

 Der Runenstab greift ein

 Sein Ursprung liegt tief im Dunkel der legendären Vergangenheit verborgen, denn er entstand zu einer Zeit, als die Erde noch jung war. Doch über Äonen hinweg, über Zeiten und Räume, wirkt der Runenstab auf ganze Völker ein und beeinflußt auch entscheidend die Schicksale einzelner Menschen.

 Jetzt, in den Tagen, da das Dunkle Imperium die gesamte Erde zu unterjochen droht, versucht der Runenstab, das Gleichgewicht der Welt zu wahren.

 Dorian Hawkmoon, ehemaliger Herzog von Köln, wird zu seinem Paladin. Dorian führt die Legion der Morgenröte in den entscheidenden Kampf gegen die Maskenkrieger des Dunklen Imperiums.

 LEGION DER MORGENRÖTE ist der vierte und letzte Band des „Runenstab-Zyklus". Die drei vorangehenden Romane erschienen - jeweils in sich abgeschlossen - in der TERRA-FANTASY-Reihe als Nr. 12,18 und 24 unter den Titeln RITTER DES SCHWARZEN JUWELS, FEIND DES DUNKLEN IMPERIUMS und DIENER DES RUNENSTABS.

 MICHAEL MOORCOCK

 Legion der Morgenröte

 ERICH PABEL VERLAG KG-RASTATT/BADEN

 Titel des Originals: THE RUNESTAFF

 Aus dem Englischenmvon Lore Strassl

 S&L by Tigerliebe

 KL by Mack006

 TERRA-FANTASY-Taschenbuch

 Erscheint vierwöchentlich

 im Erich Pabel Verlag KG Pabelhaus. 7550 Rastatt

 Copyright © 1969 by Michael Moorcock

 Deutscher Erstdruck

 Redaktion Hugh Walker

 Vertrieb Erich Pabel Verlag KG

 Gesamtherstellung Clausen & Bosse. Leck

 Verkaufspreis incl. gesetzl. St.

 Unsere Romanserien dürfen in Leihbüchereien nicht verliehen

 und nicht zum gewerbsmäßigen Umtausch verwendet werden,

 der Wiederverkauf ist verboten.

 Alleinvertrieb und Auslieferung in Osterreich

 Waldbaur-Vertrieb, Franz-Josef-Straße 21. A-5020 Salzburg

 NACHDRUCKDIENST: Edith Wohlbier, Burchardstr. 11,2000 Hamburg l,

 Telefon 040 33 96 16 29, Telex 02/161.024

 Printed in Germany

 Januar 1977

 Vorwort

 Mit dem vorliegenden Band endet der Runenstab-Zyklus, und es ist ein gewaltiges Ende, das mit dem Blut vieler Helden bezahlt wird.

 Es ist allerdings nicht das Ende von Dorian Hawkmoons Abenteuern. In der Kamarg, fünf Jahre später, beginnt ein neuer Zyklus von drei Bänden, nämlich Count Brass, The Champion of Garathorm und The Quest for Tanelorn. Der letzte Roman bringt gleichzeitig auch das umfangreiche Thema des Ewigen Helden zum Abschluß, das in allen von Moorcocks Fantasy-Zyklen zu finden ist, und das sind über zwanzig Bände.

 Auch in den weniger Schwert-und-Magie-orientierten Zyklen, ebenfalls in der Regel Trilogien und Tetralogien aus dem Science-Fiction- und Fantasy-Bereich, wird das Thema indirekter und in anderen Aspekten behandelt.

 Im Frühjahr 1976 schrieb Moorcock in einem Brief:

 „Mit The Condition of Muzak, dem letzten Roman der Jerry-Cornelius-Tetralogie (ein Zyklus um einen Antihelden des 20. Jahrhunderts; der erste Band The Final Programme, der bereits Mitte der sechziger Jahre entstand, ist inzwischen auch in deutscher Sprache erschienen - und zwar unter dem Titel Miß Brunners letztes Programm -. Die Red.), habe ich endlich all die vielbändigen Projekte abgeschlossen, die ich in den letzten fünfzehn Jahren begann. Zwar habe ich vor, weitere Stories über einzelne Figuren der Tetralogie zu schreiben, aber der ganze komplizierte Zyklus des Ewigen Helden ist wenigstens vorerst zu einem Abschluß gebracht..."

 Derzeit ist Michael Moorcock dabei, einige der älteren Zyklen zu bearbeiten und in neuer Form herauszubringen. So soll die bisher vierbändige Elric-Serie zu einem sechsbändigen Werk erweitert werden. Auch von einer Überarbeitung des Runenstab-Zyklus ist die Rede.

 Abgesehen davon ist Moorcock dabei, und das sehr erfolgreich, andere literarische Bereiche und Medien zu erfassen, so als Autor von Filmdrehbüchern. Er schrieb unter anderem das Drehbuch zu Edgar Rice Burroughs The Land That Time Forgot. Der Film lief bei uns unter dem Titel Caprona - Das vergessene Land.

 Er schrieb auch ein Drehbuch nach eigenen Konzepten für einen Fantasy-Film nach seinem Buch The Eternal Champion. Darin sind auch Elemente aus den Elric-Stories, aus Phoenix- In Obsidian und Warlord of the Air (Die Herren der Lüfte) enthalten. Der Titel des Films: Stormbringer, nach einem der Elric-Bücher.

 In Arbeit (oder zum Zeitpunkt des Erscheinens dieses Buches bereits fertiggestellt) ist, was Michael Moorcock als sein größtes und ambitioniertestes Fantasy-Werk bezeichnet: Gloriana. Zusammen mit Pete Pavli schreibt er dazu auch eine Musik. Die LP wird gleichzeitig mit dem Buch erscheinen.

 Moorcock wurde am 18. Dezember 1939 in London geboren, wo er heute noch lebt. Mitte der fünfziger Jahre begann er sich für SF und Fantasy zu interessieren. E. R. Burroughs und Mervin Peake beeinflußten ihn ursprünglich. Anfang der sechziger Jahre begann er für New Worlds und Science Fantasy, zwei britische SF-Magazine, zu schreiben, darunter auch die ersten Elric-Stories, ein Held, mit dem er sich weitgehend auch selbst identifizierte.

 1964 übernahm Moorcock die Herausgeberschaft von NEW WORLDS, das er in der Folge zum Sprachrohr für die New Wave, die Neue Welle in der SF machte.

 Zu diesem Zeitpunkt war er bereits mit Hilary Baily, einer Schriftstellerin, verheiratet. Sie haben zwei Mädchen und einen Jungen.

 Michael Moorcock ist längst auch dem deutschen Leser kein Unbekannter mehr. Ein gutes Dutzend Romane wurde inzwischen übersetzt, und eine Reihe von Kurzgeschichten erschienen in Anthologien.

 Hugh Walker

 ERSTES BUCH

 Taktiker und Krieger von wildem Mut und bemerkenswertem Können; ohne Achtung für das Leben, ihres oder das anderer; korrupt bis ins tiefste Innere und vom Wahnsinn geprägt; alles hassend, das nicht verderbt war wie sie; eine Macht ohne Moral - eine Kraft ohne Gerechtigkeit; das waren die Barone von Granbretanien, die das Banner ihres Reichskönigs Huon durch Europa trugen und diesen Kontinent an sich rissen; die es weiterschleppten, nach Westen und Osten, zu anderen Kontinenten, die sie für sich beanspruchten. Und es schien, als wäre keine Kraft, natürlichen oder übernatürlichen Ursprungs, imstande, die tödliche Flut der Wahnsinnigen aufzuhalten. Ja, niemand versuchte es auch nur. Mit kalter Verachtung verlangten sie ganze Nationen als Tribut- und der Tribut wurde bezahlt. In all den unterdrückten Landen gab es nur noch wenige mit Hoffnung. Noch weniger wagten es, ihrer Hoffnung Ausdruck zu geben - und von diesen wenigen hatte kaum einer den Mut, den Namen auszusprechen, der diese Hoffnung symbolisierte.

 Der Name war Burg Brass.

 Jene, die diesen Namen flüsterten, kannten seine Bedeutung - Burg Brass war das einzige Bollwerk, das die Kriegslords von Granbretanien nicht erobert hatten. Und auf Burg Brass lebten Helden - Männer, die gegen das Dunkle Imperium gekämpft hatten, Männer, deren Namen Haß und Abscheu in ihm hervorriefen, wenn immer Baron Meliadus an sie dachte, und das tat er fast immer. Denn Baron Meliadus von Kroiden, Grandkonnetabel des Wolfsordens und Oberbefehlshaber der Eroberungsarmee, führte seinen eigenen Kampf gegen diese Helden, vor allem gegen den legendären Dorian Hawkmoon, Herzog von Köln, der mit Yisselda, der Tochter Graf Brass' von Burg Brass, vermählt war, jene Frau, die Meliadus selbst begehrte.

 Aber Burg Brass hatten die Armeen Granbretaniens nicht geschlagen, sie war ihnen mit Hilfe eines seltsamen, uralten Kristallgeräts in eine andere Dimension der Erde ausgewichen, wo die Helden - Hawkmoon, Graf Brass, Huillam d'Averc, Oladahn von den Bulgarbergen, und eine Handvoll kamarganischer Krieger - jetzt lebten. Die meisten Menschen befürchteten, daß die Helden der Kamarg für immer von ihnen gegangen waren und sie ihrem Schicksal überlassen hatten. Sie nahmen es ihnen nicht übel, aber mit jedem Tag, der verstrich und sie nicht zurückbrachte, schwand ihre Hoffnung mehr und mehr.

 In jener anderen Kamarg, die von ihrem Original durch rätselhafte Dimensionen von Raum und Zeit getrennt war, ergaben sich für Hawkmoon und die anderen neue Probleme, denn es sah ganz so aus, als wären die Magierwissenschaftler des Dunklen Imperiums nahe daran, zu ihrer Dimension durchzubrechen, oder aber ihre unfreiwillige Rückkehr herbeiführen zu können. Der mysteriöse Ritter in Schwarz und Gold hatte

 Hawkmoon geraten, in einem unbekannten Land nach dem Schwert der Morgenröte zu suchen, das ihnen in ihrem Kampf von großem Nutzen wäre, was gleichzeitig auch dem Runenstab helfen würde, dem Hawkmoon diente, wie der Ritter immer wieder behauptete. Als Hawkmoon das rötliche Schwert erobert hatte, erhielt er die Anweisung, um die Küste von Amarehk zur Stadt Dnark zu segeln, wo das Schwert gebraucht wurde. Aber Hawkmoon sträubte sich. Er wollte so schnell wie möglich zur Kamarg zurück und zu seiner jungen schönen Frau Yisselda. Mit einem Schiff, das ihm Bewchard von Narleen zur Verfügung gestellt hatte, setzte er den Kurs nach Europa, gegen den Befehl des Ritters in Schwarz und Gold, der ihm erklärt hatte, daß seine Pflicht gegenüber dem Runenstab - jenem geheimnisvollen Artefakt, das angeblich alle menschlichen Schicksale bestimmte - größer sei als gegenüber seiner Frau, seinen Freunden und seinem selbsterkorenen Heimatland. Mit Huillam

 d'Averc fuhr er hinaus aufs Meer.

 In Granbretanien schäumte Baron Meliadus innerlich vor Wut über die vermeintliche Beschränktheit des Reichskönigs, ihn nicht seinen Rachezug gegen Burg Brass fortsetzen zu lassen. Als Huon, der seinem nicht mehr ganz zuverlässigen Kriegshelden immer mehr mißtraute, Shenegar Trott, Graf von Sussex, anscheinend ihm vorzog, rebellierte Meliadus und verfolgte ohne Erlaubnis des Reichskönigs seine eigenen Pläne. Er suchte im Ödland von Yel nach einem Weisen, der ihm vielleicht den Weg zur Kamarg öffnen konnte, fand statt dessen jedoch Hawkmoon und d'Averc - und verlor sie wieder. Mit noch größerem Haß kehrte er nach Londra zurück und schmiedete seine Pläne nicht nur gegen die Helden von Burg Brass, sondern auch gegen seinen unsterblichen Herrscher, den Reichskönig Huon...

 -Die hohe Geschichte des Runstabs-

 1. IM THRONSAAL DES REICHSKÖNIGS

 Die riesige Flügeltür schwang vor ihm auf, und Baron Meliadus, der erst vor kurzem von Yel zurückgekehrt war, trat in den Thronsaal, um dem Reichskönig Bericht über sein Versagen und seine Entdeckung zu erstatten.

 Als Meliadus den Fuß in den Saal setzte, dessen Kuppeldecke so hoch wie der Himmel selbst schien und dessen Wände so weit voneinander entfernt wirkten, daß ein ganzes Land zwischen ihnen Platz fände, versperrte ihm eine Doppelreihe von Wachen den Weg. Es sah fast so aus, als ob diese Wachen, Angehörige des Königs eigenem Orden der Heuschrecke, zögerten, ihn durchzulassen.

 Nur mühsam beherrschte Meliadus sich und wartete, bis die Reihen sich teilten. Dann schritt er durch den Riesensaal, von dessen Galerien die farbenfrohen Standarten von Granbretaniens oberen fünfhundert Familien herunterhingen, und dessen Wände mit einem Mosaik aus kostbaren Edelsteinen bedeckt waren; ein Mosaik, das die Größe und Geschichte Granbretaniens aufzeichnete. Er schritt durch das Spalier der tausend Heuschreckenkrieger auf die mehr als eine Meile entfernte Thronkugel zu.

 Auf halbem Weg kniete er sich nieder, wie es das Zeremoniell erforderte, aber sehr unwillig. Die völlig schwarze Kugel schien einen Moment zu zittern, als Meliadus sich wieder erhob, dann schossen rote und weiße Adern durch das Schwarz und vermischten sich damit, bis die dunkle Farbe ganz verschwunden war und nur noch eine Mischung wie aus Milch und Blut zurückblieb. Sie wirbelte wie aufgerührt; als sie sich klärte, gab sie den Blick auf eine fötusgleiche Form in der Mitte der Kugel frei. Aus dieser zusammengekauerten Gestalt starrten hart und durchdringend schwarze Augen, die eine uralte - ja unsterbliche -Intelligenz verrieten. Das war Huon, Reichskönig von Granbretanien und dem Dunklen Imperium, Grandkonnetabel des Ordens der Heuschrecken, Absolutherrscher über zehn Millionen Seelen, der Diktator, der für immer und alle Zeit leben würde und in dessen Namen und Auftrag Baron Meliadus ganz Europa und mehr erobert hatte.

 Die angenehme klangvolle Stimme eines jungen Mannes drang aus der Kugel (der Jüngling, dem die Stimme gehört hatte, schlummerte schon seit tausend Jahren in seinem Grab): „Ah, Unser ungestümer Baron Meliadus..."

 Meliadus verbeugte sich tief und murmelte: „Euer getreuer Diener, erhabener Herrscher."

 „Und was habt Ihr uns zu berichten?"

 „Erfolg, großer Reichskönig. Beweis meines Verdachts."

 „Ihr habt die vermißten Gesandten von Asiakommunista gefunden?"

 „Leider nicht, Sire..."

 Baron Meliadus hatte nicht die geringste Ahnung, daß Hawkmoon und d'Averc sich in dieser Tarnung in die Hauptstadt des Dunklen Imperiums gewagt hatten. Nur Flana Mikosevaar, die ihnen zur Flucht verholfen hatte, wußte es.

 „Weshalb seid Ihr dann hier, Baron?"

 „Ich stellte fest, daß Hawkmoon - und ich betone, daß er immer noch die größte Gefahr für unsere Sicherheit darstellt - sich auf unserer Insel aufhielt. Ich begab mich nach Yel, wo ich ihn, den Verräter d'Averc und den Magier Mygan von Llandar, aufspürte. Sie kennen das Geheimnis der Reise durch die Dimensionen."

 Meliadus erwähnte nicht, daß sie ihm entkommen waren. „Ehe wir sie festzunehmen vermochten, verschwanden sie vor unseren Augen. Mächtiger Monarch, wenn sie imstande sind, unser Land nach Belieben aufzusuchen, so ist es doch ganz offensichtlich, daß wir nicht sicher sein können, ehe sie nicht tot sind. Ich würde vorschlagen, daß wir sofort unsere Wissenschaftler - Taragorm und Kalan im besonderen - darauf ansetzen, ein Mittel zu finden, diese Rebellen zu finden und zu töten. Sie sind eine Bedrohung von innen..."

 „Baron Meliadus. Was wißt Ihr Neues über die Gesandten von Asiakommunista?"

 „Noch nichts, erhabener Reichskönig, aber."

 „Mit ein paar Guerillas, Baron Meliadus, wird unser Reich fertig. Aber wenn unsere Küsten von einer Macht bedroht werden, so groß wie unsere, wenn nicht gar größer, die noch dazu über wissenschaftliche Geheimnisse verfügt, denen wir nichts entgegenzustellen haben, dann."

 „Aber wir haben doch gar keinen Beweis, daß eine solche Invasion geplant ist", warf Meliadus stirnrunzelnd ein.

 „Zugegeben. Genausowenig haben wir einen Beweis, Baron Meliadus, daß Hawkmoon und seine Bande von Terroristen die Macht haben, uns größeren Schaden zuzufügen." Plötzlich vermischten sich Streifen von eisigem Blau mit der Flüssigkeit der Thronkugel.

 „Erhabener Reichskönig, gewährt mir die Zeit und die Mittel."

 „Wir sind ein expandierendes Reich, Baron Meliadus.

 Wir wollen uns noch weiter ausbreiten. Wäre es nicht pessimistisch, stillzustehen? Das ist nicht unsere Art. Wir sind stolz auf unseren Einfluß, den wir über weite Teile der Erde ausüben. Auch ihn wünschen wir weiter auszudehnen. Ihr scheint mir unwillig, Unsere Ambitionen zu verwirklichen, nämlich den Terror bis in den letzten Winkel der Welt zu tragen. Ich fürchte, Ihr seid engstirnig geworden."

 „Aber indem wir übersehen, etwas gegen jene subtilen Kräfte zu unternehmen, die unsere Pläne zunichte machen mögen, verraten wir unsere Bestimmung ebenfalls!"

 „Uns gefällt Eure Auflehnung gegen Unsere Meinung nicht, Baron. Euer persönlicher Haß auf Hawkmoon und Euer Begehren für Yisselda von Brass, das ist Dissens. Wir haben nur Euer Wohl im Auge, Baron, denn wenn Ihr so weitermacht, zwingt Ihr Uns, einen anderen an Euerer Stelle zu ernennen und Euch von Unserem Dienst zu dispensieren - Euch vielleicht sogar aus Eurem Orden auszuschließen."

 Instinktiv fuhren Baron Meliadus' behandschuhte Hände angstvoll zu seiner Maske hoch. Demaskiert zu werden! Die schlimmste Erniedrigung, die man sich vorstellen konnte! Denn das war das, was die Warnung bedeutete. Sich dem tiefsten Abschaum der Bürger in Londra anschließen zu müssen - der Kaste der Unmaskierten!

 Schließlich gelang es ihm, zu murmeln: „Ich werde Eure Worte beherzigen, allmächtiger Herrscher."

 „Tut das, Baron Meliadus. Wir würden einen so verdienten Eroberer nicht gern einiger unüberlegter Gedanken wegen in Unehren sehen. Wenn Ihr Unsere Gunst zurückgewinnen wollt, so stellt die Art und Weise fest, auf die die Gesandten von Asiakommunista uns verließen."

 Baron Meliadus ließ sich auf die Knie fallen, seine Wolfsmaske nickte, und er streckte die Arme weit aus. So verabschiedete er sich unterwürfig von seinem Herrn, den Reichskönig. Aber in seinem Kopf wirbelten rebellische Gedanken, und er konnte dem Geist seines Ordens nur dankbar sein, daß die Maske sein wutentbranntes Gesicht verbarg.

 Rückwärts zog er sich von der Thronkugel zurück. Die schwarzen spöttischen Augen des Reichskönigs blickten ihm nach. Dann schoß Huons Zunge aus dem Mund und berührte einen Edelstein, der in der Nähe seines runzligen Schädels schwamm. Die milchige Flüssigkeit wirbelte erneut auf, funkelte in allen Regenbogenfarben und wurde allmählich wieder zu einem tiefen Schwarz.

 Meliadus drehte sich um. Er schritt den langen Weg zurück zu der riesigen Tür und durch die Korridore des labyrinthartigen Palasts. Er beabsichtigte, die Gräfin Flana Mikosevaar von Kanbery aufzusuchen, die Witwe Asrovak Mikosevaars, des muskovischen Renegaten, der einst das Haupt der Geier gewesen war. Gräfin Flana war durch seinen Tod die nominelle Führerin der Geierlegion, aber mehr noch, sie war auch die Kusine des Reichskönigs -seine einzige noch lebende Verwandte.

 2. GRÄFIN FLANAS GEDANKEN

 Die Reihermaske aus Goldfiligran lag neben Gräfin Flana auf dem Tischchen, als sie durch das Fenster über die scheinbar einem Alptraum entsprungenen Türme von Londra blickte. Ihr bleiches schönes Gesicht wirkte melancholisch und nachdenklich. Die untergehende Sonne spiegelte sich auf der Seide ihres wallenden Gewandes und ließ die Juwelen glitzern, als sie zu einem Schrank schritt und ihn öffnete. Seltsame Kostüme befanden sich seit dem Tag darin, da ihre beiden Besucher sie vor so vielen Wochen schon verlassen hatten. Es war die Verkleidung, die Hawkmoon und d'Averc als angebliche Prinzen von Asiakommunista benutzt hatten. Nun fragte sie sich, wo die beiden wohl sein mochten - vor allem d'Averc, von dem sie wußte, daß er sie liebte.

 Flana, Gräfin von Kanbery, hatte ein Dutzend Ehemänner und noch mehr Liebhaber gehabt und sich ihrer wieder entledigt, so wie eine Frau ein Paar zerrissene Strümpfe wegwerfen mag. Nie hatte sie die Liebe gekannt, nie echte Gefühle.

 Aber irgendwie war es d'Averc, dem ein wenig dandyhaften Renegaten, der ständig über seine angegriffene Gesundheit klagte, gelungen, diese Gefühle in ihr zu erwecken. Vielleicht war sie zuvor so unberührt geblieben, weil sie im Gegensatz zu ihrer Umgebung geistig normal war, weil sie sanftmütig und der selbstlosen Liebe fähig war, während die Lords des Dunklen Imperiums solche Gefühle nicht verstanden. Vielleicht hatte der sensitive und rücksichtsvolle d'Averc sie aus ihrer Apathie geweckt, einer Apathie, die nicht von einem Mangel an Seele herrührte, sondern von einer Größe der Seele - einer Größe, die ihre Existenz in einer Welt des Wahnsinns, der Selbstsucht und Abartigkeit, wie die auf dem Hof des Reichskönigs Huon, nicht ertrug.

 Doch nun, da Gräfin Flana erwacht war, konnte sie den Horror ihrer Umgebung nicht mehr ignorieren, und die Angst quälte sie, daß ihr Geliebter einer einzigen Nacht nie mehr zurückkehren würde, daß er vielleicht schon tot war.

 Sie hatte sich in ihre Gemächer zurückgezogen und mied Gesellschaft. So hatte sie zwar ihre Ruhe, aber auch zuviel Gelegenheit, sich ihrem Kummer hinzugeben.

 Dicke Tränen rollten Gräfin Flanas Wangen herab, als eine ihrer Zofen ihr Baron Meliadus meldete. Sie zog sich ihre Reihermaske über. Gut, sie würde des Barons Gesellschaft erdulden. Vielleicht wußte er etwas von d'Averc, den er haßte. Vielleicht gelang es ihr, es ihm unauffällig zu entlocken.

 3. HAWKMOON ÄNDERT DEN KURS

 Die großen Segel blähten sich im Wind, als das Schiff durch die Wellen schnitt. Der Bootsmannsmaat salutierte vor Hawkmoon. „Ich habe Anweisung gegeben, nördlichen Kurs entlang der Küste einzuhalten, Sir", meldete er.

 „Von wem habt Ihr den Befehl dazu, Maat?"

 „Von niemandem, Sir. Aber ich nahm an, da Dnark unser Ziel ist..."

 „Wir fahren nicht nach Dnark, Maat."

 „Aber dieser seltsame Krieger - Ritter in Schwarz und Gold, nanntet Ihr ihn - sagte."

 „Er ist nicht mein Herr, Maat. Nein, wir nehmen Kurs auf die hohe See. Wir segeln nach Europa."

 „Nach Europa, Sir? Ihr wißt, daß wir alles für Euch tun würden, nachdem Ihr Narleen gerettet habt, daß wir Euch überallhin folgen werden, aber ahnt Ihr auch nur, welch unvorstellbare Strecke wir zurücklegen müßten, um Europa zu erreichen? Die Meere, die wir zu überqueren haben, die Stürme."

 „Ich weiß es. Trotzdem fahren wir nach Europa."

 „Wie Ihr befehlt, Sir." Der Bootsmannsmaat machte kehrt, um dem Rudergänger den Befehl zu übermitteln.

 D'Averc kam aus seiner Kabine unter dem Hauptdeck und kletterte die Leiter empor. Hawkmoon grinste ihm entgegen. „Na, hast du gut geschlafen, Freund Huillam?"

 „So gut es in diesem schwankenden Bottich eben geht. Selbst unter den günstigsten Bedingungen neige ich zur Schlaflosigkeit, trotzdem gelang es mir, eine kurze Zeit zu schlummern. Was kann ich mehr erwarten?"

 Hawkmoon lachte. „Als ich vor einer Stunde nach dir sah, warst du dabei, einen Urwaldriesen zu zersägen."

 D'Averc hob die Brauen. „So? Du hast mich also schwer atmen gehört. Ich versuchte so leise wie möglich zu sein, aber diese Erkältung, die ich mir an Bord zugezogen habe, macht mir sehr zu schaffen." Er holte ein Seidentuch hervor und betupfte die Nase. „Übrigens, habe ich recht gehört? Du hast dem Bootsmannsmaat befohlen, nach Europa zu segeln?"

 „Das habe ich."

 „Du beabsichtigst also immer noch, Burg Brass zu erreichen, ohne Rücksicht auf die Erklärung des Ritters in Schwarz und Gold, was dein Geschick betrifft. Du sollst doch die Klinge", er deutete auf das große rote Breitschwert an Hawkmoons Seite, „nach Dnark bringen, um dort dem Runenstab zu dienen."

 „Ich bin niemandem verpflichtet, außer meiner Frau und meinen selbstgewählten Freunden - sie kommen lange vor einem Artefakt, dessen Existenz ich ohnehin bezweifle."

 „Du hast zuvor auch nicht an die Macht des Schwerts der Morgenröte geglaubt", erinnerte ihn d'Averc trocken, „und doch sahst du dann mit eigenen Augen, wie es die Krieger aus dem Nichts herbeirief, um uns zu helfen."

 Hawkmoon preßte unwillig die Lippen zusammen. Schließlich sagte er zögernd: „Du hast recht. Aber trotzdem will ich nach Burg Brass zurück, wenn das möglich ist."

 „Wir wissen ja nicht einmal, ob sie in dieser oder einer anderen Dimension zu finden ist."

 „Auch das ist mir klar. Ich kann nur hoffen, daß sie in dieser liegt", erklärte Hawkmoon hart und wandte sich ab. D'Averc hob die Brauen erneut, dann verließ er Hawkmoon und schlenderte pfeifend das Deck entlang.

 Fünf Tage segelten sie durch das ruhige Gewässer. Am sechsten Tag trat der Bootsmannsmaat an Hawkmoon heran, der am Bug stand, und deutete. „Seht Ihr den dunklen Himmel am Horizont, Sir? Ein Sturm, Sir, und wir fahren geradewegs auf ihn zu."

 Hawkmoon blickte mit halbzusammengekniffenen Augen in die gewiesene Richtung. „Ein Sturm, sagt Ihr? Mit scheinen die Wolken recht seltsam."

 „So ist es, Sir. Soll ich die Segel reffen lassen?"

 „Nein, Maat. Wir fahren weiter, bis wir uns ein besseres Bild machen können, was vor uns liegt."

 „Wie Ihr befehlt, Sir." Der Bootsmannsmaat schritt kopfschüttelnd über Deck.

 Ein paar Stunden später sah der Himmel vor ihnen wie eine dunkelglühende Wand aus, die sich vom Meer bis zum Horizont in düsterem Rot und Purpur erhob, und doch war der Himmel darüber so blau wie bisher, und das Wasser war völlig ruhig. Nur der Wind hatte ein wenig nachgelassen. Es war, als segelten sie in einem See, dessen Ufer an allen Seiten bis in den Himmel stiegen. Die Besatzung war unruhig, und der Bootsmannsmaat konnte die Spur von Angst in seiner Stimme nicht unterdrücken, als er sich erneut an Hawkmoon wandte.

 „Fahren wir weiter, Sir? Noch nie habe ich von einem so merkwürdigen Phänomen gehört. Die Mannschaft ist nervös, Sir, und ich muß gestehen, ich nicht weniger."

 Hawkmoon nickte verständnisvoll. „Es ist wahrhaftig merkwürdig. Es scheint mir mehr übernatürlich als normalen Ursprungs."

 „Das meint auch die Mannschaft, Sir."

 Hawkmoons Instinkt sagte ihm, weiterzufahren und sich, was immer es auch war, zu stellen, aber er hatte die Verantwortung für die Besatzung, von der jeder einzelne sich freiwillig gemeldet hatte, aus Dank für seine, Hawkmoons Befreiung der Stadt Narleen von dem Piratenlord Valjon von Starvel, dem vorherigen Besitzer des Schwertes der Morgenröte.

 Er seufzte. „Gut, Maat. Wir werden die Segel reffen und die Nacht abwarten. Mit ein bißchen Glück hat sich diese seltsame Erscheinung bis zum Morgen verzogen."

 Der Maat schien sehr erleichtert. „Habt Dank, Sir."

 Hawkmoon erwiderte seinen Salut und starrte auf die riesige Wand. Waren es Wolken, die sie bildeten, oder etwas anderes? Es war unerwartet kühl geworden, und obgleich die Sonne noch schien, berührten ihre Strahlen offensichtlich die glühende Wand nicht. Es herrschte eine unnatürliche Stille. Hawkmoon fragte sich, ob seine Entscheidung, in entgegengesetzte Richtung von Dnark zu segeln, klug gewesen war. Wer mochte sagen, welche Schrecken in diesen unbekannten Ozeanen ihrer harrten?

 Die Nacht senkte sich herab, doch immer noch war die glühende rot- und purpurfarbige Wand deutlich zu sehen. Der Finsternis gelang es nicht, sie zu verschlucken.

 Ein nagendes Unbehagen erfüllte Hawkmoon.

 Am Morgen war die Wand noch viel näher, und die blaue See um sie schien viel kleiner. Hawkmoon fragte sich insgeheim, ob sie sich nicht in einer Falle gefangen hätten, die von Riesen oder übernatürlichen Mächten ausgelegt worden war.

 Ruhelos wanderte er in einem Umhang, der ihn trotz seiner Dicke nicht warmzuhalten vermochte, gegen Morgengrauen auf dem Deck hin und her. D'Averc leistete ihm bald Gesellschaft. Er hatte sich gleich drei Umhänge übergeworfen und fröstelte immer noch. „Ein kalter Morgen, Dorian", stellte er fest.

 „Mhm", murmelte der Herzog von Köln. „Was hältst du davon, Huillam?"

 Der Franzose schüttelte den Kopf. „Ein düsteres Zeug, nicht wahr? Ah, hier kommt der Maat." Sie blickten ihm beide entgegen. Auch er war warm gekleidet. Er hatte sich in einen schweren Lederumhang gehüllt, der normalerweise als Schutz bei starkem Sturm verwendet wurde.

 „Habt Ihr eine Ahnung, was diese glühende Wand bedeutet, Maat?" fragte d'Averc.

 Der Bootsmannsmaat schüttelte den Kopf und wandte sich an Hawkmoon. „Die Männer sagen, was immer auch geschieht, Sir, sie werden jeden Eurer Befehle ausführen. Sie sind auch bereit, für Euch zu sterben, Sir. Soll ich die Anweisung geben, weiterzusegeln?"

 „Es wäre sicher besser, als hier zu warten, bis das Zeug näher kommt und uns einhüllt", erwiderte Hawkmoon.

 Der Bootsmannsmaat gab seine Befehle, und die Mannschaft setzte die Segel. Allmählich blähten sie sich, und das Schiff nahm, zögernd zuerst, Fahrt auf, direkt auf die unheimliche Wolkenwand zu.

 Als sie näher kamen, begannen die glühenden Wolken wild zu wirbeln. Dunklere Farben vermischten sich mit dem düsteren Rot und Purpur, und ein eigenartiges Heulen drang von allen Seiten auf das Schiff ein. Die Mannschaft vermochte sich kaum der Panik zu erwehren, sie stand wie erstarrt, als das Schiff immer schneller wurde. Hawkmoon spähte aufgeregt voraus. Plötzlich war die glühende Wand verschwunden.

 Der Herzog von Köln holte tief Luft.

 Wie zuvor lag die See ruhig um sie herum. Die Mannschaft stieß laute Freudenschreie aus, aber Hawkmoon bemerkte, daß d'Averes Gesicht kreideweiß war. Auch er selbst hatte das Gefühl, daß die Gefahr noch lange nicht gebannt war. Er wartete, die Hände auf die Reling gestützt.

 Und da stieß der Schädel eines gewaltigen Ungeheuers aus dem Wasser.

 Die Freudenrufe der Mannschaft wurden zu Angstschreien.

 Weitere Bestien tauchten an allen Seiten auf. Gigantische Reptilien waren es, mit schleimigen roten Rachen und dreifachen Zahnreihen. Das Wasser glitzerte auf ihren Schuppen, und ihre furchterregenden Augen funkelten.

 Ein betäubendes Flügelschlagen erfüllte die Luft, und eine nach der anderen flatterten die unheimlichen Kreaturen in die Höhe.

 „Das ist unser Ende, Dorian", murmelte d'Averc und zog sein Schwert. „Es ist traurig, daß wir Burg Brass nicht ein letztes Mal wiedersehen und den Frauen, die wir lieben, nicht einen letzten Kuß geben konnten." Hawkmoon hörte ihn kaum. Bitterkeit erfüllte ihn, daß er hier an diesem trostlosen Ort sterben sollte, ohne daß jemals einer erfahren würde, wie und wo er sein Ende gefunden hatte.

 4. ORLAND FANK

 Die Schatten der gigantischen Reptilien huschten über das Deck hin und her, und der Lärm ihrer Flügel brauste wie heftiger Wind. Hawkmoon blickte hoch, als eine der Bestien herabsauste, und machte sich auf sein Ende gefaßt. Aber in diesem Augenblick flatterte das Untier wieder aufwärts, nachdem es ein einziges Mal nach dem Großmast geschnappt hatte.

 Mit angespannten Nerven und Muskeln zog Hawkmoon das Schwert der Morgenröte, die Klinge, die niemand außer ihm zu schwingen vermochte. Aber er wußte, daß selbst die übernatürliche Waffe nutzlos gegen die schrecklichen Ungeheuer sein würde, denn sie brauchten nicht einmal die Besatzung selbst anzugreifen, es genügte, wenn sie mit ein paar Schlägen das Schiff zerschmetterten und es so in die abgründige Tiefe schickten.

