

	Die Flotte der Caer

	Mythor [2]

	Hoffmann, Horst

	. (2010)

	

	Schlagworte:
	Fantasy

MYTHOR FANTASY-SERIE

[image: img2.jpg]

Horst Hoffmann

DIE FLOTTE DER CAER

Sie kamen mit dem ersten Morgenlicht und schienen die Strahlen der aufgehenden Sonne zu schlucken.

Schwarze Schiffe bildeten eine dunkle Linie auf der Straße der Nebel zwischen dem Land- und dem Inselteil Tainnias. Caer-Schiffe, eine Flotte, mächtiger als in den düstersten Visionen des Mannes, der einsam auf einem der Wachtürme der Hafenanlage von Elvinon stand, nur von ein paar Kriegern umgeben, die er nicht einmal mehr wahrnahm.

Herzog Krude von Elvinon hatte sie erwartet. Er hatte gewusst, dass Caer sich nicht auf die Herzogtümer auf der Insel beschränken würde - Ambor und Akinborg waren fest in der Hand der blutrünstigen Krieger und ihrer besessenen Priester, die sie mit den Kräften der Dunklen Magie vorantrieben. Caer griff nun nach dem Kontinent; nach Elvinon, Akinlay, Nugamor und Darain. Nach ganz Tainnia, nach den angrenzenden Reichen, nach dem Rest der Lichtwelt. Hungrige Wölfe, die über die untereinander zerstrittenen Schafe herfielen.

Verbitterung zeichnete sich auf dem Gesicht des Herzogs ab und ließ ihn um Jahre gealtert erscheinen. Vergeblich hatte er auf Hilfe von den anderen Herzogtümern gewartet. Seine Kuriere waren mit Absagen oder Vertröstungen zurückgekehrt - plumpen Ausreden. Alles, was Elvinon den Invasoren entgegenwerfen konnte, war die eigene Flotte, die diesem gigantischen Aufgebot der Caer hoffnungslos unterlegen war.

Krude hatte sich damit abzufinden, dass er diesen Kampf allein durchfechten müsste. Und was er sah, zerstörte seine letzten Hoffnungen. Der Herzog konnte die schwarzen Schiffe nicht zählen, aber es mussten Tausende sein - vier- oder gar fünftausend.

Schreie hallten über das Hafengelände. Herzog Krude senkte den Blick und beobachtete, wie seine Flotte auslief, um den Gegner noch auf offener See zu stellen und zu verhindern, dass er erst seinen Fuß auf das Land setzen konnte. Krieger gingen an Bord, besetzten die Ruderbänke, setzten die Segel. Kommandos wurden gebrüllt. Krude begegnete den Blicken von Männern, die wussten, dass sie in den Tod gingen. Sie alle hatten von der Schwarzen Magie der Caer-Priester gehört, und für viele war Caer gleichbedeutend mit dem dunklen Rand der Welt, dem Sitz alles Bösen und Finsteren, von Dämonen und Kreaturen, die sich auszumalen nicht einmal die kühnste Phantasie in der Lage war.

Herzog Krude versuchte vergeblich, seine düsteren Visionen zu verscheuchen. Mut war alles, was er seinen Kriegern geben konnte. Sie sollten ihn sehen, aufrecht und voller scheinbarer Zuversicht. Kein Muskel zuckte im Gesicht des Mannes, der in voller Rüstung auf dem Wachturm stand, dann und wann die Hände hob und die Krieger zur Eile trieb.

Die Alarmfanfaren waren verstummt. Nicht einmal sie hatten Nyala, des Herzogs Tochter, herbeibringen können, die in dieser Stunde größter Gefahr nicht an der Seite ihres Vaters war. Krude bebte innerlich, als er daran dachte, dass die auf ungeklärte Weise in den Palast eingedrungenen Caer mit Nyala entkommen konnten. Alles in Krude drängte darauf, von den Zinnen zu steigen und selbst die Suche aufzunehmen.

Sein einziger schwacher Trost war, dass auch Mythor verschwunden war. Die tot in den Korridoren und der Halle des Schlosses liegenden Feinde waren durch seine Hand gestorben. Mythor war hinter den Entführern her, und wenn es jemanden gab, der Nyala retten konnte, dann war er es.

Es war ungeheuerlich, dass ein Caer-Trupp unbemerkt in die Stadt und gar ins Schloss hatte eindringen können, obwohl man in Elvinon wusste, dass einige ihrer Schiffe im Schutz des Nebels bereits an versteckten Stellen der Küste gelandet waren.

Die letzten Schiffe verließen den Hafen. Die dunkle Mauer rückte heran. Schon waren einzelne Caer-Schiffe zu erkennen. Selbst die Segel waren schwarz - schwarz wie die Seelen der Besatzungen.

Stille senkte sich über die See und Elvinon. Krude blickte sich unter seinen Kriegern auf dem Wachturm um und sah blanke Furcht in ihren Augen. Sie waren nicht feige. Sie würden bis zum letzten Blutstropfen kämpfen, für ihn und für Elvinon, aber jeder von ihnen wünschte sich, mit einem Schwert im Leib zu sterben, im Kampf gegen Gegner aus Fleisch und Blut.

Die Priester der Caer waren für sie keine Menschen aus Fleisch und Blut.

Völlige Stille. Selbst die Möwen waren verschwunden, und die Luft schien stillzustehen. Alles ringsum schien vor dem Aufeinanderprallen der mächtigen Flotten zu erstarren und den Atem anzuhalten.

Stunden vergingen. Der Herzog müsste gegen den Drang ankämpfen, hinunter zum Hafen zu gehen und sein Schiff, die Tannahier, auslaufen zu lassen. Noch war es zu früh dafür. Er müsste in Elvinon sein, wo die letzten Vorbereitungen für die Verteidigung der Stadt getroffen wurden.

Wieder überwältigte den alten Mann die Angst um seine Tochter. Wegen der Caer hatte er die Wachen an den Stadttoren erheblich verstärken müssen. Zusätzliche Sorgen bereitete ihm, dass Hauptmann Felzt, der Mythor nach dem Leben trachtete, geflohen war und sich irgendwo außerhalb Elvinons frei herumtrieb. Ihm traute er jetzt alle Teufeleien zu.

Ein Aufschrei brachte ihn in die Realität zurück. Es war soweit.

Die Flotten von Caer und Elvinon prallten aufeinander, und in der Straße der Nebel entbrannte eine der schrecklichsten Seeschlachten der Geschichte.

*

Es war sinnlos. Der Kampf gegen diese Übermacht war von vornherein entschieden. Die Horden von der Insel konnten nicht besiegt werden - aber aufgehalten. Das wussten die Krieger und Seefahrer von Elvinon. Nur wenige gaben sich falschen Hoffnungen hin. Dagegen schürten die Kapitäne die vagen Hoffnungen auf Hilfe aus den Nachbarherzogtümern. Die Caer aufhalten! Zeit gewinnen! Das war die Parole. Sie aufhalten und in Einzelkämpfe verstricken, bis sich Elvinon gegen den Überfall genügend gewappnet oder Hilfe bekommen hatte. Wieder, so hatte der Herzog verkünden lassen, waren Kuriere unterwegs, und die Nachricht von der gewaltigen Caer-Flotte müsste auch die starrsinnigsten Nachbarn einsichtig werden lassen, denen es nach König Arwyns Tod nur noch darum zu gehen schien, die eigene Macht zu festigen und sich auf Kosten der anderen Herzogtümer auszudehnen.

Wer an ihrer Hilfe zweifelte, zeigte das nicht. Kampf bis zum letzten Blutstropfen! Die Caer nicht an Land gelangen lassen, wo sich die Familien der Krieger befanden! Kein einziges Schiff sollte die Küste erreichen und landen können!

Samor Yorgst war der Kapitän der Ranua, eines der ersten Schiffe, die den Hafen von Elvinon verlassen hatten. Und als einer der ersten sah er die gegnerische Flotte in ihrer ganzen schrecklichen Größe.

Die Ranua war, in einer langen Reihe mit anderen Schiffen, nun auf hundert Meter an die Caer heran. Wo sich Lücken zwischen den auf breiter Front angreifenden Caer befanden, wurden diese von nachrückenden Schiffen gefüllt. Eine einzige schwarze Mauer aus schwarzen Rümpfen, schwarzen Segeln und schwarzen Rudern.

Die Caer-Schiffe waren Dreimaster mit doppelten Ruderbänken. Auf jedem von ihnen befanden sich gut 150 blutlüsterne Krieger in Fellwams und Waffenrock. An jeder Seite hingen zwanzig Ruder ins Wasser.

Yorgst, auf dem Bugaufbau der Ranua mit einigen Bogenschützen stehend, konnte hohe Deckaufbauten mit düsterem Zierrat und jeweils einem Altar ausmachen. Auf einigen Schiffen waren hagere Gestalten in langen schwarzen Mänteln und mit spitzen hohen Helmen, verziert mit Knochen und Hörnern, zu sehen - die gefürchteten Priester der Caer.

Und fast jedes zweite Caer-Schiff verfügte über eine Galionsfigur, doch diese bestanden nicht aus Holz.

»Das sind unsere Männer«, flüsterte einer der Bogenschützen, unfähig, laut zu reden. Das Entsetzen schnürte ihm die Kehle zu. »Rakorn!« Er deutete auf ein Schiff weiter links. »Er gehörte zu denen, die seit Wochen auf der Straße der Nebel kreuzten, um Elvinon vor einem Überraschungsangriff zu warnen.«

»Und die niemals zurückkehrten«, sagte Yorgst finster, von Grauen geschüttelt.

Die Krieger des Herzogs, deren Verbleib für so viele Spekulationen gesorgt hatte, hingen tot und mit weit aufgerissenen Augen in dicken schwarzen Seilen von den Bugspitzen der Caer-Schiffe.

»Lasst euch davon nicht blenden!« schrie Yorgst seinen Männern zu. Seine Worte stießen auf taube Ohren. Voller Entsetzen starrten die Krieger die Toten an.

Yorgst fluchte, entriss einem von ihnen den Bogen und legte einen Pfeil ein. »Sie leben nicht mehr!« brüllte er und schoss. Der Pfeil schwirrte über die See und traf eine der Galionsfiguren in die Seite. »Seht!«

Die Männer zuckten zusammen, doch kein Schrei löste sich aus dem Mund des Getroffenen. Yorgst blickte nach links und rechts. Die Schiffe warteten auf den Angriff, und je länger die Caer zögerten, desto mehr griffen Aberglaube und Furcht nach den Seelen der Krieger. Vielleicht war das ihr Plan.

Yorgst spürte die schreckliche Stille, die über der Szenerie lag, wie körperlichen Schmerz. Einen Augenblick dachte er daran, mit einem Brandpfeil selbst das Signal für den Angriff zu geben. Dann hörte er die Schreie.

Er drehte den Kopf und sah, dass die Caer ein Stück weiter links vorzurücken begannen. Kommandos sprangen von einem Schiff zum anderen. Yorgst sah Pfeile fliegen und die Bogenschützen auf dem Caer-Schiff direkt gegenüber der Ranua ihre Geschosse einlegen. Er gab dem Mann neben sich den Bogen zurück und das Signal zum Angriff.

Sie glitten aufeinander zu, die schwarzen Dreimaster und die Schiffe von Elvinon. Schreie und das Sirren von Pfeilen zerrissen die Stille. Ruder klatschten ins Wasser. Yorgst verließ den Bugaufbau und überquerte das Schiff, bis er neben dem Steuermann stand. Ein Pfeilhagel ging auf die Ranua nieder. Schwere Speere bohrten sich in die Planken. Die Krieger schossen zurück, während die Ruderer sich so eng wie möglich an die Reling pressten und duckten. Wie ein riesiger Schatten schob sich der Caer auf die Ranua zu. Noch stand jedem Angreifer der ersten Linie ein Verteidiger gegenüber, aber ein Blick nach achtern zeigte Yorgst, dass sich der riesigen Armada von schwarzen Schiffen nur wenige Reihen von eigenen Schiffen entgegenstellten. Die Absicht der Caer war klar. Sie würden sich durch sie hindurchschieben und nichts als Wracks zurücklassen, wenn die Verteidiger nicht auf der Hut waren.

»Brandpfeile!« brüllte Yorgst, die Hände trichterförmig an den Mund gelegt. Jedes Schiff war jetzt auf sich allein gestellt, und jeder Kapitän müsste so viel aus der Situation machen, wie es ihm seine Mittel erlaubten. »Versucht, so viele Schiffe wie möglich zu treffen und in Brand zu setzen. Hunork!« Er packte den Arm des Steuermanns. »Wir müssen zwischen ihnen hindurch. Pass höllisch auf!«

Yorgst trieb die Ruderer zu größter Anstrengung an. Er schrie Befehle, dirigierte die Krieger, sah immer wieder hinüber zu den Nachbarschiffen. Eines war jetzt ganz dicht an einen Caer heran, wo bereits die Enterhaken geschwungen wurden. Wieder flogen Pfeile aufs Deck. Männer schrien getroffen auf. Yorgst suchte Deckung, arbeitete sich wieder zum Bug vor und nahm selbst einen Bogen, zündete die Pfeile an den mit Pech getränkten, umwickelten Spitzen an und schoss sie ab. Schwarze Segel brannten. Überall schrien Krieger. Ruderer kippten mit Pfeilen im Rücken von ihren Bänken.

Plötzlich war die schwarze Mauer heran. Die Ranua schien direkt in sie hineinzutreiben. Hunork schwitzte am Steuer. Yorgst verschoss alle Pfeile aus seinem Köcher. Flammen schlugen aus dem Bug eines Caer-Schiffs. Auf der Ranua waren Männer dabei, die ersten kleinen Brände zu löschen. Die Krieger lagen hinter der Reling, warteten den Pfeilhagel ab und schleuderten ihre Speere. Von Steuerbord kam ein Schatten heran. Yorgst drehte sich um, wollte Hunork einen Befehl zurufen, doch der Steuermann lag mit einem Pfeil in der Brust neben dem Steuer. Die Ruderer sprangen von den Bänken, als Holz barst und sich etwas krachend in die Reling schob. Enterhaken flogen heran und fanden ihr Ziel.

Dann waren sie da. Dutzende von Caer-Kriegern sprangen mit ihren Schwertern an Deck. Yorgst warf sich ihnen an der Spitze seiner Männer entgegen. Ruderer und Bogenschützen hatten nun ebenfalls Breitschwerter in den Händen und kämpften um ihr Leben. Stahl schlug hart aufeinander. Der Schlachtenlärm klang von den anderen Schiffen zur Ranua herüber.

Yorgst stand an der Reling und empfing springende Caer mit der Klinge. Einige konnte er zurückstoßen, dann waren mehr Caer auf der Ranua als Männer des Herzogs, und immer noch kamen weitere von ihrem brennenden Schiff herüber.

Flammen schlugen nun auch aus dem Heck der Ranua. Das Hauptsegel brannte, und auch der Mast fing Feuer. Niemand konnte sich jetzt mehr darum kümmern. Yorgst schlug wild um sich, verschaffte sich Luft. Er sah nur noch: Grimassen und blitzende Klingen. Die Ranua erhielt einen weiteren Stoß, der die Kämpfenden reihenweise von den Beinen riss.

Das Schiff brach auseinander!

Yorgst klammerte sich mit der Linken an die Reling, während der rechte Arm wie von Geisterhand geführt weiter das Schwert schwang. Ein Caer war über ihm. Stahl bohrte sich in seine Schulter. Der Kapitän der Ranua fühlte brennenden Schmerz. Verzweiflung und Zorn trieben ihn zu einem letzten Aufbäumen. Sein Schwert traf den Arm des Gegners und durchtrennte ihm die Sehnen. Der Caer schrie gellend auf.

Einer von Yorgsts Männern sah, in welcher Lage sich sein Kapitän befand, und riss den Gegner zurück. Schützend stellte er sich vor Yorgst, schlug Caer mit dem Schwert zurück und half dem Kapitän mit der freien Hand auf die Beine.

Ein neuer schrecklicher Stoß traf die Ranua. Wasser schoss sprudelnd aus den gesplitterten Planken. Der Bug eines Caer- Dreimasters schob sich über die Reling. Einen Moment lang starrte Yorgst in die toten Augen der Galionsfigur. Weitere Caer sprangen auf die Ranua herüber. Yorgst wusste in diesem Moment nicht, was er tat. Die Ranua war verloren. Der Krieger, der ihn eben noch gerettet hatte, starb mit einem Pfeil im Hals.

Yorgst sah die Bugstange des Caer-Schiffes über sich und zögerte keinen Augenblick. Er sprang in die Höhe, bekam die Seile zu fassen, in denen die Galionsfigur hing. Furchtbarer Schmerz in der linken Schulter drohte ihm die Sinne zu rauben. Er presste die Zähne aufeinander. Seine Finger umklammerten die Seile, und er angelte sich daran hoch. Mit fast übermenschlicher Kraft brachte der Tainnianer die Arme über die Seile. Yorgst achtete nicht auf das, was unter ihm vorging. Immer noch wurde gekämpft, aber die noch lebenden eigenen Krieger waren an den Fingern einer Hand abzuzählen. Yorgst schob auch die Beine über die Seile. In einem letzten Kraftakt arbeitete er sich zu dem Toten vor, der in den Seilen wie in einem Netz lag, und packte ihn mit beiden Armen. Dann wälzte er sich, die Leiche fest umklammert, auf den Rücken und stieß sie ins Meer.

Er wusste nicht, ob seine Aktion beobachtet worden war. Er lebte. Keine Pfeile schwirrten heran, nur einige verirrte Geschosse prallten gegen den Bug des Caer-Schiffes, der sich regelrecht in den Leib der Ranua fraß.

Yorgst verlor das Bewusstsein. Anstelle des ins Meer geworfenen Toten hing er als neue Galionsfigur in den Seilen. Sein letzter Gedanke war der, dass er seine Männer nicht verraten hatte, dass er das, was er getan hatte, tun müsste, um eine Chance zu haben, weiterkämpfen zu können, wenn die Ranua in den Fluten versunken war - für Tainnia, für den Herzog, für Elvinon.

Und doch hätte er keinen größeren Fehler begehen können. Yorgst sollte es schon bald erfahren - dann, als es für eine Umkehr zu spät war.

Er hatte nur den Bug des Caer-Schiffes gesehen, nicht das Heck mit den Aufbauten und dem Altar. Nicht den schwarzgekleideten Priester, der beschwörend seine Hände in die Luft gestreckt hatte - nach Süden.

Unter ihm starb der letzte seiner Krieger. Yorgst hätte das Ende der Ranua nicht sehen können, selbst wenn er bei Bewusstsein gewesen wäre. Seine Augen waren nicht offen wie die der toten Galionsfiguren. Und er hörte nicht den Schrei des Caer, der ihn entdeckte.

*

Zagend und bebend stand sie da in ihrem weiten roten Gewand aus durchsichtigem Material, am Hals in einem goldenen Bund geschlossen, mit halblangen und weit ausfallenden Ärmeln. Die zierlichen, aber festen schwarzen Sandalen waren schmutzbedeckt wie ihre Knöchel.

Nyala von Elvinon, die Tochter jenes verbitterten Mannes, der von seinem Turm am Hafen aus mit ansehen mussten, wie sich die Straße der Nebel in ein Meer der Flammen verwandelte; ein Massengrab für ungezählte Krieger von Caer und Elvinon, eine Gruft für ehemals stolze Schiffe. Sie stand im Schatten einer mächtigen Eiche, die allein ihr hier Schutz versprach. Hinter ihr lag unüberschaubares Gelände, kleine Hügel, Sträucher und Bäume. Dort lagen die von den Caer getöteten Männer ihres Vaters.

Nyala sah sich immer wieder um. Sie konnten überall sein, die Teufel von der Insel. Noch rührte sich nichts. Vor ihr befanden sich die Wasserfälle von Cythor, hinter denen Mythor verschwunden war. Niemand war jemals von hinter den stürzenden Wassern zurückgekehrt. Diejenigen, die wie Nyala vom Hauch des Todes berührt worden waren und kehrtgemacht hatten, bevor sie hinter den Wasserfall gelangen konnten, waren in der Regel dem Wahnsinn verfallen und schließlich erbärmlich dahingesiecht.

Nyala hatte solche Männer gesehen, den irren Schimmer in ihren Augen, und nur der Gedanke an diese Bedauernswerten hatte sie davon abgehalten, Mythor zu folgen, als sie diesen kalten Hauch verspürte.

Mythor aber hatte seinen Weg fortgesetzt, den Weg, der ihm vorgezeichnet zu sein schien. Nyalas Überzeugung, in ihm den Sohn des Kometen gefunden zu haben, war noch stärker geworden. Mythor hatte nicht gezaudert. Mit sicheren Schritten war er hinter dem Vorhang des herabstürzenden Wassers verschwunden, ohne noch einen Blick zurückzuwerfen.

Sie würde warten, wenn nötig tagelang. Sie konnte und wollte nicht daran glauben, dass Mythor wie die anderen in der Gruft sein Grab finden würde.

»Er ist der, der als einziger den Schlüssel besitzt, der den Vorhang des Wahnsinns niederreißen kann!« sagte sie sich immer wieder. Sie sprach es leise vor sich hin.

Und sie liebte ihn. Sie zitterte nicht nur aus Angst um Mythor, sondern vor stillem Zorn auf sich selbst, weil sie nicht die Kraft gehabt hatte, ihm zu folgen. Sie hatte ihn nicht im Stich gelassen! Sie war nicht nach Elvinon zurückgeritten, als die Alarmfanfaren herüberklangen, wie es ihre Pflicht gewesen wäre. Sie hatte sich Mythor anvertraut.

»Eines Tages wirst du mich verstehen, Vater«, flüsterte sie mit Tränen in den großen dunklen Augen. Sie warf den Kopf in den Nacken.

Nichts rührte sich bei den niederstürzenden Wassern. Kein Lebenszeichen von Mythor. Immer wieder müsste Nyala die schrecklichen Visionen dessen, was den Krieger in der Gruft erwartete, zurückdrängen. Ihre zierlichen Hände waren zu Fäusten geballt.

Fordere das Schicksal, Mythor! Kämpfe für deine Bestimmung! Aber komm zurück!

So vergingen Stunden.

Nyala entspannte sich ein wenig. Sie lehnte sich an den mächtigen Stamm der Eiche. Kurz schweiften ihre Gedanken ab. Sie sah ihren Vater vor sich, den Schmerz in seinem Blick. Was würde sie vorfinden, wenn sie nach Elvinon zurückkehrte?

Gab es eine Rückkehr? Würde jemals wieder alles so sein können wie vor der Begegnung mit Mythor? Falls er fand, wonach er suchte, was immer es auch sein mochte, würde er seinen Weg gehen müssen. Und sie? Würde ihr Vater verstehen können, dass sie mit ihm fortging, den er, wenn er es auch nicht mehr so offen aussprach, für einen dahergelaufenen Abenteurer hielt?

So in ihre Gedanken versunken und nur den Wasserfall im Auge behaltend, hörte sie die Schritte erst, als sie schon ganz nahe waren. Mit einem Aufschrei fuhr sie herum. Ihre Augen weiteten sich voller Unglauben, als sie den Mann erkannte, der sich ihr näherte. »Felzt!«

Der Mann blieb stehen und nickte ernst. »Ich dachte mir, dass ich dich hier finden würde, Nyala.«

Sie riss das beim Überfall der Caer erbeutete Schwert aus ihrem Gürtel und richtete es drohend auf ihn. »Bleib stehen, Verfluchter! Du bist also entkommen. Wahrlich, ich werde dich strafen, Felzt! Für den Giftanschlag, für den Tod des alten Mannes, für alle schwarzen Gedanken, die du in dir trägst!«

Der Hauptmann senkte den Kopf. Als er ihn wieder hob, sah er Nyala schuldbewusst an. »Kannst du es denn nicht verstehen, Nyala? Du selbst sagtest, ein Mann müsse um die Liebe einer Frau kämpfen.«

»Ich sagte es anders, Felzt! Es ist sinnlos und töricht, um eine Frau zu kämpfen, deren Liebe man nicht besitzt.« Bitter fügte sie hinzu: »Nur noch ihre Verachtung und ihren Hass!«

Zohmer Felzt machte einen Schritt auf sie zu. Er breitete die Arme zu einer Geste der Hilflosigkeit aus. »Könntest du in meine Seele schauen, Nyala! Könntest du die Qualen sehen, die ich erleiden muss, immer wenn ich dir gegenüberstehe und diesen spöttischen Blick in deinen wunderschönen Augen sehe. Ich weiß, dass ich eine Dummheit beging, und ich bin bereit, Buße zu tun.«

Heftiger sagte er: »Aber ich konnte es nicht zulassen, dass du dich von einem Dahergelaufenen blenden lässt!« Er deutete auf

die Wasserfälle. »Ist er jetzt dort?«

»Ja!« antwortete Nyala heftig.

