

 Kai Meyer

 Die Wasserweber

 Die Wellenläufer-Trilogie Band 3

 Ein gewaltiger Mahlstrom überzieht die Karibische See. Noch kann die schwimmende Stadt Aelenium ihm trotzen. Doch Heere von Klabautern rücken näher. Der Kreis um Aelenium schließt sich.

 Nur die Wellenläufer können den Untergang aufhalten: Jolly und Munk tauchen hinab zur Wurzel des Mahlstroms. Während ihre Freunde in Aelenium den Kampf aufnehmen, wandern die beiden Quappen über den Grund der Tiefsee. Durch bizarre Felslabyrinthe und Vulkanschluchten führt sie ihr Weg bis zu den Trümmern einer versunkenen Stadt. Hier stoßen sie auf das Mädchen Aina, das seit Jahrtausenden auf dem Meeresgrund gefangen gehalten wird. Im schwarzen Abgrund eines Tiefseegrabens treffen sich die Muschelmagier zum letzten Gefecht.

 Der träumende Wurm

 [image:]

 Am Morgen ihres letzten Tages in Aelenium besuchte Jolly den Hexhermetischen Holzwurm.

 Sein Haus im Dichterviertel der Seesternstadt war schmal, gerade breit genug, um einer niedrigen Tür und einem Fenster nebeneinander Platz zu bieten. Wie überall in Aelenium gab es auch hier keine rechten Winkel und kaum eine gerade Wand. Die Gebäude der Stadt waren aus dem elfenbeinähnlichen Material der Koralle gearbeitet, manche auf natürliche Weise gewachsen, anderen von Steinmetzen und Künstlern geschaffen.

 »Ich bin’s«, rief sie, als sie an dem Wächter vorbeitrat und die Tür öffnete. »Jolly.«

 Sie hatte nicht mit einer Antwort gerechnet und bekam keine. Sie wusste, wie es um den Wurm stand. Hätte sich sein Zustand verändert, hätte man sie darüber in Kenntnis gesetzt.

 Jolly schloss die Tür hinter sich. Das, was sie dem Hexhermetischen Holzwurm zu sagen hatte, ging den Posten nichts an. Zudem fürchtete sie, Munk könnte ihr gefolgt sein und sich unbemerkt hinter ihr ins Haus stehlen. Dass er ihr Gespräch mit dem Holzwurm mit anhörte, war das Letzte, was sie wollte.

 Dies hier war ihr Abschied. Ihrer ganz allein.

 Sie stieg die unregelmäßigen Treppenstufen hinauf ins obere Stockwerk. Dort, im größten Raum des Hauses, hing der Wurm in seinem Kokon und träumte.

 Das Zimmer unter dem Kuppeldach war zu einem guten Teil mit dem feinen Gespinst ausgefüllt, das der reglose Körper des Wurms absonderte - das einzige Zeichen, dass noch Leben in ihm war.

 Vor einigen Tagen, als die ersten Anzeichen seiner Verpuppung sichtbar wurden, hatte Jolly gebeten, dass man ihn im Palast unterbringen möge, sogar in ihrem eigenen Zimmer. Doch Urvater und der Geisterhändler hatten das abgelehnt. Sie hatten ihre Entscheidung nicht begründet.

 Jolly war nicht wirklich überrascht gewesen. Sie und Munk waren die beiden wichtigsten Menschen Aeleniums, das wurde ihnen immer wieder eingeredet. Keinem Unbefugten war es erlaubt, ihnen zu nahe zu kommen. Schon gar nicht etwas, das womöglich aus dem Kokon schlüpfen würde, wenn der Wurm seine Verpuppung abgeschlossen hatte. Falls etwas schlüpfen würde.

 »Hallo, Wurm.«

 Jolly blieb vor dem Wall aus Seidenfäden stehen. Die Fenster der Dachkammer waren mit lichtdurchlässigen Stoffen bespannt worden, zum Schutz vor Blicken aus den gegenüberliegenden Häusern, aber auch, weil man fürchtete, hungrige Möwen könnten den wehrlosen Kokon entdecken. Verglaste Fenster gab es nur in den Herrschaftspalästen Aeleniums, nicht aber in den Unterkünften des einfachen Volkes; hier schützte man sich vor Wind und Wetter mithilfe hölzerner Läden, die zugleich auch das Licht aussperrten. Das Gewebe, das man stattdessen vor die Fenster des Speichers gespannt hatte, machte die einfallende Helligkeit milchig und verwischte die Ränder der Schatten. Im ganzen Raum gab es nirgends mehr einen scharfen Übergang zwischen Licht und Dunkel, alles ging ineinander über, vermengte sich.

 »Hallo«, sagte Jolly noch einmal, weil der Anblick des unheimlichen Seidendickichts ihr mehr zusetzte, als sie erwartet hatte. Buenaventure, der Pitbullmann, kam zweimal am Tag hierher, um nach dem Rechten zu sehen. Er hatte ihr von seinen Besuchen erzählt, aber dies war das erste Mal, dass sie das Ausmaß der Verpuppung mit eigenen Augen sah.

 Die Seidenfäden waren zu einem gewaltigen Netz verwoben, das sich vom Boden bis zu den Dachschrägen erstreckte - einem Spinnennetz nicht unähnlich, nur viel feinmaschiger und ohne ein offensichtliches Muster. Das geisterhafte Fadendickicht reichte mehrere Schritt in die Tiefe. In seinem Zentrum hing eine ovale Verdickung -der Kokon des Wurms. Er schien zu schweben. Die Fäden, die ihn auf Schulterhöhe über dem Boden hielten, waren fast unsichtbar.

 Der Hexhermetische Holzwurm war inmitten des Kokons nicht mehr zu erkennen, seine Form verbarg sich unter einer handbreiten Schicht aus Seide. Nur ein schwaches Pulsieren verriet, dass er lebte.

 »Das ist ziemlich… beeindruckend«, sagte Jolly unsicher. Der Anblick schien ihren Mund zu verkleben, so als füllte auch er sich mit dem Gespinst. »Ich hoffe, es geht dir gut da drinnen.«

 Der Wurm antwortete nicht. Buenaventure hatte sie gewarnt: Gespräche mit ihm waren derzeit eine einseitige Angelegenheit. Trotzdem war der Pitbullmann überzeugt, dass der Wurm sie hören konnte. Jolly war sich dessen nicht ganz so sicher.

 »Du hast uns allen einen ziemlichen Schrecken eingejagt«, sagte sie. »Du hättest uns wenigstens warnen können, dass so was passieren würde. Ich meine, keiner von uns weiß besonders viel über Hexhermetische Holzwürmer.« Sie seufzte und streckte vorsichtig eine Hand aus, um die vorderen Fäden des Gespinsts zu berühren. Die Oberfläche wellte sich wie ein Vorhang. Es war, als hätte ein Lufthauch ihre Fingerkuppe gestreift.

 »Ich bin hergekommen, um Lebewohl zu sagen.«

 Sie zog die Hand zurück und hakte den Daumen linkisch hinter ihren Gürtel. »Munk und ich, wir werden aufbrechen. Zum Schorfenschrund. Alle hier in Aelenium hoffen, dass wir es schaffen, die Quelle des Mahlstroms zu versiegeln: die Edelleute, Hauptmann D’Artois, der Geisterhändler, Urvater. Wir selbst natürlich auch. Und, ich weiß nicht… Munk ist wirklich gut mit der Muschelmagie. Vielleicht bekommt er es tatsächlich hin.« Sie machte eine kurze Pause, dann fuhr sie fort. »Ich selbst bin noch nicht so weit, auch wenn keiner das wahrhaben will. Jedenfalls sagt es mir niemand ins Gesicht. Ich bin nicht mal halb so geschickt mit den Muscheln wie Munk. Er… na, du kennst ihn ja. Er ist so ehrgeizig. Wie besessen. Und immer noch ist er wütend auf mich - weil ich auf der Carfax die Muschelmagie gegen ihn gerichtet habe. Aber hat er mir denn eine Wahl gelassen?«

 Sie begann, vor dem Gespinst auf und ab zu gehen. Sie hätte dieses Gespräch lieber mit jemandem geführt, der ihr einen Rat geben konnte. Aber auch wenn die Gefährten hier in Aelenium an ihrer Seite waren - die Piratenprinzessin Soledad, Kapitän Walker und sein bester Freund Buenaventure, der Hüne mit dem Hundegesicht -, keiner von ihnen konnte sich wirklich in ihre Lage versetzen.

 Außer vielleicht Griffin. Aber Griffin war verschwunden. Sein Seepferd war allein nach Aelenium zurückgekehrt. Bei dem Gedanken an ihn spürte Jolly, dass ihre Knie weich wurden. Ehe sie nachgeben konnten, ließ sie sich ein wenig unbeholfen im Schneidersitz auf dem Boden nieder. Es war zu spät, um die Tränen zurückzuhalten, die über ihre Wangen liefen.

 »Keiner kann mir sagen, was aus Griffin geworden ist. Alle behaupten, er ist tot. Aber das kann nicht sein. Griffin darf nicht tot sein. Das sagt man so, oder? Ich meine, darf… Ziemlicher Unsinn, was? Als gäbe es für so was irgendwelche Regeln und Gesetze.« Sie schüttelte den Kopf. »Ich glaube ganz fest daran, dass er noch lebt.«

 Der Kokon im Herzen des Gewebes pulsierte ungerührt weiter. Bei jeder schwachen Ausdehnung, jedem Zusammenziehen lief eine Welle wie ein tiefer Atemzug durch die Seide.

 »Was wird aus dir, wenn du aus diesem Zeug rauskommst?«, fragte sie. »Weißt du selbst das überhaupt? Wie steht es jetzt um die Weisheit der Würmer?«

 Sie bemerkte, dass sie beim Sprechen die Finger um ihre Knie gekrallt hatte, so fest, dass es wehtat. Erschrocken ließ sie los.

 »Urvater und der Geisterhändler tuscheln von morgens bis abends miteinander. Sie sagen, der Angriff auf Aelenium steht bevor. Und heute Morgen haben sie sich entschieden.«

 Sie strich sich eine Haarsträhne aus dem Gesicht.

 »Wir brechen auf«, sagte sie erschöpft. »Die Übungen sind abgeschlossen. Ich glaube, Munk und ich können nicht mal die Hälfte von dem, was wir können sollten. Aber es ist keine Zeit mehr. Spätestens in zwei oder drei Tagen ist Tyrones Flotte hier, und die Tiefen Stämme werden wohl gleichzeitig angreifen oder sogar noch früher. Keiner weiß, wie lange die Soldaten Aelenium halten können. Vielleicht ein paar Tage. Vielleicht nur ein paar Stunden.«

 Wieder verging eine ganze Weile, in der sie kein Wort sagte und nachdenklich vor sich auf den Dielenboden starrte. Sie malte sich aus, was passieren würde, wenn die Diener des Mahlstroms die Stadt erreichten. Der riesige Strudel, der am Horizont auf offener See tobte, hatte die Klabauter unter seine Herrschaft gebracht. Tausende von ihnen zogen in Heerschwärmen auf Aelenium zu. Und auch der gefürchtete Kannibalenkönig Tyrone mit seiner Flotte würde auf der Seite des Mahlstroms kämpfen.

 Früher oder später würde Aelenium sich geschlagen geben müssen. Erst recht, falls es Munk und ihr nicht gelang, den Mahlstrom zu besiegen. Doch genau dazu sollte ihnen der Kampf um die Seesternstadt die nötige Zeit verschaffen. Dutzende, vielleicht hunderte würden ihr Leben lassen, um kostbare Stunden und Minuten für die beiden Quappen herauszuschinden, die tief am Meeresgrund versuchten, den Mahlstrom in seine Muschel einzusperren.

 Und neben allem anderen - Griffins Verschwinden, Munks Ehrgeiz und der Furcht vor dem ungeheuerlichen Strudel, der all das Böse nach Aelenium und über die Karibik brachte - war es gerade das, was Jolly am meisten beschäftigte: die Tatsache, dass Menschen sterben würden, um sie und Munk zu unterstützen. Weil alle ihre Hoffnungen in sie setzten.

 »Ich habe so viel Vertrauen nicht verdient«, flüsterte sie niedergeschlagen. »Sie müssen das doch wissen, oder? Dass ich sie sicher enttäuschen werde.«

 Sie war einfach noch nicht bereit. Würde es vielleicht niemals sein. Aber das spielte längst keine Rolle mehr. Ihr Aufbruch war beschlossene Sache.

 Sie hatte sich gewehrt, sich dagegen aufgelehnt - alles vergeblich.

 Der Schorfenschrund erwartete sie.

 Ihr Schicksal.

 Jolly erhob sich, warf dem Kokon im Herzen des Gespinsts eine Kusshand zu und wischte sich die Tränen aus den Augen.

 »Die Rochen sind zum Aufbruch bereit«, sagte sie.

 »Hauptmann D’Artois wird uns zum Mahlstrom führen. Der Geisterhändler begleitet uns.« Sie lächelte müde. »Und Soledad. Du kennst sie - sie hat einfach darauf bestanden, so weit wie möglich mitzukommen. Keiner traut sich, ihr zu widersprechen.«

 Sie gab sich einen Ruck. »Leb wohl«, sagte sie traurig. »Als was auch immer, wenn du aus diesem Ding schlüpfst - leb wohl!«

 Damit drehte sie sich um, verließ die Kuppelkammer und stieg langsam die engen Stufen hinunter. Der Wächter an der Tür beobachtete sie mit großen Augen, als er erkannte, dass sie weinte. Aber er sprach sie nicht an, und dafür war sie dankbar.

 »Der Wal wird angegriffen!«

 Griffin schrak auf. Er ließ den Hammer sinken, mit dem er gerade erst zum Schlag ausgeholt hatte, und löste den Blick von dem groben Holzstuhl, der vor ihm auf dem Boden lag. Der achtundzwanzigste, er hatte mitgezählt. Achtundzwanzig Stühle für Ebenezers Schwimmende Schenke - den ersten Gasthof im Inneren eines Riesenwals.

 »Harpunen, Griffin! Sie attackieren Jasconius mit Harpunen!«

 »Wer?«

 »Wer, wer… Klabauter, natürlich!« Der ehemalige Mönch war mit fuchtelnden Armen hinter ihm in der Tür erschienen.

 Griffin hatte geglaubt, dem sicheren Tod ins Auge zu blicken, als er vor Tagen von dem gigantischen Tier verschluckt worden war. Doch erstaunlicherweise war er quicklebendig im Magen des Wals gelandet und dort von Ebenezer aufgelesen worden.

 Der Mönch musste in den langen Jahren des Alleinseins hier unten verrückt geworden sein, davon war Griffin überzeugt. Sein Plan, eine Gaststätte im Magen des Ungetüms zu eröffnen, war der beste Beweis dafür. Nur wegen dieses irrsinnigen Vorhabens verbrachte Griffin seine Zeit hier unten damit, Stühle und Tische zu zimmern. Bevor er nicht mit seiner Arbeit fertig war, hatte Ebenezer gedroht, würden sie kein Land anlaufen.

 »Harpunen, Griffin!«, wiederholte der Mönch aufgeregt. »Die Klabauter haben Harpunen.«

 Aufgebracht lief er in dem holzgetäfelten Zimmer auf und ab. Draußen vor der offenen Tür erstreckte sich die dunkle Magenhöhle des Riesentiers. Hier drinnen aber, jenseits des magischen Durchgangs, herrschte die Atmosphäre eines gediegenen Landhauszimmers: sehr gemütlich, sehr bequem, sehr komfortabel.

 »Wie viele Klabauter sind es?«, fragte Griffin.

 »Woher soll ich das wissen? Schon mal von einem Wal gehört, der zählen kann?«

 Griffin machte den Mund auf, um etwas zu erwidern, doch in dem Moment erfüllte ein ohrenbetäubender Lärm die dunkle Grotte des Walmagens. Etwas schoss auf die offene Tür zu wie eine Wand aus Schatten, begleitet von einem Tosen und Toben, als hätte jemand ein Loch in den Rumpf des Wals gerissen.

 »Flut!«, brüllte Griffin, und dann stürzten sie beide auch schon vorwärts, warfen sich gegen die Tür und stemmten sich gemeinsam mit aller Kraft dagegen.

 Die haushohe Welle krachte gegen die Außenseite und fegte den Mann und den Jungen mitsamt dem Türflügel beiseite. Wasser ergoss sich ins Innere des Zimmers, spülte über das Parkett, schleuderte Werkzeuge und fertige Stühle durcheinander und zerschlug einige von ihnen an den Wänden. Griffin und Ebenezer brüllten beide vor Schmerz auf, als sie mit Kopf und Rücken gegen Ecken und hölzerne Kanten stießen.

 Das Wasser zog sich ebenso schnell zurück, wie es gekommen war. Eine zweite Flutwelle blieb aus. In Windeseile begann die Nässe in den Ritzen des Bodens zu versickern. Als Griffin sich stöhnend hochrappelte, lag nur noch ein feuchter Film über allem - aber er reichte aus, um darauf auszurutschen. Mit einem wilden Piratenfluch segelte Griffin rückwärts aufs Hinterteil, fiel genau aufs Steißbein und hätte vor Schmerz und Wut am liebsten mit all den dummen Stühlen um sich geworfen, die er gerade so mühevoll gezimmert hatte.

 Ebenezers Atem rasselte. Er saß auf dem Boden, den Rücken gegen die Wand gelehnt, und lauschte auf die Stimme des Wals. Er behauptete, er und der Wal verstünden einander allein durch die Kraft der Gedanken, und mittlerweile war Griffin davon überzeugt, dass da etwas dran war.

 Plötzlich keuchte Ebenezer auf. »Er hat sie verschluckt«, sagte er. »Griffin, er hat die Klabauter verschluckt!« Sorgenvoll schweifte sein Blick zur offenen Tür und suchte die plätschernde und gurgelnde Dunkelheit dort draußen ab.

 »Wie viele?«, fragte Griffin und war mit einem Satz auf den Beinen.

 Ebenezer stöhnte. »Nicht viele. Aber ertrunken sind sie wohl kaum. Es sei denn, er hätte ein paar zerquetscht.«

 Griffin eilte zu einer Kiste, in der Ebenezer einige der Waffen aufbewahrte, die sich im Laufe der Jahre im Magen des Wals angesammelt hatten. Ganze Schiffsladungen voller Säbel, Dolche, Schnappschlosspistolen und Büchsen waren von Jasconius verschluckt worden. Dummerweise nützten Schusswaffen im Magen des Wals wenig - das nass gewordene Schwarzpulver machte es unmöglich, sie abzufeuern. Außerdem war die Gefahr zu groß, das Ziel zu verfehlen und die Magenwand zu verletzen.

 Griffin zog einen Säbel aus der Kiste, wog ihn prüfend in der Hand und steckte zusätzlich ein langes Messer in seinen Gürtel. Ebenezer blickte von der Tür zurück zu Griffin. »Willst du wirklich da rausgehen?«

 »Irgendwelche besseren Vorschläge?«

 Der Mönch war hin- und hergerissen. »Jasconius hat noch nie einen Klabauter verschluckt. Bislang sind sie ihm immer aus dem Weg gegangen.«

 Griffin packte einen Lampenkäfig am Griff und drängte sich an Ebenezer vorbei durch die Tür.

 »Bleib hier und verriegle die Tür. Ich werd zusehen, was ich tun kann.«

 »Wir könnten uns beide verstecken.«

 »Und was wird aus deiner Schenke? Außerdem müssen wir bald sowieso raus, um Nahrung zu suchen. Die Vorräte in der Küche werden nicht ewig reichen.«

 Ebenezer nickte, aber es lag wenig Überzeugungskraft darin. Wider Erwarten war Griffin gerührt von der Sorge des älteren Mannes: Bislang hatte er sich eher als Gefangener des Wals und seines Bewohners gefühlt, gerade gut genug, die Stühle und Tische für Ebenezer s verqueren Wunschtraum zusammenzuhämmern. Jetzt aber wurde ihm klar, dass der Mönch ihn mochte. Und es war nicht ganz von der Hand zu weisen, dass es ihm umgekehrt genauso ging. Gewiss, Ebenezer war ein wenig verrückt, ganz bestimmt kauzig; im Grunde aber war er ein liebenswerter Kerl.

 »Ich bin bald wieder da.« Griffin sagte es mehr zu sich selbst als zu Ebenezer. Die Worte ließen ihn mutiger erscheinen, als er sich in Wahrheit fühlte. Sein Stimme schwankte, das musste auch Ebenezer bemerken.

 Klabauter mit Harpunen. Selbst wenn sie ihre Waffen beim Sturz in den Schlund verloren hatten, machte sie das nicht ungefährlicher. Ihre langen Krallen und spitzen Zähne waren tödlich wie Messerklingen.

 Griffin trat aus dem Lichtschein des Zimmers und stieg mit seiner Lampe langsam den Hügel hinab. Wachsam schaute er sich um und gab sich dabei alle Mühe, entschlossen zu wirken. Kein Opfer ist Klabautern lieber als eines, das Todesangst hat; sie macht es ihnen leichter, ihre Beute aus dem Hinterhalt zu schlagen.

 Hinter ihm drückte Ebenezer die Tür ins Schloss. Griffin hörte den Riegel schnappen. Der Streifen aus Helligkeit um ihn herum wurde abgeschnitten und von dem schwächeren Schimmer der Lampe nur spärlich ersetzt. Die Ränder des Lichtkreises reichten gerade mal drei, vier Meter weit. Dahinter herrschte Finsternis.

 Überall blubberte und plätscherte es, während das Wasser von Wrackteilen herabtropfte und im Morast versickerte. Die Laute unterschieden sich kaum von der zischelnden Sprache der Klabauter.

 Nervös schob Griffin mit der Armbeuge einige seiner Zöpfe aus dem Gesicht. Er hatte sein blondes Haar zu Dutzenden davon flechten lassen. Eigentlich war das die Haartracht der Sklaven, die aus Afrika herüber in die Neue Welt verschleppt wurden. Nur selten sah man sie bei einem weißen Bewohner der Karibik, und deshalb war Griffin besonders stolz darauf.

 Er hatte gerade den Fuß des Hügels erreicht, als ein Fauchen ertönte. Von rechts. Aus der Dunkelheit.

 Er riss den Säbel hoch, und dann schoss auch schon etwas auf ihn zu, als wäre es mit einem Katapult in seine Richtung geschleudert worden - ein spindeldürrer Körper mit schuppiger Haut, auf der sich das Lampenlicht in öligen Regenbogenfarben brach. Der Klabauter hatte die Hände mit den langen Krallen weit geöffnet, sein Maul klaffte wie der Rachen eines Haifischs.

 Griffin ließ sich fallen und stieß dabei die Klinge nach oben. Stahl schnitt durch zähe Haut und Muskelfleisch, ein Kreischen ertönte, dann verschwand der Körper irgendwo in den Schatten und rührte sich nicht mehr. Ein lang gezogenes Schmatzen verriet, dass er im Magenschlamm versank.

 Das war leicht, dachte Griffin und rappelte sich auf. Traniger Glanz schillerte auf seiner Klinge. Der Klabauter mochte ihn für einen verwirrten, ausgehungerten Schiffbrüchigen gehalten haben. Die anderen aber waren jetzt gewarnt.

 Wenn er nur wüsste, mit wie vielen er es zu tun hatte!

 Er hielt die Lampe am ausgestreckten Arm über seinen Kopf. Ein Rascheln ertönte irgendwo vor ihm, gefolgt von dem blitzschnellen Plitsch-Platsch huschender Füße.

 Mindestens einer, dachte Griffin. Wahrscheinlich zwei oder drei. Hoffentlich nicht mehr.

 Etwas traf ihn im Rücken und ließ ihn vorwärts stolpern. Er schrie auf, stolperte in eine Vertiefung zwischen den Trümmern und stürzte nach vorn. Erst einen Augenblick später wurde ihm klar, dass ihm der Sturz das Leben gerettet hatte: Ein Klauenschlag raste durch die Luft über seinem Kopf und hätte ihm vermutlich das Genick gebrochen.

 So aber rollte er sich auf den Rücken und stieß sich die Wirbelsäule an irgendetwas Hartem. Die Lampe glitt aus seinen Händen und versank einen Schritt weit entfernt im Morast.

 In ihrem letzten Wiederschein erkannte Griffin seine Gegner. Sie waren zu zweit. Ihre verkniffenen, runzeligen Grimassen waren wie unfertiges Beiwerk um ihre aufgerissenen Mäuler angeordnet - so als hätte der Schöpfer der Klabauter all seine Kraft auf die riesigen Schlünde und scharfen Zahnreihen konzentriert, die übrigen Züge aber nur halbherzig geformt; wie ein Kind, das das Interesse an einem Stück Ton verliert und den Rest seiner Arbeit lustlos zusammenknetet.

 Griffin hieb mit seinem Säbel blind über sich in die Dunkelheit und versuchte zugleich, seinen Körper mit der linken Hand hochzustemmen. Doch seine Finger versanken im schwarzen Schlamm, mit einem Laut wie von einem schmatzenden Kuss. Erneut holte er aus, doch sein Hieb ging fehl. Stattdessen spürte er, wie etwas im Dunkeln seinen rechten Knöchel packte und daran zerrte, gerade außerhalb seiner Reichweite. Eine zweite Hand griff nach seinem anderen Bein, und jetzt begannen die Wesen, in entgegengesetzter Richtung daran zu ziehen.

 Sie wollen mich zerreißen! Der Gedanke durchfuhr Griffin im Bruchteil einer Sekunde. Ohne nachzudenken, ließ er seinen Oberkörper hochschnellen und führte einen verzweifelten Schlag in Richtung seiner Füße, über die gespreizten Beine hinweg. Der Schmerz, der bei der abrupten Bewegung durch seinen Rücken raste, war mörderisch.

 Dann - Widerstand! Ein schneidender Laut, gefolgt von irrem Klabauterkreischen.

 Sein linker Knöchel kam frei. Doch die Kraft des Wesens zu seiner Rechten riss ihn mit Gewalt weiter, fort von dem Verletzten.

 Klabauter sind tückische, gemeine Kreaturen, aber sie sind auch dumm und fast ein wenig kindisch. Wenn sie einen Gegner langsam und schmerzhaft töten können, ist ihnen das lieber, als ihn auf schnellstem Wege zu erledigen - nicht, weil die Qual an sich sie erfreut, sondern weil Töten für sie wie ein Spiel ist, und je länger es dauert, desto größer ist ihr Vergnügen.

 Dies kam Griffin jetzt zugute. Sie hätten ihn in der Finsternis leicht töten können. Doch der befürchtete Angriff blieb aus.

 Griffin versuchte, die Klauen, die sein Bein hielten, fortzutreten. Vergeblich. Die langen Finger des Wesens saßen fest wie Schraubzwingen. Jetzt zerrte der Klabauter ihn mit sich durch den Morast, durch Pfützen und Schlammlöcher, über harte Holzkanten, Fischgräten und Knochen, die unter ihm zerbarsten und seine Kleidung und seine Haut zerschnitten. Einmal war ihm, als schleife sein Gesicht durch Gras - bis ihm bewusst wurde, dass er mit dem Kopf auf dem verfilzten Pelz eines Löwenkadavers lag.

 Das Schreien des verwundeten Klabauters hinter ihm wurde leiser, ging in ein Röcheln und Schluchzen über. Dann brach es ab.

 Plötzlich war Griffins Bein frei.

 Wattige Dunkelheit umgab ihn von allen Seiten.

 Schmatzende Schritte zu seiner Rechten.

 Bevor er aufspringen konnte, packten Klauen seine Zöpfe und zogen seinen Hinterkopf zurück in den Schlamm. Aber noch immer tötete der Klabauter Griffin nicht. Mit einem Griff entriss er seinem Opfer den Säbel.

 Ehe Griffin sich versah, war er entwaffnet. Stahl klirrte in der Ferne. Der Klabauter hatte die Klinge fortgeworfen.

 Dumm, dachte Griffin. Klabauter sind wirklich gotterbärmlich dumm!

 Nicht, dass ihm diese Einsicht weiterhalf.

 Er spannte die Halsmuskeln an, stützte seine Arme auf und ließ sich hochschnellen. Es gab einen fürchterlichen Ruck, und mit einem Aufschrei wurde ihm klar, dass er Fetzen seiner Kopfhaut und mindestens ein, zwei Zöpfe eingebüßt hatte - sie blieben in den Krallen seines Gegners zurück. Doch er war frei.

 Irgendwie kam er auf die Beine, während hinter ihm muskulöse Klabauterarme wie eine Schere ins Leere schnappten.

 Diesmal stellte Griffin sich nicht zum Kampf, er hatte seine Lektion gelernt. Er rannte los, nahezu blind in der Dunkelheit. Plötzlich sah er in der Schwärze einen schmalen Lichtstreif schweben, hinter Wrackteilen, die gewaltigen Gerippen glichen: Ebenezer hatte die magische Tür geöffnet, ein Leuchtfeuer in der Dunkelheit, an dem Griffin sich orientieren konnte. Der Mönch musste bemerkt haben, dass die Lampe erloschen war. Er wusste, dass Griffin ein Signal brauchte, das ihm die Richtung wies.

 »Einer lebt noch!«, rief Griffin keuchend zur Tür hinüber. »Mindestens.«

 Falls er eine Antwort bekam, ging sie im Schmatzen und Platschen seiner Schritte unter. Der Klabauter stürmte hinter ihm her, doch auch er verhedderte sich jetzt in Trümmerteilen und Algenschlingen. Ein schrilles Gackern ertönte in Griffins Rücken. Lachte der Klabauter? Oder rief er andere Überlebende seiner Brut herbei?

 Griffin rannte. Stolperte. Fiel hin. Sprang wieder auf und stürmte weiter.

 Er erreichte den Fuß des Hügels. Die Tür auf dem Gipfel stand weit offen. Flackerndes Licht ergoss sich über den Abhang und die notdürftigen Bretterstufen. Die Tür stand einsam auf dem höchsten Punkt der Erhebung, nur ein Rahmen mit einem Eichenflügel, und bis auf die Helligkeit verriet nichts, dass sich dahinter etwas befinden könnte. Ganz sicher keine Zimmer, denn der Hügel auf der anderen Seite war leer. Trotzdem fiel der Schein des großen Kaminfeuers durch den Rahmen.

 Wo steckte Ebenezer?

 Griffin kletterte jetzt auf allen vieren die Stufen hinauf. Seine Stiefel waren voller Schlamm, und er fürchtete, auf den Kanten abzurutschen, wenn er sich nicht zusätzlich mit den Händen stützte. Er sah über seine Schulter, entdeckte den Klabauter keine Mannslänge hinter sich -gleichfalls auf Vorder- und Hinterklauen, nur dass diese Haltung bei ihm ganz natürlich aussah. Das Licht aus der Tür tauchte ihn in schuppiges Schillern, eine irisierende Farbenpracht. Selbst beim Klettern fuchtelte er mit seinen Krallen, versuchte Griffins Beine zu packen, tastete, schnappte und fauchte.

 »Griffin!« Ebenezers Stimme. »Bleib stehen!«

 Stehen bleiben? Er dachte gar nicht daran.

 »Vorsicht!«

 Etwas Großes flog um Haaresbreite über ihn hinweg, und nur, weil ihn das doch noch verharren ließ, erwischte es ihn nicht. Stattdessen traf es den Klabauter.

 Ein hohles Klong ertönte, dann krachte die Kreatur rückwärts auf die Stufen, verlor endgültig ihren Halt und verschwand in der Tiefe. Griffin fuhr herum und sah ihn am Rand des Lichtscheins aufprallen, eingeklemmt zwischen zwei Balken und halb begraben unter einer mächtigen Kugel, fast so groß wie er selbst.

 Ebenezers Globus! Der Mönch musste ihn aus dem hinteren Zimmer herbeigerollt und beidhändig aus der Tür geschleudert haben.

 Der Klabauter streckte zitternd eine Klaue aus, dann erschlaffte die Bewegung. Seine Krallenfinger fielen auf die Kugel, suchten ein letztes Mal nach Halt und rutschten dann mit einem schrillen Quietschen abwärts. Die Tücke in seinen glühenden Augen erlosch. Eine zerbrochene Rahe hatte sich beim Aufschlag von hinten durch seinen Körper gebohrt.

 Ebenezers Hände packten Griffin und halfen ihm auf.

 »Waren das alle?«

 »Ich glaube… ja.«

 »Bist du verletzt?«

 »Ja. Nein. Nicht wirklich.« Er hatte das Gefühl, sich mit jedem Wort durch Mauern aus Kopfschmerz graben zu müssen. Schwindel drohte sein Bewusstsein zu trüben. »Nur ein paar Schrammen. Sonst nichts.«

 Ebenezer zog ihn über die Türschwelle ins Licht. Auf dem Dielenboden brach Griffin in die Knie und stützte sich mit den Armen ab.

 »Klabauter haben Jasconius noch nie zuvor angegriffen!«, sagte der Mönch, während Griffin zu ihm aufblinzelte. »Die Tiefen Stämme hätten das früher nicht gewagt.«

 Griffin rang nach Luft. »Ich habe dir erzählt, dass die Klabauter in den Krieg ziehen. Du wolltest mir ja nicht glauben. Das wird nicht der letzte Angriff bleiben. Der Mahlstrom hat die Klabauter unter seine Herrschaft gezwungen. Sie machen nicht vor dem Wal Halt und auch nicht vor viel Größerem. Sie werden alles zerstören.«

 Ebenezer machte ein paar unentschlossene Schritte durch das Zimmer, bevor er stehen blieb. »Ich darf nicht zulassen, dass so etwas noch mal passiert«, sagte er wie zu sich selbst. Seine Züge verhärteten sich, als er sich zu Griffin umwandte. »Und ich werde es nicht zulassen.« Eine neue Entschlossenheit und Ernsthaftigkeit lag in seiner Stimme. »Sieht aus, als müssten wir unsere Pläne ändern.«

 »Unsere Pläne?«

 Ebenezer nickte langsam; es wirkte, als sei sein Schädel schwerer als sonst, und auch seine Worte schienen mit einem Mal mehr Gewicht zu haben.

 »Die Schenke muss warten. Jetzt werden wir erst mal mit dieser Saubande aufräumen.«

 Griffin schluckte, dann zuckten seine Mundwinkel in der Anwandlung eines Lächelns.

 »Heißt das -«, begann er.

 »Wir helfen deinen Freunden gegen diese Pest«, unterbrach ihn Ebenezer so entschieden wie ein Kapitän, der einen neuen Kurs an seine Mannschaft ausgibt. »Jasconius wird uns auf dem schnellsten Weg nach Aelenium bringen.«

 Rochenflug

 [image:]

 Die Stallungen der FlugrochenI befanden sich in der ausgehöhlten Kuppe des Korallenbergkegels, der Aelenium überragte. Der steile Gipfel, von dem dutzende Wasserfälle in die Tiefe stürzten und sich in Kanälen und Teichen verloren, sah aus, als hätte man seine natürliche Spitze vor langer Zeit abgetragen. Heute befand sich dort oben eine weite, geländerlose Plattform. In ihrer Mitte klaffte eine kreisrunde Öffnung, fünfzig Schritt im Durchmesser. Sie diente den Rochen zum Ein- und Ausflug in ihren Hort.

 Jolly war nicht zum ersten Mal hier oben - Hauptmann D’Artois hatte sie und Munk schon einmal mit heraufgenommen -, aber der Anblick der zahllosen Rochengruben, ringförmig entlang der Höhlenwände angeordnet, erschien ihr noch immer so beeindruckend wie beunruhigend.

 Ringsum war die Halle überdacht, nur durch die große Öffnung in der Mitte fielen Licht und manchmal Regen herein. Obwohl Flugrochen nicht im Wasser leben, mögen sie ihre Umgebung feucht - und so wurde das Regenwasser über Rinnen zu ihren Gruben geleitet, wo es sich sammelte. Dort lagen die merkwürdigen Tiere die meiste Zeit über flach in der Nässe am Boden und schienen zu schlafen, bis jemand sie weckte, um auf ihnen auszureiten.

 Es war nicht genug Zeit gewesen, um viel mehr über die erstaunlichen Wesen zu erfahren, und Jolly begegnete ihnen mit zögerlichem Respekt. Anders als die Hippocampen, die trotz aller Unterschiede Ähnlichkeit mit Pferden hatten - nicht nur im Aussehen, sondern mehr noch im Verhalten -, waren ihr die Rochen nicht geheuer. Ausgebreitet am Boden ihrer Korallengruben, wirkten sie träge und schwer, aber wenn sie sich in die Luft erhoben, besaßen sie eine Majestät, die einem den Atem raubte. Sie waren langsam - die Seepferde glitten um ein Vielfaches schneller durchs Wasser -, und doch verfügten sie über enorme Kräfte. Jeder Rochen konnte drei Reiter tragen, notfalls sogar mehr. Ein Schlag ihres spitzen Schwanzes tötete einen Menschen in Sekundenschnelle.

 Zwei Rochen waren bereit zum Aufbruch, als Jolly und Munk den Hort betraten. Die Tiere lagen nebeneinander ausgebreitet am Boden, nicht in den Gruben, sondern inmitten des Lichtkreises, der durch die Deckenöffnung in den Hort fiel. Der Hauptmann wartete bei einem von ihnen.

 Jolly warf einen Blick über ihre Schulter. Sie sah direkt in die missmutige Miene von Captain Walker und musste zum ersten Mal an diesem Tag lächeln. Er, Buenaventure und die Prinzessin hielten sich dicht hinter ihr, und sie wirkten, als wollten sie jedem, der ihrem Schützling auch nur einen Schritt zu nahe kam, mit dem Messer an den Kragen. Jolly fühlte tiefe Zuneigung zu den drei Menschen, die ihr in den letzten Wochen so vieles gewesen waren: Freunde, Gefährten und nicht selten ihre Beschützer.

 Die drei waren jedoch nicht die Einzigen, die gekommen waren, um Abschied von den Quappen zu nehmen. Ein ganzer Tross von Menschen folgte ihnen auf ihrem Weg zu den Rochen, darunter Graf Aristoteles und die Mitglieder des Rates in ihren Prachtgewändern, Umhängen und Seidenschals.

 Jolly mochte die meisten dieser Männer und Frauen nicht besonders; sie fand sie arrogant, verwöhnt und undankbar. Gewiss, alle würdigten, was Jolly und Munk bereit waren zu tun. Und doch machten die meisten keinen Hehl daraus, dass sie das Vorhaben als eine Pflicht der Quappen ansahen - so als sei es das unumstößliche Schicksal der zwei, sich für Aelenium zu opfern, ganz gleich, wie Jolly und Munk selbst darüber dachten.

 Aber Jolly hatte längst aufgehört, sich darüber zu ärgern. Ihre Sorge galt anderen Dingen. Dem Mahlstrom. Und den Meistern des Mare Tenebrosum, jenen Mächten einer anderen, unfassbaren Welt, die diesen gigantischen Strudel erst geschaffen hatten. Ursprünglich hatte der Mahlstrom den Meistern als Tor in diese Welt dienen sollen. Doch er hatte sich seinen Schöpfern verschlossen und übte nun ohne sie seine Schreckensherrschaft aus.

 Jolly trat zu Hauptmann D’Artois. Aus den Augenwinkeln beobachtete sie, wie der einäugige Geisterhändler in seinem dunklen Gewand Munk beiseite nahm und auf ihn einredete. Der blonde Junge nickte immer wieder.

 Es lag nahe, dass die beiden diese Reise gemeinsam antraten. Sie kannten sich seit vielen Jahren. Die ganze Zeit über hatte der Händler versucht, Munk ohne dessen Wissen auf diese Mission vorzubereiten.

 »Alles klar?«, fragte Soledad.

 Jolly drehte sich halb zur Piratenprinzessin um. Trotz des Altersunterschieds war Soledad ihr hier in Aelenium und auch schon früher eine echte Freundin geworden. »Nein«, erwiderte sie.

 Die Prinzessin lächelte traurig. »Glaub mir, wenn ich könnte, würde ich gehen.«

 »Munk und ich schaffen das schon.«

 »Sicher.«

 Keine von beiden klang besonders überzeugend, aber es gab nichts anderes mehr zu sagen.

 Walker löste sich von den Übrigen und berührte Jolly am Arm. Er schien sich in der Gegenwart der Flugtiere noch unwohler zu fühlen als sie.

 »Mach’s gut«, sagte er schlicht, doch seine Miene war verbissen vor Sorge. »Viel Glück.«

 »Brauchen wir nicht. Wir sind ja Quappen.«

 Er starrte sie einen Moment lang entgeistert an, ehe der Spott zu ihm durchdrang. Dann lachte er, vergaß die Nähe des Rochens und beugte sich so weit vor, dass er Jolly ein letztes Mal umarmen konnte. »Sieh zu, dass du mir bald wieder auf die Nerven gehst, ja?«

 Sie konnte nichts sagen, nickte bloß und winkte Buenaventure zu, der die ganze Zeit über mit erhobener Braue dastand.

 Bei ihm wusste man nie, ob das ein Zeichen von Sorge oder Skepsis war oder ob es einfach nur zu seinem Hundegesicht gehörte. Er kratzte sich hinter dem linken Ohr - was ihn, obwohl er es mit einer menschlichen Hand tat, noch animalischer aussehen ließ -, dann legte er den Kopf schräg und sah tatsächlich aus, als wollte er jeden Moment ein gequältes Jaulen ausstoßen.

 Jolly senkte ihren Blick. Sie würde jetzt nicht in Tränen ausbrechen, nicht hier und nicht vor den Mitgliedern des Rates. Der Hauptmann schien zu ahnen, was in ihr vorging. Eilig ergriff er die Zügel, zog sich in den Sattel und bedeutete Jolly und Soledad, hinter ihm aufzusteigen. Während der Geisterhändler und Munk auf dem anderen Rochen Platz nahmen, erwachte ihr Flugtier auch schon aus seiner Starre. Wellenförmig liefen die ersten Bewegungen durch die ausgebreiteten Schwingen des Tiers.

 Einen Augenblick später trug es sie mit sanften, wogenden Flügelschlägen aufwärts. Jolly spürte den Herzschlag des Tiers unter sich, ganz ruhig und sanft, und mit jedem Schlag gewann sie ein Stück weit ihre Fassung zurück.

 Sie atmete seufzend ein und warf einen Blick in die Tiefe. Gerade löste sich der zweite Rochen ebenfalls vom Boden und schwebte durch die Höhlendecke ins Freie.

 Walker und Buenaventure standen dicht beieinander und blickten ihnen nach, mit Mienen, die ihre Angst und Hilflosigkeit verrieten. Die Ratsmitglieder winkten überschwänglich, aber Jolly beachtete sie gar nicht. Munk dagegen winkte zurück, gelassen, beinahe herrschaftlich, wie ein König, der Abschied von seinen Untertanen nimmt. Er hatte in den vergangenen Wochen viele solcher Züge angenommen. Ihm gefiel es, von den Edlen Aeleniums hofiert zu werden. Durchschaute er denn nicht, dass sie ihn ebenso schnell vergessen würden, wie sie ihn in ihren Reihen willkommen geheißen hatten? Falls die Mission der Quappen erfolglos blieb, waren sie nur zwei weitere Opfer eines aussichtslosen Krieges.

 »Hauptmann D’Artois?« Jolly beugte sich näher an ihn heran, als der Rochen über die Kante der Plattform schwebte und sich der Abgrund der Korallenhänge unter ihnen auftat.

 »Ja?«

 »Wenn Aelenium überlebt . ich meine, wenn der Mahlstrom besiegt wird, ich aber nicht von dort unten zurückkehre, können Sie dann etwas für mich tun?«

 Er nickte ernsthaft, ohne sich zu ihr umzuschauen. »Wenn ich überlebe - natürlich.«

 »Könnten Sie Griffin für mich suchen und ihm sagen .« Sie verstummte, überlegte und fasste sich dann ein Herz. »Könnten Sie ihm sagen, dass ich ihn sehr gern gehabt habe? Viel mehr, als er sich vorstellen kann?«

 »Das will ich gerne tun.«

 »Sagen Sie ihm, dass ich oft an ihn gedacht habe in den letzten Tagen. Ich hätte ihn gern noch mal gesehen, bevor wir aufgebrochen sind.«

 »Das verstehe ich.«

 Jolly wollte noch etwas hinzufügen, dachte sich aber dann, dass D’Artois sicher begriffen hatte, was sie meinte. Falls er Griffin wirklich traf, würde er die richtigen Worte finden, ganz bestimmt.

 Sie warf einen letzten Blick zurück. Aus der Luft deutlich zu erkennen waren die Schutzwälle um die Stadt. Es gab zwei - einen am Fuß des Korallenbergkegels, dort wo die Zacken des Riesenseesterns mündeten, auf dem sich Aelenium erhob. Der zweite Barrikadenwall lag ein paar hundert Meter höher im Gewirr der Gassen, nur ein kleines Stück oberhalb des Dichterviertels. Falls er brach, war die Stadt verloren. Dann konnten sich die Bewohner nur noch im Häuserkampf wehren, und es war allein eine Frage der Zeit, ehe die Klabauter, Kannibalen und Piraten die letzten Stellungen überrannten.

 Schweren Herzens wendete Jolly ihren Blick ab und schaute nach vorn. Die Rochen trugen sie auf die Nebelwand zu, die Aelenium von allen Seiten umgab. Einen Moment später tauchten die Tiere in die Schwaden ein und durchflogen die höchste Schicht des Nebelwalls. Hier oben war es, als schwebten sie über den Wolken dahin, ein wattiges Weiß und Grau, das sich unter ihnen erstreckte, als könnte es jeden, der jetzt aus dem Sattel stürzte, mühelos auffangen. Dunstige Tentakel streckten sich nach den Rochen aus, die sie dann und wann mit ihren Unterseiten berührten oder mit den Schwingen in Stücke schnitten.

 Jolly räusperte sich. »Darf ich Sie noch was fragen, Hauptmann D’Artois?«

 »Frag nur.«

 »Gibt es jemanden… ich meine, haben Sie jemanden, der da unten auf Sie wartet? Für den Sie das alles hier tun?«

 D’Artois’ Nackenmuskeln traten plötzlich deutlich hervor, sein Rücken spannte sich merklich. »Ich kämpfe für . « Er verstummte. Vielleicht hatte er »für alle Menschen Aeleniums« sagen wollen, aber im letzten Moment war ihm wohl aufgegangen, wie schal diese Worte geklungen hätten. »Meine Frau ist tot«, sagte er nach einer kurzen Pause. »Sie ist ums Leben gekommen, als die Klabauter die Nordzacke des Seesterns angegriffen haben. Sie hat einen der Hippocampen geritten, die von den Klabautern in die Tiefe gerissen wurden.«

 Jollys Kehle wurde noch trockener. »Das tut mir Leid.«

 D’Artois schien sich wieder ganz auf das Steuern des Rochens zu konzentrieren. Aber sie sah, dass seine Fingerknöchel weiß hervortraten, als er die Zügel fester umklammerte. Er atmete tief durch, so als könnte ihn das von den bösen Erinnerungen befreien.

 Soledad legte Jolly eine Hand auf die Schulter, nur ganz kurz, um sich gleich darauf wieder am Sattel festzukrallen; ihr war der Flug nicht geheuer.

 »Jeder hier hat Opfer gebracht«, flüsterte sie in Jollys Ohr. »Munk hat seine Eltern verloren; du Captain Bannon; ich meinen Vater. Die Soldaten machen da keine Ausnahme.«

 Jolly wusste das, aber es war dennoch gut, dass Soledad es aussprach. In Anbetracht ihrer eigenen Angst und Unsicherheit drohte sie zu vergessen, dass auch andere mit Verlusten und mit Leid leben mussten. Sie war nur eine von vielen. Sie war nichts Besonderes, das hatte sie selbst immer gesagt, auch wenn Urvater und der Geisterhändler ihr etwas anderes hatten einreden wollen.

 Nur ein Mädchen.

 Irgendwie fand sie den Gedanken beruhigender als all das Gerede von Quappenzauber und Muschelmagie. Falls es ihnen tatsächlich gelingen sollte, den Mahlstrom zu schlagen, dann nicht, weil sie anders waren als andere. Falls sie ihn besiegten, dann nur, weil sie nicht vergaßen, was sie waren. Wer sie waren.

 Und dass sich gerade dafür zu kämpfen lohnte.

 »Kannst du etwas sehen?«

 Der Wal trieb mit offenem Maul auf den Wellen. Ebenezer stand zwischen zwei Zähnen, hielt sich mit einer Hand fest und beugte sich so weit vor, dass er am Gaumen des Tiers vorbei nach oben blicken konnte. Der Himmel war tiefblau wie ein ausgehöhlter Edelstein. Möwenschwärme kreisten über dem Wal; sie folgten ihm auf all seinen Wegen durch die Weltmeere. Kam er an die Oberfläche, pickten sie Algen und kleine Schalentiere von seinem Rücken.

 Griffin befand sich hoch oben auf dem Kopf des Wals. Es war ein mühsamer und beängstigender Weg gewesen, durch die tunnelartige Speiseröhre hinauf ins Maul. Von dort aus war er ins Wasser gesprungen, der Wal war abgetaucht und dann genau unter ihm wieder aufgestiegen. Dabei hatte er Griffin auf seinen Rücken gehoben.

 »Griffin!«, rief Ebenezer unten im Maul. »Nun sag schon, kannst du den Nebel sehen?«

 Griffin beschattete seine Augen mit beiden Händen, aber die Helligkeit blendete ihn noch immer. Angestrengt blickte er in alle Richtungen, auf der Suche nach der Nebelwand, hinter der sich Aelenium verbarg. Jasconius mochte für ein Seeungeheuer über beträchtliche Intelligenz verfügen, doch sein Orientierungssinn ließ mehr als zu wünschen übrig.

 Woher auch sollte ein Wal die Himmelsrichtungen kennen? Oder Längen- und Breitengrade?

 »Ich sehe nichts!«, brüllte Griffin zurück. »Es ist alles so hell!«

 »Warte noch einen Moment«, erwiderte Ebenezer und gab sich Mühe, das Krachen der Wellen an den mächtigen Zahnsäulen des offen stehenden Walmauls zu übertönen. Über ihm spannte sich der Gaumen des Ungetüms als schwarze Kuppel. »Du wirst dich schnell wieder daran gewöhnen.«

 Es war nicht leicht, auf der glatten Oberfläche des Wals genügend Halt zu finden. Griffin hatte seine Stiefel ausgezogen, um die Haut des Tiers nicht zu verletzen. Barfuß kauerte er auf dem höchsten Punkt des mächtigen Leibes, der sich wie ein gekenterter Bootsrumpf unter ihm erstreckte, so schwarz wie Teer und mit tausenden winziger Krabben und Muscheln überzogen.

 Erst jetzt konnte Griffin erkennen, wie gewaltig der Wal tatsächlich war. Er vermutete, dass der Körper mehr als das Doppelte eines Viermasters maß - die riesige Schwanzflosse nicht eingerechnet.

 Griffin blickte durch den wirbelnden Möwenschwarm zum Horizont. Je mehr sich seine Augen an das Tageslicht gewöhnten, desto blauer und leuchtender erschien ihm der Himmel; es war, als würde von irgendwo jenseits des Meeres Tinte in die Unendlichkeit gepumpt.

 Aber noch immer sah er nirgends den Nebel. Hätte Ebenezer ihm nicht vorher sagen können, dass Jasconius seine Routen willkürlich wählte? Der Mönch konnte den Wal in eine ungefähre Richtung lenken, und in der vergangenen Nacht hatte Griffin den Kurs anhand der Sterne überprüft - das war das erste Mal gewesen, dass Ebenezer ihn durch die Speiseröhre ins Maul des Wals geführt hatte. Danach waren sie wieder abgetaucht und hatten die Reise fortgesetzt.

 Um ganz sicherzugehen, hatte Griffin jedoch darauf bestanden, noch einmal bei Tageslicht Ausschau nach ihrem Ziel zu halten. Womöglich waren sie Aelenium näher, als sie dachten, und er wollte nicht das Risiko eingehen, die Seesternstadt zu verfehlen.

 Doch außer Möwen, gleißender Helligkeit und dem schwarzen Ungetüm unter sich konnte er nichts erkennen. Keinen Nebel, nirgends. Vielleicht war er immer noch zu nah an der Oberfläche. Nicht umsonst befand sich jeder Ausguck auf dem höchsten Mast eines Schiffes. Ja, wenn er hätte fliegen können wie die Möwen, dann vielleicht -Ein höllischer Lärm ließ ihn aufschrecken. Aus einer Öffnung in Jasconius’ Rücken, nur etwa zehn Schritt entfernt, schoss eine turmhohe Wassersäule empor, begleitet von einem Rauschen und Prasseln, das in den Ohren schmerzte. Sekunden später war Griffins Kleidung, die gerade erst in der Sonne getrocknet war, erneut triefend nass. Beinahe hätten ihn die Wassermassen vom Rücken des Wals gespült.

 Fluchend lag er auf dem Bauch und versuchte, sich festzuhalten, während die letzte Fontäne aus dem Inneren des Ungetüms auf ihn niederstürzte. Er schloss die Augen, um sie vor dem Salzwasser zu schützen, und presste die Wange ganz fest gegen die Haut des Wals.

 »Griffin?«, rief Ebenezer von unten. »Alles in Ordnung?«

 Stöhnend rappelte Griffin sich hoch. »Warum hast du mir nicht gesagt, dass er das macht?«

 »Ich hab gedacht, du kennst dich aus mit Walen.«

 Griffin schüttelte seufzend den Kopf, rieb sich die Nässe aus dem Gesicht und blickte zu der Öffnung in Jasconius’ Rücken hinüber. Die Wasserfontäne war mindestens zehn Mannslängen hoch gewesen. Der Druck, der nötig war, um solche Massen auszustoßen, musste enorm sein.

 »Griffin?«

 »Warte. Moment.« Eine verrückte Idee nahm in seinem Kopf Gestalt an. Wirklich ziemlich verrückt.

 »Ebenezer«, rief er schließlich, »wie oft macht Jasconius so was?«

 »Oh, ich kann ihn bitten, eine Weile damit aufzuhören.«

 »Nein, nein . Ganz im Gegenteil!«

 »Ist dir zu heiß?« Ebenezer klang besorgt. Vielleicht glaubte er, Griffin habe sich auf dem ungeschützten Walrücken einen Sonnenstich geholt.

 »Ich will nur was ausprobieren.«

 »Was ausprobieren?«

 »Kannst du ihm sagen, er soll das noch mal machen? All das Wasser auspusten, meine ich.«

 »Sicher.«

 »Auf Kommando?«

 Ebenezer unten im Maul schwieg einen Moment. Griffin war ganz froh, dass er ihm in diesem Moment nicht ins Gesicht blicken musste.

 »Ja, vermutlich schon«, erwiderte der Mönch nach einer Weile. Er klang skeptisch.

 Griffin verscheuchte eine Möwe, die ihn für einen zu groß geratenen Einsiedlerkrebs hielt, und machte sich auf den Weg hinüber zur Öffnung. Aus der Nähe sah er, dass die Ränder sich geschlossen hatten.

 Er atmete tief durch. Wenn er höher hinaufwollte, um nach Aelenium Ausschau zu halten, musste er es wagen.

 Und wenn der Wasserdruck zu stark war und ihm alle Knochen brach?

 Er zögerte noch einmal, dann kletterte er auf die Öffnung. Sie sah aus wie ein riesenhafter, zusammengekniffener Mund, der sich jeden Moment unter ihm auf tun konnte. Einen Moment lang suchte Griffin nach der besten Position und kniete sich schließlich hin, Beine und Knie zusammengepresst und die Hände im Schoß verschränkt.

 »Ebenezer? Jetzt!«

 »Was, zum Teufel, tust du da oben?«

 »Sag’s ihm einfach.«

 Der Mönch zögerte. »Sei froh, dass ich nicht raufkommen kann, um dir die Flausen auszutreiben, mein Junge.«

 Griffin grinste. »Käme auf den Versuch an, alter Mann.«

 »Die Hand des Seligen wird von Gottes Willen geführt, vergiss das nicht. Auch wenn sie Großmäulern das Hinterteil versohlt.«

 »Wer behauptet das?«

 »Ein Seliger.«

 »Mach schon, Ebenezer! Wir haben’s eilig.«

 Griffin rechnete mit neuerlichem Widerspruch. Stattdessen aber spürte er, wie Bewegung in die Walmuskeln unter seinen Knien und Füßen kam.

 Er wappnete sich, spannte den ganzen Körper an und fürchtete, jeden Moment von einem Hammer aus Wasser getroffen zu werden, so schnell, dass er womöglich den Aufprall im Meer gar nicht mehr spüren würde.

 »Er soll ganz langsam .«, begann er noch - dann wurde er plötzlich wie von einer Riesenhand emporgehoben, so sanft, als versuche Jasconius ein zerbrechliches Stück Keramik zu balancieren.

 Griffin stieß vor Überraschung einen jubelnden Laut aus, den Ebenezer unten im Schlund falsch deutete.

 »Stirbst du?«, erklang es durch das Wasserrauschen.

 »Nach dir, Ebenezer.«

 Griffin konzentrierte sich jetzt ganz darauf, auf der wachsenden Wassersäule das Gleichgewicht zu halten. Dazu streckte er die Arme zur Seite und entspannte sich ein wenig, um dem Druck mehr Fläche zu bieten. Es ging besser, als er befürchtet hatte. Schwankend, schaukelnd und mit einem argen Rumoren im Magen wurde er von dem Salzwasserstrahl in die Höhe gehoben, mit einer Sanftheit, die er einem Ungetüm wie Jasconius nicht im Traum zugetraut hätte.

 »Das ist toll!«, rief er lachend.

 Fünf Schritt, dann zehn schwebte er jetzt über dem Rücken des Wals - alles in allem sicher ein Dutzend Mannslängen über der Meeresoberfläche. Möwen schossen kreischend auseinander, empört über dieses Eindringen in ihr Herrschaftsgebiet. Wasser sprühte rund um Griffin empor, und doch gelang es ihm, Blicke in alle vier Himmelsrichtungen zu werfen.

 Er entdeckte den Nebel. Ein grauer Streifen wie Blei, das jemand über dem Horizont verschüttet hatte. Weit weg, aber gewiss innerhalb eines Tages zu erreichen, vielleicht schneller, wenn Jasconius sich beeilte.

 Kaum hatte er den Nebel gesehen, ließ der Druck nach, und der Wasserstrahl unter ihm versiegte allmählich. Wie auf einem fliegenden Teppich schwebte Griffin abwärts und wurde fast zärtlich über der Rückenöffnung abgesetzt.

 Ein wenig schwindelig, aber erleichtert, ließ er sich auf dem Hosenboden die Wölbung des Walkörpers hinabrutschen und klatschte ins Wasser. Mit wenigen Schwimmstößen glitt er seitlich an Jasconius’ riesigem Auge vorüber, das ihn neugierig beobachtete. Griffin wollte erst weiterschwimmen, aber dann verharrte er paddelnd im Wasser und wandte sich dem mächtigen schwarzen Auge zu, mindestens doppelt so groß wie er selbst.

 Es war das erste Mal, dass er den Wal direkt anschauen konnte. Die gewölbte Oberfläche des Auges spiegelte - es sah aus, als sei Griffins Ebenbild in einer dunklen Glaskugel gefangen. Aber da war noch mehr als nur Neugier im Blick des Tiers. Ein Hauch von Melancholie?

 Griffin trieb so lange vor Jasconius’ Auge, bis Ebenezer besorgt nach ihm rief, und selbst dann gelang es ihm nicht gleich, sich von dem Anblick zu lösen. Er hatte noch nie etwas Schöneres gesehen. Etwas, das ihn zugleich mit einer unerklärlichen Trauer erfüllte, so als färbe etwas von der jahrhundertelangen Einsamkeit des Ungetüms auf ihn ab. Was ging vor im Schädel des Wals? Was dachte er über die Winzlinge in seinem Inneren? War er nach so langer Zeit froh über ein wenig Gesellschaft?

 Ein tiefes Brummen ertönte, fast ein Trompeten - die Stimme des Wals. Es war ein warmer, freundlicher Laut, und plötzlich konnte Griffin nicht anders, als dem Walauge zuzulächeln und ihm mit einer Hand zuzuwinken. Es war ein wunderbarer, verwirrender Moment. Dann erst wandte er sich schweren Herzens ab, so als wäre da noch etwas gewesen, das der Wal ihm hätte mitteilen wollen, tausend Geschichten aus tausend Jahren.

 Ebenezer streckte ihm beide Hände entgegen und half ihm, ins Innere des Schlundes zu klettern.

 Griffin deutete aus dem Maul ins Freie. »Diese Richtung«, sagte er, dann fielen er und der Mönch sich erleichtert in die Arme.

 Eilig machten sie sich auf den Rückweg in die Magenhöhle und zur Tür auf dem Trümmerhügel.

 Hinter ihnen schloss Jasconius das Maul und wartete, bis sie die magischen Räume erreicht hatten. Dann tauchte er unter und schwamm mit mächtigen Flossenstößen der Seesternstadt entgegen.

 Im Strudel

 [image:]

 Jolly wußte nicht, wie lange sie schon unterwegs waren, als Hauptmann D’Artois den Kopf zu ihnen herumdrehte und wortlos nach vorn deutete. Sie reckte sich und kniff die Augen zu schmalen Schlitzen zusammen, um im gleißenden Licht der Sonne etwas zu erkennen. Doch das Spektakel in der Ferne auf einen Blick zu erfassen war unmöglich. Sie musste den Kopf drehen, um von einem Ende zum anderen zu schauen.

 »Er ist so groß«, flüsterte sie. Weit, weit entfernt löste sich die Linie des Meeres zu einem grauen Dunst auf, nicht unähnlich der Nebelwand rund um Aelenium, und doch viel höher und unfassbar breit. Das Wasser unter ihnen war aufgewühlt, hatte aber nichts von der Unruhe eines aufziehenden Sturms an sich, zumal die Luft beinahe windstill war. Je weiter Jolly nach vorn blickte, desto deutlicher erkannte sie, dass sie sich bereits über den äußeren Ausläufern eines titanischen Strudels befanden: Das Meer bewegte sich in breiten, geschwungenen Bahnen von Westen nach Osten, wie Jahresringe eines aufgeschnittenen Baumstamms. Und es führte ganz allmählich abwärts, was nach allen ihr bekannten Regeln eigentlich unmöglich war.

 Immer wieder sprühte Gischt turmhoch empor in den Himmel, scheinbar ohne Grund, denn es gab keine Riffe oder Sandbänke, an denen sich die Wellen hätten brechen können. Die Oberfläche brauste und tobte, hier und da schienen die Wogen einen eigenen Willen zu besitzen, denn sie wandten sich auch gegeneinander, so als wären da manche unter ihnen, die gegen den grausamen Sog aufbegehrten. Schaum lag in Schlieren auf dem Wasser wie Hautfetzen auf gekochter Milch, und gespiegelt wurde hier nicht einmal mehr das Blau des Himmels, so aufgebracht, so vernarbt war die See. Stattdessen hatte sich die endlose Weite unter ihnen zu einem purpurnen Schwarz verfärbt, so als spülte der Aufruhr des Wassers die Finsternis aus der Tiefe empor wie die Tarnfarbe zehntausender Tintenfische.

 »Es wird noch viel schlimmer, wenn man näher heranfliegt«, sagte D’Artois. Seine Stimme klang rau und belegt.

 »Haben Sie das vor?«, fragte Soledad. »Den Mahlstrom zu überfliegen?«

 Jolly schauderte bei der Vorstellung.

 »Natürlich nicht. Das wäre viel zu gefährlich. Aber ich dachte, dass es gut wäre, wenn wir alle einmal sehen, mit was wir es zu tun haben. Mahlstrom ist nur ein Wort. Aber das dort unten, das ist…« Er schüttelte den Kopf, als ihm kein passender Begriff einfiel. »Ein Abgrund zwischen den Welten, sagt der Einäugige. Aber für mich sieht es eher nach dem Ende der Welt aus.«

 Er hatte Recht. Hätte Jolly es nicht besser gewusst, dann wäre sie überzeugt gewesen, dass sie das Ende des Ozeans erreicht hatten, jenen Ort, von dem die Menschen früher einmal geglaubt hatten, das Wasser ergieße sich über eine Klippe vom Rand der Erdscheibe. Bannon, ihr Ziehvater, hatte Jolly erklärt, dass die Welt eine Kugel war und dass es so etwas wie ein Ende nicht gab. Der Anblick des Mahlstroms aber konnte einen vom Gegenteil überzeugen.

 Jolly fühlte sich schrecklich klein, viel zu winzig, um es mit solch einer Naturgewalt aufzunehmen. Meile um Meile brüllender See erstreckte sich dort unten, und das war gewiss noch nichts gegen das, was sie im Zentrum all dieses Chaos erwartete. Im Schorfenschrund, im Herzen des Mahlstroms.

 D’Artois gab dem Soldaten, der den zweiten Rochen flog, einen Wink, und sogleich wendeten beide Tiere in einem weiten Bogen.

 »Wir fliegen jetzt zurück zu einer Stelle, an der das Meer nicht ganz so aufgewühlt ist«, erklärte er über die Schulter. »Es ist wichtig, dass ihr beiden senkrecht abtauchen könnt und dabei nicht in den Sog geratet.«

 »Wir müssen doch sowieso näher heran«, entgegnete Jolly. »Früher oder später werden wir den Sog ohnehin zu spüren bekommen.«

 »Nicht unbedingt. Ein Mahlstrom ist geformt wie ein Trichter. Hier oben mag er fünfzig Meilen breit sein, aber zum Meeresboden hin verjüngt er sich. Ihr werdet unbeschadet über den Grund wandern können, unter seinen Ausläufern hindurch.« Er machte eine kurze Pause. »Der Einäugige sagt, im Mittelpunkt ist der Mahlstrom nicht breiter als ein Turm, der aus einer gewaltigen Muschel am Grund des Schorfenschrunds entspringt.«

 Jolly blickte zum Geisterhändler hinüber, dem Einäugigen, wie D’Artois ihn nannte. Der Händler redete eindringlich auf Munk ein, aber über die Entfernung hinweg konnte sie nicht hören, was er sagte. Vermutlich gab er ähnliche Instruktionen wie der Hauptmann.

 »Wie viele Meilen werden wir gehen müssen?«, fragte Jolly.

 »Wenn wir euch am Rande des Mahlstroms absetzen . nun, etwa zwanzig oder dreißig. Genau lässt sich das nicht sagen, weil er mit jedem Tag größer geworden ist und wir es aufgegeben haben, ihn zu vermessen.«

 Dreißig Meilen, dachte Jolly erschüttert. Der Schorfenschrund selbst lag angeblich in einer Tiefe von dreißigtausend Fuß, hatte Urvater behauptet. Und all das sollten sie ohne Hilfsmittel zurücklegen? Nicht einmal einen Kompass konnten sie mitnehmen, der Wasserdruck würde das Glas sofort zerstören.

 »Vergesst nicht, dass ihr euch nicht weit vom Meeresgrund lösen dürft«, wiederholte D’Artois eine Anweisung, die ihnen bereits der Geisterhändler und Urvater eingehämmert hatten. »Der Mahlstrom wird nach Gegnern suchen, die sich ihm nähern. Der Einäugige sagt, solange ihr euch dicht am Boden haltet, wird er euch nicht entdecken. Es wird am besten sein, wenn ihr tatsächlich lauft und nur im Notfall schwimmt.« Er schüttelte den Kopf, so als wäre er es leid, Regeln nachzuplappern, die er selbst nicht verstand. »Ihr solltet Acht geben auf starke Strömungen, auf einen veränderten Druck und so weiter. Das alles könnten Anzeichen dafür sein, dass der Mahlstrom gerade nach euch greift.«

 Jolly nickte benommen. Sie hatte das alles in den letzten Tagen schon hundertmal gehört. Es aber nun von jemandem wie D’Artois erklärt zu bekommen, der Magie nicht als gegeben hinnahm, machte den bevorstehenden Schrecken noch greifbarer und bedrohlicher.

 Soledad hatte während der vergangenen Minuten kaum etwas gesagt, und auch jetzt blieb sie noch immer still. Jolly wusste, dass die Prinzessin sich schuldig fühlte bei dem Gedanken, welche Last den Quappen aufgebürdet wurde. Dass sie selbst nichts tun konnte und keine bessere Lösung wusste, machte sie rasend vor Hilflosigkeit.

 Die Rochen schwebten jetzt wieder in südliche Richtung, dorthin, wo die See weniger rau war. Während des Hinflugs hatten sie Klabauterheere in der Tiefe gesehen, wimmelnde dunkle Schwärme wie Ameisen, die unter der Oberfläche in Richtung Aelenium zogen. Klabauter so weit das Auge reichte. Einmal hatten sie eine Zone durchflogen, in der es aus heiterem Himmel Fischkadaver regnete, und alle hatten gewusst, dass sich irgendwo unter ihnen eine Kreatur des Mahlstroms befand, eine Monstrosität wie der Acherus, der Munks Eltern getötet hatte. Womöglich hatten sie sogar den Herrn der Klabauter selbst passiert, ein Wesen, das noch keiner von ihnen gesehen hatte, dem Jolly aber bereits zweimal zum Greifen nahe gewesen war. Einmal auf offener See während ihrer Fahrt nach Tortuga, ein zweites Mal mit Griffin auf der Insel des Gestaltwandlers. Beide Male hatte es in seiner Nähe tote Fische geregnet.

 Die Wogen unter ihnen glätteten sich allmählich, und schließlich gab D’Artois dem zweiten Rochen einen neuerlichen Wink. Die Tiere verlangsamten ihren Flug und begannen zu kreisen. Jolly schaute über ihre Schulter. Der Dunststreif am Horizont war noch immer zu sehen, doch bis hierher reichten die Arme des Mahlstroms nicht. Auch die Klabauterheere hatten diesen Ort längst passiert, sodass für sie immerhin eine Chance bestand, ungehindert bis zum Meeresgrund vorzustoßen.

 »D’Artois!«, rief plötzlich Soledad. »Da vorne!«

 »Ich sehe es«, knurrte der Hauptmann.

 Jolly blickte nach Süden und entdeckte, was die beiden meinten. Ein dunkler Punkt näherte sich ihnen auf dem Wasser, so rasch, als fliege er über die Oberfläche.

 »Ist das ein Seepferd?«, fragte sie.

 »Sein Reiter müsste es fast zu Schanden reiten, damit es so schnell wird«, erwiderte D’Artois stirnrunzelnd.

 »Ein Diener des Mahlstroms?« Soledad sprach aus, was alle dachten.

 D’Artois stieß einen Pfiff in Richtung des zweiten Rochens aus, doch seine Reiter hatten den Punkt in der Ferne bereits entdeckt. Der Hauptmann zog aus einer Halterung an seinem Sattel eine kleine Armbrust und spannte sie geübt mit einer Hand. Eine altertümliche Waffe wie diese war auf einem Rochen leichter zu handhaben als eine Pistole, die erst gestopft und geladen werden musste.

 Bald war der Neuankömmling so nah herangekommen, dass sein Umriss keinen Zweifel mehr zuließ. Es war ein Seepferd. Aber sein Reiter trug zusammengewürfelte Kleidung nach Art der Piraten, keine Lederuniform wie die Gardisten Aeleniums.

 »Wer, zum Teufel, ist das?«, fragte Soledad. Ihrem Tonfall nach zu urteilen, hätte sie wohl selbst gern eine Waffe in der Hand gehalten.

 »Ich kenne das Tier«, sagte D’Artois einen Augenblick später. »Das ist Matador.«

 Jolly durchlief ein Beben. Ihr Atem stockte, ihr Herzschlag stolperte. »Griffins Seepferd?«

 Der Hauptmann nickte.

 Und dann hob der Reiter einen Arm und winkte ihnen aufgeregt zu, und obwohl sie seine Stimme über das Rauschen der Rochenschwingen und das ferne Brausen des Mahlstroms hinweg nicht hören konnten und obgleich sein Gesicht noch immer so klein war wie ein Stecknadelkopf, wusste Jolly, wer er war.

 »Das ist Griffin!« Ihre Stimme überschlug sich, sie klang ganz schrill vor Aufregung. »Gehen Sie runter, D’Artois! Bitte - gehen Sie tiefer!«

 Der Rochen verlor kreisend an Höhe. Als er noch vier oder fünf Mannslängen über dem Wasser schwebte, erkannte Jolly Griffins blonde Zöpfe, dann sein Lachen. Er winkte jetzt so überschwänglich, dass sie einen Moment lang glaubte, es könnte sich um eine Halluzination handeln, etwas, das ihre Wünsche, ihre Sehnsucht ihr vorgaukelten.

 »Griffin!«, rief sie und winkte zurück. Leiser flüsterte sie gegen den Wind: »Oh, Griffin, Gott sei Dank…«

 Sie achtete jetzt nicht mehr auf die anderen, nicht auf Munk, der mit versteinerter Miene herüberblickte, nicht auf die Sorgenfalte auf der Stirn des Geisterhändlers, nicht auf D’Artois’ Warnung oder Soledads gutmütiges Raunen. In Windeseile öffnete sie ihre Haltegurte, richtete sich im Sattel auf, lief zwei Schritte über die weiche Schwinge des Rochens - und glitt mit einem Kopfsprung in die Tiefe.

 Die aufgeregten Rufe ihrer Begleiter verklangen, als sie mit Händen und Gesicht durch die Oberfläche stieß, in einem Wirbel aus tanzenden Luftblasen und Schaum. Für Augenblicke hörte sie nur Blubbern und Brausen, dann drehte sie sich unter Wasser und stieß mit dem Kopf durch die Oberfläche. Griffin lenkte Matador in ihre Richtung, zügelte das Seepferd zwei, drei Schritt entfernt, öffnete hektisch die Schnallen seiner Sattelgurte und sprang zu ihr ins Wasser. Mit einem kräftigen Schwimmstoß war er bei ihr, und dann umarmten sie sich und küssten sich und hatten das Gefühl, als hätten sich der Mahlstrom und die Klabauter und die ganze Welt um sie herum in Luft aufgelöst.

 »Ich bin dem Schiff gefolgt«, stieß er atemlos hervor, während immer wieder Wasser gegen sein Gesicht schwappte. »Als du fort bist aus Aelenium . mit der Carfax…« Er schnappte nach Luft. »Und jetzt wär ich wieder fast zu spät gekommen . Ihr wart gerade losgeflogen.«

 Sie küsste ihn erneut, heftiger diesmal, und sie drohten beide unterzugehen, weil sie vor lauter Freude das Schwimmen vergaßen. Beinahe hätte Jolly nicht daran gedacht, dass Griffin im Gegensatz zu ihr unter Wasser nicht atmen konnte.

 D’Artois’ Rochen kreiste jetzt niedrig über der Oberfläche. Wellenkämme leckten an dem Bauch des Tiers. Jolly sah, dass Soledad zufrieden lächelte, und aus irgendeinem Grund erschien ihr das ungeheuer großzügig und verständnisvoll angesichts der Lage. Ihr wurde zum ersten Mal bewusst, wie viel ihr die Prinzessin bedeutete.

 Unweit von ihr klatschte etwas ins Wasser, und dann tauchte Munk neben ihnen auf.

 »Hallo, Griffin«, sagte er und spuckte Salzwasser aus. Er lächelte, wenn auch ein wenig verbissen.

 »Munk.« Griffin nickte ihm zu, wandte sich noch einmal Jolly zu und gab ihr einen - viel zu kurzen - Kuss. Dann ließ er sie los. Sie wusste, warum er es tat: Er wollte die Kluft, die er gegen seinen Willen zwischen sie und Munk getrieben hatte, nicht noch größer werden lassen. Nicht in Anbetracht dessen, was ihnen bevorstand.

 Auch der Rochen des Geisterhändlers hielt sich jetzt tief über dem Wasser. Die Tiere kreisten um die beiden Jungen und das Mädchen im Wasser, während Matador einige Schritt entfernt in den Wogen schwamm. Der Luftzug der Schwingen wehte Jolly und den anderen kühl ins Gesicht. Vielleicht war das der Grund, weshalb sie fröstelte. Oder war es doch die Gewissheit des Abschieds?

 Nun also war er da, der Moment, vor dem sie sich seit Wochen gefürchtet hatte. In ein paar Minuten würde sie mit Munk allein sein, dort unten in der Tiefe. Nur sie beide, ganz auf sich gestellt.

 Griffin schenkte ihr ein aufmunterndes Lächeln, aber sie durchschaute die Fassade: Ihm ging es nicht um den Mahlstrom, um Aelenium oder gar um das Schicksal der Welt - er wollte nur, dass sie heil zu ihm heimkehrte. Und es war in diesem Augenblick, in diesen wenigen intensiven Sekunden, dass sie den unumstößlichen Beschluss fasste, ihm diesen Wunsch zu erfüllen: Komme, was wolle, sie würde nicht aufgeben. Sie würde tun, was getan werden musste. Und dann würde sie zurückkehren -zu ihm.

 »Jolly, Munk - passt auf!«

 Von den Rochen fielen Rucksäcke aus eingeöltem Leder ins Wasser. Die beiden ergriffen sie und schnallten sie eng auf ihre Rücken. Griffin half ihnen dabei, auch Munk, der es erst nach kurzem Zögern zuließ. In den Bündeln befanden sich wasserdichte Dosen mit gepökeltem Fleisch, Obst und ungekochtem Gemüse, außerdem Kokosnussstücke - Nahrungsmittel, die unter der Oberfläche ausgepackt werden konnten, ohne augenblicklich zu verderben oder sich mit Salzwasser voll zu saugen. Wie beim Sprechen drang auch beim Essen kein Wasser über die Lippen der Quappen, allerdings gestaltete sich dadurch auch die Trinkwasseraufnahme schwieriger: In den Rucksäcken befanden sich Flaschen mit verkorkten, engen Öffnungen, durch die sie den Inhalt wie durch Strohhalme aufsaugen konnten. All das hatten sie geübt, wie so vieles andere, damit ihre Mission nicht an etwas so Alltäglichem wie Essen und Trinken scheitern würde.

 »Denkt daran«, rief der Geisterhändler ihnen zu, als sie bereit zum Aufbruch waren, »bleibt immer dicht am Grund. Geratet nicht in Versuchung, unwegsames Gelände zu überschwimmen. Der Mahlstrom wird Strömungen nach allen Seiten ausstoßen, und er wird euch entdecken, wenn sie auf unerwarteten Widerstand stoßen.«

 »Woher weiß der Geisterhändler das alles?«, murmelte Griffin.

 Jolly ergriff unter Wasser seine Hand. »Ich glaube, er hat das alles schon einmal erlebt, damals, als die ersten Quappen den Mahlstrom im Schorfenschrund besiegt und in seine Muschel eingesperrt haben.«

 »Aber das ist tausende von Jahren her!«

 Jolly nickte. Sie hatte keine Zeit mehr, ihm zu berichten, was sie in der Zwischenzeit erfahren hatte, deshalb sagte sie nur: »Sprich mit Soledad. Sie weiß über alles Bescheid.«

 Er sah sie unsicher an, dann nickte auch er.

 Die Stimme des Geisterhändlers schob sich wie eine trennende Hand zwischen sie. »Es wird Zeit aufzubrechen!«, rief er von seinem Rochen herab.

 »Ja«, sagte Munk mit einem Seitenblick auf die beiden.

 Jolly versuchte, in seinen Augen zu lesen, doch er wandte sich rasch wieder ab. Sie sah Griffin an, küsste ihn ein letztes Mal, dann ließ sie seine Hand los.

 »Leb wohl«, sagte sie und fand es furchtbar, dass ihr nichts Besseres einfiel, etwas, das alles zum Ausdruck brachte, was sie fühlte und für ihn empfand.

 »Viel Glück«, sagte Griffin. »Kommt bald zurück, alle beide.« Er glitt mit einem Schwimmstoß zu Munk hinüber und schüttelte ihm unter Wasser die Hand.

 »Passt auf euch auf.«

 Munk nickte ihm abgehackt zu.

 Jolly blickte von Soledad über D’Artois und den Geisterhändler zu Griffin. Dann wogten die Schatten der Rochen über sie hinweg.

 Als einen Augenblick später die Sonne jene Stelle beschien, an der die Quappen gerade noch im Wasser getrieben hatten, waren beide verschwunden.

 Das Gefühl war nichts Neues mehr und hatte längst jeden Reiz verloren. Mit angelegten Armen und Beinen rauschten Jolly und Munk in die Tiefe, unberührt vom Wasserdruck, der jeden anderen Menschen schon nach den ersten Minuten getötet hätte. Die Quappensicht erlaubte ihnen, einige hundert Fuß weit zu sehen, doch hier unten gab es nichts, das ihre Augen hätten erfassen können.

 Sie fielen durch ein Nirgendwo aus Grau in Grau, denn die Quappensicht entzog den Dingen einen Großteil aller Farben, machte sie blass und unscheinbar und hässlich -selbst wenn Dinge da gewesen wären, die sie hätten sehen können. Doch um sie herum war nichts, nur leeres Wasser, in dem ab und an Schwärme winziger Partikel schwebten. Keine Fische. Keine Spur von Leben. Der Heerzug der Klabauter hatte alles Lebendige aus diesem Teil der See vertrieben.

 »Glaubst du, es sind noch welche hier?«, fragte Jolly. »Klabauter, meine ich.«

 Munk zuckte die Achseln, während sie immer weiter abwärts schwebten. »Vielleicht. Aber eigentlich macht das keinen Sinn. Sie werden nötiger in Aelenium gebraucht als hier draußen.«

 Jolly dachte über das nach, was der Geisterhändler gesagt hatte. Über die Strömungen, mit deren Hilfe der Mahlstrom sie suchen und finden konnte. Waren sie erst einmal am Meeresgrund angekommen, mochten sie davor vielleicht sicher sein. Aber was war jetzt, während sie immer noch abwärts sanken?

 Waren sie den Suchströmen des Mahlstroms nicht hilflos ausgeliefert?

 Hastig verdrängte sie den Gedanken und konzentrierte sich, irgendetwas in ihrer Umgebung wahrzunehmen, woran sich ihr Blick festhalten konnte. Aber da war nichts außer Munk, der auf einer Höhe mit ihr schwebte. Sie hatte nicht einmal wirklich das Gefühl zu sinken, da das Wasser ihnen keinen spürbaren Widerstand bot und es nirgends etwas zu sehen gab, anhand dessen sich ihre Geschwindigkeit abschätzen ließ. Sanken sie langsam? Oder mit halsbrecherischem Tempo?

 Während der Übungen in den Gewässern rund um Aelenium war immer die Unterstadt in der Nähe gewesen, das Gebilde scharfzackiger Korallenstrukturen an der Unterseite des Riesenseesterns. Sein Anblick hatte es leichter gemacht, sich zu orientieren. Hier draußen aber gab es nichts dergleichen.

 Jollys Niedergeschlagenheit wuchs in einem Maße, das immer schwerer zu ertragen war. Sie sah Munk an, dass es ihm ähnlich erging. Seine Züge waren verschlossen, so als sei er selbst im Sog seiner düsteren Gedanken gefangen. Irgendwann griff sie nach seiner Hand, während sie Seite an Seite tiefer sanken. Er erwiderte die Geste so dankbar, dass in ihr erstmals die Hoffnung aufkeimte, er könnte ihren Streit vergessen und wieder ganz der Alte werden, derselbe liebenswerte, verspielte Munk, dem sie damals auf der Insel seiner Eltern begegnet war. Derselbe Munk, dem sie gezeigt hatte, wie man mit einer Kanone schießt, und der davon geträumt hatte, ein Pirat zu sein.

 Die Wochen, die seither verstrichen waren, hatten ihn verändert, hatten ihn verschlossener, grimmiger und undurchschaubarer gemacht. Aber vielleicht schwanden all diese Züge nun wieder, und sie konnten Freunde sein wie früher. Hier unten waren sie aufeinander angewiesen, und es würde Zeiten geben, in denen sie einander Mut machen und sich trösten mussten. Wie sollte das gehen, wenn Munk sie noch immer hasste, weil sie sich in Griffin und nicht in ihn verliebt hatte?

