Köcher mit vielen Pfeilen. Einer der Körbe war mit Reiseproviant gefüllt, der andere enthielt Karten und Bücher zur Orientierung und Unterhaltung.


  Prinz Corum selbst trug einen konischen Silberhelm, in den sein Name in drei Schriftzeichen eingraviert war - Corum Jhaelen Irsei -und das hieß: Corum, der Prinz im scharlachroten Mantel. Bei den Vadhagh war es Sitte, einen Mantel besonderer Farbe als Kennzeichen zu wählen, während die Nhadragh dafür bestimmte Wappen oder Banner benutzten. Corum trug diesen Mantel jetzt. Er hatte lange weite Ärmel und einen vollen Fall, der den Rumpf des Pferdes bedeckte. Vorne war er offen. Über dem Rücken hing eine riesige Kapuze, die auch über den Helm gezogen werden konnte. Der Mantel war aus der feinen, dünnen Haut eines Tiers geschneidert, das auf einer Ebene hauste, die selbst die Vadhagh vergessen hatten. Unter dem Mantel schützte Corum ein doppeltes Kettenhemd aus einer Million winziger Glieder. Die obere Lage des Hemdes bestand aus Silber, die untere aus Messing.


  Neben den Lanzen und dem Bogen war Corum noch mit einer kostbaren Streitaxt bewaffnet, und einem langen Schwert aus einem namenlosen Metall, das auf einer anderen Ebene der Erde geschmiedet worden war. Knauf und Parierstange waren aus Silber und mit rotem und schwarzem Onyx eingelegt. Sein Hemd war aus blauem Samit, und sowohl seine Beinkleider als auch die Stiefel waren aus feinstem Leder, wie auch der silberverzierte Sattel.


  Eine Strähne seines feinen silbrigen Haars hatte sich unter dem Helm hervorgedrängt, und Prinz Corum versuchte sie zurückzuschieben. Sein jugendliches Gesicht wirkt halb verträumt und halb aufgeregt in Erwartung all des Neuen, das er in dem uralten Land seiner Väter finden würde.


  Er ritt allein, denn keiner der Gefolgsleute konnte auf der Burg entbehrt werden. Auch reiste er auf Pferderücken und nicht in einer Kutsche, weil er so schnell wie möglich vorankommen wollte. Es würde ohnehin Tage dauern, ehe er die erste der zu besuchenden Burgen seiner Verwandten erreichen konnte. Inzwischen malte er sich aus, wie diese Burgen sich wohl von Erorn unterschieden und wie ihm ihre Bewohner gefallen würden. Vielleicht fand er unter ihnen sogar eine Frau? Auch wenn sein Vater es nicht ausgesprochen hatte, wußte Corum doch, daß dies ein weiterer Grund war, weshalb Prinz Khlonskey ihn auf diese Reise geschickt hatte. Bald hatte Corum den Wald hinter sich gelassen und die weite Steppe erreicht, die Broggfythus genannt wurde. Auf ihr hatten sich dereinst die Vadhagh und Nhadragh zu einer blutigen und mystischen Schlacht getroffen.


  Es war die letzte Schlacht gewesen, die zwischen den beiden Rassen gefochten worden war, und auf ihrem Höhepunkt hatte sie sich über alle fünf Ebenen ausgebreitet. Obwohl sie weder der einen noch der anderen Seite Sieg oder Niederlage brachte, hatte sie doch beide Rassen um ein Drittel dezimiert. Corum hatte gehört, daß es seither viele leere Burgen auf Broan-Vadhagh gab und unzählige unbewohnte Städte auf den Inseln im Meer gegenüber Bro-an-Vadhaghs Küste.


  Als die Sonne fast den Zenit erreicht hatte, befand sich Corum bereits in der Mitte von Broggfythus, und er kam zu jener Stelle, die für ihn die Grenze seiner jugendlichen Ausflüge gewesen war. Hier lagen noch die weitverstreuten, überwucherten Ruinen der einst so gewaltigen Himmelsstadt, die während der Monate dauernden Schlacht seiner Vorväter von einer Ebene in die andere gedrungen war. Ihre Masse zerriß das feine Gewebe zwischen den Dimensionen, bis sie schließlich hier zerschellte und den Großteil der kämpfenden Vadhagh und Nhadragh unter sich begrub. Da die Stadt jedoch einer anderen Ebene angehört hatte, hing den verbogenen Metallund zerborstenen Steinteilen auch jetzt noch eine seltsame, ruhelose Unwirklichkeit an. Selbst aus der Nähe gesehen schienen die Ruinen nicht viel mehr als eine Fata Morgana, wenngleich das Unkraut, der blühende Ginster und die schlanken Birken, die auf ihnen wucherten, real genug waren.


  Früher, als er keinen Auftrag und mehr Zeit als jetzt gehabt hatte, erinnerte sich Corum, hatte er sich ein Vergnügen daraus gemacht, seinen Blick auch in die anderen Ebenen wandern zu lassen, um so die Stadt aus verschiedenster Sicht zu betrachten. Aber heute verbrauchte dieses mehrschichtige Sehen viel zuviel Energie. Im Moment betrachtete er die verschwommenen Ruinen nur als Hindernis, das ihn zu einem großen Umweg von über zwanzig Meilen zwang.


  Doch schließlich erreichte er endlich den Rand der Steppe Broggfythus, und als die Sonne unterging, wandte er der Welt, die er kannte, den Rücken und ritt weiter nach Südwesten, in ein Land, das er nur aus den Karten und Büchern kannte, die er mit sich führte.


  Drei Tage ritt er ohne Rast, bis sein rotes Pferd die ersten Zeichen von Ermüdung zeigte. Er hielt in einem kleinen, von Bäumen umgebenen Tal an, durch das ein frischer Bach sprudelte. Er beschloß eine Weile auszuruhen und schlug dort sein Lager auf. Aus dem Sattelkorb holte er sich eine Scheibe des nahrhaften Brotes seines Volks und lehnte sich gegen den Stamm einer alten Eiche, während sein Roß am Ufer weidete.


  Corums Silberhelm lag an seiner Seite, zusammen mit der Streitaxt und dem Schwert. Tief atmete er die würzige Luft ein und entspannte sich, während er seine Augen über die blauen, grauen und weißen Gipfel der fernen Berge schweifen ließ. Es war ein liebliches und friedliches Land um ihn. Er genoß die Aussicht. Früher einmal, das wußte er, war es von vielen Vadhagh-Besitzungen besiedelt gewesen, aber nicht das geringste wies jetzt noch darauf hin. Es schien, als wären sie nun mit der Landschaft verwachsen oder als hätte diese sie verschluckt. Einoder zweimal waren ihm seltsam verformte Felsen aufgefallen, auf denen einmal Vadhagh-Burgen gestanden hatten, aber jetzt zeugten nur noch diese eigenartigen Felsen von ihnen. Der Gedanke überkam ihn, daß ihnen. Der Gedanke überkam ihn, daß diese Steine die sich der Natur angepaßten Überreste der Vadhagh-Burgen sein mochten, aber sein Verstand wies eine solche Möglichkeit weit von sich. Allein die Vorstellung schien ihm irreal.


  Er lächelte über seine eigene Phantasie und lehnte sich behaglich gegen den Baum. In drei Tagen würde er Burg Crachah erreicht haben, wo seine Tante, die Prinzessin Lorim, zu Hause war. Er beobachtete müde, wie sein Pferd die Beine einknickte und sich im Schatten der Eiche zur Ruhe niederließ. Prinz Corum gähnte, hüllte sich in seinen scharlachroten Mantel, zog die Kapuze tief ins Gesicht und schlief ebenfalls.


  DAS DRITTE KAPITEL

  Die Mabden-Herde


  Am späten Morgen des nächsten Tages weckten störende Geräusche den Prinzen: Geräusche, die nicht in den friedlichen Wald paßten. Auch sein Pferd hatte sie gehört, denn es hob die Nüstern und tänzelte unruhig auf einem Fleck.


  Corum runzelte die Stirn und stand auf, um sich im Bach Gesicht und Hände zu waschen. Er blieb stehen und lauschte. Ein Rumpeln - ein Rattern - ein Klirren - ein Knarren. Er glaubte eine brüllende Stimme am Talende zu hören und, als er in diese Richtung blickte, auch etwas zu sehen.


  Corum kehrte zur Eiche zurück, zog den Helm über den Kopf, schnallte sich das Schwert um und steckte die Streitaxt in den Gürtel. Dann sattelte er sein Pferd, das aus dem Bach trank.


  Die Geräusche wurden lauter, und wie vorher das Tier, erfaßte nun auch ihn eine unbestimmte Unruhe. Er stieg in den Sattel, blieb jedoch beobachtend unter der Eiche.


  Das Tal herauf zog eine Flut von Vieh und Fahrzeugen. Einige der Wesen waren in Eisen, Fell und Leder gekleidet. Corum nahm an, daß es sich um eine Mabden-Herde handelte. Aus dem wenigen, was er über die Gebräuche der Mabden gelesen hatte, wußte er, daß sie ein Nomadenleben führten, sich nie lange an einem Fleck aufhielten, ständig auf Suche nach Nahrung. Er war überrascht, wie sehr die Waffen und Rüstungen einiger der Mabden denen der Vadhagh glichen.


  Der Zug kam näher. Immer noch verharrte Corum an derselben Stelle und beobachtete sie neugierig, wie er in seinem Wissensdrang alles studierte, was er noch nicht kannte.


  Es war eine gewaltige Schar, die da heranzog. Sie hatte barbarisch geschmückte Streitwagen aus Holz und gehämmerter Bronze, von struppigen Pferden mit rot-, gelbund blaubemaltem Zaumzeug gezogen.


  Den Streitwagen folgten Karren, manche offen, andere tuchbespannt. Vielleicht befanden darin sich die Weibchen, dachte Corum, denn nirgends waren weibliche Mabden zu sehen.


  Er bemerkte, daß die Näherkommenden buschige schmutzige Bärte hatten und lange Schnurrbärte und daß ihr Haar in verfilzten Strähnen unter den Helmen hervorhing. Sie grölten sich gegenseitig zu, und die Weinsäcke wanderten von Mund zu Mund. Erstaunt erkannte Corum, daß sie die gemeinsame Sprache der Vadhagh und Nhadragh verwendeten, wenn auch in primitiverer Form und Aussprache. So hatten sie also tatsächlich das Reden erlernt.


  Wieder überfiel ihn das unerklärliche Gefühl von Unruhe. Corum lenkte sein Pferd hinter eine dichte Baumgruppe und beobachtete den näher kommenden Trupp.


  Nun verstand er auch, warum ihm so viele der Rüstungen und Waffen bekannt vorgekommen waren.


  Weil es sich tatsächlich um Vadhagh-Rüstungen und -Waffen handelte.


  Wieder runzelte Corum die Stirn. Hatten diese Mabden verlassene Vadhagh-Burgen geplündert? Oder waren es Geschenke? Oder hatten sie die Sachen gestohlen?


  Die Mabden trugen auch Waffen und Rüstungen offensichtlich eigener Herstellung, plumpe Nachbildungen der exquisiten Vadhagh-Arbeiten. Einige Nhadragh-Waffen entdeckte er ebenfalls. Ein paar Mabden hatten sich in zweifellos gestohlene Samitund Leinenumhänge gehüllt, doch die meisten trugen Wolfspelzmäntel, Bärenfellkapuzen, Seehundbeinkleider und -wämser, Mützen aus Ziegenleder, Röcke aus Hasenfell, schweinslederne Stiefel und Hemden aus Wildleder oder Wolle. Manche hatten Schmuckketten aus Gold, Bronze oder Eisen um Hals, Arme und Beine und sogar in das filzige Haar geflochten.


  Sie zogen nahe an Corum vorbei, und es fiel ihm schwer, einen Hustenanfall zu unterdrücken, als der Gestank, der sie wie eine Wolke umgab, bis zu ihm drang. Viele waren so betrunken, daß sie über die Seiten ihrer Streitwagen hingen und herausgefallen wären, wenn andere sie nicht gehalten hätten. Die schweren Räder rumpelten vorbei, die Pferde zogen die gewichtige Last, und nun sah Corum auch, daß die tuchüberspannten Wagen keine weiblichen Mabden beförderten, sondern Beute. Und viel davon waren Vadhagh-Schätze, daran bestand kein Zweifel.


  Es konnte gar keine andere Auslegung geben. Was Corum hier vor sich sah, waren Krieger, die von einem Beutezug zurückkehrten. Aber hatten sie nur leerstehende Burgen geplündert oder bewohnte überfallen und ausgeraubt? Corum wußte es nicht, doch es fiel ihm schwer, sich auch nur vorzustellen, daß diese Kreaturen gegen Vadhagh-Krieger gekämpft und gesiegt haben könnten.


  Nun waren auch die letzten Streitwagen an ihm vorbei, und Corum bemerkte erstaunt, daß ein paar Mabden zu Fuß hinterhertaumeltert und mit Stricken an diese hintersten Wagen gebunden waren. Diese Geschöpfe trugen keine Waffen. Nur ein paar zerfetzte Lumpen bedeckten ihre Blöße. Ihre Körper waren ausgemergelt, ihre nackten Füße bluteten. Sie stöhnten, und hin und wieder schrien sie auch, dann lachten die Krieger auf den Wagen, an die sie gebunden waren, und zogen an den Stricken, bis die fast nackten Gefangenen stolperten.


  Einer fiel und versuchte verzweifelt wieder auf die Beine zu kommen, als der Wagen ihn unbarmherzig weiterschleifte. Corum war entsetzt. Warum behandelten die Mabden ihre eigene Spezies auf eine so brutale Weise? Nicht einmal die Nhadragh, die als viel grausamer als die Vadhagh bekannt waren, hatten ihre Vadhagh-Gefangenen so gequält.


  »Dies sind wahrhaftig Bestien!« murmelte Corum.


  Einer der Mabden am Kopf des Wagenzugs brüllte einen lauten Befehl und ließ seinen Streitwagen neben dem Bach anhalten. Die folgenden Wagen hielten ebenfalls. Sie gedachten also, hier ihr Lager aufzuschlagen.


  Fasziniert und durch die Baumgruppe vor ihren Blicken geschützt, beobachtete Corum sie weiter.


  Die Mabden spannten die Pferde aus und führten sie ans Wasser. Aus den Wagen holten sie Töpfe und Pfannen und begannen ein Feuer zu schüren.


  Als die Sonne unterging, war das Essen verteilt, aber die Gefangenen gingen leer aus. Wieder begannen die Weinsäcke von Mund zu Mund zu wandern. Bald schien die halbe Herde sinnlos betrunken. Schnarchend lagen sie im Gras, wo sie gerade umgekippt waren. Andere wälzten sich auf dem Boden, rangen mit ihren Gefährten, und gelegentlich artete solch ein Scheinkampf derart aus, daß Messer und Äxte gezogen wurden und sogar Blut floß.


  Der Mabden, der den Befehl zum Halten gegeben hatte, brüllte auf die Kämpfenden ein, stolperte über sie hinweg, mit einem prallen Weinsack in der Rechten, stieß sie mit Füßen und befahl ihnen offenbar aufzuhören. Zwei achteten nicht auf ihn, da zog er seine gewaltige Bronzeaxt aus dem Gürtel. Er schmetterte sie dem nächsten über den Schädel und spaltete ihn durch den Helm hindurch. Ein plötzliches Schweigen senkte sich über das Lager. Mit einiger Anstrengung verstand Corum die Worte des Anführers.


  »Beim Hund! Ihr werdet diese Raufereien in Zukunft bleibenlassen. Warum wollt ihr eure Kraft gegeneinander verschwenden? Ihr könnt euch mit denen dort vergnügen!« Er deutete mit der Axt auf die schlafenden Gefangenen.


  Ein paar der Krieger lachten und standen auf. Sie gingen auf die Gefesselten zu und weckten sie mit Fußtritten. Dann durchschnitten sie die Stricke, die sie an die Streitwagen banden, und trieben sie auf die Mitte des Lagers zu, wo die noch nicht vom Wein eingeschläferten Mabden einen Kreis gebildet hatten, und in diesen Kreis hinein. Mit vor Angst weit aufgerissenen Augen starrten die Gefangenen um sich.


  Der Anführer trat in den Kreis und baute sich vor ihnen auf.


  »Als wir euch aus eurem Dorf mitnahmen, erklärte ich euch, daß wir Denledhyssi nur eines mehr hassen als die Shefanhow. Erinnert ihr euch, was das ist?«


  Einer der Gefangenen murmelte etwas und schaute zu Boden. Der Anführer schob die Axt unter das Kinn des Mannes, daß dieser den Kopf heben mußte.


  »Aye, Freundchen, du hast gut aufgepaßt. Sag es noch einmal!«


  Die Zunge in dem ausgedörrten Mund wollte dem Gefangenen kaum gehorchen. Er öffnete die zerschlagenen Lippen, starrte in den sich langsam verdunkelnden Himmel, während Tränen über seine Wangen liefen, dann schrie er mit brüchiger Stimme:


  »Solche, die den Shefanhow in den Hintern kriechen.«


  Der Gefangene zitterte nun am ganzen Körper, und ein Schrei brach aus seiner Kehle.


  Der Mabden-Anführer lächelte. Er zog seine Axt zurück, dann rammte er ihren Schaft in den Magen des Mannes, daß sein Schrei erstickte und er sich vor Schmerzen krümmte.


  Nie zuvor hatte Corum solche Grausamkeit miterlebt. Mit finsterem Gesicht beobachtete er, wie die Mabden begannen, ihre Gefangenen mit ausgestreckten Armen und Beinen an Pflöcke auf dem Boden anzubinden. Dann nahmen sie brennende Fackeln und Messer und trieben ihr bestialisches Spiel mit ihnen. Aber sie achteten darauf, sie nicht zu töten, sondern ihnen nur qualvolle Wunden zuzufügen, daß sie sich vor Schmerzen wanden.


  Der Anführer beobachtete seine Krieger lachend, nahm jedoch nicht selbst an der Marterung teil.


  »Eure Geister werden sich noch an mich erinnern, wenn sie zusammen mit den Shefanhowdämonen in der Hölle des Hundes schmoren«, grinste er. »O ja, sie werden sich erinnern an den Grafen der Denledhyssi, Glandyth-a-Krae, den Bezwinger der Shefanhow!«


  Corum versuchte sich einen Reim auf diese Worte zu machen. »Shefanhow« konnte möglicherweise eine Abwandlung des Vadhagh-Worts »Sefano« sein, das soviel wie Bösewicht bedeutet. Aber warum nannten diese Mabden sich selbst »Denledhyssi«, was ganz sicher von dem Wort »Donledyssi« abgeleitet war und Mörder hieß. Waren sie so stolz darauf, Mörder zu sein? Und war Shefanhow ein allgemeiner Begriff, mit dem sie ihre Feinde bezeichneten? Und waren, was eigentlich außer Zweifel schien, ihre Feinde Artgenossen?


  Corum schüttelte verwirrt den Kopf. Er verstand die Beweggründe und Verhaltensweisen nicht so weit entwickelter Tiere besser, als er die der Mabden verstand. Es fiel ihm immer schwerer, sie unbeteiligt zu beobachten. Es graute ihm vor ihnen, und seine Unruhe wuchs. Er wandte sein Pferd und ritt in den Wald hinein.


  Die einzige Erklärung, die er im Augenblick finden konnte, war, daß die Spezies der Mabden einen schnelleren Evolutionsund Degenerationsprozeß mitgemacht hatte, als er je zuvor gehört hatte. Es war möglich, daß dieser Trupp hier die geistesverwirrten Überreste der Mabden-Rasse waren. In dem Fall war es auch zu verstehen, daß sie sich wie tollwütige Füchse gegen ihre eigenen Artgenossen wandten.


  Plötzlich hatte er das Gefühl, sich beeilen zu müssen. Er trieb sein Pferd zum schnellen Galopp an. Prinzessin Lorim auf der den Mabden-Herden näher gelegenen Burg Crachah wußte vielleicht die Antworten auf die Fragen, die ihn quälten.


  DAS VIERTE KAPITEL

  Der Ruin der Schönheit, das Ende der Wahrheit


  Von einigen bereits kalten Feuerstellen und zurückgelassenem Unrat abgesehen, stieß Prinz Corum auf keine weiteren Spuren der Mabden, bis er die hohen grünen Hügel erklomm, die das Crachah-Tal umgaben, und er von einer der Kuppen Ausschau nach der Burg der Prinzessin Lorim hielt.


  Zahllose Pappeln, Ulmen und Birken streckten im Tal ihre Wipfel gen Himmel. Das sanfte Licht des frühen Nachmittags schien den Frieden, den das Bild unter ihm bot, noch zu vervollständigen. Doch wo war die Burg?


  Corum holte sich die Karte aus seinem Packkorb und studierte sie noch einmal aufmerksam. Die Burg sollte sich genau in der Mitte des Tales befinden und von sechs inneren Ringen aus Pappeln sowie zwei äußeren aus Ulmen umgeben sein. Wieder starrte er suchend hinab.


  Ja, da waren die Pappelund Ulmenringe. Doch in der Mitte stand keine Burg, nur eine Nebelwolke hing dort.


  Aber an einem so heiteren Tag dürfte es doch keinen Nebel geben! Es konnte sich nur um Rauch handeln.


  Wie gehetzt ritt Prinz Corum den Hügel hinab.


  Er galoppierte, bis er den äußersten Ring erreicht hatte, und spähte durch die inneren, aber noch konnte er nichts erkennen. Bereits jetzt aber stieg ihm beißender Rauch in die Nase.


  Er drang weiter vor und begann zu husten, als der Rauch seine Lungen füllte. Seine tränenden Augen erblickten die zerfallenen Mauern, die verbogenen Metallstreben und das halbverbrannte Gebälk.


  Eine Ruine - eine noch schwelende Ruine - lag vor Prinz Corum, und es handelte sich zweifellos um die Überreste der Burg Crachah. Feuer hatte die Burg einstürzen lassen, und Feuer hatte ihre Bewohner verzehrt. Denn als Corum sein schnaubendes Pferd um die rauchgeschwärzten Mauerstücke herumritt, entdeckte er verkohlte Skelette, und hinter der Burg die Spuren einer Schlacht: ein zertrümmerter Streitwagen, ein paar tote Mabden-Krieger, die verstümmelte Leiche einer alten Vadhagh-Frau.


  Schon jetzt wagten vereinzelte Krähen und Raben sich trotz des Rauchs heran.


  Prinz Corum begann zu verstehen, was Leid sein mußte und Trauer. Das Gefühl, das er nun empfand, konnte nichts anderes sein.


  »Ist hier noch jemand?« rief er, in der Hoffnung, einer der Burgbewohner könnte vielleicht doch überlebt haben. Aber es rührte sich nichts. Langsam, mit gesenktem Kopf, wandte Prinz Corum sich ab und ritt davon.


  Er lenkte sein Pferd ostwärts, wo Burg Sarn liegen mußte.


  Eine ganze Woche war er unterwegs. Das Gefühl des Leides und der Trauer verließ ihn nicht. Es wurde im Gegenteil noch von einer nagenden Unruhe begleitet, die ihn von Tag zu Tag mehr ängstigte.


  Burg Sarn lag inmitten eines dichten Waldes. Nur ein schmaler Weg führte zu ihr, auf dem der müde Prinz im scharlachroten Mantel auf seinem nicht weniger müden Rosse ritt. Scheue Waldtiere huschten davon, als sie die beiden hörten, und ein leiser Regen fiel aus den tiefhängenden Wolken. Hier stieg kein Rauch auf, und als Prinz Corum näher kam, sah er, daß das Feuer sich schon lange erschöpft hatte. Die rußgeschwärzten Trümmer der Burg waren kalt, und Krähen und Raben hatten von den Toten nur die Gebeine übriggelassen.


  Hier geschah es zum erstenmal, daß Tränen des Leides über Prinz Corums Wangen flossen. Langsam kletterte er aus dem Sattel, stolperte über schwarze Mauerreste und abgenagte Skelette, ehe er sich auf einem Stein niederließ.


  Stundenlang blieb Prinz Corum dort sitzen und starrte blicklos vor sich hin, bis ein merkwürdiger Laut sich seiner Kehle entrang. Es war ein Laut, wie er ihn nie zuvor vernommen hatte, und er wußte nicht, wie er ihn nennen sollte. Es war ein dünner Laut, der nicht auszudrücken vermochte, was hinter seiner wie betäubten Stirn vorging. Er selbst hatte Prinz Opash nicht gekannt, aber sein Vater hatte immer mit tiefer Zuneigung von ihm gesprochen. Er hatte auch des Prinzen Familie und seine Gefolgsleute, die mit ihm auf der Burg gelebt hatten, nicht gekannt. Aber er weinte für sie alle, bis er schließlich völlig erschöpft auf dem Stein in einen alptraumgeplagten Schlaf sank.


  Der Regen fiel sanft auf Corums scharlachroten Mantel. Das Wasser tropfte von den Ruinen und wusch die Gebeine. Das rote Roß suchte Schutz unter einer Ulme und streckte sich aus. Eine Weile kaute es an dem Gras, das rundum wuchs, und beobachtete seinen zusammengekauerten Herrn, dann schlief es ebenfalls.


  Als Corum schließlich erwachte und über die Mauertrümmer zu seinem Pferd kletterte, jagten sich die Gedanken hinter seiner Stirn. Diese Morde und das Brandschatzen konnten nur die Mabden auf dem Gewissen haben, denn es war nicht Nhadragh-Art, die Burgen ihrer Feinde in Flammen zu stecken. Abgesehen davon herrschte zwischen den Vadhagh und Nhadragh schon seit Jahrhunderten Friede. Beide hatten die Kunst des Krieges längst vergessen.


  Flüchtig war Corum der Gedanke gekommen, die Nhadragh könnten vielleicht die Mabden zu diesen Schandtaten angestiftet haben, aber das war doch zu unwahrscheinlich. Es gab einen alten Ehrenkodex, den keine der beiden Rassen je verletzt hatte, so grimmig die Kämpfe auch gewesen sein mochten. Und mit der Dezimierung ihrer Zahl hatten die Nhadragh jegliches Interesse an einer Expansion verloren. Für die Vadhagh war es fortan nicht mehr nötig gewesen, ihr Land zu verteidigen.


  Sein Gesicht, das hager geworden war vor Erschöpfung und seelischer Anspannung, war mit tränenvermischtem Staub und Ruß verschmiert, als Prinz Corum sein Pferd weckte und müde in den Sattel stieg. Nordwärts ritt er nun, nach Burg Gal.


  Ein bißchen Hoffnung regte sich in ihm. Die Hoffnung, daß die Mabden-Horden nur im Süden und Osten ihr Unwesen trieben, den Norden jedoch genauso verschont hatten wie den Westen.


  Einen Tag später hielt er an einem kleinen See, um sein Pferd zu tränken, und entdeckte Rauch hinter der Ginsterlandschaft. Er holte seine Karte heraus und studierte sie. Keine Burg war hier eingezeichnet.


  Er überlegte. Konnte der Rauch von einem weiteren Lager der Mabden kommen? Wenn ja, vielleicht führten sie gefangene Vadhagh bei sich, die er möglicherweise befreien konnte. Corum beschloß, dem Ursprung des Rauches nachzugehen.


   


  Der Rauch stammte jedoch nicht nur von einem Feuer, sondern offenbar von vielen kleinen. Es handelte sich tatsächlich um ein Mabden-Lager, doch um ein festes, ähnlich der kleineren Siedlungen der Nhadragh, aber viel primitiver. Es bestand aus einer Anzahl niedriger Steinhütten mit Strohdächern und Schieferkaminen, aus denen der Rauch drang.


  Um dieses Lager herum waren Felder, deren Stoppeln darauf hinwiesen, daß sie Getreide getragen hatten, und andere, auf denen ein paar Kühe weideten.


  Kein ungutes Gefühl überfiel ihn, wie vor Tagen, als er den Mabden-Wagenzug gesichtet hatte, aber trotzdem näherte er sich der Siedlung nur vorsichtig und hielt sein Pferd gut hundert Meter entfernt an, um die Hütten zu beobachten.


  Er wartete eine Stunde, nichts rührte sich in der Siedlung.


  Er ritt näher heran, bis er kaum noch fünfzig Meter von der nächsten Steinhütte entfernt war.


  Noch immer zeigte sich kein Mabden im Freien.


  Corum räusperte sich laut.


  Ein Kind begann zu weinen, aber der Laut verstummte wie erstickt.


  »Mabden!« rief Corum nun, und seine Stimme klang heiser vor Müdigkeit und Schwermut. »Ich möchte mit euch sprechen. Warum kommt ihr nicht heraus?«


  Eine Stimme, die gleichzeitig ärgerlich und verängstigt klang, antwortete aus der nächsten Hütte.


  »Wir haben den Shefanhow kein Leid zugefügt. Sie haben uns kein Leid zugefügt. Aber wenn wir mit Euch sprechen, kommen die Denledhyssi zurück, nehmen unser letztes Brot, töten noch mehr unserer Männer und vergewaltigen erneut unsere Frauen. Zieht weiter, Shefanhow Lord, wir flehen Euch an. Wir haben Euch einen Beutel mit Proviant vor die Tür gelegt. Nehmt ihn und laßt uns in Frieden.«


  Corum sah den Beutel erst jetzt. Sie meinten es gut mit ihm, doch sie wußten offenbar nicht, daß ein Vadhagh ihre schwerverdauliche Nahrung nicht vertrug.


  »Ich will euch nicht berauben, Mabden«, rief er. »Ich brauche euren Proviant nicht.«


  »Was wollt Ihr dann, Shefanhow Lord? Wir haben sonst nichts als unsere Seelen.«


  »Ich weiß nicht, was ihr meint. Ich suche Antwort auf meine Fragen.«


  »Die Shefanhow wissen alles. Wir wissen nichts.«


  »Warum fürchtet ihr die Denledhyssi? Warum nennt ihr mich Bösewicht? Wir Vadhagh haben euch nie etwas getan.«


  »Die Denledhyssi nennen Euch Shefanhow. Und weil wir in Frieden mit Eurem Volk lebten, bestraften sie uns. Sie sagen, die Mabden müssen die Shefanhow töten - die Vadhagh und die Nhadragh - weil sie böse und verderbt sind. Sie sagen, unser Verbrechen ist, daß wir das Böse leben lassen. Sie sagen, die Mabden wurden geschaffen, um die Erde von den Shefanhow zu befreien. Die Denledhyssi sind die Krieger des großen Grafen Landyth-a-Krae. Sein Lehensherr ist auch unser Lehensherr, nämlich König Lyr-a-Brode, dessen Stadt aus Steinhäusern, Kalenwyr, in den hohen Landen des Nordostens liegt. Wußtet Ihr das alles nicht, Shefanhow Lord?«


  »Ich wußte es nicht«, erwiderte Prinz Corum leise und schwang sein Pferd herum. »Und jetzt, da ich es weiß, verstehe ich es nicht.« Laut rief er: »Lebt wohl, Mabden. Ich will euch nicht länger durch meine Anwesenheit in Gefahr bringen - «. Er zögerte. »Doch verratet mir noch eines - «


  »Was wollt Ihr noch wissen, Lord?« erkundigte sich die Stimme ängstlich.


  »Warum töten die Mabden einander?«


  »Ich verstehe nicht, Lord.«


  »Ich sah Angehörige eurer Rasse ihre Artgenossen umbringen. Ist das etwas, das ihr häufig tut?«


  »Aye, Lord. Das kommt sehr oft vor. Wir bestrafen solche, die unsere Gesetze brechen. Wir wollen jene einschüchtern, die es vielleicht vorhaben.«


  Prinz Corum seufzte. »Mein Dank, Mabden. Ich reite jetzt.«


  Das rote Pferd trabte durch den Ginster und ließ das Dorf hinter sich.


  Nun wußte Corum, daß die Macht der Mabden größer war, als die Vadhagh auch nur geahnt hatten. Die Mabden hatten eine komplizierte, wenn auch primitive Gesellschaftsform mit Führern der verschiedenen Rangordnungen. Sie hatten feste Ansiedlungen verschiedener Größen. Ein beträchtlicher Teil des Kontinents Bro-an-Vadhagh schien von einem Mann regiert zu werden, der sich König Lyr-a-Brode nannte. Der Name bedeutete in ihrem barbarischen Dialekt soviel wie König des ganzen Landes.


  Corum entsann sich der Gerüchte, daß angeblich VadhaghBurgen von diesen Halbtieren überfallen und eingenommen worden waren, daß die Nhadragh-Inseln gefallen waren und nun von ihnen beherrscht wurden.


  Und es sollte Mabden geben, die nur ein Ziel verfolgten, nämlich die alten Rassen auszurotten. Aber warum? Die alten Rassen bedeuteten doch keine Bedrohung für den Menschen. Wie könnten sie auch eine Gefahr für eine so fortpflanzungsfreudige und zügellose Spezies sein? Alles, was die Vadhagh und die Nhadragh hatten, war ihr Wissen. War es das, was die Mabden fürchteten?


  Zehn Tage lang, während derer er nur zweimal Rast machte, ritt Prinz Corum gen Norden. Er glaubte zu wissen, was ihn erwarten würde, wenn er Burg Gal erreichte. Aber er mußte dorthin, um sich zu vergewissern. Und er mußte Prinz Faguin und seine Familie warnen, wenn sie noch am Leben waren.


  Immer öfter sah Corum Mabden-Ansiedlungen aus der Ferne und umritt sie. Einige waren nicht größer als die erste, die er gesehen hatte, aber viele waren von beachtlicher Ausdehnung und breiteten sich um grimmige Steintürme herum aus.


  Manchmal sah er Kriegertrupps vorbeireiten, und nur seinen feineren Vadhagh-Sinnen verdankte er es, daß er sie erblickte, ehe sie ihn entdecken konnten.


  Einmal war er gezwungen, sich samt seinem Pferd in die nächste Ebene zu begeben, um einem Zusammenstoß mit einer Mabden-Horde zu entgehen. Aber es kostete ihn große Anstrengung. Er beobachtete, wie sie an ihm vorüberzogen, kaum drei Meter entfernt und ihn doch nicht zu sehen vermochten. Wie die ersten, die er noch für eine Art Tierherde gehalten hatte, ritten auch sie nicht auf Pferden, sondern saßen in Streitwagen, die von struppigen Ponys gezogen wurden. Als Corum ihre Gesichter betrachtete, diese ungesunden, narbigen Visagen mit ihrer dicken Schmutzund Schweißschicht, und ihre nicht weniger dreckstarrenden Leiber, die mit barbarischem Schmuck behangen waren, fragte er sich, woher sie ihre Zerstörungskraft nahmen. Er fand es immer noch schwer zu glauben, daß diese rohen Halbtiere, denen kein tieferes Verstehen gegeben war, die gewaltigen Vadhagh-Burgen in Ruinen hatten verwandeln können.


  Endlich erreichte der Prinz im scharlachroten Mantel den Fuß des Berges, auf dem Burg Gal stand, und er sah die schwarzen Rauchwolken und die roten Flammen, die in den Himmel loderten, und er wußte, von welchem neuen Raubzug die Mabden-Bestien gekommen waren, vor denen er sich verborgen hatte.


  Aber so wie es hier aussah, hatte es eine längere Belagerung gegeben, die bestimmt viele Tage gedauert hatte. Offenbar waren die Vadhagh von Burg Gal besser auf einen Angriff vorbereitet gewesen. In der Hoffnung vielleicht noch einen lebenden, wenn auch verwundeten Verwandten zu finden, dem er helfen konnte, verlangte Corum seinem Roß das Letzte ab.


  Aber das einzige noch lebende Wesen außerhalb der brennenden Burg, war ein stöhnender Mabden, den seine Artgenossen zurückgelassen hatten. Corum kümmerte sich nicht um ihn.


  Er fand die Leichen dreier seiner Verwandten. Keiner von ihnen war eines schnellen Todes gestorben und keiner ohne das, was die Mabden zweifellos Entwürdigung nannten. Zwei von ihnen waren Krieger, die ihrer Waffen und Rüstung entblößt waren, und eines ein Kind, ein Mädchen von ungefähr sechs Jahren.


  Corum bückte sich und hob die Leichen auf. Eine nach der anderen trug er sie zum Feuer und schob sie in die Flammen. Dann kehrte er zu seinem Pferd zurück.


  Der verwundete Mabden rief ihm nach. Corum hielt an. Das war nicht der gewöhnliche Mabden-Akzent.


  »Helft mir, Herr!«


  Es war der unverkennbare Klang eines Vadhagh oder Nhadragh.


  War dies ein Vadhagh, der sich als Mabden verkleidet hatte, um dem Tod zu entgehen? Corum kehrte um und führte sein Pferd am Zügel durch den schwelenden Rauch.


  Er blickte herab auf den Mabden, der einen dicken Wolfspelzmantel trug und darüber ein kurzes Kettenhemd. Auf dem Kopf hatte er einen Helm, der vermutlich durch einen Hieb fast über sein ganzes Gesicht gestülpt war und seine Augen völlig bedeckte. Corum zerrte an dem Helm und warf ihn zur Seite.


  Verwirrt starrte er den Verwundeten an. Es war kein Mabden. Es war auch kein Vadhagh. Es war das blutverschmierte Gesicht mit den dunklen flachen Zügen und dem dichten über die Stirn bis zu den Augen wuchernden Haar eines Nhadraghs.


  »Helft mir, Herr«, bat der Nhadragh erneut. »Ich bin nicht sehr schwer verletzt, ich kann Euch immer noch dienen.«


  »Wem dienen, Nhadragh?« fragte Corum leise. Er riß ein Stück Stoff vom Ärmel des Verwundeten ab und wischte ihm das Blut aus den Augen. Der Nhadragh blinzelte und blickte zu ihm hoch.


  »Wem möchtest du dienen, Nhadragh? Würdest du mir dienen?«


  Die Augen des am Boden Liegenden wirkten plötzlich klar. Ein Ausdruck begann in ihnen zu erwachen, der, wie Corum annahm, nur Haß sein konnte.


  »Vadhagh!« knurrte er. »Es lebt noch ein Vadhagh!«


  »Aye. Ich lebe. Warum haßt du mich?«


  »Alle Nhadragh hassen die Vadhagh. Sie hassen sie seit Anbeginn der Zeit. Warum bist du nicht tot? Hattest du dich verkrochen?«


  »Ich bin nicht von Burg Gal.«


  »Dann hatte ich also recht. Dies war nicht die letzte Vadhagh-Burg.« Der Verwundete versuchte sich aufzurichten, seinen Dolch zu ziehen, aber er war zu geschwächt. Er fiel wieder zurück.


  »Es war nicht Haß, was ihr Nhadragh einst für uns empfandet«, widersprach Corum ihm. »Ihr wolltet unser Land, das ja. Aber ihr bekämpftet uns ohne Haß, genau wie wir euch. Den Haß habt ihr von den Mabden gelernt, Nhadragh, nicht von euren Vätern. Denen bedeutete Ehre noch etwas. Du weißt gar nicht, was das ist. Wie ist es nur möglich, daß sich einer der alten Rasse zum Mabden-Sklaven machen ließ?«


  Die Lippen des Nhadragh verzerrten sich zu einem dünnen Lächeln. »Alle noch lebenden Nhadragh sind Sklaven der Mabden -schon seit zweihundert Jahren. Sie dulden uns nur, weil sie uns als Hunde brauchen, um jene aufzuspüren, die sie Shefanhow nennen. Wir leisteten ihnen den Treueeid, um überhaupt am Leben bleiben zu dürfen.«


  »Aber konntet ihr denn nicht fliehen? Es gibt doch noch andere Ebenen.«


  »Wir haben keinen Zugang mehr zu ihnen. Unsere Historiker behaupten, daß die letzte große Schlacht zwischen Nhadragh und Vadhagh das Gleichgewicht dieser Ebenen störte und daß die Götter uns deshalb den Zutritt verwehren - «


  »So seid auch ihr wieder dem Aberglauben verfallen«, murmelte Corum. »Oh, was haben diese Mabden uns nur angetan!«


  Der Nhadragh begann zu lachen und lachte, bis sein Gelächter zu Husten wurde und ein Schwall von Blut aus seinem Munde drang und über sein Kinn floß. Als Corum ihm das Blut abwischte, keuchte er: »Sie sind die Herren nach uns, Vadhagh. Sie bringen die Finsternis und den Terror. Sie sind der Ruin der Schönheit und das Ende der Wahrheit. Die Welt gehört jetzt den Mabden. Wir haben kein Recht, weiterzuleben. Die Natur will nichs mehr von uns wissen. Wir sollten alle längst tot sein!«


  Corum seufzte. »Ist das deine Meinung oder ihre?«


  »Es ist eine Tatsache.«


  Corum zuckte die Schultern. »Vielleicht.«


  »Es ist so, Vadhagh. Du wärst ein Narr, wenn du es nicht einsähst.«


  »Sagtest du nicht, du dachtest, dies sei die letzte unserer Burgen - «


  »Nicht ich dachte es. Ich spürte, daß es noch eine weitere gab. Ich sagte es ihnen auch.«


  »Und sie zogen aus, sie zu suchen?«


  »Ja«.


  Corum packte den Verwundeten an den Schultern. »Wo?«


  Der Nhadragh lächelte. »Wo? Wo anders als im Westen?«


  Corum schwang sich auf sein Pferd.


  »Bleib!« krächzte der Nhadragh. »Töte mich, Vadhagh, ich flehe dich an! Laß mich nicht länger leben!« »Ich verstehe nicht zu töten«, rief Corum zurück. »Dann mußt du es lernen, Vadhagh. Du mußt es lernen!« keuchte der Sterbende, als Corum bereits sein Pferd zum Galopp antrieb.


  DAS FÜNFTE KAPITEL

  Corum lernt seine Lektion


  Und hier war Burg Erorn, ihre grauen Türme von gierigen Flammen umzüngelt. Die Wellen brandeten wild gegen den gewaltigen Fels, der eins mit der Burg war. Es schien, als protestierte die See, als heulte der Wind seine Wut hinaus, als versuchte er, die schäumenden Wogen hochzupeitschen, um das gewaltige Feuer zu löschen.


  Burg Erorn erbebte unter dem Donner ihrer fallenden Mauern, und die bärtigen Mabden lachten über ihren Untergang und warfen triumphierende Blicke auf die im Halbkreis um sie auf dem Boden aufgereihten Leichen.


  Es waren Vadhagh-Leichen.


  Vier Frauen und acht Männer.


  In den Schatten jenseits der natürlichen Felsenbrücke, sah Corum die blutigen Gesichter, und er kannte sie alle: Prinz Khlonskey, sein Vater; Coltarlarna, seine Mutter; seine Zwillingsschwestern Ilastru und Pholhinra; sein Onkel Prinz Rhanan; seine Kusine Sertreda; und die fünf Gefolgsleute, alle Verwandte zweiten oder dritten Grades.


  Dreimal zählte Corum die Leichen, und die nagende Trauer verwandelte sich in kalten Grimm. Er hörte die Mörder einander in ihrem primitiven Dialekt zurufen.


  Dreimal zählte er, dann wandte er der Horde seinen Blick zu. Nun war sein Gesicht wahrhaft das eines Shefanhow.


  Prinz Corum hatte das Gefühl des Leides kennengelernt und das der Furcht. Und nun entdeckte er das der Wut.


  Zwei Wochen lang war er fast ohne Rast dahingaloppiert, in der Hoffnung, die Burg noch vor den Denledhyssi zu erreichen und seine Familie vor den Barbaren zu warnen. Und nun war er ein paar Stunden zu spät gekommen.


  Die Mabden waren ausgezogen in ihrer Arroganz, die der Dummheit entsprang, um jene zu vernichten, deren Arroganz aus der Weisheit geboren war. Das war der Lauf der Dinge. Zweifellos war das auch Prinz Khlonskeys Gedankengang gewesen, ehe man ihn mit einer geplünderten Vadhagh-Streitaxt niedergestreckt hatte. Aber jetzt fand keine Philosophie dieser Art in Corums Herzen Platz.


  Seine Pupillen färbten sich schwarz vor Zorn, die Iris wurde funkelndes Gold Er zog seine hohe Lanze und trieb sein müdes Pferd über die Landbrücke durch die flammenerhellte Nacht auf die Denledhyssi zu.


  Sie hatten es sich in ihren Streitwagen bequem gemacht und gossen süßen Vadhagh-Wein in ihre Kehlen. Die Brandung und das Prasseln der Flammen verschluckten den Hufschlag seines Rosses. Keiner ahnte etwas von der Ankunft des Vadhagh, bis Corums Lanze einen Mabden-Krieger aufspießte und dessen Schreie gellten.


  Nun hatte Corum auch gelernt zu töten.


  Er riß die Lanze zurück und rannte sie dem Gefährten des Toten durch den Hals. Dann drehte er sie ein paarmal.


  Corum hatte gelernt, grausam zu sein.


  Ein dritter Denledhyssi spannte seinen Bogen und schoß einen Pfeil ab. Aber Corum duckte sich und schleuderte ihm seine Lanze entgegen. Sie drang durch den bronzenen Brustpanzer des Kriegers ins Herz und riß ihn über die Seite des Streitwagens.


  Corum zog seine zweite Lanze.


  Aber nun reagierte sein Pferd nicht mehr auf seinen Schenkeldruck. Er hatte es bis zur Erschöpfung geritten. Es war nun fast am Ende. Inzwischen trieben die Wagenlenker bereits ihre Ponys an, um den Prinzen im scharlachroten Mantel mit ihren schweren Streitwagen zu überrennen.


  Ein Pfeil schwirrte dich an Corum vorbei. Der Prinz entdeckte den Schützen und drängte sein müdes Roß auf ihn zu. Rasch stieß er ihm die Lanze durch das ungeschützte rechte Auge und zog sie schnell genug zurück, um den Schwerthieb seines Gefährten abzuwehren.


  Die schwere Lanze schlug dem anderen das Schwert aus der Hand. Corum umfaßte seine Waffe mit beiden Händen, drehte sie um und schmetterte dem Schwertkämpfer das Lanzenende ins Gesicht, daß er aus dem Streitwagen stürzte.


  Aber durch die zuckenden Schatten, die das tosende Feuer warf, stürmten bereits die anderen Kriegswagen heran.


  Einer führte sie an, den Corum wiedererkannte. Er lachte und brüllte und schwang seine gewaltige Streitaxt über dem Kopf.


  »Beim Hund! Das ist doch nicht gar ein Vadhagh, der zu kämpfen vermag wie ein Mabden? Doch du hast zu spät gelernt, Freundchen. Du bist der Letzte deiner Rasse.«


  Es war Glandyth-a-Krae. Seine grauen Augen funkelten, seine gefletschten Lippen entblößten gelbe, fast raubtierhafte Zähne.


  Corum schleuderte seine Lanze.