Zohmer machte einen weiteren Schritt auf sie zu.

»Bleib, wo du bist! Ich werde nicht zögern, dich zu töten!«

»Der Tod durch deine Hand wäre die Erlösung«, entgegnete Felzt, ohne den Blick von den stürzenden Wassern zu nehmen. »Er ist tot, Nyala. Seine Besessenheit hat ihn umgebracht. Die Götter haben ihn für seinen Hochmut gestraft.«

»Er wird zurückkehren und einen toten Verräter zu meinen Füßen liegen sehen.«

Felzt tat erschrocken, und Nyala entgingen nicht das Zucken seiner Gesichtsmuskeln und der kurze Blick in die Büsche oben bei den Felsen, zwischen denen das Wasser hervorströmte. Doch sie war viel zu erregt, um die richtigen Schlüsse zu ziehen.

Felzt ließ einen Teil seiner Maske fallen. Nichts blieb von seiner zur Schau getragenen Reue. »Nyala, ich beschwöre dich. Ich bin gekommen, um dich zu holen. Komm mit mir, solange noch Zeit dazu ist. Vergiss Mythor. Er hat seine Strafe erhalten.«

Sie riss das Schwert in die Höhe. Felzt stand jetzt direkt vor ihr.

»Ich verachte dich, Felzt! Warum gehst du nicht und verkriechst dich vor den Kriegern meines Vaters, die dich wie einen Hund jagen werden?«

Da lachte der Hauptmann rau auf. »Die Krieger deines Vaters werden in ihrem Blut liegen, wenn dieser Tag zur Neige geht, Verblendete!« Felzt riss sein eigenes Schwert aus dem Gürtel. »Niemals wirst du sagen können, ich hätte nicht versucht, das zu verhindern, was jetzt geschieht!« Es war, als erschrecke er selbst ob seiner vorschnell ausgestoßenen Worte. Noch einmal fuhr ein Schatten über sein Gesicht, trat das Flehen in seine Augen. »Noch ist es nicht zu spät, Nyala«, sagte er ganz leise, und wieder huschten seine Blicke über die Buschgruppen zur Linken. »Ich...«

»Wofür zu spät?« Nyala schrie es heraus. Ihr Arm mit dem Schwert zitterte. Eine schreckliche Ahnung stieg in ihr auf. Sie wollte herumfahren, nach Mythor schreien, aber irgendetwas lähmte ihre Bewegungen. Jetzt blickte auch sie zu den Büschen hinüber. Und sie sah blanken Stahl in der Morgensonne blitzen.

Sie wich zurück. Ihre Augen waren vor Entsetzen und Unglauben aufgerissen. Es dauerte Sekunden, bis sie zusammenhängende Worte hervorbringen konnte.

»Das sind nicht die Krieger meines Vaters«, brachte sie stockend hervor. »Nicht deine Verfolger. Sag, dass es nicht wahr ist, Felzt! Sag, dass du nicht so tief in Schuld gefallen bist, dass du.«

Sie brachte kein weiteres Wort hervor. Felzts versteinertes Gesicht gab ihr die Antwort. Panik ergriff sie. Sie schrie nach Mythor, taumelte zurück, ließ das Schwert fallen.

Felzt brüllte etwas, das sie nicht verstand. Im nächsten Augenblick kamen sie überall um sie herum zum Vorschein, aus den Büschen, hinter Felsen und Bäumen.

»Ich wollte es dir ersparen, Nyala«, sagte Felzt mit tonloser Stimme. Seine Augen waren nun kalt. Seine Worte klangen höhnisch. »Ich hatte uns eine Möglichkeit zur Flucht offengelassen. Nun ist es zu spät. Du hast es nicht anders gewollt. Ich werde deine Liebe besitzen, Nyala! Eine Liebe, wie du sie keinem anderen Mann jemals geschenkt hast oder schenken wirst! Sechs lange Jahre, und sie wird so leidenschaftlich sein, dass ich am Ende daran zugrunde gehen werde. Aber ich werde jede Stunde genießen! Jede Stunde mit dir!«

Nyala konnte nicht fassen, was sie hörte. Sie kamen drohend näher, ein Dutzend Krieger in Fellen und schwarzen Waffenröcken. Caer! Also doch!

Alles Blut war aus den vollen Lippen der Herzogstochter gewichen. Sie starrte Felzt an wie einen leibhaftigen Dämon.

»So ist es wahr«, flüsterte sie. »Du hast uns an die Horden von Caer verraten!«

Felzt zuckte die Achseln. Er griff nach Nyalas Arm und zog sie fest an sich. In diesem Moment war sie unfähig, sich zu wehren.

»Was sollte ich tun, gejagt von deines Vaters Männern? Ich müsste fliehen, nachdem ihr entdeckt hattet, wer die alte Giftmischerin ins Schloss gebracht hatte. Ich traf auf Caer und schloss mich ihnen an. Sie ließen mich am Leben, als ich ihnen sagte, was sie wissen wollten. Der Herzog wird in der Schlacht sterben oder in Gefangenschaft geraten, Nyala, aber du stellst eine Gefahr dar. Das Volk von Elvinon wird jedoch resignieren, wenn es niemanden mehr hat, zu dem es aufschauen kann. Ich werde dafür sorgen, dass es so kommt. Ein kleines Schiff wartet in einer Bucht auf uns. Du wirst mit mir und den Caer gehen und meine Königin sein.«

»Niemals!« kreischte Nyala und bäumte sich in Felzts Griff auf. Sie trat und kratzte. Der ehemalige Hauptmann der herzoglichen Leibgarde lachte nur höhnisch. Die Caer bildeten einen undurchdringlichen Ring um die beiden. Sie wirkten ungehalten und forderten Felzt auf, mit Nyala den Rückweg anzutreten.

»Schweigt!« herrschte dieser sie an. »Vergesst nicht, dass ihr mir hier zu gehorchen habt!«

Er presste Nyala noch fester an sich, ließ sie treten und lachte, als ihre scharfen Fingernägel seine Haut ritzten.

»Caer ist die Macht!« zischte er. »Die Priester werden als Preis für meine Hilfe eine Liebeskraft in dir verankern, so dämonisch und leidenschaftlich, dass dein Körper mein Kommen kaum erwarten kann! Und nur mich wirst du herbeisehnen! Sechs lange Jahre, Nyala, und jeder Tag wäre mir den Verrat wert.«

»Mythor wird dich töten, wenn ich es nicht kann! Er lebt, Felzt! Er wird auftauchen hinter dem Schleier des Todes und den stürzenden Wassern, und er wird mächtiger sein als zuvor! Nimm mich, Felzt! Bei jedem Kuss wirst du an ihn denken müssen, an die Klinge, die darauf wartet, dich zu durchbohren!«

Felzt schrie einen Fluch und stieß Nyala von sich. Sie verlor den Halt und fiel zwischen die Caer.

»Wenn du so sicher bist, dass dein Mythor lebend aus der Gruft zurückkehrt, dann werden wir ihn hier erwarten!« Felzt fuhr mit dem Schwert durch die Luft und brachte einen Caer, der protestieren wollte, mit einer Handbewegung zum Schweigen. Er spuckte aus. »Du wirst ihn am Boden liegen sehen, mit meinem Schwert in der Brust!«

»Nein!« krächzte sie mit halb erstickter Stimme, kreidebleich im Gesicht.

»Oh doch, meine Liebe!« Zu den Caer gewandt befahl er: »Fesselt sie und bindet sie an die Eiche! Sie soll ihn sehen, ihren Helden, sollte er aus den stürzenden Wassern hervortreten. Sie soll sehen, wie er stirbt!«

»Du bist zu feige«, flüsterte Nyala. »Niemals wirst du ihn besiegen können. Du wirst zittern, wenn du seinem Blick begegnest!«

Felzt winkte barsch ab. Seine Augen waren nun starr auf die Wasserfälle gerichtet.

»Du zitterst ja jetzt schon!« schrie Nyala, als sie sich mit Händen und Füßen gegen die Caer zu wehren versuchte. »Seht euch euren neuen Freund an, ihr Hunde! Seht die Angst in seinem Blick!«

»Schweig endlich!« Felzt fuhr herum. Seine Augen schienen Feuer zu verschleudern. Nyala erschrak. So hatte sie noch keinen Menschen gesehen.

Ein furchtbarer Gedanke durchfuhr sie. War Felzt bereits von einem Dämon besessen, so, wie es den Gerüchten zufolge den Unglücklichen erging, die in die Hände der furchtbaren Caer-Priester gerieten? War er nicht mehr er selbst?

»Knebelt sie, damit sie Mythor nicht warnen kann!« befahl Felzt den Kriegern, die sie bereits zum Baum geschleppt hatten und lange Stricke um ihren Körper und den Stamm wickelten. Nyala konnte sich nicht mehr bewegen, doch ihre Augen waren voller Hass und tiefsitzender Furcht, die mit eisigen Klauen nach ihrer Seele griff.

Die Caer-Krieger verteilten sich auf Felzts Geheiß wieder und versteckten sich in der Nähe der Felsen neben und über dem Wasserfall. Auch sie mussten den Hauch des Todes spüren, der von der verborgenen Gruft ausging, denn sie wagten sich nicht zu nahe heran.

»Nun warte auf deinen Mythor«, sagte Felzt mit dämonischem Grinsen. Er ließ sie allein und folgte den Kriegern.

Welchen unseligen Handel mochte er mit ihnen abgeschlossen haben, dass sie ihm gehorchten? Ging es wirklich nur um sie? Hatte er am Ende den Invasoren die verborgenen Wege in den Palast von Elvinon verraten?

Nyalas Abscheu vor diesem Mann kannte keine Grenzen mehr. Sie weinte, und die Tränen rannen in das Tuch, das den Knebel in ihrem Mund hielt, so dass sie gerade noch atmen konnte.

Mythor! Es durfte nicht so kommen, wie der Verräter es sich vorstellte. Aber wie konnte sie ihn noch warnen? Mythor würde sie an den Baum gefesselt sehen und zu ihr eilen, um sie zu befreien. Er würde genau in die Klingen der Lauernden rennen!

Und er würde zurückkehren! Nyala wusste es so sicher, wie sie wusste, dass sie Felzt töten würde, sobald sie Gelegenheit dazu hatte.

Vielleicht gab es eine einzige Möglichkeit, wenigstens Mythors Leben zu retten.

Zum erstenmal war Nyala von Elvinon, die stolze Herzogstochter, die es gewohnt war, zu herrschen und mit Männern zu spielen, sich zu nehmen, was sie begehrte, bereit, sich für einen anderen Menschen zu opfern.

*

Das relativ kleine Caer-Schiff lag verborgen in der Bucht oberhalb Elvinons. Die Caer hatten sich keinem Risiko ausgesetzt, als sie hier landeten, Tage bevor die eigentliche Kriegsflotte in Marsch gesetzt wurde. Hier gab es weit und breit keine Dörfer oder Gehöfte, und das Land ringsum war unfruchtbar. Keine Straßen führten hier vorbei. Die Küste war an dieser Stelle steil und felsig. Keine Fischer führten ihre Boote in diese Bucht, deren Wasser durch aus dem Grund aufsteigende Erdgase vergiftet war.

Dies war der ideale Platz für den Mann, der hoch aufgerichtet vor dem schwarzen Altar im Heck des kleinen Schiffes stand, das er nur so lange benutzte, bis er selbst in die Seeschlacht eingreifen würde. Sein eigentliches Schiff, die Durduune, befand sich unter den 5000 Einheiten der Invasionsflotte und wurde von Yardin geführt, einem der besten Seefahrer Caers.

Der Mann trug den langen, schwarzen, silberverzierten Mantel der Caer-Priester. Der hohe, spitze Helm mit den bemalten Hörnern und Tierknochen, von denen viele glaubten, dass es in Wahrheit Menschenknochen seien, saß über einem finsteren Gesicht mit unglaublich tief eingefallenen Augen. Eine Haut wie aus Pergament spannte sich über die weit hervorstehenden Wangenknochen. Die Brauen waren schwarz und dicht zusammengezogen, so dass über der Stirn eine steile Falte stand. Eingerahmt wurde dieses finstere Gesicht mit seiner gläsern wirkenden Haut von langem, schwarzem, fettig zusammenklebendem Haar. Im Gegensatz zu den anderen Priestern trug der Caer keine der silberroten Gesichtsmasken.

Seine Gestalt war unglaublich dürr. Die Finger der schwarz behandschuhten Hände glichen den Klauen eines Raubvogels, wenn er sie beschwörend in den Himmel reckte oder über dem Altar kreisen ließ, auf dem schon manches Opfer sein Leben ausgehaucht hatte - Männer und Frauen, aus deren Lebenskraft die Caer-Priester die Energien für ihre magischen Experimente schöpften.

Dieser hochgewachsene Mann war Drundyr, einer der vielen Caer-Priester, die Macht über Mensch und Natur besaßen, beseelt von den Dämonen, die in ihnen wohnten und direkt aus der Schattenzone kamen, jenem furchtbaren Rand der Welt. Über ihnen, die die Macht von Caer in die anderen Teile Tainnias trugen, gab es nur noch Druidin, den mächtigsten aller Priester und Schlachtenlenker aus dem Hintergrund, und seinen Priesterrat.

In diesen zwölfköpfigen Rat der Erwählten aufzusteigen war Drundyrs sehnlichster Wunsch, und er würde keine Mittel scheuen, um diesen Wunsch in Erfüllung gehen zu lassen. Vielleicht gab die Eroberung Elvinons bereits den Ausschlag.

Drundyr zog von der kleinen, geschützten Bucht aus, die sein Schiff im Nebel erreicht hatte, die Fäden der Invasion. Kurierboote unterrichteten ihn vom Verlauf der Schlacht. Und Drundyr konnte zufrieden sein.

Der Augenblick war abzusehen, in dem der Herzog selbst in die Schlacht eingreifen würde, und er müsste lebend in die Hände der Caer fallen, ebenso wie seine Tochter. Dieser beiden beraubt, war Elvinon führerlos. Trotz der drückenden Übermacht der Caer durften nicht zu viele Krieger geopfert werden, denn Elvinon war nur eine Station auf dem Weg zur Herrschaft über ganz Tainnia.

So war der aus Elvinon geflohene Hauptmann der herzoglichen Leibgarde Drundyr gerade recht gekommen, nachdem der Versuch, Nyala von Elvinon aus ihrem Palast zu entführen, gescheitert war. Es hatte keiner Magie bedurft, um ihn zum Reden und zur Kooperation zu bringen. Eine andere Magie als die der Priester beherrschte diesen Mann - die einer schönen Frau, der er mit Leib und Seele verfallen war.

Flüchtig dachte Drundyr an Felzts Worte von jenem geheimnisvollen Fremden, der von der Herzogstochter für den Sohn des Kometen gehalten wurde, jenen Mann, der den Kampf gegen die sich ausbreitenden Mächte der Finsternis aufnehmen sollte. Drundyr hatte für derlei Phantastereien nicht viel übrig. Doch sollte der Sohn des Kometen eines Tages erscheinen und sollten sich die alten Prophezeiungen erfüllen, so war er der Todfeind aller Caer - der Todfeind des mächtigen Drudin.

Nur wenige Krieger befanden sich noch an Bord des kleinen Schiffes, zusammen mit den Spionen, die seit Monaten in Elvinon unerkannt für Caer gearbeitet hatten. Nun hatte Drundyr sie abziehen lassen. Die Stadt sollte im offenen Kampf fallen. Die Caer brauchten keine Kollaborateure hinter den Fronten mehr. Von Elvinon aus sollte die Kunde ihres Sieges in alle Teile Tainnias getragen werden. Das Festland sollte zitternd die Herrschaft der Caer erwarten.

Die Herrschaft der Finsternis, dachte Drundyr, als er mit vier Kriegern das Schiff verließ und über einen alten Pfad eine der Klippen bestieg, von wo aus er die Seeschlacht beobachten konnte.

Die Schiffe des Herzogs leisteten erbitterten Widerstand. Ihre Kapitäne verstanden es, die eigenen Verluste vorerst gering zu halten. Doch für jedes brennende Caer-Schiff stießen drei andere in die Lücke. Der unbändige Kampfgeist der Krieger und die Magie der Priester an Deck überzogen die Straße der Nebel mit Blut und Tod. Noch immer war die Luft klar, als wolle die Meerenge zwischen Elvinon und Akinborg ihren Namen Lügen strafen.

Die Seeschlacht würde Tage dauern.

Drundyr hatte Zeit. »Gehen wir zurück«, sagte der Priester mit unangenehm heller Stimme, die im Erregungszustand kreischend wurde. Er hatte genug gesehen. Die Sonne stand nun hoch am Himmel. Es war Mittag, und noch immer waren Felzt und die ihm von Drundyr zum Schein unterstellten Krieger nicht zurück.

Noch beunruhigte es ihn nicht. Er würde noch zwei Stunden warten und dann, sollte es nötig sein, persönlich nach dem Rechten sehen.

Wieder an Bord, stellte sich Drundyr vor den Altar und murmelte magische Formeln. Er stand wie ein schwarzes Denkmal im Heck des Schiffes. Seine Krallenfinger fuhren langsam in die Höhe, als wollten sie in die Luft greifen und den Himmel zu sich herabziehen.

Plötzlicher Nebel stieg auf, hüllte die Bucht vollkommen ein und machte das Versteck vollkommen. Kein Schiff des Herzogs, das als Wrack abgetrieben wurde und noch Leben an Bord trug, sollte Drundyrs Pläne kurz vor dem Erfolg durchkreuzen.

Jene, auf die er wartete, wussten, wo sie ihn fanden.

*

Leise, flüsternde Stimmen. Sie wurden stärker, brannten sich in sein Bewusstsein. Nein, kein Flüstern! Das waren Schreie von Menschen in höchster Todesangst!

Das Bersten von Holz. Kampfeslärm. Entferntere Schreie und das Geräusch hart aufeinandergeschlagenen Stahls.

Wasser spritzte in sein Gesicht. Yorgst schrie und riss die Augen auf. Mit einem Schlag war die Erinnerung wieder da.

Der Kampf um die Ranua, aussichtslos vom ersten Moment an, als die Caer-Schiffe heran waren und sie enterten. Die verzweifelte Flucht in die Netze unter dem Bug des schwarzen Dreimasters.

Aber er hing nicht mehr als Galionsfigur in den Seilen. Samor Yorgst war an Händen und Füßen gefesselt und lag auf glattem, glitschigem Holz. Schwarze Schiffsplanken. Schwarze Stiefel von Männern, die achtlos an ihm vorbeirannten. Aber Yorgst sah noch mehr. Er lag auf der Seite, drehte nun den Kopf, bis er wieder die Wunde in der linken Schulter spürte. Seltsamerweise hatte das Brennen nachgelassen. Yorgst konnte nicht einmal Erleichterung darüber empfinden.

Er sah Männer, die gefesselt waren wie er. Krieger des Herzogs. Einige lebten noch, und die anderen.

Ein grauenvoller Schrei drohte seine Trommelfelle platzen zu lassen. Direkt neben ihm landete ein Gefesselter auf den Schiffsplanken. Der Mann war tot. Seine Augen spiegelten noch im Tod das Entsetzen wider, das sie geschaut hatten. Kräftige Hände griffen nach einem anderen Gefesselten. Der Mann bäumte sich auf, heulte und winselte um Gnade. Und Yorgst kannte ihn.

»Dargan!« stieß er mit heiserer Stimme hervor. Der Mann konnte ihn nicht hören, wohl aber die Caer, denn Yorgst erhielt einen Fußtritt in den Rücken.

Dargan winselte um sein Leben! Dargan, einer der tapfersten Männer, denen Yorgst jemals begegnet war!

Yorgst wurde an den Schultern gepackt und aufgerichtet. Die Wunde schmerzte jetzt fürchterlich. Yorgst hatte kein Gefühl mehr im linken Arm.

Und nun sah der Seefahrer, was aus einem gestandenen Mann ein winselndes Bündel Mensch machte: ein schwarzer Altar inmitten anderer, rätselhafter Aufbauten. Ein hagerer, großer Mann in schwarzem Mantel und mit schwarzen Klauen statt Fingern. Ein Mann, dessen Gesicht hinter einer silberroten Maske verborgen war, so dass es aussah, als liefen silbrige Adern über nacktes rotes Fleisch. Yorgst stieß einen erstickten Laut des Entsetzens aus. Dies war also einer der schrecklichen Caer-Priester, vor denen der freie Teil Tainnias zitterte.

Und nichts, was in den Tavernen und Straßen gemunkelt wurde, kam auch nur annähernd an das Grauen heran, das Yorgst nun miterleben müsste. Er sollte sehen, was mit seinen Kameraden geschah und was ihm bestimmt war. Der Caer hinter ihm hielt ihn im Nacken gepackt und richtete sein Gesicht auf den Altar, auf den Dargan nun gezerrt wurde.

Dargan wehrte sich nicht länger. Keine Kraft schien mehr in seinem Körper zu sein, kein Wille, der sich gegen das furchtbare Schicksal aufzubäumen in der Lage war. Irgendwo lag die Grenze, jenseits deren der menschliche Verstand sich weigerte, die Wirklichkeit zu begreifen.

Der Priester im schwarzen Mantel ließ mit beschwörendem Murmeln seine Hände über Dargans Körper kreisen. Die hinter der Maske liegenden Augen waren geschlossen. Yorgst spürte die Aura dessen, was diesen Mann erfüllte. Es war wie der Hauch der absoluten Finsternis, des Todes. Es war die Ausstrahlung eines Dämons. Und voller Entsetzen erkannte Yorgst, dass alles wahr war, was man über die Priester der Caer sagte. Dieser hagere Mann vor ihm war besessen. Er trug einen Dämon in sich. Und dieser Dämon verlangte seine Opfer.

All dies wirbelte durch Yorgsts Gedanken.

Der Priester hob die Hände, die Handflächen nach oben gerichtet wie zwei schwarze Schalen, mit denen er etwas auffangen wollte, was geradewegs vom brennenden Himmel fiel.

Neben ihm tauchte ein bärenhafter Caer auf. Yorgst sah das Breitschwert erst, als es auf den Altar herabsauste und Dargans Leben beendete.

Der Aufschrei blieb Yorgst im Halse stecken, denn jetzt erst bemerkte er die wie tot am Boden liegenden Caer-Krieger. Es waren fast zwei Dutzend, und sie füllten den Raum zwischen den Heckaufbauten und dem mittleren Schiffsmast. Mit Dargans Tod kam neues Leben in sie. Sie schlugen die Augen auf, spannten die Muskeln und erhoben sich einer nach dem anderen.

Dies alles konnte nicht wirklich sein. Er müsste träumen. Doch um ihn herum tobte die Seeschlacht im aufgepeitschten Wasser, als die Krieger nun Waffen gereicht bekamen und aus Yorgsts Blickwinkel schritten, mit kraftstrotzenden Bewegungen und brutaler Entschlossenheit in den Augen.

An ihre Stelle wurden andere gelegt, total erschöpfte Caer, die aus schlimmen Wunden bluteten. Jetzt lagen diese Männer reglos da und warteten.

Da war der Funke des Begreifens in Yorgst, doch noch zwei weitere Gefangene mussten sterben, bevor sein Verstand die grauenvolle Wirklichkeit akzeptierte.

In Elvinon und anderen Teilen Tainnias, die Yorgst kennengelernt hatte, war die Rede von der dämonischen Macht der Caer-Priester gewesen, doch worin sie genau bestand, darüber gab es nur Spekulationen, und je größer der Aberglaube der Bevölkerung war, desto wirrer waren ihre Phantastereien.

Mit jedem auf dem Altar geopferten Menschen kam neues Leben in erschöpfte und verwundete Caer. Yorgst begriff, dass Caer durch die Magie seiner Priester über eine niemals ermüdende Armee verfügte. Die Lebensenergie der geopferten Feinde ging in die eigenen Männer über.