 Jolly verlor jegliches Zeitgefühl, während sie Hand in Hand in den Abgrund sanken. Einmal zuckte etwas am Rande ihres Sichtfeldes vorüber, womöglich doch ein Fisch. Nicht groß genug für einen Klabauter, Gott sei Dank.

 Sie mochten jetzt eine oder auch mehrere Stunden unterwegs sein, und die meiste Zeit über schwiegen sie. Beide vermieden es, ihren Streit zur Sprache zu bringen. Früher oder später würden sie darüber reden müssen, das wusste Jolly. Es hatte keinen Zweck, die Ereignisse totzuschweigen. Und so wenig, wie er ihr verzeihen konnte, was geschehen war, hatte sie Verständnis für sein Verhalten. Da war so viel Selbstsucht in ihm gewesen, so viel Zorn und gekränkte Eitelkeit.

 Irgendwann, nach einer halben Ewigkeit, erkannten sie unter sich den Meeresgrund. Felszacken reckten sich ihnen aus dem Dunkel entgegen. Im ersten Moment sahen sie aus wie Gestalten in Kapuzenmänteln. Unförmige Steinstrukturen griffen wie Knochenfinger nach ihnen. Die Klippen erhoben sich aus einem dunkelgrauen, felsigen Untergrund, einer Ebene, die sacht abwärts führte - hinab zum Schorfenschrund.

 Dreißig Meilen, durchfuhr es Jolly eisig. Ihr wurde todschlecht.

 »Die Stelle da vorne sieht gut aus«, sagte Munk.

 »Gut?«, fragte sie spöttisch, aber gleich darauf tat es ihr Leid. Wer war denn nun diejenige, die Streit suchte?

 Die Stelle, auf die Munk zeigte, lag ein Stück weiter nördlich - vorausgesetzt Norden war tatsächlich dort, wohin das Gelände abfiel. Sie wussten nur, dass der Schorfenschrund der tiefste Punkt weit und breit war, jedenfalls hatte das Urvater behauptet.

 Mit raschen Schwimmstößen bewegten sie sich seitwärts und ließen sich zu Boden sinken. Beide trugen Sandalen mit festen Sohlen, die dem Wasser kaum Widerstand boten und sie vor grobem Untergrund schützten, solange sich die Landschaft nicht allzu sehr vom Festland unterschied. Aber wer konnte schon wissen, ob an solch einem Ort nicht alles ganz anders aussah? Galten hier überhaupt irgendwelche Gesetzmäßigkeiten der Oberfläche?

 Fröstelnd wurde Jolly bewusst, dass sie die ersten Menschen waren, die in diese Tiefen des Ozeans vordrangen. Oder nein, nicht die allerersten - vor einigen tausend Jahren waren schon einmal Quappen aufgebrochen, um den Mahlstrom zu besiegen. Damals hatte er zum ersten Mal versucht, die Grenzen zum Mare Tenebrosum niederzureißen. Die Quappen, so hieß es, hätten ihn in der Muschel im Schorfenschrund eingesperrt, bis es ihm vor vierzehn Jahren gelungen war, seinen Kerker zu sprengen. Gleich darauf waren neue Quappen geboren worden, von denen seither alle bis auf zwei ums Leben gekommen waren. Nur Jolly und Munk waren übrig. In ihrer Verantwortung lag es nun, den Weg der Quappen noch einmal zu gehen und den Mahlstrom zu bezwingen.

 Die Landschaft war bedrückend in ihrer absoluten Ödnis. Der Boden sah aus wie eine Mischung aus erkalteter Lava und fest gebackener Asche. Pflanzen gab es weit und breit keine, laut Urvater konnte in solchen Tiefen nichts mehr gedeihen. Nicht einmal Flechten bedeckten das Gestein, alles war kahl und öde wie die Gipfel der Vulkaninseln, die Jolly von ihren Fahrten mit Bannon kannte.

 Auch Fische zeigten sich keine, wenngleich Jolly das Gefühl nicht abschütteln konnte, dass sie aus Spalten und Ritzen in der porösen Felsoberfläche beobachtet wurden. Es musste Leben hier unten geben, und mit einem Schaudern dachte sie an all die Geschichten von Riesenkraken und anderem Getier, das angeblich am Grund der Meere hauste.

 Von ihrem Fuß aus wirkten die Felsnadeln um sie herum noch höher und bizarrer. Manche sahen aus, als hätte jemand schwarze Schlacke aufeinander getürmt und halb zerfließend erstarren lassen. Andere waren so scharfkantig, dass es wehtat, sie nur anzuschauen. Nicht wenige ähnelten grotesken, verzerrten Körpern, die sich wie Riesen über sie beugten und dabei Zähne aus dunklem Gestein fletschten. Vor allem jene, die am Rande ihres Blickfeldes lagen, schienen sich zu bewegen, wenn man nicht genau hinsah.

 Jolly biss sich auf die Unterlippe, in der Hoffnung, der Schmerz würde sie von ihren Ängsten ablenken. Es half nicht, kein Wunder. Sie schob ihren Rucksack zurecht, kontrollierte alle Schnallen und Gurte, dann wandte sie sich zu Munk um.

 »Gehen wir«, sagte sie und sog mit einem tiefen Atemzug frisches Salzwasser in ihre Lunge.

 »Ja«, sagte er leise. »Machen wir uns auf den Weg.«

 Die Schwelle zum Krieg

 [image:]

 Bei seiner Rückkehr nach Aelenium wurde Griffin bewusst, wie sehr sich die Stadt innerhalb weniger Tage verändert hatte.

 Der Korallenberg starrte vor Waffen und Kriegsmaschinen. Die Märkte, die es noch vor ein, zwei Wochen an zahlreichen Stellen des Gassenlabyrinths gegeben hatte, waren verschwunden. Auf dem Platz der Geschichtenerzähler wurden Sandsäcke und Kisten mit Waffen gestapelt. Im Dichterviertel, das gleich unterhalb des zweiten Verteidigungswalls lag, patrouillierten Soldaten; auch hier gab es keine öffentlichen Vorträge, Lesungen oder Gesänge mehr.

 Auf den ersten Blick schien es, als hätten sich die Bürger Aeleniums in Luft aufgelöst. Statt ihrer sah man fast nur noch Uniformierte in den engen Korallengassen. Bei genauerem Hinsehen bemerkte Griffin, dass viele Zivilisten ihre Alltagskleidung gegen die Lederuniform der Garde eingetauscht hatten.

 Auf Plätzen und in den Gärten der Stadt wurden sie von Waffenmeistern in die Grundzüge des Kampfes mit Säbel und Pistole eingewiesen. Allzu schnell wurde offenbar, dass die Bewohner der Seestern-Stadt kein Volk von Kriegern waren. Jene, die nicht als Händler, Fischer oder Bedienstete für die Versorgung der Stadt verantwortlich waren, arbeiteten meist in der Bibliothek - unter ihnen war keiner, der den Umgang mit Waffen wirklich beherrschte, auch wenn der Rat schon vor Jahren damit begonnen hatte, die Zivilisten regelmäßigen Schulungen zu unterziehen.

 Man wusste seit langem, dass der Mahlstrom zum Krieg rüstete, doch jetzt zeigte sich schmerzlich, dass die Vorbereitungen zur Verteidigung nicht ausreichend gewesen waren. Graf Aristoteles und die anderen Herren der Stadt hatten sich ein bisschen zu leichtfertig darauf verlassen, dass die Quappen rechtzeitig gefunden und gegen den Mahlstrom eingesetzt werden könnten.

 Griffin hatte Matador versorgt und die Stallknechte gebeten, das Tier nach dem anstrengenden Ritt besonders sorgsam zu pflegen. Auch dem Seepferd stand das Schlimmste noch bevor. Griffin war nicht sicher, wann es zum Einsatz kommen würde - doch wenn es so weit war, würde der Kampf im Wasser gegen die Klabauter gewiss kein Zuckerschlecken werden.

 Walker und Buenaventure, die ihn und Soledad bei ihrer Ankunft begrüßt hatten, waren wieder davongeeilt, um oberhalb der Molen zu helfen, den ersten Verteidigungswall zu verstärken. Immer noch wurden weitere Holzbalken, Sandsäcke und Korallenstücke aus der Unterstadt auf die Barrikaden gehievt, um den Klabautern das Durchkommen zu erschweren. Dabei war fraglich, welcher Feind eigentlich die größere Gefahr bedeutete: die Tiefen Stämme oder die Flotte des Kannibalenkönigs Tyrone.

 D’Artois, der Geisterhändler und der Rat schienen darüber uneins zu sein. Gewiss, die Klabauter waren schreckliche Kreaturen mit Krallen und mörderischen Haifischgebissen. Doch ihr Element war das Wasser, und noch wusste niemand genau, wie gut sie sich an Land schlagen würden.

 Die Kannibalen und Piraten dagegen, die Tyrone in die Schlacht führte, waren gewöhnliche Menschen, dazu in großer Zahl. Für den Kampf in den Gassen waren sie perfekte Verbündete des Mahlstroms.

 Noch allerdings war Tyrone mit seiner Flotte in wüste Seeschlachten in den Gewässern westlich der Kleinen Antillen verwickelt. Die Antillenkapitäne, die seit Jahren diese Region der Karibik beherrschten, fühlten sich von dem Kannibalenkönig verraten und hatten Rache geschworen.

 Den Verteidigern Aeleniums konnte dies nur recht sein. Nicht nur wurde dadurch Tyrone - und mit ihm der Mahlstrom - empfindlich geschwächt, er verlor zudem auch kostbare Zeit. Was als Überraschungsangriff auf die Seesternstadt geplant gewesen war, hatte sich nun zu einem vorhersehbaren Kriegszug entwickelt, den die Bewohner Aeleniums in ihre Pläne einbeziehen konnten.

 Griffin suchte sich seinen Weg durch die Gassen und über steile Treppen. Unterwegs passierte er die beiden Verteidigungswälle und verschiedene kleinere Barrikaden.

 Die Uniformierten waren allgegenwärtig - meist Männer, aber es gab auch Frauen unter denen, die für die Stadt kämpfen wollten. Manche Soldaten waren zu Trupps formiert und marschierten in Reih und Glied, andere liefen ungeordnet umher, stockten die Wälle auf oder wurden letzten Einweisungen unterzogen.

 Ohne sich zu verabschieden, war der Geisterhändler gleich nach ihrer Ankunft in Aelenium verschwunden. Zuletzt war er an Urvaters Seite gesehen worden, und als Griffin D’Artois danach gefragt hatte, bestätigte ihm dieser, dass die beiden Weisen sich in die Säle der Bibliothek zurückgezogen hatten.

 »Nicht meine Angelegenheit«, hatte der Hauptmann knurrig erklärt und sich zu seinen Truppen begeben, um die Verteidigungsvorbereitungen zu überwachen und letzte Strategien durchzusprechen.

 Griffin fragte sich, was Urvater und der Geisterhändler dort oben zu bereden hatten. Soledad hatte ihm flüsternd von den Wasserweberinnen erzählt, denen Jolly beim Untergang der Carfax begegnet war, und auch von dem, was die drei geheimnisvollen Frauen tief am Meeresgrund zu Jolly gesagt hatten. Auch wenn Soledad nicht ganz sicher war, was sie davon zu halten hatte, konnte sich Griffin kaum vorstellen, dass Jolly einer Halluzination erlegen war. Vielleicht war Aelenium wirklich ein Ort, an den sich die Götter von einst zurückgezogen hatten, ehe sie in Vergessenheit gerieten und starben. Und vielleicht war Urvater tatsächlich der Schöpfer selbst, die erste Gottheit, die diese Welt geschaffen hatte.

 Griffin fand das alles ebenso unglaublich wie Soledad. Aber manches passte durchaus ins Bild, angefangen bei der Existenz einer so unbegreiflichen Stadt, wie Aelenium eine war, bis hin zu den merkwürdigen Fähigkeiten des Geisterhändlers und dem, was Hauptmann D’Artois ihm einmal über Urvater erzählt hatte: Er sei die Seele Aeleniums, hatte er damals gesagt. Womöglich war das weit mehr gewesen als eine Floskel.

 Griffin nahm die letzten Stufen und erreichte den Palastplatz. Die Wächter, die normalerweise das Tor bewachten, waren abgezogen worden. Die Gefahr drohte nicht hier - hoch über dem Wasser -, sondern weiter unten an den Ufern des Seesterns.

 Auch im Palast begegnete Griffin kaum jemandem. Die meisten Frauen und Kinder verbargen sich in Schutzräumen tief im Kern der Stadt. Es gab keine Bediensteten mehr auf den Korridoren, der Gästetrakt war wie leer gefegt. Eine bedrückende Atmosphäre lag über den verlassenen Gängen und Sälen. Mehr als einmal glaubte Griffin, hinter sich die Fußtritte eines Verfolgers zu hören; dann aber war es doch nur der Hall seiner eigenen Schritte.

 Er lief an seiner Kammer vorbei und verzichtete darauf, die Piratenkluft gegen eine neue Lederuniform einzutauschen. Er hatte sich seine Kleidungsstücke zwischen den Trümmern im Bauch des Wals zusammengesucht: eine lederne Hose, ein schwarzes Hemd und eine Weste, in die man über dem Herzen eine verbogene spanische Golddoublone eingenäht hatte: offenbar ein Glücksbringer.

 Der Flug auf dem Rochen hatte die Sachen getrocknet und sogar einen Großteil des Fischgeruchs daraus vertrieben. Und, überlegte Griffin, es spielte nicht wirklich eine Rolle, welche Kleidung er im Kampf gegen Klabauter und Kannibalen trug. Zähne und Krallen drangen auch durch Leder.

 Vor Jollys Tür blieb er stehen. Es tat weh, sich vorzustellen, sie könnte dahinter noch immer auf ihn warten - ganz abgesehen davon, dachte er mit einem melancholischen Lächeln, dass es gewiss nicht ihre Art war, auf irgendjemanden zu warten.

 Die Tür war nicht verschlossen, er konnte ungehindert eintreten. Das Bettzeug war zerwühlt.

 »Sieht aus, als hätte Jolly in ihrer letzten Nacht in Aelenium Albträume gehabt«, sagte eine Stimme hinter ihm.

 Griffin wirbelte herum. »Also hab ich doch Schritte gehört.«

 Soledad schüttelte lächelnd den Kopf. »Meine bestimmt nicht. Keiner hört mich, wenn ich es nicht will.« Das klang ein wenig großspurig, aber Griffin wusste, dass die Prinzessin die Wahrheit sagte. Selbst wenn sie einfach nur neben einem herging, besaßen ihre Bewegungen etwas Fließendes, Katzenhaftes.

 Mit einem unterdrückten Seufzen wandte er sich wieder dem verlassenen Zimmer zu. »Ich glaube, Jolly hat oft schlecht geträumt - nicht nur in dieser Nacht.«

 Es war ein seltsamer Augenblick, in dem sie beide einfach dastanden, auf das unordentliche Bettzeug starrten und ihren Gedanken an Jolly nachhingen.

 Griffin räusperte sich. »Wir reden von ihr, als käme sie nicht mehr zurück.«

 »Sie wird zurückkommen.«

 »Ja«, entgegnete er leise. »Das wird sie.«

 »Niemand geht auf eine solche Reise, ohne sie vorher im Kopf hundertmal durchzuspielen«, sagte Soledad. »Auch im Traum, ob man nun will oder nicht.«

 Griffin schauderte bei dem Gedanken an die Schrecken, die Jolly sich ausgemalt haben mochte, und mehr noch fröstelte er bei der Vorstellung, was sie dort unten tatsächlich erwartete. Seine Fantasie erschöpfte sich in Bildern grässlicher Ungeheuer, ehe er zu einem viel näher liegenden Schrecken gelangte: der Einsamkeit in der schwarzen Ödnis der Tiefsee.

 Soledad schienen die gleichen Gedanken zu bewegen. »Die größte Angst hatte sie, glaube ich, nicht vor dem Mahlstrom.« Sie drehte sich zu ihm um und starrte ihn an, bis er ihren Blick erwiderte. »Sondern vor Munk, oder?«

 »Ja«, sagte er. »Ich denke, schon.«

 »Ist er da unten eine Gefahr für sie?«

 Griffin war erstaunt, dass Soledad darüber nachgedacht hatte. Bislang hatte er geglaubt, er sei der Einzige, der in Munk eine Bedrohung für Jolly sah.

 »Wenn ich das wüsste.«

 »In der Nacht auf der Carfax haben sie beinahe miteinander gekämpft. Er wollte sie zwingen, in Aelenium zu bleiben.« Soledads Augen wirkten schattiger als sonst. Es beunruhigte ihn, sie so zu sehen; vielleicht, weil er gehofft hatte, sie könnte seine eigenen Sorgen zerstreuen. Stattdessen bestätigten ihre Worte nur das, was er selbst insgeheim fürchtete.

 »Warum bist du hierher gekommen?«, fragte sie.

 »In ihr Zimmer, meine ich.«

 Er zögerte. »Aus demselben Grund wie du, oder? Um ihr nahe zu sein. Um Abschied zu nehmen.«

 Sie trat an ihm vorbei an eines der Spitzbogenfenster. Der Raum war sehr hoch und schmal, beinahe wie das Innere eines Turmes. Viele Zimmer in Aelenium hatten solche seltsamen Abmessungen, ein Beweis dafür, dass diese Stadt gewachsen und nicht erbaut worden war.

 Griffin folgte der Prinzessin und blickte über die steilen Hänge der Stadt hinweg, über die zerfurchte Schräge aus Gassen und Dächern, die hinab zu den Seesternzacken und zum Wasser führte. Nicht mehr lange, dann würde dort nichts mehr so sein, wie es einmal war. Tod und Zerstörung würden über die Stadt kommen.

 Die Vorstellung zerriss ihm das Herz. Zum ersten Mal fühlte er echte Verbundenheit zu diesem wundersamen Ort, und etwas wie Verantwortungsgefühl regte sich in ihm. Wenn Jolly bereit war, sich für Aelenium zu opfern, dann musste er dasselbe von sich verlangen.

 »Was wirst du tun?«, fragte Soledad, so als hätte sie sich gerade dieselbe Frage gestellt und bereits eine Antwort darauf gefunden.

 »Kämpfen«, sagte er. »Wie Jolly.«

 Sie nickte stumm.

 »Und du?«

 Soledad zuckte die Achseln. »Sie lassen mich als Frau keinen Rochen lenken, diese Dummköpfe. Und noch immer scheint niemand zu wissen, ob sie gegen die Klabauter wirklich die Seepferde einsetzen wollen.«

 Er nickte.

 »Ich gehe mit den Tauchern«, fuhr sie fort. »Ich habe es mir zeigen lassen in den letzten Tagen. Ich war unten an der Ankerkette. Die Klabauter werden versuchen, sie zu kappen, um Aelenium vom Meeresgrund loszureißen.«

 »Wenn sie es wirklich versuchen, wird sie keiner daran hindern. Die Taucher können nicht bis zum Boden hinunter. Es ist zu tief.«

 »Trotzdem werden wir nicht einfach tatenlos zusehen.«

 Er schüttelte traurig den Kopf. »Es ist Wahnsinn, sich den Klabautern in ihrem ureigenen Element zu stellen.«

 »Irgendetwas muss man ja tun.« Ihre Mundwinkel zuckten leicht, aber es wurde kein Lächeln daraus.

 »Und du?«

 »D’Artois hat mich als Rochenreiter eingeteilt.«

 Unvermittelt trat die Prinzessin auf ihn zu und umarmte ihn. »Dann pass auf dich auf, Griffin. Lass mich nicht diejenige sein, die Jolly nach ihrer Rückkehr erklären muss, dass dich die Klabauter in Stücke gerissen haben.«

 Er erwiderte die Umarmung und wurde rot, als sie ihm einen Kuss auf die Stirn gab.

 »Ich lasse dich jetzt allein hier oben. Und bestell Jolly einen schönen Gruß von mir, wenn du an sie denkst.« Mit einem Augenzwinkern ging sie hinaus auf den Gang und zog die Tür hinter sich zu.

 Griffin starrte noch einen Moment lang die Tür an, dann wandte er sich schweren Herzens zum Fenster um. Über dem Nebel zogen Rochen ihre majestätischen Kreise.

 Es war Soledads neunter Tauchgang, aber sie hatte sich sagen lassen, dass das beengte Gefühl in den Tauchanzügen auch beim fünzigsten Mal nicht nachließ. Die Luft aus dem Sprudelstein, der in einem Metallbehälter unterhalb ihres Kinns lag, verschaffte ihr über Schläuche zwar Atemluft für fünfzehn bis zwanzig Minuten, war aber schon nach wenigen Augenblicken dünn und stickig.

 Soledad hatte etwas Ähnliches wie die Sprudelsteine vor ihrer Ankunft in der Seesternstadt noch nie gesehen, und sie fragte sich, woher sie stammten. Auch die anderen Taucher schienen keine Antwort darauf zu wissen. Sie erklärten Soledad, dass die Steine in einer Höhle nahe des Kerns aufbewahrt und sorgsam gehütet wurden. Hatte ein Stein seine Luft abgegeben, brauchte er mehrere Stunden, um vollständig auszutrocknen und neuen Sauerstoff aufzusaugen. Da nur einige hundert dieser Steine existierten, würden die Vorräte während der Schlacht zwangsläufig zur Neige gehen, falls die Kämpfe unter Wasser zu lange andauerten.

 Soledad und mit ihr eine Hand voll anderer tauchten an der zerfurchten Unterseite einer Seesternzacke entlang. Die Prinzessin hatte einige Stunden schlafen können, um Kraft zu sammeln, die sie in den kommenden Tagen dringend brauchen würde. Obwohl oben die Sonne auf das Wasser schien, war es sehr dunkel hier unten. Nur dort, wo die mächtige Ankerkette aus einem komplizierten Gewirr aus Stahl und Korallenästen entsprang, herrschte fahler Lichtschein. Schächte waren durch die Seesternspitze getrieben worden, deren Inneres oberhalb des Wasserspiegels regelmäßig mit Fackeln bestückt wurde. Aus ihren Öffnungen fiel gelber Schein und verlor sich bald in der Tiefe. Genug Licht, um Angreifer zu erkennen und sich ihnen zu stellen - aber zu wenig, um etwa die Schrift in einem Buch zu lesen. Die trübe Suppe würde den Kampf hier unten zusätzlich erschweren.

 Die Ankerkette war so breit, dass zwanzig Männer nötig gewesen wären, um eines der mächtigen Glieder mit ausgestreckten Armen zu umfassen. Neben den rostigen Kettengliedern wirkte ein Mensch verloren wie ein Fisch. Zerzauste Wasserpflanzen trieben auf unsichtbaren Strömungen, sie umlagerten das Metall an vielen Stellen wie dichtes Buschwerk.

 Jedes Mal, wenn Soledad an der Kette hinab in die Tiefe blickte, überkam sie Schwindel.

 Zwar versank das endlose Band am Rande des Lichtscheins aus den Fackelschächten in Finsternis, aber die Vorstellung, dass es bis zum Meeresgrund reichte, drehte ihr den Magen um. Obwohl sie sich unter Wasser befand, bekam sie bei diesem Gedanken so etwas wie Höhenangst. So viel Leere unter ihr, so viel Nichts.

 Walker hatte mit ihr gestritten, als sie ihm erzählte, dass sie sich den Tauchern anschließen wollte. Sie hatte sich jedoch nicht von ihrer Entscheidung abbringen lassen, auch nicht von ihm.

 Soledad wusste, worauf sie sich einließ. Sie hätte den einfachen Weg wählen und auf den Barrikaden kämpfen können, niemand hätte ihr deshalb einen Vorwurf gemacht. Doch sie war nicht die Tochter ihres Vaters, die zukünftige Kaiserin aller Piraten zwischen Tortuga und New Providence, um tatenlos mit anzusehen, wie die Klabauter an Land strömten. Sie wollte etwas gegen die Kreaturen des Mahlstroms unternehmen - und das so schnell wie möglich.

 Alle Taucher hatten jetzt das Netzwerk aus Metallstreben und Korallenzweigen erreicht, in dessen Mitte die Kette mithilfe mächtiger Ringe an der Unterseite der Seesternspitze verankert war. Nirgends war die Ankerkette so verletzlich wie an dieser Stelle, an der sie in die Stadt mündete.

 Das Metall zu zerstören überstieg die Fähigkeiten der Klabauter - sie besaßen weder Sprengstoff noch schweres Werkzeug -, aber ihre Klauen waren scharf genug, um die Verankerung aus der Koralle zu graben. Vor allem deshalb wurde der Angriff auf die Kette an ihrem oberen Ende erwartet, nicht unten am Anker.

 Die Fackelschächte waren in einem weiten Kreis rund um die Verankerung angeordnet, was dem seltsamen Ort die Anmutung eines vorzeitlichen Tempels gab - ein unwirkliches Heiligtum, das von einem Ring aus Lichtsäulen umgeben war.

 Der Trupp, den Soledad und die anderen ablösten, kehrte zur Oberfläche zurück. Soledad sah zu, wie die klobigen Gestalten durch die schimmernden Säulen schwammen und sich jenseits davon in Dunkelheit auflösten. Trotz ihrer Mitstreiter überkam sie ein beängstigendes Gefühl von Verlorensein, und sie schauderte bei dem Gedanken an Jolly, die dieses Gefühl gerade hundertmal stärker empfinden musste. Sie wünschte sich, sie hätte vor Jollys Aufbruch die richtigen Worte finden können, um zum Ausdruck zu bringen, wie groß ihre Hochachtung vor der Tapferkeit des Mädchens war.

 Soledad und die anderen Taucher verteilten sich im Gewirr der Korallenäste und Metallstangen. Die meisten setzten sich auf Querstreben, um ihre Kräfte für den bevorstehenden Kampf zu schonen. Sauerstoffbläschen umwirbelten ihre Köpfe wie silberne Insektenschwärme.

 Die dünne Luft zehrte schon jetzt an Soledads Ausdauer. Sie versuchte, bewusster und langsamer zu atmen. Sie löste eine der beiden kleinen Armbrüste, die sie an ihrem Gürtel trug, spannte sie mithilfe einer Kurbel, zog einen der Bolzen aus ihrem Brustgurt und schob ihn in die Schussvorrichtung. Unter Wasser war die Wucht eines Treffers nicht halb so hoch wie an der Oberfläche, doch es reichte immer noch aus, um einen dürren Klabauterkörper aus einer Entfernung von zehn Schritt zu durchschlagen. Das Abfeuern von Pistolen war hier unten natürlich unmöglich, aber Soledad war wie die anderen mit einer Vielzahl von Dolchen ausgerüstet. Die schmalen Stilette hatten sich als die brauchbarsten Waffen im Nahkampf erwiesen. Sie besaßen lediglich den Nachteil, dass man den Gegner an sich herankommen lassen musste - was angesichts der Krallen eines Klabauters keine angenehme Vorstellung war. Deshalb hofften alle, sich ihre Feinde mithilfe der Armbrustbolzen vom Leib zu halten.

 Die meisten Taucher hatten zahllose Stunden mit Schießübungen unter Wasser verbracht. Soledad war immer wieder erstaunt gewesen, wie zielsicher die Männer trotz der widrigen Umstände waren. Sie wünschte sich, sie hätte dasselbe von sich sagen können.

 So also saßen sie da, die gespannten Armbrüste in beiden Händen, und warteten. Nach etwa zwanzig Minuten wechselte auch der Ausdauerndste seinen Sprudelstein, um dann wieder schweigend und reglos auszuharren und die Finsternis jenseits der Lichtsäulen im Auge zu behalten.

 Es war nicht Soledad, die den ersten Klabauter entdeckte, sondern ein Mann, der ein Stück von ihr entfernt auf einem stumpfen Korallendorn kauerte. Sie sah ihn aus dem Augenwinkel in aufgeregte Bewegung verfallen, was trotz aller Übung langsam und seltsam unbeholfen wirkte. In Windeseile wurde die Warnung durch Zeichen weitergegeben, und sogleich richteten sich zwei Dutzend Armbrustbolzen hinaus in die Finsternis.

 Erst war es nur eine Hand voll Klabauter, dann immer mehr.

 Spindeldürre Gestalten mit viel zu langen Gliedmaßen glitten durch die Dunkelheit. Wesen mit gefletschten Gebissen und schmalen Augen, in denen sich der Schein der Fackelschächte brach. Es sah aus, als hätten ihre Blicke Feuer gefangen.

 Xander, der Anführer des Tauchertrupps, zog hektisch an einer schmalen Kette, die durch einen Lichtschacht nach oben führte und irgendwo an der Oberfläche eine Alarmglocke anschlagen ließ.

 Soledad überwand ihren Schrecken, zielte und feuerte ihren ersten Bolzen ins Dunkel.

 Schrie der Klabauter, als sie ihn traf? Falls ja, so konnten menschliche Ohren den Laut nicht hören. Eine Wolke aus dunklem Blut verschlang den Sterbenden und machte die Sicht noch schlechter.

 Überall zuckten jetzt die Bolzen durch das Wasser. Die meisten trafen. Die erste Angriffswelle geriet ins Stocken, verebbte dann ganz. Bald waren die einzigen Klabauter, die sich noch innerhalb des Zirkels aus Lichtsäulen befanden, reglose Kadaver, die mit blicklosen Augen in der Leere schwebten wie Ascheflocken über einem Feuer.

 Soledad dachte nicht nach. Ihre Bewegungen waren mechanisch. Ihr Atem wurde schneller, verbrauchte jetzt viel mehr von der kostbaren Luft aus ihrem Sprudelstein. Aber sie behielt sich unter Kontrolle, lud beide Armbrüste nach und widerstand der Versuchung, den Stein vorzeitig auszutauschen - es wäre Verschwendung gewesen und hätte zudem viel zu viel Zeit in Anspruch genommen.

 Sie biss die Zähne zusammen und starrte in die Dunkelheit, vorbei an den treibenden Körpern in ihren wallenden Blutwolken.

 Sie dachte an Walker. Dachte an Jolly.

 Dann kamen sie erneut, und Soledad gab es auf, an irgendetwas zu denken. Die Kreaturen mieden die Lichtsäulen, so als scheuten sie die Helligkeit. Aus allen Richtungen glitten sie heran, mit grotesken, blitzschnellen Schwimmstößen.

 Soledad tötete zwei mit den Bolzen, ehe ein dritter sie erreichte.

 Klauen blitzten, dann Stahl.

 Der Krieg um Aelenium hatte begonnen.

 Ankerschlacht

 [image:]

 GRIFFIN WAR BEI EBENEZER UND Jasconius an der Mole, als die Alarmglocken anschlugen. Erst nur eine, dann immer mehr, bis schließlich ganz Aelenium vom Klang der Glocken widerhallte. Das Läuten raste mit der Geschwindigkeit eines Sturmwinds über die Dächer der Seesternstadt, wehte die Hänge herauf und herab, brach sich an filigranen Türmen, ornamentreichen Fassaden und den schlichten Dachfirsten der unteren Viertel.

 »Pass gut auf dich auf«, sagte Ebenezer zum Abschied und zog ihn mit seinen breiten Armen an sich.

 »Denk daran, ich brauch dich noch für -«

 »Die erste Schwimmende Schenke im Bauch eines Wals.« Griffin lächelte und klopfte ihm auf den Rücken. »Klar.«

 Ebenezer ließ ihn los. »Jasconius und ich halten hier unten die Stellung.«

 »Seid vorsichtig da draußen im Wasser.« Griffin hatte Angst um Jasconius und den Mönch. Die Gewässer rund um Aelenium würden bald von Klabautern nur so wimmeln. Menschen konnten vor ihnen an Land fliehen, zumindest für eine Weile. Aber der Wal war ihnen ausgeliefert. Griffin hatte ein schrecklich schlechtes Gewissen, weil er Jasconius und Ebenezer hierher gebracht hatte. Falls den beiden etwas zustieß, trug er die Schuld daran.

 »Ich weiß, was du denkst.« Der Mönch winkte ab.

 »Jasconius und ich sind schon mit Schlimmerem fertig geworden.«

 Griffin bezweifelte das. Hatte Ebenezer ihm nicht erst vor kurzem erzählt, dass der Wal nie zuvor von Klabautern attackiert worden war?

 Er machte einen Schritt zur Seite und blickte zu Jasconius hinüber. Der Riesenwal trieb wie ein schwimmender Berg neben der Mole am Ende einer Seesternspitze. Sein linkes Auge schaute genau über die Kante hinweg und schien Griffins Blick zu erwidern. Erneut wurde der Junge von Traurigkeit ergriffen, als er in die Tiefen dieses Auges schaute. Der Wal war kein glückliches Wesen. Der Anblick war herzzerreißend.

 Ohne auf die Alarmglocken zu achten, die ihn und alle anderen auf ihre Positionen riefen, eilte er zu Jasconius hinüber. Am Rand der Mole blieb er stehen, streckte den rechten Arm aus und beugte sich so weit vor, bis er die Haut des Wals berühren konnte. Flach legte er seine Hand auf die glatte Oberfläche, nur eine Mannslänge von dem riesigen melancholischen Auge entfernt.

 »Viel Glück«, flüsterte er so leise, dass nicht einmal Ebenezer es hören konnte. »Ich hoffe, dass alles, was du dir wünschst, in Erfüllung geht.«

 Er war selbst erstaunt über diese Worte, die aus seinen Gedanken emporgeklettert waren, ohne ihn um Erlaubnis zu bitten.

 Ein dumpfes Brummen ertönte aus dem halb offenen Maul des Wals, ähnlich dem Laut, der entsteht, wenn man über einen Flaschenhals bläst. Jasconius’ Stimme. Auch er nahm Abschied.

 Griffin musste sich abwenden, damit ihm nicht die Tränen kamen. Mit einem Ruck setzte er sich in Bewegung und rannte los.

 »Bis später«, rief er, ohne sich ein letztes Mal zu Ebenezer und dem Wal umzuschauen.

 So schnell er konnte, lief er am Ufer der Seesternspitze entlang zu seinem Rochen, der ihn mit ausgebreiteten Schwingen auf einem der unteren Plätze erwartete. D’Artois hatte alle Tiere, die während der ersten Angriffswellen eingesetzt werden sollten, aus dem Rochenhort in die Nähe des Ufers verlegt, um die Wege zu verkürzen.

 »Griffin, wurde auch Zeit«, begrüßte ihn Rorrick, ein erfahrener Gardist, den der Hauptmann ihm als Schützen zugeteilt hatte.

 Rorrick war ein rothaariger Mann um die vierzig, der behauptete, vom schwankenden Rücken eines Rochens zielsicher jeden Punkt auf dem Wasser treffen zu können. Falls die Klabauter es wagten - und daran zweifelte niemand mehr -, ihre hässlichen Fratzen über den Wellen zu zeigen, war es seine Aufgabe, sie von dem Rochen aus anzuvisieren und hoffentlich davon abzuhalten, an Land zu gehen.

 Er hatte einen mächtigen Schnauzbart, genauso feuerrot wie sein kaum gebändigtes Haupthaar. Außerdem besaß er die längsten Finger, die Griffin je bei einem Menschen gesehen hatte. Mit ihnen bediente er seine Schusswaffen so feinfühlig wie Musikinstrumente, und was ihm an Geduld im Umgang mit Rochen und Hippocampen fehlte, machte er durch seine Treffsicherheit und ein unglaubliches Gleichgewichtsgefühl wett. Griffin hatte bereits einige Übungsflüge mit ihm unternommen und gelernt, sich auf seinen Schützen einzustellen. Er wusste, wann er den Rochen niedrig halten oder den Schwingenschlag verlangsamen musste, um Rorrick eine bessere Sicht zu gewähren. Der Mann war doppelt so alt wie Griffin, doch er gab ihm nie das Gefühl, ihm überlegen zu sein.

 Griffin erwiderte Rorricks Gruß und schwang sich in den Sattel, beugte sich zum Schädel des Tiers vor, flüsterte ihm ein paar aufmunternde Worte zu und packte die Zügel. Um sie herum erhoben sich andere Rochen in mächtigen Schüben, immer nur eine Hand voll auf einmal, damit sich die Tiere nicht in die Quere kamen. Griffin und Rorrick waren unter den Letzten, die den Platz verließen.

 Überall strömten Schwärme von Rochen aus Schneisen und Öffnungen zwischen den Dächern. Wie schwarze Rauchfahnen wuchsen sie vielerorts über den Hängen empor, ehe sie auseinander drifteten und sich in der Luft verteilten. Dabei bildeten sie ringförmige Formationen, die in entgegengesetzten Richtungen um die Stadt kreisten.

 Es gab drei solcher Rochenringe in der Luft. Der weiteste schwebte kurz vor der Nebelwand, der nächste auf halber Strecke zwischen Nebel und Stadtufer, der dritte über den Seesternspitzen. Auf den Einsatz der Seepferde hatte D’Artois in letzter Minute verzichtet, obwohl er damit gegen den ausdrücklichen Wunsch des Rats verstieß.

 »Ich werde die Hippocampen nicht in den sicheren Tod schicken«, hatte er den Ratsmitgliedern verkündet. »Sie haben da draußen im Wasser keine Chance. Die Klabauter würden sie von unten angreifen, ohne dass wir mit unseren Waffen an sie herankämen.«

 Dabei erinnerte er sich wohl auch an den Tod seiner Frau, die mit ihrem Seepferd von Klabautern in die Tiefe gerissen worden war.

 Einige der Ratsherren hatten widersprochen, aber D’Artois hatte sich abgewandt und sie mit der Entschuldigung stehen gelassen, er müsse sich weiter um den Schutz der Stadt kümmern.

 In der Luft sah Griffin zu ihm hinüber. Der Hauptmann hatte ihn seinem eigenen Schwarm zugeteilt, so als wollte er sichergehen, dass Griffin sich während der Schlacht in seiner Nähe aufhielt.

 Griffin war noch ungeübt im Umgang mit den Rochen, der Ritt auf Matador fiel ihm viel leichter. Auch war es einfacher, eine Bindung zu einem Hippocampus einzugehen als zu einem Rochen. Die schwarzen Fluggiganten waren zu groß, zu majestätisch, beinahe ein wenig entrückt in ihrer schweigenden Eleganz. Man konnte sie bewundern oder fürchten, doch man fühlte sich ihnen niemals wirklich nahe - abgesehen von ihren Pflegern oben im Rochenhort, die vor Sorge um ihre Lieblinge ganz außer sich waren und schon vor Stunden jedem Reiter mit auf den Weg gegeben hatten, keines der Tiere zu Schaden kommen zu lassen. Das zeigte einmal mehr, dass jeder in dieser Schlacht etwas anderes zu verlieren hatte. Die einen sorgten sich um ihr Leben, andere um die Zukunft der Welt und einige eben um das, was ihnen am meisten am Herzen lag: Rochen, Seepferde, sogar um die Hühner, die frei in den Gassen der Stadt herumliefen, weil man nicht mehr alle rechtzeitig hatte einfangen können.

 Der Wind, den die Schwingen der Rochen beim Abheben verursachten, war immens. Die Reiter, die sich noch am Boden befanden, mussten sich gegen die wilden Böen stemmen, um nicht aus ihren Sätteln gehoben zu werden. Dann aber waren endlich alle in der Luft, und schon bald hatte jeder Rochen seine Position innerhalb der drei Verteidigungsringe eingenommen.

 »Warum regnet es keine toten Fische?«, brüllte Rorrick in den brausenden Gegenwind.

 »Das tut es nur, wenn der Herr der Klabauter in der Nähe ist«, gab Griffin über die Schulter zurück.

 »Wahrscheinlich ist er noch irgendwo außerhalb des Nebels. Oder nicht nah genug an der Oberfläche.«

 »Ich dachte, Klabauter gehorchen nur ihren Häuptlingen?«

 »Sicher. Aber die Häuptlinge wiederum befolgen die Befehle eines Wesens, das dem Mahlstrom unterstellt ist.«

 »Die Leute erzählen, du und die Quappe, ihr hättet es gesehen.«

 »Nicht gesehen«, widersprach Griffin. »Ich glaube, das hat noch keiner. Jedenfalls kein Mensch. Man weiß nur, dass es da ist, weil es dann tote Fische vom Himmel regnet.« Er überlegte kurz, dann fügte er hinzu: »Ich schätze, wir sollten für jede Minute dankbar sein, in der es nicht hier auftaucht.«

 »Oh, das wird es«, gab Rorrick resigniert zurück.

 »Das wird es ganz bestimmt, wenn es so mächtig ist, wie du sagst.«

 Griffin schaute angestrengt aus der Höhe nach unten. Sie befanden sich im inneren Rochenring, etwa zehn Schritt über der Wasseroberfläche.

 »Klabauter!«, rief Rorrick auf einmal mit rauer Stimme. »Da unten im Wasser!«

 Griffin hörte hinter sich Gewehrhähne einrasten, als der Schütze seine Waffen in Anschlag brachte: Drei seiner Büchsen ruhten in festen Aufhängungen, die am Sattel des Rochens angebracht waren und nach hinten wiesen, ähnlich einer dreifachen Kanone. Anders als Griffin war Rorrick nicht durch Gurte gesichert, denn er musste sich bei Bedarf rasch im Sattel drehen können, um sowohl nach hinten als auch nach vorn zu feuern. Jede Bewegung saß, kein Griff war zu viel. Die Handgriffe eines Schützen hatten beinahe etwas Mathematisches, denn im Kopf überschlug er die ganze Zeit über Entfernungen, Winkel und die Durchschlagskraft seiner Geschosse. Das hatte er mit den Kanonieren an Bord eines Piratenschiffs gemein.

 »Siehst du sie?«, fragte Rorrick.

 Griffin lenkte den Fluggiganten in eine sanfte Schräglage, während er ihn zugleich weiter in jener Kreisbahn hielt, auf der die Rochen rund um die Stadt rotierten. »Ja. Es geht los.«

 Unter der Wasseroberfläche huschten jetzt dunkle Flecken umher, die zwischen dem flirrenden Licht auf den Wogen nur schwer zu erkennen waren. Nun verstand Griffin, weshalb der Angriff der Klabauter noch vor Sonnenuntergang erfolgte, nicht in der Nacht, was er bislang für viel wahrscheinlicher gehalten hatte: Sie hatten abgewartet, bis die Sonne tief genug stand. Nun brachen sich die Strahlen auf den Wellenkämmen, sie blitzten und blinkten, und ihr Licht blendete die Schützen auf den Rochen. Offenbar versprachen sich die Klabauter davon einen größeren Vorteil als von einem Angriff bei Dunkelheit.

 Rorrick fluchte. Aber während Griffin sich noch sorgte, ob der Schütze unter diesen Bedingungen überhaupt etwas treffen würde, peitschte bereits der erste Schuss. Der Flugwind wehte den Pulvergeruch und einen Teil des Lärms nach hinten fort, weg von Griffin.

 Auch auf den anderen Rochen eröffneten jetzt die Schützen das Feuer. Bald schien die Meeresoberfläche unter der Masse der Einschüsse zu kochen. Zahllose Pockennarben erblühten auf den Wellen. Die ersten Klabauterkadaver trieben an die Oberfläche, während hier und da dürre, schillernde Arme durch die Wogen brachen, mit einer Lanze oder Wurfharpune ausholten und sie hinauf in Richtung der Rochen schleuderten. Im Laufe seiner ersten drei Umrundungen der Seesternstadt sah Griffin nur einen einzigen Rochen abstürzen: Das Tier prallte auf die Oberfläche, und sogleich wurden Reiter und Schütze aus den Sätteln gerissen und in die Tiefe gezerrt.

 Über den Rochen selbst machten sich die Klabauter her wie ein Schwarm Ameisen, in Windeseile war er unter krabbelnden Leibern begraben und versank in den Fluten.

 Griffin schüttelte sich vor Grauen, war dann aber schon über die Absturzstelle hinweg und musste sich wieder um seine Aufgabe kümmern. Rorrick rief ihm Anweisungen zu, wohin er den Rochen zu lenken hatte, und Griffin beeilte sich, alles zur Zufriedenheit seines Schützen auszuführen. Einmal duckte er sich unter eine Klabauterharpune hinweg, ein anderes Mal glitt eine Lanze an der Schwinge des Rochens ab, hinterließ aber nur einen schwachen Kratzer.

 Während jeder Umrundung warf er besorgte Blicke auf Jasconius, der sich mittlerweile von der Mole gelöst hatte und als mächtiger Schatten unter der Oberfläche tobte. Als Griffin ihn das erste Mal dort unten sah, war er erstaunt über die Beweglichkeit des Riesenwals und zugleich tief besorgt über die Masse von dunklen Punkten, die sich um ihn scharte. Bei der zweiten Umkreisung aber hatte der Wal schon deutlich weniger Gegner, und bei der dritten hielten die Klabauter einen respektvollen Abstand zu dem Titanen, der in ihrer Mitte wütete. Dennoch machte Griffin sich nichts vor: Falls die Tiefen Stämme einen Teil ihrer Kräfte bündelten und gezielt gegen Jasconius vorgingen, würde er ihnen auf Dauer nicht standhalten können.

 Als der Rochen jene Seesternzacke überquerte, an deren Unterseite die Ankerkette befestigt war, bemerkte Griffin, dass sich dort eine besonders dichte Masse von Klabauterschwärmen ballte. Schaudernd dachte er an Soledad, die irgendwo unten sein musste. Solange die Klabauter nicht an Land gingen - und bislang machten sie keine Anstalten dazu -, war das Areal um die Ankerkette der gefährlichste Ort der gesamten Schlacht. Die Prinzessin musste den Verstand verloren haben, sich ausgerechnet dorthin einteilen zu lassen. Zugleich aber bewunderte er sie für ihren Mut. Falls irgendwer es wahrlich verdient hatte, die Piraten der Karibik anzuführen, dann war sie es. Womöglich glaubte sie noch immer, den Beweis dafür antreten zu müssen.

 Die nächsten Harpunen zuckten rund um seinen Rochen in die Höhe wie stählerne Blitze. Alle Schreckensvisionen von Soledads Kampf in der Tiefe verblassten, während er genug damit zu tun hatte, den Rochen unter Kontrolle zu halten.

 Hinter ihm ertönte ein gurgelnder Schrei.

 »Rorrick?« Griffin schaute über die Schulter.

 Er blickte in die leblosen Augen des Schützen.

 Der Mann saß schwankend im Sattel, getroffen von einer Klabauterlanze.

 Griffin schrie auf vor Entsetzen und Zorn, aber als er mit einer Hand nach hinten greifen wollte, um seinen Gefährten zu halten, ruckte der Rochen widerspenstig unter ihnen, und Rorrick verlor das Gleichgewicht. Der Leichnam rutschte ab, riss eine der Munitionstaschen mit sich und stürzte in die Tiefe.

 Griffin wandte wie betäubt den Blick ab, als der Tote auf den Wellen aufschlug und von einem Dutzend klauenbewehrter Arme in die Tiefe gezogen wurde.

 Als Griffin seinen Schützen verlor, kämpfte Soledad längst nicht mehr um die Ankerkette oder die Zukunft der Seesternstadt.

 Sie kämpfte ums nackte Überleben.

 Um sie herum herrschte ein Chaos aus Klabautern, toten Tauchern, zerfetzten Schutzanzügen und dunkelroten Wolkengebilden, die es den Menschen noch schwerer machten, sich gegen den Angriff zur Wehr zu setzen.

 Gerade eben waren die Klabauter in einer gewaltigen Angriffswelle durch die Lichtsäulen der Fackelschächte gebrochen. Wie eine Schlinge aus Lanzen und Krallen und schnappenden Kiefern hatte sich ihr Angriffsring rund um die Verteidiger der Ankerkette zusammengezogen. Innerhalb von ein, zwei Minuten war die Zahl der Verteidiger auf die Hälfte gesunken. Etwa ein Dutzend Menschen kämpfte jetzt noch verzweifelt gegen die anstürmenden Tiefen Stämme.

 Soledad hatte eine Hand voll Bolzen übrig, aber ihr blieb keine Gelegenheit, die beiden Armbrüste nachzuladen. Durch eine Blutwolke schoss ein Klabauter auf sie zu, mit ausgestreckten Krallen und gefletschten Fängen. Soledad strampelte mit den Beinen, um aufzusteigen, und spürte zugleich, wie ihre Atemluft dünner wurde. Es war längst an der Zeit, den Sprudelstein auszutauschen, doch der Angreifer ließ ihr keine Zeit dazu. Irgendwie gelang es ihr, seiner ersten Attacke auszuweichen und dabei den Leichnam eines anderen Klabauters zwischen sich und ihren Gegner zu ziehen. Einen Augenblick lang war die Kreatur abgelenkt und schnupperte wie ein hungriger Wolf an dem Toten, ohne Soledad aus den Augen zu lassen. Mit bebenden Händen lud sie eine der beiden Armbrüste nach - und konnte gerade noch zielen, als der Klabauter seinen toten Artgenossen beiseite schob und in einer fließenden Bewegung auf sie zuschoss.

 Der Bolzen traf ins Ziel. Dennoch war der Schwimmstoß des Klabauters kräftig genug, um ihn sterbend bis an Soledad heranzubringen. Im Todeskampf schlug und trat er um sich, seine Klauenfinger wirbelten wie Scheren vor ihrem Gesicht und hätten ihr beinahe den Tauchhelm vom Kopf gerissen. Dann aber gelang es ihr, beide Beine hochzureißen und ihn mit einem kraftvollen Tritt von sich fortzustoßen. Augenblicke später war er bereits hinter einer Wand aus finsteren Schwaden verschwunden.

 Soledad trieb durch dichten dunklen Nebel. Ihre Sicht reichte nicht viel weiter als eine doppelte Armlänge. Das behinderte sie, schützte sie aber zugleich auch vor den tückischen Augen der Klabauter. Trotzdem schwamm sie weiter aufwärts, auch auf die Gefahr hin, den Dunst zu verlassen und dadurch für ihre Feinde wieder sichtbar zu werden.

 Plötzlich stieß sie mit dem Kopf auf Widerstand. Im ersten Moment wurde sie von Panik ergriffen, schlug um sich und fürchtete, erneut attackiert zu werden. Dann aber erkannte sie, dass es nur eine Querstrebe der labyrinthischen Eisen- und Korallenkonstruktion war, in deren Zentrum die Ankerkette befestigt war. Ganz in ihrer Nähe schimmerte Helligkeit aus einem der Fackelschächte in der Unterseite der Seesternspitze.

 Sie erstarrte, als mehrere Umrisse vorüberzuckten, Klabauter auf der Suche nach Gegnern. Doch die Wesen bemerkten sie nicht, womöglich, weil ihre Witterung inmitten des blutigen Wassers versagte.

 Soledad zog sich noch weiter hinauf in das Geflecht der Haltestreben. Einmal sah sie einen zweiten Taucher; sie gab ihm einen kurzen Wink und zeigte nach oben, konnte aber nicht erkennen, ob er sie bemerkt hatte. Auch er verbarg sich zwischen den Streben, offenbar kurz davor, aufzugeben.

 Sie machte eine Pause, zwang sich zur Ruhe und wechselte den Sprudelstein, bevor ihre Atemnot den Klabautern die Arbeit abnehmen konnte. Dann setzte sie ihren Weg fort. Das Licht wurde jetzt intensiver und tauchte die Umgebung in einen roten Schein, durch den sich hellere und dunklere Schlieren zogen.

 Sie war sich bewusst, dass sie sich dem eigentlichen Ziel des Klabauterangriffs näherte, dem oberen Ende der Ankerkette. Wenn sie Pech hatte, wimmelte es dort bereits von Kriegern der Tiefen Stämme, die versuchten, die Halterung zu zerstören.

 Ihre Befürchtung bewahrheitete sich, als der Nebel sich lichtete und den Blick auf die Kette selbst freigab. Wie Affen kletterten dutzende von Klabautern an den mächtigen Eisengliedern empor, zogen sich an wehenden Pflanzenvorhängen und Muschelkolonien nach oben und benutzten die Kette selbst wie eine Leiter, die vom Meeresgrund hinauf nach Aelenium führte. Allerdings hielt irgendetwas sie davon ab, das letzte Stück zurückzulegen. Jetzt erkannte Soledad, dass sich dort oben drei oder vier Taucher verschanzt hatten. Sie empfingen jeden Klabauter, der sich ihnen auf diesem Weg näherte, mit einem Stahlbolzen.

 Stumm wünschte Soledad ihnen Glück und änderte ihre Richtung. Sie hatte keine Möglichkeit, an den Klabautern vorbeizukommen und zu ihren Gefährten vorzustoßen. Sie musste einen anderen Weg wählen, um in Sicherheit zu gelangen.

 Wieder schaute sie zu dem Fackelschacht hinüber und fragte sich, wohin er wohl führte. Auf jeden Fall ins Innere der Seesternstadt, so viel stand fest. Sie selbst war noch in keinem der Schächte gewesen, wusste aber, dass sich an ihren Wänden Treppenstufen nach oben schraubten. Von dort aus wurden die zahllosen Fackeln in den Halterungen regelmäßig erneuert. Sie hätte versuchen können, durch einen der Schächte zur Oberfläche zu tauchen und über die Treppe weiter hinauf zu laufen. Doch die Tore zu den Schächten waren verbarrikadiert, damit keine Klabauter über diesen Weg in die Stadt gelangen konnten. Außerdem gab es vermutlich Gitter, wahrscheinlich noch unterhalb der Wasseroberfläche.

 Soledad überlegte fieberhaft und hielt zugleich Ausschau nach weiteren Klabautern, als plötzlich ein mächtiger Umriss vor ihr durch die Schwaden stieß.

 Im ersten Augenblick glaubte sie an eine weitere Monstrosität des Mahlstroms, an ein gigantisches Ungeheuer aus den Schlünden der See, das den Klabautern bei der Zerstörung der Kette beistehen sollte.

 Doch es war Jasconius.

 Der Mann im Wal und sein titanischer Freund kamen den Tauchern an der Kette zu Hilfe!

 Der Wal fuhr mitten unter die Klabauterrudel und wirbelte die Angreifer mit gewaltigen Schlägen seiner Schwanzflosse durcheinander. Selbst Soledad, die sich in einiger Entfernung von ihm befand, bekam die Strömung zu spüren, wurde gegen eine Strebe geschleudert und schrie unter ihrem Tauchhelm schmerzerfüllt auf.

 Als sie die Augen wieder aufriss, sah sie, dass unter den Klabautern Panik ausbrach. Der riesige Schädel des Wals rammte sie und brach ihnen alle Knochen im Leib. Seine Flosse zerschmetterte sie wie Insekten. Unfassbar, mit welcher Gewandtheit sich der Meeresriese bewegte. Seine Schnelligkeit strafte sein schwerfälliges Äußeres Lügen. Auch die Klabauter hatten wohl nicht mit einer so erbitterten Attacke gerechnet.

 Soledad wog ihre Chancen ab. Als Fluchtmöglichkeit blieb ihr jetzt nur noch der Weg vorbei an der Kette in Richtung Unterstadt. Ob es von dort einen Aufstieg in die Oberstadt gab, wusste sie nicht. Aber sie hatte keine Wahl.

 Der Name Unterstadt war irreführend, denn es handelte sich beim unterseeischen Teil Aeleniums beileibe nicht um eine Stadt. Der gigantische Seestern, der die Basis Aeleniums bildete, besaß zwei bergähnliche Auswüchse: einen an seiner Oberseite, den anderen darunter. Während der obere Teil im Laufe der Zeitalter mehr und mehr in die Form einer menschlichen Besiedlung gebracht worden war, mit Häusern und Türmen und Palästen, die man aus den Korallenstrukturen gemeißelt hatte, waren die Formationen an der Unterseite unberührt geblieben. Hier verliefen die Höhlen und Tunnel, wie der Zufall sie geschaffen hatte: Korallenarme wucherten wild in alle Richtungen, und die Oberfläche war überzogen von scharfen Graten, Spitzen und Dornen, die einem unvorsichtigen Taucher das Leben kosten konnten.

 Der Weg zu der zerklüfteten Korallenschräge war weitestgehend frei; Soledad konnte ungehindert bis dorthin gelangen, falls Jasconius die Klabauterschwärme noch eine Weile länger ablenkte. Aber die Angst ließ sie zögern, denn sie wusste, worauf sie sich einließ. Gut möglich, dass sie sich in den Irrwegen der zerfurchten Korallenarme und Grotten hoffnungslos verirren würde, bis ihre Atemluft zur Neige ging - und dabei nicht einmal in die Nähe der Oberfläche gelangte.

 Ihr Blick fiel auf ein Rudel von Klabautern, das sich von der Ankerkette gelöst hatte und sich außerhalb der Reichweite von Jasconius’ tödlichen Schlägen in Sicherheit brachte.

 Mit einem Mal riss einer der Klabauter den Arm empor und zeigte auf sie. Sofort setzten sich zehn oder elf von ihnen in Bewegung. Augenscheinlich hatten sie Befehl bekommen, keinen Menschen im Wasser am Leben zu lassen.

 Sie verfluchte ihre Unschlüssigkeit, die sie nun Kopf und Kragen kosten mochte, stieß sich ab und schwamm mit hastigen Stößen in Richtung Schräge. Ein Stück weit unter ihr klaffte eine von zahllosen Öffnungen, ein gezackter Riss, breit genug, um ein kleines Schiff hindurchzusteuern. Sie tauchte an Korallenkanten und scharfen Ecken vorüber und bog in die Dunkelheit. Hier gab es keine Lichtquelle außer dem fahlen Schein, der durch den Eingang hereinfiel. Verzweifelt wünschte sie sich die Quappensicht herbei, die Jolly und Munk unter Wasser die Orientierung ermöglichte. Sie selbst war auf die schwache Helligkeit von außen und auf ihren Tastsinn angewiesen.

 Panisch blickte sie sich nach ihren Verfolgern um. Die Klabauter schossen auf die Öffnung zu, um ihr ins Innere des Korallengebirges zu folgen. Soledad schwamm schneller, verbrauchte jetzt viel zu viel Atemluft. Vor ihr ragte die zerklüftete Höhlenwand auf. Es gab keinen Ausgang.

 Dann wurde es dunkel um sie.

 Sie brauchte einen Moment, um zu begreifen, was passiert war. Ein schwarzer Umriss hatte sich vor den Spalt geschoben und die Grotte in völlige Finsternis getaucht. Jasconius!

 Er gab ihr Gelegenheit, tiefer ins Innere zu fliehen, auch wenn sie die Hand nicht vor Augen sah. Aber der Schock ließ sie wie gelähmt im Wasser verharrten. Gebannt schaute sie zurück zur Öffnung. Als der Wal den Spalt wieder freigab, trieben Soledads Verfolger zerschmettert und leblos durcheinander.

 Augenblicke später kam sie zu sich und unterdrückte den Drang, zurück ins Licht zu schwimmen, ins offene Wasser. Schweren Herzens ließ sie die Helligkeit hinter sich.

 Im Dämmerschein erkannte sie jetzt einen zweiten Spalt in der Rückseite der Höhle, den sie vor wenigen Augenblicken in ihrer Angst noch nicht bemerkt hatte. Wenn sie Glück hatte - großes Glück -, würde sie auf eine der Routen stoßen, die Taucher während ihrer Kontrollrunden durch die Unterstadt markiert hatten. Xander hatte ihr erklärt, dass die wegbaren Korallenschächte durch glimmende Steine kenntlich gemacht worden waren. Die Steine gaben nicht genug Licht ab, um die Umgebung zu erhellen, schimmerten aber hell genug, um passable Wegzeichen abzugeben. Falls man sie fand. Und falls man wusste, wie ihre Anordnungen zu lesen waren.

 Soledad tauchte durch die Öffnung tiefer ins Innere der Unterstadt. Um sie herum wurde es stockdunkel.

 Draußen nahm Jasconius es mit einem weiteren Klabautertrupp auf, zertrümmerte einigen die Knochen und zerquetschte andere zwischen seinen Kiefern.

 Soledad hielt nur kurz an, um ihren letzten Sprudelstein aus dem Beutel zu nehmen und in den Behälter unter ihrem Kinn einzusetzen. Dann machte sie sich tastend auf die Suche nach einem Weg zur Oberfläche.

 Die Hand des Mahlstroms

 [image:]

 »Ich wünschte, wir könnten einfach darüber hinwegschwimmen«, sagte Munk und schaute finster über das Labyrinth aus Felsspalten, das sich vor ihnen öffnete. Jolly nickte stumm. Womöglich war es vernünftiger, die Warnung des Geisterhändlers zu missachten und den schnellsten Weg zu wählen. Bislang hatten sie nicht den winzigsten Hinweis darauf erhalten, dass der Mahlstrom überhaupt nach ihnen suchte. Vielleicht übersah er sie ja einfach. Munk schaute sie von der Seite an. »Was meinst du?«

 Sie zuckte die Achseln und konnte den Blick nicht von dem Irrgarten aus Spalten und Schluchten nehmen. Die gezackten Abgründe sahen von hier oben aus wie erstarrte schwarze Blitze, die sich berührten und kreuzten und dabei ein Meer aus Felsinseln bildeten.

 Sie standen an der Kante eines schmalen Plateaus. Es erhob sich wie eine Nase aus der Schräge, auf der sie während der letzten Stunden beständig nach unten gestiegen waren. Beiden bereitete es Mühe, auf dem weichen Untergrund zu gehen; der Boden selbst mochte aus Felsen bestehen, aber an vielen Stellen hatte sich staubfeiner grauer Sand abgelagert, der bei jedem Schritt ihre Füße verschluckte, manchmal bis zum Knöchel. Es war, als ginge man über einen Teppich aus Mehl, das zu allem Übel bei der leichtesten Berührung emporwölkte und die Sicht verschleierte. Von weitem musste es aussehen, als zögen sie eine Rauchwolke hinter sich her.

 Wenn aber doch nicht einmal diese Wolke sie verriet, weshalb sollte es dann irgendwem auffallen, dass sie ein Stück weit schwammen, statt sich auf den beschwerlichen Fußmarsch durch das Labyrinth einzulassen?

 Zu Anfang hatten es beide tunlichst vermieden, offen einzugestehen, dass ihnen die Füße wehtaten und sie allmählich Muskelkater in den Beinen bekamen. Doch nach den ersten Stunden waren sie zu der stummen Übereinkunft gekommen, dass es albern war, so zäh und verbissen zu tun. Jetzt fluchten sie gemeinsam über den anstrengenden Weg, die schlechte Sicht und die ganze leidige Misere, in der sie steckten.

 Ihre Quappensicht reichte annähernd zweihundert Schritt weit, doch das letzte Stück war düster und verschwommen. Das Felslabyrinth am Fuß der Schräge dehnte sich sehr viel weiter aus; sein Ende war in der Ferne nicht zu erkennen, die schwarzen Spalten mündeten in die Finsternis wie ein Flussdelta in einen Ozean aus Schatten.

 Der bedrückende Anblick raubte Jolly auf einen Schlag allen Mut, den sie zu Beginn ihres Marsches gefasst hatte. Anfangs hatte die Unausweichlichkeit ihres Schicksals sie vorangetrieben, ihr sogar neue Kraft gegeben. Sie hatte angenommen, nichts könne die Ödnis übertreffen, die sie bei ihrer Ankunft am Meeresgrund vorgefunden hatte - bis sich diese Felswüste vor ihnen aus der Dunkelheit schälte. Das bedrückende Panorama zerstörte im Handumdrehen alle Hoffnung in Jolly, jemals rechtzeitig im Schorfenschrund anzukommen. Sie würden so lange in diesen Schluchten umherstolpern, bis ihre mageren Vorräte aufgebraucht waren. Aelenium würde fallen. Der Mahlstrom würde die Stadt erreichen und - »Jolly.«

 Sie schrak auf. »Hmm - was?«

 »Ich hab dich gefragt, was du meinst? Sollen wir schwimmen?«

 Sie atmete tief durch, spürte das Wasser durch ihre Luftröhre strömen und nickte schließlich. »Anders schaffen wir es nie.«

 Ein letztes Zögern, dann traten sie gemeinsam über die Felskante. Sie sanken nicht abwärts, sondern hielten sich mit langsamen Schwimmbewegungen in der Leere. Es war noch immer seltsam, in einem Element zu schweben, das sie selbst nicht mehr wie gewöhnliches Wasser wahrnahmen. Jolly hatte erst in Aelenium gelernt, dass sie nicht nur auf dem Meer gehen, sondern auch darin überleben konnte. Für sie ähnelte es eher Luft -schließlich atmete sie es, und es hinderte sie weder am Hören noch am Sprechen.

 Zögernd glitten sie weiter abwärts, bis sie beinahe die Gipfel der Felstürme berührten, die sich zwischen den Spalten erhoben. Über den Steinplateaus auf den Gipfeln fühlten sie sich einigermaßen sicher, doch immer, wenn sie über eine neue Schlucht, einen weiteren Riss glitten, fröstelten sie. Sie konnten bis zum Grund der Spalten sehen, was bedeutete, dass die Abgründe selten tiefer als fünfhundert Fuß waren. Da es hier unten keine Lichtquelle gab und die Quappensicht für sie alles gleichmäßig erhellte, existierten auch keine Schatten. Doch selbst das machte den Weg über das Labyrinth nicht weniger unheimlich, gab es doch hunderte von Überhängen, unter denen sich alles Mögliche verbergen mochte. Ganz zu schweigen von den zahllosen Höhlen und Löchern in den Felswänden.

 Obwohl sie noch immer kein Anzeichen von Leben entdeckt hatten, konnte Jolly die Ahnung nicht ablegen, dass sie beobachtet wurden. Niemand wusste genau, ob Klabauter bis in diese Regionen vorstoßen konnten -immerhin befanden sie sich, falls Urvater mit seinen Schätzungen Recht hatte, weit über zwanzigtausend Fuß unter dem Meeresspiegel. Der Schorfenschrund selbst lag noch um einiges tiefer. Es musste schließlich irgendeinen Grund geben, warum man die Klabauter die Tiefen Stämme nannte.

 Der Hang, den sie herabgestiegen waren, hatte sich längst hinter ihnen in der Finsternis verloren. Um sie herum war jetzt nur das Meer aus Rissen und Spalten, ganz gleich in welche Richtung sie auch blickten. Die meiste Zeit über schwiegen sie, nur dann und wann warnte einer den anderen, wenn sie sich zu weit von den Plateaus auf den Felstürmen entfernten. Trotz allem hatten sie Respekt vor der Warnung des Geisterhändlers und versuchten, sich nie weiter als eine Mannslänge vom Untergrund zu lösen. Falls irgendetwas näher kam, würden sie es früh genug bemerken und konnten immer noch rechtzeitig in den Schluchten Schutz suchen.

 Vorausgesetzt, dieses Etwas besaß keine besseren Augen als sie und hatte sie nicht längst entdeckt.

 »Sieht nicht aus, als ob das irgendwann aufhört«, sagte Munk. Auch er wurde immer niedergeschlagener angesichts der Ausdehnung des Felslabyrinths.

 »Nein«, gab Jolly murmelnd zurück. »Und was ist, wenn wir im Kreis schwimmen?«

 Munk hörte für einen Augenblick auf, Arme und Beine zu bewegen, bekam sich dann aber gleich wieder unter Kontrolle. »Unmöglich.«

 »Ach ja?«

 Er grummelte etwas, das sie nicht verstand, und schwieg während der nächsten Minuten.

 Schließlich atmete Jolly auf. »Munk!«, rief sie erleichtert und deutete unter sich. »Schau mal!«

 Er folgte ihrem Blick hinab in die Schlucht unter ihnen, schüttelte aber den Kopf. »Ich sehe nichts.«

 »Eben.«

 »Eben?«

 »Wir können den Boden nicht mehr sehen. Die Spalten werden tiefer! Das heißt, wir bewegen uns immer noch bergab, auch wenn die Spitzen der Felsen scheinbar auf einer Höhe bleiben. In Wirklichkeit aber wachsen sie, während der Meeresgrund weiter sinkt!«

 Er dachte einen Moment lang darüber nach, dann stimmte er ihr zu. Ein erleichtertes Lächeln zuckte um seine Mundwinkel, vermochte seine Züge aber kaum aufzuhellen. Selbst Freude wurde hier unten vom allgegenwärtigen Grau verschluckt.

 Jolly dachte, dass sie jetzt eigentlich hätte beruhigt sein müssen, doch ihr Herzschlag raste noch immer. Was hätte sie für einen Kompass gegeben! Stattdessen mussten sie sich auf die vage Hoffnung verlassen, dass hier unten tatsächlich alle abschüssigen Wege zum Schorfenschrund führten. Sie konnten nur hoffen, dass der Schrund tatsächlich der tiefste Ort in diesen Regionen des Meeresbodens war. Ansonsten wäre all ihre Orientierung dahin.

 Wieder verging lange Zeit, ohne dass einer von ihnen etwas sagte. Jolly beobachtete, dass Munk dann und wann im Schwimmen innehielt und mit einer Hand über die Gürteltasche strich, in der er seine Muscheln aufbewahrte, so als würde er dadurch neue Kraft gewinnen. Heimlich versuchte sie, es genauso zu machen, doch bei ihr bewirkte die Berührung ihrer Muscheltasche überhaupt nichts. Möglicherweise lag das daran, dass sie nie eine so enge Beziehung zu den Muscheln und ihrer Magie aufgebaut hatte wie er.

 »Runter!«, rief er plötzlich und ließ sich schlagartig tiefer sinken.

 Jolly verharrte, schwebte einen Atemzug lang auf der Stelle, dann folgte sie ihm in den Schutz eines Felsens. Sie hatte es auch gesehen, im letzten Moment, bevor sie hinter die Steinkante tauchte.

 Mehrere Lichtpunkte waren vor ihnen im Dunkel erschienen.

 »Sind das… Augen?«, fragte sie heiser.

 Munks Stimme klang belegt. »Keine Ahnung.«

 Sie wagten kaum, die Köpfe über die Kante zu heben, aber schließlich taten sie es doch.

 Die hellen Punkte waren näher gekommen. Anfangs waren es sechs oder sieben, doch je länger sie hinsahen, desto mehr wurden es - fast als schauten sie in einen Sternenhimmel, um mit jeder Minute weitere Gestirne zu erkennen.

 »Falls es Augen sind«, flüsterte Jolly tonlos, »dann sind es jedenfalls eine ganze Menge.«

 »Spinnen haben viele Augen.«

 »Oh, danke, Munk! Vielen Dank!«

 Früher hätte er gelächelt. Heute nicht. Er blickte sie nicht einmal an. Stattdessen hielt er sich starr auf Höhe der Felskante und starrte angespannt darüber hinweg.

 »Das ist ein Fischschwarm«, sagte er nach einer Weile.

 In der Tat handelte es sich bei den Glutpunkten um winzige Fische, von deren Körpern ein beständiges Leuchten ausging. Keiner schien größer zu sein als Jollys Daumen.

 »Lass uns tiefer gehen«, sagte sie.

 Munk nickte, bewegte sich aber nicht. Noch immer spähte er fasziniert über den Fels hinweg. Das Licht der Fische reflektierte in seinen Augen und verlieh ihnen ein wildes Flirren, das Jolly beinahe mehr beunruhigte als der seltsame Schwarm, der jetzt genau auf sie zuhielt.

 Sie packte Munk bei der Hand und zerrte ihn mit sich.

 »He!«, stieß er aus, widersetzte sich aber nicht. Das Flackern in seinen Augen schien noch einen Moment länger anzudauern, bevor es endlich erlosch. Ein paar Herzschläge lang hatte es ausgesehen, als sei die Glut der Fische in seinem Schädel gefangen und blicke durch seine Augen nach außen.

 Sie sanken rasch abwärts. Der Abgrund musste viel tiefer sein, als Jolly angenommen hatte, denn der Boden war noch immer nicht auszumachen.

 »Jolly!«

 »Was?«, erwiderte sie unwirsch, ehe sie mit eigenen Augen sah, was er meinte.

 Die Antwort hätte er sich sparen können. »Sie folgen uns.«

 Der Schwarm schoss über die Felskante, schlug in einer wallenden Bewegung einen Haken und strömte in die Tiefe, geradewegs hinter Jolly und Munk her.

 Die beiden Quappen rasten kopfüber abwärts, beschleunigten mithilfe hektischer Schwimmbewegungen. Die Felswände schossen zu beiden Seiten an ihnen vorüber. Hin und wieder mussten sie Vorsprüngen und Gesteinsnasen ausweichen, behielten ihre halsbrecherische Geschwindigkeit aber bei.

 Die Fische waren schneller.

 Licht flutete über sie hinweg, weiß und gläsern wie der Schein eines aufgehenden Vollmonds. Der Schwarm schien sie in seine Arme zu nehmen, so als wäre er ein einziges gewaltiges Lebewesen, keine Masse aus hunderten winziger Tiere.

 Jolly stieß einen Fluch aus. Munk brüllte etwas wie »Bleibt mir vom Leib!« und begann, wild um sich zu schlagen.

 Die Berührung auf ihrer Wange fühlte sich an wie ein hauchzarter Kuss. Es war fast, als wollte der Fisch ihr Gesicht beschnuppern oder mit anderen Sinnen erforschen. Jolly stutzte, als weitere Fische ihre Hände berührten und sich an ihrer Kleidung rieben. Sie hatte Bisse befürchtet, ganz sicher Schmerzen. Doch alles, was sie spürte, war dieses zarte Tasten überall an ihrem Körper.

 Vor ihrem Aufbruch hatte man ihnen dünne, dunkle Lederkleidung gegeben, die eng am Körper anlag und deren eingeölte Oberfläche die Fortbewegung in der Tiefe erleichtern sollte. Zudem hatte sie den Vorteil, dass sie sich nicht mit Wasser voll saugte. Sie ähnelte ein bisschen den Uniformen der Garde, allerdings ohne Muschelaufsätze und andere Verstärkungen. Zweiteilig, mit einem breiten Gürtel. Schmucklos und so dunkel, dass sie ihnen auch als Tarnung diente.

 Eine schöne Tarnung, wenn gleich die ersten Lebewesen, denen sie begegneten, zielsicher über sie herfielen.

 Munk schlug noch immer mit beiden Armen um sich. Ohne Erfolg. Jeden Moment mussten sie den Grund der Schlucht erreichen, einen schmalen Geröllstreifen, dessen Oberfläche mit dem allgegenwärtigen Tiefseestaub überzogen war.

 Jolly berührte als Erste den Boden, umhüllt von der Wolke aus Leuchtfischen. Sie hatte sich wieder gedreht und kam mit den Füßen zuerst auf. Anders als Munk hatte sie es aufgegeben, sich zu wehren. Die Fische bedeckten fast ihren ganzen Körper. Arme und Beine waren lückenlos umhüllt, selbst an ihrem Gesicht mussten zehn oder zwanzig haften. Sie unterdrückte ihre Panik und hielt sich mühsam unter Kontrolle.

 Die Fische hatten sich mit ihren winzigen Mäulern an ihr festgesaugt, aber sie bissen noch immer nicht und verrieten auch ansonsten durch nichts, dass sie in Jolly und Munk ein schmackhaftes Abendessen sahen.

 »Munk, halt still!«, rief sie ihm zu. Die Fische in ihrem Gesicht wippten und wogten, als sie ihre Lippen bewegte. Die Helligkeit, die von den Tieren ausging, war erstaunlich, wenn auch nicht gleißend genug, um sie zu blenden.

 »Munk!«, versuchte sie es erneut. »Sie tun uns nichts!«

 Er erstarrte mitten in der Bewegung, so als hätte sie ihn mit einer Ohrfeige aus seinem panischen Veitstanz gerissen. Wie sehr er sich auch gewehrt hatte, die Fische hafteten überall an ihm, vollkommen unbeeindruckt von seinen Schlägen und Tritten.

 »Sie sind harmlos«, sagte Jolly sanft und musste gegen ihren Willen kichern, als eines der Tiere gegen ihre Nasenspitze stupste und mit der Mundöffnung kleben blieb.

 »Ich weiß nicht, was es da zu lachen gibt!«, stieß Munk wütend hervor, schien sich aber allmählich zu beruhigen. Er gab ein merkwürdiges Bild ab, wie er da ein paar Schritt entfernt vor der Felswand stand - eine klobige Gestalt aus purem Licht, so als hätte jemand in schwarzes Papier den Umriss eines Menschen geschnitten und hielte die Öffnung nun gegen das Tageslicht.

 »Vielleicht sind sie Spione oder so was.« Munk gab sich merklich Mühe, die Lippen beim Sprechen nicht allzu weit zu öffnen, wohl aus Angst, einer der Fische könnte hindurchschlüpfen.

 »Spione des Mahlstroms?« Einen Moment lang erschrak Jolly. Dann aber sagte sie sich, dass der Mahlstrom keine Spione aussenden würde, sondern Mörder, um sie auf der Stelle zu töten. Er hätte Klabauter geschickt oder Ungeheuer wie den Acherus, keine niedlichen kleinen Leuchtfische.

 Sie versuchte, sich vom Boden abzustoßen, um zu Munk hinüberzuschweben. Es gelang ihr nicht. Etwas ließ sie mit den Füßen am Grund kleben wie einen Nagel an einem Magneten.

 »Sie halten uns fest!« Nun kam doch wieder so etwas wie Panik in ihr auf. Rasch kämpfte sie das Gefühl nieder, wenn auch nur mäßig erfolgreich.

 Munk wollte etwas sagen, dann versteinerte seine Miene. »Hörst du das?«, fragte er nach einer kurzen Pause.

 Im ersten Moment glaubte sie, der Laut würde auf irgendeine Weise von den Fischen erzeugt: ein dumpfes Brummen und Grollen, das von allen Seiten zu kommen schien. Aber es klang ganz anders als die Geräusche, die sie in den fischreichen Gewässern unterhalb Aeleniums gehört hatten.

 Munk schaute hinauf. Der obere Rand der Felswände war zu hoch, als dass man etwas hätte erkennen können; so weit reichte die Quappensicht nicht.

 »Munk!«

 Seine Kopfbewegung erzeugte einen Schweif aus Licht, als die Fische an seinem Schädel mit zu Jolly herumwirbelten.

 Sie deutete auf den Boden. »Sieh dir das an.«

 Die Staubschicht auf den Felsen bewegte sich, tanzte kaum merklich auf und nieder. Jetzt spürte Jolly es auch in ihren Beinen. Der gesamte Untergrund vibrierte, ganz leicht nur, aber beständig.

 »Ein Erdbeben!«, rief Munk und presste sich instinktiv gegen die Felswand. Leuchtfische huschten hinter seinem Rücken hervor und saugten sich anderswo an ihm fest, um nicht zerdrückt zu werden.

 Jolly horchte angestrengt. Das Grollen wurde lauter, kam näher. Jetzt immer schneller. Der Staub vibrierte heftiger. Ihre größte Sorge war, dass sich über ihnen Felsstücke lösen könnten. Hielten die Fische sie deshalb am Grund der Schlucht fest? Damit sie von dem Beben verschüttet wurden?

 Das dumpfe Dröhnen schwoll jetzt zu einer Lautstärke an, die Munks Stimme übertönte. Jolly sah, dass er den Mund bewegte, aber sie verstand ihn nicht. Ihr Blick schwenkte an den Felsen nach oben.

 Dort tat sich etwas.

 Es sah aus, als sei die Dunkelheit selbst in Wallung geraten. Jolly konnte nicht recht erkennen, was es war. Das Wasser? Oder aufgewühlter Staub? Die Finsternis über ihr schien zu kochen, gerade noch am Rande ihres Blickfeldes. Jetzt begann Sand herabzurieseln. Vermutlich war es nur eine Frage der Zeit, bis auch größere Teile herunterstürzen würden.

 Der Lärm wurde ohrenbetäubend. Jolly wollte sich die Hände auf die Ohren pressen, ehe sie bemerkte, dass sich bereits Fische in ihre Ohrmuscheln geschoben hatten und die Geräusche dämpften. In Wahrheit musste das Dröhnen und Grollen also noch viel lauter sein.

 Munk begann erneut, hektisch um sich zu schlagen. Auch Jolly verlor ihre Selbstbeherrschung und versuchte, die Fische von ihrem Körper zu streifen, nun wieder völlig im Ungewissen darüber, ob die Tiere ihr nun helfen oder sie hier unten den einstürzenden Felsen ausliefern wollten.

 Etwas tobte über die Schlucht hinweg. Wie ein Sturm -oder eine mächtige Hand - strich es über das Gestein und ließ die gesamte Umgebung erzittern.

 Erst ganz allmählich wurde es wieder schwächer. Noch rieselte Staub in feinen Vorhängen herab, aber der Lärm ließ nach. Auch der Untergrund beruhigte sich. Das Beben erstarb.

 Dann herrschte Stille.

 Wie auf ein stummes Kommando lösten sich auf einen Schlag alle Fische von den beiden Quappen und strömten auseinander. Einen Augenblick lang waren Jolly und Munk in einem glühenden, wirbelnden Chaos gefangen, dann hob sich der Schwarm in einer pulsierenden Bewegung vom Grund der Schlucht und schoss in einer wolkigen Formation nach oben. In Windeseile war auch der letzte Fisch jenseits der Felskante verschwunden.

 Jolly sank auf die Knie und rieb sich die Augen. Angesichts des plötzlichen Dämmerlichts kam es ihr einen Moment lang vor, als wäre sie blind. Munk machte zwei, drei stolpernde Schritte, dann lehnte er sich wieder gegen die Felswand und atmete schwer.

 »Was zum Teufel war denn das?« Er klang jetzt heiser, so als hätte er tatsächlich einen der Fische verschluckt. Aber es war nur der Schrecken, der sich wie ein Klumpen in seinem Hals festgesetzt hatte.

 »Woher soll ich das wissen?« Jolly rappelte sich mühsam hoch, stützte sich mit einer Hand an einem Felsen ab und versuchte, einen klaren Kopf zu bekommen. Ihre Gedanken ordneten sich nur ganz allmählich, aber sie hatte noch immer Mühe, mit der nötigen Vernunft zu erfassen, was gerade geschehen war.

 Etwas war über die Felsen hinweggedonnert. Die Fische hatten sie davor beschützt, indem sie sie am Boden der Spalte festgehalten hatten. Sie waren gerettet worden, wovor auch immer.

 »War er das?«, fragte Munk.

 Sie war versucht, Ich weiß nicht zu sagen, aber dann nickte sie. »Der Geisterhändler hat von den Strömungen gesprochen und -«

 »Strömungen?« Er ballte die Fäuste und hieb sie hilflos gegen das Gestein in seinem Rücken. »Das hier war… ich weiß nicht, so was wie eine Flutwelle!«

 »Zumindest ist er nicht besonders vorsichtig. Beim nächsten Mal wird uns das vielleicht früh genug warnen.« Sie stieß sich versuchsweise vom Boden ab und schwebte mühelos einige Schritt weit nach oben.

 »Was mir viel mehr Kopfzerbrechen bereitet, ist die Frage -«

 Munk beendete den Satz: »Wer die waren?«

 »Allerdings.«

 »Keine normalen Fische, oder?«

 Sie schüttelte den Kopf, weil sie darauf beim besten Willen keine Antwort wusste. Ihr fiel nur eine Macht ein, die ihnen hier unten zur Hilfe kommen mochte. Die Wasserweberinnen. Doch als Jolly den drei seltsamen Alten begegnet war, hatte es nicht den Anschein gehabt, als wollten sie eigenhändig in das Geschehen eingreifen.

 Sie hätte gerne mit Munk darüber gesprochen, und sie wusste sehr wohl, dass es nur fair gewesen wäre - aber etwas ließ sie davor zurückscheuen. Sie hatte Soledad von den Weberinnen erzählt, nicht aber dem Händler, und noch immer war ihr der Grund für ihr eigenes Stillschweigen unklar. Vielleicht, weil ihr die Weberinnen Dinge über Aelenium und den Geisterhändler offenbart hatten, die er selbst nicht der Erwähnung wert befunden hatte. Dass er einmal ein Gott gewesen war, zum Beispiel; was es mit Urvater und den anderen Gründern der Seesternstadt auf sich hatte; und dass die Meister des Mare Tenebrosum vielleicht gar keine Ausgeburten purer Boshaftigkeit waren, sondern nur dasselbe für sich beanspruchten, was auch Urvater vor langer Zeit eingefordert hatte: nicht weniger als eine Welt.