 Das Schiff schaukelte im Wind, den die gewaltigen Schwingen verursachten, und die Luft stank nach dem fauligen Atem der Bestien.

 D'Averc runzelte die Stirn. „Weshalb greifen sie nicht an? Treiben sie ihr grausames Spiel mit uns?"

 „Sieht ganz so aus", murmelte Hawkmoon. „Vielleicht macht es ihnen Spaß, Katz und Maus mit uns zu spielen, ehe sie uns vernichten."

 Als ein großer Schatten herabfiel, sprang d'Averc hoch und schlug mit dem Schwert nach dem geflügelten Reptil, aber die Bestie hatte sich bereits erneut in die Luft erhoben, ehe d'Averes Füße die Deckplanken berührten. Er rümpfte die Nase. „Puh! Welch ein Gestank! Er schadet gewiß meiner Lunge!"

 Eines nach dem anderen der Ungeheuer tauchte nun herab und versetzte dem Schiff einen Schlag mit den ledrigen Flügeln. Es schwankte, und die Männer brüllten, als sie von der Takelung auf das Deck flogen. Hawkmoon und d'Averc klammerten sich an der Reling fest, um nicht umgeworfen zu werden.

 „Sie drehen das Schiff!" schrie d'Averc erstaunt. „Man zwingt uns, umzukehren!"

 Hawkmoon starrte grimmig auf die schreckerregenden Ungeheuer und schwieg. Bald hatte das Schiff eine Drehung um neunzig Grad erreicht. Die Bestien zogen sich ein wenig zurück und schwebten in die Höhe, als berieten sie ihren nächsten Schritt. Kurz darauf flatterten sie davon, bis sie sich weit heckwärts entfernt hatten. Doch dann machten sie wieder kehrt.

 Sie bewegten ihre Flügel mit unvorstellbarer Heftigkeit, daß sich ein gewaltiger sturmartiger Wind erhob. Die Segel legten sich schräg. D'Averc schrie bestürzt: „Sie treiben das Schiff in die von ihnen gewünschte Richtung! Das ist unglaublich!"

 „Wir kehren offenbar nach Amarehk zurück", rief Hawkmoon und kämpfte gegen den Wind an. „Ich frage mich."

 „Ich möchte wissen, was die fressen", keuchte d'Averc. „Gewiß nichts, das ihren Atem versüßt. Einfach scheußlich!"

 Hawkmoon mußte unwillkürlich trotz ihrer wenig beneidenswerten Lage lachen.

 Die Besatzung hatte sich an den Ruderbänken zusammengedrängt und starrte furchterfüllt zu den Reptilien empor.

 „Vielleicht sind ihre Nester in dieser Richtung", überlegte Hawkmoon laut. „Vielleicht müssen sie ihre Jungen füttern?"

 D'Averc blickte ihn bestürzt an. „Das klingt leider nur allzu wahrscheinlich, Freund Dorian." Er schauderte. „Aber trotzdem war es taktlos von dir, es auszusprechen."

 Wieder grinste Hawkmoon gegen seinen Willen.

 „Bestimmt befinden ihre Nester sich an Land. Da haben wir vielleicht eher eine Möglichkeit, uns gegen diese Ungeheuer zu wehren. Auf der offenen See besteht dazu überhaupt keine Chance."

 „Ich bewundere deinen Optimismus, Dorian."

 Mehr als eine Stunde trieben die gigantischen Reptilien das Schiff mit halsbrecherischer Geschwindigkeit voran. Plötzlich deutete Hawkmoon schweigend geradeaus.

 „Eine Insel!" rief d'Averc. „Damit hättest du schon einmal recht."

 Es war ein winziges Eiland, offensichtlich ohne jegliche Vegetation, das steil in die Höhe ragte, als wäre es der Kamm eines versunkenen Berges.

 „Klippen!" brüllte Hawkmoon. „Wir werden daran zerschellen!" Er rannte keuchend zum Ruder und versuchte es herumzureißen. D'Averc folgte ihm und half ihm mit aller Kraft. Langsam drehte sich das Schiff, aber sie hatten die Klippen bereits erreicht. Ein schreckliches Schleifen war zu hören, das sich schließlich in das ohrenbetäubende Bersten des Holzes am Bug verwandelte.

 „Rettet euch!" brüllte Hawkmoon und rannte zur Reling, mit d'Averc knapp hinter ihm. Das Schiff kreischte und schwankte und schleuderte sie gegen die Heckreling. Mit Schürfwunden und Blutergüssen kämpften Hawkmoon und d'Averc sich in die Höhe. Nach einem kurzen Zögern sprangen sie in die schäumenden Wogen.

 Das Gewicht des gewaltigen Breitschwerts zog Hawkmoon in die Tiefe. Durch das aufgewühlte Wasser sah er andere zum Meeresgrund sinken, und das Brausen der Brandung dröhnte dumpf in seinen Ohren. Aber er ließ die schwere Klinge nicht los, im Gegenteil, er bemühte sich, sie in die Hülle zu schieben, und benutzte alle Kraft, sich mit dem Schwert in die Höhe zu kämpfen.

 Endlich brach er durch die Wellen und sah das Schiff über sich. Die See war nun viel ruhiger, auch der Wind legte sich, und das Toben der Brandung wurde allmählich immer leiser, bis eine eigenartige Stille den Platz der bisherigen Kakophonie eingenommen hatte. Hawkmoon schwamm auf einen abgeflachten Felsen zu und zog sich mühsam daran hoch. Dann schaute er sich um.

 Die geflügelten Reptilien zogen immer noch ihre Kreise über dem Schiff, aber sie waren nun so hoch, daß ihre Schwingen die Luft nicht mehr aufrührten. Plötzlich tauchten sie in die Tiefe und verschwanden im Meer.

 Das Schiff stöhnte, als die dadurch aufgewühlten Wellen es hoben, und fast wäre Hawkmoon von seinem Felsen gewaschen worden, hätte er sich nicht noch rechtzeitig daran festgeklammert.

 Er wischte sich das Wasser aus den Augen und spuckte den salzigen Schaum aus. Was hatten die Ungeheuer vor? Beabsichtigten sie, ihre Beute so lange am Leben zu lassen, bis sie frisches Fleisch für ihre Brut brauchten?

 Er hörte einen Schrei und sah d'Averc und ein halbes Dutzend der Mannschaft über die rauhen Felsen auf ihn zuklettern. Der Franzose blickte ihm verwirrt entgegen. „Hast du die Bestien untertauchen sehen?"

 Hawkmoon nickte. „Ich frage mich, ob sie wohl zurückkommen werden."

 D'Averc blickte grimmig in die Richtung, wo die Ungeheuer verschwunden waren. Er zuckte die Schultern.

 „Ich schlage vor, wir retten vom Schiff, was wir können, und machen uns landeinwärts, oder sollte ich sagen landhochwärts, auf den Weg", rief Hawkmoon. „Wie viele sind wir noch?" Er drehte sich fragend zum Bootsmannsmaat um, der hinter d'Averc hochgeklettert war.

 „Ich glaube, noch alle, Sir. Wir hatten Glück." Der Maat deutete zum Schiff hinunter, wo der größte Teil der Mannschaft sich bereits am Felsenrand sammelte.

 „Schickt ein paar Mann auf das Schiff, ehe es ganz auseinanderbricht", befahl Hawkmoon. „Vertäut es am Ufer und seht zu, daß ihr soviel wie möglich an Land schafft."

 „Jawohl, Sir. Aber was ist, wenn die Ungeheuer zurückkehren?"

 „Damit beschäftigen wir uns, wenn es soweit ist."

 Hawkmoon hielt Wache, während die Besatzung auf die Insel schleppte, was sie konnte. „Denkst du, das Schiff kann repariert werden?" fragte ihn d'Averc.

 „Vielleicht. Nun, da die See wieder ruhig ist, besteht kaum Gefahr, daß es noch mehr beschädigt wird. Aber es verspricht eine langwierige Arbeit zu werden." Hawkmoon betastete das stumpfschwarze Juwel in seiner Stirn. „Komm, Huillam, wir wollen uns die Insel ansehen."

 Sie kletterten die Felsen empor. Es schien hier tatsächlich keinerlei Leben zu existieren. Das einzige, was sie vielleicht finden konnten, war Quellwasser und eventuell Schaltiere am Strand. Es war ein trostloser Ort, und ihre Überlebenschancen, wenn das Schiff nicht wieder seetüchtig gemacht werden konnte, waren gering, vor allem, falls die Ungeheuer zurückkehrten.

 Endlich erreichten sie den Bergkamm. Sie keuchten heftig von der Anstrengung. „Die andere Seite ist genauso öde", murmelte d'Averc und deutete in die Tiefe. „Ich frage mich." Er hielt überrascht inne. „Bei den Augen Berezenaths! Ein Mann!"

 Hawkmoon folgte seinem Blick. Tatsächlich! Ein Mann starrte zu ihnen herauf und winkte ihnen schließlich zu.

 Kopfschüttelnd, denn sie waren nicht sicher, ob sie nicht vielleicht von einer Halluzination getäuscht wurden, begannen sie den Hang zu dem Mann hinunterzuklettern. Er hatte die Hände in die Hüften gestemmt, die Beine gespreizt, und blickte ihnen grinsend entgegen. Sie hielten an.

 Der Mann war auf merkwürdige, geradezu archaische Art gekleidet. Über seinen muskulösen Oberkörper trug er ein offenes Lederwams, das seine Arme und die Brust freiließ. Auf seine dichte rote Mähne hatte er eine wollene Haube gestülpt, aus der eine Fasanenfeder ragte. Seine engen Beinkleider waren von eigenartigem Karomuster, und seine Füße steckten in reichlich mitgenommenen Schnallenstiefeln. An einem Strick hatte er ein riesiges Kampfbeil über seinem Rücken hängen, dessen Stahlklinge von vielem Gebrauch schartig war. Sein Gesicht war knochig und rot, und seine blauen Augen hatten einen leicht spöttischen Ausdruck.

 „Ihr also seid Hawkmoon und d'Averc", sagte er mit eigenartigem Akzent. „Man ließ mich wissen, daß ihr vermutlich kommen würdet."

 „Und wer seid Ihr, Sir?" fragte d'Averc ein wenig von oben herab.

 „Oh, ich bin Orland Fank. Wußtet Ihr das nicht? Orland Fank zu Diensten, meine Herren."

 „Lebt Ihr auf dieser Insel?" erkundigte sich Hawkmoon.

 „Ich habe hier gelebt, aber seit einiger Zeit nicht mehr, wißt ihr." Frank nahm seine Haube ab und wischte sich die Stirn mit dem Arm. „Jetzt bin ich ein Reisender. Wie ihr, wenn ich recht gehört habe."

 „Und wer hat Euch das berichtet?" fragte Hawkmoon.

 „Ich habe einen Bruder, der eine etwas auffällige Rüstung aus schwarzem und goldfarbigem Metall trägt."

 „Der Ritter in Schwarz und Gold!" stieß Hawkmoon aus.

 „Ja, man nennt ihn bei recht hochtrabenden Namen. Er hat euch gegenüber gewiß seinen einfachen Bruder nicht erwähnt, wie ich schätze."

 „Damit habt Ihr recht. Wer seid Ihr?"

 „Das habt ihr mich bereits gefragt. Ich bin Orland Fank aus Skare Brae auf den Orkneyinseln, wißt ihr."

 „Die Orkneyinseln!" Hawkmoons Hand fuhr an sein Schwert. „Die gehören doch zu Granbretanien!"

 Fank lachte. „Sagt zu einem Orkneybürger, daß er zum Dunklen Imperium gehört, und er wird euch mit seinen Zähnen die Kehle durchbeißen." Er machte eine entschuldigende Geste und erklärte: „So machen wir es dort mit unseren Feinden, wißt ihr? Das ist unsere Art."

 „So, dann ist also der Ritter in Schwarz und Gold ebenfalls von diesen Orkneyinseln.", murmelte d'Averc.

 „Wie könnt Ihr so etwas glauben! Er soll von den Inseln sein, mit seiner prunkvollen Rüstung und seinen feinen Manieren!" Orland Fank lachte lauthals. „Nein, er stammt nicht von dort." Mit seiner Haube wischte er sich die Tränen aus den Augen. „Wir kommt Ihr auf eine solche Idee?"

 „Ihr sagtet doch, er sei Euer Bruder."

 „Das ist er auch. Bruder im Geist, wie man so schön sagt. Vielleicht ist er auch mein leiblicher Bruder. Ich habe es vergessen. Es ist schon so lange her, daß wir zum erstenmal zusammentrafen."

 „Und was brachte euch zusammen?"

 „Eine gemeinsame Sache, könnte man sagen. Ein Ideal."

 „Könnte vielleicht der Runenstab dieses Ideal sein?" fragte Hawkmoon fast flüsternd.

 „Durchaus."

 „Ihr seid plötzlich so kurzangebunden, Freund Fank", wunderte sich d'Averc.

 „Ja, wir von den Orkneyinseln sind ein wenig mundfaul." Orland Fank lächelte. „Dort hält man mich doch tatsächlich für einen Schwätzer." Es schien ihm allerdings nichts auszumachen.

 Hawkmoon deutete hinter sich. „Diese Ungeheuer, und die gespenstischen Wolken zuvor - wäre es möglich, daß sie etwas mit dem Runenstab zu tun haben?"

 „Ich habe weder Ungeheuer noch Wolken gesehen. Ich bin ebenfalls gerade erst hier angekommen."

 „Wir wurden von riesigen Reptilien zu dieser Insel getrieben", erklärte Hawkmoon. „Und nun glaube ich zu verstehen, weshalb. Auch sie dienen zweifellos dem Runenstab."

 „Das könnte schon sein", brummte Fank gleichgültig. „Ihr müßt wissen, Lord Dorian, das geht mich nichts an."

 „War es der Runenstab, der schuld an der Havarie unseres Schiffes ist?" fragte Hawkmoon grimmig.

 „Das kann ich wirklich nicht sagen", erwiderte Fank und setzte seine Haube auf. „Ich weiß nur, daß ich hier bin, um euch ein Boot zu geben und zu erklären, wie ihr zum nächsten bewohnten Land kommt."

 „Ihr habt ein Boot für uns?" fragte d'Averc überrascht.

 „Nicht gerade eine Luxusjacht, aber ein durchaus seetüchtiger Kahn. Er bietet gerade Platz für euch beide."

 „Nur für uns zwei? Wir haben eine Besatzung von fünfzig Mann!" rief Hawkmoon entrüstet. „Wenn der Runenstab schon Wert darauf legt, daß ich ihm diene, dann sollte er bedachter handeln! Das einzige, was er bisher fertiggebracht hat, ist, mich gründlich zu verärgern!"

 „Vergeßt Euren Ärger, er bringt nichts ein", meinte Fank mit sanfter Stimme. „Ich hatte übrigens gedacht, Ihr seid im Auftrag des Runenstabs nach Dnark unterwegs. Mein Bruder sagte mir."

 „Euer Bruder bestand darauf, daß wir uns nach Dnark begeben. Aber ich hatte andere Verpflichtungen, Orland Fank - Verpflichtungen gegenüber meiner Frau, die ich schon seit Monaten nicht mehr gesehen habe, gegenüber meinem Schwiegervater, der auf meine Rückkehr wartet, gegenüber meinen Freunden."

 „Die Leute von Burg Brass? Ja, ich habe von ihnen gehört. Sie sind im Augenblick durchaus sicher, wenn Euch das beruhigt."

 „Das wißt Ihr ganz bestimmt?"

 „Ganz bestimmt. Ihr Leben verläuft ziemlich ereignislos, wenn man von ihren Schwierigkeiten mit diesem Elvereza Tozer absieht."

 „Tozer? Was ist mit diesem Renegaten?"

 „Soviel ich weiß, hat er sich irgendwie seinen Ring wieder verschafft und ist fort." Orland Fank machte eine ausholende Bewegung mit seiner Rechten.

 „Fort? Wohin?"

 „Wer weiß das schon? Ihr habt doch selbst Erfahrung mit Mygans Ringen."

 „Sie sind ziemlich unberechenbar."

 „Das habe ich auch gehört."

 „Nun, wenn er weg ist, brauchen sie sich zumindest nicht mehr mit ihm herumzuärgern", meinte Hawkmoon. Dann runzelte er die Stirn. „Ihr macht mir nichts vor? Meine Verwandten und Freunde sind wirklich nicht in Gefahr?"

 „Ihr Sicherheit ist im Augenblick nicht bedroht."

 Hawkmoon seufzte. „Wo ist dieses Boot? Und was ist mit meiner Besatzung?"

 „Ich verstehe ein wenig vom Schiffsbau. Ich werde ihnen helfen, ihr Schiff wieder instand zu setzen, damit sie nach Narleen zurückkehren können."

 „Und weshalb sollen wir sie nicht dabei begleiten?" fragte d'Averc.

 „Wenn ich recht verstanden habe", erwiderte Fank mit Unschuldsmiene, „dann seid ihr ein recht ungeduldiges Paar und möchtet so schnell wie möglich weiter. Es kann Tage, ja Wochen dauern, bis das Schiff repariert ist."

 „Gut. Wir nehmen das Boot", resignierte Hawkmoon. „Täten wir es nicht, würde der Runenstab - oder welche Macht es sonst auch immer war, die uns hierher trieb - uns nur noch weitere Unannehmlichkeiten bereiten."

 „Das wäre sehr leicht möglich", pflichtete Fank ihm lächelnd bei.

 „Und wie wollt Ihr von der Insel fort, wenn wir Euer Boot nehmen?" erkundigte sich d'Averc.

 „Ich fahre mit den Seeleuten nach Narleen. Ich habe viel Zeit."

 „Wie weit ist es bis zum Festland?" wollte Hawkmoon noch wissen. „Und wie kommen wir dorthin? Habt Ihr einen Kompaß für uns?"

 Fank schüttelte den Kopf. „Es ist nicht weit, und ihr benötigt keinen Kompaß, ihr braucht nur auf den richtigen Wind zu warten."

 „Was soll das wieder heißen?"

 „Der Wind in dieser Gegend ist ein wenig eigenartig. Ihr werdet noch verstehen, was ich meine."

 Hawkmoon zuckte resigniert die Schultern. Sie folgten Orland Fank zum Ufer.

 „Es sieht ganz so aus, als hätten wir selbst nicht mehr viel zu sagen", murmelte d'Averc, als das Boot vor ihnen lag.

 5. STADT DER GLÜHENDEN SCHATTEN

 Hawkmoon lag mit finsterer Miene ausgestreckt in dem kleinen Boot, und d'Averc stand vor sich hin pfeifend am Bug, ohne den Gischt zu beachten, der ihm ins Gesicht sprühte. Einen ganzen Tag schon trieb der Wind sie auf einem offensichtlich recht eigenwilligen Kurs dahin.

 „Jetzt verstehe ich, was Fank meinte", brummte Hawkmoon. „Das ist kein natürlicher Wind. Es gefällt mir absolut nicht, daß uns irgendeine übernatürliche Macht wie Marionetten tanzen läßt."

 D'Averc grinste und deutete geradeaus. „Nun, vielleicht haben wir eine Gelegenheit, uns bei dieser übernatürlichen Macht zu beschweren. Schau, da vorn ist Land in Sicht."

 Widerwillig erhob sich Hawkmoon und sah die vagen Umrisse am Horizont.

 „So kehren wir also nach Amarehk zurück." D'Averc lachte.

 „Wenn es wenigstens Europa wäre und ich dort Yisselda fände", seufzte Hawkmoon.

 „Oder sogar Londra, wo mich Flana trösten würde." D'Averc zuckte die Schultern und hustete theatralisch. „Doch ist es besser so, sie würde es nicht verdienen, mit einem Kranken, ja Sterbenden verbunden zu sein."

 Allmählich nahm die ferne Küste Form an. Sie sahen Klippen, hellen Strand, Hügel, und sogar ein paar Bäume. Da, plötzlich, im Süden bemerkten sie einen eigenartigen goldenen Schein - ein Licht, das in gleichmäßigem Rhythmus auf- und abflammte, wie im Gleichklang mit einem riesigen Herzen.

 „Das beunruhigendste Phänomen, das ich je gesehen habe", murmelte d'Averc.

 Der Wind blies heftiger, und das Boot brauste nur so dahin, geradewegs in Richtung auf den Schein zu. Sie tauchten in eine Bucht, die durch das Festland und eine herausragende Insel gebildet wurde. Und am Ende dieser Insel pulsierte dieses goldene Licht. Das Land zu beiden Seiten bestand aus weißem Strand und bewaldeten Hügeln, aber nirgends war eine Spur menschlichen Lebens zu bemerken.

 Als sie der Quelle des Lichtscheins näher kamen, begann er zu erblassen, bis nur noch ein schwaches Glühen in der Luft hing. Das Boot verringerte die Geschwindigkeit, hielt jedoch nach wie vor direkt auf das Licht zu. Und dann sahen sie sie:

 Eine Stadt von so unvorstellbarer Schönheit, daß sie sie nur wortlos bewundern konnten. Sie war gewiß so groß wie Londra, aber ihre Gebäude waren von vollendeter Symmetrie; schlanke Türme und beeindruckende Kuppeldächer, und alles glühte in diesem gleichen eigenartigen Licht, doch durch das Gold waren nun zarte Farben zu erkennen - rosa, gelb, blau, grün, violett und rot -, wie ein Gemälde aus Licht, das mit Gold getönt war. Es schien eine Stadt zu sein, die für Götter geschaffen war.

 Das Boot fuhr nun in den Hafen ein, dessen Kais in den gleichen sanften Farbtönen schimmerten wie die Gebäude.

 „Es ist wie ein Traum.", murmelte Hawkmoon.

 „Ein Traum vom Himmel", erwiderte d'Averc ohne seinen üblichen Zynismus, so beeindruckt war er.

 Das Boot hielt vor den Stufen zu einem Kai an. „Hier sollen wir also aussteigen", sagte d'Averc schulterzuckend. „Wir haben Glück, unser Ziel hätte ein weniger angenehmer Ort sein können."

 Hawkmoon nickte mit ernstem Gesicht und fragte: „Hast du Mygans Ringe noch in deinem Beutel, Huillam?"

 D'Averc betätschelte den Beutel. „Ja, weshalb?"

 „Ich wollte nur sichergehen, daß wir sie benutzen können, falls wir in Gefahr geraten, gegen die unsere Klingen nichts ausrichten können."

 D'Averc nickte zustimmend, dann runzelte er die Stirn. „Merkwürdig, daß wir auf der Insel nicht daran dachten."

 Hawkmoon blickte ihn überrascht an. „Ja, sehr eigenartig. Das verdanken wir zweifellos dieser übernatürlichen Macht, die auch unseren Geist beeinflußt. Wie ich sie hasse!"

 D'Averc legte den Finger auf die Lippen und sagte in gespieltem Tadel: „Wie kannst du nur so etwas in einer Stadt wie dieser sagen!"

 „Ah - nun, ich hoffe, ihre Bewohner sind so freundlich wie das Äußere der Stadt."

 „Wenn sie überhaupt welche hat", gab d'Averc zu bedenken und blickte sich zweifelnd um.

 Als sie eine Straße betraten, schien es ihnen, als glühten die Schatten, die die Gebäude warfen, mit einem eigenen Leben. Ganz aus der Nähe kamen ihnen die hohen Bauwerke geradezu unwirklich vor, und als Hawkmoon eines berührte, zuckte er zurück. Nie zuvor war ihm etwas Ähnliches untergekommen. Es war nicht Stein oder Holz, und auch nicht Stahl, es war eine nachgiebige Substanz, die seine Finger prickeln ließ. Er erschrak über die Wärme, die sie ausstrahlte, und die durch seinen Finger und Arm in seinen Körper floß.

 Verwirrt schüttelte er den Kopf. „Es ist eher Fleisch als Stein!"

 D'Averc betastete das Gebäude ebenfalls, ganz vorsichtig, und war genauso überrascht. „Ja", murmelte er, „oder eine Pflanze besonderer Art. Auf jeden Fall scheint es mir organisch - etwas Lebendes!"

 Sie spazierten weiter, überquerten breite Plätze, wanderten durch immer neue Straßen und blickten die Gebäude hoch, die ohne Ende zu sein schienen und sich in dem merkwürdigen goldenen Schein verloren.

 „Hast du bemerkt", flüsterte Hawkmoon nach längerem, fast ehrfürchtigem Schweigen, „daß nirgends Fenster zu sehen sind?"

 „Und auch keine Türen." D'Averc nickte. „Ich bin sicher, daß diese Stadt nicht für Menschen gebaut wurde - auch nicht von Menschen!"

 „Vielleicht Wesen, die durch das Tragische Jahrtausend entstanden", meinte Hawkmoon. „Geschöpfe wie die Geistmenschen von Soryandum."

 D'Averc nickte.

 Vor ihnen schienen die merkwürdigen Schatten ineinanderzufließen, und als sie durch sie hindurchschritten, überkam sie ein ungemeines Wohlgefühl. Hawkmoon lächelte trotz seiner Befürchtungen, und d'Averc erwiderte sein Lächeln. Die glühenden Schatten schwammen um sie herum. Hawkmoon fragte sich, ob nicht vielleicht gar diese Schatten die Bewohner der Stadt waren.

 Sie kamen auf einen gewaltigen Platz, zweifellos der Mittelpunkt der Stadt. Ein zylinderförmiges Bauwerk strebte hier in den Himmel, und obwohl es gewiß das gigantischste Gebäude hier war, schien es auch das ätherischste. Seine Wand schimmerte in zartfarbigem Licht, und plötzlich bemerkte Hawkmoon etwas. „Huillam! Stufen, die zu einer Tür führen!"

 „Das bedeutet wohl, daß wir eintreten sollen", flüsterte d'Averc. „Nach dir, mein Freund."

 Die beiden stiegen die Treppe empor, bis sie vor der verhältnismäßig kleinen Tür standen. Mutig schritten sie hindurch.

 6. JEHAMIA COHNALIAS

 Ihre Füße schienen geradezu in den Boden zu sinken, und die glühenden Schatten, die es auch im Innern gab, hüllten die beiden Männer ein, als sie in die schillernde Dunkelheit des Turmes traten.

 Ein sanfter Ton, wie ein unirdisches Wiegenlied, schwang in der Luft und erhöhte ihr Gefühl des Wohlbefindens, während sie immer tiefer in dieses fremdartige organische Bauwerk eindrangen.

 Und dann standen sie plötzlich in einem kleinen Raum, der voll des gleichen goldenen, pulsierenden Leuchtens war, das sie vom Boot aus gesehen hatten.

 Und dieses Leuchten kam von einem Kind.

 Es war ein Junge von orientalischem Äußeren, mit sanfter brauner Haut, in Gewändern, die so dicht mit Juwelen bestickt waren, daß der Stoff darunter überhaupt nicht mehr zu sehen war.

 Der Junge lächelte, und sein Lächeln glich dem milden Leuchten, das ihn umgab. Es war unmöglich, nicht Liebe für ihn zu empfinden.

 „Herzog Dorian Hawkmoon", sagte er mit heller Stimme und verneigte sich, „und Sir Huillam d'Averc. Ich bin ein Bewunderer Eurer Gemälde und Architekturen."

 D'Averc starrte ihn erstaunt an. „Du kennst sie?"

 „Sie sind großartig. Weshalb schafft Ihr nicht weitere?"

 Der Franzose hüstelte verlegen. „Ich - ich habe wohl die leichte Hand dazu verloren. Der Krieg."

 „Ja, natürlich. Das Dunkle Imperium. Deshalb seid ihr ja hier."

 „Es sieht ganz so aus."

 „Man nennt mich Jehamia Cohnalias." Der Junge lächelte erneut. „Und das ist alles, was ich euch über mich sagen kann, falls ihr die Absicht gehabt habt, mich nach mehr fragen zu wollen. Die Stadt hier heißt Dnark, und ihre Bewohner sind in der Außenwelt unter der Bezeichnung ,die Großen Guten' bekannt. Ihr habt bereits einige getroffen, glaube ich."

 „Die glühenden Schatten?" fragte Hawkmoon.

 „Ah, seht ihr sie so? Ja, dann also die glühenden Schatten."

 „Sind sie intelligent?"

 „Und ob. Mehr als das!"

 „Und dieses Dnark?" fragte Hawkmoon weiter. „Ist es die legendäre Stadt des Runenstabs?"

 „Das ist sie."

 „Merkwürdig, daß die Legenden davon berichten, sie befände sich in Asiakommunista, nicht in Amarehk."

 „Das ist kein Zufall. Eine kleine Irreführung ist manchmal angebracht." Der Junge lächelte erneut. „Ihr seid also gekommen, um den Runenstab zu sehen?"

 „Offenbar", erwiderte Hawkmoon trocken. In der Gegenwart des Kindes konnte er keinen Ärger empfinden. „Erst schickte uns der Ritter in Schwarz und Gold hierher, und als wir uns weigerten, legte es uns sein Bruder nahe."

 „Orland Fank", murmelte der Junge. „Ich hege eine besondere Zuneigung für diesen Diener des Runenstabs. Aber kommt jetzt mit in den Saal des Runenstabs." Er runzelte die Stirn ein wenig. „Verzeiht. Gewiß wollt ihr euch erst ein wenig erfrischen und euch vielleicht mit einem anderen Reisenden unterhalten, der erst vor ein paar Stunden vor euch hier ankam."

 „Kennen wir ihn?"

 „Ich denke schon."

 „Wer mag es sein?" murmelte d'Averc. „Wer, außer uns, würde auf die Idee kommen, nach Dnark zu reisen?"

 7. EIN WOHLBEKANNTER REISENDER

 Sie folgten Jehamia Cohnalias durch die gewundenen Korridore des Gebäudes. Sie wirkten nun heller, denn die glühenden Schatten - die Großen Guten, hatte der Junge sie genannt - waren verschwunden. Offenbar war es ihre Aufgabe gewesen, Hawkmoon und d'Averc zu dem Kind zu geleiten.

 Sie kamen in einen großen Saal, in dem eine lange Tafel, offenbar aus der gleichen organischen Substanz, gedeckt war. Aber sie achteten jetzt nicht darauf, denn ihre Augen wurden von der Gestalt am entgegengesetzten Ende des Saals angezogen. Automatisch fuhren ihre Hände an die Schwerter, und ihre Mienen verzogen sich finster.

 „Shenegar Trott!" stieß Hawkmoon hervor.

 Die wohlbeleibte Gestalt mit der einfachen Silbermaske, die höchstwahrscheinlich eine Parodie der Züge darunter darstellte, kam auf sie zu.

 „Guten Abend, meine Herren. Dorian Hawkmoon und Huillam d'Averc, nehme ich an."

 Hawkmoon wandte sich dem Jungen zu. „Weißt du denn, wer dieser Kerl ist?"

 „Ein Forscher aus Europa, wie er mir erklärte."

 „Er ist der Graf von Sussex, die rechte Hand des Reichskönigs Huon. Er hat halb Europa vergewaltigt. Nach Baron Meliadus ist er der sadistischste Schlächter überhaupt."

 „Aber, meine Herren", sagte Trott mit sanfter und amüsiert klingender Stimme. „Wir wollen doch nicht gleich mit gegenseitigen Beleidigungen aufwarten. Wir befinden uns hier auf neutralem Boden. Was den Krieg betrifft, das ist eine völlig andere Sache, die uns im Augenblick nicht beschäftigen sollte. Wir wollen uns wie zivilisierte Menschen benehmen, um nicht von vornherein einen schlechten Eindruck auf unseren jungen Gastgeber zu machen."

 Hawkmoon blickte ihn düster an. „Wie seid Ihr nach Dnark gekommen, Graf Shenegar?"

 „Per Schiff, Herzog von Köln. Unser Baron Kalan - den Ihr ja kennengelernt habt.", Trott kicherte, als Hawkmoons Hand automatisch zu dem Juwel in seiner Stirn fuhr, das Kalan ihm dort eingepflanzt hatte, „... hat einen neuen Antrieb entwickelt, der unseren Schiffen beachtliche Geschwindigkeit verleiht. Ich erhielt vom Reichskönig Huon persönlich den Auftrag, nach Amarehk zu reisen und freundschaftliche Verbindung mit den Mächten aufzunehmen, die hier leben."

 „Um ihre Stärke und ihre Schwächen auszukundschaften, ehe ihr angreift!" knurrte Hawkmoon. „Einem Diener des Dunklen Imperiums ist nicht zu trauen!"

 Der Junge breitete die Hände aus, und ein Ausdruck der Betrübnis beschattete seine Züge. „Wir in Dnark suchen nur die Ausgeglichenheit. Das ist das Ziel des Runenstabs, den zu schützen wir hier sind, und der Grund für seine Existenz. Spart euch eure Auseinandersetzungen für das Schlachtfeld auf und laßt uns gemeinsam das Mahl einnehmen, das ich vorbereiten ließ."

 „Aber ich muß dich warnen", sagte d'Averc in leichterem Ton als Hawkmoon, „daß Shenegar Trott bestimmt nicht hier ist, um Frieden zu bringen. Wohin immer er geht, führt er Tod und Vernichtung mit im Schlepp. Sei darauf vorbereitet, denn man hält ihn für den schlauesten Fuchs von ganz Granbretanien."

 Der Junge schien äußerst verlegen. Ohne etwas zu erwidern, deutete er auf die Tafel. „Bitte setzt euch."

 „Und wo habt Ihr Eure Flotte, Graf Shenegar?" erkundigte sich d'Averc, als er sich auf der Bank niederließ und nach einer Platte mit Fisch griff.

 „Flotte?" murmelte Trott unschuldig. „Ich habe nichts von einer Flotte erwähnt. Mein Schiff liegt mit seiner Besatzung ein paar Meilen außerhalb der Stadt vor Anker."

 „Dann muß es aber ein recht beachtliches Schiff sein", sagte Hawkmoon und kaute an einem Stück Brot. „Denn es ist mehr als unwahrscheinlich für einen Grafen des Dunklen Imperiums, eine Reise zu unternehmen, ohne gleichzeitig an eine Invasion zu denken."

 „Ihr vergeßt, daß wir in Granbretanien auch Wissenschaftler und Gelehrte sind", protestierte Shenegar Trott scheinbar ein wenig gekränkt. „Wir suchen Wissen, Wahrheit und Vernunft. Unsere einzige Absicht in der Vereinigung der sich ständig bekriegenden europäischen Staaten war es, einen von der Vernunft bedingten Frieden in der Welt zu schaffen, damit der Fortschritt sich schneller ausbreiten möge."

 D'Averc hüstelte theatralisch, schwieg jedoch.

 Trott tat nun etwas, das für einen Adeligen des Dunklen Imperiums so gut wie ohne Präzedens war. Er legte die Maske ab und ließ sich mit sichtlichem Genuß die Speisen schmecken. In Granbretanien galt es als geradezu obszön, die Maske in der Öffentlichkeit abzunehmen und gar noch in Gesellschaft anderer zu dinieren. Trott, das wußte Hawkmoon, wurde von seinen Mitlords schon immer als exzentrisch angesehen und war hauptsächlich seines Reichtums wegen geduldet, allerdings auch aufgrund seines taktischen Könnens als General, und seines zweifellosen Mutes, den man in dem schwabbligfetten Grafen nicht erwartete.

