
 [image:]

 Als der englische Seekapitän Will Laurence eine französische Fregatte kapert, ahnt er noch nicht, dass sich sein Leben schlagartig ändern wird. Denn an Bord befindet sich ein kostbares Drachenei, das eigentlich für den Kaiser Napoleon Bonaparte bestimmt war. Als der Drache schlüpft, spürt Laurence auf Anhieb eine unerklärliche Bindung und tauft ihn kurzerhand »Temeraire«. Téméraire wählt Laurence zu seinem Reiter und bald sind die beiden unzertrennlich. Da ereilt ein königlicher Befehl den Drachen und seinen Seelengefährten: Es gilt, die französischen Drachenreiter aufzuhalten, deren Angriff auf die britannische Küste kurz bevorsteht. Und im entscheidenden Augenblick der Schlacht wird etwas über Téméraires Herkunft enthüllt, das alles verändert... »Da hat man sich gerade damit abgefunden, dass wahrscheinlich niemand mehr eine wirklich neue Drachengeschichte schreiben wird und dann kommt Naomi Novik ... Ihr Temeraire ist ein wunderbares Geschöpf ein Drache für Leser und Leserinnen jeden Alters.« Terry Brooks (Bestseller-Autor) Naomi Novik wurde in New York geboren und ist mit polnischen Märchen, den Geschichten um die Baba Yaga und J. R. R. Tolkien aufgewachsen. Sie hat englische Literatur studiert, im Bereich IT-Wissenschaften gearbeitet und war außerdem an der Entwicklung von äußerst erfolgreichen Computerspielen beteiligt. Doch dann schrieb Naomi Novik ihren Debüt-Roman, mit dem sie sofort die Herzen von Kritikern und Lesern gleichermaßen eroberte: »Drachenbrut«, den ersten Band um DIE FEUERREITER SEINER MAJESTÄT. Naomi Novik lebt mit ihrem Mann und sechs Computern in New York.

 Weitere Titel um DIE FEUERREITER SEINER MAJESTÄT sind in Vorbereitung.

 Naomi Novik

 Die Feuerreiter Seiner Majestät

 DRACHENBRUT

 Die Originalausgabe erschien unter dem Titel »His Majesty's Dragon«

 Für Charles

 mein sine qua non: »unerlässliche Voraussetzung« und zugleich »absolute Notwendigkeit«

 Teil eins

 Im unruhigen Seegang hob und senkte sich das vom Blut der Kämpfenden glänzende Deck des französischen Schiffes in Besorgnis erregendem Maße. Ein Hieb konnte den Mann, der ihn ausführte, ebenso leicht selbst zur Strecke bringen wie das anvisierte Ziel. Im Eifer des Gefechts blieb Laurence keine Zeit, sich über das Ausmaß des Widerstandes zu wundern, doch selbst durch den betäubenden Schleier des Schlachtfiebers und das Durcheinander von Klingen und Pistolenrauch bemerkte er den gequälten Ausdruck auf dem Gesicht des französischen Kapitäns, während dieser seine Männer anfeuerte. Er war auch noch zu erkennen, als sie kurze Zeit später an Deck zusammentrafen und der Mann äußerst widerstrebend seinen Degen übergab: Im letzten Augenblick noch schloss sich seine Hand halb um die Klinge, als wolle er sie wieder zurückziehen. Laurence blickte empor, um sicherzugehen, dass die Fahne gesetzt worden war, dann nahm er den Degen mit einem stummen Kopfnicken entgegen. Er selbst beherrschte kein Französisch, und so würde jedes weitere Gespräch warten müssen, bis sein Dritter Leutnant anwesend wäre jener junge Mann, der im Augenblick unter Deck damit beschäftigt war, die französischen Kanonen zu sichern. Mit dem Versiegen der Kampfhandlungen ließen sich die überlebenden Franzosen buchstäblich an Ort und Stelle zu Boden sinken. Laurence bemerkte, dass es weniger waren, als er an Bord einer Fregatte mit sechsunddreißig Kanonen erwartet hatte. Er schüttelte den Kopf und musterte den französischen Kapitän missbilligend: Der Mann hätte sich nie auf einen Kampf einlassen sollen. Abgesehen von der schlichten Tatsache, dass die Reliant selbst im günstigsten Fall der Amitié an Waffen und Männern leicht überlegen gewesen wäre, war die Besatzung offenkundig durch Krankheit oder Hunger dezimiert worden. Obendrein befanden sich die Segel über ihnen in einem traurigen Zustand, was nicht der Schlacht, sondern dem Sturm, der erst heute Morgen nachgelassen hatte, zuzuschreiben war. Nur mühsam war es ihnen gelungen, überhaupt eine einzige Breitseite abzufeuern, ehe die Reliant herangekommen war und sie das Schiff geentert hatten. Der Kapitän war augenscheinlich tief bestürzt angesichts der Niederlage, doch er war kein junger Mann mehr, der sich von Übermut hatte hinreißen lassen: Er hätte seinen Männern einen besseren Dienst erweisen sollen, als sie in einen so aussichtslosen Kampf zu schicken. »Mr. Riley«, sagte Laurence, um die Aufmerksamkeit seines Zweiten Leutnants auf sich zu lenken, »sorgen Sie dafür, dass unsere Männer die Verwundeten unter Deck bringen.« Er hakte den Degen des Kapitäns an seinen Gürtel, denn er war nicht der Ansicht, dass dem Mann die Ehre gebührte, ihn wiederzubekommen, obwohl Laurence normalerweise die Klinge zurückgegeben hätte. »Und schicken Sie nach Mr. Wells.«

 »Sehr wohl, Sir«, erwiderte Riley und gab umgehend die notwendigen Anweisungen. Laurence trat an die Reling und schaute hinab, denn er wollte prüfen, welchen Schaden der Rumpf genommen hatte. Dieser wirkte vergleichsweise unbeschadet, weil Laurence seine Männer angewiesen hatte, Schüsse unterhalb der Wasserlinie zu vermeiden. Mit Befriedigung dachte er, dass es keine Schwierigkeiten bereiten sollte, das Schiff in den Hafen zu bringen.

 Seine Haare hatten sich aus seinem kurzen Zopf gelöst und fielen ihm nun in die Augen, während er sich vorbeugte. Ungeduldig strich er sie beim Umdrehen zurück und verwischte dabei Blut auf seiner Stirn und seinem sonnengebleichten Haar. Dies, seine breiten Schultern und der ernste Gesichtsausdruck, mit dem er seine Beute in Augenschein nahm, verliehen ihm ohne sein Wissen ein wildes Äußeres, das seinen gewöhnlich nachdenklichen Gesichtszügen vollkommen unähnlich war.

 Wells kam an Deck geklettert, um Laurence' Ruf Folge zu leisten, und trat an dessen Seite. »Sir«, sagte er, ohne darauf zu warten, dass er zum Sprechen aufgefordert wurde. »Ich bitte um Entschuldigung, doch Leutnant Gibbs sagt, es befände sich etwas Sonderbares zwischen der Fracht.«

 »Oh. Das werde ich mir ansehen«, antwortete Laurence. »Bitte teilen Sie diesem Gentleman mit«, er deutete auf den französischen Kapitän, »dass er mir für sich und seine Mannschaft sein Ehrenwort geben muss, denn sonst müssten sie eingesperrt werden.«

 Der französische Kapitän antwortete nicht sofort; er betrachtete seine Männer mit einem kläglichen Gesichtsausdruck. Natürlich würde es ihnen viel besser ergehen, wenn sie über das Unterdeck verteilt werden konnten, und jede Rückeroberung des Schiffes war unter den gegebenen Umständen ohnehin praktisch unmöglich. Und doch zögerte er, ehe er den Kopf senkte und schließlich mit rauer Stimme mühsam hervorbrachte »Je me rends«, wobei sein Blick noch jämmerlicher wurde.

 Laurence nickte knapp. »Er kann in seine Kabine gehen«, sagte er, an Wells gerichtet, und wandte sich ab, um in den Frachtraum hinunterzusteigen. »Tom, werden Sie mich begleiten? Sehr gut.« Mit Riley auf den Fersen kletterte er hinunter, wo er auf seinen Ersten Leutnant traf, der dort auf ihn wartete. Gibbs' rundes Gesicht glänzte noch immer vor Schweiß und Aufregung: Er würde die Prise in den Hafen bringen, und da es sich bei dem Schiff um eine Fregatte handelte, würde er mit ziemlicher Sicherheit selbst zum Kapitän befördert werden. Laurence war darüber nur mäßig erfreut. Auch wenn Gibbs seine Pflichten zuverlässig erledigt hatte, war ihm dieser Mann doch von der Admiralität aufgezwungen worden, und sie waren nie richtig miteinander warm geworden. Er hatte Riley auf dem Posten des Ersten Leutnants haben wollen, und wenn es nach ihm gegangen wäre, wäre es nun Riley, der seine Chance erhielte. Doch so lief es im Dienst der Marine, und er missgönnte Gibbs sein Glück auch nicht. Trotzdem war er nicht so aus vollem Herzen erfreut, wie er es gewesen wäre, wenn Riley sein eigenes Schiff erhalten hätte.

 »Nun gut, was gibt es?«, fragte Laurence jetzt. Die Matrosen waren um ein merkwürdig platziertes Schott gedrängt, das sich in den Bereich achternaus öffnete, und vernachlässigten ihre Arbeit, die Fracht des aufgebrachten Schiffs in Listen zu verzeichnen.

 »Sir, wenn Sie bitte herüberkommen wollen«, sagte Gibbs. »Machen Sie Platz hier«, befahl er, und die Matrosen zogen sich zurück, sodass Laurence nun einen Durchstieg erkennen konnte, der in eine Wand eingelassen war, welche den hinteren Teil des Frachtraums abtrennte. Dies konnte erst vor kurzem geschehen sein, denn das Holz war deutlich heller als bei den Planken, die den Einstieg umrahmten.

 Er duckte sich, um durch die niedrige Tür zu gelangen, und fand sich in einer kleinen Kammer wieder. Die Wände waren mit dickem Metall verstärkt worden, was dem Schiff viel unnützes Gewicht eingebracht haben musste, und den Boden hatte man mit altem Segeltuch bedeckt. Darüber hinaus gab es einen kleinen Kohleofen in einer Ecke, der allerdings im Augenblick nicht benutzt wurde. Der einzige Gegenstand, der in diesem Raum verstaut worden war, war eine große Kiste, die einem Mann ungefähr bis zur Hüfte reichte und ebenso breit war. Man hatte sie mithilfe von dicken, an Metallringen befestigten Tauen am Boden und an den Wänden gesichert.

 Laurence konnte sich nicht helfen: Er verspürte lebhafteste Neugier, und nachdem er diese einen Augenblick lang niederzukämpfen versucht hatte, gab er ihr nach. »Mr. Gibbs, ich denke, wir sollten einen Blick hineinwerfen«, sagte er und gab den Weg frei. Der Deckel der Kiste war sorgfältig festgenagelt, löste sich schließlich jedoch unter der Einwirkung vieler williger Helferhände. Sie nahmen den Deckel ab und holten die oberste Schicht des Füllmaterials heraus, dann beugten sich viele Köpfe gleichzeitig vor, um hineinspähen zu können. Niemand sprach ein Wort; schweigend starrte Laurence auf die glänzende Rundung der Eierschale, die aus dem Strohhaufen herausragte: Es war kaum zu glauben. »Schicken Sie nach Mr. Pollitt«, sagte er schließlich, und seine Stimme klang ein wenig angespannt. »Mr. Riley, bitte stellen Sie sicher, dass diese Halterungen festsitzen.«

 Riley antwortete nicht sofort; zu sehr war er in staunendes Starren versunken. Dann riss er sich von seiner Betrachtung mit einem Ruck los, sagte hastig: »la, Sir« und beugte sich vor, um die Befestigungen zu überprüfen.

 Laurence trat erneut näher heran und blickte auf das Ei hinab. Was seine Natur anging, konnte es kaum einen Zweifel geben, auch wenn er es nicht aus eigener Erfahrung mit Bestimmtheit sagen konnte. Die ersten Augenblicke der Überraschung waren verflogen, und so streckte er zögernd die Hand aus, um sehr vorsichtig die Oberfläche zu befühlen: Sie war glatt und fest unter seiner Berührung. Umgehend zog er die Hand wieder zurück, denn er wollte nicht das Risiko eingehen, womöglich Schaden anzurichten.

 Auf seine üblich linkische Weise kam Mr. Pollitt hinunter in den Frachtraum, wobei er sich mit beiden Händen an den Seiten des Niedergangs festhielt und blutige Spuren darauf hinterließ. Er war kein echter Seemann, denn er war erst im späten Alter von dreißig Jahren, nach einigen nicht näher bekannten Misserfolgen an Land, zum Schiffsarzt geworden. Doch dessen ungeachtet war er ein höchst fähiger Mediziner, der bei der Mannschaft wohlgelitten war, auch wenn er am Operationstisch nicht immer die ruhigste Hand hatte. »Ja, Sir?« Dann fiel sein Blick auf das Ei. »Gütiger Herr im Himmel.«

 »Dann ist es also ein Drachenei«, stellte Laurence fest. Es kostete ihn einige Anstrengungen, den Triumph in seiner Stimme zu mäßigen. »Oh ja, in der Tat, Kapitän, allein die Größe beweist das.«

 Mr. Pollitt hatte seine Hände an der Schürze abgewischt und war bereits damit beschäftigt, weiteres Stroh zu entfernen, um das ganze Ausmaß des Eies abschätzen zu können. »Herrje, es hat sich bereits ziemlich verhärtet; ich frage mich, was sie sich dabei gedacht haben, jetzt noch so weit vom Land entfernt zu sein.«

 Dies klang nicht sehr viel versprechend. »Verhärtet?«, fragte Laurence alarmiert. »Was hat das zu bedeuten?«

 »Nun, es heißt, dass der Drache bald schlüpfen wird. Ich werde in meinen Büchern nachschlagen müssen, um sicher zu sein, doch ich glaube, dass Badkes Bestianum mit Bestimmtheit sagt, wenn die Schale vollständig verhärtet ist, erfolgt das Schlüpfen innerhalb von einer Woche. Was für ein prächtiges Exemplar, ich muss meine Messschnur holen.«

 Er eilte davon, und Laurence tauschte einen Blick mit Gibbs und Riley. Daraufhin rückten sie näher zusammen, damit sie sprechen konnten, ohne von den herumstehenden Gaffern belauscht zu werden. »Bei gutem Wind mindestens drei Wochen bis Madeira, wollen Sie sagen?«, fragte Laurence leise.

 »Im günstigsten Fall, Sir«, bestätigte Gibbs mit einem Nicken.

 »Ich kann mir nicht vorstellen, wie es dazu kam, dass sie sich mit dem Ei an Bord an dieser Stelle des Meeres befinden«, sinnierte Riley. »Was sollten wir Ihrer Meinung nach tun, Sir?«

 Laurence' anfängliche Zufriedenheit schlug nach und nach in Unbehagen um, als ihm klar wurde, wie ausgesprochen verzwickt sich die Lage gestaltete. Mit leerem Blick starrte er auf das Ei. Selbst im schummrigen Licht der Laterne glänzte es in dem warmen Ton von feinem Marmor. »Verflucht, wenn ich das nur wüsste, Tom. Doch ich schätze, ich werde dem französischen Kapitän seinen Degen zurückgeben. Nach all dem, was wir gesehen haben, ist es kein Wunder, dass er so erbittert gekämpft hat.«

 Trotz allem war ihm selbstverständlich klar, dass es nur eine denkbare Lösung gab, so unangenehm es auch war, sie in Betracht zu ziehen. Mit düsterer Miene sah Laurence zu, wie das Ei, noch immer in seiner Kiste, auf die Reliant hinübergeschafft wurde: Wenn man von den französischen Offizieren absah, war er der einzige grimmig dreinblicken-de Mann an Bord. Er hatte ihnen freie Bewegung auf dem Achterdeck gewährt, und sie beobachteten nun von der Reling aus trübsinnig den bedächtigen Vorgang. Überall um sie herum waren die Gesichter aller Matrosen von einem Lächeln verklärt in sich gekehrte, verzückte Mienen -, und bei den am Umzug nicht Beteiligten gab es viel Gedränge und etliche unnötige Warnungen und Ratschläge, die der schwitzenden Gruppe von Männern, welche mit dem eigentlichen Transport beschäftigt war, zugerufen wurden.

 Als das Ei sicher an Deck der Reliant abgeladen worden war, verabschiedete sich Laurence in aller Form von Gibbs. »Ich werde die Gefangenen bei Ihnen lassen,es hat keinen Sinn, ihnen Anlass für einen verzweifelten Versuch zu geben, doch wieder in den Besitz des Eies zu gelangen«, sagte er. »Bleiben Sie in meiner Nähe, so gut es Ihnen möglich ist. Falls wir unverhofft getrennt werden sollten, werden wir uns in Madeira wiedertreffen. Meinen herzlichsten Glückwunsch, Kapitän«, fügte er hinzu und schüttelte Gibbs die Hand. »Vielen Dank, Sir, und darf ich Ihnen sagen, dass ich sehr bewegt... sehr dankbar...« Doch hier versagte Gibbs' Redegewandtheit, die ohnehin nie besonders ausgeprägt gewesen war. Er gab es auf und beschränkte sich darauf, Laurence und die ganze Welt, die ihm so wohlgesonnen schien, breit anzustrahlen. Das Schiff war längsseits gebracht worden, um die Kiste rüberhieven zu können; Laurence musste kein Boot nehmen, sondern sprang einfach hinüber, als sich das Schiff auf einem Wellenkamm befand. Riley und der Rest seiner Offiziere waren bereits dabei abzudrehen. Er gab den Befehl, die Segel zu setzen, und ging schnurstracks unter Deck, um sich dort ungestört mit dem anstehenden Problem zu befassen; es offenbarte sich ihm jedoch auch während der Nacht keine denkbare Alternative. Am nächsten Morgen akzeptierte er schließlich das Unausweichliche und gab seine Befehle. Kurze Zeit darauf drängten sich die Oberfähnriche und die Leutnants in seiner Kajüte, geschniegelt und nervös in ihrem besten Zwirn. Einen solchen Massenappell hatte es bislang noch nicht gegeben, und die Kajüte war leider nicht geräumig genug, um allen bequem Platz zu bieten. Laurence bemerkte auf vielen Gesichtern den ängstlichen Ausdruck, der zweifellos von einem geheimen schlechten Gewissen herrührte, aufgeregte Mienen bei anderen. Nur Riley schaute besorgt, und vielleicht ahnte er bereits etwas von Laurence' Vorhaben.