Mit aufgerissenem Mund, unfähig, auch nur ein Wort zu sagen, sah Yorgst den Caer-Kriegern nach, die sich erhoben und zu den Waffen griffen, um frisch und kraftstrotzend wieder in die Seeschlacht einzugreifen. Yorgst wand sich unter dem Griff seines Bewachers und konnte nun sehen, wie sie sich an hoch an den Masten befestigten Stricken zu den back- und steuerbords liegenden schwarzen Schiffen hinüberschwangen. Diese nahmen sofort wieder Fahrt auf, und andere tauchten an ihrer statt auf. Yorgst sah Caer, die von anderen getragen wurden und bald auch neben dem Altar liegen würden. Neue Gefangene wurden gebracht, um ihnen ihre Lebensenergie zu geben.

Doch bevor sie auf den Altar gezerrt wurden, war er selbst an der Reihe. Ringsum tobte die Schlacht mit unverminderter Heftigkeit. Yorgst sah brennende Schiffe der Caer und des Herzogs, sah Enterhaken durch die Luft fliegen und Masten knicken wie dünne Hölzer.

Dies alles spielte sich in einiger Entfernung ab. Das Schiff des Priesters wurde von anderen schwarzen Dreimastern regelrecht abgeschirmt, so, wie es an unzähligen anderen Stellen geschehen mochte.

Backbords erschien ein Schiff und brachte gefangene Krieger des Herzogs. Steuerbords wurden kampfunfähige Caer herangeschafft.

Und er, Samor Yorgst, befand sich mitten in diesem Alptraum. Er hatte geglaubt, in den Seilen unter dem Bug neue Kräfte sammeln und auf einen günstigen Augenblick warten zu können, um wieder in den Kampf einzugreifen. Ausgerechnet unter dem Bug dieses verwunschenen Schiffes!

Der Tod auf der Ranua wäre ein ungleich gnädigeres Schicksal gewesen. In Yorgsts Verzweiflung mischte sich unbändiger Zorn, Zorn auf sich selbst, der seine letzten Kameraden auf dem Schiff im Stich gelassen hatte, Zorn auf die Caer, die mit Mitteln kämpften, die keines Kriegers und keines Seefahrers würdig waren.

Und er wollte nicht auf diesem furchtbaren Altar sterben!

Er erhielt einen Stoß in den Rücken und fiel auf die Knie. Der letzte Gefesselte vor ihm wurde gepackt und zum Altar geführt. Der Mann schrie sich die Seele aus dem Leib, riss sich in einer übermenschlichen Kraftanstrengung los und rannte einem der beiden überraschten Caer, die ihn trugen, den Schädel in den Leib. Der Caer stürzte. Sofort war der zweite heran, aber auch ihm gelang es nicht, den Tobenden zu bändigen.

»Auf den Altar mit ihm!« kreischte der Priester, und seine Stimme klang wie aneinander geriebener Feuerstein, rau und unmenschlich.

Der Tainnianer lag auf dem Rücken. Er trat nach dem Caer und traf mit den Stiefelspitzen dessen Kinn. »Niemals!« schrie er. »Ihr bekommt mich nicht lebend!«

Plötzlich überschlugen sich die Ereignisse. Yorgst spürte, wie der Druck in seinem Nacken nachließ. Sein Bewacher kam den beiden Caer zu Hilfe. Doch was aus seinem unglücklichen Kameraden wurde, interessierte Yorgst in diesem Moment nicht.

Er hatte nur Augen für das Schwert, das der sich vor Schmerz windende Caer fallen gelassen hatte.

Yorgst wusste, dass er diese Chance nur einmal erhielt. Er tat so, als erhielte er von hinten einen heftigen Stoß, und ließ sich auf das Schwert fallen, wobei er hart mit dem Kopf aufschlug. Er hielt den Atem an. Hatte der Priester ihn gesehen? Die anderen Krieger?

Niemand kümmerte sich um ihn. Er hörte Schreie hinter sich. Offenbar versuchten auch die neu an Bord geschafften Gefangenen, ihre Bewacher zu überwältigen, vom Beispiel des Tobenden angesteckt und ermuntert durch die vorübergehende Unaufmerksamkeit der Caer.

Niemand kümmerte sich um Yorgst. Niemand hatte gesehen, worauf er sich gestürzt hatte.

Es war eine Frage von Sekunden, bis die Caer wieder Herren der Lage waren. Yorgst lag auf dem Bauch und spielte den Bewusstlosen. Er spürte den kalten Stahl der Klinge unter sich, brachte seine Hände daran, drehte sie so, dass die scharfe Seite oben war, und begann, seine Handfesseln daran zu reiben.

Sie durften nicht sehen, dass er sich bewegte. Das war so gut wie unmöglich, und schon kam es ihm wie ein Wunder vor, dass keine Hände nach ihm griffen und ihn in die Höhe zerrten. Es wurde gekämpft. Die Tainnianer wussten, was ihnen bevorstand, und fürchteten den Tod nicht mehr - im Gegenteil.

Die Hände waren frei!

Jetzt setzte Yorgst alles auf eine Karte. Er hatte das Deck vor seinem geistigen Auge, so, wie er es gesehen hatte. Die hölzerne Reling war nur wenige Meter entfernt. Er sprang auf, sah sich nicht um. Wenn Caer direkt neben ihm standen, war es um ihn geschehen. Auf jeden Fall würde er sich das Schwert selbst in die Brust stoßen, bevor sie ihn wieder überwältigen konnten.

Doch niemand stand vor ihm, und als die mit den tobenden Gefangenen Beschäftigten auf ihn aufmerksam wurden, war es zu spät.

An den Füßen noch gefesselt, kam Yorgst mit einem Satz in die Höhe, das Schwert fest in der rechten Hand. Der linke Arm gehorchte ihm nicht mehr. Er ging in die Hocke, sprang mit seiner ganzen Kraft, landete wieder hart auf den Knien und sprang sofort wieder.

Er landete auf der Reling. Die Caer waren heran. Er sah Hände, die sich nach ihm ausstreckten, und ließ sich mit einem letzten Ruck über die Reling ins kalte Wasser fallen.

Es blieb ihm nicht einmal mehr Zeit, Luft zu holen, bevor er in die See klatschte - mitten zwischen den beiden Caer- Schiffen, treibenden Holzplanken, Wrackteilen und Leichen.

Yorgst versank. Neben, vor und hinter ihm schossen Pfeile ins Wasser. Nur einer traf ihn - in die linke Schulter.

Frei! Nur dieser Gedanke beherrschte den Seefahrer. So gut er das mit den Beinfesseln und dem tauben linken Arm vermochte, machte er heftige Schwimmbewegungen, um unter Wasser zu bleiben und unter den Rumpf des Schiffes zu kommen, von dem er gesprungen war. Seine Lungen schmerzten, doch sein Triumph war stärker. Unbändiger Wille zum Überleben verlieh ihm nie gekannte Kräfte.

Yorgst schlug mit dem Rücken gegen etwas Hartes. Seine rechte Hand fühlte Holz. Schnell zog er die Beine an und durchtrennte die Fesseln mit dem Schwert. Helle Punkte begannen vor seinen Augen zu tanzen, und der Triumph wich aufkommender Panik. Er müsste nach oben und Luft holen.

Am Rumpf des Schiffes tauchte er hoch, brachte den Kopf über Wasser und machte zwei, drei tiefe Atemzüge. Er sah einige Bogenschützen an der Reling des zweiten Schiffes, die an der falschen Stelle auf sein Auftauchen warteten.

Yorgst sog die Lungen voll Luft und tauchte wieder. Zuerst einmal müsste er fort von hier. An anderer Stelle konnte er sich auf dem Wasser wie eine der vielen Leichen treiben lassen, und mit einiger Geschicklichkeit und etwas Glück konnte er dem Schlachtgetümmel lebend entkommen.

Yorgst sah es als eine Fügung an, dass sich ihm die Möglichkeit zur Flucht geboten hatte. Wie viele der Caer-Schiffe mochten über diese Altäre mit den schrecklichen Priestern dahinter verfügen? Wusste Herzog Krude von dem, was sich an Bord dieser Schiffe tat?

Er müsste es erfahren!

Yorgst schwamm unter Wasser, den linken Arm schlaff nachziehend, bis zum Bug des schwarzen Altarschiffs, tauchte kurz auf, holte Luft und verschwand sofort wieder unter Wasser. Überall trieben die Leichen. Verwundete und geflüchtete Seefahrer klammerten sich an Wrackteile, bis sie von den Pfeilen der Caer getroffen wurden. Yorgst begriff dieses Massensterben nicht. Warum müsste es sein?

Warum hatten sich die noch freien Herzogtümer des Tainnianischen Reiches nicht zusammen geschlossen, als Caer nach Ambor und Akinborg griff?

Nein, dachte der Kapitän, als er sich vom schwarzen Schiff des Priesters entfernte, auf dem das Morden in diesen Augenblicken weiterging. Keine Armee der Welt kann gegen diese dämonische Macht bestehen, über die die Caer-Priester verfügen.

Der Herzog müsste erfahren, was sich hier wirklich tat. Vielleicht war er, Samor Yorgst, der einzige, der Zeuge des Unfassbaren gewesen und dem schrecklichen Ende in letzter Sekunde entkommen war. Herzog Krude müsste den Befehl geben, gezielt die Schiffe mit den Priestern anzugreifen und zu zerstören!

Yorgst müsste an Land, nicht direkt vor Elvinon, denn dorthin war ihm durch die Schiffe der Weg versperrt, und er wollte nicht von einem verirrten Pfeil getroffen oder von ins Wasser stürzenden Masten erschlagen werden.

Um die Schiffe herum schwamm er zunächst nach Osten, wohin sich die Seeschlacht noch nicht verlagert hatte. Nur einzelne Wracks trieben dort, von niemandem mehr beachtet.

Mit Unbehagen dachte Yorgst daran, dass nach Osten auch näher zum Meer der Spinnen bedeutete. In der kalten Jahreszeit trieb es die Seeungeheuer erfahrungsgemäß oft in die Straße der Nebel, und sie mochten wittern, welch reiche Beute sie hier erwartete.

Der Gedanke daran ließ Yorgst noch schneller schwimmen, auftauchen, wieder unter Wasser, wieder Luft holen.

Endlich war er so weit vom Priesterschiff entfernt, dass er glaubte, nun an der Wasseroberfläche bleiben und den toten Mann mimen zu können. Er ließ sich nach oben treiben und schaukelte mit dem Gesicht nach oben auf den hohen Wellen zwischen den Rümpfen kämpfender Schiffe, die Hand mit dem Schwert unter dem Rücken.

Es war kein Ende zu erkennen. Überall um ihn herum brannten Segel, gingen Tote über Bord und wurde erbittert gekämpft. Ein Schiff des Herzogs war direkt vor ihm.

Yorgst hätte versuchen können, sich zu erkennen zu geben, an Bord zu gehen und dort bis zum bitteren Ende mit den Verteidigern zu kämpfen.

War er feige?

Der Gedanke ließ ihn nicht los, und er müsste sich dazu zwingen, einen klaren Kopf zu behalten. Immer wieder führte er sich das Bild dessen, was er gesehen hatte, vor Augen. Nein, hier wäre er nur eine Leiche unter vielen. Lebend nützte er dem Herzog mehr.

Immer weiter nach Osten. Nicht zu auffällig bewegen. Nur mit dem rechten Arm unter Wasser paddeln, dann und wann, wenn er sicher sein konnte, dass ihn niemand sah, einige Schwimmstöße mit den Beinen machen.

Zwischen Schiffsleibern hindurch. Nur vermeiden, dass er zwischen sich gegenseitig rammende Schiffe geriet!

Immer weiter, nach Osten, aus dem Kampfgetümmel heraus, zu einer Stelle der Küste, wo er unbemerkt an Land gehen und von dort aus auf schnellstem Weg die Stadt erreichen konnte.

*

Herzog Krude von Elvinon hatte den Wachturm nicht ein einziges Mal verlassen. Er stand noch so auf den Zinnen wie am frühen Morgen, als die Flotte der Caer am klaren Horizont erschienen war.

Mittlerweile waren Stunden vergangen, ohne dass sich eine Entscheidung anbahnte. Die Sonne hatte ihren Höhepunkt am Himmel erreicht und wanderte weiter nach Westen. Die kompromisslose Entschlossenheit, der Mut und die Bereitschaft eines jeden Kriegers und Seefahrers, sein Leben für Elvinon, für die Freiheit ihrer Brüder und Schwestern zu geben, machten die zahlenmäßige Überlegenheit der Caer wett - zumindest jetzt noch. Aber der Augenblick war abzusehen, an dem das letzte Schiff der Verteidiger in Flammen aufgehen oder auseinanderbrechen würde.

Die Caer hatten dann vielleicht tausend ihrer Schiffe verloren.

Noch zögerte der Herzog, selbst in die Schlacht einzugreifen. Immer noch hoffte er, Nyala werde an seiner Seite erscheinen und es ihm leichter machen, an Bord der Tannahier zu gehen. Doch sie kam nicht.

Dafür wurden ihm Männer gebracht, deren Schiffe gesunken und die mehr tot als lebend an Land gespült worden waren. Diejenigen, die noch die Kraft hatten zu reden, berichteten über merkwürdige Dinge. Caer-Krieger, die verwundet und völlig verausgabt von ihresgleichen aus dem tobenden Meer gefischt und an Bord ihrer Schiffe gebracht wurden, sollten plötzlich wieder kraftstrotzend in den Kampf eingegriffen haben, und des Herzogs eigene Männer wurden gefangengenommen und trieben wenig später als Leichen in der See.

Es gab nur wenige, die von solchen Beobachtungen zu berichten wussten, und ihre Worte waren wirr. Viele hatte der Wahnsinn gepackt. Die wenigen Berater, die der Herzog in diesen Stunden neben sich duldete, sprachen von den Zauberkräften der Caer-Priester, doch auch sie wussten nur mit phantastischen Vermutungen aufzuwarten.

Mit brennenden Augen wartete der gebrochene alte Mann auf seinem Turm, spähte aufs Meer hinaus, oftmals überwältigt von Verbitterung und Schmerz über den Tod unzähliger tapferer Männer und voller Zorn auf die Nachbarherzogtümer, die ihn und Elvinon im Stich ließen.

Die See zwischen Elvinon und Akinborg schien zu brennen.

Sie war ein Flammenmeer mit schwarzen Schatten darin. Ununterbrochen hallten die Schreie der Kämpfenden und Sterbenden herüber.

Und kein Nebel legte sich über die See.

War auch dies das Werk der Priester? Konnten sie durch ihre Zauberkräfte die Nebel bannen, um den Bewohnern Elvinons die Seeschlacht in ihrem ganzen Schrecken zu zeigen und sie zu demoralisieren, bevor der Kampf das Festland erfasste?

Herzog Krudes Hände waren zu Fäusten geballt.

Er befahl, die Tannahier zum Auslaufen fertigzumachen. Er wollte mit seinen Männern kämpfen, an ihrer Seite sein. Doch noch siegte die Vernunft. Solange er auf dem Wachturm stand, für seine Krieger zu sehen und ihnen Mut und Zuversicht gebend, war Elvinon nicht gefallen.

God! dachte der Herzog inbrünstig. Erain! Lasst nicht zu, dass sich diese Horden über unser Land ergießen! Lasst nicht zu, dass sie uns die Finsternis bringen!

Und er ertappte sich dabei, wie er zu hoffen begann, dass seine Tochter recht habe, dass der fremde Jüngling der war, für den sie ihn hielt.

Doch schon im nächsten Atemzug schalt er sich wegen solcher Hoffnungen einen Narren. Wenn Nyalas Schützling der Sohn des Kometen aus der Legende wäre, befände er sich jetzt hier, wo die Not am größten war.

*

Mit erhobener Fackel in der einen und dem Schwert in der anderen Hand stieg Mythor gemessenen Schrittes zum Ende der Treppe hinab. Der schwarze Stein schien das Licht seiner Fackel zu schlucken, aber er sah genug.

Das Rauschen der fallenden Wasser war verstummt. Hinter sich vernahm er noch die Geräusche, die die beiden Bestien von sich gaben. Ihr hungriges Knurren, das Scharren ihrer Krallen auf dem Stein und das Klirren der Ketten, an die sie gefesselt waren.

Aber die Laute klangen gedämpft, wie durch eine Wand, obwohl nur einige Stufen zwischen ihm und den tierischen Wächtern lagen.

Die Skelette in ihrem Bereich ließen die Zahl der Wagemutigen erahnen, die im Streben nach Macht und Reichtum hier eingedrungen und Opfer der beiden Raubkatzen geworden waren. Nur ihn hatten sie vorbeigelassen.

Wenn er Nyala glauben durfte, dann war das vor ihm noch niemandem gelungen. Verdankte er dies allein seiner furchtlosen Haltung, oder gab es einen bedeutenderen Grund?

Nyala hatte einen genannt. Sie glaubte ganz fest daran, dass er der Berufene sei, der die Gruft betreten durfte und als Sohn des Kometen aus ihr hervorkommen werde. Und hätte sie mit ansehen können, wie sich die beiden schrecklichen Bestien trotz ihres rasenden Heißhungers winselnd vor ihm zurückgezogen hatten, sie wäre in ihrem Glauben an ihn nur noch bestärkt worden.

Was hinter ihm lag, geriet in Vergessenheit. Seiner bemächtigte sich eine Reihe seltsamer Empfindungen, die er nicht auseinanderhalten und erklären konnte. Aber etwas sagte ihm, dass er sich einem Ort der Bestimmung nähere.

Mythor überwand die letzten Stufen. Vor ihm lag ein schmaler Gang, dessen Boden und Wände aus dem gleichen schwarzen Stein bestanden wie die Treppe. Er wusste nicht, wie lang der Gang wirklich war, denn schon nach zehn Schritten verschwand er in einer Wand aus Nebel.

Dieser seltsame Nebel war für das Auge undurchdringlich; dennoch bekam Mythor den Eindruck, dass dahinter ein weiter, lichter Raum liege. Und von dem Nebel ging ein Leuchten aus, als fange er den Fackelschein ein und werfe ihn verstärkt zurück.

Eine Weile stand Mythor nur da und starrte in das verschwommene Nichts vor ihm.

Erst als ihn ein Harztropfen der Fackel auf den Handrücken traf, fand er in die Wirklichkeit zurück. Er ließ vor Schmerz die Fackel fallen. Als er sich nach ihr bücken wollte, machte er die Entdeckung, dass die Nebelwand vor ihm immer noch unverändert strahlte.

Kurz entschlossen trat er die Fackel aus und schritt in den Gang hinein. Dabei fasste er den Griff des Breitschwertes fester. Er mochte nicht unvorbereitet sein, egal wie sehr ihn sein Gefühl in Sicherheit wiegte.

Er trat durch den Nebel, und im selben Moment löste sich dieser auf. Um ihn war nur noch Licht, das ein großes Gewölbe erhellte.

Der Anblick ließ ihm den Atem stocken, er verwirrte seine Gedanken. Seine Augen nahmen unzählige Eindrücke auf, und doch vermochte er nicht zu erkennen, was er alles sah.

Das mochte zum Teil an dem unwirklichen Schein liegen, der von nirgendwo und überall zu kommen schien. Es erinnerte Mythor an das fahle Licht des vollen Mondes, das vertraute Dinge fremdartig und unwirklich erscheinen lässt.

Der Eindruck, unter dem freien Weltendach zu stehen und im Mondlicht zu baden, wurde durch die Leuchterscheinungen entlang den Wänden noch verstärkt. Die Ansammlungen aus unzähligen Leuchtpunkten, die sich zu verschlungenen Linien und phantastischen Mustern vereinigten, erinnerte an die geheimnisvollen Sterne.

Dazu kam die vollkommene Stille. Dies war ein Ort der Erhabenheit. Und er spürte, dass hier magische Kräfte gewirkt haben mussten, um eine Stätte für die Ewigkeit zu errichten. Doch waren das nicht jene, die aus der Dunkelzone stammten und wegen ihrer dämonischen Bösartigkeit überall gefürchtet wurden. Es waren hier andere Kräfte am Werk gewesen - jene des Lichtes.

Es gab keinen Staub. Die Luft war rein, ohne Moder und Fäulnis. Jeder Atemzug vermittelte steigendes Wohlbehagen und eine nie gekannte Geborgenheit.

Mythor müsste an sich halten, um sich von den überwältigenden Empfindungen nicht ins Uferlose treiben zu lassen. Sein Verstand klärte sich, aber ein Nachhall des ersten überwältigenden Eindrucks blieb.

Zum erstenmal blickte er sich bewusst um und nahm die Größe des Gewölbes wahr. Die leuchtenden Wandsymbole störten sein Schätzvermögen zwar, aber er glaubte, dass die Gruft gut an die fünfzig Schritt in der Länge maß und etwa dreißig in der Breite.

Es gab nur diesen einen Zugang, durch den er gekommen war. Ziemlich genau in der Mitte der Gruft erhob sich bis in Brusthöhe ein länglicher Schrein, der oben offenstand. Er bestand aus dem gleichen schwarzen Stein wie der Boden, war ebenso glatt geschliffen und schien mit diesem verwachsen. Mythor hatte den Eindruck, dass Schrein und Boden aus einem Stück gefertigt seien, wie er überhaupt meinte, dass die ganze Gruft mitsamt dem Zugang und der langen Treppe aus einem einzigen großen Block dieses schwarzen Steines geschlagen worden war.

Der Boden war so glatt, dass man meinte, sich darin spiegeln zu können. Aber als Mythor an sich hinuntersah, stellte er fest, dass er weder ein Spiegelbild noch einen Schatten hatte.

Er dachte nicht weiter an das steinerne Behältnis in der Mitte des Gewölbes, obwohl er sich fragte, welchem Zweck es diente. Etwas wie eine magische Eingebung ließ ihn sich jedoch der Wand links vom Eingang zuwenden, die im fahlen Schein der leuchtenden Symbole erstrahlte.

Zuerst konnte er keinen Sinn in den verschlungenen Darstellungen erkennen. Er dachte, dass es sich um rätselhafte magische Schriften handle.

Doch je länger er darauf blickte, desto deutlicher wurde ihm, dass die Linien und Zeichen nichts anderes als Bilder darstellten. Für Mythor war das wie eine Offenbarung. Er fühlte sich wie ein Blinder, der auf wundersame Weise sehen lernte.

Es war jedoch nicht leicht, den ersten Bildteil zu überschauen, der die ganze Schmalseite der Gruft neben dem Eingang einnahm. Er bestand aus so vielen einzelnen Zeichnungen, dass Mythor nicht in der Lage war, sie zu zählen.

Manche Zeichnungen waren etwas größer gehalten, andere wiederum waren so klein wie ein Fingerglied. Letztere stellten fast ausschließlich in einfachen Strichen gehaltene Menschen dar, deren Haltung durchwegs Leid und Entsetzen und Abwehr ausdrückte.

Dazwischen tummelten sich Geschöpfe verschiedener Größe, die die Menschen auf vielerlei Arten quälten und töteten. Mythor entdeckte in den Bildern so unvorstellbar bedrohliche Ungeheuer, wie er sie nicht einmal aus Sagen und Legenden kannte. Jeder dieser Unholde war für sich furchteinflößend, aber alle zusammen ergaben sie das Sinnbild des absoluten Schreckens.

Damit nicht genug, fanden sich überall die Darstellungen der tobenden Elemente. Da waren aufbrechende Berge, aus deren Schlünden Feuer stieg. Wolken, die Pest und Schwefel in sich trugen, schwebten über den Menschen. Wellenberge wälzten sich über sie hinweg und verschlangen sie. Dort regnete es Feuer, und da trug ein Wirbelwind seine Opfer davon.

Und über allem lagen Schatten, körperlose, nicht greifbare Schatten.

Mythor fröstelte. Er deutete die Zeichen richtig. Dies waren Darstellungen der Welt aus jener Zeit, als Dunkelheit über ihr lag und das Böse sie regierte.

Er war wie ein Schlafwandler die Wand entlang gegangen und hatte die Bilder in sich aufgenommen. Nun erreichte er die nächste Wand. Und wieder schaute er die Bilder, die ihm eine Offenbarung waren, ohne dass er ihre Sprache wirklich entschlüsseln konnte. Er verstand nur ihre oberflächliche Botschaft, ihr magischer Gehalt blieb ihm verborgen.

Er sah die Darstellung von Schrecken, die sich jedoch nicht mehr steigerten, sondern sich verringerten, je weiter Mythor die Wand abschritt. Der Schatten wurden weniger, die Düsternis des Bildinhalts nahm merklich ab. Erste Lichtstreifen zeigten sich, und dann brach etwas durch das Staubdach und vertrieb die letzten Reste des Dunkels zu einem schmalen Bannstreifen.