 Das Gesicht, das nun entblößt war, war tatsächlich das von der Maske karikierte. Es war weiß, feist und intelligent. Die Augen verrieten keine Regung.

 Sie aßen schweigend. Der Junge saß zwar bei ihnen, berührte jedoch keine der Speisen. Schließlich deutete Hawkmoon auf die unförmige Silberrüstung des Grafen. „Weshalb reist Ihr in so schwerer Aufmachung, Graf Shenegar, wenn Ihr Euch nur auf einer friedlichen Forschungsfahrt befindet?"

 Shenegar Trott lächelte. „Woher sollte ich wissen, welche Gefahren in dieser fremdartigen Stadt meiner harren würden? Ist es nicht klüger, auf alle Eventualitäten vorbereitet zu sein?"

 D'Averc wechselte das Thema, denn sie würden ja doch nur nichtssagende Antworten von dem Granbretanier erhalten. „Wie steht der Krieg in Europa?" erkundigte er sich.

 „Es gibt keinen Krieg in Europa."

 „Keinen Krieg? Weshalb wären wir dann hier?

 Ausgestoßen aus unseren eigenen Ländern!" rief Hawkmoon.

 „Es gibt keinen Krieg, denn ganz Europa lebt nun in Frieden unter der Oberherrschaft unseres allmächtigen Königs Huon", erwiderte Trott. Er blinzelte Hawkmoon verschmitzt zu und brachte ihn so um seine Entgegnung.

 „Das heißt, von der Kamarg abgesehen", fuhr der Graf fort. „Und die, wie ihr ja wißt, ist völlig vom Erdboden verschwunden. Mein Kampfgefährte, Baron Meliadus, ist äußerst verbittert darüber."

 „Davon bin ich überzeugt", murmelte Hawkmoon. „Und verfolgt er immer noch seinen Rachezug gegen uns?"

 „Das kann man wohl sagen. Als ich Londra verließ, war er nahe daran, sich zum Gespött des Hofes zu machen."

 „Ihr scheint nicht sehr von dem Baron angetan zu sein", meinte d'Averc.

 „Oh, habt ihr das bereits bemerkt? Wißt ihr, wir sind nicht alle so wahnsinnig und habgierig, wie ihr glaubt. Ich hatte schon viele Meinungsverschiedenheiten mit Baron Meliadus. Obgleich ich meinem Vaterland und meinem König treu geblieben bin, billige ich noch lange nicht alles, was in ihrem Namen geschieht, ja, was ich selbst getan habe. Ich führe lediglich meine Befehle aus. Ich bin Patriot." Trott hob die Schultern. „Ich würde viel lieber zu Hause am Kaminfeuer sitzen und lesen und dichten. Ich galt einmal als vielversprechender Poet, wußtet ihr das?"

 „Und jetzt schreibt Ihr nur noch Epitaphe, und die in Blut und Feuer", sagte Hawkmoon bitter.

 Graf Shenegar schien nicht gekränkt, im Gegenteil, er antwortete tolerant: „Ihr seht die Dinge lediglich anders als ich. Ich glaube an das Gute, das wir schließlich durch unsere Taten herbeiführen werden - daß die Einigkeit der Welt von größter Wichtigkeit ist, daß persönliche Interessen, auch wenn noch so edel, dem größeren Ziel geopfert werden müssen."

 „Das ist die übliche nichtssagende Erklärung der Granbretanier", brummte Hawkmoon, alles andere als überzeugt. „Es ist dasselbe Argument, das Meliadus gegenüber Graf Brass verwendete, kurz ehe er versuchte, dessen Tochter Yisselda zu vergewaltigen und zu entführen."

 „Ich habe bereits erklärt, daß ich mich von Baron Meliadus distanziere", erinnerte Trott. „Jeder Hof braucht seinen Narren, jedes größere Ideal zieht auch jene an, die nur von Selbstsucht beherrscht werden." Des Grafen Antwort schien mehr für den ruhig lauschenden Jungen bestimmt als für Hawkmoon und d'Averc.

 Als das Mahl zu Ende war, zog sich Trott die Silbermaske wieder über den Kopf. Er verbeugte sich vor dem Kind. „Ich danke dir für deine Gastfreundschaft, mein junger Sir. Es wäre nett von dir, wenn du jetzt dein Versprechen wahrmachtest und mich den Runenstab bewundern ließest. Es würde mir eine große Freude sein, das legendäre Artefakt mit eigenen Augen zu sehen."

 Hawkmoon und d'Averc warfen dem Jungen einen warnenden Blick zu, aber er schien ihn nicht zu bemerken.

 „Es ist schon spät. Wir werden den Saal des Runenstabs lieber erst morgen besuchen", vertröstete er den Grafen. „Wenn ihr durch diese Tür tretet, meine Herren", er deutete quer durch den Raum, „findet ihr ein bequemes Nachtquartier. Ich werde euch rechtzeitig in der Frühe wecken lassen."

 Shenegar Trott erhob und verbeugte sich. „Ich danke dir für dein Angebot, aber meine Männer würden sich Sorgen machen, wenn ich heute nicht mehr auf mein Schiff zurückkehrte. Ich werde mich am Morgen wieder hier einfinden."

 „Wie es Euch beliebt", sagte Jehamia Cohnalias.

 „Wir werden deine Gastfreundschaft dankbar in Anspruch nehmen", wandte Hawkmoon sich an den Jungen. „Aber laß dich noch einmal warnen: Shenegar Trott ist nicht das, was du in ihm zu sehen scheinst."

 „Eure Hartnäckigkeit ist bewundernswert." Shenegar Trott lächelte und winkte allen noch mit seiner behandschuhten Rechten verabschiedend zu.

 „Ich fürchte, unser Schlaf wird nicht der beste sein, nun, da wir wissen, daß sich unser Feind in Dnark befindet", meinte d'Averc.

 Der Junge lächelte. „Sorgt euch nicht. Die Großen Guten werden euch vor allem Bösen beschützen. Gute Nacht, meine Herren. Wir sehen uns morgen früh."

 Jehamia Cohnalias verließ den Raum mit fast schwebenden Schritten. D'Averc und Hawkmoon betraten das angewiesene Zimmer, das mehrere Wandbetten in großen Nischen enthielt.

 „Ich fürchte, Shenegar Trott führt nichts Gutes mit dem Jungen im Schild", murmelte Hawkmoon.

 „Wir sollten uns um ihn kümmern und so gut beschützen, wie es uns möglich ist", schlug d'Averc vor. „Gute Nacht, Dorian."

 Hawkmoon folgte dem Beispiel seines Freundes und streckte sich auf seinem Bett aus. Glimmende Schatten wallten um ihn, und wieder vernahm er die sanften Töne des unirdischen Wiegenlieds, das sie begrüßt hatte. Er fiel sofort in tiefen Schlaf.

 8. EIN ULTIMATUM

 Hawkmoon erwachte spät. Er fühlte sich ausgeruht wie schon lange nicht mehr, doch da bemerkte er, daß die glühenden Schatten beunruhigt schienen. Sie leuchteten nun in einem kalten Blau und wirbelten angstvoll, wie es ihm vorkam. Hawkmoon sprang aus dem Bett und schnallte sich den Schwertgürtel um. Er runzelte die Stirn. Lag die Gefahr, die er gefürchtet hatte, noch vor ihnen - oder schwebte sie bereits über ihren Häupten? Die Großen Guten schienen keine Möglichkeit zu haben, sich ihm mitzuteilen.

 D'Averc kam herbeigerannt. „Was glaubst du, ist los, Dorian?"

 „Ich weiß es nicht. Beabsichtigt Shenegar Trott eine Invasion? Befindet der Junge sich in Gefahr?"

 Plötzlich wanden die glühenden Schatten sich um sie. Sie spürten eine fast eisige Kälte und wurden eilig durch den Saal getragen, in dem sie gespeist hatten, und dann die Korridore entlang, bis sie außerhalb des Gebäudes waren. Hier wirbelten die Schatten sie zu dem goldenen Licht empor.

 Jetzt erst ließ ihre Geschwindigkeit nach. Atemlos und überrascht über die plötzliche Aktivität der Schatten hingen die beiden Freunde nun reglos hoch über dem Hauptplatz.

 D'Avercs Gesicht war bleich, denn seine Beine ruhten auf leerer Luft, und die glühenden Schatten schienen noch weniger Substanz als diese zu haben. Trotzdem fielen sie nicht.

 Drunten auf dem Platz waren nun winzige Figuren zu sehen, die sich auf den zylinderförmigen Turm zubewegten.

 „Aber das ist ja eine ganze Armee!" keuchte Hawkmoon. „Es sind gewiß gut tausend Mann. So also sieht Shenegar Trotts friedliche Forschungsfahrt aus. Er hat Dnark überfallen! Aber weshalb?"

 „Ist das so schwer zu erraten, mein Freund?" sagte d'Averc grimmig. „Er sucht den Runenstab. Mit ihm könnte er über die ganze Welt herrschen!"

 „Aber er weiß doch gar nicht, wo er sich befindet!"

 „Das ist sicher der Grund, weshalb er den Turm angreift. Schau doch - sie dringen bereits ein!"

 Von den dünnen Schatten und dem goldenen Licht auf allen Seiten umgeben, blickten die beiden Männer bestürzt auf die Szene hinab.

 „Wir müssen sofort hinunter!" sagte Hawkmoon entschlossen.

 „Aber wir sind zwei gegen tausend!" gab d'Averc zu bedenken.

 „Nicht, wenn das Schwert der Morgenröte seine grimmige Legion herbeiruft", erinnerte ihn Hawkmoon.

 Die Großen Guten hatten offenbar seine Worte verstanden, denn sie senkten sich mit ihnen in die Tiefe. Hawkmoon spürte das heftige Pochen seines Herzens, als sie immer schneller über den Platz herunterkamen, auf dem die maskierten Krieger des Dunklen Imperiums sich nun dicht an dicht drängten. Es waren hauptsächlich Angehörige des Falkenordens, der wie der der Geier hauptsächlich aus Fremdenlegionären bestand -aus Überläufern, die noch grausamer als die Granbretanier waren. Die vom Wahnsinn gezeichneten Falkenaugen starrten wie in Vorfreude auf das Blutfest empor, das Hawkmoon und d'Averc ihnen bieten würden, und ihre Schnäbel schienen bereit zum Zuschlagen, genau wie die Steinkeulen, Äxte und Speere in ihren Händen.

 Die glühenden Schatten setzten d'Averc und den Herzog von Köln in der Nähe des Turmeingangs ab. Die beiden hatten gerade noch Zeit, ihre Klingen zu ziehen, als die Falken auch schon angriffen.

 Aber da trat Shenegar Trott aus der Tür und rief seinen Männern zu: „Haltet ein, Falken. Es ist nicht nötig, Blut zu vergießen. Ich habe den Jungen!"

 Hawkmoon und d'Averc sahen, wie er das Kind, Jehamia Cohnalias, zappelnd an seinem Gewand in die Höhe hielt.

 „Ich weiß, di ese Stadt ist voll von übernatürlichen Wesen, die versuchen möchten, uns aufzuhalten", fuhr der Graf fort. „Deshalb nehme ich mir die Freiheit, zu unserer Sicherheit diesen Jungen gefangenzuhalten. Sollte einer von uns bedroht werden, schlitze ich dem Kind die Kehle auf. Das ist lediglich eine Maßnahme, um Unannehmlichkeiten zu vermeiden."

 Hawkmoon machte Anstalten, die Legion der Morgenröte zu rufen, aber Trott hob mahnend den Zeigefinger. „Möchtet Ihr Schuld am Tod des Jungen sein, Herzog von Köln?"

 Wütend senkte Hawkmoon den Schwertarm und wandte sich an das Kind. „Ich habe dich vor seiner Hinterlist gewarnt!"

 „Ja." Jehamia Cohnalias würgte im Griff des Grafen. „Ich - hätte - auf Euch - hören sollen."

 Shenegar Trott lachte. Seine Maske glitzerte in dem goldenen Licht. „So, mein Junge, jetzt sagst du mir, wo der Runenstab zu finden ist."

 Das Kind deutete auf den Turm. „Die Halle des Runenstabs befindet sich in ihm."

 „Zeig ihn mir." Trott wandte sich an seine Männer. „Beobachtet die beiden. Ich möchte sie lebend haben. Der König wird äußerst erfreut sein, wenn ich sowohl mit den Helden der Kamarg als auch mit dem Runenstab zurückkehre. Wenn sie eine falsche Bewegung machen, dann ruft mich, und ich werde ihnen ein Ohr absäbeln."

 Trott schritt wieder ins Innere, gefolgt von einem großen Teil seiner Falken. Den Jungen hielt er immer noch am Kragen seines Gewands. Sechs Krieger blieben zurück, um Hawkmoon und d'Averc zu bewachen.

 Hawkmoon sagte finster: „Wenn der Junge nur auf uns gehört hätte." Er bewegte sich unmerklich, und schon drückten die Falken ihre Speerspitzen an seine Kehle. „Wie sollen wir ihn - und den Runenstab - jetzt vor Trott retten?"

 Plötzlich blickten die Legionäre erstaunt in die Höhe. D'Averes Blick folgte ihnen. „Es sieht ganz so aus, als sollten wir befreit werden." Er grinste.

 Die glühenden Schatten kehrten zurück. Ehe die Falken sich auch nur rührten oder den Mund öffnen konnten, wanden die Großen Guten sich um die beiden Männer und trugen sie erneut in die Höhe.

 Die Krieger hieben nach ihren Füßen und rannten, als sie sie nicht mehr erreichen konnten, in den Turm, um ihren Führer zu warnen.

 Immer höher, hinein in das goldene Leuchten, hoben die Schatten Hawkmoon und d'Averc. Stunden schienen sie so durch das fast undurchsichtige Licht zu reisen, ehe es dünner wurde und sie einander wieder sehen konnten.

 9. DER RUNENSTAB

 Als die goldenen Schleier zerrissen, blinzelte Hawkmoon verwirrt, denn alle Arten von Farben drangen auf sie ein - Wellen und Strahlen, die seltsame Figuren in der Luft bildeten und alle von derselben Quelle kamen. Er schloß die Lider halb, um sie gegen das Leuchten zu schützen, und blickte sich um. Sie schwebten nun über dem Dach einer Halle, deren Wände aus durchscheinendem Smaragd und Onyx zu bestehen schienen. In der Mitte der Halle erhob sich eine Plattform. Sie konnte durch Stufen von allen Seiten erreicht werden. Von einem Gegenstand auf dieser Plattform gingen die farbenprächtigen Lichtformen aus. Die Muster - Sterne, Kreise, Kegel und unvorstellbar komplexe Figuren - veränderten sich ständig, aber ihre Quelle blieb gleich. Sie war ein kleiner Stab, von der Länge eines Kurzschwerts in etwa, von einem stumpfen Schwarz, das offensichtlich stellenweise leicht verfärbt war. Diese Flecken schimmerten in einem tiefen melierten Blau.

 Konnte das der Runenstab sein, fragte sich Hawkmoon. Er schien nicht sehr beeindruckend für eine Artefakt von solch legendärer Macht. Er hatte ihn sich größer als ein Mensch und in leuchtenden Farben vorgestellt - aber dieses Ding konnte man ja in einer Hand halten!

 Plötzlich drängten sich von einer Seitentür Männer in die Halle. Es waren Shenegar Trott und seine Falkenlegionäre. Der kleine Junge zappelte immer noch in Trotts Griff, und jetzt erfüllte das Gelächter des Grafen von Sussex die Halle.

 „Ah, endlich! Nun ist er mein! Selbst der Reichskönig wird nicht wagen, mir etwas abzuschlagen, wenn der Runenstab erst in meiner Hand ist."

 Hawkmoon schnupperte. Ein bittersüßer Duft hing in der Luft. Und nun stieg ein sanftes Summen aus der Halle auf. Die Großen Guten setzten ihn und d'Averc auf den Stufen unter dem Runenstab ab. Da entdeckte Graf Shenegar sie.

 „Wie.?"

 Hawkmoon funkelte ihn finster an. Er deutete mit seiner Linken auf ihn und befahl: „Laßt das Kind los, Shenegar Trott!"

 Der Graf von Sussex kicherte. Er hatte sich schnell von seinem Staunen erholt. „Erst sagt ihr mir, wie ihr es fertiggebracht habt, noch vor mir hier anzukommen."

 „Mit Hilfe der Großen Guten, der übernatürlichen Wesen, die Ihr fürchtet. Wir haben auch noch andere Freunde, Graf Shenegar."

 Trotts Dolch zischte hoch, bis die Spitze auf die Nase des Kindes drückte. „Dann wäre ich ein Narr, die einzige Chance für meine Freiheit, wenn nicht gar meinen Erfolg loszulassen."

 Hawkmoon hob das Schwert der Morgenröte. „Ich warne Euch, Graf, diese Klinge ist keine einfache Waffe. Seht Ihr, wie sie in rosigem Licht glüht?"

 „Ja, sie sieht beeindruckend aus. Aber kann sie mich zurückhalten, ehe ich ein Auge des Jungen aussteche?"

 D'Averc blickte sich in der ungewöhnlichen Halle um, betrachtete die sich ständig verändernden Lichtmuster, die eigenartigen Wände und die glühenden Schatten, die nun hoch über ihnen hingen und offenbar zusahen. „Es scheint ein Patt zu sein, Dorian", murmelte er. „Ich glaube, die Schatten können uns nicht weiterhelfen. Vermutlich sind sie nicht in der Lage, in Angelegenheiten der Menschen einzugreifen."

 „Wenn Ihr den Jungen freigebt, wäre ich bereit, Euch nicht daran zu hindern, Dnark zu verlassen", versprach Hawkmoon.

 Shenegar Trott lachte lauthals. „Oh, wirklich? Und ihr wollt vielleicht eine ganze Armee aus der Stadt vertreiben, ihr beide?"

 „Wir sind nicht ohne Verbündete", versicherte ihm Hawkmoon.

 „Möglich. Aber ich schlage vor, ihr legt eure Schwerter nieder und gebt mir den Weg zum Runenstab frei. Wenn ich ihn habe, könnt ihr den Jungen bekommen."

 „Lebend?"

 „Lebend."

 „Wie sollen wir ausgerechnet Shenegar Trott trauen", rief d'Averc. „Er wird das Kind umbringen und uns dann aus dem Weg schaffen. Es ist nicht üblich, daß die Lords von Granbretanien ihr Wort halten."

 „Wenn wir nur eine Garantie hätten", flüsterte Hawkmoon verzweifelt. In diesem Augenblick hörten sie eine vertraute Stimme hinter sich und drehten sich überrascht um.

 „Ihr habt gar keine Wahl, als den Jungen freizugeben, Graf Trott." Die Worte dröhnten aus einem schwarzgoldenen Helm.

 „So ist es. Mein Bruder spricht die Wahrheit." Von der anderen Seite der Plattform trat Orland Fank herbei, die gewaltige Kriegsaxt auf seiner ledergeschützten Schulter.

 „Wie seid ihr hierhergelangt?" fragte Hawkmoon verblüfft.

 „Das gleiche könnte ich auch fragen." Fank grinste über das ganze Gesicht. „Zumindest habt ihr jetzt Freunde, mit denen ihr euch über dieses Dilemma unterhalten könnt."

 10. DER GEIST DES RUNENSTABS

 Shenegar Trott kicherte erneut belustigt. „Ihr seid nun zwar zu viert, doch das ändert absolut nichts an der Situation. Ich habe tausend Mann zu meiner Verfügung. Der Junge ist in meiner Hand. Seid so gut, meine Herren, und tretet zur Seite, damit ich mir den Runenstab holen kann."

 Orland Fanks grobgeschnittenes Gesicht verzog sich zu einem breiten Grinsen, während der Ritter in Schwarz und Gold sein Gewicht ein wenig verlagerte. Hawkmoon und d'Averc blickten sie fragend an. „Ich fürchte, Ihr überseht etwas", sagte Fank laut.

 „Und das wäre?" erkundigte sich Trott spöttisch und kam näher.

 „Ihr seid der Meinung, Ihr könntet den Jungen halten, nicht wahr?"

 „Ich könnte ihn töten, ehe ihr ihn erreicht."

 „Ja - aber Ihr nehmt an, daß der Junge sich nicht selbst befreien kann, richtig?"

 „Das kann er auch nicht." Trott hielt das Kind am Kragen noch höher und lachte laut. „Seht ihr?"

 Da hielt der Granbretanier erschrocken den Atem an. Jehamia Cohnalias schien aus seinem Griff zu fließen und dehnte sich in einem schier endlosen Lichtstreifen über die Halle aus. Seine Züge waren noch erkennbar, doch auf unvorstellbare Weise in die Länge gezogen. Das Summen wurde zu deutlicher Musik, und der Duft nahm an Intensität zu.

 Shenegar Trott tastete verzweifelt nach der immer dünner werdenden Substanz des Kindes, aber sie war genausowenig zu ergreifen wie die der glühenden Schatten, die nun über ihnen pulsierten.

 „Bei Huons Thronkugel - er ist nicht menschlich!" schrie Trott in hilfloser Wut. „Er ist nicht menschlich!"

 „Das hat er auch nicht behauptet", erinnerte ihn Orland Fank mild und blinzelte Hawkmoon vergnügt zu. „Seid Ihr und Euer Freund nun zu einem guten Kampf bereit?"

 „Das sind wir." Hawkmoon grinste. „Und wie wir das sind!"

 Der Junge - oder was immer er auch war -streckte sich nun über ihren Köpfen aus, um den Runenstab zu berühren. Die Lichtmuster wechselten immer schneller, und mehr und mehr füllten sie die Halle, so daß alle Gesichter von huschenden Farbstreifen überzogen waren.

 Orland Fank beobachtete den Jungen mit größter Aufmerksamkeit, und als das Kind offenbar vom Runenstab absorbiert wurde, wirkte sein Gesicht betrübt.

 Bald war keine Spur mehr von Jehamia Cohnalias zu sehen. Doch der Runenstab leuchtete nun in einem glühenden Schwarz und schien ein eigenes Bewußtsein angenommen zu haben.

 Hawkmoon sog laut die Luft ein. „Wer war er, Orland Fank?"

 Fank blinzelte. „Wer? Der Geist des Runenstabs. Er materialisiert sich selten in menschlicher Gestalt. Es war eine besondere Ehre für euch."

 Shenegar Trott brüllte vor Wut, hielt jedoch inne, als die tiefe Stimme aus dem geschlossenen Helm des Ritters in Schwarz und Gold schallte. „Bereitet Euch auf Euren Tod vor, Graf von Sussex."

 Trott lachte wie ein Irrer. „Ihr täuscht euch immer noch. Ihr seid nur vier - gegen tausend von uns. Ihr werdet sterben, und dann gehört der Runenstab mir!"

 Der Ritter wandte sich an Hawkmoon. „Herzog Dorian, würdet Ihr die Güte haben, Unterstützung herbeizurufen?"

 „Mit Vergnügen." Hawkmoon grinste und stieß das rosige Schwert hoch in die Luft. „Ich rufe die Legion der Morgenröte!"

 Ein rosiges Leuchten erfüllte die Halle und flutete über die farbenprächtigen Muster in der Luft. Und da standen auch schon hundert wilde Krieger, jeder in seiner eigenen rötlichen Aureole.

 Die Krieger waren von barbarischem Äußeren, als kämen sie aus einer längst vergangenen primitiven Zeit. Sie trugen schwere Streitkeulen mit kunstvoll geschnitzten Verzierungen, und Lanzen, deren Schäfte buntgefärbte Haarbüschel schmückten. Die schwarzen Augen blickten düster aus dunklen Gesichtern, und ein leiernder Gesang kam von ihren Lippen.

 Das waren die Krieger der Morgenröte.

 Selbst die unerschütterlichsten der Legionäre schrien erschrocken auf, als die Barbaren aus dem Nichts auftauchten. Shenegar Tott tat einen Schritt zurück.

 „Ich würde Euch raten, Eure Waffen niederzulegen und Euch zu ergeben", riet Hawkmoon ihm grimmig.

 Trott schüttelte den Kopf. „Nie. Wir sind immer noch viel mehr als ihr!"

 „So soll die Schlacht beginnen!" bestimmte Hawkmoon und stieg die Stufen zu seinen Feinden hinunter.

 Der Graf von Sussex zog seine gewaltige Klinge und kauerte sich zur Kampfstellung. Hawkmoon hieb mit dem Schwert der Morgenröte auf ihn ein, aber Trott wich aus und schwang seine eigene Waffe nach ihm. Hawkmoon war im Nachteil. Im Gegensatz zu dem vollgerüsteten Grafen trug er nur ein dünnes Seidengewand.

 Das Klagelied der Barbaren schwoll zu einem wilden Geheul an, - als sie hinter Hawkmoon die Stufen herunterstürmten und mit ihren Keulen und Lanzen ausholten. Die Falken stellten sich ihnen mutig entgegen und kämpften nicht schlechter als die unheimlichen Krieger, aber ihre Moral sank beträchtlich, als sie bemerkten, daß für jeden erschlagenen Barbaren ein neuer aus dem Nichts auftauchte, um seinen Platz einzunehmen.

 D'Averc, Orland Fank und der Ritter in Schwarz und Gold stiegen die Stufen langsamer hinab. Im gleichen Rhythmus schwangen sie ihre Klingen und trieben die Falken zurück.

 Wieder hieb Shenegar Trott auf Hawkmoon ein und schlitzte ihm den Ärmel seines Wamses auf. Hawkmoon schnellte den Arm vor. Das Schwert der Morgenröte verbeulte Trotts Maske, so daß die Züge noch grotesker wirkten.

 Doch dann, als Hawkmoon zurücksprang, um den Zweikampf fortzusetzen, spürte er einen plötzlichen Schlag auf dem Hinterkopf. Mühsam drehte er sich halb um und sah, daß einer der Falken ihn mit dem Beilschaft getroffen hatte. Er wollte sich aufrichten, doch da gaben seine Knie nach. Als er die Besinnung verlor, verschwamm der Ritter in Schwarz und Gold vor seinen Augen. Verzweifelt versuchte er, wieder Herr seiner Sinne zu werden, denn er befürchtete, daß die Krieger der Morgenröte nur existieren konnten, solange er voll bei Bewußtsein war.

 Doch es war zu spät. Als er auf die Stufen stürzte, hörte er Shenegar Trott kichern.

 11. DER TOD EINES BRUDERS

 Wie aus der Ferne vernahm Hawkmoon den Kampflärm. Schwerfällig schüttelte er den Kopf und spähte durch einen rot und schwarzen Schleier. Er versuchte sich aufzurichten, mußte jedoch feststellen, daß mindestens vier Leichen ihn zu Boden drückten. Seine Freunde hatten tüchtige Ernte gehalten.

 Als es ihm endlich gelang, doch auf die Beine zu kommen, sah er, daß Shenegar Trott den Runenstab fast erreicht hatte. Und dort stand auch der Ritter in Schwarz und Gold, schwer verwundet offenbar, und tat sein Bestes, den Granbretanier zurückzuhalten. Aber Shenegar Trott hob eine riesige Keule und schlug sie auf den Helm des Ritters. Der Gold-Schwarze taumelte, und der Helm zerbarst.

 Hawkmoon stieß mit krächzender Stimme aus: „Legion der Morgenröte, zurück zu mir! Legion der Morgenröte."

 Da erschienen die barbarischen Krieger erneut und stürmten auf die erschrockenen Falken ein.

 Hawkmoon schwankte die Stufen empor, um dem Ritter zu Hilfe zu kommen. Aber er vermochte nicht einmal zu erkennen, ob der andere überhaupt noch lebte. Als er ihn fast erreicht hatte, rollte der Mann in der schwarzgoldenen Rüstung die Treppe herab und warf ihn zurück. Hawkmoon versuchte, ihn zu halten, aber er spürte bereits, daß kein Leben mehr in dem Geheimnisvollen war.

 Er bemühte sich, das Visier zurückzuschieben, und weinte um den Mann, den er nie als seinen Freund betrachtet hatte - doch jetzt, da es zu spät war, tat er es. Er wollte das Gesicht desjenigen sehen, der so lange Zeit sein Geschick gelenkt hatte. Aber das Visier bewegte sich kaum einen Fingerbreit, denn Trotts Keule hatte es zu sehr eingebeult.

 „Der Ritter ist tot!" rief der Graf. Er hatte seine Maske abgenommen und griff nach dem Runenstab, während er triumphierend über die Schulter nach Hawkmoon schaute. „Genauso, wie Ihr es in einem Augenblick sein werdet, Herzog von Köln!"

 Mit einem Schrei ließ Hawkmoon die Leiche fallen und stürmte die Stufen zu seinem Feind hinauf.

 Aus der Fassung gebracht, drehte Trott sich um und hob die Keule erneut.

 Hawkmoon duckte sich unter dem Schlag und bekam Trott um die Mitte zu fassen. Während er auf der obersten Stufe mit ihm rang, sah er d'Averc auf halber Treppenhöhe, mit einem Arm schlaff herunterhängend, gegen fünf Falken kämpfen. Und ein wenig höher bemerkte er Orland Fank, der mit einem wilden Schrei die Kriegsaxt um seinen Kopf schwang.

 Trotts Atem kam pfeifend aus seinen wulstigen Lippen. Hawkmoon staunte über die Stärke des feisten Gegners. „Ihr werdet sterben, Hawkmoon", krächzte der Graf. „Ihr müßt sterben, wenn der Runenstab mein sein soll!"

 „Er wird nie Euer sein!" keuchte Hawkmoon, während er mit dem Grafen rang. „Nie wird ein Mensch ihn besitzen."

 Unerwartet zerrte er Trott hoch, und es gelang ihm, dem Granbretanier einen heftigen Kinnhaken zu versetzen. Trott brüllte und griff nach ihm, aber Hawkmoon hob seinen Fuß und stieß ihn gegen Trotts Brust, daß der Graf die Treppe hinunterrollte. Endlich konnte er sein Schwert wieder aufheben, und als Shenegar Trott, blind vor Wut, erneut auf ihn einstürmte, rannte er direkt in die Schwertspitze. Er starb mit einem wilden Fluch auf den Lippen, und sein letzter Blick galt dem Runenstab.

 Hawkmoon zog sein Schwert aus dem feisten Leib und blickte sich um. Seine Legion der Morgenröte machte die letzten Falken nieder. D'Averc und Fank lehnten erschöpft gegen die Plattform unterhalb des Runenstabs.

 Ein paar Schreie erstarben noch unter den Keulen, dann herrschte Schweigen, wenn man von dem melodischen Summen und dem schweren Atmen der drei Überlebenden absah.

 Als der letzte Granbretanier sein Leben aushauchte, verschwand die Legion der Morgenröte.

 Hawkmoon starrte auf die fette Leiche Shenegar Trotts herab und runzelte die Stirn. „Ihn haben wir besiegt - aber wenn der Reichskönig einen hierhergeschickt hat, dann werden auch andere folgen. Dnark ist nicht länger sicher vor dem Dunklen Imperium."

 Fank rieb sich die Nase mit dem Arm. „Es liegt an Euch, dafür zu sorgen, daß Dnark sicher ist - ja, daß der Rest der Welt sicher ist."

 Hawkmoon lächelte spöttisch. „Und wie soll ich das fertigbringen?"

 Fank begann zu sprechen, da fiel sein Blick auf den toten Ritter in Schwarz und Gold. „Bruder!" keuchte er und taumelte die Stufen hinab. Er ließ seine Streitaxt fallen und nahm die Gestalt in der schweren Rüstung in seine Arme. „Bruder."

 „Er ist tot", sagte Hawkmoon leise. „Er starb von Trotts Hand, als er den Runenstab verteidigte. Ich erstach Trott."

 Fank weinte.

 Lange standen die drei still nebeneinander und blickten auf das Schlachtfeld hinab. Die ganze Halle des Runenstabs war mit Leichen bedeckt. Selbst die Lichtmuster in der Luft hatten einen rötlichen Schimmer angenommen, und der bittersüße Duft war nicht stark genug, den Geruch des Todes zu überlagern.

 Hawkmoon steckte das Schwert der Morgenröte in die Hülle zurück. „Was jetzt?" fragte er. „Wir haben die Arbeit getan, die man von uns verlangte. Wir haben den Runenstab erfolgreich verteidigt. Erlaubt man jetzt unsere Rückkehr nach Europa?"

 Da erklang eine Stimme hinter ihnen, die helle des Kindes Jehamia Cohnalias. Hawkmoon drehte sich um und sah, daß das Kind jetzt auf der Plattform stand und den Runenstab in der Hand hielt.

 „Hier, Herzog von Köln", sagte der Junge, und seine schrägen Augen leuchteten voll warmen Humors. „Nehmt, was Ihr Euch rechtmäßig verdient habt. Nehmt den Runenstab mit nach Europa, um dort das Geschick der Erde zu entscheiden."

 „Nach Europa! Ich glaube, er könnte überhaupt nicht von seinem Platz bewegt werden."

 „Nicht von gewöhnlichen Sterblichen. Doch Ihr, als der Auserwählte des Runenstabs, dürft ihn nehmen." Der Junge streckte ihn Hawkmoon entgegen. „Nehmt ihn. Verteidigt ihn. Und betet, daß er Euch verteidigt."

 „Und wie sollen wir ihn benutzen?" erkundigte sich d'Averc.

 „Als eure Standarte. Alle Menschen sollen wissen, daß der Runenstab mit euch reitet - daß der Runenstab auf eurer Seite ist. Sagt ihnen, daß Baron Meliadus es gewesen ist, der gewagt hat, auf den Runenstab zu schwören, und der dadurch die Ereignisse auslöste, die schließlich einen der beiden Gegenspieler völlig vernichten werden. Was immer auch geschieht, es wird endgültig sein. Tragt den Kampf nach Granbretanien, wenn ihr es könnt, oder sterbt bei dem Versuch. Die letzte große Schlacht zwischen Meliadus und Hawkmoon wird bald geschlagen werden, und der Runenstab wird darüber wachen!"

 Hawkmoon nahm den Stab sprachlos entgegen. Er fühlte sich kalt, ungemein schwer und leblos an, obgleich er immer noch die farbigen Lichtmuster ausstrahlte.

 „Steck ihn in dein Hemd oder umwickle ihn mit Stoff", riet ihm der Junge, „dann wird niemand die Kräfte sehen, die den Runenstab umgeben, bis du willst, daß man sie bemerkt."

 „Danke", murmelte Hawkmoon.

 „Die Großen Guten werden euch helfen, nach Hause zu kommen. Lebt wohl, Hawkmoon."

 „Lebt wohl? Wohin wirst du denn gehen?"

 „Wohin ich gehöre."

 Und plötzlich veränderte der Junge sich wieder, zerfloß zu einem Strahl goldenen Lichts, der jedoch noch vage menschliche Form verriet, und verschwand im Runenstab. Sofort fühlte er sich warm und leicht und lebendig in Hawkmoons Hand an. Mit einem geheimen Schauder steckte der Herzog ihn unter sein Hemd.

 Als sie aus der Halle schritten, bemerkte d'Averc, daß Orland Fank immer noch leise weinte.