 Laurence räusperte sich; er stand bereits, denn er hatte veranlasst, dass sein Schreibtisch und sein Stuhl entfernt würden, um mehr Platz zu schaffen. Doch er hatte sein Tintenfass und seine Feder ebenso wie mehrere Blätter Papier zurückbehalten, die nun auf dem Sims der Achterschiffsfenster hinter ihm lagen. »Gentlemen«, begann er, »Sie alle haben inzwischen gehört, dass wir ein Drachenei an Bord der Prise gefunden haben,Mr. Pollitt hat es für uns zweifelsfrei als ein solches identifiziert.«

 Viele lächelten breit und stießen sich heimlich mit den Ellenbogen an; der kleine Oberfähnrich Battersea quäkte in seiner Sopranstimme: »Glückwunsch, Sir!«, und ein rasches, zustimmendes Gemurmel lief durch die Kabine.

 Laurence runzelte die Stirn, obwohl er ihre Freude nachfühlen konnte, und wenn die Umstände auch nur ein wenig anders lägen, hätte er sie mit ihnen geteilt. Das Ei würde das Tausendfache seines Gewichtes in Gold wert sein -wenn es denn gelang, es sicher an Land zu bringen. Jeder Mann an Bord wäre an der Belohnung beteiligt, und als Kapitän würde ihm der größte Teil des Betrages zufallen.

 Die Logbücher der Amitié waren über Bord geworfen worden, doch die Matrosen hatten sich ganz im Gegensatz zu ihren Offizieren als weniger verschwiegen erwiesen, und so hatte Wells aus ihren Beschwerden genug erfahren, um sich nur allzu deutlich zu erklären, wie es zu der Verzögerung gekommen war: ein Fieber unter der Besatzung, eine Flaute, die sie zurückgeworfen und fast einen Monat angedauert hatte, ein Leck in den Wassertanks, sodass die Wasserrationen knapp geworden waren, und dann zuletzt auch noch der Sturm, dem sie selbst vor so kurzer Zeit getrotzt hatten. Es war eine Abfolge von außergewöhnlich unglücklichen Umständen gewesen, und Laurence wusste, dass die abergläubischen Gemüter seiner Männer bei der Vorstellung verzagen würden, dass die Reliant nun das Ei trug, welches zweifellos der Grund für all dieses gewesen war.

 Selbstverständlich würde er dafür Sorge tragen, dass diese Informationen der Mannschaft nicht zu Ohren kämen; es wäre bei weitem besser, wenn sie nichts von der langen Reihe von Unglücksfällen hörte, unter der die Amitié zu leiden gehabt hatte. Und so sagte Laurence lediglich, als wieder Ruhe eingekehrt war: »Unglücklicherweise hatte die Prise eine Menge Widrigkeiten zu bewältigen. Bereits vor einem Monat hätte sie Land erreichen sollen, wenn nicht noch eher, und die Verzögerung hat dazu geführt, dass wir nun den Fall haben, sofort Maßnahmen bezüglich des Eies treffen zu müssen.« Auf den meisten Gesichtern zeichneten sich daraufhin Verwunderung und Unverständnis ab, auch sorgenvolle Blicke wurden gewechselt, und so beendete er seine Ansprache mit den Worten: »Um es kurz zu machen, meine Herren: Es steht kurz vor dem Schlüpfen.«

 Wieder war ein leises Murmeln zu hören, das dieses Mal enttäuscht klang, und hie und da stöhnte auch so manch einer. Gewöhnlich hätte er sich die Störenfriede gemerkt, um sie sich später zur Brust zu nehmen, doch so, wie die Dinge lagen, ließ er es dieses Mal durchgehen. Schon bald würden sie noch viel mehr Grund zum Murren haben. Bis jetzt hatten sie offenbar noch gar nicht begriffen, was seine Ankündigung bedeutete; sie hatten nur im Kopf ausgerechnet, wie sich die Belohnung für einen wilden kleinen Drachen verringerte, der weit weniger wertvoll war als ein ungeschlüpftes Ei.

 »Vielleicht sind Sie sich nicht alle der Tatsache bewusst«, fuhr er fort, nachdem er mit einem einzigen Blick alles Flüstern zum Verstummen gebracht hatte, »dass sich England in einer äußerst bedrohlichen Lage befindet, was das Luftkorps angeht. Natürlich ist unsere Manövrierfähigkeit unübertroffen, und das Korps ist in der Luft jeder anderen Nation der Welt überlegen, doch was die Zuchtrate angeht, übersteigt die der Franzosen unsere Erfolge um das Doppelte, und es lässt sich unmöglich abstreiten, dass sie mehr Abwechslung in ihren Blutlinien haben. Ein vernünftig ans Geschirr gewöhnter Drache ist für uns mindestens so viel wert wie hundert der besten Kanonen, selbst wenn es nur ein gewöhnlicher Gelber Schnitter oder ein dreitonniger Winchester wären. Mr. Pollitt glaubt, nach der Größe und der Farbe des Eies zu urteilen, könnte es sich bei diesem Schlüpfling um ein Exemplar erster Güte und wahrscheinlich eines der seltenen, großen Rassen handeln.«

 »Oh!«, entfuhr es Oberfähnrich Carver, als er begriff, was Laurence damit andeutete. Augenblicklich lief er hochrot an, weil er die Blicke auf sich zog, und schloss den Mund sogleich wieder.

 Laurence schenkte der Unterbrechung keinerlei Beachtung; Riley würde dafür sorgen, dass Carvers Rumration für eine Woche einbehalten wurde, ohne dass er darüber ein Wort verlieren musste. Immerhin hatte der Ausruf die Aufmerksamkeit der anderen geschürt. »Wir müssen zumindest versuchen, dem Tier ein Geschirr anzulegen«, sagte er. »Ich vertraue darauf, Gentlemen, dass es hier niemanden gibt, der nicht bereit ist, seine Pflicht gegenüber England zu erfüllen. Das Luftkorps mag nicht die Art von Leben bieten, für die irgendeiner von uns erzogen worden ist, doch auch der Dienst in der Marine ist kein Zuckerschlecken, und es gibt niemanden unter Ihnen, der nichts von harter Arbeit versteht.«

 »Sir«, setzte Leutnant Fanshawe ängstlich an. Er war ein junger Mann aus sehr guter Familie, der Sohn eines Earls. »Meinen Sie... Bedeutet das, dass wir alle... ?«

 Es war die Betonung des Wortes »alle«, das den selbstsüchtigen Beweggrund verriet, und Laurence fühlte, wie er nun selber beinahe purpurrot vor Zorn anlief. Schneidend sagte er: »Wir alle, in der Tat, Mr. Fanshawe, es sei denn, es befindet sich ein Mann unter uns, der zu sehr ein Feigling ist, um einen Versuch zu wagen, und in diesem Fall könnte sich der Gentleman vor einem Kriegsgericht verantworten, sobald wir in Madeira anlegen.« Er ließ einen wütenden Blick durch den Raum wandern, und niemand sonst sah ihn an oder wagte zu widersprechen.

 Laurence war umso aufgebrachter, als er die Vorbehalte verstand und sie selbst teilte. Natürlich blieb niemand, der nicht für ein solches Leben geboren war, ruhig bei der Aussicht, plötzlich zu einem Flieger zu werden, und er verabscheute die Notwendigkeit, seine Offiziere dazu zu zwingen, sich dieser Möglichkeit zu stellen. Schließlich würde dies das Ende all dessen bedeuten, was einem gewöhnlichen Leben nahe kam. Es war nicht wie beim Segeln, wo man sein Schiff der Marine zurückgeben konnte, um an Land zu gehen, oft genug ungeachtet dessen, ob man es wollte oder nicht. Selbst in Friedenszeiten konnte ein Drache nicht einfach angedockt werden, und es war auch nicht möglich, ihn frei umherziehen zu lassen. Ein ausgewachsenes Tier von zwanzig Tonnen davon abzuhalten, das zu tun, wonach ihm gerade der Sinn stand, erforderte die gesamte Aufmerksamkeit eines Fliegers und einer Mannschaft von Gehilfen an seiner Seite. Drachen konnten nicht allein durch Kraft beherrscht werden und waren eigen, was ihre Lenker betraf. Einige ließen sich überhaupt keine Zähmung gefallen, nicht einmal, wenn sie frisch geschlüpft waren, und keiner würde Derartiges zulassen, nachdem er zum ersten Mal gefressen hatte. Ein wilder Drache konnte durch ständiges Bereitstellen von Nahrung, Gefährten und einem behaglichen Unterschlupf in den Zuchtgehegen gehalten werden, doch draußen war es schier unmöglich, ihn zu kontrollieren, außerdem würde er gar nicht mit Menschen sprechen.

 Wenn ein Schlüpfling jedoch zuließ, dass ihm jemand ein Geschirr anlegte, dann band denjenigen ein lebenslanger Dienst an dieses Tier. Ein Flieger konnte sich kaum irgendeine Art von Heimstatt bauen oder eine Familie gründen, und er konnte auch nur in geringem Umfang am gesellschaftlichen Leben teilnehmen. Diese Männer lebten abgesondert und standen weit jenseits des Gesetzes, denn man konnte einen Flieger nicht bestrafen, ohne den Nutzen seines Drachen aufzugeben. In Friedenszeiten lebten die Angehörigen des Luftkorps in einer Art wilder, schändlicher Zügellosigkeit in kleinen Enklaven, gewöhnlich an den entlegensten und unwirtlichsten Plätzen Großbritanniens, wo den Drachen wenigstens ein gewisses Maß an Freiheit zugebilligt werden konnte. Auch wenn die Männer des Korps ohne Frage wegen ihres Mutes und ihrer hingebungsvollen Pflichterfüllung hoch angesehen waren, konnte die Aussicht, in ihre Reihen aufgenommen zu werden, für keinen Gentleman erstrebenswert sein, der in ehrbarer Gesellschaft aufgewachsen war. Und doch stammten sie aus guten Familien. Es waren die Söhne von Gentlemen, die im Alter von sieben Jahren übergeben wurden, um auf dieses Leben vorbereitet zu werden, und es wäre eine undenkbare Beleidigung für das Korps, wenn ein anderer als einer ihrer eigenen Offiziere versuchen würde, einem Drachen das Geschirr anzulegen. Aber wenn man nun schon von jemandem verlangen musste, dieses Wagnis einzugehen, dann musste es alle gleichermaßen treffen. Wenn Fanshawe jedoch nicht in so ungehöriger Weise gesprochen hätte, hätte Laurence Carver gerne rausgehalten, denn er wusste, dass der Junge nicht schwindelfrei war, was ihm eine schlechte Voraussetzung für einen Flieger zu sein schien. Doch in der Atmosphäre, die diese armselige Frage heraufbeschworen hatte, hätte es so ausgesehen, als bevorzuge er jemanden, und das durfte nicht sein.

 Er holte tief Luft, noch immer kochend vor Wut, und fuhr dann fort: »Niemand hier hat irgendeine Form der Ausbildung für diese Aufgabe, und die einzig faire Art und Weise, diese Pflicht zu verteilen, ist durch das Los. Selbstredend sind diejenigen, die Familie haben, entbunden. Mr. Pollitt«, sagte er und wandte sich an den Schiffsarzt, der eine Ehefrau und vier Kinder in Derbyshire hatte. »Ich hoffe, dass Sie für uns den Namen ziehen werden. Gentlemen, jeder von Ihnen wird seinen Namen auf ein Blatt Papier hier schreiben und ihn in diesen Sack werfen.« Seinem Wort ließ er Taten folgen, riss den Teil des Blattes mit seinem eigenen Namen ab, faltete ihn und warf ihn in den kleinen Sack.

 Sofort trat Riley vor, und die anderen folgten pflichtschuldig seinem Beispiel. Unter Laurence' kaltem Blick errötete Fanshawe und notierte seinen Namen mit zitternder Hand. Carver dagegen schrieb tapfer, wenn auch mit blassen Wangen, und schließlich war es Battersea, der, anders als praktisch alle anderen, ungeduldig sein Papier abriss, sodass sein Stück ungewöhnlich groß war. Man konnte hören, wie er Carver leise zumurmelte: »Wäre es nicht prächtig, einen Drachen zu reiten?«

 Laurence schüttelte ob dieser Sorglosigkeit der Jugend ein wenig den Kopf. Allerdings wäre es in der Tat besser, wenn einer der jüngeren Männer ausgewählt würde, dem es noch leichter fallen dürfte, sich einzugewöhnen. Trotzdem wäre es hart zu sehen, wie einer der Jungen einer solchen Aufgabe geopfert würde und sich hinterher dem Zorn seiner Familie stellen zu müssen. Aber das Gleiche würde auf jeden der Männer hier zutreffen, ihn selber eingeschlossen.

 Obgleich er sein Bestes gegeben hatte, die möglichen Konsequenzen nicht von einem eigennützigen Blickwinkel aus zu betrachten, konnte er nun, wo der entscheidende Augenblick kurz bevorstand, seiner eigenen Befürchtungen nicht gänzlich Herr werden. Ein kleiner Fetzen Papier konnte das Ende seiner Karriere bedeuten, die Umwälzung seines Lebens und Schande in den Augen seines Vaters. Und dann war da noch Edith Galman, an die zu denken war. Doch wenn er damit anfinge, seine Männer wegen einer noch nicht gänzlich besiegelten Übereinkunft zu entschuldigen, würde niemand von ihnen übrig bleiben. Auf jeden Fall konnte er sich nicht vorstellen, sich selbst aus irgendeinem Grund vor diesem Auswahlverfahren zu drücken: Dies war nichts, was er seinen Männern zumuten, für sich selbst aber vermeiden konnte.

 Er reichte Mr. Pollitt den Sack und bemühte sich angestrengt, lässig dazustehen und Unbesorgtheit auszustrahlen, während sich seine Hände hinter dem Rücken verkrampften. Der Schiffsarzt schüttelte den Sack zweimal, steckte dann mit abgewandtem Blick seine Hand hinein und zog einen kleinen, zusammengefalteten Zettel heraus. Laurence schämte sich, ein Gefühl tiefster Erleichterung zu verspüren, noch ehe der Name verlesen worden war: Der Zettel war einmal mehr als sein eigener gefaltet.

 Das Gefühl dauerte nur einen Moment lang an. »Jonathan Carver«, verkündete Pollitt. Man hörte, wie Fanshawe mit einem Ruck tief ausatmete und Battersea seufzte; Laurence senkte den Kopf, während er Fanshawe lautlos ein weiteres Mal verwünschte. Ein so viel versprechender junger Offizier, der im Korps höchstwahrscheinlich nutzlos sein würde.

 »Nun gut, das hätten wir also«, sagte er; es blieb nichts weiter zu tun. »Mr. Carver, Sie sind bis zum Zeitpunkt des Schlüpfens von allen laufenden Pflichten entbunden; stattdessen werden Sie sich mit Mr. Pollitt wegen der bevorstehenden Prozedur bezüglich des Anschirrens besprechen.« »Ja, Sir«, antwortete der Junge ein wenig zaghaft.

 »Wegtreten, meine Herren. Mr. Fanshawe, auf ein Wort. Mr. Riley, Sie haben die Brücke.«

 Riley salutierte, und die anderen verließen hinter ihm die Kabine. Steif und blass blieb Fanshawe stehen, seine Hände hielt er hinter dem Rücken versteckt, und er schluckte; sein Adamsapfel trat deutlich hervor und hüpfte sichtbar. Laurence ließ ihn schwitzend warten, bis der Stewart die Kabineneinrichtung wieder hereingebracht hatte, dann setzte er sich und starrte ihn aus dieser Position vor den Achterfenstern wie von einem Thron hinab an.

 »Und nun erwarte ich, dass Sie mir genau erklären, was Sie mit Ihrer Bemerkung vorhin gemeint haben, Mr. Fanshawe«, sagte er.

 »Oh, Sir, ich habe gar nichts gemeint«, sagte Mr. Fanshawe. »Es ist nur, was man über Flieger sagt, Sir...« Er geriet unter dem zunehmend streitlustigeren Glitzern in Laurence' Augen ins Stocken.

 »Es interessiert mich nicht im Geringsten, was man sagt, Mr. Fanshawe«, unterbrach ihn Laurence eisig. »Englands Flieger sind das Schild des Landes in der Luft, wie die Marine es vom Meer aus schützt, und wenn Sie auch nur halb so viel wie der geringste unter den Fliegern erreicht haben, dann dürfen Sie Kritik anbringen. Sie werden Mr. Carvers Wache übernehmen und seine Arbeit zusätzlich zu Ihrer eigenen erledigen, und Ihre Ration Rum ist bis auf weiteres gestrichen: Informieren Sie den Quartiermeister darüber. Wegtreten.« Aber trotz seiner Worte lief er, nachdem Fanshawe gegangen war, in seiner Kabine auf und ab. Er war streng gewesen, und das zu Recht, denn es war höchst ungehörig von dem Burschen gewesen, in dieser Weise zu sprechen, und darüber hinaus auch noch anzunehmen, dass er aufgrund seiner Abstammung entschuldigt werden könnte. Doch es war und blieb ein Opfer, und sein Gewissen plagte ihn schmerzhaft, wenn er an den Ausdruck auf Carvers Gesicht dachte. Dass er noch immer erleichtert war, machte die Sache nicht besser: Er verurteilte den Jungen zu einem Schicksal, dem er selbst sich nicht hätte stellen mögen.