Mythor starrte auf das größer werdende Licht. Er hatte das Gefühl, als sehe er die Sonne nach einem Unwetter durch die sich auftuende Wolkendecke strahlen. Und wie die Sonne brachte dieses Licht Wärme über die Welt und spendete Leben und vertrieb die Dunkelheit.

Nur war dieses Licht größer und stärker als die Sonne. Es war. ein Komet!

»Der Lichtbote!« murmelte Mythor unwillkürlich.

Was er schon zuvor zu ahnen begonnen hatte, wurde nun zur Gewissheit. Dies war die bildliche Darstellung der Vertreibung der dämonischen Mächte in die Schattenzone. Hier war die Legende, die ihm Nyala vor kurzem erzählt hatte, in Bildern festgehalten.

Mythor kam zur nächsten Schmalseite der Gruft, deren Darstellungen noch ganz im Zeichen einer beständigen Lichtwelt standen. Aber durch alle Bilder spannte sich ein dunkler Streifen, von dem eine unerklärliche Drohung ausging. War das die Schattenzone?

Die Bilder auf der zweiten Längswand zeigten in zunehmendem Maß wieder bedrohlichere Darstellungen. Auch waren sie in dunkleren Farben gehalten.

Mythor versuchte, alle Einzelheiten in sich aufzunehmen und sie sich zu merken, um vielleicht später einmal Schlüsse daraus zu ziehen. Aber sosehr er sich die Zeichen auch einzuprägen glaubte, so waren sie wenig später schon wieder aus seinem Gedächtnis entschwunden. Da war das Bild eines Schwertes, ein durchaus vertrauter Anblick für ihn. Aber in welcher Beziehung standen die anderen abgebildeten Gegenstände, die darum angeordnet waren? Im nächsten Augenblick vermochte Mythor nicht einmal mehr zu sagen, welche Dinge das waren.

Er wollte zurück, doch da machte er eine überraschende Feststellung. Er konnte nicht umkehren, um einmal betrachtete und seinem Gedächtnis entschwundene Bilder ein zweites Mal zu schauen. Etwas trieb ihn unaufhaltsam weiter.

Ein unglaublicher Gedanke kam ihm.

Sah er hier Bilder von Ereignissen, die zwar prophezeit, aber noch nicht wirklich geschehen waren? Hatte er deshalb nicht den richtigen Blick dafür?

Dieser Gedanke erregte ihn und spornte ihn zu noch größerer Aufmerksamkeit an. Aber es half nichts. Die Abbildungen verschwammen ihm vor den Augen, verloren ihre Leuchtkraft - die Farben wurden stumpf.

Und auf einmal, von einem Augenblick zum anderen, war der Zauber verflogen, der Mythor bis zuletzt gefangengehalten hatte. Auf den Wänden waren nur noch einfache Malereien zu sehen, die keine besondere Ausstrahlung mehr hatten.

Mythor war, als habe er die größte Chance seines Lebens verpasst und etwas von lebenswichtiger Bedeutung für alle Zeiten verloren.

Der steinerne Schrein fiel ihm ein. Er erhoffte sich davon nichts mehr, doch gab es in der Gruft sonst nichts anderes, dem er seine Aufmerksamkeit hätte schenken können.

Ohne große Erwartungen, enttäuscht und lustlos fast, wandte er sich der Mitte des Gewölbes zu. Und da passierte es, dass eine eigentümliche Spannung von ihm Besitz ergriff. Mit jedem Schritt, den er sich der steinernen Erhebung näherte, wurden seine Erwartungen größer.

Hinter diesen steinernen Wänden, im Inneren des Schreins, erwartete ihn etwas unglaublich Kostbares! Diese Überzeugung wurde in Mythor immer stärker.

Aber war er würdig, diese Gnade entgegenzunehmen? Die aufkommenden Zweifel waren jedoch nicht stark genug, ihn in Widerstreit mit seinen Absichten zu bringen. Er wischte sie hinweg. Er hatte die Gefahr eines schrecklichen Todes durch die Bestien nicht auf sich genommen, um nun darauf zu verzichten, alle seine Möglichkeiten wahrzunehmen.

Er hatte die steinerne Wandung auf der Stirnseite des Schreins fast erreicht und konnte in sein Inneres blicken.

Dort lag auf dem Grund des nackten Steins ein menschlicher Körper. Das Wesen war unschwer als weiblich zu erkennen. Es war ein unglaublich zartgliedriges Geschöpf mit kindlich anmutendem Körper. Das silberne Haar umrahmte das Gesicht wie ein Schleier aus Spinnweben.

Aber dieses überirdisch scheinende Wesen war tot, und nur die Kunst des Balsamierens hatte den Zerfall der sterblichen Hülle verhindert. Und vielleicht war dabei auch Magie im Spiel gewesen.

Der Schrein war ein Sarg - und darin lag eine Mumie. Welche Geheimnisse konnte eine Mumie ihm schon anvertrauen?

Mythor klammerte sich mit einer Hand haltsuchend an die steinerne Wandung und stützte sich gleichzeitig mit dem Schwert am Boden ab.

Da geschah es.

Er zuckte im ersten Moment der Überraschung zurück, als sich aus dem Steinsarg eine silbrig flirrende Wolke erhob, die die Gestalt einer Frau annahm.

Mythor hielt den Atem an. Die Erscheinung hatte sich gefestigt, und doch blieb sie weiterhin ungreifbar.

Ihr Gesicht war von edler Sanftmut, und die Blässe der Haut hatte nichts Mumienhaftes mehr an sich. Ihr Haar glitzerte wie Tau im Morgenlicht.

Die Gestalt war von einem langen weißen Gewand bedeckt, das durch seinen lockeren Faltenwurf die Körperformen nur erahnen ließ.

Die Erscheinung der Frau schwebte über der Mumie, aus der sie geschlüpft war. Beine oder Füße waren keine zu sehen, denn ihr Gewand verlor sich in diesem Bereich in einem Nebelschleier.

Mythor stand keine vier Armlängen entfernt. Er wusste nicht, wie lange er wortlos dagestanden hatte, als er sich ein Herz fasste und fragte: »Wer. bist du?«

»Gwasamee.«

Er hörte die Antwort als Flüstern in seinem Kopf. Die sanfte, weibliche Stimme wurde nicht von Schall getragen, sondern von denselben unergründlichen Kräften wie die gespenstische Erscheinung selbst.

»Ich bin Gwasamee«, wiederholte die flüsternde Stimme. »Gwasamee, die Kometenfee. Und du hast den Weg zu mir gefunden.«

»Ich wollte nicht.«, begann Mythor, sprach aber nicht zu Ende.

»Du hattest nicht die Absicht, meine Ruhe zu stören, ich weiß«, flüsterte Gwasamees übernatürliche Stimme. »Wie solltest du auch wissen können, dass eine Kometenfee dich hier erwartet. Und meine nicht, dass du mich gestört hättest. Durch dein Erscheinen hast du mir dazu verholfen, dass ich endlich meine Ruhe finden werde. Einst wirkten mehrere von meiner Art auf dieser Welt. Doch sind sie längst endgültig vergangen. Nur mir war es aufgetragen, auf diese Weise über meine Zeit hinaus zu wirken.«

»Dann ist es vielleicht wahr, was Nyala über mich gesagt hat?« fragte Mythor laut, aber mehr zu sich selbst. Er heftete seinen Blick auf die Erscheinung. »Bist du eine Gesandte des Lichtboten, der einst die Welt besuchte und sie frei machte von aller Finsternis?«

»Nicht ganz frei von Finsternis, wie du wissen solltest«, antwortete Gwasamee. »Er konnte das Böse nur zurückdrängen und dafür sorgen, dass es in einem Bannstreifen gefangen war. Der Lichtbote konnte sein Werk nicht vollenden, er müsste weiterziehen. In weiser Voraussicht erkannte er jedoch, dass das Böse sich eines Tages wieder ausbreiten und sich anschicken würde, von der Welt erneut Besitz zu ergreifen.«

»Ich kenne die Legende, und ich habe sie in den Bildern an den Wänden wiedergefunden«, sagte Mythor, der seine Sicherheit wieder zurückgewonnen hatte. Er machte eine Bewegung, die die Gruft umfasste, und fügte bedauernd hinzu: »Ich habe die Bilder alle geschaut, aber sie gaben mir nicht ihre letzten Geheimnisse preis.«

»Das darf dich nicht verwundern«, sagte Gwasamee sanft. »Du bist ein Suchender, der seine ersten unsicheren Schritte auf dem Weg der Bestimmung getan hat. Die Bilder aber sind von einem Wissenden für Eingeweihte bestimmt. Verzage nicht, weil du sie nicht deuten konntest. Eines Tages wirst du den Bildern wieder begegnen, und dann wirst du ihre Botschaft vernehmen können. Höre, was ich sage, und du wirst erkennen, dass meine Worte auch nicht den richtigen und endgültigen Namen der Dinge nennen.«

»Bin ich denn nicht der Berufene, dass du mir die Geheimnisse vorenthältst?« fragte Mythor herausfordernd.

»Diejenigen, die sich alle berufen fühlten, sind Legende. Du hast ihre Gebeine gesehen«, sagte Gwasamee. »Du aber hast dich allein dadurch bewährt, dass du den Weg zu mir gefunden hast. Du musstest zuerst zu mir kommen. Denn hier beginnt der Weg der Prüfungen für dich. Und dieser Beginn ist zugleich deine erste Bewährungsprobe. Sei willkommen in dieser kleinen Insel des Lichts. Du stehst hier als der mögliche Sohn des Kometen. Du sollst dazu ausersehen sein, die Mächte der Finsternis in ihre Schranken zu weisen. Doch noch bist du unwissend und verwundbar. Um deine Mission erfüllen zu können, musst du der Vollkommenheit näherkommen. Darum ist es nötig, dich einer Reihe schwerer Prüfungen zu unterziehen und dich vor Rätsel zu stellen. Du sollst geläutert werden und die erforderliche Reife erlangen. Und du sollst das nötige Rüstzeug bekommen, um dich in einer Welt behaupten zu können, in der das Böse immer mehr überhandnimmt. Diesen Weg musst du gehen. Höre noch einmal, was du von anderer Zunge schon vernommen haben magst.«

Und Mythor lauschte den Worten der Kometenfee, ohne sie ein einziges Mal zu unterbrechen. Was sie ihm zu sagen hatte, klang vertraut in seinen Ohren. Er hatte es schon einmal von Nyala gehört, die ihm die Legende vom Sohn des Kometen erzählte.

»Vor grauer Urzeit lag die Welt in einen dichten Nebel des Bösen gehüllt.«

Mythor sah es im Geist vor sich, wie es gewesen war. Seine Eindrücke waren eine Mischung der Bildinhalte von den Wänden der Gruft und seiner eigenen Vorstellungen.

Er sah den leuchtenden Kometen förmlich vor sich, wie er der Welt das Licht brachte. Er vernahm die Prophezeiung, als spreche der Lichtbote zu ihm selbst, jene Voraussage, dass der Sohn des Kometen in Erscheinung treten würde, wenn das Böse wieder übermächtig zu werden drohte.

Es kam so, wie der Lichtbote es vorausgesehen hatte. Die Kräfte der Finsternis, vom Licht des Kometen an den Rand der Welt verbannt, erholten sich, wurden stärker und schickten

sich an, die Welt zurückzuerobern.

Die Zeit brach an, in der nur noch der Sohn des Kometen in der Lage war, die finsteren Mächte zu zerschlagen und die Lichtwelt endgültig zu festigen. Aber um für diese Aufgabe gerüstet zu sein, müsste er viele Rätsel lösen und schwere Prüfungen bestehen.

Dafür war ihm eine Frist gesetzt, in der er die nötige Stärke erreicht haben müsste, andernfalls.

». wird die Welt im Griff des Bösen ersticken und in einem furchtbaren Chaos enden. Denn wenn der Lichtbote in fernen Tagen von seiner langen Reise geschwächt zurückkehrt, dann muss sein Schein auf eine reine Lichtwelt fallen.«

Mythor erkannte, dass Gwasamee am Ende ihrer Ausführungen angelangt war. Sie entließ ihn aus ihrem Zauber.

»Ich will tun, was von mir verlangt wird«, sagte Mythor. »Aber ist es dir nicht möglich, meine letzten Zweifel darüber zu zerstreuen, dass ich der Auserwählte bin?«

»Kein Glaube ohne Zweifel«, sagte Gwasamee. »Kein Licht ohne Schatten. Niemand kann ohne Schwäche wirklich stark sein. Das ist das Gleichgewicht der Welt. Es muss alles im Lot bleiben, dafür hat der Sohn des Kometen zu sorgen. Dieser Aufgabe kannst du nur gewachsen sein, wenn du lernst, die Schatten mit ihren eigenen Waffen zu bekämpfen. Da die Welt ein Gleichgewicht hat, gibt es für die Waffen der Schwarzen Magie die Gegenstücke der Weißen Magie. Diese musst du beherrschen lernen. Dir werden deshalb sieben Prüfungen auferlegt sein, und sobald du eine abgelegt hast, wirst du der nächsten zugeführt. Sieben Ziele sind es, deren erstes du bereits erreicht hast, und glaube mir, es war das schwerste nicht. Dein Weg wird steinig sein und immer dornenvoller werden, aber ebenso steil wird es hinaufgehen bis in eine Höhe, von der aus du dich mit allem Bösen messen kannst, dessen die Dämonen aus der Schattenzone fähig sind. Hier hast du einen Beginn gemacht. Bei mir wurdest du für das nächste Ziel gewappnet.«

»Dann nenne mir dieses Ziel!« verlangte Mythor ungeduldig.

War das Antlitz der Kometenfee durchscheinender geworden? Wollte sie ihn verlassen und sich in ihren Mumienkörper zurückziehen, ohne ihm den Weg gewiesen zu haben?

»Ich werde den anderen Kometenfeen folgen, wie es mir bestimmt ist«, sagte Gwasamee, und ihre Stimme klang entrückter, als entferne sie sich bereits aus dieser Welt. »Aber zuvor werde ich dir sagen, was du als nächstes zu tun hast.«

Mythor spannte sich an. »So sage es mir endlich!« verlangte er fast flehend.

»Zuvor noch ein Wort.« Das Licht der Kometenfee wurde langsam schwächer, wie auch ihre Stimme. »Du wirst immer nur ein Ziel erfahren, dem dein ganzes Streben gelten soll. Erst wenn du an diesem Ziel bist, wird dir das nächste genannt.«

Die Stimme erstarb, und in Mythor wuchs die Furcht, dass sie entschwinden könne, bevor sie ihm den entscheidenden Hinweis gegeben hatte. »Schnell, ich bitte dich!« rief er.

»Suche Xanadas Lichtburg.« Gwasamees Stimme war nur noch ein Hauch. »Dort wirst du das Gläserne Schwert Alton finden, das nimm an dich.«

Die letzten Worte verwehten wie im Wind; Mythor konnte sie kaum hören. Und dann erstarb die Stimme endgültig. Doch die Worte hallten wie ein starkes, unauslöschliches Echo in seinem Geist nach.

Xanadas Lichtburg!

Das Gläserne Schwert Alton!

Es war vorbei. Gwasamee begann sich vor seinen Augen aufzulösen. Das Gesicht verflüchtigte sich, aber Mythor glaubte noch ihr Lächeln zu sehen, als die Züge sich längst schon verwischt hatten.

»Wie finde ich Xanadas Lichtburg?« rief er verzweifelt, obwohl er wusste, dass er vergebens auf eine Antwort hoffte.

Gwasamee verging. Nur noch der Mumienkörper in dem prächtigen Steinsarg war von ihr geblieben.

Als Mythor auf die Mumie blickte, entfuhr ihm ein gurgelnder Laut. Mit ungläubigem Entsetzen sah er, wie die Mumie verfiel. Was über unzählige Generationen durch den Geist der Gwasamee zusammengehalten worden war, löste sich nun auf. Das Gesicht wurde weich und zerfloss. Verwesungsgeruch stieg auf und raubte Mythor den Atem.

Mythor wich hustend zurück. Er taumelte zu einer Wand und stützte sich. Seine Hand brannte, und er zog sie zurück. Da sah er, dass seine Hand einen dunklen Abdruck in dem Wandbild hinterlassen hatte. Davon zogen sich Sprünge über die Bilder, die sich immer mehr verästelten und breiter wurden.

Nein! dachte Mythor. Er wollte nicht schuld daran sein, dass die Bilder erloschen. Er wollte sie vor seinem Rückzug noch einmal genau betrachten. Aber die Bilder wurden von den schwarzen Sprüngen zerrissen und verloren ihre Farbe. Die Zeichnungen blätterten ab, zerfielen zu Staub und wurden zu Nichts.

Mythor wandte sich ab. Aus dem steinernen Sarg stieg nun eine dichte Qualmwolke, die ihm die Sicht auf die gegenüberliegende Wand nahm. Giftige Dämpfe breiteten sich in der Gruft aus und hüllten ihn ein, als er nicht rasch genug zurückwich.

Er hielt den Atem an und wirbelte das Schwert vor seinem Gesicht, um sich frische Luft zuzufächeln. Aber es half wenig. Seine Augen brannten bereits wie Feuer. Das Gift drang ihm in die Atemwege und drohte sein Inneres zu zersprengen.

Keuchend und hustend durcheilte er den schmalen Gang und erreichte die Treppe. Aber die giftige Wolke erreichte ihn auch hier, und sie folgte ihm in dichten, wallenden Schwaden, als er die Treppe hinaufhastete.

Wütendes Fauchen schlug ihm von oben entgegen. Er hielt an und blickte die Treppe hinauf. Im dämmrigen Schein der Todeswolke sah er die Schatten der beiden Raubkatzen, die sich ihm in drohender Haltung entgegenstellten.

»Zurück!« schrie er sie an. »Geht aus dem Weg!«

Dabei machte er mit dem Schwert eine drohende Geste. Als Antwort kam ein heiseres Gebrüll aus ihren säbelzahnbewehrten Rachen. Und statt sich eingeschüchtert zurückzuziehen, warfen sie sich in plötzlicher Raserei in seine Richtung. Mitten im Sprung wurden sie von ihren Ketten zurückgerissen. Das schien sie jedoch nur zu noch größerer Wut anzustacheln.

Mythor war sich darüber klar, dass er die Mordbestien diesmal nicht würde zähmen können. Zurück konnte er nicht, das verhinderte die Giftwolke. Er müsste sich den Raubkatzen zum Kampf stellen, denn nur an ihnen vorbei führte der Weg ins Freie.

*

Samor Yorgst fror. Zum kalten Wasser der Straße der Nebel kam nun ein eisiger Wind, der über die Wellen strich.

Endlich konnte er sich wieder bewegen. Er hatte den Schauplatz des Kampfes hinter sich gelassen. Vor Entdeckung war er nun sicher.

Das Schwert in seinem Gürtel behinderte ihn kaum, aber sein linker Arm machte ihm zu schaffen. Bei jeder Schwimmbewegung setzte das schmerzhafte Pochen verstärkt ein, dass es ihm fast die Besinnung raubte. Aber er biss die Zähne zusammen und schwamm weiter, denn er müsste noch vor Einbruch der Dunkelheit die Küste erreichen. Andernfalls war er verloren.

Die Schulterwunde hatte sich entzündet, und er wusste, dass das Gift in seinem Blut ihn umbringen würde. Yorgst fürchtete nicht um sein Leben. Zweimal war er bereits dem Tode entronnen, und er war es müde, gegen sein Schicksal anzukämpfen. Nur noch eines zählte: Der Herzog müsste rechtzeitig erfahren, was er mit angesehen hatte.

Der Schlachtlärm ebbte ab, je mehr sich der Seefahrer von den Schiffen entfernte. Er schwamm langsam, um Kraft zu sparen.

Bald spürte Yorgst seine Bewegungen nicht mehr. Der rechte Arm und die Beine schienen ein Eigenleben zu besitzen. Die Küste kam näher. Ununterbrochen hielt Yorgst Ausschau nach den gefürchteten Seeungeheuern aus dem Meer der Spinnen. Noch deutete nichts darauf hin, dass welche in der Nähe waren. Doch wahrscheinlich würde das erste, was er von ihnen bemerkte, der Griff sein, der ihn in die Tiefe zog.

Der Gedanke an das Schwert im Gürtel beruhigte ihn nur wenig. Yorgst schwamm weiter. Keine Leichen oder Planken trieben mehr in der Nähe, nichts, an das er sich klammern konnte.

Als er schon bis auf wenige hundert Meter an die Felsen heran war, sah Yorgst etwas Seltsames: Ein Stück weiter oberhalb war ein Teil der Küste in dichten Nebel gehüllt. Nebel war hier nichts Ungewöhnliches - im Gegenteil war es verwunderlich, dass den ganzen Tag über noch keine Schwaden aus der See aufgestiegen waren. Aber der Nebel, den er sah, hüllte nur einen Teil der Küste ein und bewegte sich nicht an ihr entlang, obwohl jetzt Wind aufkam.

Samor Yorgst kannte die Küste zu beiden Seiten Elvinons so gut wie jeder Seefahrer, der fast sein ganzes Leben auf dem Wasser verbracht hatte. Dort, wo der Nebel war, lag eine kleine geschützte Bucht, in der Vergangenheit ein beliebter Anlegeplatz für Piratenbanden, die von dort aus ihre Raubzüge unternahmen.

Es konnte kein Zufall sein, dass sich ausgerechnet dort eine dichte Nebelbank befand, obgleich die ganze übrige Küste und See frei waren.

Samor Yorgst erreichte das Ufer an einer seichten Stelle zwischen zwei steil aufragenden, hohen Klippen. Heftig atmend ließ er sich auf den steinigen Strand fallen und strich die langen nassen Haare hinter die Ohren zurück. Jetzt spürte er den kalten Wind noch mehr, aber gerade diese Kälte war es, die seine Schmerzen linderte.

Yorgst schnitt sich mit dem Schwert den linken Ärmel seines Wamses ab. Es war nicht viel besser als die der einfachen Seeleute und Krieger, und seinen Umhang hatte er längst verloren. Bestürzt müsste er feststellen, dass sein Arm sich zu verfärben begonnen hatte. Beim Anblick der Wunde erschrak er noch mehr. Yorgst biss die Zähne zusammen, reinigte sie, so gut es ging, und verband sich.

Zwei Stunden bis zur Dunkelheit, schätzte er, als er den Himmel betrachtete. Dann glitt sein Blick wieder über die Schlacht, und es fiel ihm schwer, zu begreifen, dass er diesem Chaos entkommen war. Er stand auf.

Zum Herzog! dachte er. Nach Elvinon! Er kannte die Gegend hier. Zwischen den beiden Klippen verlief ein begehbarer Pfad, auf dem man zu einem Weg in die Stadt gelangte. Es gab keine für Fuhrwerke und Gespanne befahrbaren Straßen hier oberhalb Elvinons. Ein Reiter würde Mühe haben, sein Pferd an der Küste entlang zu treiben. Zu Fuß hatte Yorgst die Chance, vor Anbruch der Dämmerung die Stadttore zu erreichen.

Doch seine Entschlossenheit, sich unvermittelt dorthin zu begeben, war durch seine Entdeckung ins Wanken geraten. Vielleicht sah er schon Gespenster, vielleicht sollte er der geheimnisvollen Nebelbank überhaupt keine Bedeutung beimessen und keine Minute verlieren. Aber irgendetwas sagte ihm, dass von dort Gefahr drohe, schreckliche Gefahr nicht nur für ihn, sondern für ganz Elvinon.

Der Nebel müsste durch Zauberei entstanden sein. Das aber bedeutete, dass sich dort in der kleinen Bucht Caer befanden - und mit ziemlicher Sicherheit einer ihrer schrecklichen Priester.

Und niemand in Elvinon wusste davon. Niemand hatte das Schiff, das zweifellos hinter dem Nebel verborgen lag, kommen sehen.

Gerüchte waren kurz vor dem Auslaufen der Ranua an sein Ohr gedrungen, dass es einem Caer-Trupp gelungen sein sollte, in die Stadt einzudringen. Aber niemand wusste, woher sie gekommen waren.

Es ist nur ein Abstecher, dachte Yorgst. Er betastete wieder die Wunde. Er fühlte sich noch kräftig genug, um Elvinon zu erreichen und vorher der Bucht einen Besuch abzustatten. Er kannte den Weg dorthin, und wenn er sich beeilte, kam er trotz des Umwegs vor Anbruch der Nacht nach Elvinon - vielleicht mit noch wichtigeren Nachrichten.