 „Was macht Euch solchen Kummer, Fank?" fragte er. „Ist es die Trauer um Euren Bruder?"

 „Ja - aber noch größer ist die um meinen Sohn."

 „Euren Sohn?" Was ist mit ihm?"

 Orland Fank deutete mit dem Daumen auf Hawkmoon, der ihnen in Gedanken versunken folgte. „Er hat ihn."

 „Was soll das heißen?"

 Fank seufzte. „Ich weiß, es muß sein. Aber trotzdem, ich bin ein Mensch, ich darf weinen. Ich spreche von Jehamia Cohnalias."

 „Der Junge? Der Geist des Runenstabs?"

 „Ja. Er war mein Sohn - oder ich selbst. Ich habe es nie ganz verstanden."

 ZWEITES BUCH

 Und so steht es geschrieben: „Jene, die beim Runenstab schwören, müssen - ob nun im Guten oder Bösen - die Konsequenzen des festgesetzten Musters der Bestimmung tragen, das sie durch ihren Schwur in Bewegung setzten." Baron Meliadus von Kroiden hatte einen solchen Eid geleistet, hatte allen auf Burg Brass Rache geschworen, hatte geschworen, daß Yisselda, Graf Brass' Tochter, sein werden würde. An diesem Tag, vor vielen Monaten, hatte er das Muster des Geschicks festgelegt. Ein Muster, das ihn in seltsame zerstörerische Ränke verwickelte; das Dorian Hawkmoon in unheimliche verwegene Abenteuer an fernen Orten stürzte; und das sich nun seiner schrecklichen Vollendung näherte.

 -Die hohe Geschichte des Runenstabs-

 1. VERSCHWÖRUNG

 Von der Veranda hatte man einen guten Blick auf den blutroten Fluß Tayme, der sich zwischen den düsteren Türmen durch das Herz Londras wand.

 Auf einem der goldenen Stühle saß eine Frau in einer Reihermaske aus Silberfiligran, und auf der anderen Tischseite, ihr gegenüber, ein Mann mit einer schweren schwarzen Wolfsmaske, der durch einen goldenen Trinkhalm den Wein aus dem Kelch vor ihm emporsaugte. Die Frau starrte blicklos über den blutroten Fluß, dessen eigenartige Farbe Abwässern besonderer Art zuzuschreiben war.

 „Du stehst selbst unter leichtem Verdacht, Flana. König Huon äußerte die Ansicht, daß möglicherweise du etwas mit dem seltsamen Irrsinn zu tun haben könntest, der die Wachen der Asiakommunisten ausgerechnet in jener Nacht befiel, als die beiden Botschafter flohen." Baron Meliadus blickte Gräfin Flana erwartungsvoll an, aber sie äußerte sich nicht, ja schien ihn nicht einmal zu hören.

 „Mir liegt das Wohl des Imperiums am Herzen. Aber die gegenwärtige Situation auf dem Hof ist zersetzend. Ich habe nichts gegen Exzentrizität, im Gegenteil, ich bin schließlich ein echter Sohn Granbretaniens, aber es besteht ein Unterschied zwischen Exzentrizität und Senilität. Verstehst du, was ich meine?"

 Flana Mikosevaar schwieg immer noch.

 „Was ich meine", fuhr Meliadus fort, „ist, daß wir einen neuen Herrscher brauchen - eine Kaiserin. Es gibt nur noch eine einzige Blutsverwandte Huons - nur eine einzige, die alle als rechtmäßige Lehnsherrin, als Erbin des Throns, anerkennen werden."

 Auch jetzt schwieg die Gräfin.

 Die Wolfsmaske beugte sich vor. „Flana, hörst du mich?"

 Die Reihermaske wandte sich ihm zu.

 „Flana - du könntest Reichskönigin von Granbretanien werden. Mit mir als Regent würden wir für die Sicherheit unserer Nation und unserer annektierten Gebiete sorgen. Wir würden Granbretanien noch größer machen - ja, wir könnten die ganze Welt erobern!"

 „Und was würdest du mit der Welt tun, wenn sie erst uns gehört, Meliadus?"

 „Wir würden sie nutzen. Wir würden unseren Erfolg genießen!"

 „Wird man denn der Vergewaltigung und des Mordens, des Folterns und der Vernichtung nie müde?"

 Meliadus schien erstaunt über ihre Bemerkung. „Man kann natürlich aller Dinge müde werden. Aber es gibt so vieles - Kalans Experimente, beispielsweise, und Taragorms. Mit den unerschöpflichen Mitteln der ganzen Welt zu ihrer Verfügung können unsere Wissenschaftler Großes leisten. Sie könnten uns Schiffe bauen, mit denen man durch den Kosmos fliegen kann. Schiffe, wie unsere Vorväter sie hatten, und mit denen sie auch, wie die Legenden berichten, den Runenstab auf die Erde brachten! Wir könnten neue Welten erreichen und sie erobern. Wir könnten unsere Stärke mit dem ganzen Universum messen! Granbretaniens Abenteuer würden sich über Millionen von Jahren hinziehen!"

 „Sind Abenteuer und Sensationen alles, was wir begehren sollten, Meliadus?"

 „Weshalb nicht? Alles ist Chaos. Es gibt keinen Sinn in der Existenz. Der einzige Vorteil des Lebens ist, daß man alle Gefühle, die menschlicher Geist und Körper zu empfinden imstande sind, entdecken und auskosten kann. Und dazu braucht man doch gewiß zumindest eine Million Jahre, meinst du nicht?"

 Flana nickte. „Das ist wohl das, was wir glauben." Sie seufzte. „Deshalb kann ich auch deinem Plan zustimmen, Meliadus, denn was du vorschlägst, wird mich zweifellos nicht mehr langweilen als irgend etwas anderes," Sie zuckte die Schultern. „Gut, ich bin einverstanden, Reichskönigin zu werden, wenn es soweit ist - und sollte Huon unsere Verschwörung entdecken, nun, es wird eine Wohltat sein, zu sterben."

 Ein wenig beunruhigt durch Flanas merkwürdige Einstellung erhob sich Meliadus. „Du wirst mit niemandem darüber sprechen, Flana, bis die Zeit gekommen ist?"

 „Ich werde schweigen."

 „Gut. Ich besuche jetzt Kalan. Er ist meiner Absicht sehr angetan, denn er wird eine viel freiere Hand für seine Experimente haben, wenn uns das Glück hold ist. Auch Taragorm ist auf meiner Seite."

 „Du traust Taragorm? Eure Rivalität ist ein offenes Geheimnis."

 „Es stimmt, ich hasse Taragorm. Und er haßt mich. Aber es ist jetzt ein stumpferer Haß. Du erinnerst dich gewiß, daß unsere Rivalität begann, als Taragorm meine Schwester ehelichte, die ich selbst zu heiraten beabsichtigte. Doch vor kurzem kompromittierte sie sich - mit einem Esel -, und Taragorm kam dahinter. Woraufhin er ihren Sklaven befahl, sie und den Esel auf recht ungewöhnliche Weise zu töten. Taragorm und ich entledigten uns daraufhin gemeinsam der Sklaven, und während dieser Episode kehrte ein wenig unserer einstigen Freundschaft zurück. Meinem Schwager ist also zu trauen. Er ist der Meinung, daß Huon ihn, was seine Forschungen betrifft, zu sehr an der Kandare hält." Er verbeugte sich tief. Seine nackten, nur mit Rouge bemalten Sklavinnen, Mädchen aus dem eroberten europäischen Festland, trugen ihn in der Sänfte zu seinem eigenen Palast zurück.

 Flana starrte weiter hinaus über das Wasser. Sie dachte kaum noch an Meliadus' Verschwörung, sondern träumte von d'Averc und der Zeit, da er sie von Londra und all seinen Intrigen fortholen und vielleicht zu seinem eigenen Landsitz nach Frankreich brächte, den sie ihm ja zurückgeben könnte, sobald sie Königin war.

 Vielleicht wäre es tatsächlich von Vorteil, wenn sie Reichskönigin würde? Sie könnte d'Averc heiraten, nachdem sie ihm Pardon für seine Verbrechen gegen Granbretanien gewährt hatte. Und vielleicht ließe diese Begnadigung sich auch auf seine Freunde ausdehnen - auf Hawkmoon und die anderen?

 Aber nein. Meliadus würde möglicherweise bei d'Averc ein Auge zudrücken, doch nie bei den anderen. Vielleicht waren ihre Hoffnungen unerfüllbar. Sie seufzte. Doch was machte es schon aus? Es war ohnehin zweifelhaft, ob d'Averc überhaupt noch lebte. Inzwischen sah sie jedenfalls keinen Grund, nicht passiv an Meliadus' Ränken teilzunehmen. Er mußte wahrhaftig äußerst desperat sein, einen solchen Coup überhaupt zu erwägen. In den ganzen zweitausend Jahren von Huons Herrschaft hatte es kein Granbretanier auch nur gewagt, daran zu denken, ihn zu stürzen. Flana konnte sich nicht einmal vorstellen, daß das möglich war.

 Sie schauderte. Machte man sie wirklich zur Königin, sie würde ganz sicher nicht die Unsterblichkeit wählen - schon gar nicht, wenn es bedeutete, ein so verschrumpeltes Ding wie Huon zu werden.

 2. GESPRÄCHE NEBEN DER MENTALITÄTSMASCHINE

 Kalan von Vitall strich nachdenklich über seine Schlangenmaske. Er stand mit Meliadus in dem riesigen, niedrigen Laboratorium, in dem Wissenschaftler des Schlangenordens, dessen Grandkonnetabel Kalan war, ihre Experimente durchführten. Es war ein Raum, der an den Werkraum des Teufels erinnerte. Männer und Frauen waren auf Maschinen aller Art geschnallt und wurden im Namen der Wissenschaft grauenvollen Qualen ausgesetzt. Hin und wieder hallten Schreie durch den Raum, die oft auf recht drastische Weise gestillt wurden.

 Nun deutete Kalan auf eine Maschine, die unbenutzt in der Nähe stand. „Erinnert Ihr Euch der Mentalitätsmaschine, mit der wir Hawkmoon testeten?" wandte er sich an Meliadus.

 „Allerdings", brummte der Baron. „Daraufhin glaubtet Ihr doch, daß wir ihm trauen können."

 „Wir hatten es mit Faktoren zu tun, die unmöglich vorherzuberechnen waren", sagte Kalan entschuldigend. „Aber deshalb erwähnte ich meine kleine Erfindung nicht. Der Reichskönig befahl mir, sie erneut zu verwenden. Und an wem, meint Ihr wohl, mein Lord?" Meliadus starrte ihn an. „Soll das heißen - an mir?"

 „Richtig. Irgendwie zweifelt er an Eurer Loyalität."

 „Wieviel, denkt Ihr, weiß er?"

 „Nicht sehr viel. Er nimmt höchstens an, daß Ihr Euch mehr mit Euren eigenen Plänen beschäftigt, als ihm zu dienen. Ich glaube, er möchte lediglich wissen, wie stark Eure Treue ist, und ob Ihr Eure Privatpläne schon aufgegeben habt."

 „Und beabsichtigt Ihr, seinen Befehl auszuführen, Kalan?"

 Kalan zuckte die Schultern. „Ich muß zumindest den Anschein erwecken. Ich werde Euch in die Maschine stecken, aber ich bin überzeugt, wir werden die Resultate erreichen, die in unserem Interesse sind." Er kicherte. „Wollen wir anfangen, Baron Meliadus?"

 Zögernd trat Meliadus näher an die glänzende Maschine aus rotem und blauem Metall, mit ihren mysteriösen biegsamen Gliedern und rätselhaften Auswüchsen. Er warf einen argwöhnischen Blick zu der gewaltigen Glocke empor, die von einem Gerüst hing und offenbar Teil der Maschine war.

 Kalan zog an einem Hebel und gestikulierte entschuldigend. „Tretet unter die Glocke, Meliadus."

 Langsam und mißtrauisch tat der Baron wie geheißen. Die Glocke stülpte sich über ihn. Ihre fleischige Innenwand dehnte sich, dann zog sie sich zusammen, bis sie sich völlig an seinen Körper geschmiegt hatte. Plötzlich war Meliadus, als bohrten sich heiße Drähte in seinen Schädel und stocherten in seinem Gehirn herum. Er versuchte zu schreien, aber die Glocke erstickte jeden Laut. Halluzinationen drängten sich ihm auf - Bilder aus seinem Leben -, hauptsächlich von Schlachten und Gemetzel, aber auch Hawkmoons verhaßtes Gesicht, zu tausend furchterregenden Fratzen verzerrt, schwamm vor seinen Augen, und hin und wieder huschte Yisseldas liebliches Antlitz darüber. Allmählich, eine Ewigkeit wie ihm schien, war sein ganzes Leben an ihm vorbeigezogen, nicht in zeitlicher Reihenfolge, sondern nach der Bedeutung der Ereignisse für ihn. Alles überlagerte jedoch sein Haß auf den Herzog von Köln, sein Verlangen nach Yisselda, und sein Plan, Huon zu stürzen.

 Dann hob die Glocke sich, und er sah Kalan neben der Maschine stehen. Irgendwie fühlte Meliadus sich wie geläutert und bei bester Laune.

 „Nun, Kalan, was habt Ihr entdeckt?"

 „Noch nichts, das ich nicht bereits wußte. Es wird etwa zwei Stunden dauern, bis die Maschine die Ergebnisse ausgewertet hat." Er kicherte. „Der Reichskönig würde sich sehr wundern, wenn er sie zu sehen bekäme."

 „Das wird er doch hoffentlich nicht!"

 „Er wird erfahren, daß Euer Haß auf Hawkmoon nicht mehr so allesbeherrschend und Eure Liebe für ihn, Huon, groß und tief ist. Heißt es nicht, daß Liebe und Haß eng beisammen sind? Deshalb wird Euer Haß für Huon, mit etwas Manipulation meinerseits, zur Liebe."

 „Sehr gut. Und nun laßt uns den Rest unseres Projektes besprechen. Zuerst müssen wir einen Weg finden, Burg Brass in diese Dimension zurückzuholen - oder eine Möglichkeit für uns, dorthin zu gelangen. Zweitens müssen wir zusehen, daß sich das Schwarze Juwel in Hawkmoons Stirn reaktivieren läßt, damit wir ihn wieder in unsere Gewalt bekommen. Drittens, müssen wir Waffen entwickeln, mit denen wir Huons Kräfte ausschalten können."

 Kalan nickte. „Ja, natürlich. Wir haben bereits die neuen Maschinen, die ich für die Schiffe konstruierte."

 „Die Schiffe, mit denen Trott aufbrach?"

 „Ja. Mit diesen Motoren können die Schiffe schneller und weiter fahren, als man sich je auch nur vorstellte. Trotts Schiffe sind die einzigen, die bisher damit ausgestattet wurden. Er müßte bald zurückkehren."

 „Wohin fuhr er eigentlich?"

 „Ich bin mir nicht sicher. Nur er und König Huon wissen es - aber zweifellos weit weg, mehrere tausend Meilen zumindest. Vielleicht nach Asiakommunista."

 „Das klingt wahrscheinlich", pflichtete Meliadus ihm bei. „Trotzdem, vergessen wir einstweilen Trott und unterhalten wir uns über die Einzelheiten unseres eigenen Planes. Taragorm arbeitet ebenfalls an einem Gerät, mit dem wir möglicherweise Burg Brass erreichen können."

 „Vielleicht wäre es ganz gut, wenn Taragorm sich darauf konzentriert, während ich versuche, eine Möglichkeit zu finden, das Schwarze Juwel zu reaktivieren", meinte Kalan.

 „Ich werde mit meinem Schwager darüber reden." Meliadus verabschiedete sich. „Ich komme bald zurück."

 3. TARAGORMS VOM PALAST DER ZEIT

 In Taragorms Palast, der die Form einer gigantischen Uhr hatte, war die Luft mit Ticken und Takken, dem Schlagen großer Pendel und dem Klicken der Unruhwellen erfüllt. Taragorm in seiner Uhrenmaske nahm Meliadus' Arm und führte ihn durch die Pendelhalle, wo dicht über ihren Köpfen ein riesiges Pendel - es war aus Bronze, sah aus wie eine reichverzierte Sonne mit Strahlenkranz, und wog gut seine fünfzig Tonnen - die Luft durchschnitt.

 „Nun, Schwager", brüllte Meliadus über den Lärm hinweg, „ich habe deine Nachricht bekommen, und hier bin ich. Du hast sehr geheimnisvoll getan."

 „Ich hielt es für besser, nichts zu verraten, bis du hier bist." Er öffnete die Tür zu einem Zimmer, in dem nur eine antike Uhr stand - und ein hagerer Mann, dessen Züge hinter einer alten einfachen Ledermaske versteckt waren. Er verbeugte sich fast übertrieben vor Meliadus.

 „Wer ist das?" fragte der Baron.

 „Das ist Elvereza Tozer, Schwager. Erinnerst du dich an den Namen?"

 „Natürlich! Der Mann, der Mygans Ring stahl und verschwand!"

 „Genau. Berichtet meinem Schwager, Baron Meliadus, wo Ihr gewesen seid, Meister Tozer."

 Wieder verbeugte Tozer sich, dann machte er eine weitausholende Geste. „Nun, ich war auf Burg Brass, mein Lord."

 Meliadus sprang wie ein Tiger durch das Zimmer und packte den völlig Verblüfften am Kragen seines Hemdes. „Wo wart Ihr?" brüllte er.

 „Bu-burg Br-brass, Euer Ehren."

 Meliadus schüttelte Tozer und hob ihn auf, daß seine Füße über dem Boden baumelten. „Wie seid Ihr dorthin gekommen?"

 „Durch - durch Zufall. Herzog Hawkmoon nahm mich gefangen. Man stahl mir den Ring - sperrte mich ein. Es gelang mir, den Ring wiederzubekommen. Ich floh - und kam hier an." Tozer zitterte am ganzen Leib.

 „Er brachte Informationen mit sich, die viel interessanter sind", warf Taragorm ein. „Erzählt ihm, Tozer."

 „Die Maschine, die sie in der anderen Dimension hält, befindet sich im Burgverlies, wo sie weggesperrt ist. Es ist ein Kristallgerät, das sie von einem Ort namens Soryandum haben. Sie hat sie dorthingebracht. Es ist wahr, mein Lord."

 Taragorm lachte. „Es ist wirklich wahr, Meliadus. Ich habe ihn dutzendmal dem Lügentest unterzogen. Ich habe von dieser Kristallmaschine gehört, glaubte jedoch nicht, daß es sie tatsächlich noch gibt. Und mit dem Rest der Information von Tozer bin ich ziemlich sicher, daß ich etwas erreichen kann."

 „Du kannst uns nach Burg Brass bringen?"

 „Oh, noch viel besser, Schwager. In kurzer Zeit bringe ich Burg Brass zu uns zurück."

 Meliadus starrte Taragorm einen Augenblick schweigend an, dann lachte er. Sein Gelächter war so laut, daß es fast den Lärm der Uhren übertönte.

 „Endlich! Hab Dank, Schwager! Habt Dank, Meister Tozer! Das Schicksal ist auf unserer Seite!"

 4. EIN AUFTRAG FÜR MELIADUS

 Am nächsten Morgen wurde Meliadus jedoch in den Thronsaal beordert. Auf dem Weg dorthin fragte er sich verbissen, ob Kalan ihn vielleicht verraten hatte. Hatte der Wissenschaftler Huon die wahren Ergebnisse der Mentalitätsmaschine übermittelt? Oder hatte der Reichskönig die Wahrheit erraten? Schließlich war der Monarch unsterblich. Er lebte schon seit zweitausend Jahren und war zweifellos nicht so leicht zu täuschen. Vielleicht waren Kalans gefälschte Ergebnisse zu plump gewesen? Meliadus spürte, wie Panik in ihm aufstieg. War das das Ende? Würde Huon seinen Tod anordnen?

 Die riesigen Flügel schwangen auf. Die Heuschreckenkrieger blickten ihm unbewegt entgegen. Weit weg hing die Thronkugel, schwarz und geheimnisvoll. Meliadus begann darauf zuzumarschieren. Endlich erreichte er sie und fiel vor ihr auf die Knie, aber eine lange, viel zu lange Weile, wie ihm schien, blieb sie dunkel. Spielte Huon mit ihm?

 Schließlich wirbelte die Flüssigkeit in der Kugel auf, wurde heller - blau, grün, dann rosa und weiß - und gab den Blick auf die fötusgleiche Gestalt darin frei und auf die scharfen Augen, die durchdringend herunterstarrten.

 „Baron."

 „Größter aller Herrscher."

 „Wir sind erfreut über Euch."

 Meliadus blickte erstaunt auf. „Erhabener König?"

 „Wir sind erfreut über Euch und wollen Euch ehren. Ihr wißt von Shenegar Trotts Expedition?"

 „Ich weiß nicht, wohin er fuhr, Licht des Universums."

 „Er fuhr nach Amarehk, um dort soviel wie möglich über diesen Kontinent zu erfahren - und festzustellen, ob wir bei einer Invasion auf Widerstand stoßen würden."

 „Es hat den Anschein, Sire, daß Graf Trott Schwierigkeiten hatte."

 „Offenbar. Er hätte bereits vor einer Woche zurück sein sollen. Wir sind beunruhigt."

 „Glaubt Ihr, er ist tot, Sire?"

 „Das möchten Wir gern erfahren - und auch, wer ihn tötete, wenn er ermordet wurde. Baron Meliadus, Wir vertrauen Euch die zweite Expedition an."

 Wilde Wut quoll in Meliadus auf. Er sollte zweite Geige zu diesem feisten Hanswurst Trott spielen! Er, Meliadus, sollte seine Zeit vergeuden und die Küste nach den Spuren dieses Kerls absuchen! Nein, das würde er nicht! Er würde die Thronkugel jetzt gleich angreifen, wenn dieser senile Narr über ihm nicht die Macht hätte, ihn sofort niedermachen zu lassen. Mühsam schluckte er seinen Grimm. Ein neuer Plan begann sich in seinem Kopf zu formen.

 „Ich bin geehrt, Majestät", sagte er mit scheinbarer Demut. „Darf ich meine Mannschaft selbst auswählen?"

 „Wenn Ihr wollt."

 „Dann nehme ich Männer, auf die ich mich absolut verlassen kann. Krieger der Wolfs- und Geierorden."

 „Aber das sind keine Seeleute!"

 „Die Geier haben Matrosen in ihren Reihen, Herrscher der Welt. Sie werde ich auswählen."

 „Wie Ihr meint, Baron Meliadus, wie Ihr meint."

 Meliadus war erbost, daß Trott nach Amarehk gefahren war, denn dieser Auftrag wäre rechtmäßig ihm zugestanden. Noch ein Punkt mehr gegen den Reichskönig. Er war jetzt froh, daß er sich scheinbar gefügt hatte. Er tat, als überlege er kurz. „Wenn Ihr glaubt, daß man den Geiern nicht ganz trauen kann, Herr über Raum und Zeit, dürfte ich dann vorschlagen, ihren Führer mitzunehmen?"

 „Ihren Führer? Asrovak Mikosevaar ist tot!

 Hawkmoon hat ihn umgebracht!"

 „Aber seine Witwe hat den Orden geerbt."

 „Flana! Eine Frau!"

 „Ja, allerhöchste Majestät. Sie wird die Geier unter Kontrolle halten."

 „Ich kann mir nicht einmal vorstellen, daß sie imstande ist, ein Kaninchen unter Kontrolle zu halten. Aber wenn es Euer Wunsch ist, so mögt Ihr sie mitnehmen."

 Eine weitere Stunde besprachen sie die Einzelheiten des Planes, und der König informierte Meliadus genauestens über Trotts Expedition.

 Als Meliadus den Thronsaal verließ, funkelten seine Augen vor Triumph.

 5. DIE FLOTTE VOR DEAU-VERE

 Die Türme der Stadt Deau-Vere, die von drei Seiten von Kais aus scharlachrotem Stein umgeben war, blickten herab auf die kleine Flotte, die in der bleigrauen See vor Anker lag. Auf den flachen Dächern der Gebäude standen Tausende von Ornithoptern - Flugmaschinen, die Vögeln und Fabeltieren nachgebildet waren. In den Straßen vermischten sich ihre Piloten in den Masken des Krähen- und Eulenordens mit den Matrosen in ihren Fisch- und Seeschlangenhelmen und der Infanterie und Kavallerie von den Orden der Schweine, Totenköpfe, Hunde, Ziegen und Stiere, die darauf warteten, den Kanal zu überqueren - nicht per Schiff, sondern über die berühmte Silberbrücke, die am anderen Ende der Stadt zu sehen war, und deren gewaltiger Bogen sich in der Ferne verlor. Ständig herrschte ein reger Verkehr auf ihr.

 Die Kriegsschiffe im Hafen waren fast überfüllt mit Kriegern in Wolfs- und Geiermasken, die bis zu den Zähnen bewaffnet waren. Schwerter, Speere, Bogen, Köcher mit Pfeilen, Flammenlanzen, nichts fehlte. Das Flaggschiff trug die Banner sowohl des Grandkonnetabels des Wolfs-, als auch des Geierordens. Letzterer war früher lediglich die Geierlegion gewesen, wurde dann aber aufgrund besonderen Mutes im Kampf in Europa, und auch zu Ehren ihres gefallenen Führers, Asrovak Mikosevaar, von Reichskönig Huon zum Orden erhoben.

 Die Schiffe selbst waren ungewöhnlich, denn sie hatten keine Segel, sondern statt dessen gewaltige Paddelräder am Heck. Sie waren teils aus Holz und teils aus Metall erbaut. Das Holz war mit handgeschnitzten Reliefs verziert, und das Metall in barocke Muster geschmiedet. Die Basreliefs an den Seiten stellten historische Seeschlachten dar, und die vergoldeten Galionsfiguren alte Götter Granbretaniens vor dem Tragischen Jahrtausend.

 Die Ära/ Vilsen war das Flaggschiff. Auf ihrer Brücke stand Baron Meliadus und neben ihm die Gräfin Flana Mikosevaar. Unterhalb der Brücke begannen sich die Hauptleute, zu Kapitänen der Schiffe ernannt, in ihren Wolfs- und Geiermasken, wie befohlen, zu sammeln.

 Sie blickten erwartungsvoll hoch, als Meliadus sich räusperte.

 „Meine Herren, ihr fragt euch zweifellos, wohin unsere Reise geht, und gewiß staunt ihr über die Art dieser ungewöhnlichen Schiffe, die ihr befehligen sollt. Statt Segel treibt ein Motor, ähnlich jenem der Ornithopter, aber viel stärker, sie an. Ein Motor, den der geniale Wissenschaftler Baron Kalan von Vitall erfunden hat. Mit seiner Hilfe können wir die Meere bedeutend schneller als mit Segeln überqueren und sind nicht von den Launen des Windes abhängig. Was unser Ziel betrifft, nun, das werdet ihr noch erfahren. Doch zuerst, seid ihr bereit, alles zu tun, damit Granbretanien seine schwarze Macht und seinen lunatischen Ruhm behält?"

 „Ja,ja,ja!"

 „Und seid ihr bereit, an einem großen, gefährlichen Abenteuer teilzunehmen?"

 „Ja! Sagt uns, was es ist! Wir folgen Euch bis in den Tod!"

 „Gut, dann kommt in meine Kajüte, und Ihr sollt die Einzelheiten erfahren. Aber ich warne euch.

 Habt ihr sie erst betreten, müßt ihr mir widerspruchslos folgen. Wer meint, es nicht zu können, wird die Kajüte nicht mehr lebend verlassen!"

 Nur eine düstere Lampe verbreitete ein wenig Licht in der Kapitänskajüte. Auf dem Tisch lagen Karten, doch Meliadus brauchte sie jetzt nicht. Er sprach mit leiser, aber eindringlicher Stimme.

 „Ich werde keine weitere Zeit verschwenden, meine Herren, sondern sofort zur Sache kommen. Unser Vorhaben könnte als Verrat bezeichnet werden." Er räusperte sich. „Wir werden uns gegen unseren Herrscher Huon, den Reichskönig, erheben."

 Lautes Luftholen war zu vernehmen, während die Wolf- und Geiermasken auf den Baron starrten.

 „König Huon ist geistesgestört", sagte Meliadus schnell. „Es ist nicht persönlicher Ehrgeiz, der mich zu diesem Schritt treibt, sondern meine Liebe zu unserer Nation. Huon ist dem Wahnsinn verfallen -sein Gehirn hat unter seinem zweitausendjährigen Leben gelitten, statt an Weisheit zu wachsen. Er versucht die Ausbreitung unserer Macht zu forcieren. Diese Expedition, beispielsweise, soll eigentlich nach Amarehk führen, damit wir feststellen, ob dieses Land erobert werden kann, während wir noch nicht einmal den ganzen Mittleren Osten unterdrückt haben und auch Teile Muskoviens nicht in unserer Hand sind."

 „Und Ihr möchtet an Huons Stelle regieren, eh, Baron?" fragte ein Geier zynisch.

 Meliadus schüttelte den Kopf. „Durchaus nicht. Flana Mikosevaar wird unsere Königin werden. Geier und Wolf sollen den Platz der Heuschrecken einnehmen."

 „Aber die Geier sind lediglich ein Söldnerorden", warf ein Wolfshauptmann ein.

 „Sie haben sich treu ergeben erwiesen. Es ließe sich auch argumentieren, daß viele unserer eigenen Orden degenerieren, daß frisches Blut im Dunklen Imperium erforderlich ist."

 Ein Geierhauptmann sagte nachdenklich: „Flana würde also unsere Reichskönigin - und Ihr, Baron?"

 „Regent und Prinzgemahl. Ich beabsichtige, Flana zu heiraten und ihr mit Rat und Tat zur Seite zu stehen."

 „Ihr wärt dann der eigentliche Reichskönig, außer dem Titel nach."

 „Ich wäre mächtig, das stimmt - aber Flana ist von königlichem Blut, nicht ich. Sie ist erbfolgemäßig eure Reichskönigin. Ich bin lediglich der oberste Kriegsherr und überlasse alle Staatsgeschäfte ihr -denn der Krieg ist mein Leben, und ich bin nur daran interessiert, unsere Kriegsführung zu verbessern."

 Die Hauptleute nickten zufrieden.

 Meliadus fuhr fort. „Anstatt demnach mit der Morgenflut nach Amarehk aufzubrechen, werden wir die Küste umschiffen und uns dabei Zeit lassen. Dann fahren wir in die Taynemündung ein und aufwärts nach Londra. Wir werden dort ankommen, ehe noch irgend jemand unsere Absicht auch nur zu ahnen vermag."

 „Aber Huon ist wohlbeschützt. Es ist unmöglich, seinen Palast zu stürmen. Bestimmt sind ihm viele Legionen in der Stadt treu ergeben", gab ein Wolfshauptmann zu bedenken.

 „Wir haben auch in der Stadt unsere Verbündeten. Eine größere Anzahl der Legionen ist für uns. Taragorm ist auf unserer Seite, und er ist seit dem Tod seines Vetters der Kommandeur mehrerer tausend Krieger. Gewiß, der Orden der Frettchen ist nicht sehr groß, aber er hat viele Legionen in Londra stationiert, während die Legionen bedeutenderer Orden über Europa verteilt sind. Alle Edlen, die höchstwahrscheinlich auch Huon ergeben bleiben würden, befinden sich im Augenblick ebenfalls außerhalb Granbretaniens. Es ist die ideale Zeit zuzuschlagen. Auch Baron Kalan ist auf unserer Seite - er kann uns mit ingeniösen Waffen unterstützen, die seine Schlangen zu handhaben wissen. Wenn wir einen schnellen Sieg gewinnen -oder zumindest größere Erfolge verzeichnen -, werden sich uns sicherlich viele andere anschließen, denn wenige werden noch Verehrung für König Huon empfinden, wenn Flana erst auf dem Thron sitzt."

 Die Hauptleute überlegten kurz, dann nickten sie. „Vielleicht wird Granbretanien sich erst zu wahrer Größe erheben, wenn ein neuer Herrscher königlichen Blutes über das Dunkle Imperium regiert", meinte einer der Wolfshauptleute.

 „So wird es sein!" versprach Baron Meliadus, und seine schwarzen Augen funkelten triumphierend aus der gefletschten Wolfsmaske.

 6. RÜCKKEHR NACH BURG BRASS In der großen Halle von Burg Brass stand Yisselda Hawkmoon, Graf Brass' Tochter, und die Tränen strömten ihr über die rosigen Wangen. Sie weinte vor Freude, und sie konnte es kaum glauben, daß der Mann vor ihr wahrhaftig ihr leidenschaftlich geliebter Mann selbst und kein Phantom war.

 Hawkmoon lachte. Er legte die Arme um sie und küßte ihre Tränen fort. Da mußte auch sie lachen, und ihr Gesicht strahlte vor Glück.

 „O Dorian! Wir hatten solche Angst, euch sei etwas zugestoßen in Granbretanien!"

 Hawkmoon grinste. „Wenn ich so recht überlege, war Granbretanien noch der sicherste Ort unserer ganzen Reise. Ist es nicht so, Huillam?"

 D'Averc hüstelte in sein Taschentuch. „Stimmt, und der gesündeste vielleicht auch."

 Der hagere Bowgentle mit dem gütigen Gesicht schüttelte leicht erstaunt den Kopf. „Aber wie seid ihr von Amarehk in jener Dimension zur Kamarg in dieser zurückgekehrt?"

 Hawkmoon zuckte die Schultern. „Das kann ich Euch nicht beantworten, Sir Bowgentle. Die Großen Guten brachten uns hierher, das ist alles, was ich weiß. Die ganze Reise dauerte nur wenige Minuten."

 „Die Großen Guten! Ich habe nie von ihnen gehört!" sagte Graf Brass rauh. Er strich über seinen roten Schnurrbart und versuchte, Tränen in seinen Augen zu verbergen. „Irgendwelche Geister, hm?"

 „In etwa, Vater." Hawkmoon streckte seinem Schwiegervater die Hand entgegen. „Ihr seht gut aus. Euer Haar ist rot wie immer."

 „Das ist kein Zeichen der Jugend", brummte Graf Brass, „das ist Rost! Ich verrotte hier, während du vergnügt durch die ganze Welt bummelst."

 Oladahn, der zu kurz geratene Sohn einer Riesin aus den Bulgarbergen, trat ein wenig scheu näher. „Ich bin froh, Euch wiederzusehen, Freund Hawkmoon. Und bei guter Gesundheit scheint Ihr auch zu sein." Er grinste und bot Hawkmoon einen Kelch Wein an. „Hier, nehmt einen Schluck vom Willkommenstrunk!"

 Hawkmoon lächelte ihn an und leerte den Becher in einem Zug. „Hab Dank, Freund Oladahn. Und wie geht es dir?"

 „Es war schrecklich langweilig - und wir befürchteten, Ihr würdet nicht zurückkommen."

 „Nun, ich bin wieder hier, und ich glaube, ich habe genug zu erzählen, um euch allen für ein paar Stunden die Langeweile zu vertreiben. Außerdem haben wir einen Auftrag, der euch von der Untätigkeit befreien wird, unter der ihr so gelitten habt."

 „Heraus damit!" donnerte Graf Brass. „Schnell, berichte es gleich!"