  Die schwirrende Axt schlug sie zur Seite, und Glandyths Streitwagen verminderte seine Geschwindigkeit nicht im geringsten.


  Corum riß seine eigene Streitaxt aus dem Gürtel und wartete ab. Doch während er wartete, brach sein Pferd, völlig am Ende seiner Kraft, unter ihm zusammen.


  Hastig befreite Corum seine Füße aus den Steigbügeln, umfaßte den Schaft seiner Axt mit beiden Händen, sprang zurück und seitwärts zugleich, als der Streitwagen auf ihn zubrauste. Er holte zu einem Hieb auf Glandyth-a-Krae aus, traf jedoch nur die Messingverkleidung des Wagens. Die Gewalt des Aufpralls machte seine Hände taub, daß die Axt ihm beinah entfiel. Er atmete nun schwer und stolperte. Andere Streitwagen preschten links und rechts an ihm vorbei, und ein Schwert hieb auf seinen Helm. Halb betäubt sank er auf ein Knie. Ein Speer traf seine Schulter, daß er in den aufgewühlten Staub stürzte.


  Da lernte Corum die List.


  Statt sich gleich wieder zu erheben, wartete er ab, bis alle Streitwagen an ihm vorbeigerast waren. Ehe sie noch zu wenden begannen, stand er auf. Seine Schulter schmerzte, aber der Speer hatte sie nicht durchbohrt. Er taumelte durch die Dunkelheit, um sich vor den Barbaren in Sicherheit zu bringen.


  Da stießen seine Füße gegen etwas Weiches. Er blickte nach unten und erkannte die Leiche seiner Mutter, und er sah, was man ihr angetan hatte, ehe man sie tötete. Er stöhnte laut auf, und Tränen trübten seinen Blick. Aber er umklammerte seine Axt nur noch fester mit der Linken und zog mit der schmerzenden Rechten sein Schwert.


  »Glandyth-a-Krae!« brüllte er.


  Und nun kannte Corum auch den Durst nach Rache.


   


  Die Erde erbebte unter den Hufen der Ponys, welche die zurückkommenden Streitwagen zogen.


  Mit einem letzten Ächzen zerbarst der hohe Burgturm und fiel in den Flammen zusammen, die hoch aufloderten und Corum in ihrem Licht den Grafen Glandyth erkennen ließen, der seine Pferde peitschend, auf ihn zustürmte.


  Corum stand über der Leiche seiner Mutter, der Prinzessin Colatalarna. Sein erster wuchtiger Hieb spaltete den Schädel des vordersten Ponys, das die anderen mit sich zu Boden riß.


  Glandyth-a-Krae prallte nach vorn und stürzte fast vom Wagen. Er fluchte wild. Hinter ihm versuchten zwei Wagenlenker hastig ihre Pferde anzuhalten, um nicht mit dem Streitwagen ihres Anführers zusammenzustoßen. Die ihnen folgenden zerrten ebenfalls an den Zügeln und hielten an.


  Corum stieg über die gefallenen Pferde und schwang sein Schwert gegen Glandyths Hals, aber der Ringkragen hemmte den Streich. Das grausame, bartüberwucherte Gesicht wandte sich ihm zu, und die grauen Augen funkelten ihn an. Dann sprang Glandyth aus dem Wagen, und Corum machte einen Satz auf ihn zu, bis er dem Mörder seiner Familie von Angesicht zu Angesicht gegenüberstand.


  Die beiden starrten sich haßerfüllt an, keuchten schwer und duckten sich zum Sprung.


  Corum war der Flinkere. Er stieß mit dem Schwert zu und schwang gleichzeitig seine Axt.


  Glandyth sprang dem Schwert aus dem Weg und wehrte die Axt mit seiner eigenen ab, während er versuchte, seinen Stiefel in Corums Magen zu rammen, was jedoch an der Behendigkeit des Vadhagh scheiterte.


  Sie begannen sich zum umkreisen. Die schwarzgoldenen Augen Corums bohrten sich in die blaßgrauen des MabdenGrafen.


  Eine Weile maßen sie sich so, während die anderen Mabden sie umringten. Glandyths Lippen bewegten sich, wollten einen Befehl ausstoßen, aber schnell sprang Corum auf ihn zu, und diesmal schlitzte das fremdartige Metall seines Schwertes Glandyths Rüstung am Schultergelenk auf und drang hindurch. Glandyth fluchte, und seine Axt schwang mit einer solchen Gewalt gegen Corums Schwert, daß es des Prinzen Hand entfiel und auf den Boden schmetterte.


  »Jetzt«, murmelte Glandyth, als spräche er zu sich selbst. »Jetzt, Vadhagh. Es ist nicht mein Schicksal, von einem Shefanhow erschlagen zu werden.«


  Corum schwang die Axt.


  Glandyth wich dem Hieb aus.


  Wieder schwang Corum die Axt.


  Und diesmal schlug der andere ihm die Waffe aus der Hand, daß er nun wehrlos vor dem grinsenden Mabden stand.


  »Aber es ist mir bestimmt, die Shefanhow zu töten!« Er verzerrte seinen Mund zu einem wölfischen Grinsen.


  Corum warf sich gegen Glandyth, versuchte ihm die Axt zu entreißen, aber er war schon viel zu geschwächt.


  Glandyth brüllte seinen Mannen zu. »Beim Hund, haltet mir diesen Dämonen vom Leib. Aber tötet ihn nicht. Wir nehmen ihn mit. Er ist schließlich der Letzte der Vadhagh, mit dem wir uns vergnügen können.«


  Corum hörte ihr Lachen. Er schlug mit den Händen und Füßen auf sie ein, als sie ihn packten. Er brüllte wie im Fieberwahn, aber er wußte nicht, was er schrie.


  Dann zerrte ihm einer der Mabden den Silberhelm vom Haupt. Ein anderer schlug ihm den Schwertknauf auf den Hinterkopf. Corums Körper wurde schlaff. Er sank in eine willkommene Dunkelheit.


  DAS SECHSTE KAPITEL

  Corums Verstümmelung


  Zweimal war die Sonne bereits über den Himmel gewandert, ehe Corum das Bewußtsein wiedererlangte und feststellte, daß er am Boden eines der Mabden-Wagen festgekettet war. Er versuchte den Kopf zu heben und durch die Öffnung in der Plane zu blicken, aber er vermochte nichts weiter zu erkennen, als daß es Tag war.


  Warum hatten sie ihn nicht umgebracht, fragte er sich. Und dann wurde ihm mit Schaudern bewußt, daß sie nur auf seine Wiederherstellung warteten, damit sie ihn um so ausgiebiger und länger martern konnten.


  Vor seiner Reise, ehe er gewußt hatte, was mit den Vadhagh-Burgen geschehen war, ehe er das Grauen kennenlernte, das nun über Bro-an-Vadhagh herrschte, hätte er vielleicht sein Schicksal hingenommen und sich damit abgefunden zu sterben wie seine Verwandten; aber die Lektionen, die er gelernt hatte, hatten sich ihm unauslöschlich eingeprägt. Er haßte die Mabden. Er trauerte um seine Verwandten. Und er würde sie rächen, wenn er konnte. Doch um dazu in der Lage zu sein, mußte er am Leben bleiben.


  Er schloß die Augen wieder, um seine Kräfte zu schonen. Es gab einen Weg, den Mabden zu entkommen, und der war, sich in einer anderen Ebene in Sicherheit zu bringen, wo sie ihn nicht sehen konnten. Doch dazu bedurfte es sehr viel Energie. Es wäre reine Vergeudung, wenn er einen Versuch unternahm, solange er sich auf dem Wagen befand.


  Die gutturalen Mabdenstimmen drangen hin und wieder in den Wagen, aber er hörte sie nicht. Er schlief.


   


  Er schreckte auf. Etwas Kaltes tropfte in sein Gesicht. Er zwinkerte. Es war Wasser. Langsam öffnete er die Augen und sah den Mabden über sich. Er lag nicht mehr im Wagen, sondern im kalten Gras. Feuer, über denen gekocht wurden, brannten in der Nähe. Es war Nacht.


  »Der Shefanhow ist wieder bei sich, Herr«, rief der Mabden, der ihm das Wasser übers Gesicht gegossen hatte. »Ich glaube, er ist bereit.«


  Corum zuckte zusammen, als er seinen geschundenen Körper bewegte, um sich in den Ketten aufzurichten. Selbst wenn er in eine andere Ebene zu flüchten vermochte, würden die Ketten ihn begleiten. Er hätte nicht viel gewonnen. Probeweise versuchte er in die nächste Ebene zu sehen, aber seine Augen begannen zu schmerzen, und er gab es auf.


  Graf Glandyth-a-Krae stemmte sich mit den Ellenbogen einen Weg durch die Neugierigen um Corum. Seine blassen Augen betrachteten den Gefangenen triumphierend. Er strich sich den in mehrere Zöpfe geflochtenen und mit gestohlenen goldenen Ringen geschmückten Bart und lächelte. Fast zärtlich bückte er sich über Corum und zog ihn hoch. Die Ketten und die fehlende Bewegungsfreiheit in dem engen Wagen, hatten Corums Blutzirkulation unterbunden. Seine Knie begannen nachzugeben.


  »Rodlick! Hierher, Junge!« rief Graf Glandyth und blickte über die Schulter zurück.


  »Ich komme, Herr!« Ein rothaariger Jüngling von etwa vierzehn kam herbeigelaufen. Er war in weiches Vadhagh-Samit in Grün und Weiß gekleidet. Eine Herminkappe bedeckte sein Haar, und seine Füße steckten in geschmeidigen Wildlederstiefeln. Er hatte ein blasses, mit Pickeln übersätes Gesicht, das aber ansonsten hübsch war für einen Mabden. Er warf sich vor dem Grafen auf die Knie. »Aye, Lord?«


  »Hilf dem Shefanhow auf die Beine, Junge.« Gladyths tiefe, sonst so barsche Stimme klang fast weich, als er zu dem Jüngling sprach. »Stütze ihn, Rodlick.«


  Rodlick sprang auf und hielt Corum an den Ellenbogen aufrecht. Die Hände des Jungen waren kalt und nervös.


  Die versammelten Mabden-Krieger richteten ihre Blicke erwartungsvoll auf Glandyth. Gemächlich nahm der seinen schweren Helm ab und fuhr sich durch das fettige gelockte Haar.


  Auch Corum beobachtete den Mabden-Anführer. Er musterte das rote Gesicht des Mannes und fand, daß die grauen Augen wenig wirkliche Intelligenz, dafür aber um so mehr Gefährlichkeit und Arroganz verrieten.


  »Warum hast du alle Vadhagh ermordet?« fragte Corum leise. Seine Lippen zuckten ein wenig. »Warum Graf von Krae?«


  Glandyth blickte ihn fast erstaunt an und ließ sich Zeit für die Antwort. »Du solltest es wissen«, begann er schließlich. »Wir verabscheuen eure Zauberkräfte. Wir hassen eure Überheblichkeit. Wir wollen euer Land und alle eure Güter, die uns von Nutzen sind. Darum töten wir euch.« Er grinste. »Außerdem haben wir nicht alle Vadhagh vernichtet. Noch nicht. Einer lebt noch.«


  »Aye, und dieser eine wird seine Rasse rächen, wenn er die Möglichkeit dazu hat«, versprach Corum.


  Glandyth stemmte seine Hände in die Hüften. »Die hat er aber nicht und wird er auch nicht bekommen.«


  »Du sagtest, ihr verabscheut unsere Zauberkräfte. Aber wir haben gar keine. Nur ein wenig Wissen und ein tieferes Verständnis.«


  »Ha! Wir haben eure Burgen gesehen und die teuflischen Gerätschaften, deren ihr euch bedient. Und die Burg dort jene, die wir vor zwei Nächten zerstörten. Sie stank nach Zauberei!«


  Corum benetzte seine Lippen. »Selbst wenn wir über Zauberkräfte verfügten, wäre das noch lange kein Grund, uns zu vernichten. Wir haben euch kein Leid zugefügt. Ich glaube, ihr haßt uns nur, weil ihr euch selbst haßt. Ihr seid - unfertige Kreaturen.«


  »Ich weiß, daß ihr uns für Tiere haltet. Doch es ist mir gleichgültig, was du denkst, Vadhagh - jetzt da deine Rasse am Ende ist.« Er spuckte auf den Boden und winkte dem Jungen. »Laß ihn los!«


  Der Jüngling sprang zurück.


  Corum schwankte, aber er fiel nicht. Er nahm seinen verachtungsvollen Blick nicht von Glandyth-a-Krae.


  »Du und deine Rasse, Graf, ihr seid vom Irrsinn befallen. Ihr seid wie ein Krebsgeschwür, an dem die Welt leidet.«


  Diesmal spuckte Glandyth Corum direkt ins Gesicht. »Ich sagte dir - ich weiß, was die Vadhagh von uns halten. Ich weiß, was die Nhadragh von uns hielten, ehe wir sie zu unseren Spürhunden machten. Es war euer Stolz, der euch vernichtete, Vadhagh. Die Nhadragh überwanden ihren Stolz zuletzt, und darum ließen wir einige von ihnen leben. Sie erkannten uns als ihre Herren an. Aber ihr Vadhagh hattet das nicht nötig. Wenn wir zu euren Burgen kamen, habt ihr über uns hinweggesehen. Wenn wir Tribut verlangten, habt ihr uns nicht einmal einer Antwort gewürdigt. Wenn wir euch erklärten, daß ihr nun uns zu dienen habt, tatet ihr, als verständet ihr uns nicht. Darum beschlossen wir, euch zu bestrafen. Aber ihr habt euch nicht einmal gewehrt. Wir marterten euch, doch selbst unter den größten Foltern wolltet ihr uns keinen Treueeid ablegen, wolltet ihr nicht schwören, uns als Sklaven zu dienen wie die Nhadragh. Wir verloren unsere Geduld, Vadhagh. Wir entschieden, daß ihr nicht in das gleiche Land paßt wie unser großer König Lyr-a-Brode, denn ihr weigertet euch, seine Untertanen zu sein. Darum entschlossen wir uns, euch alle zu töten. Ihr habt dieses Schicksal verdient.«


  Corum starrte zu Boden. So war es also ihre Selbstzufriedenheit gewesen, die der Rasse der Vadhagh den Untergang gebracht hatte!


  Er hob seinen Kopf und blickte Glandyth finster an.


  »Ich hoffe dir zu zeigen«, sagte er, »daß der Letzte der Vadhagh anders zu handeln vermag.«


  Glandyth zuckte die Schultern und wandte sich an seine Mannen.


  »Er weiß noch nicht, was ihm bevorsteht. Oder was meint ihr, Männer?«


  Die Mabden lachten.


  »Bringt das Brett!« befahl Graf Glandyth nun. »Es ist an der Zeit zu beginnen.«


  Corum beobachtete, wie sie ein breites Holzbrett herbeischleppten. Es war sehr dick, wies eine Menge Einschnitte auf und war über und über fleckig. An seinen vier Ecken waren Eisenketten befestigt. Corum begann den Zweck des Brettes zu erraten.


  Zwei Mabden packten seine Arme und stießen ihn zum Brett. Ein dritter brachte Meißel und Hammer. Corum wurde mit dem Rücken auf das Brett gedrückt, das sie an einen mächtigen Baumstamm gelehnt hatten. Einer der Mabden brach mit dem Eisen seine Kette auf. Dann faßten sie seine Arme und Beine, legten die Ketten an den vier Ecken um Handund Fußgelenke und befestigten sie mit Keilen, die sie durch die Kettenglieder in das Brett hämmerten. Der Geruch von altem Blut drang in Corums Nase. Nun konnte er die Art der Einstiche besser erkennen. Sie schienen von Messern, Schwertern, Äxten und auch von Pfeilen zu stammen.


  Es gab keine Möglichkeit für ihn, sich von diesem Marterbrett zu befreien.


  Die Blutlust begann in den Mabden zu erwachen. Ihre Augen funkelten erwartungsvoll im Flackern der Flammen. Ihr Atem kam keuchend, und ihre Nasenflügel zitterten. Rote Zungen fuhren über wulstige Lippen, und ein grausames Lächeln der Vorfreude kommender Genüsse verzerrte manchen Mund.


  Graf Glandyth hatte Corums Ankettung auf dem Brett überwacht. Nun baute er sich unmittelbar vor dem Vadhagh auf und zog eine schmale, scharfe Klinge aus seinem Gürtel.


  Corum starrte auf die Klinge, als sie sich seiner Brust näherte. Mit einem flinken Schnitt schnitt sie sein Samithemd von oben bis unten auf.


  Mit peinigender Langsamkeit und stetig breiter werdendem Lächeln, schlitzte Glandyth-a-Krae auch Corums restliche Kleidung auf, ohne mehr als eine vereinzelte schmale Blutspur zu hinterlassen, bis Corum völlig nackt war.


  Glandyth trat einen Schritt zurück.


  »Du fragst dich jetzt sicher, was wir mit dir tun werden.«


  »Ich habe andere meiner Rasse gesehen, die ihr ermordet habt«, flüsterte Corum. »Ich glaube, ich weiß, was ihr mit mir vorhabt.«


  Glandyth hielt den kleinen Finger seiner rechten Hand hoch, während er mit der Linken den Dolch zurücksteckte.


  »Ah, du glaubst also, es zu wissen. Aber du täuschst dich. Jene anderen Vadhagh starben schnell - oder zumindest vergleichsweise schnell -, weil es immer so viele auf einmal gab, die wir töten muß-ten. Du jedoch bist der letzte. Mit dir können wir uns Zeit lassen. Vielleicht geben wir dir sogar eine Chance weiterzuleben - wenn du überleben kannst, nachdem wir dir die Augen ausgestochen, die Zunge herausgerissen, die Hände und Füße abgehackt und dich entmannt haben.«


  Corum starrte ihn mit vor Entsetzen weit aufgerissenen Augen an. Glandyth brach in rohes Gelächter aus. »Ich sehe, dir gefällt unser kleiner Spaß mit dir.«


  Er winkte seinen Mannen.


  »Bringt die Werkzeuge.«


   


  Ein großer Feuerkessel wurde herbeigeschleppt. Er war mit rotglühender Holzkohle gefüllt, zwischen der Eisen verschiedenster Art steckten. Das waren sicher Folterinstrumente, schloß Corum. Welche Rasse konnte sich nur etwas derartiges ausdenken und sich selbst für geistig gesund halten?


  Glandyth-a-Krae wählte ein langes Eisen aus, stocherte damit in der Glut und betrachtete dann die glühende Spitze.


  »Wir werden mit einem Auge beginnen und mit dem anderen aufhören«, murmelte er. »Dem rechten Auge, glaube ich.«


  Zweifellos hätte Corum sich übergeben, wenn er in den letzten Tagen etwas zu essen bekommen hätte. So stieg ihm nur Galle auf, und sein Magen zog sich schmerzend zusammen.


  Glandyth näherte sich mit dem heißen Eisen. Rauch verlor sich in der kühlen Nachtluft.


  Corum versuchte die Bedrohung zu vergessen. Er konzentrierte sich auf sein zweites Gesicht, bemühte sich in eine andere Ebene überzuwechseln. Aber sein Geist war viel zu verwirrt. Abwechselnd sah er in die nächste Dimension des Multiversums und auf die immer näher kommende Eisenspitze.


  Die Szene vor ihm begann zu verschwimmen, aber immer noch kam Glandyth auf ihn zu, und seine grauen Augen brannten vor sadistischer Luft.


  Corum wand sich in den Ketten, versuchte mit dem Kopf auszuweichen. Glandyths Linke packte sein Haar, zwang den Kopf zum Stillhalten und stieß mit der Rechten zu.


  Corum brüllte, als die glühende Spitze auf das geschlossene Lid seines Auges traf. Sein Gesicht war ein einziger Schmerz, der auf seinen ganzen Körper übergriff. Er hörte eine Kakaphonie aus Gelächter, seinen Schreien und Glandyths rasselndem Atem - und dann schwanden ihm die Sinne.


  Corum wandelte durch die Straßen einer fremden Stadt. Die Gebäude waren hoch und schienen neu erbaut, trotzdem waren sie bereits mit einer dicken schmierigen Schmutzschicht überzogen.


  Immer noch herrschte der Schmerz an, aber er schien gedämpfter, unwirklicher. Er war blind auf einem Auge. Eine Frauenstimme rief ihm von einem Balkon zu. Er hob den Kopf und erblickte seine Schwester Pholhinra. Als sie sein Gesicht sah, schrie sie vor Entsetzen auf.


  Corum versuchte, sein verletztes Auge mit der Hand zu bedecken. Aber er vermochte es nicht.


  Etwas hielt ihn. Er bemühte sich, die linke Hand aus dem eisernen Griff zu befreien. Er zerrte immer stärker und stärker. Nun begann das Handgelenk vor glühendem Schmerz zu brennen.


  Pholhinra war verschwunden, aber er bemerkte es kaum, so sehr war er damit beschäftigt, seine Hand freizubekommen. Aus irgendeinem Grund vermochte er sich nicht umzudrehen, um zu sehen, was ihn festhielt. Ein wildes Tier vermutlich, das seine Hand mit dem Kiefer geschnappt hatte.


  Nun zerrte Corum noch einmal mit aller Gewalt, und sein Handgelenk kam frei.


  Er hob die Hand, um damit sein blindes Auge zu berühren, aber seine finger erreichten es nicht.


  Er betrachtete seine Hand.


  Es gab keine Hand. Nur das Handgelenk. Nur einen Stumpf.


  Da begann er erneut zu schreien - und er öffnete die Augen und sah den Mabden seinen Arm halten und das weißglühende Schwert gegen den Armstumpf drücken.


  Sie hatten ihm die Hand abgeschlagen.


  Und Glandyth lachte immer noch, hielt Corums abgetrennte Hand hoch, um sie seinen Mannen zu zeigen, während das Blut von dem Dolch tropfte, den er mit der Rechten umklammerte.


  Nun vermochte Corum eine andere Ebene ganz deutlich zu sehen, sie überlagerte die Szene vor ihm. Er sammelte seine aus Angst und Pein geborenen Kräfte und wechselte in die nächste Dimension.


  Er konnte die Mabden noch erkennen, aber ihre Stimmen klangen gedämpft, kaum vernehmbar. Er hörte sie vor Überraschung aufschreien und auf ihn deuten. Er sah, wie Glandyth herumwirbelte und seine Augen sich weiteten. Er vernahm, wie der Graf von Krae aufgeregt befahl, den Wald nach ihm abzusuchen.


  Das Marterbrett lehnte verlassen gegen den Baum, als Glandyth und seine Leute in der Dunkelheit verschwanden, um ihren scheinbar geflohenen Gefangenen wiederzufinden.


  Aber ihr Opfer war immer noch an das Brett gekettet, denn wie der Vadhagh existierte auch das Brett auf mehreren Ebenen. Und Corum spürte immer noch den Schmerz, den sie ihm zugefügt hatten. Auch sein rechtes Auge und seine linke Hand fehlten nach wie vor.


  Eine kurze Zeit konnte er sich noch vor weiteren Verstümmelungen bewahren, aber schließlich würde seine Kraft völlig erlahmen und er auf die Ebene der Mabden zurückkehren müssen, wo sie ihre Schlächterei vollenden konnten.


  Er versuchte sich von den Ketten freizuwinden, und als das nicht half, sie mit dem schmerzenden Stumpf zu lösen.


  Er wußte, daß es hoffnungslos war. Er hatte nur vermocht, sein Schicksal eine kurze Weile aufzuhalten. Er würde nie mehr frei - nie mehr in der Lage sein, sich an den Mördern seiner Familie zu rächen.


  DAS SIEBENTE KAPITEL

  Der braune Mann


  Corum lief der Schweiß über den Körper, während er sich zwang, in der anderen Ebene zu bleiben, und er wartete nervös auf die Rückkehr Glandyths und seiner Männer.


  Als er angestrengt auf die dunklen Bäume starrte, glaubte er einen Schatten aus dem Wald huschen und sich dem Brett nähern zu sehen.


  Zuerst dachte Corum, es sei ein Mabden-Krieger ohne Helm und ganz in Pelz gekleidet. Doch dann wurde ihm klar, daß es sich um eine andere Kreatur handelte.


  Das Wesen stahl sich näher, warf einen vorsichtigen Blick auf das Mabden-Lager und schritt dann geradewegs auf das Brett zu. Es hob den Kopf und blickte Corum an.


  Corum starrte verwirrt zurück. Das Tier vermochte ihn zu sehen! Ganz im Gegensatz zu den Mabden und den anderen Geschöpfen dieser Ebene hatte es ein zweites Gesicht.


  Corums Schmerzen waren so stark, daß er sein unversehrtes Auge schließen mußte. Als er es wieder öffnete, stand das Tier direkt neben dem Brett.


  Es war eine Kreatur, die in Gestalt ein wenig den Mabden ähnelte, nur war sie über und über mit eigenem Pelz bedeckt. Ihr Gesicht war braun und von tiefen Falten durchzogen und die Züge flach. Offensichtlich war sie schon sehr alt. Sie hatte große Augen, rund wie die einer Katze, weit offene Nasenflügel und einen großen Mund mit altersgelben Zähnen.


  Aber ein Blick tiefsten Mitgefühls überschattete ihr Gesicht, als sie Corum musterte. Sie gestikulierte und grunzte etwas Unverständliches und deutete auf den Wald, als wolle sie den Vadhagh auffordern, sie zu begleiten.


  Corum schüttelte traurig den Kopf und blickte bedeutungsvoll auf seine Ketten.


  Das Geschöpf strich überlegend über das geringelte braune Fell seines Halses, dann zottelte es in die Dunkelheit des Waldes zurück.


  Corum blickte ihm nach. Die kleine Episode ließ ihn fast den Schmerz vergessen.


  Hatte das Wesen seine Marterung beobachtet? Versuchte es, ihm zu helfen?


  Oder war es vielleicht ebenfalls nur eine Illusion wie die der Stadt und seiner Schwester? Bilder, die ihm seine Schmerzen vorgaukelten?


  Er spürte, wie seine Kräfte nachließen. Noch ein paar Augenblicke, und er mußte in die Ebene zurückkehren, wo die Mabden ihn zu sehen vermochten. Und er wußte, daß er keine weitere Kraft sammeln konnte, um sie wieder zu verlassen.


  Doch da kam die braune Kreatur zurück und führte etwas mit einer seiner Hände, während es mit der anderen auf Corum deutete.


  Zuerst sah Corum nur eine riesige Masse, die sich weit über das braune Geschöpf erhob - es war ein Wesen, gut zwölf Fuß hoch und sechs breit, ein Wesen, das sich wie die braune Kreatur auf zwei Beinen fortbewegte.


  Corum blickte hoch und bemerkte, daß es ein Gesicht hatte. Es war ein dunkles Gesicht, von tiefem Mitgefühl bewegt, und es wirkte unsagbar betrübt und irgendwie, als glaube es nicht mehr an Hoffnung. Der Rest des Körpers, wie ein Mensch geformt, schien lichtabweisend - nicht die geringste Einzelheit ließ sich erkennen. Es hob das Brett so sanft auf, wie ein Vater sein Kind und trug es mitsamt Corum in den Wald.


  Corum wußte nicht, ob er alles nur in seiner Phantasie erlebte oder.in Wirklichkeit. Er gab seine Anstrengung auf, noch länger in der anderen Ebene zu bleiben, und kehrte in seine eigene zurück. Aber immer noch trug das Wesen mit dem traurigen Gesicht ihn und eilte mit langen Schritten dahin, bis sie das Mabden-Lager weit zurückgelassen hatten.


  Wieder verließen Corum die Sinne.


   


  Er erwachte bei Tageslicht und sah das Brett ein paar Meter entfernt. Er selbst lag im saftigen Gras eines schmalen Tals, fast direkt neben einer sprudelnden Quelle, während in Reichweite seines rechten Armes Nüsse und Früchte auf ein großes Blatt gehäuft waren. Etwas entfernt saß die braune Kreatur und beobachtet ihn.


  Corum betrachtete seinen linken Arm. Eine dicke Salbenschicht war über den Stumpf gestrichen. Er empfand dort keinen Schmerz mehr. Er tastete mit der rechten Hand nach dem rechten Auge und berührte etwas Nachgiebiges, Klebriges, vermutlich die gleiche Salbe wie auf dem Stumpf.


  Vögel sangen im nahen Hain. Der Himmel war blau und klar. Wären seine Verstümmelungen nicht gewesen, Corum hätte die Ereignisse der vergangenen Wochen für einen Alptraum gehalten.


  Die braune, pelzige Gestalt erhob sich und trottete auf ihn zu. Sie räusperte sich und blickte ihn mitleidig an. Sie berührte ihr eigenes rechtes Auge und ihr linkes Handgelenk.


  »Wie - Smerz?« erkundigte sie sich, obwohl es ihr offenbar schwerfiel, die Worte zu bilden.


  »Kein Schmerz mehr«, erwiderte Corum. »Ich danke dir, brauner Mann, daß du meine Rettung ermöglicht hast.«


  Der Braune runzelte überlegend die Stirn, er hatte vermutlich nicht alle Worte verstanden. Dann lächelte er und sagte: »Guut.«


  »Wer bist du?« fragte Corum. »Und wen hattest du vergangene Nacht mitgebracht?«


  Das Wesen klopfte auf seine Brust: »Ich, Serwde. Ich dein Freund.«


  »Serwde«, wiederholte Corum. Aber die Betonung wollte ihm nicht ganz gelingen. »Ich bin Corum. Und wer war der andere?«


  Serwde gab einen Namen, der noch viel schwieriger auszusprechen war als sein eigener. Er schien Corum ungemein kompliziert.


  »Welche Art von Geschöpf ist er? Ich habe nie zuvor ein Wesen wie ihn gesehen. Allerdings auch nie eines wie dich. Woher kommt ihr?«


  Serwde drehte sich im Kreis und deutete um sich. »Ich leben hier. In Wald. Wald heißen Laahr. Mein Herr leben hier. Wir leben hier viele, viele, viele Zeit - ehe sein Vadhagh.«


  »Und wo ist dein Herr jetzt?« fragte Corum.


  »Er weg. Niemand ihn sehen.«


  Und nun erinnerte sich Corum an eine Legende, die von einem Wesen erzählte, das noch weiter westlich zu finden war als die Burg Erorn. Und in der Legende nannte man dieses Geschöpf den braunen Mann von Laahr. Diesen braunen Mann gab es also wirklich. Aber er konnte sich nicht entsinnen, jemals von dem anderen Wesen gehört zu haben, dessen Namen er nicht auszusprechen vermochte.


  »Herr sagen, Leute in Nähe gut zu dir«, erklärte ihm der Braune.


  »Welche Leute, Serwde?«


  »Mabden.«


  Corums Gesicht verzerrte sich zu einem schiefen Lächeln. »Nein, Serwde. Die Mabden werden nicht gut zu mir sein.«


  »Das andere Mabden.«


  »Alle Mabden sind meine Feinde. Sie hassen mich.« Corum warf einen Blick auf seinen Armstumpf. »Und ich hasse sie.«


  »Dies alte Mabden. Gute Mabden.«


  Corum stand schwankend auf. Sein Kopf begann zu schmerzen und auch in seinem linken Handgelenk meldete sich der Schmerz erneut. Er war noch völlig nackt. Sein Körper wies eine Unmenge Schürfwunden und kleine Schnitte auf, aber das Blut war abgewaschen. Er fühlte sich sauber.


  Langsam wurde ihm bewußt, daß er nun ein Krüppel war. Das Schlimmste, das Glandyth mit ihm vorgehabt hatte, war ihm erspart geblieben. Aber was war aus ihm geworden? Sein Gesicht würde nun niemandem mehr gefallen. Sein Körper war verstümmelt.


  Dieser abstoßende Krüppel war alles, was von dem stolzen Vadhagh geblieben war. Er setzte sich wieder ins Gras und begann zu weinen.


  Serwde grunzte etwas. Er legte seine handähnliche Pranke auf Corums Schulter und täschelte mit der anderen tröstend sein Haupt.


  Corum wischte sich mit seiner verbliebenen Hand die Tränen aus dem Auge. »Ich muß weinen, Serwde, deshalb brauchst du dir um mich keine Sorgen zu machen. Denn wenn ich nicht weine, würde ich sicherlich sterben. Ich weine um meine Toten. Ich bin der Letzte meiner Rasse - «


  »Serwde auch. Herr auch«, brummte der braune Mann von Laahr. »Wir auch keine anderen wie wir.«


  »Habt ihr mich deshalb gerettet?«


  »Nein. Wir helfen, weil Mabden dir weh tun.« »Haben die Mabden auch euch Leid zugefügt?«


  »Nein. Wir verstecken uns. Ihre Augen schlecht. Sie uns nicht sehen. Wir uns auch vor Vadhagh verstecken.«


  »Aber warum versteckt ihr euch?«


  »Mein Herr wissen. Nur so wir sicher.«


  »Es wäre besser gewesen, auch die Vadhagh hätten sich versteckt. Aber die Mabden kamen so plötzlich, so ohne Vorwarnung. Wir verließen unsere Burgen so selten und hatten auch untereinander wenig Kontakt. Wir waren nicht vorbereitet.«


  Serwde verstand nur die Hälfte von dem, was Corum vor sich hin murmelte, aber er hörte höflich zu, bis der Vadhagh schwieg, dann forderte er ihn auf: »Du essen. Früchte gut. Du schlafen. Dann wir gehen zu Mabden.«


  »Ich brauche Waffen und Rüstung, Serwde. Ich brauche Kleidung. Ich brauche ein Pferd. Ich will zurück zu Glandyth, und ihm folgen, bis ich ihn allein antreffe. Dann werde ich ihn töten. Und danach möchte ich nichts anderes als sterben.«


  Serwde blickte Corum betrübt an. »Du töten?«


  »Nur Glandyth. Er mordete mein Volk.«


  Serwde schüttelte den Kopf. »Vadhagh nicht so töten.«


  »Aber ich, Serwde. Ich bin der letzte Vadhagh. Und ich bin der erste, der gelernt hat, aus Haß zu töten. Ich will mich an jenen rächen, die mich zum Krüppel gemacht haben und mir meine Familie nahmen.«


  Serwde brummte traurig. »Du nun essen, dann schlafen.« Corum versuchte noch einmal aufzustehen und erkannte, wie schwach er war. »Vielleicht hast du recht. Ich sollte wirklich erst zusehen, daß ich meine Kräfte wiedergewinne, ehe ich weitermache.« Er griff nach den Nüssen und Früchten und begann zu essen. Aber er war so müde. Schon nach wenigen Bissen legte er sich ins Gras zurück, um zu schlafen. Serwde würde ihn schon wecken, wenn Gefahr drohte.


   


  Fünf Tage lang blieb Corum mit dem braunen Mann von Laahr in dem schmalen Tal. Er hoffte, daß das Wesen mit dem dunklen Gesicht sich noch einmal sehen lassen und ihm von seiner und Serwdes Herkunft erzählen würde, aber das war nicht der Fall.


  Schließlich waren seine Wunden verheilt, und er fühlte sich stark genug, aufzubrechen.


  »Lebewohl, brauner Mann von Laahr. Ich danke dir, daß du mich gerettet hast. Und ich danke deinem Herrn. Und nun gehe ich.«


  Corum grüßte Serwde verabschiedend und begann nach Osten zum Talausgang zuzuschreiten. Der braune Mann trottete ihm nach. »Corum!« rief er ihm nach. »Corum, du gehen falschen Weg.«


  »Ich kehre dorthin zurück, wo ich meine Feinde zu finden hoffe«, erwiderte der Vadhagh. »Das ist für mich der richtige Weg.«


  »Mein Herr sagen, ich dich bringen dorthin - «, Serwde deutete westwärts.


  »Dort liegt die See, Serwde. Dort ist Bro-an-Vadhagh zu Ende.«


  »Mein Herr sagen dorthin«, bestand der braune Mann.


  »Ich danke dir, daß du so um mich besorgt bist, Serwde. Aber ich muß in diese Richtung - um die Mabden zu finden und Rache zu nehmen.«


  »Du gehen so!« wiederholte Serwde. Er deutete erneut nach Westen und faßte Corum am Arm. »Dorthin!«


  Corum schüttelte die Pranke ab. »Nein! Dorthin!« Er schritt weiter nach Osten.


  Plötzlich traf ihn ein Schlag auf den Hinterkopf. Er traumelte und drehte sich um, um zu sehen, wem er den Hieb zu verdanken hatte. Serwde stand hinter ihm und hielt einen weiteren Steinbrocken bereit.


  Corum fluchte und wollte Serwde anbrüllen, als ihn das Bewußtsein verließ und er ins Gras sank.


   


  Das Rauschen der See weckte ihn.


  Zuerst wußte er nicht, was mit ihm geschah, aber dann erkannte er, daß er getragen wurde und mit dem Kopf nach unten über Serwdes Schulter hing. Er versuchte sich freizustrampeln, aber der braune Mann von Laahr war stärker als es den Anschein hatte. Er hielt Corum mit eisernem Griff umklammert.


  Corum blickte sich um. An einer Seite wogte das Meer und warf sich schäumend gegen das Ufer, an dem Serwde ihn entlangtrug. Dann wandte er den Kopf und starrte nach der anderen, der blinden Seite. Er verrenkte sich fast den Kopf, um überhaupt etwas zu sehen. Dann entdeckte er, daß auch dort die See brandete. Er wurde entlang einer schmalen Landbrücke getragen, die sich kaum aus dem Wasser erhob. Als es ihm endlich gelang, auch in die Richtung zu sehen, aus der sie kamen, bemerkte er, daß das Festland noch nicht weiter hinter ihnen lag.


  Seevögel kreischten und schienen Corums Protest zu übertönen. Wahrscheinlich allerdings, stellte Serwde sich nur taub.


  Endlich ließ der braune Mann ihn auf den Boden gleiten.


  Corum stand etwas unsicher auf den Beinen.


  »Serwde, ich - «


  Er hielt inne und sah sich verwundert um.


  Sie hatten das Ende der Landbrücke erreicht und befanden sich auf einer Insel, die schroff aus dem Meer ragte. Auf der höchsten Stelle der Insel stand eine Burg von fremdartiger Bauweise.


  Lebten hier die Mabden, von denen Serwde gesprochen hatte?


  Aber Serwde zottelte bereits zum Festland zurück. Corum brüllte ihm nach, aber der braune Mann erhöhte nur sein Tempo. Corum lief ihm nach, doch die Geschwindigkeit des merkwürdigen Wesens, das ihm so plump geschienen, war unerreichbar für ihn. Serwde hatte längst das Land erreicht, ehe der Vadhagh auch nur die halbe Strecke geschafft hatte - und nun war ihm der Weiterweg versperrt, denn die Flut hob sich und die Wellen begannen bereits über die Landbrücke zu spülen.


  Corum blieb unentschlossen stehen und blickte zur Burg zurück. Serwdes unüberlegte Hilfe hatte ihn nur in Gefahr gebracht.


  Da sah er die Berittenen über den steilen Pfad von der Burg heruntergaloppieren. Es waren Krieger. Die Sonne spiegelte sich auf ihren Lanzen und Brustpanzern wider. Im Gegensatz zu den Mabden, die er bisher kennengelernt hatte, wußte diese sehr wohl zu reiten, und es war irgend etwas an ihrer Haltung, das sie den Vadhagh ähnlicher machte als den Mabden.


  Aber sie waren seine Feinde, und Corum hatte nur die Wahl, sich ihnen nackt entgegenzustellen, oder zu versuchen mit einer Hand schwimmend das Festland zu erreichen.


  Er traf seine Entscheidung und watete in die schäumenden Wogen. Das eisige Wasser nahm ihm fast den Atem. Die Reiter brüllten ihm etwas zu, aber er achtete nicht darauf.


  Es gelang ihm, ein Stück zu schwimmen, bis er das tiefere Wasser erreicht hatte, aber dann erfaßte die Strömung ihn. Er versuchte verzweifelt freizukommen und in die Gegenrichtung zu schwimmen, doch die Drift ließ ihm keine Chance.


  Mit Windeseile wurde er auf das Meer hinausgetrieben.


  DAS ACHTE KAPITEL

  Die Markgräfin von Allomglyl


  Corum hatte durch die erlittenen Torturen viel Blut verloren und noch lange nicht seine ursprünglichen Kräfte zurückgewonnen. Es währte nicht lange, bis er sich der Strömung nicht mehr widersetzen konnte und Krämpfe ihn lähmten.


  Er begann zu ertrinken.


  Das Schicksal schien dagegen zu sein, daß er sich an Glandyth-a-Krae rächte.


  Wasser drang in Mund und Nase. Nur mühsam vermochte er seine Lungen freizuhalten, während er mit den Armen paddelte. Dann hörte er einen Schrei über seinem Kopf und bemühte sich, mit seinem guten Auge den Rufenden zu erkennen.


  »Haltet Euch still, Sir Vadhagh, oder Ihr erschreckt mein Tier. Diese Biester sind ohnehin unruhig genug.«


  Corum sah etwas Dunkles über sich schweben. Es hatte kräftige Flügel, deren Spannweite viermal die eines ausgewachsenen Adlers war. Aber es war kein Vogel, und obgleich seine Flügel schuppig wie Echsenhaut schienen, war es auch kein Reptil. Doch Corum erkannte das Tier. Das häßliche, fast affenähnliche Gesicht mit den weißen spitzen Zähnen war das einer Riesenfledermaus. Und sie trug einen Reiter.


  Es war ein schlanker junger Mabden, der, zumindest rein äußerlich, wenig mit den Mabden-Kriegern Glandyth-a-Kraes gemein zu haben schien. Gewandt ließ er sich seitlich über sein Flugtier hängen und streckte eine Hand nach Corum aus, als die Fledermaus tief genug war.


  Automatisch wollte Corum mit der Hand, die dem Reiter am nächsten war, nach seiner greifen, aber nur der Armstumpf hob sich empor. Ungerührt packte der Mabden den Arm am Ellenbogen und zog Corum so weit hoch, bis dieser mit seiner Rechten den Steigbügel zu fassen vermochte, der von einem hohen Sattel am Rücken der Fledermaus herunterhing.


  Nun zog der junge Reiter Corum ganz empor, daß er mit dem Bauch vor ihm über den Sattel zu liegen kam. Danach rief er der Fledermaus etwas mit schriller Stimme zu und ließ das Tier hoch über die Wellen steigen und sich auf die Burg zuwenden.


  Offenbar war es sehr schwierig, die Fledermaus zu lenken, denn der Reiter mußte ständig Kurskorrekturen vornehmen und in der hohen, schrillen Tonart zu ihr sprechen, auf die das Tier offenbar hörte. Aber schließlich hatten sie doch endlich die Insel erreicht und kreisten über der Burg.


  Corum vermochte kaum zu glauben, daß dies Mabden-Architektur sein sollte. Es gab Türme und Zinnen mit viel Zierat, es gab Dachgärten und Balkone mit bunten Blumen, und die Mauern aus feinem weißen Stein glitzerten in der Sonne, wo sie nicht von Efeu überwachsen waren.


  Die Fledermaus landete plump, und der Reiter sprang schnell, Corum mit sich ziehend, von ihrem Rücken. Sofort erhob das Tier sich wieder mitsamt Zaumzeug in die Höhe und brauste auf ein Ziel am anderen Ende der Insel zu.


  »Sie schlafen in Höhlen«, erklärte der Reiter. »Wir benutzen sie so wenig wie möglich. Sie sind sehr schwer zu lenken, wie Ihr sicher bemerktet.«


  Corum schwieg.


  Der Mabden hatte ihm zwar das Leben gerettet und schien sowohl heiteren Gemüts als auch höflich, aber Corum hatte auf bittere Weise gelernt, daß die Mabden seine Feinde waren. Er funkelte den Jüngling an.


  »Wozu hast du mich gerettet, Mabden?«


  Der Mann blickte ihn verwundert an. Er strich seinen Umhang aus Samit glatt und rückte seinen Gürtel mit dem Schwert zurecht. »Ihr wäret beinah ertrunken«, sagte er. »Warum ranntet Ihr weg, als unsere Mannen kamen, Euch willkommen zu heißen?«


  »Woher wußtet ihr von meiner Ankunft?«


  »Unsere Markgräfin sagte, daß Ihr kommen würdet.«


  »Und woher wußte es eure Markgräfin?«


  »Das weiß ich nicht. Seid Ihr nicht ein wenig unliebenswürdig, mein Herr? Ich hielt die Vadhagh immer für sehr höflich.«


  »Und ich die Mabden für reißende Bestien und geistig nicht normal«, erwiderte Corum. »Aber - « »Ah, Ihr sprecht von dem Volk im Süden und Osten, nicht wahr? Kennt Ihr es?«


  Mit seinem Armstumpf deutete Corum auf seine leere Augenhöhle. »Sie taten mir dies an.«


  Der junge Mann schüttelte den Kopf. »Ich hätte es mir denken können. Verstümmelungen sind etwas, woran sie besondere Freude finden. Ich bin überrascht, daß Ihr entkamt.«


  »Auch ich.«


  »Nun, Sir Vadhagh«, der Jüngling deutete einladend auf eine Tür im Turm. »Bitte tretet ein.«


  Corum zögerte.


  »Seid versichert, Sir Vadhagh, wir gehören nicht zu den Mabden des Ostens.«


  »Möglich«, erwiderte Corum brüsk. »Aber Mabden seid ihr. Es gibt so viele von euch. Und nun stelle ich sogar noch fest, daß es verschiedene Arten gibt. Ich fürchte jedoch, daß euch alle bestimmte Anlagen eigen sind - «


  »Wie Ihr meint, Sir Vadhagh«, der junge Mann schien langsam mit seiner Geduld am Ende. »Ich jedenfalls werde mich jetzt in die Burg begeben. Ihr könnt mir ja jederzeit folgen, wenn Euch danach ist.«


  Corums Blicke folgten ihm, als er durch die Tür verschwand. Er blieb auf dem Dach und beobachtete die Seevögel, die nach Beute tauchten, sie in der Luft verschlangen und danach wieder aufstiegen. Mit seiner Rechten strich er über den Armstumpf und zitterte. Ein starker Wind kam auf. Es war kalt, und er war nackt. Er blickte unentschlossen zur Tür.


  Eine Frau trat auf das Dach. Sie wirkte ausgeglichen und freundlich. Ihr langes schwarzes Haar fiel weich über ihre Schultern. Sie trug ein Gewand aus kunstvoll besticktem vielfarbigem Samit. Sie lächelte ihn an.