 Womöglich war es ein Fehler, die Erklärung der Weberinnen vor Munk zu verbergen. Andererseits war Munk seit langem ein Vertrauter des Geisterhändlers, und auf dem Spielbrett in ihrem Kopf beanspruchten beide mehr oder minder dasselbe Feld. Was Jolly dem Händler gegenüber verschwieg, hielt sie besser auch vor Munk geheim.

 Falls er erkannte, was in ihr vorging, sprach er sie nicht darauf an. Wie sie stieß er sich vom Boden ab, und gemeinsam schwammen sie nach oben, erst sehr schnell, dann aber vorsichtiger, aus Sorge, die Macht des Mahlstroms könnte erneut über das Felsenland rollen.

 Oben angekommen, entdeckten sie, dass sich nicht viel verändert hatte. Nur der Sandstaub, der zuvor die Felstürme bedeckt hatte, war zu einem Großteil in die Spalten gespült worden; die Oberflächen wirkten jetzt sauberer, manche wie blank geschmirgelt. Schaudernd fragte sich Jolly, was wohl geschehen wäre, wenn sie in dieses Chaos geraten wären. Hätte ihnen der aufgewühlte Sand das Fleisch von den Knochen gerissen?

 »Schwimmen oder laufen?«, fragte Munk, während sie vorsichtshalber nahe bei einer Kante blieben, um im Ernstfall blitzschnell abtauchen zu können.

 Jolly schaute nach unten. Der Grund der Schlucht war wieder im Dunkel versunken, so als verliefe dort ein tiefer schwarzer Fluss. Dann blickte sie in die Richtung, in der die Strömung des Mahlstroms davongedonnert war. Auch dort wies nichts auf eine drohende Gefahr hin. Sie stellte sich das Prinzip vor wie bei einem Stein, den man ins Wasser wirft: Der Mahlstrom sandte Wellen aus wie Ringe, die sich in alle Richtungen fortbewegten und irgendwann verebbten. Hatten sie das Pech, in einen dieser Ringe zu geraten, würde sie das womöglich töten, zumindest aber dem Mahlstrom verraten, dass sie hier waren.

 »Wir schwimmen«, beantwortete sie Munks Frage.

 »Was bleibt uns anderes übrig? Wir haben keine Zeit zu verlieren.«

 Er nickte, wirkte aber nicht gänzlich überzeugt. Ihm mussten ähnliche Schreckensvisionen durch den Kopf spuken wie ihr selbst.

 »Passen wir halt auf«, sagte sie schulterzuckend und gab sich Mühe, möglichst entspannt zu wirken. Ein Blick in seine Richtung genügte, um zu erkennen, dass er ihr diese Gelassenheit nicht eine Sekunde lang abnahm.

 Er atmete einmal durch und setzte sich in Bewegung. Noch niedriger als zuvor glitten sie über die Felsplateaus hinweg.

 Nach einer Weile, die ihnen wie viele Stunden vorkam, beschlossen sie, in einer Höhle im oberen Teil einer Felswand Rast zu machen. Eigentlich war es keine wirkliche Höhle, nur eine Vertiefung, die ihnen behelfsmäßig Schutz bot, jedoch nicht tief genug war, um irgendetwas Unvorhergesehenes zu beherbergen. Etwa einen schlafenden Riesenkraken.

 Sie aßen umständlich von ihrer wasserfesten Verpflegung, tranken noch viel umständlicher aus den Saugrohren ihrer Flaschen und ruhten schließlich ein wenig aus. Keiner hatte vor einzuschlafen, aber als der Schlaf schließlich dennoch kam, war er von jener Sorte, bei der man nach dem Aufwachen nur noch erschöpfter ist: Tief genug für schlechte Träume, aber nicht so tief, dass er neue Kraft spendet.

 Als sie wieder aufbrachen, waren beide zu müde, um zu sprechen. Tag und Nacht existierten am Meeresgrund nicht, und da es auch sonst nichts gab, mit dessen Hilfe sie die Zeit bestimmen konnten - keine Sonne, keine Gestirne, nicht einmal Ebbe und Flut -, verloren sie schon bald jedes Gefühl für die Dauer ihres Marsches.

 Irgendwann erreichten sie das Ende des Felsenlabyrinths. Vor ihnen öffnete sich eine weite Ebene, die bis zum Rand der Quappensicht sanft abwärts führte.

 Jolly und Munk glitten vom letzten Plateau steil nach unten, und als sie wenig später über die Schulter sahen, erhoben sich hinter ihnen die Felsen wie ein Wald aus versteinerten Mammutbäumen. Es war ein majestätischer und zutiefst beängstigender Anblick. Wären sie wirklich zu Fuß gegangen, wie es ihnen der Händler geraten hatte, hätten sie sich in diesem Irrgarten rettungslos verlaufen.

 Dies war eine beklemmende Einsicht, aber auch eine, die Jolly neues Selbstvertrauen schenkte. Offenbar war es gar nicht so schlecht, die Dinge selbst in die Hand zu nehmen und eigene Entscheidungen zu treffen. Bislang jedenfalls waren sie damit gut gefahren.

 Die Ebene endete schon bald und ging in eine Ansammlung bizarrer Felsbrocken über. Zerklüftete Formationen reckten sich ihnen wie versteinerte Hände entgegen.

 »Das sind Korallen«, entfuhr es Munk.

 »Sieht aus wie« - Jolly zögerte -, »wie Bruchstücke einer Riesenkoralle!« Einer Eingebung folgend, stieß sie sich vom Boden ab und schwebte aufwärts.

 Der Anblick von oben war wie ein Schlag ins Gesicht.

 Munk war plötzlich neben ihr.

 »Das sind Trümmer«, flüsterte sie. »Trümmer einer versunkenen Korallenstadt.«

 Munk nickte gebannt. »Wie Aelenium«, presste er hervor.

 Deutlich waren die Überreste einzelner Häuser zu erkennen, gewachsene Strukturen, die irgendwer ausgehöhlt und umgeformt hatte; riesenhafte Splitter, auf deren Oberflächen gemeißelte Treppen verliefen; geborstene Türme, die beim Aufprall auf dem Meeresgrund wie Porzellan zersprungen waren; Dächer und sogar die Fassade eines Palastes, die flach auf dem Rücken lag wie das Bruchstück eines eingefallenen Kartenhauses.

 Munk war so bleich wie ein Gespenst.

 Auf einmal hob er den Arm, deutete in die Tiefe und erstarrte. »Jolly!«

 »Was?«

 »Da unten hat sich was bewegt!«

 Ihr Blick folgte seinem ausgestreckten Zeigefinger hinab in die düsteren Korallenberge. In dem geborstenen, gesplitterten Gewirr war nichts zu erkennen. Der Anblick hatte Ähnlichkeit mit einem ins Gigantische vergrößerten Scherbenhaufen.

 »Was war es denn?« Ihre Zunge fühlte sich geschwollen an. »Ein Fisch - oder etwas Größeres?«

 Munk räusperte sich, dann kreuzte er mit zerfurchter Stirn ihren Blick.

 »Ein Mensch«, sagte er. »Ein Mädchen.«

 Aina

 [image:]

 »Ein Mädchen?« Jolly starrte Munk an, als hätte er verkündet, er wolle jetzt gerne Blumen pflücken. »Hier?«

 Er nickte unbehaglich. »Ich hab sie gesehen. Da unten.«

 Jolly musterte ihn noch einen Moment länger, dann sah sie an seinem ausgestreckten Arm entlang hinab in die Trümmerlandschaft der versunkenen Korallenstadt. Es war ein unheimlicher Anblick, der ihr Blickfeld bis zum Rand der Quappensicht ausfüllte: Sand und Muschelkolonien hatten sich auf den geborstenen Ruinen abgelagert, wenn auch nicht genug, um die darunter liegenden Formen völlig zu entstellen.

 Wann und warum war die Stadt wohl gesunken? Wer hatte sie zerstört?

 Und, vor allem, weshalb hatte ihnen niemand davon erzählt?

 Die Stelle, auf die Munk zeigte, lag öde und unwirtlich hinter dem ewigen Schleier aus Grau, in den die Quappensicht den Meeresboden tauchte. Es war eine sandige Schneise zwischen zwei turmhohen Trümmerstücken, das eine ein unförmiger Block voller Höhlen und Risse, das andere offenbar Teil eines ehemaligen Palastes, mit behauenen Säulen und einer Vielzahl von Zimmern. Der Aufprall hatte das Gebäude entzweigebrochen, sodass man in die offenen Zimmer blicken konnte wie in das Innere eines Puppenhauses. Sie waren leer und mit Muscheln überzogen, alle Möbel schon vor Äonen zu Staub zerfallen.

 »Da ist niemand«, sagte Jolly.

 »Sie war da, glaub mir.« Munk gab es auf, Jolly überzeugen zu wollen, und breitete die Arme aus. Sie waren hoch über die Trümmer aufgestiegen, um einen besseren Überblick über die Ruinenlandschaft zu haben; jetzt tauchte er wieder abwärts, geradewegs auf die Schneise zu.

 »Munk, warte!«

 »Du glaubst mir nicht!«

 »Doch. Aber wir müssen vorsichtig sein.«

 Er hielt schwebend inne und drehte sich zu ihr um. Trotz des allumfassenden Graus schien es ihr, als wäre sein Gesicht vor Aufregung gerötet. »Wenn es wirklich ein Mädchen war, Jolly, dann muss sie eine Quappe sein. Genau wie wir.«

 Sie nickte benommen. Falls er sich nicht getäuscht hatte, gab es nur diese eine Erklärung.

 Eine dritte Quappe.

 Und wo eine dritte war, mochte auch noch mehr sein. Gott weiß wie viele.

 »Mir gefällt das nicht«, sagte sie, folgte ihm aber, als er sich wieder abwärts wandte. Sie waren jetzt ungefähr fünfzehn Schritt über dem Grund der Schneise. Für Jollys Geschmack waren sie den bedrückenden Trümmern bereits viel zu nahe gekommen. Wäre es nach ihr gegangen, hätten sie die Ruinen umrundet. Sogar ein weiter Umweg mochte sich letztlich als Zeitersparnis erweisen, falls ihnen in den Ruinen Gefahr drohte.

 Sie konnte die Bedrohung förmlich im Wasser schmecken. Es war, als schrien ihr alle ihre Sinne eine verzweifelte Warnung entgegen.

 Munk ließ sich nicht aufhalten. Es erstaunte und erschreckte Jolly, wie leichtfertig er ihre Mission aufs Spiel setzte.

 »Wenn es nun ein Klabauter war«, sagte sie.

 Er schaute sich nicht einmal zu ihr um. »Ich kann ein Mädchen von einem Klabauter unterscheiden.«

 Munk erreichte den Meeresboden als Erster. Staub wölkte empor, als er die Füße aufsetzte und sich umschaute.

 Jolly verharrte über ihm und ließ ihrerseits den Blick schweifen. Weniger noch als die schachtelförmigen Querschnitte der Palastzimmer, die rechts von ihnen emporwuchsen, gefiel ihr das unförmige Korallenungetüm zu ihrer Linken. In den Öffnungen hatten sich weiße Pflanzen angesiedelt - also doch -, die wie Leichenfinger in unsichtbaren Strömungen wehten und ihnen abwechselnd zuzuwinken oder sie fortzuweisen schienen.

 »In welcher Richtung ist sie verschwunden?«, fragte Jolly.

 »Dorthin.« Munk deutete den Verlauf der Schneise entlang.

 Gut, dachte sie, immerhin will er nicht die Höhlen und Spalten durchsuchen.

 Die wehenden Pflanzenarme waren teigig wie das Fleisch einer Wasserleiche. Jolly hörte die Laute, die sie verursachten, wenn sie aneinander rieben: ein Schlürfen und Schmatzen, als verberge sich hinter ihnen etwas, das gerade gierig seine Beute verschlang.

 Die Trümmerberge um sie herum wuchsen immer mehr in die Höhe, während sich die beiden jenen Teilen der Ruinen näherten, die augenscheinlich einmal das Zentrum der Stadt gebildet hatten. Offenbar war die Korallenstadt nicht an der Oberfläche zerstört worden, jedenfalls nicht vollständig. Sie war erst beim Aufprall am Meeresgrund in hunderte von Stücken zerborsten, hatte dabei aber teilweise ihre ursprüngliche Aufteilung beibehalten. Die Stadt musste ähnlich aufgebaut gewesen sein wie Aelenium, angeordnet um eine Art Bergkegel oder eine massivere Korallenformation in der Mitte. Allerdings entdeckte Jolly nirgends Bruchstücke eines Riesenseesterns. Falls es einen gegeben hatte, waren seine Reste irgendwo unter den übrigen Trümmern begraben.

 »Was denkst du?«, fragte Munk unvermittelt, während er immer noch angestrengt Ausschau in alle Richtungen hielt.

 »Über das Mädchen?«

 »Über die Stadt.«

 »Ich wüsste gern, warum es niemand für nötig gehalten hat, sie irgendwann mal zu erwähnen.« Sie warf ihm einen schrägen Seitenblick zu. »Oder hat Urvater sie erwähnt? Als ich nicht dabei war?«

 Er schüttelte mit ernster Miene den Kopf. »Nein, hat er nicht.« War da zum ersten Mal ein Funke von Misstrauen gegenüber seinem Lehrer? Enttäuschung vielleicht? Munk war immer der wissbegierigere der beiden Quappen gewesen. Er hatte weit mehr Zeit mit Urvater verbracht als die ungeduldige und aufsässige Jolly.

 Er zögerte kurz, dann fuhr er fort: »Ist es möglich, dass Urvater und die anderen gar nichts davon wissen?«

 »Ach, komm schon.« Sie machte ein verächtliches Geräusch. »Natürlich wusste er davon. Und ganz sicher hat er nicht einfach nur vergessen, uns davon zu erzählen.«

 »Dann wollte er möglicherweise, dass wir die Stadt selbst finden.«

 »Ach ja?« Du machst es dir ganz schön einfach, dachte sie kopfschüttelnd. »Vielleicht hat er ja geglaubt, dass längst nichts mehr davon übrig ist. Ich meine, er mag eine Menge wissen, aber er war schließlich noch nicht hier unten.«

 Jedenfalls nicht in der letzten Million Jahre. Sie dachte über die Worte der Wasserweberinnen nach. Wenn Urvater dies alles tatsächlich erschaffen hatte, warum war er dann heute so hilflos? Er war nichts anderes als ein alter Mann, der sich in einer schwimmenden Stadt auf dem Meer versteckte. Kaum vorzustellen, dass er einmal die Macht gehabt hatte, aus dem Nichts heraus eine ganze Welt zu erschaffen. Und noch viel schwerer war zu begreifen, dass ebenjene Macht heute in einem gebrechlichen Körper dahinvegetierte und auf ein Ende wartete, das vielleicht niemals kommen würde. Falls Aelenium unterging, würde Urvater dann mit der Stadt sterben? Konnte er überhaupt sterben? Immerhin, die Weberinnen hatten gesagt, viele der alten Götter seien tot. Aber Urvater war der Erste, der Ursprung von allem. Für ihn mochten andere Gesetze gelten. Oder gar keine.

 »Jolly.« Munks Flüstern riss sie aus ihren Grübeleien. »Da vorn. Siehst du das?«

 Langsam nickte sie, aber die Worte brachte sie nur mühsam über die Lippen: »Du hattest Recht.«

 »Ich hab’s dir doch gesagt.«

 Vor ihnen auf dem Weg, auf dem Bett aus grauem Sand am Boden der Schneise, stand ein Mädchen. Keine zehn Schritt entfernt. Ihr Haar bewegte sich nicht, trotz der Strömungen; stattdessen fiel es glatt über ihre Schultern und schmiegte sich an den Rücken bis hinab zu ihren Hüften.

 »Ich bin Aina«, sagte sie. »Willkommen an der Schwelle zum Schorfenschrund«

 »Wer bist du?«, fragte Jolly, nachdem sie sich dem Mädchen bis auf zwei Mannslängen genähert hatten. Aina sah aus wie eine Insulanerin. Im Sonnenschein hätte ihr Körper einen herrlichen, hellbraunen Teint besessen; hier unten aber war er dunkelgrau wie verbranntes Holz. Doch nicht einmal das konnte davon ablenken, wie schön sie war.

 Ohne Zweifel war dies auch Munk aufgefallen, denn er starrte Aina an, als hätte er noch nie zuvor im Leben ein Wesen wie sie zu Gesicht bekommen. Auch Jolly war hübsch, aber sie gestand sich ohne jede Bitterkeit ein, dass niemand, den sie kannte, es an Schönheit mit Aina aufnehmen konnte. Ihr Körperbau war zart, fast verletzlich. Ihre Augen waren groß und dunkel, fast schwarz, so als füllte die Pupille ihre gesamte Iris aus. Sie hatte eine kleine spitze Nase, die sie von anderen Insulanern unterschied. Wie Jolly und Munk blieb auch sie von der eisigen Kälte der Tiefsee unberührt, denn sie trug keine Kleidung. Aber sie schien sich deswegen nicht zu schämen.

 »Munk!«, sagte Jolly.

 Ein wenig verdattert löste er seinen Blick von dem fremden Mädchen. »Äh… ja?«

 »Starr sie nicht so an.«

 »Tu ich gar nicht.«

 Jolly hatte noch immer keine Antwort auf ihre Frage bekommen, daher versuchte sie es erneut: »Wer bist du? Was tust du hier unten?«

 »Ich habe mich vor euch versteckt.« Aina sprach ihre Sprache, besser, als Jolly es je bei irgendeinem Eingeborenen der Inseln gehört hatte.

 »Warum?«, fragte Munk, nun ein wenig gefasster.

 »Ich war nicht sicher, was ihr seid. Wer ihr seid. Es gibt noch andere hier unten, keine Menschen.«

 »Klabauter?«

 Einen Moment sah das Mädchen sie verständnislos an. Dann huschte ein Lächeln über ihr Gesicht. »So nennt ihr sie, nicht wahr? Wir haben früher Krallenmänner gesagt.«

 »Sind sie hier?«, fragte Jolly vorsichtig, aber nicht übermäßig alarmiert. Sie hatte die umliegenden Spalten und Höhlen die ganze Zeit über nicht aus den Augen gelassen und keinerlei Hinweis auf einen Hinterhalt entdeckt.

 »Viele sind fortgegangen«, sagte Aina mit sanftem Kopfschütteln. »Der Mahlstrom hat sie weggeschickt.«

 Nach Aelenium, dachte Jolly ohne echte Erleichterung. Ob die Schlacht schon begonnen hatte? Oder gar entschieden war?

 »Wie lange bist du schon hier unten?«, fragte Munk.

 »Und wer hat dich geschickt?«

 Jolly glaubte, einen leichten Unterton von Eifersucht in seiner Stimme zu hören. Machte er sich Sorgen, dass Urvater heimlich noch andere Quappen entsandt haben könnte? Fühlte er sich dadurch… ja, was eigentlich? Übergangen? Nicht mehr so wichtig wie zuvor?

 »Wir sind vor langer Zeit hier herabgekommen«, sagte Aina. »Vor unfassbar langer Zeit.«

 »Wir?«, hakte Jolly nach.

 »Ich und die anderen, die so sind wie ihr.«

 »Noch mehr Quappen?«

 »Wenn das euer Wort für uns ist, ja.«

 Das Ganze wurde immer rätselhafter. Und dann plötzlich dämmerte es Jolly. »Du bist eine der Quappen von damals?«

 Munk schenkte ihr einen verwunderten, dann zunehmend finsteren Seitenblick. »Das ist unmöglich«, flüsterte er ihr verbissen zu.

 »Ach ja?«, gab sie ebenso gepresst zurück.

 »Von damals«, wiederholte Aina wehmütig, und ihr Blick richtete sich in Fernen, die sich Jolly nicht einmal vorzustellen wagte. »Es ist so lange her.«

 Wie weit mochte es zurückliegen, dass der Mahlstrom zum ersten Mal besiegt und im Schorfenschrund eingekerkert worden war? Es war immer nur die Rede von Jahrtausenden gewesen. Nicht einmal Urvater oder Graf Aristoteles hatten den Zeitpunkt des ersten Krieges mit den Mächten des Mare Tenebrosum näher bestimmt, so unfassbar weit lag er zurück.

 Aber Aina sah aus, als wäre sie nicht älter als fünfzehn.

 Jollys Knie wurden weich, und einen Moment lang hielt sie sich nur mit Mühe auf den Beinen. Wenn Aina so lange leben konnte, was hieß das dann für die anderen Quappen? Für sie selbst?

 Sie räusperte sich mit Mühe. »Aina«, sagte sie, »bist du eine von denen, die damals gegen den Mahlstrom gekämpft haben? Hast du ihn in der Muschel im Schorfenschrund eingesperrt?«

 Der Hauch eines Lächelns huschte über die ebenmäßigen Züge des Inselmädchens. »Ich habe den Mahlstrom gesehen«, sagte sie zögerlich. »Ich kenne den Weg.«

 Munk schien sich entschieden zu haben, Jollys Vermutung einfach zu übergehen. »Dann kannst du uns zeigen, wie wir am schnellsten dort hinkommen.«

 Jolly stieß ihm den Ellbogen in die Rippen. »Munk, verdammt…!«

 Er fuhr herum, und für einen Augenblick sah es aus, als würde ihr lange gärender Konflikt hier und jetzt entschieden, in den Trümmern einer vergessenen Korallenstadt, viele tausend Fuß unter der See und vor den Augen dieses rätselhaften Mädchens. Mehrere Herzschläge lang schien es, als wollte Munk sich auf Jolly stürzen, nicht mithilfe der Muschelmagie oder irgendwelcher anderer Tricks, sondern mit bloßen Fäusten.

 Er hält mich für überflüssig, durchfuhr es Jolly. Er denkt, dass ich ihn nur behindere. Dass ich hier unten ohnehin nicht von Nutzen bin, weil er viel mächtiger ist als ich.

 Und das Schlimme ist, dachte sie, dass er Recht hat. Ich bin überflüssig.

 Sie hatte den Gedanken kaum gefasst, als sie sich schon selbst widersprach: Nein, bin ich nicht. Wenn er so arglos der erstbesten Erscheinung vertraut und dabei das Schicksal der ganzen Welt aus der Hand gibt, dann ist es gut, dass ich bei ihm bin. Und wenn auch nur, um auf ihn Acht zu geben. Auf ihn und auf das, was er tut. Auf seinen dummen Hang zum Leichtsinn.

 Er braucht mich, dachte Jolly. Er weiß es nicht, will es nicht wahrhaben - aber er ist auf mich angewiesen. Und ich auf ihn, wenn ich hier jemals wieder lebend rauskommen will.

 »Ich kann euch zum Mahlstrom führen«, sagte Aina, aber es klang, als wäre es keine Bestätigung dessen, was Munk gesagt hatte, sondern ein Einfall, der ihr gerade erst gekommen war. »Ich kann euch helfen. Aber werdet ihr auch mir helfen?«

 Wobei?, wollte Jolly fragen, aber Munk kam ihr zuvor. »Sicher«, sagte er.

 »Ich werde es euch erklären«, sagte Aina. Ihre Augen waren so groß und dunkel. Jolly versuchte, in ihnen zu lesen, doch da war nichts, was sie hätte erkennen können.

 Das Mädchen schaute sich suchend um. »Aber nicht hier. Es ist zu gefährlich.«

 »So?«, fragte Jolly argwöhnisch und erntete dafür einen mahnenden Seitenblick von Munk. Aber sie ließ sich nicht beirren. »Wenn du eine der Quappen von damals bist, musst du dem Mahlstrom entkommen sein, stimmt’s? Du warst gerade auf der Flucht, als du uns über den Weg gelaufen bist. Ziemlicher Zufall, oder?«

 Aina sah Hilfe suchend zu Munk hinüber.

 »Jolly«, sagte er scharf. Aber er war noch nicht völlig verblendet und wandte sich wieder an Aina.

 »Hast du irgendwelche… Beweise, für das, was du sagst?«

 Gott sei Dank, dachte Jolly erleichtert.

 »Beweise?« Aina riss erschrocken die Augen auf.

 »Sieh mich an - ich hab ja nicht mal Kleider.«

 Dieses Biest!, durchfuhr es Jolly.

 Munk sah zu Jolly herüber. »Da hat sie Recht.«

 »Oh, Munk, das kann nicht dein Ernst sein!«

 Aina runzelte die Stirn. Offenbar war es ihr unangenehm, in der Schusslinie eines Streits der beiden zu stehen. Rasch ergriff sie abermals das Wort. »Bitte hört mich an. Und dann entscheidet selbst.« Sie verstummte kurz und blickte besorgt an den Trümmerhängen rechts und links der Schneise empor.

 Munk trat neben sie. »Keine Angst.« Seine Stimme klang sanft und beruhigend. »Wir werden uns ein Versteck suchen. Irgendeine Stelle, wo man uns von oben nicht so leicht finden kann. Und dann kannst du uns alles erzählen.«

 »Ich habe so eine Stelle gesehen«, sagte Aina. »Ein Stück weiter unten. Da ist ein Überhang, ich habe mich dort ausgeruht.«

 Jolly sah nachdenklich von einem zum anderen. Noch immer konnte sie ihr Misstrauen gegenüber dem Mädchen nicht abschütteln. Doch sie musste sich eingestehen, dass es nur fair war, Aina anzuhören. Zudem wirkte das Mädchen tatsächlich nicht allzu gefährlich. Ganz im Gegenteil: Sie spürte, wie Ainas Verletzlichkeit auch ihr Mitleid erregte.

 Nach kurzem Zögern folgte sie Aina und Munk entlang der Schneise hangabwärts. Hier und da bemerkten sie nun doch kleine Lebewesen zwischen den Trümmern, farblose Krebse und blinde schabenartige Kreaturen, die sich schwerfällig über den Boden schoben. Offenbar war die Tiefsee nicht so ausgestorben, wie sie anfangs vermutet hatten. Dafür sprachen auch die hässlichen Albinopflanzen, die überall zwischen den Ruinen wuchsen und mit ihren stummelförmigen Auswüchsen unsichtbare Nahrung aus dem Wasser fischten.

 Die Schneise verbreiterte sich und führte über einen bodenlosen Spalt zwischen mächtigen Bruchstücken hinweg. Sie schwammen darüber hinweg und erreichten eine Art Plateau, bei dem es sich in Wahrheit um die spiegelglatte Bruchkante eines titanischen Korallenstücks handelte. Ringsum lagen Trümmer.

 »Dahinter ist die Stelle.« Aina deutete über den bizarren Platz hinweg, wo sich an den Grenzen ihrer Quappensicht weitere Korallenberge auftürmten.

 »Das Gelände ist zu offen«, sagte Jolly zu Munk.

 »Wenn jetzt eine der Strömungen kommt, sind wir ungeschützt.«

 Er gab ihr Recht, wenn auch widerwillig, und so umrundeten sie den Platz im Schutz der Trümmerhaufen. Aina hatte nichts dagegen einzuwenden. Sie schien beinahe ein wenig zu erschrecken, als ihr bewusst wurde, dass sie die offene Fläche schon einmal überquert hatte.

 Schließlich erreichten sie den Ort, den das rätselhafte Mädchen gemeint hatte. Jolly musste zugeben, dass es ein solides Versteck war. Kein perfektes. Kein durch und durch sicheres. Aber eines, in dem sie für den Augenblick unterschlüpfen konnten.

 Es war ein Turm, der nahezu aufrecht stand und dessen obere Hälfte beim Aufprall am Meeresgrund eingestürzt war. Im Inneren hatte sich eine trichterförmige Halde aus Bruchstücken gebildet. Hier gab es keine Pflanzen und keine Krebse. Das Beste aber war, dass andere Trümmer oben auf die Öffnung gestürzt waren und sie verschlossen hatten wie ein Dach. Es gab zwei Zugänge: den alten Eingang und eine Fensteröffnung weiter oben, zu der sie im Ernstfall mühelos hinaufschwimmen konnten.

 »Sieht gut aus«, sagte Munk, als sie es sich auf den Korallenhaufen leidlich bequem gemacht hatten.

 »Eine Stunde«, sagte Jolly. »Nicht mehr. Wir haben keine Zeit.«

 Er nickte, und beide wandten sich Aina zu, die sich keine Armlänge entfernt von ihnen hinkniete und die Hände auf den Oberschenkeln verschränkte. Ihr langes Haar fiel hinab bis in ihren Schoß.

 »Es ist seltsam«, begann Aina. Ihr Blick war nach innen gerichtet. »Nun ist es schon so lange her. Aber ich kann mich daran erinnern, als wären es nur einige Jahre.« Sie schwieg einen Moment, bevor sie fortfuhr. »Wir sind damals ausgesandt worden, den Mahlstrom zu schließen. Wir gingen zu dritt, zwei Jungen und ein Mädchen. Wir waren gute Freunde.«

 Jolly und Munk wechselten einen kurzen Blick, fast ein wenig verschämt.

 »Es ist uns gelungen. Wir haben den Mahlstrom eingeschlossen, aber dabei auch uns selbst.«

 »In der Muschel?«, entfuhr es Munk mit einem Stöhnen.

 »Ja. Der Mahlstrom war nicht tot, müsst ihr wissen.

 Er hat nicht einmal geschlafen. Er war einfach nur eingesperrt, die ganze Zeit über. Und wir mit ihm.«

 Jolly brannten zahlreiche Fragen auf der Zunge, aber sie zögerte. Aus dem Mitleid für Aina wurde allmählich echte Anteilnahme. Sie versuchte, sich vorzustellen, wie es sein musste, tausende von Jahren mit seinem größten Feind auf engem Raum eingeschlossen zu sein.

 »Was hat er mit euch gemacht?«, wollte Munk wissen.

 »Erst haben wir Widerstand geleistet. Wir waren alle drei mächtige Muschelmagier, und am Anfang konnten wir verhindern, dass er uns etwas antat. Es sah sogar aus, als könnten wir ihn für immer von uns fern halten. Doch in einem war der Mahlstrom uns allen überlegen - er hatte alle Zeit und Geduld der Welt. Er war nicht stark genug, um die Muschelmagie aus eigener Kraft zu brechen, aber es machte ihm nichts aus zu warten. Irgendwann musste unsere Wachsamkeit nachlassen, und so kam es dann auch. Als die Jahre uns zermürbt hatten, schlug er unerwartet zu. Und von da an waren wir ihm ausgeliefert.« Aina schob sich unwohl auf den Knien hin und her. Ein Wunder, dass die scharfen Kanten ihre Haut nicht aufrissen. »Erst hat er uns gequält. Dann, als der Schmerz nicht mehr größer werden konnte, ließ er uns plötzlich in Ruhe. Er verlor einfach den Spaß daran, uns wehzutun. Vielleicht waren wir für ihn auch einfach nicht mehr wichtig genug, denn vermutlich hat er schon damals begonnen, seine Wiederkehr zu planen. Wir waren nur seine Vergangenheit, er aber wollte die Zukunft. Er hat uns voneinander getrennt und muss wohl gehofft haben, dass wir an Langeweile zu Grunde gehen. Oder wahnsinnig würden.«

 Jolly brachte keinen Ton heraus. Sie schämte sich, dass sie Aina so misstrauisch begegnet war. Hatte das Mädchen das erlebt, was auch ihnen vorherbestimmt war? Eine ewige Gefangenschaft an der Seite des Mahlstroms? Hatte Urvater deshalb behauptet, er wisse nicht, was sie tatsächlich am Ende ihres Weges im Schorfenschrund erwartete?

 Munk streckte eine Hand aus, um Aina zu berühren. Ganz vorsichtig nur, am Arm. Vielleicht wollte er sichergehen, dass sie das Mädchen nicht nur träumten, dass da nicht irgendetwas aus ihren Ängsten Gestalt angenommen hatte, um sie zu warnen.

 Seine Hand griff durch Ainas Arm hindurch. Sie bot keinen Widerstand.

 Munk schrak mit einem Keuchen zurück. Jolly sprang auf. Das Mädchen aber sah nur traurig zu ihnen empor, ohne sich zu rühren.

 »Ich verblasse«, sagte Aina.

 Munk stolperte ebenfalls auf die Füße. »Sie ist ein Geist«, flüsterte er tonlos.

 »Nein.« Zum ersten Mal klang Aina energisch, so als wäre all die Trauer und all der Schmerz mit einem Schlag von ihr gewichen. »Kein Geist! Ich bin ich. Ich bin Aina. Und ich lebe.«

 In ihren Augen glomm ein Funkeln, das vorher nicht da gewesen war. »Vielleicht reicht euch das ja als Beweis, dass ich die Wahrheit sage.« Sie schwieg einen Moment und fuhr dann mit ruhigerer Stimme fort. »Ich möchte, dass ihr mir glaubt. Seit mir die Flucht aus dem Bann des Mahlstroms gelungen ist, verliere ich an . Festigkeit. Ich verblasse, und es geht immer schneller, je weiter ich mich vom Schorfenschrund entferne. Vielleicht, weil ich in der Welt da draußen, in der Zeit da draußen, eigentlich gar nicht mehr existieren dürfte.«

 Das war Irrsinn - und klang zugleich so einleuchtend, dass es diesmal Jolly war, die als Erste ihren Argwohn überwand.

 Armes Ding, dachte sie mitfühlend. »Warum sind die anderen nicht mit dir geflohen? Deine Freunde.«

 »Ich weiß ja nicht mal, ob sie noch am Leben sind. Der Mahlstrom hat uns getrennt. Ich habe sie seit einer Ewigkeit nicht mehr gesehen. Aber ich kann sie spüren. Das klingt verrückt, oder?«

 Beide schüttelten unwillkürlich den Kopf. Sie waren Quappen, ganz gleich, wie die Dinge zwischen ihnen standen. Aina hatte Recht: Es gab eine Verbindung untereinander, unsichtbar und unbegreiflich.

 »Werdet ihr mir helfen?« Ainas Augen leuchteten.

 »Werdet ihr mir helfen, sie zu befreien?«

 Munk sah Jolly an. »Was meinst du?«

 Sie nickte. »Versuchen wir’s«

 Munk klang fast ein wenig zögerlich, als er sich wieder an Aina wandte. »Gut, einverstanden. Wir helfen dir, wenn du uns hilfst. Du kennst den Weg.«

 Jolly sah ihm ins Gesicht. Es war verschlossen, wie so oft in den letzten Tagen. Sie verstand ihn nicht. Eben noch hatte er es auf einen Streit mit ihr angelegt, um Aina beizustehen. Nun aber war es, als müsste sie ihn überzeugen, nicht umgekehrt. Lag es an der Enttäuschung darüber, dass nach Jolly nun bereits zum zweiten Mal ein Mädchen für ihn unerreichbar geworden war?

 Vorerst gab sie es auf, ihn begreifen zu wollen. Die Dinge waren verwirrend genug, auch ohne sich in die Gedanken eines Jungen einfühlen zu wollen.

 »Also gehen wir gemeinsam?«, fragte Aina hoffnungsvoll durch die schwarzen Haarsträhnen, die ihr immer wieder ins Gesicht fielen. Sie sahen ein wenig aus wie Stränge dunkler Wasserpflanzen.

 Jolly nickte. Munk ebenfalls.

 Schweigend saßen sie in ihrem Versteck, und jeder von ihnen hing seinen Gedanken nach. Und obwohl Jolly eine Vielzahl von Fragen durch den Kopf gingen, scheute sie sich davor, sie laut auszusprechen. Wollte sie wirklich mehr über das erfahren, was das Mädchen erlebt hatte? Oder würden die Antworten schlimmer sein als alle Ungewissheit?

 Irgendwann fiel sie in einen unruhigen Schlaf, vielleicht mehrere Stunden lang, und als sie erwachten, war Aina immer noch bei ihnen, saß mit angezogenen Knien über ihnen im Fenster der Turmruine und blickte gedankenverloren hinaus in die schwarze Tiefsee.

 Die zweite Welle

 [image:]

 »Buenaventure! Da kommen Sie!«

 Der Pitbullmann blickte nicht hoch, als Walker über den Wall hinweg auf das Wasser deutete. Mit seinen geschärften Hundesinnen hatte er die Klabauter bereits unweit des Ufers gewittert, bevor irgendein anderer sie hatte sehen können.

 Die Rochen kreisten noch immer in drei weiten Kreisen um die Stadt, doch bald würde ihr Einsatz beendet sein. Auch D’Artois und die anderen Befehlshaber mussten das wissen. Von Anfang an war klar gewesen, dass sie die Heere des Mahlstroms aus der Luft nicht ewig aufhalten konnten.

 Dies oblag nun den Männern und Frauen am Ufer, den Verteidigern des vorderen Walls. Die meisten von ihnen erstarrten vor Grauen, als die ersten Klabauter an Land krochen.

 Dürre, beinahe skelettartige Leiber mit viel zu langen Armen; verkniffene Fratzen mit fliehender Stirn, dunklen Augenschlitzen und einem Maul so groß, dass sie mit aufgerissenen Kiefern durch Fischschwärme tauchen und dabei dutzende Beutetiere auf einmal verschlingen konnten; eine schuppige Haut, die in allen Tönen des Regenbogens schillerte und in ihrem betörenden Farbenspiel in bizarrem Gegensatz zur Hässlichkeit dieser Kreaturen stand; und nicht zuletzt messerscharfe Krallen an knochigen Fingern, von denen einige Waffen hielten: primitive Harpunenlanzen voller Widerhaken, rostige Säbel vom Meeresgrund, den einen oder anderen Dolch, der einst einem Seemann gehört hatte.

 Als ölig schimmernde Woge schoben sich die Klabauter aus dem Wasser, so als speie die Gischt selbst sie empor. Wesen, die nicht dazu geschaffen waren, das Meer zu verlassen, und die es nun dennoch wagten. Beinahe hätte Buenaventure sie für ihre Entschlossenheit bewundert -wäre da nicht die Gewissheit gewesen, dass sie nicht aus freien Stücken handelten, sondern von ihren Häuptlingen aufgewiegelt und mit Drohungen vorwärts getrieben wurden. Häuptlingen, die wiederum unter dem Einfluss ihres Herrn standen, der dem Mahlstrom selbst gehorchte.

 Buenaventure und Walker bemannten mit vielen anderen eine Verteidigungslinie auf der Nordseite Aeleniums: einen doppelt mannshohen Wall aus Korallenstücken, die man aus der Unterstadt gebrochen hatte, verstärkt durch Sandsäcke, Holzbalken und sogar Möbel, die die Bewohner der angrenzenden Häuser herbeigeschleppt hatten. Rechts und links des Walls erhoben sich die Wände einer breiten Gasse. Mit solchen Barrikaden waren sämtliche Zugänge zum Meer geschlossen worden.

 Die erste Reihe der Verteidiger erwartete die Klabauter oben auf dem Wall, mit geladenen Büchsen und Schnappschlosspistolen, die sich auf ein Kommando hin nahezu gleichzeitig in Richtung der Angreifer entluden.

 Der Lärm schmerzte in Buenaventures Ohren, und der Pulverdampf biss in seine Augen. Als sich die Schwaden verzogen, sah er, dass die vordere Reihe der Klabauter zu Boden gegangen war, manche tot, andere verletzt und immer noch kreischend. Ihre nachdrängenden Artgenossen kletterten achtlos über die Gefallenen hinweg - sie hatten gar keine andere Wahl, denn hinter ihnen erhoben sich neue Krieger der Tiefen Stämme aus der Brandung, eine unglaubliche Flut von Leibern und Krallen und gefletschten Zähnen.

 Buenaventure, Walker und viele andere nahmen rasch die Plätze der Schützen auf dem Wall ein, während diese zurücksprangen, um ihre Waffen nachzuladen. Der Pitbullmann trug in der rechten Hand seinen Säbel mit der breiten, gezahnten Klinge, der ihm schon in den Scherbengruben von Antigua gute Dienste geleistet hatte; in der Linken hielt er einen Dolch, groß genug, um für einen gewöhnlichen Menschen ein passables Schwert abzugeben.

 Buenaventure wechselte einen kurzen Blick mit seinem Freund - das musste genügen, um einander Glück zu wünschen. Dann stürzten sie sich Seite an Seite in die Schlacht, wie schon unzählige Male zuvor. Und doch hatten sie sich niemals Gegnern wie diesen stellen müssen. Sie hatten Gefechte an Land und zu Schiff ausgetragen, nicht selten gegen eine Übermacht spanischer Soldaten, die ihnen an Bewaffnung und Zahl überlegen waren; sie hatten in den Gassen von Tortuga und New Providence gefochten, im großen Kerkeraufstand von Caracas und auf den brennenden Tabakfeldern Jamaikas. In den Scherbengruben hatte Buenaventure sich mehr als einmal in ausweglosen Lagen befunden, doch trotz allem war er immer wieder mit dem Leben davongekommen.

 Heute mochte es anders ausgehen.

 Wie ein Derwisch teilte er Schläge aus, mähte mit einem Hieb mal zwei, sogar drei Klabauter nieder, wich ihren Hakenlanzen und Krallen aus, brach einem das dürre Genick und schleuderte einen anderen mit einem Tritt zurück in die nachrückenden Massen. Zugleich behielt er Walker im Auge, der ihm zwar nicht an Geschick mit der Klinge, wohl aber an Kraft unterlegen war; Buenaventure würde ihm zu Hilfe kommen, falls er in Bedrängnis geriet, so wie er es immer getan hatte.

 Es war geplant gewesen, in einer geordneten Formation zu kämpfen. Doch schon nach dem ersten Aufeinandertreffen der Gegner lösten sich alle Pläne und Wünsche in Wohlgefallen auf. Jeder kämpfte so, wie er es vermochte, stets in der Hoffnung, ein wenig schneller, ein wenig unvorhersehbarer zu sein als der Feind. Der Kampf im Getümmel einer Schlacht besitzt keine Eleganz, ganz gleich was die Chronisten behaupten: Er ist grausam und brutal.

 Die Klabauter besaßen keine körperliche Stärke. Ihr Vorteil war ihre schiere Masse. Starb einer, rückten für ihn zwei andere nach. Wurde einer verletzt und ging zu Boden, scherten sich diejenigen hinter ihm nicht darum, sondern sprangen, kletterten und krochen über ihn hinweg. So trampelten sie viele ihrer eigenen Krieger zu Tode und erfüllten die Herzen der Verteidiger mit Entsetzen über ihre Kaltblütigkeit und Grausamkeit.

 Buenaventure zählte nicht mehr, wie viele er erschlug. Nach und nach trieb er eine breite Schneise in die Flut der Angreifer. Nach einer Weile wurden seine Gegner weniger, es war, als würden immer mehr von ihnen einen Bogen um ihn machen und sich stattdessen gegen Walker und die anderen Menschen wenden. So bekam Buenaventure Zeit zum Atemholen, und in jenem kurzen, in der Zeit festgefrorenen Augenblick erkannte er die Wahrheit über die vermeintliche Taktik der Klabauter: Es gab keine! Sie folgten keiner Strategie, keinem ausgefeilten Schlachtplan. Und es war nicht der Wille zu siegen, der sie die feindlichen Wälle hinauftrieb, sondern blanke Panik. Was immer es war, das ihre Anführer ihnen für den Fall einer Niederlage angedroht hatten, es musste weit schlimmer sein als der Tod durch eine Säbelklinge.

 Buenaventure entdeckte einen ihrer Häuptlinge unten am Wasser. Er trug einen Kopfschmuck aus einem offenen Haifischgebiss, das er sich wie einen Helm übergestülpt hatte; seine Fratze blickte zwischen den offenen Kiefern hervor. Zu beiden Seiten hatte er die Arme eines Oktopus befestigt, die wie Zöpfe an seinem Schädel herabhingen. Er kreischte und gestikulierte aufgeregt, und bei jeder Bewegung seines Kopfes schlenkerten und wirbelten die Tintenfischarme wild durcheinander.

 Mit einem Satz sprang Buenaventure vom Kamm des Verteidigungswalls in die Tiefe, mitten in die quiekende, brüllende, schillernde Masse der Klabauter. Er hörte, dass Walker ihm hinterherrief und fluchte, aber ihm blieb keine Zeit, sich umzuschauen. Erneut ließ er die beiden Klingen wirbeln, die kurze gerade und die gezahnte gebogene, und beide schnitten in fischiges Klabauterfleisch und säten den Tod in den Reihen der Feinde. Er war nicht stolz auf die vielen kleinen Siege, er verspürte keinen Triumph, wenn sie ihm auswichen und vor ihm flohen. Alles war nur Mittel zum Zweck, Schritte auf seinem Weg zum Ziel.

 Und das Ziel war der Häuptling.

 Der Klabauter mit dem Haifischkopfschmuck bemerkte, welches Verhängnis sich ihm näherte, als er kurz in seinem Befehlsgeschrei innehielt und die Arme sinken ließ. Einen Moment lang wirkte er fast ein wenig verblüfft, seine Augenschlitze weiteten sich und entblößten münzgroße Fischpupillen. Dann rief er in seiner schnatternden, aufgepeitschten Sprache seine Krieger herbei.

 Zu spät.

 Buenaventure erreichte ihn auf einer Spur lebloser Klabauter. Die Schneise, die der Pitbullmann rundherum freigehauen hatte, war wenige Schritt hinter ihm längst wieder geschlossen. Und doch wagte es keiner, ihm in den Rücken zu fallen. Stattdessen stürmten die Klabauter ungebrochen den Wall hinauf, wo sie von den Klingen der Verteidiger in Empfang genommen wurden, ihrerseits aber ein Scharmützel nach dem anderen für sich entschieden.

 Buenaventure hatte nur Augen für den Häuptling. Die Kreatur bleckte die Zähne, und nun erkannte der Pitbullmann, welchen barbarischen Zweck das Haifischgebiss hatte: Als zusätzliches Kieferpaar rund um den Kopf des Klabauters verdoppelte es den Furcht erregenden Anblick seiner eigenen grässlichen Zähne. Einen anderen Gegner hätte der Häuptling dadurch womöglich in die Flucht geschlagen. Nicht aber einen Veteranen der Scherbengruben.

 Der Säbel des Pitbullmannes sauste herab, schnitt durch die leblosen Tintenfischarme, ließ die Haifischkiefer splittern und enthauptete den Häuptling mit einem einzigen Hieb.

 Eines hohes Wimmern und Wehklagen hob an, und die Woge der Angreifer geriet ins Stocken. Der Tod des Häuptlings entschied nicht die Schlacht, war nicht einmal das Bruchstück eines Sieges. Und doch verhalf er den Verteidigern der nördlichen Wälle zu einem Augenblick des Innehaltens.

 Die Klabauter zogen sich zurück. Jene, die gerade erst aus dem Wasser aufgetaucht waren, glitten unter die Wogen. Andere warfen sich herum und stürzten sich zurück in die Brandung. Und viele, die nicht schnell genug dem Strom ihrer Brüder folgten, wurden von den Männern und Frauen auf den Wällen getötet.

 Eine Atempause, nicht mehr. Es würde nicht lange dauern, ehe ein anderer Häuptling die Stelle des Erschlagenen einnahm, die Angreifer von neuem einschüchterte und zu einer weiteren Attacke formierte. Doch für einen Moment erstarben die Gefechte auf diesem Teil des vorderen Walls.

 Walker sprang die Barrikade hinunter, erschlug einen Nachzügler und lief Buenaventure entgegen. Mit einer überschwänglichen Mischung aus Flüchen und Jubelrufen nahm er seinen Gefährten in Empfang, und gemeinsam kehrten sie auf den Wall zurück, sammelten ihre Kräfte, reinigten ihre Wunden und warteten gemeinsam auf die nächste Angriffswelle.

 Sie wussten, dass es so weit war, als die ersten toten Fische vom Abendhimmel regneten. Silbrig funkelnd, so als stürzten die Sterne selbst ins Meer.

 Griffin klammerte sich an die Zügel des Flugrochens. Der Schock über den Tod seines Schützen hatte ihn so heftig getroffen, dass er beinahe aus der Ringformation der Rochenreiter ausgebrochen wäre. Dann aber bekam er sich und das Tier wieder unter Kontrolle, und einige Sekunden lang war er zu beschäftigt damit, den Rochen zurück in seine Bahn zu lenken, um an Rorrick zu denken.

 Erst als sich ihr Flug wieder stabilisiert hatte, überkam ihn die Gewissheit vom Tod seines Schützen erneut. Er sah ihn immer noch hinter sich sitzen, konnte ihn sogar spüren, obwohl der Leichnam längst unter den Wellen verschwunden war. Das Bild wurde überlagert von Rorricks letzten Sekunden, der Lanze, dann dem Sturz.

 Griffins Muskeln waren verkrampft. Seine Handknöchel traten hervor, als wollten sie jeden Moment die Haut sprengen. Tausend Gedanken schossen ihm durch den Kopf. Angst vor einer zweiten Lanze. Verzweiflung, dass alles, was sie taten, umsonst war. Und vor allem die Gewissheit, die Schuld an Rorricks Schicksal zu tragen.

 Wenn er den Rochen schneller hätte fliegen lassen; wenn er höher oder tiefer geflogen wäre; wenn er darauf geachtet hätte, von wo im Wasser die meisten Lanzen geschleudert wurden - ja, dann wäre Rorrick vielleicht noch am Leben. Aber er hatte nichts dergleichen getan. Und Rorrick war tot.

 Er war drauf und dran, einfach aufzugeben. Er war Pirat, kein Soldat. Er hatte oft gekämpft - wenn auch nicht so oft, wie er früher gern behauptet hatte -, und er hatte Männer sterben und Schiffe sinken sehen. Doch das hier war etwas anderes. Dies hier war ein Krieg. Kein Scharmützel auf See, kein Überfall auf träge, schwerfällige Händlergaleonen.

 Krieg, dachte er noch einmal. Und mit einem Mal hatte die Vorstellung vom Töten und Getötetwerden nichts Tollkühnes mehr an sich und schon gar nichts Heldenhaftes. In diesen Momenten spielte es keine Rolle, wer sich weshalb im Recht fühlte, wer zum Kämpfen gezwungen wurde oder einem hehren Ideal folgte.

 Wir werden alle sterben, dachte er. Dabei überkam ihn eine unverhoffte Sachlichkeit, die ihn beinahe mehr erschreckte als die Verzweiflung, die ihn zuvor in ihrem Bann gehalten hatte.

 Wir alle, durchfuhr es ihn. Jeder von uns.

 Auch Jolly.

 Er löste die Hand vom Zügel und rieb sich mit dem Handballen die Augen, so fest, bis es wehtat und feurige Räder in seinem Sichtfeld rotierten. Dann erst kehrte ein Stück weit seine Vernunft zurück.

 »Griffin!«

 D’Artois’ Stimme ließ ihn nach rechts blicken. Der Hauptmann hatte seinen Rochen direkt neben Griffin gebracht. Die Schwingen der beiden Tiere berührten sich fast, dazwischen gähnte der Abgrund.

 »Griffin, du musst ans Ufer zurückkehren. Da sind noch mehr Schützen. Du darfst jetzt nicht aufgeben!«

 Die Miene des Hauptmanns war todernst, seine Wangenmuskeln mahlten verbissen. »Tu es, Griffin! Jetzt!«

 Griffin nickte ruckartig, dann ließ er seinen Rochen eine Mannslänge tiefer sinken und riss ihn herum. In einem engen Winkel, eigentlich zu scharf für solch ein behäbiges Tier, brach er nach innen aus dem Rochenkreis aus und flog auf die Korallenhänge Aeleniums zu. Unter ihm, im Wasser zwischen zwei Seesternzacken, schienen die Wogen zu kochen, während dürre Klabauterarme allerorts durch die Wellen stießen und Lanzen in den Himmel schleuderten. Keine kam nah genug an Griffin heran, um ihm gefährlich zu werden.

 Die Stelle, an der Griffin gestartet war, lag auf der entgegengesetzten Seite der Stadt. Er hatte die Wahl, die Hänge mit ihren Giebeln und Türmen zu umrunden oder aber an Höhe zu gewinnen und darüber hinwegzufliegen. Er entschied sich für die zweite Möglichkeit.

 Der Rochen schoss über die Häuserklüfte der Stadt, über enge Gassen und steile Giebel, Turmspitzen mit verästelten Korallenzinnen und die weiten Dächer der Paläste. Griffin sah die Bibliotheken rechts unter sich liegen und das Dichterviertel, in dem noch immer der Hexhermetische Holzwurm in seinem Seidenkokon träumte. Er entdeckte auch - weiter entfernt - den unteren Verteidigungswall, knapp oberhalb der Stellen, an denen die Seesternspitzen in den massiven Bergkegel mündeten. Irgendwo dort kämpften Walker und Buenaventure, aber aus der Entfernung konnte er sie nirgends ausmachen.

 Jenseits der Stadt, im Norden, hinter dem Wasser und über dem Nebel, stieg schwarzer Qualm auf, und gelegentlich drang wummernd der Hall fernen Kanonendonners herüber. Die Antillenkapitäne stellten sich gegen die Flotte des Kannibalenkönigs. Die Seeschlacht schien nach wie vor nicht entschieden.

 Noch etwas sah Griffin im Vorbeiflug, oben im Zentrum der Stadt, dort, wo die Gebäude am höchsten standen. Er war zu erschüttert von Rorricks Tod, um den Komplex auf den ersten Blick einordnen zu können, doch dann erkannte er ihn. Es war die Bibliothek, in der Urvaters Räume lagen, der allerheiligste Wissenstempel der Seesternstadt.

 Auf einem der Balkone, einem Halbkreis mit bizarren Korallenauswüchsen, die wie erstarrte Arme in alle Richtungen wiesen, beobachteten zwei Männer die Schlacht.

 Urvater und der Geisterhändler.

 Sie standen reglos beieinander, sahen sich nicht an, sondern blickten hinaus auf die Ringe der Rochenreiter, die sich in gegenläufigen Richtungen um den Bergkegel drehten. An zahllosen Punkten innerhalb der Schwärme blitzte und krachte es, wenn die Schützen ihre Waffen in Richtung des Wassers abfeuerten. Von unten beantworteten die Klabauter ihre Attacken mit schwarzem Lanzenhagel.

 Der Händler hatte die Hände unter seinem dunklen Gewand hervorgeschoben und umklammerte den Rand der Balustrade. Urvater stützte sich beidhändig auf seinen Stock, der ihn um Haupteslänge überragte. Griffin konnte sehen, dass sich ihre Lippen bewegten, aber der Lärm der Kämpfe und das Rauschen der Rochenschwingen übertönten ihre Worte.

 Der Rochen trug ihn an der Balustrade vorüber, kaum einen Steinwurf von den beiden geheimnisvollen Gestalten entfernt. Griffin spürte ein Prickeln auf der Haut, ein Kribbeln und Kratzen, wie es sich manchmal über das Deck von Schiffen legt, die einem starken Gewitter zu nahe kommen. Wie unsichtbare Entladungen umzuckte ihn die Gewissheit, dass auf diesem Balkon Dinge in Gang gerieten, die über das Weh und Wohlergehen Aeleniums, vielleicht der ganzen Welt entschieden.

 Die Schlacht war mit einem Mal nur noch halb so wichtig und gewiss nicht entscheidend. All das fand nur statt, um Zeit zu gewinnen. Zeit für Jolly und Munk, aber vielleicht auch noch für etwas anderes.

 Er schauderte, als er versuchte sich auszumalen, was das sein könnte. Sein Vorstellungsvermögen scheiterte an dieser Aufgabe. Er war fast froh darüber.

 Der Balkon mit Urvater und dem Händler blieb hinter ihm zurück. Er war nicht einmal sicher, ob sie den einsamen Reiter auf seinem Rochen wahrgenommen hatten, den es außerhalb der Ringformationen in ihre Nähe verschlagen hatte.

 Griffin schüttelte sich, bekam wieder einen klaren Kopf und hielt im Gewirr der Gassen Ausschau nach seinem Landeplatz. Wofür er kämpfte? Darauf zumindest wusste er eine Antwort.

 Gewiss nicht für Aelenium. Nicht einmal für sich selbst.

 Zuallererst kämpfte er für Jolly.

 Oben auf der Balustrade, dutzende Mannslängen über dem Getümmel der Schlacht, krallten sich Urvaters Hände fester um den langen Gehstock. Die Altersflecken auf seinen Handrücken spannten sich, und dem Geisterhändler war es, als hörte er die Knöchel des alten Mannes knacken.

 Über ihnen, auf dem Sims einer Korallenkante, saßen reglos die beiden schwarzen Papageien Hugh und Moe. Ihre verschiedenfarbigen Augenpaare blickten emotionslos hinab in die Tiefe.

 »Wir können nicht mehr warten«, sagte Urvater mit rauer Stimme. Von dem langen, manchmal aufbrausenden Gespräch war sie noch heiserer als sonst geworden. »Du musst tun, was zu tun ist.«

 »Nicht, bevor der zweite Wall fällt«, widersprach der Geisterhändler. »Ich habe es viele Male gesagt, und ich sage es noch einmal: Die Gefahr ist zu groß. Und der Preis…« Er ließ das Wort mit einem düsteren Kopfschütteln ausklingen, bevor er abermals ansetzte. »Der Preis könnte höher sein, als wir es uns vorstellen können.«

 »Dagegen stehen hundertfacher Tod. Und vielleicht der endgültige Untergang.«

 »Den kann das eine wie das andere bringen. Lass uns nicht mehr darüber streiten, alter Freund. Ich habe meine Entscheidung getroffen. Bisher halten sie den ersten Wall. Danach bleibt uns der zweite. Und erst dann . « Wieder brach er ab.

 »Du setzt immer noch all deine Hoffnung in die Quappen.« Urvater musterte ihn aus Augen, mit denen er Äonen hatte vorüberziehen sehen wie ein Sterblicher das Auf und Ab der Gezeiten.

 »Und warum auch nicht?«

 Urvater schüttelte das greise Haupt. »Was macht dich nur so sicher, dass du alles dafür aufs Spiel setzt?«

 »Es gibt keine Sicherheit, ich weiß das.« Der Geisterhändler zögerte. »Aber ich kenne den Jungen. Er hat die Macht, die nötig ist.«

 »Aber besitzt er auch das Verantwortungsgefühl und die Weisheit, die eine solche Aufgabe verlangt?«

 »Deshalb ist Jolly bei ihm.«

 »Auch sie ist noch ein Kind.«

 Der Einäugige lächelte traurig, als er Urvater ansah.

 Oben auf dem Sims legten beide Papageien die Köpfe schräg. »Noch ein Kind, hast du gesagt, nicht nur ein Kind. Und du weißt, weshalb. Du selbst kennst den Unterschied.«

 »Aber auch du weißt, was damals geschehen ist. Wir haben es beide mit angesehen, ganz ähnlich wie heute. Wir haben dagestanden und zugeschaut und haben es nicht ändern können.« Er seufzte. »Schon damals waren wir zu schwach.«

 »Heute sind wir weiser.«

 »Sind wir das?« Urvater kicherte heiser. »Ich bin älter als du, aber auch ich warte immer noch auf die Weisheit des Alters. Allmählich habe ich die Hoffnung aufgegeben, ihr jemals zu begegnen.«

 Der Geisterhändler lächelte erneut. »Zumindest den Starrsinn des Alters hast du bereits kennen gelernt.«

 »Wäre ich so starrsinnig, wie du glaubst, würde ich dich zwingen, alles Nötige zu tun. Stattdessen versuche ich, dich zu überzeugen und muss mit ansehen, wie es mir misslingt.«

 Der Händler wurde schlagartig ernst. »Es geht nicht. Noch nicht. Nur, wenn es gar keinen anderen Ausweg mehr gibt.«

 »Wir haben so viele sterben sehen, du und ich. So viel vergeudetes Leben in all den Zeitaltern.«

 Über dem Wasser formierten sich die Rochenreiter zu einem einzigen breiten Ring, der sich enger um die Hänge der Stadt legte. Sie hatten es aufgegeben, das Wasserfeld bis zum Nebel von Klabautern befreien zu wollen. Stattdessen konzentrierten sie sich nun auf die Ufer und auf die Welle von Angreifern, die sich dort aus den Wogen wälzte.

 »Im Norden regnet es tote Fische«, sagte Urvater und deutete auf das Funkeln vor dem Hintergrund des Nebels. Die Abendsonne tauchte den Rand der Schwaden in rotgelbes Glutlicht. Davor fiel etwas, das aus der Ferne aussah wie Funkenregen.

 »Dann ist er hier«, stellte der Geisterhändler fest.

 »Er kommt spät.«

 »Nicht spät genug.«

 »Wohl kaum.«

 Abermals wandte der greise Mann sich dem Händler zu. »Du kannst Sterbende in Geschichten verwandeln, mein Freund. Aber über uns beide erzählt man sich mehr Geschichten, als irgendwer je sammeln oder aufschreiben könnte. Heißt das nicht, dass wir in gewisser Weise längst tot sind?«

 Der Geisterhändler dachte darüber nach, dann nickte er. »Vielleicht haben wir es nur noch nicht bemerkt.«

 Auf dem Klabauterpfad

 [image:]

 Nicht mehr weit bis zum Mittelpunkt der Erde, dachte Jolly düster. Ihr kam es vor, als liefen Munk und sie bereits ein Leben lang durch diese Finsternis. Aina hatte sie aus den Trümmern der versunkenen Korallenstadt geführt, weiter hangabwärts. Zwei- oder dreimal waren sie an die Kanten dunkler Abgründe gelangt und hatten an Felswänden hinabtauchen müssen. Und immer noch ging es weiter nach unten.

 Einmal hatte Aina sie davor gewarnt, den direkten Weg entlang einer Reihe merkwürdiger Felsschlote zu nehmen, aus deren Spitzen etwas aufstieg, das wie schwarzer Rauch aussah. Tatsächlich handelte es sich um kochendes, aschehaltiges Wasser aus dem Schlund der Erde.

 »Unterseeische Vulkane«, hatte Aina erklärt und hinzugefügt, dass sich in den warmen Gewässern rund um die Krater allerlei Tiere angesiedelt hatten, denen man besser nicht begegnete.

 Es zeigte sich bald, dass sie mit ihrer Warnung Recht behielt, denn in der Ferne entdeckte Jolly am Rand ihrer Quappensicht mächtige Umrisse, die um die Schlote wirbelten. Die Kreaturen ähnelten weißhäutigen Muränen mit riesigen Mäulern und einem widerlichen Leuchtfühler, der zwischen ihren halb blinden Augen entsprang. Die Quappen wären ihnen womöglich zum Opfer gefallen, hätte Aina sie nicht in einem Bogen um die Krater herumgeführt. Dabei drängte das Mädchen immer wieder zur Eile, erst recht, wenn sie Umwege wie diesen in Kauf nehmen mussten.

 Sie sprach zwar nicht offen darüber, aber sie schien sich große Sorgen um ihre Freunde zu machen, die sie in den Fängen des Mahlstroms zurückgelassen hatte. Vielleicht gab sie sich auch die Schuld an dem, was geschehen war.

 Jolly malte sich mehr als einmal aus, wie es Aina damals wohl ergangen sein mochte, als sie zum Mahlstrom aufgebrochen war. Hatte sie ihr Schicksal so bereitwillig angenommen wie Munk? Oder war es ihr ergangen wie Jolly?

 Sie ließen die Schlote und warmen Gewässer hinter sich. Aina ging voraus, gefolgt von Munk und Jolly, die das schroffe Felsenland zu beiden Seiten im Blick behielten.

 »Hast du keine Angst?«, fragte Jolly das fremde Mädchen unvermittelt.

 »Vor dem Mahlstrom? Sicher. Ich -«

 »Nein, das meine ich nicht. Wenn es uns wirklich gelingen sollte, ihn zu zerstören und deine Freunde zu befreien… dann kommst du doch mit uns zurück nach oben, oder?«

 Aina zögerte. Dann nickte sie langsam.

 »Die Welt ist heute eine ganz andere als zu deiner Zeit. Alles hat sich verändert.«

 »Nicht die Menschen«, sagte Aina, und ein bitterer Zug spielte um ihre Mundwinkel. »Die Menschen ändern sich nie.«

 Jolly wechselte einen Blick mit Munk. »Wie meinst du das?«

 Das Mädchen gab nicht gleich Antwort. Es schien zu überlegen, so als wäre plötzlich eine Mauer zwischen ihr und ihren Erinnerungen, die sie erst überwinden musste. »Die Menschen waren nicht gut zu mir. Sie hatten Angst, weil ich anders war als sie. Wir konnten Dinge tun, die -«

 »Die sie nicht können«, führte Munk den Satz zu Ende.

 Jollys Gefühle schwankten zwischen Zustimmung und Verwunderung. Sie wusste, was es bedeutete, anders zu sein. Aber war das letztlich nicht nur eine Frage der Menschen, mit denen man sich umgab? Die Piraten an Bord der Mageren Maddy waren selbst Ausgestoßene gewesen, der Aussatz der Gesellschaft - und sie hatten Jolly als das akzeptiert, was sie war.

 Munks Verbitterung dagegen bezog sich offenbar auf die Bewohner Aeleniums. Sicher, er hatte es genossen, dass sie ihn wie einen Erlöser verehrt hatten. Vielleicht war ihre Bewunderung jedoch nur die Maske gewesen, hinter der sie ihre Furcht vor den Quappen verbargen? Mit einem Mal schien Jolly dieser Gedanke gar nicht weit hergeholt. Vielleicht hatte Munk die Menschen einfach viel früher durchschaut als sie, und nun teilte er Ainas Abneigung.

 »Sie haben mich geschlagen und getreten«, sagte das Mädchen, ohne sich umzusehen. Sie klang jetzt wieder sehr niedergeschlagen, als läge jene Zeit nicht tausend Jahre, sondern nur einige wenige Tage zurück. »Erst war es nur Spott, dann kam die Angst dazu. Und schließlich haben sie mich gequält, wieder und wieder. Meine eigene Familie hat mich verstoßen.«

 Jolly nickte gedankenverloren. Bannon und seine Crew waren ihre Familie gewesen, und auch sie hatten sie verraten. Aina musste damals ebenso verletzt und verzweifelt gewesen sein wie Jolly.

 Je länger sie dem Mädchen zuhörte, desto ironischer erschien es ihr, dass ausgerechnet sie drei nun dazu auserwählt waren, die Menschheit zu retten. Ausgerechnet sie, denen die Bewohner Port Royals oder Havannas nur mit Abneigung, bestenfalls Arroganz begegnet wären.

 »Trotzdem bist du damals hier heruntergekommen, um den Mahlstrom zu vernichten«, sagte Jolly zu Aina.

 Aina schenkte ihr einen langen Blick. »Wohin hätte ich denn sonst gehen sollen?«

 Und dann schwiegen sie wieder.

 Ainas Auftauchen hatte Jolly von ihrer Trübsal beim Anblick dieser Ödnis abgelenkt, doch nun drang die graue, dunkle Umgebung erneut zu ihr durch.

 »Lässt der Mahlstrom dich nicht verfolgen?«, fragte sie schließlich in Ainas Richtung, nur um endlich wieder eine Stimme zu hören.

 »Oh doch, natürlich. Er sucht mich.«

 »Die Strömungen?«, fragte Munk, und Aina nickte.

 »Es tut mir Leid«, sagte sie, »Es hat euch auch getroffen, oder?«

 Jolly runzelte die Stirn. »Wir haben gedacht, er ist auf der Suche nach uns.«

 »Nein«, sagte Aina. »Ich glaube nicht, dass er schon weiß, dass ihr hier seid.«

 War das Mädchen für den Mahlstrom wirklich bedeutender als Jolly und Munk? Vielleicht fürchtete er die beiden überhaupt nicht, vielleicht waren sie ihm vollkommen gleichgültig; er wusste, dass sie ihm nichts anhaben konnten. Jolly ballte unauffällig eine Hand zur Faust. Lieber wäre sie in dem Glauben geblieben, die Suchströme hätten ihnen gegolten. Wenigstens hatte sie bis dahin das Gefühl gehabt, der Mahlstrom nähme sie ernst. So aber schien ihre ganze Mission noch aussichtsloser. Manchmal war es von Vorteil, Angst zu haben.

 Vor ihnen war der Hang jetzt mit etwas bewachsen, das auf den ersten Blick aussah wie die bleichen Pflanzenwürmer, die zwischen den Ruinen der Korallenstadt wucherten. Tatsächlich handelte es sich um ganz ähnliche Gewächse, nur dass diese hier viel größer waren. Es dauerte nicht lange, da ragten die wogenden Würmer über ihre Köpfe hinaus, winkten ihnen zu wie riesenhafte Arme und Beine, die jemand an den Gelenken in den Boden gesteckt hatte.

 Sie standen in breiten Büscheln beieinander, aber dazwischen gab es immer wieder Schneisen, durch die die drei mühelos hindurchwandern konnten. Munk schlug vor, den bizarren Wald zu überschwimmen, doch Aina weigerte sich. Sie seien zu nahe am Schorfenschrund, sagte sie. Und sie schien noch etwas hinzufügen zu wollen, besann sich dann aber eines Besseren.

 »Wie weit ist es noch?«, fragte Jolly.

 »Nicht mehr weit. Über die Hälfte haben wir schon geschafft.«

 Wie lange waren sie unterwegs? Jolly wusste es nicht. Das fehlende Zeitgefühl hier unten machte ihr immer größere Sorgen.

 »Vorsicht!« Aina blieb stehen.

 Auch Jolly und Munk verharrten. Angespannt starrten sie erst auf das Mädchen, dann in die düstere Umgebung.

 »Was ist los?«

 »Hier ist etwas.« Ainas Blick tastete über die Wand aus Pflanzenarmen, die sich lautlos vor und zurück wiegten. Vor und zurück, immer wieder, aufgestört von unsichtbaren Strömungen.

 Jolly sah Munk an, aber er zuckte kaum merklich die Schultern. Sie hatten beide nichts bemerkt.

 »Runter vom Pfad«, flüsterte Aina und glitt mit einem blitzschnellen Schwimmstoß vom Boden zwischen die biegsamen Stängel. »Schnell!«

 »Pfad?« Munk schaute verdutzt auf den Boden. Die Schneise zwischen den Pflanzen sah nicht aus, als wäre sie künstlich angelegt worden. Jolly signalisierte ihm stumm, dass sie nicht die geringste Ahnung hätte, wovon das Mädchen sprach. Dennoch folgten sie Aina rasch zwischen die Stauden. Das weiße, schwammige Fleisch der Gewächse fühlte sich widerlich an, viel organischer, als Jolly lieb war.

 »Ist das wirklich ein Pfad, über den du uns geführt hast?«, fragte Munk mit gepresster Stimme.

 Aina nickte. »Ein Pfad der Krallenmänner«, flüsterte sie, bedeutete aber sofort mit dem Zeigefinger an den Lippen, dass er keine weiteren Fragen stellen sollte.

 Ängstlich und reglos warteten sie, während die Pflanzen sanft über ihre Körper strichen, so als wollten sie die drei Eindringlinge in ihrer Mitte erforschen.

 In der Stille vernahm Jolly ein sanftes Rauschen und Säuseln - das Reiben der Pflanzenstängel aneinander. Nachdem sie erst einmal auf das Geräusch aufmerksam geworden war, kam es aus allen Richtungen gleichzeitig, bis es selbst das Hämmern ihres Herzschlags übertönte.

 Drei Klabauter schleppten sich mit vorgebeugten Schultern über den Pfad. Ihre Körper waren niedrig und sehr breit, und sie hatten kürzere, ungleich muskulösere Beine als die Klabauter auf der Insel des Gestaltwandlers. Ihre Nasenlöcher waren zu faustgroßen Nüstern verformt. Dafür besaßen sie keine Augen - nur leichte Vertiefungen oberhalb der scharfen Wangenknochen verrieten, wo bei ihren Urahnen einst die Augenhöhlen gesessen hatten. Wie alle Tiere und Pflanzen hier unten waren auch sie von einem durchscheinenden Weiß, wie frische Kokosmilch.

 Jollys Magen verkrampfte sich. Sie betete, eine besonders starke Strömung möge die Pflanzenstängel vor ihr schließen, bevor eine der Kreaturen ihre Witterung aufnahm.

 Munk ergriff ihre Hand. Beinahe hätte sie einen erschrockenen Laut von sich gegeben. Seine Finger schlossen sich so fest um ihre, dass es fast wehtat. Aber sie verstand ihn nur zu gut.

 Aina rührte sich nicht. Ihr Blick war fest auf die Wesen gerichtet, die keine fünf Schritt entfernt an ihnen vorüberzogen. Tiefe Sorge zeichnete sich auf den Zügen des Mädchens ab.

 Jolly hörte auf zu atmen. Es war ein seltsames Gefühl, als sich das Wasser in ihren Lungen staute und allmählich erwärmte. Aber jetzt auszuatmen schien ihr zu gefährlich.

 Einer der Klabauter blieb stehen.

 Er wittert uns, durchfuhr es Jolly. Er spürt, dass wir hier sind.

 Die Ränder der riesigen Nüstern weiteten sich, zogen sich wieder zusammen. Zugleich öffnete und schloss sich sein vielzahniges Maul, so als versuchte er, etwas aus dem Wasser herauszuschmecken.

 Uns, dachte Jolly eisig. Er schmeckt uns!

 Die beiden anderen Klabauter blieben ebenfalls stehen. Jolly fiel auf, dass keiner der drei Schwimmhäute besaß. Dafür waren ihre Füße ungemein breit und plump, fast als wäre diese Art von Klabautern an den Grund des Meeres gebunden.

 Natürlich! Es war so offensichtlich: weiße Haut, keine Augen, die gebeugte Haltung - alles sprach dafür, dass diese Kreaturen ihr ganzes Leben hier unten verbrachten und seit unzähligen Generationen dem Druck der Wassermassen ausgesetzt waren.

 Jetzt schnüffelten sie mit bebenden Nüstern in die Umgebung und machten schmatzende Laute mit ihren Mäulern.

 Sie werden uns finden, durchzuckte es Jolly. Sie müssen uns einfach finden.

 Die Klabauter stießen ein paar zischelnde Laute aus, dann gingen sie weiter, folgten dem Pfad in jene Richtung, aus der Jolly und die anderen vorhin gekommen waren.

 Die Quappen blieben noch lange in ihrem Versteck, ehe Aina schließlich mit einem Aufatmen Entwarnung gab. »Wir sind jetzt sicher«, sagte sie. »Vorerst wenigstens.«

 »Was waren das für welche?«, brach es aus Munk hervor, während sie sich zwischen den Stängeln ins Freie schoben.

 »Sie leben hier unten.« Aina blickte noch einmal sichernd in alle Richtungen und setzte dann mit beiden Füßen im Staub auf. »Sie sind anders als die, die ihr kennt, nicht wahr? Es gibt nicht mehr viele von ihnen, aber sie sind mindestens ebenso gefährlich wie die Stämme weiter oben. Immerhin: Sie können nicht schwimmen, jedenfalls nicht besonders gut.«

 »Kann es sein, dass sie dich gesucht haben?«, fragte Jolly. »Vielleicht hat der Mahlstrom sie ausgesandt.«

 Aina setzte ihren Weg bergabwärts fort. »Entweder das -oder .«

 »Oder?«

 »Wahrscheinlich jagen sie nur, weil sie Hunger haben.« Nach einem Augenblick fügte sie hinzu: »Entscheide du, was dir lieber ist.«

 Jolly schluckte und schwieg.

 »Aber dich können sie nicht fressen«, sagte Munk, und Jolly ärgerte sich, dass sie nicht gleichfalls darauf gekommen war. »Du hast keinen festen Körper.«

 Aina verzog ein wenig gequält das hübsche Gesicht, dann hob sie die Achseln. »Das hilft euch nicht, oder?

 Zwei Quappen sind auch kein schlechter Fang.«

 Jolly spürte eine Übelkeit in sich aufsteigen, die beinahe schmerzhaft war.

 Noch wachsamer als zuvor zogen sie weiter. Bald waren die Spuren der Klabauter nicht mehr zu sehen, der Staub hatte sie unkenntlich gemacht.

 Der Wald aus Tiefseegewächsen endete am Rand einer Hochebene. Der Abgrund jenseits der Felskante wogte in ungewisser Schwärze.

 »Horcht!«, sagte Aina.

 Jolly und Munk zuckten alarmiert zusammen, doch das Mädchen machte eine beruhigende Geste. »Hört einfach hin«, wiederholte sie flüsternd.

 Das taten sie, wenn auch zögernd, und es dauerte einen Moment, bis Jolly erkannte, was Aina meinte. Aus der Finsternis vor ihnen ertönte ein fernes Tosen und Brausen, wie der Lärm eines mächtigen Wasserfalls oder einer Flutwelle.

 »Suchströme?«, fragte Munk.

 »Nein«, entgegnete Aina schaudernd. »Das ist er.«

 »Der Mahlstrom?« Jolly lauschte noch angestrengter. Ja, so mochte es sich anhören, wenn unfassbar große Massen Wasser rotierend in die Tiefe gesaugt und wieder ausgespien wurden. Der dröhnende Laut in der Ferne schien sie zu packen und durchzuschütteln. Jolly zitterte, so als spräche aus dem undeutlichen Wüten und Rasen eine mächtige Stimme zu ihr, um sie einzuschüchtern.

 Zu ihrem Erstaunen sah sie, dass Munk an der Felskante in die Hocke ging und seine Muscheln aus der Gürteltasche packte. Mit geschickten Handgriffen legte er sie vor sich im Staub aus. Aina sah ihm interessiert dabei zu, den Kopf leicht schräg gelegt.

 »Was tust du da?«, fragte Jolly.

 »Ich lege die Muscheln.«

 »Das seh ich! Aber warum jetzt?« War ihr irgendetwas entgangen? Hatte er eine Gefahr bemerkt, die sie selbst noch nicht sah? Gleichsam ohne ihr Zutun rutschte ihre Hand zu den eigenen Muscheln in der Gürteltasche.

 Munk schaute nicht auf. Seine Finger schoben Muscheln innerhalb ihrer Kreisform umher, sortierten einzelne aus, ersetzten sie durch andere oder veränderten die Reihenfolge, als suche er nach einer ganz bestimmten Kombination. »Urvater hat gesagt, wir sollen ausprobieren, wie die Muscheln auf die Nähe des Mahlstroms reagieren. Ob sie sich anders verhalten als sonst. Das sei wichtig, hat er gesagt.« Er verharrte kurz, betrachtete den Muschelkreis und blickte dann doch noch zu Jolly auf. »Du kannst das nicht wissen, du warst ja nicht da.«

 Sie erwog, es ihm gleichzutun und ihre Muscheln auszupacken. Dann aber ließ sie es bleiben; diesen Triumph gönnte sie ihm nicht.

 »Was sagen sie?«, fragte Aina an Munk gewandt.

 Sagen?, dachte Jolly.

 Munk schaute lächelnd zu Aina auf, sichtlich erfreut, dass da jemand war, der offenbar mehr von Muschelmagie verstand als Jolly. »Sie sprechen, aber nur undeutlich. Es ist mehr ein… hmm, so was wie ein Zerren. Sie wollen, dass wir weitergehen, so als würde etwas sie anziehen.«

 Jolly starrte ihn an. Ihre Finger verkrallten sich in ihrer Gürteltasche.

 »Ich habe meine eigenen Muscheln aus dem Mahlstrom mitgenommen«, sagte Aina. »Ich dachte, vielleicht kann ich den anderen damit helfen, irgendwie. Aber ich habe sie nicht eingesetzt.« Sie stockte.

 »Ich hatte Angst, dass er mich dann leichter finden könnte.«

 Munk war hellhörig geworden. »Das müssen sehr alte Muscheln sein, wenn du sie damals mit hierher gebracht hast.«

 Alter war, so viel hatte Jolly über Muscheln gelernt, gleichbedeutend mit Macht. Je länger eine Muschel im Meer gelegen hatte, desto größer war die Magie, die ihr innewohnte.

 Ainas Blick richtete sich in die Dunkelheit jenseits des Abgrunds. Ihre Stimme klang jetzt fast ein wenig wehmütig. »Sie waren all die Zeit über mit mir im Schorfenschrund gefangen. Zusammen mit meinen Freunden - und mit dem Mahlstrom.«

 »Ich könnte sie benutzen«, sagte Munk mit unverhohlener Begeisterung. »Ich könnte versuchen, sie gegen den Mahlstrom einzusetzen. Sie müssen viel mächtiger sein als meine eigenen.« Als wollte er seinen Worten zusätzliches Gewicht verleihen, schob er seine gerade erst so sorgsam ausgelegten Muscheln achtlos auf einen Haufen und packte sie mit rieselndem Seesand zurück in die Gürteltasche.

 Aina schüttelte traurig den Kopf. »Das geht nicht«, sagte sie. »Ich hab sie nicht mehr.« Sie schaute zu Boden. »Ich habe sie unterwegs zurückgelassen.«

 Munk hob seine Hand, wie um sie zu trösten, doch dann besann er sich, dass sie keinen festen Körper hatte.

 Jolly runzelte die Stirn. Mehr und mehr fühlte sie sich von den beiden ausgeschlossen. Etwas war da zwischen Munk und Aina, das sie nicht verstehen konnte. Beiläufige Bewegungen erschienen ihr fast wie geheime Gesten. Und waren da nicht auch verstohlene Blicke zwischen ihnen?

 Verfolgungswahn, dachte sie und erinnerte sich an Momente in ihrem früheren Leben, einsame Nachtwachen an Deck der Mageren Maddy, in denen ihr Verstand ihr ganz ähnliche Streiche gespielt hatte: Bewegungen im Dunkeln, schlurfende Schatten an Deck, Gestalten, die sich hinter den Masten verbargen - alles Hirngespinste, aber deshalb nicht weniger beängstigend.

 Sie schwiegen einen Moment lang. Plötzlich richtete sich Munk auf. Seine Augen blitzten. »Wir werden Ainas Muscheln suchen«, sagte er entschieden.

 »Wir werden sie finden und ihre Freunde befreien.«

 Ein Strahlen machte sich auf seinem Gesicht breit, als sei der Kampf gegen den Mahlstrom bereits entschieden.

 Aina zog die Augenbrauen zusammen, dann blickte sie zu Jolly herüber, als bäte sie um ihr Einverständnis. »Vielleicht hat Munk Recht. Wir könnten sie suchen und benutzen«, sagte sie vorsichtig.

 Auch er schien sich plötzlich an Jolly zu erinnern. Fast ein wenig ungehalten wandte er sich zu ihr um.

 »Was meinst du?«

 Interessiert dich das wirklich?, dachte sie, sagte aber stattdessen: »Klingt vernünftig.« Es hatte keinen Sinn, in so einem Moment ihre Gefühle zu diskutieren. In Sachen Muschelmagie musste sie auf Munks größere Erfahrung vertrauen. Hoffentlich wusste er, was er tat.

 Munk drehte sich auf dem Absatz um. »Gut«, sagte er, »dann lasst sie uns suchen.«

 »Hier müssen sie irgendwo sein«, sagte Aina, nachdem sie den Fuß der Felswand erreicht hatten und sich auf einer bröckligen Geröllhalde wiederfanden.

 »Irgendwo hier unten hab ich sie liegen gelassen.«

 Sorgenvoll blickte sie in die Richtung des Mahlstroms.

 »Aber wir müssen uns beeilen.«

 »Hast du sie vergraben?«, fragte Jolly mit einem zweifelnden Blick auf das Geröll unter ihren Füßen.

 »Ich hab einen Stein draufgelegt, ungefähr so groß.«

 Sie machte eine kreisförmige Bewegung mit beiden Händen.

 Munks Wangenmuskeln mahlten. »Hoffentlich sind sie nicht zerbrochen.« Seine Augen tasteten bereits suchend über das Gestein.

 Jolly schüttelte den Kopf, seufzte leise und machte sich auf die Suche nach einem Stein von jener Größe, die Aina gezeigt hatte. Es gab mindestens tausend davon innerhalb ihrer Sichtweite.

 Ohne Absprache suchten sie getrennt voneinander, hoben Steine an und blickten darunter. Munk ging mit besonderem Eifer zur Sache. Schließlich öffnete er abermals seine Gürteltasche, legte mehrere Muscheln auf seine offene linke Hand und ließ sich vom Sog der Magie leiten. Die Muscheln führten ihn zu jenem Teil der Felshalde, wo bereits Aina suchte. Das Mädchen wirkte hektisch und nicht mehr so überzeugt wie noch vor wenigen Minuten.

 Jolly hatte gerade erfolglos einen weiteren Stein beiseite gerollt, als Aina rief: »Hier! Das ist er, glaube ich.«

 Als Jolly hinsah, steckte das Mädchen gerade die Hand in einen Spalt hinter einem kopfgroßen Felsbrocken.