 Hawkmoon lachte. „Sofort, doch laßt mich wenigstens meine Frau erst richtig ansehen." Er blickte in Yisseldas Augen und sah, daß sie beunruhigt war. „Was ist, mein Liebling?" fragte er sanft.

 „Ich habe das Gefühl, daß du bald dein Leben wieder riskieren wirst."

 „Möglich."

 „Wenn es sein muß, muß es wohl sein." Sie seufzte, doch dann lächelte sie ihn an. „Aber hoffentlich nicht schon heute abend."

 „Nein, nicht so schnell. Erst müssen wir die Pläne ausarbeiten."

 „Und ich habe dir viel zu erzählen", murmelte sie und blickte auf den Marmorboden.

 Graf Brass trat zu den beiden und deutete auf die Tafel am entgegengesetzten Ende der Halle, die die Diener inzwischen gedeckt hatten. „Kommt, laßt uns essen. Wir haben das Beste aus Küche und Keller für eure Heimkehr aufgespart."

 Als sie mit angenehm vollem Magen am Feuer saßen, zeigte Hawkmoon ihnen das Schwert der Morgenröte und den Runenstab, den er aus seinem Hemd zog. Sofort wurde die Halle von dem flackernden Licht erhellt, das von ihm aufstieg und eigenartige Muster in der Luft beschrieb. Auch der bittersüße Duft verbreitete sich.

 Die anderen bestaunten das Ding ehrfürchtig, bis Hawkmoon es wieder wegsteckte. „Das ist unsere Standarte, meine Freunde", erklärte er. „Ihm dienen wir nun, wenn wir ausziehen werden, um das ganze Dunkle Imperium zu bekämpfen."

 Oladahn kratzte sich am Pelz seines Gesichts. „Das ganze Dunkle Imperium, eh?"

 Hawkmoon lächelte. „Du hast mich richtig verstanden."

 „Verfügt Granbretanien nicht über mehrere Millionen Krieger?" fragte Bowgentle unschuldig. „Ja, mehrere Millionen, nehme ich an."

 „Und uns sind noch etwa fünfhundert Kamarganer in der Burg geblieben", murmelte Graf Brass. „Laß mich mal ausrechnen."

 D'Averc fiel ein. „Wir haben mehr als fünfhundert. Ihr vergeßt die Legion der Morgenröte." Er deutete auf Hawkmoons Schwert, das in seiner Hülle neben Hawkmoons Sessel lag.

 „Wie viele sind in dieser mysteriösen Legion?" erkundigte sich Oladahn.

 „Ich weiß es nicht. Vielleicht eine unbegrenzte Zahl, vielleicht auch nicht."

 „Sagen wir tausend", überlegte Graf Brass, „um bescheiden zu sein. Das macht fünfzehnhundert Krieger gegen."

 „Mehrere Millionen", half d'Averc aus.

 „Richtig. Mehrere Millionen, mit allem Nachschub, den das Dunkle Imperium zu bieten hat, einschließlich unzähligen wissenschaftlichen Errungenschaften, gegen die wir nicht ankönnen."

 „Wir haben das Rote Amulett und Mygans Ring", erinnerte ihn Hawkmoon.

 „Stimmt." Graf Brass runzelte die Stirn. „Die haben wir auch. Und wir haben das Recht auf unserer Seite - ist das auch ein Pluspunkt, Dorian?"

 „Vielleicht. Aber wenn wir Mygans Ringe nehmen, um in unsere eigene Dimension zu kommen, und ein paar kleinere Kämpfe in der Nähe unserer Heimat führen, können wir nach und nach eine Bauernarmee zusammenstellen. Ich weiß, Graf Brass, daß die Chancen nicht sehr groß scheinen."

 „Das stimmt, mein Junge." Und nun strahlte Graf Brass über das ganze Gesicht. „Und genau das ist es, was mir gefällt. Ich hole die Karten, dann können wir unsere Feldzüge planen."

 Während Graf Brass gegangen war, sagte Oladahn zu Hawkmoon: „Wir haben vergessen zu erwähnen, daß Elvereza Tozer uns entkommen ist. Er tötete seinen Wächter bei einem Ausritt, kehrte hierher zurück, fand seinen Ring und verschwand."

 Hawkmoon runzelte die Stirn. „Das freut mich gar nicht. Er könnte nach Londra zurückgekehrt sein."

 „Eben. Wir sind im Augenblick ziemlich verwundbar."

 Graf Brass kam mit den Karten zurück. „Wir wollen sehen."

 Eine Stunde später erhob sich Hawkmoon, nahm Yisselda an der Hand, wünschte seinen Freunden eine gute Nacht und folgte seiner Frau in ihre gemeinsamen Gemächer.

 Nach fünf Stunden lagen sie noch zärtlich umschlungen wach, und sie gestand ihm, daß sie ein Kind haben würden.

 Er schwieg und drückte sie nur noch enger an sich. Aber als sie eingeschlafen war, stand er auf und schritt ans Fenster. Er starrte hinaus über die Lagunen der Kamarg und sagte sich, daß er nun für etwas noch Wichtigeres als ein Ideal zu kämpfen hatte.

 Er hoffte, er würde leben, um sein Kind zu sehen.

 7. DER KAMPF DER TIERKRIEGER

 Meliadus lächelte hinter seiner Maske, und seine Hand schloß sich enger um Flana Mikosevaars Schulter, als flußaufwärts die Türme Londras in Sicht kamen.

 „Alles geht gut", murmelte er. „Bald, meine Liebe, wirst du Königin sein. Sie ahnen nichts. Sie können es gar nicht ahnen. Seit hundert Jahrzehnten hat es keinen Aufstand wie diesen mehr gegeben! Sie sind nicht darauf vorbereitet. Wie sie die Architekten verfluchen werden, die die Kasernen am Fluß entlang bauten!" Er lachte.

 Flana war das Klopfen der Maschinen und des Rumpelns des Paddelrades, das das Schiff antrieb, müde. Der Vorteil der Segelschiffe war ihre Lautlosigkeit. Wenn sie erst herrschte, würde sie diese soviel Krach verursachenden Dinge nicht in Londra dulden. Aber das war nicht so wichtig. Wieder verlor sie sich in ihren Gedanken. Sie vergaß Meliadus und seinen Plan, vergaß, daß sie nur mitgemacht hatte, weil es ihr gleichgültig war, was aus ihr wurde. Sie dachte an d'Averc.

 Die Kapitäne der Schiffe vor ihnen wußten, was sie zu tun hatten. Sie waren nicht nur mit Kalans Motoren ausgerüstet, sondern nun auch mit seinen Flammenkanonen, und sie kannten ihre Ziele -die Kasernen der Schweine-, Ratten- und Fliegenorden und weiterer, die in den Außenbezirken Londras am Fluß lagen.

 Baron Meliadus gab dem Kapitän seines Flaggschiffs den Befehl, die Fahne zu hissen, die das Zeichen für den Beginn des Bombardements war.

 Es war noch früher Morgen. Von den Sklaven abgesehen, würde niemand auf sein außer Taragorm, Kalan und deren Getreue, die auf die Kampfgeräusche warteten, um ihre Männer einzusetzen. Ihre Absicht war, so viele wie nur möglich zu töten und den Rest dann zum Palast zu treiben, wo sie umzingelt werden konnten, so daß sie bis zum Nachmittag nur noch ein Angriffsziel haben würden.

 Meliadus wußte, selbst wenn sie soweit Erfolg haben würden, begann der eigentliche Kampf erst mit dem Sturm auf den Palast, und sie würden bei weitem in der Minderzahl sein, ehe Verstärkung eintraf.

 Meliadus' Atem wurde heftiger. Seine Augen funkelten. Die Bronzerüssel der Kanonen spien Feuer. Innerhalb weniger Sekunden wurde die Morgenstille durch eine berstende Explosion zerrissen, als eine der Kasernen in die Luft flog.

 „Großartig!" rief Meliadus. „Das ist ein gutes Omen. Mit einem solchen Erfolg hatte ich nicht so schnell gerechnet!"

 Eine zweite Explosion erfolgte auf der anderen Uferseite - die Trümmer einer zweiten Kaserne regneten herab. Aus den anderen Gebäuden rannten verängstigte Soldaten - manche waren so verstört, daß sie nicht einmal ihre Masken übergestülpt hatten! Während sie kopflos heraushasteten, traf sie der Strahl der Flammenkanone und verbrannte sie zu Asche. Ihre Schreie gellten zu den schlafenden Türmen Londras empor - das erste Alarmzeichen für die meisten der Bürger.

 Wolfsmasken drehten sich Geiermasken zu, beide nickten zufrieden und beobachteten das Gemetzel am Ufer. Schweine- und Rattenkrieger suchten Deckung. Fliegensoldaten warfen sich hinter die noch stehenden Gebäude, und die wenigen, die die Geistesgegenwart besessen hatten, Flammenlanzen mitzunehmen, begannen das Feuer zu erwidern.

 Der Kampf der Bestien untereinander begann.

 Das war ein Teil des Schicksalmusters, das sich ergeben hatte, als Baron Meliadus auf den Runenstab schwor. Doch noch wußte niemand, wie das Muster als Ganzes aussehen und wer der Sieger sein würde: Huon, Meliadus oder Hawkmoon.

 8. TARAGORMS ERFINDUNG

 Gegen Mitte des Vormittags waren die Kasernen völlig dem Erdboden gleichgemacht, und die Überlebenden kämpften in den Straßen im Zentrum der Stadt. Die Verteidiger hatten inzwischen Verstärkung durch mehrere tausend Heuschreckenkrieger erhalten. Trotzdem war es ohne weiteres möglich, daß Huon immer noch keine Ahnung hatte, was tatsächlich vor sich ging. Vielleicht nahm er an, der Angriff erfolgte von Asiakommunisten, die sich als Granbretanier verkleidet hatten. Meliadus lächelte, als er mit Flana Mikosevaar von Bord ging und sich zu Fuß zum Palast der Zeit begab, beschützt von einem Dutzend Geiern und Wölfen. Die Überraschung war vollkommen. Seine Leute waren in den wenigen freien Straßen zurückgeblieben und hatten nicht das Labyrinth von Korridoren betreten, das die meisten der Türme miteinander verband. Als die gegnerischen Krieger auftauchten, hatten Meliadus' Männer sie sich aufs Korn genommen. Nun trieben sie sie in die Enge, denn es gab wenige Fenster, aus denen Huons Soldaten kämpfen konnten. Fenster gehörten so gut wie gar nicht zu Londras Architektur, denn die Granbretanier hielten nicht viel von frischer Luft oder Tageslicht. Die paar Fenster, die es dennoch gab, lagen zu hoch, als daß Heckenschützen sie benutzen konnten. Selbst die Ornithopter waren eine geringere Bedrohung als Meliadus befürchtet hatte, denn sie konnten in den engen Straßen nicht manövrieren. Jedenfalls war der Baron äußerst zufrieden, als er den Palast der Zeit betrat und Taragorm in einer kleinen Kammer fand.

 „Schwager! Unsere Sache steht besser, als wir erwarten konnten."

 „Wir haben Glück!" Taragorm nickte Flana grüßend zu, mit der er, genau wie Meliadus, eine kurze Zeit verheiratet gewesen war. „Meine Frettchen brauchten bisher kaum einzugreifen. Aber sie werden recht nützlich in der Jagd jener sein, die sich in den Tunnels einnisten. Ich beabsichtige, sie von hinten an den Feind heranzuschicken, sobald wir ihre Widerstandsnester lokalisiert haben."

 Meliadus nickte zustimmend. „Du hast mir eine Botschaft geschickt, dich hier zu treffen. Was gibt es?"

 „Ich glaube, ich habe jetzt die Möglichkeit gefunden, deine Freunde von Burg Brass in ihre ursprüngliche Umgebung zurückzuversetzen", murmelte Taragorm sichtlich mit sich zufrieden.

 „O Taragorm!" rief Meliadus begeistert. „Endlich werden die Kaninchen mein sein!"

 Taragorm lachte. „Ich bin mir noch nicht völlig sicher, daß meine Maschine auch tatsächlich funktionieren wird, aber ich nehme es doch sehr an, da ich sie nach einer alten Formel zusammenstellte, die ich in dem gleichen Buch entdeckte, das die Kristallmaschine von Soryandum erwähnt. Möchtest du sie gern sehen?"

 „Welche Frage. Ich bitte dich, Schwager, führ mich zu ihr."

 Taragorm schritt Meliadus und Flana voraus durch zwei kurze Korridore voll Uhrenlärm und zu einem mehrfach versperrten Verlies, das er mit einer Fackel erhellte. „Hier", sagte er, „ist etwa die gleiche Höhe wie der Kerker, in dem sich die Kristallmaschine von Burg Brass befindet. Die Stimme meiner Maschine vermag durch die Dimensionen zu dringen."

 „Ich höre nichts", murmelte Meliadus ein wenig enttäuscht.

 „Es ist hier auch nichts zu hören. Aber glaub mir, sie macht einen beachtlichen Lärm in jener anderen Dimension."

 Meliadus trat auf das Ding zu. Es sah aus wie das Bronzegerüst einer Uhr von der Größe eines Mannes. Das Pendel schwang unterhalb hin und her. Es hatte Federn und Zahnräder und sah überhaupt in jeder Beziehung wie eine übermäßig vergrößerte Uhr aus. Auf der Rückseite befand sich ein Gong. Während er es noch betrachtete, erreichte der große Zeiger die halbe Stunde. Der Klöppel schlug auf den Gong. Sie sahen ihn vibrieren, hörten jedoch nicht den geringsten Laut.

 „Unglaublich!" flüsterte Meliadus. „Aber wie funktioniert sie?"

 „Ich muß sie erst noch genau justieren, um auch sicher sein zu können, daß sie in der richtigen Raumzeit zu hören ist. Glücklicherweise konnte ich diese mit Tozers Hilfe ziemlich exakt feststellen. Gegen Mitternacht dürften unsere Freunde auf Burg Brass eine unangenehme Überraschung erleben."

 „Mein edler Schwager!" rief Meliadus gerührt. „Ich verspreche dir, du wirst der reichste und höchstgeehrte Mann des Imperiums sein."

 Taragorms unförmige Uhrenmaske verneigte sich. „So gehört es sich auch", murmelte er. „Aber ich danke dir, Schwager."

 9. HUONS KONFERENZ

 „Nun, nun, meine Herren, ein Aufruhr also." Die wohlklingende Stimme kam aus der runzligen Kehle, und die scharfen schwarzen Augen huschten über die versammelten Masken.

 „Es ist Verrat, hoher Herrscher", rief eine Heuschrecke. Die Uniform des Sprechers war unordentlich, seine Maske war von einer Flammenlanze versengt.

 „Bürgerkrieg, Majestät", betonte ein anderer.

 „Und fast ein Fait accompli", murmelte sein Nachbar mehr zu sich selbst. „Wir waren völlig unvorbereitet, Herr der Welt."

 „Das wart ihr allerdings, meine Herren. Wir müssen euch, aber auch Uns, die Schuld geben. Wir wurden betrogen."

 Die Augen wanderten langsam über die Hauptleute. „Befindet Kalan sich unter euch?"

 „Nein, Sire."

 „Und Taragorm?" fragte die klangvolle Stimme.

 „Taragorm ist nicht anwesend, Herrscher über alle."

 „So. Und einige von euch glauben, Meliadus auf dem Flaggschiff gesehen zu haben."

 „Mit Gräfin Flana, erlauchter Kaiser."

 „Das ist logisch. Ja, Wir wurden verraten. Doch es macht nichts. Wir nehmen an, der Palast befindet sich in bestem Verteidigungszustand?"

 „Nur eine ungewöhnlich große Streitmacht könnte auch nur hoffen, ihn einzunehmen, König der Welt."

 „Aber vielleicht verfügen sie über eine so ungewöhnlich große Streitmacht? Und wenn sie Kalan und Taragorm auf ihrer Seite haben, fehlt es ihnen auch nicht an anderen Kräften. Sind wir auf eine Belagerung vorbereitet, Hauptmann?" Huon richtete seine Frage an den Führer der Heuschreckengarde, der sich vor ihm verbeugte.

 „In gewisser Weise, Majestät. Aber etwas wie dies ist ohne Präzedens."

 „Das ist es allerdings. Vielleicht sollten wir für Verstärkung sorgen?"

 „Vom Kontinent", schlug der Hauptmann vor. „Alle treu ergebenen Barone befinden sich dort -Adaz Prompt, Brenal Farun, Shenegar Trott."

 „Shenegar Trott ist nicht auf dem Kontinent", erklärte Huon.

 „. Jerek Nankenseen, Mygel Holst."

 „Ja, ja. Die Namen Unserer Barone sind Uns wohlbekannt. Aber können wir sicher sein, daß sie auch wirklich treu ergeben sind?"

 „Es ist anzunehmen, großer Reichskönig, denn ihre Mannen fielen heute. Wären sie mit Meliadus verbündet, hätten sie gewiß auf seiner Seite gekämpft."

 „Ihr habt vermutlich recht. Also gut - ruft die Lords von Granbretanien zurück. Sagt ihnen, sie sollen sofort mit allen zur Verfügung stehenden Truppen anrücken, um diese Rebellion zu unterdrücken. Der Kurier bricht am besten vom Dach des Palasts auf. Dort stehen einige Ornithopter bereit."

 Aus der Ferne war das Donnern einer Flammenkanone zu vernehmen, und der Thronsaal schien leicht zu vibrieren.

 „Wie lästig", seufzte der Reichskönig. „Wieviel hat Meliadus bereits erreicht?"

 „Er hat praktisch die ganze Stadt eingenommen, mit Ausnahme des Palasts, Sire."

 „Ich wußte immer, daß er der beste meiner Generale war."

 10. FAST MITTERNACHT

 Baron Meliadus saß in seinen Gemächern und blickte hinunter auf die vereinzelten Feuer. Besonders gefiel ihm der Anblick des Ornithopters, der brennend über dem Palast abstürzte. Der Nachthimmel war klar, und die Sterne funkelten hell. Es war ein ungewöhnlich schöner Abend. Um ihn perfekt zu machen, spielte das Quartett seiner Sklavinnen - einst berühmte Musikerinnen ihres Landes - ihm Weisen von London Johne, Granbretaniens größtem Komponisten.

 Der Kontrapunkt der Explosionen, Schreie und das Krachen und Klirren von Metall hätte in Meliadus' Ohren gar nicht angenehmer klingen können. Er nippte an seinem Wein, konsultierte seine Karten und summte zur Musik, als eine Sklavin Vrasla Beli, den Oberkommandierenden seiner Infanterie, meldete.

 Er blickte ihm entgegen. „Hauptmann Beli?"

 „Ich muß leider melden, Sir, daß unser Aufgebot schrumpft. Wir haben mit so wenig Kriegern ein wahres Wunder vollbracht, Sir, aber wir können unsere Position nicht mehr lange ohne Verstärkung halten. Entweder das, oder wir müssen umgruppieren."

 „Oder die Stadt ganz verlassen und unseren Kampfort außerhalb wählen - meint Ihr das, Hauptmann Beli?"

 „Genau, Sir."

 Meliadus rieb seine Maske. „Wir haben Wolfs-, Geier-, ja sogar Frettchen-Einheiten auf dem Festland. Wenn wir sie hierher beorderten."

 „Aber bleibt uns die Zeit dazu, Sir?"

 „Wir werden für sie sorgen müssen, Hauptmann." Meliadus überlegte kurz. „Bietet jedem Gefangenen einen Maskenwechsel an", schlug er schließlich vor. „Sie sehen jetzt, daß wir am Siegen sind und würden vielleicht ganz gern einem anderen Orden angehören."

 Beli salutierte. „König Huons Palast wird bestens verteidigt, Sir."

 „Und er wird bestens eingenommen werden, Hauptmann."

 Meliadus warf einen Blick auf seine Wanduhr. Es war schon fast dreiundzwanzig Uhr. Er klatschte in die Hände und befahl seine Sänfte herbei. Die gleichen vier Sklavinnen, die Musik für ihn gemacht hatten, trugen ihn zum Palast der Zeit.

 DRITTES BUCH

 Und nun näherte sich alles dem Finale. Die Helden der Kamarg schmiedeten ihre Pläne auf Burg Brass - Baron Meliadus seine in Taragorms Palast der Uhren und König Huon die seinen im Thronsaal - und alle diese Pläne begannen nun aufeinander einzuwirken. Auch der Runenstab, der Mittelpunkt des Dramas, löste seinen Einfluß auf die Spieler aus. Und jetzt war das Dunkle Imperium geteilt - gespalten wegen Meliadus' Haß auf Hawkmoon, den er als sein Werkzeug zu benutzen beabsichtigt hatte, der jedoch so stark gewesen war, sich gegen ihn zu stellen. Vielleicht hatte der Runenstab damals - als Meliadus Hawkmoon gegen Burg Brass einsetzen wollte -, seinen ersten Zug getan. Es war ein sehr straff gewebtes Schicksalsmuster, dieses Drama - so straff, daß einige der Fäden nahe am Zerreißen waren...

 - Die hohe Geschichte des Runenstabs-

 1. DIE UHR SCHLÄGT MITTERNACHT

 Hawkmoon zog sich fröstelnd den schweren Umhang über und wandte sein ernstes Gesicht den Kameraden zu. Alle blickten auf den Tisch. Das Feuer in der Halle brannte niedrig, aber die Gegenstände auf dem Tisch waren deutlich erkennbar.

 Als erstes war das Amulett, dessen rötlicher Schein die Gesichter wie mit Blut färbte. Es verlieh Hawkmoon mehr als natürliche Kräfte. Dann lagen hier Mygans Kristallringe, die ihre Träger durch die Dimensionen zu bewegen vermochten. Sie waren ihre Garanten, in ihren eigenen Raum und die eigene Zeit zurückzukehren. Neben den Ringen ruhte in seiner Scheide das Schwert der Morgenröte, das gleichzeitig Hawkmoons Armee darstellte. Und schließlich, in ein Stück Tuch gehüllt, hatte auch der Runenstab - Hawkmoons Standarte und Hoffnung - auf dem Tisch Platz gefunden.

 Graf Brass räusperte sich. „Aber meint ihr, es sei selbst mit diesen wundersamen Dingen möglich, ein Imperium, so groß wie das granbretanische, zu schlagen?"

 „Wir haben den Schutz unserer Burg", erinnerte ihn Oladahn. „Von ihr aus sind wir in der Lage, uns nach Belieben durch die Dimensionen zu bewegen. Das bedeutet, daß wir einen ausgedehnten Partisanenkrieg führen können, bis der Widerstand des Feindes gebrochen ist."

 Graf Brass nickte. „Was Ihr sagt, stimmt, aber ich bin doch skeptisch."

 „Ihr seid es gewohnt, Sir, klassische Schlachten zu führen", warf d'Averc ein. „Und Ihr wäret zweifellos zuversichtlicher, wenn Ihr den Gegner in geschlossenen Reihen gegenüber hättet. Wir aber müssen aus dem Dunkel zuschlagen, aus der Deckung, zumindest anfangs."

 „Ihr habt recht, d'Averc, nehme ich an." Graf Brass seufzte.

 Bowgentle schenkte allen Wein nach. „Es ist vielleicht besser, wenn wir uns bald zu Bett begeben, meine Freunde, damit wir morgen frisch sind und die Pläne in Ruhe ausarbeiten können."

 Hawkmoon schritt zum hinteren Ende des Tisches, wo die Karten ausgebreitet lagen. Er rieb das Schwarze Juwel in seiner Stirn. „Ja, wir müssen unsere erste Kampagne sorgfältig vorbereiten." Er studierte die Karte der Kamarg. „Die Möglichkeit besteht, daß die Granbretanier ein festes Lager um die Stelle errichtet haben, wo Burg Brass stand - vielleicht in der Hoffnung, daß sie wieder auftauchen wird. Das traue ich Meliadus jedenfalls zu."

 „Aber hattest du nicht das Gefühl, daß Meliadus' Macht im Sinken begriffen ist?" meinte d'Averc. „Trott schien jedenfalls der Ansicht."

 „Wenn das der Fall ist", meinte Hawkmoon nachdenklich, „könnten Meliadus' Legionen anderswo eingesetzt sein, da offenbar Unstimmigkeiten am Hof darüber herrschen, ob wir eine echte Bedrohung sind oder nicht."

 Bowgentle wollte gerade den Mund öffnen, d och dann leg te er statt dessen den Kopf schief. Nun spürten alle das schwache Zittern im Boden.

 „Es ist verdammt kalt", brummte Graf Brass und schob einen weiteren Buchenstamm in den offenen Kamin. Funken sprühten, das Holz fing schnell Feuer, und die Flammen warfen zuckende rote Schatten an die Wände. Graf Brass hatte seinen kräftigen Körper in einen dünnen wollenen Morgenmantel gehüllt. Er zupfte nun daran, als bedauerte er, nicht etwas Festeres zu tragen. Er warf einen Blick auf das Gestell an der gegenüberliegenden Wand, mit den Speeren, Bogen, Pfeilen, Streitkeulen, Schwertern - und seinem eigenen riesigen Breitschwert, nebst seiner Bronzerüstung. Wolken schienen über sein Gesicht zu ziehen.

 Wieder schüttelte ein Beben das Bauwerk, und die Waffen, die zur Zier an der Wand hingen, klirrten.

 Hawkmoon sah Bowgentle an und las in seinen Augen die gleiche Vorahnung einer unerklärlichen Gefahr, die er selbst empfand. „Ein leichtes Erdbeben, vielleicht?" meinte er.

 „Möglich", murmelte Bowgentle nicht sehr überzeugt.

 Nun vernahmen sie ein Geräusch wie das Schlagen eines fernen Gongs, doch so schwach, daß es kaum hörbar war. Sie eilten zur Haupttür der Halle. Graf Brass zögerte einen Augenblick, ehe er sie aufriß und in die Nacht hinausspähte.

 Der Himmel war schwarz, aber die Wolken wirbelten aufgeregt durcheinander, als würde die Himmelskuppel jeden Moment bersten.

 Nun erklang erneut das eigentümliche Hallen eines fernen Gongs oder einer Turmglocke.

 „Es hörte sich an, als befänden wir uns im Glockenturm, während jemand an den Strängen zieht", murmelte Bowgentle mit erschrockenen Augen.

 Die Gesichter aller waren blaß und angespannt. Hawkmoon schritt mit ausgestreckten Armen in die Halle zurück, auf das Schwert der Morgenröte zu. D'Averc rief ihm nach: „Was befürchtest du, Dorian? Einen Angriff durch das Dunkle Imperium?"

 „Das Dunkle Imperium", echote Hawkmoon, „oder durch etwas Übernatürliches."

 Ein dritter Glockenschlag dröhnte und hallte über die weiten Marschen der Kamarg hinweg, über die Lagunen und das Schilf. Flamingos flatterten, aufgescheucht von dem Lärm, in die Höhe.

 Ein vierter Glockenschlag, lauter noch und unheilschwer. Graf Brass holte sein Breitschwert.

 Ein fünfter. D'Averc hielt sich die Ohren zu.

 Ein sechster. Yisselda rannte im Nachtgewand die Treppe herunter. „Was ist das, Dorian? Vater - was ist es? Es hört sich wie das Schlagen einer riesigen Turmuhr an."

 Oladan blickte düster hoch. „Mir scheint, es bedroht unsere Existenz", murmelte er. „Obgleich ich nicht weiß, weshalb ich das denke."

 Ein siebter Schlag löste die Stukkatur an der Decke, und die Burg erbebte in ihrem Fundament.

 „Wir schließen lieber die Tür", rief Graf Brass.

 Hawkmoon half ihm, den schweren Eisenriegel vorzuschieben.

 Ein achter Schlag rüttelte die Halle. Unwillkürlich preßte jeder die Hände gegen die Ohren. Ein riesiger Schild, der seit undenkbaren Zeiten an der Wand gehangen hatte, fiel herab und rollte klirrend über den Marmorboden.

 Die Diener kamen nun in die Halle gerannt. Sie befanden sich zweifellos in Panik.

 Ein neunter Schlag, und die Fensterscheiben zersprangen. Glassplitter regneten durch die Halle. Diesmal war es Hawkmoon, als befände er sich auf See und sein Schiff sei plötzlich auf ein Riff gelaufen, denn die ganze Burg schwankte, und sie konnten sich kaum noch auf den Beinen halten. Yisselda fiel, doch Hawkmoon fing sie, ehe sie auf dem Stein aufschlug. Er hielt sich an einer Säule fest, um nicht selbst umgeworfen zu werden. Der hallende Schlag verursachte ihm Übelkeit. Er vermochte auch nur noch wie durch einen Schleier hindurchzusehen.

 Das zehnte Mal donnerte der Schlag. Es schien, als erbebe die ganze Welt, und das Universum selbst war von diesem ohrenbetäubenden Hallen erfüllt, das das Ende prophezeite.

 Bowgentle kippte ohnmächtig auf den Boden. Oladahn taumelte wie betrunken. Er brach schließlich ebenfalls auf dem Marmor zusammen. Hawkmoon hielt verzweifelt Yisselda fest, obgleich er kaum noch imstande war, seinen eigenen Halt an der Säule zu bewahren. Ihm war entsetzlich schwindlig, und sein Schädel pochte. Als das Hallen erstarb, hörte er d'Averc rufen. „Dorian, sieh dir das an!"

 Mit dem Arm stützend um Yisselda, gelang es ihm, den Tisch zu erreichen. Er holte laut Luft, als er sah, daß Mygans Kristallringe zersplittert waren.

 „Aus mit unserer Partisanentaktik", sagte d'Averc heiser. „Vielleicht ist es sogar das Ende aller unserer Pläne."

 Der elfte Schlag dröhnte. Er war tiefer und lauter als der vorherige. Die Burg wankte so stark, daß sie alle auf den Boden geschleudert wurden. Hawkmoon schrie vor Schmerz, als das Hallen seinen Schädel zu zerreißen drohte. Alles bebte, und er rollte hilflos mit den anderen auf dem Boden hin und her, den Mächten ausgeliefert, die die Burg zu ihrem Spielball machten.

 Als wieder eine Pause einsetzte, kroch er auf Händen und Füßen auf Yisselda zu und versuchte verzweifelt, sie zu erreichen. Tränen des Schmerzes strömten über sein Gesicht, und er spürte, daß er aus den Ohren blutete. Verschwommen sah er Graf Brass sich am Tisch hochziehen. Auch aus seinen Ohren sickerte Blut. „Wir sind vernichtet!" hörte er den Älteren sagen. „Vernichtet von einem feigen Feind, den wir nicht einmal sehen können! Vernichtet von einer Kraft, gegen die unsere Schwerter nutzlos sind!"

 Hawkmoon kroch weiter zu Yisselda, die reglos auf dem Boden lag.

 Und nun schlug die Glocke zum zwölften Mal -noch viel lauter und furchtbarer denn je zuvor. Die Steine der Burg drohten zu zersplittern. Das Holz des Tisches zersprang. Der Marmorboden barst. Die Burg wurde wie Kork in einem Sturm herumgewirbelt. Hawkmoon brüllte nun vor Qual, als die Tränen von Blut verdrängt wurden, das aus seinen Augen quoll.

 Dann wurde der tiefe Ton von einem anderen begleitet - ein unnatürlich schriller Laut -, und Farben fluteten in die Halle. Zuerst ein Violett, danach ein Purpur, gefolgt von Schwarz. Millionen winziger Glöckchen schienen gleichzeitig zu klingeln und zu klirren. Diesmal gelang es ihnen, den Laut zu lokalisieren. Er kam von unten - aus den Verliesen.

 Hawkmoon bemühte sich, auf die Füße zu kommen, doch er fiel wieder auf den gespaltenen Boden. Das tiefe Hallen erstarb allmählich, die Farben verblaßten, das Klirren erlosch.

 Danach herrschte Schweigen.

 2. DIE VERKOHLTEN MARSCHEN

 „Der Kristall ist zersplittert."

 Hawkmoon schüttelte den Kopf und blinzelte verwirrt. „Hm?"

 „Der Kristall ist zersplittert." D'Averc kniete neben ihm und half ihm auf die Beine.

 „Yisselda- wie geht es ihr?" fragte Hawkmoon.

 „Nicht schlimmer als dir. Wir haben sie in das Bett gebracht. Der Kristall ist zersplittert."

 Hawkmoon kratzte das verkrustete Blut von Ohren und Nase. „Du meinst Mygans Ringe?"

 „D'Averc, sagt es ihm doch klarer." Es war Bowgentles Stimme. „Sagt ihm, daß die Maschine der Geistmenschen zerbrochen ist."

 „Zerbrochen?" Hawkmoon starrte sie an. „War das das Klirren ganz am Schluß?"

 „Das war es." Graf Brass stand müde gegen einen Tisch gelehnt und wischte sich die Stirn. „Die Vibration ließ den Kristall zersplittern."

 „Dann." Hawkmoon blickte Graf Brass fragend an.

 Graf Brass nickte. „Ja, wir sind in unserer eigenen Dimension zurück."

 „Und stehen nicht unter Angriff?"

 „Es sieht nicht so aus."

 Hawkmoon holte tief Luft. Er ging schweren Schrittes zur Eingangstür. Mühsam zog er den Riegel zurück und stieß die Tür auf.

 Es war noch Nacht. Die Sterne am Himmel waren dieselben, aber die wirbelnden blauen Wolken waren verschwunden. Eine unheimliche Stille hing über dem ganzen Gebiet - und ein eigenartiger Geruch. Keine Flamingos schrien, kein Wind pfiff durch das Schilf.

 Langsam und nachdenklich schloß er die Tür wieder.

 „Wo sind die Legionen?" fragte d'Averc. „Es wäre anzunehmen gewesen, daß sie unser harren würden - ein paar zumindest!"

 Hawkmoon runzelte die Stirn. „Wir werden bis zum Morgen warten müssen, ehe wir die Antwort darauf auch nur erraten können. Vielleicht sind sie irgendwo dort draußen versteckt und planen einen Überraschungsangriff."

 „Glaubt Ihr, wir haben die eigentümlichen Glockenschläge dem Dunklen Imperium zu verdanken?" fragte Oladahn.

 „Zweifellos", meinte Graf Brass. „Sie haben erreicht, was sie beabsichtigten. Es gelang ihnen, uns in unsere eigene Dimension zurückzuholen." Er rümpfte die Nase. „Ich möchte wissen, was dieser sonderbare Geruch bedeutet."

 D'Averc suchte unter den Trümmern des zersprungenen Tisches. „Es ist ein Wunder, daß wir noch am Leben sind."

 „Der Ton schien leblose Dinge mehr anzugreifen als uns", stellte Hawkmoon fest.

 „Zwei unserer älteren Diener sind tot", sagte Graf Brass leise. „Es war zuviel für ihr Herz, nehme ich an. Sie werden soeben im Innenhof beerdigt, denn wer weiß, was uns der Morgen beschert."

 „Was ist mit der Burg?" fragte Oladahn.

 Graf Brass zuckte die Schultern. „Schwer zu sagen.