  »Seid gegrüßt«, begann sie. »Ich bin Rhalina. Wer seid Ihr, Sir Vadhagh?«


  »Ich bin Corum Jhaelen Irsei«, erwiderte er. Ihre Schönheit war nicht die einer Vadhagh, aber sie beeindruckte ihn nichtsdestoweniger. »Der Prinz im - «


  » - scharlachroten Mantel?« Das amüsierte sie offensichtlich. »Ich beherrsche die alte Vadhagh-Sprache so gut wie die jetzt gebräuchliche«, versicherte sie ihm. »Doch kann ich natürlich nicht beurteilen, ob Ihr Euren Namen zu Recht tragt, denn ich sehe keinen scharlachroten Mantel, Prinz Corum. Ich sehe überhaupt - «


  Corum wandte sein Gesicht zur Seite. »Verhöhnt mich nicht, Mabden. Ich bin nicht bereit, noch mehr von Euresgleichen hinzunehmen.«


  Sie trat näher. »Verzeiht. Jene, die Euch Schmerz und Pein zufügten, sind nicht unseresgleichen, auch wenn sie derselben Rasse angehören mögen. Habt Ihr denn nie von Lywm-an-Esh gehört?«


  Corum runzelte die Stirn. Der Name war ihm bekannt, aber sagte ihm nichts.


  »Lywm-an-Esh«, fuhr sie fort, »ist der Name des Landes, von dem wir stammen. Mein Volk ist alt und lebte schon seit langer Zeit in Lywm-an-Esh - lange vor der großen Schlacht zwischen Vadhagh und Nhadragh, welche die fünf Ebenen erschütterte.«


  »Dann wißt Ihr von den fünf Ebenen?«


  »Auch wir hatten dereinst Seher mit der Fähigkeit, sie zu erschauen, wenngleich ihre Kräfte nicht an die der alten Rasse Eurer Rasse -heranreichten.«


  »Wie kommt es, daß Ihr so viel über die Vadhagh wißt?«


  »Unser Interesse für andere, Ihr mögt es auch Neugier nennen, erstarb nicht wie jenes der Vadhagh, das schon vor Jahrhunderten erlosch«, sagte sie. »Hin und wieder zerschellten Nhadragh-Schiffe an unseren Küsten, und obgleich die Nhadragh selbst verschwanden, ließen sie doch Bücher, Wandteppiche und anderes zurück. Wir lernten diese Bücher zu lesen und die Aussage der Teppiche zu erkennen. In jenen Tagen hatten wir viele Scholaren.«


  »Und jetzt?«


  »Jetzt? Ich weiß es nicht. Wir hören wenig vom Festland.«


  »Obgleich es so nahe ist?«


  »Nicht dieses Festland, Prinz Corum«, sie lächelte und deutete mit dem Kopf auf die Küste, woher er gekommen war. Sie wies mit der Hand über das Meer. »Jenes Land - Lywm-an-Esh oder genauer gesagt, das Herzogtum von BedwilralnanRywm, an dessen Grenze diese Markgrafschaft einst lag.«


  Prinz Corum blickte hinab auf die See, die schäumend gegen die Felsen der Insel schlug. »Welcher Ignoranz wir uns doch befleißigten«, murmelte er, »und dabei auch noch stolz auf unsere Weisheit waren!«


  »Warum sollte eine Rasse wie die Vadhagh sich für die Belange eines Mabden-Landes interessieren«, gab die Markgräfin zu bedenken. »Unsere Geschichte ist kurz und farblos verglichen mit Eurer.«


  »Aber warum hier eine Markgrafschaft?« wunderte Corum sich. »Gegen wen oder was müßt Ihr denn Euer Land beschützen?«


  »Andere Mabden, Prinz Corum.«


  »Glandyth und seinesgleichen?«


  »Ich kenne keinen Glandyth. Ich spreche von den Ponystämmen. Sie halten die Wälder jenseits der Küste besetzt. Sie sind Barbaren und waren schon immer eine Bedrohung für Lywm-an-Esh. Die Markgrafschaft war als Bollwerk zwischen jenen Stämmen und unserem Land gedacht.«


  »Ist die See nicht Schutz genug?«


  »Es gab keine See hier, als die Markgrafschaft errichtet wurde. Dereinst erhob sich diese Burg aus einem Wald, und das Meer rauschte Meilen entfernt gegen die Küsten im Norden und Süden. Doch dann begann die See unser Land zu verschlingen. Jahr um Jahr frißt sie sich näher heran. Städte, Dörfer und Burgen versanken im Laufe weniger Wochen. Die Menschen des Festlandes mußten sich immer tiefer ins Inland zurückziehen.«


  »Und Euch ließ man zurück? Obwohl diese Burg kaum noch ihren Zweck erfüllen kann. Warum kehrtet Ihr nicht heim zu Eurem Volk?«


  Sie lächelte, zuckte die Schultern und stützte ihre Arme auf die Zinnen. Sie blickte über die See und hinunter zu den Vögeln auf den Felsen. »Hier ist mein Zuhause«, murmelte sie. »Hier ist alles, was mir lieb und teuer ist. Der Markgraf ließ so viele Erinnerungen zurück. Nein, ich könnte nicht von hier fort.«


  »Der Markgraf?«


  »Graf Mordel von Allomglyl. Mein Gemahl.«


  »Ah.« Corum empfand einen Stich unerklärlicher Enttäuschung.


  Die Markgräfin Rhalina starrte wieder hinaus auf das Meer. »Er ist tot«, sagte sie leise. »Mit einem Schiff untergegangen. Er machte sich mit unserem letzten Segler zum Festland auf, um in Erfahrung zu bringen, wie es unserem Volk geht. Ein Sturm kam auf, bald nachdem er aufgebrochen war. Das Schiff war kaum seetüchtig. Es sank.«


  Corum schwieg.


  Als hätten die Worte der Markgräfin ihn erinnert, begann der Wind plötzlich mit aller Gewalt zu blasen und an ihrem Gewand zu zerren. Sie wandte sich Corum zu und blickte ihn nachdenklich an.


  »Und nun, mein Prinz«, sagte sie, »könnt Ihr Euch nicht entschließen, mein Gast zu sein?«


  »Verratet mir noch eines, Lady Rhalina. Woher wußtet Ihr von meinem Kommen? Warum brachte der braune Mann mich hierher?«


  »Weil sein Herr es so wünschte.«


  »Und sein Herr?«


  »Gebot mir, Euch zu erwarten und Euch Unterkunft zu gewähren, bis Ihr an Leib und Seele gesundet seid. Ich habe mich nur allzu gern bereit erklärt, denn wir haben hier fast nie Besucher - und schon gar keine, die der Vadhagh-Rasse angehören.«


  »Aber wer ist dieses seltsame Wesen, dieser Herr des braunen Mannes? Ich sah ihn nur flüchtig und vermochte kaum seine Gestalt zu erkennen, wenngleich ich sah, daß er zweimal so groß ist wie ich und sein Gesicht von unsäglicher Trauer überschattet scheint.«


  »Das ist er. Hin und wieder kommt er des Nachts zur Burg und bringt uns kranke Tiere zur Pflege. Wir glauben, daß er ein Wesen einer anderen Ebene ist oder auch eines anderen Zeitalters, das noch vor dem der Vadhagh und der Nhadragh liegt. Wir können seinen Namen nicht aussprechen, darum nennen wir ihn nur den Riesen von Laahr.«


  Nun lächelte Corum zum erstenmal. »Jetzt verstehe ich besser. Für ihn war ich vermutlich nur ein weiteres krankes Tier, das er Eurer Pflege anvertraute.«


  »Da könnt Ihr recht haben, Prinz Corum.« Sie deutete auf die Tür. »Und wenn Ihr krank seid, sind wir gern bereit, Euch gesund - «


  Ein Schatten flog über Corums Gesicht, als er ihr ins Innere folgte. »Ich fürchte, nichts kann jetzt meine Krankheit noch heilen, Lady. Es ist eine Krankheit der Mabden, und die Vadhagh kennen kein Mittel dagegen.«


  »Nun«, meinte sie mit erzwungener Leichtigkeit, »vielleicht finden wir Mabden eines dagegen.«


  Verbitterung übermannte ihn. Während sie die Stufen hinunterstiegen, hielt er seinen Armstumpf hoch und berührte die leere Augenhöhle. »Aber können die Mabden mir Hand und Auge zurückgeben?«


  Sie wandte sich zu ihm um und blieb auf der Treppe stehen. Sie bedachte ihn mit einem rätselhaften Blick. »Wer weiß?« sagte sie ruhig. »Vielleicht können sie es.«


  DAS NEUNTE KAPITEL

  Liebe und Haß


  Obgleich sie nach Mabden-Vorstellungen zweifellos prunkvoll war, empfand Prinz Corum die Burg der Markgräfin doch als schlicht und behaglich. Auf Gräfin Rhalinas Vorschlag hin gestattete er den Dienstboten, ihn zu baden und zu ölen, und suchte sich aus der Auswahl der ihm vorgelegten Kleidung ein dunkelblaues Samithemd aus, das hellblau bestickt war, und dazu braune Leinenbeinkleider. Die Sachen paßten ihm, als wären sie für ihn angefertigt worden.


  »Sie gehörten dem Markgrafen«, erzählte ihm eine Zofe, ohne ihn jemals direkt anzublicken.


  Keiner der Dienstboten schien sich in seiner Gegenwart wohl zu fühlen. Er nahm an, daß sein Aussehen abstoßend auf sie wirkte. Das erinnerte ihn an seine Verstümmelung, und er bat das Mädchen, ihm einen Spiegel zu bringen. Eilig verließ sie das Gemach.


  Aber es war die Markgräfin persönlich, die den gewünschten Spiegel brachte. Sie reichte ihn ihm jedoch nicht sofort.


  »Habt Ihr Euer Gesicht noch nicht gesehen, seit Ihr verwundet wurdet?« fragte sie leise.


  Er schüttelte verneinend den Kopf.


  »Wart Ihr schön?«


  »Ich weiß es nicht.«


  Sie blickte ihn fest an. »Ihr wart es«, sagte sie überzeugt. Dann gab sie ihm den Spiegel.


  Das Gesicht, das ihm entgegenschaute, war noch vom selben blaß-goldenen, fast silbernem Haar umrahmt, aber es wirkte nicht länger jugendlich. Angst und Pein hatten ihre Spuren zurückgelassen. Tiefe Linien durchzogen es und erfüllten es mit Härte und Grimm. Ein Auge, gold und purpur, starrte ihm entgegen. Die Höhle des anderen war eine häßliche Vertiefung mit rotem vernarbten Gewebe. Eine schmale Narbe zog sich über seine linke Wange und eine weitere über seinen Hals. Zwar war es noch ein echtes Vadhagh-Gesicht, aber es war vergewaltigt worden wie nie ein Vadhagh-Gesicht je zuvor. Ein Elfengesicht hatten Glandyths Messer und Eisen in das eines Dämons verwandelt.


  Schweigend gab Corum Rhalina den Spiegel zurück.


  Er fuhr sich mit der guten Hand über die Narben seines Gesichts. »Wenn ich je gut ausgesehen habe, so bin ich jetzt häßlich.«


  Sie zuckte die Achseln. »Ich habe schon Schlimmeres gesehen.«


  Da erfaßte ihn wieder wilder Grimm. Sein Auge funkelte. Er schüttelte den Stumpf und brüllte: »Aye - und Ihr werdet noch viel Ärgeres sehen, wenn ich erst mit Glandyth-a-Krae abgerechnet habe!«


  Erschrocken zuckte sie vor ihm zurück, doch schnell gewann sie ihre Fassung wieder. »Wenn Ihr nicht einmal wußtet, ob Ihr gutaussehend gewesen wart, wenn Ihr Eitelkeit nicht kanntet, wieso geht es Euch dann jetzt so nah?«


  »Ich brauche meine Hände und meine Augen, um Glandyth töten zu können, ihn verenden zu sehen. Mit nur einer Hand und einem Auge wird es mir nur ein halbes Vergnügen sein.«


  »Wie kindisch, Prinz Corum. Es ist eines Vadhaghs nicht würdig. Was sonst hat dieser Glandyth Euch angetan?«


  Erst jetzt wurde ihm bewußt, daß er ihr noch nichts erzählt hatte und daß sie auch nichts wissen konnte, da sie von der Welt nicht weniger abgeschlossen war, als die Vadhagh es gewesen waren.


  »Er hat alle Vadhagh gemordet«, erklärte er ihr. »Glandyth hat meine Rasse ausgerottet und er hätte auch mich nicht verschont, wäre nicht Euer Freund, der Riese von Laahr, gewesen.«


  »Er hat was getan -?« fragte sie mit schwacher Stimme, völlig verstört.


  »Er hat mein Volk ausgelöscht.«


  »Aber warum? Befandet Ihr Euch im Kriegszustand mit diesem Glandyth?«


  »Wir wußten nicht einmal etwas von seiner Existenz. Wir kamen gar nicht auf die Idee, uns vor den Mabden zu schützen. Wir hielten sie für nicht mehr als Tiere, die unseren wehrhaften Burgen nichts anhaben könnten. Aber sie haben all unsere Burgen zerstört. Alle Vadhagh, außer mir, sind tot, und auch die meisten Nhadragh, wie ich erfuhr, die nicht als Sklaven vor den Mabden im Staub kriechen.«


  »Sind dies jene Mabden, deren König sich Lyra-Brode von Kalenwyr nennt?«


  »Aye. Das sind sie.«


  »Auch ich ahnte nicht, daß sie so mächtig geworden sind. Ich hatte angenommen, die Ponystämme hätten Euch überwältigt. Ich wunderte mich schon, weshalb Ihr so allein und so weit entfernt von der nächsten Vadhagh-Burg reistet.«


  »Von welcher Burg sprecht Ihr?« Einen Augenblick hoffte Corum, daß doch noch Mabden lebten, viel weiter westlich, als er geglaubt hatte.


  »Sie heißt Eran - Erin - oder so ähnlich.«


  »Erorn?«


  »Aye. Ja, so heißt sie, glaube ich. Sie ist über fünfhundert Meilen von hier entfernt.«


  »Fünfhundert Meilen? Bin ich so weit gekommen? Der Riese von Laahr muß mich viel weiter getragen haben, als ich für möglich hielt. Diese Burg, Lady, die Ihr erwähntet, war die meiner Familie. Die Mabden brandschatzten sie. Ich werde länger brauchen, als ich dachte, um zurückzukehren und Glandyth mit seinen Denledhyssi zu finden.«


  Plötzlich wurde Corum bewußt, wie allein er jetzt war. Es war, als wäre er in eine der anderen Ebenen der Erde eingedrungen, wo alles ihm fremd war. Er wußte nichts von dieser Welt, einer Welt, die von Mabden beherrscht wurde. Wie stolz seine Rasse gewesen war! Und wie töricht! Hätten sie sich nur mit der Welt um sich herum beschäftigt, anstatt abstrakten Studien nachzugehen.


  Corum senkte den Kopf.


  Die Markgräfin schien seine Gefühle zu verstehen. Sanft legte sie ihre Hand auf seinen Arm. »Kommt, Prinz Corum. Ihr müßt Euch stärken.«


  Er ließ sich von ihr in einen Raum führen, wo eine Tafel nur für zwei gedeckt war. Das Mahl - hauptsächlich Früchte und genießbare Algen - war viel mehr nach seinem Geschmack als jegliche bisherige Mabden-Nahrung, die er kannte. Erst jetzt bemerkte er, wie hungrig er doch war und wie schrecklich müde. Seine Gedanken begannen sich zu verwirren. Nur noch eines schien Realität zu haben - der Haß, den er für Glandyth empfand, und die Rache, die er bald nehmen würde.


  Sie unterhielten sich nicht während des Mahls, aber die Markgräfin beobachtete ihn insgeheim die ganze Zeit. Einoder zweimal öffnete sie die Lippen, um etwas zu sagen, aber ließ es dann doch.


  Das Gemach, in dem sie speisten, war klein und mit kostbaren Wandteppichen behangen. Als er gesättigt war und begann, den Einzelheiten dieser Wandbehänge Beachtung zu schenken, verschwammen sie plötzlich vor seinem Auge. Er blickte die Markgräfin fragend an, aber ihr Gesicht war ausdrucklos. Sein Kopf fühlte sich leicht. Er hatte keine Herrschaft mehr über seine Glieder.


  Er versuchte Worte zu formen, aber kein Laut drang über seine Lippen.


  Man hatte ihm etwas in das Essen gemischt.


  Die Frau hatte ihn vergiftet.


  Wieder war er den Mabden in die Falle gegangen.


  Er stützte den Kopf auf seinen Arm und sank gegen seinen Willen in tiefen Schlaf.


   


  Wieder träumte Corum.


  Er sah Burg Erorn, wie er sie verlassen hatte, als er zu seiner Reise aufbrach. Er sah das weise Gesicht seines Vaters, sah, wie er den Mund bewegte, und versuchte die Worte zu vernehmen, aber er konnte nichts hören. Er sah seine Mutter bei der Arbeit, sah wie sie ihre letzte Abhandlung über ein mathematisches Problem niederschrieb. Er sah seine Schwestern, die zur neuesten Komposition seines Onkels tanzten.


  Es war eine friedlichheitere Atmosphäre.


  Aber nun erkannte er, daß er ihre Handlungen nicht verstand. Sie schienen ihm so seltsam, so zwecklos. Sie waren wie ahnungslos spielende Kinder, die nichts von der Bestie wußten, die schon auf sie lauerte.


  Er versuchte zu schreien - sie zu warnen -, aber er hatte keine Stimme.


  Er sah Flammen in den Räumen - sah Mabden-Krieger, die ungehindert durch die unverschlossenen Tore eingedrungen waren und von den Bewohnern der Burg nicht einmal wahrgenommen wurden. Höhnisch lachend hielten die Mabden ihre brennenden Fackeln unter die seidenen Vorhänge und die exquisiten Möbel.


  Und nun sah er seine Familie erneut. Sie war der Flammen gewahr geworden und suchte nach ihrem Ursprung.


  Sein Vater erreichte einen Saal, in dem Glandyth-a-Krae Bücher auf den in der Mitte des Raumes errichteten Scheiterhaufen warf. Sein Vater starrte ihn überrascht an. Seine Lippen bewegten sich, und seine Augen blickten fragend, ja fast höflich erstaunt.


  Glandyth wandte sich grinsend ihm zu und zog die Streitaxt aus dem Gürtel. Er hob sie -


  Nun sah Corum seine Mutter. Zwei Mabden hielten sie, während ein dritter ihren nackten Körper vergewaltigte.


  Corum versuchte dazwischenzuspringen, aber etwas hielt ihn fest.


  Er sah seine Schwestern und Kusine das gleiche Geschick erleiden wie seine Mutter. Auch hier war der Weg zu ihnen durch etwas Unsichtbares versperrt.


  Er kämpfte verzweifelt gegen die Barriere an, aber nun schlitzten die Mabden bereits die Kehlen der Mädchen auf. Sie zuckten und starben wie


  erschlagene Rehe. Corum begann zu weinen.


   


  Er weinte immer noch, aber er lag gegen einen warmen Körper gepreßt, und wie aus weiter Ferne hörte er eine tröstende Stimme.


  Jemand strich sanft über sein Haar, und der Busen, an dem sein Kopf ruhte, wiegte ihn leicht.


  Einen Augenblick lang versuchte er sich zu befreien, aber die Frau hielt ihn fest.


  Wieder begann er zu weinen, heftiger diesmal, und Schluchzen schüttelte seinen Leib, bis er erneut in Schlaf sank. Doch nun schlief er traumlos.


   


  Er erwachte von noch unbestimmten Gedanken gequält. Eine Unruhe befiel ihn, daß er viel zu lange geschlafen hatte, während er eigentlich schon längst auf sein und etwas tun müßte. Er versuchte im Bett aufzusitzen, sank jedoch wieder in die Kissen zurück.


  Allmählich wurde ihm bewußt, daß er sich viel ausgeruhter fühlte. Zum ersten Mal, seit er aufgebrochen war, seines Vaters Wunsch zu erfüllen, fühlte er sich wieder ganz erholt und voller Kraft. Selbst die dunklen Schatten, die ihn gequält hatten, schienen verschwunden.


  Aber wie viele Tage hatte er geschlafen?


  Er streckte sich im Bett aus und berührte einen warmen Körper neben sich, an seiner blinden Seite. Er drehte den Kopf und erkannte Rhalina. Ihre Augen waren geschlossen, und ihr Gesicht schien voll Frieden.


  Er erinnerte sich seiner Träume und des Trostes, den ihre Nähe und Güte ihm geschenkt hatte, als der Schmerz in ihm sich einen Weg brach.


  Rhalina hatte ihm geholfen, diesen Schmerz zu lindern. Er strich ihr mit seiner verbliebenen Hand über das schlafzerzauste Haar. Er empfand Zuneigung für sie, eine Zuneigung fast so stark wie jene, die ihn mit seiner Familie verbunden hatte.


  Die Erinnerung an seine toten Verwandten ließ ihn seine Hand zurückziehen und nachdenklich den Stumpf seines linken Arms betrachten. Er war nun völlig zugeheilt und weiße Haut spannte sich leicht verzogen darüber. Er blickte zu Rhalina zurück. Wie konnte sie es nur ertragen, ihr Bett mit einem Krüppel zu teilen?


  Während er sie noch betrachtete, öffnete sie die Augen und lächelte ihn an.


  Er glaubte Mitleid aus dem Lächeln zu lesen, und Ärger stieg in ihm auf. Er begann aus dem Bett zu klettern, aber ihre Hand hielt ihn an der Schulter zurück.


  »Bleib bei mir, Corum«, bat sie. »Jetzt brauche ich deinen Trost.«


  Er hielt inne und wandte ihr mißtrauisch das Gesicht zu.


  »Bitte, Corum. Ich glaube, ich liebe dich.«


  Er runzelte die Stirn. »Liebe? Zwischen Vadhagh und Mabden? Liebe einer solchen Art?« Er schüttelte den Kopf. »Unmöglich. Was sollte daraus werden?«


  »Keine Kinder. Ich weiß. Aber aus Liebe erwachsen andere Dinge.« Sie blickte zu Boden.


  »Es tut mir leid«, entschuldigte sie sich, als er schwieg. »Ich dachte nur an mich selbst. Ich wollte den Augenblick nutzen.« Sie setzte sich auf. »Ich habe mit niemandem mehr mein Bett geteilt, seit mein Mann fortzog. Ich bin nicht - «


  Corum musterte sie. Sie zog ihn an, obwohl er es sich nicht eingestehen wollte. Es war unnatürlich für den Angehörigen einer Spezies, solche Gefühle für den einer anderen zu empfinden.


  Er beugte sich über sie und küßte ihren Busen. Sie legte ihre Hände um seinen Kopf. Gemeinsam sanken sie aufs Bett zurück und gaben sich einer sanften, zärtlichen Vereinigung hin und lernten einander verstehen, wie nur zwei wahrhaft Liebende es je vermögen.


  Nach einigen Stunden sagte sie zu ihm. »Corum, du bist der Letzte deiner Rasse. Und ich werde nie mehr Menschen meines eigenen Volkes sehen, außer den wenigen Gefolgsleuten hier auf der Burg. Es ist sehr friedlich hier, und es gibt wenig, was diesen Frieden stören mag. Könntest du dich nicht entschließen, bei mir zu bleiben -wenigstens für ein paar Monde?«


  »Ich habe geschworen, den Tod meiner Familie zu rächen«, erinnerte er sie sanft und küßte sie liebevoll auf die Wange.


  »Solche Schwüre sind gegen deine Natur, Corum. Die Liebe liegt deinem Wesen näher als der Haß.«


  »Ich kann dir darauf jetzt nicht antworten«, erwiderte er, »denn mein Leben wird mir unerfüllt erscheinen, solange ich Glandyth-a-Krae nicht zur Rechenschaft gezogen habe. Und es ist nicht so sehr der Haß, der mich treibt, wie du glaubst. Ich fühle mehr wie jemand, der bemerkt, wie sich eine Seuche unter den Pflanzen des Waldes ausbreitet. Dieser jemand wird die befallenen Bäume fällen, um den anderen eine Chance zu geben, gerade zu wachsen und gesund zu bleiben. So sehe ich auch Glandyth-a-Krae. Morden ist ihm zur Gewohnheit geworden. Nun, da er alle Vadhagh ausgerottet hat, wird es ihn dazu treiben, andere zu töten. Und wenn er keine Fremden mehr findet, wird er sich an den Qualen der armen Teufel weiden, die in König Lyra-Brodes Städten und Dörfern dahinvegetieren. Das Schicksal hat mir die Pflicht auferlegt, gegen dieses Ungeheuer vorzugehen.«


  »Aber warum willst du von hier wegziehen? Früher oder später wirst du sicher erfahren, wo Glandyth sich aufhält, dann kannst du aufbrechen, ohne erst langen Irrwegen zu folgen.«


  Er blickte sie nachdenklich an. »Vielleicht hast du recht.«


  »Und du mußt auch erst lernen, nur mit einer Hand und einem Auge auszukommen, Corum. Das bedarf viel Übung.«


  »Das stimmt.«


  »So bleib hier, bei mir.«


  »Soviel verspreche ich dir, Rhalina. Ich werde in den nächsten Tagen noch keine Entscheidung treffen.«


  Und Corum traf einen ganzen Monat keine Entscheidung. Nach all dem Furchtbaren, das er gesehen und selbst erlebt hatte, benötigte seine Seele Zeit zu heilen, und das war sehr schwierig im ständigen Anblick seiner Verstümmelungen, jedesmal, wenn er versuchte, seine linke Hand zu benutzen, oder eine glänzende Fläche sein Gesicht widerspiegelte.


  Wenn sie nicht bei ihm war, verbrachte Rhalina einen Großteil ihrer Zeit in der Burgbibliothek. Aber Corum hatte kein Bedürfnis nach Büchern. Er zog es vor, durch die Wehrgänge zu schreiten und über die Zinnen zu blicken oder bei Ebbe zum Festland zu reiten (obwohl es Rhalina jedesmal sehr beunruhigte, weil sie fürchtete, er könne einem der Ponystämme in die Hände fallen, die ständig die Gegend unsicher machten) und eine Weile durch den Wald zu traben.


  Und obgleich seine Schwermut im Verlauf der glücklichen und friedlichen Tage immer geringer wurde, schwand sie doch nicht ganz. Manchmal übermannte sie Corum wie aus heiterem Himmel oder wenn ihn irgend etwas an sein Zuhause, an Burg Erorn, erinnerte.


  Der Markgräfin Burg wurde schlicht Mordels Burg genannt und war auf einer Insel erbaut, die Mordelsberg hieß, nach dem Namen der Familie, die schon seit Generationen auf ihr lebte. Die Burg war voll interessanter Dinge. Es gab Schränke, die mit Porzellan und Elfenbeinschnitzereien gefüllt waren. Es gab Zimmer, die vollgestopft waren mit merkwürdigen Dingen, die im Laufe der Jahrhunderte aus der See geborgen worden waren. Es gab Gemächer, in denen Waffen und Rüstungen aller Art zur Schau standen, und andere mit Gemälden (plump gemalt, wie Corum dachte, verglichen mit jenen der Vadhagh), welche Szenen aus der Geschichte Lywm-an-Eshs darstellten und auch aus Legenden dieses Landes und aus Sagen, an denen das Volk von Lywm-an-Esh reich war. Solch phantastische Vorstellungen waren rar gewesen unter den Vadhagh, die nur an das glaubten, was sie sahen oder was sich beweisen ließ. Vielleicht faszinierten sie Corum gerade deshalb so stark. Er kam zu dem Schluß, daß viele der Sagen über magische Lande und unheimliche Tiere, aus einem bestimmten Wissen oder einer Sicht in andere Ebenen entstanden waren. Zweifellos war hin und wieder ein Blick in eine oder mehrere der Parallelebenen möglich gewesen, und die Urheber der überlieferten Erzählungen hatten das bißchen, das sie zu sehen bekommen oder von dem sie erfahren hatten, malerisch ausgeschmückt. Corum amüsierte sich köstlich, wenn er irgendeine der alten Sagen zu ihrem recht banalen Ursprung zurückzuverfolgen vermochte, vor allem, wenn diese Sagen sich mit den alten Rassen - den Vadhagh und Nhadragh - beschäftigten, denen sie die unwahrscheinlichsten übernatürlichen Kräfte zuschrieben. Diese Betrachtungen boten ihm auch einen Einblick in das Verhalten der östlichen Mabden, die in großer Scheu vor den alten Rassen gelebt hatten, bis sie dahinterkamen, daß auch diese sterblich waren und leicht getötet werden konnten. Es schien Corum, als wäre dieser brutale Rassenmord, den die Mabden begangen hatten, zum Teil dem Haß entsprungen, den sie für die Vadhagh empfanden, eben weil sie nicht diese großen Seher und Zauberer waren, für welche die Mabden sie ursprünglich gehalten hatten.


  Aber diese Gedankengänge brachten nur die Erinnerungen und den Kummer und Haß zurück, und danach war Corum dann tagelang von Depressionen geplagt, gegen die nicht einmal Rhalinas Liebe ankam.


  Aber eines Tages betrachtete er einen Wandteppich in einer Kemenate, in der er bisher noch nicht gewesen war. Dieser fesselte ihn immer stärker, je länger er die Bilder betrachtete und je intensiver er den eingestickten Text studierte.


  Es war die ungekürzte Legende, die von den Abenteuern Magan- Mags, eines berühmten Volkshelden, berichtete. Magan-Mag war auf dem Rückweg aus einem magischen Land gewesen, als Piraten sein Schiff enterten. Diese Piraten hatten Magan-Mag Arme und Beine abgehackt und ihn über Bord geworfen. Dann hatten sie seinen Gefährten, Jhakor-Neelus, enthauptet und den Rumpf seinem Herrn nachgeschickt. Den Kopf jedoch hatten sie behalten, um ihn zu verspeisen. Schließlich war Magan-Mags armund beinloser Körper an den Strand einer geheimnisvollen Insel gespült worden, und Jhakor-Neelus' kopfloser Körper nicht unweit von ihm. Der Diener eines Zauberers fand dieses Strandgut und brachte es zu seinem Herrn. Dieser bot Magan-Mag an, ihn wieder völlig herzustellen, wenn er in seine Dienste trete. Magan-Mag ging darauf ein unter der Bedingung, daß der Zauberer einen neuen Kopf für seinen Gefährten fände. Der Zauberer bedachte Jhakor-Nellus daraufhin mit dem Kopf eines Kranichs, womit alle zufrieden waren. Das wiedererstandene Paar bekämpfte danach erfolgreich die Feinde des Zauberers und durfte daraufhin reich mit Geschenken beladen die Insel verlassen.


  Corum zerbrach sich den Kopf, aber nirgends im Wissen seines eigenen Volkes konnte er einen Hinweis auf den Ursprung dieser Legende finden. Sie schien irgendwie nicht zu den anderen zu passen.


  Anfangs versuchte er seine Faszination, die schon fast an Besessenheit grenzte, mit seinem eigenen Wunsch, Hand und Auge wiederzugewinnen, zu erklären. Aber das minderte sein Interesse nicht, dessen er sich schämte. Darum sprach er auch ein paar Wochen lang nicht zu Rhalina über diese Legende.


   


  Der Herbst kam zur Burg Mordel und mit ihm ein kalter Wind, der die Bäume ihres Laubes beraubte und die See gegen die Felsen peitschte und viele der Vögel in wärmere, ruhigere Lande trieb. Corum begann immer mehr Zeit in der Kemenate mit dem Wandteppich zu verbringen, der über Magan-Mag und den mächtigen Zauberer berichtete. Corum erkannte, daß es hauptsächlich der Text war, der ihn so faszinierte. Er schien mit einer Glaubwürdigkeit abgefaßt, die den anderen, die er kannte, fehlte.


  Aber immer konnte er sich noch nicht überwinden, Rhalina mit Fragen darüber zu behelligen.


  Dann, an einem der ersten Wintertage, suchte sie nach ihm und fand ihn in der Kemenate, und sie schien nicht einmal verwundert darüber. Immerhin wirkte sie jedoch ein wenig besorgt, als hätte sie befürchtet, er würde den Teppich früher oder später entdecken.


  »Du interessierst dich, wie ich sehe, für die Abenteuer Magan-Mags«, sagte sie. »Sie sind nur Legende, nur Unterhaltung.«


  »Aber sie unterscheiden sich von den anderen«, murmelte Corum. Er blickte sie an. Sie biß sich auf die Lippe.


  »Sie ist also wirklich anders, Rhalina. Du weißt etwas darüber, nicht wahr?«


  Sie setzte an, den Kopf zu schütteln, doch dann überlegte sie es sich. »Ich weiß nur, was die alten Märchen berichten. Und Märchen sind nur Phantasie. Unterhaltsame Lügengespinste.«


  »Doch in dieser Legende steckt zumindest ein wenig Wahrheit, das spüre ich. Du mußt mir alles darüber erzählen, was du weißt.«


  »Ich weiß mehr, als das, was der Teppich berichtet«, gestand sie leise. »Ich habe erst vor kurzem ein Buch gelesen, das auf diese Legende Bezug nimmt. Ich erinnerte mich, dieses Buch vor Jahren einmal überflogen zu haben, und ich las es nun noch einmal in aller Ruhe. Ich fand darin Berichte, die gar nicht so lange zurückliegen und die eine Insel ähnlicher Art beschreiben. Und dem Buche nach, gibt es dort ein altes Schloß. Der letzte, der die Insel sah, war ein Gesandter des Herzogs, der uns Grüße übermittelte und einige Sachen brachte. Aber er war auch der letzte, der uns besuchte - «


  »Wie lange ist das her? Wie lange?« Corum fieberte.


  »Dreißig Jahre.«


  Tränen begannen über Rhalinas Wangen zu strömen, aber sie bemühte sich, sie zurückzuhalten.


  Er umarmte sie.


  »Warum weinst du, mein Lieb?«


  »Ich weine, weil du mich verlassen wirst. Du wirst zur Winterszeit fortziehen von Burg Mordel und die Insel suchen und vielleicht wirst auch du im tiefen Meer versinken. Ich weine, weil nichts, was ich liebe, mir erhalten bleibt.«


  Corum tat einen Schritt zurück. »Quält dieser Gedanke dich schon lange?«


  »Ja. Er quält mich schon lange.«


  »Und du hast nicht mit mir darüber gesprochen!«


  »Weil ich dich so sehr liebe, Corum.«


  »Du solltest mich nicht lieben, Rhalina. Und ich hätte mir nie gestatten dürfen, dich zu lieben. Wenngleich diese Insel mir nicht mehr als einen Hauch von Hoffnung verspricht, so muß ich sie doch finden.«


  »Ich weiß, Corum. Ich weiß.«


  »Und wenn ich den Zauberer gefunden habe und er mir Hand und Auge wiedergibt - «


  »Das ist Irrsinn, Corum! Es gibt ihn nicht!«


  »Aber wenn es ihn doch gibt und er zu tun vermag, worum ich ihn bitte, werde ich ausziehen, Glandyth-a-Krae zu finden, und ich werde ihn töten. Und dann, wenn ich noch lebe, kehre ich zu dir zurück. Aber erst muß Glandyth tot sein, Rhalina, ehe ich meinen Seelenfrieden wiederfinde.«


  »Wir haben kein seetüchtiges Schiff«, murmelte sie.


  »Aber es liegen Boote unten in den Höhlen am Meer, die seetüchtig gemacht werden können.«


  »Das wird Monate dauern.«


  »Wirst du mir einige deiner Gefolgsleute zur Verfügung stellen, die mir bei der Arbeit helfen können?«


  »Ja«.


  »Dann werde ich gleich mit ihnen sprechen.«


  Corum ließ sie in der Kemenate zurück, verschloß sein Herz vor ihrem Kummer, erzürnt über sich selbst, weil er sie liebte.


  Mit allen Männern, die auch nur ein wenig von Schiffen verstanden, stieg er die Stufen hinunter, die von den Burgkellern durch den Fels zu einer der Höhlen am Meer führten. Er fand eine Jolle, die in besserem Zustand als die anderen Boote schien. Er untersuchte sie gründlich.


  Rhalina hatte recht. Es würde viel Zeit und Arbeit kosten, ehe man sich mit der Jolle aufs Meer wagen durfte.


  Nun würde er zwar ungeduldig die Stunden zählen, aber jetzt, da er eine Hoffnung hatte - so gering sie auch war -, spürte er doch, wie der Druck, der bisher auf ihm gelastet hatte, ein wenig nachließ.


  Er wußte, daß er seiner Liebe zu Rhalina nie müde würde, aber auch, daß er sie nie mit seinem ganzen Ich lieben konnte, solange er seine Aufgabe nicht erfüllt hatte.


  Er eilte zur Bibliothek, um das Buch zu lesen, das sie erwähnt hatte. Er fand es und erfuhr, daß die gesuchte Insel Svian-Fanla-Brool genannt wurde.


  Svian-Fanla-Brool. Kein sehr vertrauenerweckender Name. Soviel Corum daraus entnehmen konnte, hieß das soviel wie »Heim des unersättlichen Gottes.« Was mochte das bedeuten? Er studierte den Text, um eine Erklärung zu finden, aber vergebens.


  Stunden vergingen, bis alle Karten kopiert und Hinweise notiert waren, die der Kapitän des Schiffes, der Mordelsberg vor dreißig Jahren anlief, zusammengestellt hatte. Es war schon sehr spät, als er endlich ins Bett kam und Rhalina dort vorfand.


  Er betrachtete ihr Gesicht. Ohne Zweifel hatte sie sich in den Schlaf geweint.


  Er wußte, daß es nun an ihm war, sie zu trösten.


  Aber er hatte keine Zeit.


  Er entkleidete sich und schlüpfte vorsichtig zwischen Seidentücher und Pelze, um sie nicht zu wecken. Aber sie rührte sich.


  »Corum?«


  Er antwortete nicht.


  Er spürte ihren Körper beben, aber sie sagte kein Wort mehr.


  Er setzte sich auf, voll innerlichem Zwiespalt. Er liebte sie. Er wollte sie nicht lieben. Er legte sich wieder nieder, versuchte zu schlafen, aber er vermochte es nicht.


  Er tastete nach ihrer Schulter, streichelte sie.


  »Rhalina?«


  »Ja, Corum?«


  Er holte tief Atem, wollte ihr erklären, daß er keine Ruhe finden würde, ehe Glandyth nicht tot war, aber daß er wiederkommen würde, wenn er seiner Rache Genüge getan hatte.


  Statt dessen sagte er: »Stürme toben um Burg Mordel. Ich werde meine Pläne bis zum Frühjahr verschieben. Bis dahin bleibe ich.«


  Sie drehte sich ihm zu, versuchte in der Dunkelheit sein Gesicht zu erkennen. »Du muß tun, was du für richtig hältst. Mitleid ist der Tod der wahren Liebe, Corum.«


  »Es ist nicht Mitleid, was mich bewegt.«


  »Ist es dein Sinn für Gerechtigkeit? Auch er ist - «


  »Ich bemühe mich, mir selbst weiszumachen, daß nur mein Sinn für Gerechtigkeit, wie du es nennst, mich noch hierhält, aber ich weiß es besser.«


  »Und warum bleibst du wirklich?«


  »Mein Entschluß zu gehen, ist nicht mehr so drängend.«


  »Woran liegt das, Corum?«


  »Etwas in mir ist ruhiger geworden, und es gibt etwas, das vielleicht stärker ist. Es ist meine Liebe zu dir, Rhalina, die mein Verlangen nach Rache geschwächt hat. Es ist Liebe. Anders kann ich es nicht erklären.«


  Und wieder begann sie zu weinen, doch diesmal nicht vor Kummer.


  DAS ZEHNTE KAPITEL

  Tausend Schwerter


  Der Winter erreichte seinen Höhepunkt. Die eisigen Stürme rüttelten an den Türmen. Die See warf sich wütend gegen die Felsen von Mordelsberg, und manchmal überschütteten die haushohen Wogen die Burg mit ihrer Gischt.


  Die Tage wurden fast so dunkel wie die Nacht. Gewaltige Feuer brannten überall in den Kaminen, aber sie vermochten die Kälte nicht gänzlich zu vertreiben, die sich überall eingeschlichen hatte. Dicke Woll-, Lederund Pelzkleidung mußte ständig getragen werden, um sich auch nur einigermaßen warm zu halten, und die Bewohner der Burg bewegten sich plump wie Bären.


  Und doch bemerkten Corum und Rhalina, ein Mann und eine Frau verschiedener Rassen, kaum etwas von den Unbilden des Winters. Sie sangen einander Lieder oder schrieben Gedichte, die von ihrer tiefen Liebe sprachen. Es war wie ein Delirium, das alles andere ausschloß, ein angenehmes Delirium, ein süßes Delirium.


  Aber es war nichtsdestoweniger ein Delirium.


  Als der Winter schließlich an Grimmigkeit verlor, doch noch ehe der Frühling bereit war, sich zu zeigen; als noch Schnee die Felsen unterhalb der Burg bedeckte und erst wenige Vögel im grauen Himmel über den noch kahlen Wäldern des Festlandes sangen; als die Wut der See sich erschöpft hatte und sie nun müde gegen die Klippen schlug, da war es, daß die fremden Mabden gesichtet wurden, als sie am späten Morgen zwischen den dunklen Bäumen herausritten. Ihr Atem dampfte in der Kälte, und ihre Pferde glitten auf dem vereisten Boden aus, während sie mit klirrenden Rüstungen und Waffen näher kamen.


  Beldan sah sie als erster, als er sich auf dem Burgdach die Beine vertreten wollte.


  Beldan, der Jüngling, der Corum aus der See gerettet hatte, eilte hastig die Stufen des Turms hinab, als eine Gestalt ihm lachend den Weg versperrte.


  »Das Örtchen, das du suchst, Beldan, ist oben, nicht hier unten.«


  Der Jüngling holte tief Luft, ehe er sich bemühte, langsam zu sprechen. »Ich war auf dem Weg zu Euch, Prinz Corum. Ich habe sie von den Zinnen aus gesehen. Krieger sind es. Ein gewaltiger Trupp.«


  Corums Gesicht überschattete sich. Dutzende von Gedanken schwirrten ihm durch den Kopf. »Erkanntest du sie? Sind es Mabden?«


  »Ohne Zweifel. Ich nehme an, es sind Krieger der Ponystämme.«


  »Gegen die die Markgrafschaft errichtet wurde?«


  »Aye. Aber sie haben uns seit mehr als hundert Jahren nicht mehr belästigt.«


  Corum lächelte grimmig. »Es scheint, als unterlägen alle der Ignoranz, die den Untergang der Vadhagh herbeiführte. Sind wir in der Lage, die Burg zu verteidigen, Beldan?«


  »Gegen einen kleinen Trupp wohl, Prinz Corum. Die Ponystämme sind untereinander uneinig und in viele kleine Stämme zersplittert, mit gewöhnlich nicht mehr als zwanzig oder dreißig Kriegern.«


  »Und du glaubst, daß es sich um eine so kleine Streitmacht handelt?«


  Beldan schüttelte heftig den Kopf. »Nein, Prinz Corum. Ich fürchte, es ist eine ungewöhnlich große.«


  »Verständige die Gefolgsleute. Was ist mit den Riesenfledermäusen?«


  »Sie schlafen im Winter. Nichts vermag sie zu wecken.«


  »Was ist eure normale Verteidigungstaktik?«


  Beldan biß sich auf die Unterlippe.


  »Nun?«


  »Wir haben keine. Es ist schon so lange her, daß wir uns damit befassen mußten. Die Ponystämme fürchten die Macht Lywm-an-Eshs - ihre Furcht ist von Aberglauben bedingt, seit das Land sich hinter den Horizont zurückzog. Wir verließen uns auf diese Furcht.«


  »Dann tue dein Bestes, Beldan. Ich werde mich dir anschließen, sobald ich mir den Mabden-Trupp angesehen habe. Wer weiß, vielleicht kommen sie gar nicht in kriegerischer Absicht.«


  Beldan stürmte den Rest der Stufen hinunter, und Corum stieg den Turm hoch, öffnete die Tür und trat an die Brustwehr.


  Er sah, daß die Flut nachließ und bald, mit Eintritt der Ebbe, die Landbrücke zwischen Festland und Burg freigelegt würde. Die See war grau und kalt, die Küste düster. Und die Krieger warteten dort.


  Es waren Männer mit Bärten so struppig wie das Fell ihrer Ponys, und sie hatten eiserne Helme übergestülpt, mit Visieren aus Messing, die zu wilden Fratzen gehämmert waren. Sie trugen Mäntel aus Wolfspelz oder Wolle, eiserne Kettenhemden, Lederwesten, und um ihre Füße und Beine hatten sie Streifen aus blauem, rotem oder gelbem Stoff gewunden, die bis zu den Knien reichten. Bewaffnet waren sie mit Speeren, Pfeil und Bogen, Streitäxten und Keulen. Und jeder Krieger hatte am Sattel ein Schwert angeschnallt. Es waren alles neue Schwerter, schloß Corum, denn sie glänzten an diesem dämmerigen Wintermorgen wie frisch vom Amboß.


  Mehrer Reihen warteten bereits am Strand, während weitere aus dem Wald trotteten.


  Corum zog mit seiner gesunden Hand seinen Umhang aus Schafspelz enger um sich und stieß nachdenklich mit dem Fuß gegen eine der Zinnen, als woller er sich vergewissern, daß die Burg auch wirklich fest gefügt war.


  Dann blickte er wieder hinüber zu den Kriegern am Strand.


  Er zählte eintausend.


  Tausend Reiter mit tausend neuen Schwertern.


  Er legte die Stirn in Falten.


  Tausend Helme aus Eisen waren auf Burg Mordel gerichtet.


  Tausend Messingvisiere starrten über das Wasser, während langsam die Ebbe begann und die Landbrücke zum Vorschein kam.


  Corum fror. Ein weißer Seerabe flog niedrig über die wartende Streitmacht und krächzte auf wie vor plötzlicher Furcht, ehe er eilig hochflatterte und in den tiefhängenden Wolken verschwand.


  Trommelschlag erdröhnte aus dem Wald und echote über das Wasser.


  Es schien, als kämen die tausend Reiter nicht in Frieden.


  Beldan eilte durch die Tür auf Corum zu. Sein Gesicht war bleich. »Ich habe mit der Markgräfin gesprochen«, begann er, »und unsere Mannen mobilisiert. Wir haben einhundertundfünfzig kampffähige Männer. Die Markgräfin konsultiert die Aufzeichnungen ihres Gemahls. Er verfaßte eine Abhandlung über die beste Art der Verteidigung in einem Fall wie diesem. Es scheint, er sah vorher, daß die Ponystämme sich eines Tages zusammenschließen würden.«


  »Ich wollte, ich hätte diese Abhandlung gelesen«, murmelte Corum. Er atmete die beißend kalte Luft ein. »Gibt es hier keinen, der kampferprobt ist?«


  »Keinen, mein Prinz.«


  »Dann müssen wir schnell lernen.«


  »Aye.«


  Schritte erdröhnten auf der Treppe zum Turm und Männer in glänzender Rüstung traten heraus. Jeder war mit Bogen und vielen Pfeilen bewaffnet. Jeder trug einen Helm, der aus dem Gehäuse der Riesenstachelschnecke zurechtgeschnitten war. Jeder unterdrückte seine Angst.