 Ainas Züge hellten sich auf. »Ich hab sie!«

 Munk legte seine eigenen Muscheln zurück in die Tasche und machte sich auf den Weg zu ihr. Trotzdem traf Jolly noch vor ihm bei Aina ein.

 Das Mädchen hielt eine Muschel in der Hand, größer als jene von Jolly und Munk, und in einem aufregenden Wechsel von Hell und Dunkel gesprenkelt. Bei Tageslicht wäre sie wohl vielfarbig gewesen, bunt schillernd und wunderbar anzusehen.

 »Nur eine?« Munk machte keinen Hehl aus seiner Enttäuschung.

 Aina nickte verschämt. »Die anderen sind unter dem Stein zerbrochen. Aber die eine hier reicht völlig aus. Sie war ohnehin die mächtigste von allen.«

 Jolly bemerkte, dass Munk einen Blick an Aina vorbei in den Spalt warf. War er wirklich so versessen auf die Magie, dass ihm die eine Muschel nicht ausreichte? Allerdings musste Jolly sich eingestehen, dass selbst sie das machtvolle Kribbeln spüren konnte, das von dem Gehäuse in der Hand des Mädchens ausging, fast ein Gefühl von Wärme, das von Aina auf sie und wohl auch auf Munk übersprang.

 »Darf ich sie mal halten?«, fragte Munk.

 Aina lächelte. »Sie gehört dir, wenn du sie willst.«

 »Natürlich!« Nahezu andächtig nahm er das schneckenhausförmige Gehäuse entgegen und wog es vorsichtig in der Hand. Seine Finger zitterten. »Sie fühlt sich an, als wäre sie für mich gemacht.« Er zuckte zusammen und lächelte Aina schuldbewusst an. »Tut mir Leid, so war das nicht gemeint.«

 Das Mädchen winkte ab. »Du hast größere Macht über die Muscheln als ich. Ich kann das spüren.«

 »Oder als ich«, fügte Jolly hinzu. Auch sie war versucht, die Hand nach Ainas Geschenk auszustrecken.

 Munk sah ihr den Wunsch an, und einen Augenblick lang schien es, als wollte er die Muschel aus ihrer Reichweite ziehen. Dann aber hielt er sie ihr entgegen. »Hier, nimm du sie mal.«

 Jolly ergriff die Muschel mit Daumen und Zeigefinger, hob sie nah vor ihre Augen und betrachtete sie. Das seltsame Kribbeln wurde nicht stärker, was vielleicht ein Hinweis darauf war, dass die Muschel sich bereits für einen neuen Besitzer entschieden hatte.

 Das Gehäuse war faustgroß, in sich gedreht und hohl, mit einer Öffnung auf der einen Seite und einer gezwirbelten Spitze auf der anderen. Etwas drängte sie dazu, die Muschel ans Ohr zu halten und hineinzuhorchen, so wie sie es als Kind oft getan hatte. Aber aus irgendeinem Grund überkam sie bei diesem Gedanken ein Schauder, und ihr war nicht wohl bei der Vorstellung, dass die Muschel womöglich zu ihr sprechen könnte.

 Teils bedauernd, teils erleichtert reichte sie die Muschel zurück an Munk, der sie mit einer hastigen Bewegung entgegennahm, fast als fürchtete er, Jolly könnte es sich doch noch anders überlegen.

 »Hoffentlich kannst du mehr damit ausrichten als ich«, sagte Aina und sprang auf. »Sie ist vielleicht unsere einzige Chance gegen den Mahlstrom.«

 Munk starrte noch immer auf die Muschel in seiner Hand, aber Jolly beobachtete das Mädchen vom Meeresgrund. »Wenn dein Körper keine Festigkeit besitzt, wie kannst du dann Steine aufheben? Und Muscheln?«

 Aina zuckte die Achseln. »Je weiter ich vom Mahlstrom weggegangen bin, desto weniger Substanz hatte ich. Vielleicht ist es ja umgekehrt genauso.«

 Sie sah wohl, dass Jolly sich damit nicht zufrieden gab, und fügte hinzu: »Eine bessere Antwort weiß ich auch nicht. Ich hab die Regeln nicht gemacht.«

 Hilfe suchend blickte Jolly zu Munk, doch der schien noch immer ganz im Bann der Muschel zu stehen.

 »Wir haben uns schon zu lange hier aufgehalten«, sagte Aina und machte sich daran, den Abstieg die Geröllhalde hinunter fortzusetzen. »Lasst uns weitergehen.«

 Jolly sah ihr hinterher, unsicher, was sie denken sollte. Dann aber folgte sie dem Mädchen.

 »Munk, kommst du?«

 Als sie sich nach ihm umsah, horchte er gerade in die Öffnung der Muschel. Ihre Blicke trafen sich, und er nickte. Aber auf einmal war sie nicht sicher, ob dieses Nicken ihr galt, oder vielmehr der Muschel, die ihm säuselnd etwas ins Ohr wisperte.

 Der Angriff kam überraschend, ohne jede Vorwarnung.

 Am Ende des Abhangs, jenseits eines Walls aus aufgeworfenen Felsnadeln und kantigen Blöcken, waren sie auf den Rand einer Ebene aus weißem Sand gestoßen. Aina hatte ihnen geraten, nicht über die weiten Sandflächen zu laufen, sondern die Füße nur auf die grauen Felsschollen zu setzen, die bei näherem Hinsehen an zahllosen Stellen durch die Staubdecke stießen.

 »Treibsand«, hatte sie erklärt, die Augen niedergeschlagen und die Arme eng um den Oberkörper gelegt, so als fröstelte sie plötzlich. »Damals ist einer von uns fast hinuntergezogen worden.«

 Hinunter, hallte es in Jollys Gedanken nach. Hinunter wohin? Noch tiefer ins Innere der Welt? Konnte es überhaupt einen tieferen Ort als diesen geben? Instinktiv wandte sie den Blick nach oben, dorthin, wo irgendwo die Meeresoberfläche sein musste, viele tausend Mannslängen über ihnen. Die Finsternis spannte sich über ihren Köpfen wie eine Kuppel aus schwarzem Samt. Mit ein wenig Mühe hätte Jolly sich einreden können, sie stünde unter einem Nachthimmel. Nur, dass es hier keine Sterne gab. Kein Gefühl von Unendlichkeit. Stattdessen Furcht erregende Schwere, die auf ihrem Gemüt, ihren Gedanken, ihrem Mut lastete wie ein Tonnengewicht.

 Die Klabauter griffen an, als Munk gerade gefragt hatte: »Wie weit ist es noch bis zum Schorfenschrund?«, und Aina mit einem rätselhaften Lächeln erwidert: »Könnt ihr es denn nicht spüren? Wir sind schon mittendrin!«

 Vor ihnen geriet der verschwommene Horizont ihres Sichtfeldes in Bewegung, als sich mehrere Klabauter in einer lang gezogenen Reihe aus der Schwärze lösten, die Körper so weiß wie der Sand der Ebene. Ihre augenlosen Gesichter waren in die Richtung der drei Quappen gewandt, ihre groben Hände mit den schwertgleichen Klauen baumelten fast bis zum Boden. Sogar ihre Gelenke waren spitzer und kantiger als die von Menschen, und Jolly fragte sich unwillkürlich, ob sie wohl ihre Knie und Ellbogen als Waffen einsetzten.

 »Zurück!«, rief sie, als die Klabauter aus dem Dämmer traten.

 Aina blieb wie angewurzelt stehen. Munks rechte Hand fummelte am Verschluss der Gürteltasche, in der sich nun auch die große Muschel befand.

 »Lasst sie kommen«, sagte er leise.

 »Munk!«, brüllte Jolly. »Verdammt, los jetzt!«

 Aber er rührte sich nicht von der Stelle. Die Muscheln aus der Tasche schienen wie von selbst in seine Hand zu gleiten, und ehe Jolly sich versah, kauerte er in der Hocke auf der Felsscholle und legte die Gehäuse vor sich aus. Ainas Geschenk platzierte er in der Mitte, wo es über alle übrigen Muscheln hinausragte wie der Turm eines wundersamen Märchenpalasts mit gezwirbeltem Dach.

 »Ich muss herausfinden, wie mächtig sie ist«, murmelte er.

 Die Klabauter rückten näher, in einer unregelmäßigen Reihe, die dem Verlauf der Felsplatten folgte. Jolly nahm sich nicht die Zeit, sie zu zählen, schätzte aber, dass es mindestens zehn waren. Vielleicht noch mehr.

 »Munk, lass das! Es sind zu viele!«

 Doch Munk hörte nicht auf sie. Aina stand dicht neben ihm. Beide blickten den Klabautern entgegen.

 Ein fahles Leuchten fiel aus der Öffnung der großen Muschel. Der Kreis füllte sich mit Licht, als sich die größte und hellste Perle, die Jolly je gesehen hatte, aus dem Gehäuse löste und im Mittelpunkt des Zirkels emporschwebte. Es war anders als sonst: Früher hatte sich die Zauberkraft aller Muscheln in der Mitte konzentriert und war zu einer magischen Kugel geronnen. Diesmal aber schien es, als lockten die anderen eine Perle aus dem Inneren der großen Muschel, die dort die ganze Zeit über gewartet hatte. Das Endergebnis mochte ähnlich aussehen wie sonst - eine glühende Perle, die im Herzen des Muschelzirkels schwebte -, und doch war alles anders. Jolly konnte es spüren, und es gefiel ihr nicht.

 Etwas geschah rundherum mit dem Wasser. Es sah aus, als würde es gefrieren: zu langen, fingerdicken Bahnen, die sich wie Schlangen über den Meeresgrund wellten.

 Die magischen Adern!, durchfuhr es Jolly. Die Perle zapfte die Kraft der Wasserweber an! Das musste ihre Macht vervielfachen.

 Wie ein Stern wiesen die sichtbar gewordenen Wasseradern vom Standort der drei Quappen in alle Richtungen. Mit einem Mal aber schienen sich ihre Enden irgendwo im Dunkeln aufzurichten, emporzuschwingen, bis sie einen Wall wie einen Blütenkelch um die Gefährten bildeten. Dann fuhr ein hartes, abruptes Pulsieren durch die Wand aus Wasserschlangen. Eine Druckwelle schien Jolly scheinbar von allen Seiten zugleich zu treffen. Die Wasserstrahlen bündelten sich über ihren Köpfen zu etwas, das aussah wie ein baumbreiter Zopf aus halb durchsichtigen Strängen. Wie eine Peitsche geriet er in Schwingung und fegte dann in weitem Bogen in die Reihe der Klabauter, hundert, hundertfünfzig Schritt von den Quappen entfernt.

 Es war, als hätte der Säbel eines Riesen die Kreaturen getroffen.

 Ehe die Wesen auch nur ahnten, was da auf sie zuschnellte, krachte die Wasserpeitsche zwischen sie und zermalmte sie. Es ging so schnell, dass Jolly keine Einzelheiten wahrnahm - selbst der Tod der Klabauter wurde ihr erst Momente später bewusst, als der Horizont ihrer Quappensicht auf einen Schlag wieder leblos und leer war.

 Die Gewalt der Muschelmagie hatte die Klabauter zerstäubt und ihre Partikel wie feine Asche in alle Richtungen verteilt. Nichts war übrig geblieben, selbst ihre Fußspuren waren verwischt, der Sand wieder eingeebnet.

 Die Wasserstränge selbst hatten sich beim Aufprall -oder einen Herzschlag danach - wieder aufgelöst, nichts verriet mehr, dass sie je da gewesen waren. Auch die Perle war verschwunden. Munk hatte sie mit einer Handbewegung in die Muschel zurückgesperrt; das war notwendig, damit ihre Magie nicht außer Kontrolle geriet.

 Jolly kämpfte gegen einen plötzlichen Würgereiz an, schluckte stockend und bekam sich mühsam wieder unter Kontrolle. Ihre Beine fühlten sich schwach an, aber sie blieb stehen und starrte stumm auf Munk, der noch immer reglos vor seinen Muscheln hockte und ihr den Rücken zuwandte; genauso wie Aina, deren Hand jetzt auf seiner Schulter ruhte, auch wenn er das vielleicht nicht spüren konnte.

 Jolly holte tief Atem, dann überwand sie sich und trat in einem engen Bogen um das schweigende Paar.

 »Weiter«, sagte sie heiser und setzte ihren Weg fort, ohne sich nach ihnen umzublicken.

 Um nichts in der Welt hätte sie es jetzt über sich gebracht, einem von ihnen in die Augen zu schauen.

 Feuerregen

 [image:]

 Der Himmel über Aelenium brannte. Hatte sich der Nachthimmel vom Schein der Seeschlacht jenseits des Nebels bereits rot gefärbt, so tauchten nun auch die Verteidiger selbst die Welt in Glut.

 Die Rochenreiter übergossen die Klabauter mit Flammen.

 Sie hatten Stunden um Stunden die Stellung gehalten, aber alle hatten gewusst, dass es früher oder später dazu kommen würde, und den meisten waren die Konsequenzen schmerzlich bewusst. In der Enge einer Stadt wie Aelenium Feuer zu entfachen war ein zweischneidiges Schwert. Und schon jetzt drohte es in beide Richtungen auszuschlagen.

 Griffin sah von oben, dass Teile des vorderen Walls, aber auch einige der angrenzenden Häuser in Flammen standen. Die Korallenstruktur selbst blieb weitgehend unangetastet, doch die hölzernen Anbauten und Dächer boten dem Feuer ausreichend Nahrung. Es griff bereits auf zahlreiche Wohnräume über.

 Die Verteidiger hatten sich zurückgezogen und warteten jenseits der Flammen auf vereinzelte Klabauter, die von Blutlust oder Furcht getrieben durch die lodernde Glut sprangen. An einer Stelle im Süden trieb ein Häuptling seine Heerscharen trotz der Flammenwand weiter, und bald hatten die Klabauter einen Teil des Feuers mit ihren Körpern gelöscht. Schwarzer, fettiger Rauch stieg zwischen den Häusern auf, während die Nachrückenden die Kadaver ihrer verbrannten Gefährten in die Asche trampelten und über sie hinweg den Wall erstürmten.

 »Siehst du das?«, rief Griffins neuer Schütze, ein Mann namens Ismael, nach vorn.

 »Ja«, erwiderte Griffin und dachte: Sie können einem fast Leid tun. Aber das sagte er nicht, weil er fürchtete, Ismael habe womöglich kein Verständnis für Mitgefühl. Er konnte es ja nicht einmal selbst so recht nachvollziehen. Die Klabauter waren ihre Gegner, ihre Todfeinde, und dort unten waren bereits dutzende Menschen ihren Klauen zum Opfer gefallen. Und dennoch blieb die Tatsache, dass die Klabauter nicht aus freien Stücken handelten. Der wahre Feind war der Mahlstrom. Und natürlich jenes Wesen, das er ausgesandt hatte, für ihn die Schlacht um Aelenium zu schlagen; eine Kreatur, für die sie noch immer keinen Namen hatten und die alle nur, in Ermangelung eines besseren Begriffs, den Herrn der Klabauter nannten.

 Dabei waren sie ziemlich sicher, dass dieses Wesen selbst gar kein Klabauter war. Der Fischregen ließ auf eine Monstrosität wie den Acherus schließen, der Munks Eltern getötet hatte.

 Gesehen aber hatte noch niemand den Klabauterherrn, nicht einmal Griffin und Jolly, die ihm so nahe gekommen waren wie kein anderer.

 »Verdammte Fische!«, fluchte Ismael, während er eine der Feuerkugeln an einer langen Kette über seinen Kopf wirbelte, um sie in die Tiefe zu schleudern, dorthin, wo der Wall zu brechen drohte. »Zieh den Kopf ein, Junge!«

 Griffin spürte das Eisengefäß mit dem lodernden Öl über sich kreisen, und er hatte davor beinahe mehr Angst als vor den Lanzen der Klabauter, die nur noch vereinzelt in die Höhe jagten. Ein Wunder, dass die Rochen trotz der nahen Flammen und der Hitze gehorchten. Das Kettennetz, in dem die Feuerkugeln lagen, baumelte etwa zwei Meter unter dem Tier und war am Sattel befestigt. D’Artois hatte gehofft, diese Waffe nicht zum Einsatz bringen zu müssen, deshalb hatten die Rochenreiter nur wenige Übungsflüge damit absolviert; Griffin selbst gerade mal einen einzigen.

 Ismael, ein hellhaariger, hellhäutiger Hüne, besaß Oberarme wie Baumstämme, und die waren auch nötig, um die Feuerkugeln an ihren Ketten aus dem Netz heraufzuziehen. Er behauptete, das Schwungholen über ihren Köpfen sei nötig, damit die Wirkung der Geschosse größer sei. Griffin war dessen nicht so sicher; ebenso gut, dachte er, hätten sie die Kugeln einfach über den Klabautern abwerfen können. Er hatte das ungute Gefühl, dass Ismael Spaß an dieser Sache hatte und den Nervenkitzel genoss. Das mochte angehen, solange er dabei das Leben von Griffin und dem Rochen nicht aufs Spiel setzte. Allerdings hatte er bislang bei seinen Kugelabwürfen nicht einen Tropfen des brennenden Öls über dem Tier und seinem Reiter verloren. Ismael war ungemein stark und geschickt, und sein Hass auf die Klabauter saß tief. Nein, dachte Griffin, es war sicherlich besser, kein Mitgefühl mit den Klabautern zu zeigen. Es sei denn, er wollte das Risiko eingehen, dass Ismael ihn gleich hinter einer der Kugeln herwarf.

 Sein Blick folgte dem feurigen Geschoss, als der Schütze es losließ. Zielsicher und mit klirrendem Kettenschweif sauste es in die Tiefe und zog dabei eine glühende Spur durch die Nacht. Bevor die Kugel in die Klabauterscharen krachte, verlor Griffin sie für einen Moment aus den Augen. Dann aber fauchte eine flammende Blüte zwischen den kreischenden Kreaturen empor, und er wusste, dass Ismael einmal mehr ins Ziel getroffen hatte. Triumph aber verspürte er keinen, nur tiefes Grauen.

 »Das war die letzte«, brüllte Ismael, um den Lärm zu übertönen. »Lass uns landen und neue Kugeln aufnehmen.«

 Griffin schüttelte den Kopf. »Keine Kugeln mehr! Schau mal dort runter. Die meisten Plätze, auf denen wir Nachschub aufnehmen könnten, sind überfüllt. Ich werde nicht tatenlos Schleifen fliegen und Zeit verschwenden, während wir genauso gut auf andere Weise ein paar von den Biestern erledigen können.«

 Er spürte Ismaels Blick in seinem Rücken und erwartete heftigen Widerspruch. Aber nach einem Moment hörte Griffin, wie hinter ihm Büchsen geladen und Hähne gespannt wurden. Bald begann Ismael, aus allen Rohren in die Tiefe zu feuern.

 Sie flogen zwei weitere Runden um die umkämpfte Stadt, rasten im Tiefflug über die Seesternzacken, auf denen es mittlerweile von Klabautern wimmelte, und fegten durch die Rauchfahnen der brennenden Barrikaden. Griffin entdeckte weder Walker und Buenaventure noch Soledad.

 In diesem Chaos waren Menschen und Klabauter gleichermaßen zu vagen, huschenden Gestalten geworden, von hier oben aus so klein wie Spielzeug. Griffin fühlte sich seltsam entrückt von dem allen, obwohl er doch eigentlich mittendrin steckte.

 Während sie immer wieder aus Feldern heißer Luft in nächtliche Kühle wechselten, dachte er erneut an Jolly. Wie erging es ihr unten am Meeresgrund? Waren sie und Munk noch unterwegs, oder hatten sie den Schorfenschrund bereits erreicht?

 »Junge! Verteufelt noch mal, sieh dir das an!«

 Griffin war zum ersten Mal dankbar, Ismaels raue Stimme zu hören. Sie riss ihn aus den Albtraumbildern, die wie von selbst vor seinem inneren Auge entstanden.

 Dabei war die Wirklichkeit keinen Deut angenehmer. »Das Feuer dort drüben«, rief Ismael und zeigte auf eine Seesternzacke, »das sind doch die Gebäude der Seepferde, oder?«

 Griffins Kehle fühlte sich an, als hätte er Ismaels heißes Öl geschluckt. Für einen Augenblick hätte er beinahe die Kontrolle über den Rochen verloren. Matador und die anderen Hippocampen! Sie würden alle dort unten verbrennen!

 Ein Blick in die Richtung, in die Ismael zeigte, und er atmete auf: Zwar brannten Feuer auf der Zacke, aber sie hatten noch nicht auf den lang gestreckten Komplex der Stallungen übergegriffen. Allerdings - und das war beinahe genauso schlimm - befand sich die gesamte Zacke in der Gewalt der Klabauter.

 Dann aber entdeckte Griffin noch etwas: Die Stallknechte hatten vor ihrem Rückzug ins Stadtinnere die Tore geöffnet. Unterhalb des Rauchs ergoss sich ein Strom aus Seepferden ins Freie, schoss panisch zwischen den Klabautern hindurch und verschwand in der Nebelwand. Alles in ihm verkrampfte sich, ehe ihm bewusst wurde, dass die Klabauter Besseres zu tun hatten, als sich an den harmlosen Seepferden zu vergreifen. Tatsächlich sah er nicht ein Hippocampus, das in die Tiefe gerissen wurde. Offenbar ließen die Diener des Mahlstroms die Herde passieren. Griffin hielt Ausschau nach Matador, konnte ihn aber in der Flut der Tiere und jenseits der Rauchschwaden nicht erkennen. Im Stillen wünschte er seinem Seepferd alles Gute und verkniff sich die Träne, die in seinem Augenwinkel brannte.

 Ismael entlud seine Büchsen und Pistolen in Richtung der Klabauter vor den Ställen, dann waren sie über die Seesternzacke hinweg und ließen die Stallungen und die fliehende Herde hinter sich.

 »Sie haben verfluchtes Glück gehabt!«, brüllte der Schütze über den Lärm der Waffen und den tosenden Gegenwind. Sein Lachen klang erleichtert. Wie alle Gardisten Aeleniums verspürte auch er eine tiefe Liebe zu den eleganten Seepferden.

 Sie hatten die Stadt halb umrundet, als sie erneut in einen Hagelschauer aus Fischkadavern gerieten. Diesmal tat Griffin etwas, wogegen er sich bisher gewehrt hatte: Er missachtete D’Artois’ Befehl, brach aus der Ringformation der Rochenreiter aus und lenkte sein Tier scharf nach außen.

 Ismael jubelte übermütig, so als sei dies alles nur ein einziger großer Spaß, den sie sich erlaubten. Zugleich gab er eine ganze Salve von Schüssen auf eine Klabauterhorde ab, die sich gerade eben anschickte, an Land zu gehen. Die Treffer in ihren vorderen Reihen trieben die Kreaturen zurück ins Wasser. Ismael jauchzte.

 »Wohin geht’s, Junge?«, rief er, während er seine Waffen nachlud.

 »Hast du Lust auf einen echten Kampf?«, gab Griffin zurück. Er spürte, dass Ismaels Übermut ihn ansteckte -vielleicht wegen seiner Erleichterung über die Rettung der Seepferde, vielleicht auch, weil dieser ganze Irrsinn längst auf ihn abgefärbt hatte.

 »Na, immer doch, Junge.« Ismael schlug ihm auf die Schulter. »Wem wollen wir’s denn zeigen?«

 Griffin deutete durch die Wolken aus toten Fischen hinab zum Wasser. Bis hierher reichte der Schein des Feuers nicht mehr, aber der Mond beleuchtete einen dunklen Umriss, der sich vage unter den Wogen abzeichnete. Dort unten kreiste etwas Großes, Formloses um die Ufer der Seesternstadt.

 »Ihm«, entgegnete Griffin verbissen. »Wir töten den Herrn der Klabauter.«

 Soledad erwachte und hatte das Gefühl, ihr Rücken bräche entzwei, falls sie mehr als nur ihren Kopf bewegte. Ihr rechter Arm brannte, und als sie hinsah, erkannte sie, dass das Leder ihres Tauchanzugs vom Ellbogen abwärts in Fetzen hing. Die Haut darunter jedoch schien weitgehend unbeschädigt zu sein.

 In ihrem Schädel herrschte ein heilloses Durcheinander aus Kopfschmerzen und einer Vielzahl verwirrender Bilder: die Schlacht mit den Klabautern an der Ankerkette, ihre Flucht in die Unterstadt und dann die vollkommene Dunkelheit - eine Schwärze, die wie Daumen auf Soledads Augen drückte. Sie hatte versucht, sich einen Weg zu suchen, hatte ihren letzten Sprudelstein eingesetzt und war - während die Luft immer stickiger wurde -endlich auf einen Schacht nach oben gestoßen. Das Letzte, woran sie sich erinnerte, war die Vorstellung von einem mächtigen Leib, der in den Schacht glitt und das Wasser rund um sie ausfüllte, immer länger, immer verschlungener. Und dann - ja, dann war da nichts mehr. Nur Schwärze. Eine tiefe, klaffende Lücke in ihrer Erinnerung.

 Trotz ihres schmerzenden Rückens versuchte sie, sich aufzurichten. Sie lag auf etwas, das sich anfühlte wie Treppenstufen - und in der Tat, ihre Vermutung erwies sich als richtig. Es war eine Treppe.

 Und noch etwas wurde ihr bewusst, merkwürdigerweise mit einiger Verspätung: Sie trug keinen Tauchhelm mehr. Sie konnte frei atmen, ohne Sprudelstein, der sie mit Luft versorgte. Der Grund war - natürlich, doch auch das realisierte sie seltsam zeitverzögert -, dass sie sich nicht mehr im Wasser befand.

 Ein fahler Schein lag über der Umgebung, vergleichbar mit Mondlicht, das durch eine dünne Wolkendecke fällt: weiß, fast blau waberte es über den Stufen. Sie gehörten offenbar zu einer langen Wendeltreppe, die an der Wand eines runden Schachts nach oben und unten führte. Soledads Beine lagen noch bis zu den Knien im Wasser. Unter der Oberfläche, die plätschernd gegen die Schachtwände schwappte, führten die Stufen weiter in die Tiefe.

 Der fahle Lichtschein ging von zahllosen Glutsteinen aus. Auf jeder Treppenstufe lag einer, im Winkel zwischen Boden und Wand, und dieses gewundene Band aus Lichtpunkten setzte sich auch unter ihr im Wasser fort.

 Dieser Schacht musste früheren Tauchexpeditionen der Garde als Zugang zur Unterstadt gedient haben. Wie aber war sie hierher gekommen?

 Mühsam zog Soledad ihre Beine ins Trockene und versuchte, den Oberkörper vollständig aufzurichten. Es gelang, wenn auch unter gehörigem Ziehen und Stechen ihrer Rückenmuskulatur. Der Schmerz aber rührte nur von ihrer unbequemen Lage auf den Stufen her, nicht von weiteren Verletzungen. Wie lange hatte sie so dagelegen? Sicherlich einige Stunden, denn die Wunden von der Schlacht an der Ankerkette hatten längst aufgehört zu bluten. Leder und Kruste klebten zäh aneinander.

 Aufstehen, sagte sie sich. Du musst aufstehen.

 Sie versuchte es - und scheiterte. Mit einem Stöhnen fiel sie zurück auf die Stufen. Ein erneuter Versuch. Diesmal klappte es. Wacklig, aber einigermaßen sicher stützte sie sich mit dem Arm an der Wand ab. Den rechten wollte sie tunlichst nicht bewegen; jedenfalls nicht, bis sie sicher war, wie schlimm er verletzt war.

 Eine Weile stand sie da, atemlos, so als hätte sie gerade eine unmenschliche Anstrengung vollbracht. Dabei hatte sie sich lediglich aufgerichtet. Warum kostete sie das so viel Kraft? Offenbar war sie weit angeschlagener, als sie auf den ersten Blick angenommen hatte.

 Argwöhnisch blickte sie zurück zur Wasseroberfläche. Der Schacht war nahezu kreisrund, was bedeutete, dass er künstlich angelegt, auf jeden Fall aber bearbeitet worden war. Sein Durchmesser mochte etwa zehn Schritt betragen. Wie weit sich die Wendeltreppe in der Tiefe fortsetzte, war nicht zu erkennen, denn schon nach einem kurzen Stück wurde der Schein der Glutsteine zu schwach, um durch das Wasser heraufzudringen.

 Soledad legte den Kopf in den Nacken - diesmal erstaunlich schmerzfrei - und blickte nach oben. Dort setzte sich die Treppe sieben oder acht Windungen weit fort, obwohl auch das keine verlässliche Beobachtung war; der Schein der Glutsteine war dort oben nur noch eine blasse Ahnung, und die Treppe selbst mochte durchaus noch höher führen.

 Soledad brachte ihre Atmung wieder unter Kontrolle. Immerhin, sie lebte. Und soweit sie erkennen konnte, gab es hier keine Klabauter weit und breit.

 Aber da blieb die Frage, wie sie hierher gekommen war. Irgendwer oder irgendetwas hatte ihren Taucheranzug zerstört und sie in Sicherheit gebracht. Falls sie das überhaupt war - in Sicherheit.

 Ihr wurde schwindelig, und für einen Augenblick verlor sie jeglichen Sinn für oben und unten. Erst ganz allmählich kehrte ihr Gleichgewichts sinn zurück, und sie begann den Aufstieg. Schleppend, unter Schmerzen im ganzen Körper, bewältigte sie Stufe um Stufe. Schon bald stellte sie fest, dass es ihr leichter fiel, je mehr sich ihr Körper an die Belastung gewöhnte.

 Walkers Gesicht erschien vor ihr in der Dunkelheit, halb Erinnerung, halb Wunschdenken, und der Gedanke an ihn gab ihr weitere Kraft. Sie musste es schaffen.

 Hinter ihr, unten im Schacht, explodierte die Wasseroberfläche.

 Sie warf sich mit dem Rücken gegen die Wand, sah eine Wasserfontäne emporschießen, war aber nicht nah genug am Abgrund, um erkennen zu können, was dort unten aufgetaucht war. Starr vor Schreck, hörte sie es im Wasser toben. Wellen klatschten gegen die Wände, und irgendetwas ließ die Stufen unter ihren Füßen erzittern.

 Lange stand sie da und rührte sich nicht, Rücken und Handflächen gegen die Korallenwand gepresst. Sie versuchte, ihren Atem so ruhig wie möglich zu halten, aber je stärker sie sich darauf konzentrierte, desto kurzatmiger wurde sie. Sie besaß keine Waffe mehr und würde dem Wesen mit bloßen Händen entgegentreten müssen, falls es sich entschied, ihr die Treppe hinaufzufolgen.

 Die Panik war unvermittelt da, nicht nur Furcht, sondern echtes Entsetzen, das ihr die Luft abschnürte. Jetzt schämte sie sich nicht mehr dafür. Sie hatte in den letzten Stunden zu viel durchgemacht, um jetzt noch die stolze, furchtlose Piratenprinzessin herauszukehren. Es war an der Zeit, zu ihrer Angst zu stehen. Und mit diesem Gedanken gab sie ihrer Neugier nach und machte einen Schritt nach vorn, zur Kante der geländerlosen Treppe.

 Das Wasser hatte sich beruhigt. Doch das bedeutete nicht, dass es leer war.

 Die Kreatur hatte aufgehört, sich in der Enge der Korallenröhre hin und her zu werfen. Stattdessen stand sie aufrecht wie ein lebender Turm in der Mitte des Schachtes und reckte ihren Reptilienleib in die Höhe, vollkommen reglos, mit beinahe hypnotischer Ruhe. Wasser perlte auf ihren schwarzen Schuppen und troff in die Tiefe. So still stand sie, dass Soledad sie erst beim zweiten Hinsehen als das erkannte, was sie tatsächlich war: eine nachtschwarze Seeschlange, so breit wie der Stamm eines Urwaldbaums, mit einem dreieckigen Schädel, fast so groß wie Soledad selbst.

 Blitzartig zuckte die Schlange eine weitere Mannslänge empor. Ehe Soledad sich versah, befanden sich die Augen des Wesens auf einer Höhe mit ihren eigenen.

 Und was für Augen das waren!

 Geschlitzte Schlangenaugen, größer als ein menschlicher Schädel und von der Farbe makellosen Bernsteins, so klar wie goldfarbenes Glas und tief genug, um sich innerhalb von Sekunden darin zu verlieren.

 Soledad fehlte die Kraft, sich zu rühren. Bewegungslos blieb sie stehen, wich auch nicht zurück zur Wand. Das Schlangenmaul würde sie in jedem Winkel dieses Schachtes erreichen. Es hatte keinen Zweck davonzulaufen.

 Aber noch machte die Kreatur keine Anstalten, sie zu verschlingen. Soledads Brustkorb hob und senkte sich, ihr Atem hallte von den feuchten Wänden wider. Stumm und unbewegt blickten sie einander in die Augen, Prinzessin und Schlange - und irgendwann in diesen Momenten, die sich ins Endlose dehnten, begriff Soledad. Sie las es in diesem bernsteinfarbenen Blick, in der Klarheit dieser Augen, in den Tiefen dieser mächtigen Intelligenz.

 Die Schlange hatte sie gerettet. Aber sie hatte es nicht uneigennützig getan. Die Unterstadt war ihr Reich, ihr Revier, und falls die Klabauter siegten und Aelenium unterging, wurde damit auch ihr Lebensraum zerstört. Sie hatte Soledad nicht aus Nächstenliebe aus dem Wasser gezogen, natürlich nicht; ein solcher Begriff hatte keinen Platz in diesem uralten Verstand. Sie hatte es getan, um die Stadt zu stärken und den Klabautern zu schaden. Nur aus diesem einen Grund.

 Soledad verharrte noch einige Atemzüge länger, dann beugte sie langsam das Haupt und verneigte sich. »Ich danke dir«, sagte sie, ungewiss, ob die Schlange die Worte verstand. Und dann fügte sie rasch noch etwas hinzu, bevor sie überlegen konnte, ob es womöglich ungebührlich, gar lästerlich wäre.

 »Falls du uns wirklich helfen willst, dann beschütze die Ankerkette.«

 Mit mühsam erzwungener Ruhe wandte sie sich um und setzte ihren Aufstieg fort. Schweigend streckte sich dabei der Leib der Schlange neben ihr empor, vollkommen lautlos, blieb noch zwei Treppenumrundungen auf einer Höhe mit ihr. Dann verschwand sie auf einen Schlag, so schnell und still, dass Soledad es erst einen Schritt später gewahr wurde. In der Tiefe ertönte ein tosendes Klatschen, dann war nur noch das Plätschern zu hören, mit dem das aufgewühlte Wasser gegen die Wände schlug.

 Die Schlange war fort.

 Soledad schleppte sich weiter, ohne innezuhalten. In sich spürte sie eine fremde, neue Kraft, so als hätte der Blick dieser Augen sie innerlich gereinigt und alle Reserven in ihr geweckt. Und tief im Herzen wusste sie, dass sie gerade keinem Tier begegnet war, keiner Monstrosität der endlosen See, sondern etwas vollkommen anderem.

 Im Gehen schloss sie für einen Moment die Augen. Ein feines Lächeln spielte um ihre Mundwinkel. Etwas hatte sie berührt, weit mehr als nur die Zähne dieses Wesens.

 Wie überheblich war es doch gewesen, anzunehmen, dass alle Götter, die in Aelenium die Zeiten überdauert hatten, menschlich waren.

 Der Ausstieg befand sich mitten im Gewirr der Korallengassen und Plätze, nur einen Steinwurf unterhalb des zweiten Verteidigungswalls.

 Soledad war die letzten Stufen hinaufgestolpert und an ein hölzernes Tor gelangt. Sie hatte so lange dagegen gehämmert und gerufen, bis man schließlich auf der anderen Seite einen Riegel beiseite geschoben und vorsichtig geöffnet hatte.

 Zwei Männer in Uniform blickten ihr argwöhnisch entgegen, Büchsen und Lanzen auf sie gerichtet. Erst als einer sie erkannte und auch dem anderen klar wurde, dass die junge Frau in der Taucherkleidung kein Klabauter sein konnte, ließ man sie durch.

 Über die Schultern der Männer hinweg sah sie, dass sie in einem schmalen Raum gelandet war, der bis auf einige Fackeln nur spärlich erleuchtet war.

 An den Wänden waren ein paar Netze zum Trocknen gespannt. Der Keller eines ganz gewöhnlichen Hauses, vermutete Soledad, das den Eingang zur Unterstadt tarnen sollte.

 Ein Mann wollte ihr unter die Arme greifen, als Soledad zu stürzen drohte, doch sie stieß ihn ungehalten fort, straffte sich und trat stolz an den Wächtern vorüber. Auch das Angebot, ihre Wunde zu verbinden, lehnte sie mit einem stummen Kopfschütteln ab. Hinter ihr wurde das Tor zur Unterstadt wieder zugeworfen, der Riegel schabte schrill in seinen Verankerungen.

 In Soledads Erinnerung loderten noch immer die riesigen Bernsteinaugen, goldene, grundlose Teiche. Und mehr als alles, das Soledad an der Ankerkette gesehen hatte, verursachte dieser Blick ihr gleichermaßen Schrecken und atemloses Staunen. Eine solche Perfektion, solche kalte Berechnung. Und zugleich eine solche Überlegenheit.

 Wie betäubt ließ sie sich den Ausgang zeigen, stieg Stufen hinauf - noch mehr Stufen -, bis sie endlich im Freien stand.

 Im ersten Moment war ihr, als sei sie geradewegs in die Augen der Schlange getreten. Der Nachthimmel hatte sich golden gefärbt, geflutet vom Schein der zahllosen Feuer. Auf Wolkenschleiern und Nebelstreifen brach sich der Todesglanz der Flammen. Was dieser Anblick bedeutete, wusste sie. Dennoch konnte sie nicht gegen die Faszination des Feuerscheins ankämpfen. Vielfacher Tod, vielfache Zerstörung, und trotzdem war dieses Licht von maßloser Schönheit. Sie bezweifelte, dass irgendwer außer ihr das so sah.

 Soledad schüttelte den Kopf und rieb sich die Augen. Ganz allmählich schien sie wie aus einem Traum zu erwachen. Die Bernsteinaugen verblassten, verschmolzen mit dem Höllenglanz des Himmels und der brennenden Stadt. Erst jetzt, mit jedem weiteren Schritt, wurde sie wieder sie selbst.

 Vor ihr öffnete sich die Gasse zu einem kleinen, menschenleeren Platz, der an einer breiten Balustrade endete. Von dort aus konnte sie über die tieferen Hänge blicken, über das Meer der Dächer, zwischen denen die Schatten brodelten wie kochendes Öl. Flüchtlingsströme wälzten sich durch die Gassen den Berg herauf.

 Der untere Wall war gefallen, so viel erkannte sie auf den ersten Blick. Die Kämpfer zogen sich zurück, waren bereits auf dem Weg zum zweiten Verteidigungsring oberhalb des Dichterviertels. Nicht mehr lange und die ersten würden ihn erreichen.

 Soledad hob den Blick zum Himmel über dem Wasser.

 Vor der Nebelwand, die beinahe selbst wie ein Wall aus Feuer aussah, kreisten vereinzelte Rochenreiter, wenn auch ein Großteil nun über dem Ufer schwebte und die Flut der Klabauter an Land unter Beschuss nahm.

 Auch jenseits des Nebels brannte die Nacht. Soledad war nicht sicher, ob das schon die ferne Morgenröte war, ein Abglanz der brennenden Stadt oder aber das Inferno der Seeschlacht zwischen den Antillenkapitänen und dem Kannibalenkönig Tyrone, die dort noch immer toben mochte.

 Ihr kam ein Gedanke, und nachdem er sich einmal in ihr festgesetzt hatte, wurde sie ihn nicht mehr los. Sie löste sich von der Balustrade, eilte zurück über den Platz und bog in eine der angrenzenden Gassen.

 Bald darauf stand sie vor dem schmalen Haus, in dem der Hexhermetische Holzwurm träumte. Der Wächter vor der Tür war abgezogen worden, der Eingang geschlossen, aber nicht verriegelt. Soledad trat rasch ein und lief in Windeseile die Stufen hinauf bis unter das Dach des Hauses.

 Der Kokon war größer geworden, seit sie zuletzt hier gewesen war. Immer noch schienen sich neue Seidenschichten zu bilden, und auch die Fäden, die das bizarre Gebilde in der Schwebe hielten, waren zahlreicher geworden. Beinahe zwei Drittel des spitzgiebeligen Speicherraums waren jetzt davon ausgefüllt. Feinstes Garn spannte sich von Balken zu Balken, vom Boden zur Decke und als wehende Vorhänge im Inneren des Netzwerks.

 »Wurm?« Sie deutete ein Nicken an, glaubte aber nicht wirklich, dass er es sehen konnte. Falls er noch lebte, und davon ging sie aus, war sein Geist vermutlich anderswo, gefangen in einem Traum, der hoffentlich angenehmer war als die grausame Wirklichkeit der Schlacht.

 »Ich würde eine Menge dafür geben, zu wissen, was du gerade siehst«, sagte sie gedankenverloren. Der Kokon schien noch immer leicht zu pulsieren und sandte vage Schwingungen durch das Netz. Wieder und wieder lösten sich hauchfeine Fäden, verbanden sich mit anderen und bildeten neue Schichten innerhalb des Netzes. Ein kaum hörbares Knistern und Rascheln lag in der Luft.

 Vorsichtig streckte sie die Hand aus, um die vorderen Lagen zu berühren, schreckte aber eine Fingerbreit vor dem Netz zurück. Sie hatte Angst, etwas zu wecken, das womöglich noch nicht bereit war, zu ihnen zurückzukehren.

 »Ich weiß selbst nicht so recht, weshalb ich hergekommen bin«, sagte sie zum Wurm. »Aber ich habe da unten etwas gesehen, in der Unterstadt… etwas, das nicht von dieser Welt war. Jolly hat gesagt, manche Menschen, die hier in Aelenium wohnen, seien in Wahrheit uralte Götter - oder das, was von ihnen übrig geblieben ist, nachdem sie ihre Macht verloren haben. Aber das da unten . nun, ich kann mir nicht vorstellen, dass es irgendwann noch mächtiger war. Ich konnte es spüren, weißt du? Irgendetwas in diesen Augen hat mich berührt, und da war etwas… etwas wahrhaft Göttliches. Klingt verrückt, oder?«

 Sie suchte nach Worten, fand aber keine, die ausdrücken konnten, was ihr durch den Kopf ging. »Ich meine, es hat eigentlich nichts getan… jedenfalls nicht wirklich.« Sie sah mit schmerzerfülltem Blick auf ihren Unterarm und fuhr dann fort: »So wie’s aussieht, hat es mir das Leben gerettet. Und ich glaube, ich weiß, warum. Es will nicht, dass Aelenium dem Mahlstrom in die Hände fällt. Es hängt genauso an diesem Ort wie Urvater oder der Geisterhändler. Ich denke, sie alle brauchen Aelenium, vielleicht weil sie nur noch hier ungestört existieren können.«

 Kopfschüttelnd brach sie ab, überlegte eine Weile und sagte dann: »Jedenfalls frage ich mich, was du wirklich bist, Wurm. Das war kein Zufall, dass wir dich hergebracht haben, oder? Die Weisheit der Würmer, von der du gesprochen hast, das ist nichts als ein Haufen Seelöwenmist. Du bist in Wirklichkeit so wenig ein Wurm, wie diese Schlange da unten eine Schlange ist.« Sie machte einen entschlossenen Schritt auf das Netz zu und wusste selbst nicht recht, was sie damit ausdrücken wollte. »Richtig?«, fragte sie leise.

 Der Wurm - oder das, was in dem Kokon steckte - gab keine Antwort. Nicht, dass sie ernsthaft eine erwartet hatte.

 Sie schnaubte leise, dann schüttelte sie abermals den Kopf. Sie war schrecklich müde, und der Gedanke, jetzt noch weiterkämpfen zu müssen, schreckte sie zutiefst.

 »Schön, dass wir mal drüber gesprochen haben«, presste sie spöttisch hervor und trat an das einzige Fenster der Dachbodenkammer. Von hier aus konnte sie bis zum oberen Verteidigungswall sehen, auf dem es von Menschen nur so wimmelte. Sie atmete tief durch und lief zurück die Treppen hinunter, ließ das Netz und den Kokon und das, was darin war, hinter sich zurück.

 Sie fragte sich, was geschehen würde, wenn Klabauter dieses Haus betraten. Wenn irgendetwas sie dazu brachte, bis hinauf zum Dachboden zu klettern.

 Was würden sie darin sehen?

 Und würden sie wagen, es zu wecken?

 Draußen in der Gasse regnete es tote Fische. Ein Trupp Gardisten kam ihr entgegen, auf dem Weg zum oberen Verteidigungswall. Sie schloss sich ihnen an, erreichte den Wall an einer Stelle, wo er sich quer über einen früheren Marktplatz zog, und hielt Ausschau nach jemandem, den sie kannte.

 Eine Hand berührte ihre Schulter. Als sie herumwirbelte, wurde sie bereits in die Arme genommen.

 »Walker«, flüsterte sie an seiner Schulter, und dann begann sie zu weinen.

 Die Schwere tiefer Wasser

 [image:]

 Der Berg auf dem Boden der Tiefsee sah aus wie ein Termitenhaufen, wenn auch tausendmal größer und seltsam gleichförmig in seinen Proportionen. Fast wie ein aufgerichteter Zeigefinger, der die Wanderer auf dem Meeresgrund davor warnte weiterzugehen: Hinter mir ist nichts als der Tod.

 »Was ist das?«, fragte Jolly.

 Aina senkte die Stimme, so als fürchtete sie, jemand könne sie vom Berg aus hören. »Das ist das Nest. Das Nest der Klabauter, wie ihr sie nennt. Hier wurden sie geboren.«

 Jolly und Munk wechselten einen Blick. »Alle Klabauter?«

 Das Mädchen vom Meeresgrund schüttelte den Kopf.

 »Nur die Ältesten. Die Väter der Tiefen Stämme, lange bevor sie sich aufspalteten und einander bekämpften.« Sie trat von einem Fuß auf den anderen.

 »Jedenfalls haben sie das getan, bis der Mahlstrom sie wieder vereint hat.«

 »Wir haben gehört, die Vorfahren der Klabauter kommen aus dem Mare Tenebrosum«, sagte Jolly, die sich an das erinnerte, was Graf Aristoteles ihnen im Rat erzählt hatte. »Und dass sich Menschen mit ihnen eingelassen hätten. Es heißt, so seien damals die allerersten Klabauter zu Stande gekommen.«

 Aina hob die nackten Schultern. »Darüber weiß ich nichts. Das da« - sie deutete auf den fingerförmigen Felsturm - »ist jedenfalls der Ort, an dem die ersten von ihnen… geschlüpft sind. Oder geboren wurden.«

 Jolly machte einen Schritt bis an den Rand des schmalen Felsplateaus. Eben erst waren sie aus dem Schutz einer Ansammlung haushoher, runder Steine auf diese natürliche Plattform getreten; von oben mussten sie aussehen wie Ameisen, die zwischen einem Haufen Kieselsteine hervorgekrochen waren.

 Vor ihnen öffnete sich das Panorama eines tiefen Felskessels, durchzogen von gezackten Spalten, Schluchten und scharfkantigen Graten, die ein sinkendes Schiff beim Aufprall zerschneiden mussten wie Messerklingen. Als Wächter über den Schorfenschrund, ein gespenstischer Umriss am Rande ihrer Wahrnehmung, erhob sich inmitten dieser unwirtlichen Landschaft der Klabauterberg.

 Seit ihrer Begegnung mit den Albinoklabautern waren sie nicht mehr abwärts gewandert. Wie es schien, behielt Aina Recht - sie hatten die Ausläufer des Schorfenschrundes durchquert, und nun näherten sie sich seinem Zentrum.

 Vielleicht war der Klabauterberg tatsächlich so etwas wie ein letzter Wachtposten vor dem Herzen des Schrundes, vor jenem Ort, aus dem der Mahlstrom entsprang. Das Brausen und Toben in der Dunkelheit war merklich lauter geworden, doch sehen konnten sie noch immer nichts. Die Quappensicht reichte nicht weit genug.

 »Auf meiner Flucht bin ich über die Felsen hinweggeschwommen«, sagte Aina. »Wir könnten gehen, aber das würde dauern und -«

 »Wir schwimmen«, fiel Munk ihr ins Wort.

 Jolly bedachte ihn mit einem finsteren Seitenblick.

 »Ach ja?«

 Er seufzte, als wäre er es leid, sich wegen allem und jedem mit ihr zu streiten. Dabei verlangte sie doch nur, dass er sie wenigstens nach ihrer Meinung fragte. »Wir haben keine Zeit, Jolly. Das weißt du genauso gut wie ich.«

 »Und die Suchströme?«, gab sie wütend zurück.

 »Was hilft es uns, ein paar Stunden einzusparen, wenn uns eine dieser Strömungen erwischt und entweder umbringt oder zig Meilen zurückschleudert?«

 »Wir könnten uns Stück für Stück vorarbeiten«, mischte Aina sich ein. »Von einem Felsgrat zum nächsten. Und am Klabauterberg können wir rasten.«

 »Oh, gute Idee«, entgegnete Jolly. »Wir fragen sie einfach, ob sie nicht noch ein warmes Plätzchen am Kamin für uns haben.«

 Aina lächelte. »Man hat uns von dem Berg erzählt -damals, bevor wir aufbrachen. Wir müssen dort keine Gefahr befürchten. Im Nest selbst haben nie Klabauter gehaust - bis auf einen.«

 Aina trat an den Rand des Plateaus. Ihre rechte Hand tastete nach einer langen Haarsträhne und rollte sie geistesabwesend zwischen den Fingern. »Es hieß, sie war die Mutter der Klabauter. Sogar ihre eigenen Kinder fürchteten sie. Aber sie hat so lange dort in ihrer Grube aus Schlick und Knochen gesessen, dass der Fels über ihr emporgewachsen ist und sie eingeschlossen hat. Danach konnte sie nicht mehr herauskommen, weil sie zu groß und fett für die Spalten und Gänge war.«

 »Zu groß?«, wiederholte Jolly unheilschwanger.

 »Wahrscheinlich ist sie längst tot.« Aina schwieg einen Moment und schien nachzudenken. »Wir können einen Bogen um den Berg machen. Aber das wird dauern.«

 Jolly sah wieder zum Gipfel hinüber. Es fiel schwer, in dem fahlen Halblicht seine Höhe abzuschätzen, doch sie vermutete, dass er von der Stelle, wo er über dem Felslabyrinth sichtbar wurde, bis zu seiner knorrigen Kuppe an die hundert Schritt maß. Ebenso gut mochte der mächtige Steinturm aber noch um einiges höher sein.

 »Beeilen wir uns«, sagte Munk.

 Jolly gab nach und nickte. Zu dritt stießen sie sich von der Kante des Plateaus ab und schwebten mit kräftigen Schwimmbewegungen über die Felsgipfel.

 Die Landschaft unter ihnen ähnelte jener, in der sie zu Beginn ihres Weges den Leuchtfischen begegnet waren; nur schien alles noch zerfurchter und scharfkantiger zu sein, so als hätte in grauer Vorzeit ein Riese mit einem Hammer auf die Felsen eingeschlagen. Auch hier lag der Grund der Schlucht zu tief unter ihnen, die Quappensicht reichte nicht bis zum Boden. Von oben sah es aus, als wälzten sich wabernde Schattenflüsse durch die Spalten. Pure Schwärze schäumte rund um die Klippen und Gesteinsnadeln.

 Was Jolly befürchtet hatte, bestätigte sich rasch: Sie hatte die Entfernung zum Klabauterberg unterschätzt und damit vermutlich auch seine Höhe.

 Bald mussten sie die erste Rast einlegen, denn das Schwimmen kostete sie weit mehr Kraft als der Fußmarsch über den Meeresgrund. Geschlafen hatten sie nun schon seit einer Ewigkeit nicht mehr, und ihre Mahlzeiten waren unregelmäßig und lustlos geworden.

 Jolly kaute gerade auf einem zähen Stück Pökelfleisch, das vom Meerwasser noch salziger schmeckte, als Aina einen Warnruf ausstieß. Schnell glitten sie an einer Felswand hinab und kauerten sich nebeneinander in eine Spalte. Kaum waren sie in Deckung, rollte auch schon ein Suchstrom über das Ödland hinweg, eine turmhohe Walze aus aufgewirbeltem Staub, deren Gewalt sogar die Felsen zum Beben brachte. Es war mittlerweile die fünfte dieser unterseeischen Flutwellen, die sie erlebten - die letzte lag noch nicht lange zurück, und Jolly hegte die Befürchtung, dass sie so nahe an ihrem Ziel immer häufiger damit rechnen mussten. Zum Glück hatte Aina ein gutes Gespür dafür und erkannte die Gefahr meist ein wenig früher als die beiden anderen.

 Die drei hatten ihr Versteck gerade verlassen und waren wieder zurück zu den Gipfeln der Felsen geschwebt, als etwas Unvorhergesehenes geschah. Diesmal wurde selbst Aina davon überrascht.

 Dem ersten Suchstrom folgte ein zweiter.

 Sie waren kaum über die Kante der Felsen emporgetaucht, als das Grollen des unsichtbaren Mahlstroms anzuschwellen schien. Ein Trugschluss, wie sich noch im selben Augenblick herausstellte - denn der Lärm kam gar nicht vom Mahlstrom selbst, sondern von einer tobenden, wirbelnden Wand aus Sand und Wasser, die der ersten mit leichter Verzögerung nachfolgte. Sie war nicht so hoch, reichte in der Breite aber ebenfalls von einem Ende der Quappensicht zur anderen.

 »Jolly!«, brüllte Munk. »Runter!«

 Die Warnung kam zu spät. Sie hatte die Gefahr im selben Moment bemerkt, aber ihr blieb keine Zeit zu reagieren. Auch sah sie nicht mehr, was mit den beiden anderen geschah.

 Der Suchstrom erfasste sie, und dann war ihr, als hätte man sie in ein riesiges Gefäß voller Sand und Felssplitter gesteckt und das Ganze kräftig durchgeschüttelt.

 Staub und Steinchen drangen in ihren Mund und in ihre Augen. Oben und unten wurde bedeutungslos. Sie spürte noch, dass sie mitgerissen wurde, von Kräften, die größer und zerstörerischer waren als alles, was sie für möglich gehalten hatte. Ihr Bewusstsein wurde fortgewischt von Schmerz und Panik und einer Finsternis, die selbst die Quappensicht auslöschte.

 Er trennt uns!, war der letzte klare Gedanke, der wie eine Feuerlohe durch ihren Kopf fauchte.

 Dann dachte sie nichts mehr.

 Jedenfalls für eine Weile.

 »Jolly!«

 Ich bin bewusstlos, hallte es wie Worte einer fremden Stimme durch ihre Gedanken. Ich war noch nie in meinem Leben bewusstlos. Aber jetzt… ja, jetzt bin ich es.

 »Jolly, komm schon, wach auf!«

 Sie kannte diese Stimme. Die von Munk war es nicht.

 »Aina?«, kam es gebrochen über ihre Lippen. Ihre Lider öffneten sich zittrig, ihr Blick wurde von grauem Zwielicht geflutet, dann von Formen. Schärfe stellte sich ein. Erkennen.

 Ainas Gesicht. Über ihr.

 »Da bist du ja wieder«, sagte das Mädchen mit einem Lächeln. »Wurde auch Zeit.«

 Jolly streckte die Hand aus und griff durch Aina hindurch wie durch ein Traumbild. Und dafür hielt sie die andere auch im ersten Moment, bis sie sich erinnerte. An das, was Aina war. An Munk. An die unterseeische Flutwelle, die sie fortgerissen hatte. Ihre Hand fühlte sich steif an, während sie durch den Körper des Mädchens fuhr. Das machte die Nähe des Mahlstroms. Aina gewann tatsächlich an Festigkeit, je weiter sie zum Herzen des Schorfenschrunds vorstießen.

 »Ich… Mir ist schlecht«, flüsterte sie.

 Aina nickte. »Der Suchstrom hat dich gegen die Felsen geschleudert. Du hast Glück gehabt.«

 »Glück?« Jolly fasste sich stöhnend an den Schädel.

 »Mein Kopf sagt was anderes.« Sogar die Berührung tat weh. Ihre Kopfhaut war gereizt. Es fühlte sich an, als zögen tausend Hände an jedem einzelnen Haar.

 Mühsam schaute sie sich um. Sie befand sich auf dem Grund einer Schlucht, jedenfalls nahm sie das an. In ihrem Rücken war eine Felswand, ein paar Schritt vor ihr ebenfalls. Hoch über ihr wölbte sich die Finsternis, keine Decke, sondern die Grenze der Quappensicht.

 Die Strömung musste sie erfasst und in eine der Klüfte geworfen haben. Aber es hätte schlimmer kommen können. Soweit sich das auf Anhieb feststellen ließ, hatte sie sich nichts gebrochen. Nur aus ein paar Schürfwunden stiegen wattige Blutrinnsale auf und vermischten sich mit dem Seewasser. Das Salz brannte in den offenen Stellen.

 »Wo ist Munk?«

 Aina deutete hinter sich ins Dunkel. »Er sucht dich. Er war ganz verzweifelt, als du plötzlich fort warst. Wir haben uns getrennt.«

 »Dann hat der Suchstrom euch nicht erwischt?«

 Aina schüttelte den Kopf. »Wir haben es gerade noch hinter die Felsen geschafft.«

 Jolly nickte, ohne recht zuzuhören. Immerhin, ihre Mission war nicht gefährdet. Tief im Inneren versetzte es ihr einen Stich, dass ausgerechnet sie es gewesen war, deren Missgeschick sie aufgehalten hatte.

 »Wie viel Zeit haben wir verloren?«

 »Nicht viel.« Aina legte den Kopf schräg und beobachtete sie, so als erwartete sie auf diese Antwort eine ganz besondere Reaktion.

 Ihr Blick war Jolly unangenehm. »Warum siehst du mich so an?«

 »Du brauchst dir keine Sorgen zu machen, dass du Munk aufhältst.« Ainas Stimme war sanft und voller Verständnis. »Das ist es doch, was du denkst?«

 War sie so leicht zu durchschauen? Nun, selbst wenn -was ging es Aina an? Sie holte gerade Luft zu einer passenden Erwiderung, als das Mädchen langsam den Kopf schüttelte.

 »Du hast keinen Grund, eifersüchtig auf mich zu sein«, sagte Aina leise.

 »Ich -«

 »Jedenfalls noch nicht.«

 Jolly starrte sie an. Dann löste sich ihr Blick von Ainas rätselhaftem Lächeln und suchte nach Munk. Er war nirgends zu sehen.

 »Mach dir keine Gedanken um ihn. Er ist hinter den Felsen und hält Ausschau nach dir.« Aina bewegte sich nicht. Sie kniete vor Jolly am Boden, ihre dunklen Augen schimmerten wie Kugeln aus poliertem Onyx. »Es geht ihm gut, und er sucht dich, da drüben, nur ein paar Schluchten weiter nördlich - weit genug, um nicht hören zu können, falls du nach ihm rufen solltest.«

 Jolly schob sich mit dem Rücken an der Wand nach oben. Schließlich stand sie auf beiden Beinen, einigermaßen sicher, obwohl ihr Gleichgewichtssinn verrückt spielte.

 »Wer bist du wirklich?«, fragte sie.

 Aina blieb am Boden hocken und sah milde zu ihr auf. »Eine Quappe wie du. Nur ein paar tausend Jahre älter.«

 »Du lügst.«

 »Nein. Alles, was ich gesagt habe, ist die Wahrheit.«

 Ihr Lächeln flackerte wie Feuerschein. »Ich habe nur ein paar Dinge ausgelassen.«

 Jolly wollte sich vom Boden abstoßen, um nach oben fortzuschwimmen, doch Aina schüttelte den Kopf und machte eine Handbewegung, die Jolly zögern ließ. »Nicht. Du schaffst es nicht, ihn zu warnen. Und er würde dir ohnehin nicht zuhören.« Ainas Hände formten eine Höhle, die sie sich ans rechte Ohr hielt. »Er hat jetzt etwas Besseres, das ihm Ratschläge gibt.«

 »Die verdammte Muschel!«

 »Was ich über sie gesagt habe, war nicht gelogen. Sie ist mächtiger als alle, die ihr je in Händen gehalten habt. Munk hat das gleich erkannt.«

 »Du Biest!«

 Jolly war drauf und dran, sich auf Aina zu stürzen, aber sie wusste, dass ein Angriff sinnlos war. Ihre Hände würden durch das Mädchen hindurchgreifen. Andererseits, wie wollte Aina sie in ihrem Zustand davon abhalten, von hier zu verschwinden? Sie konnte Jolly ja nicht einmal festhalten.

 Ein Schemen sauste über sie hinweg, der einen Augenblick später Gestalt annahm. Etwas senkte sich auf Jolly herab, und als sie abwehrend die Hände nach oben riss, spürte sie es zwischen den Fingern.

 Ein weites, grobmaschiges Netz.

 Aus Nischen und Spalten in den Felsen traten weiße, augenlose Gestalten hervor.

 Eine von ihnen hatte das Netz geschleudert und hielt in einer Klaue noch immer einen Strick, der daran befestigt war. Das Netz war rundum mit Steinen beschwert, eingeknotet in den Rand des Gewebes; dadurch war es viel schwerer, als es zuerst den Anschein gehabt hatte.

 Jolly blieb keine Zeit, zur Seite auszuweichen. Die Stränge aus Pflanzenfasern senkten sich auf sie und Aina herab. Aber während das Netz sich über ihren Kopf und ihre Schultern legte und ihre Arme sich darin verfingen, sank es durch Aina hindurch, so als wäre sie nicht wirklich da. Das Mädchen erhob sich mit einem Seufzen und ließ die Ausläufer des Netzes unter sich am Boden zurück. Jolly hingegen verhedderte sich so hoffnungslos darin, dass die Albinoklabauter genug Zeit halten, in ihrem gebückten Gang heranzuschlurfen und sie zu packen.

 »Wehr dich nicht«, sagte Aina gelassen. »Sie sind stärker als du.«

 Jolly brüllte Munks Namen, aber sie ahnte schon, dass Aina Recht hatte. Er konnte sie nicht hören, nicht inmitten dieses Irrgartens. Ein Echo gab es hier unten nicht, das verhinderte das Wasser, und den Rest schluckte das Gestein.

 Zwei Klabauter packten sie durch das Netz hindurch an den Armen und hoben sie vom Boden. Die Kreaturen mochten kleiner sein als sie und blind, aber sie besaßen Kräfte, mit denen es kein Mensch aufnehmen konnte. Unter der weißen Haut strafften sich drahtige Muskelstränge, und ihre langen Klauen packten zu wie riesenhafte Vogelkrallen. Jolly fluchte und schimpfte, aber sie wurde einfach davongetragen, ohne die geringste Chance auf Gegenwehr.

 Aina ging leichtfüßig neben ihr her. »Keiner wird dir etwas zu Leide tun.«

 »Genauso sieht das hier auch aus«, presste Jolly hervor. Ihre Aussprache litt unter den Netzsträngen, die schmerzhaft in ihr Gesicht einschnitten. Zwei verliefen quer über ihren Mund und verhinderten, dass sie die Lippen weiter als einen Spaltbreit öffnen konnte.

 »Nein, glaub mir«, beteuerte Aina ernsthaft. »Du und Munk, ihr seid die letzten lebenden Quappen. Ihr seid viel zu kostbar, um auf einen von euch zu verzichten. Jedenfalls solange es keine andere Möglichkeit gibt.«

 »Was ist mit den beiden anderen Quappen? Deinen Freunden.« Jolly war nicht sicher, ob ihre verzerrten Worte verständlich waren, doch Aina antwortete mit einer Selbstverständlichkeit, als hätte sie keine Mühe, Jolly zu verstehen.

 »Einer ist tot. Ihr habt ihn umgebracht. Und der andere… Ich weiß nicht, ob ich ihn noch eine Quappe nennen würde.«

 »Wir haben ihn -« Jolly verstummte. Tief in ihr erwachte eine bittere Ahnung.

 Doch bevor sie dazu kam, sich ausführlicher mit dem Gedanken zu beschäftigen, machte die Schlucht einen scharfen Knick. Der Boden stieg an. Als Jolly an der Schräge emporblickte, erkannte sie, wohin Aina und die Klabauter sie gebracht hatten.

 Über ihr wuchs der Klabauterberg in die Höhe. Von hier unten sah er aus wie ein gigantischer Turm, der an seinem Fuß nur unmerklich breiter war als in seinen oberen Regionen. Falls man sie den Zickzackweg, der an der Außenseite nach oben führte, hinauftrug, bestand eine Chance, dass Munk sie von weitem entdecken würde. Eine schale Hoffnung, gewiss, aber sie machte ihr für einen Augenblick neuen Mut.

 So lange, bis sie einen zweiten Klabautertrupp entdeckte, der sich einige Mannslängen über ihr an einem runden Felsblock zu schaffen machte. Die Wesen setzten Stangen als Hebel unter dem Steinkoloss an und rollten ihn beiseite. Dahinter wurde eine Öffnung in der Felswand sichtbar. Ein Tor zum Nest der Klabauter, nicht hoch, nicht breit - gerade groß genug, um einen Menschen hindurchzustoßen.

 »Was hast du mit mir vor?«

 »Du wirst hier bleiben, bis ich dich holen lasse.«

 Aina lächelte. »Dann wird alles vorbei sein, und du wirst Gelegenheit bekommen, eine Entscheidung zu treffen. Für oder gegen das Leben. Bis dahin hast du Zeit genug zum Nachdenken.«

 Sie erreichten den Felsspalt, der weit unter dem Niveau der übrigen Gipfel lag. Falls Munk auf der Suche nach ihr über die Schluchten hinwegschwamm, würde er sie von dort oben nicht sehen können.

 Die Klabauter beförderten sie mitsamt dem Netz durch die Öffnung. Jolly stolperte und verhedderte sich dabei noch schlimmer in den Maschen. Mit einem Fluch stürzte sie eine Schräge aus glattem Gestein hinunter. Über sich hörte sie die Schreie der beiden Klabauter, die sie gestoßen hatten. Als sie für einen Moment benommen liegen blieb, sah sie Aina allein in dem offenen Spalt stehen.

 »Verzeih ihnen«, sagte das Mädchen verärgert. »Sie sind grobschlächtige Kreaturen. Ich habe sie für ihre Rohheit bestraft.«

 Jolly sah nicht, was Aina mit den Klabautern angestellt hatte, aber da beide verschwunden waren, konnte sie es erraten. Die Kaltblütigkeit ihrer Gegnerin erschreckte sie aufs Neue.

 Sie zerrte sich das Netz vom Gesicht, damit Aina den Hass in ihren Augen sehen konnte. »Wie lange soll ich hier bleiben?«

 »Nicht lange. Die Schlacht um Aelenium wird bald entschieden sein. Danach werden wir die Siedlungen an der Küste überrennen, und dann… nun, wir werden sehen.«

 »Wie hat er es geschafft? Ich meine, wie hat dich der Mahlstrom auf seine Seite gezogen?«

 Aina legte erneut den Kopf schräg, wie sie es oft tat, wenn sie sich über etwas wunderte. »Du begreifst noch immer nicht, oder?«

 Jollys Magen krampfte sich zusammen. »Dann erklär es mir.«

 »Nicht jetzt.« Kopfschüttelnd trat Aina zurück und gab ihren Kreaturen ein Zeichen. »Ich komme wieder. Dann reden wir.«

 Ein Knirschen verriet, dass die Hebel abermals angesetzt wurden. Der Spalt wurde enger.

 »Und Munk?«, brüllte Jolly. Ihre Beine strampelten das Netz ab, aber es war zu spät, um jetzt noch nach oben zu laufen. »Was ist mit Munk?«

 Aina machte eine Handbewegung, und der Felsblock verharrte für die Länge einiger Atemzüge. »Munk?«, fragte sie mit ehrlichem Erstaunen. »Aber ich bin doch seine Freundin!«

 Sie lachte nicht, lächelte nicht einmal, als sie zurücktrat und den Spalt endgültig freigab. Die Ernsthaftigkeit in ihren blassen Zügen entsetzte Jolly mehr als alles andere, das in diesen Augenblicken geschah.

 Sie rief Ainas Namen, doch es war zu spät. Die Felskugel rollte vor die Öffnung. Im letzten Moment schoss etwas Leuchtendes durch den Spalt. Dann versiegelte der Felsblock mit einem dumpfen Rumpeln die letzte Lücke und blieb tonnenschwer liegen.

 Ruhe kehrte ein. Von draußen drangen keine Geräusche durch das Gestein, und auch um Jolly herum rührte sich nichts. Sie blinzelte Tränen fort, die ihr mehr vor Wut als aus Furcht in die Augen stiegen. Verschleiert richtete sich ihr Blick auf die Hand voll Leuchtfische, die über ihr schwebte wie ein glühender Insektenschwarm.

 »Ihr?«, fragte sie schwach, aber nicht einmal darüber konnte sie sich freuen. Stattdessen blickte sie über ihre Schulter, in die einzige Richtung, die ihr jetzt noch offen stand.

 Da war eine lang gestreckte Höhle, deren Ende sie nicht ausmachen konnte.

 Mit bebenden Knien rappelte sie sich auf und sah ein letztes Mal zu der versperrten Öffnung empor. Die Formation der Fische explodierte, für einen Moment schwirrten sie wild durcheinander und bildeten dann über Jollys Kopf einen dicht gedrängten Ball aus Licht.

 Jolly hätte ihre Hilfe nicht benötigt. Die Quappensicht wirkte auch im Inneren des Berges.

 Erst zögernd, dann immer entschlossener, machte sie sich auf den Weg, tiefer in die leblose Stille des Klabauternestes.

 Zwei Giganten

 [image:]

 Der Herr der Klabauter zog seine Kreise um die Stadt. Nicht weit unter der Oberfläche, von oben gerade noch als Schatten zu erkennen, glitt er durch das aufgepeitschte Wasser. Griffin lenkte den Rochen hinter ihn, etwa fünf Mannslängen oberhalb der Wellen, und folgte seinem Kurs. So nah bei ihm war der Regen aus toten Fischen eine widerliche, oft auch schmerzhafte Angelegenheit - abgesehen davon, dass er Griffins Sicht behinderte. Die schuppigen Leiber glitzerten und blendeten im Licht der aufgehenden Sonne.

 Ismael hinter ihm hörte gar nicht mehr auf zu fluchen. Jedes Mal, wenn er eine der Büchsen hob, fiel ein Fischkadaver auf den Lauf und drückte ihn nach unten. Einen gezielten Schuss abzugeben war inmitten dieses stinkenden Chaos unmöglich.

 »Ich weiß wirklich nicht, ob das eine gute Idee war«, brüllte der Schütze über den Lärm.

 »Die Furcht vor ihrem Meister ist es, die die Klabauter vorwärts treibt.« Griffin wich mit dem Kopf den peitschenden Armen eines Oktopus aus, der vor ihm vom Himmel fiel. Mit der linken Hand wischte er den Kadaver vom Leib des Rochens.

 »Wenn es uns gelingt, den Herrn der Klabauter zu töten, dann -«

 »Dann ist die Schlacht vorüber?«, spottete Ismael.

 »Glaubst du das wirklich?«

 »Nein«, entgegnete Griffin kalt. »Aber es ist ein erster Schritt, oder? Diese ganze Schlacht dreht sich im Kreis. Es wird Zeit, etwas zu tun, das keiner von uns erwartet.«

 Er hörte sich diese Worte sagen und fand, dass sie nicht klangen, als kämen sie aus seinem eigenen Mund. Aber auch das war eine Folge dieses Krieges. Sie alle würden, wenn das hier vorüber war und noch ein Funke Leben in ihnen steckte, veränderte Menschen sein. Und während Griffin den Rochen über die schäumenden Wellenberge steuerte, fragte er sich ernsthaft, ob das nicht schon längst passiert war, in jenem Moment, als er sich bereit erklärt hatte, auf der Seite Aeleniums zu kämpfen. Sogar noch früher - als er den Entschluss gefasst hatte, bei Jolly zu bleiben.

 Die toten Fische prasselten auf die Schwingen des Rochens. Das Tier hatte Mühe, seine Höhe zu halten. Beide Reiter wurden durchgeschüttelt, ihre Flugbahn war ein einziges Auf und Ab. Dennoch gelang es Griffin, das Tier auf der Spur des mächtigen Schattens zu halten, der seine Bahn durch die See zog.

 Die Körperform des Wesens war kaum auszumachen. Sein Umriss schien sich laufend zu verändern, war mal lang gestreckt, dann oval, dann wieder vielgestaltig mit einer Unzahl von Auswüchsen. Er war so groß wie vier oder fünf Ruderboote und hob sich nur vage vom Schwarzblau der Tiefe ab, was Griffin zu der Vermutung führte, sein Körper müsse durchscheinend sein wie dunkel gefärbtes Glas.

 Er hatte einen besonders großen Klabauter erwartet oder eine Art Zwilling des Acherus. Doch nun, aus der Nähe, ähnelte der Herr der Tiefen Stämme keinem dieser Wesen. Er war etwas vollkommen anderes, und das machte Griffin weit größere Angst als jeder Riesenklabauter oder ein Golem aus Leichenteilen. So zahlreich waren die Schrecken, denen er in den vergangenen Wochen begegnet war, dass er sich vor dem Unerwarteten mehr fürchtete als vor jeder bekannten Monstrosität.

 »Was, zum Teufel, ist das für ein Vieh?«, fragte Ismael, der es aufgegeben hatte, mit seinen Waffen darauf anzulegen. Stattdessen hielt er sich jetzt mit einer Hand fest und wehrte mit der anderen die fallenden Fischkadaver ab.

 »Ich hab nicht die geringste Ahnung.«

 »Es heißt, du und die Quappe, ihr wärt ihm schon mal begegnet.«

 »Wir waren in seiner Nähe. Aber gesehen haben wir ihn nicht. Vielleicht wären wir dann gar nicht hier.«

 »Du kannst einem ’ne Menge Mut machen.«

 Griffin zügelte den Rochen, denn der Herr der Klabauter verlangsamte unter Wasser seine Geschwindigkeit. Hatte er bemerkt, dass oben in der Luft seine Spur verfolgt wurde?

 Die Antwort bekamen sie in Form eines halben Dutzends Lanzen, das in ihre Richtung zischte. Durch den Fischregen hatte Griffin die Klabauter nicht sehen können, die in der Nähe ihres Meisters in den Wogen trieben. Ismael schrie auf, als eine der Widerhakenspitzen ihn an der Schulter streifte, aber es war kein gefährlicher Treffer. Alle anderen verfehlten ihre Ziele, denn auch die Klabauter konnten inmitten dieses Hagels aus toten Fischen nicht zielen.

 »Geht’s?«, rief Griffin besorgt nach hinten. »Oder soll ich umkehren?«

 Ismael lachte gequält. »Um nichts in der Welt! Solange mein Kopf noch auf den Schultern sitzt, bleiben wir in der Luft.«

 »Beschwör’s nicht.« Und damit riss Griffin an den Zügeln des Rochens und ließ ihn steil nach unten sinken, bis seine Unterseite die Wogen berührte. Es war ein gefährliches Manöver, vor allem für das Tier, doch Griffins Rechnung ging auf. Zwei Klabauter wurden von dem riesigen Schädel des Rochens gerammt, durch die Wucht des Aufpralls aus dem Wasser gerissen und davongewirbelt. Die anderen tauchten blitzschnell unter und verstreuten sich in alle Richtungen.

 Griffin zog den Rochen wieder nach oben, blieb aber schräg hinter dem riesenhaften dunklen Schatten unter der Wasseroberfläche.

 »Kannst du den Rochen fliegen?«, brüllte er in den Gegenwind.

 »Sicher«, entgegnete Ismael, ehe sich sein Tonfall änderte. »Hey, Moment mal, das ist nicht dein Ernst!«

 Griffin zog den langen Gardedolch aus dem Gürtel. »Was sonst? Mit Kugeln erwischst du ihn von hier oben nicht.«

 »Du kannst das nicht tun! Das ist Wahnsinn!«

 »Irgendwelche anderen Vorschläge?«

 »Die werden dich zerfetzen, bevor du überhaupt bei diesem Ding ankommst.«

 »Im Augenblick ist er allein.«

 »Das mag von hier oben so aussehen. Aber er ist immerhin so was wie ihr Heerführer. Kein General geht ohne seine Leibgarde ins Gefecht.«

 »Das Gefecht ist nicht hier draußen, Ismael. Die Ufer sind verloren, der erste Wall gebrochen. Die Schlacht tobt jetzt oben in den Gassen. Dieses Mistvieh schaut sich das alles nur aus der Ferne an. Und es sieht wirklich nicht so aus, als würde es hier von Klabautern wimmeln.«

 »Tu’s nicht!«

 Aber Griffin hörte nicht auf den Einwand des Schützen. Er drehte sich halb im Sattel. »Wenn ich abgesprungen bin, rutschst du nach vorne und übernimmst die Zügel. Hörst du?«

 »Du bist irre!« Ismael klang, als überlegte er ernsthaft, Griffin mit dem Gewehrkolben Vernunft einzuhämmern.

 Bevor der Schütze ihn daran hindern konnte, richtete Griffin sich im Sattel auf. Breitbeinig stand er auf den Schultern des Rochens, die Zügel noch immer in den Händen. Der Wind wehte seine vielen Zöpfe nach hinten, sie raschelten an seinen Ohren wie Palmwedel in einem Monsun.

 Er blickte am Schädel des Tiers vorbei nach unten. Jeden Augenblick würden sie sich genau über dem Herrn der Klabauter befinden. Griffin war inzwischen überzeugt, dass der Lanzenangriff ein Zufall gewesen war - hätte die Kreatur sie wirklich bemerkt, wäre sie gewiss einfach abgetaucht.

 Oder aber… sie erwartete ihn. Vielleicht hungerte sie ja danach, selbst in die Kämpfe einzugreifen. Und wenn es nur ein Piratenjunge war, an dem sie ihre Macht demonstrierte.

 »Griffin!«

 Er hatte damit gerechnet, dass Ismael erneut versuchen würde, ihn zurückzuhalten. Er hörte nicht auf den Ruf.

 Der Schütze packte ihn am Hosenbein. »Griffin, verdammt noch mal, warte und sieh dir das an!«

 Für einen Moment geriet Griffins Entschlossenheit ins Wanken - und dann auch er selbst, als er sah, was sich von links im Wasser näherte. Er musste sich an den gestrafften Zügeln festhalten, sonst hätte er im Stand unweigerlich das Gleichgewicht verloren.

 Ein gigantischer dunkler Schemen schoss durch die Wogen auf den Herrn der Klabauter zu, um ein Vielfaches größer als er und ungleich massiger. Wie ein triumphierender Trompetenstoß jagte eine mächtige Wassersäule aus den Wellen empor.

 »Jasconius!«, entfuhr es Griffin.

 »Dein Walfreund!« Ismaels Stimme überschlug sich.

 »Bei meiner Treu, er gibt schon eher einen passablen Gegner für diesen Schweinehund ab!«

 Griffin zögerte noch immer. Dann sah er ein, dass es Selbstmord gewesen wäre, sich jetzt noch in die Tiefe zu stürzen. Beim Zusammenprall der beiden Giganten wäre er unweigerlich zerquetscht worden. Rasch glitt er zurück in den Sattel und lenkte den Rochen in eine enge Kreisbahn rund um den Schauplatz des Duells.

 Der Wal und der Klabauterherr trafen aufeinander. Es geschah zu weit unter der Oberfläche, als dass Griffin Einzelheiten hätte erkennen können. Er sah lediglich, dass sich die durchscheinende Form des Ungeheuers kurz vor dem Zusammenstoß abermals veränderte und zu einer Art Stern zerfloss, so als wollte es Jasconius seine spitzen Ausläufer entgegenschleudern. Doch seine Stacheln besaßen nicht genügend Festigkeit, um den Wal aufzuhalten. Gewaltig und mit mörderischer Kraft prallte er gegen das Wesen, und dann verschwanden beide unter einem brodelnden Teppich aus Schaum und meterhohen Wellen.

 Ismael fluchte erneut. »Ich kann sie nicht mehr sehen!«

 Griffin brachte keinen Ton heraus. Er hatte Angst um Jasconius und Ebenezer, und schlagartig wurde ihm bewusst, wie verrückt sein Plan gewesen war, sich allein mit dem Dolch auf den Herrn der Klabauter zu stürzen. Eine innere Stimme flüsterte ihm zu, dass womöglich selbst der Wal keine Chance gegen einen Heerführer des Mahlstroms hatte. Nicht einmal er.

 Er hätte alles dafür gegeben, in den Kampf eingreifen zu können. Aber durch die tosenden Wellen war nichts zu sehen. Die See kochte. Schreie trieben auf den Winden, und diesmal wehten sie nicht von der Stadt heran. Sie kamen von überall zugleich, ein Kreischen und Brüllen, das in Griffin den brennenden Wunsch entfachte, die Zügel loszulassen und die Hände auf die Ohren zu pressen. Seine Finger klammerten sich steif und blass um das Leder, und die Euphorie, die er noch vor Augenblicken bei Jasconius’ Auftauchen verspürt hatte, kehrte sich um zu blanker Panik. Zugleich wurde ihm bewusst, wie knapp er dem Tod entronnen war.

 »Jasconius!«, rief er, aber er wusste, dass der Wal ihn nicht hören konnte.

 Ismael schien rascher zur Vernunft zu kommen als er. »Lass uns zurück zur Stadt fliegen. Da können wir mehr ausrichten als hier. Das dort unten ist nicht mehr unser Kampf.«

 Die Meeresoberfläche brach auf. Eine kreisförmige Fontäne erblühte unter ihnen und griff mit glitzernden Wasserfingern nach dem Rochen und seinen beiden Reitern. In ihrem Zentrum tauchte Jasconius’ Rücken auf und noch etwas, das Teile von ihm bedeckte, eine breit gelaufene, gallertartige Masse wie Gelee. Oder wie eine gigantische Qualle, die sich auf dem Leib des Wals festgesetzt hatte.

 »Das ist er«, entfuhr es Griffin.

 »Was?« Ismaels Stimme bebte. »Dieses… Zeug?«

 »Das ist sein Körper. Deshalb hat er laufend seine Form verändert.«

 Das silbrige Quallengeschöpf versuchte offenbar, sich um Jasconius’ Leib zu schließen und ihn so zu erdrücken. Aber da war noch etwas. Griffin erkannte es erst auf den zweiten Blick. Und obwohl es jetzt direkt vor ihm war, traute er seinen Augen kaum.

 »Heilige Muttergottes!«, stieß Ismael aus. »Siehst du das auch?«

 »Ja… ja, natürlich.«

 »Ist das ein Mensch?«

 Griffin tätschelte den Rücken des Rochens, damit er ruhiger flog. Die Wasserfontänen waren längst wieder in sich zusammengefallen, aber der Wal und sein Gegner befanden sich noch immer an der Oberfläche. Jasconius tobte und schüttelte sich, schlug mit der haushohen Schwanzflosse und stieß zornig Wasserfontänen aus seiner Rückenöffnung; sie war noch nicht von der Gallerte bedeckt, obgleich sich die Ränder der Masse mit schmatzenden Geräuschen aufeinander zuschoben. Bald mussten sie sich um den Walkörper schließen.

 Was Griffin und Ismael jedoch so erschütterte, war die menschliche Gestalt, die inmitten der Quallenmasse ruhte, mit ausgestreckten Armen und Beinen, unbekleidet, den Blick nach oben gewandt. Der silbrige Schleim presste sie mit dem Rücken auf den Walkörper.

 »Das ist ja noch ein Kind!«, rief Ismael.

 »Ist das einer von uns? Aus Aelenium?«

 »Hab ihn jedenfalls noch nie gesehen.«

 Es war ein Junge, vielleicht ein wenig jünger als Griffin, obgleich sich das aus der Entfernung nicht mit letzter Gewissheit sagen ließ. Er hatte pechschwarzes Haar, und seine Haut war dunkler als die von Griffin oder Ismael. Einer der Eingeborenen von den Inseln. Die durchscheinende Masse floss und schob sich über ihn hinweg, presste ihn an den Leib des Wals, und nach allen Gesetzen der Natur hätte der Junge tot sein müssen, erstickt von der milchigen Substanz der Riesenqualle.