 Laurence versuchte, sich mit der Aussicht auf die hohe Wahrscheinlichkeit zu trösten, dass der Drache Carver so unausgebildet, wie er war verschmähen und das Geschirr ablehnen würde. Dann konnte man ihm keinen Vorwurf machen, und er würde den Drachen mit leichtem Herzen ausliefern und die Belohnung einstreichen können. Selbst wenn der Drache nur für die Zucht geeignet wäre, würde er England einen guten Dienst erweisen, und ihn den Franzosen abgenommen zu haben... nun, das war schon für sich genommen ein Sieg. Er für sein Teil wäre mehr als zufrieden mit einem solchen Ausgang, auch wenn ihm sein Pflichtgefühl gebot, alles in seiner Macht Stehende zu versuchen, um die Alternative herbeizuführen.

 Die folgende Woche verstrich in unbehaglicher Stimmung. Es war unmöglich, Carvers Angst nicht zu bemerken, vor allem, als im Laufe der Woche die Arbeit des Waffenmeisters an dem Geschirr anfing, erkennbare Gestalt anzunehmen. Auch die Traurigkeit seiner Freunde und der Männer seiner Geschützmannschaft war offensichtlich, denn er war ein beliebter Kamerad, und seine Schwierigkeiten mit der Höhe waren kein großes Geheimnis. Mr. Pollitt war als Einziger in bester Laune, denn was die Stimmung auf dem Schiff anging, war er nicht auf dem Laufenden, und ihn interessierte vor allem der Vorgang des Anschirrens. Er verbrachte viel Zeit damit, das Ei zu untersuchen, und ging schließlich so weit, dass er neben der Kiste im Waffenraum nächtigte und aß sehr zum Verdruss der Offiziere, die dort schliefen, denn sein Schnarchen war mehr als durchdringend; außerdem war ihre Kajüte vorher bereits voll gewesen. Pollitt merkte von ihrem Unbehagen nicht das Geringste, und er setzte seine Wache bis zu jenem Morgen fort, an dem er mit einem kümmerlichen Maß an Feingefühl freudig verkündete, dass sich die ersten Risse in der Schale abzeichneten.

 Laurence veranlasste unverzüglich, dass das Ei aus seiner Kiste genommen und an Deck gebracht würde. Ein Kissen aus altem Segeltuch, das man mit Stroh ausgestopft hatte, war eigens dafür angefertigt worden und ruhte auf einigen zusammengebundenen Truhen. Das Ei war behutsam darauf gebettet worden. Mr. Rabson, der Waffenmeister, schaffte das Geschirr herbei: Es handelte sich um ein behelfsmäßiges Gewirr aus Lederriemen, die mit Dutzenden von Schnallen aneinander befestigt waren, denn er hatte nicht genug über die Maße des Drachen gewusst, um es passend anzufertigen. Wartend stand er an einer Seite des Eies, während sich Carver direkt davor aufstellte. Laurence hatte den Matrosen befohlen, aus der Umgebung des Eies zu verschwinden, um mehr Platz zu haben. Die meisten von ihnen hatten sich entschlossen, in die Takelage oder auf das Dach der Achterhütte zu klettern, um die Ereignisse besser beobachten zu können.

 Es war ein strahlend sonniger Tag, und vielleicht hatten die Wärme und das Licht den lange eingepferchten Schlüpf -ling ermutigt; die Schale bekam längere Risse, kaum dass das Ei auf das Kissen gelegt worden war. Über ihren Köpfen gab es unruhiges Zappeln und Flüstern, was Laurence zu ignorieren beschloss, und schließlich ein Schnappen nach Luft, als die ersten Bewegungen im Innern zu sehen waren: Eine krallenbewehrte Flügelspitze bohrte sich heraus, und Klauen kratzten sich durch einen anderen Spalt.

 Und im Handumdrehen war alles vorbei: Die Schale brach beinahe genau in der Mitte, sodass die zwei Hälften auf das Deck geschleudert wurden, als wäre der Insasse ungeduldig geworden. Inmitten der übrig gebliebenen Schalensplitter saß das Drachenjunge und schüttelte sich heftig auf dem Kissen. Noch war es mit dem Schleim aus dem Inneren des Eies bedeckt und schimmerte nass in der Sonne,sein Körper war von einem reinen, makellosen Schwarz, von der Nasenspitze bis zum Schwanzende, und ein ehrfürchtiges Raunen lief durch die Mannschaft, als es seine großen Flügel mit den sechs Fingerknochen, dem Fächer einer Dame gleich, ausbreitete, deren unterste Spitzen mit ovalen Zeichnungen in Grau und leuchtendem Dunkelblau gesprenkelt waren. Laurence selbst war beeindruckt; er hatte noch nie einen Schlüpfling gesehen, obwohl er bei vielen Flottenmanövern dabei gewesen und Zeuge geworden war, wie die ausgewachsenen Drachen des Korps als Verstärkung zuschlugen. Ihm fehlte das Wissen, um die Rasse zu bestimmen, doch es handelte sich mit Sicherheit um eine außerordentlich seltene Art: Er konnte sich nicht daran erinnern, jemals auf der einen oder der anderen Seite der kämpfenden Parteien einen schwarzen Drachen gesehen zu haben, und er schien recht groß für ein eben geschlüpftes Tier. Das machte die Angelegenheit nur noch dringender. »Mr. Carver, wenn Sie so weit sind...«, sagte er.

 Carver, sehr blass, machte einen Schritt auf das Tier zu und streckte eine Hand aus, die sichtlich zitterte. »Guter Drache«, sagte er, aber die Worte klangen eher wie eine Frage. »Hübscher Drache.«

 Das Drachenjunge schenkte ihm jedoch nicht die geringste Beachtung. Es war vollauf damit beschäftigt, sich selbst zu begutachten, und pickte auf geradezu eitle Weise Schalenstücke ab, die auf seiner Haut kleben geblieben waren. Auch wenn es kaum die Ausmaße eines großen Hundes hatte, waren die fünf Krallen an jeder seiner Klauen trotzdem einen Zoll lang und sehr beeindruckend. Carver starrte sie ängstlich an und machte eine Armlänge davon entfernt Halt. Dort stand er und wartete stumm. Der Drache beachtete ihn weiterhin nicht, und endlich warf Carver einen flehentlichen Blick über die Schulter zu der Stelle, an der Laurence mit Mr. Pollitt stand.

 »Vielleicht sollte er noch mal mit ihm sprechen«, schlug Mr. Pollitt zögernd vor. »Bitte tun Sie das, Mr. Carver«, sagte Laurence.

 Der Junge nickte, doch gerade, als er sich zurückdrehte, kam ihm das Drachenjunge zuvor, kletterte von seinem Kissen und sprang an ihm vorbei auf das Deck. Carver wandte sich um, seine Hand war noch immer ausgestreckt, und auf seinem Gesicht lag ein höchst komischer Ausdruck von Überraschung, während die anderen Offiziere, die sich aufgeregt enger um den Drachen gedrängt hatten, erschrocken zurückwichen.

 »Rühren Sie sich nicht«, fauchte Laurence. »Mr. Riley, kümmern Sie sich um den Niedergang.« Riley nickte und baute sich vor der Öffnung auf, um zu verhindern, dass das Drachenjunge nach unten gelangen konnte. Doch der Schlüpfling machte sich stattdessen daran, das Deck zu erkunden. Er streckte eine lange, schmal gegabelte Zunge heraus, während er umherlief, berührte alles, was in Reichweite lag, und sah sich mit allen Anzeichen von Neugier und Scharfsinn um. Carver jedoch beachtete er auch weiterhin nicht, ungerührt von den fortgesetzten Bemühungen des Jungen, doch noch seine Aufmerksamkeit zu erringen, und auch an den anderen Offizieren schien er gleichermaßen wenig interessiert zu sein. Obwohl er sich gelegentlich auf die Hinterbeine erhob, um ein Gesicht genauer zu betrachten, war dies nicht anders, als wenn er eine Talje oder ein hängendes Stundenglas inspizierte und neugierig beäugte.

 Laurence fühlte, wie seine Hoffnung schwand; eigentlich konnte ihm niemand einen Vorwurf machen, wenn das Drachenjunge keine Zuneigung für einen der nicht ausgebildeten Seeoffiziere zeigte, doch zu erleben, wie ein wahrhaft seltener Drache noch in der Schale gefunden worden war und dann doch nicht gezähmt werden konnte, war ein schwerer Schlag. Sie waren die ganze Angelegenheit mit ihrem Allgemeinwissen, dieser und jener Information aus Pollitts Büchern und Pollitts eigenen, ungenauen Erinnerungen an ein Schlüpfen, das er einst beobachtet hatte, angegangen. Nun jedoch befürchtete Laurence, dass es einen entscheidenden Schritt gab, den er unterlassen hatte. Es war ihm jedenfalls merkwürdig vorgekommen, dass das Drachenjunge sofort in der Lage sein sollte zu sprechen, obwohl es gerade erst geschlüpft war. Sie hatten nichts in den Texten gefunden, das irgendeine gesonderte Aufforderung oder einen Trick beschrieb, der das Junge zum Sprechen bringen könnte, doch er würde sich sicherlich Vorwürfe gefallen lassen müssen und würde sich auch selbst welche machen, wenn sich herausstellen sollte, dass sie etwas versäumt hatten. Schon bald würde Laurence daran denken müssen, das Biest einzusperren, um es davon abzuhalten, davonzufliegen, nachdem es gefüttert worden war. Aber noch war das Junge auf Erkundungsreise und kam nun zu ihm. Etwas schwerfällig setzte es sich auf die Hinterläufe, um ihn fragend anzuschauen, und Laurence blickte mit unverhohlener Sorge und Verzweiflung hinunter.

 Es blinzelte ihn an! Laurence bemerkte, dass seine Augen von dunklem Blau waren und von einer schlitzförmigen Pupille geteilt wurden. Dann sagte es: »Warum runzeln Sie die Stirn?«

 Mit einem Schlag verstummte das Gemurmel, und nur unter Schwierigkeiten gelang es Laurence, die Kreatur nicht mit offenem Mund anzustarren. Carver, der inzwischen geglaubt haben musste, er sei noch einmal davon gekommen, war die Kinnlade heruntergeklappt, während er hinter dem Drachen stand. Mit einem verzweifelten Ausdruck warf er Laurence einen Blick zu, doch dann nahm er all seinen Mut zusammen und machte einen Schritt nach vorne, bereit, den Drachen noch einmal anzusprechen.

 Laurence blickte starr auf den Drachen und dann auf den bleichen, verängstigten Jungen; schließlich holte er tief Luft und sagte zu dem Tier: »Ich bitte um Verzeihung, das lag nicht in meiner Absicht. Mein Name ist Will Laurence, und wie heißen Sie?«

 Kein Drill hätte das entsetzte Gemurmel verhindern können, das sich nun über das Deck ausbreitete. Das Drachenjunge schien es nicht zu bemerken, war jedoch einige Augenblicke lang von der Frage verwirrt, dann sagte es mit unzufriedener Miene: »Ich habe keinen Namen.« Laurence hatte genug darüber in Pollitts Büchern gelesen, um zu wissen, was er antworten musste. So fragte er höflich: »Darf ich Ihnen einen geben?«

 Es oder besser er, denn die Stimme war auf jeden Fall männlich musterte ihn erneut, hielt inne, um sich eine scheinbar makellose Stelle an seinem Rücken zu kratzen, und sagte dann mit wenig überzeugender Gleichgültigkeit: »Wenn Sie so freundlich sein wollen.«

 Doch nun wusste Laurence nicht mehr weiter. Er hatte keinen wirklichen Gedanken an den Vorgang des Anschirrens verschwendet, der darüber hinausging, dass er sein Bestes versuchte, es überhaupt so weit kommen zu lassen, und er hatte keine Ahnung, was ein angemessener Name für einen Drachen sein könnte. Nach einem schrecklichen Moment von Panik verknüpfte sein Geist irgendwie Drachen und Schiff, und er platzte heraus: »Temeraire«, als ihn die Erinnerung an ein edles Schlachtschiff überkam, das er vor vielen Jahren beim Stapellauf gesehen hatte: Es hatte die gleiche anmutig gleitende Bewegung gehabt wie das Drachenjunge.

 Im Stillen verfluchte er sich selbst, dass er sich nichts überlegt hatte, doch nun war es ausgesprochen, und immerhin war es ein ehrenvoller Name. Und schließlich war er ein Mann der Marine, und so war es nur angemessen... Doch hier unterbrach er sich in seinen eigenen Gedanken und starrte das Drachenjunge mit wachsendem Entsetzen an. Natürlich war er kein Mann der Marine mehr,das war ihm mit einem Drachen versagt, und in dem Augenblick, in dem der Drache das Geschirr aus seiner Hand annehmen würde, wäre es um ihn geschehen.

 Der Drache, der offenkundig nichts von seinen Gefühlen ahnte, sagte: »Temeraire? Ja. Mein Name ist Temeraire.« Er nickte, was eine seltsame Geste war, da sein Kopf an einem Ende des langen Halses hüpfte, und sagte schließlich drängender: »Ich bin hungrig.«

 Ein frisch geschlüpfter Drache würde unmittelbar davonfliegen, nachdem er gefüttert worden war, wenn man ihn nicht davon abhielt, und nur wenn das Tier überzeugt werden konnte, das Anschirren freiwillig zuzulassen, wäre es jemals zu kontrollieren und würde sich in der Schlacht als nützlich erweisen. Rabson stand entsetzt vor sich hin starrend da und war noch nicht mit dem Geschirr näher gekommen; Laurence musste ihn herbeiwinken. Seine Handflächen waren verschwitzt, und das Metall und das Leder fühlten sich rutschig an, als ihm der Mann das Zaumzeug überreichte. Er griff fest zu, dachte im letzten Augenblick daran, den neuen Namen zu benutzen, und sagte: »Temeraire, würden Sie so freundlich sein, mich Ihnen das anlegen zu lassen? Dann können wir Sie hier am Deck festmachen und Ihnen etwas zu essen bringen.«

 Temeraire untersuchte das Geschirr, welches ihm Laurence entgegenstreckte, und seine schmale Zunge schnellte hervor, um den Geschmack zu prüfen. »Nun gut«, sagte er und verharrte erwartungsvoll. Wild entschlossen, an nichts anderes als an die unmittelbar bevorstehende Handlung zu denken, kniete Laurence nieder und kämpfte mit den Riemen und Schnallen, streifte sie vorsichtig über den weichen, warmen Körper und sparte die Flügel sorgfältig aus.

 Der breiteste Gurt verlief rings um den mittleren Drachenkörper, direkt hinter den Vorderläufen, und wurde unter dem Bauch festgezurrt; dieser war über Kreuz an zwei dicken Lederbändern befestigt, welche über die Flanken des Drachen und den kräftigen Brustkorb verliefen, und dann hinter seinen Hinterbeinen und unterhalb des Schwanzes entlangführten. Eine Reihe von kleineren Schlaufen waren auf die Riemen genäht worden, die um die Beine und den Schaft von Hals und Schwanz geschnallt werden konnten, damit das Geschirr an Ort und Stelle blieb, und etliche schmalere und dünnere Bänder wurden über den Rücken gegürtet. Das komplizierte Anlegen erforderte einiges an Aufmerksamkeit, wofür Laurence sehr dankbar war, konnte er sich doch ganz in diese Aufgabe vertiefen. Während er arbeitete, bemerkte er, dass sich die Schuppen erstaunlich weich anfühlten, und ihm kam der Gedanke, die metallenen Kanten könnten Verletzungen hervorrufen. »Mr. Rabson, seien Sie so gut und bringen Sie mir etwas zusätzliches Segeltuch. Wir werden damit diese Schnallen umwickeln«, sagte er über seine Schulter hinweg.

 Schon bald war alles erledigt, auch wenn sich das Zaumzeug und die weiß umhüllten Schnallen hässlich von dem glänzenden, schwarzen Körper abhoben und es nicht sehr gut passte. Doch Temeraire beklagte sich nicht, ebenso wenig darüber, dass eine Kette vom Geschirr aus an einem Poller befestigt worden war, sondern reckte eifrig den Hals in Richtung des Bottichs voll dampfenden roten Fleisches von einem frisch geschlachteten Ziegenbock, der auf Laurence' Befehl hin herausgebracht worden war.

 Temeraire war keineswegs ein gesitteter Esser. Große Stücke Fleisch riss er einfach ab und würgte sie im Ganzen hinunter, wobei er Blut und Fleischstücke auf dem ganzen Deck verteilte. Zudem schienen ihn die Innereien besonders zu erfreuen. Laurence stand ein ganzes Stück von diesem Schlachtfest entfernt, und nachdem er das Ganze einige Augenblicke lang mit einem Gefühl leichter Übelkeit bestaunt hatte, wurde seine Aufmerksamkeit wieder auf die Situation an sich gelenkt, als Riley unsicher fragte: »Sir, soll ich die Offiziere wegtreten lassen?«

 Er drehte sich um und warf einen Blick auf seinen Leutnant, dann auf seine starrenden, verstörten Anwärter; niemand hatte seit dem Schlüpfen etwas gesagt oder sich gerührt, obwohl, wie er plötzlich bemerkte, das erst vor einer knappen halben Stunde gewesen war: Das Stundenglas leerte sich gerade. Es war schwer zu glauben; noch schwieriger, anzuerkennen, dass der Drache tatsächlich angeschirrt war. Doch schwer oder nicht, man musste den Tatsachen ins Auge blicken. Laurence nahm an, er könne seinen Rang beanspruchen, bis sie Land erreichten, doch für eine Situation wie diese gab es keine Vorschriften. Aber auch wenn es so geschehen sollte, würde mit Sicherheit ein neuer Kapitän an seine Stelle treten, sobald sie Madeira erreicht hatten, und Riley würde nie aufsteigen. Und Laurence würde niemals in eine Position gelangen, in der er etwas für ihn tun könnte.