  »Wenn die Landzunge frei ist, werden wir versuchen, mit ihnen zu verhandeln«, murmelte Corum, »und die Verhandlung so lange ausdehnen, bis die Flut zurückkommt. Das wird uns ein paar Stunden mehr zur Vorbereitung geben.«


  »Aber sicher werden sie mit einer solchen List rechnen«, wandte Beldan ein.


  Corum nickte und rieb sich das Kinn mit dem Armstumpf. »Vermutlich. Aber wenn wirwenn wir sie belügen, was unsere Stärke anbelangt, vielleicht können wir sie dann doch ein wenig beunruhigen.«


  Beldan grinste, schwieg jedoch. Seine Augen begannen auf seltsame Weise zu glänzen. Corum schrieb es dem beginnenden Kampffieber zu.


  »Ich werde nachsehen, was die Markgräfin in den Notizen ihres Gatten gefunden hat«, erklärte Corum. »Bleib hier und beobachte, Beldan. Aber laß mich sofort wissen, wenn sie losziehen.«


  »Diese verdammte Trommel!« Beldan drückte seine Handflächen gegen die Schläfen. »Sie hallt in meinem Kopf wider.«


  »Versuch sie zu überhören. Sie soll ja gerade unsere Widerstandskraft schwächen.«


  Corum eilte den Turm hinunter und kam zu dem Stockwerk, wo sich seine und Rhalinas Gemächer befanden.


  Sie saß an einem Tisch, auf dem Manuskripte ausgebreitet lagen. Als er eintrat, blickte sie hoch und versuchte zu lächeln. »Es scheint, wir müssen für unsere Liebe bezahlen.«


  Er blickte sie erstaunt an. »Ich fürchte, ich verstehe nicht. Ist das eine Mabden-Weisheit?«


  »Verzeih den abgedroschenen Spruch«, murmelte sie. »Aber ich wollte, sie hätten sich eine andere Zeit ausgesucht, uns zu überfallen. Hundert Jahre standen ihnen dazu zur Verfügung.«


  »Was hast du aus den Aufzeichnungen deines Gatten erfahren?«


  »Wo unsere schwächsten Punkte sind und wo unsere Schutzwehr am wirkungsvollsten zu verteidigen ist. Ich habe schon Mannen dort Aufstellung nehmen lassen. Auch Kessel mit Blei gefüllt werden bereits erhitzt.«


  »Zu welchem Zweck?«


  »Du weißt aber wirklich wenig über Verteidigungsmethoden«, stellte sie fest. »Noch weniger als ich. Das geschmolzene Blei gießt man über die Angreifer, wenn sie die Mauern erstürmen.«


  Corum schüttelte sich. »Muß das sein?«


  »Wir sind keine Vadhagh. Und wir kämpfen auch nicht gegen Vadhagh. Ich nehme an, daß die Angreifer mit nicht weniger grausamen Methoden aufwarten werden.«


  »Ja, du hast natürlich recht. Ich möchte mir des Markgrafen Aufzeichnungen ebenfalls gern ansehen, wenn du gestattest. Er war offenbar ein Mann, der sich einen Sinn für die Wirklichkeit erhalten hatte.«


  »Aye«, sagte sie sanft und reichte ihm ein Blatt. »Eine bestimmte Art von Wirklichkeit zumindest.«


  Es war das erste Mal, daß er sie überhaupt je eine Meinung über ihren verstorbenen Gatten äußern hörte. Er starrte sie an, wollte noch mehr davon hören, aber sie winkte ab. »Lies lieber schnell. Es dürfte dir nicht schwerfallen, die Schrift zu entziffern. Mein Mann schrieb in der alten Hochsprache, die wir von den Vadhagh übernommen haben.«


  Während er las, erklang ein Klopfen an der Tür. Rhalina öffnete. Ein Krieger stand davor.


  »Beldan hat mich geschickt, Lady Markgräfin. Er läßt Prinz Corum bitten, zu den Zinnen zu kommen.«


  Corum legte das Manuskript auf den Tisch zurück. »Sofort. Rhalina, läßt du mir einstweilen Waffen und Rüstung bereitlegen?«


  Sie nickte, und er folgte dem Krieger.


   


  Die Landbrücke war nun schon fast wasserfrei. Beldan brüllte den Mabden-Kriegern am Strand etwas von Verhandlung zu.


  Immer noch dröhnte die Trommel im gleichen eintönigen, aber eindringlichen Rhythmus.


  Die Krieger antworteten nicht.


  Beldan wandte sich an Corum. »Man könnte fast meinen, sie sind taubstumm«, brummte er. »Für Barbaren sind sie übrigens erstaunlich diszipliniert. Ich habe das Gefühl, es gibt noch irgend etwas, womit wir nicht gerechnet haben.«


  Auch Corum quälte dieses nagende Gefühl. »Warum hast du nach mir geschickt, Beldan?«


  »Ich glaubte etwas zwischen den Bäumen zu sehen. Es glitzerte golden. Aber ich bin mir nicht sicher. Vadhagh-Augen sollen schärfer als Mabden-Augen sein. Sagt mir, Prinz, ob Ihr etwas zu sehen vermögt. Dort drüben.« Er deutete mit der Hand.


  Corums Lächeln war bitter. »Zwei Mabden-Augen sind besser als ein Vadhagh-Auge - «. Aber trotzdem spähte er in die angegebene Richtung. Tatsächlich, irgend etwas war hinter den Bäumen verborgen. Er änderte den Blickwinkel, und da erkannte er, was es war.


  Ein goldverziertes Streitwagenrad.


  Als er noch starrte, begann das Rad sich zu drehen. Pferde trotteten aus dem Wald. Vier zottlige Pferde, ein wenig größer als die der Ponystämme, zogen einen schweren Kampfwagen, auf dem ein großer Krieger stand.


  Corum erkannte den Lenker. Der Mabden trug Pelz und Leder und Eisen. Er hatte einen Flügelhelm und einen struppigen Bart und eine stolze Haltung.


  »Graf Glandyth-a-Krae, mein Todfeind!« murmelte Corum.


  »Ist das derjenige, der Euch die Hand abgeschlagen und das Auge ausgestochen hat?« fragte Beldan.


  Corum nickte.


  »Dann hat er vielleicht die Ponystämme vereint und ihnen die neuen glänzenden Schwerter gegeben und sie wohl auch Disziplin gelehrt.«


  »Das ist sehr wahrscheinlich. Aber das bedeutet auch, daß ich es bin, der Burg Mordel in diese Gefahr gebracht hat.«


  Beldan zuckte die Achseln. »Wir wären ihr auch so nicht entgangen. Ihr habt unsere Markgräfin glücklich gemacht. Nie zuvor habe ich sie glücklich gesehen, Prinz.«


  »Ihr Mabden scheint zu glauben, daß Glücklichsein mit Leid bezahlt werden muß.«


  »Vielleicht ist es so.«


  »Das ist für uns Vadhagh nicht leicht zu verstehen. Wir glauben -glaubten -, daß Glücklichsein der Normalzustand für vernunftbegabte Wesen ist.«


  Zwanzig weitere Streitwagen folgten dem ersten und reihten sich hinter ihm auf, so daß der Graf von Krae sich nun zwischen den schweigenden maskierten Kriegern und seinen eigenen Denledhyssi befand.


  Der Trommelwirbel erstarb.


  Corum lauschte der sich zurückziehenden Flut. Nun war die Landbrücke vollkommen frei.


  »Er muß mir gefolgt sein und erfahren haben, wo ich bin. Und sicher hat er den ganzen Winter dazu benutzt, die Ponystämme zu rekrutieren und auszubilden.«


  »Aber wie konnte er Euren Aufenthalt erfahren haben?« wunderte sich Beldan.


  Als Antwort öffneten sich die Reihen der Ponykrieger, und Glandyth lenkte seinen Streitwagen zum Ufer. Er bückte sich und hob etwas vom Boden des Wagens auf, hielt es hoch und schleuderte es über den Rücken seiner Pferde auf die Landbrücke.


  Corum erschauderte, als er es erkannte.


  Beldan schien wie vom Schlag gerührt. Er klammerte sich an die Brustwehr und senkte den Kopf. Heftig atmend fragte er: »Ist es wirklich der braune Mann, Prinz Corum?«


  »Ja, Beldan.«


  »Es war ein so sanftes, unschuldiges Wesen. So gütig. Konnte sein Herr es nicht retten? Sie müssen es gefoltert haben, um die Auskunft über Euch zu bekommen.«


  Corum starrte blicklos in die Weite. »Ich sagte einmal zu deiner Herrin, daß Glandyth eine Seuche ist, die aufgehalten werden muß. Ich hätte mich früher darum kümmern müssen, Beldan.«


  »Er hätte Euch getötet.«


  »Aber nicht den braunen Mann von Laahr. Serwde würde auch jetzt noch seinem Herrn mit dem schwermütigen Gesicht dienen. Ich glaube, ich bringe nur Unglück, Beldan. Ich glaube, ich sollte schon längst tot sein, und ich glaube auch, daß alle, die mir helfen weiterzuleben, zum Tode verdammt sind. Ich werde jetzt hinausgehen und allein gegen Glandyth kämpfen. Dann ist die Burg gerettet.«


  Beldan schluckte schwer und sagte mit heiserer Stimme: »Wir entschieden uns, Euch zu helfen. Ihr batet nicht um diese Hilfe. Überlaßt es also uns, wenn wir sie zurückziehen wollen.«


  »Nein, denn ich will nicht, daß die Markgräfin und alle ihre Leute sterben müssen.«


  »Das müssen sie ohnehin.«


  »Nicht, wenn ich Glandyth erlaube, mich zu schlagen.«


  »Glandyth muß den Ponystämmen diese Burg als Beute versprochen haben«, sagte Beldan überzeugt. »Sie machen sich nichts aus Euch. Sie wollen nur zerstören und plündern, was sie seit Jahrhunderten hassen und fürchten. O ja, es ist durchaus möglich, daß Glandyth sich mit Euch zufriedengäbe - er zöge vielleicht weiter -aber er ließe tausend Schwerter zurück. Wir müssen nun alle zusammen kämpfen, Prinz Corum. Es geht nicht anders.«


  DAS ELFTE KAPITEL

  Die Beschwörung


  Corum kehrte zu seinen Gemächern zurück, wo Waffen und Rüstung für ihn bereitlagen. Die Rüstung war ihm ungewohnt. Sie bestand aus Brustpanzer, Rückenpanzer, Beinschutz und einem Kilt, die alle aus dem perlmuttblauen Muschelschalen eines Seetiers gefertigt waren, das Anufek hieß und früher einmal in den Gewässern des Westens beheimatet gewesen war. Die Schale war stärker als das härteste Eisen und leichter als jedes Kettenhemd. Ein hoher, spiralförmig gedrehter Helm mit einer abgerundeten Spitze war wie die Helme der anderen Mordelkrieger aus dem Haus der Stachelschnecke gefertigt. Diener halfen Corum in die Rüstung und reichten ihm ein gewaltiges eisernes Breitschwert, das jedoch überraschend leicht in seiner Hand lag. Sein Schild, das sie an seinen handlosen Arm schnallten, war die Schale eines Riesenkrebses, der einst, wie die Diener ihm erzählten, in einem Gewässer weit hinter Lywm-an-Esh zu finden gewesen war. Diese Rüstung hatte dem verstorbenen Markgrafen gehört, der sie von seinen Vorfahren geerbt hatte. Die wiederum hatten sie schon lange besessen, noch ehe die Notwendigkeit einer Markgrafschaft je in Betracht gezogen worden war.


  Corum rief Rhalina zu, daß er kampfbereit war, aber obwohl er sie durch die einen Spalt offenstehende Tür sehen konnte, die ihre Gemächer verband, blickte sie nicht von ihren Papieren hoch. Sie hatte gerade das letzte der Manuskripte vor sich und schien völligmehr noch als in die anderendarin vertieft zu sein.


  Corum kehrte zurück auf die Zinnen von Burg Mordel.


   


  Davon abgesehen, daß Glandyths Streitwagen nun unmittelbar vor der Auffahrt zur Landbrücke stand, hatte sich an der Aufstellung der Streitmacht nichts geändert. Der leblose Körper des braunen Mannes von Laahr lag immer noch seltsam verrenkt auf dem Boden.


  Die Trommel hatte inzwischen wieder zu schlagen begonnen.


  »Warum kommen sie denn nicht heran?« fragte Beldan mit vor Erregung schriller Stimme.


  »Vielleicht aus zweierlei Gründen«, erwiderte Corum. »Sie hoffen, uns Angst zu machen und ihre eigene zu bannen.«


  »Sie fürchten sich vor uns?«


  »Die Ponystämme höchstwahrscheinlich. Immerhin lebten sie seit Jahrhunderten in abergläubischer Furcht vor dem Volk von Lywm-an-Esh. Zweifellos sind sie überzeugt, daß wir über Zauberkräfte verfügen, die wir zu unserer Verteidigung gegen sie einsetzen können.«


  Beldan konnte ein ironisches Grinsen nicht unterdrücken. »Ihr beginnt die Mabden zu verstehen, Prinz Corum. Besser als ich, wie es scheint.«


  Corum deutete auf Glandyth-a-Krae. »Dort ist der Mabden, der mir die erste Lektion erteilte.«


  »Er, zumindest, scheint keine Furcht zu kennen.«


  »Er fürchtet keine Schwerter, nur sich selbst. Von allen Eigenschaften der Mabden, finde ich, ist das die zerstörerischste.«


  Nun hob Glandyth seine behandschuhte Rechte.


  Wieder schwieg die Trommel.


  »Vadhagh!« dröhnte seine haßerfüllte Stimme. »Erkennst du, wer dir einen Besuch in dieser Burg voll Geschmeiß abstatten will?«


  Corum antwortete nicht. Hinter einer Zinne verborgen, beobachtete er, wie Glandyth mit den Augen die Brustwehr nach ihm absuchte.


  »Vadhagh! Bist du da?«


  Beldan blickte Corum, der sich ruhig verhielt, fragend an.


  »Vadhagh! Sieh, wir haben deinen Dämonenhelfer getötet. Und nun werden wir dich töten und das Mabdengezücht, das dir Unterkunft gewährt hat. Vadhagh! Sprich!«


  Corum murmelte Beldan zu: »Wir müssen ihn hinhalten, solange es sich machen läßt. Jede Sekunde, die wir gewinnen, bringt die Flut näher.«


  »Sie werden bald angreifen«, prophezeite Beldan. »Lange ehe die Gezeiten wechseln.«


  »Vadhagh! Oh, du bist der Feigste einer feigen Rasse!«


  Corum sah nun Glandyth sein Gesicht den Kriegern hinter ihm zuwenden, vermutlich, um ihnen den Befehl zum Angriff zu geben. Er baute sich zwischen zwei Zinnen auf und hob seine Stimme.


  Seine Rede, obwohl in kaltem Grimm gehalten, war fließende Musik verglichen mit Glandyths knarrender Stimme.


  »Hier bin ich, Glandyth-a-Krae, armseligster und bemitleidenswertester aller Mabden!«


  Aus der Fassung gebracht, drehte der Graf den Kopf. Dann brach er in schallendes Gelächter aus. »Nicht ich bin es, der zu bedauern ist!« Er griff unter seinen Pelz und holte etwas hervor, das an einem Band um seinen Hals hing. »Möchtest du nicht kommen und dir das zurückholen?«


  Corum fühlte Galle aufsteigen, als er erkannte, was Glandyth in die Höhe hob. Es war Corums mumifizierte Hand, die noch immer den Ring trug, den seine Schwester ihm einst geschenkt hatte.


  »Und sieh!« Glandyth brachte einen kleinen Leder beutel aus seinem Rock hervor und winkte damit Corum zu. »Ich habe auch dein Auge wohl verwahrt.«


  Corum unterdrückte seinen Haß und seinen Ekel und rief: »Du kannst auch noch den Rest haben, Glandyth, wenn du deine Horde fortschickst und Burg Mordel in Frieden läßt.«


  »O nein, Vadhagh!« brüllte Glandyth zurück und bog sich vor Lachen. »Sie wollen doch nicht um das Vergnügen eines Kampfes kommen - und schon gar nicht um die Beute. Sie haben viele Monde darauf gewartet. Nun dürfen sie endlich ihre alten Feinde ausrotten - und ich werde mir dich vornehmen. Ich hatte vorgehabt, den Winter angenehm auf König LyraBrodes Hof zu verbringen. Statt dessen mußte ich in Fellzelten mit unseren Freunden hier kampieren. Ich beabsichtige dich schnell vom Leben in den Tod zu befördern, Vadhagh. Das verspreche ich dir. Ich habe keine Lust mehr, viel Zeit mit einem verkrüppelten Ungeziefer zu vergeuden.« Wieder brach er in wieherndes Gelächter aus.


  »Dann hättest du also keine Angst, allein gegen mich zu kämpfen?« rief Corum. »Du könntest dich mit mir auf dieser Landbrücke schlagen und würdest mich zweifellos schnell getötet haben. Dann kannst du die Burg immer noch deinen Freunden überlassen und um so schneller zu deinem eigenen Land zurückkehren.«


  Glandyth furchte die Stirn und überlegte offenbar.


  »Warum solltest du dein Leben etwas eher opfern, als du es ohnehin geben mußt?«


  »Ich bin es müde, als Krüppel zu leben. Ich bin es müde, dich und deine Mannen zu fürchten.«


  Glandyth schien nicht überzeugt. Corum versuchte, Zeit mit seinem Vorschlag zu gewinnen, aber andererseits war es Glandyth ohnehin gleichgültig, welche Schwierigkeiten die Ponystämme noch zu überwinden haben würden, wenn er erst einmal Corum getötet hatte.


  Schließlich nickte er und brüllte zurück. »Gut, Vadhagh. Komm herunter. Ich werde meinen Männern befehlen, sich herauszuhalten, bis unser Kampf beendet ist. Sollte es dir gelingen, mich zu töten, werden meine Denledhyssi das Kampffeld den anderen überlassen - «


  »Diesen Teil der Abmachung glaube ich dir nicht«, erwiderte Corum. »Aber er interessiert mich auch nicht. Ich werde jetzt herauskommen.«


  Corum ließ sich Zeit, die Stufen herabzusteigen. Er wollte nicht von Glandyths Händen fallen, und er wußte, wenn es ihm gelingen sollte, den Mabden unterzukriegen, so würden die Krieger des Grafen von Krae schnell zur Hilfe ihres Anführers herbeieilen. Alles, was er zu gewinnen hoffte, waren ein paar Stunden für die Verteidiger.


  Rhalina erwartete ihn außerhalb ihrer gemeinsamen Gemächer.


  »Wohin gehst du, Corum?«


  »In den Kampf mit Glandyth und höchstwahrscheinlich in den Tod«, antwortete er. »Ich werde mit der Liebe zu dir im Herzen sterben, Rhalina.«


  Ihr Gesicht war eine Maske des Entsetzens. »Corum! Nein!«


  »Es muß sein, wenn die Burg auch nur eine winzige Chance gegen diese Barbaren haben soll.«


  »Nein, Corum. Es gibt vielleicht einen Ausweg. Der Markgraf erwähnt ihn in seiner Abhandlung. Ein allerletzter Ausweg allerdings.«


  »Welcher Art?«


  »Er geht nicht näher darauf ein. Es ist etwas, das schon von seinen Vorvätern jeweils von Vater zu Sohn weitergegeben wurde. Eine Beschwörungsformel. Zauberkraft, Corum.«


  Corum lächelte traurig. »Es gibt keine Zauberkraft, Rhalina. Was ihr mit Zauberei bezeichnet, ist eine Handvoll unverstandener Splitter von Vadhagh-Wissenschaft.«


  »Dies ist keine Vadhagh-Wissenschaft - es ist etwas anderes. Eine Beschwörung.«


  Er wollte sich an ihr vorbeischieben, aber sie hielt ihn am Arm zurück. »Corum, laß mich die Beschwörung versuchen!«


  Er riß sich los und eilte, Schwert in der Hand, die Treppe hinunter. »Schön, Rhalina, versuche es, wenn du es für richtig hältst. Aber auch, wenn du recht hast, wirst du die Zeit brauchen, die ich für dich gewinnen kann.«


  Er hörte ihr Schluchzen, dann hatte er die Halle erreicht und schritt auf das Haupttor der Burg zu.


  Ein verwirrter Krieger öffnete es für ihn. Schließlich stand er auf der Landbrücke. An ihrem entgegengesetzten Ende wartete Glandyth-a-Krae. Er hatte seinen Streitwagen mit den Pferden zurück an den Strand gebracht und die Leiche des braunen Mannes zur Seite gestoßen. Und neben dem Grafen, die Streitaxt für ihn haltend, stand die schlaksige Gestalt des Jünglings Rodlick.


  Glandyth strich seinem Pagen über das zerzauste Haar und entblößte seine Zähne zu einem wölfischen Grinsen. Er nahm dem Jungen die Axt ab und begann Corum entgegenzugehen.


  Die See schlug gegen die Felsen der Landbrücke. Ein Seevogel kreischte. Kein Laut war von den Kriegern beider Seiten zu hören. Sowohl Angreifer als auch Verteidiger verfolgten die beiden Gestalten gespannt mit ihren Blicken. Als sie ungefähr in der Mitte angekommen waren, und sie noch etwa zehn Fuß voneinander trennten, hielten sie an.


  Corum bemerkte, daß Glandyth ein wenig dünner geworden war. Aber die blaßgrauen Augen funkelten wie eh und je voll Grausamkeit, und sein Gesicht war noch genauso rot und ungesund, wie Corum es in Erinnerung hatte. Glandyth hielt seine Streitaxt vor sich in beiden Händen und neigte seinen behelmten Kopf eine Spur.


  »Beim Hund«, brummte er, »du bist noch häßlicher geworden, Vadhagh.«


  »Dann geben wir ein schönes Paar ab, Mabden, denn du hast dich überhaupt nicht verändert.«


  Glandyth knurrte wie ein Wolf. »Und du bist mit hübschen Schalen behangen wie die Tochter eines Seegotts, die ihrem Fischmann angetraut wird. Nun, du magst ihr Hochzeitsschmaus werden, wenn ich deine Leiche ins Meer geworfen habe.«


  Corum war der Beleidigungen müde. Er sprang vor und schwang sein Breitschwert gegen Glandyth, der flink seinen eisenüberzogenen Axtschaft hochstieß und damit, nur geringfügig taumelnd, den Schlag abwehrte. Er behielt die Axt in seiner Rechten und zog einen langen Dolch. Dann duckte er sich und zielte mit der Axt auf Corums Knie.


  Corum sprang in die Höhe und die Axtschneide durchschnitt die Luft unter seinen Füßen. Er stach nach Glandyth, und sein Schwert kratzte über den Schulterpanzer des Mabden, ohne ihn zu verletzen.


  Trotzdem fluchte Glandyth laut und versuchte den gleichen Trick noch einmal. Wieder sprang Corum und wieder verfehlte ihn die Axt. Glandyth sprang behende zurück und ließ die Axt auf den Krebspanzerschild sausen, der unter dem Aufprall knirschte, aber nicht zerbarst. Corums Arm jedoch war vom Handgelenk bis zur Schulter taub. Er konterte mit einem Hieb, den Glandyth auffing.


  Corum trat nach Glandyths Beinen, in der Hoffnung, ihn aus dem Gleichgewicht zu bringen, aber der Mabden sprang ein paar Schritte rückwärts, ehe er erneut stehenblieb.


  Corum näherte sich vorsichtig.


  Da brüllte Glandyth: »Ich bin des Spiels müde. Jetzt haben wir ihn. Bogenschützen - zielt!«


  Da entdeckte Corum die Denledhyssi, die sich lautlos vor den Reihen der Ponystämme aufgestellt hatten und ihre Bogen gegen ihn richteten. Er hob seinen Schild, um sich gegen die Pfeile zu schützen.


  Glandyth rannte inzwischen bereits ans Festland zurück.


  Corum war verraten. Es war noch eine Stunde, ehe die Flut wiederkam. Es schien, als würde sein Opfer vergeblich sein.


  Nun hörte er auch Rufe von den Burgzinnen, und eine Pfeilsalve zischte über ihn hinweg. Beldans Männer hatten zuerst geschossen.


  Die Denledhyssipfeile prasselten gegen Corums Schild und Beinschutz. Er spürte einen brennenden Schmerz oberhalb eines Knies, wo sein Bein kaum geschützt war. Er blickte hinab. Ein Pfeil hatte seinen Oberschenkel durchbohrt und ragte hinter dem Knie zur Hälfte heraus. Corum versuchte sich rückwärtsgehend zur Burg zurückzuziehen, aber eine Fortbewegung mit dem Pfeil im Bein war nicht nur schmerzhaft, sondern auch äußerst schwierig. Ihn herausziehen zu wollen, würdejedoch andererseits bedeuten, daß er dazu sein Schwert fallen lassen müßte. Er warf einen schnellen Blick zum Strand.


  Wie befürchtet, begannen sich bereits die ersten Reiter auf die Landbrücke zu drängen.


  Mühsam schleppte er sich noch ein paar Fuß zurück, aber es war ihm klar, daß er keine Chance hatte, das Burgtor noch rechtzeitig zu erreichen. Schnell kniete er sich auf sein unverletztes Bein, legte das Schwert auf den Boden, brach den Pfeil vorne ab und zog den Rest nach hinten durch das Bein. Eilig griff er wieder nach dem Schwert, bereit, sich dem Feind entgegenzuwerfen .


  Die Krieger mit den Messingvisieren galoppierten mit erhobenen Schwertern je zwei nebeneinander die Landbrücke entlang.


  Corum stach nach dem ersten Reiter. Er hatte Glück, denn die Wucht des Anpralls hob diesen aus dem Sattel. Der zweite versuchte Corum zu treffen, verfehlte ihn jedoch, und sein Pferd brauste weiter.


  Corum schwang sich auf den primitiven Sattel des herrenlosen Tiers. Er bemühte sich, seine Füße in die Lederschlaufen zu bekommen, die als Steigbügel dienten, und dabei noch rechtzeitig den Schwerthieb des zurückkehrenden Reiters abzuwehren. Ein weiterer Reiter stürmte heran und sein Schwert klirrte gegen Corums Schild. Die Pferde schnaubten und bäumten sich auf, aber die Landbrücke war so schmal, daß es kaum Platz für Ausweichmanöver gab, und weder Corum noch die beiden Angreifer konnten mit ihren Schwertern viel anfangen, während sie sich abmühten, ihre erregten Pferde in Zaum zu halten.


  Die nachfolgenden Reiter waren gezwungen, ihre Ponys anzuhalten, wollten sie nicht links und rechts in die See stürzen. Das bot Beldans Schützen die Chance, die sie brauchten. Ein Pfeilregen von den Zinnen hagelte auf die Reihen der Ponykrieger herab. Mehr Pferde als Männer wurden getroffen, aber gerade das trug zu noch größerer Verwirrung bei.


  Langsam zog Corum sich zurück, bis er das Tor fast erreicht hatte. Sein Schildarm war nun völlig taub, und sein Schwertarm schmerzte entsetzlich, trotzdem gelang es ihm, sich weiter gegen die Angreifer zu verteidigen.


  Glandyth brüllte auf die Ponybarbaren ein, befahl ihnen, sich zurückzuziehen und neu zu formieren. Offenbar hatten sie seinen Angriffsplan nicht befolgt. Trotz seiner Schmerzen mußte Corum grinsen. Zumindest hatte er das erreicht.


  Nun öffnete sich plötzlich das Burgtor hinter ihm. Beldan stand dort mit fünfzig schußbereiten Schützen.


  »Schnell herein, Prinz Corum!« rief er.


  Der Vadhagh erkannte Beldans Absicht. Er schwang sich vom Rücken seines Ponys und rannte tief gebückt auf das Tor zu, während bereits die erste Pfeilsalve über seinen Kopf hinwegfegte. Dann war er im Burghof, und das Tor schloß sich hinter ihm.


  Er lehnte sich keuchend gegen eine Strebe. Alles war umsonst gewesen. Aber da schlug Beldan ihm begeistert auf die Schulter.


  »Die Flut kommt, Prinz. Wir haben es geschafft!«


  Der eine Schlag genügte, Corum umzuwerfen. Er sah Beldans verblüfftes Gesicht, und einen Augenblick amüsierte er sich darüber, ehe ihm die Sinne schwanden.


  Er erwachte in seinem eigenen Bett. Rhalina saß an einem Tisch in seiner Nähe, immer noch mit den Manuskripten beschäftigt. Corum erkannte, daß er, obgleich er die kurze Schlacht auf der Landbrücke gut überstanden hatte, in einer Mabden-Welt kaum lange mit nur einer Hand und einem Auge überleben würde.


  »Ich brauche ein neues Auge«, sagte er und setzte sich auf. »Ich brauche eine neue Hand, Rhalina.«


  Die Markgräfin schien ihn anfangs gar nicht zu hören. Dann blickte sie hoch. Ihr Gesicht wirkte müde, und Linien der Anspannung durchzogen es. Abwesend murmelte sie: »Ruh dich aus«, und widmete sich wieder ihrer Lektüre.


  Nach einem lauten Klopfen betrat Beldan das Gemach. Corum stieg aus dem Bett. Jede Bewegung schmerzte. Sein verletztes Bein war steif, und sein ganzer Körper von Prellungen und kleinen Wunden überzogen.


  »Sie haben gut dreißig Mann auf der Landebrücke verloren«, berichtete Beldan. »Die Flut geht erst gegen Sonnenuntergang zurück. Ich weiß nicht, ob sie heute noch einen weiteren Angriff wagen wollen. Ich würde sagen, sie warten bis zum Morgen.«


  Corum runzelte die Stirn. »Das hängt meines Erachtens von Glandyth ab. Er wird annehmen, daß wir keinen Nachtangriff erwarten und gerade deshalb genau das tun wollen. Aber wenn die Ponystämme wirklich so abergläubisch sind, wie wir glauben, werden sie sich weigern, nachts zu kämpfen. Es ist am klügsten, wir bereiten uns vorsichtshalber auf einen Angriff schon während der nächsten Ebbe vor und stellen an allen Seiten der Burg Wachen auf. Wie vereinbart sich das mit der Abhandlung des Markgrafen, Rhalina?«


  Sie blickte kurz auf und nickte. »Gut genug«, murmelte sie.


  Mühsam begann Corum sich die Rüstung umzuschnallen. Beldan half ihm dabei, ehe sie sich gemeinsam zu den Zinnen begaben.


   


  Die Denledhyssi hatten sich am Strand neu gruppiert. Die Toten und ihre Ponys und auch die Leiche des braunen Mannes waren von den Flutwellen in die See gespült worden. Ein paar Leichen trieben zwischen den Felsen unterhalb der Burg.


  Sie hatten sich wieder genauso formiert wie ursprünglich. Die Ponyreiter warteten in etwa zehn Reihen, dahinter Glandyth und hinter ihm wiederum die Denledhyssi in ihren Streitwagen.


  In der Burg blubberte geschmolzenes Blei in riesigen Kesseln über Feuern auf der Brustwehr. Kleine Wurfmaschinen, mit aufgehäuften Steinen als Munition daneben, waren aufgestellt. Zusätzliche Pfeile und Wurfspeere lagen überall bereit.


  Wieder zog die Flut sich zurück.


  Wieder begann die einsame Trommel zu dröhnen. Pferdegeschirr klirrte. Glandyth sprang zu einer kleinen Reitergruppe.


  »Ich glaube, er wird angreifen«, murmelte Corum.


  Die Sonne hing tief am Himmel, und die Welt schien in ein dunkles Grau getaucht. Sie beobachteten, wie das Wasser sank und langsam die Landbrücke wieder freigab, bis sie schließlich nur noch ein oder zwei Fuß hoch bedeckt war.


  Da wurde der Trommelschlag heftiger. Die Reiter stießen ein Triumphgebrüll aus und ließen ihre Pferde auf die Landbrücke waten.


  Die eigentliche Schlacht um Burg Mordel nahm ihren Anfang.


  Nicht alle der Reiter machten sich auf den Weg. Ungefähr zwei Drittel der Streitmacht blieben auf dem Festland. Corum glaubte den Grund dafür zu kennen.


  »Sind rund um die Burg Posten aufgestellt, Beldan?«


  »Aye, Prinz Corum.«


  »Gut, ich nehme an, sie werden die Burg mit ihren Pferden umschwimmen und dann an den Felsen der Insel hochklettern, um von allen Seiten angreifen zu können. Laß, sobald die Dunkelheit eingebrochen ist, Feuerpfeile in alle Richtungen schießen.«


  Und dann stürmten die Reiter die Burg. Die bleigefüllten Kessel wurden gekippt, und die Todesschreie der Tiere und Reiter gellten, als das weißglühende Metall sich über sie ergoß. Die See zischte und schäumte auf, wo das Blei sie traf. Einige der Reiter hatten Rammböcke jeweils zwischen zwei Pferden mit sich geführt. Sie begannen nun, damit gegen das Tor zu rennen. Reiter wurden aus den Satteln geschossen, und die Pferde liefen herrenlos in die Dunkelheit. Einer der Widder durchbohrte ein Tor und blieb im Holz stecken. Die Reiter versuchten, ihn zurückzuziehen, aber es gelang ihnen nicht. Kochendes Blei ergoß sich über sie, und der Rammbock blieb im Holz.


  »Schick die Bogenschützen zum Tor«, befahl Corum. »Und laß Pferde bereitstellen, falls es gelingen sollte, eine Bresche in die Haupthalle zu schlagen.«


  Es war nun schon fast ganz dunkel, aber der Kampf ging weiter. Einige der Barbaren umritten die Insel unterhalb der Burg. Corum sah den nächsten Trupp den Strand verlassen und die Pferde durch das seichte Wasser zum Schwimmen antreiben.


  Glandyth und seine Streitwagen blieben jedoch auf dem Festland und nahmen nicht am Kampf teil. Zweifellos beabsichtigte der Denledhyssianführer abzuwarten, bis die Verteidigung zusammengebrochen war, ehe er die Landbrücke überquerte.


  Corums Haß auf den Grafen von Krae war durch den feigen Verrat auf der Landbrücke zu erneuter Glut geschürt worden, und nun, da er sah, wie Glandyth die abergläubischen Barbaren für seine eigenen Zwecke hemmungslos ausnutzte, wußte er, daß seine Einschätzung des Mannes stimmte. Der Mabden korrumpierte alles, womit er in Berührung kam.


  Überall um die Burg herum starben die Angreifer an ihren Pfeil- und Speerwunden. Gut fünfzig waren bereits tot oder schwer verletzt, und die ungefähr hundert Übriggebliebenen waren weit verstreut.


  Corum besuchte die Verteidigungsstellungen und spornte die Krieger zu noch größeren Anstrengungen an. Aber nun war das Blei bereits verbraucht und der Vorrat an Pfeilen und Wurfspeeren dahingeschmolzen. Bald würde das Handgemenge beginnen.


  Die Nacht brach ein. Feuerpfeile enthüllten rings um die Burg Trupps von Barbaren. Leuchtfeuer brannten auf den Zinnen. Der Kampf ging weiter.


  Die Ponykrieger konzentrierten sich erneut auf das Haupttor. Neue Rammböcke wurden herbeigeschafft. Das Tor begann zu ächzen und nachzugeben.


  Corum nahm alle Männer, die oben zu entbehren waren, mit sich in die Haupthalle. Hier schwangen sie sich auf die bereitstehenden Pferde und bildeten einen Halbkreis hinter den Bogenschützen, die bereits auf das Eindringen der Barbaren warteten.


  Weitere Rammböcke zersplitterten das Tor, und Corum hörte die Schläge von Schwertern und Streitäxten, welche die Bresche im Tor verbreiterten.


  Und dann waren sie hindurch, jubelnd und brüllend. Der Schein der Leuchtfeuer flackerte über ihre Maskenvisiere und ließen sie noch unmenschlicher und schrecklicher erscheinen. Ihre Ponys schnaubten und bäumten sich auf.


  Es blieb nur Zeit für eine Pfeilsalve, dann machten die Schützen Platz für Corum und seine Reiter, die auf die überraschten Barbaren einstürmten.


  Corums Schwert drang durch ein Visier und das Gesicht dahinter. Blut spritzte hoch und eine Fackel zischte, als die rote Flüssigkeit sie traf.


  Corum vergaß seine Schmerzen und schwang das Schwert mit kräftigen Hieben; stieß Reiter aus den Sätteln, trennte Köpfe von Rümpfen, Arme und Beine von Leibern. Aber langsam mußten er und seine noch übriggebliebenen Mannen sich zurückziehen, als eine frische Welle von Ponyreitern in die Burg stürmte.


  Bald kämpften sie am hintersten Ende der Halle, wo eine steinerne Wendeltreppe zum nächsten Stockwerk führte. Hier warteten die Bogenschützen und ließen ihre Pfeile in die dichtgedrängten Haufen der Barbaren schwirren. Die Mabden, die nicht bereits in ein Handgemenge mit Corums Trupp verwikkelt waren, zahlten den Beschuß mit Wurfspeeren und Pfeilen zurück, und bald fielen Mordels Schützen.


  Corum sah sich um. Nur wenige seiner eigenen Leute lebten und kämpften noch - ein Dutzend vielleicht -, die Barbaren dagegen zählten noch gut an die fünfzig. Der Kampf näherte sich seinem Ende. Bald war es vorbei.


  Er sah Beldan die Treppe herunterlaufen. Zuerst dachte Corum, er brächte vielleicht Verstärkung, aber der Jüngling hatte nur zwei Krieger bei sich.


  »Corum! Corum!«


  Doch der Vadhagh wurde von zwei Barbaren hart bedrängt und konnte nicht antworten.


  »Corum! Wo ist die Lady Rhalina?«


  Jetzt wurde Corum zum Berserker. Er versetzte dem ersten Barbaren einen Schlag, der ihm den Schädel spaltete, und stieß den zweiten aus dem Sattel. Dann rutschte er nach hinten vom Pferd und sprang zur Treppe.


  »Was ist? Befindet sich die Lady Rhalina in Gefahr?«


  »Ich weiß es nicht, Prinz. Ich kann sie nicht finden. Ich fürchte - «


  Corum raste die Stufen hinauf.


  Der Schlachtenlärm unten schien sich zu ändern. Schreckensschreie kamen von den Barbaren. Corum hielt an und blickte zurück.


  Die Ponyreiter zogen sich von Panik erfüllt zurück.


  Corum verstand nicht, was vor sich ging, aber er hatte keine Zeit, noch länger zu beobachten.


  Er erreichte die Wohngemächer. »Rhalina! Rhalina!« brüllte.


  Keine Antwort.


  Hier und dort lagen die Leichen von Gefolgsleuten und Barbaren, denen es gelungen war, durch die schlecht geschützten Fenster und Balkone in die Burg einzudringen.


  War Rhalina vielleicht von einer solchen Bande von Eindringlingen entführt worden?


  Da hörte er seltsame Laute vom Balkon ihres Schlafgemachs.


  Es war ein eintöniger Singsang, wie er ähnliches nie zuvor gehört hatte. Er hielt an und näherte sich dann vorsichtig.


  Rhalina stand auf dem Balkon. Sie sang. Der Wind bauschte ihre Kleider auf, und sie ballten sich um sie wie eine eigenartige vielfarbige Wolke. Ihre Augen waren blicklos in weite Ferne gerichtet. Ihr Hals bebte mit den ungewöhnlichen Tönen, die sie hervorbrachte.


  Sie schien sich in Trance zu befinden. Corum verhielt sich völlig still und beobachtete sie. Die Worte, die sie sang, gehörten keiner ihm bekannten Sprache an. Zweifellos handelte es sich um einen uralten Mabden-Dialekt. Ein Schauder lief seinen Rücken herab.


  Dann hielt sie inne und drehte sich um. Aber sie sah ihn nicht. Immer noch in Trance schritt sie dicht an ihm vorbei und zurück in ihr Gemach.


  Corum beugte sich über die Brüstung und versuchte an einem Stützpfeiler vorbeizusehen. Ein gespenstisches grünes Licht schimmerte in Küstennähe in der See.


  Mehr vermochte er nicht zu erkennen, aber er hörte die schrillen Panikschreie der Barbaren auf der Landbrücke. Es gab keinen Zweifel mehr daran, daß sie sich zurückzogen.


  Corum betrat das Gemach. Rhalina saß in ihrem Sessel am Tisch. Sie hatte ihren Oberkörper steif aufgerichtet und hörte ihn nicht, als er ihren Namen rief. Er hoffte, daß diese Trance sich bald legen würde, und eilte aufs Dach.


  Beldan war bereits wieder oben und starrte mit ungläubig aufgerissenen Augen auf das Schauspiel im Meer.


  Ein Segelschiff näherte sich unfern der Landbrücke dem Festland. Das gespenstische grüne Leuchten ging von ihm aus. Es segelte mit großer Geschwindigkeit, trotz der Windstille. Die Barbaren kletterten zitternd auf ihre Ponys oder wateten zu Fuß durch das Wasser, das bereits wieder über die Landbrücke zu spülen begann. Sie schienen wahnsinnig vor Angst. Aus der Dunkelheit an der Küste hörte Corum Glandyths wütendes Fluchen und seine vergeblichen Befehle, sie zurückzutreiben.


  Es schien, als flackerten unzählige kleine Feuer auf dem Schiff. Seine Maste und sein Rumpf wirkten wie mit glanzlosen Juwelen besteckt. Und nun sah Corum auch, was die Barbaren gesehen hatten. Er sah die Besatzung. Fleisch faulte von ihren Gesichtern und den unbedeckten Körperteilen.


  Das Schiff war von Toten bemannt.


  »Was ist das, Beldan?« flüsterte er. »Eine kunstvolle Illusion?«


  Beldans Stimme klang heiser. »Ich denke nicht, daß es eine Illusion ist, Prinz Corum.«


  »Was ist es dann?«


  »Die Antwort auf eine Beschwörung. Dies ist das Schiff des Markgrafen. Es wurde an die Meeresoberfläche zurückgerufen. Ihm und seiner Besatzung wurde eine Art Leben verliehen. Und seht!« Er deutete auf eine Gestalt am Heck, ein Skelett, das in einer Rüstung ähnlich jener steckte, die Corum trug, und dessen Augenhöhlen mit dem gleichen grünen Feuer leuchteten, welches das ganze Schiff wie Seetang einhüllte. »Seht, dort ist der Markgraf selbst. Aus der Tiefe zurückgekehrt, um seine Burg zu retten.«


  Corum zwang sich, den Blick nicht von der näher kommenden Erscheinung abzuwenden.


  »Und vielleicht auch aus einem anderen Grund«, murmelte er.


  DAS ZWÖLFTE KAPITEL

  Das Opfer der Markgräfin


  Das Schiff erreichte die Landbrücke und legte an. Es stank nach Ozon und Verwesung.


  »Wenn es eine Illusion ist«, murmelte Corum grimmig, »ist es eine gute.«


  Beldan schwieg.


  In der Ferne hörten sie die Barbaren durch den Wald galoppieren und das Knarren der Streitwagen, als Glandyth kehrtmachen ließ, um seinen Verbündeten nachzujagen.


  Obgleich die Toten auf dem Schiff bewaffnet waren, rührten sie sich nicht. Sie wandten lediglich ihre Schädel dem Haupttor der Burg zu.


  Corum war wie gelähmt vor übermächtigem Grauen. Was er hier erlebte, schien dem abergläubischen Geist eines Mabden zu entspringen. Es durfte ganz einfach nicht wirklich sein. Solche Erscheinungen konnten nur der Furcht der Unwissenheit und morbiden Phantasie entstammen, ähnlich den Stickereien auf den Wandbehängen in der Burg.


  »Was werden sie jetzt tun, Beldan?«


  »Ich verstehe absolut nichts vom Okkulten, Prinz. Lady Rhalina ist die einzige hier, die sich jemals etwas damit beschäftigt hat. Sie ist es, die die Beschwörung durchführte. Ich weiß nur, daß eine solche nicht ohne ein Opfer wirksam gemacht werden kann - «


  »Ein Opfer?«


  Beldan keuchte. »Die Markgräfin!«


  Corum sah, daß Rhalina, immer noch in Trance, durch das Tor geschritten war und durch das kniehohe Wasser auf der Landbrücke auf das Schiff zuwatete. Der Schädel des toten Markgrafen wandte sich ihr zu, und das grüne Feuer in seinen Augenhöhlen schien noch schillernder zu brennen.


  »NEIN!«


  Corum raste auf die Turmtür zu, sprang die Treppe hinunter und stolperte in der Haupthalle über die Leichen der Gefallenen. »NEIN! Rhalina! NEIN!«


  Er erreichte die Landbrücke und stürzte ihr nach, halbbetäubt von dem gräßlichen Gestank des verfaulten Schiffes.


  »Rhalina!«


  Dieser Alptraum war schlimmer als alle zuvor, die ihn seit der Zerstörung von Burg Erorn gequält hatten.


  »Rhalina!«


  Sie war fast am Schiff angekommen, als er sie einholte und mit seiner rechten Hand am Arm festhielt.


  Sie schien seine Anwesenheit überhaupt nicht zu bemerken und versuchte weiterhin, sich dem Schiff zu nähern.


  »Rhalina! Welches Opfer versprachst du, um uns zu retten? Warum kam dieses Schiff der Toten hierher?«


  Ihre Stimme klang kalt, tonlos. »Ich werde jetzt zu meinem Gemahl gehen.«


  »Nein, Rhalina, eine solche Abmachung darf nicht eingehalten werden. Sie ist unmenschlich. Sie ist teuflisch. Sie ist - sie ist - « Er versuchte ihr klarzumachen, daß es so etwas ganz einfach nicht geben konnte, daß sie alle einer besonderen Art von Halluzination erlagen.


  »Komm wieder auf die Burg mit mir, Rhalina«, flehte er sie an. »Laß das Schiff in die Tiefe zurückkehren.«


  »Aber ich muß mit. Das ist die Bedingung unserer Abmachung.«


  Er zog sie an sich, versuchte sie zurückzuzerren, als eine fremde Stimme erklang. Es war eine Stimme, die scheinbar keinen Klang besaß und dennoch in seinem Gehirn widerhallte und ihn erstarren ließ.


  »Sie kommt mit uns, Prinz der Vadhagh. Es muß so sein.«


  Corum blickte hoch. Der tote Markgraf hatte seine Hand befehlend erhoben. Die feurigen Augen brannten sich tief in Corums Auge.


  Corum versuchte die Perspektive zu ändern, in die anderen Dimensionen um ihn herum zu blicken, und schließlich glückte es ihm auch.


  Aber es änderte nichts. Das Schiff war in allen fünf Ebenen. Er konnte ihm nicht entrinnen.