Yorgst fasste seinen Entschluss. Er kannte die Küste besser als jeder Fremde, und wenn der Nebel die Caer schützte, dann bot er auch ihm Schutz vor Entdeckung. Selbst sie konnten nicht durch ihn hindurchsehen.

Der Kapitän der zerstörten Ranua machte sich auf den Weg. Einige Male müsste er seinen Körper zwischen den Klippen hindurchzwängen. Das lose Gestein unter seinen Füßen behinderte ihn zusätzlich. Er biss die Zähne zusammen und presste die Lippen aufeinander, bis Blut aus seinen Mundwinkeln lief. Yorgst gönnte sich keine Rast mehr. Jetzt zahlte es sich aus, dass er langsam geschwommen war und seine Kräfte eingeteilt hatte.

Nach kurzer Zeit war die Nebelwand direkt vor ihm. Yorgst kannte den einzigen Zugang vom Land her zur Bucht. Ein Geröllfeld vom Strand bis hinauf hinter die Steilklippen, wo der Küstenpfad verlief.

Der Seefahrer befand sich bereits auf dem losen Gestein, als ihn die Nebelbank einhüllte. Er brauchte nur abwärts zu gehen, so leise es ihm möglich war. Jeder zum Strand hinunterkullernde Stein konnte ihn verraten.

Als Yorgst glaubte, das Ende des Geröllfelds nun fast erreicht zu haben, sah er undeutlich einen riesigen Schatten vor sich.

Er blieb stehen, machte zu seiner Rechten einen Felsen aus und ging dahinter in Deckung. Seine Schritte, so vorsichtig er auch einen Fuß vor den anderen setzte, verursachten knirschende Geräusche. Yorgst wartete hinter dem Felsen mit klopfendem Herzen, das ein schmerzhaftes, dumpfes Echo im Pochen der Wunde fand.

Für einen Moment wich der Nebel, und durch die Lücke konnte Samor Yorgst den schattenhaften Umriss des Schiffes sehen. Es war schwarz, wie er erwartet hatte, aber kleiner als die Dreimaster in der Schlacht.

Keine Stimmen, sosehr er auch lauschte. Nur der nun stärker aufkommende Wind pfiff und heulte zwischen den Felsen. Doch die Nebelbank wurde nicht davongetrieben.

Yorgst überlegte fieberhaft. Blieb ihm noch die Zeit, das offensichtlich verlassene Caer-Schiff zu untersuchen? Und wo war die Besatzung? Ganz Elvinon bereitete sich auf den Angriff von der See aus vor. Wenn die Caer nun…

Yorgst kam nicht dazu, den Gedanken zu Ende zu denken. Plötzlich waren sie hinter ihm. Er spürte sie. Der Seefahrer fuhr herum.

»Keine Dummheiten, wenn dir dein Leben lieb ist, Freund!«

Zwei Caer-Krieger direkt vor ihm. Zwei Schwerter, die auf seine Brust zeigten. Yorgst glaubte, hinter den beiden im Nebel weitere schattenhafte Gestalten zu erkennen. Wie ein Tölpel war er in die Falle gelaufen.

»Ich glaube, er ist allein«, sagte einer der Caer zum anderen.

Er drehte sich um und rief: »Sucht trotzdem weiter! Wir kümmern uns um den hier!«

Yorgst stand auf, langsam, sich gehetzt nach allen Seiten umsehend. Aber es gab keinen Fluchtweg.

»Wir nehmen ihn mit an Bord«, hörte er den Krieger sagen. »Unser Priester wird sich über den unerwarteten Besuch freuen.«

Priester! Allein das Wort ließ Yorgst in Panik ausbrechen. Vergessen waren Elvinon und die Nachricht, die er dem Herzog bringen müsste. Nur nicht noch einmal in die Hände eines dieser Ungeheuer fallen!

Yorgst sah die auf sich gerichteten Schwerter. »Nein!« schrie er. »Lebend bekommt ihr mich nicht!«

Er warf sich den Kriegern entgegen, um sich selbst in ihren Waffen aufzuspießen und dem grausamen Spiel ein Ende zu machen.

Vielleicht hatten sie seine Absicht erahnt, vielleicht in seinen Augen gelesen. Vielleicht war er einfach schon viel zu langsam. Sie wichen zur Seite, bevor er heran war. Yorgst streckte schreiend die Hände aus und griff ins Leere. Er fiel hart und schlug mit dem Kopf auf einen Stein. Augenblicklich verlor er das Bewusstsein.

Er spürte nicht mehr, wie starke Arme ihn packten und aufs Schiff schleppten.

*

Es war unmöglich, gegen beide Säbelzahntiger gleichzeitig zu kämpfen. Unmöglich, es mit einem von ihnen aufzunehmen, ohne dass ihm der andere in den Rücken fiel und ihn zerfleischte.

Mythor hatte nicht die Zeit, sich sein Vorgehen lange zu überlegen. Er müsste heftig husten und spürte, wie die eingeatmeten Dämpfe in Hals und Lungen brannten.

Mythor sah, dass auch die Tiger von den Dämpfen angegriffen wurden. Er zwang sich dazu, noch einen Augenblick zu warten, gerade so weit vor den Bestien stehend, dass ihre Pranken ihn nicht erreichen konnten. Dann, als er den Eindruck hatte, dass einer der Tiger nach Luft schnappte und für einen Moment in seinen Bewegungen erlahmte, handelte er.

Er setzte alles auf eine Karte. Entweder tötete er die Tiere in einem Überraschungsstreich, oder er würde bald ein weiteres Skelett neben den anderen sein.

Er schleuderte das Schwert. Bis zur Hälfte der Klinge fuhr es in die Brust des Tigers, der noch wild an seiner Kette zerrte und ihn zu erreichen versuchte. Die Katze fiel wie ein Stein.

Mythor verlor keine Sekunde. Er stürmte vor, nutzte das Überraschungsmoment und schlang beide Arme um den Hals des anderen Tigers. Ein furchtbarer Laut drohte ihm die Trommelfelle zu zerreißen. Die Bestie bäumte sich auf, versuchte sich dem Griff zu entwinden und schlug mit allen vieren um sich. Mythor hatte ein explodierendes Energiebündel im Arm und spürte den heißen Atem des Tigers. Er ließ nicht los und schlang nun auch die Beine um den mächtigen Körper. Der Säbelzahntiger wälzte sich herum und rollte sich auf den Rücken.

Mythor spürte die harten Kanten der Stufen, das ganze Gewicht der Bestie auf sich. Ein schneller Blick zum zweiten Tier. Das Schwert war in sein Herz gedrungen. Es war tot, doch es schien, als solle er es nur um wenige Augenblicke überleben. Mythor brachte den rechten Arm ganz um die Kehle des fauchenden und tobenden Tigers und drückte mit aller Kraft, die noch in seinen Armen war, zu. Eine Hinterpranke erreichte ihn und riss ihm tiefe Wunden ins Bein. Es war unmöglich, den furchtbaren Krallen auszuweichen, selbst wenn er sich noch so fest an den Körper des Tigers presste. Er konnte ihn nicht ersticken. Doch die Dämpfe raubten ihm mehr und mehr Kraft.

Ohne das Schwert hatte er keine Chance. Er würde mit dem Tiger zusammen sterben, noch im Tod umschlungen. Er müsste an die Waffe heran. Mythor zwang sich zu atmen. Schwarze Punkte begannen vor seinen Augen zu tanzen. Er müsste wieder aus der Reichweite der tobenden Pranken, die nun wieder in sein Fleisch fuhren.

Der Tiger versuchte ihn an die Wand zu drücken. Mythor erkannte seine Chance blitzschnell, warf sich mit aller Kraft herum und schmetterte den Kopf der Katze gegen den schwarzen Marmor. Für einen Moment war die Bestie betäubt. Mythor ließ los und sprang auf. Seine Beine gaben nach. Der Tiger sprang auf die Beine. Mythor ließ sich die Treppenstufen hinabrollen, doch ein Prankenhieb traf ihn noch an der Schulter.

Blutüberströmt kam Mythor zum Halten, richtete sich taumelnd auf und kroch die Stufen wieder hinauf, eng an die der tobenden Bestie gegenüberliegende Wand gedrückt, wo das tote Tier lag. Mythor bekam den Griff des Schwertes zu fassen und zog es aus der Brust des Tigers. Schwankend richtete er sich auf und blieb einen Augenblick mit dem Rücken an die Wand gelehnt stehen. Er konnte fast nichts mehr sehen. Seine Lungen weigerten sich zu atmen.

Die Kette rasselte. Der Säbelzahntiger auf der anderen Seite der Treppe sprang wieder. Mit letzter Kraft stürzte Mythor vor und rammte ihm das Schwert bis zum Heft in die Schulter. Er taumelte zurück, sah die Treppe frei vor sich und nahm einige Stufen, bevor er wieder auf allen vieren kroch. Hinter ihm verendete der Tiger.

Mythor kroch weiter. Nur noch wenige Stufen. Das Rauschen des Wasserfalls war in seinen Ohren. Immer weiter! Nur jetzt nicht liegenbleiben!

Gwasamees Gesicht erschien wie im Fiebertraum vor ihm, dann ihre feingliedrigen Hände, die ihn lockten. Ihre Stimme…

Wenn du der Sohn des Kometen bist, musst du deinen Weg gehen.

Er schleppte sich weiter. Irgendwann sah er, dass keine Treppenstufen mehr unter ihm waren. Der Wasserfall!

Die Luft wurde besser. Die giftigen Dämpfe verteilten sich und zogen zur anderen Seite hin ab. Mythor atmete heftig, presste das Gift aus seinen Lungen und füllte sie mit frischer Luft.

Er wusste nicht, wie lange er so da gelegen hatte, als er die neue Kraft spürte, die seinen Körper durchrann. Er konnte sich aufrichten. Mit den Händen stützte er sich an den Felswänden hinter den Fällen ab und taumelte weiter. Wasser spritzte auf ihn und wusch das Blut ab.

Wie benommen trat er zwischen den herabstürzenden Wassern und den Felswänden hindurch ins Freie. Vor Erschöpfung schwankend, erreichte er die Stelle, an der er Nyala zurückgelassen hatte.

Dann sah er sie.

Er stieß einen erstickten Laut aus und wollte auf sie zulaufen. Doch die Kraft in ihm war trügerisch. Wieder gaben seine Beine nach. Die von den scharfen Krallen gerissenen Fleischwunden brannten höllisch. Er fiel, richtete sich auf Knie und Ellbogen auf und sah die Caer heranstürmen. Und bei ihnen war.

»So warst du tatsächlich in der Gruft«, hörte er eine höhnische Stimme sagen. »Du hättest dir den Weg zurück sparen können, Mythor!«

Mythor hob den Kopf, dass er ins Gesicht des Mannes sehen konnte.

Zohmer Felzt, der ihn durch Gift beseitigen wollte und dafür den alten Etro auf dem Gewissen hatte.

Das Schwert in Felzts Hand blitzte in den Strahlen der untergehenden Sonne auf, als der ehemalige Hauptmann der herzoglichen Leibgarde sich mit teuflischem Grinsen zu der an den Baum gefesselten und geknebelten Nyala von Elvinon umdrehte. »Sieh genau her, meine Liebe!« rief er. Dann lachte er schallend. »Sieh, wie er stirbt, dein Held!«

Und Mythor hatte nicht einmal mehr die Kraft, sich zur Seite zu werfen, als er den blitzenden Stahl über sich in die Höhe fahren sah.

Er wollte es, wollte die Hände vorstrecken, um Felzts Arm zu packen, doch seine Beine versagten ihm den Dienst. Er fiel auf die Seite und blieb auf dem Rücken liegen, schwer atmend, und sah, wie Zohmer Felzt zum tödlichen Hieb ausholte.

*

Alle Muskeln des Verräters waren gespannt. Hilflos lag der verhasste Rivale unter ihm. Felzt schlug noch nicht zu. Er genoss diesen Augenblick. Das Warten hatte sich gelohnt.

»So stirb!« schrie er dann, von plötzlicher Wut gepackt.

Mythor winselte nicht um Gnade. Blutüberströmt und ohne einen Funken Kraft in seinem Körper hielt er dem Blick Felzts stand. Felzts Arme mit dem Schwert fuhren herab, doch mitten im Hieb hörte er eine Stimme, die ihm das Blut in den Adern gefrieren lassen wollte.

»Ich will ihn lebend!«

Im letzten Augenblick konnte Felzt die Klinge an Mythor vorbeilenken. Sie bohrte sich tief in den weichen Boden. Vom eigenen Schwung mitgerissen, taumelte Felzt zwei Schritte vorwärts. Dann blieb er einen Moment wie gelähmt stehen, bevor er sich umdrehte.

Vor ihm stand Drundyr, schwarz und auf schreckliche Weise erhaben.

»Aber.«, stammelte Felzt, »… dieser Mann gehört mir! Nur seinetwegen ließ ich.«

»Du bestimmst nicht, was dir gehört!« fuhr ihm Drundyr barsch ins Wort. Seine Stimme klang schrill und anklagend. »Du hast zu nehmen, was dir gegeben wird. Und du willst doch die Frau?«

»Ja!« entfuhr es Felzt. »Aber dieser.«

Drundyr kam näher und beugte sich über Mythor. Lange sah er ihn an und nickte immer wieder. »Ich täuschte mich nicht. An diesem Mann ist etwas, das ihn als Gefangenen wertvoller macht denn als Toten. Wertvoll und interessant für mich. Ihm wird kein Haar gekrümmt, Hauptmann.«

Felzt wagte nicht mehr zu widersprechen. Drundyr sah Nyala an, dann Felzt.

»Binde sie los! Wir nehmen beide mit. Du hattest Glück, Hauptmann, weit größeres Glück, als du glaubst.«

Felzt begann zu schwitzen, obgleich es bitter kalt war.

Die Dämmerung setzte ein. Was immer Drundyr mit seinen rätselhaften Worten meinte, hing zweifellos mit Felzts Befehl zum Warten zusammen - und mit Mythor.

»Wirst du dein Versprechen halten?« fragte er den Priester, als er auf halbem Weg zu Nyala, die ihn hasserfüllt anblickte, noch einmal stehenblieb.

»Ich sagte doch, du hattest Glück. Dein Handeln war verantwortungslos, so dass ich die Bucht verlassen müsste. Dieser Mann allein hat dich gerettet.«

Kaum schlauer als zuvor, machte sich Felzt daran, Nyala vom Baum loszubinden. Er nahm ihr den Knebel aus dem Mund und löste auch ihre Handfesseln. Brutal schleifte er die kratzende, schreiende und tretende Herzogstochter mit sich, bis sie vor Drundyr und den Kriegern standen, die nun einen Kreis um Mythor gebildet hatten und auf die Befehle des Priesters warteten.

In diesem Augenblick befreite sich Nyala. Bevor irgendjemand es verhindern konnte, entriss sie einem der Caer das Schwert und stieß es Felzt tief in die Brust. »Das ist für dich, du elender Verräter!« schrie sie.

Die junge Frau ließ den Schwertgriff los und sah, wie Felzt röchelnd niedersank. Dann stürzte sie auf Mythor zu und ließ sich schluchzend neben ihm zu Boden fallen. Entsetzt sah sie seine Wunden. Sie wollte sein Gesicht in die Hände nehmen, doch jemand packte sie brutal von hinten und zerrte sie in die Höhe.

»Es ist besser, wenn ihr die Wildkatze wieder fesselt«, sagte Drundyr. Er zeigte auf Mythor. »Ihn auch, aber behandelt ihn mit Vorsicht.«

Die Krieger gehorchten. Wenig später waren sie mit ihren Gefangenen unterwegs zur Bucht. Es war dunkel geworden. Mythor wurde von zwei Caer-Kriegern gestützt. Drundyr ging dicht hinter ihm und beobachtete ihn.

Der Feuerschein am Himmel wies ihnen den Weg.

*

Die Straße der Nebel stand in hellen Flammen. Jetzt erst bot sich das Bild des Schreckens in seinem ganzen Ausmaß. Noch immer tobte die Seeschlacht, ohne dass die Entscheidung sich sichtbar anbahnte. Noch hielt der Sperrgürtel der herzoglichen Schiffe der geballten Macht der Caer-Flotte stand.

Und nun, mit Anbruch der Nacht, zog auch der erwartete Nebel auf. Für die Beobachter wurde es schwerer, Einzelheiten zu erkennen. Einen Tag lang kämpften nun die Seefahrer und Krieger aus Elvinon gegen die Horden aus Caer. Und noch war kein Ende des sinnlosen Sterbens abzusehen.

Männer und Frauen in den Straßen von Elvinon blickten zu dem Wachturm der Hafenanlage auf, wo noch immer ihr Herzog stand - wie aus Stein gemeißelt.

In vorsorglich errichteten Notunterkünften wurden Verwundete gepflegt, die den Hafen erreicht hatten oder zu den Kriegern gehörten, die die Besatzungen von vier Caer-Schiffen, die den Durchbruch geschafft hatten und gelandet waren, in erbittertem Kampf besiegt hatten. Straßen und Gebäude waren erleuchtet. Kriegerscharen standen bereit, um sich dem Feind entgegenzuwerfen, sobald die Schiffe nicht mehr in der Lage waren, ihn aufzuhalten. Jeden Augenblick rechneten die Verteidiger damit. Die Wehrgänge am Hafen barsten fast vor Kriegern. Ununterbrochen wurde Öl erhitzt. Immer noch strömten Bewaffnete aus allen Teilen des Herzogtums in die Stadt. Bauern kamen mit Sensen und Äxten, Heugabeln und allem, was sich als Waffe verwenden ließ. Die Frauen versorgten sie mit Nahrung und kümmerten sich um die Unterbringung. Obwohl Tausende von Kriegern die Schiffe bestiegen hatten, in der Straße der Nebel kämpften oder als Leichen im Wasser trieben, war kaum noch Platz in der Stadt. Die Kinder waren zu entlegenen Gehöften gebracht worden.

Und Herzog Krude stand bebend auf dem Wachturm. Die Tannahier lag auslaufbereit im Hafen. Mit zusammengebissenen Zähnen hatte der einsame Mann auf den Zinnen auf seine Berater gehört. Doch nun stand sein Entschluss fest: Am frühen Morgen des nächsten Tages würde er an Bord gehen. Wider besseres Wissen hielt sich immer noch die Hoffnung in ihm, die Schlacht um Elvinon könne auf See entschieden werden.

Vielleicht gab sein Erscheinen den dort Kämpfenden noch einmal die Kraft, sich aufzubäumen.

Krude wusste, dass er sich etwas vormachte, aber er konnte seine Männer dort im Flammenmeer nicht im Stich lassen. Wenn die Caer landen konnten, war die Stadt verloren - mit oder ohne ihn. Und er wollte nicht mit ansehen müssen, wie Elvinon in Schutt und Asche gelegt wurde.

Der Herzog verwünschte sich selbst für seine Gedanken und seine Unentschlossenheit. Vielleicht wollte er nur so schnell wie möglich im Kampf sterben, weil er zu gut wusste, dass alle Hoffnungen Selbstbetrug waren. Vielleicht warteten die, die zu ihm aufblickten, doch nur darauf, dass er endlich in den Kampf eingriff. Einsamkeit und Verbitterung nagten schwer an ihm und machten es ihm fast unmöglich, klare Gedanken zu fassen.

Herzog Krude von Elvinon sehnte den Morgen herbei. Er wusste, dass er die ganze Nacht über hier oben stehen und das mit ansehen würde, was er nicht mehr sehen wollte. Die Nebel, die sich nun rasch verdichteten, erschienen ihm fast als ein Geschenk der Götter. Nur vereinzelt waren noch Fackeln und Windlichter zu erkennen, doch unablässig drangen die Schreie der Sterbenden herüber zum Turm.

Herzog Krude stand regungslos da und zählte die Stunden.

*

Auch Drundyr dachte an Aufbruch. Es wurde bald Zeit, dass er sich an Bord der Durduune begab.

Er schickte Kuriere mit Booten aus, um die anderen Priester von seiner bevorstehenden Ankunft zu unterrichten und ihnen Befehle zu erteilen. Späher hatten berichtet, dass das Schiff des Herzogs auslaufbereit im Hafen Elvinons liege.

Der Zufall hatte ihm einen Mann in die Hände gespielt, der dafür sorgen sollte, dass Krude von Elvinon bereits als Gefangener an Bord der Durduune sein würde, wenn er selbst sein Schiff erreichte.

Vorerst kümmerte er sich jedoch um die beiden anderen Gefangenen. Nur widerwillig hatte des Herzogs Tochter die Salben und Tränke angenommen, die die Wunden des schwarzhaarigen Jünglings in wenigen Stunden heilen und ihn zu Kräften kommen lassen sollten. Drundyr überzeugte sich davon, dass sie ihn behandelte. Ihre hasserfüllten Blicke und Beschimpfungen ließen ihn kalt.

Kalt, wie er den Tod des Hauptmanns hingenommen hatte. Auf die Dauer wäre Felzt ihm lästig geworden, und eine Nyala von Elvinon, die Herrin ihrer Sinne war, konnte sich letztlich als wertvoller erweisen als eine Felzt hündisch ergebene, von animalischen Trieben beherrschte Sklavin.

Drundyr ließ sie und Mythor in einem von außen streng bewachten Raum unter dem Schiffsheck allein, der ansonsten als Vorratsraum diente.

Er betrat die Heckaufbauten des kleinen Schiffes und ließ den Tainnianer zu sich bringen, der den Wachen in der Bucht in die Hände gefallen war.

Drei Männer mussten ihn festhalten. Er tobte. Die Stirnadern waren dick hervorgetreten, und die Augen drohten aus den Höhlen zu quellen, als er dem Priester gegenüberstand. Drundyr erkannte schnell, wie es um ihn bestellt war. Sein Blut war vergiftet. Drundyr konnte den Seefahrer nicht retten, doch er konnte den Tod hinauszögern. Der Mann müsste so lange leben, dass er den Herzog in die Falle locken konnte.

»Du!« sprach er den Rasenden an. »Wie heißt du?«

»Antworte Drundyr!« schrie ein Krieger und versetzte Yorgst einen Tritt in die Seite. Er riss seinen Kopf hoch. »Sieh Drundyr an, wenn er mit dir redet!«

Yorgsts Körper bäumte sich ein letztes Mal auf, um dann schlaff in den Armen der Caer zu hängen. Sie ließen ihn auf die Knie gleiten, den Kopf noch immer in den Nacken gezogen, so dass Yorgst gezwungen war, ins Gesicht des Priesters zu blicken.

Dieser trug keine Gesichtsmaske, doch sein Anblick war kaum weniger grausam.

»Lasst mich sterben«, flüsterte Yorgst flehend. »Gebt mir den Tod, nun, da alles ohne Sinn ist.«

»So schnell willst du dich besiegen lassen?« Drundyrs Stimme klang höhnisch. »Ich hatte die Männer von Elvinon für tapferer gehalten. Wie heißt du?«

Irgendetwas war in dieser unangenehm hellen Stimme, was jeglichen Widerstand in dem Gefangenen auslöschte. Mit gebrochenem Blick, wissend, dass sein kühnes Vorhaben endgültig gescheitert war, murmelte er: »Yorgst. Mein Name ist Samor Yorgst. Ich bin. ich war Kapitän der Ranua, die.« Noch einmal traten Trotz und Zorn in den Blick des Seefahrers. »Der stolzen Ranua, die ihr versenkt habt!«

Drundyr triumphierte innerlich. Kein einfacher Krieger, sondern ein Seefahrer, der ein Schiff befehligt hatte. Das machte die Durchführung seines Planes um einiges leichter.

»Und du kennst den Herzog?« Drundyr stellte die Frage anders: »Er kennt dich?«

»Ja«, knirschte Yorgst. Er erwartete, durch die Hand des Priesters oder eines seiner Krieger zu sterben. Was konnte er schon preisgeben? Was hatte er anderes zu erwarten als den Tod?

Er spuckte dem Priester ins Gesicht und begann ihn wüst zu beschimpfen. Vielleicht ließ er sich aus der Reserve locken. Ein schneller Schwertstoß, und der Alptraum wäre vorüber.

Doch Drundyr dachte nicht daran. Er hob die Hände und begann Beschwörungen zu murmeln wie der Priester auf dem anderen Schiff, von dem Yorgst gesprungen war. Yorgst schloss die Augen und wollte nichts mehr hören.