 »Mr. Riley, die Umstände sind verzwickt, daran gibt es keinen Zweifel«, sagte er und wappnete sich. Er würde Rileys Karriere nicht zerstören, weil er sich feige um eine Entscheidung drückte. »Doch ich glaube, um des Schiffes willen muss ich es sofort in Ihre Hände übergeben; ich werde einen Großteil meiner Aufmerksamkeit nun Temeraire widmen und kann diese ja nicht aufteilen.« »Oh, Sir«, sagte Riley mit elender Stimme, aber ohne zu widersprechen; offenkundig war ihm diese Idee auch schon selbst gekommen. Doch sein Bedauern war spürbar echt. Jahrelang war er mit Laurence gesegelt und dabei in seinem Dienst vom einfachen Oberfähnrich zum Leutnant aufgestiegen: Sie waren ebenso Freunde wie Kameraden. »Lassen Sie uns keine Jammerlappen sein, Tom«, sagte Laurence leiser und weniger formell und warf einen warnenden Blick zu der Stelle, an der Temeraire sich noch immer gütlich tat. Die Intelligenz der Drachen stellte die Menschen, die sich mit diesem Thema befassten, vor ein Rätsel; er hatte keine Ahnung, wie viel ein Drache hören oder verstehen konnte, doch hielt er es für besser, nicht Gefahr zu laufen, den Drachen zu beleidigen. Er erhob seine Stimme wieder etwas und fügte hinzu: »Ich bin mir sicher, Sie werden das Schiff hervorragend befehligen, Kapitän.«

 Dann holte er tief Luft und entfernte seine goldenen Epauletten. Sie waren ordentlich befestigt, aber er war kein reicher Mann gewesen, als er zum Kapitän ernannt worden war, und hatte seit diesen Tagen nicht vergessen, wie man sie leicht von einem Mantel lösen und an einen anderen heften konnte. Es mochte vielleicht nicht ganz korrekt sein, Riley dieses Rangabzeichen zu übergeben, ehe die Admiralität zugestimmt hatte, doch Laurence hatte das Gefühl, es sei notwendig, den Wechsel der Befehlsmacht auf sichtbare Weise kundzutun. Die linke Epaulette ließ er in seine Tasche gleiten, die rechte befestigte er an Rileys Schulter: Selbst als Kapitän konnte Riley nur eine tragen, bis er drei Jahre Erfahrung gesammelt hatte. Rileys helle, sommersprossige Haut verriet jede Gefühlsregung überdeutlich, und er konnte es kaum verhindern, trotz der Umstände erfreut über diese unerwartete Beförderung zu sein. Er errötete jäh und sah aus, als wolle er etwas sagen, doch er fand keine Worte.

 »Mr. Wells«, sagte Laurence und gab einen Wink; nachdem der Anfang gemacht war, wollte er es auch richtig zu Ende bringen. Der Dritte Leutnant fuhr zusammen, rief aber dann doch ohne Nachdruck: »Hurra für Kapitän Riley.« Ein Jubel ertönte, vereinzelt zunächst, doch klar und deutlieh bei der dritten Wiederholung: Riley war ein höchst fähiger Offizier und beliebt, auch wenn es eine doch etwas schockierende Situation war.

 Als die Hochrufe verklungen waren, war Riley seiner Verlegenheit Herr geworden und fügte hinzu: »Und ein Hurra für... für Temeraire, meine Herren.« Nun ertönten die Jubelrufe aus voller Kehle, wenn auch nicht ungetrübt freudig, und Laurence schüttelte Riley die Hand, um die Angelegenheit zu besiegeln. Zu diesem Zeitpunkt hatte Temeraire sein Mahl beendet und war über die Reling auf die Truhe geklettert, um dort seine Flügel in der Sonne auszubreiten, sie wieder anzulegen und erneut zu spreizen. Als er die Beifallsrufe für seinen Namen hörte, blickte er sich interessiert um, und Laurence trat an seine Seite. Es war eine gute Entschuldigung, um Riley allein zu lassen, damit er das Kommando übernehmen und die Ordnung auf dem Schiff wiederherstellen konnte. »Warum machen Sie solch einen Lärm? «, fragte Temeraire, rüttelte jedoch, ohne eine Antwort abzuwarten, an der Kette. »Wollen Sie sie bitte lösen? Ich möchte jetzt davonfliegen.«

 Laurence zögerte; die Beschreibung der Zäumungszeremonie in Mr. Pollitts Buch hatte nichts zu der Frage gesagt, was zu tun war, wenn der Drache angeschirrt und zum Sprechen bewegt worden war. Er hatte irgendwie angenommen, dass der Drache ohne weitere Auseinandersetzungen einfach dort blieb, wo er war. »Wenn es Sie nicht weiter stört, sollten wir die Kette vielleicht noch ein wenig länger an Ort und Stelle belassen«, sagte er, um Zeit zu gewinnen. »Wir sind recht weit vom Land entfernt, müssen Sie wissen, und würden Sie davonfliegen, wäre es möglich, dass Sie den Weg zurück nicht fänden.«

 »Oh«, sagte Temeraire und reckte seinen langen Hals über die Reling; die Reliant machte bei gutem Westwind ungefähr acht Knoten, und das Wasser schoss weiß schäumend an beiden Seiten davon. »Wo sind wir?«

 »Wir sind auf dem Meer.« Laurence setzte sich neben ihn auf die Truhe. »Im Atlantik, vielleicht zwei Wochen vom Land entfernt. Masterson«, fügte er hinzu, um die Aufmerksamkeit eines müßigen Matrosen zu wecken, der sich nicht gerade unauffällig herumdrückte, um zu gaffen. »Seien Sie so gut und bringen Sie mir einen Eimer Wasser und einige Lappen.«

 Das Gewünschte wurde herbeigeschafft, und Laurence bemühte sich, die Spuren der Mahlzeit von dem glänzenden, schwarzen Körper zu wischen. Temeraire genoss es mit sichtlichem Vergnügen, geputzt zu werden, und rieb hinterher dankbar seinen Kopf mit der Seite an Laurence' Hand. Unwillkürlich musste Laurence lächeln und streichelte die warme, schwarze Haut, bis Temeraire sich hinlegte, seinen Kopf in Laurence' Schoß kuschelte und einschlief.

 »Sir, ich werde Ihnen die Kajüte überlassen. Wo sollten Sie auch sonst mit ihm hin?«, sagte Riley, der leise herbeigekommen war, und zeigte auf Temeraire. »Soll ich jemanden kommen lassen, der Ihnen dabei behilflich ist, ihn hinunterzutragen? «

 »Danke, Tom, und nein, ich fühle mich hier im Augenblick behaglich genug; besser ist es, ihn nicht unnötigerweise aufzuwecken, würde ich meinen«, erwiderte Laurence. Etwas verspätet fiel ihm ein, dass es die Dinge für Riley nicht einfacher machen dürfte, wenn sein ehemaliger Kapitän auf dem Deck herumsaß. Trotzdem wollte er das schlafende Drachenjunge nicht bewegen, und so fügte er nur noch hinzu: »Wenn Sie so freundlich wären, dafür zu sorgen, dass mir jemand ein Buch bringt, vielleicht eines von Mr. Pollitt, dann wäre ich sehr dankbar.« Er dachte, dies würde sowohl dazu dienen, ihm die Zeit zu vertreiben, als auch verhindern, dass er zu sehr wie ein Beobachter wirkte.

 Temeraire erwachte nicht, bis die Sonne hinter dem Horizont versank; Laurence schlummerte über seinem Buch, das die Gewohnheiten der Drachen auf eine Art beschrieb, die sie ungefähr so aufregend wie schwerfällige Kühe wirken ließ. Temeraire stupste ihn mit seiner stumpfen Schnauze an der Wange, um ihn aufzuwecken, und verkündete: »Ich bin wieder hungrig.«

 Laurence hatte bereits vor dem Schlüpfen damit begonnen, die Vorräte des Schiffes abzuschätzen. Nun, wo er zusah, wie Temeraire die Überreste des Schafbocks und zwei hastig geschlachtete Hühner samt Knochen verschlang, schien es, dass er sie ein weiteres Mal überprüfen musste. Bislang hatte das Drachenjunge bei nur zwei Fütterungen das Gewicht seines Körpers an Nahrung verspeist; es wirkte bereits etwas größer und blickte sich sehnsüchtig nach mehr um.

 Eilig und besorgt besprach sich Laurence mit Riley und dem Schiffskoch. Falls notwendig, konnten sie die Amitié herbeirufen und von ihren Vorräten zehren: Da deren Belegschaft durch die Reihe von Unglücksfällen so arg dezimiert worden war, hatte sie mehr Nahrung an Bord, als sie brauchte, um nach Madeira zu gelangen. Allerdings handelte es sich hauptsächlich nur noch um gepökeltes Schweinefleisch und gesalzenes Rindfleisch, und auch der Reliant erging es nicht wesentlich besser. Bei diesen Mengen würde Temeraire die frischen Vorräte innerhalb von einer Woche aufgebraucht haben, und Laurence hatte keine Ahnung, ob ein Drache Dörrfleisch zu sich nehmen würde oder ob ihm das Salz vielleicht nicht bekäme.

 »Vielleicht nimmt er Fisch an?«, schlug der Koch vor. »Ich habe einen prächtigen kleinen Thunfisch, der heute Morgen frisch gefangen wurde, Sir. Ich habe ihn eigentlich für Ihr Abendbrot vorgesehen. Oh... das heißt...« Er brach unsicher ab und blickte zwischen seinem alten und seinem neuen Kapitän hin und her.

 »Bei allem, was recht ist, lassen Sie uns einen Versuch machen, wenn Sie es für richtig halten, Sir«, sagte Riley, blickte Laurence an und überging die Verunsicherung des Kochs.

 »Danke, Kapitän«, entgegnete Laurence. »Wir können es ihm ruhig anbieten. Ich nehme an, er wird es uns schon sagen, wenn es ihn nicht interessiert.« Zweifelnd besah sich Temeraire den Fisch, dann knabberte er ein wenig daran, und sehr rasch war das ganze Ding vom Kopf bis zum Schwanz in seinem Schlund verschwunden: Es waren volle zwölf Pfund gewesen. Er leckte sich die Lippen und sagte: »Es hat sehr geknirscht, aber ich mag es ganz gerne.« Dann erschreckte er sie und sich selbst, indem er laut rülpste.

 »Nun«, sagte Laurence und griff wieder nach den Putztüchern. »Das ist doch ermutigend, Kapitän; wenn Sie es einrichten können, einige Männer zum Fischen abzustellen, könnten wir vielleicht wenigstens den Ochsen einige Tage länger aufheben.«

 Danach brachte er Temeraire hinunter in die Kabine. Die Leiter erwies sich als etwas problematisch, und am Ende musste der Drache mit einer Seilkonstruktion, die an seinen Schnallen befestigt wurde, hinuntergelassen werden. Forschend umschnüffelte Temeraire den Schreibtisch und den Stuhl und streckte den Kopf aus den Fenstern, um ins Kielwasser der Reliant zu schauen. Das Kissen, auf dem er geschlüpft war, war in eine Hängematte doppelter Breite gelegt worden, die neben der von Laurence baumelte, und er schaffte es mühelos, vom Boden aus hineinzuspringen.

 Mehr oder weniger gleichzeitig verengten sich seine Augen zu schläfrigen Schlitzen. Laurence fühlte sich nun endlich von seinen Pflichten erlöst und nicht länger unter der Beobachtung der Mannschaft, und so ließ er sich in seinen Sessel fallen und starrte den schlafenden Drachen an, als wäre er ein Werkzeug des Jüngsten Gerichts.

 Er hatte zwei Brüder und drei Neffen, die zwischen ihm und dem Gut seines Vaters standen, und sein eigenes Kapital war in Staatspapieren angelegt, was bedeutete, dass er sich kaum darum kümmern musste; dies wenigstens würde keinerlei Schwierigkeiten bereiten. Er war etliche Male während einer Schlacht über Bord gegangen, und er konnte während eines Sturms in den Topps sein, ohne dass ihm auch nur im Geringsten übel wurde: Er hatte daher keine Sorge, dass er sich an Bord eines Drachen als ungeeignet erweisen würde.

 Doch was den Rest betraf: Er war ein Gentleman und der Sohn eines Gentleman. Obgleich er erst im Alter von zwölf Jahren zur See gegangen war, hatte er das Glück gehabt, den größten Teil seines Dienstes auf erstoder zweitklassigen Linienschiffen zu versehen und unter wohlhabenden Kapitänen zu dienen, die für gute Verpflegung sorgten und ihren Offizieren regelmäßig Zerstreuung boten. Er liebte Gesellschaft sehr: Gespräche, Tanz und eine freundschaftliche Partie Whist zu spielen, ja, das gehörte zu seinen bevorzugten Vergnügungen, und wenn er nun daran dachte, dass er vielleicht nie wieder in die Oper gehen könnte, spürte er den deutlichen Drang, die Hängematte mitsamt Inhalt aus dem Fenster zu kippen.

 Er bemühte sich, nicht die Stimme seines Vaters im Ohr zu haben, der ihn einen Dummkopf heißen würde. Er versuchte auch, sich nicht vorzustellen, was Edith denken würde, wenn sie davon erführe. Er konnte ihr nicht einmal schreiben, um sie davon in Kenntnis zu setzen. Auch wenn er sich in gewisser Weise gebunden fühlte, war kein formales Gelöbnis ausgetauscht worden, was zunächst an mangelnden finanziellen Mitteln gelegen hatte, in letzter Zeit jedoch vor allem an seiner langen Abwesenheit von England.

 Mithilfe des Prisengeldes hatte er das erste Problem zufriedenstellend gelöst, und wenn er in den letzten vier Jahren für eine noch so geringe Zeit an Land gewesen wäre, hätte er ihr wahrscheinlich einen Antrag gemacht. Er hatte sich schon so gut wie entschlossen, am Ende dieser Fahrt um einen kurzen Urlaub zu bitten, um nach England zu reisen. Es war schwer, sich aus freien Stücken an Land setzen zu lassen, wenn er sich nicht darauf verlassen konnte, danach ein anderes Kommando zu erhalten. Doch er war keine so viel versprechende Partie, dass er sich ausrechnete, sie würde alle anderen Freier abweisen, nur aufgrund einer halb im Spaß getroffenen Übereinkunft zwischen einem dreizehnjährigen Jungen und einem neunjährigen Mädchen.

 Und nun hatte er in der Tat eine noch weniger aussichtsreiche Zukunft vor sich. Er hatte nicht die geringste Ahnung, wo er als Flieger leben würde und welche Art von Heim er einer Frau würde bieten können. Ihre Familie dürfte ablehnend reagieren, wenn sie selbst es nicht schon tat; mit Sicherheit war dies nicht die Erwartung, mit der sie aufgezogen worden war. Eine Ehefrau in der Marine musste sich gleichmütig mit der häufigen Abwesenheit ihres Ehemannes abfinden, doch wenn er jetzt käme, müsste sie sich von allem lossagen und mit ihm in irgendeiner abgelegenen Hütte hausen, mit einem Drachen vor der Tür und einer Horde raubeiniger Männer als einziger Gesellschaft.

 Er selbst hatte sich im Geheimen immer nach einem eigenen Heim gesehnt und es sich in den langen, einsamen Nächten auf See ausgemalt: Es würde aus der Notwendigkeit heraus kleiner sein als jenes, in dem er aufgewachsen war, doch trotzdem elegant; es würde von einer Frau geführt werden, der er ihre eigenen Angelegenheiten und die Kinder vertrauensvoll überlassen konnte. Ein behaglicher Rückzugsort, wenn er zu Hause war, und eine wärmende Erinnerung während der Zeit auf dem Meer.

 Jede Faser seines Körpers protestierte dagegen, diesen Traum zu opfern. Unter den jetzigen Umständen jedoch war er sich nicht einmal mehr sicher, ob es anständig wäre, Edith einen Antrag zu machen, den sie vielleicht aus einem Gefühl der Verpflichtung heraus annehmen würde. Und es kam nicht in Frage, eine andere an ihrer Stelle zu umwerben: Keine Frau mit klarem Verstand und Charakter würde ihre Zuneigung freiwillig einem Flieger schenken, es sei denn, sie wäre eine von der Sorte, die es vorzog, einen selbstzufriedenen und abwesenden Ehemann zu haben, der ihr seinen Geldbeutel zur Verfügung stellte und von dem sie getrennt lebte, auch wenn er in England wäre. Eine solche Verbindung jedoch interessierte Laurence nicht im Geringsten.

 Der schlafende Drache, der in seiner Hängematte hinund herschaukelte und ab und an unbewusst mit dem Schwanz zuckte, wenn er einen merkwürdigen Traum hatte, würde ein trauriger Ersatz für Heim und Herd sein. Laurence stand auf und ging zu den hinteren Fenstern, um ins Kielwasser der Reliant zu starren, dessen blasse und schillernde Gischt im Licht der Laternen hinter dem Schiff schäumte. Es war angenehm einschläfernd, das Auf und Ab zu beobachten.

 Sein Stewart Giles brachte ihm unter lautem Geklapper der Teller und des Silbers sein Abendessen und hielt gebührenden Abstand zu der Hängematte des Drachen. Seine Hände zitterten, während er den Tisch deckte, und Laurence ließ ihn wegtreten, sobald das Essen angerichtet war. Kaum war er fort, stieß Laurence ein leises Seufzen aus, denn er hatte daran gedacht, Giles zu bitten, ihn zu begleiten, weil er annahm, dass selbst einem Flieger ein Bediensteter zustünde, doch Derartiges hatte wenig Sinn, wenn sich der Mann von den Tieren in Angst und Schrecken versetzen ließe. Es wäre schön gewesen, ein vertrautes Gesicht um sich zu haben.

 Einsam und ziemlich hastig aß er sein schlichtes Mahl, das lediglich aus gepökeltem Fleisch mit einem leichten Schuss Wein bestand; doch er hatte sowieso nur wenig Appetit. Anschließend versuchte er, einige Briefe zu schreiben, aber das erwies sich als sinnlos; seine Gedanken schweiften ab auf düstere Pfade, und er musste sich bei jeder Zeile zur Aufmerksamkeit zwingen. Schließlich gab er es auf, machte sich kurz auf den Weg, Giles mitzuteilen, dass er an diesem Tag kein Nachtmahl wünsche, und kletterte in seine eigene Hängematte. Temeraire räkelte sich und kuschelte sich tiefer in das Bettzeug. Nach einem kurzen inneren Kampf mit dem Gefühl lieblosen Grolls streckte Laurence die Hand aus und deckte das Junge sorgfältiger zu, denn die Nachtluft war recht kühl. Dann glitt er selbst in den Schlaf, begleitet von den regelmäßigen Atemzügen des Drachen, die wie das Quietschen eines Blasebalgs klangen.