 Und doch lebte er. Seine Lippen öffneten und schlossen sich, so als riefe er etwas. Dabei füllte die Masse seine Mundhöhle aus. Kein Laut drang hervor. Normalerweise hätte Griffin angenommen, dass sich der Junge in der klebrigen Substanz verfangen hatte, vielleicht von ihr aufgesogen worden war - doch das Mienenspiel des Fremden machte ihn stutzig.

 Der Junge schien zornig zu sein. Aus seinen Zügen sprach blanker Hass, und die Worte, die er ausstieß, waren womöglich gar keine Hilferufe, sondern Befehle.

 War er der Herr der Klabauter? Ein Mensch, ein Kind noch, das die Quallenmasse nur als Transportmittel benutzte, als Panzer für seinen eigenen schwachen Körper?

 War er es, der über die Tiefen Stämme gebot und die Riesenqualle jetzt zu größerer Wut aufstachelte, dazu, den Wal noch schneller zu besiegen, noch rascher zu töten?

 »Können wir ihn irgendwie befreien?«, fragte Ismael, der Griffins Befürchtungen offenbar nicht teilte. Für den Schützen war dies nur ein Kind, das ihre Hilfe brauchte.

 Griffin aber ahnte, dass die Wahrheit eine andere war. Dieser Junge und der Quallenkörper, der ihn umgab wie Bernstein ein Urzeitinsekt, formten zusammen ein einziges Wesen, nicht mehr Mensch, aber auch nicht ganz Monster. Sie waren - gemeinsam - der Herr der Klabauter. Der Statthalter des Mahlstroms in dieser Schlacht der Menschen und halb vergessenen Götter.

 Jasconius tauchte wieder unter und riss die Qualle und den Jungen mit sich. Abermals schäumte das Wasser, brachen sich die Wellen aneinander, und wieder verschwanden beide unter grauer Gischt und dem Widerschein der Feuerlohen auf den Wellen.

 »Zurück zur Stadt!«, brüllte Ismael. Zum ersten Mal lag Panik in seiner Stimme, gemischt mit völliger Fassungslosigkeit.

 »Nein«, erwiderte Griffin. »Ich muss sehen, wie der Kampf ausgeht.«

 Ismaels Hand legte sich um seine Schulter. Seine Finger pressten sich schmerzhaft in Griffins Muskeln. »Es hat keinen Sinn, Junge. Was immer auch geschieht, wir können nichts daran ändern.«

 »Aber ich muss es wissen! Das wenigstens bin ich Jasconius schuldig.«

 »Für den Preis unserer beider Leben?«

 Griffin verstand, was Ismael meinte, als die Hand des Schützen sich von ihm löste und nach rechts zeigte. Dort näherte sich unterhalb der Wellen ein wimmelnder Klabauter sch warm. Lanzenspitzen durchpflügten das Wasser wie Haifischflossen.

 Noch einmal blickte er dorthin, wo Jasconius und der Herr der Klabauter versunken waren. Unter der Decke aus Schaum und brodelnder Gischt waren die beiden Giganten nicht mehr zu sehen.

 »Ich kann jetzt nicht umdrehen«, sagte er entschlossen.

 »Junge!« Ismaels Stimme wurde beschwörend.

 »Das da ist nicht dein Kampf.«

 »Oh doch, das ist er. Es ist unser aller Kampf. Jasconius… der Wal, ich meine, er kämpft für uns. Und Ebenezer . den Mann im Wal haben alle ihn genannt, ihn beschimpft und behauptet, er wäre ein Mörder. Und jetzt setzen diese beiden ihr Leben für uns aufs Spiel.« Griffin schaute erbost zurück zu Ismael. »Willst du allen Ernstes behaupten, das da sei nicht unser Kampf? Es ist unserer. Nur dass ein anderer ihn für uns austrägt und vielleicht dabei sterben wird.«

 Einen Augenblick lang zuckten die Züge des Mannes. Griffin sah, dass seine Worte ins Schwarze getroffen hatten.

 »Das Mindeste, das wir tun können, ist, den Ausgang abzuwarten«, sagte Griffin mit fester Stimme.

 »Wir sind die beiden Einzigen, die den anderen davon erzählen können. Wenigstens eine verfluchte Erinnerung sind wir Jasconius und Ebenezer schuldig, meinst du nicht?«

 Ismael zögerte, und ein Anflug von Schuldgefühlen erschien in seiner Miene. Dann aber blickte er alarmiert in die Tiefe. »Wir werden niemandem mehr davon erzählen können!«, brüllte er. »Dreh ab, Junge… dreh ab!«

 Beim Klang von Ismaels Stimme handelte Griffin instinktiv. Seine Hände zerrten an den Zügeln, aber der Rochen bewegte sich viel zu schwerfällig. Eine Lanze rammte von unten durch seine rechte Schwinge und trat oben wieder aus. Das Tier schüttelte sich und stieß ein dumpfes Röhren aus. Sein Flügelschlag wurde unregelmäßig, und für einen Augenblick schien es, als würde er seine beiden Reiter abwerfen. Ismael schrie auf, Griffin ebenfalls, doch irgendwie gelang es ihnen, sich im Sattel zu halten. Weitere Harpunen zuckten empor, geschärfte Knochenspieße voller Widerhaken, und einer streifte den Leib des Rochens. Wieder schüttelte sich das Tier, und diesmal verlor Griffin die Kontrolle. Ismael brüllte und fluchte, dann verstummte er schlagartig, als eine Harpune eine blutige Furche in seinen Oberschenkel fräste. Der Schock verschlug ihm sekundenlang die Sprache. Dann erst schrie er auf, ein hoher Schmerzenslaut, der Griffin durch Mark und Bein ging.

 »Ich kann ihn… nicht halten!«, brüllte Griffin. Dann wurden ihm die Zügel aus den Händen gerissen, der Rochen bäumte sich auf, und sein Körper vollzog eine schlangelnde Bewegung, die Griffin dem Koloss nie zugetraut hätte.

 »Halt dich fest!«, rief er dem Schützen noch zu, dann zerrten ihn unsichtbare Hände aus dem Sattel, er verlor das Gleichgewicht - und rutschte ab.

 »Griffin!« Ismael sah den Jungen fallen, vergaß für einen Augenblick den lodernden Schmerz in seinem Bein und versuchte, ihn zu packen.

 Er bekam gerade noch Griffins rechte Hand zu fassen.

 Griffin schrie auf, als ein mörderischer Ruck durch seinen Arm fuhr. Dann begriff er, dass der Aufschlag auf dem Wasser nicht kam, dass er noch immer in der Luft hing. Er baumelte an der Seite des Rochens, nur noch von Ismaels Hand gehalten.

 »Ich… zieh dich… hoch«, keuchte der Mann verbissen, aber sie wussten beide, dass es aussichtslos war.

 In der Tiefe schnatterten die Klabauter, Harpunen zuckten hinter ihnen her. Doch der schwankende Rochen hatte sich bereits zu weit von dem Rudel im Wasser entfernt, und alle Wurfgeschosse gingen fehl. Was nichts daran änderte, dass das Tier sich noch immer schmerzerfüllt schüttelte und aufbäumte; es gelang ihm nicht, die Schläge seiner gesunden und der verletzten Schwinge aufeinander abzustimmen.

 Griffin wurde hin und her geschüttelt. Hilflos hing er da, zu schwach, um sich mit nur einer Hand an Ismaels Arm emporzuziehen. Auch die Kräfte des verwundeten Schützen ließen nach, und beiden wurde gleichzeitig klar, dass ihre Anstrengungen vergebens waren.

 »Es geht nicht!«, rief Griffin. Vielleicht dachte er es auch nur. Er spürte, wie seine Finger durch Ismaels Hand glitten, Millimeter um Millimeter, mit einer albtraumhaften Langsamkeit. Und doch war das Ende nicht mehr aufzuhalten.

 Ismaels Züge waren zu einer verzweifelten Fratze verzerrt. Er konnte sich kaum noch im Sattel halten. Der gepeinigte Rochen war völlig außer Kontrolle geraten und flog in einem schlenkernden Zickzack, der ihn nicht wirklich näher an die Stadt heranbrachte.

 Eine weitere panische Kehre, dann segelte das Tier taumelnd zurück in die Richtung, aus der sie gekommen waren, wieder auf die kreischenden Klabauter und ihre scharfzahnigen Hakenlanzen zu.

 Griffin würde stürzen. Er wusste es.

 Nur noch Sekunden.

 Ismael hatte Tränen der Trauer und Wut in den Augen, als er zu Griffin hinabsah. Ihre Blicke trafen sich. Sie kannten beide den Ausgang dieses Höllenritts.

 Griffin akzeptierte die Wahrheit einen Augenblick eher.

 »Nein!«, brüllte Ismael, als er begriff, was der Junge tun würde.

 Aber Griffin hörte nicht auf ihn. Er hatte die Wahl: Er konnte sich fallen lassen, gut fünfzig Schritt von den Klabautern entfernt - oder er konnte noch ein paar Herzschläge länger aushalten, um dann genau in ihre Lanzenspitzen zu stürzen.

 »Nein!«, rief der Schütze erneut, doch es war zu spät.

 »Nimm die Zügel«, brüllte Griffin, schnappte nach Luft - und ließ los.

 Ismaels Schrei füllte seine Ohren, seinen Kopf, bis er hart auf dem Wasser aufschlug. Die Wogen packten ihn mit ihren Fingern aus Gischt und zerrten ihn in die Tiefe. Finsternis, von roter Glut durchdrungen, umfing Griffin, als er wie ein Stein abwärts sank, dann zu strampeln begann, erst panisch, dann ein wenig kontrollierter. Er hatte die Orientierung verloren, wusste nicht, ob die Klabauter bereits auf dem Weg zu ihm waren.

 Er hoffte nur, dass es Ismael gelänge, den tobenden Rochen unter seine Kontrolle zu bringen. Dann wäre es nicht ganz umsonst, dass er ertrank oder von den Kriegern der Tiefen Stämme in Stücke gerissen wurde. Dann hätte alles doch noch einen Sinn, irgendwie.

 Die Klauen der Klabauter packten ihn. Ihm war, als müsste er schreien, auch wenn er es nicht tat, auch wenn er sich wehrte und sein Bestes gab, zu kämpfen, nicht aufzugeben.

 Nicht zu sterben. Nicht jetzt.

 Nicht, ohne Jolly ein letztes Mal gesehen, gehalten, ihre Stimme gehört zu haben.

 Dann kamen sie über ihn, ein ganzes Dutzend, und sie zerrten ihn mit sich. In alle Richtungen zugleich.

 Die Flotte der Kannibalen

 [image:]

 Einen Augenblick lang glaubte Griffin, die Klabauter würden ihn zerfetzen. Sie zogen und zerrten an seinen Armen und Beinen - ehe schließlich einer von ihnen ein hohes Kreischen ausstieß, alle anderen erschrocken verharrten und der Schmerz in Griffins Gliedern nachließ.

 Sofort begann er wieder, sich zu wehren, doch es hatte keinen Zweck. Es waren zu viele, zehn oder noch mehr; genau konnte er das inmitten des sprudelnden, tobenden Wassers nicht erkennen. Überall um ihn herum waren schnappende Mäuler, lange Krallen und dürre, schillernde Körper, umwirbelt von Schlieren aus Luftblasen und strudelnden Turbulenzen.

 Sie stießen ihn hinauf zur Oberfläche, damit er atmen konnte. Gierig schnappte er nach Luft, versuchte sogar, einen Blick nach oben zu erhaschen, auf Ismael und den Rochen, doch er konnte die beiden nirgends entdecken.

 Wieder spürte er, dass sie an ihm zerrten. Zugleich tauchte rund um ihn ein Ring von Klabauterfratzen auf. Gleich drei von ihnen zogen ihn nun geschwind in eine Richtung, so schnell, dass die Gischt, die in sein Gesicht sprühte, ihm beinahe erneut den Atem nahm. Irgendwie gelang es ihm ab und an, Luft zu holen, während sie auf die Nebelwand zurasten, die im rotgelben Schein des frühen Morgens erglühte. Nicht einmal der Rauch, der von den brennenden Ufern Aeleniums aufstieg, konnte den Schein der Morgensonne gänzlich verschleiern.

 Erst als sie in den Nebel tauchten, blieb das Licht zurück. Das Einzige, das von außen in den Dunst vordrang, war der Hagel aus toten Fischen, der rund um sie niederging. Der Herr der Klabauter musste also noch immer in der Nähe sein. Verzweiflung überkam Griffin, nicht allein um seiner selbst willen, sondern weil er fürchtete, die Quallenkreatur könnte den Wal und Ebenezer getötet haben. Er fragte sich, was im Falle von Jasconius’ Tod mit den Räumen hinter der magischen Tür geschehen würde. Und mit Ebenezer, falls es ihm gelungen war, sich dorthin zurückzuziehen.

 Doch ihm blieb keine Zeit, eine Niederlage des Wals ernsthaft in Erwägung zu ziehen, denn nun sah er, wohin ihn die Klabauter gebracht hatten.

 Vor ihnen erhob sich ein merkwürdiger Buckel aus dem Wasser, halb verschleiert vom Nebel. Auf den ersten Blick sah es aus wie eine winzige Insel, keine zehn Schritt im Durchmesser, die etwa eine halbe Mannslänge aus den Wellen ragte. Im Näherkommen erkannte Griffin, dass die Erhebung aus großen Muschelhälften zusammengesetzt war; das Gebilde hatte Ähnlichkeit mit einem riesigen Schildkrötenpanzer. Erst als er sich unmittelbar davor befand, entdeckte er, dass jede der Muschelschalen von einem Klabauter über dem Kopf gehalten wurde - an der Unterseite des Buckels wimmelte es von Klabauterkriegern, die die künstliche Insel auf ihren Klauenhänden trugen. Obenauf stand eine Gestalt, halb verborgen hinter Nebelschleiern.

 Zwei Klabauter sprangen ans Ufer, packten Griffin an den Armen und zogen ihn aus dem Wasser. Die Muscheln schabten und knirschten unter seinen Füßen, hielten aber lückenlos zusammen. Es war nicht ganz leicht, sicher darauf zu stehen. Denn die beiden Klabauter führten ihn vor die Gestalt, die ihn auf dem höchsten Punkt des Muschelpanzers erwartete.

 Griffins Atem stockte, als er in das Gesicht seines Gegenübers blickte.

 Es war sein eigenes.

 Beinahe, jedenfalls. Denn in das Abbild seiner Züge mischte sich wie Tintenschlieren im Wasser ein zweites Antlitz, schmaler, feiner geschnitten - und weiblich.

 Griffin brachte keinen Laut heraus. Was er da vor sich sah, ständig in Bewegung, unvollendet wie eine halb fertige Lehmbüste, war sein Doppelgänger, über den in raschem Wechsel immer wieder die Gesichtszüge eines Mädchens flimmerten.

 Jollys Gesicht.

 Und dann begriff er. Es war das Wyvern, der Gestaltwandler, dem Jolly und er auf der brennenden Brücke zwischen den Welten begegnet waren. Dasselbe Wesen, das ihnen damals in Gestalt des Brückenbauers Agostini entgegengetreten war. Als die Brücke in Flammen aufgegangen war, hatte das Wyvern die Flucht ergriffen. Seither hatte Griffin kaum einen Gedanken an die Kreatur verschwendet.

 Das Wyvern lächelte - eine bizarre Mischung aus Jollys und Griffins eigenem Lächeln. Offenbar hatte sich das Wesen noch nicht entschieden, wessen Gestalt es letztlich annehmen wollte. Nicht nur wechselten sich die Züge der beiden auf dem Schädel der Kreatur ab, sie schienen auch alles andere als vollendet. Die Nase etwa ähnelte weder der von Griffin noch der von Jolly, und das Wyvern hatte seine liebe Not, Jollys langes schwarzes Haar nachzubilden. Noch größer aber waren seine Schwierigkeiten mit den zahlreichen Ringen in Jollys Ohren und dem Silberstecker, den sie sich durch die Haut über der Nasenwurzel gestochen hatte.

 Schon damals, als Agostinis Doppelgänger vor seinen Augen zerflossen war, hatte Griffin einen Blick auf die wahre Gestalt dieses Wesens werfen können. Auch jetzt, in diesem Zustand des unentschlossenen Übergangs, war die wirkliche Zusammensetzung des Wyvern zu erkennen. Denn in Wahrheit war es nicht ein einziges Wesen, sondern ein Schwarm von abertausenden winziger Käferkreaturen, die sich wie wimmelnde Sandkörner zu einer hautähnlichen Oberfläche zusammensetzten, dabei nach Art von Chamäleons unterschiedliche Farbtöne annahmen und so den Eindruck eines Menschen oder jedes anderen Lebewesens annehmen konnten.

 Nun also Griffin. Oder Jolly. Einer von beiden. Seine Gefangennahme gab vermutlich den Ausschlag.

 Wortlos streckte das Wyvern eine pulsierende Hand nach ihm aus.

 Griffin stieß sich mit aller Kraft vom Boden ab. Er würde nicht zulassen, dass sich das Wyvern, getarnt als sein Doppelgänger, hinter Aeleniums Verteidigungswälle schlich. Aufgrund seiner Abenteuer an der Seite der Quappen wurde Griffin Zugang zu allen Verteidigungsanlagen und Würdenträgern der Seesternstadt gewährt. Nicht auszudenken, welchen Schaden das Wyvern in seiner Gestalt anrichten konnte.

 Augenscheinlich aber fehlte noch der letzte Schliff. Etwas, wozu es Griffin selbst benötigte, das lebende, atmende Vorbild seiner Verwandlung.

 Und das, was immer es war, würde Griffin ihm nicht geben.

 Er stolperte nach hinten, riss die beiden Klabauter mit sich und brachte durch die plötzliche Bewegung die gesamte Muschelinsel ins Schaukeln. Wieder knirschten die Ränder der Schalen übereinander. Neben ihm klaffte für einen Augenblick ein breiter Spalt auf. Wutentbranntes Geschnatter drang aus dem Pulk der Klabauter unterhalb der Muschelschilde empor.

 Das Wyvern stieß einen hohen, lang gezogenen Schrei aus, der Griffin wie ein eiskalter Sturmwind durch alle Glieder fuhr. Es setzte hinter ihm her, hatte aber aufgrund seines unfertigen Körpers noch keine vollständige Gewalt über seine Bewegungen. Es taumelte, verharrte und schwankte einen Moment, bevor es neuen Halt fand und sich gerade aufrichtete.

 Griffin rammte seinen linken Ellbogen nach hinten, spürte die Zähne des einen Klabauters unter dem Aufprall splittern und schüttelte ihn ab. Kreischend schlitterte er rückwärts ins Wasser. Der zweite Klabauter, der Griffin nach oben gezerrt hatte, ließ sich nicht so leicht übertölpeln. Griffin schlug auch nach ihm, doch die Kreatur wich aus, sprang gebückt unter seinem Hieb hindurch und wollte ihn an der Hüfte packen. Griffin gelang es gerade noch, sich seitwärts zu drehen und zumindest der einen Klaue des Klabauters zu entgehen; die zweite schlug mit den Krallen in seine Seite. Die Spitzen der langen Klauennägel bohrten sich in seine Haut, und er schrie auf vor Schmerz und Wut über die Wunde. Es gelang ihm, den ausgestreckten Arm des Klabauters zu packen und ihn daran über den Rand der Muschelinsel zu schleudern. Schnatternd klatschte die Kreatur ins Wasser.

 Etwas saugte sich an seinem Hinterkopf fest. Ein stechender Schmerz wie von der Berührung einer Feuerqualle breitete sich auf seinem Schädel aus. Dann war da krabbelnde Bewegung an seinen Schläfen, seinem Hals, auf seiner Stirn. Griffin brüllte auf, schüttelte sich angewidert und warf sich zur Seite.

 Das Wyvern wurde mit ihm zu Boden gezerrt, während die winzigen Käferwesen über Griffins Gesicht ausschwärmten, um seine Formen zu studieren und sie auf den Schwarm zu übertragen.

 Irgendwie gelang es Griffin, das Messer aus seinem Gürtel zu zerren. Die Klinge fuhr durch den Leib des Wyvern wie durch Butter, doch da blieb keine Verletzung - es war, als hätte er die Klinge in einen Haufen Sand gestoßen. Als er die Waffe wieder hervorzog, schlossen wimmelnde Insekten die Öffnung wie rieselnder Staub.

 Rund um den Muschelbuckel tauchten die Köpfe der Klabauter auf. Sie hatten das seltsame Eiland eingekreist und schoben sich nach kurzem Zögern über den Rand der Plattform. Die ersten zogen sich aus dem Wasser, mit gebleckten Fängen, die weißgelb durch den Nebeldunst schimmerten.

 Aber Griffin achtete nicht auf sie. Sein Kampf war aussichtslos, das wusste er. Trotzdem weigerte er sich, einfach aufzugeben. Er fuhr mit einer Hand über sein Gesicht und wischte eine breite Furche in die Schicht aus Käfern, die drauf und dran war, sich wie eine Maske über seinen Zügen zu schließen. Das Wyvern brüllte schmerzerfüllt auf. Griffin erkannte, dass die Käfer sehr wohl Bestandteile eines einzelnen Organismus waren. Wenn er einige von ihnen von den Übrigen trennte, war das, als schlüge er dem Wyvern ein Körperteil ab.

 Nachdem er erst einmal zu dieser Erkenntnis gelangt war, nutzte er sie gnadenlos. Das Wyvern kreischte und schrie, während Griffin sein Bestes tat, ganze Käferballen aus dem Leib des Ungeheuers zu reißen und hinaus auf das Wasser zu werfen.

 Ihm blieb nicht viel Zeit. Und doch stellte ihn in all diesem Tumult und seinem Bemühen, nicht von den Käfern eingeschlossen zu werden, das Verhalten der Klabauter vor ein Rätsel. Sie hatten ihn umzingelt, fast alle waren jetzt auf den Muschelschild heraufgeklettert. Und doch griffen sie ihn nicht an. Fast war es, als belauerten sie ihn - und warteten auf den Ausgang seines grotesken Duells mit dem Wyvern.

 Der Gestaltwandler schlug mit krabbelnden, wimmelnden Gliedern nach ihm. Allmählich erlahmten Griffins Kräfte. All die Stunden im Sattel des Rochens, die Anspannung, die Angst; dann der Sturz in die See, sein aussichtsloses Ringen mit den Kriegern der Tiefen Stämme; und nun, zu guter Letzt, sein Kampf mit dem Wyvern, begleitet vom nimmer endenden Regen der toten Fische.

 Rechts von ihm brachen die Wogen auseinander, eine Eruption dunklen Salzwassers, gefolgt von einem durchscheinenden Kegel aus Gallerte, der bald darauf wie ein gläserner Finger aus den Wellen ragte. Doppelt mannshoch und klar wie Kristall. Und in seinem Innern, aufrecht dastehend, mit verschränkten Armen und einem bösen Lächeln in den Mundwinkeln - der Junge.

 Derselbe Junge, den Griffin vom Rochen aus gesehen hatte, als das Quallenwesen Jasconius umschlossen hatte. Schwarzhaarig, dunkel und sehr zierlich.

 Jünger als er selbst. Eigentlich ein hübsches Kind - wäre da nicht dieses Lächeln gewesen, das sein Antlitz in eine hämische Grimasse verwandelte.

 Griffin und das Wyvern waren in eine groteske Umarmung verstrickt, halb stehend, halb am Boden. Überall auf dem Wasser trieben Nester aus wimmelnden Käfern, die blind und hektisch versuchten, entgegen der Strömung zu ihrem Schwarm zurückzukehren. Das Wyvern litt schreckliche Schmerzen, aber es hatte seinen Plan, Griffins Gestalt anzunehmen, noch immer nicht aufgegeben.

 Dann aber erblickte es den Jungen, der das Muscheleiland in seinem Quallenkegel überragte. Aus einem Dutzend Körperöffnungen gleichzeitig schrie es harsche Laute, Befehle vielleicht, Forderungen nach Unterstützung. Doch der Junge sah nur zu und lächelte.

 Was geschieht hier?, dachte Griffin. Wer bekämpft wen? In was bin ich hineingeraten?

 Der Gestaltwandler brüllte weiter, aber der Junge in der Qualle schüttelte kaum merklich den Kopf. Er machte eine knappe Handbewegung in Richtung der Klabauter. Alle waren auf den Muschelschild geklettert und hatten bislang mit pendelnden Klauen und gebleckten Gebissen darauf gewartet, über Griffin herzufallen. Nun gab ihnen ihr Meister den stummen Befehl zum Rückzug. Blitzschnell glitten die Krieger der Tiefen Stämme ins Wasser. Wenige Herzschläge später waren Griffin und das Wyvern allein auf dem Buckel aus Muschelschalen.

 Griffin schloss die Augen. Dass der Herr der Klabauter hier auftauchte, noch dazu unversehrt, konnte nur bedeuten, dass er den Wal besiegt hatte.

 Mit einem Schrei machte er seiner Wut und Verzweiflung Luft. Und es mochte sein Zorn sein oder ein letztes Aufbäumen, das ihm die Kraft gab, den Widerstand des Wyvern zu brechen. Griffin hieb die Faust mitten in das verschwommene Gesicht des Gestaltwandlers, spürte seine Finger eindringen und im Zentrum des wimmelnden Schädels auf etwas wie einen harten Kern stoßen. Er hatte keine Gewissheit, nicht einmal einen echten Hinweis, dass es sich tatsächlich um das Hirn des Wyvern handelte. Er vertraute allein auf seine Intuition und sein Glück.

 Seine Hand schloss sich um die feste Substanz - und zerrte sie mit einem wilden Aufschrei aus dem wirbelnden Chaos der Käfer.

 Augenblicklich sackte der Schwarm in sich zusammen, schien beim Aufprall auf dem Muschelschild in einem Feuerwerk aus Farben zu zerspritzen und ergoss sich als Kaskade aus Käfern in die Spalten und über den Rand des Eilands.

 Sekunden später war Griffin allein, kauerte erschöpft auf den Knien und schloss die rechte Hand mit aller verbliebenen Kraft um das Hirn des Wyvern. Das schwarze Organ, das Ähnlichkeit mit einem Erdklumpen besaß, war nicht hart genug, um seinem Griff zu widerstehen. Lautlos zerbröckelte es zwischen seinen Fingern.

 Der Junge in der Qualle lachte.

 Sein Mund öffnete sich wie der eines Porträts, das hinter Glas zum Leben erwacht. Seine Hände zuckten vor Erregung. Nur sein Blick blieb unverändert, weit aufgerissen starrten seine Augen auf Griffin. Er sah aus wie eine Puppe, die von zu wenigen Händen bedient wird, um natürlich zu wirken - jede Bewegung wirkte unvollständig, jeder Regung fehlten die Details: Augen, die nicht mitlachten; Fäuste, bei denen der Daumen wie gelähmt abgespreizt blieb; und als er den Mund zum Sprechen öffnete, drang kein Laut hervor.

 Er spricht mit ihnen durch seine Gedanken, dachte Griffin. Denn sogleich rückten die Muschelschilde unter seinen Füßen wieder enger zusammen und schlossen alle Lücken. Auch die Klabauter im Wasser formierten sich zu einem perfekten Kreis rund um den Buckel.

 Die Kegelform der Qualle ragte hinter den Klabauterreihen aufrecht über die Wellen hinaus. Die Wogen, die gegen ihre Seiten schlugen, prallten nicht ab, sondern wurden von der Gallerte absorbiert, so als bezöge sie ihre Stärke aus dem Ozean selbst.

 Deshalb also hatte Jasconius ihn nicht besiegen können, durchzuckte es Griffin in grimmiger Trauer. Ganz gleich, wie sehr der Wal dem Quallenungetüm auch zusetzte, solange es sich im Wasser befand, waren seine Kraftreserven unerschöpflich.

 »Was willst du von mir?«, brüllte Griffin dem Jungen entgegen. Die Wunden, die er in diesem und den vorhergehenden Kämpfen davongetragen hatten, taten weh. Ihm war schwindelig, und seine Beine drohten einzuknicken. Aber nichts, keine noch so schwere Verletzung, würde ihn dazu bringen, vor diesem Scheusal auf die Knie zu fallen.

 Einige der Klabauter wurden unruhig. Griffin sah sie nur verschwommen, aber er bemerkte, dass ihr Schnattern aufgeregter klang. Einige paddelten nervös hin und her, andere tauchten den Kopf ins Wasser und blickten in die Tiefe.

 Der Junge im Inneren der Qualle riss den Mund weit auf, wie zu einem gellenden Schrei.

 Und die See explodierte.

 Griffin sah noch, wie sich unter der Qualle die Wasseroberfläche aufwölbte. Wie schwarze Mauern schossen die Kiefer des Riesenwals um den Herrn der Klabauter empor, umschlossen ihn vollständig - und verschluckten ihn. Aber immer noch wuchs Jasconius aus dem Meer herauf wie ein schwarzer Turm, rasend schnell und zugleich so majestätisch, als habe sich die Zeit verlangsamt, damit alle genau mit ansehen konnten, was da aus den Fluten emporstieg.

 Die Klabauter unter dem Muschelschild stoben kreischend auseinander. Plötzlich hatte Griffin keinen Boden mehr unter den Füßen. Die Muscheln glitten nach allen Seiten auseinander, und eine gewaltige Flutwelle spülte über ihn und die Krieger der Tiefen Stämme hinweg.

 Jasconius’ gigantischer Leib schraubte sich immer noch weiter nach oben, bis mehr als die Hälfte seines Körpers aus dem Ozean ragte. Dann hatte der Wal den höchsten Punkt erreicht, schien für den Bruchteil eines Atemzuges frei zu schweben - und ließ sich mit seiner ganzen Masse zur Seite fallen.

 In einer mächtigen Eruption aus Wasser, Schaum und umhergeschleuderten Klabautern stürzte Jasconius zurück in die See. Sein Maul war jetzt geschlossen, die Qualle und der Junge darin verschwunden. Während Griffin verzweifelt strampelte, um an der Oberfläche zu bleiben, sah er, dass der gesamte Körper des Wals mit leblosen Klabautern und zahllosen Harpunen bedeckt war. Der Quallenjunge musste seinem Gegner die geballte Macht der Tiefen Stämme entgegengeworfen haben. Aber er hatte nicht mit der Zähigkeit des Riesenwals gerechnet.

 Griffin sah Jasconius mit seiner Beute versinken, und er ahnte - hoffte, betete -, dass das Duell entschieden war: In Jasconius’ Magen war der Herr der Klabauter nur eine riesenhafte Qualle ohne die Möglichkeit, sich im Wasser zu erneuern. Tausendmal hatte Griffin mit angesehen, was mit einer Qualle geschah, die an Land gespült wurde: Sie vertrocknete und löste sich schließlich auf.

 Das aber bedeutete, dass kein frisches Wasser in Jasconius’ Leib gelangen durfte. Und plötzlich begriff Griffin auch, weshalb der Wal und Ebenezer diesen Schritt getan hatten.

 Jasconius starb. Hunderte von Harpunen steckten in seinem Körper. Krallen und Zähne der Klabauter hatten tiefe Wunden in seine Haut gerissen. Sein Angriff auf den Klabauterherrn war ein letztes Aufbäumen, eine letzte, entschlossene Willensanstrengung.

 »Nein/« Griffin brüllte es so laut, dass selbst der Nebel seine Stimme kaum dämpfte. Niedergeschmettert trieb er im aufgewühlten Wasser, vergessen von den flüchtenden Klabautern und unfähig, seinem sterbenden Freund in die Tiefe zu folgen. Er wollte dabei sein, wenn es zu Ende ging, wollte Jasconius ein letztes Mal danken für alles, was er getan hatte. Und Ebenezer… Allein der Gedanke an ihn wühlte in Griffins Eingeweiden wie scharfer Stahl.

 Verzweifelt hieb er mit der Faust auf das Wasser. Dann tauchte er unter, mit dem Kopf zuerst, schwamm hinab ins Dunkel, so tief es eben ging. Die Atemnot wurde unerträglich, und in seinen Ohren wütete der Schmerz des Wasserdrucks. Aber noch immer sank er tiefer, obgleich er wusste, dass es zwecklos war.

 Er würde Jasconius nicht wieder sehen. Der Wal hatte den Herrn der Klabauter mit sich in den Tod gerissen.

 Er schrie, diesmal ins Wasser hinaus, und seine Wut und Trauer wurde zu einem letzten Schwall von Luftblasen, der rasch aufwärts stob. Er konnte nicht anders, er musste zur Oberfläche. Jetzt gleich.

 Er ließ sich vom Wasserdruck treiben, ohne mit Armen und Beinen nachzuhelfen, denn in diesem Augenblick war es ihm gleichgültig, ob er lebend an der Oberfläche ankam oder tot. Er hatte Jolly verloren, vielleicht für immer; Aelenium versank im Feuer und dem Ansturm der Tiefen Stämme; Soledad war womöglich beim Kampf um die Ankerkette gefallen; und nun auch noch Jasconius und Ebenezer . Ausgerechnet jene beiden, die er selbst in diese Sache hineingezogen hatte und die um seinetwillen in die Schlacht eingegriffen hatten.

 Sie hatten sich geopfert. Für ihn. Für all die anderen.

 Sein Kopf durchbrach die Oberfläche inmitten des Nebels. Gequält schnappte er nach Luft und brüllte noch einmal zornig in den Dunst hinaus. Dann erschlafften seine Bewegungen, er ließ sich treiben. Egal, wohin.

 Tiefer in den Nebel oder wieder hinaus auf das Schlachtfeld. Es spielte keine Rolle.

 Etwas aber geschah, das ihn aufrüttelte. Schlagartig kehrte sein Überlebenswille zurück, und diesmal war es nicht der Gedanke an Jolly.

 Ein finsterer Umriss schob sich unweit von ihm durch den Nebel, kam genau auf ihn zu. Einen überschwänglichen Augenblick lang hoffte er, es wäre Jasconius, dem nichts geschehen wäre, der noch lebte und - Es war der Bug eines Schiffes.

 Vom Deck der Galeone drang wildes Gebrüll herab. Die Segel hingen schlaff an den Rahen, und das Schiff selbst bewegte sich quälend langsam. Es fiel Griffin nicht schwer, ihm mit ein paar hastigen Schwimmstößen auszuweichen. Mit klopfendem Herzen blickte er an der hohen Plankenwand empor.

 Vom Bugspriet baumelten Köpfe. Es waren die abgeschlagenen Schädel von Männern, und mindestens zwei davon erkannte er wieder aus seinen Jahren als Schiffsjunge.

 Der eine war Rouquette, der Älteste des Rats der Antillenkapitäne. Neben ihm baumelte der Kopf seines Stellvertreters Galliano.

 Die Schlacht zwischen dem Kannibalenkönig und den Antillenkapitänen war entschieden. Tyrones Flotte hatte endgültig Kurs auf Aelenium genommen.

 Der Segler, der sich vor Griffin durch den Nebelring schob, musste das Flaggschiff des Kannibalenkönigs sein. Keinem anderen stand es zu, seinen Bug mit den Köpfen der gefallenen Feinde zu schmücken.

 Griffin glitt auf den Rumpf des Schiffes zu und ließ es in kurzem Abstand an sich vorüberziehen. Dann klammerte er sich an einem Tau fest, das vielleicht noch vom letzten Kielholen ins Meer herabbaumelte und durch die Wogen mitgeschleift wurde. Der Segler lag tief im Wasser, er musste bis zum Bersten gefüllt sein mit Kämpfern, Kannibalen und Kanonen.

 Griffin biss die Zähne zusammen und kletterte Stück für Stück an dem Tau empor. Er hatte dasselbe schon ein Dutzend Mal getan, doch heute behinderte ihn die Wunde in seiner Seite; sie tat höllisch weh. Eine Armlänge unterhalb der Reling wartete er ab, bis das Schiff ins Innere des Nebelrings vorstieß und alle Seeleute durch den Anblick der brennenden Seesternstadt abgelenkt waren.

 Dann zog er sich lautlos an Bord, huschte auf einige Kisten voller Waffen zu und ging unbemerkt dahinter in Deckung.

 »Die Klabauter ergreifen die Flucht!«, ertönte es aus den Reihen der Verteidiger, und bald nahmen zahlreiche Stimmen den Ruf auf: »Sie fliehen! Sie machen sich davon!«

 Soledad hatte die letzten Stunden an der Seite Walkers gekämpft, inmitten einer Mauer aus geschundenen, zerlumpten, erschöpften Gestalten. Der Gestank von Feuer, Blut und Schweiß hing in der Luft.

 Buenaventure war gleich neben ihnen, grimmig und schweigsam; er musste mehr Klabauter erschlagen haben als jeder andere, und das Einzige, was er dann und wann von sich gab, war ein Fluch darüber, dass sein Säbel allmählich zu stumpf wurde, um drei von ihnen mit einem Schlag zu erledigen.

 Sie standen auf dem zweiten Verteidigungswall, oberhalb des Dichterviertels. Rauch drang von weiter unten zu ihnen herauf, doch wie es schien, hatten sich die Brände am Ufer nicht ausgebreitet.

 »Sie haben Recht«, murmelte Walker. »Die Klabauter machen sich aus dem Staub. Hol mich der Teufel, verflucht noch mal!«

 Seine langen Locken waren verklebt, sein Gesicht mit Klabauterblut und Schmutz beschmiert. Wie die Kleidung aller hatten auch sein Hemd und seine Hose ein schmuddeliges Graubraun angenommen; an vielen Stellen war der Stoff von den Krallen der Feinde zerfetzt, darunter glänzten Schrammen und Kratzer.

 »Soledad!«

 Sie drehte sich zu ihm um. Nur widerwillig und immer noch eine Spur ungläubig konnte sie den Blick von den Klabautermassen nehmen, die sich vom Wall abwandten und Hals über Kopf durch die Gassen zurück in Richtung Ufer stürzten. Als Stampede aus Schuppenleibern, Fangzähnen und scharrenden Krallen wälzten sich die Tiefen Stämme zum Wasser hinab.

 Soledad unterdrückte den Drang, Walker vor Erleichterung um den Hals zu fallen - noch traute sie dem plötzlichen Frieden nicht. Möglicherweise handelte es sich bei dem unverhofften Rückzug um eine List, irgendeine Teufelei, die die Verteidiger in Sicherheit wiegen sollte. Doch warum war der Rückzug dann so ungeordnet? Weshalb trampelten die Klabauter sich bei ihrer Flucht gegenseitig nieder, kratzten und bissen sich in ihrem Bestreben, als Erste zurück in die See zu springen?

 »Als hätten sie Angst vor irgendetwas«, brummte Buenaventure. Sein Atem raste. Während der Kämpfe hatte Soledad ein paar Mal zu dem Pitbullmann hinübergesehen und beobachtet, wie ihm hechelnd die Zunge aus dem Maul hing.

 »Mir scheint eher, es ist genau umgekehrt«, sagte Walker.

 Buenaventure sah ihn fragend an. »Hmm?«

 »Es sieht aus, als hätten sie plötzlich keine Angst mehr -vor ihren Häuptlingen, oder sogar vor dem Mahlstrom.«

 »Du meinst« - Soladed schluckte -, »sie haben ihren Befehlshaber verloren?« Sie sah nicht ihn an, sondern schaute mit bebenden Wangenmuskeln über das flüchtende Heer der Tiefen Stämme.

 »Wer weiß«, sagte Walker. »Ohne ihn folgen sie ihrem Instinkt und stürzen sich zurück ins Wasser. Das Land und die Luft sind ihnen zuwider.«

 »Und das Feuer«, sagte Buenaventure und schnupperte in den Rauch.

 Soledad ließ sich mit dem Rücken gegen einen Balken des Verteidigungswalls sinken. »Aber das würde bedeuten, dass der Herr der Klabauter besiegt ist.«

 Einige der Soldaten wollten den Klabautern folgen und jene in den hinteren Reihen niedermachen, doch die Obersten der Garde hielten sie zurück. Noch traute keiner den eigenen Augen, und schon gar nicht dem Treiben der Klabauter.

 Soledad wandte den Blick von der verstopften Gasse hinauf zum Himmel über dem Wasser. Dort kreiste eine Hand voll Rochen, die übrigen waren damit beschäftigt, Verletzte vom Wall hinauf zu den Zugängen der Schutzhallen zu transportieren. Hatte einer von den Rochenreitern dort draußen den Herrn der Klabauter getötet? Und wo steckte Griffin? Durch den Rauch, den der Schein der Morgensonne zum Glühen brachte, konnte sie die einzelnen Reiter auf den Rochen nicht erkennen, sie waren kaum mehr als helle Punkte auf den Rücken der mächtigen Tiere. Soledad sandte ein Stoßgebet zum Himmel, dass dem Jungen nichts zugestoßen war.

 Die Ungewissheit nagte an ihr, trotz der stürmischen Erleichterung, die sie über das Zurückweichen der Tiefen Stämme verspürte. War dies wirklich ein Rückzug auf Dauer?

 Die Verteidiger machten sich daran, gegenseitig ihre Wunden zu verbinden. Wasserflaschen wanderten von Hand zu Hand, und alle löschten begierig ihren Durst. Jenen, die sich nur noch mit letzter Kraft auf den Beinen hielten, wurde von ihren Gefährten vom Wall herabgeholfen.

 »Was jetzt?«, fragte Buenaventure hilflos. Er hatte noch nicht einmal den Säbel gesenkt, so als könne er nach wie vor nicht glauben, dass die Schlacht ein Ende gefunden hatte. Auch der ohrenbetäubende Jubel, der von allen Teilen des Walls herüberdrang, konnte ihn nicht überzeugen.

 Walker trat einen Schritt vor. »Ich glaube«, sagte der Captain, »wir -«

 Ein Aufschrei unterbrach ihn. Noch bevor er den Satz wieder aufnehmen konnte, ging der allgemeine Jubel in ein Chaos aus Alarmrufen über. Irgendwo in den Gassen über ihnen wurden Glocken geläutet, und ganz nah bei Soledad begann ein junger Mann, herzzerreißend zu weinen.

 Sie folgte der Blickrichtung der anderen und sah, was die ausgelassene Stimmung innerhalb weniger Augenblicke hatte umschlagen lassen.

 Aus dem Nebel, nur vage zu erkennen durch die Wände aus Rauch, brachen Schiffe. Schwarze Flaggen wehten auf Mastspitzen, und der Wind trug einen dumpfen Klangteppich aus Kriegsgebrüll zu den Hängen Aeleniums herüber.

 »Das ist Tyrone!«, entfuhr es Walker mit versteinerter Miene. »Vom Regen in die Traufe, verdammt noch mal.«

 Wie Geisterschiffe lösten sich die Segler aus dem Nebelring. Auf ihren Decks wimmelte es von grell geschminkten Stammeskriegern und säbelschwingenden Piraten.

 »Sind das die Kannibalen?«, flüsterte der weinende Junge in Soledads Nähe.

 Niemand gab ihm eine Antwort.

 Ein Gespräch in der Tiefe

 [image:]

 Die Höhle im Klabauterberg war lang gestreckt, ziemlich schmal und nicht besonders hoch. Doch Jollys Hoffnung, der kantige Felsschlauch könne sich als Tunnel entpuppen, der irgendwohin führte, erwies sich als falsch.

 Nach dreißig, vierzig Schritten schälte die Quappensicht die Rückwand aus der Dunkelheit, erst nur als Schemen, dann als steile Halde aus Brocken und kleinem Gestein; augenscheinlich war irgendwann die Decke eingestürzt. Es musste Beben hier unten geben, sogar Vulkanausbrüche, von denen man an der Oberfläche nichts spürte, und diese Erkenntnis verstärkte Jollys Gefühl des Alleinseins ins Unerträgliche. Falls sie an diesem Ort starb, würde das oben auf See nicht einmal eine Welle schlagen. Niemand würde je davon erfahren.

 Seltsamerweise musste sie an den Himmel denken, als sie glasig zur Felsdecke emporschaute - an einen hellen, blauen, offenen Himmel, der jetzt dreißigtausend Fuß über ihr lag, so unerreichbar wie der Mond und die Sterne. Sie dachte an den Wind der Karibik, der ungezählte Male in ihr Gesicht und die knatternden Segel geblasen hatte. Sie dachte an die Freiheit auf dem unendlichen Ozean. Und sie erinnerte sich an ihr altes Leben auf der Mageren Maddy, an ihren Ziehvater Bannon, wie er früher gewesen war, vor seinem Verrat, mit dem das alles hier begonnen hatte.

 Und dann durchzuckte sie die Erinnerung an ein einzelnes Gesicht wie ein scharfer Schmerz. Griffin. Fast war es, als streckte sich etwas von ihm nach ihr aus, eine Hand, die ihr zuwinkte, ein letztes Mal, ein Abschied für immer.

 Jolly sank auf die Knie und brach in Tränen aus.

 Es war zu viel, endgültig zu viel. Sie hatte Schmerzen ertragen, das Leid der Trennung, das Alleinsein und Munks Feindseligkeit. All das hatte sie hingenommen. Aber jetzt war der Moment gekommen, in dem ihr Widerstand nachgab und alles, das sie so lange unterdrückt hatte, über sie hereinbrach.

 Lange kauerte sie am Boden, die Augen geschlossen, zusammengerollt wie ein Kind, das nicht mehr ein noch aus weiß, und sie weinte, bis sie nicht mehr spürte, ob überhaupt noch Tränen kamen, denn sie wurden gleich eins mit dem Meer und hinterließen keine Spuren.

 Etwas stupste an ihre Nasenspitze.

 Als sie die Augen aufschlug, wurde sie von der Leuchtkraft des kleinen Fischs geblendet. Der Rest des Schwarms tanzte vor ihrem Gesicht, während die winzigen dunklen Augenpaare sie ausdruckslos ansahen.

 »Lasst mich in Ruhe«, flüsterte sie und schlug kraftlos mit der Hand nach ihnen. Die Fische stoben auseinander, formierten sich aber gleich darauf neu. Wieder stieß einer gegen ihre Nase, zwei andere strichen an ihren Wangen entlang. Diesmal fühlte es sich fast an wie Hände, die sanft ihr Gesicht streichelten.

 In ihrer Erinnerung setzte sich aus schwirrendem Hell und Dunkel ein Bild zusammen: Drei alte Frauen, an ihrem langen Haar miteinander verbunden, saßen an Spinnrädern auf dem Meeresgrund und spannen das Wasser zu einem durchscheinenden, funkelnden Garn. Die Fäden, manche einzeln, andere gebündelt, erstreckten sich von dem seltsamen Ort aus in die Ferne. Nach einem nur scheinbar willkürlichen Prinzip verwoben, bildeten sie ein Geflecht aus glitzernden Strängen, das in alle Richtungen strebte: Die Weberinnen saßen im Zentrum eines weltumspannenden Aderwerks.

 Dann löste sich das Bild von dem, was Jolly damals mit eigenen Augen gesehen hatte, und nahm sie mit auf eine Reise. Mit halsbrecherischer Geschwindigkeit sauste ihr Blick an einem dicken Bündel der magischen Stränge entlang, über unterseeische Berge, durch Schluchten, Staubwüsten am Meeresgrund und Wälder bizarrer Gewächse. Schließlich ging es über zerklüftete Spalten und Risse hinweg, entlang mächtiger Brocken, die versunkene Ruinen sein mochten, wieder durch graue Einöde bis… ja, bis zu diesem Felskegel, dem Nest der Klabauter. Hier kreuzte das magische Garn andere Stränge, eine Unzahl davon, und Jolly begriff: Der Berg erhob sich über einem Kreuzweg der Magie, einem Ort, an dem Adern aus vielerlei Richtungen aufeinander trafen und die Umgebung mit ihrer Macht durchtränkten.

 Die Leuchtfische stoben auseinander, wirbelten um Jollys Kopf und setzten sich zu einer schillernden Traube zusammen, die auf unsichtbaren Strömungen auf und nieder hüpfte.

 Die Bilder verblassten mit dem Ende ihrer Reise im Klabauternest, und Jollys Hand fuhr unwillkürlich an ihre Gürteltasche. Ihren Rucksack und all ihre Verpflegung hatte sie verloren, aber die Tasche an ihrer Hüfte war noch da. Und darin, ihre Muscheln.

 Sie rappelte sich hoch und blinzelte ein paar Mal, als könne sie nur so sicher sein, dass die Umgebung wirklich war. Die Fische huschten quirlig umeinander, von einer schwer zu fassenden Aufregung gepackt.

 »Ihr könnt mir nicht helfen, nehme ich an«, sagte Jolly, »deshalb muss ich das selbst erledigen, oder?«

 Sie schniefte ein letztes Mal, schluckte stockend und fühlte, wie neue Kraft sie durchströmte.

 Sie ging in die Hocke, legte die Muscheln vor sich im Kreis aus und wartete darauf, dass sie zu ihr sprachen. Es dauerte nicht lange, da spürte sie, wie ihre Hände Bewegungen vollzogen, die nur zum Teil von ihr selbst gesteuert wurden. Ihre Finger sortierten einzelne Muscheln aus, legten andere dazu und änderten wieder und wieder das Muster. Endlich zufrieden, ließ sie von den Gehäusen ab, betrachtete die Anordnung und nickte langsam.

 Für einige Atemzüge schloss sie die Augen, und als sie die Lider wieder hob, war die magische Perle da, beinahe ohne ihr Zutun. Sie konnte sich nicht erinnern, wann es ihr jemals so leicht gefallen war, die Magie der Muscheln heraufzubeschwören. Es musste an der Kraft dieses Ortes liegen. Jolly vermochte sich nicht vorzustellen, wie dicht das Netz des magischen Garns im Schorfenschrund selbst sein musste, wie verwoben die Magie, wie gebündelt ihre Macht.

 Die Perle im Zentrum des Muschelmusters gloste und funkelte. Dann löste sie sich von ihrer Position und schwebte an der steilen Geröllhalde empor, erforschte Risse und Spalten und tauchte in Höhlungen und Löcher. Dabei folgten ihr die Leuchtfische in einer geschwungenen Reihe, wie der Funkenschweif einer Sternschnuppe. Jolly war bezaubert von so viel Schönheit inmitten dieser Einöde.

 Schließlich tauchte die Perle in einen dunklen Winkel, wo Schräge und Decke aneinander stießen. Gleißend verschwand sie in einer Öffnung, die von hier unten aus nicht zu erkennen war. Jollys Herz machte einen Sprung. Die Perle hatte einen Durchschlupf gefunden, eine Öffnung, die hinter die Trümmer der eingestürzten Felsdecke führte.

 Wenig später war die Perle wieder da, schoss zu Jolly herab und platzierte sich erneut im Mittelpunkt des Muschelmusters. Dort schwebte sie auf und ab und wartete ungeduldig, dass sie zurück in eine der Muscheln geführt wurde. Jolly tat ihr den Gefallen mit geschlossenen Augen und beschwörend ausgestreckten Händen. Als sie wieder hinsah, war die Perle fort und alle Muscheln geschlossen.

 Noch nie hatte sie sich so mächtig gefühlt. Zum ersten Mal verstand sie, was in Munk vorging, wenn er über den Zauber der Muscheln gebot. Es war eine belebende, wunderbare Euphorie, aber sie barg auch die Gefahr, sich selbst und alles um einen herum zu vergessen, völlig aufzugehen in diesem Gefühl von Entfesselung und Allmacht.

 Es gefiel ihr, schmeichelte ihr, aber es machte ihr auch Angst. Im Stillen schwor sie sich, dieser Lockung niemals nachzugeben. Hoffentlich blieb es ihr bis zuletzt freigestellt, diese Wahl für sich selbst zu treffen.

 Rasch sammelte sie die Muscheln ein, verstaute sie in der Gürteltasche und kletterte die Felshalde empor. Die Fische tanzten noch immer um die neu entdeckte Öffnung. Mit ihrem Silberlicht markierten sie die Stelle, anderenfalls hätte Jolly sie wohl wieder aus den Augen verloren.

 Das Loch war größer, als sie vermutet hatte, und es fiel ihr nicht schwer hindurchzuschlüpfen. Auf der anderen Seite erwartete sie eine weitere Höhle, der Rest des verschütteten Felstunnels.

 Sie kletterte zum Boden hinunter und machte sich auf den Weg, tiefer hinab in die stillen Kavernen des Klabauternests. Die Fische folgten ihr und gaben dabei ein kaum hörbares Knistern und Rascheln von sich, vielleicht der Laut ihrer reibenden Schuppen, vielleicht auch ein Wirbel aus Stimmen, ein frohes, erleichtertes Kichern dieser winzigen Wesen.

 Irgendwann wusste sie nicht mehr, wie viele Abzweigungen sie genommen, um wie viele Wegkehren sie gebogen war. Der Boden führte die ganze Zeit über abwärts, mal ganz seicht, dann wieder steil, und ihr war, als würde das Wasser um sie herum allmählich wärmer. Was, wenn sie geradewegs in eine Siedlung der Klabauter stolperte? In eine unterseeische Höhlenstadt der Tiefen Stämme? Allerdings hatte sie auf ihrem Weg bereits zahlreiche kleine und größere Kavernen entdeckt. Hätten die Klabauter in diesem Felsen siedeln wollen, hätten sie es gewiss bereits weiter oben getan.

 Etwas anderes erwartete sie dort unten. Und in Anbetracht dessen, was Aina gesagt hatte, gab es nur wenig Zweifel, was das sein würde. Oder wer.

 Trotzdem gab es nur diese eine Richtung. Bislang hatte sie keinen Weg gefunden, der nach oben führte. Gewiss, es hatte Gabelungen gegeben, doch die anderen Tunnel hatten noch steiler abwärts geführt.

 Ob Munk und Aina das Herz des Schorfenschrundes bereits erreicht hatten? Denk nicht daran, hämmerte sie sich ein. Mach dir lieber Gedanken, wie du hier wieder rauskommst.

 Der Gang weitete sich. Seine Wände endeten abrupt und entließen Jolly in eine gewaltige Grotte, so groß, dass sich ihr Ende jenseits der Quappensicht befand.

 Auf den ersten Blick war die Höhle leer. Der Boden fiel vor Jollys Füßen steil ab, allerdings nur ein, zwei Schritt tief, dann war da ein Untergrund, noch zerfurchter und dunkler. Zur Mitte der Höhle hin schien sich diese Oberfläche sanft aufzuwölben wie ein Hügel.

 Einen Moment lang glaubte Jolly, die Grotte müsse irgendwann einmal mit Lava voll gelaufen sein, die bald darauf erstarrt war. Der Boden war schwarz und runzelig und sah ganz anders aus als die Höhlenwände oder der Grund des Tunnels, aus dem sie gekommen war. Sie zögerte kurz, dann machte sie einen Schritt über die Kante hinweg und kam breitbeinig auf dem tiefer gelegenen Höhlenboden auf. Zu ihrer Überraschung gab er unter ihren Füßen nach und federte. Er war so weich und elastisch wie Teer, der noch nicht abgekühlt war.

 Ein markerschütterndes Kreischen hob an, wurde von den Wänden zurückgeworfen und stach wie Nadeln in Jollys Ohren. Erschrocken stieß sie sich vom Boden ab und schoss zur Grottendecke hinauf. Dort hielt sie sich in der Schwebe.

 Von hier aus hatte sie einen guten Ausblick über den Grund der Höhle, jedenfalls so weit die Quappensicht reichte. Und sie erkannte, dass das, worauf sie gestanden hatte, kein Boden war.

 Es war ein Körper.

 Ein teigiger, riesenhafter Leib, der die gesamte Grotte ausfüllte und… ja, darin feststeckte wie ein Pfropfen.

 Das Kreischen drang aus einem Maul, so groß wie ein Brunnenschacht, inmitten eines feisten, breitgelaufenen Gesichts, das sich ohne erkennbaren Hals oder Schultern am Rande des monströsen Körpers befand. Schwarze Hautfalten und halb verfaulte Zähne umgaben den Schlund, und ein Stück weit darüber - oder eher daneben, denn das Gesicht lag in der Horizontalen und starrte zur Decke hinauf - erkannte sie zwei Augenschlitze, umrahmt von fleischigen Wülsten.

 Das grässliche Wesen sah aus wie ein unendlich fetter Klabauter, den eine mächtige Faust breit geschlagen und irgendwie in diese Grotte gepresst hatte. In Wahrheit musste die Höhle ein gewaltiger Felsendom sein, sehr tief, sodass der Rest des Riesenklabauters dort unten genug Platz fand. Das, worauf Jolly blickte, war die Oberseite dieses lebenden, kreischenden Korkens. Ihr fehlte die Vorstellungskraft, sich auszumalen, was für eine Macht dieses Wesen in den Felsschacht gezwungen hatte.

 »Was? Was? Wassss?«, kam es zischelnd aus dem Maul. Öliger Speichel stieg senkrecht in verschwommenen Fäden auf; es sah aus wie rauchige Luft, die vor Hitze flimmert. »Was bist du? Was bisssst du?«

 »Jolly«, sagte Jolly.

 Sie war darauf bedacht, keinen Fingerbreit tiefer zu sinken. Ihr Kopf stieß beinahe gegen die Höhlendecke. Der seichte Hügel aus schwammigem Klabauterfleisch befand sich gut fünfzig Schritt unter ihr.

 Die Mutter der Klabauter - denn um sie musste es sich handeln, falls Aina die Wahrheit gesagt hatte - stieß einen gurgelnden Laut aus, der ohne Pause in etwas überging, das wohl eine Wiederholung von Jollys Name sein sollte.

 »Was tussssst du hier?«, fragte das Ungeheuer.

 »Ich bin eingesperrt«, sagte Jolly. »Genau wie du.«

 Erneut hob ein grässliches Brüllen und Kreischen an. Die Decke erzitterte leicht, Staub rieselte aus Spalten und Kerben. Doch das Wesen bewegte sich nicht von der Stelle. Es steckte so fest, als hätte man es eingemauert.

 »Eingesperrt, ja, ja. Das bin ich wohl. Von dieser widerlichen, schrecklichen Brut.« Das schwarze Runzelfleisch rund um die Augen war so stark geschwollen, dass sich nicht sagen ließ, ob das Wesen den Blick auf Jolly gerichtet hatte. »Meine jämmerliche, feige, verkommene Brut. Feige und verkommen, das sind sie.«

 Jolly überlegte, ob sie näher an die verzerrte Riesenfratze heranschwimmen sollte, blieb aber dann lieber, wo sie war. Die Klabautermutter mochte festsitzen und vielleicht nach all den Jahrtausenden gar keine Kraft mehr besitzen, um sich zu befreien - aber Jolly traute dem Frieden nicht. Sie sah nirgends Arme oder Beine, sie mussten unterhalb des fetten Kolosses feststecken. Aber der Anblick des gigantischen Mauls war fraglos Grund genug, die nötige Distanz zu wahren.

 »Die Klabauter sind deine Kinder?«, fragte sie.

 »Ja, ja, ja!« Die gurgelnde, zischelnde Stimme klang ungeduldig. Kein Wunder, nach so langer Zeit.

 »Wirst du mich befreien?«

 Ich kann mich gerade noch beherrschen, dachte Jolly fröstelnd, sagte aber stattdessen: »Schon möglich.«

 »Dann tu’s! Dann tu’sssss«, säuselte die Bestie.

 »Ich hab dir meinen Namen genannt, also wäre es nur höflich, wenn du mir deinen verrätst.«

 »Kangusta«, brüllte der Schlund. »Kangusta die Grosssse!«

 »Kangusta . Und du kannst dich nicht selbst befreien?«

 »Nein, nein, nein.«

 »Wie soll ich dir helfen?«

 »Reisssss den verfluchten Berg ein! Den ganzen verfluchten Berg!«

 »Dazu bin ich zu klein. Und wenn du es schon nicht kannst .«

 Kangusta stieß ein Fauchen aus, das in der Grotte eine starke Strömung erzeugte. Die Leuchtfische, die sich angstvoll an Jolly schmiegten, wurden durcheinander gewirbelt.

 »Ich stecke fesssst!«

 »Das kann ich sehen.«

 »Er hat mir das angetan. Hat meine Brut dazu angestachelt, sich gegen die eigene Mutter zu wenden .«

 Die Bestie mochte schwerfällig wirken, aber Jolly hütete sich, sie zu unterschätzen. Ein gefangener Koloss, gewiss - aber da war auch Durchtriebenheit in ihrer Stimme, der Unterton einer grausamen Verschlagenheit.

 »Gibt es denn einen Weg hier hinaus?« Das war plump und womöglich verfrüht, aber sie konnte die Gegenwart dieser Scheußlichkeit nicht länger ertragen. »Einen Weg, auf dem wir zusammen entkommen können?«

 Ein Grollen drang aus dem Maul. Es klang wie Lava, die aus einem Vulkan emporschießt.

 Sie lacht, durchfuhr es Jolly entsetzt. Sie lacht mich aus.

 »Ich kann dich sehen, kleines Tier. Du bisssst wie sie. Wie das, was sie einmal waren.«

 Jolly hatte bereits begonnen, nach einer zweiten Öffnung in den Grottenwänden Ausschau zu halten, als Kangustas Worte sie aufrüttelten. »Wen meinst du?«, fragte sie, nun nicht mehr ganz so entschlossen wie zuvor.

 »Sie! Sie! Die kleinen Tiere, die gekommen sind… Kleine Tiere wie du. Und dann… Und dann…« Sie verstummte, aber das Maul stand noch immer sperrangelweit offen.

 »Was ist dann passiert?«

 »Warum stellst du solche Fragen, kleines Tier?« Sie sprach es kleinesssss aus, und es klang schmatzend und schauderhaft. »Du solltest es wissen. Bist wie sie.«

 »Wie viele sind damals hergekommen?«

 »Eines und zwei kleine Tiere. Erst eins. Später zwei.«

 Damit bestand kaum noch Zweifel, dass sie von Aina und den beiden anderen Quappen sprach, die vor Urzeiten angetreten waren, den Mahlstrom zu bezwingen. Möglicherweise war nicht alles, was das Mädchen gesagt hatte, gelogen gewesen.

 Kangustas Stimme wurde leiser und lauernd. »Du musst mir helfen, kleines Tier. Dann vielleicht… ja, vielleicht erzähl ich dir alles.« Allesssss, sagte sie.

 »Ich bin zu schwach. Ich kann den Berg nicht zerstören.«

 »Dann finde einen Weg, es zu tun.«

 »Ich habe keine Macht dazu.«

 »Macht?« Wieder dieses grollende, steinern klingende Gelächter. »Oh, die hast du gewiss. Ich habe es gesehen, damals. Habe gesehen, wie die Tiere gekämpft haben. Ihn eingesperrt haben. Hab’s gesehen.«

 Damals musste Kangusta schon hier gefangen gewesen sein. Wie also konnte sie irgendetwas dort draußen mit angesehen haben?

 »Ich sehe vieles«, sagte die Klabautermutter, als wollte sie auf Jollys unausgesprochene Frage antworten. »Kann durch die Felsen blicken, schmecke es im Wasser. Alles, was geschieht. Habe geschmeckt, wie das andere kleine Tier dich hier eingesperrt hat mit mir. Oh ja.« Ihre Stimme wurde dumpfer, tiefer.

 »Und ich schmecke dich, kleines Tier. Mmmmmm.«

 Im Grau der Quappensicht bemerkte Jolly es beinahe einen Augenblick zu spät - etwas zuckte aus dem Schlund der Klabautermutter empor, ein warziger Strang aus schwarzem Muskelfleisch!

 Gerade noch gelang es ihr, der gewaltigen Zunge auszuweichen. Die Spitze klatschte neben ihr gegen die Felsen, tastete zuckend und zitternd über das Gestein und zog sich dann mit einem knallenden Peitschenlaut zurück.

 Wutgebrüll stieg aus dem Leib Kangustas auf, dann schoss die Zunge erneut hervor, so lang wie ein Toppmast, aber nicht sehr viel breiter. Vermutlich war dies der einzige Körperteil, den die Klabautermutter noch frei bewegen konnte.

 Das Geschrei des Ungeheuers ebbte ab, die Zunge verschwand.

 Jolly musste sich zwingen, nicht in Panik zu fliehen. Stattdessen blieb sie weiter unter der Decke, gerade außerhalb der Reichweite der Zunge. »So schließt man keinen Handel«, sagte sie mit belegter Stimme. Sie zitterte am ganzen Körper und hoffte, dass Kangusta es nicht bemerkte.

 »Kleines, wendiges, schnelles Tier!«, donnerte es aus dem Maul. »Kleines, zartes, schmackhaftes Tier!«

 »Sag mir, welcher Weg nach draußen führt, und ich werde für dich tun, was ich kann.« Die Leuchtfische waren aus ihrem Blickfeld verschwunden, schwebten jetzt ängstlich hinter ihr.

 »Gibt nur einen Weg. Nicht den, den du gekommen bist. Den anderen. Führt nach oben, führt nach draußen. Sie bringen mir Fraß dorther. Lebenden, zappelnden, fetten Fraß.«

 Jolly schauderte und spürte, wie sich ihr der Magen umdrehte. Nicht daran denken. Nur nicht weiter daran denken.

 Der zweite Tunnel, von dem Kangusta gesprochen hatte, musste auf der anderen Seite der Grotte liegen, zu weit entfernt für die Quappensicht. Aber nun, da Jolly wusste, bis wohin Kangustas Zunge reichte, würde es leicht fallen, unbeschadet dorthin zu gelangen.

 Aber da war noch etwas anderes, das sie wissen wollte. Über das, was die Klabautermutter zu Anfang gesagt hatte. Über Aina und die anderen. Jolly musste herausfinden, was mit den Quappen geschehen war. Warum hatte Aina sie verraten?

 »Wenn du geschmeckt hast, dass ich von einem anderen . Tier hier eingesperrt worden bin, dann weißt du auch, dass das keine Freundin von mir war.«

 »Hab’s geschmeckt. Das hab ich wohl.«

 »Warum gehorcht sie jetzt dem Mahlstrom? Das tut sie doch, oder?«

 Kangustas Gelächter erschütterte den Felsendom.

 »Gehorcht? Gehorcht? Du weiß nichts, kleines Tier. Nichts von der Wahrheit. Der Mahlstrom ist mächtig, das ist er. Hat meine Brut geeint, in Furcht vor ihm. Wenn er tot wäre, vernichtet . dann würden sich meine Kinder wieder bekämpfen, um meine Gunst zu erlangen. So wie es früher war. Aber die Angst schweißt sie zusammen und lässt sie alle Ehrfurcht verlieren vor mir. Lässt sie sogar das Wasser verlassen!« Ein empörtes Brüllen folgte auf diese Worte, denn Kangusta erschien es wohl undenkbar, dass ein Klabauter freiwillig an Land gehen könnte. »Wäre er vernichtet, ja, dann gäbe es welche, die wieder für mich da wären. Die mich befreiten. Und andere, die sie um meine Liebe beneiden und dafür bekämpfen würden. So wie es früher der Lauf der Dinge war. In den guten Zeiten. Den fetten, schmackhaften Zeiten.« Die Klabautermutter stieß ein Stöhnen voller Selbstmitleid aus. »Aber heute… Er hat sie verdorben. Hat sie ihre eigene Mutter vergessen lassen. Das hat er getan.«

 Die Zunge zuckte vor, peitschte in irrwitzigem Tempo durch die leere Grotte und fiel schließlich schlaff über das Gesicht Kangustas. Lange blieb sie so liegen, und außer dem Schnaufen der Klabautermutter ertönte kein Laut.

 Jolly wartete, bis sich das Ungetüm wieder beruhigte. Erst als die Zunge in Bewegung geriet und sich wie eine sterbende Seeschlange in den Schlund zurückzog, ergriff sie abermals das Wort.

 »Ich will den Mahlstrom vernichten, damit alles wieder ist, wie es damals war.« Stockend setzte sie hinzu: »Damals, in den alten Zeiten.«

 »Den schmackhaften Zeiten.«

 Jolly räusperte sich. »Genau.«

 »Du bist zu schwach.« Kangusta klang jetzt müde.

 »Das hast du selbst gesagt. Außerdem traue ich dir nicht. Du wirst den Weg nach oben finden, von hier verschwinden und mich vergessen.«

 Wie könnte ich das?, dachte Jolly angewidert. Sie hatte kein Mitleid mit Kangusta, aber sie konnte sehr wohl nachvollziehen, was im Hirn dieses uralten Wesens vorging. Einst hatten die Tiefen Stämme sie verehrt, doch nun drohte sie hier unten in Vergessenheit zu geraten.

 »Ich vernichte ihn.« Jolly war erstaunt über ihre eigene Bestimmtheit. »Ich mache dem allen ein Ende.«

 Die geschwollenen Fleischhügel um eines der Augen zuckten. »Wirst du das wirklich tun?«

 »Oder ich sterbe bei dem Versuch.«

 »Ein tapferes kleines Tier. Oder ein dummes. Vielleicht beides.«

 Ohne nachzudenken, rief Jolly: »Besser, als faul und fett und hilflos in diesem Felsen festzusitzen!«

 Kangusta schwieg, sodass Jolly schon glaubte, sie plane eine neue Gemeinheit. Dann aber stiegen abermals Worte aus dem schwarzen Schlund empor, sehr langsam diesmal, und sie wurden durch etwas wie ein vorgezogenes Echo angekündigt, das den eigentlichen Sätzen vorauseilte.

 »Du hast Recht, kleines Tier. Es gab Zeiten, musst du wissen, in denen ich stark war und mächtig. Zeiten, in denen alle vor mir gezittert haben, ganz gleich ob Klabauter oder Tiere oder die Holzfische, auf denen deinesgleichen über die Wellen reitet.«

 Demnach mussten die Inselbewohner schon vor Jahrtausenden mit Booten von Eiland zu Eiland gefahren sein, dachte Jolly. Aber warum war kaum etwas geblieben von dieser Kultur? Die Antwort gab sie sich selbst: Vermutlich hatten sich die Insulaner nie vom ersten Krieg gegen den Mahlstrom erholt. Dabei hatten sie ihn gewonnen. Was also würde nach alldem hier von der heutigen Karibik bleiben?

 Kangusta fuhr fort: »Du denkst, der Mahlstrom kommt von drüben, aus dem Anderen Meer, nicht wahr? Aber das ist nicht wahr. Der Mahlstrom stammt aus dieser Welt. Er war einmal ein kleines Tier wie du. Das war er.«

 »Wie ich?«, wiederholte Jolly verblüfft.

 »Ein kleines Tier mit großer Macht. Du hast es gesehen. Dasselbe, das dich hier eingesperrt hat. Das erste kleine Tier, das hier herunterkam.«

 »Aina!«

 »Wenn du es so nennst… ja.«

 »Aber sie ist ein Mensch. Eine Quappe.«

 »Sie war wie du.« Ssssssie, zischte Kangusta.

 »Und sie ist gekommen, um den Mahlstrom zu besiegen.«

 Das Ungeheuer lachte grollend. »Es gab keinen Mahlstrom, als sie hergekommen ist. Sie ist dazu geworden. Sie ist der Mahlstrom.«

 Jolly vergaß für einen Moment ihre Schwimmbewegungen und drohte abzusinken. Die Leuchtfische wirbelten aufgeregt um ihr Gesicht und schreckten sie auf. Mit einer Ruderbewegung brachte sich Jolly wieder an die Höhlendecke.

 »Wie kann Aina der Mahlstrom sein?«

 »Ich schmecke nicht alles aus dem Wasser«, sagte Kangusta langsam. »Aber ganz am Anfang, gleich nachdem sie meine Kinder gegen mich aufgebracht hatte, ist sie in den Berg gekommen. Sie wollte mich quälen. Quälen wollte sie mich.« Sie verstummte einen Moment. »Hat mir alles erzählt, das kleine Tier.

 Wie sie von den anderen Tieren verstoßen worden ist, weil sie anders war, mächtiger. Wie sie gespürt hat, dass in der Tiefe etwas vor sich ging. Damals drängten die Mächte des Anderen Meeres zu uns herüber. In mein Reich! Das kleine Tier kam und verfiel den Gedanken und Versprechungen der Fremden. Es versuchte, ein Tor für sie zu öffnen . selbst zu einem Tor zu werden, durch das die anderen in unsere Welt gelangen konnten.« Je länger Kangusta sprach, desto klarer wurde ihre Stimme. Es war, als kehrte mit jedem Satz ein Teil ihrer Erinnerung an damals zurück - an den Mahlstrom, an den Krieg gegen das Mare Tenebrosum, vor allem aber an sich selbst. Sie erinnerte sich, wie es gewesen war, mit einem Lebewesen zu reden und Wissen auszutauschen. Es machte sie nicht menschlicher, aber weniger monströs.

 »Unter den Einflüsterungen der anderen wurde das kleine Tier zum Mahlstrom. Ich konnte nichts dagegen tun, denn ich habe damals keine magische Kraft besessen, und ich besitze sie heute nicht . Aber sag das ja niemandem weiter.«

 »Keine Sorge«, sagte Jolly dumpf.

 »Der Mahlstrom ergriff die Macht über mein Reich und meine Kinder.«

 Jolly dachte über Kangustas Worte nach. So unglaublich das alles klang, es ergab einen Sinn. Aina war von den Menschen verstoßen worden - das hatte sie ihnen selbst erzählt. Und was die Verlockungen betraf, die die Meister des Mare ausübten - Jolly hatte sie am eigenen Leib gespürt. Sie erinnerte sich an ihre Visionen damals auf dem Deck der Carfax. Wenn Buenaventure nicht gewesen wäre .

 Sie schüttelte sich, wie um die Bilder in ihrem Kopf loszuwerden. Fast hätte sie vergessen, wo sie sich befand. Nachdenklich blickte sie auf den riesenhaften Kopf der Klabautermutter. Vielleicht musste sie ihre Meinung über Kangusta revidieren. Gewiss, sie war hinterhältig und scheußlich anzusehen - aber sie war nicht einfältig. Das Mitleid, gegen das Jolly sich die ganze Zeit über gewehrt hatte, machte sich nun doch in ihr breit - vermischt mit der Furcht, die sie noch immer vor diesem Ungetüm verspürte.

 Kangusta fuhr fort: »Das kleine Tier, das du gesehen hast… das dich hergeführt hat… es war nicht wirklich. Nur ein Abbild seines früheren Ichs, bevor es zum Mahlstrom geworden ist.«

 »Deshalb konnten wir durch sie hindurchgreifen!«

 »Ja.«

 »Was ist mit den anderen beiden Quappen passiert? Du hast gesagt, da waren damals noch zwei wie ich.«

 »Sie kamen eine Weile später, als der Mahlstrom auf dem Höhepunkt seiner Macht stand. Sie bekämpften ihn, um ihn aufzuhalten. Und mit ihm die Mächte aus dem Anderen Meer.«

 Jolly nickte. »Sie wurden mit ihm in der Muschel eingesperrt, hat Aina gesagt. War das auch eine Lüge?«

 »Nein. Sie haben sich geopfert, um ihn dort einzukerkern. Tapfere kleine Tiere waren sie. Lange, lange Zeit waren sie verschwunden, mit ihm in der großen Muschel gefangen. Bis sie sich wieder geöffnet hat, viel, viel später, und der Mahlstrom von neuem an Macht gewann. Da krochen auch sie ins Freie, aber sie waren nicht mehr die, die sie einst gewesen waren. Er hatte sie in all den Zeitaltern besiegt und zu seinen Kreaturen gemacht. Den einen formte er neu, aus Schlamm und Algen und den Überresten jener, die von den Holzfischen zu uns in die Tiefe sinken.«

 »Der Acherus!«

 »Ich kenne dieses Wort nicht«, sagte Kangusta.

 »Was wurde aus dem Zweiten?«

 Die schwarze Borkenhaut der Klabautermutter wellte sich in einem Anflug von Zorn. »Er riss die Macht über meine Brut an sich. Er einte die Stämme im Namen des Mahlstroms. Auch er ist verändert, aber anders als der Erste.«

 Der Herr der Klabauter. Im Nachhinein ergab alles einen Sinn. Sogar die Tatsache, dass der Geisterhändler immer nur von einem Acherus gesprochen hatte, nicht von mehreren. Er hatte ihnen erzählt, dass der Acherus vom Mahlstrom erschaffen worden war - jedoch nicht, woraus.

 Er hat es gewusst, dachte sie und hatte Tränen der Wut in den Augen. Er hat die ganze Zeit über gewusst, was der Mahlstrom und seine beiden mächtigsten Diener einmal gewesen waren. Und er hatte Jolly und Munk nichts davon erzählt, damit sie die Gefahr nicht sahen, die ihnen drohte. Eine Gefahr, viel schlimmer als der Tod: Womöglich erwartete sie das gleiche Schicksal wie die Quappen, die Aina eingeschlossen hatten.

 Je länger Jolly darüber nachdachte, desto deutlicher wurde ihr, dass Munk bereits auf dem besten Wege dorthin war.

 Deshalb hatte Aina ihn ausgewählt. Sie wollte ihn zu ihrem Diener machen, zum Ersatz für den Acherus, den Munk selbst vernichtet hatte. Und auch mit Jolly hatte sie noch Pläne, nur darum hatte Aina sie nicht getötet, sondern hier eingesperrt: Sie wollte sie zu ihrer Sklavin machen und Jollys Magie für ihre Zwecke missbrauchen.

 Bislang hatten sie angenommen, sie kämpften gegen ein Wesen aus dem Mare Tenebrosum. Aber das war falsch -ihr Feind war einmal eine Quappe gewesen wie sie selbst. Von ihren eigenen Leuten verstoßen, zur anderen Seite übergelaufen und nun deren stärkste Waffe.

 »Ich muss zu ihr«, sprach sie ihre Gedanken laut aus. »Ich muss Munk befreien und Aina aufhalten.«

 »Du kannst den Mahlstrom nicht aufhalten«, sagte Kangusta grollend. »Keiner kann das. Ich habe es versucht - und sieh mich an. Ich bin nicht immer so gewesen wie heute… nicht immer.«

 »Wenn ich den Mahlstrom besiege, wirst du dann wieder über die Tiefen Stämme herrschen?«

 Kangusta zögerte. »Wenn er wahrlich zerstört und nicht nur eingeschlossen ist wie zuvor . ja, dann werden sie mich irgendwann wieder als das sehen, was ich einst für sie war.«

 »Dann versprich mir etwas.«

 »Warum?«

 »Weil ich deine alte Herrschaft wieder herstellen werde.« Jedenfalls will ich es versuchen, fügte sie stumm hinzu.

 »Was für ein Versprechen soll ich dir geben, kleines Tier?« »Dass du die Tiefen Stämme von uns Menschen fern hältst. Von der Oberfläche. Dass es keine Überfälle mehr geben wird, nicht auf unsere Schi-… auf unsere Holzfische und nicht auf die Seesternstadt oder die Küsten des Festlands. Hier unten könnt ihr tun und lassen, was ihr wollt - aber es darf keinen Krieg mehr geben zwischen euch und uns.«

 »Das könnte ich versprechen. Das könnte ich.«

 »Aber wirst du dich auch an dein Versprechen halten?« Ein dumpfes Brodeln und Grollen stieg aus dem Schlund Kangustas empor. »Traust mir nicht, was, kleines Tier?« »Nein.«

 »Dann wirst du auch meinem Versprechen nicht glauben.«

 »Bleibt mir denn etwas anderes übrig?«

 Das Grummeln im Schlund der Klabautermutter wiederholte sich. »Du willst also, dass ich dich laufen lasse. Um ihn zu vernichten.«

 »Das ist jedenfalls der Plan.«

 »Er wird nicht gelingen.«

 »Vielleicht nicht. Vielleicht aber doch.«

 Kangusta schwieg einen Moment. »Du bist mutig, kleines Tier.«

 Jolly seufzte. »In Wahrheit habe ich eine Heidenangst vor dir, vor dem Mahlstrom und diesem ganzen entsetzlichen Ort hier unten.«

 Diesmal klang Kangustas Grollen fast wie menschliches Gelächter. »Nun, kleines Tier, kannst aufhören, dich vor Kangusta zu fürchten. Wenn es gelingt, wird es keinen Krieg mehr zwischen euch und den Tiefen Stämmen geben. So soll es sein.«

 Jolly atmete erleichtert auf. Das warme Wasser dieser Höhle strömte durch ihre Lungen und sorgte einen Moment lang dafür, dass sie sich beinahe wohl fühlte.

 »Geh jetzt«, sagte Kangusta. »Ich beschreibe dir den Weg, auf dem sie mir Beute bringen.« Sie verstummte kurz, ihr riesiges Maul öffnete und schloss sich mit einem Schmatzen. »Beeil dich. Ich schmecke Unheil im Wasser.«

 Tyrone

 [image:]

 »Der Fischregen hat aufgehört«, stellte der Geisterhändler fest, als er einen letzten Blick vom Balkon der Bibliothek in die Tiefe warf. Urvaters Augen waren nicht mehr die besten, und der Händler musste ihm beschreiben, was dort unten vor sich ging. »Die Klabauter haben sich ins Wasser zurückgezogen. Aber das wird uns nicht helfen. Tyrones Flotte nimmt die Stadt unter Feuer.«

 Kanonendonner ertönte vom Meer herauf. Der Rauch der Geschütze vermischte sich mit dem schwarzen Qualm aus den Ruinen am Ufer. Die Augen der beiden Männer auf dem Balkon brannten, Urvaters waren gerötet und tränten. Sein Anblick machte dem Geisterhändler einmal mehr bewusst, wie menschlich sein Gegenüber in all den Äonen geworden war.

 Gemeinsam zogen sie sich ins Innere eines Büchersaales zurück und schlossen die Tür nach draußen hinter sich. Das Grollen der Geschütze wurde dumpfer, aber der scharfe Geruch der Schlacht erfüllte längst auch die hohen Hallen der Bibliothek.

 »Ist es möglich, dass es dem Mahlstrom nur darum geht?«, fragte der Händler, während seine schwärzen Papageien sich rechts und links von ihm auf Bücherstapeln niederließen. »Will er uns in die Enge treiben, damit wir selbst den letzten Schritt tun?«

 »Nicht wir, mein Freund. Nur du hast die Macht dazu. Meine ist längst geschwunden. In dir aber steckt noch genug von dem, was uns einmal ausgemacht hat.« Urvater lachte leise und traurig. »Im Vergleich zu mir bist du jung«

 »Das hättest du selbst auch bleiben können, wenn du es nicht vorgezogen hättest, dich an diesem Ort zu verkriechen. Die Menschen in der Welt dort draußen haben dich fast vergessen. Sie verehren etwas, das sie Gott nennen, aber sie geben ihm nicht einmal mehr einen Namen. Wärst du bei ihnen geblieben und hättest dich ihnen gezeigt . dann, vielleicht, hättest du noch immer all deine Kräfte.«

 »Ich wollte das nicht mehr, du weißt das. Damals, nach dem Untergang der ersten Seesternstadt . Ach, manchmal wäre ich froh, die Erinnerung hätte mich zusammen mit meinen Kräften im Stich gelassen.«

 Der Geisterhändler stützte sich auf einen Turm ledergebundener Folianten. »Wenn ich tue, was du verlangst, bringt das den Mahlstrom seinem Ziel noch näher.«

 »Er hat nur den Verstand eines kleinen Mädchens, mein Freund, vergiss das nicht. Es ist der Hass eines Kindes, der ihn antreibt. Ich würde es Trotz nennen, stünde nicht so viel auf dem Spiel. Du als Einziger hast noch immer die Macht, ihn aufzuhalten.«

 »Du verlangst von mir, die Geister der anderen Götter auferstehen zu lassen. Aber sie würden mir nicht lange gehorchen«, sagte der Geisterhändler. »Sie sind nicht wie Menschen, deren Seelen ich nach Belieben aus dem Abgrund heraufzerren kann. Sie sind Götter! Sie sind wie wir!«

 Urvaters Finger ballten sich knöchern um seinen Stock. »Dennoch würden sie die Schlacht für uns entscheiden! Ach, könnte ich es nur selbst tun .«

 Der Geisterhändler trat auf den alten Mann zu, jetzt mit einem sanftmütigen Lächeln, und nahm dessen Hand in die seine. »Du hast deine Kräfte zu Besserem eingesetzt, mein Freund. Du hast eine ganze Welt erschaffen.«

 »Und nun soll ich zusehen, dass der Zorn eines einzelnen Mädchens sie zerstört! Sag mir, ist das vielleicht göttlich?«

 »Aina ist längst kein Mädchen mehr. Die Meister des Mare Tenebrosum haben sie zum Mahlstrom gemacht, und das ist sie seit Jahrtausenden.«

 »Aber sie handelt noch immer wie ein Kind. Damals fühlte sie sich von den Menschen verraten, die sie wegen ihrer Fähigkeiten verstoßen haben. Dabei wussten sie es nur nicht besser. Und heute fühlt sie sich von den Meistern des Mare hintergangen, weil sie ihr nicht beigestanden haben, als die ersten Quappen sie besiegten.« Urvater stieß ein verzweifeltes Seufzen aus. »Sie kann das Mare Tenebrosum nicht vernichten, aber sie kann zerstören, was die Meister sich am sehnlichsten als ihr Eigen wünsehen: meine Schöpfung. Diese Welt! Aina wird sie in Schutt und Asche legen, und das nur, weil ein paar halsstarrige Menschen sie aus ihrem Dorf geworfen haben und sie sich mit Mächten eingelassen hat, die zu groß für sie waren.«

 Der Händler nickte bedächtig. »Sie wird uns vernichten.« »Wenn du sie nicht aufhältst.« Urvater stöhnte und begann, gestützt auf seinen Stock, in den Schneisen zwischen den Bücherwänden auf und ab zu humpeln. »Wir drehen uns im Kreis, seit Tagen schon.«

 Er blieb stehen und kreuzte den Blick des Händlers.