  »Ich lasse sie nicht mit Euch fahren«, weigerte sich Corum. »Eure Abmachung war ungerecht. Warum soll sie sterben?« »Sie wird nicht sterben. Sie wird bald erwachen.«


  »Wo? Unter den Wellen?«


  »Sie hat diesem Schiff Leben gegeben. Ohne sie würden wir wieder versinken. Mit ihr an Bord werden wir leben.«


  »Leben? Ihr lebt nicht!«


  »Es ist besser als der Tod.«


  »Dann muß der Tod etwas Schlimmeres sein, als ich mir vorstellte.«


  »Für uns ist er es, Prinz der Vadhagh. Wir sind die Sklaven Shool-an-Jyvans, denn wir starben in seinen Gewässern. Nun laßt meine Gemahlin zu mir, auf daß wir wieder vereint sind.«


  »Nein!« Corum umklammerte Rhalinas Arm noch fester. »Wer ist dieser Shool-an-Jyan?«


  »Er ist unser Herr. Er ist von Svi-an-Fanla-Brool.«


  »Das Heim des unersättlichen Gottes!« Die Insel, die Corum aufzusuchen beabsichtigt hatte, ehe Rhalinas Liebe ihn auf Burg Mordel zurückhielt.


  »Genug jetzt! Laßt meine Gemahlin an Bord kommen.«


  »Wie wollt Ihr mich dazu zwingen? Ihr seid tot! Ihr habt nicht viel mehr Macht, als es zur Vertreibung abergläubischer Barbaren braucht.«


  »Wir retteten Euer Leben. Nun gebt uns, was wir benötigen, um zu leben. Sie muß mit uns kommen.«


  »Die Toten sind selbstsüchtig.«


  Das Skelett nickte, und das grüne Feuer wurde ein wenig schwächer. »Aye. Die Toten sind selbstsüchtig.«


  Nun bemerkte Corum, daß der Rest der Besatzung sich zu bewegen begann. Er hörte das Schlittern ihrer Füße auf dem glitschigen Deck. Er sah ihr verwestes Fleisch, ihre glühenden Augenhöhlen. Er begann sich zurückzuziehen und Rhalina mit sich zu zerren. Aber sie kam nicht freiwillig, und er war völlig erschöpft. Keuchend redete er auf sie ein. »Rhalina. Ich weiß, du hast ihn nie geliebt, auch nicht, als er noch lebte. Du liebst mich, Rhalina. Ich liebe dich. Sicherlich ist das stärker als irgendeine Abmachung!«


  »Ich muß zu meinem Gemahl!«


  Die Untoten hatten nun die Landbrücke erreicht und schlürften auf sie zu. Corum hatte sein Schwert in der Burg zurückgelassen und auch keine andere Waffe bei sich.


  »Haltet an!« befahl er. »Die Toten haben kein Recht auf die Lebenden!«


  Näher kamen die Untoten.


  Corum rief dem Markgrafen zu, der immer noch am Heck stand. »Haltet sie zurück! Nehmt mich, statt ihrer! Schließt eine Abmachung mit mir!«


  »Das kann ich nicht.«


  »Dann laßt mich mit ihr kommen. Es wäre nicht Euer Schade. Ihr hättet zwei Lebende, um Eure toten Seelen zu wärmen.«


  Der Markgraf schien darüber nachzudenken.


  »Warum wollt Ihr das tun? Die Lebenden haben keine Liebe für die Toten.«


  »Aber ich liebe Rhalina. Es ist Liebe, versteht Ihr?«


  »Liebe? Die Toten wissen nichts von Liebe.«


  »Und doch wollt Ihr Eure Gattin bei Euch haben?«


  »Sie war es, die die Abmachung vorschlug. Shool-an-Jyvan hörte sie und entsandte uns.«


  Die schlurfenden Untoten hatten sie nun umringt. Corum erstickte fast in dem Fäulnisgestank, der von ihnen ausging.


  »Dann werde ich mit Euch kommen.«


  Der tote Markgraf nickte zustimmend mit dem Schädel.


  Geleitet von den Untoten begab Corum sich mit Rhalina auf das Schiff. Es war vom Schlamm des Meeresgrundes bedeckt und überall von Seetang überwuchert, von dem das gespenstische, grüne Feuer ausging. Was Corum für glanzlose Juwelen gehalten hatte, waren farbige Muscheln, die überall hafteten.


  Während der Markgraf sie vom Heck beobachtete, führten die Untoten Corum und Rhalina in eine Kabine, deren Tür sie hinter ihnen schlossen. Es war dunkel in dem kleinen Raum und es stank nach Verwesung.


  Corum hörte das Ächzen des verrottenden Holzes, als das Schiff sich in Bewegung zu setzen begann.


  Es segelte schnell, ohne Wind oder sonstigen sichtbaren Antrieb.


  Es nahm Kurs auf Svi-an-Fanla-Brool, der Insel der Legenden, dem Heim des unersättlichen Gottes.


  ZWEITES BUCH


  In dem berichtet wird, wie Prinz Corum ein Geschenk erhält und einen Pakt schließt


  DAS ERSTE KAPITEL

  Der ehrgeizige Zauberer


  Während sie durch die Nacht segelten, bemühte Corum sich immer wieder, Rhalina aus ihrer Trance zu wecken, aber was er auch versuchte, sie reagierte nicht. Sie lag auf den klammen, modrigen Seidentüchern einer Koje und starrte an die Decke. Durch eine Luke, die zu schmal war, durch sie zu entkommen, drang ein schwacher Schimmer grünen Lichtes. Corum schritt ruhelos auf und ab, und immer noch fiel es ihm schwer, an die Wirklichkeit seiner Lage zu glauben.


  Dies hier war zweifellos die Kajüte des toten Markgrafen. Wenn Corum nicht hier wäre, würde dann der Markgraf das Lager mit seiner Gattin teilen?


  Corum schauderte und preßte seine Hand gegen die Schläfe, überzeugt, daß er entweder dem Wahnsinn verfallen war, oder unter dem Einfluß einer fremden Macht stand - ganz sicher jedoch konnte das hier nicht wirklich sein.


  Als Vadhagh war er durchaus mit vielen Dingen vertraut, die ein Mabden sich nicht einmal vorstellen konnte. Aber das hier schien ihm völlig unnatürlich. Es war wider alle Wissenschaft, die er kannte. Wenn sein Geist noch gesund und alles tatsächlich so war, wie es schien, dann waren die Mabden-Kräfte weitaus größer als alles, was die Vadhagh je gekannt hatten. Aber es waren finstere und morbide Kräfte, ungesunde Kräfte, die nichts Guten zeugten.


  Corum war müde, aber er vermochte nicht zu schlafen. Alles, was er berührte, war voll feuchter Verwesung, und es drehte ihm den Magen um. Des öfteren blickte er hinaus durch die Luke, um sich zu orientieren, aber es war unmöglich, mehr zu sehen als schaumgekrönte Wogen oder einen einsamen Stern am Himmel.


  Dann, viel später, entdeckte er den ersten grauen Schimmer am Horizont. Er war erleichtert, daß der Morgen nahte, denn dies hier war ein Schiff der nächtlichen Alpträume. Es würde mit dem Aufgehen der Sonne verschwinden, und er und Rhalina würden sich in ihrem eigenen Bett wiederfinden.


  Aber was war es gewesen, das die Barbaren so erschreckt hatte?


  Oder war auch das nur ein Teil seines Traums? Vielleicht hatte sein Zusammenbruch nach dem Kampf mit Glandyth, als er die Burg erreicht hatte, Fieberträume ausgelöst? Vielleicht kämpften seine Gefährten immer noch um ihr Leben gegen die Ponystämme? Er rieb sich die Stirn mit dem Armstumpf und benetzte seine trockenen Lippen mit der Zunge. Wieder versuchte er einen Blick in die Dimensionen. Aber nun waren sie ihm verschlossen. Ruhelos schritt er weiter in der Kabine auf und ab.


  Doch dann erreichte ein eigenartiges Dröhnen seine Ohren. Sein Gehirn prickelte. Er rieb sich das Gesicht. Das Dröhnen verstärkte sich. Seine Ohren schmerzten. Seine Zähne schmerzten. Das Dröhnen wuchs immer noch.


  Er preßte seine rechte Hand gegen das Ohr und bedeckte das andere mit dem Arm. Tränen traten ihm in das Auge. Und in der leeren Augenhöhle pochte ein schneidender Schmerz.


  Er taumelte von Seite zu Seite in der verrotteten Kabine und versuchte die Tür aufzubrechen.


  Aber die Sinne verließen ihn.


   


  Er stand in einer dunklen Halle mit kunstvoll gerippten Wänden, die bogenförmig hoch über seinem Kopf zusammenliefen. Die handwerkliche Ausstattung stand in nichts jener der Vadhagh nach, aber im Gegensatz zu dieser war sie nicht von einer heiteren Schönheit, sondern düster und bedrückend.


  Sein Kopf schmerzte.


  Die Luft vor ihm flimmerte plötzlich in einem blassen Blau, und mit einem Mal stand ein hochgewachsener Jüngling vor ihm. Das Gesicht war jung, aber die Augen alt, uralt. Er trug ein schlichtes, weit fallendes Gewand aus gelbem Samit. Er verbeugte sich, drehte sich um und setzte sich auf eine Steinbank, die in die Wand gehauen war.


  Corum runzelte die Stirn.


  »Ihr glaubt, Ihr träumt, Meister Corum?«


  »Ich bin Prinz Corum im scharlachroten Mantel, der Letzte der Vadhagh.«


  »Es gibt keinen Prinzen hier außer mir«, wies der Jüngling ihn mit sanfter Stimme zurecht. »Ich gestatte es nicht. Wenn Ihr das einseht, wird es keinen Unmut zwischen uns geben.«


  Corum zuckte die Achseln. »Ja, ich glaube, ich träume.«


  »In bestimmter Hinsicht tut Ihr das natürlich auch. So, wie wir alle träumen. Für eine Weile, Vadhagh, wart Ihr in einem Mabden-Traum gefangen. Die Regeln der Mabden bestimmen Euer Geschick, und Ihr wollt es nicht dulden.«


  »Wo ist dieses Schiff, das mich hierherbrachte? Wo ist Rhalina?«


  »Das Schiff kann bei Tag nicht segeln. Es ist in die Tiefe der See zurückgekehrt.«


  »Und Rhalina?«


  Der Jüngling lächelte. »Mit ihm, natürlich. Das war die Abmachung, die sie traf.«


  »Dann ist sie tot?«


  »Nein, sie lebt.«


  »Wie kann sie unter Wasser leben?«


  »Sie lebt, sie wird immer leben. Die Besatzung wird mit ihr viel Freude haben.«


  »Wer seid Ihr?«


  »Ich glaube, Ihr habt meinen Namen bereits erraten.«


  »Shool-an-Jyvan.«


  »Prinz Shool-an-Jvan, der Lord alles Toten in der See - nur einer meiner vielen Titel.«


  »Gebt mir Rhalina zurück.«


  »Das habe ich vor.«


  Corum blickte den Zauberer mißtrauisch an. »Weshalb?«


  »Ihr glaubt doch nicht, ich würde auf einen so schwachen Beschwörungsversuch eingehen, wie den ihren, wenn ich mir nicht auch etwas anderes davon versprochen hätte. Oder glaubt Ihr das wirklich?«


  »Und was habt Ihr Euch versprochen? Euere Freude an ihrem entsetzlichen Geschick?«


  »Unsinn! Haltet Ihr mich für so kindisch? Über so etwas bin ich längst hinaus. Aber ich sehe, Ihr beginnt allmählich auf Mabden-Art zu argumentieren. Das ist vielleicht ganz gut, wenn Ihr in diesem Mabden-Traum überleben wollt.«


  »Ist es ein Traum?«


  »Gewisser Art. Aber echt genug. Es ist, was Ihr den Traum eines Gottes nennen mögt. Doch natürlich könntet Ihr auch sagen, es ist ein Traum, den ein Gott zur Wirklichkeit werden ließ. Ich spreche selbstredend vom Schwertritter, der über die fünf Ebenen herrscht.«


  »Die Schwertherrscher! Es gibt sie nicht. Sie sind ein Aberglaube, dem einst Vadhagh und Nhadragh verfallen waren.«


  »O doch, Meister Corum. Es gibt sie, diese Schwertherrscher. Ihr habt zumindest einem von ihnen Eure Heimsuchung zu verdanken. Es war der Schwertritter, der beschloß, die Mabden mächtig werden und sie die alten Rassen ausrotten zu lassen.«


  »Aus welchem Grund?«


  »Weil er Euer müde war. Wer wäre es nicht? Die Welt ist jetzt viel interessanter. Das müßt doch auch Ihr zugeben.«


  »Chaos und Zerstörung haltet Ihr für ›interessant‹!« Corum machte eine ungeduldige Handbewegung. »Ich dachte, Ihr seid über solche Kindereien hinaus.«


  School-an-Jyvan lächelte. »Ich vielleicht. Aber doch nicht unbedingt der Schwertritter.«


  »Ihr sprecht in Rätseln, Prinz Shool.«


  »Stimmt. Eine Untugend, die ich nicht aufgeben mag. Aber sie belebt ein nichtssagendes Gespräch.«


  »Wenn Ihr dieses Gesprächs müde seid, dann gebt mir Rhalina zurück und ich lasse Euch allein.«


  Wieder lächelte Shool. »Es steht in meiner Macht, Euch Rhalina wiederzugeben und auf freien Fuß zu setzen. Darum entsandte ich Meister Mordel auf die klägliche Beschwörung hin. Ich wollte Euch kennenlernen, Meister Corum.«


  »Ihr wußtet ja nicht einmal, daß ich kommen würde.«


  »Ich hielt es für wahrscheinlich.«


  »Und warum wolltet Ihr mich kennenlernen?«


  »Ich habe Euch etwas zu bieten. Und falls Ihr auf den Gedanken kämt, mein Geschenk abzulehnen, halte ich es für weise, Mistreß Rhalina bei der Hand zu haben.«


  »Warum sollte ich ein Geschenk ablehnen wollen?«


  Shool zuckte die Schultern. »Oh, meine Geschenke werden nicht immer angenommen. Die Sterblichen scheinen mir zu mißtrauen. Es gefällt ihnen nicht, wie ich sie zu mir hole. Wenige haben ein freundliches Wort für einen Zauberer, Meister Corum.«


  Corum versuchte die Dunkelheit zu durchdringen. »Wo ist die Tür? Ich werde Rhalina selbst suchen. Ich bin Eurer Reden müde, Prinz Shool.«


  »Natürlich seid Ihr müde. Ihr habt viel erlitten. Ihr hieltet Euren eigenen süßen Traum für Wirklichkeit, und die Wirklichkeit für einen Traum. Ein Schock! Hier gibt es keine Tür. Ich benötige sie nicht. Werdet Ihr mich nun ausreden lassen?«


  »Wenn Ihr Euch etwas verständlicher ausdrückt, ja.«


  »Ihr seid ein unfreundlicher Gast, Vadhagh. Ich glaubte, Eure Rasse hätte bessere Manieren.«


  »Ich bin nicht länger ein typischer Vertreter meiner ausgerotteten Rasse.«


  »Wie bedauerlich, daß gerade der Letzte einer Rasse nicht mehr ihre Tugenden aufweist. Jedoch hoffe ich, ein besserer Gastgeber zu sein, und erfülle Euch Eure Bitte. Ich bin uralt. Ich gehöre nicht zu den Mabden und auch nicht zu den alten Rassen, wie Ihr Euch nanntet. Ich kam lange vor Euch. Ich gehörte einer Rasse an, die zu degenerieren begann. Ich wollte nicht ebenfalls degenerieren, darum beschäftigte ich mich mit wissenschaftlichen Forschungen, die mir ermöglichen sollten, meinen Geist mit all seiner Weisheit zu bewahren. Wie Ihr seht, war mir Erfolg beschieden. Ich bin im Grund genommen reiner Geist. Ich kann, zugegeben mit ein wenig Anstrengung, von einem Körper in den anderen überwechseln und bin deshalb unsterblich. Im Laufe der Jahrtausende hat man mir unzählige Male nach dem Leben getrachtet, aber jene, die mich auslöschen wollten, gaben es schließlich auf. Es hätte die Zerstörung von viel zu vielen nach sich gezogen. Deshalb durfte ich, sozusagen, meine Existenz und meine Experimente weiterführen. Meine Weisheit ist gewachsen. Ich beherrsche Leben und Tod. Ich kann vernichten, aber auch wieder zum Leben zurückbringen. Ich kann Sterblichen die Unsterblichkeit schenken, wenn ich will. Durch meinen eigenen Geist und meine eigenen Hände bin ich zum Gott geworden. Vielleicht nicht zum mächtigsten der Götter - aber das kommt noch. Nun werdet Ihr verstehen, daß diese Götter, die einfach«, - Shool breitete seine Hände aus - »mit einemmal da waren, die ihre Existenz nur einem kosmischen Zufall verdanken, neidisch auf mich sind. Sie weigern sich, meine Göttlichkeit anzuerkennen. Sie möchten mich gern auslöschen, weil ihnen erst durch meine Existenz überhaupt bewußt wird, wie klein sie wirklich sind. Der Schwertritter ist mein Feind. Er will meine Existenz vernichten. Ihr versteht also, Meister Corum, daß wir vieles gemein haben.«


  »Ich bin kein ›Gott‹, Prinz Shool. Bis vor kurzem glaubte ich nicht einmal an Götter.«


  »Die Tatsache, daß Ihr kein Gott seid, ist schon aus Eurer geistigen Schwerfälligkeit zu erkennen. Aber das war es nicht, was ich damit ausdrücken wollte. Was ich meinte ist, daß wir beide die Letzten unserer Rassen sind, welche die Schwertherrscher auszurotten beschlossen. In ihren Augen sind wir Anachronismen, die ausgelöscht werden müssen. So wie sie mein Volk durch die Vadhagh und Nhadragh ersetzten, so lösen sie nun die Vadhagh und Nhadragh mit den Mabden ab. Eine ähnliche Degeneration wie in meiner Rasse findet nun in Eurer statt - verzeiht, wenn ich Euch in einem Atemzug mit den Nhadragh nenne. Wie ich, wehrt auch Ihr Euch gegen den Verfall. Ich wählte für meinen Kampf die Wissenschaft, Ihr das Schwert. Ich überlasse es Euch zu entscheiden, welches die weisere Wahl war.«


  »Ihr scheint mir ein wenig kleinlich für einen Gott«, brummte Corum, den die Geduld verließ. »Nun - «


  »Ich bin auch nur ein kleiner Gott - im Moment. Ihr werdet mich viel großzügiger finden, wenn ich erst ein großer Gott bin. Doch laßt Ihr mich nun endlich zu Ende reden, Meister Corum? Wollt Ihr denn nicht einsehen, daß mein bisheriges Handeln einem Gefühl der Schicksalsverbundenheit mit Euch entsprang?«


  »Nichts, was Ihr bisher für mich getan habt, deutet auf Eure Freundschaft hin.«


  »Ich sagte Gefühl der Schicksalsverbundenheit, Meister Corum, nicht Freundschaft. Ich könnte Euch mit einem Augenzwinkern vernichten - und Eure Lady ebenfalls.«


  »Ich wäre viel weniger ungeduldig, wenn ich wüßte, daß Ihr sie dieser entsetzlichen Abmachung entbunden habt und sie hierherbrächtet, damit ich mich überzeugen kann, daß sie auch tatsächlich noch lebt und gerettet werden kann.«


  »Ihr werdet mir auch so glauben müssen.«


  »Ich weiß nicht. Vernichtet mich doch.«


  Prinz Shool erhob sich. Seine bedächtigen Bewegungen waren die eines alten Mannes. Sie paßten nicht zu dem jugendlichen Körper und ließen ihn nur um so abstoßender wirken.


  »Ihr solltet mir größeren Respekt erweisen, Meister Corum.«


  »Und weshalb? Ich habe ein paar Eurer Tricks gesehen und Euer angeberisches Gewäsch angehört.«


  »Ich warne Euch. Ich habe Euch viel zu bieten. Seid lieber höflich zu mir.«


  »Und was habt Ihr mir zu bieten?«


  Prinz Shools Augen zogen sich zusammen. »Ich biete Euch Euer Leben. Ich könnte es Euch nehmen.«


  »Das habt Ihr bereits gesagt.«


  »Ich biete Euch eine neue Hand und ein neues Auge.«


  Corums Interesse schien zu offensichtlich, denn Prinz Shool kicherte.


  »Ich biete Euch die Rückgabe dieser Mabden-Frau, für die Ihr eine so perverse Zuneigung empfindet.« Prinz Shool hob die Hand. »Gut, gut. Ich entschuldige mich. Jeder nach seinem Geschmack. Ich biete Euch die Möglichkeit, Euch an dem Urheber all Eures Leids zu rächen - «


  »Glandyth-a-Krae?«


  »Nein, nein, nein! Der Schwertritter! Der Schwertritter, versteht Ihr? Er allein ist dafür verantwortlich, daß die Mabden auf dieser Ebene groß wurden.«


  »Aber was ist mit Glandyth? Ich habe geschworen, ihn zu töten.«


  »Ihr werft mir Kleinlichkeit vor! Und was sind Eure Ambitionen? Mit den Kräften, die ich Euch biete, könnt Ihr so viele Grafen der Mabden töten, wie es Euch beliebt.«


  »Fahrt fort - « »Fahrt fort? Was wollt Ihr noch mehr? Habe ich Euch nicht genug geboten?«


  »Bisher sind diese Angebote nichts mehr als leere Worte. Ihr sagtet nicht, wie Ihr sie verwirklichen wollte.«


  »Oh, Ihr seid beleidigend! Die Mabden fürchten mich. Die Mabden erzittern, wenn ich mich in ihrer Gegenwart materialisiere. Manche von ihnen sterben vor Entsetzen, wenn ich einen Beweis meiner Macht gebe.«


  »Ich habe in letzer Zeit zuviel Entsetzen kennengelernt«, warf Corum ein.


  »Das sollte keine Rolle spielen. Das Problem ist, daß dieses Grauen, das ich schaffen kann, Mabden-Grauen ist. Ihr lebt nun zwar mit den Mabden zusammen, aber Ihr seid und bleibt ein Vadhagh. Die Alpträume der Mabden schrecken Euch weniger, als sie die Mabden schrecken. Wäret Ihr ein Mabden, hätte ich es viel leichter gehabt, Euch zu überzeugen.«


  »Aber Ihr könnt keinen Mabden brauchen, für das, was Ihr vorhabt«, vermutete Corum grimmig. »Habe ich recht?«


  »Euer Verstand wird schärfer«, erwiderte der Zauberer spöttisch anerkennend. »Stimmt, genau so ist es. Kein Mabden würde die Aufgabe überleben, die ich für Euch habe. Vielleicht schafft es nicht einmal ein Vadhagh.«


  »Und was ist diese Aufgabe?«


  »Ihr müßt etwas für mich stehlen, das ich benötige, um meine Ziele zu verwirklichen.«


  »Könnt Ihr es Euch denn nicht selbst beschaffen?«


  »Leider nicht. Wie sollte ich meine Insel verlassen? Täte ich , es, würden sie mich sofort vernichten.«


  »Wer würde Euch vernichten?«


  »Meine Rivalen, natürlich - die Schwertherrscher und das restliche Göttergezücht! Ich bin überhaupt nur deshalb noch am Leben, weil ich mich mit allen auch nur vorstellbaren Vorrichtungen und Zauberkräften schütze. Sie wären zwar imstande, sie zu brechen, aber sie wagen es nicht, aus Angst vor den Folgen. Meine Zauberkräfte zu brechen, könnte zur Auflösung der fünfzehn Ebenen führen und damit zur Auslöschung der Schwertherrscher selbst. Nein, nein. Ihr müßt es für mich stehlen. Kein anderer auf dieser Ebene hätte den Mut dazu oder den Beweggrund dafür. Denn wenn Ihr tut, wie ich Euch heiße, gebe ich Euch Rhalina zurück. Und wenn Ihr es dann immer noch wollt, auch die Macht, Euch an Glandyth-a-Krae zu rächen. Aber ich versichere Euch, der wahrhaft Schuldige an Eurer Misere ist der Schwertritter. Und Ihr könntet Euch gar nicht wirkungsvoller rächen als dadurch, daß Ihr ihm dieses Ding stehlt.«


  »Und was ist dieses Ding, wie Ihr sagt, das ich stehlen muß?« Shool kicherte. »Sein Herz, Meister Corum.«


  »Ihr wollt, daß ich einen Gott töte und sein Herz - «


  »Ich sehe schon, Ihr wißt überhaupt nichts von den Göttern. Wenn Ihr den Ritter tötetet, wären die Konsequenzen unvorstellbar. Ihr braucht ihn nicht zu töten. Er trägt sein Herz nicht in der Brust - es befindet sich an einem viel sichereren Ort, auf dieser Ebene. Sein Gehirn ist auf einer anderen Ebene - und so weiter. Das ist zu seinem Schutz, versteht Ihr?«


  Corum seufzte. »Ihr müßt mir später alles eingehender erklären. Jetzt bin ich nur daran interessiert, daß Ihr Rhalina von dem Schiff holt, und dann werde ich versuchen zu tun, was Ihr von mir verlangt.«


  »Ihr seid außerordentlich hartnäckig, Meister Corum!«


  »Wenn ich der einzige bin, der Euch zu helfen vermag, Eure Ziele zu verwirklichen, dann kann ich mir Hartnäckigkeit leisten.«


  Die jugendlichen Lippen fletschten sich zu einem fast mabdenähnlichen Knurren. »Ich bin froh, daß Ihr nicht unsterblich seid, Meister Corum. So wird mich Eure Arroganz höchstens noch ein paar Jahrhunderte aufregen. Gut, dann werde ich Euch also Eure Rhalina zeigen. Ich werde Euch beweisen, daß ihr nichts geschehen ist und daß sie sicher ist. Aber ich werde sie nicht freigeben. Ich werde sie hierbehalten und sie Euch erst dann überlassen, wenn Ihr mir das Herz des Schwertritters gebracht habt.«


  »Was nutzt Euch eigentlich dieses Herz?«


  »Mit ihm in meinem Besitz habe ich eine bessere Verhandlungsgrundlage .«


  »Ihr mögt vielleicht die Ambitionen eines Gottes haben, Meister Shool, aber die Methoden eines Händlers.«


  »Prinz Shool. Eure Beleidigungen berühren mich nicht. Also - «


   


  Shool verschwand hinter einer Wolke milchiggrünen Rauchs, die aus dem Nichts kam. Eine Szene zeichnete sich ab. Corum sah das Schiff der Toten, und er sah die Kabine. Er sah das Skelett des Markgrafen das lebende Fleisch seiner Gattin Rhalina umarmen. Und Corum sah, daß Rhalina vor Grauen schrie, aber sich nicht gegen ihn zu wehren vermochte.


  »Ihr sagtet, ihr sei nichts geschehen! Sie sei sicher!«


  »Aber das ist sie doch - in den Armen eines liebenden Gemahls!« kam eine beleidigt klingende Stimme aus dem Nirgendwo.


  »Gebt sie sofort frei, Shool!«


  Die Szene löste sich auf. Rhalina stand plötzlich keuchend und völlig verstört in dem Raum ohne Tür. »Corum?« fragte sie ungläubig.


  Corum rannte auf sie zu und schloß sie in seine Arme, aber sie zuckte schaudernd zurück. »Bist du es wirklich, Corum? Oder bist du ein Phantom? Ich schloß eine Abmachung, um Corum zu retten.«


  »Ich bin Corum. Und ich wiederum habe eine Abmachung getroffen, um dich zu retten, Rhalina.«


  »Ich hatte nicht geahnt, daß es so grauenhaft sein würde. Ich begriff die Bedingungen nicht - er - er wollte - «


  »Auch die Toten wollen ihr Vergnügen, Mistreß Rhalina.« Eine anthropoide Kreatur in grünem Rock und gleichfarbigen Beinkleidern stand hinter ihnen. Sie nahm Corums Erstaunen kichernd zur Kenntnis. »Ich habe verschiedene Körper, die ich benützen kann. Dies hier war ein Vorfahr der Nhadragh, glaube ich.«


  »Wer ist das, Corum?« fragte Rhalina. Sie schmiegte sich an ihn, und er drückte sie fest an sich. Sie zitterte am ganzen Körper. Ihre Haut war seltsam klamm.


  »Das ist Shool-an-Jyvan. Er behauptet, ein Gott zu sein. Er sorgte dafür, daß deine Beschwörung erhört wurde. Und nun hat er vorgeschlagen, daß ich ihm eine kleine Gefälligkeit erweise, dafür wirst du hier ungestört bleiben, bis ich wiederkomme. Und danach werden wir gemeinsam heimkehren.«


  »Aber warum hat er - «


  »Nicht an Euch war ich interessiert, Lady«, erklärte Shool ihr ungeduldig. »Sondern an Eurem Liebsten. Nun habe ich Eurem Gatten gegenüber mein Versprechen gebrochen und meine Macht über ihn verloren. Es ist zu ärgerlich.«


  »Ihr habt Eure Macht über Mordel, den Markgrafen, verloren?« erkundigte Rhalina sich.


  »Ja, ja. Nun ist er völlig tot. Es wäre viel zu anstrengend, ihn wiederzubeleben.«


  »Ich danke Euch, daß Ihr ihn freigegeben habt«, sagte Rhalina.


  »Es war nicht meine Idee. Meister Corum wollte es so.« Prinz Shool seufzte. »Aber es gibt ja noch genügend Tote in der See. Ich werde mir eben ein anderes Schiff suchen.«


  Rhalina fiel in Ohnmacht. Corum stützte sie mit seiner gesunden Hand.


  »Na, seht Ihr«, triumphierte Shool. »Die Mabden fürchten mich.«


  »Wir brauchen etwas zu essen, frische Kleidung, Betten und so fort«, begehrte Corum, »ehe ich mich weiter mit Euch unterhalte, Shool.«


  Shool verschwand.


  Einen Augenblick später stand der Raum voller Möbel und allem anderen, was Corum verlangt hatte.


  Der Vadhagh zweifelte nun nicht mehr an der Macht des Zauberers, wohl aber an dessen geistiger Gesundheit. Er entkleidete Rhalina, wusch sie und legte sie in ihr Bett. Da erwachte sie, ihre Augen noch voll Angst, aber sie lächelte Corum an.


  »Jetzt kann dir nichts mehr geschehen«, murmelte er. »Schlafe.«


  Und sie schlief.


  Danach badete Corum und untersuchte die Kleidung, die für ihn bereitgelegt war. Er spitzte die Lippen, als er die zusammengefaltenen Stücke hochnahm und nun die Rüstung und Waffen betrachtete, die Shool ebenfalls nicht vergessen hatte. Es waren Vadhagh-Sachen, und sogar ein scharlachroter Mantel befand sich darunter, der ohne alle Zweifel sein eigener war. Corum begann die Konsequenzen neu abzuschätzen, die sich aus seinem Pakt mit dem merkwürdigen Zauberer von Svi-an-Fanla-Brool ergeben würden.


  DAS ZWEITE KAPITEL

  Das Auge Rhynns und die Hand Kwlls


  Corum hatte geschlafen.


  Doch plötzlich stand er aufrecht. Er öffnete die Augen.


  »Willkommen in meiner kleinen Werkstatt.« Shools Stimme kam von hinter ihm. Corum drehte sich um. Diesmal stand er einem bildschönen Mädchen von ungefähr fünfzehn Jahren gegenüber. Das Kichern, das aus der jungen Kehle drang, war allerdings abstoßend. Corum blickte sich in dem großen Raum um. Er war dunkel und mit allem möglichen vollgestopft. Es gab die verschiedensten Arten von Pflanzen, ausgestopfte Tiere, Bücher und Manuskripte in schiefen Regalen. Es gab Kristalle von ungewöhnlicher Farbe und nicht alltäglichem Schliff. Es gab verschiedene Rüstungen, juwelenverzierte Schwerter, morsche Säcke, aus denen Schätze aber auch andere namenlose Substanzen quollen. Es gab Gemälde und Statuen, eine Menge verschiedene Instrumente und Meßgeräte, darunter Waagen, die aussahen wie Uhren, mit exzentrischen Einteilungen in Sprachen, die Corum nicht kannte. Kleine Geschöpfe huschten über die kuriose Ansammlung und zischelten in den Ecken. Es stank nach Staub und Moder und Verwesung.


  »Es sieht nicht so aus, als könntet Ihr viele Käufer anlocken«, brummte Corum.


  Shool rümpfte die Nase. »Es gibt auch nicht viele, denen ich etwas anbieten würde. Aber wartet - « In seiner Jungmädchengestalt trippelte er auf eine Truhe zu, die zum Teil mit dem glänzenden Fell eines Tieres bedeckt war, das einmal sehr groß und wild gewesen sein mochte. Er schob das Fell unwirsch zur Seite und murmelte etwas vor sich hin. Ohne daß er ihn berührte, hob sich der Deckel der Truhe. Eine Wolke aus schwarzer Substanz drang heraus. Shool stolperte ein paar Schritte zurück, ehe er beschwörend die Hände ausbreitete und etwas in einer fremden Sprache kreischte. Die schwarze Wolke verschwand. Vorsichtig näherte Shool sich wieder der Truhe und blickte hinein. Zufrieden schnalzte er mit der Zunge. »Ah - hier haben wir es - «


  Er brachte zwei Beutel zum Vorschein, von denen einer bedeutend kleiner als der andere war. Er hielt sie vor Corums Nase und grinste. »Eure Geschenke!«


  »Ich glaubte, Ihr würdet mir meine Hand und mein Auge wiedergeben.«


  »Nicht Eure ursprünglichen. Ich habe viel nützlichere für Euch. Habt Ihr schon einmal etwas von den verschwundenen Göttern gehört?«


  »Nein.«


  »Die verschwundenen Götter, die Brüder waren? Sie hießen Lord Rhynn und Lord Kwll. Es gab sie schon, noch ehe ich das Universum mit meiner Gegenwart beehrte. Irgendwie waren sie in eine Streiterei verwickelt, die in Kampf ausartete. Was genau geschehen ist, weiß niemand mehr. Jedenfalls verschwanden sie, ob nun freiwillig oder unfreiwillig, das weiß ich nicht. Aber sie ließen jeder ein Stück von sich selbst zurück.« Wieder hielt er Corum die beiden Beutel unter die Nase. »Das hier.«


  Der Vadhagh schüttelte ungeduldig den Kopf.


  Shool benetzte mit seiner Jungmädchenzunge seine Jungmädchenlippen. Die alten Augen funkelten Corum an. »Die Geschenke, die ich hier habe, gehörten einst diesen beiden streitenden Göttern. Ich hörte eine Legende, daß sie sich bis zum Tode bekriegten, und nur diese beiden Dinge hier blieben, um überhaupt von ihrer früheren Existenz zu künden.« Er öffnete den kleineren der beiden Beutel. Ein über und über mit Juwelen besetztes Ding fiel in seine Hand. Er streckte sie Corum entgegen, damit er den Gegenstand näher betrachte. Er war mit den verschiedensten Edelsteinen facettiert und funkelte in düsteren Farben, in tiefen Rot-, Blauund Schwarztönen.


  »Es ist schön«, sagter Corum. »Aber was soll ich - «


  »Wartet!« Shool leerte den größeren Beutel auf den Deckel der Truhe, die sich wieder von selbst geschlossen hatte. Er hob den Gegenstand auf und zeigte ihn dem Vadhagh.


  Corum atmete heftig. Er sah aus wie ein Handschuh für fünf Finger und einen Daumen. Auch er war über und über mit fremdartigen, dunklen Edelsteinen verziert.


  »Was soll ich mit diesem Handschuh?« brummte Corum. »Er ist für eine linke Hand mit sechs Fingern. Ich habe fünf Finger und keine linke Hand.«


  »Es ist kein Handschuh. Es ist Kwlls Hand. Er hatte vier, aber er ließ diese zurück. Soviel ich weiß, schlug sein Bruder sie ihm ab.«


  »Eure Späße liegen mir nicht, Zauberer. Sie sind mir zu makaber. Ihr vergeudet nur Eure Zeit.«


  »Besser, Ihr gewöhnt Euch an meine Späße, wie Ihr sie nennt, Meister Vadhagh.«


  »Dazu sehe ich keinen Grund.«


  »Dies hier sind die Geschenke. Als Ersatz für Euer fehlendes Auge biete ich Euch das Auge Rhynns. Und als Ersatz für Eure fehlende Linke - Kwlls Hand!«


  Corums Mund verzog sich vor Ekel. »Ich will nichts damit zu tun haben! Ich will keine Körperteile von Toten! Ich dachte, Ihr könntet mir meine eigene zurückgeben! Ihr habt mich hereingelegt, Zauberer!«


  »Unsinn. Ihr versteht nicht, welchen Wert diese Dinge haben. Sie werden Euch größere Kräfte verleihen, als je einer Eurer Rasse oder der Mabden gekannt hat! Das Auge kann in Gebiete von Zeit und Raum blicken, die nie ein Sterblicher zu sehen vermochte. Und die Hand - die Hand kann Hilfe aus jenen Gebieten herbeiholen. Ihr glaubtet doch nicht, ich würde Euch in die Höhle des Löwen schicken ohne geeigneten Beistand?«


  »Und wie weitreichend sind diese Kräfte?«


  Shool zuckte die Jungmädchenschultern. »Ich hatte keine Gelegenheit, sie zu erproben.«


  »Sie zu benutzen, könnte also mit Gefahr verbunden sein?«


  »Warum sollte es?«


  Corum überlegte. War es besser, Shools ekelerregende Geschenke anzunehmen und das Risiko einzugehen, um zu überleben und Glandyth zu erschlagen und Rhalina zu befreien? Oder sollte er sich lieber mit seinem sofortigen Tod abfinden, der allem ein Ende machen würde?


  »Denkt an das Wissen, das Euch diese Geschenke zu bieten haben«, mahnte Shool. »Denkt an all das, was Ihr auf Euren Reisen erleben werdet. Noch kein Sterblicher war je im Reich des Schwertritters. Ihr könntet noch viel Weisheit sammeln, Meister Corum.


  Und vergeßt nicht - es ist der Schwertritter, der verantwortlich ist für Euer Leid und den Untergang Eurer Rasse - «


  Corum atmete tief die modrige Luft ein. Er traf seine Entscheidung.


  »Gut. Ich werde Eure Geschenke annehmen.«


  »Ich fühle mich geehrt«, antwortete Shool sarkastisch. Er deutete mit einem Finger auf Corum, und der Vadhagh taumelte rückwärts. Er stürzte auf einen Haufen Gebeine und versuchte sich zu erheben. Aber er war plötzlich so müde. »Schlaft, Meister Corum«, befahl Shool.


   


  Er befand sich wieder in dem Raum, in dem er Shool kennengelernt hatte. Ein heftiger Schmerz tobte in seiner rechten Augenhöhle, und der Stumpf des linken Arms brannte wie nie zuvor. Er fühlte sich wie ausgelaugt. Er versuchte um sich zu schauen, aber ein undurchdringlicher Nebel schien seine Sicht zu behindern.


  Er hörte einen Aufschrei.


  »Rhalina! Rhalina! Wo bist du?«


  »Ich - ich bin hier - Corum. Was ist mit dir geschehen? Dein Gesicht - deine Hand - «


  Mit der Rechten tastete er nach der leeren Augenhöhle. Aber sie war nicht länger leer. Etwas Warmes bewegte sich unter seinen Fingern. Es war ein Auge! Aber es war ein Auge von ungewohnter Beschaffenheit und Größe. Da wußte er, daß es Rhynns Auge war.


  Und nun schwand auch plötzlich der Nebel.


  Er sah Rhalinas entsetztes Gesicht. Sie saß im Bett, starr vor Grauen.


  Er blickte auf seine Linke. Sie war von ungefähr gleicher Größe wie seine alte Hand, aber sie hatte sechs Finger und ihre Haut war schuppig wie die einer Schlange, nur daß die Schuppen Edelsteine schienen.


  Er taumelte, als er sich bemühte, die offensichtlichen Tatsachen zu akzeptieren.


  »Das sind Shools Geschenke«, murmelte er kaum verständlich.


  »Das Auge Rhynns und die Hand Kwlls. Sie waren Götter die verschwundenen Götter, sagte Shool. Nun bin ich wieder ganz, Rhalina.«


  »Ganz? Nun bist du etwas mehr und etwas weniger als ganz, Corum. Warum hast du nur diese schrecklichen Geschenke angenommen? Es kann nichts Gutes von ihnen kommen. Sie werden dein Verderben sein!«


  »Ich nahm sie, um die Aufgabe erfüllen zu können, die Shool mir gestellt hat, damit wir beide wieder frei werden. Ich nahm sie an, damit ich nach Glandyth suchen und ihn vielleicht mit dieser fremdartigen Hand erwürgen kann. Ich nahm sie an, denn wenn ich es nicht getan hätte, wäre es mein Tod gewesen.«


  »Vielleicht«, murmelte sie, »wäre der Tod für uns beide gnädiger gewesen.«


  DAS DRITTE KAPITEL

  Jenseits der fünfzehn Ebenen


  »Welch Macht ich doch habe, Meister Corum! Ich erhob mich zum Gott und Euch zum Halbgott. Bald wird es eigene Legenden über uns geben.«


  »Ihr seid bereits Legende.« Corum drehte sich um und stand Shool nun Angesicht zu Angesicht gegenüber. Diesmal war der Zauberer in Gestalt einer bärenähnlichen Kreatur aufgetaucht und trug einen prächtigen Federhelm und strumpfähnliche Beinkleider. »Und die Vadhagh werden es bald sein«, fuhr Corum fort.


  »Es wird Legenden über uns beide geben, Meister Corum. Das wollte ich damit sagen. Wie fühlt Ihr Euch?«


  »Mein Handgelenk und mein Kopf schmerzen noch ein wenig.«


  »Aber sowohl Auge als auch Hand passen wie angeboren, nicht wahr? Ja, ich bin ein Meisterchirurg! Und die Verpflanzung gelang mir mit einem Minimum an Zaubersprüchen!«


  »Nur, bedauerlicherweise sehe ich nichts mit diesem Auge von Rhynn«, brummte Corum.


  Shool rieb seine Pranken. »Es wird noch eine Weile dauern, bis Euer Gehirn sich daran gewöhnt hat. Hier, dies werdet Ihr ebenfalls brauchen.« Er holte etwas aus seinem Rock, das wie ein Miniaturschild aus Juwelen und Email aussah, an dem ein Lederband befestigt war. »Es gehört über Euer neues Auge.«


  »Dann sehe ich ja erst recht nichts!«


  »Nun, ich nehme nicht an, daß es Euch viel Freude bereiten würde, ständig in jene Welten jenseits der fünfzehn Ebenen zu starren, oder?«


  »Soll das heißen, das ist alles, was das Auge zu erblicken vermag?«


  »Nein, es kann auch auf dieser Ebene sehen, aber nicht immer aus der gleichen Perspektive.«


  Corum runzelte die Stirn und musterte den Zauberer mißtrauisch. Die Bewegung ließ ihn blinzeln. Mit einem Mal sah er eine Anzahl verschiedener Szenen, während sein normales Auge nur Shool erblickte. Es waren dunkle Bilder, die ständig wechselten, bis schließlich eines vorherrschte.


  »Shool! Was ist das für eine Welt?«


  »Ich weiß es nicht genau. Manche behaupten, es gäbe noch weitere fünfzehn Ebenen, die eine Art verzerrter Spiegelbilder der unsrigen sind. Vielleicht ist es eine von diesen, hm?«


  Irgendeine halbfeste Substanz begann zu sprudeln und Blasen zu bilden, verschwand, kam wieder und verschwand erneut. Phantastische Kreaturen krochen ins Bild und wieder heraus. Flammen züngelten, feste Masse wurde zu Flüssigkeit, nie zuvor erschaute Tiere wuchsen zu gewaltiger Größe und schrumpften zusammen, ihr Fleisch schien zu zerfließen und sich neu zu formen.


  »Ich bin froh, daß ich nicht in jene Welt gehöre«, murmelte Corum. »Hier, Shool, laßt mich den Schild haben.«


  Er nahm das Ding und schob es über das Auge Rhynns. Die Szenen verschwanden und nun sah er nur noch Shool und Rhalina -aber mit beiden Augen.


  »Ah, ich vergaß zu erwähnen, daß dieser Schild Euch von den Schemen der anderen Welt bewahrt, nicht jedoch dieser.«


  »Was hast du erblickt, Corum?« fragte Rhalina leise.


  Er schüttelte den Kopf. »Nichts, was leicht zu beschreiben wäre.«


  Rhalina blickte Shool an. »Ich wollte, Ihr würdet Eure Geschenke zurücknehmen, Prinz Shool. Sie sind nicht für Sterbliche bestimmt.«


  Shool grinste. »Er ist nun kein Sterblicher mehr. Ich sagte doch, er ist ein Halbgott.«


  »Und wie werden sich die Götter dazu stellen?«


  »Nun, natürlich wären einige nicht sehr erfreut, wenn sie von Meister Corums neuen Kräften erfahren würden, aber ich halte es für sehr unwahrscheinlich, daß sie es tun.«


  Rhalina wies ihn grimmig zurecht. »Ihr nehmt diese Dinge zu leicht, Zauberer. Wenn auch Corum noch nicht in vollem Maß erkennt, was Ihr ihm angetan habt, ich jedenfalls erkenne es sehr wohl. Es gibt Gesetze, welche die Sterblichen achten müssen. Ihr, Prinz Shool, habt sie jedoch gebrochen und werdet dafür bestraft werden - so wie Eure Geschöpfe bestraft und vernichtet werden!«


  Shool wehrte geringschätzig mit seinen Bärenpranken ab. »Ihr vergeßt, daß ich über nicht ganz unbeträchtliche Macht verfüge.


  Bald werde ich in der Lage sein, mich mit jedem Gott, der es wagen sollte, mich herauszufordern, zu messen und ihm zu zeigen, wer der Bessere ist.«


  »Ihr platzt ja bald vor Größenwahn«, warnte ihn Rhalina. »Ihr seid nichts weiter als ein sterblicher Zauberer.«


  »Hütet Eure Zunge, Mistreß Rhalina! Hütet Eure Zunge, oder Ihr werdet ein noch viel schlimmeres Geschick erleiden als das, vor dem ich Euch bewahrt habe. Wenn ich Meister Corums Dienste nicht so sehr bedürfte, hätte ich mir längst etwas recht Amüsantes für Euch ausgedacht. Also, schweigt!«


  »Wir vergeuden schon wieder Zeit«, warf Corum ein. »Ich möchte meine Aufgabe bald hinter mir haben, damit Rhalina und ich wieder nach Hause zurückkehren können.«


  Shool beruhigte sich und wandte Rhalina den Rücken zu. »Ihr seid ein Tor, Euch so viel aus dieser Kreatur zu machen. Wie alle ihrer Art fürchtet sie wahres Wissen, fürchtet sie die absolute, dunkle Weisheit, die allein Macht verleiht.«


  »Wir wollen uns jetzt über den Schwertritter unterhalten«, lenkte Corum ab. »Wie stehle ich das Herz?«


  »Kommt«, brummte Shool.