 Am nächsten Morgen erwachte Laurence, als Temeraire sich immer tiefer in seiner Hängematte verhedderte, die sich zweimal um sich selbst gedreht hatte, während er versuchte, aus ihr herauszuklettern. Laurence blieb nichts anderes übrig, als sie vom Haken zu nehmen, um den Drachen zu befreien, und dieser sprang sogleich, vor Empörung zischend, aus dem entwirrten Stoff. Er musste beruhigt und wie eine beleidigte Katze gestreichelt werden, bis sich seine Aufregung gelegt hatte. Und dann war er wie sollte es auch anders sein? wieder hungrig.

 Gott sei Dank war es nicht allzu früh, und die Matrosen hatten beim Angeln Glück gehabt. So wartete ein vierzigpfündiger Thunfisch als Mahl für den Drachen, und die Hühner blieben einen weiteren Tag verschont, sodass zu Laurence' eigenem Frühstück Eier gehörten. Irgendwie schaffte es Temeraire, das ganze Ding runterzuschlingen, woraufhin er zu schwer war, um wieder in seine Hängematte zu steigen, und sich stattdessen einfach wie ein aufgeblähter Sack auf den Boden fallen ließ, wo er einschlief.

 Der Rest der Woche verlief ähnlich: Temeraire schlief, wenn er nicht gerade fraß, und er futterte und wuchs in alarmierender Weise. Am Ende der Woche blieb er nicht länger unter Deck, denn Laurence begann zu befürchten, dass es sonst unmöglich werden würde, ihn ohne größere Schwierigkeiten aufs Deck zu bekommen. Er war bereits schwerer als ein Kutschpferd geworden, und von Kopf bis Schwanz länger als die Barkasse. Nachdem sie sein zukünftiges Wachstum abgeschätzt hatten, entschieden sie sich, die Ladung zu verlagern, damit das Schiff vorne schwerer wurde, und ihn auf dem hinteren Deck unterzubringen, um ein Gegengewicht zu schaffen. Der Umzug war gerade noch rechtzeitig beschlossen worden: Temeraire schaffte es nur mit Mühe, sich mit eng angelegten Flügeln aus der Kabine zu zwängen, und Mr. Pollitts Messergebnissen zufolge wuchs er über Nacht dreißig weitere Zentimeter im Durchmesser. Zum Glück war sein massiger Körper nicht übermäßig im Weg, wenn er auf dem Achterdeck lag, und so verschlief er den größten Teil eines jeden Tages. Gelegentlich zuckte sein Schwanz, doch er selbst rührte sich auch dann kaum, wenn die Matrosen gezwungen waren, über ihn hinwegzuklettern, um ihrer Arbeit nachzugehen. Nachts schlief Laurence draußen neben ihm, denn das schien ihm sein Platz zu sein, und da das Wetter schön war, kostete ihn das auch keine große Überwindung. In zunehmendem Maße sorgte er sich allerdings wegen der Vorräte. Trotz all ihrer Erfolge beim Fischen würde vielleicht schon in ein bis zwei Tagen der Ochse geschlachtet werden müssen. Steigerte sich Temeraires Appetit weiterhin in diesem Maße, würden ihre Vorräte selbst dann zur Neige gehen, ehe sie Land erreichten, wenn Temeraire sich mit Dörrfleisch zufrieden gäbe. Es würde sehr schwierig werden, so viel war ihm klar, den Drachen auf schmale Kost zu setzen, und auf jeden Fall würde es die Mannschaft reizbar machen. Und auch wenn Temeraire angeschirrt und somit theoretisch zahm war, könnte und würde ein ungezähmter Drache, der aus seinem Zuchtgehege entkam, ohne Zweifel einen Mann verspeisen, wenn sich nichts Appetitlicheres bot, und wenn man die unbehaglichen Mienen an Bord sah, wurde klar, dass sich jeder dessen bewusst war.

 Als sich im Laufe der zweiten Woche die ersten Luftveränderungen ankündigten, spürte Laurence unbewusst den Wetterumschwung und erwachte kurz vor Morgengrauen, einige Stunden, ehe der Regen einzusetzen begann. Die Lichter der Amitié waren nirgends zu sehen: Der aufkommende Wind hatte die Schiffe in der Nacht auseinandergetrieben. Der Himmel wurde nur geringfügig heller, und bald darauf begannen die ersten schweren Tropfen gegen die Segel zu prasseln.

 Laurence wusste, dass er nichts tun konnte. Mehr denn je hatte nun Riley das Kommando, und Laurence beschränkte sich darauf, Temeraire ruhig zu halten, damit er die Männer nicht ablenkte. Dies erwies sich als schwierig, denn der Drache war sehr neugierig auf den Regen und spreizte die Flügel, um zu spüren, wie die Tropfen daraufschlugen.

 Donner erschreckte ihn ebenso wenig wie Blitze: »Was bewirkt das?«, fragte er nur und war enttäuscht, als Laurence ihm keine Antwort bieten konnte. »Wir könnten ein wenig fliegen, um es uns anzusehen«, schlug er vor, öffnete seine Flügel ein Stück und machte einen Schritt auf die hintere Reling zu. Laurence schrak zusammen: Seit dem ersten Tag hatte Temeraire keine weiteren Flugversuche mehr unternommen, denn er war vollauf mit Fressen beschäftigt gewesen, und obgleich sie sein Geschirr bereits dreimal geweitet hatten, hatten sie nie die Kette gegen eine stärkere ausgetauscht. Jetzt konnte Laurence sehen, wie sich die Kette straffte und sich die einzelnen Glieder zu öffnen begannen, obwohl Temeraire kaum Zug ausübte.

 »Nicht jetzt, Temeraire, wir müssen die anderen arbeiten lassen und von hier aus zusehen«, sagte er, griff nach dem nächstbesten Seitengurt des Zaumzeugs und streckte seinen linken Arm darunter hindurch. Selbst wenn er nun -zu spät begriff, dass sein Gewicht nicht mehr länger ein Hemmschuh wäre, würden sie wenigstens gemeinsam in die Luft steigen, und vielleicht wäre er schließlich im Stande, den Drachen davon zu überzeugen, doch wieder hinunterzufliegen. Oder er würde hinabstürzen! Diesen Gedanken verdrängte er allerdings so rasch, wie er gekommen war.

 Glücklicherweise setzte sich Temeraire wieder, wenn auch enttäuscht, und ging dazu über, den Himmel zu beobachten. Laurence sah sich mit der vagen Idee um, nach einer stärkeren Kette zu rufen, doch die gesamte Mannschaft war beschäftigt, und er konnte niemanden stören. Er fragte sich, ob sich überhaupt ernst zu nehmende Ketten an Bord befänden. Urplötzlich fiel ihm auf, dass Téméraires Schultern seinen Kopf fast um eine Fußlänge überragten, und dass seine Vorderbeine einst so zart wie die Handgelenke einer Dame nun dicker als seine Oberschenkel waren.

 Riley schrie seine Anweisungen durch ein Sprachrohr. Laurence gab sein Bestes, nicht hinzuhören. Er konnte nicht eingreifen, und es würde ihn nur in eine unangenehme Lage bringen, einen Befehl zu hören, den er für falsch hielt. Die Männer hatten zusammen bereits einen schlimmen Sturm überstanden und wussten, was zu tun war. Zum Glück hatten sie keinen widrigen Wind, sodass sie dem Sturm davoneilen konnten, und das Bramsegel war bereits ordentlich gesetzt worden. Bislang lief alles gut, und sie behielten grob ihren östlichen Kurs bei, doch hinter ihnen ließ ein undurchsichtiger Vorhang aus tosendem Regen die Welt verschwinden, und er begann, die Reliant einzuholen.

 Die Wasserwand knallte mit dem Geräusch von Kanonenfeuer aufs Deck und durchweichte Laurence in Sekundenschnelle trotz seiner Schutzkleidung. Temeraire knurrte und schüttelte den Kopf wie ein Hund, sodass das Wasser durch die Luft spritzte,dann duckte er sich unter seine rasch geöffneten Flügel, die er um sich selbst schlang. Laurence, der sich an seine Flanke drückte und noch immer das Zaumzeug umklammert hielt, fand ebenfalls Schutz unter der lebendigen Kuppel. Es war außerordentlich seltsam, sich mitten im Herzen eines tobenden Sturms so behaglich zu fühlen. Durch die Stellen, an denen sich die Flügel nicht überlappten, konnte er noch immer hinausblicken, und ein kalter Sprühregen nässte sein Gesicht.

 »Der Mann, der mir den Thunfisch gebracht hat, ist im Wasser«, sagte Temeraire plötzlich, und Laurence folgte seinem Blick. Durch die beinahe geschlossene Regendecke konnte er verschwommen ein rotweißes Hemd gut sechs Grad achtern der Backbordleuchten erkennen sowie einen winkenden Arm. Es war Gordon, einer der Matrosen, der beim Angeln geholfen hatte. »Mann über Bord«, schrie Laurence und legte seine Hände wie einen Trichter um seinen Mund, damit der Ruf nicht vom Sturm verschluckt wurde, während er gleichzeitig auf die strampelnde Gestalt in den Wellen deutete. Riley warf ihm einen entsetzten Blick zu, Taue wurden ausgeworfen, doch der Mann war schon zu weit weg. Der Sturm trieb das Schiff davon, und es war aussichtslos, mit den Booten zu ihm zu gelangen.

 »Er ist zu weit von den Tauen weg«, sagte Temeraire. »Ich werde ihn holen.« Noch bevor Laurence Einspruch erheben konnte, befand er sich baumelnd in der Luft; die zerborstene Kette schaukelte lose an Temeraires Hals neben ihm. Als sie näher schwang, griff er sie mit seinem freien Arm und wickelte sie einige Male um die Gurte des Geschirrs, damit sie nicht länger pendelte und Temeraires Flanken wie eine Peitsche traf. Dann klammerte er sich verbissen fest und versuchte, seine Haut zu retten, während seine Beine in die Leere ragten und nichts unter ihm war als der Ozean, der ihn erwartete, falls er losließe.

 Instinkt hatte den Drachen in die Luft getrieben, doch das reichte nicht aus, ihn dort auch zu halten. Temeraire wurde vom Sturm in östliche Richtung vom Schiff fortgetrieben. Noch immer versuchte er, mit dem Kopf voran gegen den Wind anzukämpfen. Es gab einen entsetzlichen, Schwindel erregenden Moment, als sie in einem scharfen Windstoß ins Trudeln gerieten, und einen Augenblick lang glaubte Laurence, dass sie verloren wären und in die Wellen hinabstürzen würden.

 »Mit dem Wind«, brüllte er aus voller Kehle, wie er es achtzehn Jahre lang auf See geübt hatte, und er hoffte, dass Temeraire ihn hören konnte. »Flieg mit dem Wind, verdammt noch mal!«

 Seine Kiefermuskeln verkrampften sich, und Temeraire änderte den Kurs und hielt sich nun nach Osten. Sofort schlug der Regen Laurence nicht mehr ins Gesicht. Sie flogen mit dem Wind und gewannen enorm an Geschwindigkeit. Er rang nach Luft und wischte sich die Tränen fort, die der rasende Flug ihm in die Augen getrieben hatte; dann musste er sie ganz schließen. Diese Erfahrung unterschied sich so sehr davon, bei zehn Knoten in den Topps zu hängen, wie sie sich davon unterschied, an einem heißen, windstillen Tag auf einem Feld zu stehen. Ein übermächtiges Lachen drängte sich ihm in seine Kehle wie bei einem Jungen, und es gelang ihm nur mit Mühe, es zu ersticken und klar zu denken. »Wir können nicht auf direktem Weg zu ihm gelangen«, rief er. »Du musst gegen den Wind kreuzen, du musst nach Norden und dann nach Süden fliegen, Temeraire, verstehst du das?«

 Falls der Drache antwortete, so trug der Wind die Erwiderung davon, doch er schien die Idee begriffen zu haben. Mit einem Ruck ließ er sich sinken und richtete sich nach Norden aus, indem er den Wind mit den Flügeln einfing. Laurence' Magen machte einen Satz, als ob er in einem Ruderboot von einer großen Welle hinabstürzte. Der Regen und der Wind machten ihnen noch immer zu schaffen, doch nicht mehr so arg wie zuvor, und Temeraire kreuzte im Wind so schnittig wie ein gutes Beiboot. So flog er im Zickzack und gelangte nach und nach in westliche Richtung.

 Laurence' Arme schmerzten; er hatte den linken Arm unter dem Brustgurt hindurchgeschoben, um nicht abzurutschen, und befreite nun seine rechte Hand, um ihr Erleichterung zu verschaffen. Als Temeraire und er auf der Höhe des Schiffes waren und es schließlich passierten, konnte er für einen Augenblick Gordon erkennen, der noch immer in der Ferne kämpfte. Zum Glück konnte der Mann ein bisschen schwimmen, und trotz des Wütens von Regen und Sturm waren die Wellen nicht so hoch, dass sie ihn hinunterzogen. Zweifelnd betrachtete Laurence Temeraires Klauen: Sollte der Drache Gordon mit diesen enormen Krallen greifen, konnte das Manöver ebenso gut das Leben des Mannes kosten, wie es ihn retten konnte. Laurence selbst würde sich in eine Position bringen müssen, in der es ihm möglich wäre, Gordon zu packen.

 »Temeraire, ich werde ihn schnappen. Warte, bis ich fertig bin, und flieg dann so niedrig, wie du kannst«, rief er, für einen Augenblick verwundert angesichts seines großen, durchaus freundschaftlichen Vertrauens in den Drachen. Dann ließ er sich selbst langsam und vorsichtig am Zaumzeug hinunter, wobei er sich die ganze Zeit mit einem Arm an einem Riemen einhakte, bis er vor dem Bauch hing. Es war ein Angst einflößendes Unternehmen, doch als er erst einmal unten angelangt war, wurden die Dinge leichter, denn Temeraires Körper schirmte ihn gegen Regen und Wind ab. Er zog an dem breiten Gurt, der rings um Temeraires Mitte verlief; vielleicht würde er gerade genug nachgeben. Eins nach dem anderen zwängte er seine Beine zwischen das Leder und Temeraires Bauch, sodass er beide Hände freibekam, dann klopfte er dem Drachen auf die Flanke. Unvermittelt wie ein niederstoßender Falke sauste Temeraire hinab. Laurence ließ sich baumeln und vertraute auf die gute Sicht des Drachen. Seine Finger durchfurchten einige Meter lang das Wasser, bis sie auf durchweichte Kleidung und Fleisch trafen. Blind packte er dem Gefühl nach zu, und auch Gordon griff im Gegenzug nach ihm. Temeraire erhob sich wieder und drehte ab, seine Flügel schlugen wütend, und zum Glück konnten sie nun mit dem Wind fliegen, anstatt dagegen anzukämpfen. Gordons Gewicht zerrte an Laurence' Armen, Schultern und Oberschenkeln, und jeder Muskel stand unter Spannung. Der Gurt schnitt so tief in seine Waden, dass er seine Beine unterhalb der Knie nicht mehr spüren konnte, und er hatte das äußerst unangenehme Gefühl, dass alles Blut aus seinem Körper direkt in seinen Kopf floss. Sie schwangen wie ein Pendel heftig hin und her, während Temeraire zurück zum Schiff schoss, und die Welt um sie herum schwankte.

 Wenig anmutig fielen sie auf dem Deck übereinander und brachten das Schiff ins Wanken. Unsicher stand Temeraire auf den Hinterbeinen und versuchte gleichzeitig, seine Schwingen aus dem Wind zu bekommen und das Gleich gewicht zu halten, während die zwei Männer an seinem Gurt ihn nach vorne zogen. Gordon ließ los, kroch voller Panik davon und überließ es Laurence, sich allein zu befreien, während Temeraire jeden Augenblick auf ihn zu fallen drohte. Laurence' steifen Fingern gelang es nicht, die Schnallen zu öffnen, doch plötzlich war Wells mit einem blanken Messer zur Stelle und durchschnitt mit einer schnellen Bewegung die Riemen.

 Schwer polterten seine Beine auf das Deck, und das Blut begann, wieder in sie zurückzufließen. In ähnlicher Weise sank Temeraire neben ihm auf allen vieren zusammen, und der Aufprall erschütterte das ganze Deck. Laurence lag flach auf dem Rücken und keuchte, und in diesem Augenblick kümmerte ihn der auf ihn niederprasselnde Regen nicht im Geringsten; seine Muskeln gehorchten ihm nicht mehr. Wells zögerte, doch Laurence winkte ihn zurück an seine Arbeit und rappelte sich auf. Seine Beine trugen ihn wieder, und der Schmerz des wiederkehrenden Gefühls ließ nach, als er sich zwang, sie zu bewegen. Noch immer tobte der Sturm um sie herum, doch das Schiff war nun wieder in die richtige Richtung gebracht worden und jagte unter voll gerefften Großsegeln vor dem Wind dahin, und die Krisenstimmung an Deck legte sich. Laurence kehrte Rileys Arbeit mit einer Mischung aus Stolz und Bedauern den Rücken zu und drängte Temeraire sanft dazu, sich zurück auf das Achterdeck zu begeben, wo sein Gewicht das Schiff nicht mehr aus dem Gleichgewicht bringen würde. Das geschah gerade noch rechtzeitig: Kaum dass sich Temeraire wieder hingelegt hatte, verzog sich seine Schnauze zu einem enormen Gähnen. Er steckte seinen Kopf unter einen Flügel und war bereit, zum ersten Mal zu schlafen, ohne vorher wie gewöhnlich etwas zu fressen einzufordern. Auch Laurence ließ sich langsam aufs Deck sinken und lehnte sich an die Flanke des Drachen. Sein ganzer Körper schmerzte immer noch heftig von der Anstrengung.

 Er erhob sich nur noch für einen kurzen Moment; es drängte ihn, etwas zu sagen, obwohl sich seine Zunge dick und ungelenk vor Müdigkeit anfühlte.