Doch das Bild des Priesters drang durch seine geschlossenen Augenlider und die helle Stimme direkt in sein Bewusstsein. Und es waren andere, verborgene Sinne, die nun auf das reagierten, was von diesem schrecklichen Mann im schwarzen Mantel auszugehen schien.

Nur für Sekunden konnte Yorgst sich dagegen aufbäumen. Dann umfing ihn die unheimliche, bösartige Aura, die plötzlich überall zu sein schien - vor ihm, hinter ihm, in ihm. Yorgst trieb in einem Meer aus Finsternis, und wispernde Stimmen waren in ihm.

Die Stimme Drundyrs?

Er wusste es nicht. Er wusste nichts mehr. Kein Widerstand war mehr in ihm. Der Seefahrer brach vollkommen zusammen. Alle Kraft wich aus ihm. Er hatte keinen eigenen Willen mehr. Etwas ergriff von ihm Besitz, und es war nicht menschlich. Nicht der Priester, sondern das, was von ihm ausstrahlte, was tief in seiner Seele wohnte.

Der Dämon hatte Yorgst in seinem Würgegriff und brannte alles aus ihm heraus, was noch er selbst war.

Yorgst fühlte keinen Schmerz und keine Verzweiflung mehr. Wie eine Puppe kniete er, von den Kriegern gehalten, vor Drundyr, dessen Hände sich wie ein Helm um seinem Kopf schlossen.

Er hörte die Worte des Priesters, ohne sie verstehen zu können. Dafür waren plötzlich Begriffe in ihm, dann Bilder. Yorgst sah das vor sich, was der Rest seines Lebens sein sollte.

Die Durduune, Kapitän Yardin.

Elvinon, Herzog Krude. Er müsste zu ihm, ihm mitteilen, was er gesehen hatte, als er auf der Durduune gewesen war.

Kein Widerstand, nichts, was ihm sagte, dass er die Durduune niemals gesehen hatte. Er sah sie jetzt, in diesem Augenblick. Ja, es waren seine eigenen Erinnerungen. Und er müsste zum Herzog.

Yorgst wusste nicht, wie viel Zeit vergangen war, als er die Augen wieder aufschlug. Es spielte auch keine Rolle. Wichtig war allein, dass er tat, was er tun müsste.

Drundyr stand finster vor ihm, doch Yorgst hatte keine Angst mehr vor dem Priester. Er war sein Herr, war es immer gewesen, würde es sein, solange ein Funke Leben in ihm war.

»Wiederhole mir, was du zu tun hast«, forderte Drundyr ihn auf, und die helle Stimme klang vertraut, nicht mehr abstoßend.

Die Augen auf Drundyrs Gesicht gerichtet, begann Yorgst zu sprechen. Als er geendet hatte, nickte der Caer zufrieden. »So soll es sein«, sagte er.

Yorgst erhob sich. Die Krieger hatten ihn losgelassen und warteten in einiger Entfernung. Er brauchte sie nicht mehr. Er war kräftig genug, um selbst stehen zu können. Mehr noch. Er fühlte sich frischer als jemals zuvor. Die Wunde war vergessen. Er spürte keinen Schmerz mehr.

»Geh jetzt!« befahl Drundyr.

Yorgst gehorchte, ohne zu zögern.

Er drehte sich um und wurde vom Schiff gebracht. Der Mann, der den Namen des Seekapitäns Samor Yorgst trug, sah sich nicht mehr um.

Geradewegs nach Elvinon. Er kannte den Weg.

Und er müsste sich beeilen. Er begann zu laufen, stolperte über loses Gestein und kam immer wieder auf die Beine.

Ja, er hatte den Weg von jener Stelle der Küste, wo er an Land geschwommen war, nach Elvinon genau vor Augen, ebenso wie seine Flucht von der Durduune. Der Gedanke an dieses schreckliche Schiff trieb ihn unermüdlich voran.

*

Es war weit nach Mitternacht, als die Krieger den Erschöpften heranschleppten. Herzog Krude wurde jäh aus seinen finsteren Gedanken gerissen.

Er erkannte den Mann auf Anhieb. »Yorgst!« entfuhr es ihm. »Kapitän Samor Yorgst. Die Ranua ist.?«

»Sie ist nicht mehr, Herzog«, brachte Yorgst schwer atmend hervor. Er lehnte sich gegen eine Zinne und wischte sich mit der Hand über das Gesicht. Schweiß stand ihm auf der Stirn. Unter seinen Augen waren dunkle Ränder. Sein Gesicht war eingefallen. Erst jetzt, im Schein der Fackeln, sah Krude, wie es um den Seefahrer bestellt war.

»Bei God! Man muss sich um deine Wunde kümmern. Wie siehst du aus, Yorgst? Als hättest du direkt in die Hölle gesehen!«

»Vergiss die Wunden. Wir haben keine Zeit zu verlieren.« Yorgst fühlte wieder, wie die Kraft ihn durchströmte, die auf dem Weg nach Elvinon sein ständiger Begleiter gewesen war. Beschwörend streckte er die Arme aus und zeigte auf die blutrote See hinaus.

»Deine Schiffe haben keine Chance, solange diese Teufel.« Yorgst brauchte sein Entsetzen nicht zu schauspielern, denn dies waren seine Erinnerungen. Er fasste sich und hielt dem forschenden Blick des Herzogs stand. »Das Schiff, auf dem alle Fäden der Invasion gezogen werden, ist die Durduune. Sie steht abseits von dem eigentlichen Schlachtgetümmel. Ihr Kapitän ist ein Caer namens Yardin. Aber nicht er hat die eigentliche Macht. Die Priester haben sie. Sie befinden sich auf vielen Schiffen und erwecken Tote wieder zum Leben! Tote Caer, in die die Lebenskraft unserer Männer überfließt, die auf den schrecklichen Altären geopfert werden.«

Die Worte sprudelten nun nur so aus Yorgsts Mund hervor. »Aber all diese Priester erhalten ihre Befehle von der Durduune aus, wo der mächtigste dieser Besessenen steht und sie auf eine Art und Weise, die nur Zauberei sein kann, dirigiert. Ich bin nach dem Untergang der Ranua gefangengenommen und auf die Durduune verschleppt worden. Nur durch unerhörtes Glück konnte ich fliehen. Dieses Schiff muss vernichtet werden, Herzog!«

Krude hatte zugehört, ohne auch nur einmal den Versuch zu machen, Yorgsts Redefluss zu unterbrechen. Nun stand der Seefahrer wieder schwer atmend an die Zinne gelehnt. Der Herzog von Elvinon sah das Entsetzen in seinen Augen.

Nein, sagte er sich, Yorgst log nicht. Und er hatte schon von den Caer gehört, die scheinbar tot gewesen und dann wieder kraftstrotzend im Kampfgetümmel aufgetaucht waren - und von den Kriegern, die gefangengenommen und kurz darauf tot im Wasser treibend gesehen worden waren.

Dies also steckte dahinter! In hilflosem Zorn ballte Krude die Hände und warf einen wilden Blick auf die tobende Seeschlacht.

Der Nebel hatte sich verdichtet. Die Tannahier wartete nur auf ihn.

Der Herzog änderte seinen Entschluss, erst bei Anbruch des Tages auszulaufen. Er legte eine Hand auf Yorgsts unverletzte Schulter. Ernst fragte er: »Kannst du mich zu diesem Schiff führen?«

»Ich kann es versuchen! Bei God und Erain, wir müssen es versuchen! Ich habe nicht mehr lange zu leben, Herzog. Lass mich nicht in der Stadt sterben. Lass uns auslaufen, so dass mein Tod einen Sinn hat!«

Bewunderung für diesen selbstlosen Mann durchströmte den Herzog, aber auch Furcht, als er in Yorgsts Augen sah. Wenn er selbst auf der Durduune gewesen war, wie er berichtete, war es dann ausgeschlossen, dass er bereits in ihrem Bann war?

Krude gab sich einen Ruck. Dieses Risiko müsste er eingehen. Es müsste eine Fügung sein, dass dieser Mann jetzt erschienen war und dass er selbst mit dem Auslaufen gezögert hatte. Hier bot sich eine Chance, die Schlacht doch noch zugunsten Elvinons zu entscheiden, eine Chance, mit der Krude nicht mehr gerechnet hatte. Die Caer waren mit ihren Priestern stark, aber dadurch auch von ihnen abhängig. Wenn es nun gelang, diesen geheimnisvollen Drahtzieher im Hintergrund noch rechtzeitig auszumerzen.

»Dann komm mit mir!« sagte er entschlossen. »Auf dem Weg sollen sich die Frauen um deine Schulterwunde kümmern.«

Yorgst wehrte ab. »Das Gift ist schon in meinem Blut. Es ist zwecklos. Lass uns keine Zeit verlieren, Herzog.«

Krude nickte mit zusammengepressten Lippen. Kurz besprach er sich mit seinen Beratern und erteilte ihnen Anweisungen, auch für den Fall, dass er nicht mehr zurückkehrte.

Dann verließ er mit Yorgst und einigen Kriegern den Turm.

*

Die Tannahier war der Stolz der Flotte von Elvinon, größer als die anderen Schiffe des Herzogs, und besaß wie die Caer- Schiffe drei Masten. Die Bug- und Heckaufbauten waren kostbar verziert. An Bord befanden sich die besten Seefahrer und Krieger des Herzogtums. Der Kapitän war ein stämmiger, hellhaariger Mann namens Hamur Belzor. Am Steuer stand ebenfalls eine Hüne. Die Tannahier war voll besetzt. Frische Männer saßen auf den Ruderbänken. Augen, in denen die Ungeduld stand, sahen dem Herzog entgegen, als er mit Samor Yorgst sein Schiff betrat.

Der Herzog besprach sich kurz mit Belzor, und Yorgst sagte, wie die Durduune am besten zu erreichen sei. Die Tannahier sollte zunächst nach Westen segeln, dann einen Bogen um die Schlacht machen und im Rücken der Caer auf die Durduune stoßen.

»Eines dieser schwarzen Schiffe sieht aus wie das andere«, gab Belzor zu bedenken. »Woher nimmst du die Sicherheit, die Durduune zu erkennen?«

»Ich war auf ihr! Und niemand, der sie einmal gesehen hat, wird sie jemals wieder vergessen können. Ich habe sie gespürt, verstehst du? Und ich werde sie wieder spüren. Ihr alle werdet sie spüren! Die Durduune steht allein hinter den Reihen der Schiffe.«

Belzor schien mit dieser Auskunft alles andere als zufrieden zu sein. Er drehte sich um und schrie seine Kommandos.

Die Männer griffen in die Ruder. Langsam schob sich das mächtige Schiff aus dem Hafen. Wind griff in die Segel, der gleiche Wind, der es nicht schaffte, die Nebel aufzulösen. Dem Herzog war dies vorerst nur recht.

Die Tannahier teilte die Wellen und gelangte auf offene See. Yorgst stand neben dem Kapitän, den er von früher her kannte, und hielt den Atem an.

Belzor stellte Fragen nach dem Schicksal der Ranua, wollte Einzelheiten über die Kämpfe und die Durduune wissen. Wenn er misstrauisch war, so zeigte er es nicht. Aber er war alles andere als freundlich zu Yorgst.

Yorgst hielt seinem Blick stand und beantwortete die Fragen, so gut es ging. Sein Hass auf die Caer und die Priester, vor allem auf jenen an Bord der Durduune, war echt. Er hatte kein schlechtes Gewissen und empfand Zorn auf Belzor. Nur der gegenseitige Respekt verhinderte, dass die beiden Kapitäne sich in die Haare gerieten.

Herzog Krude bemerkte davon nichts.

Er stand auf dem Bugaufbau zwischen den Bogenschützen und starrte auf die See. Er war den Blick vom Wachturm gewohnt. Jetzt, in einer völlig anderen Perspektive, schien die Seeschlacht lange nicht so schrecklich zu sein.

Die Tannahier hielt streng nach Westen. Dann und wann riss der Nebel doch auf, und die Schiffe, die darauf warteten, in die von den Caer gerissenen Lücken zu stoßen, waren kurz zu sehen. Die eigentliche Schlacht spielte sich weiter zur Mitte der Straße der Nebel hin ab, wo die gegnerischen Schiffe und die Verteidiger regelrecht ineinander verkeilt waren. Es war für Krude ein beruhigendes Gefühl, zu wissen, dass seine Flotte noch Reserven hatte.

Er ahnte nicht, dass gerade in diesen Augenblicken, als die Tannahier von Yorgst nach Westen geführt wurde, im Osten die ersten Caer-Schiffe massiv den Riegel der Verteidiger durchbrachen und zur Landung ansetzen.

Es begann zu dämmern.

Die Tannahier trieb tiefer in den Nebel hinein. Rufe und Schreie waren wie aus dem Nichts heraus zu hören. Männer auf anderen Schiffen riefen sich den Namen des Herzogs und seines Schiffes zu. Sie hatten sie also im Vorbeifahren erspäht.

Noch vor Stunden war es Krudes Vorhaben gewesen, durch sein Auftauchen neue Hoffnung zu verbreiten. Nun befürchtete er, dass sich die Kunde von seinem Eingreifen wie ein Lauffeuer bis hin zu den Invasoren und dieser geheimnisvollen Durduune verbreiten würde.

Wrackteile tauchten im Wasser auf. Herzog Krude von Elvinon sah Männer, die sich verzweifelt daran klammerten. »Holt sie an Bord!« befahl er den Kriegern.

»Das Schiff kann nicht alle aufnehmen«, warnte Belzor. »Sie werden an die Küste treiben und dort sicher sein.«

»Sie haben keine Kraft mehr. Wir nehmen so viele auf wie möglich.«

Taue wurden über die Reling geworfen, ohne dass die Tannahier ihre Fahrt verlangsamte. Die Krieger halfen ihren Kameraden an Bord und kümmerten sich um die Verletzten.

»Wir haben die Grenze der Belastbarkeit erreicht!« protestierte der Kapitän. »Die Tannahier wird kämpfen müssen, Herzog!«

Und wahrscheinlich werden viele von uns sterben, fügte Krude in Gedanken hinzu. War diesen armen Kerlen damit gedient, sie dem Tod zu entreißen, nur um sie, wehrlos, wie sie waren, kurz darauf noch einmal die Schrecken einer Schlacht erleben zu lassen?

Schweren Herzens befahl er, keine weiteren Schiffbrüchigen mehr aufzunehmen.

»Das müsste weit genug sein«, sagte Yorgst schließlich. Was immer ihm die Kraft gab, den Tod hinauszuzögern, konnte nicht das Gift aus seinem Blut waschen. Er hatte es plötzlich eilig. »Wir müssen uns jetzt an die Schiffe herantasten. Der Nebel schützt uns noch.«

Belzor murmelte eine Verwünschung. Die Tannahier segelte weiter in die Straße der Nebel hinein. Der Kampflärm war jetzt nur noch schwach zu vernehmen - von Osten her.

Das Schiff des Herzogs hatte die Mauer der kämpfenden Schiffe fast umfahren. Kaum ein Wort wurde gesprochen. In einigen hundert Schritt Entfernung war ein Schatten zu sehen. Fackeln und Windlichter leuchteten schwach herüber.

»Eines unserer Schiffe«, sagte Belzor.

Eines derer, die schon am weitesten nach Westen ausgeschwärmt waren, um einen Durchbruch der Caer auf den Seiten zu verhindern. Es war ruhig dort drüben. Da der Herzog nicht wusste, was sich zu diesem Zeitpunkt auf der anderen Seite, im Osten, tat, nahm er an, dass die Caer noch immer versuchten, in der Mitte durchzubrechen.

Bei klarem Wetter hätte er selbst von hier aus sehen können, wie die Caer-Krieger von immer mehr gelandeten schwarzen Schiffen an Land sprangen und sich den Verteidigern der Hafenanlage entgegenwarfen, als hätten sie nur darauf gewartet, dass er die Stadt verließ.

So aber segelte die Tannahier weiter, doch auch falls der Herzog vom Durchbruch auf der Ostflanke gewusst hätte, wäre es zu spät für eine Umkehr gewesen.

Schon glaubte er, sich bereits im Rücken der Invasoren zu befinden, als ein riesiger Schatten sich aus dem Nebel schob.

»Ein Caer!« schrie Belzor. »Ist das die Durduune, Yorgst?«

»N... nein«, stammelte dieser. »Die Durduune steht weiter östlich, genau hinter den Reihen der Caer. Dieses Schiff hier.«

Er brachte den Satz nicht zu Ende. Ein weiterer Schatten, dann noch einer. Drei Caer-Dreimaster. Sie kamen von allen Seiten.

»Sie haben uns erwartet!« brüllte Belzor. Er fuhr herum und packte Yorgst am Wams. »Du hast es gewusst! Du hast uns absichtlich hierhergeführt!«

»Nein!« Yorgst schrie sein Entsetzen heraus. »Ich wusste nichts von ihnen! Ich weiß nur, wo die Durduune steht, ich schwöre es bei den Göttern!«

Belzor ließ ihn los. Yorgst taumelte zurück und stürzte. Er hörte nicht die Kommandos und die Schreie der Caer auf den drei angreifenden Schiffen. Irgendetwas in ihm drängte mit aller Gewalt zur Oberfläche seines Bewusstseins, aber es kam nicht durch. Das, was ihn beherrschte, war stärker.

Aber Yorgst wusste nun, dass etwas nicht so war, wie es sein sollte. Dunkel begann er etwas zu ahnen. Ganz verschwommen sah er die Bucht oberhalb Elvinons vor seinem geistigen Auge.

Aber was war da? Was? Der Herzog müsste es wissen.

Die Caer schoben sich heran. Pfeile prasselten auf das Deck der Tannahier nieder. Die eigenen Bogenschützen hatten sich über den Bug und zur Reling hin verteilt und verschossen Brandpfeile.

Es war zu spät.

Das erste Caer-Schiff schob sich ganz nahe an die Tannahier heran. Enterhaken wurden geschwungen und flogen durch die Luft, gingen auf dem Deck der Tannahier nieder und verfingen sich in der Reling. Dunkle Gestalten schwangen sich an Seilen vom Caer-Schiff herüber und landeten mit ihren Schwertern zwischen die Zähne geklemmt inmitten von Ruderern und Kriegern.

Ein erbitterter Kampf entbrannte. Belzor und der Steuermann hatten Schwerter in den Händen und stürzten sich ins Getümmel. Die Ruderer verließen ihre Bänke, griffen ebenfalls zu den Waffen und empfingen die Enterer. Stahl schlug aufeinander. Die Pfeilschützen knieten hinter der Reling und schossen auf die an den Seilen herüberschwingenden Caer.

Fast die Hälfte wurde getroffen und stürzte schreiend auf die harten Planken. Doch immer weitere tauchten auf. Der Abstand zwischen den beiden Schiffen war nun so gering, dass sie springen konnten. Achtern schob sich ein vierter Dreimaster aus dem Nebel.

Yorgst richtete sich auf. Er spürte die Schulterwunde wieder - zum erstenmal seit.

Die Erinnerung traf ihn mit voller Wucht. Er hatte das Gefühl, in abgrundtiefe Leere zu stürzen, in ein Meer aus Schuld und Schmerz und Finsternis. Was er getan hatte, konnte er nie wiedergutmachen. Alle Kraft drohte ihn zu verlassen, aber er wusste, dass es die Kraft des Dämons war, der in Drundyr steckte und auf ihn ausgestrahlt hatte. Er war frei! Er kämpfte gegen die Schwäche an. Nur wenige Augenblicke hatte er noch zu leben, und nun gab es nur noch eines für ihn zu tun.

Er sah den Herzog wie einen Baum inmitten von mehreren Caer-Kriegern stehen und mit starkem Arm das Schwert führen. Er blutete aus einigen tiefen Wunden. Seine Kleidung war von den Flammen der Fackeln, mit denen die Caer nach ihm schlugen, angesengt. Das ganze Deck schien vor Kämpfenden zu bersten. Die Krieger hatten alle Mühe, sich ihrer eigenen Haut zu wehren. Belzor kämpfte wie ein Berserker und versuchte, bis zum Herzog durchzukommen, um ihm beizustehen. Zu viele Caer waren zwischen den beiden Männern.

Yorgst wollte die Treppe zum Deck hinunterstürzen, als ihn ein Caer erblickte. Einen Moment lang sahen die beiden sich in die Augen, als ob der Caer wisse, wen er vor sich hatte. Yorgst kämpfte gegen die Schwärze an, die sich auf ihn herabsenken wollte. Er sah einen Enterhaken, der sich im Bugaufbau verfangen hatte. Im gleichen Augenblick, in dem der Caer brüllend die Treppe heraufstürmte, erreichte er ihn und riss ihn los.

Der Caer war vor ihm, das Schwert zum tödlichen Hieb erhoben. Yorgst trieb ihm den Haken in den Leib.

Er sprang zurück und sah den Caer stürzen. Unglauben stand in den dunklen Augen. Yorgst riss ihm das Schwert aus der Hand und stieß es ihm in die Brust.

Er sah sich gehetzt um. Noch trotzte der Herzog der Übermacht. Seine Krieger starben beim Versuch, sich zu ihm durchzuschlagen. Die Absicht der Caer war klar. Sie wollten Krude lebend. Und gerade das durfte nicht geschehen!

Yorgst kämpfte um seine Kraft. Er sah Drundyr vor sich, spürte wieder die furchtbare Ausstrahlung, die ihn zum Sklaven gemacht hatte. Das trieb ihn vorwärts. Weitere Caer waren an der Treppe. Yorgst blieb keine andere Wahl, als zu springen. Mit aller noch in seinen Beinen befindlichen Kraft stieß er sich ab und landete auf dem Deck, mitten zwischen den Kämpfenden. Den linken Arm schlaff herabhängend, kam er auf die Beine. Die Rechte mit dem Schwert bahnte ihm den Weg.

Er wusste nicht, wie er es geschafft hatte, plötzlich an der Seite des Herzogs zu stehen. Wie besessen schlug er auf die Caer ein.

»Zur Reling!« schrie er dem Herzog zu. »Frag nicht! Du musst von Bord, bevor sie dich lebend bekommen! Alles ist Drundyrs Plan!«

»Wer ist Drundyr?«

»Der Priester, der mich.«

Ein Schwert zuckte vor. Yorgst sah es zu spät, und auch der Herzog war durch ihn für einen Augenblick abgelenkt. Yorgst ließ die eigene Waffe fallen und packte die Klinge, die sich in seine Brust bohrte, mit der rechten Hand.

Yorgst brach zusammen. Vor den Füßen des Herzogs liegend, sah er noch verschwommen, wie dieser von den Caer- Kriegern entwaffnet und gepackt wurde.

Mit allerletzter Kraft versuchte er, sich an des Herzogs Beinen hochzuziehen. Plötzlich war es still. Die letzten Verteidiger hauchten ihr Leben aus. Dutzende von Caer bildeten einen undurchdringlichen Ring um Krude und den sterbenden Yorgst, der noch einmal den Blick des Herzogs suchte.

»Ich. ich wollte es nicht«, brachte er unter furchtbaren Schmerzen hervor. »Ich war. nicht auf der Durduune… Ich…« Kurz sah er die Augen des Herzogs auf sich gerichtet; und da war kein Zorn in ihnen, nur grenzenlose Verbitterung. »In der. Bucht. Er ist. in der Bucht. Drundyr.« Der Tod griff endgültig nach dem Kapitän. Er schrie: »Er hat mich mit seiner dämonischen Kraft gezwungen, dich zur Durduune zu führen! Vergib mir!« Yorgst sackte leblos in sich zusammen.

Herzog Krude von Elvinon sah ihn an, bis er einen Stoß in den Rücken erhielt. Erst jetzt merkte er, dass seine Hände gefesselt waren.

Belzor, Yorgst - alle waren sie tot. Nur ihn hatten die Caer am Leben gelassen.

»Warum?« schrie er verzweifelt. »Warum habt ihr nicht auch mich getötet?«

Er kannte die Antwort.

»Bringt ihn herüber!« hörte er einen Caer vom backbords liegenden Schiff rufen. »Drundyr will ihn an Bord der Durduune haben, wenn er kommt!«

Und eine andere Stimme rief voller Hohn: »Damit die ganze stolze Familie zusammen ist!«

Herzog Krude hatte schon resigniert. Jetzt bäumte er sich auf und schrie verzweifelt: »Nein! Das ist nicht wahr! Sagt, dass ihr Nyala.«

Ein Caer schob sich aus dem Kreis der Umstehenden auf ihn zu.