   


  Sie standen in einem Garten voll monströser Blüten, die einen beinah betäubend süßen Duft ausströmten. Die Sonne schien rot am Himmel über ihnen. Die Blätter der Pflanzen waren dunkel, fast schwarz. Sie raschelten unentwegt.


  Shool hatte wieder die Gestalt des Jünglings angenommen und trug nun ein weichfließendes, blaues Gewand. Er führte Corum einen Pfad entlang.


  »Ich pflege diesen Garten schon seit Jahrtausenden«, erklärte er dem Vadhagh. »Es gibt hier viele recht ungewöhnliche Pflanzen. Er nimmt einen großen Teil der Insel um mein Schloß herum ein und erfüllt dadurch einen nützlichen Zweck. Es ist ein friedlicher Ort, gut zur Entspannung, aber für einen Fremden ist es schwer, einen Weg hindurch zu finden.«


  »Warum heißt diese Insel eigentlich Heim des unersättlichen Gottes?«


  »Ich nannte sie so - nach dem Wesen, von dem ich sie übernahm. Ihr müßt wissen, ein anderer Gott lebte dereinst hier, und alle fürchteten ihn. Als ich einen sicheren Ort suchte, wo ich meine Forschungen und Studien in Ruhe weiterführen könnte, stieß ich auf dieses Eiland. Aber ich hatte erfahren, daß ein furchterregender Gott sie bewohnte, und war deshalb vorsichtig. Ich hatte damals nur einen Bruchteil meines Wissens, da ich erst ein paar Jahrhunderte zählte, und es war mir klar, daß ich nicht die Macht hatte, einen Gott zu vernichten.«


  Eine riesige Orchidee streckte sich aus und streichelte Corums neue Hand. Er zog sie hastig zurück.


  »Aber wie gelang es Euch dann, die Insel zu bekommen?« fragte er Shool.


  »Ich hörte, daß der Gott Kinder frißt. Jeden Tag wurde ihm eines von den Vorfahren jener geopfert, die Ihr Nhadragh nennt. Da ich schon damals sehr reich war, kam ich auf den Gedanken, eine größere Anzahl Kinder zu kaufen und sie alle gleichzeitig an ihn zu verfüttern, um zu sehen, was geschehen würde.«


  »Und was geschah?«


  »Er verschlang sie gierig und schlief vollgefressen ein.«


  »Und Ihr nutztet es und erschlugt ihn?«


  »Aber nein! Ich nahm ihn gefangen. Er lebt noch immer in einem seiner eigenen Verliese, obwohl er nun nicht mehr so ansehnlich ist, wie er damals war, als ich seinen Palast erbte. Er war natürlich nur ein kleiner Gott, aber entfernt mit den Schwertherrschern verwandt. Das ist übrigens ein weiterer Grund, warum der Schwertritter oder irgendwelche der anderen, mich in Ruhe lasseneben, weil ich Pliproth gefangenhalte.«


  »Die Insel zu zerstören wäre also gleichbedeutend mit der Vernichtung Eures Vetters?«


  »So ist es.«


  »Und das ist noch ein weiterer Grund, warum Ihr mich anwerben mußtet, den Diebstahl für Euch auszuführen. Ihr fürchtet, daß sie Euch auslöschen könnten, wenn Ihr die Insel verlaßt.« »Fürchten? Aber nicht doch. Vorsicht ist lediglich meine zweite Natur. Darum lebe ich auch noch.«


  »Wo befindet sich das Herz des Schwertritters?«


  »Nun, es liegt jenseits des Tausendmeilenriffs, von dem Ihr zweifellos schon gehört habt.«


  »Ich glaube, ich habe in einem alten Geographiewerk darüber gelesen. Ist es nicht irgendwo im Norden?« Corum befreite sich von einer Schlingpflanze, die sich um sein Bein gewickelt hatte.


  »Stimmt.«


  »Ist das alles, was Ihr mir zu sagen wißt?«


  »Jenseits des Tausendmeilenriffs gibt es einen Ort namens Urde, der manchmal Land und manchmal Wasser ist. Jenseits davon liegt die Wüste Dhroonhazat. Jenseits von ihr wiederum ist das Flammenland, wo die blinde Königin Oorese lebt. Und jenseits des Flammenlandes beginnt die Eiswildnis. Dort streifen die Brikling herum.«


  Corum blieb stehen und zog ein recht anhängliches Blatt von seinem Gesicht, das winzige rote Lippen zu haben schien, die ihn küß-ten. »Und jenseits davon?« fragte er ironisch.


  »Das Reich des Schwertritters natürlich.«


  »Diese seltsamen Lande. In welcher Ebene existieren sie denn?«


  »In allen fünf Ebenen, über die der Schwertritter herrscht. Eure Fähigkeit, durch die Ebenen zu schlüpfen, wird Euch, fürchte ich, jedoch nicht viel helfen.«


  »Ich bin mir nicht einmal sicher, daß ich diese Fähigkeit überhaupt noch besitze. Wenn Ihr die Wahrheit sprecht, dann hat der Schwertherrscher sie den Vadhagh genommen.«


  »Macht Euch deshalb keine Sorgen, Eure neuen Kräfte sind nicht weniger brauchbar.« Shool tätschelte Corums fremdartige Hand.


  Diese Hand reagierte nun wie eine ganz normale und als ob er damit geboren worden wäre. Corum hob sie und zog damit den edelsteinbedeckten Augenschild von dem Juwelenauge. Er sog heftig den Atem ein und deckte schnell den Schild wieder über das Auge.


  »Was habt Ihr gesehen?« erkundigte sich Shool gespannt.


  »Einen Ort.«


  »Was sonst! Nichts weiter?«


  »Einen Ort, auf den eine schwarze Sonne herunterbrannte. Licht drang aus dem Boden, aber die Strahlen der finsteren Sonne brachten es fast zum Erlöschen. Vier Gestalten standen vor mir. Ich sah ihre Gesichter «, Corum benetzte seine Lippen. »Länger konnte ich nicht schauen.«


  »Wir berühren so viele Ebenen«, murmelte Shool. »Es gibt viel Schreckenerregendes dort, das wir manchmal aus den Augenwinkeln bemerken - oder in Träumen. Doch Ihr müßt Euch auf jeden Fall bezwingen und diese Gesichter ungerührt betrachten und auch alles andere, was Ihr mit Eurem neuen Auge seht, wenn Ihr Eure Kräfte voll nutzen wollt.«


  »Es wühlt mich auf, Shool, dieses neue Wissen, daß solch finstere, grauenhafte Ebenen tatsächlich existieren, und so viele monströse Kreaturen um uns herum lauern, von denen wir nur durch eine dünne Astralschicht getrennt sind.«


  »Ich habe gelernt, mit diesem Wissen zu leben«, wies Shool ihn zurecht, »und vor allem, es zu nutzen. Glaubt mir, im Laufe von ein paar Jahrhunderten gewöhnt man sich an alles.«


  Corum zerrte eine klebrige Kletterpflanze, die sich um seine Mitte gewunden hatte, von seinem Gewand. »Eure Gartenpflanzen scheinen mir allzu anhänglich.«


  »Oh, sie sind sehr liebebedürftig. Sie sind meine einzigen wahren Freunde. Aber es ist interessant, daß sie Euch mögen. Ich habe es mir zur Angewohnheit gemacht, ein Wesen danach einzuschätzen, wie meine Pflanzen darauf reagieren. Natürlich sind sie hungrig, die armen Dinger. Ich muß dafür sorgen, daß bald ein Schiff auf der Insel anlegt. Wir brauchen Fleisch. All diese Vorbereitungen ließen mich meine alltäglichen Pflichten vergessen.«


  »Ihr habt mir immer noch nicht näher erklärt, wie ich diesen Schwertritter zu finden vermag.«


  »Ihr habt recht. Nun, dieser Ritter lebt in einem Palast auf dem Gipfel eines Berges, der sowohl im Zentrum dieses Planeten, als auch der fünf Ebenen liegt. Im höchsten Turm des Palastes bewahrt er sein Herz auf. Es soll sehr gut geschützt sein.«


  »Und das ist alles, was Ihr wißt? Die Art dieses Schutzes kennt Ihr nicht?«


  »Ich wandte mich an Euch, Meister Corum, weil ihr ein wenig mehr Verstand, ein wenig mehr Wendigkeit und eine Spur mehr Vorstellungskraft und Mut habt als die Mabden. Es liegt an Euch, die Art dieses Schutzes herauszufinden. Auf eines jedoch, könnt Ihr Euch verlassen.«


  »Und das wäre, Meister Shool?«


  »Prinz Shool. Ihr könnt Euch darauf verlassen, daß der Schwertritter mit keinem Gedanken einen Angriff eines Sterblichen wie Euch erwägt. Wie die Vadhagh, Meister Corum, sind auch die Schwertherrscher zu selbstherrlich geworden. Wir alle steigen empor - und fallen.« Shool kicherte. »Und die Ebenen drehen sich weiter um ihre eigene Achse, nicht wahr?«


  »Und wenn Ihr hoch genug gestiegen seid, werdet Ihr nicht ebenfalls fallen?«


  »Oh, zweifellos - in ein paar Jahrtausenden. Wer weiß? Vielleicht steige ich auch so hoch, daß ich das ganze Multiversum beherrsche. Ich könnte der erste wahrlich allwissende und allmächtige Gott werden. Ha, welche Möglichkeiten das gäbe!«


  »Wir Vadhagh befaßten uns wenig mit Mystizismus«, warf Corum ein, »aber ich bildete mir immer ein, alle Götter wären allwissend und allmächtig.«


  »Nur auf ganz beschränkten Gebieten. Manche Götterzum Beispiel aus dem Mabden-Pantheon wie der Hund und der gehörnte Bär -sind mehr oder weniger allwissend, was die Belange der Mabden betrifft, und sie können, wenn sie Lust dazu haben, diese Belange in hohem Grade lenken. Aber sie wissen nichts über meine Angelegenheiten und noch weniger über die des Schwertritters, der fast alles weiß, außer was auf meinem wohlgeschützten Eiland geschieht. Wir leben in einem Zeitalter der Götter, fürchte ich, Meister Corum. Es gibt viele, große und kleine, und sie stehen sich in unserem Universum gegenseitig im Weg. Früher einmal war das nicht so. Manchmal, ich habe zumindest ganz so das Gefühl, kam das Universum recht gut ohne sie alle aus!«


  »Das war bisher auch meine Meinung gewesen.«


  »Es könnte wieder anders werden. Der Gedanke ist es«, Shool tupfte sich auf die Stirn, »der die Götter schafft. Und die Götter erschaffen den Gedanken. Es muß Zeiten geben, da der Gedanke -den ich ohnehin für überbewertet halte - nicht existiert. Seine Existenz oder sein Nichtvorhandensein berührt das Universum absolut nicht. Aber wenn ich die Macht hätte, ich würde dafür sorgen, daß das Universum davon berührt wird!« Shools Augen glitzerten. »Ich würde es vollkommen auf den Kopf stellen! Ich würde alles ändern! Ihr tut sehr klug daran, Meister Corum, mir zu dienen.«


  Corum warf den Kopf zurück, als etwas, das einer fleischfarbigen Tulpe glich, aber scharfe Zähne hatte, nach ihm schnappte.


  »Das bezweifle ich, Shool. Aber ich habe ja keine Wahl.«


  »In der Tat, die habt Ihr nicht. Sie ist zumindest sehr beschränkt. Es ist mein Wille, der mich treibt, der Wille, mich nie vor eine Wahl stellen zu lassen - weder von Menschen noch Göttern.«


  »Aye«, erwiderte Corum ironisch. »Wir sind alle sterblich.«


  »Verallgemeinert nicht, Meister Corum!« warnte Shool.


  DRITTES BUCH


  In dem berichtet wird, wie Prinz Corum etwas erreicht, was sowohl unmöglich, als auch unerwünscht ist


  DAS ERSTE KAPITEL

  Der watende Gott


  Corum war der Abschied von Rhalina nicht leichtgefallen. Er war voll nervöser Spannungen gewesen, und keine Liebe leuchtete aus ihren Augen, als er sie umarmt hatte; nur Sorge um ihn verriet ihr Blick, und Angst um sie beide.


  Das hatte ihn beunruhigt, aber es gab nichts, was er tun konnte.


  Shool hatte ihm ein recht merkwürdig geformtes kleines Schiff, eine Art Jolle, überlassen, und nun befand er sich damit mitten in der See, die sich überall bis zum Horizont erstreckte. Mit einem Magneteisenstein, der ihm als einziges die Richtung weisen konnte, segelte er gen Norden zum Tausendmeilenriff.


  Nach Vadhagh-Begriffen war er, Corum, verrückt, das wußte er. Aber nach Mabden-Standard war er vermutlich normal. Und dies war immerhin eine Mabden-Welt. Er mußte sich eben damit abfinden, die eigenartige Weltsicht der Mabden als alltäglich zu akzeptieren, wenn er überleben wollte. Und es gab viele Gründe, warum er daran interessiert war Rhalina war davon nicht der geringste Grund. Er war der Letzte der Vadhagh, aber er mochte es einfach nicht glauben. Mächte wie die, über welche Shool verfügte, konnten sicherlich auch von anderen beherrscht werden. Mit dem Wesen der Zeit ließ sich experimentieren. Die rotierenden Ebenen konnten aufgehalten, ja vielleicht sogar umgekehrt werden. Die Ereignisse des vergangenen Jahres mochten geändert, ja vielleicht sogar ungeschehen gemacht werden. Corum zog es vor, zu leben und zu lernen.


  Und wenn er genug gelernt hatte, vielleicht würde er dann auch genügend Macht erlangen, seine Ambitionen zu erfüllen eine Welt der Vadhagh wiederauferstehen zu lassen und die Vadhagh der Welt wiederzugeben.


  Das wäre nicht mehr als recht und billig, dachte er.


   


  Die Jolle war aus gehämmertem Metall und mit viel Zierat überladen. Ein schwaches Glühen ging von ihr aus, das Corum sowohl Wärme als auch des Nachts Licht schenkte, denn die Reise war lang. Ihr Mast trug ein einziges viereckiges Segel aus Samit, das mit einer fremdartigen Substanz bestrichen war. Auch dieses Segel leuchtete und drehte sich ohne Corums Dazutun nach dem Wind. Corum saß in seinen scharlachroten Mantel gehüllt, seine Waffen neben sich, den Silberhelm auf dem Kopf, und sein doppeltes Kettenhemd bedeckte ihn vom Hals bis zu den Knien. Von Zeit zu Zeit hielt er den an einer Schnur befestigten Magneteisenstein in die Luft. Der Stein hatte Pfeilform und die Spitze deutete immer nach Norden.


  Er dachte viel an Rhalina und seine Liebe zu ihr. Eine solche Liebe zwischen einem Vadhagh und einer Mabden hatte es nie zuvor gegeben. Seine eigene Familie hätte vielleicht seine Gefühle für Rhalina als degeneriert betrachtet, als Zuneigung ähnlich jener, welche ein Mabden vielleicht für ein treues Pferd empfinden mochte. Aber er fühlte sich von Rhalina viel mehr angezogen als je von einer Vadhagh-Frau, und er wußte, daß sie ihm an Intelligenz in nichts nachstand. Nur ihre Stimmungen waren es, die er schwer verstehen konnte - ihr Pessimismus - ihr Aberglauben.


  Aber schließlich kannte Rhalina diese Welt besser als er. Vielleicht hatte sie recht, so zu denken. Seine Lehrzeit war noch lange nicht abgeschlossen.


  In der dritten Nacht schlief Corum mit seiner neuen Hand am Ruder, und am Morgen weckte ihn strahlender Sonnenschein.


  Vor ihm lag das Tausendmeilenriff.


  Es erstreckte sich von einem Ende des Horizonts zum anderen. Es schien keine Lücke zu geben in den spitzen Felsen, die aus der schäumenden See ragten.


  Shool hatte ihm nicht verheimlicht, daß nur wenige je einen Weg über das Riff gefunden hatten, und jetzt verstand er auch, warum. Es war zusammenhängender Fels und schien nicht natürlichen Ursprungs, sondern von irgendeinem höheren Wesen als Bollwerk gegen Eindringlinge dort aufgestellt. Vielleicht hatte der Schwertritter es errichtet.


  Corum entschloß sich, in östlicher Richtung am Riff entlangzusegeln, in der Hoffnung, irgendwo eine Stelle zu entdecken, wo er anlegen und möglicherweise das Schiff über die Felsen ins freie Wasser zerren könnte, das hinter dem Riff lag.


  Er segelte vier weitere Tage ohne die Augen zu schließen, aber das Riff bot weder einen Durchlaß noch einen Anlegeplatz.


  Ein schwacher Nebel, von der Sonne rosig gefärbt, hing nun in allen Himmelsrichtungen über dem Wasser, und Corum versuchte mit Hilfe seines Magneteisensteins und der Brandungsgeräusche, dem Riff nicht zu nahe zu kommen. Er zog seine Karten heraus, die auf Tierhaut gezeichnet waren, und bemühte sich, seine Position zu bestimmen. Die Karten waren nicht sehr genau, aber sie waren die besten, die Shool gehabt hatte. Er näherte sich nun einem schmalen Kanal zwischen dem Riff und einem Land, das auf der Karte als Khoolocrah eingetragen war. Shool hatte ihm nicht viel darüber sagen können, außer daß dort irgendwo eine Rasse lebte, die sich Raghada-Kheta nannte.


  Im Eigenlicht des Schiffes studierte er die Karten und hoffte, dort irgendwo eine Lücke im Riff zu finden, aber es schien keine zu geben.


  Mit einemmal begann die Jolle wie verrückt zu schaukeln. Corum blickte sich um, die Ursache der plötzlichen hohen Wellen zu ergründen. In der Ferne donnerte die Brandung, aber dann vernahm er noch ein anderes Geräusch südlich des Schiffes, und er starrte in diese Richtung.


  Das Geräusch war ein regelmäßiges Rauschen und Platschen, wie ein Wesen es verursacht, wenn es durch das Wasser watet. Gab es hier vielleicht ein riesiges Seeungeheuer? Die Mabden fürchteten sich ja vor vielen solchen angeblich existierenden Monstern. Corum hielt verzweifelt das Ruder fest und versuchte das Schiff auf einen Kurs vom Riff weg zu halten, aber die Wogen wurden immer stürmischer.


  Das watende Geräusch kam näher und näher.


  Corum klemmte das lange schwere Schwert unter seinen Arm, um es jederzeit ziehen zu können.


  Er sah etwas durch den Nebel. Etwas Hohes, Breites - die Umrisse eines Mannes. Der Mann zog irgend etwas hinter sich her. Ein Fischernetz. Corum lehnte sich über die Seite und tauchte sein Schwert in das Meer. Aber es erreichte den Grund nicht. Er konnte den Meeresboden tief unter sich sehen. Er blickte zurück auf die watende Gestalt. Nun wurde ihm bewußt, daß der Nebel ihm einen Streich gespielt hatte. Die Gestalt war noch weit von ihm entfernt, und sie war gewaltig weitaus größer als der Riese von Laahr. Sie also verursachte diese stürmischen Wellen, die das Schiff hin und her warfen.


  Corum wollte rufen, den Riesen bitten, aus dem Weg zu gehen, damit das Schiff nicht versänke, aber dann überlegte er es sich doch. Wesen wie dieses waren den Sterblichen vielleicht weniger freundlich gesinnt als der Riese von Laahr.


  Der nebelumwogte Gigant änderte die Richtung. Er befand sich jetzt hinter Corums Jolle und watete, mit den Netzen im Tau, weiter.


  Der Wellengang spülte das Schiff vom Tausendmeilenriff weg in östliche Richtung, und es gab nichts, was Corum dagegen hätte tun können. Er kämpfte mit Segel und Ruder, aber sie reagierten nicht. Es war, als würde er auf einem reißenden Fluß direkt auf einen Katarakt zugetrieben. Der Gigant hatte eine Strömung erzeugt, gegen die er nicht ankommen konnte.


  Es blieb ihm nichts anders übrig, als das Schiff treiben zu lassen. Der Riese war schon längst im Nebel verschwunden und watete auf das Tausendmeilenriff zu, wo er mutlich lebte.


  Die Jolle schnellte durchs bewegte Wasser wie ein Hai, der sich auf seine Beute stürzt, bis sie endlich durch den Nebel brach und von heißem Sonnenschein umflutet wurde.


  Vor sich sah Corum eine Küste. Die Klippen schienen auf ihn zuzustürzen.


  DAS ZWEITE KAPITEL

  Temgol-Lep


  Verzweifelt versuchte Corum das Boot von den Klippen wegzusteuern. Seine Sechsfingerhand umklammerte das Ruder, und seine Rechte zerrte am Segel.


  Plötzlich ein heftiges Knirschen. Die metallene Jolle begann zu erzittern und legte sich seitlich. Corum griff nach seinen Waffen. Es gelang ihm gerade noch sie hochzureißen, ehe er über Bord gespült und eine Beute der Strömung wurde. Er rang nach Atem, als ihm Wasser in den Mund drang. Sein Körper streifte über Kiesel. Er versuchte sich aufzurichten, als die Wellen zurückrollten. Er sah einen Stein aus dem Wasser ragen, und als er sich daran festklammerte, verlor er Bogen und Köcher, die beide sofort davongespült wurden.


  Die See zog sich immer weiter zurück, und mit ihr seine kielobentreibende Jolle. Er kam auf die Beine, schnallte seinen Schwertgurt um und rückte den Helm zurecht. Aber er konnte sich eines Gefühls des Versagens nicht erwehren.


  Er schritt ein Stück am Strand entlang und setze sich schließlich unterhalb der hohen schwarzen Klippen auf die Kieselsteine. Nun war er also auf einer fernen unbekannten Küste gestrandet - sein Schiff war weg, und sein Ziel lag auf der anderen Seite des Ozeans.


  In diesem Augenblick war es Corum gleichgültig. Alle Gedanken an Liebe, an Haß, an Rache, waren wie weggespült. Es war ihm, als hätte er sie in der Traumwelt von Svi-an-FanlaBrool zurückgelassen. Alles, was ihm von dieser Welt blieb, waren die Sechsfingerhand und das Juwelenauge.


  Als er sich an das Auge erinnerte und was er alles damit erblickt hatte, erbebte er. Er tastete danach und berührte den Schild, der es bedeckte.


  Jetzt wußte er, daß er mit Shools Geschenk auch die Logik von Shools Welt akzeptiert hatte. Es gab keine Flucht davor.


  Seufzend erhob er sich und musterte die Klippen. Es war unmöglich, sie zu erklimmen. Er begann auf dem grauen Kies entlangzuwandern, in der Hoffnung, doch irgendwo eine Stelle zu entdecken, wo er auf den Klippenkamm klettern und sich von dort aus umsehen könnte.


  Er nahm einen Handschuh, den Shool ihm gegeben hatte, und zog ihn über die sechs Finger. Er entsann sich, was Shool ihm über die Kräfte der Hand erzählt hatte, ehe er aufbrach. Er glaubte Shools Worten immer noch nicht so recht, wollte jedoch auch nicht ihre Wahrheit auf die Probe stellen.


  Mehr als eine Stunde trottete er am Ufer entlang, bis er über eine Landzunge an eine Bucht kam, deren Seiten sanft aufstrebten und leicht erklimmbar zu sein schienen. Die Flut begann bereits zu steigen und würde in Kürze den Strand überschwemmt haben. Er fing an zu laufen.


  Er erreichte den Hang und schnappte nach Luft. Er hatte sich gerade noch rechtzeitig in Sicherheit gebracht, denn die See bedeckte bereits den größten Teil des Strandes hinter ihm. Er kletterte den Hügel empor - und sah die Stadt.


  Es war eine Stadt mit Kuppel und Minaretten, die weiß im Sonnenschein leuchteten. Als er sie jedoch näher betrachtete, stellte er fest, daß sie gar nicht weiß waren, sondern daß ihre Mauern sich aus einem vielfarbigen Mosaik heller Farben zusammensetzten. Nie zuvor hatte er Ähnliches gesehen.


  Er überlegte, ob er die Stadt umgehen sollte. Wenn die Leute dort freundlich waren, würden sie ihm vielleicht sogar zu einem neuen Boot verhelfen. Handelte es sich jedoch um Mabden, waren sie vermutlich alles andere, als einem Fremden wohlgesinnt.


  Waren diese Rhaga-da-Kheta überhaupt auf den Karten angegeben? Er tastete nach seinem Beutel, aber die Karten waren genau wie der Magneteisenstein mit der Jolle verschwunden. Wieder stieg Verzweiflung in ihm auf.


  Er marschierte auf die Stadt zu.


   


  Corum war nicht weiter als eine Meile gekommen, als die bizarre Reitergruppe auf ihn zustürmte. Es waren Krieger auf langhalsigen gefleckten Tieren mit Widderhörnern und Schuppenhaut. Die dünnen hohen Beine bewegten sich jedoch schnell, und bald erkannte Corum, daß die Reiter ebenfalls sehr groß und ungewöhnlich dünn waren und runde Köpfe mit runden Augen hatten. Es waren keine Mabden, aber sie gehörten auch keiner Rasse an, von der er je gehört hatte.


  Er blieb stehen und wartete. Er konnte nichts anderes tun, ehe er nicht wußte, ob sie ihn als Freund oder Feind behandeln würde.


  Flink umringten sie ihn und starrten mit ihren Kugelaugen auf ihn herunter. Ihre Nase und ihr Mund waren ebenfalls rund, und das gab ihnen einen Ausdruck steten Erstaunens.


  »Olanja ko?« fragte einer, der einen prunkvollen Umhang aus bunten Federn mit einer Kapuze trug und eine Keule in der Hand hielt, die wie die Klaue eines Riesenvogels aussah. »Olanja ko, drajer?«


  In der vereinfachten Sprache der Vadhagh und Nhadragh, wie die Mabden sie benützten, erwiderte Corum. »Ich verstehe Euch nicht.«


  Das Wesen im Federumhang legte seinen Kopf schief und schloß den Mund. Die anderen Krieger, alle ähnlich gekleidet und bewaffnet, gurrten untereinander.


  Corum deutete südwärts. »Ich komme von jenseits der See.« Nun benutzte er die Hochsprache der Vadhagh und Nhadragh.


  Der Reiter lehnte sich vor, als wären ihm diese Laute vertrauter, aber dann schüttelte er den Kopf.


  »Olanja ko?«


  Auch Corum schüttelte das Haupt. Der Krieger starrte ihn verwirrt an, dann kratzte er sich, Corum auffordernd anblikkend, an der Wange. Corum vermochte diese Geste genausowenig zu verstehen wie seine Worte.


  Der Anführer winkte einem seiner Mannen. »Mor naffa!«


  Der Reiter sprang von seinem Tier und gestikulierte Corum aufzusitzen.


  Nicht ganz ohne Schwierigkeit kletterte Corum auf den schmalen Sattel. Er fühlte sich dort gar nicht wohl.


  »Hoj!« Der Anführer winkte seinen Leuten und lenkte sein Reittier auf die Stadt zu. »Hoj-ala!«


  Die Tiere preschten los und ließen den nun Unberittenen zurück.


   


  Die Stadt war von hohen Mauern umgeben, die mit geometrischen Mustern in tausend Farben bemalt waren. Sie ritten durch ein hohes, nicht sehr breites Tor, dann zwischen einer Reihe von Mauern hindurch, die offenbar als eine Art simples Labyrinth gedacht waren, und kamen auf einer breiten Allee heraus, die zu einem Palast direkt in der Stadtmitte führte.


  Als sie das Palasttor erreicht hatten, sprangen sie alle von den Reittieren, die sofort von Bediensteten weggeführt wurden, die genauso groß und dünn waren und die gleichen runden erstaunten Gesichter hatten. Corum wurde durch das Tor und eine Treppe von über hundert Stufen hinauf zu einem freien Platz geleitet. Die Fresken an den Palastmauern waren nicht so farbenfroh, dafür jedoch viel kunstvoller als jene an den Stadtwällen. Hier waren sie hauptsächlich in Gold, Weiß und Blau gehalten. Obwohl sie ein wenig barbarisch wirkten, war die Ausführung doch von beeindruckender Schönheit, wie Corum bewundernd eingestehen mußte.


  Sie schritten über den Platz in einen Innenhof, um den Fußwege führten und in dessen Mitte ein Springbrunnen sprudelte.


  Unter einem Sonnendach stand ein Thron mit spitzer Rükkenlehne. Der Thron war aus Gold gefertigt und mit einem Muster aus Rubinen verziert. Die Krieger, die Corum begleiteten, hielten an. Unmittelbar darauf trat eine Gestalt ins Freie.


  Sie trug einen gewaltigen Kopfschmuck aus Pfauenfedern, einen weit fallenden Umhang, ebenfalls aus herrlich glänzenden Federn, und einen Kilt aus dünnem Goldgewebe. Sie ließ sich auf dem Thron nieder.


  Das also war der Herrscher dieser Stadt.


  Der Anführer der Reiter und sein Monarch unterhielten sich in ihrer Sprache, und Corum wartete geduldig, um sich ja nicht versehentlich auf eine Weise zu benehmen, die von diesen Leuten als unfreundlich betrachtet werden könnte.


  Endlich wandte der Regent sich an Corum. Er schien mehrere verschiedene Sprachen zu beherrschen, und schließlich hörte Corum sich, wenn auch mit einem reichlich fremdartigen Akzent, angesprochen.


  »Seid Ihr einer der Mabden-Rasse?« Es war die alte Sprache der Nhadragh, wie Corum sie als Kind gelernt hatte.


  »Nein, das bin ich nicht.«


  »Aber Ihr seid nicht Nhedregh.«


  »Stimmt, ich bin nicht - ›Nhedregh‹. Kennt Ihr dieses Volk?«


  »Ihrer zwei lebten vor Jahrhunderten bei uns. Welcher Rasse seid Ihr?«


  »Der Vadhagh.«


  Der König spitze die Lippen und schnalzte. »Der Feind der Nhedregh, ja?«


  »Nicht mehr.«


  »Nicht mehr?« Der Monarch runzelte die Stirn.


  »Alle Vadhagh außer mir sind tot«, erklärte ihm Corum. »Und was von jenen noch lebt, die Ihr Nhedregh nennt, sind die degenerierten Sklaven der Mabden.«


  »Aber die Mabden sind Barbaren!«


  »Barbaren ja, aber sehr mächtige.«


  Der König nickte. »Das war prophezeit.« Er musterte Corum. »Warum seid Ihr nicht tot?«


  »Ich zog es vor zu leben.«


  »Das liegt nicht an Euch, zu entscheiden, sondern an Arioch.«


  »Wer ist Arioch?«


  »Gott.«


  »Welcher Gott?«


  »Der Gott, der unser Geschick bestimmt. Herzog Arioch von den Schwertern.«


  »Der Schwertritter?«


  »Ich glaube, so nennt man ihn im fernen Süden.« Der Monarch schien nun sehr beunruhigt. Er benetzte seine Lippen. »Ich bin König Tempol-Lep. Dies ist meine Stadt, Arke.« Er machte eine ausholende Bewegung mit seiner dünnen Hand. »Dies ist mein Volk, die Raghada-Kheta. Mein Land heißt Khoolocrah. Auch wir sind dem baldigen Untergang geweiht.«


  »Wieso?«


  »Es ist die Zeit der Mabden. So beschloß Arioch es.« Der König zuckte mit den schmalen Schultern. »Arioch bestimmt. Bald werden die Mabden kommen und uns töten.« »Ihr werdet natürlich gegen sie kämpfen.«


  »Nein. Es ist die Zeit der Mabden. So befiehlt es Arioch. Er läßt die Rhagada-Kheta länger leben, weil sie ihm gehorsam sind, weil sie sich nicht gegen ihn auflehnen. Aber bald werden wir nicht mehr sein.«


  Corum schüttelte ungläubig den Kopf. »Findet Ihr nicht, daß es ungerecht von Arioch ist, Euch einfach dem Tod zu überantworten?«


  »Arioch bestimmt.«


  Es wurde Corum klar, daß dieses Volk hier nicht immer so fatalistisch gewesen war. Vielleicht befanden auch sie sich bereits in einem fortgeschrittenen Stadium der Degeneration, die sie diesem Schwertritter zu verdanken hatten.


  »Aber warum sollte Arioch daran interessiert sein, so viel Schönheit und Weisheit, wie Ihr sie hier habt, zu zerstören?«


  »Arioch bestimmt.«


  König Tempol-Lep schien vertrauter mit den Plänen des Schwertritters als jeder andere, den Corum bisher kennengelernt hatte. Da sie so viel näher an seinem Reich lebten, hatten sie ihn vielleicht sogar selbst gesehen.


  »Hat Arioch Euch das selbst mitgeteilt?«


  »Er sprach durch unsere Weisen.«


  »Und diese Weisen - haben sie Arioch auch wirklich recht verstanden?«


  »Das haben sie.«


  Corum seufzte. »Nun, ich jedenfalls wehre mich gegen seine Absichten. Ich finde sie nicht zumutbar.«


  König Tempol-Lep zog die Lider über seine Augen und zitterte. Die Krieger wandten nervös ihren Blick von ihm. Offensichtlich erkannten sie, daß ihr König nicht mit der Ansicht Corums einverstanden war.


  »Ich werde nicht mehr über Arioch sprechen«, beschloß der König. »Aber als unseren Gast müssen wir Euch bewirten. Ihr werdet Wein mit uns trinken.«


  »Ich werde Wein mit Euch trinken. Habt Dank.« Corum hätte für den Anfang etwas zu essen vorgezogen, aber er bemühte sich immer noch, die Raghada-Kheta nicht zu beleidigen, in der Hoffnung, doch noch ein Boot von ihnen zu bekommen.


  Der König rief einem der Diener zu, die im Schatten neben der Tür zum Palast standen. Er schritt hindurch.


  Bald darauf kehrte er mit einem Tablett zurück, auf dem hohe dünne Gläser und ein goldener Krug standen. Der König nahm das Tablett mit eigenen Händen und stellte es auf seine Knie. Mit feierlichem Gesicht schenkte er Wein in eines der Gläser und reichte es Corum.


  Corum streckte seine linke Hand danach aus.


  Die Hand begann zu zittern.


  Corum bemühte sich, sie ruhig zu halten, aber sie schleuderte das Glas zu Boden. Der König blickte verwirrt auf und begann zu stammeln.


  Die Hand sprang vor, und die sechs Finger umklammerten den Hals des Monarchen.


  König Tempol-Lep keuchte und stieß mit den Beinen nach Corum, als der sich verzweifelt bemühte, die Hand zurückzuziehen. Aber die Finger hatten sich um den Hals verkrampft. Corum spürte, wie er das Leben aus dem König würgte.


  Der Vadhagh brüllte um Hilfe, ehe ihm bewußt wurde, daß die Krieger natürlich annehmen mußten, er erwürge ihren Regenten aus eigenem Willen. Er zog sein Schwert und schlug um sich, als sie mit ihren merkwürdig geformten Keulen auf ihn eindrangen. Daß sie völlig kampfungewohnt waren, erkannte er aus ihrer Unbeholfenheit und daß sie sich selbst im Wege standen.


  Plötzlich löste die Hand sich von König Tempol-Leps Hals, und Corum sah, daß er tot war.


  Seine neue Hand hatte ein gütiges, unschuldiges Wesen gemordet! Und sie hatte ihn um seine Chance gebracht, Hilfe von den Raghada-Kheta zu erhalten. Es mochte sogar seinen Tod kosten, denn die Zahl der Krieger um ihn war beträchtlich.


  Er schwang sein Schwert nach allen Seiten, trennte Köpfe und Arme und Beine von den Leibern. Blut spritzte überallhin und besudelte ihn, aber er kämpfte weiter.


  Dann gab es plötzlich keine lebenden Krieger mehr. Er stand und starrte auf all die Leichen. Er hob seine behandschuhte Hand und spuckte sie an.


  »O du Ausgeburt der Hölle! Rhalina hatte recht! Du hast mich zum Mörder gemacht!«


  Aber nun gehorchte ihm die Hand wieder, hatte kein eigenes Leben mehr. Er spreizte die sechs Fingersie schien ein völlig normaler Teil seines Körpers.


  Corum blickte auf den toten König und erschauderte. Er hob sein Schwert. Er würde sich die Hand Kwlls abhacken. Besser Krüppel sein, als der Sklave eines so grauenerregenden Dings.


  Doch da tat sich plötzlich der Boden unter ihm auf, und er stürzte in die Tiefe. Er prallte heftig auf dem Rücken eines Monsters auf, das ihn anfauchte und mit den Krallen nach ihm hackte.


  DAS DRITTE KAPITEL

  Wesen der Unterwelt


  Corum sah das Tageslicht über sich, doch schnell schob sich die Marmorplatte wieder zusammen, und er befand sich nun im Dunkeln mit der Bestie, die in der Grube unter dem Innenhof hauste. Sie knurrte in irgendeiner Ecke, und er machte sich bereit, gegen sie kämpfen zu müssen.


  Dann hörte das Knurren auf. Einen Augenblick herrschte völlige Stille.


  Corum wartete. Er hörte ein Schlürfen. Er sah eine Glut. Sie wurde zur Flamme. Die Flamme entsprang einem Docht in einem ölgefüllten Tonbehälter.


  Eine schmutzstarrende Hand hielt dieses Gefäß. Und die Hand gehörte zu einer behaarten Kreatur, deren Augen ihn wütend anfunkelten.


  »Wer seid Ihr?« fragte Corum.


  Die Kreatur schlürfte ein paar Schritte weiter und stellte die Öllampe in eine Wandnische. Corum sah nun, daß die Grube oder das Verlies oder was immer es auch war, mit verdrecktem Stroh ausgelegt war. Ein Krug und eine Schüssel standen in einer Ecke. Gegenüber befand sich eine schwere eiserne Tür. Der Platz stank nach Exkrementen.


  »Könnt Ihr mich verstehen?« Corum benutzte immer noch die Nhadraghsprache.


  »Ich wollt, du würdest endlich zu quatschen aufhören«, brummte die Kreatur und schien nicht zu erwarten, daß Corum sie verstand. Sie hatte sich der niederen Sprache bedient. »Du wirst bald nicht besser aussehen als ich.«


  Corum antwortete nicht darauf. Er steckte sein Schwert in die Scheide zurück und betrachtete die Zelle. Es schien keine Möglichkeit zur Flucht zu geben. Über sich hörte er Schritte auf den Marmorfliesen des Innenhofs. Ganz klar waren die Stimmen der Ragha-da-Kheta zu vernehmen. Sie wirkten aufgeregt, ja fast hysterisch.


  Das seltsame Wesen legte den Kopf schief und lauschte.


  »Das ist es also, was geschah«, murmelte es. Es blickte Corum an und grinste. »Du hast den feigen Schwächling getötet, he? Nun bist du mir gleich viel sympathischer. Ich fürchte nur, wir werden nicht lange zusammenbleiben. Ich frage mich, wie man dich umbringen wird - «


  Corum hörte ihm schweigend zu und ließ sich nicht anmerken, daß er den anderen verstand. Er vernahm schleifende Geräusche von oben, als die Leichen weggezerrt wurden. Weitere Stimmen ertönten und verklangen.


  »Nun befinden sie sich ganz schön in Verlegenheit«, kicherte das Wesen. »Sie können nur meucheln. Was hatten sie mit dir versucht, mein Freund, der du mich nicht verstehst? Wollten sie dich vergiften? Das tun sie gewöhnlich, wenn sie jemanden fürchten.«


  Gift? Corum runzelte die Stirn. War der Wein vielleicht vergiftet gewesen? Er betrachtete seine Hand. Hatte sie es - gewußt?


  Er beschloß, sein Schweigen zu brechen. »Wer seid Ihr?« fragte er in der Niedersprache.


  Die Kreatur begann zu lachen. »Ah, dann könnt Ihr mich also verstehen! Verzeiht die bisherige Vertraulichkeit. Doch da Ihr mein Gast seid, meine ich, es wäre angebracht, wenn Ihr erst meine Fragen beantwortet. Ihr seht mir wie ein Vadhagh aus, dabei dachte ich, alle Vadhagh wären längst dahingeschieden. Nennt mir Euren Namen und Eure Rasse, Freund.«


  »Ich bin Corum Jhaelen Irsei«, erwiderte Corum, »der Prinz im scharlachroten Mantel. Und ich bin der Letzte der Vadhagh.«


  »Ich bin Hanafax von Pengarde, Krieger, Priester, Forscher, was Ihr wollt, und im Moment Gefangener, aber das seht Ihr ja. Ich stamme von einem Land namens Lywm-an-Esh - ein Land weit im Westen, wo - «


  »Ich habe davon gehört. Ich war Gast der Markgräfin des Ostlandes.«


  »Was, diese Markgrafschaft existiert immer noch? Ich hörte, die hungrige See habe sie längst verschlungen!«


  »Nein, aber wahrscheinlich fiel sie inzwischen einer anderen Gewalt zum Opfer. Die Ponystamme - «


  »Beim Urleh! Ponystämme. Die gibt es auch noch?«


  »Wie kommt es, daß Ihr so weit von Eurer Heimat entfernt seid, Sir Hanafax?«


  »Das ist eine lange Geschichte, Prinz Corum. Arioch - wie man ihn hier nannte - ist kein Freund des Volks von Lywm-anEsh. Er erwartet von den Mabden, daß sie die schmutzige Arbeit für ihn tun -hauptsächlich die Ausrottung der alten Rassen wie die Eure. Wie Ihr ohne Zweifel wißt, wollte unser Volk nichts damit zu tun haben, denn die alten Rassen haben uns nie ein Leid zugefügt. Aber Urleh ist eine Art Vasallengott des Schwertritters, und ich diente Urleh als Priester. Jedenfalls schien Arioch ungeduldig geworden zu sein -ich nehme an, er hat seine Gründe dafür gehabt - und befahl Urleh, das Volk von Lywm-an-Esh aufzuwiegeln, einen Kreuzzug in den Westen zu unternehmen, wo ein Seevolk seine Heimat hat. Dieses Seevolk besteht aus kaum fünfzig Individuen, die alle auf Burgen hausen, die sie in die Korallenriffe gebaut haben. Sie nennen sich Shalafen. Urleh übermittelte mir Ariochs Befehl. Ich entschloß mich, ihn zu ignorieren, weil ich mir selbst sagte, daß dieser Befehl nur von einem Wesen stammen konnte, das Urleh nicht wohlgesinnt ist. Das Glück war mir nie sehr hold gewesen, aber von da an schien es mich zu hassen. Ein Mord geschah. Man gab mir die Schuld. Ich mußte aus meiner Heimat fliehen und ein Schiff stehlen. Nach einigen etwas langweiligen Abenteuern kam ich zu diesem zwitschernden Vogelvolk, das so ergeben darauf wartet, daß Arioch es vernichtet. Ich versuchte, sie gegen Arioch aufzuhetzen. Sie boten mir Wein, und ich lehnte ab. Daraufhin fielen sie über mich her und warfen mich in dieses Verlies, wo ich seit Monaten vegetiere.«


  »Was werden sie mit Euch tun?«


  »Ich weiß es nicht. Sie warten vermutlich darauf, daß ich allmählich dahinsieche. Sie sind ein fehlgeleitetes Völkchen und nicht besonders klug, aber sie sind nicht von Natur aus grausam. Doch ihre Angst vor Arioch ist so groß, daß sie es nicht wagen, irgend etwas zu unternehmen, das ihn beleidigen könnte. Indem sie sich seine Gunst erhalten, hoffen sie, wenigstens noch ein oder zwei Jahre länger leben zu dürfen.«


  »Und Ihr wißt nicht, was sie mit mir vorhaben? Immerhin tötete ich ihren König.«


  »Das ziehe ich in Betracht. Euch zu vergiften, mißlang. Sie wenden nicht gern Gewalt an. Nun, wir müssen abwarten.«


  »Ich habe eine Aufgabe zu erfüllen«, erklärte ihm Corum. »Ich kann es mir nicht leisten, zu warten.«


  Hanafax grinste. »Ich fürchte, Ihr werdet es müssen, Freund Corum! Ich bin auch ein wenig ein Zauberer. Ich kenne ein paar Sprüche, aber keiner funktioniert hier. Ich weiß nicht, warum. Wenn uns also Zauberei nicht helfen kann, was kann es dann?«


  Corum blickte nachdenklich auf seine fremdartige Hand.


  Dann sah er seinen Mitgefangenen an. »Habt Ihr jemals etwas von Kwlls Hand gehört?«


  Hanafax zog seine Stirn in Falten. »Aye - ich glaube, ja. Sie ist das einzige, das von einem Gott übriggeblieben ist. Er war einer von zwei Brüdern, die Streit miteinander hatten. Nichts weiter als eine Legende, natürlich - «


  Corum hob seine linke Hand. »Dies ist Kwlls Hand. Ein Zauberer gab sie mir, und auch dieses Auge - es ist Rhynns Auge -, und beide sollen große Kräfte haben.«


  »Ihr wißt nichts Näheres?«


  »Ich hatte noch keine Gelegenheit, sie auszuprobieren.«


  Hanafax schien etwas beunruhigt. »Aber sind diese Kräfte nicht zuviel für einen Sterblichen? Wenn Ihr sie anwendet, wären die Folgen dann nicht zu - «


  »Ich fürchte, ich habe keine Wahl. Ich habe beschlossen, die Kräfte der Hand Kwlls und des Auges Rhynns einzusetzen.«


  »Ich hoffe, Ihr macht sie darauf aufmerksam, daß ich auf Eurer Seite bin, Prinz Corum!«


  Corum zog sich den Handschuh von der Sechsfingerhand, und die Erregung ließ ihn erzittern. Dann schob er das AugenSchild auf die Stirn.


  Die dunklen Ebenen begannen sich ihm zu zeigen. Wieder sah er die Gegend, auf welche die schwarze Sonne schien. Wieder sah er die vier verhüllten Gestalten.


  Doch dieses Mal blickte er in ihre Gesichter.


  Er schrie auf.


  Schauder erfüllte ihn. Aber er wußte nicht, weshalb.


  Er blickte erneut.


  Die Hand Kwlls streckte sich den Gestalten entgegen. Ihre Köpfe wandten sich ihr zu. Die schrecklichen Augen schienen die Wärme aus seinem Körper zu ziehen, die Lebenskraft aus seiner Seele. Aber er wandte den Blick nicht von ihnen.