 »Wir sind wie sie geworden, erkennst du das nicht? Wir streiten wie zwei Kinder, die nicht müde werden, an den beiden Enden eines Seils zu zerren. Hin und her.« Kopfschüttelnd senkte er die Stimme zu einem Flüstern. »Hin und her, immer wieder.«

 Der Geisterhändler zog seinen Silberreif aus dem dunklen Gewand. Behutsam strich er über das kühle Metall. »Ich könnte die Götter wecken«, sagte er. »Ich könnte sie gegen Tyrone und seine Vasallen werfen. Sogar gegen den Mahlstrom selbst. Aber wer wird sie nach ihrem Sieg zurück in die Schatten weisen? Ich vermag das nicht. Die Mächte, die ich wecken würde, wären zu groß für mich. Sie werden übereinander herfallen und das, was von der Welt übrig ist, in Stücke reißen . vor Hass auf die Kreaturen, von denen sie einst vergessen wurden, oder einfach nur, weil es ihnen gefällt. Die wenigsten von ihnen verstehen sich aufs Schöpfen, das weißt du.« Der Händler ließ sich müde gegen eine Tischkante sinken und stützte sich mit beiden Händen darauf ab.

 »Welchen Weg wir auch wählen, beide führen in den Untergang.«

 »Aber sie sind Götter!«, widersprach Urvater. »Sie haben das Recht zu zerstören. Der Mahlstrom hat das nicht. Er ist nur… eine Spottgeburt der Natur. Ein Geschwür, das wir den Weberinnen zu verdanken haben.«

 »Den Weberinnen?« Die Stimme des Geisterhändlers gewann an Schärfe. »Sie wurden von dieser Welt geschaffen, ohne dein Zutun. Sie brauchen nicht den Glauben der Menschen an sie, weil die Welt selbst an sie glaubt, jeder Stein und jeder Grashalm. Und nur deshalb verachtest du sie.«

 »Sie sind -«

 Der Händler machte einen Schritt auf Urvater zu, sein Auge schien zu lodern. »Als das Mare Tenebrosum sich zum ersten Mal regte, haben die Weberinnen im Angesicht der Gefahr nur das getan, was ihnen richtig erschien. Sie haben die Quappen geschaffen, um die Meister des Mare abzuwehren. Willst du ihnen das verübeln?«

 »Trotzdem war die erste dieser Quappen Aina, und sie ist zum Mahlstrom geworden! Vielleicht der größte Fehlschlag, den diese Welt dort draußen je gesehen hat.«

 »Aber das war ein Fehler der Menschen, nicht der Weberinnen. Du tust den dreien Unrecht, mein Freund. Sie haben versucht, die Welt zu beschützen.«

 Urvater senkte den Blick. »Weil der, der die Welt schuf, sie nicht schützen konnte«, sagte er schuldbewusst.

 Seite an Seite eilten Soledad, Walker und Buenaventure über Korallenbrücken und Treppengassen der verwüsteten Stadt. Sie hatten sich einem Trupp von Gardisten angeschlossen, die als Späher auskundschaften sollten, wie es um die Kampfmoral der Armee des Kannibalenkönigs stand. Wie schwer hatte die lange Seeschlacht sie getroffen? Wie war der Zusammenhalt innerhalb dieser zusammengewürfelten Heerschar aus eingeborenen Stammeskriegern und dem Abschaum der Alten Welt?

 Die Flotte der Kannibalen hatte mittlerweile das Feuer auf die Stadt eingestellt, vermutlich, weil die Kanonen von den Schiffen sich nicht weit genug anwinkeln ließen, um höher gelegene Ziele an Aeleniums Steilhängen zu treffen. Alle Kugeln hatten nur das ohnehin schon zerstörte Ufer erreicht.

 Der Spähtrupp suchte sich seinen Weg abwärts, und je tiefer sie kamen, desto dichter wurde der Rauch der schwelenden Feuer. Bald stießen sie auf die ersten Ruinen. Bei vielen Häusern und Villen ragten nur noch die Wände wie verkohlte Gerippe in den Himmel.

 Keiner von ihnen redete ein Wort, und es waren nicht allein Feuer und Rauch, die ihnen die Sprache verschlugen. Soledad hatte schon an vielen Schlachten zur See teilgenommen, aber nur selten bekam man dabei mehr als ein paar Tote im Wasser zu sehen; oft wurden die getöteten Gegner samt ihren Schiffen in die Tiefe gerissen.

 Aber durch eine Stadt zu laufen, die zu einem gewaltigen Schlachtfeld geworden war, glich einem Albtraum.

 Sie warf einen Seitenblick hinüber zu Walker und entdeckte erstaunt, wie betroffen auch ihn der Anblick all der Zerstörungen und des Leids machte. Wortlos ergriff sie im Laufen seine Hand.

 »Seht!«

 Der Ausruf schreckte sie auf. Sie blieben stehen. Einer der Soldaten war zu einer Korallenbrüstung gelaufen, die einen kleinen Platz nach Süden hin begrenzte. Von dort aus öffnete sich eine rauchverschleierte Aussicht über die Uferviertel. Soledad und die anderen eilten an seine Seite.

 An den Molen der Seesternzacken gingen gerade die ersten Angreifer an Land, sprangen mit wildem Kriegsgeschrei aus ihren Ruderbooten und stürmten ungeordnet in die Mündungen der Gassen.

 Einer der Gardisten, ein Mann mit weißem, sauber gestutztem Bart, der nun mit Klabauterblut gesprenkelt war, verzog abfällig das Gesicht. »Piraten und Wilde sind eben keine Soldaten. Sie verstehen sich aufs Plündern, aber nicht aufs Kriegführen.«

 Walker wollte energisch widersprechen, doch dann bemerkte er, dass weder Soledad noch Buenaventure protestierten.

 »Ist das ein Vorteil für uns?«, fragte Soledad.

 Der Soldat schüttelte den Kopf. »Bei einer solchen Zahl von Gegnern? Ehe die Ersten am Wall ankommen, wird es hier unten nur so von ihnen wimmeln. Wahrscheinlich werden sie einfach dort weitermachen, wo die Klabauter begonnen haben.«

 Buenaventure knurrte zustimmend. »Sie werden uns überrennen.«

 Soledad massierte sich nachdenklich die Handgelenke. »Wohl kaum. Tyrone müsste um die zweihundert Schiffe gehabt haben. Das da unten ist nicht einmal mehr die Hälfte davon.«

 »Höchstens ein Viertel«, sagte Walker. »Vorausgesetzt, es warten keine mehr im Nebel.«

 »Das glaube ich nicht. Tyrone wird alles in die Schlacht werfen, das ihm geblieben ist.« Soledad lächelte kalt. »Die Antillenkapitäne haben ihm ganz schön zugesetzt.«

 Ungeduldig meldete sich der weißbärtige Soldat zu Wort. »Das ist ja gut und schön, aber es bleibt die Tatsache, dass sie uns an Zahl weit überlegen sind. Ich schlage vor, wir kehren zurück zum Wall. Dort wird man bald jeden Mann brauchen können.« Mit dem Anflug eines förmlichen Nickens in Soledads Richtung fügte er hinzu: »Und jede Frau.«

 »Gehen Sie mit Ihren Männern voraus«, sagte Soledad. »Walker, Buenaventure und ich werden versuchen, an Tyrone heranzukommen.«

 Walker hob eine Braue. »Ach ja?«

 »Soledad hat Recht«, pflichtete Buenaventure ihr bei. »Klingt immerhin nach einem Plan. Besser jedenfalls, als oben auf dem Wall abzuwarten, bis sie uns niedertrampeln.«

 Der Soldat wurde blass, hielt dem Blick des Pitbullmannes aber stand. Dann nickte er. Möglicherweise war er ganz froh darüber, die drei Piraten loszuwerden.

 Soledad wandte sich an Walker. »Lass es uns wenigstens versuchen.«

 Er seufzte leise, dann zuckte er die Achseln. »Eine schöne Frau hat immer Recht, hat mein Vater gesagt.«

 Soledad ließ ein Lächeln aufblitzen. »Ich dachte, du hast deinen Vater nie kennen gelernt.«

 Der weißbärtige Soldat räusperte sich ungehalten.

 »Nun gut«, sagte er betont, »meine Männer und ich machen uns auf den Rückweg. Ich wünsche Ihnen dreien viel Glück - und das meine ich ehrlich.«

 Die Schritte der Soldaten waren rasch jenseits des Prasselns der Feuer und des Geschreis vom Ufer verklungen. Einige Augenblicke später waren sie wieder unterwegs. Soledad und Walker liefen voraus, Buenaventure blieb direkt hinter ihnen.

 Es gab Gassen, in denen es aufgrund der Brände so heiß war, dass sie umkehren und einen anderen Weg suchen mussten. In einigen Passagen wiederum hing so dichter Rauch, dass es nahezu unmöglich war zu atmen.

 Schließlich überquerten sie eine schmale, geländerlose Korallenbrücke, die über eine der breiteren Hauptstraßen führte. Unter ihnen stürmte ein Rudel Piraten und Kannibalen in archaischer Kriegsbemalung bergaufwärts, gefolgt von einem Trupp, der sich in einer geordneteren Formation bewegte und argwöhnisch die Fensterhöhlen der ausgebrannten Fenster zu beiden Seiten des Weges beobachtete. Einige blickten auch zur Brücke hinauf, und Soledad, Walker und Buenaventure konnten sich gerade noch rechtzeitig auf den Boden werfen, um nicht entdeckt zu werden.

 In der Mitte des Piratentrupps schritt eine schwarze Gestalt. Der Kopf des Kanibalenkönigs war kahl rasiert bis auf einen langen schwarzen Pferdeschwanz an seinem Hinterkopf. Im Gegensatz zu den übrigen Piraten hatte er die Kriegsbemalung der Eingeborenen aufgelegt, zu deren Herrscher er sich vor Jahren aufgeschwungen hatte. Seine schwarze, wallende Kleidung war die eines Edelmannes, mit kniehohen, breitkrempigen Stiefeln und einem weiten Umhang, der aussah, als zöge Tyrone eine dunkle Spur aus Rauch hinter sich her. Von hier oben aus konnten die drei seine zugefeilten Zähne nicht erkennen, doch allein das Wissen darum bereitete Soledad Übelkeit.

 Sie fürchtete ihn; es gab keinen Grund, sich das nicht einzugestehen. Tyrone war grausam, ohne jeden Skrupel und dazu ein hervorragender Kämpfer. Schon als er noch als Pirat die Karibik befahren hatte, waren die Geschichten seiner Überfälle Legende gewesen. Nach seinem Verschwinden im Dschungel des Orinoco und später nach seiner Rückkehr als Anführer der Kannibalenstämme war die Gerüchteküche schier übergekocht. Kein Gräuel, keine Barbarei, die er nicht längst übertroffen hatte.

 In seinem Gefolge eilten seine Offiziere durch die rauchverhangenen Gassen, groß gewachsene Männer mit vernarbten, harten Gesichtern. Ihnen folgte ein weiterer Schwarm Piraten, zerlumpte Halsabschneider, die den Rücken ihres Herrn schützten.

 Unter ihnen war einer, der aussah wie - »Griffin?« Soledad fiel die Kinnlade herunter. »Seht! Da unten! Ist er das nicht?«

 »Unmöglich«, brummte Buenaventure.

 »Doch, du hast Recht!« Walkers Stimme klang aufgeregt, und noch im Sprechen versuchte er, sie zu dämpfen. Er zeigte nicht gern, wie sehr ihm der Piratenjunge in den Wochen, in denen sie zusammen unterwegs gewesen waren, ans Herz gewachsen war.

 Griffin lief inmitten der Piraten. Er trug ein schmutziges Hemd, eine weiß-rot gestreifte Hose und ein schwarzes Tuch auf dem Kopf. Einen schartigen Säbel hatte er wie einen Wanderstecken über die Schulter gelegt.

 Soledad streckte den Kopf eine Spur zu weit über den Rand der Brücke, für einen Moment musste sie von unten deutlich zu sehen sein. Aber nur einer hob den Blick, beinahe als hätte er ihre Anwesenheit gespürt.

 Griffin überspielte seine Überraschung und gab sich alle Mühe, durch nichts seine Erregung zu verraten. Die Anspannung, sich mitten unter seinen Feinden zu bewegen, zehrte merklich an seinen Nerven. Seine Züge bebten.

 »So ein Teufelskerl«, knurrte Buenaventure.

 »Und genau beim Teufel wird er landen, wenn er sich nicht auf der Stelle umschaut!« Walker klang jetzt alarmiert, und die beiden anderen erkannten sogleich, was er meinte. Soledad unterdrückte einen erschrockenen Ausruf.

 Zwei Piraten, die gleich hinter Griffin gingen, hatten offenbar bemerkt, dass da einer unter ihnen war, der nicht dazugehörte. Der eine zog jetzt seinen Dolch, und der andere streckte im Gehen die Arme aus, um den Jungen an den Schultern zu packen.

 Im Bruchteil einer Sekunde war Soledad auf den Beinen, stieß sich ab und sprang. Noch in der Luft prellte sie einem Gegner die Waffe aus den Händen und schlug mit ihrer eigenen zu. Walker und Buenaventure landeten rechts und links von ihr und gingen sogleich zum Angriff über. Sie waren mitten in Tyrones Leibgarde gesprungen, fast zehn Schritt von der Stelle entfernt, wo Griffin gerade zu Boden ging.

 Soledad blieb keine Zeit, nach dem Jungen Ausschau zu halten. Sie hatte genug damit zu tun, möglichst viele Seeräuber und Kannibalen niederzustrecken, bevor ihren Gegnern klar werden konnte, dass sie keiner Armee, sondern nur drei Verzweifelten gegenüberstanden.

 Buenaventures Kampftechnik glich denen der beiden anderen, mit dem bemerkenswerten Unterschied, dass die Durchschlagskraft seines gezahnten Riesensäbels ein Mehrfaches von Soledads eigenen Hieben maß. Über brüllende Männer, die verletzt zu Boden gingen, sprang er zum Rand der schmalen Straße und packte mit links einen Balken, der von den Feuern der Nacht morsch geworden war. Der Dachstuhl des Schuppens, der an eines der Korallenhäuser angebaut worden war, brannte noch immer. »Walker! Soledad!… Vorsicht!«, rief Buenaventure noch - dann neigte sich der Schuppen in einer Eruption aus Flammen und loderndem Holz, bevor er als Feuerregen auf die Piratenschar niederging. Plötzlich waren die meisten damit beschäftigt, nicht mehr Klingen, sondern flammende Bretter abzuwehren. Auf Buenaventure selbst prasselten gleich mehrere Balkenteile nieder. Ein wütendes Jaulen drang aus seiner Kehle. Auch Walker wurde getroffen, ein wenig glimpflicher, und Soledad entging als Einzige gänzlich dem Feuerinferno. Auch ihr direkter Gegner blieb verschont, und so kämpften sie weiter inmitten der Flammen, der kreischenden Menschen und Rauchschwaden, die alsbald alles umfingen. Mit einem Säbelhieb aus der Drehung heraus gelang es ihr, den Mann niederzuwerfen. In einem Anflug von Panik suchte sie nach Walker und sah ihn mit rauchendem Haar mit einem Kannibalen fechten. Auch Buenaventure stand wieder auf beiden Beinen, eine hässliche Brandwunde am linken Oberarm, ansonsten aber mehr oder minder unversehrt. Und Griffin? Wo steckte der Junge?

 Die meisten Piraten waren von der feuerübersäten Straße in die angrenzenden Ruinen ausgewichen. Einige hatten wohl auch ihren Weg den Berg hinauf fortgesetzt. Es machte keinen Sinn, sich hier unten aufreiben zu lassen, wenn die Hauptstreitmacht der Verteidiger auf dem oberen Wall wartete. Auch Tyrone war verschwunden.

 Dafür aber stolperte Soledad aus der Rauchmauer ein blond gelockter Mann entgegen, der wild hustete, sie plötzlich erkannte und sofort zum Angriff überging.

 »Bannon!«, rief sie, als ihre Klingen Funken sprühend aufeinander trafen. »So weit hätte es nicht kommen müssen.«

 Er gab keine Antwort, hieb nur noch heftiger auf sie ein und trieb sie einige Schritt durch den beißenden Dunst zurück Richtung Ufer.

 Der Qualm wurde dichter und dichter. Der Gestank schmerzte in der Kehle und raubte einem den Atem.

 Aber Soledad hatte keine Wahl, als sich ihrer Haut zu erwehren, und beinahe war sie dankbar, dass es ausgerechnet Bannon war, mit dem das Schicksal sie konfrontierte. Sie verachtete ihn für seinen Verrat und dafür, dass er seine Ziehtochter Jolly an Tyrone und den Mahlstrom hatte ausliefern wollen.

 Bannon kämpfte stumm und verbissen. Wieder und wieder trafen sich ihre Klingen. Er war ihr an Kraft überlegen, doch sie führte den Säbel geschickter und schneller als er. Dafür waren die Attacken, die ihm zwischen seinen Paraden gelangen, umso brutaler. Einmal glaubte sie, ihre Klinge müsse unter der Wucht seines Schlages zerbrechen, doch der Stahl hielt stand. Dafür fuhr ihr die Vibration der Waffe hinauf bis in die Schulter, sodass sie für einen Moment den Arm nicht mehr heben konnte.

 Bannon setzte zum tödlichen Hieb an. Er lächelte nicht, wie man es ihm früher im Angesicht eines besiegten Gegners nachgesagt hatte, und er verzichtete auf jeglichen Spott. Offenbar wollte er diese Sache so rasch wie möglich zu Ende bringen.

 Soledad stöhnte auf, als sie erneut versuchte, den lahmen Arm zu heben und seinen Schlag zu parieren.

 Ein schneidender Laut ertönte. Bannon zuckte zusammen, verharrte kurz, blickte an sich hinunter und sah verdutzt auf die Klinge, die aus seiner Brust ragte. Seine Augen weiteten sich langsam, sein Mund klappte auf. »Hunderttausend Höllenhunde!«, flüsterte er. Dann brach er zusammen, so stumm wie er gefochten hatte, fiel aufs Gesicht und blieb liegen. Ein alter, schartiger Säbel steckte in seinem Rücken.

 Über den Leichnam sprang eine Gestalt in weißroter Hose, prallte gegen Soledad und umarmte sie.

 »Griffin!«

 »Prinzessin!« Sie lagen sich in den Armen, als wären seit ihrem Abschied nicht wenige Stunden, sondern Jahre vergangen. Es fühlte sich gut an, ihn wieder bei sich zu wissen.

 Als sie ihn losließ, schwankte er. Kurz darauf knickten seine Beine ein.

 »Griffin?« In Windeseile beugte sie sich über ihn.

 »Was ist los? Bist du verletzt?«

 Er versuchte zu lächeln, aber es ließ ihn nur noch müder und ausgelaugter erscheinen. Sie alle hatten seit einer Ewigkeit nicht mehr geschlafen, aber es war nicht nur die Erschöpfung, die ihm die letzten Kräfte raubte.

 »Du blutest ja!« Sie schob vorsichtig seinen Arm beiseite und betrachtete entsetzt den dunkelroten Fleck. Das schmutzige Piratenhemd war völlig durchtränkt.

 »Nicht tief’, murmelte er. »Nicht gefährlich.«

 Soledad hörte nicht auf ihn und hob den Kopf. »Walker! Buenaventure!«, rief sie in den Qualm hinaus. Ihre Augen brannten, das Atmen fiel ihr immer schwerer, aber im Moment dachte sie nur noch an den Jungen. »Ich brauche einen von euch hier bei mir!«

 Ein Schrei gellte wie als Antwort durch die Schwaden, dann kam Buenaventure hastig herbeigestapft, gefolgt von einem zerzausten Walker voller Schrammen. Ein Brandloch klaffte in seinem Hemd, aber er schien nicht ernsthaft verwundet zu sein.

 »Die meisten sind weitermarschiert«, brachte er hustend hervor. »Aber dieser Qualm wird uns umbringen, wenn wir -« Walker verstummte, als er das Blut an Griffins Seite sah. »Gottverflucht!«

 Griffins Mundwinkel zuckten abermals, doch diesmal war es nicht einmal mehr der Schatten eines Lächelns. »Ist nicht schlimm. Tut nur etwas . weh .«

 »Komm her, Junge.« Buenaventure schob Soledad beiseite und hob Griffin wie ein Fliegengewicht vom Boden, sehr vorsichtig, um ihm nicht noch größere Schmerzen zu bereiten.

 »Wir müssen hinter den Wall«, sagte Soledad. »Er braucht Hilfe.«

 »Brauche ich nicht.«

 Sie ließ sich nicht beirren. »Meint ihr, wir schaffen das?«

 »Nein.« Walker sprach so freiheraus wie immer.

 »Wir sind jetzt hinter den feindlichen Linien. Würde mich nicht wundern, wenn am Wall schon gekämpft wird. Und unten am Ufer sind noch mehr von Tyrones Leuten. Sobald sich der Rauch verzieht, werden sie hier durchkommen.« Er warf einen besorgten Blick auf Griffin, der in Buenaventures muskulösen Armen lag wie ein Kind. »Ich schätze, wir müssen uns erst mal ein Versteck suchen und abwarten, bis es günstiger ist, zu den anderen vorzustoßen. Bisher haben wir nur Glück gehabt.«

 Er hat Recht, dachte Soledad. Dieses Scharmützel mit Tyrones Leuten wäre anders ausgegangen, hätte Buenaventure nicht den Schuppen zum Einsturz gebracht.

 »Ich kann laufen«, keuchte Griffin wenig überzeugend.

 »Sicher doch.« Buenaventure eilte los, ohne ihn am Boden abzusetzen. Er trug Griffin durch den Rauch bergauf, bis sich die Schwaden ein wenig lichteten und sie klarer erkennen konnten, wie die Lage war. Soledad und Walker blieben neben ihm stehen.

 Die Treppengasse vor ihnen war leer. Aber von oben drang der Lärm der Schlacht an ihre Ohren. Die Kämpfe um den Verteidigungswall waren von neuem entbrannt. Doch diesmal kämpften Menschen gegen Menschen.

 »Sieht aus, als befänden wir uns genau zwischen zwei Angriffswellen«, sagte Buenaventure. »Die übrigen Mannschaften von den Schiffen werden bald hinterherkommen. Wir müssen uns beeilen.«

 Sie stürmten die Stufen hinauf, stiegen atemlos über Klabauterleichen und gefallene Verteidiger und erreichten wenig später das Dichterviertel.

 Hinter ihnen wurde Geschrei und Getrampel laut.

 »Die werden gleich hier sein!«, flüsterte Walker und hängte einen formidablen Fluch hintendran.

 »Ziehen wir uns in eines der Häuser zurück.« Buenaventure wollte auf einen Eingang zulaufen und die Tür eintreten, doch Soledad hielt ihn zurück.

 »Warte! Noch ein Stück weiter.«

 Walker warf einen zweifelnden Blick über die Schulter. Der Rauch am Fuß der Treppengasse wirbelte in bizarren Strudeln, die Schwaden bewegten sich hektischer. Dahinter wimmelte es von menschlichen Umrissen. Jeden Moment würden die Ersten durch den Dunst brechen und die Flüchtenden entdecken.

 »Nach links!« Soledad lief voraus. Den beiden Männern blieb nichts übrig, als ihr zu folgen. Griffin biss in Buenaventures Armen die Zähne zusammen. Trotz seiner Schmerzen und der wilden Schaukelei drohten ihm die Augenlider zuzufallen.

 Soledad rannte eine enge Gasse hinab, gelangte an eine Kreuzung und wandte sich wieder bergauf. Auch hier würde es jeden Moment von Tyrones Leuten wimmeln.

 »Soledad! Wir müssen jetzt irgendwo rein!« Walkers Ruf hätte sie beinahe umgestimmt, doch sie stürmte weiter, bog erneut ab und verharrte schließlich atemlos vor einer Haustür. Am Ende der Gasse sah sie Männer des Kannibalenkönigs, sie waren eben erst hier vorbeigekommen.

 Walker kam schnaufend neben ihr vor einem schmalen Korallenhaus an. Die Fassade war nur wenige Schritt breit. Er erkannte das Gelände auf Anhieb.

 Buenaventure holte hechelnd auf und hielt gar nicht erst an. »Sie sind jetzt direkt hinter uns!« Polternd trat er die Tür ein, bevor Soledad ihn darauf hinweisen konnte, dass sie gar nicht verschlossen war.

 Die beiden folgten ihm, doch im Inneren hielt Walker Soledad am Arm zurück. »Gibt es einen bestimmten Grund dafür, dass du uns ausgerechnet hierher geführt hast?«

 Sie warf die Tür hinter ihnen zu. Der Flügel prallte zurück, weil das zerbrochene Schloss nicht mehr griff. »Gleich - hilf mir erst mal!«

 Gemeinsam zerrten sie eine hölzerne Truhe von innen gegen die Tür. Das würde ihre Gegner nicht lange aufhalten, falls sie die vier tatsächlich bemerkt hatten, ließ ansonsten aber von außen nicht mehr erkennen, dass gerade jemand in dieses Haus gelaufen war.

 »Also?«, fragte Walker.

 »Zum einen ist es höher als die anderen Gebäude«, sagte Soledad. »Vom Dachboden aus kann man bis zum oberen Wall sehen. Ich weiß das, ich war vor kurzem erst hier.«

 »Du warst beim Wurm?« Walker hob eine Augenbraue, aber Soledad war nicht sicher, ob er damit Missbilligung oder einfach nur Unverständnis zum Ausdruck bringen wollte.

 »Das ist schwer zu erklären.« Sie wich seinem Blick aus. »Ich hatte etwas gesehen, in der Unterstadt. Und mir kam da so ein Gedanke, dass es etwas ganz Ähnliches sein könnte wie -«

 »Schnell!«, ertönte da Buenaventures brummige Stimme. »Kommt rauf!«

 Sie hatten gar nicht bemerkt, dass er bereits die Treppe zur Giebelkammer hinaufgeeilt war.

 Schon auf der Treppe, noch bevor sie einen Blick in die Dachbodenkammer werfen konnte, bemerkte Soledad, dass etwas nicht stimmte. Aber erst auf dem allerletzten Stück wurde ihr klar, was es war: Es war zu hell.

 Viel zu viel Licht fiel durch die Tür, so als wäre dort oben - »Wo ist das Dach?«, fragte Walker, als sie gedrängt durch den Zugang zum Speicher stolperten.

 Über ihnen gähnte graublaue Leere, durchzogen von Rauchschwaden, die der Schein der Sonne in Gold tauchte. Die beiden Giebelwände standen noch, doch die Dachschrägen waren bis auf ein paar gezahnte Überreste verschwunden.

 »Und wo, zum Teufel, steckt der Wurm?«, fragte Buenaventure. Er starrte noch einen Moment länger in den Himmel hinauf, dann erinnerte er sich an Griffin in seinen Armen. Behutsam legte er den Jungen vor sich ab. Der Fußboden war mit Fetzen des Webwerks bedeckt, in dem sich der Hexhermetische Holzwurm verpuppt hatte. Weiße und graue Knäuel wehten umher, sammelten sich in den Winkeln zu faserigen Haufen oder hingen wie Meerschaum an den zerklüfteten Resten des Dachs. Buenaventure kehrte ein wenig davon mit beiden Händen zusammen und schob es als Polster unter Griffins Hinterkopf.

 »Ich bin nicht… Mir geht es gut…«, sagte der Junge leise, und Buenaventure nickte ernsthaft.

 »Du brauchst nur ein wenig Schlaf - wie wir alle.«

 »Aber wir haben keine Zeit zum…« Griffins Stimme wurde immer leiser und verstummte dann ganz.

 Soledad beugte sich besorgt über ihn. »Was ist mit ihm?«

 »Er schläft, das ist alles«, sagte der Pitbullmann.

 »Lass ihn ausruhen. Das wird den Schmerz lindern, jedenfalls ein wenig.«

 Während Walker die Trümmer des Dachs inspizierte und in den Überresten des Netzes vergeblich nach dem Holzwurm suchte, öffnete Soledad vorsichtig Griffins Hemd und begutachtete die Wunde in seiner Seite. Es sah tatsächlich nicht allzu übel aus: eine Reihe von kurzen Schnitten, nicht tief genug, um ihn ernsthaft zu verletzen. Er hatte stark geblutet, jedoch nicht so viel, dass es ihn umbringen würde. Am schlimmsten war wohl tatsächlich der Schmerz. Die Wunden befanden sich seitlich über den Rippen und reichten womöglich bis auf den Knochen.

 Sie tupfte dem schlafenden Jungen die Stirn mit dem Ärmel ab und ließ ihn in der Obhut des Pitbullmannes.

 »Hier«, sagte Walker, der in der hinteren Ecke des Dachbodens kauerte und etwas vor sich am Boden untersuchte. »Sieh dir das an.«

 Ihre Augen verengten sich. »Ist das der Kokon?«

 »Was davon übrig ist. Hier liegen noch mehr Stücke. Den Rest hat der Wind wahrscheinlich in den Hof oder wer weiß wohin geweht.«

 Es waren faserige Bruchstücke aus weißem Webwerk, nicht unähnlich einer riesenhaften Eierschale mit zerfransten Rändern.

 Walker stieß einen der Überreste mit dem Finger an. Er schaukelte raschelnd hin und her. »Sieht nicht aus wie Schnittkanten, oder?«

 »Nein«, pflichtete Soledad ihm bei. »Scheint so, als sei das Ding auseinander geplatzt. Er ist von selbst geschlüpft.«

 Sie sah zu den Wänden, die in die Leere ragten. Es war, als hätte hier eine Explosion stattgefunden. Die Druckwelle musste alle Bruchstücke nach außen geschleudert haben. Vermutlich waren sie über das halbe Viertel verteilt, sonst hätten unten in der Gasse mehr Trümmer gelegen. Die Gewalten hatten das Dach regelrecht zerstäubt.

 »Was hast du vorhin gemeint?«, fragte Walker. »Als du gesagt hast, dir wäre ein Gedanke über den Wurm gekommen.«

 Sie erinnerte sich mit einem Schaudern an die Schlange in der Unterstadt, an dieses wundersame Wesen, dessen Anblick sie überzeugt hatte, keinem Tier, sondern einem der alten Götter Aeleniums gegenüberzustehen. Sogar jetzt, inmitten all dieser Verwüstung, spürte sie noch, dass sie beim Anblick des träumenden Wurms in seinem Kokon etwas ganz Ähnliches gefühlt hatte.

 »Der Wurm«, sagte sie, »ist kein Wurm. Glaube ich jedenfalls.«

 »Sondern?«

 »Ein Gott.«

 Walker sah sie ausdruckslos an. Wenn er jetzt lacht, dachte sie, klebe ich ihm eine.

 Doch Walker hockte reglos da und starrte sie nur an. »Ein Gott?«, wiederholte er dumpf. »Unser Holzwurm?«

 »Die alten Ägypter haben Käfer vergöttert. Und die Inder Kröten. Und die Indios im Dschungel sogar -«

 Er brachte sie mit einer Geste zum Verstummen. »Aber er . ich meine, er ist eine Nervensäge. Ein Quälgeist. Er hätte fast mein Schiff gefressen!«

 »Andere Götter haben angeblich Menschen gefressen.« Sie lächelte humorlos. »Wäre dir das lieber gewesen?«

 »Dann könnte ich dir wenigstens glauben.« Rasch setzte er hinzu: »Ich meine, ich glaube dir ja . irgendwie . aber dieses . dieses Ding! Du liebe Güte!«

 »Zweifel ist das Privileg der Gläubigen«, sagte im selben Moment eine Stimme hinter ihnen, die ihnen auf seltsame Weise bekannt vorkam - und die doch ganz anders klang als früher. »Ohne Glauben kann es keinen Zweifel geben.«

 Soledad und Walker wirbelten gleichzeitig herum. Buenaventure hielt noch immer Griffins rechte Hand in seiner Pranke, hob nun aber den Blick von dem Jungen und blickte das an, was jenseits der geborstenen Dachkante emporschwebte. Es erhob sich majestätisch aus dem Abgrund des Hinterhofs, wo es vielleicht gewartet oder geschlafen oder den Rest seiner Träume abgestreift hatte.

 Licht ergoss sich über die Trümmer des Dachbodens. Die vier Piraten wurden in gleißende Helligkeit getaucht. Einen Moment lang überlagerte der Glanz den morgendlichen Sonnenschein, der sich in flirrenden Strahlen durch den Rauch verirrte.

 »Habt keine Angst«, sprach der neugeborene Gott weihevoll inmitten seiner Aureole aus Flammenglanz. Und leiser, fast kleinlaut: »Kreuzquer gestreifter Klippenmolch! Ich hab einen Hunger, ich könnt ein ganzes Schiff verspeisen.«

 Der Schrund

 [image:]

 Das Nest der Klabautermutter blieb hinter Jolly zurück, versunken im Dunkel jenseits der Quappensicht. Während sich der Fels in der Finsternis auflöste, tat sie ihr Bestes, ihn auch aus ihrer Erinnerung zu verbannen.

 Mit hastigen Schwimmstößen näherte sie sich dem Herzen des Schorfenschrunds, dicht gefolgt von den Leuchtfischen, die jede ihrer Bewegungen nachvollzogen.

 Kangusta hatte ihr den Weg ins Freie beschrieben, und so war Jolly ohne Verzögerung aus dem Inneren des Klabauternests entkommen. Sie hatte den Berg in seinem oberen Teil verlassen, durch einen gezackten Spalt nahe des Gipfels, der gerade breit genug für ihre Schultern gewesen war. Und wieder war ihr bewusst geworden, dass Kangusta dort unten eingekerkert worden war, bevor man den Fels über ihr aufgetürmt hatte. Dies also war das Ausmaß der Macht, der Jolly sich entgegenstellte.

 Seltsamerweise vermochte sie der Gedanke daran kaum noch zu schrecken. Ihr Gemüt war längst jenseits aller Einschüchterung, und ihr Entschluss stand unumstößlich fest. Sie hätte niemals gedacht, je an einen Punkt zu gelangen, an dem Mut, Verzweiflung und Gleichgültigkeit eins wurden. Nun war ihr, als schöben andere Mächte sie auf einem Spielbrett endgültig aufs letzte Feld. Dorthin, wo die Entscheidung fallen würde.

 Sie schwebte über das Labyrinth der Klüfte und Schluchten hinweg, das den Klabauterberg umgab, umtanzt von den flitternden Partikeln der Tiefsee. Der Schwarm der Leuchtfische folgte ihr in einiger Entfernung, und sie fragte sich besorgt, ob die winzigen Tierchen nicht erst recht die Aufmerksamkeit des Mahlstroms auf sie ziehen würden. Unter sich sah sie keine der blinden Albinoklabauter mehr, allerdings waren die meisten Spalten zu tief für die Quappensicht; was sich an ihrem Grund tummeln mochte, blieb ungewiss. Auch entdeckte sie nirgends eine Spur von Munk und Aina, die vermutlich längst den Quell des Mahlstroms erreicht hatten.

 Vor ihr schienen die Felsen niedriger zu werden. Womöglich senkte sich auch der Meeresboden auf dem letzten Stück weiter nach unten. Schließlich aber endete das karstige Felsland und gab den Blick über eine weite Sandebene frei.

 Irgendwo dort, das spürte sie, lag das Ende ihrer Reise. Noch befand es sich außerhalb der Quappensicht, aber sie glaubte bereits den Sog zu spüren, der von dort ausging. Es konnte sich nicht um den tatsächlichen Sog des Strudels handeln, denn dann wäre sie längst von seinen Gewalten zerschmettert worden. Vielmehr war es eine Art Zwang in ihrem Inneren: Sie wollte, dass es zu Ende ging, auf die eine oder andere Weise.

 Sie fühlte, dass sie sich auf dem Höhepunkt ihrer Macht befand, und zum ersten Mal spürte sie ein feines Klopfen, wenn sie ihre Hand auf die Gürteltasche mit den Muscheln legte. Fast so, als drängte es sie, befreit zu werden und sich den magischen Mächten zu öffnen.

 Jolly sank bis knapp über den Boden der Ebene herab. Hinter ihr fielen die Felsen zurück in die Finsternis. Um sie erstreckte sich nun in allen Richtungen grauer, toter Sand, glatt gestrichen wie von einer titanischen Pranke; vermutlich eine Folge der Suchströme, die in unregelmäßigen Abständen über den Meeresboden fegten.

 Ganz allmählich schälte sich vor ihr etwas aus der Dunkelheit. Auf den ersten Blick hatte es Ähnlichkeit mit einem mächtigen Turm, der mit unbegreiflicher Geschwindigkeit um sich selbst rotierte. Er wuchs aus einem Gebilde empor, das sie erst bei genauerem Hinsehen als riesenhafte weiße Muschel erkannte, halb begraben im Boden: zwei fächerförmige Hälften, weit auseinander geklappt, sodass nur noch ihre gewellten Ränder aus dem Untergrund hervor schauten. Sie reichten von einem Ende der Quappensicht zum anderen.

 Die Riesenmuschel war umgeben von einem See aus kleineren Gehäusen, deren Zahl größer wurde, je näher Jolly dem Zentrum des Schorfenschrunds kam. Bald schwebte sie über tausende faustgroßer Muschein hinweg, ein lückenloser Teppich, unter dem der Sand völlig verschwunden war.

 Der Fuß des Mahlstroms, jene Säule aus tobenden Wassermassen, war nicht breiter als die Wehrtürme der Klippenfestungen, die Spanier, Engländer und Franzosen auf den Inseln der Karibik errichtet hatten. Doch es war ein Unterschied, einem Turm aus festem Stein oder einem aus strudelndem, rasendem Wasser gegenüberzustehen. An seinem Fuß, im Zentrum des aufgeklappten Muschelgiganten, wogten Wolken aus aufgewühltem Sand; sie waren der einzige Hinweis darauf, dass sich die Kräfte des Mahlstroms überhaupt auf seine nahe Umgebung auswirkten. Noch immer spürte Jolly keinen körperlichen Sog. Lediglich das Zerren in ihren Gedanken blieb bestehen, so als löse der Anblick des Mahlstroms einen kaum zu kontrollierenden Wunsch aus, näher an ihn heranzuschwimmen.

 Mochte der Fuß des trichterförmigen Mahlstroms auch schmal sein im Vergleich zu seiner meilenweiten Ausdehnung an der Meeresoberfläche, so war doch der Anblick dieser wirbelnden Wassersäule genug, um ein Gefühl maßloser Ehrfurcht in Jolly heraufzubeschwören. Sie hatte sich manches Mal während ihres Weges durch die Tiefe vorgestellt, wie es wohl sein würde, dem Mahlstrom gegenüberzustehen. Nun endlich wusste sie es: Das Panorama raubte ihr den Atem, ließ sie sich winzig und machtlos fühlen, und daran änderte auch das ungeduldige Pulsieren in ihrer Gürteltasche nichts.

 Ihre Muscheln drängten darauf, endlich freigelassen zu werden. Die Magie in ihren Gehäusen rumorte und tobte, und Jolly fragte sich beklommen, ob sich diese Kräfte im Angesicht der Riesenmuschel nicht gegen sie selbst wenden könnten. Das Meer aus Muscheln unter ihr ließ sie an ihren eigenen Fähigkeiten zweifeln. Entzog der Mahlstrom all diesen tausenden und abertausenden von Muscheln die Magie, um so seine eigene Stärke zu vermehren?

 Sie sah nirgends Klabauter, keine Befestigungen oder andere Abwehrvorrichtungen. Dies hier war keine Festung, in der Aina wie in einem verwunschenen Schloss residierte. Wie viele magische Perlen waren aus diesen Muscheln aufgestiegen, und welche Macht verliehen sie ihrer neuen Besitzerin? Zum einen die Stärke, sich den Ozean selbst zu unterwerfen, ihn zu einem alles verschlingenden Strudel zu formen. Zum anderen die Gewalt über das Gefüge der Welten und die Kraft, ein Portal zwischen ihnen zu öffnen.

 Dabei, und davon war Jolly überzeugt, hatte die echte Aina schon vor Jahrtausenden aufgehört zu existieren. Die Gewalten, die das Mädchen einst heraufbeschworen hatte, hatten sie vor langer Zeit verschlungen. Wie eine Schlange, die sich in den eigenen Schwanz beißt. Geblieben war nur der Kopf, ihr Geist, ein Bündel aus Hoffnungen, Erinnerungen und Rachegedanken. Aus ihnen hatte der Mahlstrom jenes körperlose Abbild geformt, das er ihnen entgegengeschickt hatte, um Munk zu betören.

 Aus den haushohen Staubwolken im Zentrum der Muschel, dort wo ihre Hälften aneinander stießen und sich der Trichter des Mahlstroms emporschraubte, löste sich eine Gestalt, so verschwindend klein vor dem atemberaubenden Hintergrund, dass Jolly sie beinahe übersehen hätte.

 Jolly verharrte in der Schwebe. Sie war hergekommen, um… ja, um was zu tun? Etwa um ihre Muscheln auszupacken, einen kleinen Kreis zu legen und zu hoffen, dass der Schatten von Magie, über den sie gebot, hier unten irgendetwas bewirkte?

 Die Gestalt schwebte nur wenige Fuß über dem Muschelteppich auf sie zu. Jolly sah jetzt, dass es Munk war. Die Sogkraft des Mahlstroms in seinem Rücken ließ ihn vollkommen unberührt.

 »Kommst du, um mit mir zu kämpfen?«, rief sie ihm entgegen. Ihre Stimme schwankte, aber es hatte keinen Zweck, ihre Unsicherheit zu überspielen. Er kannte sie viel zu gut, um nicht längst zu wissen, was sie empfand.

 »Es tut mir weh, dich so zu sehen«, sagte er, während er näher kam, beinahe bewegungslos, als schwebte er auf einer Strömung.

 »Mich so zu sehen?«

 »Allein. Und so verletzlich.«

 »Verletzt, Munk - nicht verletzlich.«

 Er legte den Kopf leicht schräg - fast wie Aina es getan hatte -, während seine Fingerspitzen in einem beiläufigen Spiel umeinander tanzten. »Etwa weil Aina dich eingesperrt hat?«

 »Verraten zu werden ist viel schlimmer, als eine Niederlage einzustecken«, entgegnete sie.

 Sie hatte damit gerechnet, dass er endgültig dem Einfluss des Mahlstroms verfallen sein würde, wenn sie hier ankäme. Und doch verwirrte sie, dass er immer noch aussah wie zuvor. Nicht blass oder kränklich, ohne glühende Augen oder eines der anderen Merkmale von Besessenheit, die sie sich ausgemalt hatte. Ganz im Gegenteil - Jolly musste feststellen, dass es weit schmerzlicher war, ihn so kraftstrotzend und zufrieden zu sehen, als einem müden, verstörten Jungen gegenüberzustehen, der sich nicht gegen die Einflussnahme Ainas hatte wehren können.

 Er war freiwillig hier. Was er sagte, was er tun würde -das alles geschah aus freiem Willen und eigener Überzeugung.

 Jolly war so bestürzt darüber, dass ihre Schwimmbewegungen durcheinander gerieten und sie für einen Moment zum Boden absackte. Muschelgehäuse barsten unter ihren Füßen. Eilig stieß sie sich ab und kämpfte sekundenlang darum, in der Schwebe wieder zur Ruhe zu kommen.

 »Hab keine Angst«, sagte Munk. »Wenn sie dich hätte töten wollen, wäre das schon früher geschehen. Sie hat es mir gesagt. Sie will dich als Verbündete, Jolly, nicht als Gegner.«

 »Was hat sie dir versprochen, dass du auf sie hereingefallen bist?«

 »Versprochen?« Für einen Augenblick wirkte er ehrlich erstaunt. »Aber glaubst du denn wirklich, dass es nötig gewesen wäre, mir etwas zu versprechen? Sie hat mir nur die Notwendigkeit von alldem hier erklärt. Die Unabänderlichkeit des Ganzen, ganz gleich, was du oder ich dagegen unternommen hätten.«

 »Dann ist es viel schlimmer, als ich befürchtet hatte«, sagte sie verächtlich. »Du hast nicht einfach aufgegeben -du bist auf ihre Seite übergelaufen! Auf seine Seite - die des Mahlstroms.«

 »Du siehst das alles immer noch als Krieg an, nicht wahr? Die Guten auf der einen und die Bösen auf der anderen Seite.«

 »Nein.« Sie hatte aus den Worten der Wasserweberinnen gelernt, und sie wusste längst, dass es so leicht nicht war. »Aber andere zu töten oder zu versklaven, das kann nicht gut sein, Munk. Das weißt du. Oder hat der Mahlstrom mit deinem Gewissen auch deine Erinnerung ausgelöscht? Er hat deine Eltern ermordet. Hast du das wirklich vergessen?«

 Sie sah ihm an, dass ihre Worte ihn trafen. Gut, genauso waren sie gemeint gewesen. Er schwebte näher heran. Jetzt lagen noch dreißig Schritt zwischen ihnen.

 »Das war ein Fehler«, sagte er mit merklicher Überwindung. Oder redete sie sich das nur ein? »Ein Versehen«, fügte er hinzu.

 Sie starrte ihn mit offenem Mund an und konnte sekundenlang nichts erwidern. Ein Versehen? Der Mord an seinen Eltern? Sie schüttelte den Kopf und steckte die rechte Hand zu ihren Muscheln in die Tasche. Es war kaum genug Platz in dem schmalen Lederetui, und sie musste Acht geben, keines der zerbrechlichen Gehäuse zu beschädigen. Eine angenehme Wärme stieg durch ihren Arm empor und erreichte ihren Brustkorb.

 »Du bist nicht mehr du selbst«, sagte sie benommen.

 »Wie kommst du darauf, dass es gut sein könnte, die Meister des Mare Tenebrosum in unsere Welt zu holen? Himmel noch mal, was scheint dir daran richtig zu sein?«

 Munk schwieg einen langen Moment. In seinen Zügen zuckte es. »Das Mare Tenebrosum hat nicht mehr viel mit all dem hier zu tun«, sagte er schließlich.

 »Mit dem Mare hat es begonnen, aber mit ihm wird es nicht enden.«

 Keine zehn Schritt von ihr entfernt verharrte er. Sie befanden sich nun auf gleicher Höhe über dem Muschelmeer. Hinter Munk rotierte die Wassersäule des Mahlstroms endlos um sich selbst, ein nimmermüder Kreisel, der sich weigerte, an Schwung zu verlieren. Er rumorte und brodelte, aber das Tosen war nicht laut genug, um ihre Worte zu übertönen. Die Gesetze der Natur waren hier unten nicht nur aus den Fugen geraten, sie waren vollkommen aufgehoben.

 »Aina hat mir alles erklärt«, sagte Munk. Er schaute sich nervös um. »Die Meister des Mare Tenebrosum haben sie zum Mahlstrom gemacht, damit sie ihnen als Tor in unsere Welt dient. Doch als der Mahlstrom damals den anderen Quappen unterlegen ist, da haben die Meister keinen Finger gerührt, um ihr beizustehen. Stattdessen haben sie zugesehen, wie sie eingekerkert wurde. Zeit spielt für diese Wesen keine Rolle, nicht ein paar tausend Jahre, und so beschlossen sie zu warten. Sie mussten ja auch nicht die Qualen erleiden, die der Mahlstrom erlitt… oder Aina.«

 Zum Teufel, dachte Jolly, dieses Miststück hatte ihm gehörig den Kopf verdreht.

 Er fuhr fort: »Als der Mahlstrom dann von neuem an Macht gewann und sein Gefängnis sprengte, da forderten die Meister des Mare, dass er ihnen dienen solle. Doch er beschloss, sich selbst zum Herrscher dieser Welt zu machen - ohne jenen von Nutzen zu sein, die ihn geschaffen und dann verraten hatten.«

 Er machte eine Handbewegung auf sie zu. »Aina hat sich nur gewehrt, Jolly. Und dir wäre es beinahe ähnlich ergangen. Erinnere dich, wie du mit Griffin auf der Insel des Gestaltwandlers gestrandet bist. Das war kein Zufall. Der Gestaltwandler gehorchte dem Mare. Und seine Brücke war nur zu einem Zweck gebaut: dich zu den Meistern zu bringen. Mit dir hätten sie einen neuen Mahlstrom, ein neues Tor formen können, diesmal in ihrer Welt.« Er senkte seine Stimme. »Du hast Glück gehabt. Aina schickte dir die Klabauter, um die Brücke rechtzeitig zu zerstören. Nur das hat dich gerettet.«

 Jolly starrte ihn an. Die Brücke stand ihr vor Augen -und mit ihr der unbeschreibliche Blick ins Meer der Finsternis. Was hatte der Gestaltwandler damals auf der Insel zu ihr gesagt? Du wirst erwartet.

 Nun ergaben seine Worte einen Sinn. Sie schauderte. Was, wenn die Klabauter nicht angegriffen hätten? Wäre sie es dann gewesen, die den Meistern das Tor geöffnet hätte? Hätte sie das Unheil in die Welt gelassen? Munk hatte Recht, die Klabauter hatten sie letztlich vor diesem Schicksal bewahrt.

 Sie machte unwillkürlich einen Schritt zurück, doch Munk tat es ihr gleich.

 Jolly funkelte ihn an. »Begreifst du denn nicht, was hier passiert, Munk? Siehst du nicht, was der Mahlstrom aus uns macht? Uns erwartet das gleiche Schicksal wie die Quappen von damals! Einen von ihnen hat er in den Acherus verwandelt - dasselbe Ungeheuer, das deine Eltern getötet hat!« Sie rammte ihm die Worte entgegen wie eine Klinge. »Auch er ist gewesen wie wir. Genauso das Wesen, das die Klabauterheere anführt. Mit uns will der Mahlstrom das Gleiche machen. Wir sollen ihm helfen, aber nicht als Gleichgestellte, sondern als Sklaven ohne Willen.« Beinahe hätte sie vor Zorn die Faust um die Muscheln in ihrer Tasche geballt. »Willst du werden wie der Acherus? Willst du das wirklich?«

 Munk schwieg für einen Moment, so als lausche er in seinen Gedanken auf neue Einflüsterungen, auf eine Antwort, die jemand anders ihm eingab.

 »Ich…«, begann er, verstummte aber gleich wieder, als hinter ihm eine zweite Gestalt erschien. Sie löste sich aus der tobenden Säule des Mahlstroms, als hätte das Wasser selbst sie geboren. Im ersten Augenblick war Ainas Körper durchscheinend, doch im Näherkommen gewann er an Farbe und Konsistenz.

 Jolly war es, als gefriere um sie herum das Meer, so kalt war ihr plötzlich. Dabei hatte sie erwartet, dass früher oder später jemand . etwas in Gestalt des Mädchens erscheinen würde.

 Ainas Ebenbild schwebte aus dem Mahlstrom, und in dem Moment öffnete sich die wirbelnde Wand einen Herzschlag lang wie ein Vorhang. Durch den Spalt konnte Jolly einen kurzen Blick in das Innere der Wassersäule werfen, ein blitzschnelles Blinzeln geradewegs in die Seele des Mahlstroms.

 Dort drinnen war nichts als Dunkelheit, ein nachtschwarzer Abgrund aus Leere.

 »Munk!«, rief Jolly beschwörend, bevor Aina nahe genug heran war, um sie aufzuhalten. Das Meer aus Muscheln unter ihnen am Boden schien zu vibrieren, als wüteten darunter die Ausläufer eines Erdbebens. »Sie wird uns beide zu ihren Sklaven machen. Das kannst du doch nicht wollen.«

 Das Mahlstrommädchen war nur noch einen Steinwurf entfernt. Es benötigte keine Schwimmbewegungen, um näher zu kommen; es ritt auf einer Strömung, die die tosende Wassersäule wie einen Windstoß ausgesandt hatte.

 Jolly überbrückte den Abstand zu Munk mit einem Schwimmstoß. Im ersten Moment sah es aus, als wollte er vor ihr zurückweichen, doch dann schwebte er weiter auf der Stelle und hielt ihrem Blick mit sichtbarer Mühe stand. Ein Flehen war in seinen Augen, das sie nicht sehen wollte. Sie verstand es nicht, verstand ihn nicht.

 Sie packte ihn an den Oberarmen. »Munk, bitte… Sie wird etwas wie den Acherus aus dir machen. Aus uns beiden.«

 »Sie hat mir gezeigt, dass ich hierher gehöre«, sagte er dumpf. »Wir sind Quappen. Das Meer hat uns gemacht. Und das hier ist der Ort, an dem sich die meisten magischen Adern überschneiden.«

 Nein, dachte Jolly, das stimmte nicht. Sie hatte den Ort, an dem die Adern entstanden, mit eigenen Augen gesehen, und es war nicht dieser. Nirgends sonst konnten so viele Stränge der Magie zusammenlaufen wie zwischen den Webstühlen der drei alten Frauen am Meeresgrund. Aber wie konnte sie ihm das begreiflich machen? Er war nicht dabei gewesen, als sie dort gewesen war; er kannte die Wasserweberinnen nicht. Ihm zu erklären, dass es einen Winkel des Ozeans gab, wo noch größere Mächte wirkten und an dem der wahre Ursprung der Quappen lag, das schien im Angesicht der infernalischen Szenerie in seinem Rücken unmöglich.

 Aina verharrte neben ihnen. Ihre Lippen öffneten sich, und Jolly konnte zusehen, wie dahinter Mundhöhle, Zähne und Zunge entstanden. Sie wurden erst geformt, als sie benötigt wurden, keinen Herzschlag zu früh.

 Warum ging der Mahlstrom so sparsam mit seiner Kraft um? Besaß er nicht genug davon? Oder hatte er einen Großteil seiner Stärke in der Schlacht um Aelenium verbraucht? War er deswegen so erpicht darauf, sich ihre Quappenmacht zu Nutze zu machen? Jolly sog mit einem tiefen Atemzug Wasser in die Lunge. Dieser und keiner anderen Tatsache mochte sie es vielleicht verdanken, dass sie noch am Leben war: Der Mahlstrom brauchte sie.

 Jolly wurde immer aufgeregter, versuchte aber, es nicht zu zeigen.

 »Warum sträubst du dich so sehr?«, fragte Aina, und selbst ihre Stimme wurde erst im Laufe dieser Worte wirklich ihre eigene; die Silben wurden von etwas Vagem, Verschwommenem zur Stimme eines Mädchens. War das Nachlässigkeit, weil es nicht mehr nötig war, Jolly zu täuschen? Oder fehlte es Aina tatsächlich an Kraft?

 So faszinierend der Gedanke war, so ängstigte er Jolly zugleich doch auch. Wenn ihr Feind es eilig hatte, sie auf ihre Seite zu ziehen, würde er rasch und brutal zuschlagen und nicht erst ihre Gegenwehr abwarten.

 Ainas Züge geronnen zu einem Lächeln. »Munk hat begriffen, dass sein Platz hier ist, an meiner Seite. Warum wehrst du dich dagegen? Die Menschen wollen uns Quappen nicht. Sie hassen uns.«

 »Das sagst du, weil sie dich damals verstoßen haben.«

 »Und was ist mit all den Quappen, die sie getötet haben? Weshalb seid ihr beiden die letzten, die übrig geblieben sind? Erkennst du nicht, wie dumm die Menschen sind? Ihnen fehlt jede Weitsicht, jede Offenheit für das Unbekannte. Sie fürchten das, was sie nicht verstehen. Hinter deinem Rücken tuscheln sie über dich, zeigen mit dem Finger auf dich und überlegen, wie sie dich wieder loswerden können, wenn du deinen Zweck erfüllt hast. Du versuchst vielleicht, es dir nicht anmerken zu lassen, aber insgeheim kennst du die Wahrheit.«

 Jolly schüttelte den Kopf. »Munk und mich haben sie aufgenommen und wie ihresgleichen behandelt.«

 »Das ist nicht wahr«, widersprach Aina und sah Munk an, als erwartete sie von ihm eine Bestätigung.

 Nach kurzem Zögern nickte er. »Sie haben uns immer gesagt, dass wir anders sind als sie. Sie haben uns angestarrt auf den Straßen Aeleniums und getuschelt, wenn wir vorbeikamen.«

 Jollys Blick wurde kalt. »Und du hast es genossen, wenn ich mich recht erinnere. Herrgott, Munk! Du hast sogar versucht, mich dort zu halten, als ich fortgehen wollte, um nach Bannon zu suchen.«

 »Weil…« Seine Stimme wurde leiser. »Weil ich nicht allein dort bleiben wollte.«

 »Weil er Angst hatte«, sagte Aina. »Ist es nicht so gewesen, Munk?«

 Er nickte zögernd. »Ja.«

 »Hier im Schorfenschrund musst du niemals mehr allein sein. Hier bist du unter deinesgleichen.«

 Jolly machte eine Bewegung mit den Beinen, die sie ein Stück weit von Aina und Munk forttrieb. »Munk«, sagte sie beschwörend. »Sie lügt! Sie hat die beiden Quappen, die ihr gefolgt sind, zu ihren Kreaturen gemacht. Zu Ungeheuern!«

 Er erwiderte nichts, kaute nur stumm auf seiner Unterlippe.

 Aina änderte ihre Strategie, und nun wurden ihre Züge härter. Ihre Stimme bekam einen Befehlston, der Jolly warnte, dass die Zeit für Gespräche allmählich abgelaufen war. Der Mahlstrom hatte es eilig, aus Gründen, die sie nach wie vor nur vermuten konnte.

 »Aelenium ist gefallen«, sagte Aina. »Dort oben gibt es nichts mehr, das auf euch wartet.«

 »Wäre das so, brauchtest du uns nicht«, entgegnete Jolly und unterdrückte ein Beben in ihrer Stimme. Was, wenn Aina die Wahrheit sagte? Es durfte einfach nicht sein. »Aelenium kämpft noch immer, das weiß ich.«

 »Du hast gesehen, was mit der ersten Seesternstadt geschehen ist. Sie ist untergegangen und in tausend Stücke zerbrochen. Viele haben ihr Leben verloren, und so wird es auch heute wieder sein. Damals haben sie zum ersten Mal versucht, mich einzusperren, und fast wären sie gescheitert - aber wenigstens die Stadt habe ich zerstören können.« Aina streckte ihre Hand aus, wie um Munk zu berühren. »Zeig ihr, auf wessen Seite du stehst, Munk.«

 Jolly schob ihre Finger zu den Muscheln in der Gürteltasche, eine Hand voll knirschender Gehäuse, die im Augenblick völlig nutzlos waren. Sie hätte sie auslegen und dann eine Perle beschwören müssen - alles Dinge, die viel zu viel Zeit in Anspruch nahmen.

 »Tu’s nicht«, sagte sie zu Munk.

 »Er will, dass du bei ihm bleibst«, sagte Aina. »Ist es nicht so, Munk?«

 »Ja«, sagte er.

 »Du kannst sie dazu zwingen«, sagte Aina. »Du musst es nur wollen.«

 »Das hast du schon einmal versucht«, sagte Jolly.

 »Mich zum Bleiben zu zwingen, erinnerst du dich?«

 Womöglich war es falsch, ihn an seine Niederlage auf der Carfax zu erinnern. Aber zum Teufel damit! Es tat ihr weh, ihn so zu sehen. Trotz aller Streitigkeiten war er immer noch Munk. Der Farmerjunge, der sie aus dem Wasser gefischt und gerettet hatte. Ihr Freund.

 Aina verlor die Geduld. »Tu es!«, fauchte sie in Munks Richtung. »Oder ich werde es selbst tun!«

 Jolly blickte sich um. Der Schwarm aus Leuchtfischen tänzelte hinter ihr vor dem Grau der Tiefsee. Von ihnen konnte sie diesmal keine Hilfe erwarten. Sie musste sich selbst etwas einfallen lassen. Sie schaute nach unten, über den endlosen Teppich aus Muscheln am Boden. Ihre Gedanken tasteten in die Tiefe, hinab in die Kruste aus leeren Gehäusen.

 Was sie dort spürte, erschütterte sie: Es gab keine Magie mehr in diesen Muscheln, keine Anzeichen eigenen Lebens oder Überreste ihrer früheren Kraft. Der Mahlstrom hatte sie ausgesaugt, hatte ihnen all ihre Macht genommen und sie für seine teuflischen Zwecke missbraucht. Was Jolly fur eine Ansammlung unermesslicher Magie gehalten hatte, war in Wirklichkeit ein Friedhof. Der Zauber all dieser Muscheln war unwiederbringlich verloren. Trauer krallte sich um ihr Herz. Ihr war, als wäre sie selbst um das Wertvollste betrogen worden, das sie besaß, abgenagt bis auf die Knochen. Und sie begriff, dass es das war, was ihr und Munk bevorstand: Der Mahlstrom würde ihre Magie verschlingen, würde sich ihr Talent und ihre Kräfte einverleiben und nichts davon übrig lassen. Nicht sie selbst würden die Stellen des Acherus und des Herrn der Klabauter einnehmen, sondern ihre ausgebrannten Hüllen. Deshalb waren die Diener des Mahlstroms auf neue Körper angewiesen, denn nicht einmal bewegen konnten sie sich aus eigener Kraft.

 Auch das, was da vor Jolly schwebte, war nicht mehr Aina selbst, nur ein Ebenbild, das der Mahlstrom ausgespuckt hatte, um sie zu täuschen und zu verhöhnen.

 Jolly tastete noch tiefer, unter die Schicht aus Muscheln, zum eigentlichen Boden des Schorfenschrunds. Und dort endlich fand sie, wonach sie suchte.

 Die magischen Stränge. Das uralte, machtvolle Aderwerk der Wasserweber. Tausendfach verästelt zog es sich durch den Schorfenschrund, vielfach verflochten und verwoben.

 Beim Untergang der Carfax hatten die Weberinnen Jolly zu sich geholt, durch einen Tunnel aus Wasser, der sie schnell wie ein Sturmwind in ihr unterseeisches Nest getragen hatte. Konnten sie das wieder tun? Und sei es nur, um sie vor dem Mahlstrom zu retten - und vor Munk?

 Sie versuchte, mit ihren Gedanken eine der magischen Adern zu fassen, doch dann wurde sie plötzlich selbst gepackt und von den Strängen fortgerissen. Ihre Verbindung zum Garn der Weberinnen zerriss wie ein zu straff gespanntes Tau, schnellte peitschenschnell aus der Tiefe empor und verblasste im Dämmerlicht des Schorfenschrunds. Jolly schüttelte sich, ihr Blick wurde klar.

 Sie sah, dass Munk im Schneidersitz am Boden saß, inmitten des ausgebrannten Muschelmeers. In tiefster Konzentration hatte er die Augen geschlossen.

 Und noch etwas erkannte sie.

 Sie hatte sich getäuscht, als sie angenommen hatte, alle Muscheln unter ihr seien abgestorben. Da waren noch einige, nur ein paar, in denen es brodelte vor Macht. Munks Muscheln! Und dazwischen, die größte und schönste von allen - jene Muschel, die Aina ihm gegeben hatte.

 Munk musste sie am Boden zu einem Muster ausgelegt haben, bevor Jolly am Fuß des Mahlstroms eingetroffen war. Er und Aina hatten Jolly in das Zentrum dieses Kreises gelockt. Unter ihren Füßen, knapp über dem Boden, war eine gleißende Perle entstanden, zischend und fauchend vor Kraft - und leuchtender als jede andere, die Jolly bisher gesehen hatte. Nur mithilfe von Ainas uralter Muschel konnte Munk ein Gebilde von solcher Macht erstehen lassen.

 Aina lächelte, und nun endlich war jede Unschuld aus ihrem Gesicht gewichen. Ihre Züge verformten sich, drehten sich, bildeten einen Strudel, der direkt ins Innere ihres Schädels führte. Jolly starrte sie an und kämpfte zugleich darum, sich von diesem Anblick loszureißen. Aber Munks Kräfte hielten sie fest, als hätte er sie mit einer lähmenden Eiskruste umhüllt. Unter ihr wurde die glühende Perle größer und größer, berührte jetzt ihre Füße und wanderte, während sie sich um Jolly herum aufblähte, an ihrem Körper empor.

 Sie verschlingt mich!, durchzuckte es Jolly. Doch nicht einmal ihre Panik verlieh ihr die nötige Kraft, dagegen Widerstand zu leisten.

 Sie wollte sprechen, aber ihr Mund gehorchte ihr nicht. Kiefer und Zunge waren erstarrt. Ihre Augen vermochten nur noch geradeaus zu blicken, auf den rotierenden Schlund, in den Ainas Züge sich verwandelt hatten.

 Helle Lichtpunkte tauchten rechts und links in Jollys Blickfeld auf, wurden an ihr vorübergezogen. Die Leuchtfische der Weberinnen waren in den Sog von Ainas Schädelstrudel geraten, sausten hilflos darauf zu - und wurden verschluckt. Ihr Licht verglühte im Abgrund des grauen Wirbels, und Jolly spürte einen scharfen Schmerz, als hätte jemand eine Nadel zwischen ihre Rippen gerammt. Dann erreichte das Licht der Perle ihr Gesicht und hüllte sie ein. Jolly war jetzt im Zentrum der flammenden Kugel gefangen.

 Ein verzweifelter Schrei stieg in ihr auf, lodernder Zorn und Hass auf den Mahlstrom und unendliche Wut auf Munk, der zu schwach oder zu dumm oder einfach nur zu verletzt von ihrer Liebe zu Griffin war, um jetzt noch auf sie zu hören.

 Er schien die Veränderung, die mit Aina vorgegangen war, gar nicht wahrzunehmen. Vom Körper des Mädchens war nichts übrig geblieben, nur eine wirbelnde Strudelspirale, die rasend um sich selbst rotierte. Am hinteren Ende verlängerte sich der Strudel zu einem peitschenden Wasserwurm, der sich auf die mächtige Mahlstromsäule zuschlängelte und mit ihr verschmolz. Bald wurde auch die große Perle erfasst, in der Jolly zusammengekauert gefangen war. Hilflos musste sie mit ansehen, wie sie auf den Strudel zugesaugt wurde, geradewegs ins Innere des Mahlstroms.

 Wenn Götter weinen

 [image:]

 Die Lichterflut, die sich über das zerstörte Dach des Hauses ergoss, blendete sie alle. Auch während der Wurm - oder das, was aus ihm geworden war - mit ihnen redete, konnte Soledad noch immer nicht erkennen, in was er sich eigentlich verwandelt hatte. Erst ganz allmählich, als er wieder fluchte und jammerte, er habe Hunger und ob es denn hier wohl nirgends einen kräftigen Baumstamm für einen ausgehungerten Gott gebe, gewöhnten sich ihre Augen an das Gleißen und Glosen, und sie erkannte, was da im Zentrum des Lichtscheins schwebte.

 Der Wurm war zu einer geflügelten Schlange geworden, deren mächtiger Körper sich unablässig in der Luft ringelte, getragen von Schwingen, die breit genug waren, um den gesamten Dachboden zu umfassen. Ihr Fächern sandte feuchtwarme Luftstöße über die Ruine des Speichers und wirbelte die Reste des Netzwerks durcheinander wie Schneeflocken. Die Schuppen des Wesens glänzten in einem dunklen Purpur, fast schwarz, und von derselben Farbe waren auch seine Flügel, die dicht gefiedert waren wie die Schwingen eines Raubvogels; sie saßen im oberen Drittel des Schlangenleibes, der ausgestreckt an die zwanzig Schritt messen musste, obgleich sich das bei all dem Geringel und Gepeitsche schwer abschätzen ließ.

 Walker brüllte auf, und Buenaventure schob sich schützend vor den wehrlosen Griffin. Soledad aber blieb gefasst. Gewiss, innerlich war sie ebenso aufgewühlt wie ihre Freunde, doch sie hatte ihnen eines voraus: Sie war schon einmal einem solchen Wesen begegnet. Es war nicht geflügelt gewesen, aber ebenso gigantisch. Selbst der dreieckige Reptilienkopf war jenem der Seeschlange aus der Unterstadt zum Verwechseln ähnlich. Hätte sie es nicht besser gewusst, so hätte sie angenommen, der Kreatur aus den Tiefen Aeleniums seien Flügel gewachsen, die sie nun zu ihnen an die Oberfläche getragen hatten.

 Doch bei aller Eleganz und Größe war es doch eindeutig der Hexhermetische Holzwurm, der zu ihnen sprach. Gott hin oder her, sein Schimpfen und Fluchen erinnerte an das eines ungezogenen Kindes.

 »Beim verräterischen Atem Tetzcatlipocas, gibt es denn hier niemanden, der einem frisch geschlüpften Schlangengott eine Portion Holz bringen kann?«

 Er verstummte, schien zu überlegen und stieß dann ein Seufzen voller Selbstmitleid aus. »Ich hab alles aufgefressen, was unten im Hof lag, aber das hätte nicht mal einen Wurm satt gemacht, geschweige denn -« Wieder brach er ab, denn nun hatten seine geschlitzten Schlangenaugen Griffin entdeckt. Der spitze Schädel schoss vor, über Soledad hinweg, schlängelte sich mühelos an Buenaventure vorbei und beugte sich behutsam pendelnd über den Jungen. Der Pitbullmann sah im ersten Moment aus, als wollte er den Kopf des Schlangengottes mit bloßer Faust beiseite prügeln, atmete dann aber tief durch und ließ ihn gewähren.

 »Jungchen!«, entfuhr es dem Wesen besorgt. Seine Stimme klang lispelnd und war der des Wurmes erstaunlich ähnlich, wenn sie auch viel gewaltiger klang. »Was ist los mit dir?« Der Schlangenleib schlug einen Bogen und bildete dabei, ohne es zu wollen, eine lockere Schlinge um Buenaventure. Der Blick der schmalen Pupillen richtete sich wieder auf Soledad.

 »Er ist doch nicht tot, oder?«

 »Nein«, sagte sie. »Tot ist er nicht. Nur erschöpft und verwundet.«

 Der Reptilienschädel zuckte zurück, dann blinzelten seine bernsteinfarbenen Augen wieder auf Griffin hinab. Der Lichtschein, der um den mächtigen Schlangenkörper wogte, umfing nun auch Buenaventure und den leblosen Jungen. Soledad erwartete beinahe, dass das Licht Griffin heilen würde, doch als das Wesen sich entknotete und die Schlinge um den fluchenden Pitbullmann löste, war Griffin nicht aufgewacht. Die verkrusteten Schnitte in seiner Seite leuchteten nach wie vor in dunklem Rot.

 »Wo ist das Mädchen?«, fragte die Schlange. »Wo ist Jolly?«

 »Immer noch im Schorfenschrund«, sagte Soledad. Jedenfalls hoffte sie es.

 »Der Schorfenschrund… natürlich.« Die Stimme des Wesens klang jetzt nachdenklich, so als könnte es sich nur Stück für Stück an das erinnern, was seiner Verpuppung vorausgegangen war.

 Soledad sah, wie Walker die Stirn runzelte. »Was bei Morgans Bart soll das sein?«, fragte er wenig diplomatisch und zeigte auf die geflügelte Schlange. Die Frage war an niemanden Bestimmtes gerichtet, doch dann baute er sich mit erhobenem Kinn vor dem Wesen auf, stemmte die Hände in die Hüften und sah zu dem riesenhaften Schädel auf. »Was ist das, was da aus dir geworden ist, Wurm? Sieht für mich aus wie etwas, das man unter Steinen findet.«

 »Walker«, ermahnte Soledad ihn sanft.

 »Zzzzsssss«, zischte die Schlange. Ihre gegabelte Zunge schoss vor, tastete durch die leere Luft und verschwand wieder zwischen den schuppigen Kiefern.

 »Dazu wäre ein größerer Stein nötig, als du tragen könntest - verheb dich nicht, mein Freund.«

 War das eine Warnung? Nein, dachte Soledad, wohl kaum. Der Hexhermetische Holzwurm war in seiner alten Gestalt gefräßig, betrügerisch und durch und durch selbstsüchtig gewesen, aber in seiner… nun, Brust schlug ein gutes Herz.

 »Ich bin die Große Schlange«, sagte das Wesen, und jetzt klang er beinahe Ehrfurcht gebietend. »Ich fliege auf den Winden zwischen den Welten und verschlinge die Feinde des Alten Volkes.«

 Soledad kannte die Mythen vom Schlangengott der Indios, die sich die Eingeborenen auf den Inseln erzählten. Auch hatte sie Zeichnungen und Reliefes der geflügelten Schlange gesehen, in den Ruinen der Dschungeltempel von Yucatan, in die ihr Vater sie vor vielen Jahren einmal mitgenommen hatte. Nun fragte sie sich, ob die mythische Gottheit der Eingeborenen tatsächlich dieselbe war wie jene Kreatur, der sie jetzt gegenüberstanden. Was an sich schon unglaublich gewesen wäre. Aber akzeptieren zu müssen, dass sie und der Holzwurm ein und dasselbe Geschöpf waren, war vollkommen aberwitzig.

 »Feinde verschlingen«, wiederholte Walker die Worte der Schlange. »Klingt nach einer guten Idee.«

 Der Kopf der Schlange pendelte, aber es ließ sich nicht erkennen, ob die Bewegung ein Nicken sein sollte.

 »Kannst du Griffin hinter den Wall bringen?«, fragte Soledad.

 Ein kräftiger Windstoß packte sie und ließ ihr Haar um ihr Gesicht tanzen. Diesmal aber waren es nicht die Schlangenschwingen, die die Luft auf dem Dach zum Wirbeln brachten.

 »Das erledigen wir«, rief D’Artois von seinem Rochen herab. Die eckige Silhouette des Tiers verdunkelte über ihnen den Himmel, aber sie warf keine Schatten, weil das Licht der Schlange den Dachboden erhellte. Niemand hatte bemerkt, dass der Rochen sich von oben herabgesenkt hatte, so gebannt waren sie alle von dem Schlangenwesen.

 Im Gefolge des Hauptmanns schwebten zwei weitere Flugrochen, bemannt mit Reitern und Schützen. Der Glanz des Schlangengottes spiegelte sich auf dem Muschelbesatz ihrer schwarzen Lederuniformen. Die Soldaten starrten verstört auf das Geschöpf im Zentrum des Lichtscheins. Einer der Schützen hatte eine Büchse auf die Schlange gerichtet, doch D’Artois hob rasch eine Hand und ließ ihn die Waffe wieder senken.

 »Ich habe Verrückteres in dieser Stadt gesehen als eine Schlange mit Flügeln«, sagte er. Soledad schauderte bei der Vorstellung, welchen Kreaturen der Hauptmann während seiner Jahre in Aelenium begegnet sein mochte. Noch älteren, noch größeren als die Seeschlange in der Unterstadt?

 Ihr kam ein Gedanke. »Sie haben gewusst, was aus ihm werden würde!« Die Worte waren an D’Artois gerichtet, aber sie deutete dabei auf die fliegende Schlange.

 »Nicht bei seiner Ankunft«, erwiderte der Hauptmann. »Aber als die Verpuppung eingesetzt hat . Nun, sagen wir, Aelenium hat auf manche eine ganz erstaunliche Wirkung. Es bringt in einigen von uns Dinge zum Vorschein, die anderswo vielleicht verborgen geblieben wären.«

 Und das war eine so treffende Beobachtung, dass sie alle es dabei beließen und sogar Walker sich jede weitere Bemerkung verkniff. Denn eines stand fest: D’Artois’ Feststellung traf nicht nur auf den Wurm, sondern in gewisser Weise auf jeden von ihnen zu.

 Aus der Gassenschlucht unter den Rochenreitern drang Lärm herauf. Die Zusammenkunft in den Lüften über dem Haus hatte längst die Aufmerksamkeit der Feinde auf sich gezogen, und nun traf die zweite Angriffswelle von Tyrones Truppen ein. Schüsse peitschten, und einer der Rochen schüttelte sich, als eine Kugel in seine Unterseite schlug. Bei einem Tier dieser Größe war ein einzelner Treffer nicht zwangsläufig tödlich, doch mehrere würden den Giganten zu Fall bringen.

 D’Artois brüllte Befehle, und sogleich fächerten die drei Rochen auseinander. Wie immer waren ihre Bewegungen behäbig, ihre Reaktionen gemächlich. Die Schützen eröffneten das Feuer in die Tiefe - und doch waren nicht sie es, die die Gefahr fürs Erste bannten.

 Wie ein Blitz schoss die geflügelte Schlange vorwärts, wand sich im Flug zwischen den auseinander driftenden Rochen hindurch, sauste über den Rand des Dachbodens hinweg und steil in die Tiefe.

 Grauen erregendes Gebrüll gellte aus der Gasse herauf, Schreie aus vielen Kehlen. Doch als Soledad ihre Erstarrung überwand, mit den anderen zur Dachkante lief und in die Tiefe blickte, war der Kampf bereits beendet -falls man das, was dort unten geschehen war, überhaupt so nennen konnte. Die Schlange hatte die Heerschar aus Piraten und Kannibalen in Sekundenschnelle niedergemäht. Soledad bekam eine Gänsehaut, als sie die Überreste eines Körpers zu beiden Seiten des Schlangenmauls in die Tiefe stürzen sah.

 Ein zweiter Angriff von unten blieb aus. Falls andere Männer aus Tyrones Flotte mit angesehen hatten, was geschehen war, so blieben sie auf Distanz. Allerdings bezweifelte Soledad, dass es allzu viele Zeugen gab. Die Attacke der Schlange war blitzschnell und gründlich gewesen, und aus größerer Entfernung verschleierte noch immer der Rauch die Sicht.

 Merklich blass geworden, gab D’Artois einen kurzen Befehl an einen seiner Männer. Er senkte seinen Rochen herab, und Buenaventure half dabei, den murrenden, aber noch nicht gänzlich erwachten Griffin zwischen den Soldaten im Sattel zu sichern. Das Tier hob wieder ab und trug Griffin davon, den Berg hinauf, in Richtung des Schlachtengetümmels am Wall.

 Soledad, Walker und Buenaventure verteilten sich auf die beiden anderen Rochen, und bald schwebten sie alle über die Korallengiebel Aeleniums hinweg, dem oberen Verteidigungswall entgegen.

 Die geflügelte Schlange folgte ihnen in kurzem Abstand. Seit ihrem Angriff auf Tyrones Leute hatte sie nicht mehr gesprochen. Das Licht, das sie umwaberte, verblasste allmählich, so als sei auch das ein Teil ihrer magischen Wiedergeburt.

 Noch, so schien es, war die Wandlung des Wurms nicht vollendet.

 Der Geisterhändler bemerkte nichts von dem Aufbruch der Gefährten vom Wall. Er war allein auf den Balkon der Bibliothek getreten und hatte zwischen den Rauchfahnen den Verlauf der Schlacht beobachtet. Wie Termiten wälzte sich die Masse der Angreifer durch die Gassen der Seesternstadt, und es war dieser Anblick, der letztlich den Ausschlag gab.

 »Es ist falsch«, sagte der Geisterhändler, »und vielleicht sogar dumm und verantwortungslos. Aber ich werde tun, was getan werden muss.« Er hatte die Worte laut ausgesprochen, denn sein nächster Schritt war zu gewichtig und folgenschwer, als dass er ihn dem stillen Grab seiner Gedanken anvertrauen wollte.

 Einsam stand er dort draußen, umwirbelt von Ascheflocken auf den Winden und dem Lärm der Kämpfe weit, weit unter ihm.

 Der Geisterhändler war verzweifelt, und mittlerweile gelang es ihm nicht mehr, seine Mutlosigkeit zu verbergen.

 Urvater war bei den Büchern geblieben, den tausenden und abertausenden von Büchern, die ihm längst viel enger ans Herz gewachsen waren als die Menschen, die er einstmals erschaffen hatte. Sein Geist hatte gelitten in all den Jahren. Begonnen hatte es nach dem Untergang der ersten Seesternstadt. Oder gar noch früher? Es war kein offensichtlicher Verfall, nichts, das sich in den Worten des Alten zeigte oder seinem Handeln, dessen Passivität sich in den letzten Jahrtausenden kaum verändert hatte. Vielmehr war da ein vages Gefühl, ein Geruch von Niedergang und Tod, der durch die Hallen der Bücher wehte. Und da es hier sonst nichts gab, das sterben konnte, bestand kein Zweifel, von wem diese Vorahnung ausging.

 Alles neigte sich dem Ende zu, so oder so.

 Der Mahlstrom war im Begriff, die Welt zu verschlingen. Und wenn er es nicht tat, würden es die auferstandenen Götter tun.

 Der Geisterhändler hatte sich entschieden, ihre Geister wieder zu erwecken - die Geister jener Gottheiten, die sich einst nach Aelenium zurückgezogen hatten und dort am Vergessen der Menschen zu Grunde gegangen waren. Er wusste sich keinen anderen Rat, als die eine Katastrophe mit der anderen zu bekämpfen. Jolly und Munk mussten den Schorfenschrund längst erreicht haben, und doch gab es nirgends Anzeichen, dass sie den Mahlstrom bezwungen hatten. Die Verteidiger Aeleniums hatten einen hohen Zoll gezahlt, um den Quappen Zeit zu verschaffen.

 Aber die Frist war abgelaufen. Aelenium würde unter dem Ansturm des Kannibalenkönigs fallen, und mit ihm gelangte der Mahlstrom ans Ziel. Längst ging es nicht mehr um die Meister des Mare Tenebrosum, wie der Händler einst angenommen hatte: Er hatte sich ihrer bedient, um seine Macht auszubauen, doch er dachte gar nicht daran, sich ihnen als Tor zu öffnen. Diese Welt war nun die seine, und er würde sie so formen, wie es ihm gefiel.

 Dazu gehörte, dass es eine Welt ohne Menschen sein würde. Die Rache des Mädchens Aina an ihrer Rasse würde ihre Erfüllung finden.

 Der Geisterhändler hatte sich nicht zu seinem Schritt entschlossen, weil er Urvaters Müdigkeit und Gleichmut teilte. Das Schicksal der Menschheit war kein Spiel. Der Geisterhändler war zu lange unter ihnen gewandelt, um etwas anderes zu glauben.

 Und wenn er nun dennoch tun würde, was ihm einzig zu tun blieb, dann nur, weil er verzweifelt war und hilflos -vielleicht zum ersten Mal während seines unermesslichen Daseins.

 Er atmete noch einmal den Gestank des Krieges ein, wie eine Mahnung, jetzt nicht mehr schwach zu werden. Dann kehrte er zurück in die Bibliothek. Seine schwarzen Papageien flatterten irgendwo in den Höhen der Korallenkuppel. Doch nicht einmal sie vermochten ihm Trost zu spenden.

 »Hast du deine Entscheidung getroffen?«, fragte Urvater und blickte von einem Buch auf, dessen Schrift längst verblasst war. Urvater kannte die Worte auswendig, die einstmals dort gestanden hatten.