 Ich war unten in den Verliesen. Die Kristallmaschine ist völlig zersplittert, und ein paar Steine sind gespalten. Aber es ist eine alte, gutgebaute Burg, sie scheint nicht allzusehr gelitten zu haben. Es ist natürlich keine einzige Fensterscheibe ganz geblieben, überhaupt nichts aus Glas. Ansonsten stehen wir offenbar noch auf festem Grund wie zuvor."

 „Wir wollen es hoffen", murmelte d'Averc. Er hielt Hawkmoon das Schwert der Morgenröte und das Rote Amulett entgegen. „Es ist sicherer, du nimmst sie an dich. Du wirst sie bestimmt in Kürze brauchen."

 Hawkmoon hängte sich das Amulett um den Hals und schnallte die Scheide am Gürtel fest. Dann bückte er sich und hob den in Stoff gewickelten Runenstab auf. „Er scheint uns nicht ganz das Glück zu bringen, das ich erhofft hatte", seufzte er.

 Langsam kam der Morgen, grau und kalt, mit einem Horizont weiß wie eine Leiche und Wolken von der Farbe gebleichter Gebeine.

 Fünf Krieger erwarteten ihn. Sie standen vor den Toren der Burg auf dem Hügel, und ihre Hände umklammerten die Griffe ihrer Schwerter, bis die Knöchel weiß hervortraten, als sie die Szene unter sich sahen.

 Es war die Kamarg, die sie zurückgelassen hatten, aber eine Kamarg, verwüstet vom Krieg. Der Geruch, den sie sich zuvor nicht hatten erklären können, kam von Fäulnis und verbranntem Land. Denn soweit sie zu sehen vermochten, alles war schwarze Öde. Das Feuer aus den Flammenkanonen hatte die Marschen und Lagunen ausgetrocknet. Die Flamingos, die Pferde und Stiere waren tot oder geflohen. Es schien, als wäre die ganze Welt nur noch eine See grauer Asche.

 „Nichts ist mehr", stöhnte Graf Brass. „Meine geliebte Kamarg, mein Volk, meine Tiere - es gibt sie nicht mehr. Ich war ihr Lordhüter und habe versagt. Nun habe ich nur noch meiner Rache zu leben. Laßt mich die Tore Londras erreichen und sehen, wie die Stadt fällt. Dann will ich sterben. Doch nicht eher!

 3. BLUTBAD DES DUNKLEN IMPERIUMS

 Bis sie die Grenzen der Kamarg erreicht hatten, waren Hawkmoon und Oladahn vom Kopf bis Fuß von der klebrigen Asche bedeckt, die ihre Nasen und Kehlen reizten. Auch auf ihren Pferden klebte eine dicke graue Schicht, und ihre Augen waren gerötet wie die ihrer Reiter.

 Nun machte die See aus Asche versengtem Grasland Platz, doch noch immer gab es kein Anzeichen, daß die Legionen des Dunklen Imperiums das Land besetzt hielten.

 Schwache Sonnenstrahlen brachen sich durch die Wolken. Hawkmoon hielt sein Pferd an und studierte seine Karte. Er deutete nach Osten. „Verlin liegt in dieser Richtung. Wir wollen vorsichtig näher reiten und sehen, ob sich dort noch granbretanische Truppen befinden."

 Das Dorf kam endlich in Sicht. Hawkmoon gab seinem Pferd die Sporen. Oladahn folgte ihm und rief: „Was ist los, Herzog Dorian? Was ist geschehen?"

 Hawkmoon antwortete nicht, denn als sie näher herankamen, war nur allzu offensichtlich, daß die Hälfte der Höfe in Trümmern lag und Leichen dicht an dicht die Straße bedeckten. Aber auch hier waren keine lebenden Granbretanier zurückgeblieben.

 Die meisten der Häuser waren von Flammenlanzenfeuer geschwärzt und ein Teil der Toten ihm zum Opfer gefallen. Vereinzelt lagen auch Leichen von Granbretaniern in ihren schweren Maskenrüstungen auf dem Boden.

 „Sieht so aus, als wären es alles Wölfe gewesen", murmelte Hawkmoon. „Meliadus' Männer. Offenbar überfielen sie die Einwohner, die es sich nicht ohne Gegenwehr gefallen ließen. Siehst du den Wolf dort? Er hat eine Sichel in die Rippen bekommen. Und der starb durch einen Schlag mit dem Spaten, der noch in seinem Hals steckt."

 „Vielleicht haben die Bauern rebelliert", meinte Oladahn, „und die Wölfe ergriffen Vergeltungsmaßnahmen."

 „Aber weshalb haben sie das Dorf verlassen?" gab Hawkmoon zu bedenken. „Sie hatten einen Stützpunkt hier."

 Sie führten ihre Pferde am Zügel über die Toten hinweg. Der Blutgeruch hing schwer in der Luft. Es war offenbar, daß dieses Gemetzel noch nicht lange zurücklag. Hawkmoon deutete auf die Kadaver von Rindern, Pferden, ja selbst Hunden.

 „Sie haben nichts am Leben gelassen. Überhaupt nichts, nicht einmal Schlachtvieh. Als ob sie die Flucht vor einem mächtigeren Gegner ergriffen hätten!"

 „Wer ist mächtiger als das Dunkle Imperium?" fragte Oladahn schaudernd. „Haben wir vielleicht einen neuen Feind zu befürchten, Freund Dorian?"

 „Ich hoffe es nicht. Doch weiß ich nicht, was ich denken soll."

 „Ein schrecklicher Anblick!" stöhnte der Pelzgesichtige und wandte die Augen ab. Es lagen nicht nur tote Männer auf den Straßen, sondern auch Kinder, und jede Frau, ob jung oder alt, sah aus, als wäre sie vor ihrem Tod vergewaltigt worden.

 Hawkmoon seufzte. „Überall das gleiche Bild, wo immer das Dunkle Imperium auch gewütet hat." Er hob den Kopf, als der Wind einen schwachen Laut herbeitrug. „Ein Schrei! Jemand lebt offenbar noch."

 Er folgte dem Laut in eine Seitenstraße. Die Tür des ersten Hauses war aufgebrochen, und der Körper eines Mädchens lag halb im Haus und halb auf der Straße. Der Schrei war hier lauter. Hawkmoon ließ sein Pferd stehen und ging vorsichtig auf das Haus zu. Der Schrei war von den Lippen des Mädchens gekommen. Er kniete sich schnell neben sie und hob ihren Kopf. Ihre Blöße war nur mit den zerfetzten Überresten ihrer Unterkleidung bedeckt. Ein roter Strich verlief über ihre Kehle, wie von einer stumpfen Klinge. Sie war etwa fünfzehn, mit blonden Locken und stumpfen blauen Augen. Ihr Leib war ein einziger Bluterguß. Sie keuchte, als der Herzog sie aufhob.

 Hawkmoon legte sie vorsichtig wieder nieder und holte eine Flasche Wein aus seiner Satteltasche. Er hielt sie an ihre Lippen. Sie trank und schnappte nach Luft. Plötzlich weiteten sich ihre Augen vor Angst.

 „Du brauchst dich nicht vor mir zu fürchten", versicherte Hawkmoon ihr. „Ich bin ein Feind des Dunklen Imperiums."

 „Und Ihr lebt?"

 Hawkmoon lachte grimmig. „Ja, ich lebe. Ich bin Dorian Hawkmoon, Herzog von Köln."

 „Hawkmoon von Köln? Wir hielten Euch für tot -oder für immer geflüchtet."

 „Nun, ich bin zurückgekommen, und ich schwöre dir, ich werde euer Dorf rächen. Was ist hier geschehen?"

 „Ich weiß es selbst nicht recht, mein Lord, außer, daß diese Bestien von Granbretaniern keinen von uns am Leben lassen wollten." Sie blickte plötzlich auf. „Mein Vater und meine Mutter - meine Schwestern."

 Hawkmoon blickte ins Hausinnere und schrak zurück.

 „Sie sind tot", sagte er heiser. Es war eine Untertreibung. Sie waren auf bestialische Weise verstümmelt. Er hob das schluchzende Mädchen auf und trug sie zu seinem Pferd. „Ich bringe dich nach Burg Brass", erklärte er ihr.

 4. NEUE HELME

 Sie ruhte im weichsten Bett von Burg Brass, versorgt von Bowgentle und gepflegt und verwöhnt von Yisselda und Hawkmoon, die ihr Gesellschaft leisteten. Aber sie wollte sterben.

 „Mehrere Monate", murmelte sie, „hielten die Wolfstruppen unser Dorf besetzt. Sie nahmen alles, während wir hungerten. Wir hörten, daß sie ein Teil der Armee waren, die die Kamarg bewachen sollte, obwohl wir uns nicht vorstellen konnten, was in diesem Ödland noch zu bewachen war."

 „Sie warteten sicher auf unsere Rückkehr", vermutete Hawkmoon.

 „Das scheint mir auch wahrscheinlich", pflichtete sie ihm bei. Dann fuhr sie fort. „Gestern landete ein Ornithopter im Dorf, und sein Pilot eilte zum Kommandeur des Stützpunktes. Wir hörten Gerüchte, daß die Soldaten nach Londra zurückgerufen worden seien und waren froh. Eine Stunde später fielen die Soldaten der Besatzung über das Dorf her, brandschatzten es, töteten und vergewaltigten. Sie hatten Befehl, nichts und niemanden am Leben zu lassen, so daß sie mit keinem Widerstand rechnen mußten, wenn sie zurückkehren würden, und daß keine, die zum Dorf kämen, etwas Eßbares fänden. Eine Stunde später waren sie bereits alle aufgebrochen."

 „Also beabsichtigen sie, wiederzukommen", murmelte Hawkmoon. „Ich frage mich, weshalb sie weg sind."

 „Vielleicht ein Invasor?" meinte Bowgentle und legte dem Mädchen einen frischen Umschlag auf die Stirn.

 „Das war auch mein erster Gedanke", gestand Hawkmoon. „Aber irgendwie paßt es nicht. „Es ist so mysteriös - und beängstigend, daß wir so wenig wissen."

 Nach höflichem Klopfen betrat d'Averc das Krankenzimmer. „Ein alter Freund besucht uns, Dorian."

 „Ein alter Freund? Wer?"

 „Der Mann von den Orkneyinseln - Orland Fank."

 Hawkmoon erhob sich. „Vielleicht kann er Licht in das Dunkel bringen."

 Als er zur Tür ging, sagte Bowgentle leise. „Das Mädchen ist soeben gestorben, Herzog Dorian."

 „Sie weiß, daß sie gerächt wird", murmelte Hawkmoon düster.

 „Etwas liegt in der Luft, da muß ich Euch beipflichten", sagte Orland Fank zu Graf Brass, neben dem er am Kamin stand. Er winkte Hawkmoon zur Begrüßung zu. „Und wie geht es Euch, Herzog Dorian?"

 „Nun, den Umständen entsprechend. Habt Ihr eine Ahnung, weshalb die Legionen aufbrachen, Meister Fank?"

 „Ich versicherte eben Graf Brass, daß ich es leider auch nicht weiß."

 „Ah, und ich hielt Euch für allwissend, Meister Fank."

 Fank grinste ein wenig verlegen und nahm die Haube ab, um sich damit über das Gesicht zu wischen. „Es braucht seine Zeit, Informationen zusammenzutragen, und ich war sehr beschäftigt, seit ihr Dnark verlassen habt. Ich habe übrigens Geschenke für alle Helden auf Burg Brass mitgebracht."

 „Ihr seid zu gütig."

 „Sie sind nicht von mir, müßt ihr wissen, sondern von - nun, vom Runenstab, nehme ich an. Ich gebe sie euch später. Sie haben wenig praktischen Wert, werdet ihr vielleicht denken, aber es ist schwer zu sagen, was nützlich ist und was nicht im Kampf gegen das Dunkle Imperium."

 Hawkmoon wandte sich an d'Averc. „Was hast du auf deinem Ausritt entdeckt?"

 „Bedauerlicherweise das gleiche wie du. Verwüstete Dörfer mit ihren in aller Eile hingemordeten Bewohnern. Zeichen eines überstürzten Aufbruchs überall. In den größeren Städten ist ein Bruchteil der Besatzung zurückgeblieben, wie ich erfahren konnte, aber hauptsächlich Artillerie, Kavallerie überhaupt keine."

 „Das scheint mir reiner Wahnsinn", murmelte Graf Brass.

 „Wenn sie wahrhaftig wahnsinnig sind", meinte Hawkmoon trocken, „dann können wir uns vielleicht ihren Mangel an Vernunft zunutze machen."

 „Das ist die richtige Einstellung, Herzog Dorian." Fank schlug seine klobige Hand auf Hawkmoons Schulter. „Wie war's, wenn ich jetzt eure Geschenke brächte?"

 „Wir haben nichts dagegen, Meister Fank."

 „Habt die Güte und stellt mir ein paar Diener zur Verfügung. Das Zeug ist entsetzlich schwer. Ich brachte es auf zwei Pferden hierher."

 Ein paar Minuten später kehrte Fank mit zwei Dienern zurück. Jeder von ihnen, auch er selbst, trug zwei sorgfältig mit Tuch umwickelte Gegenstände, die sie auf dem Boden abstellten.

 „Öffnet sie, meine Herren", lud Fank die Freunde ein.

 Hawkmoon bückte sich und rollte die Stoffstreifen eines der Geschenke auf. Er blinzelte unwillkürlich, als ihm strahlende Helligkeit entgegenschlug und sein eigenes Gesicht sich ganz deutlich widerspiegelte. Überrascht riß er den Rest des Stoffes herunter und starrte erstaunt auf den Gegenstand zu seinen Füßen. Auch die anderen waren sprachlos.

 Die Geschenke waren sechs Streithelme, die den ganzen Kopf bedeckten und auf den Schultern aufsaßen. Sie waren aus einem ihnen völlig unbekannten Metall gefertigt, glänzender als der feinste Kristallspiegel. Von zwei Augenschlitzen abgesehen, war die Vorderseite völlig glatt, ohne jegliche Verzierung, so daß, wer immer auch in ihre Nähe kam, sein eigenes Spiegelbild sah. Die Rückseite hatte eine Art Kamm, kunstvoll ziseliert. Hawkmoon erkannte schnell, wie nützlich ein Helm wie dieser im Kampf sein würde, denn der Gegner wurde zweifellos durch sein eigenes Spiegelbild abgelenkt und mußte den Eindruck haben, gegen sich selbst zu kämpfen!

 Hawkmoon lachte laut. „Wer immer diese Helme auch erfunden hat, kann nur ein Genie sein! Sie sind die schönsten und nützlichsten, die ich je gesehen habe!"

 „Probiert sie an", forderte Fank sie auf und grinste zurück. „Ihr werdet feststellen, daß sie genau passen. Sie sind die Antwort des Runenstabs auf die Tiermasken des Dunklen Imperiums."

 „Wie werden wir wissen, welcher wem gehört?" fragte Graf Brass.

 „Ihr werdet es feststellen", versicherte ihm Fank. „Ihr habt ohnehin den richtigen geöffnet, den mit dem Kamm aus Messing."

 Graf Brass lächelte und stülpte sich den Helm über. Hawkmoon blickte ihn an und sah sein eigenes Gesicht, mit dem stumpfen Schwarzen Juwel in Stirnmitte, ihm ein wenig verdutzt entgegenstarren. Hawkmoon zog seinen Helm über, der einen goldenen Kamm hatte. Als er nun Graf Brass aus den Augenschlitzen betrachtete, schien es zuerst, als spiegelte der Helm des Grafen ihn nicht mehr wider, bis er erkannte, daß die Reflexionen im Gegenteil jetzt unendlich waren.

 Auch die anderen trugen nun ihre Helme. D'Avercs hatte einen blauen Kamm, und Oladahns einen scharlachroten. Alle lachten zufrieden.

 „Ein götterwürdiges Geschenk, Meister Fank", sagte Hawkmoon und nahm seinen Helm wieder ab. „Ein großartiges Präsent. Aber was ist mit den beiden übriggebliebenen Helmen?"

 Fank lächelte geheimnisvoll. „Ah - ah, ja - sie gehören denen, die sie haben möchten."

 „Einer für Euch?"

 „Nein, nicht für mich, nein. Ich muß gestehen, daß ich jegliche Art von Rüstung ablehne. Sie ist unbequem und erschwert mir nur die Handhabung meiner alten Streitaxt hier." Er deutete mit dem Daumen auf die schwere Waffe, die an einem Strick über seinen Rücken hing."

 „Aber wem mögen dann die beiden anderen Helme gehören?" fragte nun auch Graf Brass und schlüpfte ebenfalls aus seinem Helm.

 „Ihr werdet es wissen, wenn ihr es wißt", orakelte Fank. „Und dann werdet ihr es für selbstverständlich halten. Und wie geht es den Leuten von Burg Brass?"

 „Ihr meint die Bürger auf dem Hügel?" fragte Hawkmoon. „Einige von ihnen starben bedauerlicherweise an den Auswirkungen der mysteriösen Gongschläge, die uns in unsere eigene Dimension zurückholten. Ein paar Häuser fielen ein, aber im großen und ganzen hatten wir Glück. Von der übriggebliebenen Kavallerie erlitt keiner Schaden."

 „Es sind an die fünfhundert Mann", erklärte d'Averc.

 „Unsere gesamte Streitmacht."

 „Aha", murmelte Fank und warf d'Averc einen Seitenblick zu. „Nun, ich muß mich wieder um andere Sachen kümmern."

 „Und welcher Art sind die, Meister Fank?" erkundigte sich Oladahn.

 Fank blieb stehen. „Auf den Orkneyinseln, mein Freund, stellt man keine solchen Fragen", erwiderte er abweisend.

 „Habt Dank für die Geschenke." Oladahn verbeugte sich. „Und verzeiht meine Neugier."

 „Eure Entschuldigung ist akzeptiert."

 „Ehe Ihr aufbrecht, Meister Fank, möchte auch ich Euch in unser aller Namen für diese höchstwillkommenen Präsente danken", wandte Graf Brass sich an ihn. „Dürfen wir Euch noch mit einer Frage belästigen?"

 „Ihr stellt alle zu viele Fragen, würde ich sagen", brummte Fank. „Aber wir, auf den Orkneyinseln, sind ziemlich mundfaul. Nun, so fragt, Freund Brass, ich werde mein Bestes tun, Euch zu antworten, falls die Frage nicht zu persönlich ist."

 „Wißt Ihr, wieso die Kristallmaschine zersprang? Was die Ursache war?"

 „Ich nehme an, daß Lord Taragorm, Herr des Zeitpalasts in Londra, herausfand, wie sie zu zerstören war, nachdem er erfahren hatte, woher sie stammte. Er hat viele antike Nachschlagwerke, die er konsultieren kann. Zweifellos konstruierte er eine Uhr, deren Gongschläge durch die Dimensionen zu dringen und aufgrund ihrer Frequenz und Stärke imstande sind, Kristall zum Zerspringen zu bringen. Das war auch, glaube ich, die einzige Waffe gegen die Menschen von Soryandum, von denen ihr die Maschine bekommen habt."

 „Also war es das Dunkle Imperium, das uns zurückgeholt hat", murmelte Hawkmoon. „Ich verstehe dann nur nicht, weshalb sie uns nicht erwarteten."

 „Vielleicht eine innerpolitische Krise", meinte Orland Fank. „Lebt wohl, meine Freunde. Ich habe das Gefühl, daß wir uns bald wiedersehen werden."

 5. FÜNF HELDEN UND EINE HELDIN

 Als sich die Tore hinter Fank schlossen, kam Bowgentle mit nachdenklicher Miene und schleppenden Schrittes die Treppe herunter.

 „Was hast du denn, Bowgentle?" fragte Graf Brass besorgt. Er ging ihm entgegen und legte die Hand auf den Arm des Freundes. „Du siehst sehr beunruhigt aus."

 Bowgentle schüttelte den Kopf. „Nicht beunruhigt - entschlossen. Ich bin zu einer Entscheidung gekommen. Es ist schon viele Jahre her, seit ich eine Waffe, größer als einen Schreibstift, schwang und etwas Schwereres mit mir herumtrug als abstrakte philosophische Probleme. Nun bin ich bereit, stählerne Waffen in die Hand zu nehmen. Ich werde mit euch reiten, wenn Ihr gegen das Dunkle Imperium ins Feld zieht.

 „Aber Sir Bowgentle", warf Hawkmoon ein. „Ihr seid doch kein Krieger. Ihr seid unsere Stütze mit Eurer Güte und Weisheit. Das bedeutet uns mehr als Eure Waffenhilfe."

 „Aber dieser Kampf wird der letzte überhaupt sein, ob wir nun siegen oder verlieren", erinnerte ihn Bowgentle. „Wenn ihr nicht zurückkehrt, habt ihr keinen Bedarf für meine Weisheit, und kommt ihr doch heim, werdet ihr meinen Rat kaum brauchen, denn dann seid ihr die Männer, die das Dunkle Imperium zerschlugen. Deshalb nehme ich das Schwert. Einer von diesen Spiegelhelmen wird mir passen, ich bin überzeugt davon. Der mit dem schwarzen Kamm."

 Hawkmoon trat zur Seite, als Bowgentle den Helm hochhob. Langsam zog er ihn über den Kopf. Er paßte genau. In seiner glänzenden Oberfläche konnten sie sehen, was Bowgentle sah - ihre eigenen Gesichter, voll Bewunderung für ihn.

 D'Averc trat als erster auf ihn zu und schüttelte ihm die Hand. „Es wird mir ein Vergnügen sein, Sir Bowgentle", versicherte er ihm, „einmal Seite an Seite mit jemanden von Eurer Weisheit zu streiten."

 Hawkmoon runzelte die Stirn. „Wir sind selbstverständlich einverstanden, wenn es wirklich Euer Wunsch ist, Sir Bowgentle, und freuen uns über Eure Begleitung. Aber für wen, glaubt Ihr, ist der sechste Helm bestimmt?"

 „Für mich!"

 Die Stimme klang hell und fest. Hawkmoon drehte sich um und starrte seine Frau ungläubig an.

 „Nein, er ist nicht für dich, Yisselda."

 „Wie kannst du so sicher sein?"

 „Nun."

 „Sieh ihn dir doch an - den Helm mit dem weißen Kamm. Ist er nicht kleiner als die anderen?

 Wie für einen Knaben - oder eine Frau."

 Widerwillig nickte Hawkmoon.

 „Und bin ich nicht Graf Brass' Tochter?"

 „Das bist du."

 „Und reite ich vielleicht schlechter als ihr?"

 „Durchaus nicht."

 „Und habe ich als junges Mädchen nicht in der Arena als Stierkämpferin Ehren errungen? Habe ich mich nicht im Wettkampf mit den Hütern der Kamarg mit Axt, Schwert und Flammenlanze ausgezeichnet, Vater?"

 „Das ist wahr. Sie beherrscht alle diese Disziplinen", mußte Graf Brass zugeben. „Aber das allein genügt nicht für einen Krieger."

 „Bin ich nicht stark?"

 „Ja - für eine Frau.", erwiderte der Burgherr. „Sanft und stark wie Seide, glaube ich, bezeichnete es ein Poet." Er warf einen leicht amüsierten Blick auf Bowgentle, dessen Gesicht sich verlegen färbte.

 „Ist es vielleicht Ausdauer, an der es mir mangelt?" fragte Yisselda mit blitzenden Augen.

 „Nein - deine Ausdauer ist bewundernswert", versicherte ihr Hawkmoon.

 „Mut? Fehlt es mir an Mut?"

 „Niemand hat mehr Mut als du, mein Kind", sagte Graf Brass mit ehrlicher Überzeugung.

 „Was hat ein Krieger mir dann voraus?"

 Hawkmoon zuckte die Schultern.

 „Nichts, Yisselda. Es ist nur - du bist eine Frau und - und."

 „Und Frauen kämpfen nicht. Sie bleiben zu Hause, träumen am Kamin und betrauern ihre gefallenen Lieben. Meinst du das?"

 „Oder heißen sie nach einer schweren Schlacht willkommen."

 „Oder heißen sie willkommen. Nun, damit gebe ich mich nicht zufrieden. Weshalb sollte ich auf Burg Brass bleiben? Wer wird mich beschützen?"

 „Wir lassen ein paar Wachen zurück."

 „Ein paar Wachen - Männer, die euch im Kampf fehlen. Du weißt genau, daß ihr jeden einzelnen brauchen werdet."

 „Das stimmt", gestand Hawkmoon. „Aber da ist noch etwas, Yisselda. Hast du vergessen, daß du unser Kind trägst?"

 „Wie könnte ich das? Ja, ich trage unser Kind - und ich trage es mit in die Schlacht. Denn wenn wir geschlagen werden, erbt es nichts als Zerstörung - und wenn wir gewinnen, lernt es den Triumph des Sieges kennen, noch ehe es das Licht der Welt erblickt. Sollten wir jedoch alle fallen - so sterben wir wenigstens gemeinsam. Ich will nicht Hawkmoons Witwe sein, und auch nicht sein Waisenkind gebären. Auf Burg Brass bin ich nicht sicher allein, Dorian. Nein, ich reite mit euch."

 Sie bückte sich über den Spiegelhelm mit dem weißen Kamm und hob ihn hoch. Dann zog sie ihn über den Kopf, daß er auf ihren Schultern ruhte, und breitete triumphierend die Arme aus.

 „Sehr ihr - er könnte gar nicht besser passen! Er wurde zweifellos für mich angefertigt. Wir reiten zusammen, wir sechs, und führen die Kamarganer gegen die geballte Macht des Dunklen Imperiums -fünf Helden und, hoffe ich, eine Heldin!"

 „So soll es denn sein", murmelte Hawkmoon. Er nahm Yisselda in die Arme und drückte sie fest an sich.

 6. EIN NEUER VERBÜNDETER

 Die Wölfe und Geier hatten sich ihren Weg vom Festland zurückgebahnt und strömten nun in Londra ein. Auch die Fliegen, Ratten, Ziegen, Hunde und all die anderen blutdurstigen Maskenkrieger Granbretaniens kehrten in die Metropole des Dunklen Imperiums zurück.

 Meliadus beobachtete ihre Ankunft von einem hohen Turm aus, den er sich als Hauptquartier erkoren hatte. Die Tore der Stadt waren dicht gedrängt, und Kampfgetümmel herrschte auf den Straßen. Eine Gruppe verwirrte ihn ein wenig. Er mußte die Augen anstrengen, um sie besser zu sehen. Es war eine beachtliche Einheit, die unter dem schwarzweiß gestreiften Banner ritt, das als Zeichen für Neutralität galt. Die Standarte war nun endlich erkennbar.

 Meliadus runzelte die Stirn.

 Es war das Feldzeichen Adaz Promps, des Grandkonnetabels des Hundeordens. Bedeutete die neutrale Farbe, daß er sich noch nicht entschieden hatte, auf welcher Seite er kämpfen würde? Oder beabsichtigte er einen klug ausgedachten Trick? Meliadus rieb sich nachdenklich die Lippen. Mit Adaz Promp an seiner Seite könnte er den Angriff auf den Palast beginnen. Er griff nach seiner Wolfmaske und strich über das Metall.

 Seit ein paar Tagen schon war der Kampf um Londra zum Stillstand gekommen. Das gefiel Meliadus absolut nicht, um so weniger, da er keine Ahnung hatte, ob Taragorms Erfindung funktionierte und Burg Brass in ihre eigene Dimension zurückgeholt hatte. Seine frühere gute Laune, durch die Anfangserfolge in der Schlacht um Londra, hatte einer nervösen Unruhe verschiedener Ungewißheiten wegen Platz gemacht.

 Die Tür ging auf. Automatisch stülpte Meliadus sich den Helm über und drehte sich um.

 „Ah, du bist es, Flana. Was gibt es?"

 „Taragorm ist hier."

 „Taragorm? Weiß er schon etwas Bestimmtes?"

 Die Uhrenmaske tauchte hinter Flanas Reihermaske auf.

 „Ich hatte gehofft, du hättest günstige Neuigkeiten, Schwager", sagte Taragorm schneidend. „Wir haben seit ein paar Tagen keine größeren Erfolge zu verzeichnen."

 „Die Verstärkung trifft gerade ein", erklärte Meliadus ungehalten und deutete mit der behandschuhten Rechten auf das Fenster. „Wölfe und Geier strömen herbei - und sogar einige Frettchen."

 „Ja, aber auch Verstärkung für Huon - und offensichtlich in der Überzahl."

 „Kalan dürfte seine neuen Waffen bald bereit haben", sagte der Baron fast entschuldigend. „Sie werden uns einen ziemlichen Vorteil sichern."

 „Wenn sie funktionieren", zweifelte Taragorm. „Ich fange an, mich zu fragen, ob wir nicht einen großen Fehler gemacht haben, als wir uns dir anschlossen."

 „Jetzt ist es zu spät, Schwager. Wir dürfen uns nicht streiten, sonst sind wir erledigt."

 „Ja, es ist zu spät, da muß ich dir beipflichten. Was auch geschieht, falls Huon siegt, sind wir alle verloren."

 „Huon wird nicht siegen."

 „Wir brauchen eine Million Mann, wenn wir den Palast angreifen und damit Erfolg haben wollen."

 „Wir werden sie finden. Wenn wir nur noch einen kleineren Vorteil errängen, würden viele zu uns überlaufen."

 Taragorm ging nicht darauf ein, sondern wandte sich statt dessen an Flana. „Es ist zu schade, Flana. Du hättest eine wunderschöne Königin abgegeben."

 „Das wird sie auch noch", brauste Meliadus wütend auf und mußte sich beherrschen, um Taragorm nicht zu schlagen. „Dein Pessimismus kommt schon dem Verrat nah, Schwager."

 „Und wirst du mich deshalb hinrichten lassen, Schwager? Mich, mit all meinem Wissen? Nur ich kenne die Geheimnisse der Zeit."

 Meliadus schüttelte unwillig den Kopf. „Wie käme ich dazu, deinen Tod zu wünschen? Vergessen wir diese Unstimmigkeiten und konzentrieren wir uns lieber darauf, den Palast einzunehmen."

 Gelangweilt verließ Flana den Raum.

 „Ich muß zu Kalan", erklärte Meliadus. „Er ist mit seinem Zeitplan ein wenig zurück, weil er seine ganzen Geräte und Maschinen so überstürzt umquartieren mußte. Komm, Taragorm, begleite mich."

 Sie befahlen ihre Sänfte herbei, stiegen ein und ließen sich von ihren Sklaven und Sklavinnen durch die düsteren Korridore und die gewundenen Rampen des Turmes hinab zu den Gemächern tragen, die Kalan sich in aller Eile als Labor und Arbeitsräume eingerichtet hatte. Eine Tür öffnete sich, und ein fauliger Gestank schlug ihnen entgegen. Meliadus spürte es sogar durch seine Maske hindurch. Er hustete, als er aus der Sänfte stieg, und trat in das Zimmer, in dem Kalan im Augenblick beschäftigt war. Kalans dürrer Oberkörper war nackt, er trug nur die Maske, während er die Schlangenwissenschaftler beaufsichtigte, die unter seiner Anleitung arbeiteten.

 Er begrüßte sie stürmisch. „Was wollt ihr? Ich habe keine Zeit, mich zu unterhalten!"

 „Wir interessierten uns nur, welche Fortschritte Ihr macht, Baron", brüllte Meliadus über das laute Brodeln hinweg.

 „Gute, wie ich hoffe. Die Räumlichkeiten sind schrecklich primitiv, aber die Waffe ist fast fertig."

 Taragorm betrachtete zweifelnd den Wirrwarr von Schläuchen, Röhren und Drähten, von denen das brodelnde Geräusch und der Gestank kamen. „Das ist eine Waffe?"

 „Sie wird eine."

 „Und wie funktioniert sie?"

 „Schickt mir ein paar Männer, um sie auf dem Dach aufzubauen, dann werde ich es euch in ein paar Stunden zeigen können."

 Meliadus nickte. „Sehr gut. Es ist Euch klar, Kalan, was von Eurem Erfolg abhängt, nicht wahr?"

 „Das kann man wohl sagen. Ich verfluche mich bereits, daß ich mich Euch angeschlossen habe, Meliadus, aber ich habe es nun einmal und werde mein Bestes tun. Bitte geht jetzt, damit wir in Ruhe arbeiten können. Ich werde euch Bescheid sagen, wenn die Waffe einsatzbereit ist."

 Meliadus und Taragorm gingen zu Fuß zurück durch die Korridore, die Sklaven folgten ihnen mit den Sänften.

 „Ich hoffe nur, Kalan ist nicht ganz dem Wahnsinn verfallen", sagte Taragorm eisig, „sonst könnte es leicht sein, daß dieses merkwürdige Ding uns alle vernichtet."

 „Oder überhaupt nichts", erwiderte Meliadus düster.

 „Wer ist jetzt der Pessimist, eh, Schwager?" brummte Taragorm.

 Als Meliadus seine Gemächer erreichte, stellte er fest, daß er Besuch hatte. Ein fetter Mann, aufgeputzt in grellfarbiger Seide über einer Eisenrüstung, mit einem buntbemalten Helm, der einen wildgrinsenden Hund darstellte, wartete auf ihn.

 „Baron Adaz Promp", erklärte Flana, die aus einem anderen Zimmer trat, „kam kurz nachdem du weggegangen warst, Meliadus."

 „Baron", Meliadus verbeugte sich förmlich. „Ich fühle mich geehrt."

 Adaz Promps glatte Stimme drang aus dem Helm. „Worum geht es, Meliadus? Was ist das Ziel?" kam er sofort zur Sache.

 „Es geht - nun, um unsere Eroberungspläne. Und das Ziel? Ein nicht von Senilität beeinflußter Monarch auf Granbretaniens Thron. Ein Herrscher, der den Rat erfahrener Krieger, wie wir es sind, beachtet."

 „Euren Rat, meint Ihr wohl." Promp kicherte.

 „Nun, ich muß zugeben, daß ich eigentlich Euch für beeinflußt hielt, vorn Wahnsinn, meine ich, mein Lord, nicht Huon. Eure irre Rache gegen Hawkmoon und Burg Brass schien mir nicht gerade normal. Ich hielt sie für allzusehr von Euren privaten Gefühlen getrieben."

 „Und das glaubt Ihr nun nicht mehr?"

 „Es ist mir egal. Ich fange nämlich an, Eure Meinung zu teilen, daß Hawkmoon und seine Freunde die größte Gefahr für Granbretanien darstellen und ausgerottet gehören, ehe wir etwas anderes planen."

 „Weshalb habt Ihr Eure Meinung geändert, A-daz?" fragte Meliadus gespannt. „Weshalb? Habt Ihr etwas erfahren, von dem ich nichts weiß?"

 „Wohl eher ein Verdacht", erwiderte Adaz Promp aufreizend langsam. „Ein Hinweis hier, ein Hinweis da."

 „Welcher Art?"

 „Ein Schiff, das uns in den nördlichen Meeren begegnete und das wir dann enterten, als wir von Skandia auf den Ruf unseres Reichskönigs herbeieilten. Ein Gerücht in Frankreich. Nichts weiter."

 „Was ist mit diesem Schiff? Was war es für ein Schiff?"

 „Eines wie jene, die im Fluß vor Anker liegen -mit dem seltsamen Rad am Heck und ohne Segel. Es war arg mitgenommen und trieb steuerlos dahin. Es hatte zwei Mann an Bord, beide verwundet. Sie starben, noch ehe wir sie auf unser eigenes Schiff bringen konnten."