  Die Hand winkte ihnen zu.


  Die finsteren Gestalten kamen näher.


  Er hörte Hanafax murmeln. »Ich kann nichts erblicken. Versucht Ihr eine Beschwörung? Was seht Ihr eigentlich?«


  Corum schenkte ihm keine Beachtung. Schweiß lief ihm über Stirn und Rücken, und sein ganzer Körper, mit Ausnahme von Kwlls Hand, bebte.


  Die Gestalten holten Sicheln unter ihren Gewändern hervor.


  Corum bewegte seine wie betäubten Lippen. »Hier. Kommt hierher in diese Ebene. Gehorcht!«


  Sie kamen näher und schienen durch einen wirbelnden Nebelschleier zu dringen.


  Da brüllte Hanafax auf. »Bei allen Göttern! Das sind Kreaturen aus den Gruben des Hundes! Shefanhow!« Er sprang hinter Corum. »Haltet sie von mir ab, Vadhagh! aaah!«


  Dumpfe Stimmen drangen aus seltsam verzerrten Mündern. »Meister, wir gehorchen. Wir gehorchen dem Willen Kwlls.«


  »Vernichtet jene Tür«, befahl Corum.


  »Und unsere Belohnung, Meister?«


  »Welche Art von Belohnung?«


  »Ein Leben für jeden von uns, Meister.«


  Corum schüttelte sich. »Aye. Ihr sollt Eure Belohnung haben.«


  Die Sicheln hoben sich und die Tür brach auf. Die vier Kreaturen, die wahrlich »Shefanhow« waren, schritten ihnen voran in einen engen Korridor.


  »Mein Drachen«, murmelte Hanafax. »Er kann uns entkommen helfen.«


  »Ein Drachen?«


  »Aye. Er fliegt und vermag uns beide zu tragen.«


  Die Shefanhow marschierten voran. Sie strahlten eine Kälte aus, die erschauern ließ.


  Treppauf ging es, und eine zweite Tür mußte den Sicheln der düsteren Gestalten weichen. Es herrschte Tageslicht.


  Sie befanden sich nun auf dem Haupthof des Palastes. Von allen Seiten strömten Krieger herbei. Diesmal schien es, als würden sie nicht zögern, Corum und Hanafax zu töten, aber sie hielten an, als sie die vier Wesen in ihren dunklen Umhängen sahen.


  »Dort ist eure Belohnung«, sagte Corum. »Nehmt Euch so viele ihr wollt und kehrt dorthin zurück, von woher ihr kamt.«


  »Wir kehren nicht zurück, Meister. Denn wir sind dann frei.«


  Die Sicheln schwirrten im Sonnenschein. Die Ragha-daKheta fielen schreiend zurück.


  Die Schreie wurden lauter.


  Die vier begannen zu kichern, und ihr Kichern verwandelte sich schließlich in brüllendes Gelächter. Und dann echoten sie die Schreie ihrer Opfer, während sie ihre Sicheln schwangen und die Köpfe von den Leibern mähten.


  Von Übelkeit gewürgt rannten Corum und Hanafax durch die Hallen des Palastes. Hanafax wies den Weg und blieb vor einer Tür stehen.


  Von überall hörte man nur die Schreie, und die lautesten stammten von den vieren aus der Grube des Hundes.


  Hanafax brach die Tür auf. Es war dunkel im Innern. Er begann herumzuwühlen. »Das war mein Gemach, als sie mich noch als ihren Gast betrachteten. Ehe sie zu der Ansicht kamen, daß ich Arioch beleidigt habe. Mein Drachen ist vielleicht noch hier - «


  Corum sah mehrere Krieger den Korridor in ihre Richtung laufen. »Findet ihn schnell, Hanafax«, drängte er. Er sprang durch die Tür, um den Gang mit seinem Schwert zu blockieren.


  Die dünnen Gestalten hielten an und musterten sein Schwert. Dann hoben sie ihre Vogelklauenkeulen und begannen langsam auf ihn zuzukommen.


  Corums Schwert holte aus und schlitzte die Kehle des nächsten Kriegers auf, der sofort zusammenbrach. Corum stach einem anderen ins Auge.


  Die Schreie erstarben nun. Corums unheimliche Verbündeten verschwanden mit ihrer Belohnung.


  Hinter Corum zerrte Hanafax nun eine staubbedeckte Vorrichtung aus Stäben und Seide herbei. »Ich habe ihn, Prinz Corum. Gebt mir noch eine kurze Weile, um mich an den richtigen Zauberspruch zu entsinnen.«


  Statt von dem Mord an ihren Kameraden eingeschüchtert zu sein, schienen die Ragha-da-Kheta jetzt viel kampfwilliger als vorher, ja geradezu besessen zu sein. Corum wehrte sie, nun von einem kleinen Haufen Erschlagener ein wenig geschützt, erbittert ab.


  Hanafax begann in einer fremdartigen Sprache etwas zu rufen. Corum spürte das Aufkommen eines Windes, der seinen scharlachroten Mantel aufplusterte. Irgend etwas packte ihn von hinten, und schon erhob er sich in die Luft, über die Köpfe der Ragha-da-Kheta hinweg, den Korridor entlang und ins Freie.


  Corum blickte unruhig nach unten.


  Die Stadt glitt unter ihnen vorbei.


  Hanafax zerrte ihn in einen Korb aus gelber und grüner Seide. Corum war überzeugt, daß er fallen würde, aber der Drachen trug mühelos sein Gewicht.


  Die schmutzige in Fetzen gehüllte Gestalt mit dem verfilzten Haar neben ihm grinste.


  »So also läßt sich Ariochs Willen zuwiderhandeln«, murmelte er zu Corum.


  »Außer es ist er, der es genau so beabsichtigt«, erwiderte Hanafax, und sein Grinsen erstarb.


  DAS VIERTE KAPITEL

  Im Flammenland


  Corum gewöhnte sich an das Fliegen, obwohl er sich immer noch nicht recht wohl dabei fühlte. Hanafax summte vor sich hin, während er Haar und Bart kämmte, bis schließlich ein junges gutaussehendes Gesicht zum Vorschein kam. Er befreite sich aus seinen Lumpen und schlüpfte in ein frisches Obergewand und Beinkleider, die er zu einem Bündel gerollt in dem Korb gefunden hatte.


  »Nun fühle ich mich bedeutend wohler. Ich danke Euch, daß Ihr die Stadt Arke besucht habt, Prinz Corum, ehe ich ganz verkommen war.« Corum hatte bemerkt, daß Hanafax zwar Anflüge von Nachdenklichkeit nicht zu unterdrücken vermochte, aber von Natur aus eher frohen Gemütes war.


  »Wohin bringt uns diese Flugmaschine, Sir Hanafax?«


  »Ah«, murmelte der Angesprochene. »Da liegt der wunde Punkt. Der Grund, weshalb ich schon mehr Abenteuer erlebte, als mir lieb war - ich kann diesen Drachen nicht lenken. Er fliegt, wohin es ihm beliebt.«


  Sie befanden sich nun über dem Meer.


  Corum klammerte sich an den Seilen fest und starrte geradeaus, während Hanafax ein Lied begann, das weder für Arioch noch den Hundegott noch die östlichen Mabden sehr schmeichelhaft war.


  Da entdeckte Corum etwas unter sich und bemerkte trocken: »Vielleicht solltet Ihr in Eurem Schmählied Arioch lieber einstweilen auslassen. Es scheint, wir fliegen über das Tausendmeilenriff. Wenn ich recht unterrichtet bin, so liegt sein Reich irgendwo jenseits davon.«


  »Ja, aber sehr weit davon entfernt. Ich hoffe, der Drachen geht vorher nieder.«


  Sie erreichten die Küste. Corum strengte seine Augen an, um genau zu erkennen, was vor ihnen lag. Einmal sah er nur Wasser, ein gewaltiges Binnenmeer, und ein anderes Mal schien überhaupt kein Wasser vorhanden, nur eine ausgedehnte Landmasse. Das Bild wechselte ständig.


  »Ist das Urde, Sir Hanafax?«


  »Der Lage nach und auch dem Aussehen, ja. Urde besteht aus unstabiler Materie, Prinz Corum, so wie die Chaoslords es erschufen.«


  »Die Chaoslords? Diese Bezeichnung hörte ich noch nie zuvor.«


  »Oh, wirklich? Nun, es sind ihre Launen, denen Ihr ausgeliefert seid. Arioch ist einer von ihnen. Vor langer Zeit fand ein Krieg statt zwischen den Mächten der Ordnung und jenen des Chaos. Letztere siegten und übernahmen die alleinige Herrschaft über die fünfzehn Ebenen und, wenn ich recht verstehe, noch viele jenseits davon. Manche sind der Meinung, daß die Ordnung restlos zerschlagen wurde, und all ihre Götter verschwanden. Sie sagen, die kosmische Waage habe sich zu sehr nach einer Seite geneigt, deshalb sei die Welt solcher Willkür unterworfen. Sie behaupten, die Welt sei einmal eine Kugel gewesen, keine Scheibe. Nun ja, ich muß zugeben, das ist wirklich schwer zu glauben.«


  »Einige Vadhagh-Legenden erzählen auch, daß sie einst eine Kugel gewesen sei.«


  »Aye. Die Vadhagh hatten ihren Ursprung, kurz bevor die Ordnung verbannt wurde. Darum hassen die Schwertherrscher die alten Rassen auch so sehr. Es sind nicht ihre Geschöpfe. Aber die großen Götter dürfen nicht allzu direkt in die Belange der Sterblichen eingreifen, darum bedienen sie sich hauptsächlich der Mabden.«


  »Ist das die Wahrheit?«


  »Es ist eine Wahrheit«, Hanafax zuckte die Schultern. »Ich kenne auch andere Versionen. Aber ich bin mehr geneigt, diese zu glauben.«


  »Jene großen Götter - meint Ihr damit die Schwertherrscher?«


  »Aye. Die Schwertherrscher und andere. Dann gibt es noch die mächtigen alten Götter, für die all die Myriaden von Ebenen der Erde nicht mehr als ein winziges Steinchen in einem riesigen Mosaik sind.« Wieder zuckte Hanafax die Achseln. »Dies ist die Kosmologie, die man mich lehrte, als ich Priester war. Ich kann nicht für ihre Wahrheit bürgen.«


  Corum runzelte die Stirn. Er blickte wieder nach unten und sah, daß sie nun eine öde, gelbe und braune Wüste überquerten. Diese mußte Dhroonhazat sein, das völlig wasserlos war.


  Durch eine Schicksalsfügung näherte er sich nun schneller dem Schwertritter, als er erwartet haben konnte.


  Oder war es gar keine Schicksalsfügung?


  Es wurde immer heißer. Der Sand unter ihnen flimmerte und tanzte. Hanafax fuhr sich mit der Zunge über die Lippen. »Wir kommen gefährlich nah ans Flammenland heran, Prinz Corum. Seht!«


  Am Horizont erblickte Corum eine dünne flackernde Linie roten Lichtes. Auch der Himmel darüber war feurig gefärbt.


  Immer schneller näherte der Drachen sich ihr, und die Hitze wuchs. Zu seinem Staunen erkannte der Vadhagh, daß ein Flammenwall sich vor ihnen erhob, der sich, so weit sie sehen konnten, in beide Richtungen erstreckte.


  »Hanafax, wir werden bei lebendem Leib geröstet«, murmelte er.


  »Es sieht so aus.«


  »Gibt es denn keine Möglichkeit, Euren Drachen zu wenden?«


  »Ich habe es oft genug versucht. Es ist nicht das erste Mal, daß er mich von einer Gefahr in eine noch viel schlimmere trug.«


  Der Feuerwall war nun so nahe, daß Corum vermeinte, sein Gesicht würde bereits von Flammen versengt. Er hörte das Feuer knistern und prasseln, doch schien es sich allein von der Luft zu nähren.


  »Aber das verstößt doch gegen jegliches Naturgesetz«, keuchte er.


  »Tun das nicht alle Zauberkräfte?« Hanafax grinste schwach. »Das ist Chaos' Werk. Schließlich ist die Zerstörung natürlicher Harmonie sein Bestreben.«


  »Ah, diese Zauberei. Es macht mich krank, nur davon zu hören. Ich begreife ihre Logik nicht.«


  »Kein Wunder, sie kennt keine Logik. Sie ist eigenmächtig. Die Lords des Chaos sind die Feinde der Logik, die Gaukler der Wahrheit, die Schöpfer eigenwilliger Schönheit. Es würde mich nicht erstaunen, wenn sie dieses Flammenland aus einem rein ästhetischen Impuls heraus kreiert hätten. Schönheit eine sich stetig verändernde Schönheit - dafür leben sie.«


  »Es ist eine infernalische Schönheit.«


  »Ich glaube nicht, daß für die Lords des Chaos Begriffe wie gut oder böse, oder in diesem Fall infernalisch, wie Ihr es nennt, überhaupt eine Bedeutung haben.« »Die möchte ich sie jedoch recht gern lehren.« Corum wischte sich die Schweißtropfen aus dem Gesicht.


  »Und damit ihre ganze Schönheit vernichten?«


  Corum warf Hanafax einen mißtrauischen Blick zu. War der Mabden auf der Seite des Schwertritters? Hatte er ihn vielleicht nur in eine Falle gelockt, indem er ihm die Flucht mit dem Drachen ermöglichte?


  »Es gibt beruhigendere Arten von Schönheit, Sir Hanafax.«


  »Das ist wahr.«


  Überall unter ihnen loderten und geiferten die Flammen, streckten ihre Zungen nach ihnen aus. Der Drachen begann höher zu steigen, als das Feuer die Seide ansengte. Corum war überzeugt, daß er bald eine Beute der Flammen sein und das Feuer sie als willkommene Nahrung verschlingen würde.


  Aber noch segelten sie darüber hinweg, und obwohl bereits winzige Feuerzungen an der Seide leckten und Corum das Gefühl hatte, in seiner Rüstung wie eine Schildkröte in ihrem Panzer geröstet zu werden, sahen sie doch schon das entgegengesetzte Ende des Flammenwalls.


  Ein Teil des Drachengebälks glühte auf und löste sich.


  Mit schweißüberströmtem Gesicht klammerte Hanafax sich an die Verstrebung und keuchte: »Haltet Euch am Gebälk fest, Prinz Corum. Haltet Euch fest!«


  Als der Wind die brennende Seide davonzerrte und sie in das Inferno trieb, umklammerte Corum das Sitzbrett. Der Drachen legte sich schräg und drohte der Seide zu folgen. Er verlor immer mehr an Höhe. Corums Lungen wehrten sich gegen die brennende Luft. Ein Hustenanfall erschütterte ihn. Brandblase um Brandblase bildete sich auf seiner Rechten, aber seine Linke schien immun.


  Der Drachen trudelte und begann zu stürzten.


  Corum wurde während des Absturzes hin und her gerissen, aber er verlor seinen Halt nicht. Ein wenig milderte die restliche Bespannung den Fall. Dann spürte er einen heftigen Aufprall, und er lag inmitten des Drachenwracks auf der Oberfläche eines Obsidianmassivs. Der Flammenwall befand sich hinter ihm.


  Er versuchte seinen geschundenen Körper aufzurichten. Er mußte sich den Schmerz verbeißen. Immer noch war es unerträglich heiß. Die Flammen prasselten in seinem Rücken und wogten hundert Fuß und mehr in die Höhe. Der Stein unter seinen Füßen gleißte grün, und das Feuer spiegelte sich darin, daß es schien, als züngle es nach ihm. Ein wenig zu seiner Linken schleppte ein Lavafluß sich schwerfällig dahin. Vereinzelte Flämmchen tänzelten auf seinen dickflüssigen Wellen. In welche Richtung Corum auch blickte, überall um ihn herum derselbe glitzernde Fels, und in wechselnden Abständen die gleichen roten Feuerströme. Er betrachtete den Drachen. Nie würde das seltsame Gefährt wieder jemanden zu tragen vermögen. Hanafax lag zwischen den Bodenplanken und fluchte lautstark vor sich hin. Auch er rappelte sich hoch.


  Wütend trat er gegen das Skelett. »Zumindest wirst du mich in keine weitere Gefahr mehr fliegen«, brummte er.


  »Mir genügt diese«, Corum deutete um sich. »Es ist vielleicht die letzte, der wir ausgesetzt sind.«


  Hanafax zog sein Schwert unter dem Wrack hervor und gürtete es. Auch seinen angesengten Umhang entdeckte er und warf ihn sich um die Schultern. »Es könnte sein, daß Ihr recht habt, Prinz Corum. Kein schöner Ort, seines Endes zu harren.«


  »Nach einigen Mabden-Legenden«, brummte Corum, »könnte es leicht sein, daß wir unser Ende bereits erreicht haben und hierher verbannt worden sind. Stimmt es nicht, daß die Mabden an eine Hölle - ein ewiges Feuer - glauben, in die sie nach ihrem Tode verdammt werden, um ihre Sünden abzubüßen?«


  Hanafax lachte abfällig. »Die Mabden des Ostens, vielleicht.« Er blickte sich um. »Offensichtlich können wir nicht zurück, also müssen wir unser Glück wohl oder übel landeinwärts versuchen.«


  »Ich habe gehört, daß die Eiswüste im Norden liegt«, murmelte Corum. »Ich verstehe nur nicht, wieso das Eis in so unmittelbarer Nähe des Flammenlands nicht schmilzt.«


  »Ein weiterer Zauber der Chaoslords.«


  »Ohne Zweifel.«


  Sie machten sich auf den Weg über den glatten rutschigen Stein, der bei jedem Schritt ihre Füße verbrannte. Sie sprangen über kleinere Lavabäche, mußten andere umgehen und sich vorsichtig Schritt um Schritt vorwärts tasten. Bald blickten sie völlig erschöpft zurück auf die bereits ferne Flammenwand. Müdigkeit und Hoffnungslosigkeit zeichnete sich in ihren schweißnassen Gesichtern ab. Ihre Zungen waren völlig ausgedörrt von der Hitze. Ihre Stimmen klangen heiser, und kaum noch erträglicher Durst plagte sie.


  »Ich fürchte, es ist bald aus mit uns, Prinz Corum.«


  Corum nickte nur. Er blickte hoch. Rote Wolken hingen wie eine Feuerkuppel über ihnen. Es schien, als brenne die Welt.


  »Kennt Ihr keine Zaubersprüche, die Regen bringen könnten, Sir Hanafax?«


  »Leider nicht. Wir Priester halten nicht viel von so primitiven Dingen.«


  »Nützlichen Dingen, meint Ihr wohl. Es scheint mir, als beschäftigten Zauberer sich nur mit bombastischem Unsinn, der mehr Schaden als Nutzen bringt.«


  »Ich fürchte fast, Ihr habt recht.« Hanafax seufzte. »Wie steht es mit Euren Kräften? Könnt Ihr denn nicht«, er schüttelte sich, »irgendeine Art von Hilfe von jener Unterwelt herbeirufen, aus der Eure grauenhaften Verbündeten kamen?«


  »Diese Verbündeten sind vermutlich nur im Kampf nützlich. Ich habe selbst keine genaue Vorstellung, was sie eigentlich sind oder warum sie meinem Ruf gehorchen. Und ich habe auch ganz das Gefühl, daß nicht einmal der Zauberer, dem ich diese merkwürdige Hand und das nicht seltsamere Auge zu verdanken habe, etwas Genaueres weiß. Sein Werk war auch für ihn eine Art Experiment.«


  »Ich nehme an, Ihr habt bereits bemerkt, daß die Sonne im Flammenland nicht untergeht. Wir können nicht damit rechnen, daß die Nacht uns Erleichterung bringt.«


  Corum wollte gerade antworten, als er ganz in der Nähe eine Bewegung auf einem schwarzen Obsidianfelsen wahrnahm. »Psst, Sir Hanafax - «


  Hanafax spähte durch die Hitzeschleier. »Was ist - «


  Und da zeigten sie sich ihnen. Es waren gut zwanzig Reiter auf Tieren mit dicker Schuppenhaut, vier kurzen Beinen mit gespaltenen Hufen, eine Anzahl von Hörnern auf den Köpfen und den Schnauzen, und roten Augen, die zu ihnen herstierten. Die Reiter selbst waren von Kopf bis Fuß in glänzendes rotes Gewand gehüllt, das sogar ihre Gesichter und Hände verbarg. Sie trugen lange Lanzen mit Widerhaken.


  Schweigend umringten sie Corum und Hanafax.


  »Was sucht Ihr hier im Flammenland, Fremdlinge?« fragte schließlich der Anführer.


  »Wir sind nicht aus freiem Willen hier«, antwortete ihm Corum. »Ein unglücklicher Zufall führte uns her. Wir kommen in Frieden.«


  »Ihr kommt nicht in Frieden. Ihr tragt Schwerter.«


  »Wir wußten nicht, daß dieses Land Leben trägt«, versicherte ihm Corum. »Wir brauchen Hilfe. Wir möchten weg von hier.«


  »Niemand kann Flammenland verlassen, außer er möchte ein noch schlimmeres Geschick erleiden.« Die Stimme war wohlklingend und unsagbar melancholisch. »Es gibt nur ein Tor, das von hier wegführt, und das befindet sich in des Löwen Rachen.«


  »Können wir nicht - «


  Die Reiter begannen dichter auf sie einzudringen. Corum und Hanafax zogen ihre Schwerter.


  »Sieht aus, als müßten wir sterben, Prinz Corum«, murmelte Hanafax.


  Corums Miene war grimmig. Er schob sein Augenschild zur Seite. Einen kurzen Moment behinderte ein dichter Schleier seine Sicht, dann blickte er erneut in die Unterwelt. Flüchtig fragte er sich, ob es nicht besser wäre, aus den Händen der Flammenlandbewohner den Tod zu empfangen, aber da öffnete sich seinem Blick bereits eine riesige Höhle, in der hochgewachsene Gestalten starr und dicht gedrängt standen.


  Corum zuckte zusammen, als er in ihnen die toten Krieger der Ragha-da-Kheta erkannte. Ihre Wunden waren blutlos, ihre Augen ohne Glanz, ihre Kleidung und Rüstung zerfetzt. Sie hielten die Waffen noch in ihren Händen. Da er, um Hilfe herbeizurufen, die Linke ausgestreckt hatte, kamen sie nun auf ihn zugeschritten.


  »NEIN!« brüllte Corum. »Nicht ihr! Auch ihr seid meine Feinde.«


  Hanafax drehte verwundert den Kopf.


  Die toten Krieger kamen herbei. Die Umgebung hinter ihnen verschwamm. Sie materialisierten auf dem Obsidianfels des Flammenlandes.


  Corum machte ein paar hastige Schritte rückwärts und gestikulierte verzweifelt. Die Flammenlandkrieger hielten verwirrt ihre Reittiere an. Hanafaxs Gesicht war vor Entsetzen verzerrt.


  »Nein! Ich - «


  Aus den Lippen des toten König Temgol-Lep drang ein Flüstern: »Wir gehorchen, Herr. Gewährt Ihr uns die Belohnung?«


  Corum gewann rasch Gewalt über sich. Er nickte. »Aye. Nehmt sie Euch.«


  Die langbeinigen Ragha-da-Kheta wandten sich den Berittenen zu. Die Tiere schnaubten und versuchten zu fliehen, aber ihre Reiter zwangen sie zu bleiben. Die Ragha-da-Kheta waren ihrer fünfzig. Sie verteilten sich in Gruppen zu zweien oder dreien, hoben ihre Klauenkeulen und warfen sich auf die Berittenen.


  Die Lanzen mit den schrecklichen Widerhaken stießen auf sie ein. Viele wurden durchbohrt, aber die Toten beachteten es nicht. Sie begannen die sich verzweifelt wehrenden Reiter aus ihren Sätteln zu zerren.


  Mit weißem Gesicht beobachtete Corum das grausige Schauspiel. Er wußte nun, daß er die Flammenlandkrieger zu demselben entsetzlichen Geschick verdammt hatte wie zuvor die Ragha-da-Kheta.


  Auf den glatten glänzenden Felsen, die von Lavabächen durchzogen waren, tobte die gespenstische Schlacht. Die Klauenkeulen zerfetzten die allesverdeckenden Umhänge der Reiter und enthüllten die Gesichter, deren Aussehen so unsagbar vertraut war.


  »Halt!« brüllte Corum. »Halt! Genug des Tötens!«


  Temgol-Lep richtete seine glanzlosen Augen auf Corum. Eine Lanze stak durch den Körper des toten Königs, aber er schien dessen nicht gewahr zu sein. Seine toten Lippen bewegten sich. »Dies ist unsere Belohnung, Herr! Wir müssen bis zum Ende kämpfen.«


  »Aber es sind doch Vadhagh! Sie sind wie ich. Es sind Männer meiner eigenen Rasse!«


  Hanafax legte einen Arm um Corums Schulter. »Jetzt sind sie schon alle tot, Prinz Corum.«


  Aufschluchzend rannte Corum zu den Gefallenen und betrachtete ihre Gesichter. Sie hatten alle die gleichen langen Schädel, die gleichen großen mandelförmigen Augen und die gleichen spitzen Ohren wie er.


  »Wie kamen die Vadhagh hierher?« wunderte sich Hanafax.


  Tempol-Lep zerrte die Leichen hinweg, unterstützt von zweien seiner Gefolgsleute. Die Schuppentiere sprengten auseinander. Manche wateten ohne Schaden zu nehmen durch die Lavabäche.


  Durch das Auge Rhynns sah Corum die Ragha-da-Kheta ihre Belohnung in die Höhle schleppen. Schaudernd legte er den Schutzschild wieder um. Von ein paar Waffen, Gewandfetzen und Rüstungsteilen und den verschwindenden Reittieren abgesehen, war nichts von den Vadhagh des Flammenlandes geblieben.


  »Ich habe Männer meiner Art gemordet«, rief Corum qualvoll. »Ich habe sie zu einem schrecklichen Schicksal in jener Unterwelt verdammt!«


  »Es liegt im Wesen der Zauberei, daß sie sich unerwartet gegen den Hexer wendet. Wie ich schon sagte, sie ist eine sehr eigenwillige, willkürliche Kraft.«


  Corum wirbelte herum. »Stoppt Euer leeres Geschwätz, Mabden. Versteht Ihr denn nicht, was ich getan habe?«


  Hanafax nickte düster. »Aye. Aber es läßt sich nicht mehr ungeschehen machen. Und es rettete unser Leben.«


  »Nun habe ich zu allem anderen auch noch Brudermord begangen.« Corum sank auf die Knie und ließ sein Schwert zu Boden fallen. Er weinte.


   


  »Wer weint da?«


  Es war eine Frauenstimme. Eine Stimme voll tiefer Trauer.


  »Wer weint um Cira-an-Venl, das Land, das nun von den Flammen beherrscht wird? Wer entsinnt sich seiner grünen Wiesen und seiner sanften Hügel?«


  Corum blickte auf und erhob sich. Hanafax starrte bereits auf die Erscheinung auf dem Fels über ihnen.


  »Wer weint da?«


  Die Frau war alt, aber ihr Gesicht trotz der tiefen Linien immer noch schön. Doch Grimm und unnatürliche Blässe entstellten es. Ihr graues Haar umgab sie wie eine Gloriole. Sie trug einen roten Umhang, ähnlich dem der gefallenen Krieger, und wie diese saß auch sie auf einem gehörnten Schuppentier. Sie war eine Vadhagh und wirkte schwach und zerbrechlich. Wo einst ihre Augen gewesen, starrten ihm zwei tiefe verschleierte Schmerzensteiche entgegen.


  »Ich bin Corum Jhaelen Irsei, Lady. Warum seid Ihr blind?«


  »Ich bin blind, weil ich es so wollte. Um nicht mehr sehen zu müssen, was aus meinem Land geworden ist, riß ich mir die Augen aus dem Kopf. Ich bin Oorese, Königin von Cira-anVenl und zwanzig Untertanen.«


  Corums Lippen waren ausgedörrt. »Ich habe Eure Untertanen getötet, Lady. Darum weine ich.«


  Kein Muskel zuckte in ihrem Gesicht. »Sie waren zum Tode verdammt«, sagte sie mit klangloser Stimme. »Es ist besser für sie tot zu sein. Ich danke Euch, Fremder, daß Ihr sie befreit habt. Es wäre gut, wenn Ihr auch mich erlöstet. Ich lebe nur, um die Erinnerung an Cira-an-Venl aufrechtzuerhalten.« Sie überlegte. »Warum benutzt Ihr einen Vedragh-Namen?«


  »Ich bin ein Vadhagh - Vedragh nennt Ihr sie? - Ich komme aus den Landen des Südens.«


  »So zogen die Vedragh also wirklich südwärts. Und ist es ein schönes Land?«


  »Ein sehr schönes Land.«


  »Und sind sie glücklich, Prinz Corum im scharlachroten Mantel?«


  »Sie sind tot, Königin Oorese. Sie sind tot!«


  »Alle tot? Alle, außer Euch?«


  »Und Euch, o Königin.«


  Ein schmerzliches Lächeln zog über ihre Lippen. »Er sagte, wir würden alle sterben, wo immer wir auch lebten, auf welcher Ebene wir auch immer existierten. Aber es gab noch eine weitere Prophezeiiung - daß unser Tod auch den seinen zur Folge haben würde. Doch er zog es vor, nicht daran zu glauben, wenn ich mich recht entsinne.«


  »Wer sagte das, Lady?«


  »Der Schwertritter. Herzog Arioch vom Chaos. Er, der Macht über fünf Ebenen erhielt für seine Teilnahme an der Schlacht zwischen Ordnung und Chaos. Er, der hierherkam und glatten Stein auf unseren sanften Hügeln entstehen ließ und kochende Lava in unseren friedlichen Flüssen und Flammen, wo einst unsere grünen Wälder im Winde rauschten. Der Herzog Arioch, o Prinz, sagte es einst voraus. Aber Lord Arkyn machte ebenfalls eine Prophezeiung, ehe er in die Verbannung zog.«


  »Lord Arkyn?«


  »Der Lord der Ordnung, der hier herrschte, ehe Arioch ihn vertrieb. Er sagte, indem er die alten Rassen vernichtet, würde Arioch seiner eigenen Macht über die fünf Ebenen verlustig.«


  »Ein frommer Wunsch«, murmelte Hanafax, »aber ich glaube nicht, daß er in Erfüllung eght.«


  »Nun, vielleicht ist es nur ein Wunschtraum, der uns unser Los ertragen hilft. Aber Ihr, der Ihr mit dem Akzent eines Mabden sprecht, wißt nicht, was wir wissen, denn Ihr seid von Ariochs Kindern.«


  Hanafax richtete sich gerade auf. »Seine Kinder mögen wir vielleicht sein, Königin Oorese, doch nicht seine Sklaven. Ich bin hier, weil ich mich gegen Ariochs Willkür auflehnte.«


  Wieder lächelte sie traurig. »Und manche sagen, daß der Untergang der Vedragh nur ihnen selbst zuzuschreiben ist. Daß sie die Nhedregh bekämpften und so gegen Lord Akryns Willen handelten.«


  »Die Götter sind rachsüchtig«, murmelte Hanafax.


  »Aber auch ich bin rachsüchtig, Sir Mabden«, entgegnete die Königin.


  »Weil wir Eure Krieger töteten?«


  »Nein. Sie griffen Euch an, und Ihr mußtet Euch wehren. So ist es eben. Ich spreche von Herzog Arioch und seinen Launen, dieses herrliche Land in eine furchtbare Öde ewiger Flammen zu verwandeln.«


  »So begehrt Ihr, Euch an Herzog Arioch zu rächen?« fragte Corum.


  »Meine Untertanen zählten Hunderte dereinst. Einen nach dem anderen sandte ich durch den Rachen des Löwen, um den Schwertritter zu vernichten. Keinem gelang es. Keiner kehrte zurück.« »Was ist dieser Rachen des Löwen, o Königin?« erkundigte sich Hanafax. »Wir hörten, es sei der einzige Weg aus dem Flammenland.«


  »So ist es. Aber er führt nicht in die Freiheit. Jene, welche die Reise durch den Rachen des Löwen überleben, ertragen nicht, was jenseits liegt - der Palast Herzog Ariochs.«


  »Und es gibt keinen, der es doch vermöchte?«


  Die blinde Königin hob ihr Gesicht zum roten Himmel. »Nur ein großer Held, Prinz im scharlachroten Mantel. Nur ein großer Held.«


  »Einst glaubten die Vadhagh nicht an Helden und dergleichen«, murmelte Corum bitter.


  Sie nickte. »Ich erinnere mich. Aber damals bestand auch keine Notwendigkeit dazu.«


  Corum schwieg einen Augenblick, dann fragte er. »Wo ist dieser Löwenrachen, Königin?«


  »Ich werde Euch dorthin führen, Prinz Corum.«


  DAS FÜNFTE KAPITEL

  Durch den Rachen des Löwen


  Die Königin reichte ihnen in Bechern Wasser aus einem Fäßchen, das an ihren Sattel geschnallt war, und rief zwei der Schuppentiere für Corum und Hanafax herbei. Sie kletterten auf die Sättel, faßten die Zügel und folgten ihr über das schwarze und grüne Obsidiangestein an den Flammenflüssen vorbei.


  Trotz ihrer Blindheit hatte sie keine Schwierigkeiten, ihr Horntier zu lenken, und während des ganzen Rittes erzählte sie, was einst hier wuchs, als erinnere sie sich an jeden Baum, an jede Blume, die ihr jetzt so verwüstetes Land hervorgebracht hatte.


  Nach einer geraumen Weile hielt sie an und deutete geradeaus. »Was seht Ihr dort?«


  Corum spähte durch den kräuselnden Rauch. »Es könnte ein riesiger Felsen sein - «


  »Wir werden näher heranreiten«, schlug sie vor.


  Nach einigen Reittierlängen begann Corum zu erkennen, was es war. Es war tatsächlich ein gewaltiger Felsen. Ein Fels aus glattem glänzendem Gestein, das wie Gold glitzerte. Und er war in jeder Einzelheit dem Schädel eines gigantischen Löwen nachgebildet, der den Rachen mit den scharfen Zähnen zum Brüllen aufgerissen hatte.


  »Bei den Göttern!« entfuhr es Hanafax, »woher kommt der?«


  »Er ist Ariochs Werk«, erwiderte Königin Oorese. »Einst lag dort unsere friedliche Stadt. Nun leben - lebten - wir in Höhlen unter der Oberfläche, wo noch klares Wasser fließt und es ein wenig kühler ist.«


  Corum starrte auf den imposanten Löwenkopf und blickte dann Oorese fragend an. »Wie alt seid Ihr, o Königin?«


  »Ich weiß es nicht. Es gibt keine Zeit im Flammenland. Vielleicht zehntausend Jahre.«


   


  In der Ferne erhob sich ein weiterer Flammenwall. Corum wies darauf hin.


  »Wir sind an allen Seiten vom Feuer eingeschlossen«, erklärte ihm Oorese. »Als Arioch die Flammenmauern entstehen ließ, zogen es viele vor, sich hineinzustürzen, als sehen zu müssen, was aus unserem herrlichen Land geworden war. Mein Gemahl starb auf diese Weise, genau wie meine Brüder und Schwestern.«


  Corum bemerkte, daß Hanafax ungewöhnlich schweigsam war. Er hielt seinen Kopf ein wenig gebeugt und rieb hin und wieder über seine Stirn, als beschäftige ihn etwas, das er nicht verstehen konnte.


  »Was ist, Freund Hanafax?« erkundigte er sich.


  »Nichts, Prinz Corum. Mein Kopf schmerzt. Es ist sicher von der Hitze.«


  Ein eigenartig wehklagender Laut drang an sein Ohr. Hanafax blickte mit weitaufgerissenen Augen hoch. »Was ist das?« keuchte er.


  »Der Löwe singt«, erklärte die Königin. »Er weiß, daß wir uns nähern.«


  Plötzlich entrang sich ein ähnlicher Laut Hanafaxs Kehle. Es war, als ahme ein Hund das Heulen eines anderen nach.


  »Hanafax, mein Freund«, Corum ritt an die Seite des Gefährten.


  »Was ist mit Euch?« fragte er besorgt.


  Hanafax blickte ihn verwirrt an. »Nein. Ich sagte doch schon, die Hitze - « Sein Gesicht verzerrte sich. »Ahhh! Dieser Schmerz. Nein! Nein! Ich tue es nicht! Nein, ich tue es nicht!«


  Corum wandte sich an die Königin. »Habt Ihr je Ähnliches hier erlebt?«


  Sie runzelte die Stirn, offenbar nicht aus Sorge um den Mabden, sondern überlegend. »Nein«, entgegnete sie schließlich. »Außer - «


  »Arioch! Ich tue es nicht!« keuchte Hanafax und krallte sich die Nägel ins Fleisch.


  Da sprang Corums Linke vom Sattel hoch, wo sie die Zügel umklammert gehabt hatte.


  Corum versuchte, sie zurückzuhalten, aber sie stieß geradewegs mit ausgestreckten Fingern auf Hanafax' Gesicht zu. Die Finger drangen durch seine Augen und tief ins Gehirn.


  Hanafax brüllte. »Nein, Corum. Tut es nicht - ich kann dagegen ankämpfen. Nein - Aaaahhh!«


  Und die Hand Kwlls zog sich zurück. Die Finger tropften von Hanafax' Blut, und der leblose Körper des Mabden sank vom Sattel.


  »Was ist geschehen?« rief Königin Oorese.


  Corum starrte auf die besudelte Hand, die ihm nun wieder gehorchte. »Ich habe meinen Freund getötet«, antwortete er tonlos.


  Plötzlich blickt er auf.


  Über sich glaubte er die Umrisse einer titanischen Gestalt zu sehen, die ihn beobachtete. Dann wehte ein Rauchschleier darüber, und sie war verschwunden.


  »So habt Ihr also geahnt, was ich für möglich hielt, Prinz im scharlachroten Mantel«, murmelte die Königin.


  »Ich ahnte nichts. Ich habe meinen Freund getötet, das ist alles, was ich weiß. Er half mir. Er zeigte mir - «, Corum schluckte schwer.


  »Er war nur ein Mabden, Prinz Corum. Nur ein MabdenDiener Ariochs.«


  »Er haßte Arioch!«


  »Aber Arioch fand ihn und drang in ihn ein. Er hätte sich gegen uns gestellt. Ihr tatet recht, ihm zuvorzukommen. Er hätte Euch verraten, Prinz.«


  Corum starrte sie düster an. »Ich hätte es zulassen sollen, daß er mich tötet. Warum soll ich überhaupt noch leben?«


  »Weil Ihr ein Vedragh seid. Der Letzte der Vedragh, der unsere Rasse zu rächen vermag.«


  »Laßt sie ungerächt! Zu viele Gewalttaten wurden bereits dieser Rache halber verübt. Zu viele Unschuldige erlitten ihretwegen ein schreckliches Geschick! Sollen die Vadhagh in gutem Gedenken bleiben, oder soll Ihr Name verflucht sein?«


  »Ihr Name ist bereits verflucht. Dafür hat Arioch gesorgt. Dort ist der Rachen des Löwen. Lebt wohl, Prinz im scharlachroten Mantel!« Die Königin Oorese spornte ihr Tier an und galoppierte an dem titanischen Fels vorbei auf den Flammenwall zu.


  Corum zweifelte nicht an ihrer Absicht.


   


  Er blickte hinab auf Hanafax' Leiche. Der freundliche Gesell würde nun nie mehr lächeln. Seine Seele war jetzt sicher den Launen und Tücken Ariochs ausgeliefert.


  Wieder war er allein.


  Er seufzte.


  Erneut drang das eigenartige Wehklagen aus dem Löwenrachen. Es schien ihn zu rufen. Er zuckte die Schultern. Was machte es schon aus, wenn es sein Leben kostete? Es würde nur bedeuten, daß keiner mehr seinetwegen umkommen würde.


  Langsam ritt er auf den Rachen des Löwen zu. Als er nah heran war, gab er seinem Tier die Sporen und sprang mit einem Schrei durch die klaffenden Zähne in die tiefe Finsternis dahinter.


   


  Das Tier stolperte, verlor den Halt und fiel. Corum flog aus dem Sattel. Er erhob sich sofort und tastete nach den Zügeln. Aber das Tier galoppierte bereits zurück in das Tageslicht, das rot und gelb durch den Eingang schimmerte.


  Einen flüchtigen Augenblick kam Corum der Gedanke, ihm zu folgen. Aber dann erinnerte er sich an das Gesicht des toten Hanafax, und er wandte sich um und stolperte tiefer hinein in die undurchdringliche Finsternis.


  So schleppte er sich eine geraume Weile dahin. Es war kühl im Rachen des Löwen, und Corum fragte sich, ob die Königin Oorese nicht vielleicht nur ein Opfer ihres Aberglaubens gewesen war, denn das Innere dieses Löwenschädels schien nichts weiter als eine gewaltige Höhle.


  Doch da begann das Rascheln und Knistern und Scharren.


  Er vermeinte, Augen zu erspähen, die ihn beobachteten. Anklagende Augen? Nein! Boshafte, bösartige! Er zog sein Schwert. Er blieb stehen und versuchte die Dunkelheit zu durchdringen. Er tat einen weiteren Schritt.


  Wirbelndes Nichts umgab ihn. Farben umzuckten ihn, etwas kreischte, und Gelächter brachte seinen Kopf schier zum Bersten. Er versuchte einen weiteren Schritt.


  Er stand auf der Oberfläche eines gewaltigen Kristalls, in den Millionen von Wesen eingeschlossen waren - Vadhagh, Nhadragh, Mabden, Ragha-da-Kheta und viele andere, deren Art ihm fremd war. Es gab Männer und Frauen, alle mit offenen Augen, alle starrten ihn an, alle streckten hilfesuchend die Hände nach ihm aus. Er hackte mit dem Schwert gegen den Kristall, aber er splitterte nicht einmal.


  Er bewegte sich vorwärts.


  Nun sah er alle fünf Ebenen gleichzeitig, eine über der anderen, so wie er sie als Kind gekannt hatte - wie seine Vorfahren sie gesehen hatten. Er war in einer Schlucht, einem Wald, einem Tal, einem Feld, einem anderen Wald. Er versuchte, sich auf eine Ebene zu beschränken, aber etwas hinderte ihn daran.


  Brüllende Kreaturen stürmten auf ihn ein, zerrten mit den Zähnen an seinem Fleisch. Er schlug sie mit dem Schwert in die Flucht. Sie verschwanden.


  Er überquerte eine Brücke aus Eis. Sie begann zu schmelzen. Abscheuliche Untiere mit scharfen Hauern warteten unten auf ihn. Das Eis zersprang. Er verlor seinen Halt. Er fiel.


  Er versank in einem Strudel kochender Materie, die Formen schuf und sie sofort wieder vernichtete. Er sah Städte wachsen und zerfallen. Er sah Wesen, manche von bezaubernder Schönheit, andere unbeschreiblich häßlich; Gestalten, die Liebe in ihm erweckten, und solche, die Haß hervorriefen.


  Gleich darauf war er wieder zurück in der Dunkelheit der riesigen Höhle, wo Unsichtbares kreischte und ächzte und huschend seinen Füßen auswich.


  Corum wußte, daß jeder andere, der wie er dieses Grauen geschaut hätte, nun dem Wahnsinn verfallen wäre. Außer dem Auge Rhynns und der Hand Kwlls hatte er noch etwas von Shool, dem Zauberer, erhalten - die Fähigkeit nämlich, ungerührt auch den gräßlichsten Abnormitäten Auge in Auge gegenüberzustehen und sich nicht von Erscheinungen, gleich welcher Art, beeindrucken zu lassen.


  Aber das bedeutete, daß er auch etwas verloren hatte.


  Er tat einen weiteren Schritt.


  Er befand sich knietief in schleimigem Fleisch, das formlos war, aber lebte. Es begann ihn einzusaugen. Er schlug mit dem Schwert um sich, war aber bald bis zur Mitte eingesunken. Er holte tief Luft und zwängte sich durch die eklige Masse.


  Er befand sich unter einer Kuppel aus Eis, und um ihn herum standen Millionen von Corums. Dort war er unschuldig und vergnügt vor dem Auftauchen der Mabden; dort düster und grimmig mit seinem juwelenbedeckten Auge und der Mörderhand; dort kurz vor dem Sterben.


  Ein weiterer Schritt.


  Blut überflutete ihn. Er versuchte, auf die Beine zu kommen. Die häßlichen Fratzen von vier Reptilien erhoben sich aus der klebrigen Flüssigkeit und schnappten nach seinem Kopf.


  Sein Instinkt befahl ihm, wegzulaufen. Aber er schwamm auf sie zu.


  Er stand in einem Tunnel aus Silber und Gold. An seinem Ende befand sich eine Tür, durch die Lärm drang.


  Mit dem Schwert in der Hand trat er hindurch.


  Ohrenbetäubendes Gelächter erfüllte die gewaltige Halle, in der er sich nun fand.


  Corum hatte den Palast des Schwertritters erreicht.


  DAS SECHSTE KAPITEL

  Die Parasiten des Gottes


  Die Größe der Halle wirkte einschüchternd auf Corum. Plötzlich kamen ihm seine Abenteuer, Empfindungen, seine Wünsche, seine Schuldgefühle unbedeutend, unwichtig vor. Das wurde noch durch die Tatsache verstärkt, daß er nicht sofort von Arioch empfangen wurde, wie er es erwartet hatte.


  Im Gegenteil, Corum betrat den Palast unbemerkt; niemand kümmerte sich um ihn. Das durchdringende Gelächter kam von einer Galerie, wo zwei Dämonen mit Schuppenhaut gegeneinander kämpften. Obwohl sie offensichtlich beide schon dem Tode nahe waren, brüllten sie vor Lachen und schienen sich über ihren Zweikampf zu amüsieren.


  Es war dieses Duell, dem Arioch seine ganze Aufmerksamkeit widmete.


  Der Schwertritter - der Herzog des Chaos - lag auf einem Haufen Schmutz und Unrat und schlürfte etwas ekelig penetrant Riechendes aus einem Kelch. Er war unbeschreiblich fett, und sein Fleisch bebte, wenn er lachte. Er war völlig nackt und ganz wie ein Mabden gebaut. Schorf und kleinere Wunden waren überall auf seinem Körper zu sehen, besonders am Unterleib. Sein Gesicht war gerötet und abstoßend häßlich, und seine Zähne schienen verfault.


  Corum hätte gar nicht gewußt, daß er überhaupt der Gott war, wenn nicht seine Größe gewesen wäre - Arioch war riesig wie eine Burg, und sein Schwert, das Symbol seiner Macht, hätte den höchsten Turm Erorns noch überragt, wenn man es aufrecht stellen würde.