»Du wirst sie bald wiedersehen, deine kostbare Tochter.« Der Caer grinste. »Das heißt, falls Drundyr nicht andere Pläne mit ihr hat.«

»Nein! Meine Krieger werden euch.!«

»Gar nichts werden sie! Während sie hier in der Straße der Nebel kämpfen, brennt Elvinon!«

Ein Schlag traf Krude hart am Hinterkopf. Bewusstlos brach der Herzog in den Armen der Caer zusammen.

Aus fast hundert schwarzen Schiffen ergossen sich die Horden von Caer an Land. Sie landeten auf breiter Front und ließen den Verteidigern der Stadt keine Chance. Noch während die Befestigungen am Hafen hart umkämpft wurden, drangen sie in die Straßen ein. Erste Häuser gingen in Flammen auf.

Und immer weitere Dreimaster landeten an der Küste und bald darauf im Hafen. Die Armee der Caer sammelte sich dort, nachdem die Hafenanlagen erobert worden waren, und wartete auf den Befehl der Priester, zum Sturm auf den Palast anzusetzen, wohin sich die Verteidiger Stück für Stück zurückzogen.

Die Schiffe des Herzogs kämpften weiter. Nur wenige folgten den durchgebrochenen Caer-Schiffen, während die anderen versuchten, die entstandene Lücke zu schließen. Es war aussichtslos. Von der Ostflanke her wurde die Reihe der Verteidiger immer weiter aufgerissen.

Und Kurierboote brachten Drundyr die Nachrichten von der Entwicklung der Schlacht.

*

Bei Anbruch des Tages löste sich der Nebel um die kleine Bucht so plötzlich auf, wie er gekommen war.

Drundyr ließ sich von den Kurieren berichten, wie es mit dem Sturm auf Elvinon voranging. Er nickte zufrieden, als er hörte, dass sich der Herzog an Bord der Durduune befand. Er schickte die Männer mit neuen Befehlen zurück und ließ das kleine Schiff zum Ablegen bereitmachen.

Wenig später segelte es aus der Bucht auf die Straße der Nebel hinaus, um in einem weiten Bogen um die Schiffe herum zur Durduune zu gelangen. Drundyr hatte nun sehr viel Zeit. Er hatte nicht so schnell mit dem Durchbruch gerechnet und selbst mit dem Ausgang der Schlacht um Elvinon nichts mehr zu tun. Alle Befehle waren gegeben. Die anderen Priester wussten, wie sie vorzugehen hatten.

Die Kapitäne der herzoglichen Flotte würden bis zur völligen Vernichtung kämpfen. Jetzt waren sie kopflos und in heilloser Verwirrung. Sie wussten, dass der Herzog in die Seeschlacht eingegriffen hatte - zumindest müsste es sich ihnen so darstellen, und die Caer würden sie in diesem Glauben bestärken. Solange sie auf See waren und sich dort sinnlos opferten, konnten sie die Krieger in der Stadt nicht verstärken.

Etwa eine halbe Stunde nachdem Drundyrs kleines Schiff die Bucht verlassen hatte, löste sich auch der Nebel auf der Seestraße auf.

Ein dünnes Lächeln zeichnete sich auf dem Gesicht des Priesters ab. Die Kuriere hatten sich also beeilt.

Und er sah die brennenden Hafenviertel der Stadt. Es würde noch viele Leben kosten, bis ihr Palast genommen war, aber alles verlief wunschgemäß. Drudin konnte mit ihm zufrieden sein.

Je weiter das Schiff in die Straße der Nebel segelte, desto mehr häuften sich die Anzeichen dafür, dass vereinzelte Spinnenungeheuer aus dem Osten herbeigelockt worden waren. Zweimal sah der Priester sie, und die Krieger stießen Schreie des Entsetzens aus, als Teile der riesigen Körper für Augenblicke aus dem Wasser ragten. Die Monstren konnten ihnen nichts anhaben, nicht, solange Drundyr sich an Bord befand. Seine magische Kraft schützte sie und das Schiff. Und die beiden Gefangenen.

Drundyr überzeugte sich davon, dass sie keine Anstalten zur Flucht machten. In dem kleinen Raum ließ er ihnen ihre Bewegungsfreiheit. Alle Waffen waren entfernt worden. Vor dem Eingang hielten Caer Wache.

Ja, dachte Drundyr. Drudin wird mit mir zufrieden sein.

Und einer der zwölf Angehörigen des Priesterrats würde bald seinen Platz für ihn, Drundyr, zu räumen haben. Vielleicht schon nach dem Fall Elvinons - spätestens aber nach der Eroberung des nächsten Herzogtums.

Drundyr begab sich wieder an Deck und träumte den Traum von Macht.

*

Für Mythor war alles viel zu schnell gekommen. Er hörte zwar, was Nyala ihm sagte, aber es fiel schwer zu begreifen.

Und zu sehr war er noch mit dem beschäftigt, was er in der Gruft erlebt hatte.

Er blickte im Licht der drei an den Wänden brennenden Talgkerzen an sich hinab. Waren es Nyalas Hände gewesen, die das Wunder bewirkt hatten? Die tiefen Fleischwunden von den Krallen der Säbelzahntiger waren fast verheilt. Nur Narben waren geblieben - und die Schwäche.

Auch sie hätte größer sein müssen. Mythor schüttelte den Kopf, als er aufstand und rastlos auf und ab zu gehen begann. Die Salben und Gebräue des Priesters. Ihnen war die rasche Heilung zu verdanken. Vielleicht steckte noch mehr dahinter - irgendeine Zauberei.

»Mythor.«, sagte Nyala leise. »Du solltest liegenbleiben.«

Unwirsch winkte er ab.

Sie sah ihn besorgt an. »Du denkst an Flucht?«

Mythor zuckte die Schultern. Wohin sollte er fliehen, falls es gelang, von diesem Schiff zu entkommen? Wo befand es sich?

Er drehte sich langsam um und sah Nyala in die Augen. »Du hättest zu deinem Vater reiten sollen, als du die Alarmfanfaren hörtest«, warf er ihr vor. »Er brauchte dich.«

Sie starrte ihn an wie einen Geist. »Dann. dann brauchtest du mich nicht?« Fast schrie sie es, die Hände zu Fäusten geballt. Eine Zornesader trat auf ihre Stirn. »Was glaubst du denn, warum ich nicht ritt? Warum stand ich zitternd bei den Wasserfällen? Warum wohl? Ich gehöre dir, Mythor!«

»Unsinn«, murmelte er. »Niemand gehört einem anderen Menschen. In der Stunde der Not war dein Platz an der Seite deines Vaters.«

Tränen traten in Nyalas schöne Augen. Immer noch hielt sie die Hände geballt und starrte Mythor an. »So gleichgültig bin ich dir also? Jetzt, da du gefunden hast, wonach du suchtest? Du hast dir von mir helfen lassen, und nun.«

Der Rest ging in einem Schluchzen unter. Nyalas ganzer Körper bebte. Mythor ging auf sie zu und schloss sie in seine Arme.

»Du weißt genau, dass du mir nicht gleichgültig bist. Du weißt es sehr gut.« Er strich ihr sanft über das Haar, doch seine Augen suchten den Raum ab. Keine Waffen. Nichts, was ihm Aufschluss darüber gab, wo er sich befand und was es mit diesem Schiff auf sich hatte.

»Oh, Mythor«, flüsterte Nyala. »Wie groß war meine Angst um dich, als du dort unten warst und dieser Schuft erschien, um.«

Mythor hörte nur mit halbem Ohr zu. Nyalas Gefühle ließen ihn nicht kalt. Er begehrte die Tochter des Herzogs ebenso wie diese ihn, doch dies war nicht der geeignete Augenblick für Liebesgeflüster.

Vor der Holztür standen Wachen. Mythor hatte die kräftigen Krieger kurz gesehen, als Drundyr den Raum wieder verließ. Deprimierender als der Anblick ihrer Waffen war die Tatsache, dass er und Nyala auch nun, da er wieder aufstehen konnte, nicht wieder gefesselt worden waren.

So sicher war sich Drundyr seiner Sache. Aber wer war er?

Ein Priester der Caer, natürlich. Doch wie groß war seine Macht? Was waren seine Ziele? Wohin fuhr dieses Schiff?

Schwach war der Lärm der Schlacht zu vernehmen. Es befand sich also in der Nähe Elvinons. Aber es nahm nicht an der Seeschlacht teil.

»Musste Felzt deshalb sterben?« fragte Mythor, mehr um überhaupt etwas zu sagen als aus wirklichem Interesse.

Nyala sah zu ihm auf. Die Tränen schimmerten in ihren Augen und auf den Wangen. »Er hatte den Tod tausendfach verdient! Hast du vergessen, dass er es war, der die Alte im Palast das Gift in deinen Becher tun hieß? Dass Etro deshalb sterben müsste. an deiner Stelle? Was er mit mir vorhatte, war noch viel schlimmer. Er müsste sterben. Er war ein Verräter.«

Sie hatte Mythor bisher nicht gesagt, was Hauptmann Felzt als Preis für seinen Verrat bekommen hätte, wäre er nicht durch ihre Hand gestorben. Und sie hatte nicht die Absicht, es zu sagen. »Ich sehe, dass du mit den Gedanken woanders bist, Mythor«, flüsterte sie und blickte zur Tür. »Was immer du tun wirst, nimm mich mit.«

»Ich habe nicht vor, tatenlos zu warten«, knirschte er.

»Mythor, ich habe bis jetzt keine Frage danach gestellt. Was hast du in der Gruft gefunden?«

Er zwang sich dazu, seine quälenden Fragen für einen Augenblick zu verscheuchen. Wieder trafen sich sein und Nyalas Blick, und er kam sich auf einmal gemein vor. Sie hatte Qualen auf sich genommen, um auf ihn zu warten, und nicht verdient, dass er sie nun wie Luft behandelte.

Ihre flehenden Augen, ihre vollen, begehrenden Lippen.

Mythor küsste sie leidenschaftlich. Dann zog er sie mit sich auf die primitive Liegestatt aus schmutzigen Decken, auf der sie ihn gepflegt hatte.

Während er flüsternd berichtete, ohne Nyala alles zu enthüllen, erschien wieder das Bild der Kometenfee vor seinem geistigen Auge.

Nyala hörte fasziniert zu. Unwillkürlich tasteten ihre Finger über Mythors Brust und Arme, berührten seine Wangen, noch während er sprach. Der Sohn des Kometen - konnte er ein Mensch sein wie alle anderen? Ein Mensch wie sie? Gab es für sie eine Zukunft an seiner Seite?

Plötzlich schwieg Mythor. Er sah sie ernst an. »Xanadas Lichtburg«, sagte er. »Hast du den Namen schon einmal gehört?«

Sie schüttelte den Kopf. »Noch nie, Mythor. Aber ich kenne Elvinon. Sie muss in einem anderen Herzogtum liegen, vielleicht in einem der angrenzenden Reiche.«

Das waren Salamos, Ugalien und Dandamar. Mythor kannte nur das erstere, und auch dies nur flüchtig. Nie hatte er jemanden von Xanadas Lichtburg reden hören. Auch keiner der Marn hatte je davon gesprochen, und die Nomadenstadt Churkuuhl hatte große Teile der Lichtwelt durchwandert. Wissen war von Generation zu Generation weitergegeben worden.

»Du wirst Xanadas Lichtburg finden, Mythor«, versuchte Nyala ihm Mut zu machen. »Gwasamee hätte dir Hinweise gegeben, wenn es nicht so wäre.«

»Sie löste sich auf. Vielleicht wollte sie es tun und kam nur nicht mehr dazu.« Er glaubte nicht wirklich daran.

Er sollte sie suchen, hatte Gwasamee gesagt, mit all seiner Kraft den steinigen Weg gehen, der von einem seiner Ziele zum nächsten führte.

»Wir werden gar nichts finden, wenn wir nicht erfahren, wohin man uns bringt und was mit uns geschehen soll«, flüsterte er.

»Wir können nicht von diesem Schiff fliehen, Mythor. In dieser Jahreszeit kommen die Meeresungeheuer aus dem Meer der Spinnen zu oft in die Straße der Nebel. Ich habe kein Boot gesehen.«

»Nicht von hier, aber vielleicht haben wir eine Chance, wenn wir am Ziel angekommen sind. Drundyr bringt uns nicht nach Elvinon, sonst hätte er den Landweg nehmen können.« Er stand auf, ging vorsichtig zur Tür und lauschte. Nichts war zu hören. Er kehrte zu Nyala zurück und flüsterte: »Du musst die Wachen hereinlocken. Sage ihnen, ich liege im Sterben. Sage ihnen irgendetwas. Meine Wunden seien aufgeplatzt, ich wolle mich umbringen. Vielleicht können wir sie überwältigen und das Schiff in unsere Gewalt bringen.«

Nyala sprang erschrocken auf. »Du bist noch viel zu schwach!« beschwor sie ihn. »Und du kennst die Macht des Priesters nicht!«

»Dann werde ich sie kennenlernen! Tu, was ich dir gesagt habe!«

Die Heftigkeit der eigenen Worte überraschte Mythor. Zweimal hatte er in Drundyrs wie von einer quellklaren Schicht aus Obsidian überzogenes Gesicht geblickt, in diese finsteren schwarzen Augen, die dunkle Fenster zu etwas anderem zu sein schienen, zu etwas Nichtmenschlichem, Dämonischem.

Zweimal hatte ihn dieses hagere Gesicht in seinen Bann geschlagen, zuerst bei den Wasserfällen, als er es nur vage wahrzunehmen in der Lage war, dann auf diesem Schiff, als Drundyr hier unter Deck nach dem Rechten sah.

Vielleicht wäre es besser, ihn nicht herauszufordern. Vielleicht sollten sie abwarten. Drundyr hatte bei den Wasserfällen gesagt, dass er lebend wertvoller für ihn sei als tot. Doch gerade das stachelte den schwarzhaarigen Krieger an. Was immer der Caer auch mit ihm vorhatte - es konnte nichts Gutes sein. Wenn er in ihm etwas Besonderes sah, dann etwas, das nicht nur interessant, sondern gefährlich für ihn war.

Er hatte verhindert, dass Felzt ihn tötete. Der verräterische Hauptmann hätte ihm alle Sorgen abnehmen können. Aber er wollte ihn lebend. Wozu?

Eine düstere Ahnung beschlich Mythor.

Nyala von Elvinon hatte ihn aufgrund alter Beschreibungen als Sohn des Kometen erkannt. Zweifellos verfügten die Caer- Priester über großes Wissen. Wenn nun Drundyr ebenfalls ahnte, wen er an den Wasserfällen vor sich gehabt hatte?

Was nützte ihm ein lebender Todfeind, wenn er ihn nicht für seine Zwecke einspannen wollte? Hatte er die Macht, aus ihm ein Instrument des Bösen zu machen? Durfte Mythor annehmen, dass irgendeine schützende Hand über ihm lag und über ihn wachte?

Er schüttelte grimmig den Kopf. Dies wäre der schlimmste Trugschluss, dem er sich hingeben konnte. Er war auf sich gestellt, ganz allein.

Mythor legte die Hand auf Nyalas Arm, als sie zur Tür gehen wollte. »Warte noch«, flüsterte er. »Was weißt du über Caer?«

»Über die Stadt? Sie ist der Inbegriff des Bösen, Mythor. Genaues weiß niemand über sie. Aber im Herzogtum Caer soll es weitere schreckliche unterirdische Städte geben, in denen das Grauen haust.«

»Dort ist ihre Macht am stärksten.«

»Zweifellos«, antwortete Nyala unsicher. »Du glaubst, dass Drundyr uns zum Inselteil Tainnias bringen lassen wird?«

»Ja«, murmelte Mythor. Wo die Macht der Priester und der finsteren Mächte, mit denen sie paktierten, am größten war.

Was immer Drundyr mit ihm vorhatte - vielleicht konnte er es nur in Caer vollziehen. Sicher war es so.

»Nun geh!« forderte er Nyala auf. »Ich lege mich hin und spiele den toten Mann. Bring eine der Wachen zu mir und versuche zu verhindern, dass sie nach Drundyr rufen.« Nyalas Blick zeigte, was sie von der Idee hielt. Aber sie folgte der Aufforderung.

Nyala von Elvinon rückte sich das lange schwarze Haar zurecht. Der Zopf hatte sich gelöst, und das locker in weichen Wellen über ihre Schultern fallende Haar unterstrich den Eindruck von Wildheit und Leidenschaftlichkeit. Nyala wusste, wie sie auf Männer wirkte und was sie zu tun hatte, um sie den Verstand verlieren zu lassen.

Die Frage war freilich, ob Caer-Krieger, vor allem solche, die die Elitetruppe des mächtigen Priesters zu bilden schienen, ebenfalls der Lust des Fleisches verfallen konnten.

Zögernd klopfte Nyala gegen die Holztür. Ein ungehaltenes Brummen war die Antwort.

Nyala biss sich auf die vollen Lippen. Sie begann leicht zu schwitzen. War die Tür offen? Sie hatte nicht gehört, dass ein Riegel von außen vorgeschoben worden war, nachdem Drundyr gegangen war. Noch einmal klopfte sie, diesmal fester.

»Ich werde nachsehen, was sie wollen«, hörte sie eine raue Stimme.

»Sei vorsichtig. Du weißt, was Drundyr.«

»Macht euch nicht lächerlich! Außerdem seid ihr noch da.«

Die Tür wurde aufgestoßen. Nyala trat schnell zwei Schritte zurück.

Ein Bär von einem Mann stand vor ihr. Dunkle Augen in einem von roten Haaren und rotem Bart eingerahmten Gesicht funkelten sie an.

»Was willst du?« fragte der Caer barsch. Dann sah er Mythor, der zwischen den Decken lag, so dass nur sein Kopf mit den geschlossenen Augen sichtbar war. Er zeigte mit dem Schwert in der rechten Hand auf ihn. »Was hat er?«

Zwei andere Caer blickten neugierig herein. Nyala überlegte fieberhaft, wie sie sie loswerden könnte.

»Mach die Tür zu! Er. lebt noch, aber euer Anblick könnte ihn auf der Stelle umbringen. Er könnte euch für den Priester halten.«

»Drundyr?« fragte der Caer. Er blickte sie misstrauisch an, und Nyala fragte sich, wie sie diese Krieger von der Insel einzuschätzen hatte. Waren sie dumm genug, auf einen so plumpen Trick hereinzufallen?

»Er hat einen furchtbaren Schock erlitten, nachdem Drundyr den Raum vorhin verließ.« Sie sah den Caer mit gut gespieltem Entsetzen an und senkte ihre Stimme um eine weitere Nuance. »Irgendetwas an Drundyr muss fatal auf ihn gewirkt haben. Ich glaubte, ihn wieder zu sich bringen zu können. Aber.« Sie breitete die Arme zu einer Geste der Hilflosigkeit aus und drehte sich mit besorgtem Blick zu den Kriegern vor der Tür um.

»Wenn du uns zum Narren halten willst, Kleine.«

Nyala tat erschrocken. »Bei Erain! Hier, wo wir in eurer Gewalt sind? Was hätte ich davon, außer, dass ihr uns wieder fesseln würdet?«

Der Caer knurrte etwas in seinen Bart und schlug die Tür zu. »Bewegt euch nicht von der Stelle!« rief er den anderen noch zu.

Nyala atmete auf. »Du wirst Drundyr nicht rufen lassen, oder? Mythor würde den Anblick nicht überleben.«

»Dummes Gewäsch«, brummte der Caer. Langsam und vorsichtig näherte er sich der Liegestatt. »Was fehlt ihm denn?«

»Er brach zusammen, und nun liegt er einfach so da, wie du ihn siehst. Ich versuchte wirklich alles, um ihn zu sich zu bringen. Sein Herzschlag ist kaum noch zu spüren.«

Nyala sah die Unentschlossenheit im Gesicht des Caer, aber auch Angst. Er müsste Drundyrs Strafe fürchten, denn er und seine Kumpane waren für die Sicherheit des wertvollen Gefangenen verantwortlich.

Nyala fand Spaß an ihrem Spiel. »Er reagierte nicht einmal mehr.« Sie warf den Kopf leicht in den Nacken und straffte ihr Kleid, so dass ihre festen Brüste zur Geltung kamen. »Du weißt schon, was ich meine«, vollendete sie mit betörendem Augenaufschlag.

»Ich kann es mir denken, du Hexe.«

Die Augen des Caer waren und blieben kalt. Nyala empfand Zorn auf ihn. Er beachtete sie nicht weiter, sondern zog mit der Schwertspitze die Decken über Mythor zurück.

In diesem Moment reagierte Mythor.

Er schnellte mit dem Oberkörper in die Höhe, nach vorn, packte die Decken und zog so daran, dass sich das Schwert darin verfing. Mit einem gewaltigen Ruck zog er sie so schnell zurück, dass dem Krieger die Waffe entrissen wurde. Bevor der Caer schreien konnte, saß die Spitze der Klinge an seinem Hals.

»Wovor hast du mehr Angst?« fragte Mythor leise, und sein Blick schien sich in die Augen des Gegners bohren zu wollen. »Vor Drundyr oder vor dem Tod? Ein Laut, und ich stoße zu!«

Der Caer hatte die Augen weit aufgerissen.

Mythor stand vorsichtig auf. Die Spitze des Schwertes blieb an der Kehle des Kriegers.

»Du wirst nicht nach deinen Freunden rufen und mir nur ein paar Fragen beantworten. Dann schenke ich dir das Leben. Drundyr wird nie erfahren, wer mir die Informationen gab.«

»Welche. welche Informationen?« stammelte der Caer leise, die Augen nun starr auf seine eigene Waffe gerichtet. Aller Stolz war aus seinem Blick gewichen. Nyala sah nur noch nackte Angst. »Du. du willst fliehen? Das ist unmöglich!«

»Wer sagt dir, dass ich fliehen will? Du sollst nur.«

Von draußen rief jemand nach dem Caer. Nyala zuckte zusammen.

»Antworte ihm!« flüsterte Mythor. Die Schwertspitze ritzte die Haut des Kriegers. »Sag, dass hier alles in Ordnung ist und du gleich zurückkommst.«

Sekundenlang herrschte Totenstille.

»Warum antwortest du nicht, Barn?« war wieder die Stimme zu hören.

»Ich töte dich«, zischte Mythor. »Wir haben jetzt nichts mehr zu verlieren.«

»Es ist alles in Ordnung!« rief der Caer schnell. »Der Gefangene kommt zu sich. Ich warte, bis ich sicher bin, was mit ihm los war!«

»Beeile dich, Barn!«

»Sehr gut«, lobte Mythor. »Nun sage mir, wohin dieses Schiff segelt!«

»Ihr werdet zur Durduune gebracht, zu Drundyrs Schiff.«

»Und dann?«

»Ich weiß es wirklich nicht. Nur Drundyr kennt seine Pläne.«

»Nach Caer?«

»Ich weiß es nicht!« beteuerte der Mann.

Nyala lauschte an der Tür. Plötzlich warf sie Mythor warnende Blicke zu.

»Deine Freunde holen den Priester«, flüsterte Mythor. »Bis dahin will ich von dir wissen, was uns in Caer erwartet, und sage mir nicht, dass du auch das nicht weißt!«

»Ich. Nur die Priester kennen die Magischen Stätten. Wir einfache Krieger.«

»Was sind das für Magische Stätten?«

»Ich kenne sie nicht! Ich schwöre es!«

»Man will uns also dorthin bringen?«

»Ich denke es mir, weil…«

Nyala rief leise etwas. Mythor hörte nur den Namen Drundyr. Auch der Caer verstand ihn. Für einen Augenblick war Mythor unaufmerksam. Der Caer nutzte seine Chance.

Blitzschnell schlug er das Schwert zur Seite. Er schrie nach den anderen Wachen.

Mythor hatte keine Chance, geschwächt, wie er war. Ein Kampf war sinnlos. Jeden Augenblick konnte Drundyr erscheinen.

Und er kam, begleitet von einem halben Dutzend bewaffneter Krieger. Ein dünnes, überlegenes Lächeln lag auf seinem Gesicht.

»Du bist ungeduldig, mein junger Freund«, sagte der Priester mit seiner hellen Stimme. »Du wirst lernen müssen zu warten.« Drundyr trat ganz dicht vor Mythor hin. »Du warst in dieser sagenumwobenen Gruft hinter den Wasserfällen, wo wir dich fanden, nicht wahr? Was hast du dort gesehen?«

»Fahr zur Hölle!« presste Mythor zwischen zusammengebissenen Zähnen hervor. Er hielt dem Blick des Priesters stand.