 »Ich werde es tun«, sagte der Geisterhändler.

 Urvater schlug das Buch zu und erhob sich. Der Laut hallte in der Halle nach wie ein Kanonenschuss. »Ich gehe nicht mit dir«, sagte er müde.

 Er hielt einen Moment inne, bevor er erneut zum Sprechen ansetzte. »Mein Weg endet hier.«

 Der Geisterhändler nickte. »Ich weiß. Du kannst mir dabei nicht helfen.«

 Urvater schüttelte den Kopf. »Das ist es nicht, was ich meine«, sagte er.

 Der Geisterhändler erschrak, doch Urvater bedeutete ihm mit einer Handbewegung zu schweigen.

 »Ich bin wie die Schrift auf diesem Papier.« Er deutete auf das Buch mit den leeren Seiten, das er gerade zugeschlagen hatte. »Ohne es selbst zu bemerken, bin ich schon vor langer Zeit verblasst. Es scheint nur so, als wäre die Schrift noch da, weil wir die Worte auswendig kennen, du und ich und ein paar von den Menschen in dieser Stadt. Aber in Wahrheit« - er atmete einmal tief durch -, »in Wahrheit kann mich keiner mehr lesen.«

 Der Geisterhändler wollte widersprechen, doch abermals hielt ihn Urvater mit einer Geste davon ab.

 »Hüte dich zu behaupten, ich würde hier noch gebraucht!« So vehement diese Worte auch klangen, so unterstrich der alte Mann sie doch mit einem sanftmütigen Lächeln. »Ich habe diese Welt geschaffen, das ist richtig, aber ich habe sie nie beschützen können - nicht vor Gefahren von außen und nicht vor sich selbst. Mein Platz ist nicht mehr hier. Lass mich ziehen, alter Freund, bevor ich das Ende mit eigenen Augen erleben muss.«

 »Ich soll -«

 »Ich bitte dich darum.«

 Der Geisterhändler machte einen Schritt zurück und hielt sich mit einer Hand an einer Tischkante fest. Sein Ellbogen stieß gegen einen Bücherstapel und brachte ihn zum Einsturz. Keiner der beiden Männer sah auch nur hin, als die schweren Bände in einer Staubwolke zu Boden polterten und wie tote Tauben mit gespreizten Flügeln liegen blieben.

 »Du allein vermagst, mir diesen letzten Gefallen zu tun«, sagte Urvater eindringlich. »Wenn ich selbst es einmal gekonnt habe, so ist das lange her - ich kann mich nicht daran erinnern. Aber du, mein Freund, du kannst es.«

 Urvater mochte nach außen hin in Rätseln sprechen, doch der Geisterhändler verstand jedes seiner Worte. Ihr Sinn lag so deutlich vor ihm, als hätte jemand sie mit einem Diamanten in Glas geschnitten. Und ebenso schmerzhaft war ihr Klang in seinen Ohren.

 »Du verlangst viel.«

 »Nein«, sagte Urvater. »Nur Entschlossenheit.«

 »Es ist mehr als das. Du bist -«

 »Alt.«

 »Das sind wir alle.«

 »Alt und verblichen. Und so gut wie vergessen. Sie mögen etwas verehren, von dem sie glauben, dass ich es bin. Der namenlose Schöpfer, der Vater von allem, das Wort am Anbeginn der Zeit. Aber das bin nicht wirklich ich. Die Wahrheit haben sie vergessen, und bald wird es mir ebenso ergehen wie all den anderen vergessenen Göttern, die ich selbst einst erschaffen habe. Ich werde schwinden.«

 »Du willst, dass ich dich in eine Geschichte verwandele? So wie ich es mit Munks Mutter getan habe?«, fragte der Geisterhändler mit bebender Stimme. »Aber das ist, als würde ich dich töten!«

 »Nein. Du schenkst mir eine Zukunft, falls es so etwas in dieser Welt noch geben kann. Tu es, mein Freund.«

 »Aber es ist falsch.«

 Urvater schüttelte mit einem Schmunzeln den Kopf.

 »Wie könnten Geschichten falsch sein? Das weißt du besser. Ich bitte dich. Und danach…«

 »Wirst du als Geschichte weiterleben«, sagte der Geisterhändler dumpf. Vielleicht hatte Urvater Recht. Was waren sie, die Götter, in den Augen der Menschen anderes als Geschichten?

 Urvater las seine Gedanken. »Ich wusste, du würdest es verstehen.« Ohne eine Antwort abzuwarten, sank er zurück auf den Stuhl. Er legte die rechte Hand auf den Bucheinband, so als fühlte er sich den leeren Seiten darunter verbundener denn je. »Tritt hinter mich«, sagte er und schloss die Augen.

 Der Geisterhändler zögerte noch immer. Dann überwand er sich, machte einen Schritt hinter Urvaters Rücken und legte ihm beide Hände auf die Schultern. Tränen sammelten sich in seinem einen Auge, und es dauerte nicht lange, da rannen sie über seine Wange. Es war das zweite Mal innerhalb weniger Minuten, dass er weinte. Davor waren Jahrhunderte verstrichen, ohne eine seiner Tränen zu sehen, doch nun tropften sie freimütig auf Urvaters Schulter und wurden von dem Gewand aufgesogen.

 »Ich mache dich zu einer Geschichte«, sprach er sanft. »Du wirst eine Geschichte sein, in der Licht aus Dunkelheit entsteht. In der Völker geboren werden und vergehen. In der Leid und Unrecht geschehen, aber auch Glückseligkeit und große Freude. Eine Geschichte vom Entstehen und Vergehen, von Aufstieg und Untergang und der steten Hoffnung auf einen Neubeginn. Von Vätern und Söhnen und Geistern und dem Leben in Ewigkeit. Und von den Menschen, die du geschaffen hast und die sich diese Geschichte erzählen werden, denn sie sind Teil davon und auf immerdar eins mit ihr.«

 Der gebrechliche Körper sackte nicht zusammen, zuckte nicht einmal. Aber als der Geisterhändler behutsam seine Hände von Urvaters Schultern hob und um ihn herumtrat, sah er, dass das Leben aus dem Leib des Alten gewichen war wie ein junger Vogel, der sein Nest verlässt. Und mit ihm flog die Geschichte von Urvater hinaus in die Welt, um erzählt und gehört und wieder erzählt zu werden.

 »Leb wohl, mein Freund«, flüsterte der Händler, beugte sich vor und küsste den alten Mann auf die Stirn. »Dein Weg war schwer, doch heute ist er der leichtere, denn er geht anderswo weiter, ohne Last und Schuld und Trauer.«

 Der Geisterhändler vergrub das Gesicht in den Händen und weinte, bis seine Tränen versiegten.

 Dann machte er sich auf den Weg zum höchsten Punkt der Stadt, dorthin, wo Aelenium fast an den Himmel stieß. Im Gehen zog er den Silberreif unter seinem Gewand hervor. Seine Fingerspitzen strichen über das Metall, ertasteten die unsichtbaren Ströme der Macht.

 Er blickte nicht zurück zu Urvater, als er die Bibliothek verließ. Ihm war, als hörte er tausend Stimmen in der Ferne, und sie alle erzählten die eine Geschichte. Und damit wurde sie wahr.

 Der alte Rochen

 [image:]

 Wie ein fernes Rumoren drang der Lärm der Schlacht in Griffins Bewusstsein. Erst war es ein dumpfes Brausen und Tosen wie Wind, der bei Nacht gegen die Bordwand schlägt und die Segel geisterhaft flattern lässt. Dann schälten sich Stimmen heraus, Schreie, das Klirren von Klingen und Donnern abgefeuerter Pistolen und Büchsen.

 Griffin fuhr auf. Er lag auf dem harten Boden eines Hauses, zwischen stöhnenden Verletzten, die man wie in einem Lazarett nebeneinander aufgereiht hatte, die meisten nur auf Decken, einige - wie ihn - auf dem harten, blanken Boden.

 Jemand hatte ihm ein paar alte Kleidungsstücke unter den Kopf geschoben. Die Luft war feuchtwarm und schwer, die Ausdünstungen von Blut, Schweiß und Todesangst vermischten sich zu einem ranzigen Gestank.

 Griffin stemmte sich hoch und taumelte benommen auf die Füße. Wie betäubt bewegte er sich auf den Ausgang zu. Er musste Acht geben, nicht über die anderen Männer - und ein paar Frauen - am Boden zu stolpern. Ein Arzt, der über einen Verwundeten in durchnässten Bandagen gebeugt war, warf Griffin nur einen erschöpften Blick zu, dann wandte er sich wieder demjenigen zu, der seine Hilfe nötiger hatte.

 Die Wunde in Griffins Seite schmerzte, vor allem, weil er sich zu ruckartig aufgerichtet hatte. Er sagte sich selbst, dass es nicht schlimm sei, und er schämte sich, weil man ihn wegen dieser Kratzer hierher gebracht hatte.

 War er so geschwächt gewesen? Er konnte sich kaum erinnern. Er sah Soledad vor sich, die von einer Korallenbrücke mitten in Tyrones Leibgarde sprang. Und da waren auch Buenaventure und Walker gewesen. Aber dann? Ein verzweifelter Kampf. Beißender Rauch. Und irgendein helles Licht, in dem sich etwas bewegte, das wie eine riesenhafte Schlange aussah.

 Ja, er erinnerte sich an die Schlange. Und an ihre gefiederten Flügel.

 Ganz diffus auch an Männer, die ihn auf dem Rücken eines Rochens festhielten, während unter ihm das Gewimmel einer Schlacht vorüberzog. Dann nichts mehr. Das war kein Schlaf gewesen, sondern Bewusstlosigkeit.

 Während er durch die Tür ins Freie stolperte, drängten noch mehr Bilder in ihm empor. Die Klabauter im Wasser. Der Gestaltwandler, der vor ihm in tausende winzige Käfer zerfloss. Und dann Jasconius, der mit aufgerissenem Maul aus der Tiefe emporschoss und den Quallenjungen verschlang.

 Jasconius, der sich für ihn geopfert und den Herrn der Klabauter besiegt hatte.

 Griffin lief hinaus auf die Gasse. Sofort umfing ihn der Tumult, der hinter den Reihen jeder Schlacht herrscht: Gestalten, die wie Ameisen durcheinander wimmelten; Verletzte, die vom Schlachtfeld getragen wurden, manche stumm, andere schreiend; vereinzelte Männer, die die Nerven verloren hatten und nun hektisch hin und her rannten, dabei wirre Wortfetzen murmelten oder in Tränen ausbrachen.

 Vergeblich hielt er Ausschau nach seinen Freunden. Vor ihm lag einer der größeren Plätze der Stadt. Früher hatten hier Händler an Ständen und in Zelten Waren angeboten, die sie mit ihren Schiffen auf Haiti oder den Antilleninseln eingekauft hatten. Es hatte fröhliches Gedränge geben, Wohlgerüche von Gewürzen und exotischen Speisen, sogar in jenen letzten, angespannten Tagen vor der Invasion.

 Heute war der Platz bedeckt mit verwundeten oder erschöpften Kämpfern, die hier einen Augenblick der Ruhe suchten. Das eigentliche Schlachtfeld befand sich rund fünfzig Schritt entfernt, wo drei breite Gassen in den Platz mündeten.

 Griffin drehte sich um und blickte zum Gipfel des Berges. Nirgends stieg Rauch auf. Das bedeutete, dass zumindest das obere Drittel der Stadt bisher unversehrt geblieben war.

 Plötzlich wurde der Staub am Boden rund um ihn aufgepeitscht, und ein mächtiger Schatten senkte sich neben ihm auf den Platz herunter.

 »Griffin!«, rief D’Artois aus dem Sattel seines Rochens. »Du bist also wieder auf den Beinen.«

 »Ja, Hauptmann. Wie schlecht steht es?«

 D’Artois sah so müde aus wie alle Kämpfer in dieser Schlacht, aber in seiner Erschöpfung schwang etwas mit, das Griffin bestürzt als einen Schatten von Resignation erkannte. »Nicht gut«, sagte der Hauptmann. Hinter ihm nutzte sein Schütze die Atempause, um seine Büchsen und Pistolen nachzuladen.

 Beim Aufwachen, in jenen seltsamen, verschwommenen Momenten, in denen die Gedanken Eigenleben gewinnen, war Griffin eine Frage wieder und wieder durch den Kopf gegangen. Jetzt sprach er sie aus. »Warum hilft uns der Geisterhändler nicht?«

 »Was sollte er denn tun, Junge?«

 »Er könnte die Geister aller Gefallenen wieder erwecken und auf unserer Seite kämpfen lassen!«

 D’Artois stieß etwas aus, das wie eine Mischung aus Lachen und Bellen klang und eher zu Buenaventure gepasst hätte. »Wenn es so einfach wäre… Wie sollten die Geister unterscheiden, wer ihr Freund und wer ihr Feind ist? Glaub mir, es ist über diese Sache gesprochen worden, mehr als einmal, aber es ist sinnlos. Der Händler müsste jedem Geist einzeln erklären, mit wem er kämpfen sollte. Wenn wir eine Heerschar von Beschwörern hätten, die die Geister unter Kontrolle hielten . Aber er allein? Unmöglich.«

 »Gibt es hier irgendwo noch einen Rochen für mich?« Griffin schaute hinauf in den Himmel, wo weniger als eine Hand voll der mächtigen Wesen schwebte. Ihre Schützen feuerten aus der Höhe Kugeln auf die Angreifer ab.

 »Die meisten von uns kämpfen auf der anderen Seite der Stadt«, sagte D’Artois. »Drüben haben sie den Wall durchbrochen. Graf Aristoteles ist gefallen und mit ihm viele gute Männer. Aber wir versperren Tyrones Leuten, so gut es geht, aus der Luft den Weg in die oberen Viertel. Bislang gelingt es uns noch.« Er blickte über seine Schulter und sah, dass sein Schütze mit dem Nachladen fertig war. »Steig auf, Griffin! Ich kann dich an einem der Landeplätze absetzen.«

 Griffin ließ sich nicht zweimal bitten, eilte über die ausgebreitete Schwinge des Rochens und kletterte zwischen D’Artois und dem Schützen in den Sattel.

 »Danke«, sagte er. »Ich glaube, als Rochenreiter bin ich besser zu gebrauchen als auf dem Wall.«

 »Wir mögen verzweifelt sein«, entgegnete D’Artois, während er den Rochen aufsteigen ließ, »aber wir sind erst dann besiegt, wenn wir aufgeben. Du bist ein tapferer Kerl, Griffin. Ich - und mit mir viele andere - habe gehört, was du für uns dort draußen getan hast. Vielleicht steckt ja mehr als ein Wunder dahinter, dass du überlebt hast. Wenn du uns alle mit deinem Glück und deinem Mut ansteckst, Junge, haben wir vielleicht noch eine Chance.«

 Griffin war während der Worte des Hauptmanns rot geworden, und nun war er froh, dass weder D’Artois noch sein Schütze ihm ins Gesicht blicken konnte.

 Der Rochen trug sie ein Stück bergauf, fort vom umkämpften Wall und dem weiten Platz. Dann machte er sich daran, den Korallenkegel zu umrunden. Griffin sah, dass die Schlacht wie eine brodelnde Schaumkrone rund um die ganze Stadt tobte. Auf der anderen Seite hatte sich das Gewimmel der fechtenden und schießenden Männer ein Stück bergaufwärts verlagert, doch ein ganzer Schwarm von Rochenreitern hielt die Angreifer in Schach. Der Wall war gebrochen, aber gegen die geballten Angriffe aus der Luft hatten Tyrones Männer keine Chance. Solange die Verteidigungsanlagen nicht noch an anderen Stellen nachgaben und die Rochenreiter sich verteilen mussten, blieb der Schaden dort unten begrenzt.

 »Hauptmann?«, fragte Griffin.

 »Wir sind gleich da. Der Platz dort unten . dort müsste es einen Rochen für dich geben.«

 »Während ich fort war, haben Sie da irgendwas von Jolly gehört?«

 Der Soldat schüttelte den Kopf. »Tut mir Leid.«

 »Gar keine Zeichen? Keine Schwächung des Mahlstroms? Oder… ich weiß nicht…?«

 D’Artois zuckte die Achseln und ließ den Rochen absacken. »Wir haben keine Kundschafter mehr dort draußen. Ich habe keine Ahnung, was geschähe, wenn sich der Mahlstrom von einer Minute zur nächsten schließen würde. Falls die Mission der Quappen Erfolg hat und es irgendwelche unmittelbaren Folgen für uns hätte, werden wir es wohl auf die eine oder andere Weise bemerken, denkst du nicht auch?«

 Griffin nickte nachdenklich, doch in Wahrheit waren seine Gedanken schon anderswo: draußen über dem Meer, über einem brüllenden Abgrund aus rotierenden, schäumenden Wassermassen. Und bei einem Mädchen, das dem allen allein gegenüberstand.

 Der Hauptmann ließ ihn am Boden absteigen und lenkte seinen Rochen gleich wieder empor in die Lüfte.

 Griffin winkte ihm nach, dann wandte er sich der Hand voll Rochen zu, die mit ausgebreiteten Schwingen am Nordrand des kleinen Platzes lagen. Ihre Reiter waren tot oder verwundet, und nicht wenige der Tiere waren durch Klabauterlanzen oder Pistolenschüsse verwundet worden.

 Er wählte einen Rochen aus, der bis auf ein paar Kratzer unverletzt war, tätschelte ihm den flachen Schädel und stieg in den Sattel.

 »Hier, fang!«, rief einer der Hortknechte, die sich um die Tiere kümmerten. Er warf Griffin einen Säbel zu. »Wir haben keine Schützen mehr am Boden. Du wirst allein zurechtkommen müssen.«

 Griffin schob den Säbel in eine Scheide am Sattel. Mit einem Pfiff und einem geflüsterten Kommando ließ er den Rochen in einem engen Halbkreis aufsteigen. Staub wölkte unter ihm empor, als die weiten Schwingen die Luft über dem Boden aufpeitschten.

 Augenblicke später war er auf dem Weg zur anderen Seite der Stadt. Von oben warf er einen letzten Blick auf seine fechtenden Freunde auf dem Wall. Zuletzt zog er den Rochen herum, flog hinaus über das Wasser und ritt über das zerfasernde Dach des Nebelrings wie über eine Wiese aus weißem Gras, bis er unter sich die offene See liegen sah.

 In weiter Ferne verschleierte Dunst den Horizont wie ein graues Gebirge, dessen Gipfel sich dauernd verschoben, aufstiegen und wieder absackten, auseinander flossen und erneut an Form gewannen. Die Ausläufer des Mahlstroms würden Aelenium bald erreichen.

 »Flieg so schnell du kannst«, rief er dem Rochen zu, aber eigentlich war es mehr eine Aufforderung an sich selbst. »Bring mich zum Mahlstrom.«

 Soledad durchbohrte einen Piraten mit dem Säbel, als er den Wall erklomm und siegesgewiss die Klinge schwenkte.

 Was für ein Dummkopf!, dachte sie bitter. Es ist eine Armee von Dummköpfen, die uns besiegen wird. Das machte die Niederlage noch schmerzlicher, ganz gleich, dass der Ausgang derselbe blieb.

 Walker und Buenaventure kämpften auf dem Kamm des Walls, als wären sie eben erst frisch in die Schlacht geeilt. Dabei waren sie so erschöpft wie Soledad selbst, und was sie an Kraft aufbrachten und den Gegnern entgegenwarfen, war nichts als ein letztes Aufbäumen.

 Viele Verteidiger waren gefallen, erst im Kampf mit den Klabautern und nun in der Schlacht gegen Piraten und Kannibalen. Teile des Walls, so hieß es, waren bereits überrannt, drüben auf der anderen Seite der Stadt. Graf Aristoteles, der dort die Verteidigung angeführt hatte, war erschlagen worden, und mit ihm mehrere menschliche Mitglieder des Rates. Es war nur eine Frage der Zeit, wann die ersten Feinde den Gipfel erklimmen und die Fluchthallen im Kern stürmen würden. Mit Aeleniums Frauen und Kindern würden auch die letzten Hoffnungen sterben. Was für einen Sinn machte es, auf dem Wall für den Sieg zu fechten, wenn jene, für die man kämpfte, von den barbarischen Horden getötet wurden?

 Das alles war so vollkommen anders als die Geschichten, die Soledad früher von glorreichen Schlachten gehört hatte. Nichts von alldem hier hatte mit Ehre zu tun, mit Stolz oder gar mit Heldenmut.

 Soledad fühlte sich nicht wie eine Heldin, wenn sie einen Gegner erschlug, nur wie jemand, der eine weitere Minute oder zwei gewonnen hatte; sie bezweifelte, dass es ihren Feinden anders erging. Die Kannibalen, die von Gerüchten und Legenden aller Menschlichkeit entkleidet worden waren, erwiesen sich letztlich als gewöhnliche Männer, die für ihre Sache kämpften und fielen.

 Gewiss, sie waren schrecklich anzusehen mit ihrer Bemalung und den grausamen Trophäen, die um ihre Schultern und Hüften baumelten. Doch in gewisser Weise ähnelten sie den Klabautern, denn auch sie wurden von anderen in die Schlacht getrieben.

 Tyrone hatte die Oberen der Stämme auf seine Seite gezogen, hatte an ihren Ritualen teilgenommen, ihre Bräuche geehrt und sich schließlich selbst zu ihrem König aufgeschwungen.

 Und nun starben seine Untertanen für ihn in Scharen, verblendet von seinen Versprechungen, irregeleitet und ausgenutzt. Am Ende mochte ihr Sieg warten, aber um welchen Preis? Der Mahlstrom würde keinen Unterschied machen zwischen ihnen und den anderen Menschen. Er würde sie vom Antlitz der Erde fegen, ehe sie das Ausmaß seiner Täuschung erkennen konnten.

 Derweil wütete der geflügelte Schlangengott unter ihnen wie ein Dämon und verbreitete unter Freund und Feind gleichermaßen Entsetzen. Ihm hatten die Bewohner der Stadt zu verdanken, dass der Wall auf dieser Seite Aeleniums noch immer standhielt. Viele Pfeile ragten aus seinem Schuppenleib, doch seine Schwanzspitze und mehr noch das furchtbare Maul säten vielfachen Tod unter den Angreifern.

 Soledad hatte erwartet, dass die Kannibalen beim Auftauchen der Schlange in Panik geraten würden, doch das hatte sich als vorschnelle Hoffnung erwiesen. Als die ersten Pfeile die Schlangenhaut durchschlugen, verloren die Stammeskrieger ihre Ehrfurcht und warfen sich dem Wesen in verzweifelten Wellen entgegen. Manche schlugen ihm Wunden, andere erbeuteten gar eine Purpurfeder aus seinen Schwingen. Doch keinem blieb Zeit, den Triumph auszukosten.

 Soledads Arm erlahmte allmählich, ihre Verletzungen brannten sich immer stärker in den Vordergrund ihres Denkens. Ihr ganzer Körper tat weh, und ihre Sicht verschleierte sich sogar mitten im Gefecht. Ihre Reserven gingen zur Neige.

 Etwas musste geschehen. Bald. Sonst endete an diesem Tag weit mehr als nur ihr Leben.

 Der Rochenhort im Gipfel des Korallenbergkegels war verlassen, als der Geisterhändler durch das große Tor trat. Sogar die Jungtiere nahmen an den Kämpfen teil.

 Alle Hortknechte waren mit ihren Schützlingen unten in der Stadt, um auf Plätzen und in breiten Gassen für die verwundeten Rochen zu sorgen. Nur einen feuchten, leicht fischigen Geruch hatten sie hier oben zurückgelassen.

 Draußen war es längst Nachmittag geworden, und die Sonne stand tief, sodass ihre Strahlen nur den Rand der kreisrunden, fünfzig Fuß breiten Öffnung in der Decke beschienen; die Kante glühte dort oben wie ein goldener Ring und spiegelte sich in den Wasserlachen am Boden.

 Der Geisterhändler durchmaß die leere Halle mit weiten Schritten und näherte sich der Treppe, die in weitem Schwung an den gewölbten Wänden hinauf zur Öffnung führte. Er hatte gerade die ersten Stufen erklommen, als sein Blick in eine der Gruben fiel, die überall am Fuß der Wände klafften.

 Er hatte sich getäuscht, als er angenommen hatte, alle Unterkünfte der Rochen seien leer. Ein einzelnes Tier war noch da, in einer Grube schräg unterhalb der Treppe, und selbst von den Stufen aus erkannte der Händler an der ledrigen Haut und den schnaufenden Atemzügen, dass es sich um einen besonders alten Rochen handelte. Offenbar war er zu schwach, um draußen mit den anderen zu fliegen.

 Der Geisterhändler zögerte kurz, dann stieg er die Treppe wieder hinunter, trat an den Rand der Grube und ging dort in die Hocke. Seine Knie schmerzten bei der Bewegung, sein ganzes Gerippe schien zu ächzen und zu knarren.

 Das Tier lag dort unten in wohliger Nässe, mit gespreizten Schwingen, durch die bei jedem seiner keuchenden Atemzüge eine sanfte Wellenbewegung ging.

 »Na, mein Alter«, sagte der Händler und hatte das irritierende Gefühl, zu sich selbst zu sprechen. »Ich vermute, du wärst gerne da draußen bei den anderen, nicht wahr? Das ist das Schwierige daran, wenn man einmal erkannt hat, wohin und zu wem man gehört - man kommt nicht mehr davon los, ob man will oder nicht.« Er lächelte bekümmert. »Mir geht es nicht anders.«

 Er hob den Blick und sah am Verlauf der Treppenstufen zur Deckenöffnung hinauf. Ringsum erstreckte sich dort oben ein Plateau, der höchste Punkt der Seesternstadt. Um wirklich alle Geister der toten Götter heraufzubeschwören, musste er die gesamte Stadt unter sich ausgebreitet sehen, mit jedem Winkel, in dem einer von ihnen gestorben war.

 Das Tier schnaufte noch lauter, seit es den Besucher bemerkt hatte. Der Geisterhändler wusste nicht, ob der Rochen seine Bedeutung witterte; wohl kaum, dachte er, denn er war ein Gott der Menschen, nicht der Tiere. Das unterschied ihn und alle anderen Götter Aeleniums von den drei Wasserweberinnen, die dieser Welt nicht aufgezwungen worden, sondern aus ihr selbst entsprungen waren, aus jeder Pflanze, jedem Stein und jedem Tier.

 Sie waren aus den Träumen, Wünschen und Notwendigkeiten jeder Faser dieser Welt geboren worden - aus Dingen, auf die Urvater nie wirklichen Einfluss gehabt hatte. Er hatte die Welt erschaffen, aber verstanden hatte er sie nicht.

 Der Geisterhändler wusste, dass Urvater die Weberinnen beneidet hatte. Sie waren der erste Schritt dieser Welt in die Unabhängigkeit von ihrem Schöpfer gewesen. Das Kind hatte sich vom Vater gelöst und seinen eigenen Weg eingeschlagen.

 Mit einem Seufzen richtete er sich auf, als er sah, dass der Rochen am Grund der Grube sich regte. Mühsam machte er einige Schläge mit den Schwingen, die ihn nach mehreren vergeblichen Versuchen schließlich vom Boden hoben. Nässe tropfte von seinem Körper hinunter in die Pfützen, als er aus der Grube aufstieg, bis sich sein Schädel auf einer Höhe mit dem Gesicht des Händlers befand.

 »Willst du mir etwas sagen, mein Freund?« Der Händler spürte den Blick der schwarzen Augen, die im Vergleich zu ihm selbst noch jung, für einen Rochen jedoch uralt sein mussten. Eine seltsame Erregung packte ihn angesichts der Leistung dieses Tiers, das in diesem Moment über sich selbst und seine Gebrechlichkeit hinauswuchs.

 Ganz langsam schlugen die Schwingen des Rochens, gerade genug, um den schweren Körper über der Grube zu halten. Nun senkte sich das Tier ein wenig und drehte sich mit der linken Schwinge zum Geisterhändler.

 »Ich soll aufsteigen?« Er überlegte kurz, dann nickte er. »Warum nicht? Wenn du mich hinauf aufs Plateau trägst.«

 Er nahm auf dem ungesattelten Rücken des alten Rochens Platz und spürte dabei einmal mehr, wie ähnlich er und dieses Tier sich waren. Auch er lehnte sich auf gegen Schicksal und Natur, genau wie der Rochen unter ihm. Wärme durchfuhr ihn bei diesem Gedanken und fast so etwas wie ein Gefühl von Freundschaft zu dem tapferen Tier.

 Sie stiegen durch die Öffnung in der Decke ins Freie auf. Die Strahlen der späten Nachmittagssonne erfassten sie und gossen sie in Bronze, als der Rochen vorwärts flog und den Händler auf dem breiten Plateausims absetzte. Mit rasselnden Atemzügen legte sich das Tier am Boden nieder.

 Wenige Herzschläge später war es tot. Nicht die Anstrengung hatte sein Leben beendet, sondern sein eigener Wunsch: Ein letztes Mal war es von Nutzen gewesen, um dann zufrieden und friedlich einzuschlafen.

 Der Geisterhändler ging abermals in die Hocke, streichelte den reglosen Körper und nahm stumm von ihm Abschied. Falls diese Begegnung ein Zeichen war, so hätte es nicht deutlicher ausfallen können.

 Es war an der Zeit, dem allen hier Lebewohl zu sagen.

 Er richtete sich auf und wandte den Blick nach Norden, dem breiten Band aus Dunstwirbeln entgegen, die von der ungeheuren Weite des Mahlstroms kündeten. Davor bewegte sich ein dunkler Punkt in der Luft, ein Rochen, der sich rasch von der Seesternstadt entfernte und auf den Mahlstrom zuglitt. Eine Gestalt saß auf dem Tier.

 Der Geisterhändler ahnte, wer dies war. Griffin mochte gespürt haben, dass die Dinge in Aelenium ihrem Ende entgegengingen. Wahrscheinlich hatte er es nicht mehr ausgehalten, tatenlos abzuwarten, während Jolly auf sich allein gestellt mit den Mächten des Mahlstroms rang.

 Falls sie noch am Leben war.

 Der Geisterhändler zweifelte allmählich daran.

 Mit dem Silberreif in der Hand trat an den äußeren Rand des Simses und machte sich daran, das Plateau einmal zu umrunden. Dabei streifte sein Blick über alle Viertel Aeleniums, über die Dächer und verwinkelten Gassen, durch Rauchfahnen und die Schwärme der Möwen und Rochenreiter.

 Murmelnd begann er mit der Beschwörung.

 Wo aller Zauber vergeht

 [image:]

 Im Inneren der glühenden Perle, gerade groß genug um einen Menschen zu tragen, schwebte Jolly zusammengerollt wie ein Kind im Mutterleib, die Augen geschlossen, die Lippen fest aufeinander gepresst. Wärme umfing sie, ein angenehmes Gefühl von Geborgenheit. Sie war dort angelangt, wo sie immer hingewollt hatte, an einen Ort, der sie willkommen hieß, der sie mit Glück und Frieden und Sicherheit erfüllte.

 Die magische Perle hatte die tosende Wand der Wassersäule durchbrochen und befand sich jetzt im Herzen des Mahlstroms, in einem schwarzen Abgrund, der Jolly längst keine Furcht mehr einflößte, denn die Dunkelheit verstärkte nur das Licht der Perle und die Schönheit, die ihr innewohnte.

 Jolly träumte noch einmal alle Träume ihres bisherigen Lebens, zusammengeballt als Ansturm von Millionen Bildern, hineingepresst in einen einzigen Augenblick, eine machtvolle Explosion von Farben, Gerüchen und Lauten. Stimmen in ihrem Kopf, viele Gesichter, die sie umkreisten wie Moskitos ein loderndes Feuer. Und, ja, lodernd fühlte sie sich, brennend heiß vor Kraft, überkochend im Sturm der Gefühle, die sie alle schon einmal empfunden hatte und die nun erneut in ihr hochquollen, Glück und Trauer und Leid und - So viel Leid.

 Ihre Freunde starben.

 Jolly öffnete blinzelnd die Augen, und das Licht, das bislang nur abgeschwächt durch ihre Lider gedrungen war, blendete sie wie eine glühende Klinge. Statt Helligkeit war da mit einem Mal Finsternis. Und in diesem Moment der Blindheit, des absoluten Nichtsehens, erkannte sie die Wahrheit.

 Sie war gefangen. Der Mahlstrom hatte sie verschlungen.

 Die Träume wurden zu Albträumen, keine Bilder mehr, nur noch die gebündelte Kraft aller Ängste und Sorgen, die über sie hereinbrach. Erinnerungen peinigten sie, nicht die Empfindungen längst vergesse ner Traumbilder, sondern der Gedanke an gerade erst Vergangenes: Ainas Ebenbild, das sich zu einem rotierenden Strudel auflöste und sie samt der Perle in sich aufsaugte. Und Munk, der die Perle heraufbeschworen hatte, seinerseits geblendet, nicht von magischem Licht, sondern von den Lockungen des Mahlstroms. Nicht Macht war es, die er suchte, sondern - und darin ähnelte er allen anderen, auch Jolly -nur seinen Platz in der Welt und ein wenig Geborgenheit.

 Jolly riss den Mund auf und schrie. Es war ein lang gezogener, gellender Schrei, und er durchbrach das enge Rund der Perle und hallte hinaus in die dichte Finsternis.

 Sie trat und schlug um sich, aber es half nichts. Sie sah kein Oben und kein Unten, nur Leere um sich herum. Sie ahnte, was dies war, erkannte, dass im Inneren des Mahlstroms ein Stück des Mare Tenebrosum lebte, ganz gleich, ob sich der Strudel von den Meistern jener Welt losgesagt hatte oder nicht. Wohin verschwand das Wasser, das er in sich aufsaugte? Ganz sicher nicht am Meeresgrund, denn dann hätte sie sich ihm auf viele Meilen nicht nähern können. Also gab es doch eine Verbindung zum Mare, ob der Mahlstrom wollte oder nicht, und zwar, weil er selbst diese Verbindung war. Er mochte leben, denken, den Untergang einer ganzen Welt planen - aber er war doch einst als Durchgang geschaffen worden, als Werkzeug des Übergangs, als Portal der Meister des Mare Tenebrosum. Etwas von ihnen war auch in ihm, und die Dunkelheit war Teil ihrer Welt.

 Ohne Gewissheit darüber haben zu können, stellte Jolly sich vor, dass sie zwischen den Welten schwebte, inmitten eines strudelnden Tunnels, der die eine Ebene des Daseins mit der anderen verband.

 Plötzlich sah sie einen Lichtpunkt im Dunkel erblühen, größer werden, sich entfalten. Gefangen in der Perle, musste sie mit ansehen, wie er auf sie zuraste.

 Es war Munk. Die glosende Helligkeit, die ihn umgab, ging von der Muschel aus, die er in seiner rechten Hand hielt. Es war dieselbe Muschel, die Aina ihm geschenkt hatte, das wunderschöne, gefährliche Ding, das zu ihm flüsterte, wenn er es ans Ohr hielt.

 »Jolly, hab keine Angst«, sagte eine Stimme, die sie erst nach einem Augenblick als die seine erkannte. Nur eine Armlänge vor der Perle kam er zum Stehen, schwebend inmitten der Finsternis. Seine Lippen bewegten sich, ohne dass ein weiteres Wort ertönte. Es war, als hörte sie, was er sagte, bevor er es sagte, und sie brauchte eine Weile, ehe ihr klar wurde, dass die Perle der Grund dafür war. Die glühende Kugel, in der sie eingesperrt war, brach und verzerrte die Zeit; was sie hörte, mochte genau zum selben Zeitpunkt gesprochen werden, doch was sie sah, geschah in Wirklichkeit ein wenig früher. In ihrer Situation schien das eine bedeutungslose Kleinigkeit zu sein, doch sie trug dazu bei, dass Jolly sich noch stärker wie in einen Traum versetzt fühlte.

 »Ich würde dir nie etwas antun«, erklang Munks Stimme in ihren Ohren, und dann erst bewegte sich außen vor der Perle sein Mund.

 »Wo sind wir hier?«, fragte sie, nachdem sie die Flut aus Beschimpfungen, die ihr als Erstes in den Sinn gekommen war, heruntergeschluckt hatte.

 »Im Inneren des Mahlstroms.«

 »Das weiß ich.« Wusste sie das wirklich? Jedenfalls war es ihre erste Vermutung gewesen. »Aber was ist das hier, diese Dunkelheit?«

 Seine Stimme klang, als lächele er beim Sprechen, doch seine Mundwinkel verzogen sich erst, nachdem sie seine Worte gehört hatte. »Du hast dich schon zu sehr an die Quappensicht gewöhnt, das ist alles. Wir befinden uns nicht mehr im Wasser… jedenfalls in keinem Meerwasser aus unserer Welt. Die Quappensicht ist hier nutzlos. Es ist so dunkel, weil… nun, weil es eben dunkel ist. Draußen im Schorfenschrund war es genauso - nur eben nicht für uns.«

 Das klang einleuchtend, war aber im Augenblick nicht wichtig genug, um mehr als einen Gedanken daran zu verschwenden. Er mochte Recht haben oder auch nicht. Ihr war es gleich.

 »Ich will hier raus, Munk. Du musst mir helfen.«

 »Versuch es selbst«, sagte er zu ihrem Erstaunen.

 »Was?«

 »Du kannst sie zerstören.« Wieder dauerte es einen Moment, bis sie sein Lächeln sah. Dann fügte er hinzu: »Vertrau mir.«

 Was sie einigermaßen befremdlich fand. Aber sie ließ sich nicht zweimal bitten. Mit der Faust schlug sie gegen die Innenseite der Perle und stellte verblüfft fest, dass sie durch das Licht hindurchhieb. Sie versuchte, die Finger zu bewegen, und es verwirrte sie, dass sie zwar spürte, wie sie sich bewegten, sie es aber erst ein wenig später sehen konnte; auch ihre Hand befand sich nun außerhalb der Perle und damit in einer anderen Zeitebene.

 Sie fragte sich, ob es Munk genauso erging. Sah auch er ihre Bewegungen innerhalb der Perle erst einige Sekunden, nachdem sie tatsächlich stattgefunden hatten? Dann bot sie von außen fraglos einen bizarren Anblick, denn ihre Hand und ihr Körper mussten sich für seine Augen voneinander losgelöst bewegen.

 Sie schob die zweite Hand hinterher.

 »Zerreiß sie«, hörte sie Munk sagen.

 Mit einem Ruck fetzte sie die Wand der Perle auseinander, so schnell, dass ihr die Finsternis entgegenschlug wie ein Windstoß. Dann schob sie sich durch den Spalt hinaus auf Munk zu. Der Schein der Muschel in seiner Hand verzerrte seine Züge zu einer Grimasse aus Schatten und Licht.

 Jolly zog das zweite Bein durch den Spalt. Wie Munk schwebte sie jetzt im Nichts. Das hier war kein Wasser. Es fühlte sich öliger an, dickflüssiger, was es ein wenig mühsamer machte, sich hier draußen zu bewegen. Vielleicht aber war auch diese merkwürdige Langsamkeit nur eine Folge der verfälschten Zeitverhältnisse, die hier herrschten.

 »Hab keine Angst«, sagte Munk noch einmal. Sie erkannte jetzt, wie erschöpft er aussah. Ganz ausgelaugt und bleich. »Aina kann hier nicht herkommen.«

 Jolly begriff nicht, was er mit seinem neuen Verhalten bezweckte. Eines zumindest aber verstand sie: Aina konnte hier nicht auftauchen, weil sie sich in Aina befanden - inmitten des Mahlstroms.

 »Aber warum -«, begann sie.

 Munk deutete auf die Perle, die glühend in Jollys Rücken schwebte. Der Spalt hatte sich mittlerweile wieder geschlossen. »Ainas Zauberei ist trotz allem noch immer die Magie einer Quappe. Tausendfach vergrößert und verzerrt zwar. Aber es gibt gewisse Regeln, die auch für sie gelten.«

 Jolly schüttelte verständnislos den Kopf. Sie war so schrecklich wütend auf Munk, zugleich aber auch so verwirrt. Was für ein Spiel spielte er? Auf wessen Seite stand er wirklich?

 »Quappenmagie kann nur im Meer oder in seiner unmittelbaren Nähe gewirkt werden«, sagte er. »Auf den Wellen, am Strand, manchmal ein Stück weit im Inland. Aber das hier ist nicht mehr das Meer. Nicht hier, im Inneren des Mahlstroms.«

 Ganz langsam begann es ihr zu dämmern. Dies war ein Ort zwischen den Welten. Sie stellte ihn sich wieder als Tunnel vor, als Schwanz des Mahlstroms, der hinüberreichte ins Mare Tenebrosum. Falls das zutraf, verlor die Quappenmagie hier langsam ihre Wirkung. Nur darum hatte Jolly sich befreien können.

 »Aber du hast mich in der Perle eingesperrt«, sagte sie, obgleich alle Empörung aus ihrer Stimme gewichen war.

 Er nickte. »Weil Ainas Magie dir hier nichts antun kann.«

 »Dann war das ein Trick?«, fragte sie ohne rechte Überzeugung.

 Munk versuchte ein Grinsen, aber selbst dazu hatte er nicht mehr die nötige Kraft. »Zum einen, damit sie mir vertraut. Zum anderen, um dich vor ihr zu schützen.« Er blickte an Jolly vorbei, geradewegs in die Helligkeit hinter ihr. »Vor allem aber, um das da hier hereinzuschmuggeln.«

 Jolly wirbelte herum. Die Perle glühte wie ein Mond in der Finsternis. Jolly streckte die Hand danach aus und stupste das Gebilde mit dem Zeigefinger an. Die Lichthülle beulte sich ein wie ein Beutel aus Tierhaut, der im Wasser treibt. Erst jetzt wurde Jolly bewusst, dass die Leuchtkraft des Gebildes nachließ. Natürlich - denn auch sie war ja aus Quappenmagie erschaffen.

 Sie runzelte die Stirn, als sie sich wieder zu Munk umwandte. »Du hast mich in der Perle eingeschlossen, damit Aina sie und mich in ihr Inneres saugt?«

 Er nickte, aber sein Blick haftete auf dem wabernden Lichtgebilde. »Ich wusste, dass sie uns belügt. Das heißt, ich habe es mir gedacht. Gewusst habe ich es erst, als sie behauptet hat, alle ihre Muscheln bis auf die eine seien unter dem Stein zerbrochen. Erinnerst du dich, dass ich noch einen Moment lang stehen geblieben bin, als Aina und du schon weitergelaufen seid? Ich hab nachgesehen, unter dem Stein. Und da war überhaupt nichts. Nicht ein einziger Splitter.«

 »Du hast es die ganze Zeit über gewusst? Und mir nichts davon gesagt?«

 »Sie durfte nichts merken. Sie sollte glauben, dass ich auf ihrer Seite bin«, sagte Munk. Doch die Worte klangen nicht mehr überheblich wie früher. Hier sprach wieder der alte Munk, wenn auch unendlich erschöpft und müde. »Sonst hätte sie uns nicht bis hierher kommen lassen. Ihre Klabauter hätten uns jederzeit in Stücke reißen können.« Er zögerte kurz und schien in die Dunkelheit zu horchen. »Beinahe wäre alles gescheitert, als sie dich in den Klabauterberg eingesperrt hat.« Er verstummte und blickte auf Ainas Muschel, als betrachte er eine ungeheure Kostbarkeit. »Ihre gefährlichste Waffe hat sie mir selbst in die Hand gegeben, um mich von ihrem guten Willen zu überzeugen und weil einem dieses Ding hier Sachen ins Ohr flüstert - wenn man ihm denn zuhört. Aber um es gegen sie zu benutzen, benötige ich einen Vorwand -etwas, damit sie nicht merkt, was ich tue. Und dafür brauchte ich dich. Wenn du dich nicht befreit hättest…« Er zuckte die Achseln und ließ den Rest ungesagt.

 Sie verstand noch immer nicht, worauf er hinauswollte, wie tatsächlich sein Plan aussah, aber vielleicht war sie dafür auch zu durcheinander. Er hatte sie in der Perle eingesperrt, weil er gewusst oder zumindest gehofft hatte, dass der Mahlstrom sie verschlucken würde. Aber inwiefern wollte er Aina damit schaden?

 Sie wartete darauf, dass er fortfahren oder irgendetwas tun würde, doch da verdunkelten sich plötzlich seine Züge. Er drehte sich einmal auf der Stelle und ließ seinen Blick durch die Schwärze geistern. Eine tiefe Falte war auf seiner Stirn erschienen, die ihn älter erscheinen ließ. »Spürst du das auch?«

 Sie war viel zu aufgeregt, um an irgendetwas anderes als an all ihre offenen Fragen denken zu können. Darum zuckte sie nur die Achseln.

 »Da draußen«, sagte er leise.

 Sie bekam einen Kloß im Hals, der ihre Stimme verklebte. »Was meinst du?«

 »Da ist irgendwas.«

 Jolly atmete tief durch. »Also doch Aina?«

 Er schüttelte langsam den Kopf, ohne sie anzusehen. »Nein, nicht sie.«

 »Wer dann?«

 »Ich weiß es nicht.« Rückwärts trieb er noch näher an Jolly heran, aber die Strömung, die sie mit einem Mal streifte, kam nicht von ihm.

 »Etwas umkreist uns«, flüsterte er.

 Jolly wollte etwas erwidern, brachte aber keinen Laut heraus.

 In ihrem Rücken wurde der Schein der Perle schwächer.

 »Was ist das?«, presste Jolly hervor, während ihre Augen noch immer vergeblich nach einem Anhaltspunkt in der Schwärze suchten.

 »Dann spürst du es auch?« Im verblassenden Licht der Riesenperle sah Munk aus wie ein flaches Sandsteinrelief, sein Körper hatte alle Tiefe verloren. Der Schein tauchte sie beide in ein bräunliches Gelb.

 »Ich kann es spüren, aber ich sehe es nicht«, entgegnete Jolly. »Und du weißt wirklich nicht, was es ist?«

 »Nein.«

 Sie musste sich erst wieder daran gewöhnen, ihm trauen zu können, und es fiel ihr nicht leicht. »Was tun wir jetzt?«

 Er gab keine Antwort. Plötzlich weiteten sich seine Augen und starrten wie gebannt in die Dunkelheit außerhalb des schrumpfenden Perlenscheins.

 Sie fuhr herum und folgte seinem Blick, aber jetzt gab es dort nichts mehr zu sehen. »Hast du etwas gesehen?«, fragte sie aufgeregt.

 Er nickte steif. »Ja.«

 »Was?« Noch immer versuchte sie angestrengt, selbst etwas zu erkennen.

 »Es war groß.«

 »Wie groß?«

 Er wollte antworten, als erneut etwas für den Bruchteil eines Augenblicks am Rande des hellen Bereichs vorüberglitt. Diesmal sah Jolly es auch. Es war sofort wieder verschwunden, in einer fließenden, schemenhaften Bewegung, die erahnen ließ, dass es sich nur um den Bruchteil eines ungleich gigantischeren Körpers gehandelt hatte.

 »Bei Morgans Bart!«, fluchte Munk. Sie hatte ihn das lange nicht mehr sagen hören. Trotz allem, was im Schorfenschrund geschehen war, brachte es die wohlige Erinnerung an Vergangenes zurück.

 »Ist das einer der Meister des Mare?« Ihre Stimme war jetzt nur noch ein Flüstern. Sie war nicht sicher, ob Munk sie verstehen konnte, doch dann nickte er.

 »Vielleicht. Ursprünglich ist der Mahlstrom nun mal ihr Tor gewesen.«

 Jolly schloss für zwei, drei Herzschläge die Augen. Ihr waren vorhin fast dieselben Gedanken durch den Kopf gegangen. Wenn dieser Ort so etwas wie ein Zwischenreich war, eine Art Tunnel zwischen ihrer Welt und dem Mare Tenebrosum, und wenn sich einer oder mehrere der Meister des Mare bereits innerhalb dieses Tunnels befanden, dann war der Mahlstrom nicht so mächtig, wie Aina es ihnen vorgegaukelt hatte. Kangusta hatte gesagt, der Mahlstrom habe nicht vor, den Meistern als Portal zu dienen. Falls es aber einigen von ihnen dennoch gelungen war hindurchzuschlüpfen, musste das bedeuten, dass der Mahlstrom an Macht verloren hatte. Was aber war es, das ihn schwächte? Am Angriff auf Aelenium war er selbst nicht beteiligt, also musste es etwas anderes sein.

 Denk nach!, peitschte sie sich ein.

 Womöglich hatte Munk dem Mahlstrom, als er den Acherus tötete, eine viel größere Wunde geschlagen, als sie alle vermutet hatten. Letztlich bediente er sich der magischen Macht seiner Quappendiener. Da der Acherus tot war, blieb nur noch die zweite Quappe von damals, der Herr der Klabauter. Was, wenn auch er während der Schlacht um Aelenium vernichtet worden war? Würde das nicht bedeuten, dass dem Mahlstrom zwei Drittel seiner Macht abhanden gekommen wären?

 »Jolly!«

 Sie schrak auf und rechnete damit, dass sich etwas Gigantisches auf sie stürzte. Aber da war nur Munk.

 »Das Licht der Perle wird immer schwächer!«, sagte er aufgeregt. »Sie glüht aus. Verstehst du?«

 »Sicher. Und wenn es ganz erlischt, wird dieses Ding sich uns schnappen und -«

 »Das meine ich nicht!«

 Sie sah ihn verständnislos an. »Was dann?«

 »Diese Perle war die größte Zusammenballung von Magie, die ich jemals heraufbeschworen habe«, sagte er. »Ich meine, sie war… gewaltig. Dass das Licht noch da ist, bedeutet auch, dass ihre Magie nicht ganz verschwunden sein kann.«

 »Wir haben doch schon festgestellt, dass die Quappenmagie hier drinnen keine -«

 »Ja. Vielleicht, jedenfalls. Aber die Perle glüht, und das heißt, ihre Magie lebt.«

 »Und?« Sie ahnte, dass dies alles Teil seines ursprünglichen Plans war, als er sie und die Perle hier eingeschleust hatte. Aber was war sein Plan?

 Er blickte an ihr vorbei in die Finsternis, doch das Geschöpf dort draußen blieb auf Distanz. Es umkreiste sie weiterhin außerhalb des Scheins der Perle, beinahe als fürchtete es das schwache Licht.

 »Weißt du noch, was ich dir damals auf der Insel meiner Eltern erzählt habe?«, fragte er. Inzwischen sprach er hastig, und seine Worte klangen gepresst.

 »Vom ersten Mal, als ich eine magische Perle am Ende des Zaubers nicht zurück in eine Muschel gesperrt habe?«

 »Die Palmen auf eurer Insel hatten danach rote Blätter. Und einmal ist das Dach eurer Farm abgebrannt. Aber was hat das -«

 Er nickte aufgeregt. »Und als du auf der Carfax verhindert hast, dass ich die Perle wieder einsperre, hat der Zauber verrückt gespielt und mich am Rücken verletzt.«

 Da begann sie zu begreifen.

 »Was glaubst du«, fragte Munk, »wird wohl passieren, wenn die größte und mächtigste Perle, die ich je mals erschaffen habe, nicht zurück in ihre Muschel gebracht wird?« Er schluckte, und im ersterbenden Licht sah sie, wie sein Adamsapfel hüpfte.

 »Die anderen Muscheln liegen irgendwo draußen im Schorfenschrund«, fuhr Munk fort. »Diese hier ist die einzige, in die sich die Magie zurückziehen kann.« Er zeigte auf Ainas Muschel in seiner Hand.

 »Wenn eine solch mächtige Perle nicht in ihre Muschel gesperrt würde«, sagte Jolly mit wachsender Erregung, »dann gäbe es vermutlich… etwas sehr Schlimmes, nicht wahr? Eine Katastrophe.«

 Er nickte und sah dabei ungeheuer traurig aus.

 »Und«, fuhr Jolly mit bebender Stimme fort, »sie würde sich danach die nächstbeste Muschel suchen, um darin zu verschwinden - und es müsste eine ziemlich große Muschel sein, um so viel wild gewordene Magie einzusperren.«

 »Die Muschel des Mahlstroms«, sagte Munk. »Seine Wurzel.«

 Jolly warf einen Blick auf die eingefallene Perle, die jetzt Ähnlichkeit mit einer formlosen Schweinsblase hatte. Das Leuchten war nur noch ein jämmerlicher Nachglanz. Es würde jeden Augenblick vollständig verblassen.

 Munk zuckte zusammen. »Da war es wieder!« Er zeigte auf die Schwärze, die näher rückte.

 Es gab keinen Zweifel, dass das Wesen dort draußen sich auf sie stürzen würde, sobald das magische Licht erlosch.

 Jolly aber hatte nur Augen für die sterbende Perle.

 »Sie wird hochgehen wie tausend Fässer Schwarzpulver. Oder . sonst was Verrücktes tun!«

 Munk senkte niedergeschlagen die Augen. »Wenn sie auch nur halb so stark ist, wie ich glaube, dann wird sie alles im Umkreis von vielen Meilen in Stücke reißen.«

 »Auch uns?« Sie kannte die Antwort. Aber der Gedanke an ihren eigenen Tod tat mit einem Mal kaum noch weh. Ihr war, als hätte von Anfang an festgestanden, dass sie niemals lebend von hier unten zurückkehren würde. Als sie nach der Wahrheit in ihrem Herzen suchte, erkannte sie, dass sie es die ganze Zeit über gewusst hatte. Zumindest geahnt.

 Eine seltsame Ruhe überkam sie. Fast ein Gefühl von . ja, Zufriedenheit.

 Sie nickte ihm zu, und er erhob seine Hand mit Ainas Muschel, warf einen letzten Blick darauf - und schlug mit der anderen Faust so fest darauf, dass das Gehäuse in eine Wolke winziger Splitter zerbarst. Ein Laut ertönte, wie ein Schrei, den ein Sturmwind aus weiter Ferne herantrug.

 Jolly streckte den Arm aus und nahm Munk bei der Hand.

 Im selben Augenblick war es, als würde sein Gesicht rückwärts in die Finsternis gesaugt. Aber er entfernte sich gar nicht - stattdessen kam die Dunkelheit auf einen Schlag näher und schloss sich um sie wie eine Flut schwarzer Tinte.

 Die Perle verblasste.

 »Jolly?«, hörte sie ihn rufen. Dann wurde sie von einer kraftvollen Strömung gepackt. Ihre Hände wurden auseinander gerissen.

 Etwas Großes raste auf sie zu.

 Und die Magie der Perle, zuletzt kaum noch sichtbar, explodierte.

 Innerhalb eines Herzschlags verwandelte sich die absolute Schwärze ins Gegenteil. Der frei gewordene Zauber flammte auf wie ein Funke, der das Ende einer Lunte erreicht.

 Stille.

 Und dann - Der Rochen trug Griffin über die Ausläufer des Mahlstroms wie über ein Gebirge aus Wasser. Aus der großen Höhe hatten die aufgewühlten Wassermassen in der Tat Ähnlichkeit mit einer Landschaft, die ständiger Veränderung unterworfen war. In breiten Bahnen bewegten sich die Fluten, schlugen über- und ineinander, vermischten sich in unzähligen kleineren Strudeln, die immer noch groß genug waren, eine ganze Flotte zu verschlingen. Schaumige Hügelkämme wölbten sich empor und flossen wieder auseinander. Gigantische Hände aus Salzwasser und Gischt krallten sich aus dem Meer empor und schienen den Rochen und seinen Reiter vom Himmel reißen zu wollen.

 Griffin schwebte gut zweihundert Mannslängen über dem Ozean. Noch nie war er auf einem Rochen so weit aufgestiegen. Seit er Aelenium verlassen hatte, hatte er sich nicht nur vorwärts, sondern zugleich auch aufwärts bewegt, damit er die nötige Höhe erreichte, um zumindest einen Teil dieser strudelnden, tobenden Bestie überschauen zu können.

 Doch er hatte sich geirrt, als er geglaubt hatte, die absolute Größe des Mahlstroms von hier oben auch nur im Ansatz erfassen zu können. Die vorüberschießenden Wassermassen füllten bereits sein gesamtes Blickfeld aus, und noch immer konnte er das eigentliche Zentrum des Strudels nicht sehen, das Auge des Ungeheuers.

 Nach einer Weile aber bemerkte er, dass die Welt sich in der Ferne nach unten zu wölben schien, so als wäre die Erdkugel mit einem Mal viel kleiner geworden und ihre Krümmung sichtbar. Dort also ging es hinab in den Abgrund, geradewegs ins Herz dieser unfassbaren, monumentalen Monstrosität.

 Er hatte längst aufgehört, den Lärm tatsächlich als Lärm wahrzunehmen. Seine Ohren kapitulierten angesichts der Aufgabe, Einzelheiten oder auch nur Schwankungen aus diesem Chaos herauszufiltern. Alles war eins geworden, ein durchgehendes Rauschen und Dröhnen, das seinen Kopf erfüllte und fast zum Bersten brachte.

 Der Rochen hatte Angst vor dem, was sich da unter ihm erstreckte. Gelegentlich bockte und zuckte er so heftig, dass Griffin schon fürchtete, er könne trotz angelegter Haltegurte aus dem Sattel rutschen. Auf Tortuga hatte er einmal einen einbeinigen Priester von der Apokalypse predigen hören, vom Weltuntergang und dem höllischen Tier, das sich am Jüngsten Tag aus dem Meer erheben würde. Wie falsch war doch dieses Bild vom Ende aller Dinge gewesen, denn jetzt zeigte sich, dass es das Meer selbst war, das sich erhob, und dass es schrecklicher und grausamer sein konnte als jede Kreatur aus Fleisch und Blut.

 In alle Richtungen erstreckten sich die Wogenkämme des Mahlstroms, und nun wurde auch das Gefälle der brodelnden Oberfläche steiler. Unter ihm ging es bald senkrecht abwärts, und erneut kam ihm zu Bewusstsein, welche Kräfte am Werk sein mussten, um den Ozean selbst zu krümmen wie den Rücken eines gigantischen Lebewesens.

 Mit den Zügeln gab er dem Rochen das Signal, noch höher aufzusteigen. Das Tier gehorchte bereitwillig. Es wäre wohl zum Mond geflogen, hätte Griffin das von ihm verlangt, solange sie nur aus der Reichweite dieses Schlundes kamen, der sich Meile um Meile unter ihnen öffnete.

 Irgendwann, nachdem das Gefalle zur Steilwand geworden war und sich unter ihm eine Wolkendecke aus brodelndem Dampf und Gischt erstreckte, entdeckte er in der Ferne die gegenüberliegende Seite des Abgrunds. Er befand sich jetzt genau über dem Mittelpunkt des Mahlstroms. Tückische Fallwinde zerrten an den Schwingen des Rochens, und gefährliche Luftströme drohten, ihn in den Abgrund zu saugen. Es fiel schwer, den Durchmesser dieses titanischen Trichters zu schätzen, aber von einem gewölbten Rand zum anderen mussten es viele Meilen sein. Es überstieg Griffins Fantasie, dass sich dieser Rachen im Gefüge der Welt ganze dreißigtausend Fuß in die Tiefe erstreckte und dabei immer schmaler und schmaler wurde, sodass sein tiefster Punkt am Meeresgrund in einer Muschel verschwinden konnte.

 Irgendwo dort unten war Jolly.

 Falls sie so weit gekommen ist, flüsterte eine Stimme in seinem Hinterkopf. Er tat sein Bestes, diesen Gedanken zu unterdrücken, aber ganz gelang es ihm nicht. Jolly war in Regionen vorgestoßen, die jenseits menschlicher Erfahrung lagen. Und ihr einziger Gefährte war jemand, der einmal fast ihr ärgster Feind geworden wäre.

 Es hatte keinen Zweck, sich etwas vorzumachen. Die Chancen standen nicht gut für sie. Und doch war er froh, dass er nun hier war, an diesem Ort, der Jolly näher war als jeder andere auf der Welt. Er konnte nur hoffen, vielleicht sogar beten, dass sie noch lebte.

 Einen Augenblick lang erwog er tatsächlich, sich mitsamt dem Rochen in die Tiefe zu stürzen und einfach zu sehen, wie weit er käme. Wie tief konnte er ins Innere des Mahlstroms vorstoßen, ohne von den rotierenden Wasserwänden erfasst zu werden? Aber er verwarf den Gedanken, denn welchen Sinn hätte es gehabt, den eigenen Tod in Kauf zu nehmen? Damit half er weder Jolly noch seinen Freunden in Aelenium.

 Auf eigenartige Weise war er beinahe erleichtert, trotz allem. Endlich sah er mit eigenen Augen, worüber sie so lange nur geredet hatten. Er sah den Mahlstrom unter sich liegen, hörte sein Brüllen, spürte seinen grässlichen Sog. Er fühlte die Nähe des Feindes, und das stachelte seinen Hass von neuem an. Entschlossenheit stieg in ihm auf, und falls es ihm gelang, heil nach Aelenium zurückzukehren, würde er für die Freiheit der Menschen kämpfen, bis es nur noch zwei mögliche Wege gab - Überleben oder geradewegs in den Untergang gehen.

 Bevor er jedoch abdrehte und sich auf den Heimweg machte, konnte er der Versuchung nicht widerstehen, ein wenig tiefer zu gehen. Es war, als wirkte sich der Sog des Mahlstroms auch auf seine Gedanken aus, als wäre da ein Ziehen, das ihn wie einen Magneten in die Tiefe lockte.

 Komm näher, fauchte es aus dem Schlund des Mahlstroms empor. Du kannst mir nicht entkommen.

 Während er noch mit sich rang, um der Versuchung zu widerstehen, geschah plötzlich etwas, das ihn schlagartig wachrüttelte.

 Tief unter ihm, jenseits der Decke aus Wasserdampf und den Bögen aus Spritzwasser, die sich dann und wann wie Brücken über dem Abgrund bildeten, flammte gleißende Helligkeit auf.

 Im ersten Moment hielt er es für eine weitere Wolke aus Wassertropfen, schneeweiß und dichter als die anderen.

 Dann aber erkannte er, dass die gesamte Wolkendecke glühte, als sei ein Blitz eingeschlagen und habe für den Bruchteil eines Atemzugs die ganze Welt entflammt.

 Eine Fontäne aus Licht schoss aus der Tiefe herauf und stand nur wenige Steinwürfe von Griffin entfernt im Zentrum des Mahlstroms wie eine Säule aus flirrendem, loderndem Feuer.

 Der Rochen bäumte sich auf, als wäre er gegen eine unsichtbare Wand geflogen. Griffin brüllte erschrocken auf, sackte in die Haltegurte und kämpfte sekundenlang darum, nicht aus dem Sattel zu fallen. Die Wunden in seiner Seite brannten. Als das Tier sich wieder gerade legte und es Griffin gelang, sich unter Schmerzen hinaufzuziehen und mit klopfendem Herzen sein Gleichgewicht wieder zu finden, zerstäubte die Lichtsäule vor seinen Augen in einer Kaskade aus gleißenden Glutpunkten.

 Von tief, tief unten drang ein ungeheuerliches Grollen herauf, übertönte gar das Brüllen der Wassermassen und schien gemeinsam mit den Wänden des Mahlstroms zu rotieren, war im einen Augenblick auf dieser, im nächsten schon auf jener Seite. Der Rochen verfiel in Panik, schüttelte sich aber nicht mehr, sondern schoss mit kraftvollen Schwingenschlägen vorwärts, schneller, als Griffin es je bei einem dieser Tiere erlebt hatte. Es suchte sich den kürzesten Weg zum Rand des Mahlstroms, fort von seinem Mittelpunkt und den Schwärmen aus Lichtpunkten, die noch immer dort tanzten und funkelten.

 Das Grollen wurde lauter, und plötzlich schien es Griffin, als entferne sich der Rand des Trichters von ihnen, rücke immer weiter fort, so als wollte er verhindern, dass Rochen und Reiter ihn jemals erreichten. Und während zwischen dem Rochen und der Wölbung des Mahlstroms ein bizarrer Wettlauf entbrannte, blickte Griffin über die Schwingen des Tiers hinab in die Tiefe.

 Die Dampfwolken stoben auseinander, und mit ihnen die Wassermassen rund um den Schlund im Meer. Der Trichter wurde weiter und breiter, während das bestialische Grollen die Welt erfüllte und längst etwas ganz anderes war als nur der Lärm der tosenden Wasser.

 Die Schwingen des Rochens schlugen auf und ab, jetzt schneller und schneller, als wäre das Tier noch immer nicht an den Grenzen seiner Kraft angelangt. Allmählich kam der Rand des Abgrunds näher, jene wirbelnde Schräge, die irgendwann in die Horizontale des Ozeans überging.

 Doch bevor sie dort ankamen, sah Griffin noch etwas.

 Unter ihm war jetzt kein Wasserdampf mehr. Die Wolken hatten sich verzogen, und die Wände des Trichters glühten aus sich heraus, als wäre das Wasser zu weiß glühender Lava geworden.

 Dort unten klaffte ein Schacht aus Wasser, der bis zum Grund des Meeres reichte.

 Ihm wurde schwindelig und dann schlecht, aber als er würgte, kam nichts als Galle hoch; kein Wunder, er hatte seit einer Ewigkeit nichts mehr gegessen.

 Unter ihm lag der Schorfenschrund.

 Sechs Meilen tief und mindestens zwei Meilen breit gähnte der Abgrund. An seinem Boden befand sich eine weiße Fläche, Sand vermutlich, wie ein Stück Wüste inmitten der See. In ihrem Zentrum schimmerte etwas, ein Punkt, der alles Mögliche sein mochte. Viel zu groß für einen Menschen. Vielleicht ein Schiffswrack.

 Oder eine geschlossene Muschel.

 Der Rochen stieß einen seltsamen Laut aus, ein brummelnder Alarmruf, und einen Moment später erkannte Griffin den Grund.

 Der Abgrund schloss sich wieder! Von allen Seiten zugleich tobten die rotierenden Wände des Mahlstroms heran. Schon war der Meeresgrund wieder unsichtbar. Die Wogen kreisten immer schneller, zogen sich zusammen, füllten die Leere mit den Fluten des Ozeans.

 »Schneller!«, schrie Griffin in Panik. »Schneller!«

 Der Rochen hatte jetzt eine Geschwindigkeit, die fast der eines Seepferdes nahe kam. Seine Schwingen schlugen in einem unerhörten Rhythmus, und sein Herz pumpte so heftig, dass Griffin im Sattel auf und nieder hüpfte.

 Sie schafften es.

 Irgendwie schafften sie es.

 Als sich der Mahlstrom hinter ihnen schloss und eine kolossale Säule aus Wasser in den Himmel stieg, waren sie gerade weit genug entfernt, um nicht von den Fluten erfasst zu werden.

 Griffin schloss die Augen und schrie, als das aufgeworfene Wasser in kristallenen Vorhängen um ihn herum vom Himmel stürzte.

 Unter ihm wölbte sich die Meeresoberfläche zu einer Flutwelle empor, mehrere hundert Fuß hoch. Für einen Augenblick schien sie beinahe zu erstarren. Dann aber rollte sie in einer Eruption ungeheurer Gewalten ringförmig in alle Richtungen auseinander, um die Ufer der Welt unter sich zu begraben.

 Die Stimmen zahlloser Götter wirbelten durch das Bewusstsein des Geisterhändlers, als er das Licht am Horizont entdeckte. Wie ein Finger aus gleißender Helligkeit schoss es über dem Horizont empor und bohrte sich gleich einem glühenden Dolch in das Graublau des Himmels.

 Nur für einen Augenblick war der Händler abgelenkt, und die Verbindung zu den Vergessenen wurde gekappt. Ein zorniges Brüllen hob an, drang herüber aus Gefilden, in denen sie ungeduldig auf ihre Wiedergeburt warteten -und wurde plötzlich abgeschnitten.

 Eine unsichtbare Faust traf den Geisterhändler und schleuderte ihn zu Boden. Der Silberreif entglitt seiner Hand und kam auf dem Sims auf. Der Händler hatte Glück, dass er nur wenige Schritte nach hinten gestolpert war; beinahe hätte ihn die Wucht über die Kante des Plateaus geworfen, hinab in die Tiefe des Rochenhorts. So aber blieb er mit einem Stöhnen liegen, hob gleich wieder den Kopf und starrte zum Horizont hinüber.

 Das Licht inmitten der wogenden Dunstwälle verblasste. Die Welt schien den Atem anzuhalten. Stille versiegelte die Ohren wie flüssiges Wachs. Das Einzige, was der Händler hörte, war das Blut, das in seinen Schläfen pochte. Selbst der Lärm der Schlacht schien innezuhalten, vielleicht, weil auch die Kämpfer spürten, dass etwas geschah, womit keiner gerechnet hatte.

 Die Tür, durch welche die Geister der toten Götter diese Welt hatten betreten wollen, war zugefallen. Es würde viel Kraft und Überzeugung kosten, sie abermals zu öffnen und die Beschwörung von neuem zu beginnen.

 Doch vielleicht war das gar nicht mehr nötig.

 Aus dem Herzen des Mahlstroms, so viele Meilen entfernt, schraubte sich ein grauer Turm aus Wasser empor, der selbst aus der Ferne klar zu erkennen war. Seine Spitze berührte den Himmel, erblühte wie der Kelch einer Blume und brach schließlich in einer Explosion aus Wasserkaskaden auseinander.

 Der Geisterhändler sah dies alles und begriff im selben Augenblick, dass die Flutwelle kommen würde. Wusste es, bevor er sie schließlich sah, eine Wand aus Meerwasser, unter der sich der Ozean aufwölbte, bockte wie ein störrisches Tier und die Luft selbst zum Erzittern brachte.

 Über dem Geisterhändler schossen die beiden Papageien in die Höhe, stiegen auf, bis sie nur noch zwei dunkle Punkte waren.

 Er kämpfte sich auf die Füße, suchte nach Halt und fand den Leichnam des alten Rochens. Ohne den Blick von der Flutwelle zu nehmen, die auf Aelenium zudonnerte, lief er zu dem toten Tier hinüber, lehnte sich mit dem Rücken dagegen und schloss in banger Erwartung die Augen.

 Stumm und reglos wartete er auf das Ende.

 Untergang

 [image:]

 Wenige Minuten bevor das geheimnisvolle Licht den Mahlstrom zerriss, bevor der Geisterhändler die Beschwörung abbrach und Griffins Rochen mit letzter Kraft die sicheren Höhen über der Flutwelle erreichte, brach der Verteidigungswall im oberen Drittel Aeleniums zum zweiten Mal.

 Nach dem Fall der Südseite gelang es den Angreifern nun, auch im Westen eine Kerbe in die verzweifelte Gegenwehr der Garde zu schlagen. Abgerissene Gestalten, die tagelang in den Laderäumen von Tyrones Flotte ausgeharrt und im Dunkeln den Ausgang der Seeschlacht gegen die Antillenkapitäne abgewartet hatten, ergossen sich über den Wall. Mehrere Geschütze, die an Land gebracht und die Gassen hinaufgerollt worden waren, hatten eine Bresche in die Verteidigungsanlagen gerissen. Viele Bewohner Aeleniums wären ums Leben gekommen, hätte der zuständige Befehlshaber die Lage nicht rechtzeitig erkannt und seine Leute in den angrenzenden Gassen in Sicherheit gebracht.

 Nun strömten Piraten und Kannibalen durch den dichten Qualm der Geschütze, stolperten über geborstene Korallensplitter und Holzreste und trampelten brüllend und säbelschwingend über einen Platz, auf dem früher Kinder gespielt und abends die Menschen bei Wein und Gesang gesessen hatten.

 Die erste Welle der Angreifer kam ins Stocken, als die Gardisten hinter den Ecken der Gassen und ein paar behelfsmäßigen Barrikaden das Feuer eröffneten. Jene aber, die nachrückten, nutzten die Augenblicke, in denen Büchsen und Pistolen nachgeladen werden mussten, und verwickelten die Verteidiger in heftige Gefechte Mann gegen Mann.

 Aus den Lüften entdeckten Rochenreiter, was geschehen war, und gleich darauf sah sich D’Artois gezwungen, seine Rochenarmee zu teilen und einen Trupp aus dem heiß umkämpften Süden zu der neuen Bresche im Westen zu schicken. Das Ergebnis war, dass dort die Angreifer zwar aufgehalten wurden, jene im Süden aber nun auf weniger Gegenwehr stießen und allmählich die Oberhand gewannen.

 »Es ist hoffnungslos«, sagte der Hauptmann zu seinem Schützen. Als Befehlshaber hätte er seine Verzweiflung nicht offen zeigen dürfen, doch er und sein Schütze kannten sich seit vielen Jahren und hatten keine Geheimnisse voreinander. »Sie werden die Stadt nehmen«, sagte er bedrückt, »noch bevor die Sonne untergeht.«

 Der Schütze feuerte eine Salve aus mehreren Büchsen in die Tiefe. Als sich der Rauch seiner Waffen verzog, fiel sein Blick auf den Nebel im Norden.

 »Sieh dir das an!«, rief er und klopfte D’Artois auf die Schulter.

 Der Hauptmann folgte seiner ausgestreckten Hand und erkannte, was er meinte. Jenseits des Nebelrings, hoch über seinen zerfransten Dunsträndern, färbte sich der Himmel für einen Augenblick strahlend weiß, als sei irgendwo über dem Atlantik eine zweite Sonne aufgegangen. Dem Licht folgte ein Augenblick trister Dämmerung, ehe ein urweltliches Grollen ertönte wie beim Ausbruch eines Vulkans.

 Dann zerriss etwas Hohes, Graues das Blickfeld des Hauptmanns, als hätte eine Axt den Horizont gespalten. Es war, als hätte jemand die Welt auf den Kopf gestellt: Das Wasser des Ozeans ergoss sich brüllend in den Himmel.

 Soledad hatte längst aufgehört zu zählen, wie viele Pfeile im Körper der fliegenden Schlange steckten. Das Wesen, das einmal der Hexhermetische Holzwurm gewesen war, kämpfte noch immer mit der Rücksichtslosigkeit eines Raubtiers, doch allmählich wurden selbst seine Kräfte von den vielen Verletzungen geschwächt. Gewiss, die Schlange war groß, ihre Bisse und Schläge mit dem Ende ihres Leibes tödlich, doch sie bot auch ein leichtes Ziel für die Pfeile der Kannibalen und Kugeln der Piraten.

 Von ihrem Platz hinter dem Wall, wohin Soledad sich zurückgezogen hatte, um einen Moment auszuruhen, konnte sie deutlich erkennen, dass das geflügelte Reptil aus zahlreichen Wunden blutete, auch dort, wo keine Pfeile zwischen seinen Schuppen steckten. Und so groß die Panik war, die es unter den Angreifern verbreitete, so laut war auch das triumphierende Geschrei, wenn einmal mehr ein Pfeil ins Ziel traf und der Mut und die Entschlossenheit der Invasoren von neuem entfacht wurde.

 Soledad wollte gerade aufspringen, um sich erneut in den Kampf zu stürzen, als mit einem Mal Buenaventure neben ihr war. Seine Zunge hing ihm hechelnd aus der Hundeschnauze. Der gezahnte Säbel hatte mittlerweile mehr Kerben als Sägezacken.

 »Walker ist verletzt!«, rief er ihr zu.

 Ihr Herz hörte beinahe auf zu schlagen.

 »Ich habe ihn vom Wall getragen«, fuhr der Pitbullmann fort, »in ein leer stehendes Haus am Rand des Platzes. Das mit den kleinen Fenstern, da drüben.«

 »Wie schlimm ist es?«

 »Nicht allzu schlimm. Eine Verletzung an der Seite. Und ein tiefer Messerstich im linken Oberarm. Nichts, das einen wie ihn umbringt. Aber er hat viel Blut verloren und kann nicht mehr kämpfen.«

 »Nimm dort oben meinen Platz ein. Ich bin gleich wieder da.« Sie deutete auf eines der Häuser. »Dieses da, ja?«

 Buenaventure brummte zustimmend, dann stürzte er sich mit einem wilden Kriegsschrei ins Gefecht.

 Soledad rannte, so schnell sie konnte, den steilen Platz hinauf. Mehrfach musste sie Verwundeten ausweichen, die vom Wall in die Behelfslazarette getragen wurden. Anfangs war noch häufig Verstärkung über den Platz nachgerückt, doch das war längst vorbei. Jeder, der eine Waffe halten konnte, kämpfte jetzt an vorderster Front.

 Sie erreichte den Eingang des Hauses, stürmte in einen Flur und sah in die offenen Türen rechts und links.

 »Walker?«

 »Soledad?«, ertönte seine Stimme aus dem ersten Stock. »Hier oben! Dieses haarige, stinkende Scheusal von einem Freund hat mich hier abgelegt wie einen alten Mann. Hilf mir, damit ich zurück -«

 Er brach ab, als sie durch die Tür eines Zimmers im ersten Stock geflogen kam, helle Aufregung in ihren Zügen.

 »Verdammt«, sagte er mit schmerzerfülltem Grinsen, »du hast dir Sorgen um mich gemacht!« Er lag auf den Decken, ein einzelnes Kissen unter dem Hinterkopf. Der Rest des Raumes war leer, alle Möbelstücke waren hinausgeschafft worden, um den Wall zu verstärken.

 »Keine Spur«, gab sie zurück, sprang neben ihn und umarmte ihn heftig. »Als er gesagt hat, du wärst verletzt, dachte ich…«

 Er versuchte, sich im Liegen hochzustemmen. »Mir ist nicht passiert. Es macht mich nur krank, hier nutzlos rumzuliegen, während -«

 Der Rest seiner Worte ging in entsetzlichem Getöse unter, das durch die beiden Fenster hereindrang und sogar den Lärm des Schlachtfelds übertönte.

 Soledad sprang auf. »Was zum Teufel…« Sie hörte ihre eigene Stimme nicht mehr, so laut war es mit einem Mal dort draußen. Der Boden erbebte, und dann wurde sie wie von einem Sturmwind von den Füßen geworfen und purzelte mit einem Überschlag durchs ganze Zimmer.

 Der Zufall wollte es, dass sie neben einem der Fenster gegen die Wand krachte. Stöhnend wollte sie hochkommen, doch aus irgendeinem Grund spielte ihr Gleichgewichtssinn nicht mit. Dann erst verstand sie: Der Boden war nicht mehr gerade. Das ganze Haus lag schräg wie ein Schiff im Sturm!

 Die hölzernen Fensterläden war von einem Querschläger zerschmettert worden, wahrscheinlich schon vor Stunden, und so fiel ihr Blick ungehindert hinaus auf den Platz.

 Im ersten Moment begriff sie nicht, was sie dort sah.

 Etwas wie ein Hurrikan hatte die Stadt gepackt. Überall waren Wasser, Gischt, grauer Schaum und Menschen in Panik. Doch das war nur ein Vorgeschmack auf das, was jenseits davon näher kam.

 Eine graue Wand.

 Der Mahlstrom, durchfuhr es sie beinahe sachlich. Er ist hier, er holt uns alle.

 Aber es war nicht der Mahlstrom. Es war der Ozean selbst, der sich gegen sie erhob.

 Und dann, in jenen endlosen, unwirklichen Sekundenbruchteilen, bevor die eigentliche Flutwelle Aelenium traf, sah sie noch etwas.

 Der Verteidigungswall war verschwunden, fortgerissen von den ersten anbrandenden Wassermassen. Und mit ihm alle Menschen, die sich darauf befunden hatten. Dort, wo Soledad selbst eben noch gekämpft hatte, war nur noch Leere. Buenaventure und alle anderen waren fort.

 Die Flutwelle sah aus wie Wasser, verhielt sich wie Wasser, und für die Ertrinkenden schmeckte sie gar während ihrer letzten schrecklichen Augenblicke wie Wasser. Doch in jenen Sekunden, als sie Aelenium traf, schien sie aus solidem Stein gehauen und zermalmte Menschen, Korallen und Schiffe am Ufer gleichermaßen unter sich.

 Das größte Wunder inmitten all diesen Unglücks, des Sterbens und dieses absoluten Gefühls des Zu-Ende-Seins, war die Tatsache, dass die Ankerkette standhielt.

 Es gab eine Reihe weiterer, im Verhältnis dazu gewiss geringerer Wunder, die nichtsdestoweniger für einige Menschen ebenso großartig und gnadenvoll waren.

 Da war das kleine Mädchen, das sich mit seinem Bruder aus den Fluchthallen im Kern gestohlen hatte, um von oben der Schlacht zuzusehen; es wurde im letzten Augenblick von einer Rochenschwinge aufgefangen, als eine Wasserfontäne es von einem Hausdach spülte.

 Da war der Kannibale, der sich vor den Fluten auf einem Standbild in Sicherheit brachte und einen Gardisten zu packen bekam, als dieser von den Fluten fortgerissen wurde; der Eingeborene zog den Mann neben sich auf die Schultern der Statue, und dort saßen sie schweigend nebeneinander, eben noch Todfeinde, die sich nun einem gemeinsamen, unfassbaren Gegner gegenübersahen.

 Da war der Smutje eines Piratenschiffs, der nur überlebte, weil er sich im letzten Moment kopfüber in ein halb leeres Apfelfass stürzte. Und während unter ihm der Rumpf des Seglers in Stücke brach, blieb er auf rätselhafte Weise unversehrt und wurde später bewusstlos, aber lebendig in seinem Fass treibend aufgefunden, immer noch mit dem Kopf nach unten; er fuhr nie wieder zur See und rührte in seinem Leben keinen Apfel mehr an.

 Dann war da der kleine Trupp Gardisten, der sich auf das Dach des einzigen Hauses retten konnte, das im Dichterviertel unzerstört blieb. Und die alte Frau, die trotz ihres hohen Alters noch an den Wall gehumpelt war und gegen die ersten Wogen mit erhobenem Stock antrat wie ein Soldat, der den Säbel gegen eine feindliche Übermacht schwingt; auch sie überlebte, halb ertrunken zwar, aber kräftig genug, um sich zu erholen. Und der Arzt, der sich in seiner Verzweiflung mit dem Rücken gegen die Tür des Lazaretts stemmte, um die vielen Verwundeten mit seinem Körper vor dem Wasser zu schützen; tatsächlich flossen die Fluten um das Haus herum, was daran liegen mochte, dass irgendein Gott ein Einsehen hatte oder dass das Gebäude unmerklich höher lag als seine nächste Umgebung.

 Es gab viele solcher Episoden, aber auch noch weit mehr, die unglücklich endeten, im Tod und spurlosen Verschwinden vieler Menschen.

 Es traf vor allem die Angreifer. Die Flutwelle war hoch genug, die beiden unteren Drittel Aeleniums zu verwüsten, und dort befanden sich zu diesem Zeitpunkt ausschließlich Kannibalen und Piraten, die hinauf zum oberen Wall eilten. Sie alle wurden fortgerissen. Von den dutzenden Schiffen am Ufer blieb kein einziges übrig, und die wenigen Menschen, die während der Schlacht an Bord geblieben waren, ertranken bis auf eine Hand voll jämmerlich.

 Auch der Verteidigungswall wurde zerstört. Auf ihm starben Kämpfer beider Seiten.

 Nur die Menschen oberhalb des Walls wurden nahezu vollständig verschont: zahlreiche verwundete Gardisten und Bürger der Seesternstadt, aber auch solche, die gerade noch rechtzeitig bergauf geflohen waren, als das Wasser näher kam.

 Niemand hat je erfahren, wie viele Menschen an diesem Tag ums Leben kamen. In der Seesternstadt wurden später Zählungen vorgenommen, aber es blieb ungewiss, wie viele Piraten und Kannibalen den Tod gefunden hatten.

 Tyrones Flotte war auf einen Schlag vernichtet worden.

 Als die Flutwelle weiterraste, den Kleinen Antillen und schließlich dem Festland entgegen, wo sie langsam an Gewalt verlor und verebbte, saßen Soledad und Walker eng aneinander gepresst im Schlafzimmer des Hauses, in das Buenaventure den Captain gebracht hatte.

 Sie kauerten in einer Ecke, sprachen nicht, hielten die Augen geschlossen, horchten auf den Atem des anderen und den allmählich leiser werdenden Lärm im Freien.