 »Temeraire«, sagte er, »das hast du gut gemacht. Und es war sehr mutig.« Temeraire streckte den Kopf hervor, starrte ihn an und seine Augenschlitze wurden groß und rund. »Oh«, sagte er und klang ein wenig unsicher. Laurence fiel mit einem schuldbewussten Stich auf, dass er das Drachenjunge bislang nur selten ein freundliches Wort hatte hören lassen. Die Umwälzungen in seinem Leben mochten in gewisser Weise dem Tier anzulasten sein, doch Temeraire gehorchte nur seiner Natur, und ihn dafür leiden zu lassen, das war ja wohl kein feiner Zug.

 Aber im Augenblick war er zu müde, um weitere Wiedergutmachung zu leisten. So sagte er nur nochmals »Sehr gut gemacht« und streichelte den weichen schwarzen Rücken. Und doch schien das seinen Zweck zu erfüllen; Temeraire entgegnete zwar nichts, rührte sich jedoch ein wenig und rollte sich vorsichtig um Laurence, wobei er einen Flügel ein wenig spreizte, um Laurence vor dem Regen zu schützen. Unter diesem Zeltdach klang der tosende Sturm dumpf, und Laurence konnte den kräftigen Herzschlag des Drachen an seiner Wange spüren. Innerhalb weniger Momente war er von der gleichbleibenden Hitze des Drachenkörpers aufgewärmt, und solchermaßen beschützt, glitt er augenblicklich in tiefsten Schlaf hinüber.

 »Sind Sie völlig überzeugt, dass es sicher ist?«, fragte Riley ängstlich. »Sir, ich glaube, wir könnten bestimmt ein Netz auftreiben, vielleicht sollten Sie es lieber nicht ohne das wagen.«

 Laurence verlagerte sein Gewicht und zog an den Riemen, die eng anliegend um seine Oberschenkel und Waden geschnürt worden waren. Sie gaben nicht nach, genauso wenig wie der Hauptteil des Geschirrs, und er blieb fest auf seinem Aussichtspunkt auf Téméraires Rücken sitzen, kurz hinter den Flügeln. »Nein, Tom, das würde nicht viel nützen, und das wissen Sie auch. Dies ist kein Fischerboot, und Sie können Ihre Männer nicht entbehren. Wir könnten in den nächsten Tagen ebenso gut auf die Franzosen treffen, und wo kämen wir denn dann hin?« Er beugte sich vor und tätschelte Téméraires Hals. Der Kopf des Drachen war zurückgelegt, und er beobachtete die Vorgänge mit großem Interesse.

 »Bist du so weit? Können wir jetzt los?«, fragte er und stellte ein Vorderbein auf die Reling. Die Muskeln unter der weichen Haut waren bereits angespannt, und unüberhörbar schwang in seiner Stimme Ungeduld mit.

 »Aus dem Weg, Tom«, sagte Laurence eilig, löste die Kette und hielt sich am Halsgurt fest. »Also gut, Temeraire, lass uns... « Ein einziger Satz, und sie waren in der Luft; die breiten Flügel schwangen in brausenden Bögen auf beiden Seiten von ihm auf und ab, und der gesamte lange Körper streckte sich wie ein Pfeil, der in den Himmel emporschoss. Über Téméraires Schulter hinweg blickte Laurence nach unten. Schon schrumpfte die Reliant auf die Größe eines Kinderspielzeugs, das einsam in der unendlichen Weite des Ozeans tanzte, und ganz weit entfernt konnte er in östlicher Richtung sogar die Amitié sehen. Der Luftzug riss an ihm, doch die Gurte hielten; und wieder lächelte er närrisch, wie er wusste, aber er konnte nicht anders.

 »Wir halten uns nach Westen, Temeraire«, rief Laurence. Er wollte nicht das Risiko eingehen, zu nah an Land zu geraten und möglicherweise auf eine französische Patrouille zu stoßen.

 Um die schmälste Stelle von Temeraires Hals direkt unterhalb des Kopfes war ein Riemen gelegt, und daran waren Zügel befestigt worden, damit Laurence Temeraire leichter die Richtung weisen konnte. Nun überprüfte er den Kompass, den er sich auf die Handfläche gebunden hatte, und zog am rechten Zügel. Der Drache brach seinen Aufstieg ab und drehte sich willig bei gleichbleibender Höhe. Es war ein klarer, wolkenloser Tag, und der Wind blies mäßig; Temeraires Flügel schlugen nun, wo sie sich nicht mehr höher schraubten, weniger rasch, doch auch so legten sie schnell etliche Meilen zurück. Die Reliant und die Amitié waren bereits außer Sicht.

 »Oh, ich sehe einen«, rief Temeraire, und mit noch größerer Geschwindigkeit sausten sie nach unten. Laurence packte die Zügel fest und unterdrückte einen Schrei, denn es war absurd, ein so kindisches Frohlocken zu verspüren. Die Entfernung ermöglichte ihm eine noch bessere Einschätzung davon, was für ein hervorragendes Sehvermögen der Drache hatte. Es musste wirklich außergewöhnlich sein, wenn es ihm erlaubte, seine Beute aus dieser Entfernung auszuspähen. Laurence hatte kaum Zeit, einen klaren Gedanken zu fassen, da gab es auch schon ein kräftiges Klatschen und Spritzen, und Temeraire erhob sich wieder mit einem zappelnden Tümmler in seinen Klauen, von dem das Wasser hinabfloss. Und es gab noch eine weitere Überraschung: Temeraire stoppte und blieb an Ort und Stelle in der Luft schweben, um zu fressen, während sich seine Flügel rechtwinklig zum Körper stellten. Laurence hatte keine Ahnung gehabt, dass Drachen eine solche Bewegung ausführen konnten. Es war nicht sehr angenehm, denn Temeraire konnte seinen Flügelschlag noch nicht gänzlich kontrollieren und hüpfte wild auf und ab, was sich jedoch als sehr praktisch erwies, denn als er Innereien in das unter ihm liegende Meer fallen ließ, kamen auch andere Fische an die Oberfläche, um sich am Abfall gütlich zu tun. Kaum dass Temeraire den Tümmler verspeist hatte, konnte er mit je einer Vorderklaue noch zwei große Thunfische greifen und sie hinunterschlingen, ebenso einen riesigen Schwertfisch.

 Laurence hatte seinen Arm unter einen Nackengurt geschoben, um nicht abgeschüttelt zu werden, und so hatte er die Gelegenheit, sich umzusehen und sich dem Gefühl hinzugeben, Herr über den gesamten Ozean zu sein, weil kein anderes Lebewesen und auch kein Schiff in Sicht waren. Er konnte nicht anders, als stolz über das gelungene Unternehmen zu sein, und die Aufregung des Fliegens war kaum zu beschreiben: So lange, wie er es genießen konnte, ohne sich Gedanken darüber zu machen, was ihn das alles kosten würde, konnte er vollkommen glücklich sein.

 Temeraire schluckte den letzten Bissen des Schwertfisches und ließ dessen scharfen Oberkiefer fallen, nachdem er ihn neugierig beäugt hatte. »Ich bin satt«, sagte er und schlug erneut mit den Flügeln, sodass sie in den Himmel aufstiegen. »Sollen wir noch ein bisschen fliegen?« Es war ein verlockender Vorschlag, doch sie waren schon seit über einer Stunde in der Luft, und Laurence war sich noch nicht sicher, was Temeraires Ausdauer anging. Bedauernd sagte er: »Lass uns zur Reliant zurückkehren, und wenn du dann noch Lust hast, können wir ein bisschen in ihrer Nähe fliegen.«

 Und dann ging es in wilder Jagd zurück über den Ozean, niedrig über den Wellen dieses Mal, sodass Temeraire sie immer mal wieder spielerisch berührte. Die Gischt benetzte Laurence' Gesicht, und die Welt schoss in einem verschwommenen Streifen an ihm vorbei; nur der Drache unter ihm war der einzige dauerhaft feste Bezugspunkt. Er sog die salzige Luft in tiefen Zügen ein und verlor sich in schlichter Freude, unterbrochen nur dann und wann, wenn er seinen Kompass studiert hatte und an den Zügeln zog, um sie am Ende zurück zur Reliant zu lotsen.

 Temeraire verkündete, dass er nach all den Anstrengungen wieder Schlaf brauchte, und so landeten sie. Dieses Mal gelang es ihnen würdevoller, und das Schiff geriet nicht mehr so ins Schwanken. Es lag jetzt nur etwas tiefer im Wasser. Laurence befreite seine Beine und kletterte hinunter, erstaunt darüber, ein wenig sattelwund zu sein. Aber ihm wurde rasch klar, dass das zu erwarten gewesen war. Riley eilte auf sie zu, und die Erleichterung war ihm deutlich ins Gesicht geschrieben. Laurence nickte ihm beruhigend zu.

 »Kein Grund zur Sorge,er hat das hervorragend hingekriegt, und ich glaube, Sie müssen sich in Zukunft keine Gedanken mehr über seine Mahlzeiten machen: Wir werden gut auskommen«, sagte er und strich dem Drachen über die Flanke. Temeraire war schon eingedöst, hob nun jedoch ein Lid, um ein zufrieden knurrendes Geräusch auszustoßen, und ließ das Auge wieder zufallen.

 »Ich bin sehr froh, das zu hören«, erwiderte Riley, »und das nicht zuletzt, weil es bedeutet, dass unser Abendessen für Sie heute nicht zu verachten sein wird. Sicherheitshalber haben wir während Ihrer Abwesenheit unsere Anstrengungen fortgesetzt und einen sehr schönen Steinbutt gefangen, den wir nun für uns behalten können. Ihr Einverständnis vorausgesetzt, würde ich die Männer aus dem Waffenraum bitten, sich zu uns zu gesellen.«

 »Von Herzen gerne, ich freue mich darauf«, sagte Laurence und streckte sich, um das steife Gefühl aus seinen Beinen zu vertreiben. Er hatte darauf bestanden, die Hauptkabine aufzugeben, sobald Temeraire an Deck gebracht worden war. Riley hatte schließlich zugestimmt, doch er leistete Wiedergutmachung dafür, seinen ehemaligen Kapitän vertrieben zu haben, indem er Laurence praktisch jeden Abend einlud, mit ihm zu speisen. Diese Regelmäßigkeit war nur von dem Sturm unterbrochen worden, doch dieser hatte sich in der letzten Nacht gelegt, und so konnten sie ihre Tradition an diesem Abend wieder aufnehmen. Es war eine gute Mahlzeit und ein lustiges Beisammensein, vor allem, nachdem die Flasche einige Male die Runde gemacht hatte und die jungen Oberfähnriche genug getrunken hatten, um ihr sprödes Auftreten abzulegen. Laurence hatte die glückliche Gabe, leichte Konversation betreiben zu können, und sein Tisch war immer ein unterhaltsamer Platz für seine Offiziere gewesen. Was die Sache noch besser machte, war die Tatsache, dass sich zwischen ihm und Riley rasch eine wahre Freundschaft angebahnt hatte, nun, wo die Beschränkungen durch den Dienstrang gefallen waren.

 Auf diese Weise war das Beisammensein von einer gewissen Zwanglosigkeit geprägt. Nachdem Carver seinen Pudding etwas schneller als die älteren Kameraden verzehrt hatte, wagte er es, sich direkt an Laurence zu wenden und ihn zaghaft zu fragen: »Sir, wenn ich so kühn sein darf zu fragen, ist es wirklich wahr, dass es Drachen gibt, die Feuer spucken können?«

 Laurence war angenehm gesättigt vom Rosinenpudding, der mit etlichen Gläsern eines feinen Rieslings übergössen worden war, deshalb nahm er die Frage gelassen auf. »Das hängt von der Rasse ab, Mr. Carver«, antwortete er und stellte sein Glas ab. »Ich glaube allerdings, dass diese Fähigkeit äußerst selten ist. Ich habe sie nur ein einziges Mal selbst gesehen: bei einem türkischen Drachen in der Schlacht am Nil. Als ich begriff, was diese Gabe anrichten kann, war ich verdammt froh, dass die Türken auf unserer Seite standen, das kann ich Ihnen sagen.«

 Alle umsitzenden Offiziere schauderten und nickten. Nur wenige Dinge waren für ein Schiff so tödlich wie ein unkontrolliertes Feuer an Deck. »Ich war selbst an Bord der Goliath«, fuhr Laurence fort. »Nicht einmal mehr eine Meile waren wir von der Orient entfernt, als diese wie eine Fackel aufloderte. Wir hatten ihre Deckgeschütze ausgeschaltet und die meisten Scharfschützen in den Topps außer Gefecht gesetzt, und so konnte der Drache sie nach Gutdünken mit Feuer überziehen.« Nun schwieg er, als ihn die Erinnerung übermannte: all die Segel, die lichterloh in Flammen standen und dicke Wolken schwarzen Rauchs hinter sich herzogen; das riesige orangeund schwarzfarbene Biest; das herabstieß und nicht abließ, seinen Feueratem auf das Schiff zu blasen, seine Flügel, die die Flammen anfachten, und das entsetzliche Brüllen, welches nur durch die Explosion übertönt wurde, und schließlich die Art und Weise, wie jegliches Geräusch danach fast den ganzen Tag lang gedämpft klang. Als Junge war er einmal in Rom gewesen, und dort hatte er Michelangelos Bildnis der Hölle gesehen, auf dem Drachen mit Feuer die verdammten Seelen rösteten, und sein Erlebnis am Nil kam dieser Darstellung sehr nahe.

 Einen Augenblick lang herrschte allgemeines Schweigen, während vor dem geistigen Auge derjenigen der Tischgesellschaft, die nicht Zeuge der Schlacht gewesen waren, die Szene auftauchte. Mr. Pollitt räusperte sich und sagte: »Zum Glück, so glaube ich, ist bei Drachen die Fähigkeit, Gift oder Säure zu speien, weiter verbreitet. Nicht, dass dieses Können, für sich genommen, nicht ebenfalls eine mächtige Waffe ist.«

 »Weiß Gott«, stimmte Wells zu. »Ich habe gesehen, wie der giftige Sprühnebel eines Drachen ein ganzes Großsegel in weniger als einer Minute zerfressen hat. Aber immerhin setzt dieses Sprühen nicht ein ganzes Magazin in Flammen, sodass von deinem Schiff nur Schutt und Asche bleibt.«

 »Wird Temeraire das auch einmal können?«, fragte Battersea, der diesen Geschichten mit staunend runden Augen gelauscht hatte, und Laurence durchfuhr ein Schreck. Er saß rechts von Riley, fast als wäre er in den Waffenraum zum Essen geladen worden, und einen Augenblick lang hatte er beinahe vergessen, dass er stattdessen ein Gast in seiner eigenen früheren Kajüte an Bord seines ehemaligen Schiffes war.

 Glücklicherweise antwortete Mr. Pollitt, sodass Laurence ein Moment Zeit blieb, seine Verlegenheit zu überspielen. » Seine Rasse ist in keinem meiner Bücher beschrieben, und so müssen wir auf die Antwort dieser Frage warten, bis wir Land erreichen und ihn endgültig klassifizieren lassen können. Selbst wenn er von einer entsprechenden Rasse ist, wird sich vermutlich keine dieser Fähigkeiten zeigen, bis er vollständig ausgewachsen ist, was noch einige Monate dauern dürfte.«

 »Dem Himmel sei Dank«, sagte Riley und fand in der ganzen Runde lachende Zustimmung. Auch Laurence gelang ein Lächeln, und gemeinsam mit allen Männern am Tisch hob er sein Glas auf das Wohl Temeraires.

 Nachdem sie einander noch in der Kajüte Gute Nacht gewünscht hatten, lief Laurence ein wenig unsicher auf den Beinen zurück aufs Achterdeck, wo Temeraire in einsamer Pracht lag. Die Mannschaft hatte ihm diesen Teil des Decks beinahe vollständig überlassen, als er immer größer zu werden begann. Als Laurence näher kam, öffnete er ein glänzendes Auge und hob einladend einen Flügel. Laurence war ein wenig überrascht angesichts dieser Geste, doch er nahm seine Decke und tauchte in die behagliche Wärme ein. Nachdem er die Decke ausgerollt und sich darauf niedergelassen hatte, lehnte er sich zurück gegen die Drachenflanke, und Temeraire ließ den Flügel wieder sinken, sodass er einen warmen, geschützten Raum um Laurence schuf.

 »Glaubst du, ich werde in der Lage sein, einen Feuerodem auszustoßen oder Gift zu versprühen?«, wollte Temeraire dann wissen. »Ich bin mir nicht sicher, wie ich das herausfinden soll. Ich habe es versucht, aber ich habe nur Luft ausgestoßen.«

 »Hast du gehört, was wir gesprochen haben?«, fragte Laurence erschrocken. Die Achterfenster waren geöffnet gewesen, und es konnte möglich sein, dass ihre Unterhaltung auf das Deck gedrungen war. Aber aus irgendeinem Grund war es ihm nicht in den Sinn gekommen, dass Temeraire die Ohren spitzen könnte.

 »Ja«, sagte Temeraire. »Der Teil mit der Schlacht war sehr aufregend. Hast du an vielen teilgenommen?«

 »Oh, ich schätze schon«, erwiderte er. »Aber nicht an mehr als viele andere Kameraden.« Dies entsprach nicht ganz der Wahrheit. Es gab eine ungewöhnlich hohe Zahl an Kampfhandlungen, die bei ihm zu Buche schlugen, was ihm bereits in jungen Jahren einen Platz auf der Beförderungsliste eingebracht hatte, und er galt als kämpfender Kapitän. »Aber das ist der Grund dafür, dass wir dich gefunden haben, als du noch in deinem Ei stecktest; du warst an Bord der Prise, als wir sie aufbrachten«, fügte er hinzu und deutete auf die Amitié, deren Hecklaternen in diesem Augenblick zwei Grad backbord vor ihnen zu sehen waren.