Drundyr hob die Schultern. Das Lächeln verschwand aus seinem unheimlichen Gesicht.

»Du wirst reden, verlass dich darauf!« Zu den Kriegern gewandt, befahl er: »Fesselt die beiden wieder! Vielleicht war es ein Fehler, unseren Freund so schnell wieder zu Kräften zu bringen.« Er sah Mythor wieder an. »Nur damit du nicht auf den Gedanken kommst, mir dein kostbares Leben zu entziehen.«

Er trat zurück und beobachtete, wie Nyala und Mythor sich widerstandslos Arme und Beine fesseln ließen. Mit dicken Stricken wurden sie zusätzlich an metallene Ringe gebunden, die aus den Wänden hervorragten.

»Was habt ihr mit uns vor?« schrie Nyala, die plötzlich allen Mut und allen bislang zur Schau getragenen Stolz verloren zu haben schien, als sie sehen müsste, dass Mythor sich nicht wehrte.

»Dein Freund ist klüger als du«, sagte Drundyr spöttisch. »Frage ihn. Bis wir am Ziel sind, habt ihr Zeit genug, euch Gedanken zu machen.«

Er wandte sich ab und schritt aus dem Raum. Diesmal blieben zwei Caer als Wachen darin zurück.

Nyala sah Mythor an und erschrak heftig, als sie den Blick in dessen Augen sah.

Nein! durchfuhr es sie, und Erleichterung und Angst stritten in ihr. Er hat nicht aufgegeben! Er wird kämpfen, und es wird furchtbar sein!

*

Gegen Mittag des zweiten Tages der Schlacht hatten die Caer mehr Krieger an Land gebracht, als Männer des Herzogs in der Stadt waren. Die Verteidiger mussten immer weiter zurückweichen, durch die Straßen der eigentlichen Stadt, wo die einfachen Familien wohnten - Fischer, Handwerker, Kaufleute und Dirnen -, dann weiter hinter die Mauern der Steinhäuser, die zusätzliche Bollwerke um den Hügel bildeten, auf dem der Palast stand. Der Palast, der nun vor Kriegern barst, hatte allen Angriffen bisher trotzen können, aber die Streitmächte der Ugalier und anderer Völker, die Elvinon in der Vergangenheit überfallen hatten, waren nicht zu vergleichen mit den schier unerschöpflich erscheinenden Horden aus Caer. Die Wehrtürme waren so hoch, dass keine Leiter lang genug war, um sie zu erstürmen. Eine gewaltige zweite Mauer war um die ganze Burg gezogen, und schon auf ihr standen die Bogenschützen und erwarteten den Ansturm der Caer.

Hinter ihr waren mächtige Steinschleudern aufgefahren worden, Katapulte, die auch siedendes Öl und brennendes Pech verschleudern und so den Tod über die Angreifer bringen konnten, noch während sie den Hügel hinaufstürmten.

Zwischen den Katapulten drängten sich die Schwertkämpfer und beobachteten, wie riesige Kessel mit siedendem Öl an den Ketten der Flaschenzüge an der Mauer hochgezogen wurden. Und immer wieder blickten sie zu den Türmen hoch, wo die Beobachter standen und durch Zeichen und Schreie meldeten, wie sich der Kampf in der Unterstadt entwickelte.

Noch wehte das Banner Elvinons über dem Palast.

Auf den Türmen der Hafenanlage standen andere Gestalten, in schwarze Mäntel gehüllt, die ihre Krieger voranpeitschten und dirigierten. Von einem Kampf in der Unterstadt konnte kaum noch die Rede sein. Die einfachen Holzhäuser brannten. Frauen wurden schreiend durch die Stadttore geschleust, um sie vor den Horden von der Insel in Sicherheit zu bringen.

Aber sie wurden von den Caer erwartet. Schreckliche Szenen spielten sich ab, und mancher gestandene Mann stürzte sich in das eigene Schwert, bevor er in die Hände der Caer fiel.

Im Lauf von Jahrhunderten angehäufter Reichtum ging in Flammen auf, Kostbarkeiten, die fleißige Hände gefertigt hatten, einfache, aber liebgewonnene Dinge. Mit jedem Brand, der gelegt wurde, starb ein Teil der Seele von Elvinon. Das Werk von großartigen Baumeistern wurde innerhalb von Stunden vernichtet.

Die Schlacht wurde weiter in die Stadt hereingetragen.

Die Mauern Elvinons wurden gestürmt. Von allen Seiten drangen die Caer nun ein, Schutt und Asche hinter sich zurücklassend.

Es wurde Nachmittag. Die Verteidiger erhielten keine Hilfe mehr von der See aus. Wo in den frühen Morgenstunden die Krieger des Herzogs durch die Schwerter und Pfeile der landenden Caer gestorben waren, bildeten nun die schwarzen Schiffe ein unüberwindliches Bollwerk vor der Hafeneinfahrt und zu beiden Seiten die Küste entlang. Die Schiffe Elvinons konnten nicht zurück, selbst wenn die Kapitäne den Befehl dazu gegeben hätten.

Diese aber kämpften verbissen weiter. Man sah die Tannahier nicht, aber jeder wusste, dass sie ausgelaufen und in der Nähe der Schiffe gesichtet worden war. Irgendwo im Schlachtgetümmel, in diesem sinnlosen Massensterben, müsste sich der Herzog befinden, vielleicht schon in der Gewalt der Caer. Jeder Mann, der noch auf seinen Beinen stehen konnte, kämpfte für ihn, den gestrengen, aber weisen alten Mann, der Elvinon zur Blüte geführt hatte.

Alle Opfer waren umsonst. Niemand konnte Herzog Krude mehr helfen. Niemand konnte den Untergang Elvinons verhindern.

Die Caer überrannten die Mauern um den Hügel. Für jeden getöteten Angreifer drängten drei weitere nach. Die Krieger Elvinons, die hier die Stellung zu halten hatten, sahen sich in der Falle. Zur Burg konnten sie nicht. Niemand kam mehr hinein. Von der Seite stürmten die ersten Caer den Hügel hinauf. Jeder herzogliche Krieger wäre auf die gleiche Weise empfangen worden wie sie.

Was ihnen blieb, war der Kampf bis zum letzten Blutstropfen. Sie wichen zurück, wissend, dass sie zum Tod verurteilt waren, und warfen sich den Caer-Kriegern entgegen, die den Hügel erstürmten. Dort, wo sie eben noch erbitterten Widerstand geleistet hatten, standen nun schwarze Priester auf den Mauern oder den Dächern der Steinhäuser und dirigierten ihre Armee. Sie waren überall, wie Boten des Untergangs, schweigend, nur ihre Arme schwingend.

Der Kampf verlagerte sich immer weiter den Hügel hinauf, während der Strom der anstürmenden Caer von der Stadt aus nicht abriss. Caer und Krieger Elvinons schenkten sich nichts. Im Bewusstsein des sicheren Todes fochten die Verteidiger mit fast übermenschlichen Kräften. Und immer weiter ging es den Hügel hinauf, bis die ersten Pfeile auf die Kämpfenden herabprasselten.

Die letzten Männer des Herzogs Krude außerhalb der Burgbefestigungen starben, als die Sonne sich anschickte, im Westen zu versinken. Vom Hügel aus, auf der Südseite, war schon das Glühen am Himmel zu erkennen, das den Rand der Welt anzeigte, wo es Tag und Nacht Lichter vom Himmel regnete, die erloschen, bevor sie als tödliche Geschosse, groß wie Felsen, in die Erde schlugen.

Es war, als ob dieses ferne Glühen das Signal für den Sturm auf den Palast gäbe, als hätten die Priester der Caer nur auf dieses Zeichen der finsteren Mächte gewartet, die ihre Verbündeten waren.

Vorangetrieben von ihren Priestern, erschienen Tausende von Caer-Kriegern zum entscheidenden Sturmlauf. Sie schleppten Sturmleitern und lange Seile mit mächtigen stählernen Widerhaken daran. Sie mussten sich den Weg den Hügel hinauf über unzählige Leichen bahnen. Die Pfeile von den Türmen und Wehrgängen der Burg dezimierten sie, aber nichts hielt sie auf.

Die ersten Leitern wurden angelegt. Von den Zinnen herab kam siedendes Öl. Caer schrien auf und liefen als lebende Fackeln über den Hügel, ließen sich fallen und wälzten sich brennend am Boden, um die Flammen zu ersticken. Für sie packten andere an. Mächtige Felsbrocken landeten, von den Katapulten der Verteidiger abgefeuert, in ihren Reihen, doch die Lücken schlossen sich in Sekunden. Eine dritte Mauer aus lebenden Leibern zog sich um den gewaltigen Palast. Pfeile schwirrten in die Höhe und schlugen Breschen in die Reihe der Krieger auf den Türmen und Wehrgängen.

So wütete der Kampf bis in die Nacht hinein.

Er wurde in dem Augenblick entschieden, als es den ersten Angreifern gelang, ihre Seile von den Leitern aus über die Zinnen zu werfen, zu verankern und daran hochzuklettern. Die Krieger des Herzogs stürmten heran, doch ein Caer nach dem anderen schob sich auf die Mauern, unterstützt von den unten stehenden Bogenschützen.

Als die Caer die ersten Stücke Mauer für sich erobert hatten, gab es für die unten wartenden Horden kein Halten mehr.

*

Die Durduune lag in dichtem Nebel, als das kleine Schiff mit Drundyr, seinen Kriegern und den beiden Gefangenen an Bord sie erreichte. Mythor und Nyala waren die Augen verbunden worden, so dass sie nicht wussten, ob es noch Tag oder schon Nacht war.

Die Zeit, die Mythor und Nyala noch an Bord des kleinen Schiffes verbracht hatten, nachdem sie wieder gefesselt worden waren, ließ sich kaum abschätzen. Stunden waren es mit Sicherheit. Aus irgendeinem Grund hatte Drundyr es nicht eilig gehabt, die Durduune zu erreichen.

Mythor gab es auf, nach den Gründen zu forschen. Es brachte ihn nicht weiter. Vielleicht wollte Drundyr sie zermürben. Vielleicht hatte er auch nur auf irgendetwas gewartet.

Welche Rolle spielte das noch?

Mythor und Nyala wurden an Bord der Durduune gebracht. Sie hörten viele Stimmen, die rauen, oft fremdartig klingenden Stimmen von Caer. Dazwischen immer wieder Drundyr, wie er Kommandos gab und sich mit einem anderen Mann unterhielt, wobei er den Namen Yardin gebrauchte und diesen Yardin einmal als Kapitän der Durduune ansprach.

Schon jetzt zeigte sich aber, dass der eigentliche Befehlshaber an Bord niemand anderer als Drundyr war. Yardin mochte ein tüchtiger Seefahrer sein, aber hier hatte er nur Drundyrs Befehle an andere weiterzugeben.

Mythor und Nyala standen eine Weile wie unbeachtet auf den feuchten Decksplanken. Dann war plötzlich Drundyrs Stimme wieder ganz nah, befehlend und schneidend. Schlingen wurden um die Hälse der Gefangenen gelegt, dann packten Caer sie und führten sie ein Stück weiter. Sie blieben an Deck. Überall um sie herum herrschte Betriebsamkeit. Die bisher still im Wasser liegende Durduune nahm langsam Fahrt auf.

Der Nebel legte sich feucht auf Mythors Gesicht, drang in seine Haare und seine Kleidung. Wenn es ein Zauber war, dann ein sehr realer, dachte er grimmig.

Mythors Hände wurden gegen einen Mast gelegt, ebenso die von Nyala. Ihre Fesseln wurden ihnen abgenommen.

»Ihr könnt euch setzen«, hörten die beiden die Stimme eines Caer. »Aber ich rate euch, am Mast zu bleiben.«

Noch begriffen weder Mythor noch Nyala die Bedeutung der höhnisch hervorgestoßenen Worte. Sie drehten sich und ließen sich mit dem Rücken am Mast auf die feuchten Planken gleiten.

»Was hat Drundyr zu verbergen, dass er uns die Augenbinden nicht abnehmen lässt?« fragte Nyala. »Dürfen wir die Durduune nicht sehen?«

Sie sollte die Antwort schneller als erwartet bekommen.

Füße scharrten über die Planken. Jemand wurde herangeschleppt, ein weiterer Gefangener. Und dieser Jemand schrie plötzlich, als säßen ihm tausend Dämonen im Nacken.

Und dieser Jemand hatte eine Stimme, die Nyala von Elvinon einen eiskalten Schauer über den Rücken jagte. Unbändiges Entsetzen erfasste sie. Sie nahm Mythors Hand und krallte ihre Finger so tief in sein Fleisch, dass blutende Wunden entstanden. Mythor nahm es kaum wahr. Auch er war wie gelähmt.

Das war die Stimme des Herzogs! Und er schrie Nyalas Namen, unablässig.

Jemand trat von hinten an die Gefangenen heran und riss ihnen die Binden von den Augen.

Und sie sahen ihn. Nyala konnte nicht schreien. Mit aufgerissenen Augen und weit offenem Mund starrte sie ihren Vater an, der bebend vor ihr stand und nun ebenfalls eine Schlinge um den Hals gelegt bekam. Das andere Ende des Strickes war, wie auch bei ihnen, hoch über ihren Köpfen am Mast, dem Mittelmast des Schiffes, wie Mythor jetzt erkennen konnte, befestigt, unerreichbar für ihre Hände.

Auch der Herzog war verstummt.

Er bekam einen heftigen Stoß in den Rücken, taumelte und stürzte neben seiner Tochter auf die Planken.

»Vater!« flüsterte Nyala endlich.

Der Herzog drehte sich auf den Rücken und ließ sich von ihr helfen, sich aufzurichten. Sein Gesicht war entstellt. Blut klebte in seinem grauen Bart. Ein Teil seiner Kleidung war angesengt und rußgeschwärzt. Vor allem am Arm hatte er tiefe Wunden.

»Nyala.« Der gebrochene alte Mann sah seine Tochter an, als habe er sie nie zuvor gesehen. Dann trat eine seltsame Wärme in seinen Blick. »Du lebst, Nyala.« Krude blickte zum erstenmal Mythor an. Und es war kein Vorwurf in seinem Blick, nur eine schreckliche Leere und maßlose Enttäuschung.

»Vater!« Nyala warf sich halb auf ihn und schlang ihre Arme um seinen Hals. Er stöhnte auf, und sofort ließ sie los. »Was haben sie mit dir gemacht? Diese Teufel sollen für jeden Schmerz bezahlen, den sie dir zugefügt haben!« Sie schwieg, und ihr Blick senkte sich. »Auch ich habe dir großen Schmerz zugefügt, Vater. Ich kann nicht verlangen, dass du mir verzeihst. Vielleicht wirst du mich verstehen können, eines Tages.«

»Wie haben sie euch erwischt?« fragte der Herzog mit müder Stimme. Er fragte nicht nach der Gruft.

Nyala berichtete.

Während Mythor schweigend zuhörte, wobei es ihn verwunderte, dass sie alles aussparte, was mit der Gruft und seinem Erlebnis dort zusammenhing, versuchte er, Einzelheiten an Bord zu erkennen. Er saß mit dem Rücken zum Bug, so dass er die Heckaufbauten der Durduune sehen konnte, trotz des Nebels, der sich allmählich zu lichten schien.

Es war Nacht, und im Schein von Fackeln zeichnete sich inmitten der fremdartigen Heckaufbauten ein großer schwarzer Altar ab. Vor diesem Altar stand Drundyr, mit dem Rücken zu Mythor.

Er tat etwas, aus dem Mythor nicht schlau wurde. Die Klauenhände waren in Bewegung. Manchmal warf Drundyr den Kopf weit in den Nacken und streckte die Arme in die Höhe. Caer reichten ihm merkwürdige Dinge.

Von alldem ging eine grauenvolle, finstere Aura aus. Mythor spürte, dass Drundyr in seinem Element war. Um ihn herum war Finsternis, die selbst das Licht der Fackeln nicht zu dulden schien, denn es flackerte unnatürlich - so als ob es darum kämpfen müsste, leuchten zu dürfen.

Kräftige Männer saßen an den Rudern. Ein Caer fiel Mythor besonders auf. Er war breitschultrig und bärtig, zweifellos Yardin, der Kapitän des Schiffes. Doch auch er hielt sich jetzt von Drundyr fern.

Nyalas Schweigen lenkte Mythors Aufmerksamkeit wieder auf sie und den Herzog. Offensichtlich hatten die Caer den Befehl erhalten, sich von den Gefangenen fernzuhalten. Mythor fiel jetzt erst auf, dass sich das Seil mit der Schlinge um Nyalas Hals etwas gespannt hatte, als sie vom Mast abgerückt war und neben ihrem Vater saß. Und nun war ihm klar, warum die Caer auf Fesseln verzichtet hatten.

Die Schlingen waren wirksamer als sie. Nur wenige Schritte vom Mast weg, und sie würden sich würgend um ihre Hälse zusammenziehen, wenn die Seile kein Spiel mehr hatten.

Wieder sah Mythor den Blick des Herzogs auf sich ruhen. Und er dachte an die Unterhaltung mit dem alten, weisen Mann im Palast von Elvinon zurück.

Auch der Herzog schien zu grübeln. Ein Mann, der mit dem Schicksal abgeschlossen haben mochte - ganz im Gegensatz zu Nyala, in deren Blick nun wieder Trotz und grimmige Entschlossenheit standen, der Wille, an Mythors Seite gegen dieses grausame Schicksal anzukämpfen.

»Es gab Stunden, in denen ich hoffte, du wärest der, für den Nyala dich hielt, mein junger Freund aus dem Süden«, sagte Krude müde.

»Ich halte ihn nach wie vor dafür, Vater«, korrigierte Nyala. »Nun mehr denn je.«

Krude schwieg lange. Dann schüttelte er den Kopf. »Falls du recht behalten solltest, meine Tochter, wäre er dort, wo unsere Reise hingeht, ebenso verloren wie jeder andere auch.«

Mythor fragte schnell: »So weißt du, wohin man uns bringt? Nach Caer?«

»Zum Inselteil von Tainnia«, bestätigte der Herzog Mythors Vermutung. »Ich hörte es aus den Gesprächen der Krieger heraus, die mich bewachten, während ich unter Deck gefangen war. Dieses Schiff hat mit dem Ausgang der Schlacht nichts mehr zu tun. Wir sind bereits unterwegs nach Caer.« Wieder schüttelte er das Haupt. »Vielleicht legen wir im Hafen von Akinborg an, doch was bedeuten Namen nun noch? Bald wird es nur noch Caer geben. Sie werden es bitter bereuen, meine stolzen, so sehr von ihrer eigenen Stärke überzeugten Nachbarn, dass sie Elvinon im Stich ließen.«

Noch während der Herzog sprach, lichtete sich der Nebel weiter, und plötzlich lag die ganze Seestraße frei von ihm.

Die Augen der drei Gefangenen waren in Entsetzen auf die Küste Elvinons gerichtet, über der der Himmel in wabernde rote Glut getaucht war.

»Elvinon brennt«, flüsterte Krude ohne innere Anteilnahme, wie es schien. »Das Schloss galt als uneinnehmbar. Zweimal wurde es also bezwungen, einmal, um die Herrschaft derer von Elvinon über diesen Teil des Reiches zu bringen, und zum zweitenmal, um diese Herrschaft durch eine andere zu ersetzen. Und wahrlich, die Zukunft wird finster sein.«

Mythor fühlte tiefen Schmerz und unbändigen Zorn auf jene, die diese herrliche Stadt in Trümmer gelegt hatten, jene Wunderwelt, an deren Schönheit er sich in den Tagen seines Aufenthalts als Gast des Herzogs nicht hatte satt sehen können.

Nyalas Schrei ließ ihn herumfahren.

Unbemerkt von den Gefangenen, die nur noch Augen für die brennende Stadt und die finstere Kulisse der Schiffe gehabt hatten, die sich als dunkle Schatten vor dem helleren Hintergrund abzeichneten, war ein Caer herangeschlichen, der versuchte, Nyala an sich zu reißen. Das Mädchen schrie und trat nach ihm. Sie wollte aufspringen und fortlaufen. Mythor konnte sie im letzten Augenblick davor bewahren, sich selbst zu strangulieren. Doch auch so spannte sich das Seil. Jede noch so harmlos erscheinende Bewegung schien es auf unheimliche Weise zu verkürzen.

Kapitän Yardin erschien im Licht der Fackeln und riss den Krieger zurück. Mit einem Faustschlag beförderte er ihn auf die Planken und setzte einen Fuß auf seine Brust. »Wenn du so übermütig bist, Calcos«, grollte seine Stimme, »dann kannst du die Rolle des Knotentänzers übernehmen.«

Auf einen Wink des Kapitäns kamen zwei weitere Caer herbei und legten auch dem mit Calcos Angeredeten eine Schlinge um den Hals. Dann stießen sie ihn zwischen die drei Gefangenen.

Was war das nun wieder? fragte sich Mythor. Was, bei Quyl, ist ein Knotentänzer?

Er sollte es bald erfahren.

Vorerst aber wanderte sein Blick zurück zum brennenden Himmel über Elvinon. Und während er so in die fernen Flammen starrte, fragte er sich erneut, welch teuflisches Schicksal Drundyr und die anderen Caer-Priester ihm zugedacht hatten.

Er hielt nicht viel von den Göttern der Marn, aber nun betete er darum, dass sie ein Wunder geschehen lassen mochten, damit die Durduune niemals ihr Ziel erreichte.

Nyalas Hand legte sich auf seinen Arm. Er drehte sich um und begegnete ihrem Blick.

Wir werden kämpfen, Mythor! sagte er ihm.

*

Am Abend des dritten Tages war die schrecklichste Seeschlacht in der jüngeren Geschichte Tainnias beendet. Die Männer des Herzogs waren entweder tot oder in Gefangenschaft geraten. Alle Schiffe waren manövrierunfähig oder befanden sich in den Händen von Caer.

Die Straße der Nebel war zum nassen Grab Tausender mutiger Männer geworden, deren Tod von vornherein ohne Sinn gewesen war. An den Küsten wurden Leichen angetrieben und bildeten einen dicken Streifen zusammen mit Wrackteilen und allem möglichen angeschwemmten Gut.

Leichen auch in den Straßen der Stadt, Leichen von Verteidigern und Angreifern gleichermaßen. Das Schloss war in der Hand der Caer, die Stadt besetzt. Die Holzhäuser waren niedergebrannt. Nur hier und da loderte noch die Glut.

Stille senkte sich über das Land.

Die wenigen, die dem Gemetzel entkommen waren und draußen, weit vor den Stadttoren, Pferde aufgetrieben hatten, flohen in Panik bis zu den Grenzen des Herzogtums, wo die Krieger der Nachbarfürsten warteten und sich die Kunde vom Fall Elvinons schnell ausbreitete.

Und jene, die Herzog Krude ihre Unterstützung versagt hatten, begannen zu zittern, denn sie würden die nächsten sein, vor deren Küsten oder Mauern die Armeen der Caer auftauchen würden.

Die Lichtwelt hielt den Atem an.

Da war einer in Elvinon, von dem es hieß, er sei der, von dem die alten Prophezeiungen sprachen; jener, der kommen würde, wenn die Mächte der Finsternis wieder nach der Welt greifen würden, so ging die Kunde. Alte Frauen begannen zu den Göttern zu beten, dass der Sohn des Kometen auf der Welt erschienen war.

Aber es hieß auch, er sei während des Kampfes in die Hände der Caer geraten.

In Akinlay, Darain und Nugamor wurde zu den Waffen gerufen, doch niemand gab sich mehr großen Hoffnungen hin.

Die Entscheidung war bereits gefallen, in der Straße der Nebel, in Elvinon. Vielleicht hätte der Fall dieser Bastion der Lichtwelt verhindert werden können.

Vielleicht - denn der Macht der schwarzen Priester konnte kaum etwas entgegengestellt werden.

[image: img3.jpg]

[image: img4.jpg]

[image: img5.jpg]

[image: img6.jpg]

Ops/images/img4.jpg

Ops/images/img3.jpg
N \ @1\\%\?&\\\\\ X

Ops/images/img6.jpg

Ops/images/img5.jpg

Ops/images/cover.jpeg

Ops/images/img2.jpg
cisanen,”"

T,
[or—

N
50 KARSHA
2> ianp X

o3