  Über die Wände der Hallen verliefen Galerien, eine über der anderen, bis hinauf zur fernen Kuppeldecke, die hinter dichtem Rauch verborgen war. Auf diesen Galerien befanden sich hauptsächlich Mabden jeglichen Alters, und die meisten nackt. Auf vielen der Galerien kopulierten sie, kämpften gegeneinander, fügten sich scheußliche Wunden zu. Auf manchen befanden sich auch andere Wesen, zum größten Teil Shefanhows, ein wenig kleiner als die beiden, deren Kampf die Aufmerksamkeit Ariochs galt.


  Das Schwert war pechschwarz und hatte merkwürdige Muster eingraviert. Mabden knieten auf der Klinge und waren damit beschäftigt, das Muster zu putzen und zu polieren. Andere kletterten auf den Knauf und wuschen ihn, wieder andere ließen die Beine von der Parierstange baumeln und reparierten den goldenen Draht, mit der sie umwickelt war.


  Doch nicht alle arbeiteten. Viele kletterten wie Läuse auf dem feisten Wanst des Gottes herum, tummelten sich dort, stocherten an seiner Haut herum, tranken von seinem Blut und knabberten an seinem Fleisch. Nichts davon schien Arioch zu bemerken. Er hatte nur Augen für den Kampf auf der Galerie, der bis zum Tod geführt wurde.


  War dies wirklich der allmächtige Arioch, dieser Fettwanst, der wie ein heruntergekommener Bauer im Schweinestall hauste? War dies tatsächlich die boshafte Kreatur, die ganze Nationen vernichtet hatte, die alle Rassen ausrottete, die sie nicht selbst erschaffen hatte?


  Ariochs Gelächter erschütterte den Fußboden. Einige der parasitischen Mabden stürzten von seinem Körper. Ein paar blieben unverletzt, andere hatten sich Hals oder Gliedmaßen gebrochen und vermochten sich nicht mehr zu erheben. Ihre Kameraden kümmerten sich überhaupt nicht um sie. Geduldig erklommen sie wieder den Rumpf des Gottes und rissen mit ihren Zähnen winzige Fleischstücke aus seinem Körper.


  Ariochs Haar war lang, strähnig und fettig. Auch hier kämpften die Mabden um Nahrungsrest, die in dem Filz hängengeblieben waren. Andere krochen im Körperhaar des Gottes herum und suchten nach Krümeln und sonstigem Genießbaren oder besonders zarten Stücken seines Fleisches.


  Die beiden Dämonen taumelten zu Boden. Einer war nun tot, der andere fast, aber er lachte immer noch schwach. Dann erstarb jedoch auch sein Lachen.


  Arioch schlug sich auf den Bauch und tötete dabei ein Dutzend Mabden, dann kratzte er sich. Er betrachtete uninteressiert die blutigen Überreste auf seiner Handfläche und wischte sie sich am Haar ab. Lebende Mabden fielen über die Leichenteile her und verschlangen sie gierig.


  Dann drang ein gewaltiger Seufzer aus dem Mund des Gottes. Er begann mit einem schmutzigen Finger von der Größe einer Pappel in der Nase zu bohren.


  Corum entdeckte, daß sich Stiegen von Galerie zu Galerie in die Höhe wanden, aber er hatte keine Ahnung, wo sich der höchste Turm des Palastes befinden mochte. Auf leisen Sohlen schlich er durch die Halle.


  Trotzdem fiel dem Gott dieses Geräusch auf. Er wurde wachsam. Er legte seinen Kopf seitwärts und schaute sich um. Die riesigen Augen stierten Corum an, und plötzlich griff eine Titanenhand nach ihm.


  Corum hob sein Schwert und hieb auf die Hand ein, aber Arioch lachte nur und griff den Vadhagh-Prinzen.


  »Was ist denn das?« donnerte seine Stimme. »Das ist ja keiner von meinen. Keiner von meinen!«


  Corum fuhr fort, auf die Hand einzuhauen, aber der Gott schien die Hiebe überhaupt nicht zu spüren, obwohl das Schwert tiefe Schnitte verursachte. Von Ariochs Schultern, von seinen Ohren und vom verfilzten Haar hängend, beobachteten Corum neugierige, aber erschrockene Mabden-Augen.


  »Keiner von meinen!« dröhnte Arioch erneut. »Einer von seinen. Aye. Einer von seinen!«


  »Von wem denn?« brüllte Corum, sich heftig wehrend.


  »Von dem einen, dessen Palast ich erst vor kurzem an mich nahm. Von dem ernsten Gesellen. Von Arkyn. Arkyn von der Ordnung. Einer von seinen! Ich glaubte, sie wären schon alle tot. Ich kann sie nicht ständig im Auge behalten, diese kleinen Dinger, die ich nicht erschaffen habe. Ich verstehe sie nicht.«


  »Arioch! Du hast alle meiner Rasse getötet!«


  »Ah, gut! Alle, sagst du? Gut! Ist das die Botschaft, die du mir bringst? Warum hörte ich nicht schon früher davon, von einer meiner eigenen kleinen Kreaturen?«


  »Laß mich los!« schrie Corum.


  Arioch öffnete die Hand, und Corum stürzte auf den Boden. Er hatte nicht mit dieser Reaktion gerechnet.


  Und erst jetzt wurde ihm die volle Ungerechtigkeit seines Schicksals bewußt. Arioch hatte keinen Haß auf die Vadhagh. Sie waren ihm genauso gleichgültig wie die parasitischen Mabden, die sich von seinem Körper nährten. Er wollte nur seine Palette von den alten Farben reinigen, wie ein Maler, ehe er ein neues Gemälde beginnt. Alles Leid und alle Grausamkeiten, die er und die Seinigen hatten erdulden müssen, verdankten sie den Launen eines gelangweilten, uninteressierten Gottes, der nur hin und wieder seine Aufmerksamkeit der Welt widmete, über die er herrschte.


  Dann verschwand Arioch.


  Eine andere Gestalt stand plötzlich vor Corum, und alle Mabden waren verschwunden.


  Der andere war ein gutaussehender Mann, der Corum mit einer Art herablassender Zuneigung betrachtete. Er war ganz in Schwarz und Silber gekleidet und eine Miniaturausgabe des schwarzen Götterschwerts hing an seiner Seite. Er bedachte den Vadhagh mit einem rätselhaften Lächeln. Er schien Corum das personifizierte Böse.


  »Wer seid Ihr?« keuchte Corum.


  »Ich bin Herzog Arioch, dein Herr. Ich bin der Lord der Hölle, ein Nobelmann aus dem Reiche des Chaos, ich bin der Schwertritter. Ich bin dein Feind.«


  »Das seid Ihr. Das andere war wohl nicht Eure wahre Gestalt?«


  »Ich bin, was immer du in mir sehen willst, Prinz Corum. Und meine ›wahre‹ Gestalt - nun, ich kann jede annehmen, die mir gefällt - oder dir. Hältst du mich für das Böse, so werde ich auch die Gestalt demnach wählen. Betrachtest du mich als gut, nehme ich die Gestalt an, die dazu paßt. Es ist mir persönlich gleichgültig. Mein einziger Wunsch ist, in Frieden zu leben, verstehst du? Und mir die Zeit angenehm zu vertreiben. Und wenn du gern ein Schauspiel geben willst, ein Drama, das du dir ausgedacht hast, spiele ich so lange mit, bis ich seiner müde bin.«


  »Hattet Ihr nie andere Ambitionen?«


  »Was? Nie? Vielleicht doch. Damals, möglicherweise, als ich noch gegen die Lords der Ordnung kämpfte, die früher auf diesen Ebenen herrschten. Aber jetzt habe ich gesiegt und das bekommen, was mir zusteht. Sind denn nicht alle Wesen in dieser Beziehung gleich?«


  Corum nickte. »Vermutlich schon.«


  Arioch lächelte. »Und was nun, kleiner Corum der Vadhagh? Du mußt bald vernichtet werden, weißt du? Nur, damit ich meine Ruhe habe, das verstehst du doch? Es ist gut, daß du auf meinen Hof gekommen bist. Als Belohnung werde ich dich königlich bewirten und dann, irgendwann, schnippe ich dich hinweg. Das Warum kennst du jetzt.«


  Corum blickte ihn finster an. »Ich lasse mich nicht ›hinwegschnippen‹, Herzog Arioch.«


  »Ich werde dich kaum fragen.« Arioch gähnte gelangweilt. »Aber sag mir, was kann ich tun, um dich zu unterhalten?«


  Corum zögerte, dann bat er: »Mich interessiert Euer Palast. Zeigt Ihr mir alles? Ich habe noch nie etwas so Gewaltiges gesehen.«


  Arioch hob die Brauen. »Wenn das alles ist - «


  »Im Augenblick, ja.«


  Der Gott lächelte. »Na schön. Außerdem kenne ich selbst noch nicht alle Räume.« Er legte eine Hand sanft auf Corums Schulter und führte ihn durch ein Portal.


   


  Während sie eine prächtige Galerie mit glänzenden Marmorwänden entlangspazierten, sprach Arioch mit ruhiger, fast beschwörender Stimme. »Du mußt verstehen, Freund Corum, diese fünfzehn Ebenen hatten längst ein Stadium der Stagnation erreicht. Was tatet Ihr Vadhagh und die anderen? Nichts! Kaum, daß ihr eure Städte und Burgen überhaupt noch verließet. Die Natur brachte Mohn und Gänseblümchen hervor. Die Lords der Ordnung sorgten dafür, daß alles im gleichmäßigen, geregelten Gang verlief. Es geschah überhaupt nichts. Wir haben eurer Welt so viel mehr gegeben, ich, mein Bruder Mabelrode und meine Schwester Xiombarg.«


  »Wer sind diese anderen?«


  »Du kennst sie, glaube ich, als die Schwertkönigin und den Schwertkönig - die Königin und der König des Chaos. Jeder von ihnen herrscht über fünf der weiteren zehn Ebenen. Wir nahmen sie den Lords der Ordnung ab. Das ist noch gar nicht so lange her.«


  »Und Ihr konntet es nicht erwarten, sofort alles zu zerstören, was wahrhaftig und weise war?«


  »Wenn du es sagst, Sterblicher.«


  Corum schwieg. Ariochs überzeugende Stimme machte ihn unsicher. Schließlich murmelte er: »Ich glaube, Ihr belügt mich, Herzog Arioch. Hinter Euren Ambitionen muß mehr stecken.«


  »Das ist reine Ansichtssache, Corum. Wir folgen unseren Launen. Wir sind jetzt sehr mächtig, und nichts und niemand kann uns etwas anhaben. Warum sollten wir nachtragend sein?«


  »Einmal werdet auch Ihr vernichtet wie die Vadhagh. Aus dem gleichen Grund.«


  Arioch zuckte die Achseln. »Vielleicht.«


  »Ihr habt einen mächtigen Feind in Shool von Svi-an-FanIa-BrooI! Hütet Euch vor ihm.«


  »Dann kennst du Shool also?« Arioch lachte melodiös. »Armer Shool. Er schmiedet seine Ränke, hetzt andere gegen uns auf und verleumdet uns. Ist er nicht drollig?«


  »Drollig? Sonst nichts?« fragte Corum ungläubig.


  »Aye - sehr drollig.«


  »Er behauptet, Ihr haßt ihn, weil er fast so mächtig ist wie Ihr.«


  »Wir hassen niemanden.«


  »Ich traue Euch nicht, Arioch.«


  »Welcher Sterbliche traut schon einem Gott!«


  Sie stiegen eine Wendelrampe empor, die nur aus verdichtetem Licht zu bestehen schien.


  Arioch blieb stehen. »Ich meine, wir sollten uns lieber einen anderen Teil des Palastes ansehen. Hier geht es nur zu einem Turm.« Etwas höher entdeckte Corum eine Tür, auf der sich ein strahlendes Zeichen befand - acht Pfeile um einen Kreis.


  »Was bedeutet dieses Zeichen, Arioch?«


  »Nichts. Es ist lediglich das Wappen der Chaoslords.«


  »Nur ein Turm.« Arioch wurde ungeduldig. »Komm schon. Es gibt anderswo im Palast Interessanteres zu sehen.«


  Widerstrebend folgte Corum ihm die Rampe wieder hinunter. Er glaubte nun zu wissen, wo Ariochs Herz aufbewahrt wurde.


  Mehrere Stunden wanderten sie durch den Palast und betrachteten seine Wunder. Alles war von lichter Schönheit, nirgends auch nur die Spur von etwas Finsterem. Diese Tatsache allein beunruhigte Corum. Er war überzeugt, daß Arioch ihm etwas vorgaukelte.


  Sie kehrten in die Halle zurück.


  Die Mabden-Läuse waren verschwunden und mit ihnen auch der Schmutzhaufen, auf dem der feiste Gott geruht hatte. An seiner Stelle stand nun eine Tafel, mit Speisen und Getränken überladen.


  »Leistest du mir Gesellschaft, Prinz Corum?«


  »Ehe Ihr mich ›hinwegschnippt‹?« erkundigte er sich bissig.


  Arioch lachte. »Wenn du deine Existenz noch eine Weile weiterführen willst - bitte, ich habe nichts dagegen. Du kannst nämlich meinen Palast nicht mehr verlassen. Und solange du mich mit deiner Naivität unterhältst, warum sollte ich dich da vernichten?«


  »Fürchtet Ihr mich denn gar nicht?«


  »Ich fürchte dich gar nicht.«


  »Und fürchtet Ihr auch das nicht, was ich verkörpere?«


  »Was verkörperst du denn?«


  »Die Gerechtigkeit.«


  Wieder lachte Arioch. »O wie klein doch dein Denken ist. Es gibt so etwas wie Gerechtigkeit nicht.«


  »Es gab sie, als die Lords der Ordnung hier herrschten.«


  »Alles kann eine kurze Weile existieren - sogar Gerechtigkeit. Aber der wahre Zustand des Universums ist die Anarchie. Es ist das Verhängnis der Sterblichen, daß sie das nicht einsehen wollen.«


  Corum erwiderte nichts. Er setzte sich an die Tafel und begann zu essen. Arioch speiste nicht mit ihm, setzte sich jedoch ihm gegenüber und schenkte sich Wein ein. Corum legte die Gabel zur Seite.


  Arioch lächelte. »Keine Angst, Vadhagh. Es ist nichts vergiftet. Glaubst du, ich hätte es nötig, Gift zu verwenden?«


  Corum aß weiter. Als er gesättigt war, sagte er: »Nun möchte ich mich gern ein wenig ausruhen, wenn Ihr mir schon Eure Gastfreundschaft so großzügig gewährt.«


  »Ah.« Arioch schien verblüfft. »Na gut, dann schlafe.« Er winkte mit der Hand, und Corums Kopf sank auf den Tisch.


  Er schlief.


  DAS SIEBENTE KAPITEL

  Der Fluch der Schwertherrscher


  Corum begann zu erwachen und bemühte sich, seine Augen zu öffnen. Die Tafel war verschwunden. Verschwunden war auch Arioch. Die riesige Halle lag im Dunkeln, nur durch einige der Türen und von manchen Galerien drang schwaches Licht herein.


  Er erhob sich. Träumte er? Hatte er alles, was bisher geschehen war, nur geträumt? Jedenfalls schien ihm, was er erlebt hatte, wie ein Alptraum. Aber so war ihm die ganze Welt erschienen, seit er vor so langer Zeit die damals noch heile Welt der Burg Erorn verlassen hatte.


  Doch wo war Herzog Arioch? War er vielleicht ausgezogen, um irgendwo auf seinen fünf Ebenen neues Unheil zu stiften? Ohne Zweifel hatte er angenommen, daß seine Macht über Corum länger anhalten würde. Das mochte wohl auch der Grund sein, daß er alle Vadhagh auszurotten wünschte, weil er sie nicht verstehen konnte, nicht vorherzusehen vermochte, was sie vorhatten, weil er sie nicht geistig beherrschen konnte wie seine Mabden.


  Mit einem Mal wurde Corum klar, daß er nun seine vielleicht einzige Chance hatte, zu dem Turm zu gelangen, wo Arioch sein Herz aufbewahrte. Vielleicht glückte es ihm sogar noch zu fliehen, ehe der Schwertritter wiederkehrte, und zu Shool zurückzukommen, um Rhalina abzuholen. Es waren nun keine Rachegefühle mehr, die ihn bewegten. Alles, was er sich wünschte, war, seinem Abenteurerleben ein Ende zu machen und mit der Frau, die er liebte, in Frieden und Ruhe in der alten Burg am Meer zu leben.


  Er rannte quer durch die Halle und die Treppe zu der Galerie mit den glänzenden Marmorwänden empor, bis er zu der Rampe kam, die lediglich aus Licht zu bestehen schien. Das Leuchten war nur noch ein dumpfes Glühen, aber die Rampe führte immer noch zu der Tür mit dem pulsierenden orangefarbigen Zeichen - den acht Pfeilen, die von einer Nabe aus gleichmäßig nach außen strahlten -das Zeichen der Chaosherrscher.


  Heftig atmend rannte er die Spiralrampe hinauf, immer höher, bis der Rest des Palastes tief unter ihm lag; bis er die riesige Tür erreichte, vor der er sich wie ein Zwerg vorkam; bis er stehenblieb und überlegte; bis er sicher war, an seinem Ziel angelangt zu sein.


  Das gewaltige Zeichen pulsierte gleichmäßig wie ein Herz, und sein Schein badete Corums Gesicht und Rüstung in rotgoldenem Licht. Er drückte gegen die Tür, aber es war, als wolle eine Maus das Portal zu einer Gruft öffnen. Er vermochte sie nicht zu bewegen.


  Er benötigte Hilfe. Nachdenklich betrachtete er seine Linke die Hand Kwlls. Konnte er Hilfe aus der düsteren Welt herbeirufen? Sicher nicht, ohne den Erscheinenden eine »Belohnung« bieten zu können.


  Aber da ballte Kwlls Hand sich selbst zur Faust und begann in einem Licht zu glühen, das Corum blendete und ihn veranlaßte, sie so weit wie nur möglich von sich zu strecken, während er schützend seinen rechten Arm vor die Augen legte. Er fühlte, wie Kwlls Hand sich hob und gegen die mächtige Tür schlug. Ein Dröhnen wie das Läuten von riesigen Glocken ertönte. Er hörte ein Krachen, als ob die Erde selbst sich spalte. Und dann hing Kwlls Hand schlaff an seiner Seite. Er öffnete die Augen. Ein Stück der Tür, an der rechten unteren Ecke, war geborsten, und der Ritz war breit genug, daß er sich hindurchzuwinden vermochte.


  »Nun hilfst du mir, so wie ich es immer gern gehabt hätte«, flüsterte er seiner Linken zu. Er bückte sich und kletterte durch den Spalt.


  Eine weitere Rampe führte aufwärts über eine Schlucht glitzernder Leere. Eigenartige Geräusche kamen von irgendwoher, hoben sich, erstarben, näherten und entfernten sich wieder. Ein Ahnen von Gefahr hing in der Luft, ein Ahnen von Schönheit, von Tod, von ewigem Leben, von Gewalttätigkeit, von Frieden. Corum griff nach dem Schwert, ehe ihm die Nutzlosigkeit bewußt wurde. Er setzte den Fuß auf die Rampe und begann sie emporzusteigen.


  Ein Wind schien sich zu erheben, und sein scharlachroter Mantel flatterte hinter ihm her. Kühle Brisen ließen ihn erschauern, und heiße Winde sengten seine Haut. Überall sah er Gesichter, und viele von ihnen glaubte er, erkennen zu müssen. Manche waren riesig, andere unsagbar winzig. Augen beobachteten ihn. Lippen grinsten. Ein Wehklagen erhob sich und erstarb. Eine dunkle Wolke hüllte ihn ein. Ein schrilles Klingeln wie von gläsernen Glöckchen peinigte seine Ohren. Eine Stimme rief seinen Namen und echote ohne Ende. Ein Regenbogen legte sich um ihn, drang in seinen Körper und ließ ihn in allen Farben aufleuchten. Unbeeindruckt erklomm er weiter die lange Rampe.


  Und nun bemerkte er, daß er sich einer Plattform am Ende der Rampe näherte, die über die Schlucht hing. Nichts befand sich unter ihr.


  Auf der Plattform stand ein Podest, und auf diesem eine Plinthe. Darauflag etwas, das pulsierte und Strahlen aussandte. Diese Strahlen umspielten mehrere Mabden-Krieger und schienen sie zu lähmen. Alle hielten sie ihre Hände nach der Quelle dieser Strahlen ausgestreckt, und alle waren sie in dieser Haltung erstarrt, aber ihre Augen verfolgten Corum, als er sich dem Podest näherte. Schmerz war in den Augen und Neugier und eine Warnung.


  Corum hielt an.


  Das Ding auf der Säulenplatte war von tiefem, sanften Blau und ganz klein. Es gleißte wie ein Juwel in Herzform. Mit jedem Schlag sandte es Lichtstrahlen aus.


  Dies mußte Ariochs Herz sein.


  Aber es schützte sich selbst, wie die erstarrten Krieger bewiesen, die es umringten.


  Corum machte einen Schritt darauf zu. Ein Lichtstrahl traf seine Wange und verursachte ein Kribbeln.


  Noch ein Schritt näher und zwei weitere Strahlen erreichten ihn und ließen seinen Körper erschauern, lähmten ihn jedoch nicht. Dann war er an den Mahden-Kriegern vorbei. Noch zwei Schritte. Die Strahlen bombardierten seinen Kopf und seinen ganzen Körper, aber Corum empfand es als angenehm. Er streckte seine Rechte aus, um das blaue Juwel zu ergreifen, aber Kwlls Hans war schneller und packte Ariochs Herz.


  »Die Welt scheint voll von Teilen von Göttern«, murmelte Corum. Er drehte sich um und sah, daß die Mabden-Krieger nicht länger erstarrt waren. Sie rieben sich die Gesichter und schoben ihre Schwerter in die Scheiden.


  Corum wandte sich an den nächsten. »Warum suchtest du Ariochs Herz?«


  »Nicht aus freiem Willen«, versicherte dieser ihm. »Ein Zauerer schickte mich und bot mir mein Leben, wenn ich ihm Ariochs Herz brächte.«


  »Shool?«


  »Aye - Shool. Prinz Shool.«


  Corum blickte die anderen an. Sie nickten alle. »Shool schickte uns!«


  »Und mich ebenfalls«, gestand Corum. »Ich ahnte nicht, daß er es schon so viele Male zuvor versucht hatte.«


  »Es ist ein Spiel, das Arioch mit ihm spielt«, murmelte einer der Mabden-Krieger. »Ich erfuhr, daß Shool nur geringe eigene Macht besitzt. Arioch gibt Shool Kräfte, die dieser für seine eigenen hält, denn dem Schwertritter gefällt es, einen Feind zu haben, mit dem er spielen kann. Was immer Arioch auch unternimmt, er tut es nur aus Langeweile. Und jetzt habt Ihr sein Herz. Zweifellos rechnete er nicht damit, daß das Spiel einen unvorhergesehenen Lauf nehmen könnte.«


  »Aye«, pflichtete Corum ihm bei. »Ich verdanke es einzig und allein Ariochs Sorglosigkeit, daß ich überhaupt bis hierherkam. Aber jetzt muß ich weg. Ich muß einen Weg aus dem Palast zurückfinden, ehe er entdeckt, was passiert ist.«


  »Dürfen wir mit Euch kommen?« baten die Mabden.


  Corum nickte. »Ja, doch beeilt euch.«


  Sie schlichen vorsichtig die Rampe hinunter.


  Auf halbem Weg begann einer der Mabden zu schreien, schlug mit den Händen wild um sich, dann stolperte er an den Rand der Rampe und stürzte hinab in die glitzernde Leere.


  Sie beschleunigten ihr Tempo, bis sie den winzigen Riß an der unteren Ecke der mächtigen Tür erreichten und einer nach dem anderen hindurchkletterte.


  Dann ging es die Lichtrampe hinunter, über die Galerie aus glänzendem Marmor und treppab zu der dunklen Halle.


  Corum suchte die Silbertür, durch die er den Palast betreten hatte. Er umrundete die gewaltige Halle, und seine Füße begannen zu schmerzen, ehe er verstand, daß die Tür nicht mehr existierte.


  Plötzlich war die Halle wieder hell erleuchtet. Die titanische, feiste Gestalt, die Corum bei seiner Ankunft gesehen hatte, lag wie zuvor auf dem Unrathaufen. Und wie zuvor tummelte sich das Mabden-Ungeziefer auf ihr und starrte ihm von den Achselhöhlen, dem Nabel und den Ohren entgegen.


  »Ha, ha! Siehst du nun, Corum, wie gnädig ich bin? Ich habe dir alles gewährt, was dein Herz begehrt. Du hast sogar mein Herz. Aber ich kann natürlich nicht zulassen, daß du es wegträgst. Ohne mein Herz könnte ich hier nicht herrschen. Ich glaube, ich werde es in meine Brust zurücknehmen.«


  Corum ließ die Schultern hängen. »Er hat uns zum Narren gehalten«, erklärte er seinen vor Schreck fast gelähmten Mabden-Gefährten.


  »Er hat Euch nur benutzt, Sir Vadhagh«, widersprach ihm einer der Krieger. »Nie hätte er sein Herz selbst an sich nehmen können. Wußtet Ihr das nicht?«


  Arioch schüttelte sich vor Lachen, daß die Mabden-Läuse auf den Boden purzelten. »Wie wahr! Wie wahr! Du hast mir einen großen Dienst erwiesen, Prinz Corum. Das Herz eines jeden Schwertherrschers wird an einem Ort aufbewahrt, zu dem ihm der Zutritt verwehrt ist. Auf diese Weise können die anderen sich versichern, daß er in seinem eigenen Reich bleibt. Er hat deshalb keine Möglichkeit, in ein anderes zu gehen und dort vielleicht die Macht eines Rivalenherrschers an sich zu reißen. Aber du, Corum, mit deinem uralten Blut und deinen ungewöhnlichen Fähigkeiten, vermochtest zu tun, was mir versagt war. Nun habe ich mein Herz und kann mein Reich in jede Richtung ausdehnen, wie es mir beliebt. Oder ich kann es auch bleibenlassen.«


  »Da habe ich Euch also geholfen«, murmelte Corum bitter, »anstatt Euch zu schaden.«


  Ariochs Gelächter erschütterte die Halle. »Genau so ist es. Ein großartiger Spaß, eh? Und nun gib mir mein Herz, kleiner Vadhagh.«


  Corum drückte sich mit dem Rücken an die Wand und zog die Klinge. So stand er mit Ariochs Herz in der Linken und seinem Schwert in der Rechten. »Eher sterbe ich, Arioch.« »Wie du willst.«


  Die gigantische Hand griff nach Corum. Der Vadhagh schlüpfte unter ihr hinweg. Arioch brüllte vor Lachen. Er packte zwei der Mabden-Krieger. Sie schrien und wanden sich in seiner Hand, die er gemählich zu seinem scheunentorgroßen Mund mit den schwarzen verfaulten Zähnen hob. Und dann verschwanden sie in seinem Rachen, Corum hörte das Knirschen ihrer berstenden Knochen. Der Schwertritter schluckte und spuckte ein Schwert aus. Dann wandte er sich wieder Corum zu.


  Der Vadhagh sprang hinter eine Säule. Ariochs Hand streckte sich aus. Die Finger tasteten nach ihm. Corum rannte.


  Die Halle erzitterte unter dem Gelächter des Gottes, und die Mabden-Parasiten stimmten in das Lachen ein. Eine Säule zerbarst als Arioch auf seiner Suche nach Corum dagegenschlug.


  Corum stürmte quer durch die Halle und sprang über die amBoden zerschmetterten Mabden hinweg, die vom feisten Bauch des Gottes gestürzt waren.


  Arioch entdeckte ihn. Er packte ihn. Sein Gelächter verstummte.


  »Gib mir jetzt mein Herz!«


  Corum holte keuchend Luft und befreite seine beiden Hände aus dem weichen Fleisch, das ihn umgab. Die Hände des Giganten waren warm und schmutzig, die Nägel gebrochen.


  »Gib mir mein Herz, kleines Wesen!«


  »Nein!« wehrte Corum sich und rannte sein Schwert tief in den Riesendaumen, aber der Gott bemerkte es nicht einmal. Mabden hingen von den Brusthaaren und beobachteten ihn mit hohlem Grinsen.


  Corums Rippen waren dem Zerbrechen nahe, aber immer noch weigerte er sich, das Herz Ariochs freizugeben.


  »Es spielt keine Rolle«, murmelte Arioch und lockerte seinen Griff ein wenig. »Ich kann euch beide, dich und mein Herz, gleichzeitig zu mir nehmen.«


  Nun führte der Gott seine Hand zum offenen Mund. Sein Atem wehte in stinkenden Schwaden. Corum erstickte fast, aber er ließ nicht nach, sein Schwert immer wieder in die Titanenhand zu stoßen.


  Ein Grinsen verzog die wulstigen Lippen. Alles, was Corum nun zu sehen vermochte, waren der Mund, die Nasenhöhlen und die Telleraugen. Der Mund öffnete sich weiter, um ihn zu verschlingen. Corum trieb sein Schwert in die Oberlippe und starrte in die rote Finsternis der Riesenkehle.


  Da begann seine Linke zuzudrücken. Sie preßte Ariochs Herz zusammen. Nie hätte Corum das mit eigener Kraft vermocht. Aber wieder einmal handelte die Hand Kwlls von sich aus. Sie drückte und drückte.


  Ariochs Grinsen erstarb. Die riesigen Augen weiteten sich.


  Ein Schrei drang aus seiner Kehle.


  Die Hand Kwlls verstärkte den Druck.


  Arioch keuchte.


  Das Herz begann in der Hand zu zerspringen. Strahlen rötlich blauen Lichtes schossen zwischen den Fingern hervor. Schmerz flutete Corums Arm empor.


  Arioch begann zu wimmern. Sein Griff lockerte sich. Er torkelte zurück.


  »Nein, Sterblicher. Nein - « Die Stimme klang pathetisch. »Bitte, Sterblicher, wir können doch - «


  Da begann die feiste Gestalt des Gottes sich aufzulösen. Die Hand, die Corum hielt, verlor ihre Form.


  Und der Vadhagh stürzte auf den Boden der Halle, die Stücke des geborstenen Herzens um ihn herum verstreut. Er blickte hoch und sah, wie Ariochs Körper sich in der Luft wand. Er hörte ein Wehklagen, und ehe die Sinne ihn verließen, vernahm er noch Ariochs letzte geflüsterte Worte:


  »Corum von den Vadhagh. Du hast den ewigen Fluch der Schwertherrscher auf dich geladen!«


  DAS ACHTE KAPITEL

  Eine Kampfpause


  Corum sah eine Prozession vorüberziehen.


  Wesen Hunderter verschiedener Rassen marschierten oder ritten oder wurden getragen. Corum wußte, daß er hier alle Rassen Sterblicher beobachtete, die es je gegeben hatte, seit Ordnung und Chaos ihren Kampf um die Herrschaft über die unzähligen Ebenen der Erde begonnen hatten.


  In der Ferne entdeckte er die Banner von Ordnung und Chaos Seite an Seite. Der eine mit den acht pulsierenden Pfeilen. Der andere mit dem einen, geraden Pfeil des Rechtes. Und über dem allen schwebte eine riesige Waage mit beiden Schalen in perfektem Gleichgewicht. In jeder der zwei Schalen standen Gestalten. Corum erkannte Arioch und die Lords des Chaos in einer, und in der anderen sah er die Lords der Ordnung.


  Da hörte Corum eine Stimme: »Dies ist, wie es sein soll. Weder Ordnung noch Chaos darf die Oberhand auf den Ebenen der Sterblichen gewinnen. Es muß Gleichgewicht herrschen.« »»Aber es gibt kein Gleichgewicht!« rief Corum. »»Chaos beherrscht alles!« Die Stimme erwiderte: »»Manchmal neigt sich eine der beiden Waagschalen. Dann mußdas Gleichgewicht wiederhergestellt werden. Und das ist die Aufgabe Sterblicher.« »»Was kann ich dazu beitragen?«


  »»Du hast das Werk bereits begonnen. Nun mußt du es zu Ende führen. Vielleicht kost et es dich dein Leben, doch dann werden andere weitermachen.«


  Corum brüllte: »»Ich will nicht! Ich kann diese Last nicht auf mich nehmen!« »DU MUSST!«


  Die Prozession zog weiter. Keiner sah Corum. Keiner sah die beiden


  Banner. Keiner sah die kosmische Waagschale, die über ihnen hing.


   


  Corum schwebte in einer dichten Wolke. Er hatte Frieden gefunden. Formen begannen sich zu bilden, und er sah, daß er sich wieder in Ariochs Palast befand. Er suchte nach seinem Schwert, aber ES WAR VERSCHWUNDEN.


  »Ich gebe dir dein Schwert zurück, Prinz Corum der Vadhagh, ehe du von hier gehst.«


  Die Stimme war klar und deutlich.


  Corum wandte sich um.


  Er holte erstaunt Luft. »Der Riese von Laahr!«


  Das schwermütige, weise Gesicht lächelte zu ihm herab. »So nannte man mich im Exil. Aber nun bin ich nicht länger verbannt, und du darfst mich mit meinem wahren Namen anreden. Ich bin Lord Arkyn, und dies ist mein Palast. Arioch ist nicht mehr. Ohne sein Herz kann er sich auf diesen Ebenen nicht materialisieren. Und ohne einen Körper kann er nicht herrschen. Nun regiere wieder ich hier, wie früher.«


  Die Gestalt des Wesens war immer noch schattenhaft, aber nicht mehr so formlos wie früher.


  Lord Arkyn lächelte. »Es wird eine Weile dauern, bis ich meinen festen Körper wiederhabe. Nur durch schier übermächtige Willenskraft schaffte ich es überhaupt, auf diesen Ebenen zu bleiben. Als ich dich rettete, Corum, wußte ich noch nicht, daß ich dir meine Wiederauferstehung zu verdanken haben würde. Ich danke dir.«


  »Und ich danke Euch, mein Lord.«


  »Gutes zeugt Gutes, und Böses gebiert Böses.«


  Corum lächelte. »Manchmal, mein Lord.«


  Arkyn erwiderte sein Lächeln. »Aye, du hast recht manchmal. Doch nun, Sterblicher, muß ich dich auf deine eigene Ebene zurückversetzen.«


  »Könnt Ihr mich zu einem bestimmten Ort bringen, Lord?«


  »Das kann ich, Prinz im scharlachroten Mantel.«


  »Lord Arkyn, Ihr wißt, weshalb ich mich auf diesen Weg begab. Ich suchte nach Überlebenden meines Volkes, der Vadhagh. Sagt mir, leben noch welche?«


  Lord Arkyn senkte den Kopf. »Nur du.«


  »Und könnt Ihr sie nicht wiedererwecken?«


  »Die Vadhagh waren von eh und je die Sterblichen, die ich am meisten liebte, Prinz Corum. Aber ich habe leider nicht die Macht, die Zeit zurückzudrehen. Du bist der Letzte der Vadhagh. Und doch - «, Lord Arkyn hielt inne. »Und doch könnte eine Zeit kommen, in der die Vadhagh zurückkehren. Aber ich sehe noch nichts deutlich, und so kann ich nicht mehr sagen.«


  Corum seufzte. »Damit muß ich mich wohl zufriedengeben. Doch was ist mit Shool? Und ist Rhalina wohlauf?«


  »Bis jetzt, ja. Meine Sinne sind noch nicht scharf genug, alles, was geschieht, zu sehen. Shool ist eine Kreatur des Chaos und deshalb für mich um so schwieriger zu erkennen. Aber ich fürchte, Rhalina befindet sich in Gefahr, obgleich Shools Kräfte mit der Verbannung Ariochs schwanden.«


  »Dann bringt mich, ich flehe Euch an, nach Svi-an-FanlaBrool, denn ich liebe die Markgräfin.«


  »Es ist dein Vermögen zu lieben, das dich stark macht, Prinz Corum.«


  »Und mein Vermögen zu hassen?«


  »Das lenkt deine Stärke.«


  Lord Arkyn runzelte die Stirn, als dächte er über etwas nach, das er nicht verstehen konnte.


  »Ihr seid betrübt trotz Eures Triumphes, Lord Arkyn? Seid Ihr immerzu von Trauer erfüllt?«


  Der Lord der Ordnung blickte Corum beinah erstaunt an. »Ja, ich glaube fast, ich bin noch bedrückt. Ich trauere um die Vadhagh, wie du es tust. Ich trauere um den einen, der von deinem Feind, Glandyth-a-Krae, getötet wurde - jenen, den du den braunen Mann nanntest.«


  »Er war ein gütiges Geschöpf. Bringt Glandyth immer noch den Tod über die Lande von Bro-an-Vadhagh?«


  »Immer noch. Ich glaube, du wirst ihn wiedertreffen.«


  »Dann werde ich ihn töten!«


  »Vielleicht.« Lord Arkyn verschwand. Der Palast verschwand.


  Mit dem Schwert in der Hand stand Corum vor der niedrigen Tür, die in Shools Schloß führte. Hinter ihm, im Garten, reckten die Pflanzen ihre Köpfe zum Himmel empor, um den Regen zu trinken, der sanft auf sie herniederfiel.


   


  Eine eigentümliche Ruhe hing über dem finsteren, exzentrisch geformten Bauwerk. Trotzdem betrat Corum es ohne zu zögern und eilte durch die Gänge.


  »Rhalina! Rhalina!« Die Mauern verschluckten seine Rufe, so laut er auch schrie.


  »Rhalina!«


  Er lief endlos durch düstere Hallen und Räume, bis er endlich eine quengelnde Stimme vernahm, die er als die Shools erkannte.


  »Shool! Wo seid Ihr?«


  »Prinz Shool. Ich verlange, bei dem mir gebührenden Titel gerufen zu werden. Warum verhöhnt Ihr mich, nun da meine Feinde mich geschlagen haben?«


  Corum betrat ein Gemach. Er erkannte Shool nur an den Augen. Sie steckten in einem eingeschrumpften verrunzelten und altersschwachen Wesen, das, unfähig sich auch nur zu bewegen, auf dem Bett lag.


  Shool wimmerte. »So kommt auch Ihr, mich zu peinigen, nun da ich besiegt darniederliege. So ist es, wenn die Mächtigen gefallen sind.«


  »Ihr konntet Euch nur erheben, weil Arioch seinen Spaß daran hatte.«


  »Schweigt! Ihr könnt mich nicht täuschen. Arioch hat sich an mir gerächt, weil ich mächtiger war denn er.«


  »Ihr hattet Euch, ohne es zu ahnen, einen winzigen Bruchteil seiner Macht ausgeborgt. Doch Arioch mußte nun die fünf Ebenen verlassen, Shool. Ihr brachtet die Räder ins Rollen, die seine Verbannung zur Folge hatten. Ihr begehrtet sein Herz,um ihn Euch zum Sklaven zu machen. Ihr sandet viele Mabden, es zu stehlen. Keinem gelang es. Ihr hättet nicht mich schicken sollen, Shool, denn ich versagte nicht - und das war Euer Untergang.«


  Shool schluchzte und wimmerte und schüttelte seinen ausgetrockneten Greisenschädel.


  »Wo ist Rhalina, Shool? Wenn ihr etwas zugestoßen - «


  »Ihr etwas zugestoßen?« Ein keuchendes Lachen entrang sich den verdörrten Lippen. »Ich habe ihr nichts getan. Sie ist es, die schuld an meinem Elend ist. Laßt sie nicht in meine Nähe. Ich weiß, daß sie mich vergiften will.«


  »Wo ist sie?«


  »Ich gab Euch Geschenke. Die neue Hand, das neue Auge. Ihr wärt noch ein Krüppel ohne meine Güte. Aber Ihr habt meine Großzügigkeit vergessen. Ihr - «


  »Eure ›Geschenke‹, Shool, waren nahe daran, auch meine Seele zu verkrüppeln. Wo ist Rhalina?«


  »Versprecht mir, mir nichts anzutun, wenn ich es Euch sage?«


  »Warum sollte ich einer so erbärmlichen Kreatur wie Ihr es seid, etwas antun wollen? Und nun verratet mir, wo sie ist.«


  »Am Ende dieses Ganges führt eine Treppe nach oben zu einem Gemach. Sie hat sich dort eingesperrt. Ich härte sie zu meiner Frau gemacht, wißt Ihr. Es wäre eine große Ehre für sie gewesen, die Gemahlin eines Gottes zu sein. Eine Sterbliche! Aber sie - «


  »So hattet Ihr also vor, mich zu betrügen?«


  »Ein Gott tut, was ihm gefällt.«


  Corum verließ den Raum. Er rannte den Korridor entlang und die Stufen hoch. Dann hämmerte er mit dem Schwertknauf gegen die Tür.


  »Rhalina!«


  »So kehrt Eure Kraft also zurück, Shool«, erklang eine müde Stimme aus dem Gemach. »Aber Ihr werdet mich nicht mehr täuschen. Auch nicht, wenn Ihr wieder Corums Gestalt annehmt. Mag er selbst tot sein, ich gebe mich keinem anderen, am allerwenigsten - «


  »Rhalina! Ich bin es wirklich! Ich, Corum! Shool hat keine Macht mehr. Der Schwertritter ist aus dieser Ebene verbannt und mit ihm Shools Zauberkraft.«


  »Ist das wahr?«


  »Öffne die Tür, Rhalina!«


  Vorsichtig schob sie den Riegel zurück. Dann stand sie vor ihm. Sie sah erschöpft aus. Aber sie war schön wie eh und je. Sie blickte forschend in Corums Augen, dann überzog eine Röte der Erleichterung ihre Wangen, die Wärme der Liebe. Überwältigt verließen sie ihre Sinne.


  Corum trug sie die Stiegen hinunter und den Korridor entlang.


  Vor Shools Gemach blieb er stehen.


  Der ehemalige Zauberer war verschwunden.


  Einen Trick befürchtend rannte Corum zum Haupteingang.


  So schnell ihn seine altersschwachen Beine trugen, eilte Shool im Regen über einen Gartenweg, zwischen den sich im Winde wiegenden Pflanzen entlang.


  Er warf einen Blick zurück, und als er Corum sah, begann er vor Angst zu wimmern. Er versuchte, in den Büschen Zuflucht zu finden.


  Corum vernahm ein schmatzendes Geräusch. Einen markerschütternden Schrei. Ein Schlürfen.


  Corums Magen rebellierte. Shools Pflanzen stärkten sich zum letztenmal.


  Wachsam trug er Rhalina den Weg entlang und befreite sich von den Reben und Blüten, die versuchten, ihn zu halten und zu küssen. Schließlich erreichte er den Strand.


  Ein Boot lag halb im Wasser. Eine kleine Jolle, die sie mit viel Glück zurück zur Burg Mordel bringen würde.


  Die See kräuselte sich leicht unter dem grauen Regen. Am Horizont begann der Himmel hell zu werden.


  Corum legte Rhalina sanft in das Boot und setzte das Segel.


   


  Stunden später wachte sie kurz auf. Sie blickte zu ihm empor, lächelte und schlief wieder ein.


  Noch ehe die Nacht hereinbrach und das Boot ruhig durch das Wasser schnitt, kam sie und setzte sich neben ihn. Er legte seinen roten Mantel um ihre Schultern, aber er schwieg.


  Als der Mond aufstieg, legte sie ihre Arme um seinen Hals und küßte ihn auf die Wange.


  »Ich hatte schon nicht mehr gehofft - «, begann sie, aber dann erstickten die Tränen ihre Stimme, und er drückte sie tröstend an sich.


  »Corum«, fragte sie schließlich, »wie kommt es, daß nun doch alles gut geworden ist?«


  Da begann er ihr zu erzählen. Er berichtete von den Raghada- Kheta, von dem Zauberdrachen, vom Flammenland, von Arioch und Arkyn.


  Er erzählte ihr alles - fast alles.


  Er verschwieg ihr, wie er - oder vielmehr die Hand Kwlls König Temgol-Lep, der ihn vergiften wollte, erwürgt hatte. Und er verschwieg ihr, wie ihr Landsmann Hanafax umgekommen war. Hanafax, der ihm nur helfen wollte.


  Als er geendet hatte, blickte sie ihn glücklich seufzend an.


  »Dann haben wir nun endlich Frieden.«


  »Frieden. Ja, eine Weile, wenn uns das Glück hold ist.«


  Die Sonne erhob sich am Horizont. Nach ihrem Stand richtete er den Kurs aus.


  »Du wirst mich nun nicht mehr verlassen, nicht wahr? Die Ordnung herrscht wieder und - «


  »Ordnung herrscht nur auf dieser Ebene. Die Lords des Chaos werden nicht sehr erfreut sein, wenn sie erfahren, was hier geschehen ist. Mit seinen letzten Worten warnte mich Arioch, daß ich den Fluch der Schwertherrscher auf mich geladen habe. Und Lord Arkyn weiß, daß noch viel, viel mehr getan werden muß, ehe die Ordnung wieder festen Fuß auf allen fünfzehn Ebenen gefaßt hat. Auch von Glandyth-a-Krae werden wir wieder hören.«


  »Willst du dich immer noch an ihm rächen?«


  »Das ist vorbei. Er war nichts weiter als ein Instrument Ariochs. Aber er wird seinen Haß auf mich nicht vergessen, Rhalina.«


  Die Sonne stieg höher über einen wolkenlosen blauen Himmel. Eine warme Brise kam auf.


  »Werden wir denn gar keinen Frieden mehr haben, Corum?«


  »Ein wenig wohl, glaube ich. Aber er wird nicht viel mehr als eine Kampfpause sein, Rhalina. Laß sie uns nutzen. Soviel haben wir jedenfalls gewonnen.«


  »Ja.« Ihre Stimme klang fröhlicher. »Und Frieden und Liebe, die man sich erkämpfen muß, schätzt man mehr, als wenn sie einem in den Schoß fallen.


  Er schloß sie in seine Arme.


  Die Sonne stand nun hoch am Himmel. Ihre Strahlen brannten auf eine wie Juwelen glitzernde Hand und auf ein wie ein Edelstein funkelndes Auge herab und ließ sie noch heller gleißen.


  Aber Rhalina sah es nicht, denn sie schlief in Corums Armen.


  Burg Mordel kam in Sicht. Die sanfte blaue See wusch gegen die grünen Hügel von Mordelsberg, und die Sonne umschmeichelte die weißen Mauern der Burg. Es war die Zeit der Flut, und Wasser bedeckte die Landbrücke.


  Corum blickte zärtlich auf Rhalinas schlafendes Gesicht herab. Er lächelte und strich sanft über ihr Haar.


  Er sah die Wälder auf dem Festland. Keine Gefahr drohte von dort.


  Er schaute hinauf in den wolkenlosen Himmel.


  Er hoffte, daß es eine lange Pause des Friedens würde.


   


  HIER ENDET DER ERSTE BAND DES BUCHES CORUM

cover.jpeg
SCIENCE HCTION
FANTASY