 Temeraire hielt mit interessiertem Ausdruck nach ihr Ausschau. »Du hast mich in einer Schlacht gewonnen? Das habe ich nicht gewusst.« Er klang erfreut über diese Information. »Werden wir bald in einen anderen Kampf verwickelt sein? Ich würde so gerne an einem teilnehmen. Ich bin mir sicher, ich könnte helfen, auch wenn ich noch kein Feuer ausstoßen kann.«

 Laurence lächelte über diesen Tatendrang. Drachen waren berühmt dafür, über einen ausgeprägten Kampfgeist zu verfügen mit ein Grund dafür, weshalb sie in einer Schlacht so wertvoll waren. »Wahrscheinlich nicht, ehe wir in den Hafen einlaufen, doch ich kann dir versprechen, dass wir später genügend sehen werden; England hat nicht so viele Drachen, sodass wir vermutlich häufig zum Einsatz kommen werden, wenn du erst mal ausgewachsen bist«, sagte er. Er sah hinauf zu Téméraires Kopf, der im Moment hoch erhoben war, um einen Blick aufs Meer zu werfen. Laurence war erleichtert, von der drängenden Sorge, ihn füttern zu müssen, befreit zu sein, und nun konnte er sich darüber Gedanken machen, was es mit diesem starken Körper hinter ihm sonst noch auf sich hatte. Temeraire war bereits größer als einige vollständig ausgewachsene Drachen anderer Rassen, und er war seinem wenig erfahrenen Urteil zufolge sehr schnell. Auf jeden Fall würde er für das Korps und England von unschätzbarem Wert sein, ob nun Feuer speiend oder nicht. Zumindest, dachte Laurence nicht ohne Stolz bei sich, musste man sich keine Sorgen machen, dass sich Temeraire in einer Schlacht je als scheu erweisen würde. Wenn eine schwere Aufgabe vor ihm liegen sollte, hätte Laurence kaum um einen zuverlässigeren Partner bitten können.

 »Erzählst du mir noch ein wenig von der Schlacht am Nil?«, fragte Temeraire und sah hinunter. »Gab es nur dein Schiff, das andere und den Drachen?« »Herr im Himmel, nein, es gab dreizehn Linienschiffe auf unserer Seite mit acht Drachen der Dritten Division des Luftkorps als Verstärkung, und weitere vier Drachen von den Türken«, berichtete Laurence. »Die Franzosen hatten siebzehn Schiffe und vierzehn Drachen auf ihrer Seite, sodass wir zahlenmäßig unterlegen waren, doch die Strategie von Admiral Nelson hat sie völlig aus der Fassung gebracht.« Und als er fortfuhr, ließ Temeraire seinen Kopf sinken und rollte sich enger um ihn herum zusammen, während er lauschte und seine großen Augen in der Dunkelheit glänzten. So sprachen sie leise miteinander bis spät in die Nacht hinein.

 Ursprünglich hatte Laurence die Dauer ihrer Reise auf drei Wochen geschätzt, doch sie erreichten Funchal einen Tag früher, weil der Sturm ihre Fahrt beschleunigt hatte. Temeraire hatte sich auf dem Achterdeck aufgerichtet und alles voller Spannung beobachtet, kaum dass die Insel zum ersten Mal auszumachen gewesen war. Augenblicklich sorgte er am Ufer für Aufregung, denn Drachen sah man gewöhnlich nicht, wie sie an Bord einer kleinen Fregatte in den Hafen einliefen. So hatte sich, als das Schiff anlegte, ein Grüppchen von Schaulustigen an den Ankerstellen versammelt, die sich jedoch hüteten, dem vermeintlichen Untier zu nahe zu kommen.

 Das Flaggschiff Admiral Crofts lag im Hafen. Dem Namen nach segelte die Reliant unter seinem Kommando, und Riley und Laurence hatten unter sich abgemacht, dass sie ihm gemeinsam Bericht erstatten würden, um ihn über die ungewöhnliche Situation in Kenntnis zu setzen. Die Signalflagge »Kapitän zum Bericht« wurde beinahe im gleichen Augenblick auf der Commendable gehisst, in dem sie den Anker setzten, und Laurence nahm sich nur noch kurz Zeit, um mit Temeraire zu sprechen. »Nicht vergessen, du musst an Bord bleiben, bis ich zurückkomme«, schärfte er ihm besorgt ein, denn obgleich Temeraire niemals vorsätzlich widerborstig war, ließ er sich doch sehr leicht von allem Neuen und Interessanten ablenken, und Laurence vertraute nicht allzu sehr auf seine Zurückhaltung, wenn er von einer ganz neuen Welt umgeben war, die es zu erkunden galt. »Ich verspreche dir, wir werden über die gesamte Insel fliegen, wenn ich wieder zurückkomme, dann kannst du alles sehen, was du möchtest. Und in der Zwischenzeit wird dir Mr. Wells ein schönes, frisches Schlachtkalb und einige Lämmer bringen, die du noch nie probiert hast.«

 Temeraire seufzte ein wenig, nickte jedoch. »In Ordnung, aber beeile dich«, antwortete er. »Ich möchte auf diese Berge dort. Und ich könnte auch die da fressen«, fügte er hinzu und blickte zu einem Gespann von Zugpferden, das in der Nähe stand. Die Pferde stampften nervös, als ob sie ihn nur zu gut gehört und verstanden hätten.

 »Oh nein, Temeraire, du kannst nicht einfach alles fressen, was du auf der Straße siehst«, sagte Laurence erschrocken. »Wells wird dir sofort was bringen.« Er drehte sich um, fing den Blick des Dritten Leutnants auf und versuchte, ihm ohne Worte klarzumachen, wie heikel die Situation war. Mit einem letzten zweifelnden Blick stieg er das Fallreep hinab und gesellte sich zu Riley. Admiral Croft erwartete sie schon ungeduldig. Augenscheinlich hatte er bereits von dem Schlamassel gehört. Er war ein großer und beeindruckender Mann; umso mehr, als er eine Narbe quer über dem Gesicht und eine falsche Hand hatte, die am Stumpf seines linken Arms befestigt worden war und deren Eisenfinger mithilfe von Federn und Haken bewegt wurden. Diesen Körperteil hatte er kurz vor seiner Beförderung zum Flaggoffizier verloren und hatte seitdem ordentlich an Gewicht zugelegt. Als sie seine Kabine betraten, erhob er sich nicht, sondern knurrte nur kurz und gab ihnen einen Wink, auf den Stühlen Platz zu nehmen. »Also gut, Laurence, dann berichten Sie mal. Gehe ich recht in der Annahme, dass alles etwas mit der wilden Bestie zu tun hat, die Sie an Bord haben?«

 »Sir, das ist Temeraire. Er ist nicht wild«, erklärte Laurence. »Wir haben gestern vor drei Wochen ein französisches Schiff aufgebracht, die Amitié, und fanden das Ei zwischen der Fracht. Unser Schiffsarzt hatte glücklicherweise ein wenig Ahnung von Drachen, und er warnte uns, dass dieser bald schlüpfen würde. So konnten wir also dafür sorgen... um es kurz zu machen: Ich habe ihm sein Geschirr angelegt.«

 Mit einem Ruck setzte sich Croft auf und musterte zunächst Laurence mit zusammengekniffenen Augen, dann Riley, und erst da fiel ihm auf, dass sich ihre Uniformen verändert hatten. »Was, Sie selbst? Dann müssen Sie also... Gütiger Himmel, warum haben Sie denn nicht einen Ihrer Oberfähnriche auf die Sache angesetzt?«, fragte er. »Da haben Sie es mit Ihrer Pflichterfüllung wohl ein wenig übertrieben, Laurence, wie? Ist schon etwas seltsam, wenn ein Marineoffizier sich entscheidet, für das Korps über Bord zu springen.« »Sir, meine Offiziere und ich haben das Los entscheiden lassen«, stellte Laurence richtig und unterdrückte dabei einen Anflug von Verärgerung. Er hatte zwar nicht gerade Lob für sein Opfer erwartet, doch dafür gescholten zu werden, das war denn doch ein bisschen viel. »Ich hoffe, niemand wird je meine Hingabe an den Dienst in Frage stellen. Ich empfand es meinen Männern gegenüber nur als gerecht, dass ich das Risiko mit ihnen teile, und schließlich ließ es sich nicht vermeiden, auch wenn das Los gar nicht auf mich gefallen war. Der Drache zeigte seine Zuneigung zu mir, und wir konnten nicht alles aufs Spiel setzen, indem wir das Risiko eingingen, dass er das Geschirr aus einer anderen Hand verweigerte.«

 »Oh, zur Hölle«, knurrte Croft, ließ sich mit düsterer Miene in seinen Stuhl zurückfallen, klopfte mit den Fingern seiner rechten Hand gegen die metallene Innenfläche seiner linken Hand eine nervöse Geste und blieb schweigend so sitzen. Nichts war zu hören außer dem klickenden Geräusch seiner Fingernägel auf dem Eisen. Die Minuten schleppten sich dahin, während Laurence' Gedanken zwischen den vielen denkbaren Katastrophen, für die Temeraire in seiner Abwesenheit sorgen könnte, und der bangen Frage, was Croft mit der Reliant und mit Riley vorhaben mochte, hinund herschweiften.

 Endlich fuhr Croft zusammen, als ob er aufgewacht wäre, und wedelte mit seiner gesunden Hand. »Ach was, es muss irgendeine Art der Belohnung geben; schließlich können sie kaum weniger für einen angeschirrten Drachen bieten als für einen wilden«, sagte er. »Die französische Fregatte war doch ein Kriegsschiff, nehme ich an, und kein Handelsschiff. Jedenfalls sieht sie wie eines aus und wird sicherlich in den Dienst gestellt werden«, fügte er hinzu. Offensichtlich hatte er seine gute Laune wiedergefunden, und mit einer Mischung aus Erleichterung und Ärger begriff Laurence, dass der Mann nichts weiter getan hatte, als sich seinen Admiralsanteil im Kopf auszurechnen. »In der Tat, Sir, es handelt sich um ein gut getrimmtes Schiff mit sechsunddreißig Kanonen«, sagte er höflich und behielt all die vielen Dinge, die ihm noch auf der Zunge lagen, für sich. Zwar würde er diesem Mann wohl nie wieder Bericht erstatten müssen, doch Rileys Zukunft befand sich noch immer in der Schwebe.

 «Ha. Sie haben nur Ihre Pflicht getan, Laurence, da bin ich mir sicher, doch es bleibt eine Schande, Sie zu verlieren. Es wird Ihnen ohne Zweifel gefallen, ein Flieger zu sein«, sagte Croft in einem Tonfall, der deutlich machte, dass er keineswegs etwas Derartiges annahm. »Wir haben allerdings keine Division des Korps vor Ort. Selbst der Postfrachter kommt nur einmal in der Woche. Ich denke, es wird Ihnen nichts anderes übrig bleiben, als den Drachen nach Gibraltar zu bringen.« »Ja, Sir. Allerdings wird die Weiterreise warten müssen, bis er größer geworden ist. Er kann zwar ohne Schwierigkeiten ungefähr eine Stunde lang in der Luft bleiben, doch ich will mit ihm noch keinen so langen Flug wagen«, mahnte Laurence. »Und in der Zwischenzeit muss er gefüttert werden. Bisher haben wir gefischt, um ihn mit Nahrung zu versorgen, hier jedoch kann er nicht jagen.« »Nun ja, Laurence, ich bin sicher, das liegt nicht in der Zuständigkeit der Marine«, erwiderte Croft, doch noch ehe Laurence über diese engstirnige Bemerkung empört sein konnte, schien der Mann zu bemerken, wie unpassend sie klingen musste, und versuchte eilig, seinen Worten die Schärfe zu nehmen. »Auf jeden Fall werde ich mit dem Gouverneur sprechen. Ich bin sicher, dass wir eine Lösung finden werden. Nun denn, wir sollten uns jetzt Gedanken über die Reliant und natürlich die Amitié machen.«

 »Ich möchte nachdrücklich darauf hinweisen, dass Mr. Riley den Befehl über die Reliant hatte, seitdem dem Drachen das Geschirr angelegt worden ist, und dass er seine Sache außerordentlich gut gemacht hat, denn es gelang ihm, das Schiff durch einen zweitägigen Sturm hindurch sicher in den Hafen zu bringen«, sagte Laurence. »Darüber hinaus hat er sich sehr mutig in dem Kampf geschlagen, der uns die Prise einbrachte.« »Oh, sicherlich, sicherlich«, sagte Croft und ließ wieder seine Finger trommeln. »Wen haben Sie auf der Amitié gelassen?« »Meinen Ersten Leutnant Gibbs«, sagte Laurence.

 »Ah ja«, brummte Croft. »Nun, es ist wohl ein bisschen viel des Guten, darauf zu hoffen, dass Sie auf diese Weise sowohl Ihrem Ersten als auch Ihrem Zweiten Leutnant zu einer Beförderung verhelfen, Laurence, das müssen Sie einsehen. Es gibt hier draußen nicht so viele prächtige Fregatten. «

 Laurence fiel es sehr schwer, die Fassung zu bewahren. Offensichtlich suchte der Mann nach einer Entschuldigung, um sich selbst die Möglichkeit zu verschaffen, einen seiner eigenen Favoriten zu begünstigen. »Sir«, sagte er mir eisiger Stimme, »ich habe Sie wohl nicht richtig verstanden. Ich hoffe, Sie wollten nicht andeuten, dass ich mich beim Anlegen des Geschirrs vorgedrängt habe, damit eine Position frei wird. Hiermit versichere ich Ihnen, mein einziges Anliegen war es, England einen sehr wertvollen Drachen zu bewahren, und ich möchte hoffen, dass auch die Vorgesetzten das so sehen. «

 Noch eindringlicher wollte er nicht auf sein eigenes Opfer hinweisen; er war ohnehin damit bereits weitaus deutlicher geworden, als er es gewesen wäre, hätte nicht Rileys Zukunft auf dem Spiel gestanden. Doch seine Äußerungen verfehlten ihr Ziel nicht: die Erinnerung daran, wie kostbar der Drache war, und die Erwähnung der Admiralität schienen Croft zu beeindrucken. Er druckste herum und wand sich, und schließlich entließ er sie, ohne etwas Endgültiges über Rileys Abzug vom Kommando geäußert zu haben.

 »Sir, ich stehe tief in Ihrer Schuld«, sagte Riley, als sie zusammen zurück zum Schiff gingen, »und ich kann nur hoffen, dass Sie sich nicht selbst in Schwierigkeiten gebracht haben, indem Sie die Dinge so vorangetrieben haben. Ich nehme an, er verfügt über einigen Einfluss.«

 Laurence war zu keiner Empfindung außer Erleichterung fähig, denn sie waren bereits bei ihrer Anlegestelle angekommen, und Temeraire saß noch immer an Deck des Schiffes. Dies allerdings sah im Augenblick eher wie ein Schlachthaus aus, und die Stellen rund um das Maul des Drachen waren eher rot als schwarz. Die Menge der Schaulustigen hatte sich fast vollständig aufgelöst. »Wenn diese Angelegenheit irgendeinen Segen mit sich bringt, Riley, dann ist es die Tatsache, dass ich mir nicht mehr länger darüber Gedanken machen muss, wer welchen Einfluss hat. Ich glaube nicht, dass das bei einem Flieger noch irgendeine Rolle spielt«, sagte Laurence. »Bitte sorgen Sie sich nicht um mich. Macht es Ihnen etwas aus, wenn wir ein wenig schneller gehen? Ich glaube, Temeraire hat sein Mahl beendet.«

 Der Flug auf Temeraires Rücken trug weitaus mehr dazu bei, Laurence' aufgewühlte Gedanken zu beruhigen: Es war schier unmöglich, wütend zu sein, wenn sich die ganze Insel Madeira unter einem ausbreitete und der Wind die Haare zerzauste. Aufgeregt wies Temeraire auf neue spannende Dinge hin, auf Tiere, Häuser, Wagen, Bäume, Felsen und alles, was ihm sonst noch ins Auge fiel. Er hatte in letzter Zeit eine Flugmethode entwickelt, bei der er seinen Kopf halb nach hinten wandte, um auch dann mit Laurence sprechen zu können, während sie durch die Lüfte schössen. In stillschweigender Übereinkunft landete der Drache schließlich auf einem unbelebten Weg, der am Rand eines tiefen Tals entlanglief. Eine dicke Dunstwolke schob sich die grünen Südhänge hinab und klammerte sich auf seltsame Weise an den Boden. Fasziniert sah Temeraire eine Zeit lang ihren Bewegungen zu.

 Laurence war abgestiegen. Er gewöhnte sich zusehends an das Reiten auf dem Drachen, war jedoch froh, nach einer Stunde in der Luft seine Beine ausstrecken zu können. Nun lief er eine Weile auf und ab und genoss die Aussicht, während er sich vornahm, am nächsten Morgen etwas zu essen und zu trinken mit auf den Flug zu nehmen. Er hätte durchaus nichts gegen ein belegtes Brot und ein Glas Wein einzuwenden gehabt.