 „Eines von Shenegar Trotts Schiffen. Aus Amarehk."

 „Richtig, das sagten sie uns."

 „Aber was hat das mit Hawkmoon zu tun?"

 „Nun, es scheint, als wären sie in Amarehk mit Hawkmoon zusammengestoßen und hätten sich in einer blutigen Schlacht gegen ihn in einer Stadt namens Dnark die Verletzungen zugezogen. Sie behaupten - ich muß hinzufügen, daß sie im Fieberwahn erzählten -, es wäre um den Runenstab gegangen."

 „Und Hawkmoon hat den Sieg davongetragen?"

 „Das hat er allerdings. Es waren tausend Mann, erfuhren wir - Trotts Leute, meine ich -und nur vier, einschließlich Hawkmoon, gegen sie."

 „Und Hawkmoon hat gesiegt?"

 „Ja. Unterstützt von übernatürlichen Kriegern. So jedenfalls babbelte der eine Verwundete, der noch lange genug lebte, die Geschichte zu erzählen. Es hörte sich an wie ein Phantasiegespinst, das jedoch mit Wahrheit vermengt ist. Offenbar hat Hawkmoon jedenfalls eine vielfach stärkere Streitmacht geschlagen und höchstpersönlich Shenegar Trott getötet. Es scheint, als stünden ihm bestimmte wissenschaftliche Kräfte zur Verfügung, von denen wir nicht viel wissen. Das beweist auch die Art und Weise, auf die sie uns das letztemal entkamen. Das bringt mich zu meinem zweiten Hinweis, den ich von einem Eurer eigenen Wölfe bekam, als wir durch Londra marschierten."

 „Erzählt."

 „Er hat gehört, daß Burg Brass wieder aufgetaucht ist, und daß Hawkmoon und die anderen eine Stadt nördlich der Kamarg einnahmen und jeden einzelnen Mann unserer Besatzung niedermachten. Es ist nur ein Gerücht und wirklich schwer zu glauben. Woher könnte Hawkmoon in so kurzer Zeit Krieger für eine solche Armee genommen haben?"

 „Derartige Gerüchte sind in Kriegszeiten nicht ungewöhnlich", sagte Meliadus nachdenklich. „Aber es kann trotzdem Wahrheit in ihnen stecken. Ihr glaubt also jetzt auch, daß Hawkmoon eine größere Bedrohung darstellt, als Huon dachte?"

 „Glauben ist zuviel gesagt, es ist mehr eine Ahnung. Aber ich habe andere Gründe. Ich bin der Ansicht, je eher wir diesen Kampf beenden, desto besser. Denn wenn Hawkmoon eine Armee hat - vielleicht in Amarehk rekrutiert -, dann sollten wir hier möglichst schnell zu einem Ende kommen. Ich mache mit Euch mit, Meliadus. Ich kann Euch eine halbe Million Hunde zur Verfügung stellen."

 „Habt Ihr genug, um den Palast mit jenen zu nehmen, die ich befehlige?"

 „Möglich, aber nicht ohne Artillerieschutz."

 „Den sollt Ihr kriegen."

 Meliadus schüttelte heftig Promps Hand. „O Baron Adaz, ich glaube, wir werden spätestens morgen den Sieg in der Tasche haben!"

 „Aber wie viele von uns werden ihn noch erleben?" murmelte Promp nachdenklich. „Den Palast zu stürmen, wird uns ein paar tausend Mann kosten - vielleicht sogar Hunderttausende."

 „Der Sieg ist es wert, Baron, glaubt mir. Er ist es wert."

 Meliadus' Laune verbesserte sich zusehens -durch die Aussicht auf den Sieg über Huon, aber mehr noch, weil er hoffte, Hawkmoon bald in seiner Macht zu haben, vor allem, wenn Kalan tatsächlich einen Weg finden konnte, das Schwarze Juwel zu reaktivieren, wie er es versprochen hatte.

 7. DIE SCHLACHT UM HUONS PALAST

 Meliadus sah zu, als sie das merkwürdige Ding auf dem Dach seines Hauptquartiers aufstellten. Sie waren hoch über den Straßen und ganz in der Nähe des Palasts, wo der Kampf wütete. Promp hatte seine Hunde noch nicht herangebracht. Er wollte abwarten, was Kalans Maschine erreichte, ehe er einen offenen Sturm auf die Palasttore wagte. Das gewaltige Bauwerk sah durchaus so aus, als könnte es jeden Angriff überstehen, ja, als würde es selbst das Ende der Welt überdauern. Es hob sich Stufe um kunstvoll ausgearbeitete Stufe in den tiefhängenden Himmel. An vier Außenseiten strebten gewaltige Türme in die Höhe, die in einem ungewöhnlichen goldenen Licht glühten. Groteske Basreliefs, die Szenen aus Granbretaniens glorreicher Vergangenheit darstellten, zierten es, und es leuchtete in tausend grellen, einander schneidenden Farben. Von hinter und über seinem Schutz von gigantischen Toren aus dreißig Fuß dickem Stahl schien es verächtlich auf die so sinnlos kämpfenden Menschlein herabzusehen.

 Selbst Meliadus empfand einen momentanen Zweifel, als er es betrachtete, doch dann widmete er seine Aufmerksamkeit erneut Kalans Waffen. Aus der Masse von Drähten und Röhren schob sich ein riesiger Trichter, der in etwa an eine titanische Trompete erinnerte. Dieser Trichter schaute in Richtung der Palastmauern, wo sich die feindlichen Soldaten - hauptsächlich vom Heuschrecken-, Schweine- und Fliegenorden - dicht an dicht drängten. Außerhalb der Stadt sammelten sich Abteilungen anderer Orden, um Meliadus' Truppen von hinten anzugreifen. Er wußte deshalb, daß das Zeitelement von größter Wichtigkeit war. Gelang es ihm, einen Sieg an den Palasttoren davonzutragen, konnte er hoffen, daß zumindest ein Teil der Krieger in seinem Rücken zu ihm überlaufen würden.

 „Sie ist bereit", erklärte ihm Kalan.

 „Dann setzt sie ein. Nehmt euch die Soldaten zum Ziel, die die Mauern bemannen."

 Kalan nickte, und seine Schlangen justierten die Waffe. Dann trat er vor und legte die Hand auf einen großen Hebel. Nach einem kurzen Blick auf den fahlen Himmel, wie in einem lautlosen Gebet, drückte er den Hebel herunter.

 Die Maschine erbebte. Dampf stieg von ihr auf. Sie rumpelte und zischte, und aus ihrem Trichter wuchs eine gigantische, pulsierende grüne Blase, von der unvorstellbare Hitze ausging. Die gespenstische Kugel löste sich aus dem Lauf und schwebte langsam auf die Palastmauer zu.

 Meliadus beobachtete sie fasziniert. Er sah, wie sie die Mauer erreichte und sich auf eine Gruppe von etwa zwanzig Soldaten herabließ. Zufrieden registrierte er, daß ihr Gebrüll abrupt verstummte, als sie sich in dem heißen grünen Zeug wanden und schließlich völlig verschwanden. Der grüne Hitzeball rollte an der Mauer entlang und verschluckte seine Opfer, bis er plötzlich platzte und grüne Flüssigkeit zähklebrig die Mauer hinunterfloß.

 „Es ist geplatzt! Es funktioniert nicht!" schrie Meliadus wütend.

 „Geduld, Meliadus, Geduld!" rief Kalan. Seine Männer drehten die Waffe um ein paar Grad. „Sehr her!" Wieder drückte er den Hebel herunter, wieder zischte und bebte die Maschine, und wieder formte sich eine gewaltige grüne Blase im Trichter. Auch sie schwebte zur Mauer und wälzte sich über eine andere Gruppe von Kriegern, und weiter und weiter. Diese rollte, bis kaum noch ein Soldat auf der Mauer übrigblieb, ehe auch sie schließlich platzte.

 „Nun schicken wir sie über die Mauer." Kalan kicherte und drückte erneut auf den Hebel. Diesmal wartete er nicht ab. Kaum hatte eine der grünen Kugeln den Trichter verlassen, drückte er wieder und schickte die nächste ab, bis zumindest zwei Dutzend der heißen Bälle über die Mauer und hinunter in den Innenhof dahinter geschwebt waren. Er werkte wie ein Wahnsinniger und war völlig in seine Arbeit vertieft, als die Maschine plötzlich heftig zitterte und zischte und ihre fast unerträgliche Hitze abdampfen ließ.

 „Diese Mixtur zerfrißt alles!" rief Kalan aufgeregt. „Alles!" Er hielt einen Augenblick inne und deutete. „Schaut, was sie mit den Mauern macht!"

 Das klebrige Zeug fraß sich tatsächlich in den Stein. Gewaltige Brocken der so kunstvoll behauenen Mauer lösten sich und polterten in die Tiefe und zwangen die Angreifer, zurückzuspringen. Die Mixtur bahnte sich einen Weg durch den Stein, ähnlich kochenden Öls in Eis, und ließ große Lücken in der Verteidigung zurück.

 „Aber wie sollen unsere Krieger da hindurch?" gab Meliadus zu bedenken. „Dem Zeug ist es doch egal, was es zu fressen kriegt!"

 „Keine Angst", beruhigte ihn Kalan. „Die Lösung verliert schon nach wenigen Minuten ihre Kraft. Wieder drückte er auf den Hebel und sandte eine weitere Riesenblase über die Mauer. Ein ganzer Teil der Mauer in Tornähe fiel zusammen. Als der Staub der Trümmer sich gelegt hatte, sah Meliadus, daß nun eine Bresche geschlagen war. Sofort hob sich seine Stimmung.

 Ein pfeifendes Heulen drang jetzt aus Kalans Maschine. Der Baron hantierte aufgeregt am Lenkmechanismus und erteilte seinen Männern hastige Anweisungen.

 Taragorm trat auf das Dach und salutierte Meliadus. „Ich sehe, ich habe Kalan unterschätzt", gestand er. Er schritt auf den Schlangenwissenschaftler zu. „Meinen Glückwunsch, Kalan."

 Kalan schwenkte die Arme und rief begeistert. „Seht her, Taragorm! Seht her! Hier, versucht es selbst! Es ist ganz einfach. Ihr müßt nur auf diesen Hebel drücken."

 Taragorm faßte den Hebel mit beiden Händen. Seine Uhrenmaske blickte in Richtung auf die Mauer, wo Huons Truppen sich in den Palast zurückzogen, verfolgt von den rollenden Todeskugeln.

 Doch plötzlich donnerte eine Flammenkanone aus dem Palast. Es war Huons Artillerie endlich gelungen, dort Stellung zu beziehen. Mehrere Flammenblitze zischten über ihren Köpfen vorbei, andere prallten, ohne Schaden anzurichten, gegen die Mauer unterhalb.

 Kalan grinste triumphierend. „Diese Dinge sind nutzlos gegen meine Waffe. Ziel mit ihr auf sie, Taragorm. Da - schick ein Kügelchen dorthin!" Sein Finger deutete auf die Fenster, hinter denen die Kanonen aufgestellt waren.

 Taragorm war genauso fasziniert von der Maschine wie Kalan. Meliadus amüsierte sich über die beiden Wissenschaftler, die damit spielten wie Kinder mit einem neuen Spielzeug. Er war jetzt in sehr guter Stimmung, denn es war offensichtlich, daß Kalans Waffe die Schlacht zu ihren Gunsten wendete. Es schien ihm nun an der Zeit, sich Adaz Promp anzuschließen und die Truppen anzuführen.

 Er stieg die Stufen hinunter, die ihn ins Turminnere brachten, und rief nach seiner Sänfte. Als er darin saß, lehnte er sich bequem zurück und träumte von seinem baldigen Triumph.

 Da erschütterte eine gewaltige Explosion den ganzen Turm. Er sprang aus der Sänfte, rannte den Weg zurück, den er gekommen war. Als er sich dem Dach näherte, warf ihn eine ungeheuerliche Hitze zurück. Er sah Kalan, die Maske verzogen, durch den Dampf auf ihn zutorkeln. „Verschwindet!" brüllte der Wissenschaftler. „Die Maschine ist explodiert. Ich stand gerade beim Ausgang, sonst wäre ich schon tot. Sie spuckte meine Mixtur über den ganzen Turm. Verschwindet, oder das Zeug frißt uns alle auf."

 „Taragorm!" rief Meliadus. „Was ist mit Taragorm?"

 „Es kann nichts mehr von ihm übrig sein", murmelte Kalan. „Beeilt Euch. Wir müssen fort vom Turm, so schnell es nur geht."

 „Taragorm ist tot? Und so bald, nachdem er mir geholfen hat?" Meliadus folgte Kalan die Rampe hinunter. „Ich wußte, daß er mir Schwierigkeiten bereiten würde, sobald Huon erst geschlagen ist, und fragte mich, was ich mit ihm machen sollte. Jetzt hat sich das Problem von selbst gelöst! Mein armer Schwager!"

 Meliadus schüttelte sich vor Lachen, während er hinter Kalan herlief.

 8. FLANA BEOBACHTET DIE SCHLACHT

 Aus der Sicherheit ihres eigenen Turmes sah Flana zu, wie die Soldaten durch die Bresche in der Palastmauer ins Innere stürmten. In diesem Augenblick brach plötzlich der Turm ein, der Meliadus als Hauptquartier gedient hatte, und krachte polternd auf die niedrigen Gebäude und Straßen herab.

 Sie nahm an, daß Meliadus dabei ums Leben gekommen war, sah jedoch bald darauf sein Banner, dem die Truppen in die Schlacht folgten. Auch Adaz Promps Standarte bemerkte sie und wußte nun, daß Wolf und Hund, die traditionellen Gegner, König Huon gemeinsam angriffen.

 Sie seufzte. Der Schlachtenlärm wurde immer durchdringender, und sie konnte ihm nicht entfliehen. Sie sah, wie die Flammenkanonen vergeblich in den Hof zu zielen versuchten, wo die Krieger auf den Palasteingang zurannten, in den die grünen Kugeln riesige Löcher gefressen hatten. Aber die Artillerie war im Nahkampf nutzlos. Die Kanonen waren aufgestellt worden, weil man mit einer längeren Belagerung gerechnet hatte, und nun ließen sie sich nicht mehr rechtzeitig an strategisch günstigeren Punkten einsetzen. Einige Flammenlanzen feuerten aus den zerfressenen Türflügeln, aber keine größeren Waffen.

 Der Schlachtenlärm schien in ihren Ohren zu verstummen, genau wie ihre Augen die Umgebung nicht mehr sahen, als Flana wieder von d'Averc zu träumen begann und sich fragte, ob er wohl kommen würde. Adaz Promps Neuigkeiten hatten ihrer Hoffnung frische Nahrung gegeben, denn wenn Hawkmoon noch lebte, würde d'Averc es höchstwahrscheinlich auch.

 Aber war es ihr bestimmt, ihn jemals wiederzufinden? Oder würde er sein Ende in einem Gefecht finden, wenn er vergeblich gegen die ungeheure Macht Granbretaniens anrannte? Selbst wenn er nicht sofort starb, war ihm ein Leben als ewig gejagter Rebell gewiß, denn niemand konnte je hoffen, gegen das Dunkle Imperium zu siegen. Sie nahm an, daß Hawkmoon, d'Averc und die andern auf einem fernen Schlachtfeld fallen würden. Vielleicht gelang es ihnen vorher sogar noch, die Küste zu erreichen, aber es war unmöglich, daß sie bis in ihre Nähe kämen, denn die See trennte sie. Und die Silberbrücke, die einzige Verbindung, war uneinnehmbar für die kamarganischen Guerillas.

 Flana überlegte, ob sie ihrem Leben nicht selbst ein Ende setzen sollte, aber vielleicht war es dazu noch zu früh? Wenn erst einmal alle Hoffnung verloren war, würde sie es tun, doch nicht zuvor. Und wenn sie Reichskönigin war, hätte sie doch einige Macht. Eine Chance bestand immerhin, daß Meliadus d'Averc verschonen würde, denn der Franzose war Meliadus im Grund genommen gleichgültig, obgleich er Verrat gegen Granbretanien begangen hatte.

 Ein Triumphgeschrei riß sie aus ihren Gedanken, und sie blickte wieder auf die Szene unter ihr.

 Meliadus und Adaz Promp ritten in den Palast. Der Sieg war zweifellos ganz nah.

 9.KÖNIG HUONS ERMORDUNG

 Baron Meliadus ritt sein Streitroß in vollem Galopp durch die hallenden Korridore in Huons Palast. So viele Male war er schon hier gewesen, doch immer in demütigender Ergebenheit. Nun hielt er seine Wolfsmaske stolz erhoben, und sein Schlachtruf gellte, während er sich einen blutigen Weg durch die Heuschreckengarde bahnte, die er während seiner letzten Audienz gefürchtet hatte.

 Wild hieb er mit seinem gewaltigen Schwert um sich - die gleiche Klinge, mit der er Huons Macht in Europa verbreitet hatte. Er ließ seinen Rappen steigen, und der Hengst, der schon über Dutzende von eroberten Landen mit ihm getrabt war, schlug nun mit den schweren Hufen Heuschreckenkrieger nieder und stampfte auf Insektenmasken. Meliadus galoppierte zum Thronsaal, wo sich der Rest der Verteidiger sammelte. Er sah sie am hintersten Ende des Korridors eine Flammenkanone aufstellen. Mit einem Dutzend Wölfen stürmte er, ohne zu zögern, auf sie ein, ehe die überraschten Artilleristen noch ihre Waffe einzusetzen vermochten. Sechs Schädel flogen in gleich viel Sekunden von den Hälsen. Keiner der Kanoniere überlebte. Flammenlanzen zischten an dem schwarzen Wolfshelm vorbei, aber Meliadus beachtete sie überhaupt nicht. Die Augen seines Hengstes glühten vor Kampfeslust, und er stürmte auf die Feinde ein.

 Meliadus drängte die Heuschreckengarde zurück. Sein Schwert zischte durch die Luft, ohne Unterlaß, und Huons Krieger starben, überzeugt, daß Meliadus über übernatürliche Kräfte verfügte.

 Aber es war lediglich seine Begeisterung, sein Siegesbewußtsein, das den Baron von Kroiden vorwärts trieb, bis in den Thronsaal, wo unter den übriggebliebenen Wachen lähmende Verwirrung herrschte. Nein, nicht viele waren es, denn der Hauptteil der Garde war zur Verteidigung des Tores eingesetzt gewesen. Als sie Meliadus entgegenkamen, lachte er brüllend und stürmte durch ihre Reihen hindurch, ehe sie überhaupt etwas unternehmen konnten. Und nun galoppierte der Baron geradewegs auf die Thronkugel zu, vor der er sich bisher immer auf die Knie hatte werfen müssen.

 Die schwarze Kugel nahm allmählich hellere Farben an, und die verschrumpelte Gestalt des Reichskönigs wurde sichtbar. Die fötusgleiche Form wand sich wie ein mißgestalter Fisch und zappelte in der engen Kugel, die ihm das Leben bedeutete. Huon war hilflos. Er war ungeschützt.

 Nie hatte er erwartet, sich gegen einen solchen Verrat schützen zu müssen. In all den zweitausend Jahren seiner Regentschaft hatte er nie auch nur daran gedacht, daß ein granbretanischer Edler sich gegen seinen rechtmäßigen Herrscher wenden könnte.

 „Meliadus." Furcht klang aus der wohlklingenden Stimme. „Meliadus - Ihr seid verrückt. Hört doch - wir sind es, Euer Reichskönig, der zu Euch spricht. Wir befehlen Euch, sofort den Palast zu verlassen und all Eure Truppen zurückzuziehen. Ihr müßt mir Treue geloben, Meliadus!"

 Die schwarzen Augen, sonst so spöttisch und durchdringend, waren nun voll tierischer Angst. Die Zunge fuhr über die dünnen Lippen wie eine Schlange, die nutzlosen Hände und Füße zuckten nervös.

 „Meliadus!"

 Meliadus' Gelächter dröhnte durch die Halle. Er hob sein Schwert und schlug auf die Thronkugel ein. Etwas wie ein elektrischer Schock durchfuhr ihn, als die Klinge in die Kugel drang. Ein betäubender Knall erklang, die Kugel explodierte weißglühend. Ein letzter wimmernder Schrei war zu vernehmen, ehe die Scherben zu Boden fielen und die Flüssigkeit auf Meliadus herabspritzte.

 Er blinzelte und erwartete das verzerrte Gesicht und die häßliche Fötusgestalt seines ermordeten Königs vor seinen Füßen liegen zu sehen.

 Aber er sah nichts - außer absoluter Schwärze.

 Sein Gelächter wandelte sich in einen Schrei größter Panik.

 „Bei Huons Zähnen! ICH BIN BLIND!"

 10. DIE HELDEN MACHEN SICH AUF DEN WEG

 „Das Fort brennt gut." Oladahn hatte sich umgedreht und warf einen letzten Blick zurück auf den Stützpunkt. Er war von einer größeren Infanterieabteilung des Rattenordens verteidigt worden. Nun war keiner von den Granbretaniern hier mehr am Leben, außer dem Kommandeur, dessen Todesqualen sich noch eine Weile hinziehen würden, denn die Bürger der Stadt hatten ihn gekreuzigt, wie er es mit so unzählig vielen aus ihrer Mitte getan hatte.

 Sechs Spiegelhelme waren dem Horizont zugewandt, als Hawkmoon, Yisselda, Graf Brass, d'Averc, Oladahn und Bowgentle ihren fünfhundert kamarganischen Flammenlanzern voranritten.

 Das erste Gefecht seit ihrem Aufbruch von Burg Brass war ein unbestreitbarer Sieg für sie gewesen. Mit der Überraschung auf ihrer Seite hatten sie den schwachbesetzten Stützpunkt in weniger als einer halben Stunde eingenommen.

 Ohne allzu große Freude über ihren Erfolg empfinden zu können, führte Hawkmoon seine Kameraden zur nächsten Stadt, wo sie hofften, weitere Granbretanier zu schlagen.

 Er hielt überrascht sein Pferd an, als er einen Reiter auf sie zugaloppieren sah und Orland Fank erkannte, dessen Streitaxt auf seinem breiten Rücken hüpfte.

 „Seid gegrüßt, Freunde! Ich habe Neuigkeiten für euch - eine Erklärung. Die Tierkrieger sind übereinander hergefallen. In Granbretanien herrscht Bürgerkrieg. Londra ist das Schlachtfeld. Baron Meliadus rebelliert gegen König Huon. Tausende sind auf beiden Seiten bereits gefallen."

 „Deshalb sind so wenige hier", murmelte Hawkmoon. Er nahm den Spiegelhelm ab und rieb sich die Stirn mit einem Seidentuch. Er hatte in den vergangenen Monaten kaum eine Rüstung getragen und sich jetzt noch nicht wieder daran gewöhnt. „Sie sind also zurückgerufen worden, um den Reichskönig zu beschützen."

 „Oder um mit Meliadus gegen ihn zu kämpfen. Das ist doch gut für uns, meint ihr nicht?"

 „Davon bin ich überzeugt", versicherte ihm Graf Brass, und seine Stimme klang ein wenig aufgeregt. „Je mehr von ihnen sich gegenseitig umbringen, desto besser wird unsere Chance. Wir müssen uns beeilen, zur Silberbrücke zu kommen, solange sie sich noch in den Haaren liegen. Sie dürfte wohl im Augenblick nicht allzu stark bewacht sein, und wir sollten deshalb keine größeren Schwierigkeiten haben, Granbretanien zu erreichen. Das Glück ist auf unserer Seite, Meister Fank!"

 „Glück - oder Schicksal - oder Bestimmung", erwiderte Fank leichthin. „Nennt es, wie Ihr wollt."

 „Sollten wir dann nicht möglichst umgehend aufbrechen?" meinte Yisselda.

 „Ja", erwiderte Hawkmoon. „So schnell es nur geht, um ihre Verwirrung zu nutzen."

 „Sehr vernünftig." Fank nickte. „Und da ich mich selbst auch für vernünftig halte, werde ich mit euch reiten."

 „Ihr seid uns mehr als willkommen, Meister Fank."

 11. NEUIGKEITEN VERSCHIEDENER ART

 Meliadus lag keuchend auf der Bahre, als Kalan sich über ihn beugte und die Augen mit seinen Instrumenten untersuchte. „Was ist es, Kalan?" stöhnte er. „Weshalb bin ich blind?"

 „Es kommt lediglich von der übermäßigen Lichteinwirkung während der Explosion", erklärte ihm der Wissenschaftler. „In zwei Tagen oder so werdet Ihr wieder sehen können."

 „In zwei Tagen oder so!" ächzte Meliadus. „Ich muß jetzt sehen! Ich muß mich um meine Truppen, um unsere Erfolge kümmern. Ich muß mich vergewissern, daß kein Komplott gegen mich geschmiedet wird. Ich muß die anderen Lords überreden, Flana die Treue zu schwören, und dann muß ich herausfinden, was Hawkmoon macht. Meine Pläne - sollten sie meiner Augen wegen zunichte werden?"

 „Die meisten der Barone haben bereits Eure Partei ergriffen", versicherte ihm Kalan. „Sie können wenig anderes tun. Lediglich Jerek Nankenseen und die Fliegen stellen noch eine größere Bedrohung dar, und Brenal Farnu ist sein Mann. Aber Farnu hat so gut wie keinen Orden mehr. Die meisten der Ratten fielen gleich in den ersten Schlachten. Im Augenblick ist Adaz Promp hinter den letzten Ratten und Fliegen in der Stadt her."

 „Keine Ratten mehr.", murmelte Meliadus plötzlich nachdenklich. „Wie viele, glaubt Ihr, Baron Kalan, sind insgesamt gefallen?"

 „Etwa die Hälfte aller Soldaten der granbretanischen Streitkräfte."

 „Die Hälfte? Habe ich die Hälfte unserer Krieger auf dem Gewissen? Die Hälfte unserer Streitmacht."

 „Ist der Sieg, den Ihr errungen habt, es denn nicht wert?"

 Meliadus' blinde Augen starrten zur Decke. „Ja, vermutlich."

 Er setzte sich abrupt auf. „Aber ich muß den Tod jener, die fielen, rechtfertigen können, Kalan. Ich tat es für Granbretanien - um die Welt von Hawkmoon und dem Geschmeiß von Burg Brass zu befreien. Es muß mir gelingen, Kalan, sonst kann ich diese hohen Verluste nie rechtfertigen!"

 „Macht Euch deshalb keine Sorgen", beruhigte ihn Kalan lächelnd. „Ich habe inzwischen an einer anderen meiner Maschinen gearbeitet."

 „Eine neue Waffe?"

 „Eine alte, die ich wieder zum Funktionieren bringen konnte."

 „Und welche Maschine ist das?"

 Kalan kicherte. „Die des Schwarzen Juwels, Baron Meliadus. Hawkmoon dürfte bald wieder in unserer Gewalt sein, und die Kraft des Schwarzen Juwels wird sein Gehirn aufzehren!"

 Meliadus' Lippen verzogen sich zu einem zufriedenen Lächeln. „O Kalan - endlich!"

 Der Wissenschaftler drückte den Baron auf die Bahre zurück. Er gab Salbe in die geblendeten Augen. „Ruht Euch jetzt aus, Freund, und träumt von Eurer Rache. Wir werden sie gemeinsam genießen."

 Meliadus hob aufhorchend den Kopf. Ein Kurier hatte den kleinen Raum betreten. „Was ist? Was gibt es?"

 Der Kurier atmete heftig. „Ich komme soeben vom Festland, Eure Exzellenz, Hawkmoon und seine Mannen."

 „Was ist mit ihnen?" Wieder setzte Meliadus sich auf der Bahre auf. Die Salbe troff seine Wangen herab, aber er achtete überhaupt nicht darauf, daß ein Untergebener ihn ohne Maske sah. „Was ist mit Hawkmoon?"

 „Sie sind auf der Silberbrücke, mein Lord."

 „Sie beabsichtigen, Granbretanien zu überfallen?" murmelte Meliadus ungläubig. „Wieviel Mann sind es? Wie groß ist ihre Armee?"

 „Fünfhundert Reiter, mein Lord."

 Meliadus' Schultern zuckten vor Lachen.

 12. DIE NEUE REICHSKÖNIGIN

 Kalan führte Meliadus die Stufen zum Thron empor, der nun den Platz der schauderhaften Thronkugel einnahm. Flana Mikosevaar saß in ihrer juwelenverzierten Reihermaske darauf, eine Krone auf dem Haupt, im Amtsgewand der Herrscher gekleidet. Und vor Flana Mikosevaar knieten alle Edlen, die ihr treu ergeben waren.

 „Sehr eure neue Königin!" rief Meliadus mit stolzgeschwellter Brust, und seine Stimme schallte durch den riesigen Saal. „Unter Königin Flana werdet ihr groß sein - größer als ihr es euch je erträumt habt. Mit Königin Flana beginnt ein neues Zeitalter - eine Ära lachenden Wahnsinns und tobenden Vergnügens der Art, wie wir von Granbretanien es schätzen. Die ganze Welt wird unser Spielfeld sein!"

 Das Zeremoniell nahm seinen weiteren Lauf, indem jeder der Barone der Reichskönigin den Treueeid schwor. Als es zu Ende war, sprach Baron Meliadus erneut:

 „Wo ist Adaz Promp, der Oberbefehlshaber der granbretanischen Streitmächte?"

 „Hier bin ich, mein Lord", meldete sich Promp. „Und ich danke Euch für die Ehre." Meliadus erwähnte hier zum erstenmal öffentlich, daß Adaz Promp den Oberbefehl über alle anderen Grandkonnetabels, von Meliadus selbst abgesehen, erhalten hatte.

 „Könnt Ihr uns berichten, wie es mit den Rebellen aussieht, Baron Promp?"

 „Es sind nur noch wenige übrig, mein Lord. Die Fliegen, die sich nicht fangen ließen, sind in alle Winde verstreut, und ihr Grandkonnetabel, Jerek Nankenseen, ist tot. Ich habe ihn persönlich getötet. Brenal Farnu und die paar noch lebenden Ratten haben sich in Mäuselöcher irgendwo in Sussex verkrochen, die wir bald ausräuchern werden. Alle anderen sind sich in ihrer Ergebenheit für Königin Flana einig."

 „Das ist sehr befriedigend, Adaz Promp, und ich bin erfreut. Was ist mit Hawkmoons lächerlichem Häufchen? Kommt es immer noch mutig auf uns zu?"

 „Unsere Ornithopterkundschafter melden, daß Hawkmoon und sein Trupp die Silberbrücke bald überschritten haben werden."

 Meliadus kicherte. „Sollen sie nur kommen. Wir werden sie auf halbem Weg treffen und ausradieren. Baron Kalan, wie steht es mit Eurer Maschine?"

 „Sie ist schon in Kürze einsatzbereit, mein Lord."

 „Gut. Und nun wollen wir aufbrechen, um Hawkmoon und seinen Freunden ein würdiges Willkommen zu entbieten. Machen wir uns auf den Weg, meine Herren."

 Kalan führte Meliadus die Stufen wieder hinunter und den Saal entlang, bis sie zu der riesigen Flügeltür kamen, die nun nicht mehr von Heuschreckenkriegern bewacht wurde, sondern von der neuen Garde in Wolfs- und Geiermasken. Meliadus bedauerte, daß er sie nicht sehen und so seinen Triumph noch mehr genießen konnte.

 Nachdem die Tür sich hinter ihm geschlossen hatte, saß Flana wie erstarrt auf dem Thron und dachte an d'Averc. Sie hatte versucht, mit Meliadus über ihn zu sprechen, aber er hatte sie nicht einmal gehört. Sie fragte sich, ob er wohl getötet werden würde.

 Sie dachte auch darüber nach, welches Erbe sie angetreten hatte. Als einzige der Edlen Granbretaniens, abgesehen von Shenegar Trott, der ja nun tot war, hatte sie viele alte Texte gelesen, von denen manche die Geschichte der Zeit vor dem Tragischen Jahrtausend behandelten. Sie war der festen Überzeugung, daß, was immer auch aus ihr und Meliadus wurde, sie nun über eine Nation herrschte, die sich in ihrem letzten Stadium der Dekadenz befand. Die Eroberungskriege, die inneren Unruhen - all das verriet ein Volk, das im Sterben lag. Obgleich der Tod selbst vielleicht in den nächsten zweihundert, fünfhundert oder tausend Jahren erst kommen mochte, wußte sie doch, daß das Dunkle Imperium dem Untergang geweiht war.

 Sie hoffte von Herzen, daß etwas Menschlicheres aus seiner Asche auferstehen würde.

 13. WAS SIEHST DU?

 Meliadus hielt die Zügel des Pferdes seines Herolds. „Du darfst mich nicht verlassen, Junge. Du mußt mir sagen, was du siehst, damit ich die Schlacht entsprechend planen kann."

 „Ich werde es Euch sagen, mein Lord."

 „Gut. Haben sich die Truppen gesammelt?"

 „Ja, mein Lord. Sie warten auf Euer Signal."

 „Und ist dieser Hawkmoon bereits in Sicht?"

 „Ein Trupp wurde auf der Silberbrücke gemeldet. Er reitet geradewegs in unsere Reihen, falls er nicht vorher flieht."

 Meliadus brummte: „Sie werden nicht fliehen -nicht Hawkmoon - nicht jetzt. Kannst du sie schon sehen?"

 „Ich sehe etwas Blitzendes - wie ein Heliographensignal - eins - zwei - drei, vier - fünf - sechs. Die Sonne läßt sie so aufleuchten. Sechs Silberspiegel. Was das wohl bedeutet?"

 „Die Sonne auf hochpolierten Lanzen?"

 „Das glaube ich nicht, mein Lord."

 „Nun, wir werden es bald wissen."

 „Ja, mein Lord."

 „Was jetzt?"

 „Ich sehe sechs Reiter an der Spitze einer Kavallerietruppe. Jeder der sechs glitzert, als hätte er eine Krone auf dem Kopf. Ah, es sind Helme, die so leuchten, mein Lord. Ihre Helme!"

 „Sie glänzen so stark?"

 „Sie bedecken den ganzen Kopf, auch das Gesicht. Ich kann sie kaum ansehen, so grell funkeln sie."

 „Eigenartig. Doch zweifellos werden wir diese Helme bald schon zerschmettern. Du hast Anweisung gegeben, Hawkmoon lebend zu fassen, aber die anderen zu töten?"

 „Das habe ich, mein Lord."

 „Gut."

 „Und ich habe sie auch darauf aufmerksam gemacht, daß sie Euch gleich Bescheid geben, wenn Hawkmoon nach seinem Kopf greift und anfängt, sich seltsam zu benehmen."

 „Ausgezeichnet." Meliadus lachte. „Ausgezeichnet. Die Rache wird mein sein - so oder so."

 „Sie haben nun fast das Ende der Brücke erreicht, mein Lord. Sie sehen uns, aber sie halten nicht an."

 „Dann gib das Signal zum Angriff", befahl Meliadus. „Stoß ins Horn, Junge."

 Der Herold tat wie geheißen.

 „Greifen sie an?"

 „Ja, mein Lord."

 „Und jetzt? Sind die Armeen schon aufeinandergetroffen?"