 Irgendwann lösten sie sich voneinander, und Soledad half Walker ans Fenster.

 »Ich gehe raus und suche ihn«, presste die Prinzessin tonlos hervor. »Ich finde ihn. Irgendwo muss er sein.«

 »Ich komme mit«, sagte Walker.

 »Nein!«

 »Er ist mein Freund.«

 »Ich finde ihn für dich«, sagte sie sanft. »Du bist zu stark verletzt, um rumzulaufen.«

 »Mein rechter Arm ist in Ordnung. Ich kann fechten und schießen und -«

 Sie legte ihm einen Finger auf die Lippen. »Mit dieser Wunde in deiner Seite? Lass mich erst nachschauen, wie es draußen wirklich aussieht. Dann komme ich dich holen.«

 Sie sprang auf und trat rasch zwei Schritte zurück, damit er sie nicht aufhalten konnte. Es tat weh, mit anzusehen, wie er sich unter Schmerzen hochstemmte, versuchte ihr zu folgen, dann aber mit schmerzverzerrtem Gesicht aufgeben musste.

 »Bitte«, sagte sie, »bleib hier. Ich könnte es nicht ertragen, dich zu verlieren.«

 Ihre Blicke kreuzten sich abermals. Er gab auf und lehnte sich erschöpft gegen die Wand. »Er ist bestimmt noch irgendwo da draußen.«

 Sie schenkte ihm zum Abschied ein aufmunterndes Lächeln, dann rannte sie die Stufen hinunter vors Haus. Durch die Gassen flossen immer noch Sturzbäche, und die ganze Stadt schaukelte wie eine entladene Galeone bei starkem Seegang. Soledad war nicht sicher, was die Flutwelle verursacht hatte, aber ihr kamen immer mehr Zweifel, ob es sich dabei um eine Waffe des Mahlstroms gehandelt hatte. Tyrones Männer hatten kurz vor dem Sieg gestanden. Warum hätte der Mahlstrom ihren Tod in Kauf nehmen sollen?

 Weil ihm Menschenleben nichts bedeuten, dachte sie eisig. Und weil ihm der Angriff nicht schnell genug ging.

 Aber was hatte der Mahlstrom gewonnen? Aelenium war nicht untergegangen, was sie aller Wahrscheinlichkeit nach der Ankerkette zu verdanken hatten. Und derjenigen, die sie beschützt hatte. Soledad erinnerte sich an ihre Begegnung in der Unterstadt, an die funkelnden Augen der Seeschlange, doch jetzt überkam sie bei diesem Gedanken nur noch Dankbarkeit.

 Auf dem Platz befanden sich die meisten Verwundeten noch dort, wo sie schon vor der Flut gelegen hatten. Einige waren durcheinander geworfen, ein paar wohl auch fortgespült worden - Soledad war nicht sicher. Die ersten Helfer wagten sich allmählich aus den oberen Gassen herab, viele mit verstörten Gesichtern und tappenden, unsicheren Schritten. Fast alle blickten unablässig nach Norden, wo der Himmel sich jetzt blau und strahlend darbot. Falls es eine zweite Welle geben würde, zeigten sich keine Anzeichen dafür.

 Soledad eilte an den verwirrten, verletzten Männern auf dem Platz vorüber. Bald erreichte sie die drei Gassenmündungen, an denen sich vormals der Wall befunden hatte. Einige Trümmer lagen dort. Der Wall selbst jedoch war nahezu vollständig verschwunden.

 Sie blickte durch die mittlere Mündung nach unten, eine Gasse hinab, die schon nach ein paar Dutzend Schritten keine mehr war. Die Flutwelle hatte im mittleren Teil Aeleniums einen Großteil der Gebäude zerstört, hatte Wände eingerissen, Dächer abgedeckt und nur noch Ruinen stehen lassen. Aus allen Öffnungen lief Wasser und rann in verästelten Rinnsalen in die Tiefe.

 Noch schlimmer aber war es weiter unten.

 Die Viertel im unteren Drittel Aeleniums, bis hinab ans Wasser, waren wie fortgewischt. Wo eben noch hunderte Häuser gestanden hatten, war jetzt nur noch Leere. Geblieben waren glatte, weiße Hänge, die aussahen, als wären sie mit geborstenen Eisschollen bedeckt - den Überbleibseln dessen, was sich hier einmal eng verwinkelt erhoben hatte. Von ihrem Standort aus konnte Soledad eine Seesternzacke erkennen, und auch sie war vollkommen leer. Wie blank geputzt.

 Tyrones Armee war spurlos verschwunden. Soledad hatte eine Gänsehaut, und Tränen brannten in ihren Augen. Sie weinte um die Schönheit Aeleniums und über den Tod so vieler Menschen.

 »Prinzessin?« Eine Frage, dann ein jubelnder Ausruf: »Soledad, du bist es!«

 Sie wirbelte herum, sah vor sich niemanden, bemerkte aber sogleich die Silhouette, die über ihr wie ein dunkler Riss im Himmel klaffte. Dort schwebte die geflügelte Schlange mit zerzaustem Schwingengefieder; abgebrochene Pfeilschäfte ragten wie Stacheln aus ihrem Schuppenleib.

 »Hast du Buenaventure gesehen?«, brach es aus Soledad hervor. »Gott, du siehst schrecklich aus. Wir müssen irgendwie diese Pfeile aus dir -«

 »Lass nur«, unterbrach die Schlange sie. »Das sind Kratzer. Und, nein, ich habe ihn nicht gesehen.« Sie senkte die Stimme. »Er war oben auf dem Wall, als… als es passiert ist, nicht wahr?«

 »Ich muss ihn finden!« Soledad versuchte, ihr Entsetzen über die zerstörten Stadtviertel abzuschütteln, doch sie konnte all die Toten nicht vergessen. Noch einmal wandte sie sich den niedergemähten Häuserruinen zu. »Das Schlimmste ist, dass sie einfach alle fort sind. So, als wären sie irgendwo anders noch am Leben.«

 Die Schlange blinzelte sie aus ihren dunklen Augen an, dann stieg sie mit einem heftigen Flügelschlag ein Stück höher. »Ich helfe dir bei der Suche«, sagte sie und bewegte sich gleich darauf über den Dächern oberhalb des Walls nach Osten, während Soledad Richtung Westen lief.

 Bald stieß sie auf die ersten Verletzten, die von den Ausläufern der Flutwelle durch Fenster und Türen, in Hinterhöfe und gegen Mauern geschleudert worden waren. Manche hatten sich in die Winkel der Gassen gerettet, herangespült wie Treibgut. Gut möglich, dachte sie, dass es Buenaventure ebenso ergangen war.

 Doch so verbissen sie auch suchte, sie fand ihn nicht. Manch einen fragte sie nach ihm, aber sie bekam nur selten Antwort, denn viele waren zu schockiert, um den Sinn ihrer Worte zu begreifen. Soledad half einigen Verletzten und blieb ungeduldig an ihrer Seite, bis andere Retter eintrafen. Dann erst lief sie weiter.

 Alles vergeblich.

 Sie fand keine Spur von Buenaventure. Entmutigt und unglücklich kehrte sie zurück zum großen Platz, wo sie ihn zum letzten Mal gesehen hatte. Dort traf sie die Schlange wieder, die von ihrer Suche im Osten zurückkehrte.

 »Nichts«, rief ihr das Geschöpf zwischen zwei Schwingenschlägen entgegen. »Und bei dir?«

 Soledad schüttelte stumm den Kopf und überlegte, wie sie Walker die Hiobsbotschaft überbringen sollte. Mit welchen Worten sollte sie ihm klarmachen, dass sein bester Freund in die See gespült worden und ertrunken war? Dass er Buenaventure niemals wieder sehen würde?

 Sie murmelte der Schlange einen heiseren Dank zu, dann ging sie mit schweren Schritten über den Platz in Richtung des Hauses, in dem sie Walker zurückgelassen hatte.

 Der Platz war jetzt voller Menschen. Die meisten hatten ihre Waffen beiseite gelegt und taten ihr Bestes, anderen zu helfen. Da waren auch ein paar Kannibalen, die von zerzausten Gardisten abgeführt wurden. Niemand schien mehr in der Verfassung zu sein zu kämpfen, so als wäre das, wofür diese Schlacht eigentlich geschlagen worden war, mit einem Mal in ihren Köpfen zu etwas Undeutlichem, Verschwommenem geworden. Soledad selbst erging es nicht anders. All das schien weit, weit zurückzuliegen, obgleich doch seit den letzten Gefechten kaum eine oder zwei Stunden vergangen waren.

 Die Szenerie war unwirklich geworden. Diese Stadt, der Wind, die Menschen - alles war anders als vor der Katastrophe. Soledad brachte es nicht über sich, zum blauen Himmel emporzuschauen; ihr war, als wollte er sie mit seiner klaren, reinen Schönheit verhöhnen.

 Sie erreichte die Tür des Hauses und überlegte, ob sie sie tatsächlich offen gelassen hatte. Nein, sie war sicher, dass sie den Flügel beim Hinausgehen zugezogen hatte. War Walker ihr doch noch gefolgt? Sie wurde schneller, während sie die Treppen hinaufsprang: War Buenaventure am Leben und hatte als Erstes den Weg zu seinem verletzten Freund eingeschlagen?

 Aber ihr kam noch ein anderer Gedanke. Mehr ein Gefühl, eine vage Ahnung von Gefahr. Ihre Hand lag auf dem Griff ihres Säbels, als sie sich der Tür des Schlafzimmers näherte.

 Ihr Herzschlag raste, als sie in die Kammer bog.

 »Walker?«

 Ein Mann stand am anderen Ende des Raumes, breitschultrig, in schwarzer Kleidung. Er hielt eine blankgezogene Klinge in der rechten Hand, eine Pistole mit gespanntem Hahn in der linken. Sein Gehrock war krustig von Schmutz und Blut, doch er selbst schien unverletzt zu sein. Der lange schwarze Pferdeschwanz an seinem kahlen Hinterkopf war zerzaust und sah aus, als sei er zu nah an ein Feuer geraten. Das Furchteinflößendste aber waren die Kriegsbemalungen, die im Wasser auf seinem Gesicht verlaufen waren; als seien seine Züge geschmolzen und zu bizarren neuen Formen erstarrt.

 Walker lag leblos vor ihm am Boden. Tyrone hatte seinen rechten Fuß auf den Brustkorb des Captains gestellt, wie ein Feldherr, der für ein Siegerstandbild posiert.

 »Ich habe dich erwartet, Prinzessin«, sagte der Kannibalenkönig und fletschte grinsend die spitz gefeilten Zähne.

 Wo ist Jolly?

 [image:]

 Griffin spürte, daß der Rochen unter ihm müde wurde.

 Die Flügelschläge des Tiers wurden immer langsamer, und es hatte Mühe, die große Höhe beizubehalten, in der sie über dem Ozean schwebten.

 Die Wasserkaskaden der Eruption hätten Griffin beinahe aus dem Sattel gerissen. Der Rochen war bereits weit genug vom Zentrum des Mahlstroms entfernt gewesen, doch selbst die Ausläufer der titanischen Wasserexplosion waren in tonnenschweren Fontänen rund um sie niedergegangen.

 Jetzt aber, da die große Wassersäule in sich zusammengesunken und die Flutwellen in alle Richtungen davongerollt waren, glättete sich die See unter ihnen allmählich. Von hier oben - sechshundert, siebenhundert Fuß über den Wellen - sah es beinahe so aus, als wäre nichts geschehen. Gewiss, der Seegang war stürmisch, und das erschien umso seltsamer, da keine Wolken am Himmel hingen und es nicht einmal besonders windig war.

 Das Wunderbarste aber, viel erstaunlicher als Wellen ohne Wind, war die Tatsache, dass der Mahlstrom verschwunden war.

 Erst hatte Griffin geglaubt, die Flut sei eine Waffe, die ihre Feinde eingesetzt hatten, um Aelenium und die Karibischen Inseln zu verwüsten. Doch jetzt, eine ganze Weile später, setzte bei ihm allmählich die Erkenntnis ein, dass der Mahlstrom nicht mehr existierte. Er war zerstört. Ihr größter Gegner hatte einfach aufgehört zu sein.

 Tief im Inneren des Strudels schien etwas explodiert zu sein, daher das gleißende Licht, das aus dem Herzen des Wirbels emporgeschossen war; und dann hatte dieselbe Kraft den Mahlstrom wie eine leere Hülle aufgebläht und schließlich in sich zusammenfallen lassen. Die tobenden Wände des Wassertunnels waren aus dreißigtausend Fuß Höhe ineinander gestürzt wie Mauern eines unfassbaren Bauwerks. Die dabei entstandenen Gewalten hatten die Welle verursacht.

 Wo war in all diesem Chaos Jolly geblieben? Und was war aus Aelenium und seinen Freunden geworden?

 Die Welle hatte sich wie ein wanderndes Gebirge auf die Seesternstadt zugeschoben. Griffin war lange genug zur See gefahren, um zu wissen, wie hart Wasser sein konnte. Das, was die Stadt getroffen hatte, musste sich angefühlt haben wie eine Wand aus Diamant, eine Macht, vor der man nicht fliehen konnte und gegen die es keine Gegenwehr gab; etwas, das so nah am Zentrum der Detonation eine kolossale Kraft entfaltet und alles in seinem Weg zermalmt haben musste.

 Als er nach Süden blickte, war der Horizont dort verschwommen und grau. Zumindest der Nebelring um Aelenium schien noch immer Bestand zu haben. Doch was dahinter lag? Er wagte nicht, sich das Ausmaß der Zerstörung auszumalen.

 Er fühlte sich sehr allein hier oben auf seinem Rochen. Was, wenn er der einzige Überlebende der Seesternstadt war? Wenn alle anderen zerquetscht worden oder ertrunken waren?

 Seine Hände krallten sich um die Zügel, seine Fingernägel bissen in die Ballen. Die Wunden, die das Wyvern ihm zugefügt hatte, taten jetzt wieder höllisch weh. Seine linke Seite loderte abwechselnd in heißem und kaltem Feuer.

 Und dann sah er den einsamen dunklen Punkt unten auf dem Wasser.

 Ein Trümmerstück - oder ein Mensch?

 »Tiefer!«, rief er dem Rochen zu.

 In einem weiten Bogen sank das Tier abwärts, der blaugrauen Wasseroberfläche entgegen. Weiße Schaumkronen überzogen die See mit einem feinen Gespinst, das von oben wie ein Fischernetz aussah.

 Inmitten dieses Netzes trieb eine Gestalt auf den Wellen.

 Nein, sie lief auf den Wellen und hatte allergrößte Mühe, sich auf den Beinen zu halten. Der Untergrund schwankte so heftig, dass jeder Schritt eine Herausforderung darstellte. Mehrfach sah Griffin während seines kreisenden Sinkfluges, dass die Gestalt stürzte und erst nach mehreren Versuchen wieder auf die Füße kam, um dann, nach nur wenigen Schritten auf den Hügeln und Tälern der See, abermals das Gleichgewicht zu verlieren.

 Er rief Jollys Namen, aber der Gegenwind riss ihm den Ruf von den Lippen. Die Quappe dort unten hatte ihn noch nicht bemerkt, sie hatte zu viel damit zu tun, auf dem aufgewühlten Ozean voranzukommen.

 »Jolly!«, brüllte er erneut.

 Aber dann verstummte er. Das dort unten war nicht Jolly, auch wenn die Gestalt die eingeölte Lederkleidung trug, in der die beiden Quappen aus der Seesternstadt aufgebrochen waren.

 Es war Munk, der den Kopf hob und in den Himmel blinzelte. Er musste den riesigen dunklen Umriss des Rochens bemerkt haben und blieb stehen. Eine Welle stieg unter seinen Füßen auf, warf ihn aber nicht um. Seine Lippen formten Griffins Namen.

 »Munk!«, rief Griffin, zu aufgeregt für irgendwelche Floskeln. Ein grässlicher Verdacht stieg in ihm auf. Mit zitternden Händen lenkte er den Rochen in eine Kreisbahn um den Jungen auf dem Wasser. »Wo ist Jolly?«

 Munk sah ihn an, als brauchte er einen Moment, um die Bedeutung dieser Worte zu erfassen. »Jolly?«, fragte er wie betäubt.

 »Wo ist sie?«, rief Griffin erneut. Er hatte sich kaum noch unter Kontrolle. Auf einen Schlag sah er all seine Befürchtungen bestätigt. Er hatte Jolly vor Munk gewarnt, aber sie hatte nicht auf ihn hören wollen.

 »Was hast du mit ihr gemacht?«

 »Ich… nichts. Sie ist… sie ist nicht hier.«

 »Dann ist sie immer noch da unten?«

 »Ich… weiß es nicht.« Munk musste sich auf dem Wasser einmal um sich selbst drehen, um der Flugbahn des Rochens mit Blicken zu folgen. Er schwankte und wäre beinahe wieder hingefallen.

 »Du weißt es nicht?« Griffin konnte den Zorn, der in ihm aufstieg, nicht mehr zurückhalten. Etwas in seinem Inneren kochte über. Die Verzweiflung der vergangenen Stunden, all das Leid und die Verluste, der Schmerz und nun das - es war einfach zu viel.

 »Was hast du getan, Munk? . Gottverdammt, ich hab gewusst, dass du sie verraten würdest!«

 Munk starrte ihn aus großen Augen an. Er war blass und sah krank aus. Vielleicht war er nur zu erschöpft, um zu widersprechen.

 Zorn und Trauer machten Griffin blind. Seine Wunden brannten noch heftiger, und das Blut toste in seinen Ohren wie eine Sturzflut. Ein einziger Gedanke beherrschte ihn: Munk war zurückgekehrt - und hatte Jolly dort unten zurückgelassen. Sie war tot. Und Munk trug die Schuld daran.

 Griffin riss an den Zügeln und ließ den Rochen knapp über der Oberfläche auf seinen Widersacher zuschießen.

 Munk warf sich im letzten Augenblick zur Seite, bevor das Tier ihn rammen konnte. Flach prallte er auf eine Woge und stöhnte schmerzerfüllt auf.

 Griffin stieß einen Fluch aus, brachte den Rochen viel zu abrupt zum Halten und wäre fast aus dem Sattel geschleudert worden. Alle seine Wunden brachen endgültig wieder auf, aber er achtete gar nicht darauf.

 Er wendete und hielt erneut auf Munk zu, jetzt noch niedriger über dem Wasser. Diesmal würde er ihn erwischen.

 Soledad starrte auf den reglosen Körper vor ihr. Tyrone rührte sich nicht von der Stelle. Von ihrer Position aus konnte sie nicht erkennen, ob Walker tot war. Aber weshalb hätte Tyrone ihn am Leben lassen sollen?

 Brüllend vor Wut, riss sie ihren Säbel hoch und stürzte vorwärts. Tyrone schien für einen Augenblick überrascht von der Vehemenz ihrer Reaktion, dann schwenkte er die Pistole in ihre Richtung. Doch davon ließ Soledad sich nicht abschrecken. Sie verschwendete keinen Gedanken an die Gefahr, als sie blitzschnell die letzten paar Schritte überwand. Ihre Klinge bohrte sich in Tyrones Richtung, doch der Kannibalenkönig sprang zurück und parierte mit seiner eigenen Waffe.

 Funken sprühten, als die Säbel aufeinander hieben. Soledad war jetzt direkt vor ihm. Walkers Körper lag reglos zwischen ihren Füßen und denen Tyrones. War da irgendwo frisches Blut? Atmete er noch? Der Kannibalenkönig ließ ihr keine Zeit, Antworten auf ihre Fragen zu finden. Stattdessen setzte er zu einer Attacke an, die darauf abzielte, ihr den Säbel aus der Hand zu prellen.

 Soledad wich mit einem Satz zurück und bemerkte erleichtert, dass Tyrone ihr folgte. Die Pistole schob er mit links in seinen Gürtel. Wollte er sie nicht töten? Walker jedenfalls blieb unbeachtet zurück, und das war das vordringlichste Ziel ihres Rückzugs gewesen: ihren Gegner von Walker fortzulocken. Entweder hatte Tyrone das Interesse an dem Captain verloren - oder aber Walker war bereits tot.

 Mit einem weiteren Aufschrei parierte sie Tyrones nächste Säbelattacke. Sie war jetzt ganz in der Nähe der Tür und bewegte sich rückwärts auf den Flur hinaus.

 »Ich habe beobachtet, wie der Hundemann deinen Freund Walker in dieses Haus getragen hat«, sagte Tyrone zwischen zwei Schlägen. »Nachdem das Wasser fort war, bin ich hergekommen, weil ich mir dachte, dass ich dich früher oder später hier finden würde, Prinzessin.«

 Die Säbel trafen sich mit ungeheurer Wucht. Beide Klingen trugen tiefe Kerben davon.

 »Stell dir vor, wie enttäuscht ich war, nur diesen Abschaum zu finden. Noch dazu so verletzt, dass er nicht mal einen passablen Gegner abgegeben hat.«

 Soledads nächster Ausfall überraschte ihn, doch er fing sich schnell und erwiderte die Attacke. Sie hatten die Kammer jetzt verlassen. Tyrone drängte Soledad auf die Treppe zu, vielleicht weil er hoffte, er hätte leichtes Spiel mit ihr, wenn sie sich erst auf die Stufen zurückziehen musste.

 »Ist er tot?«, brachte sie verbissen hervor.

 Sein Grinsen war so kalt, dass selbst die gefeilten Zahnspitzen es nicht schrecklicher machen konnten.

 Sie stach zu und verletzte ihn an der Schulter. Mit einem verblüfften Keuchen sprang er einen Schritt zurück. Sie hatte vorhin seine beiden schwarz gefärbten Zungenspitzen sehen können, die Folge eines Rituals der Orinoco-Stämme. Soledad sandte ein Stoßgebet zum Himmel, dass sie die Chance bekäme, sie ihm abzuschneiden.

 Er lächelte erneut. Die Wunde an seiner Schulter blutete, schien ihn aber nicht zu behindern. »Ich will dich nicht töten, Prinzessin. Ich brauche nur eine Geisel, mit der ich aus dieser Stadt verschwinden kann. Glaubst du nicht, dass sie mir einen Rochen überlassen, wenn ich drohe, dir das hübsche Gesicht zu zerschneiden?«

 Sie schnaubte verächtlich. »Lieber sterbe ich hier auf der Stelle.«

 Er zuckte die Achseln. »Wenn du mir keine Wahl lässt.« Seine Hand bewegte sich in Richtung seines Gürtels -vorerst nur eine Drohung. Auch Soledads Blick fiel erneut auf die Pistole. Der Hahn war noch immer gespannt.

 Wie unvorsichtig!, dachte sie, machte einen Ausfallschritt, tauchte dabei unter seinem seitlich geführten Hieb hinweg und zielte mit der Säbelspitze auf die Pistole.

 Die Klinge schabte gegen die Waffe und berührte den Abzug.

 Tyrone schrie gellend auf, als die Pistole losging. Das Schwarzpulver explodierte in einer grünen Flamme. Gleichzeitig schoss ein Rauchstrahl an seinem linken Bein hinab. Das Knie des Kannibalenkönigs knickte halb ein, und dann war da Blut am Boden. Die Kugel hatte sich tief in seinen Oberschenkel gegraben.

 »Du . Hexe!«, stieß er schmerzerfüllt aus, hielt sich aber mit bemerkenswerter Willenskraft weiterhin auf den Beinen. Mit dem Rücken lehnte er sich gegen die Flurwand und parierte erfolgreich ihren nächsten Schlag.

 »Gib auf, Tyrone«, verlangte sie zwischen pumpenden Atemzügen. »Mit dieser Wunde gehst du nirgends mehr hin.«

 Seine verwischten Züge verzerrten sich zu einer dämonischen Fratze, nur sein Blick blieb menschlich inmitten des Teufelsgesichts. »Ich habe die Macht der Schamanen«, sagte er schneidend. »Ich bin dem Mahlstrom im Traum begegnet. In seinem Traum. Niemand ist jemals dorthin vorgedrungen. Deshalb hat er mich ausgewählt. Und er ist auch… jetzt noch… mein Meister.« Er presste die linke Hand auf die Wunde. Der Rauch hatte sich verzogen, und nun erkannte Soledad, was die Kugel auf ihrem Weg am Bein hinab angerichtet hatte. »Er wird mir . beistehen«, keuchte er und rutschte mit dem Rücken an der Wand hinunter.

 Soledad wollte auf ihn zutreten, um ihn zu entwaffnen, doch er hieb so heftig mit dem Säbel in ihre Richtung, dass er beinahe ihren Unterleib erwischt hätte. Sie wich zurück, erkannte jedoch rasch, dass er hilflos war. Allerdings versperrte er den Flur zwischen ihr und der Kammer, in der Walker lag.

 »Was hast du ihm angetan?«, fragte sie kalt.

 Tyrone gab keine Antwort, lachte nur, jetzt immer lauter.

 »Was ist mit Walker?«, fragte sie wieder, doch als sie abermals einen Schritt in seine Richtung wagte, schlug er erneut mit dem Säbel zu und trieb sie zurück.

 Sie verlor den letzten Rest ihrer Geduld, täuschte einen erneuten Vorstoß an, sprang über seine vorstoßende Klinge hinweg und landete mit dem rechten Fuß auf seinem verletzten Bein. Tyrones Schrei war so laut, dass er draußen auf dem Platz zu hören sein musste.

 Gut, dachte sie, vielleicht kommt jemand und nimmt mir die Drecksarbeit ab.

 Mit links trat sie ihm endgültig den Säbel aus der Hand, beugte sich vor und stieß ihm ihre Klingenspitze vor die Brust. »Eine falsche Bewegung«, warnte sie ihn.

 Und Tyrone lachte wieder.

 Lachte und lachte, bis es in ein heiseres Husten überging.

 Soledad holte aus - und überlegte es sich im letzten Moment anders. Statt ihn zu töten, hieb sie ihm den Knauf ihrer Waffe mit aller Kraft auf den Schädel. Das Husten brach ab, seine Züge schienen endgültig zu zerfließen, und das Kinn fiel ihm auf die Brust. Bewusstlos sackte er zusammen.

 Soledad stieg über ihn hinweg und schleppte sich kraftlos zur Zimmertür. Tyrones Lachen schien ihr als geisterhaftes Echo zu folgen, als sie die Kammer betrat und sich über den leblosen Walker beugte.

 Munk brüllte etwas, als er sich abermals zur Seite warf und der tödlichen Masse des Rochens um Haaresbreite entging. Griffin verstand seine Worte nicht, fluchte nur, weil er seinen Gegner erneut verfehlt hatte.

 Munk hatte Jolly auf dem Gewissen, daran gab es für ihn keinen Zweifel. All die Hilflosigkeit, die er in den letzten Tagen und Stunden verspürt hatte, selbst die Leere nach seinem Sieg über das Wyvern, überfielen ihn von neuem. Munk trug nicht an allem die Schuld, irgendwie drang das noch zu ihm durch, aber auch das war längst einerlei. Das, was Griffin während der Schlacht durchgestanden hatte, hatte er für Jolly erduldet, um sie irgendwann wieder lächeln zu sehen. Mit seinem Verrat hatte Munk nicht nur dieses Wiedersehen zunichte gemacht. Griffin kam es vor, als wäre zugleich auch alles andere unbedeutend geworden.

 Ob das Wyvern tot war oder lebte; ob der Herr der Klabauter noch da war oder nicht; ja, sogar ob Aelenium noch existierte oder auf dem Grund des Meeres lag - das alles war auf einen Schlag unwichtig, und ihm fehlte einfach die Kraft, es jetzt noch besser zu wissen, und auch die Ruhe, um nur ein paar Sekunden darüber nachzudenken.

 Er wollte Munk heimzahlen, was er getan hatte. Im Augenblick schien ihm das wichtiger als alles andere, und er war selbst erstaunt, dass so viel Rachsucht in ihm steckte, so viel Verzweiflung.

 Du schnappst über, wisperte es in ihm. Du verlierst den Verstand.

 Und wennschon.

 Zum dritten Mal ließ er den Rochen kehrtmachen. Munk verschwand hinter einem Wellenberg, aber das würde ihn nicht retten.

 Walkers Augenlider begannen zu flattern, als Soledad ihn schüttelte. Sie konnte ihn nur festhalten, ihn anstarren, so als wäre das, was sie sah, nicht möglich.

 Sie war überzeugt gewesen, dass Tyrone ihn getötet hatte.

 Aber er lebte.

 Walker lebte!

 »Mein Kopf tut weh«, krächzte er benommen.

 Ihre Kinnlade klappte nach unten. »Dein… dein… Kopf tut weh?« Dann zog sie ihn an sich, sodass er abermals schmerzerfüllt aufstöhnte, doch darum kümmerte sie sich nicht. Sie drückte ihn und weinte, wie sie es zuletzt beim Tod ihres Vaters Scarab getan hatte, und irgendwo tief drinnen wunderte sie sich, dass man dieselben Tränen weint, egal ob gerade ein Mensch gestorben oder zu einem zurückgekehrt ist.

 Irgendwann nahm er ihren Kopf zwischen beide Hände, sehr sanft, und küsste sie. Sie musste daran denken, wie seltsam es war, dass sie ausgerechnet für diesen ungehobelten, stoppelbärtigen Piraten so viel empfand, aber dann gab sie es auf, eine Antwort darauf finden zu wollen.

 »Ich dachte, du wärest tot«, flüsterte sie einen Augenblick später, immer noch ganz nah an seinem Ohr.

 Er zögerte, ehe er sich allmählich wieder an Dinge erinnerte. »Tyrone . er war hier. Wo ist er?«

 »Er liegt draußen im Flur.«

 Mit seiner unverletzten Hand strich er ihr über das Haar. »Du hast mit ihm gekämpft?«

 Sie nickte. »Er ist verletzt. Und bewusstlos.«

 Walker lächelte. »Ich hab’s draußen auf dem Wall gemerkt . du hast eine Menge von diesen Halsabschneidern am Leben gelassen. Hast dein Herz für sie entdeckt, hmm?«

 Für einen Moment wich sie seinem Blick aus, fast als schäme sie sich ein wenig, doch dann sah sie ihm in die Augen und küsste ihn lächelnd noch einmal.

 Als sie sich zurückzog, bemerkte sie, dass sein Blick sich verändert hatte. Sein Gesicht war aschfahl geworden, aber noch bevor er etwas sagte, schoss sein Arm schon vor und stieß sie von sich. Völlig verwirrt flog sie zur Seite und polterte gegen die Wand, wollte aufbegehren - und sah die Gestalt, die gebeugt hinter ihr gestanden hatte, den Säbel erhoben, um ihr mit einem einzigen Schlag den Schädel zu spalten.

 Tyrones Blick war trüb, sein Mund stand einen Spaltbreit offen.

 Er drehte sich zu ihr um. Sein überhebliches Lächeln war verschwunden, und jetzt war da nur noch Hass in seinen Zügen. Die verlaufene Kriegsbemalung sah aus, als hätte jemand mit den Fingern tiefe Furchen in ein Gesicht aus Lehm gezogen.

 »Nein!« Walker brüllte auf, als er begriff, dass Tyrone seinen Säbel wie eine Lanze auf Soledad schleudern wollte.

 »Fahr zur Hölle!«, flüsterte der Kannibalenkönig.

 Sie wollte sich zur Seite rollen, als etwas sie ablenkte und eine Sekunde zögern ließ.

 Etwas donnerte wie ein zorniger Stier zur Tür herein. Stahl blitzte.

 Tyrone warf den Säbel.

 Sie drehte sich im letzten Moment, aber nicht weit genug. Die Klinge bohrte sich in ihre rechte Schulter und schleuderte ihren Oberkörper zurück auf den Boden.

 Die mächtige Gestalt, die hinter Tyrone heranraste, schlug noch im Laufen zu. Eine gezahnte Säbelklinge schnitt durch Tyrones schwarzen Pferdeschwanz. Es polterte zweimal, als der tote Kannibalenkönig zu Boden fiel.

 Der Schmerz in ihrer Schulter raubte Soledad die Sinne. Sie stöhnte leise, hob noch einmal den Kopf und blickte auf den Stahl, der in ihrer Schulter steckte.

 »Oh, verdammt«, flüsterte sie tonlos.

 Walker robbte am Boden auf sie zu und fing gerade noch ihren Hinterkopf auf, als sie das Bewusstsein verlor. Bevor ihr schwarz vor Augen wurde, sah sie ihn über sich, erschrocken und voller Sorge.

 Neben ihm war noch ein zweites Gesicht.

 Erstaunlicherweise war es das eines Hundes.

 »Griffin!« Munk stolperte erneut auf die Füße. »Hör auf mit diesem Blödsinn!«

 Blödsinn war eigentlich ein viel zu freundliches Wort für das, was Griffin im Sinn hatte. Allerdings kamen ihm, als er den Rochen zum dritten Mal knapp über Munk hinwegfegen ließ, erstmals ernsthafte Zweifel. War er vielleicht in Gedanken noch immer inmitten einer Schlacht, in der man blindlings in alle Richtungen austeilte und sich keine Gedanken machte über Schuld oder Unschuld? Was war aus Prinzipien geworden wie Fairness oder Gerechtigkeit?

 Kurzum: Hatte er eigentlich völlig den Verstand verloren?

 Erschrocken über sich selbst, zügelte er den Rochen und ließ ihn erneut umkehren, diesmal jedoch viel langsamer. Er flog bis auf wenige Schritte an Munk heran, der außer Atem und auf allen vieren zwischen den Wellen kauerte und zu ihm aufblickte.

 Griffin räusperte sich. Er spürte, wie ein wenig von seiner Anspannung und Aggression von ihm abfiel, nicht aber die panische Angst um Jolly.

 »Wo ist sie?«, rief er zu dem Jungen hinunter.

 »Ich weiß es nicht, verdammt.« Munk sah aus, als wäre er nahe daran, in Tränen auszubrechen. Noch aber behielt er sich unter Kontrolle. »Als plötzlich alles… hell wurde, da ist sie . da sind wir getrennt worden. Es ging so schnell. Von überall kam Wasser, und im selben Moment . ich weiß nicht, es war, als griffe etwas nach mir - wie ein Tunnel durchs Meer - und zog mich fort . irgendwohin. Und mit einem Mal war ich plötzlich an der Oberfläche und . und ich hab keine Ahnung, wo sie ist, Griffin. Ich weiß es einfach nicht.«

 »Ihr wart zusammen da unten?«, fragte Griffin.

 »Im Mahlstrom?«

 »Mittendrin.« Munks Gesicht war jetzt ein Spiegel seiner Verzweiflung und Wut. »Und, verfluchter Mist, ich hab’s nicht geschafft, lebend hier oben anzukommen, nur um dann von einem Rochen über den Haufen geflogen zu werden! Ich hab Jolly nichts getan. Die Perle… die Magie ist… ich weiß nicht, explodiert, und da war all das Licht, und dann… und dann .« Er verschluckte sich und verstummte.

 Das schlechte Gewissen regte sich in Griffin mit aller Macht, und er fühlte sich mit einem Mal hundsmiserabel. Hatte er wirklich vorgehabt, Munk umzubringen? Gütiger Himmel, was hatte dieser schmutzige Krieg ihnen angetan, dass nun schon Freunde aufeinander losgingen?

 »Wenn ich nah genug ans Wasser runterkomme* kannst du dann aufsteigen?«, fragte Griffin.

 »Ich denke schon.«

 Griffin ließ den Rochen um einige Grad beidrehen und so tief nach unten absinken, dass die Wellenkämme gegen den Bauch des Tiers klatschten. Munk bekam den Rand einer Schwinge zu fassen und zog sich daran empor. Atemlos und sichtlich geschwächt, kletterte er hinter Griffin in den Sattel.

 »Tut mir Leid«, sagte Griffin, und er meinte es ehrlich. »Ich . ich weiß nicht, was eben in mich gefahren ist.«

 »Du hast es wegen Jolly getan«, brachte Munk kraftlos hervor. Es klang nicht wie eine Anklage, nur wie eine Feststellung.

 »Ja«, sagte Griffin unbehaglich.

 Munk legte ihm eine Hand auf die Schulter. »Dann los«, sagte er. »Finden wir sie!«

 Magisches Garn

 [image:]

 Irgendwo in den Tiefen des Ozeans raste Jolly durch eine Röhre aus Wasser, kein Strudel wie der Mahlstrom, sondern etwas, das horizontal durch das Meer führte. Hell und Dunkel fegten an ihr vorüber, manchmal einzelne Farbkleckse, vielleicht Fischschwärme oder Korallenbänke oder gar Wesen, die noch niemand mit eigenen Augen gesehen hatte. Anfangs geriet sie in Panik, versuchte langsamer zu werden, sich zu wehren, allerdings ohne Erfolg. Dann erinnerte sie sich, dass sie diesen Weg schon einmal auf dieselbe Weise zurückgelegt hatte, und sie begriff, dass sie zwar durch die See jagte, aber auch durch etwas, das vielleicht nur so aussah.

 Sie war noch immer nicht sicher, ob das Zuhause der Wasserweberinnen tatsächlich am Grunde eines gewöhnlichen Ozeans lag; so wie der Olymp der griechischen Götter gewiss kein normaler Berg gewesen war und das Asgard der Nordmänner sich nicht am Ende eines echten Regenbogens befand.

 Zuletzt ließ sie sich einfach treiben, schloss die Augen und konzentrierte sich darauf, dass ihr bei dieser Geschwindigkeit nicht schlecht wurde. Sie wollte den Weberinnen nicht mit grünem Gesicht und blutunterlaufenen Augen gegenübertreten.

 Die vergangenen Minuten - oder Stunden? - waren in einem seltsamen Taumel um sie herum abgelaufen, so als stünde sie selbst außerhalb des Geschehens. Das Letzte, woran sie sich deutlich erinnern konnte, war die verblassende Perle im Dunkel des Mahlstroms. Oder nein, da war noch mehr: Das Licht war erloschen, die Perle in Finsternis versunken. Dann eine enorme Bewegung, die sie nur fühlte, nicht sah. Etwas hatte sich auf sie zubewegt, mit höllischer Geschwindigkeit und so groß, dass das Wasser um sie herum zurückgedrängt wurde und sie mit sich riss, irgendwo anders hin, fort von der Perle und wohl auch von Munk.

 Munk! Was war aus ihm geworden? Der Gedanke an ihn tat weh, so als . ja, als würde sie ihn vielleicht niemals wieder sehen.

 Und dann war da das Licht gewesen, weit entfernt, denn die Wasserverdrängung hatte sie fortgeschleudert. Und vor dem Licht hatte sie für einen Augenblick, wirklich nur für einen Sekundenbruchteil, eine gigantische Silhouette gesehen - den Umriss jenes Wesens, das sie erst umkreist und sich beim Verlöschen des Lichtscheins auf sie zubewegt hatte. Doch alles war viel zu schnell gegangen, um irgendwelche Details zu erkennen. Geblieben war allein der Eindruck ungeheurer Größe und Fremdartigkeit - und fast so etwas wie eine Andeutung von Erstaunen über die Macht, die da freigesetzt wurde.

 Danach war das Licht zu Dunkelheit geworden, wohl nicht wirklich, aber doch in ihrer Erinnerung. Sie vermutete, dass sie für einen Moment das Bewusstsein verloren hatte. Vielleicht war jedoch das, was vor ihren Augen geschah, zu fremd, zu gewaltig, um von ihren Sinnen überhaupt noch erfasst zu werden. Es war, als hätte ihr Verstand einfach die Luken dicht gemacht und sich geweigert, noch mehr von alldem aufzunehmen; so wie in den Bauch einer Galeone eben nur ein gewisses Maß an Ladung passt. Ihr Begriffsvermögen war übergelaufen wie ein Regenfass. Mehr ging einfach nicht hinein.

 Und nun auch noch die Wasserweberinnen.

 Es war seltsam, mit welcher Selbstverständlichkeit sie die Begegnung mit den dreien erwartete. Sie war am Ende ihrer Reise angelangt. Sie wusste nicht, ob die freigesetzte Magie der Perle den Mahlstrom zerstört hatte oder nicht. Doch auf die eine oder andere Weise war dies hier das Ende.

 Vielleicht war sie tot.

 »Nicht tot«, sagte eine weibliche Stimme in ihren Gedanken, und als sie die Augen aufschlug, sank sie gerade die letzten paar Handbreit hinab in den Sand einer unterseeischen Ebene.

 Vor ihr standen drei muschelüberkrustete Spinnräder, angeordnet als Spitzen eines Dreiecks. Daran saßen, die Rücken einander zugewandt und die uralten Gesichter nach außen gerichtet, die drei Wasserweberinnen. Wie beim ersten Mal, als sie Jolly zu sich gerufen hatten, waren sie an ihrem langen Haar miteinander verwachsen. Die weißen Strähnen spannten sich über die fünf Schritt Distanz zwischen ihnen wie Bündel aus feinen Spinnweben.

 »Du bist nicht tot«, wiederholte die Stimme. Schon damals hatte es Jolly irritiert, dass sie niemals erkennen konnte, welche der drei gerade sprach. Weder hob eine von ihnen den Kopf, noch hielt eine in der Arbeit inne. Ihre Finger bedienten unermüdlich die Spinnräder und spannen aus reinem Wasser das Garn, mit dem sie das magische Netz woben. Die fingerdicken Stränge, glasklar wie Kristall, erstreckten sich in alle Richtungen der Ebene und weit darüber hinaus, durch alle Tiefen und Untiefen der Ozeane.

 »Du bist zurück«, stellte eine der alten Frauen fest.

 »Das ist gut«, sagte eine andere.

 »Sehr gut«, sagte die dritte.

 »Das bedeutet, dass der Mahlstrom vernichtet ist.«

 »Der Durchgang zum Mare Tenebrosum geschlossen.« »Die Gefahr durch die Meister gebannt.«

 »Vorerst.«

 »Ja, vorerst.«

 »Nicht für immer.«

 »Wohl kaum.«

 Jolly schwirrte der Kopf von der Geschwindigkeit, mit der die Weberinnen die Sätze in ihre Richtung abfeuerten. Ihre Knie gaben nach, sie sank in die Hocke. Sand wölkte auf und setzte sich wieder. Ihr war schwindelig, und nun wurde ihr doch noch schlecht.

 »Das legt sich bald«, sagte eine der Alten.

 »Hab keine Angst.«

 Jolly hob den Kopf und rappelte sich trotzig wieder hoch. »Habe ich nicht. Nicht vor euch.«

 Die drei schwiegen. Ihre Finger tanzten um die Spindeln, sortierten Fäden aus Wasser und hielten den Blick gesenkt.

 »Darf ich euch etwas fragen?«

 »Was immer du willst«, erwiderte eine der Frauen.

 Jolly überlegte kurz. »Aina ist zum Mahlstrom geworden, weil sie sich mit den Mächten des Mare Tenebrosum eingelassen hat, nicht wahr?«

 »Sie haben ihr die Macht gegeben, zum Mahlstrom zu werden.«

 Das war ein Unterschied, aber einer, der jetzt ohne Bedeutung war. Jolly fuhr fort: »Und dann hat sie… hat der Mahlstrom sich den Meistern des Mare verweigert. Er wollte seine Rache an den Menschen allein ausführen. Ainas Rache. Oder?«

 »Das ist eine Erklärung, ja.«

 »Welche Rolle aber hat dann der Gestaltwandler gespielt?«, fragte Jolly.

 »Er war eine Kreatur der Meister. Sie haben ihn über die Grenzen der Welten hinweg heraufbeschworen, und zwar aus der Magie des Mahlstroms.«

 Eine zweite Weberin nahm den Faden auf: »Als der Mahlstrom das bemerkt hat, war es fast zu spät. Das Wyvern hatte die Brücke gebaut, über die du ins Mare gelangen solltest.«

 »Deswegen schickte der Mahlstrom die Klabauter«, sagte die dritte Frau.

 »Zu einem jedoch war er nicht in der Lage: das Wyvern zu töten. Es war aus einem Teil seiner selbst geformt. Der Mahlstrom hätte seine Magie gegen sich selbst richten müssen, um es zu vernichten.«

 »Und dennoch ist das Wyvern zu Grunde gegangen.«

 »Dein Freund hat es getötet.«

 »Mein Freund?«, stieß Jolly aufgeregt aus. »Ihr meint… Griffin?… Wie geht es ihm?«

 »Er lebt.«

 Sie war so erleichtert, dass ihre Knie beinahe zum zweiten Mal nachgaben.

 »Er hat das Wyvern vernichtet«, sagte eine Weberin ungerührt, »und damit getan, was der Mahlstrom selbst nicht vollbringen konnte.«

 Jolly begehrte auf: »Er hat es bestimmt nicht getan, um dem Mahlstrom zu helfen.«

 »Natürlich nicht.«

 »Aber nichtsdestoweniger kam der Tod des Wyvern dem Mahlstrom gelegen. Denn damit hatten die Meister des Mare Tenebrosum keinen Einfluss mehr auf die Schlacht um Aelenium.«

 »Was ist aus Aelenium geworden? Sind alle wohlauf?« Das war eine schale Hoffnung, und sie wusste es. So einfach konnte es nicht sein.

 »Aelenium wird wieder aufgebaut werden.«

 »Und meine Freunde?«, fragte Jolly zögernd. Sie hatte Angst vor der Antwort, schreckliche Angst.

 »Viele haben den Kampf überlebt.«

 »Aber . das bedeutet, dass einige tot sind, nicht wahr?«, fragte sie zögernd, obgleich die Erleichterung darüber, dass es Griffin gut ging, noch immer alle anderen Gefühle überwog.

 »Ja.«

 Sie schluckte einen Kloß im Hals herunter. »Und Munk?«

 »Die zweite Quappe ist am Leben.«

 Sie atmete tief durch.

 »Andere sind tot«, sagte eine Weberin.

 »Der Eine ist gegangen.«

 Der Eine?, dachte Jolly. Dann verstand sie. »Urvater ist tot?«

 »Der Schöpfer ist fortgegangen.«

 »Und er hat die Welt zurückgelassen.«

 »In unserer Obhut.«

 In Jollys Kopf schwirrten die Gedanken wie ein Moskitoschwarm. Sie ahnte, dass sie Dinge vergaß -Dinge, die sie jetzt hätte fragen sollen, denn dies war womöglich die letzte Gelegenheit dazu. Aber ihr fiel nur noch eine einzige Frage ein. Sie klang wie eine Anklage. »Warum habt ihr mir im Schorfenschrund nicht geholfen?«

 »Aber das haben wir.«

 »So gut wir eben konnten.«

 »Wir haben dir die leuchtenden Fische geschickt.«

 Jolly nickte langsam. »Der Mahlstrom hat sie verschlungen.«

 »Ja, das ist traurig.«

 »Aber als alles so schlimm aussah, warum habt ihr mich nicht dort herausgeholt?«, fragte Jolly. »Genau wie vorhin.«

 »Das konnten wir nicht.«

 »Nicht so nah beim Mahlstrom.«

 »Nicht solange er lebte.«

 »Er hätte unsere Kräfte aufgesaugt und wäre dadurch noch stärker geworden.«

 »Und selbst wenn wir es gekonnt hätten, weshalb hätten wir dich holen sollen?«

 Alle Glieder taten Jolly weh, und der Schwindel wollte einfach nicht nachlassen. Langsam ging sie auf eine der Weberinnen zu. »Weshalb?«, wiederholte sie. »Weil ich fast gestorben wäre. Deshalb.«

 »Aber wer hätte dann den Mahlstrom zerstören sollen?«, fragte eine der Alten entwaffnend.

 Jolly senkte die Stimme. »Ich habe ihn gar nicht zerstört. Das ist Munk gewesen. Es war seine Idee und auch seine Magie.«

 »Er hätte es nicht getan, wenn du nicht bei ihm gewesen wärst. Du hast ihn zur Vernunft gebracht.«

 »Es war alles Teil deines Schicksals.«

 »Du warst der Auslöser.«

 »Wer ist wichtiger?«, fragte eine Weberin. »Das Geschütz oder der Kanonier, der die Lunte entzündet?«

 »Der Säbel oder der Soldat, der ihn zieht?«

 »Der Soldat oder der General, der ihn in den Kampf führt?«

 Alles um Jolly drehte sich, auch die Worte der alten Frauen: Sie schienen vage Gestalt anzunehmen, ein Wirbel aus Silben und Buchstaben, der sie einlullte und schläfrig machte.

 »Wir danken dir, Jolly.«

 »Du bist erschöpft und musst jetzt ausruhen.«

 Sie nickte benommen. »Das würde ich gerne bei meinen Freunden tun.«

 »Leb wohl, Jolly. Du hast viel mehr getan, als du glaubst.«

 »So viel mehr.«

 Sie wollte widersprechen, als sie spürte, dass sie abermals von einem unsichtbaren Sog ergriffen wurde. Etwas riss sie vom Boden, fort von den Weberinnen, bis die drei Frauen nur noch verblassende Punkte in der Ferne waren, der verschwommene, rätselhafte Ursprung des Garns. Jolly fiel ein, dass Garn auch ein anderes Wort für Geschichte war. Und hatte nicht auch diese Geschichte ihren Ursprung im Wirken der Weberinnen? Sie hatten die Quappen geschaffen, auch Aina, und damit in gewisser Weise den Mahlstrom selbst. Jolly schien es, als wäre sie damit auf die Spur einer noch größeren Wahrheit gestoßen. Doch es war wie so oft, wenn man merkt, etwas Bedeutendem ganz nahe zu sein: Es entfällt einem, bevor man danach greifen kann. Und so vergaß auch Jolly ihre Beobachtung und machte sich kein zweites Mal Gedanken darüber.

 Um sie herum wurde das Wasser einmal mehr zu einem engen Tunnel, durch den sie davonjagte, und zum ersten Mal verstand sie, dass es die magischen Adern selbst waren, durch die sie sich bewegte. Geradewegs durch das Garn zu einem seiner Enden.

 Griffin und Munk sprachen kein Wort, während der Rochen sie in einem erschöpften Auf und Ab zurück nach Aelenium brachte.

 Sie hatten Stunden damit verbracht, über dem Meer zu kreisen, erst dort, wo sich der Mahlstrom befunden hatte, dann in einem immer größeren Umkreis. Irgendwann hatte Munk bemerkt, dass sie sich in Form einer Spirale bewegten, oder eines Strudels, so als hielte der Mahlstrom sie noch immer in seinem Bann. Bei diesen Worten war Griffin so unwohl geworden, dass er den Rochen während des Rests ihrer Suche in einem willkürlichen Zickzack fliegen ließ und beinahe ein wenig erleichtert war, keinen überirdischen Sog zu spüren, der sie zurück auf ihre alte Spiralbahn zerrte.

 Es war alles umsonst gewesen. Sie hatten Jolly nicht gefunden. Rasch war es dunkel geworden, aber sie hatten dennoch weitergesucht, während der Mond die See in eine Landschaft grauer Gipfel und tiefschwarzer Schattentäler verwandelte.

 Wahrscheinlich wären sie bis zum nächsten Tag weitergeflogen und gar darüber hinaus, doch bald war ihnen klar geworden, dass der erschöpfte Rochen sie nicht mehr lange tragen würde. Er hatte viele Stunden im Getümmel der Schlacht zugebracht und kaum Zeit gehabt, sich auszuruhen, bevor Griffin zum Mahlstrom geflogen war. Jetzt aber war er endgültig am Ende seiner Kräfte angelangt.

 »Er wird abstürzen, wenn wir nicht umkehren«, hatte Griffin gesagt, und Munk hatte ihm wortlos zugestimmt.

 Es war zwecklos. Sie würden Jolly nicht finden.

 Jetzt, eine ganze Weile später, näherten sie sich dem Nebelring. Auf den ersten Blick sah es aus, als hätte sich dort nichts verändert - wären da nicht die zahllosen treibenden Wrackteile gewesen. Irgendwann erblickten sie auch Tote im Wasser und wappneten sich für ein Bild des Schreckens, das sie jenseits des Nebels erwarten mochte.

 Als der Dunst sich lichtete, wurden ihre schlimmsten Erwartungen übertroffen. Der Anblick der verwüsteten Korallenhänge war entsetzlich, eine weißgraue Ruinenlandschaft, die Griffin an zerklüftete Lavaschollen an den Flanken der Vulkane erinnerte, die sich auf einigen Karibischen Inseln erhoben. Das Grauenvollste aber war, dass er nirgends in diesem Ödland Menschen sah. Er hatte erwartet, dass sie einzeln oder in Gruppen durch die Ruinen streiften, auf der Suche nach Überlebenden oder Dingen, die noch zu gebrauchen waren. Aber die Hänge waren leer, vollkommen ausgestorben.

 Erst beim Näherkommen sah er im Mondlicht, dass das obere Drittel der Stadt verschont geblieben war. Dort standen unversehrte Häuser, Türme und Paläste; Gassen und Plätze wurden nach wie vor von filigranen Brücken überspannt; und die Glutpunkte, die an vielen Stellen loderten, entpuppten sich als Lagerfeuer, um die sich zahlreiche Menschen drängten.

 Munk sagte noch immer nichts, und als Griffin ihn ansprach, kamen als Antwort nur ein paar unzusammenhängende Worte über seine Lippen. Munk hatte wohl gehofft, dass die Vernichtung des Mahlstroms Aelenium vor dem Schlimmsten bewahren würde, doch nun sah er sich auf schmerzhafte Weise eines Besseren belehrt.

 Dabei hatten sie - bei allem Schrecken, allem Schmerz - Grund genug, dankbar zu sein, dass die Stadt noch immer an ihrem Ankerplatz lag und es dort Menschen gab, die wieder aufbauen konnten, was der Krieg und die Welle zerstört hatten.

 Der Rochen schwebte in einem leichten Taumel über die Dächer der unversehrten Viertel hinweg und schwang sich in einer letzten Anstrengung zum Hort hinauf.

 Auf dem Sims, der rund um die Einflugsöffnung verlief, standen zwei Menschen. Der eine war der Geisterhändler. Sein weiter, aufgebauschter Mantel verdeckte die zweite Gestalt. Beide schienen sich den Neuankömmlingen zuzuwenden, aber der Rochen war zu erschöpft, um so kurz vor dem Ziel noch einmal langsamer zu werden oder gar auf der Stelle zu schweben. Völlig entkräftet sackte er über der Öffnung nach unten und landete unsanft auf dem Grund der Rochenhalle.

 Von mehreren Seiten eilten Hortknechte herbei, um das Tier zu versorgen. Griffin und Munk halfen sich gegenseitig aus den Gurten, ehe die Männer sie erreichten. Beide waren ebenso ausgelaugt wie der Rochen, und Griffins Wunden pochten schmerzhaft, so als hätten sie sich entzündet. Er hatte nicht viel Blut verloren, aber sein Hemd klebte krustig an den Verletzungen, und es ziepte und stach, während er mühsam versuchte, sich auf den Beinen zu halten.

 Munk sah ihn stolpern, wollte ihn festhalten, doch dann stürzten sie beide und blieben müde am Boden sitzen. Griffin vergrub das Gesicht in den Händen.

 »Griffin, mein Junge«, drang die Stimme des Geisterhändlers durch den Nebel aus Selbstvorwürfen und Trauer, der sich um ihn gelegt hatte. »Ich bin froh, dass du wieder bei uns bist.«

 Griffin nahm die Hände herunter und blickte den Einäugigen an. Die beiden Papageien saßen mit schief gelegten Köpfen auf seinen Schultern. Benommen fragte er sich, warum der Händler lächelte.

 Eine Hand legte sich auf Griffins Schulter. Sie gehörte Munk.

 Langsam, wie im Traum, wandte Griffin ihm den Kopf zu. Und nun lächelte auch Munk. Was zum Teufel -»Griffin«, sagte der Händler und trat zur Seite.

 »Sieh, wer hier ist.«

 Hinter ihm kam die Gestalt zum Vorschein, die mit ihm auf dem Sims gestanden hatte.

 Griffin brach in Tränen aus.

 Jolly fiel neben ihm nieder und küsste ihn.

 Die neue Welt

 [image:]

 Zwei Tage später kehrten die Seepferde zurück.

 Jolly stand mit Griffin auf einem Balkon und blickte über die verwüsteten Hänge hinab zum Wasser. Aus dem klaren Himmel brannte die karibische Sonne und brachte die Wellenkämme in der Tiefe zum Flimmern. Inmitten des Gleißens und Glitzerns waren die Hippocampen als Punkte zu erkennen, die erst vereinzelt, dann in einem gewaltigen Schwarm durch die Nebelwand brachen und sich der öden Seesternzacke näherten, auf der sich einst ihre Stallungen befunden hatten. Die Ersten hatten das Ufer bereits erreicht und versammelten sich vor den Schneisen im Umriss der Zacke, die früher die Tore markiert hatten.

 »Also hatte D’Artois Recht«, sagte Griffin. »Er war überzeugt, dass sie den Weg zurück finden würden.«

 Jolly hatte Mühe, ihren Blick von der majestätischen Erscheinung des Hippocampenschwarms zu lösen. Von der Seite lächelte sie Griffin an. »Warum bist du noch nicht unterwegs?«, fragte sie lachend.

 »Du kannst es ja gar nicht mehr erwarten.«

 »Ich will nur nachsehen, ob Matador dabei ist.«

 »Das ist er bestimmt.«

 »Ja… hoffentlich.« Damit fuhr er herum, schenkte ihr über die Schulter ein knappes Grinsen und verschwand im Inneren des Palastes. Dafür, dass sein Oberkörper unter der Kleidung bandagiert war, bewegte er sich recht flink.

 Jolly schaute ihm nach. Seine paar Dutzend blonden Zöpfe wirbelten ihm hinterher wie ein Kometenschweif.

 Sie hatte ihm gesagt, wie froh sie sei, wieder bei ihm zu sein, mehr als einmal seit ihrer Rückkehr. Aber irgendwie hatte das nicht einmal annähernd ausdrücken können, wie viel sie wirklich für ihn empfand.

 Mit einem leisen Seufzen wandte sie sich wieder dem Wasser zu. Einige der vorderen Seepferde waren vom Ufer aus eingefangen worden. In aller Eile waren ein paar Sättel, die man in Werkstätten in den oberen Vierteln gefunden hatte, auf ihre Rücken geschnallt worden. Jetzt brachen die ersten Reiter auf, um Ordnung in die chaotische Formation der Hippocampen zu bringen. Immer noch stießen durch den Nebel neue dazu. Die Tiere hatten sich in den vergangenen Tagen nicht voneinander getrennt. Vermutlich waren sie in Tiefen abgetaucht, in denen die Flutwelle ihnen nichts hatte anhaben können.

 »Jolly?« Soledads Stimme ertönte aus dem Inneren des Gebäudes. Sie klang besorgt. »Was ist denn los? Griffin ist gerade hier vorbeigerannt, als wären tausend Klabauter hinter ihm her.«

 Jolly ging hinein. Soledad lag im Bett ihres Gäste Zimmers, hatte den linken Arm und die rechte Schulter bandagiert und sah aus, als wollte sie vor Ungeduld ihre Decke in Streifen reißen. Eine tiefe Sorgenfalte teilte ihre Stirn über der Nasenwurzel.

 »Himmel!«, stöhnte sie. »Ich hab es satt, hier rumzuliegen, während -«

 Jolly brachte sie mit einer besänftigenden Geste zum Schweigen und setzte sich auf die Bettkante. In den vergangenen beiden Tagen hatten Griffin und sie viel Zeit mit der Prinzessin verbracht; die drei hatten von ihren Erlebnissen berichtet, miteinander gefiebert und gestaunt und dabei bemerkt, wie gut es ihnen tat, über all diese Dinge zu sprechen, fast so, als würden sie dadurch zu verrückten Abenteuergeschichten, die sich irgendjemand ausgedacht hatte. Gelegentlich hatte auch Munk vorbeigeschaut, doch es hatte ihn meist rasch zurück in die Bibliotheken gezogen, wo der Geisterhändler sein Möglichstes tat, ihn in die Geheimnisse von Urvaters Büchersaal einzuweihen. Munk hatte darum gebeten, in Aelenium bleiben zu dürfen, um seine Zeit den Büchern zu widmen. Soledad hatte angemerkt, er wolle sich vermutlich nur davor drücken, bei den Aufräumarbeiten in den zerstörten Vierteln mitzuhelfen, doch Jolly wusste es besser: Munk war schon früher von Büchern und altem Wissen fasziniert gewesen, und daran hatten auch Urvaters Tod und das Ende des Mahlstroms nichts geändert. Die Möglichkeiten des Studiums in den Bibliotheken Aeleniums waren grenzenlos.

 Die Quappen vermieden es, über ihre Reise am Meeresgrund zu sprechen. Es würde die Zeit kommen, in der sie davon berichten konnten, jetzt jedoch waren die Erinnerungen an das Erlebte noch zu frisch.

 »Also«, sagte Soledad ernst, nachdem Jolly neben ihr Platz genommen hatte, »was ist passiert? Du bist hoffentlich nicht so dumm, dich mit Griffin zu streiten, wo ihr euch gerade wieder -«

 Jolly ergriff Soledads Hand und schüttelte lachend den Kopf. »Keine Sorge. Nicht jede hier zeigt, wie sehr sie einen anderen mag, indem sie sich von morgens bis abends mit ihm in den Haaren liegt.«

 »Falls du da auf diese kleine Sache von heute Morgen zwischen Walker und mir anspielst, dann lass dir gesagt sein, dass man sich mögen kann, auch wenn man . nun, einmal unterschiedlicher Meinung ist.«

 »Buenaventure hat erzählt, ihr beiden knurrt euch an wie zwei Straßenköter, die sich um einen Knochen balgen.« »Er muss es schließlich wissen.« Soledad lächelte.

 »Jedenfalls war das kein Streit. Aber untätig im Bett rumzuliegen macht mich wahnsinnig - und der arme Walker bekommt das vermutlich hin und wieder ab. Trotzdem, was dich und Griffin angeht -«

 »Alles ist ganz wunderbar, mach dir keine Sorgen.«

 Jolly berichtete ihr von der Rückkehr der Seepferde, und die Miene der Prinzessin hellte sich auf.

 »Gott sei Dank. Die Leute hier haben schon genug verloren. Es ist gut, dass ihnen wenigstens die Hippocampen geblieben sind.«

 Jolly wollte etwas erwidern, als ihr Blick durch die offene Tür zum Balkon fiel. Der Himmel wurde von einer Staffel fliegender Rochen verdunkelt, die vor der Balustrade steil in die Tiefe rauschten. Zugleich drang fernes Geschrei aus dem Abgrund herauf.

 »Was ist denn nun schon wieder?« Jolly sprang auf und lief hinaus.

 »Und?«, rief Soledad ungeduldig, bevor Jolly im Freien war. »Kannst du irgendwas sehen?«

 »Moment, ich - Oh nein!«

 Einen Augenblick später stürmte Jolly am Bett vorbei zur Tür, auf demselben Weg, den vorhin Griffin genommen hatte. Und mindestens ebenso schnell.

 Soledad richtete sich mühsam auf. »Könnte mir mal irgendwer sagen, was hier -«

 Jolly blieb stehen, eine zitternde Hand auf der Klinke. Ihr Gesicht war aschfahl geworden. »Es ist der Wal. Sein Leichnam ist aus dem Meer aufgetaucht.«

 Unterwegs holte sie Griffin nicht ein, und als sie am Wasser ankam, sah sie ihn in vorderster Reihe stehen und drängelte sich zu ihm durch. Seine Züge waren grau und starr.

 Sie folgte seinem Blick hinüber zum Kadaver des Riesenwals. Wie eine Insel, die sich gerade erst aus den Fluten erhoben hatte, wölbte sich der Leib des Wals über den Wellen, einen halben Steinwurf vom Ufer entfernt. Mehrere Rochen kreisten mit ihren Reitern am Himmel, und einige Seepferdreiter hatten von der Hippocampenherde abgelassen und waren zu Jasconius hinübergeeilt.

 Der Wal trieb auf der Seite. Von hier aus konnten sie eines seiner Augen sehen, das trüb hinauf in den Himmel blickte. Einen Moment lang glaubte Jolly, es sei Leben darin, Bewegung, doch dann wurde ihr klar, dass es nur die Spiegelung der Rochen auf der riesigen schwarzen Pupille war.

 Sie nahm Griffin in den Arm und spürte, wie verkrampft sein Körper war. Erst bewegte er sich nicht, doch nach ein paar Augenblicken erwiderte er ihre Umarmung.

 »Es tut mir so Leid«, flüsterte Jolly.

 »Ich wusste, dass er tot ist«, sagte er mit belegter Stimme, löste sich ganz sanft von ihr und rief einen der Seepferdreiter herbei. Beim ersten Mal drohte seine Stimme vor Trauer zu versagen, doch beim zweiten Versuch hörte ihn der Reiter und kam heran. Nach kurzem Zögern kletterte der Mann aus dem Sattel an die Mole und überließ Griffin das Tier.

 Jolly blickte ihm nach, als er zu dem toten Wal hinüberritt. Ohne auf seine bandagierten Wunden zu achten, glitt er aus dem Sattel ins Wasser. Ein wenig linkisch, behindert durch die engen Verbände, kletterte er aus den Wellen auf den Leib des Wals.

 Die Menge, die sich am Ufer versammelt hatte, gab keinen Laut von sich. Alle blickten gebannt zu dem Jungen hinüber, der sich erst auf allen vieren, dann leicht gebeugt über den massigen Kadaver bewegte.

 Jolly sprang vom Ufer auf die Wogen. Mit weiten Schritten rannte sie über das Wasser, erreichte den Wal und kletterte an der glatten Haut hinauf, bis sie Griffin eingeholt hatte.

 Er war neben Jasconius’ Auge in die Hocke gegangen. Sein Gesicht war pitschnass vom Wasser, und sie konnte nicht sehen, ob er weinte. Wortlos kniete sie sich zu ihm, ergriff seine Hand und hielt sie während der Zeit, die er brauchte, um von Jasconius Abschied zu nehmen. Niemand störte ihn, weder die Menschen am Ufer, die sich betreten verstreuten, noch die Rochenreiter, die nach einer Weile abdrehten und wieder hinauf zum Hort flogen.

 »Er war mein Freund, weißt du?«, sagte Griffin nach einer Weile leise, ohne den Blick von dem großen dunklen Auge zu nehmen.

 »Ich weiß«, sagte sie und schluckte. »Und er hat es sicher auch gewusst.«

 Griffin nickte langsam. »Er hat mir das Leben gerettet. Und allen anderen in der Stadt. Ohne ihn wären die Klabauter nicht…« Er brach ab und senkte den Kopf.

 Jolly überlegte, ob sie einen Arm um seine Schultern legen und ihn an sich ziehen sollte, aber dann ließ sie es bleiben. Er würde zu ihr kommen, wenn er sie brauchte. Aber dies hier war sein Moment. Seiner und der von Jasconius.

 Ein Seepferd wurde unweit des Wals gezügelt. Hauptmann D’Artois trug einen Arm in einer Schlinge. Bedauernd sah er zu Griffin herüber. »Niemand hier wird ihn vergessen«, sagte er so leise, dass es kaum die säuselnde Brandung rund um den toten Wal übertönte, beinahe als fürchtete er, den Jungen in seiner Trauer aufzuschrecken.

 Griffin hob den Kopf. Das Wasser auf seinem Gesicht war getrocknet, doch seine Augen blieben gerötet. »Jasconius war sehr alt. Und sehr einsam, bis Ebenezer zu ihm kam.« Er schwieg einen Moment, dann sagte er: »Er hat gewusst, wofür er sich opferte. Ebenezer hat ihm gezeigt, dass es Menschen gibt, die anders sind.«

 In dem halb offenen Maul des Wals ertönte plötzlich ein Klatschen und Plantschen, dann eine Reihe hektischer Atemstöße. Griffin zuckte zusammen, dann glitt er aufgeregt an der Wölbung des Schädels hinab bis zum Winkel des Walmauls.

 Jolly folgte ihm, als sie sah, wie sich seine Miene aufhellte.

 »Ebenezer!«, rief er, dann rutschte er auch schon halb über die Öffnung und griff hinab in die Tiefe.

 »Ebenezer! Gott sei Dank…!«

 Jolly rutschte neben ihn und ergriff den zweiten Arm des alten Mannes, der hustend und keuchend aus dem Schlund des Wals emporgetaucht war. Gemeinsam zogen sie ihn zwischen den mächtigen Zähnen nach oben. D’Artois hatte Mühe, sein Seepferd ruhig zu halten; es schien ebenso aufgeregt zu sein wie sein Reiter.

 Ebenezer starrte sie entgeistert an, dann fiel Griffin ihm mit einem Jubelruf um den Hals. Der Mönch lachte. »Sachte, sachte, Junge!« Er erwiderte die Umarmung warm und herzlich, wenn auch immer noch geschwächt.

 Griffin löste sich nur widerwillig von ihm. »Wir dachten schon, du wärst tot .«

 »Ich war hinter der Tür«, brachte Ebenezer keuchend hervor. »Und dann bin ich . getaucht, als ich gemerkt habe, dass wir nach oben stiegen… Ich habe den toten Jungen gesehen, und die… die Überreste der Qualle… und dann bin ich dem Licht hinterhergeschwommen .«

 Griffin umarmte ihn erneut so heftig, dass der alte Mönch auf keuchte. Gleich darauf aber fiel sein Blick auf das leblose Auge des Wals, und seine Züge verdunkelten sich wieder.

 Jolly suchte hilflos den Blick D’Artois’. Mit einer sanften Handbewegung gab er ihr zu verstehen, am besten gar nichts zu tun, einfach dazusitzen und abzuwarten.

 Lass die beiden für einen Moment allein, schienen seine Augen zu sagen. Lass sie gemeinsam um einen Freund trauern.

 Und so kauerten sie beieinander, hoch oben auf Jasconius’ Leib, während die Wellen gegen den Wal schlugen und der Wind über die öden Seesternspitzen fegte. Von den Hängen wehten leise Hammerschläge heran, jemand rief etwas. Der Nebel bildete geisterhafte Wirbel, und oben am Himmel schillerten Rochen im Sonnenschein.

 Es war Munk, der auf die Idee mit dem Buch kam.

 Jasconius wurde mit allen Ehren Aeleniums verabschiedet und mit schweren Gewichten ein letztes Mal hinab zum Grund des Meeres gesandt. Am Tag darauf bat Ebenezer, die Bibliotheken Aeleniums besichtigen zu dürfen, und Munk erbot sich bereitwillig, ihn herumzuführen. Im Laufe jenes Nachmittags erzählte Ebenezer ihm von seinen Forschungsarbeiten an der Küste, damals, vor über dreißig Jahren. Von seinen Schriften über die Insektenwelt am Orinoco, von seinen Zeichnungen. Und natürlich, wie sehr er es bedauere, dass all das nach seinem vermeintlichen Ertrinken verloren gegangen war.

 Munk erinnerte sich an das, was Jolly ihm über ihre Suche nach den Giftspinnen von der Mageren Maddy erzählt hatte. Sie war in der Bibliothek auf ein Buch gestoßen, das vor rund drei Jahrzehnten von einem Missionar verfasst, allerdings erst nach dessen vermeintlichem Tod bei einer Schiffskatastrophe nach Europa gebracht und dort gedruckt worden war.

 Nach dem Rundgang mit Ebenezer machte Munk den Band in einem Winkel der Bibliothek ausfindig und brachte ihn zu Jolly. Sie und Griffin waren außer sich vor Freude, als sie den Namen des Autors auf dem Titelblatt entdeckten. Vor allem Griffin war so glücklich über den Fund, dass er gleich zu Soledad lief, die gerade mit Walker einen ersten zaghaften Spaziergang über die Balustraden an der Außenseite des Palastes machte. Er erzählte ihr alles, und sie freute sich mit ihm. Sogar Walker murmelte ein paar anerkennende Worte.

 Erst am Abend, als sie alle gemeinsam aßen und die geflügelte Schlange sich wohlig unter dem Fenster zusammenrollte und ihre Federn vom Mondlicht bescheinen ließ, stand Griffin plötzlich auf, bat um Ruhe und ließ alle auf den toten Jasconius und auf Ebenezer anstoßen. Dann überreichte er dem Mönch feierlich den Band aus der Bibliothek.

 Ebenezer, der dreißig Jahre im Bauch des Wals verbracht hatte, schlug den ledernen Deckel auf und entdeckte seinen Namen. Vor Rührung sank er auf seinen Stuhl und blätterte aufgewühlt in den Seiten, während Jolly und Griffin sich unterm Tisch an den Händen hielten und Buenaventure hinter Munk trat, ihm auf die Schulter klopfte und mit seiner knurrigen Hundestimme flüsterte, es gebe große Heldentaten wie die, einen Mahlstrom zu besiegen, und kleine wie jene, einen alten Mann überglücklich zu machen, und beide stünden einander kaum nach.

 An diesem Abend saßen sie alle lange beieinander, genossen die Gesellschaft der anderen, erzählten viel, schmiedeten Pläne und träumten von der Zukunft, hier in Aelenium, aber auch anderswo. Während der ganzen Zeit hielt Ebenezer das Buch fest an seine Brust gepresst wie einen verloren geglaubten Sohn, und immer dann, wenn er meinte, dass gerade niemand hinsah, streichelte er mit der Hand darüber und wischte sich eine Träne aus dem Augenwinkel.

 Mehrere Wochen nach der Schlacht um die Seesternstadt und dem Ende des Mahlstroms stieg Soledad zum ersten Mal wieder in einen der Unterwasseranzüge, bestückte ihn mit einem Sprudelstein und tauchte gemeinsam mit Jolly in die Tiefe. Ihre Schulter schmerzte noch immer ein wenig und ließ sie den linken Arm steifer bewegen als den rechten, doch insgesamt war sie erstaunt, wie gut es ging.

 Eine Weile lang saßen sie auf einem stählernen Glied der Ankerkette, mit baumelnden Beinen über dem dunkelblauen Abgrund. Jolly konnte hören, was Soledad ihr hinter der Maske erzählte, und obwohl sie die Geschichte von der Begegnung in der Unterstadt bereits kannte, lauschte sie ihr gerne ein zweites Mal, denn jetzt beschrieb Soledad alle Einzelheiten und auch das, worum sie die Riesenschlange gebeten hatte. Jolly erinnerte sich an das Gefühl, das Munk und sie überkommen hatte, als sie während ihrer ersten Tagen in Aelenium gemeinsam die Unterstadt erkundet hatten, an die Panik und das Wissen, das da etwas hinter ihnen war, ganz knapp außerhalb der Quappensicht. Mit einem Mal ergab all das einen Sinn, und sie erkannte, dass das, was sie verfolgt hatte, ihnen nicht zwangsläufig böse gesinnt gewesen war.

 Sie blickte hinüber zu den schrägen Korallenwänden der Unterstadt, die sich zerklüftet irgendwo in der Tiefe verloren. Die Löcher und Risse, aber auch die Schönheit dieser verschlungenen Formen berührten sie, wenn auch anders als beim ersten Mal.

 Schließlich nickte sie Soledad zu, und gemeinsam machten sie sich auf den Weg. Die Prinzessin führte Jolly zu einer Kaverne, und durch sie betraten sie die Unterstadt. Nun war es an Jolly vorauszuschwimmen; die Quappensicht machte es ihr leicht, sich in den dunklen Höhlen und Tunneln zu orientieren. Soledad hatte einige der leuchtenden Steine dabei und markierte mit ihnen den Rückweg.

 Es dauerte nicht lange, bis sie einen tiefen, vertikal verlaufenden Schacht erreichten. Jolly war ziemlich sicher, dass es sich um denselben handelte, durch den sie damals mit Munk getaucht war.

 Soledad wechselte den Sprudelstein unter ihrem Taucherhelm, dann blickte sie hinab in die Dunkelheit. Jolly versuchte sich vorzustellen, wie beängstigend diese bodenlose Schwärze ohne die Quappensicht sein musste -sogar sie selbst fühlte sich unwohl, obgleich sie hundertmal weiter sehen konnte als Soledad.

 Umso mehr erstaunte es sie, als die Prinzessin mit einem Mal sagte: »Sie kommt.«

 Jolly wollte fragen, was sie so sicher mache, doch im selben Augenblick erkannte sie es selbst.

 Unter ihnen, wo sich der Schacht am Rand der Quappensicht in Finsternis auflöste, bewegte sich etwas. Die Dunkelheit schlug Wellen, und dann schälte sich etwas daraus hervor, ein mächtiger Reptilienschädel, dreieckig, mit geschlitzten Pupillen, gefolgt von einem monströs langen Schlangenleib. Die Kreatur schoss auf sie zu, ausgestreckt wie ein Pfeil, und verdrängte solche Mengen von Wasser, dass der Druck die beiden Eindringlinge um zwei, drei Mannslängen aufwärts schob.

 Soledad blieb ganz ruhig, während Jolly mit sich zu kämpfen hatte, um nicht vor der heranschnellenden Seeschlange zu fliehen. Der Riss in der Wand, durch den sie hinaus in den Schacht geglitten waren, schien jetzt unerreichbar zu sein.

 Dann verlangsamte die Schlange ihren Aufstieg, die Strömungen verebbten. Der Schädel stieg vor ihnen empor und verharrte auf einer Höhe mit ihren Gesichtern.

 »Wir sind gekommen, um dir zu danken«, sagte Soledad unter dem Helm.

 Die Schlange betrachtete sie lange ohne erkennbare Reaktion, dann schwenkte ihr Blick auf Jolly. Das Maul öffnete sich einen Spaltbreit, und eine feine, gespaltene Zungenspitze tastete hervor, geradewegs auf Jolly zu.

 »Keine Angst, sie tut dir nichts.« Soledads Stimme klang unter dem Helm so dumpf, dass nicht ganz klar war, wie überzeugt sie von ihren eigenen Worten war.

 Dann aber geschah etwas Seltsames. Im einen Augenblick war Jolly drauf und dran, vor der Zunge zurückzuweichen - doch gleich danach, ganz plötzlich, fiel alle Angst von ihr ab. Es geschah im selben Moment, als die beiden Zungenspitzen ihre Wange berührten, samtweich darüber hinwegstrichen, unter ihrem Kinn entlang zum Hals und über die Lederkluft hinab zum Herzen wanderten. Dort verharrten sie für zwei, drei Atemzüge, um sich dann blitzschnell in das Schlangenmaul zurückzuziehen.

 Jolly atmete nicht einmal auf. All ihre Furcht war wie fortgewischt. Sie verstand jetzt, was Soledad empfunden hatte, als sie diesem Wesen zum ersten Mal gegenübergestanden hatte. Es war ein Gefühl, das in einem so überwältigenden Gegensatz zum Furcht erregenden Anblick des Riesenreptils stand, dass ihr davon ganz schwindelig wurde.

 »Soledad sagt, du hast die Ankerkette vor den Klabautern beschützt«, sagte Jolly zu der Schlange. Täuschte sie sich, oder blitzte Verstehen in den kalten Schlangenaugen auf? »Ohne dich wäre die Stadt von der Flutwelle vernichtet worden.« Sie überlegte kurz, doch dann fiel ihr nicht mehr ein, als sich im Wasser zu verbeugen. »Danke«, sagte sie.

 Der Schlangenschädel wippte einige Male auf und ab, was eine Geste oder nur die Folge einer zufälligen Strömung sein mochte. Schließlich stieß die Zunge ein zweites Mal vor, berührte Jolly, dann auch Soledad und verschwand wieder im Maul. Der Schlangenleib schlug vor ihren Augen einen engen Bogen, rauschte endlos an ihnen vorüber und schoss zurück in die Tiefe.

 Jolly und Soledad schwebten noch lange im Schacht und blickten schweigend ins Dunkel unter ihren Füßen. Schließlich sagte die Prinzessin: »Ich wollte, dass du sie siehst. Damit ich weiß, dass ich sie nicht geträumt habe.«

 »Sie ist wunderschön«, sagte Jolly. »Und sehr alt, glaube ich.« Sie erinnerte sich an Jasconius, der jetzt irgendwo auf dem Meeresgrund ruhte, und sie fragte sich, wie viele solcher Wesen es noch in der Dunkelheit dort unten geben mochte. Kreaturen, deren Anblick jedem Menschen Furcht einflößte, und die doch in Wahrheit etwas vollkommen anderes waren als das, was alle in ihnen sahen. Ein Schauder rann über ihren Rücken, doch diesmal war es ein angenehmes Gefühl, geboren aus der Gewissheit, dass selbst ihre Begegnung mit Göttern und Wasserwebern nur ein Aufblitzen all jener Wunder war, die dort draußen auf sie warteten.

 Sie kehrten um, durchquerten die Unterstadt auf ihrer markierten Route und schwammen bald durch einen Vorhang aus Sonnenstrahlen, der hinab ins Wasser reichte, millionenfach gebrochen und funkelnd.

 »Glaubst du, der Wurm kann in seinem neuen Körper tauchen?«, fragte Soledad, kurz bevor sie die Wasseroberfläche durchbrachen. »Dann gibt es da unten jemanden, mit dem er sich verabreden sollte.«

 Jolly ergriff lächelnd die Sprossen der Eisenleiter und kletterte hinauf auf die Seesternzacke.

 Griffin erwartete sie an der Mole. Walker und Buenaventure waren bei ihm, und alle drei warteten gespannt auf das, was sie zu erzählen hatten. Später mussten sie es für Munk und den Hexhermetischen Holzwurm wiederholen und ein drittes Mal für den Geisterhändler, der bei ihren Worten gedankenverloren nickte und danach schweigend zurück in die Bibliothek wanderte, gestützt auf Urvaters Stab, so als hätten die Ereignisse ihm die Kraft vieler Jahre geraubt.

 Die Papageien saßen auf seiner Schulter, einer mit roten, einer mit gelben Augen, und sie rührten sich noch immer nicht, als er allein hinaus auf Urvaters Balustrade trat, über die nächtliche See schaute und bedächtig durchatmete. Er blickte hinab auf die Korallenhänge, aus denen bereits neue Gebäude gehauen wurden, dann hinauf zum Gipfelplateau, über dem mehrere Rochen kreisten wie Schatten, die die Sterne schluckten.

 Zuletzt sah er zum Ufer hinab, auf das Wasser zwischen den Rändern des Seesterns und dem Nebelring, und sein Blick drang vor in die Tiefen des Ozeans, wo er viele Wesen sah, die Gewaltigen und die ganz Kleinen, und er sah Jasconius im Dunkel träumen, und auch die magischen Adern sah er, neu verwoben, wo einstmals Risse entstanden waren.

 Hugh und Moe gurrten leise an seinen Ohren. Der Geisterhändler wandte sich um und ging hinein. Sein Stab klackte bei jedem Schritt; der Ton folgte ihm wie ein unsichtbarer Begleiter.

 Leise schloss er hinter sich die Tür zur Balustrade und machte sich auf den Weg ins Labyrinth der Bücher. Munk und Ebenezer erwarteten ihn mit tausend Fragen, auf die es zehntausend Antworten gab.

 Alsbald saßen sie zu dritt inmitten all dieser Geschichten, ein Junge, ein Mönch und ein Gott. Als dem Geisterhändler dies bewusst wurde, lachte er laut, und als sie fragten, warum, murmelte er etwas vom Schicksal und vom Alter und vom Wissen, und er gab sich geheimnisvoll und mystisch, damit sie nicht erkannten, was ihn bewegte. Die Wahrheit aber war, dass er ihre Gesellschaft genoss und, zum ersten Mal seit langem, sogar wieder seine eigene.

 Weit entfernt, hinter Korallenwänden, Korridoren und Hallen, küssten sich Jolly und Griffin, sahen Soledad und Walker bei ihren Sticheleien zu, hörten die Schlange unter dem hohen Bogenfenster mit zischelnder Zunge ihr Gefieder putzen und schauten schließlich Buenaventure über die Schulter, wie er im Kerzenschein auf einem großen Bogen Papier seine Pläne für ein neues Schiff verfeinerte, einem Dreimaster wie die Carfax, aber schlanker und schneller, hoffte er.

 Später traten sie hinaus ins Mondlicht, wanderten entlang einer Säulenarkade des Palastes, rochen die salzige See und betrachteten die Lagerfeuer der Arbeiter unten auf den Hängen.

 Und in dieser Nacht, endlich, vollendete Griffin das Korallenbild auf Jollys Rücken.

 ENDE

cover.jpeg

OEBPS/Images/Welle2.gif