 „Das sind sie, mein Lord."

 „Und was tut sich?"

 „Ich - ich weiß nicht recht, mein Lord - mit diesen blitzenden Helmen und - und - es breitet sich ein merkwürdiges rotes Licht über die ganze Szene. Es scheinen viel mehr Männer in Hawkmoons Armee zu sein, als wir zuerst annahmen. Infanterie -und Kavallerie. Bei Huons Zähnen - verzeiht mein Lord - bei Flanas Brüsten! Das sind die fremdartigsten Krieger, die ich je gesehen habe!"

 „Wie sehen sie denn aus?"

 „Barbarisch - primitiv - von ungeheurer Wildheit. Sie schneiden durch unsere Truppen wie Flammenlanzen durch Schnee!"

 „Wa-as? Das kann nicht sein! Wir haben fünftausend Mann, und sie nur fünfhundert. Alle Berichte bestätigen diese Zahl."

 „Es sind mehr als fünfhundert, mein Lord. Viel mehr!"

 „Haben meine Kundschafter gelogen? Oder erliegen wir einem Trugbild? Die barbarischen Krieger müssen mit Hawkmoon von Amarehk gekommen sein. Was jetzt? Was jetzt? Greifen unsere Truppen an?"

 „Nein, mein Lord."

 „Was tun sie denn?"

 „Sie verlieren an Boden, mein Lord."

 „Sie ziehen sich zurück? Unmöglich!"

 „Sehr schnell sogar, mein Lord. Jene, die noch leben."

 „Was willst du damit sagen? Wie viele unserer fünftausend Mann sind es noch?"

 „Etwa fünfhundert Infanteristen, mein Lord, und vielleicht hundert Reiter, aber das ist schwer zu schätzen, denn sie sind völlig zerstreut."

 „Gib dem Piloten meines Ornithopters Anweisung, meine Maschine fertig zu machen."

 „Jawohl, mein Lord."

 „Nun, ist der Pilot aufbruchbereit?"

 „Ja, mein Lord."

 „Was ist mit Hawkmoon und seiner Armee? Und den Männern im Silberhelm?"

 „Sie verfolgen die Überreste unserer Truppen, mein Lord."

 „Man hat mich getäuscht, Herold."

 „Das muß wohl so sein, mein Lord. Es sind viele tot. Und jetzt metzeln die Barbarenkrieger unsere Infanterie nieder. Nur die Kavallerie hat eine Chance zu entkommen."

 „Ich kann es nicht glauben! Verflucht sei diese Blindheit! Mir ist, als hätte ich einen Alptraum."

 „Ich führe Euch jetzt zum Ornithopter, mein Lord."

 „Danke dir, Herold. Nein, Pilot, nach Londra. Beeil dich, ich muß neue Pläne ausarbeiten."

 Als der Ornithopter sich in den blaßblauen Himmel hob, spürte Meliadus einen Silberblitz über seine Augen huschen. Er blinzelte und blickte in die Tiefe. Er konnte sehen! Er konnte die sechs grellglänzenden Helme sehen, von denen der Herold ihm berichtet hatte. Er konnte die geschlagenen Legionen sehen, von denen er so sicher gewesen war, daß sie Hawkmoons Truppen niedermachen würden. Er konnte die paar Kavalleristen sehen, die um ihr Leben ritten. Und er hörte das ferne Gelächter, das er als Hawkmoons erkannte.

 Er schüttelte drohend die Faust. „Hawkmoon! Hawkmoon!"

 Silber glitzerte, als ein Helm nach oben blickte.

 „Eure Tricks helfen Euch nichts, Hawkmoon!" brüllte er hinunter. „Ihr werdet noch heute nacht in meiner Hand sein. Ja, das werdet Ihr!"

 Er starrte hinunter, schäumend vor Wut, denn Hawkmoon lachte immer noch. Er hielt nach den Barbaren Ausschau, die seine Soldaten niedergemetzelt hatten. Aber er sah keinen einzigen.

 Es war wahrhaftig ein Alptraum, dachte er. Oder hatte der Herold ihn belogen? War er auf Hawkmoons Seite? Oder waren die Wilden ganz einfach unsichtbar für seine Augen?

 Meliadus rieb sein Gesicht. Vielleicht machte die Blindheit ihm immer noch auf unberechenbare Weise zu schaffen? Vielleicht befanden die Barbaren sich auf einem anderen Teil des Schlachtfelds?

 Aber nein, es waren nirgends welche zu sehen.

 „Beeil dich, Pilot", brüllte er durch das laute Flügelschlagen der metallenen Schwingen. „Beeil dich - wir müssen so schnell wie möglich nach Londra zurück."

 Hawkmoon und seine Leute waren also nicht so leicht zu besiegen, wie er geglaubt hatte. Doch da erinnerte Meliadus sich an Kalan und die Maschine des Schwarzen Juwels. Er lächelte.

 14. DIE KRAFT KEHRT ZURÜCK

 Sie waren selbst überrascht über ihren Sieg, der sie nur zwölf Tote und einige Leichtverletzte gekostet hatte.

 Hawkmoon und seine Freunde nahmen ihre Silberhelme und schauten den flüchtenden Reitern nach.

 „Sie hatten nicht mit der Legion der Morgenröte gerechnet." Graf Brass lächelte. „Ihr Erscheinen verwirrte sie, und sie waren fast zu benommen, sich zu wehren. Aber bis wir Londra erreichen, werden sie besser vorbereitet sein."

 „Der Ansicht bin ich auch", pflichtete ihm Hawkmoon bei. „Und zweifellos wird Meliadus auch für die nächste Schlacht viel mehr Männer einsetzen." Er betastete das Rote Amulett an seinem Hals und blickte Yisselda an, die ihr blondes Haar zurückstrich.

 „Du hast gut gekämpft, Dorian", sagte sie stolz. „Wie hundert Mann zusammen."

 „Das Amulett verleiht mir die Kraft von fünfzig, und deine Liebe die von fünfzig mehr." Er lächelte.

 Sie lachte leise. „Solche Komplimente hast du mir nicht einmal gemacht, während du um mich geworben hast."

 „Das liegt vielleicht daran, daß ich dich jetzt mehr denn je liebe."

 D'Averc räusperte sich ein wenig verlegen. „Es wäre vielleicht angebracht, wir schlagen unser Lager in einiger Entfernung von all diesen Toten auf."

 „Ich kümmere mich um die Verwundeten", erklärte Bowgentle. Er warf das Pferd herum und ritt zur kamarganischen Kavallerie, die es sich neben ihren Pferden bequem gemacht hatte.

 „Ihr habt eure Sache großartig gemacht, Jungs", rief Graf Brass ihnen zu. „Es ist wie in alten Zeiten. Nur ist jetzt unser Einsatz höher. Wir kämpfen, um Europa zu retten."

 Hawkmoon wollte etwas sagen, da stieß er plötzlich einen furchtbaren Schrei aus. Er ließ den Helm fallen und drückte beide Hände gegen die Stirn. Seine Augen verdrehten sich vor Schmerz und Schrecken. Er schwankte und wäre gefallen, wenn Oladann ihn nicht gehalten hätte.

 „Was habt Ihr, Herzog Dorian?" fragte der Pelzgesichtige besorgt.

 „Was ist mit dir, mein Liebling?" rief Yisselda erschrocken. Sie sprang vom Pferd und half Oladahn, ihn zu stützen.

 Es gelang Hawkmoon, ein paar Worte herauszubringen. „Das - Juwel... Das Schwarze - Juwel -es frißt - wieder an - meinem - Verstand! Seine - Kraft ist zurückgekehrt!" Er schwankte und sackte in ihren Armen zusammen. Seine Arme hingen kraftlos herab, und sein Gesicht war weiß wie eine Wand. Sie sahen nun auch, daß er sich nicht getäuscht hatte. Das Schwarze Juwel glühte in düsterem Feuer.

 „Oladahn, ist er tot?" schrie Yisselda voll Panik.

 Der Kleine schüttelte den Kopf. „Nein - er lebt. Doch wie lange noch? Bowgentle! Sir Bowgentle! Kommt, schnell!"

 Bowgentle rannte herbei und nahm Hawkmoon in die Arme. Es war nicht das erstemal, daß er den Herzog von Köln in diesem Zustand gesehen hatte. „Ich werde versuchen, ihm wenigstens eine zeitweilige Linderung zu verschaffen. Aber leider habe ich hier nicht die Mittel, die mir auf Burg Brass zur Verfügung standen."

 Zutiefst erschrocken sahen Yisselda und Oladahn und später auch Graf Brass zu, wie Bowgentle Hawkmoon behandelte. Endlich schlug der Herzog die Augen auf.

 „Das Juwel", stieß er aus. „Ich habe geträumt, daß es sich wieder in mein Gehirn frißt.. "

 „Das wird es auch, wenn es uns nicht bald glückt, einen Weg zu finden, um es zu blockieren", murmelte Bowgentle. „Die Kraft ist im Augenblick erloschen, aber wir wissen nicht, wann sie zurückkehrt und in welcher Stärke."

 Hawkmoon taumelte auf die Füße. Er war bleich und vermochte kaum zu stehen. „Wir müssen weiter - nach Londra, so schnell es geht. Wenn uns die Zeit dazu bleibt!"

 15. DIE TORE VON LONDRA

 Die Truppen hatten sich außerhalb der Tore von Londra gesammelt, als die sechs Reiter an der Spitze ihrer Kavallerie den Hügelkamm erreichten.

 Hawkmoon umklammerte das Rote Amulett. Er wußte, es allein hielt ihn noch am Leben, es half ihm, die Macht des Schwarzen Juwels zu bekämpfen. Irgendwo in der Stadt bediente Kalan die Maschine, die die grauenvolle Kraft in den Edelstein pumpte. Um an Kalan zu gelangen, mußte er die Stadt nehmen, mußte er die Legionen schlagen, die unter Meliadus' Führung auf ihn warteten.

 Hawkmoon zögerte nicht, er durfte es nicht, denn jede Sekunde seines Lebens war kostbar. Er zog das rote Schwert der Morgenröte und gab den Befehl zum Angriff.

 Die kamarganische Kavallerie stürmte den Hügel herab, auf eine Streitmacht, die ihnen um ein Vielfaches überlegen war.

 Flammenlanzen spuckten aus den Reihen der Granbretanier, und das Feuer der Kamarganer erwiderte den Beschuß. Hawkmoon hielt den richtigen Moment für gekommen und stieß den Schwertarm in die Höhe. „Legion der Morgenröte! Ich rufe die Legion der Morgenröte!" Und dann stöhnte er, als unerträglicher Schmerz sich in seinem Schädel ausbreitete und er die Hitze des Juwels in seiner Stirn spürte. Er konnte nicht einmal mehr Antwort auf Yisseldas besorgte Frage nach seinem Befinden geben.

 Und schon befanden sie sich mitten im Schlachtgetümmel. Hawkmoons Augen waren glasig vor Schmerz, er konnte den Feind kaum erkennen und vermochte auch zuerst nicht zu sagen, ob die Legion der Morgenröte erschienen war. Aber sie waren hier, die barbarischen Krieger, und ihr rötlicher Strahlenkranz leuchtete. Das Rote Amulett half ihm gegen das Schwarze Juwel ankämpfen, und er spürte allmählich seine Kraft zurückkehren. Aber wie lange würde sie ihm bleiben?

 Nun befand er sich in der Mitte einer Masse von ängstlich wiehernden und sich aufbäumenden Pferden, und hieb mit dem Schwert auf Geierkrieger ein, die sich mit Keulen zur Wehr setzten. Er blockierte einen Schlag und erwiderte ihn, daß seine mächtige Klinge die Rüstung des Gegners durchdrang und ihm in die Brust fuhr. Dann warf er sich im Sattel herum und trennte einem anderen Gegner den Kopf vom Hals, und gleich darauf duckte er sich unter einer zischenden Keule und stach ihrem Besitzer die Schwertspitze in die Seite.

 Die Schlacht tobte, und der Kampf war wild. Die Luft stank nach Angst, denn die granbretanischen Krieger hatten beim Auftauchen der gespenstischen roten Legion die Nerven verloren und jegliche Kampftaktik vergessen. Sie hieben unüberlegt und von Panik erfüllt um sich und hatten bereits hohe Verluste zu verzeichnen.

 Hawkmoon wußte, daß es ein gräßliches Gemetzel war, dessen Ende nicht viele erleben würden. Er ahnte, daß er nicht zu den wenigen Glücklichen zählen würde, denn der Schmerz in seinem Schädel nahm wieder zu.

 Oladahn fiel, ohne daß seine Kameraden es bemerkten, einsam und ohne menschliche Würde -ein Dutzend Streitäxte, von Schweinekriegern geschwungen, zerstückelten ihn. Graf Brass starb auf folgende Weise: Er traf auf drei Barone - Adaz Promp, Mygel Holst und Saka Gerden (letzterer vom Orden der Stiere). Sie erkannten ihn zwar nicht an seinem Helm, wohl aber an seiner Statur und seiner Rüstung aus Messing, und sie stürmten gleichzeitig auf ihn ein - Hund, Ziege und Stier - mit ihren Schwertern erhoben, um ihn niederzumachen.

 Aber Graf Brass blickte von der Leiche seines letzten Gegners hoch (der sein Roß getötet und den Grafen dadurch gezwungen hatte, zu Fuß zu kämpfen). Er sah die drei Barone auf ihn zukommen und packte sein Schwert mit beiden Händen. Als ihre Pferde ihn erreichten, schwang er die Klinge und zertrennte ihre Beine, daß die Barone über die Köpfe ihrer Rosse hinwegflogen und im Schlamm des Schlachtfeldes landeten. Das gab Graf Brass die Chance, Adaz Promp in einer recht würdelosen Stellung, von der Kehrseite aus, niederzustechen, und Mygel Hoists Kopf abzuschlagen, während der Ziegenbaron noch um sein Leben flehte. Er hatte demnach nur noch den Stier, Saka Gerden, gegen sich. Durch Brass' kurzen Kampf gegen seine beiden Kameraden war Saka Zeit geblieben, auf die Füße zu kommen und sich um eine anständige Kampfposition zu bemühen. Allerdings schüttelte er, geblendet von Brass' Spiegelmaske, den Kopf. Als der Graf das bemerkte, riß er sich den Helm vom Kopf und zeigte sein vom Kampf gerötetes Gesicht mit dem rostfarbigen Schnurrbart und gleichfarbigem Haar. „Ich habe zwei auf etwas unfaire Weise erledigt", brummte er, „deshalb ist es nur recht, daß ich Euch die Chance gebe, mich zu töten."

 Saka Gerden stürmte wie ein Stier in der Arena auf ihn ein. Graf Brass sprang einen Schritt zur Seite und brachte seine Klinge mit solcher Gewalt auf den Baron herab, daß sie Helm und Schädel spaltete. Als Gerden fiel, lächelte der Graf. Im gleichen Augenblick stieß ihm ein berittener Ziegenkrieger die Lanze durch den Hals. Graf Brass drehte sich um, zerrte die Lanze aus der Hand seines Feindes und warf seine Klinge. Sie blieb in der Kehle des Ziegenkriegers stecken. So zahlte er es ihm mit gleicher Münze zurück. Auf diese Weise fiel Graf Brass.

 Orland Fank sah, wie es geschah. Er hatte die Freunde vor der Schlacht verlassen, sich dann aber ihnen wieder zugesellt und seiner Axt tüchtig zu arbeiten gegeben. Er also sah Graf Brass sterben. Es war im gleichen Augenblick, als die Krieger des Dunklen Imperiums, denen nun drei ihrer Führer fehlten, sich am Tor sammelten. Sie hätten auch dort nicht haltgemacht, hätte Baron Meliadus, der in seiner schwarzen Rüstung, seiner schwarzen Wolfsmaske und dem gewaltigen Breitschwert am furchterregendsten aussah, es nicht verhindert.

 Aber selbst Baron Meliadus wurde zurückgedrängt, als Hawkmoon, Yisselda, d'Averc, Bowgentle, Orland Fank und die übriggebliebenen Kamarganer nebst der Legion der Morgenröte, die ihre gespenstischen Klagelieder sang, auf die Granbretanier einstürmten.

 Es blieb keine Zeit, die Tore noch rechtzeitig vor den Helden aus der Kamarg zu schließen. Baron Meliadus wußte nun, daß er Hawkmoons Macht richtig berechnet, aber dann in seiner Überheblichkeit doch unterschätzt hatte. Es blieb ihm nichts übrig, als soviel Verstärkung wie nur möglich heranzuschaffen und Kalan zu veranlassen, die Kraft des Schwarzen Juwels zu verstärken.

 Aber da sah er Hawkmoon im Sattel schwanken und die Hände auf den Silberhelm pressen. Er sah auch den eigentümlich gekleideten Mann in der Haube und der karierten Hose ihn stützen und nach der Stoffrolle greifen, die am Sattel befestigt war.

 Fank flüsterte eindringlich. „Hört mir zu, Hawkmoon. Es ist an der Zeit, den Runenstab zu benutzen, unsere Standarte zu zeigen. Tut es sofort, Hawkmoon, oder Ihr habt nicht länger als eine Minute zu leben!"

 Hawkmoon spürte die Kraft des Juwels an seinem Gehirn nagen wie eine Ratte am Holz ihres Gefängnisses. Aber er nahm den Runenstab, als Fank ihn ihm reichte. Er hob ihn mit der Linken in die Höhe und sah die Wellen und Strahlen die Luft um ihn erfüllen.

 Fank brüllte: „Der Runenstab! Der Runenstab! Wir kämpfen für den Runenstab." Und Fank lachte und lachte, daß die Granbretanier vor Angst zurückfielen; trotz ihrer Übermacht so demoralisiert, daß Hawkmoon schon an den Sieg glaubte.

 Aber Baron Meliadus war nicht bereit, sich geschlagen zu geben. Er brüllte seine Männer an: „Das ist nichts weiter als ein harmloser Stab! Er kann euch nichts anhaben! Marsch, vorwärts! Auf sie!"

 Schwankend saß Hawkmoon im Sattel, aber es gelang ihm trotzdem, den Runenstab hoch erhoben durch die Tore Londras zu tragen, hinein in die Stadt, wo noch eine Million Gegner ihrer harrten.

 Wie im Traum führte Hawkmoon seine übernatürliche Legion gegen den Feind, mit dem Schwert der Morgenröte in einer, und dem Runenstab in der anderen Hand, während er sein Pferd mit den Knien lenkte.

 Der Ansturm war so stark, als Schweine- und Ziegeninfanteristen sie aus ihren Sätteln zu reißen versuchten, daß sie sich kaum noch bewegen konnten. Hawkmoon sah eine der Spiegelhelmgestalten mit größtem Heldenmut kämpfen, als ein Dutzend Krieger sie vom Roß zerrten. Er fürchtete, es sei Yisselda. Neue Kraft strömte in ihn, und er drehte sich um, um sie zu erreichen, aber inzwischen war bereits ein zweiter Spiegelbehelmter zu ihrer Hilfe geeilt. Da erst erkannte er, daß nicht Yisselda in Gefahr gewesen war, sondern Bowgentle, und daß Yisselda zu seiner Unterstützung gekommen war.

 Aber es war zwecklos. Bowgentle verschwand unter den Leibern der Ziegen-, Schweine- und Hundekrieger, die sich auf ihn geworfen hatten. Und schließlich hob einer den blutigen Silberhelm in die Höhe, daß alle ihn zu sehen vermochten - aber nur einen Augenblick, denn schon hatte Yisseldas schmale Klinge den Arm am Handgelenk durchtrennt, und der Helm rollte zu Boden.

 Eine neue ungeheure Schmerzwelle durchströmte Hawkmoon. Zweifellos hatte Kalan die Intensität erhöht. Er keuchte, und alles begann vor seinen Augen zu verschwimmen. Trotzdem glückte es ihm, sich vor den Waffen der Gegner zu schützen und den Runenstab festzuhalten.

 Als seine Sicht kurz wieder klar wurde, bemerkte er, daß d'Averc sein Pferd durch die Reihen der Granbretanier drängte. Mit dem wirbelnden Schwert bahnte er sich einen blutigen Weg in gerade Richtung. Da wußte Hawkmoon, wohin er wollte - zum Palast, zu der Frau, die er liebte - zu Königin Flana.

 Und so starb d'Averc:

 Irgendwie gelang es dem Franzosen, den Palast zu erreichen, der sich noch im gleichen Zustand wie nach dem Sturm von Meliadus' Truppen befand. Er konnte deshalb durch die Bresche in der Mauer reiten, und er sprang erst vor den Stufen vom Pferd, um sich die Wachen am Tor vorzunehmen. Sie hatten Flammenlanzen, er nur ein Schwert. Er warf sich flach auf den Boden, als die Feuerzungen über seinen Kopf hinwegzischten, und rollte sich in einen Graben, den Kalans grüne Kugeln ausgehöhlt hatten. Er fand dort eine Flammenlanze, die er über den Rand hob und mit der er die Wachen niederbrannte, ehe sie überhaupt wußten, was vor sich ging.

 Dann sprang d'Averc auf und rannte durch die hohen Korridore, in denen seine Schritte laut hallten. Er lief, bis er schließlich die Flügeltür zum Thronsaal erreichte. Die Wachen davor sahen ihn. Sie richteten ihre Waffen auf ihn, aber er schoß sie alle mit seiner Flammenlanze nieder und wurde selbst nur leicht an der rechten Schulter gestreift. Er schob die Tür einen Spalt auf und spähte in den Thronsaal hinein. Eine Meile entfernt stand das Podest mit dem Thron, aber er konnte nicht sehen, ob Flana darauf saß. Der Saal schien leer.

 D'Averc begann auf den fernen Thron zuzulaufen, und immer wieder rief er den Namen seiner Geliebten: „Flana! Flana!"

 Flana hatte auf ihrem Thron vor sich hingeträumt. Sie blickte auf, als die winzige Gestalt auf sie zukam. Sie hörte ihren Namen in tausend Echos in dem riesigen Saal. Flana! Flana! Flana!

 Da erkannte sie die Stimme, doch sie glaubte, daß sie immer noch nicht richtig wach war und weiterträumte.

 Die Gestalt kam näher. Sie trug einen Helm, der wie hochpoliertes Silber, wie ein Spiegel glitzerte. Aber die Statur - die Statur.

 „Huillam?" rief sie unsicher. „Huillam d'Averc?"

 „Flana!" Die Gestalt riß den Helm vom Kopf und schleuderte ihn von sich, daß er klirrend über den Marmorboden rollte.

 „Huillam!" Sie erhob sich und stieg die Stufen zu ihm hinab. Er breitete die Arme aus und lächelte glücklich.

 Aber sie sollten einander nicht mehr lebend gehören, denn ein Flammenlanzenstrahl schoß von einer der hohen Galerien herab und verbrannte Huilams Gesicht, daß er vor unerträglichem Schmerz aufschrie und in die Knie sank. Da verzehrten die Flammen auch seinen Rücken. Er stürzte vor Flanas Füße und starb, während sie hilflos schluchzte.

 Und eine Stimme rief selbstzufrieden von der Galerie herunter: „Nun seid Ihr sicher, Madam."

 16. DER ENDKAMPF

 Die Krieger des Dunklen Imperiums schwärmten immer noch aus sämtlichen Rattenlöchern in diesem Labyrinth von einer Stadt, und Hawkmoon bemerkte voll Verzweiflung, daß sich die Reihen seiner Legion der Morgenröte lichteten. Wenn nun ein Krieger getötet wurde, nahm nicht jedesmal wie bisher immer zuvor ein neuer seinen Platz ein. Um ihn herum war die Luft erfüllt von dem bittersüßen Duft des Runenstabs und den eigenartigen Lichtmustern.

 Dann entdeckte Hawkmoon Meliadus, doch genau in diesem Augenblick fraß der Schmerz so sehr an seinem Gehirn, daß er von seinem Pferd stürzte.

 Meliadus kletterte von seinem schwarzen Streitroß und schritt gemächlich auf Hawkmoon zu. Der Runenstab war seiner Hand entglitten, und das Schwert der Morgenröte ruhte nur noch locker in der anderen.

 Hawkmoon stöhnte. Um ihn herum wütete nach wie vor die Schlacht, aber es war ihm, als ginge es ihn überhaupt nichts an. Er spürte, wie ihn jegliche Kraft verließ und der Schmerz immer unerträglicher wurde. Als er mühsam die Augen öffnete, sah er Meliadus geradewegs auf ihn zukommen, und seine Maske wirkte noch höhnischer und triumphierender als sonst. Hawkmoons Kehle war völlig ausgedörrt, er brachte keinen Ton hervor. Er versuchte, den Runenstab zu erreichen, der neben ihm auf dem Kopfsteinpflaster lag.

 „Ah, Hawkmoon, endlich", murmelte Meliadus sanft. „Und Ihr habt Schmerzen, wie ich sehe. Ich bedaure, daß Ihr nicht lange genug mehr leben werdet, um Eure absolute Niederlage voll zu erfassen und Yisselda in meiner Hand zu sehen." Meliadus' Stimme klang fast mitleidig und besorgt. „Könnt Ihr denn nicht aufstehen, Hawkmoon? Verzehrt das Juwel" Euer Gehirn hinter diesem Silberhelm? Soll ich zusehen, wie es Euer Ende herbeiführt, oder soll ich mir dieses Vergnügen selbst gönnen? Seid Ihr imstande zu antworten, Hawkmoon? Möchtet Ihr nicht gern um Gnade bitten?"

 Hawkmoons zuckende Hand hatte nun den Runenstab erreicht und schloß sich um ihn. Fast unmittelbar durchströmte ihn neue Kraft - nicht viel, aber immerhin genug, ihn auf die Füße gelangen zu lassen. Er blieb schwankend stehen. Seine Haltung war schmerzgekrümmt. Sein Atem kam rasselnd. Mit verschleiertem Blick starrte er auf Meliadus, als der Baron das Schwert zückte, um ihm den Tod zu geben.

 Hawkmoon versuchte, seine Klinge zu heben. Vergeblich.

 Meliadus zögerte. „Ihr könnt also nicht kämpfen? Nein, Ihr könnt es nicht. Ihr tut mir leid, Hawkmoon." Er streckte die Hand aus. „Gebt mir diesen kleinen Stab. Auf ihn habe ich meinen Racheschwur geleistet, damals auf Burg Brass. Und nun ist meine Rache ihrer Vollendung nahe. Gebt her, laßt ihn mich halten."

 Hawkmoon tat zwei taumelnde Schritte rückwärts. Er war vor Schwäche unfähig, auch nur einen Ton herauszubringen. Mühsam schüttelte er den Kopf.

 „Hawkmoon - gebt ihn her!"

 „Ihr - werdet - ihn - nicht - bekommen.", krächzte der Herzog.

 „Dann muß ich Euch also zuerst töten." Wieder hob Meliadus sein Schwert. Da pulsierte der Runenstab plötzlich in grellem Licht, und Meliadus starrte voll in seine eigenen Augen in der Wolfsmaske, die Hawkmoons Helm widerspiegelte. Es verwirrte Meliadus. Er zögerte.

 Hawkmoon, der weitere Kraft aus dem Runenstab schöpfte, hob nun seine Klinge. Er wußte, er würde nur Kraft für einen einzigen Hieb haben, und dieser Hieb mußte den Mann töten, der wie gelähmt durch sein eigenes Spiegelbild vor ihm stand.

 Hawkmoon ließ das Schwert der Morgenröte herabsausen. Meliadus stieß einen grauenvollen Schrei aus, als die Klinge durch sein Schulterblatt ins Herz drang.

 Und das waren die letzten Worte, die kaum noch verständlich über seine Lippen kamen:

 „Dieses verfluchte Ding! Der verfluchte Runenstab! Er hat Granbretanien den Untergang gebracht!"

 Hawkmoon brach lautlos auf dem Boden zusammen. Er bezweifelte nicht, daß er nun sterben würde, daß Yisselda sterben würde, daß Orland Fank sterben würde, denn auf ihrer Seite waren nur noch wenige Krieger übrig - und das Dunkle Imperium verfügte noch über unzählige.

 17. DIE TRAUERNDE KÖNIGIN

 Hawkmoon erwachte und starrte erschrocken auf die Schlangenmaske des Barons Kalan von Vitall. Er sprang auf und tastete nach einer Waffe.

 Kalan zuckte die Schultern und drehte sich den anderen zu, die im Schatten des Raumes standen. „Ich sagte Euch doch, daß ich es tun kann. Sein Gehirn ist wiederhergestellt, seine ganze törichte Persönlichkeit ist wie zuvor. Und jetzt, Königin Flana, erbitte ich Eure Erlaubnis, mit dem fortzufahren, worin Ihr mich gestört habt."

 Hawkmoon erkannte die Reihermaske. Sie nickte, und Kalan schlurfte in das Nebenzimmer, dessen Tür er sorgfältig hinter sich schloß. Die Gestalten traten aus dem Schatten. Hawkmoon sah nun voll Freude, daß eine von ihnen Yisselda war. Er schloß sie in die Arme und küßte sie.

 „Ich hatte solche Angst, daß Kalan uns irgendwie hereinlegen würde", murmelte sie. „Königin Flana hat dich gefunden, nachdem sie die Kampfeinstellung befohlen hatte. Wir waren die letzten Überlebenden, Orland Fank und ich. Und wir hielten dich für tot. Aber Kalan brachte dich zum Leben zurück. Er holte das Juwel aus deiner Stirn und zerstörte die Maschine, daß niemand mehr die Macht des Schwarzen Steins zu fürchten braucht."

 „Und worin habt Ihr ihn gestört, Königin Flana?" fragte Hawkmoon. „Weshalb war er so ungehalten?"

 „Er wollte gerade seinem Leben ein Ende machen", erwiderte Flana tonlos. „Ich drohte, ihn unsterblich zu machen, wenn er nicht tun würde, was ich von ihm verlangte."

 „D'Averc?" fragte Hawkmoon und blickte sich um. „Wo ist denn d'Averc?"

 „Tot", erwiderte die Königin mit derselben ausdruckslosen Stimme. „Im Thronsaal von einem übereifrigen Krieger mit einer Flammenlanze erschossen."

 Hawkmoons Freude wurde zur Trauer. „Sind sie denn alle tot? Graf Brass, Oladahn, Bowgentle?"

 „Alle", sagte Orland Fank leise. „Aber sie starben für eine große Sache und befreiten Millionen aus der Sklaverei. Bis zum heutigen Tag hat Europa nur Zwist und Krieg gekannt. Vielleicht werden die Menschen von nun an den Frieden suchen, jetzt, da sie wissen, wohin Zank und Hader führen."

 „Graf Brass ersehnte den Frieden für Europa mehr als alles andere", murmelte Hawkmoon. „Ich wollte, er hätte ihn noch erleben können."

 „Vielleicht wird sein Enkel es", flüsterte Yisselda.

 „Ihr habt von Granbretanien nichts mehr zu befürchten, solange ich Königin bin", versicherte ihnen Flana. „Ich werde Londra zerstören lassen und meine Heimatstadt Kanbery zur Hauptstadt erheben. Der Reichtum Londras - der mit Sicherheit größer ist als aller auf der ganzen Welt zusammen - soll zur Wiedergutmachung verwendet werden, um die Städte Europas neu aufzubauen, um die Bauern und Bürger zu entschädigen und ihnen einen Neuanfang zu ermöglichen. Sie sollen nicht länger unter dem leiden, was Granbretanien ihnen angetan hat." Sie zog die Reihermaske hoch und entblößte ihr von tiefer Trauer erfülltes, liebliches Gesicht. „Und ich werde auch dieses unsinnige Tragen der Masken abschaffen."

 Orland Fank schien skeptisch, aber er schwieg. „Die Macht Granbretaniens ist für immer gebrochen", sagte er. „Und die Arbeit des Runenstabs ist hier getan." Er tätschelte das Bündel unter seinem Arm. „Ich nehme das Schwert der Morgenröte, das Rote Amulett und den Runenstab zur Aufbewahrung an mich. Aber sollte je wieder eine Zeit kommen, Freund Hawkmoon, daß Ihr diese Dinge benötigt, dann werdet Ihr sie wiederbekommen, das verspreche ich Euch."

 „Ich hoffe, diese Zeit wird nie kommen, Orland Fank."

 Fank seufzte. „Die Welt ändert sich nicht, Dorian Hawkmoon. Es kommt lediglich hin und wieder vor, daß sie aus dem Gleichgewicht gerät, dann bemüht der Runenstab sich, es wiederherzustellen.

 Vielleicht sind die Tage der übertriebenen Schwankungen für ein Jahrhundert oder auch zwei vorbei? Ich weiß es nicht."

 Hawkmoon lachte. „Das solltet Ihr aber - Ihr seid doch schließlich allwissend."

 Fank lächelte. „Nicht ich, mein Freund, sondern der, dem ich diene - der Runenstab."

 „Euer Sohn. Jehamia Cohnalias."

 „Ah, das ist ein Rätsel, das mir selbst der Runenstab nicht beantwortet." Fank rieb sich die lange Nase und blickte sie darüber hinweg an. „Nun, damit sage ich euch, die ihr übriggeblieben seid, lebt wohl. Ihr habt gut gekämpft, und ihr habt der Gerechtigkeit zum Sieg verholfen." .

 „Gerechtigkeit?" rief Hawkmoon ihm nach, als er den Raum verließ. „Gerechtigkeit? Gibt es so etwas überhaupt?"

 „Sie kann in kleinen Mengen hergestellt werden", versicherte ihm Fank. „Aber wir müssen schwer arbeiten, tapfer kämpfen und viel Weisheit benutzen, um auch nur ein Jota davon zu erzeugen."

 „Ja", murmelte Hawkmoon. „Vielleicht habt Ihr recht."

 Fank lachte. „Ich weiß, daß ich recht habe." Und dann war er verschwunden, aber seine Stimme erreichte Hawkmoon noch. „Gerechtigkeit ist kein Gesetz, ist nicht die Ordnung, als die die Menschen sie gern ansehen. Gerechtigkeit ist Gerechtigkeit -das Gleichgewicht, das Zünglein an der Waage. Denkt daran, Hawkmoon!"

 Hawkmoon legte den Arm um Yisseldas Schultern. „Das werde ich", murmelte er. „Und jetzt kehren wir nach Burg Brass zurück und sorgen dafür, daß die Quellen wieder fließen, daß es wieder Schilf und Lagunen gibt und daß die Stiere und Pferde und Flamingos wiederkehren. Daß es wieder die Kamarg wird, die wir kennen."

 „Und die Macht des Dunklen Imperiums wird sie nie wieder bedrohen." Königin Flana lächelte.

 Hawkmoon nickte. „Das glaube ich Euch. Aber wenn ein anderes Unheil sich auf Burg Brass herabsenken will, werde ich bereit sein, gleichgültig wie mächtig es ist oder in welcher Gestalt es kommt. Die Welt ist noch wild. Die Gerechtigkeit, von der Fank sprach, ist noch in viel zu geringem Maße hergestellt. Wir müssen unser Bestes tun, noch ein wenig mehr davon zu erzeugen. Lebt wohl, Flana."

 Die Königin blickte ihnen nach und weinte leise.

 ENDE

cover.jpeg
_egion der

~ Morpenrote
' MICHAEL
MOORCOCK