 »Ich hätte gerne noch eins dieser Lämmer«, sagte Temeraire wie ein Echo auf Laurence' eigene Gedanken. »Die waren wirklich lecker. Kann ich die dort drüben fressen? Die sehen ja sogar noch größer aus.«

 Auf der anderen Seite des Tals graste friedlich eine hübsche Schafherde, deren weiße Wolle sich vom Grün der Hügel abhob. »Nein, Temeraire, das sind Schafe, Hammel genau genommen«, sagte Laurence. »Die schmecken nicht so gut, und ich glaube, sie gehören jemandem, also können wir sie uns nicht einfach wegholen. Aber vielleicht kann ich den Schäfer dazu bringen, morgen ein Tier für dich bereitzuhalten, falls du hierher zurückkommen willst.« »Es kommt mir seltsam vor, dass das Meer voller Dinge ist, von denen jeder so viel essen kann, wie er möchte, und dass an Land alles schon jemandem versprochen ist«, sagte Temeraire enttäuscht. »Das scheint mir nicht richtig; schließlich essen die Leute die Schafe gar nicht selbst, und ich bin jetzt hungrig.«

 »Wenn ich mir das so anhöre, scheint mir, dass man mich verhaften sollte, weil ich dir derart aufrührerische Gedanken zu haben beigebracht habe«, sagte Laurence belustigt. »Du klingst eindeutig revolutionär. Denk nur daran, dass der Bursche, der diese Schafe da besitzt, vielleicht der gleiche ist, den wir darum bitten, dir ein schönes Lamm für dein heutiges Abendessen zu geben, und das wird er wohl kaum tun, wenn wir seine Schafe stehlen.«

 »Ich würde lieber jetzt gleich ein schönes Lamm haben«, murmelte Temeraire, ließ jedoch die Schafe in Ruhe und ging stattdessen wieder dazu über, die Wolken zu betrachten. »Können wir zu den Wolken dort drüben fliegen? Ich will mir ansehen, warum sie sich so bewegen.«

 Laurence blickte mit gemischten Gefühlen zu den verhangenen Hügeln hinüber, gefiel es ihm doch immer weniger, die Wünsche des Drachen abzulehnen, wenn es nicht zwingend notwendig war. Oft genug schon blieb ihm nichts anderes übrig. »Das können wir versuchen, wenn du gerne möchtest«, sagte er. »Allerdings kommt es mir riskant vor. Der Wind könnte uns leicht herunterdrücken, sodass wir möglicherweise gegen den Berghang prallen.« »Oh, ich werde unten landen, und dann können wir zu Fuß hinaufsteigen«, sagte Temeraire, hockte sich flach hin und drückte seinen Hals auf den Boden, damit Laurence wieder aufsitzen konnte. »Das wird auf jeden Fall sehr spannend sein.« Es war recht merkwürdig, mit einem Drachen spazieren zu gehen, und noch seltsamer, letztlich schneller zu sein. Temeraire brauchte nur einen Schritt zu tun, wo Laurence zehn machen musste, doch er trödelte herum und war weit mehr damit beschäftigt, nach vorne und zurückzuschauen, um jeweils die Dicke der Wolkendecke auf dem Boden zu vergleichen. Schließlich war Laurence ihm ein ganzes Stück voraus und ließ sich auf den Boden sinken, um auf ihn zu warten. Selbst im dichten Nebel war ihm behaglich zumute dank der schweren Kleidung und dem Mantel aus geöltem Leder, den er aus Erfahrung klug geworden nun beim Fliegen trug.

 Temeraire ließ sich nicht davon abbringen, langsam den Hügel hinaufzusteigen und nur hin und wieder sein Studium der Wolken zu unterbrechen, um eine Blume oder einen Kieselstein zu betrachten. Zu Laurence' Überraschung blieb er an einer Stelle stehen und grub einen kleinen Felsbrocken aus dem Boden, den er Laurence mit sichtbarer Aufregung brachte, indem er ihn mit der Spitze einer Kralle vorantrieb, denn der Kiesel war zu klein, als dass er ihn mit einer seiner Krallen hätte greifen können.

 Laurence wog das Ding, das ungefähr die Größe seiner Faust hatte, in der Hand. Tatsächlich war es höchst interessant, denn in ihm war Pyrit mit Quarzkristall und Felsgestein vermischt. »Wie konntest du das denn erkennen?«, fragte Laurence neugierig, während er den Stein in der Hand hin und her drehte und versuchte, die Erde abzuwischen.

 »Ein Stückchen davon guckte aus dem Boden und glänzte«, sagte Temeraire. »Ist das Gold? Mir gefällt es so gut.«

 »Nein, nur Pyrit, aber es ist wirklich sehr schön, nicht wahr? Ich schätze, du gehörst zu den Kreaturen, die gerne horten«, antwortete Laurence und blickte liebevoll hinauf zu Temeraire. Viele Drachen waren von Geburt an von Edelsteinen und wertvollen Metallen fasziniert. »Ich fürchte, ich bin nicht reich genug, um dir ein guter Partner zu sein. Jedenfalls werde ich dir keinen Goldhaufen bieten können, auf dem du schlafen kannst.«

 »Du bist mir wichtiger als ein Haufen Gold, auch wenn es äußerst angenehm wäre, auf einem zu schlafen«, sagte Temeraire. »Mir reicht das Deck.«

 Er sagte es fast beiläufig und nicht im Entferntesten, als ob er ihm schmeicheln wolle; danach wandte er sich gleich wieder der Betrachtung der Wolken zu. Laurence jedoch sah ihm mit einer Mischung aus Überraschung und außerordentlicher Freude nach. Er konnte sich kaum ein vergleichbares Gefühl vorstellen.

 »Ich fürchte, ich kann Ihnen nicht helfen, Sir«, sagte der alte Mann und kratzte sich hinter dem Ohr, als er sich von einem dicken Wälzer, der vor ihm lag, losriss und aufrichtete. »Ich habe ein Dutzend Bücher über Drachenrassen, aber in keinem von ihnen kann ich Temeraire finden. Vielleicht ändert sich seine Färbung, wenn er älter wird.«

 Laurence runzelte die Stirn. Dies war der dritte Naturkundler, den er in den vergangenen drei Wochen, seitdem sie in Madeira angelegt hatten, aufgesucht hatte, und keiner war in der Lage gewesen, ihm in irgendeiner Weise bei der Bestimmung von Téméraires Rasse behilflich zu sein.

 Der Buchhändler fuhr fort: »Ich kann Ihnen aber ein wenig Hoffnung machen. Sir Edward Howe von der Königlichen Gesellschaft ist hier auf der Insel zur Kur. Letzte Woche kam er in mein Geschäft. Ich glaube, er hat in Porto Moniz am nordwestlichen Ende der Insel Quartier genommen, und ich bin mir sicher, dass er den Drachen für Sie wird bestimmen können. Er hat mehrere wissenschaftliche Untersuchungen über seltene Rassen aus Amerika und dem Orient verfasst. «

 »Ich danke Ihnen von Herzen und bin sehr froh, das zu hören«, antwortete Laurence, und seine Stimmung hellte sich bei diesen Neuigkeiten etwas auf. Der Name kam ihm bekannt vor. Er hatte den Mann einoder zweimal in London getroffen, sodass er sich nicht einmal um ein Empfehlungsschreiben bemühen musste.

 Gut gelaunt trat er zurück auf die Straße und trug dabei eine prächtige Karte der Insel und ein Buch über Mineralogie für Temeraire unter dem Arm. Es war ein besonders schöner Tag. Der Drache lag ausgestreckt auf einem Feld, das ihm in einiger Entfernung von der Stadt zur Verfügung gestellt worden war, und sonnte sich nach einer ausgedehnten Mahlzeit.

 Der Gouverneur war hilfsbereiter als Admiral Croft gewesen, was vielleicht mit der Angst der hiesigen Bevölkerung zu tun hatte, die sich vor einem ewig hungrigen Drachen mitten in ihrem Hafen schlichtweg fürchtete. So hatte er die Staatstruhen geöffnet, um sicherzustellen, dass Temeraire stets mit Schafen und Rindern versorgt war. Temeraire war alles andere als unzufrieden mit dieser Änderung im Speiseplan, und er wuchs unaufhörlich weiter. Mittlerweile hätte er nicht mehr auf das Achterdeck der Reliant gepasst, und vermutlich würde er sogar größer als das gesamte Schiff werden. Laurence hatte ein Landhaus neben dem Feld bezogen, was ihn nicht viel kostete, da der Besitzer es plötzlich sehr eilig gehabt hatte, aus der näheren Umgebung zu verschwinden, und so hatten sie sich gütlich geeinigt.

 Laurence bedauerte seinen endgültigen Abschied vom Leben auf dem Schiff, wenn ihm Zeit blieb, darüber nachzudenken. Doch er war zu stark von Temeraires Ausbildung in Anspruch genommen, und er konnte immer zum Abendessen in die Stadt gehen. Oft traf er dort Riley oder einige seiner übrigen Offiziere. Auch waren einige andere Bekannte aus der Marine in der Stadt, und so gab es für ihn kaum einen einsamen Abend. Die Nächte verbrachte er ebenfalls sehr angenehm, doch wegen der Entfernung war er gezwungen, schon früh zu seinem Landhaus aufzubrechen. Er hatte einen einheimischen Diener gefunden, Fernao, der niemals lächelte und immer schwieg, sich jedoch wenigstens nicht durch den Drachen aus der Ruhe bringen ließ und ein anständiges Frühstück und Mittagessen zustande brachte.

 Gewöhnlich verschlief Temeraire die Hitze des Tages, während Laurence fort war, und erwachte erst, nachdem die Sonne untergegangen war. Nach dem Abendessen saß Laurence bei ihm draußen und las ihm beim Schein einer Laterne vor. Er selbst war nie ein großer Leser gewesen, doch Temeraires Freude an Büchern war so ausgeprägt, dass sie ansteckend war, und Laurence konnte nicht umhin, mit tiefer Befriedigung an das Entzücken des Drachen über das neue Buch zu denken, welches in allen Einzelheiten von Edelsteinen und ihrem Fund handelte, obgleich ihn selbst dieses Thema nicht im Mindesten interessierte. Es war zwar nicht das Leben, das er zu führen erwartet hatte, doch immerhin hatte er bislang in materieller Hinsicht nicht unter dem Wandel seiner beruflichen Position gelitten, und Temeraire entwickelte sich zu einer ungewöhnlich guten Gesellschaft.

 Laurence machte Halt in einem Kaffeehaus und schrieb eine eilige Nachricht an Sir Edward, in der er ihm seinen Aufenthaltsort mitteilte, kurz die Umstände erklärte und um die Erlaubnis bat, bei ihm vorsprechen zu dürfen. Als Anschrift gab er Porto Moniz an und schickte das Schreiben mit dem Postjungen des Hauses fort, dessen Schritte er mit einer halben Krone beschleunigte. Weitaus schneller hätte er natürlich selbst über die Insel fliegen können, doch er hatte das Gefühl, nicht einfach mit einem Drachen im Schlepptau bei jemandem landen zu können, ohne ihn vorgewarnt zu haben. Auch hatte er ausreichend Zeit, denn ihm blieb noch immer eine letzte Woche der Freiheit, ehe eine Nachricht aus Gibraltar eintreffen und ihm mitteilen würde, wie und wo er sich zum Dienst zu melden habe. Der Postbote jedoch war für morgen angekündigt, und dieser Gedanke erinnerte ihn an eine noch ausstehende Aufgabe: Er hatte bislang noch nicht an seinen Vater geschrieben. Unmöglich, dass seine Eltern über seine veränderten Lebensumstände aus zweiter Hand durch einen Bericht oder eine Zeitungsnachricht, die es mit Sicherheit geben würde, erfuhren. Mit einem Gefühl zögernder Pflichterfüllung ließ er sich noch einmal mit einem weiteren Becher Kaffee nieder, um den notwendigen Brief zu verfassen.

 Es war schwierig, die richtigen Worte zu finden. Lord Allendale war kein besonders zärtlicher Vater und sehr steif in seinen Umgangsformen. Die Armee und die Marine hielt er für eine kaum akzeptable Alternative zum Dienst in der Kirche, wie es sich für einen nicht sehr begüterten jüngeren Sohn geziemte. Es wäre ihm ebenso wenig in den Sinn gekommen, einen Sohn zum Korps zu schicken wie ihn ein Handwerk erlernen zu lassen, und mit großer Sicherheit würde er weder Mitleid empfinden noch Laurence' berufliche Neuorientierung gutheißen. Laurence war sich sehr wohl bewusst, dass er und sein Vater verschiedener Meinung waren, was Diensterfüllung bedeutete. Sicherlich würde ihm sein Vater sagen, sein Name hätte ihm Verpflichtung genug sein müssen, sich von dem Drachen fernzuhalten und seine falsche Vorstellung von treuer Pflichtausübung über Bord zu werfen.

 Die Reaktion seiner Mutter fürchtete er mehr, denn sie war ihm wirklich sehr zugetan, und die Neuigkeiten und sein daraus erwachsendes Schicksal würden sie traurig stimmen. Darüber hinaus stand sie auf freundschaftlichem Fuß mit Lady Galman, und was er ihr schrieb, würde höchstwahrscheinlich auch an Ediths Ohren dringen. Doch er konnte nicht auf eine Weise schreiben, die die beiden tröstete, ohne seinen Vater gegen sich aufzubringen. So gab er sich damit zufrieden, eine geschliffene, förmliche Nachricht zu verfassen, ohne etwas schönzureden, und vermied alles, was den Beiklang einer Klage hatte. Es würde so ausreichen müssen, und doch versiegelte er den Brief mit einem unzufriedenen Gefühl, ehe er ihn eigenhändig zur Poststelle trug.

 Nachdem er diese unerfreuliche Angelegenheit nun endlich hinter sich gebracht hatte, kehrte er zurück in das Gasthaus, in dem er sich eingemietet hatte. Riley, Gibbs und etliche andere Bekannte hatte er zum Abendessen eingeladen, um sich für frühere Gastfreundschaft zu revanchieren. Es war noch nicht zwei Uhr, und die Geschäfte hatten noch geöffnet. Im Vorübergehen sah er in die Schaufenster, um sich von seinen Grübeleien über die denkbaren Reaktionen seiner Familie und nächsten Freunde abzulenken, und machte vor dem kleinen Laden eines Pfandleihers Halt.

 Die goldene Kette, die er dort sah, war absurd schwer und dergestalt, dass keine Frau sie tragen würde, und doch war sie für einen Mann zu protzig: Dicke, quadratische Glieder wechselten sich mit flachen Scheiben ab, von denen kleine Perlen hinabhingen. Allein dem Metall und den Edelsteinen nach zu urteilen, musste sie teuer sein. Wahrscheinlich kostete sie weit mehr, als er ausgeben sollte, denn er war vorsichtig mit seinen Rücklagen, nun, wo er keine Aussichten auf zukünftige Prisengelder mehr hatte. Er trat ein und erkundigte sich, und tatsächlich war sie zu kostspielig.

 »Allerdings, Sir, könnte Ihnen vielleicht diese hier gefallen«, schlug der Ladenbesitzer vor und zeigte ihm eine andere Kette. Sie sah der ersten recht ähnlich, hatte jedoch keine Scheiben und vielleicht etwas schmalere Glieder. Sie kostete nur die Hälfte der ersten und war zwar immer noch teuer, doch er nahm sie und fühlte sich ein wenig töricht.

 Trotzdem überreichte er sie Temeraire noch in der gleichen Nacht, und er war ein wenig erstaunt, mit welcher Freude das Geschenk entgegengenommen wurde. Temeraire umklammerte die Kette und wollte sie nicht wieder loslassen; im Kerzenschein brütete er über ihr, während Laurence ihm vorlas, und er drehte sie in alle Richtungen, um das Licht zu bewundern, welches auf dem Gold und den Perlen schimmerte. Als er endlich einschlief, blieb das Schmuckstück um seine Krallen gewunden, und am nächsten Morgen musste Laurence es sorgfältig am Geschirr befestigen, ehe Temeraire sich zum Fliegen bereit erklärte. Nach dieser erfreulichen Reaktion Temeraires war Laurence noch weitaus glücklicher, als bei ihrer Rückkehr vom Morgenflug eine begeisterte Einladung von Sir Edward auf ihn wartete. Fernao brachte ihnen die Nachricht aufs Feld, kaum dass sie gelandet waren, und Laurence las sie Temeraire laut vor. Der Gentleman würde sie empfangen, wann immer es ihnen zu kommen beliebte, und man könne ihn am Strand in der Nähe der Bäder antreffen.

 »Ich bin nicht müde«, sagte Temeraire, der ebenso neugierig darauf war, seine Rasse zu erfahren, wie Laurence. »Wir können sofort fliegen, wenn du möchtest.«

 Tatsächlich hatte er immer mehr Kraft entwickelt, weshalb Laurence entschied, dass sie schließlich problemlos anhalten und eine Rast einlegen könnten, falls das nötig werden sollte, und wieder auf Temeraires Rücken kletterte, ohne vorher seine Kleidung gewechselt zu haben. Temeraire strengte sich ganz außerordentlich an, und die mächtigen Schläge seiner Flügel ließen sie über die Insel unter ihnen dahinsausen. Laurence beugte sich vor, schmiegte sich eng an den Hals seines Drachen und blinzelte in den Wind.

 Weniger als eine Stunde, nachdem sie sich in die Luft geschwungen hatten, schraubten sie sich wieder hinab zum Strand und vertrieben Badende und Strandverkäufer, als sie auf dem felsigen Ufer landeten. Einen Augenblick lang sah Laurence ihnen schuldbewusst nach, dann runzelte er die Stirn. Wenn sie dumm genug waren, anzunehmen, dass ein ordentlich angeschirrter Drache ihnen etwas zuleide tun könnte, war das kaum sein Fehler. So klopfte er Temeraire liebevoll den Hals, während er seine Gurte löste und hinabglitt. »Ich werde sehen, ob ich Sir Edward finden kann; bleib du hier.«

 »Das werde ich«, erwiderte Temeraire gedankenverloren, denn er war bereits damit beschäftigt, in die ausgeprägten, felsigen Vertiefungen am Ufer zu spähen, die seltsame Steinvorsprünge hatten und mit sehr klarem Wasser gefüllt waren. Es erwies sich als nicht sehr schwierig, Sir Edward zu finden, denn dieser hatte die fliehende Menge beobachtet und kam Laurence bereits entgegen, als der eine Viertelmeile zurückgelegt hatte: Laurence war die einzige Person weit und breit. Sie schüttelten einander die Hände und tauschten Höflichkeiten aus, doch beide warteten ungeduldig darauf, endlich zum wahren Anliegen vorzustoßen. Kaum wagte es Laurence vorzuschlagen, man könne zu Temeraire zurückkehren, da stimmte Sir Edward auch schon voller Begeisterung zu.

 »Ein höchst ungewöhnlicher und bezaubernder Name«, sagte Sir Edward, als sie aufbrachen, und machte damit Laurence, ohne es zu wissen, das Herz schwer. »Die meisten haben römische Namen, irgendwelche ausgefallenen. Aber der Großteil der Flieger, die ein Geschirr anlegen, sind auch ein gutes Stück jünger als Sie und haben die Neigung, sich aufzuplustern. Es hat etwas Absurdes, einen zweitonnigen Winchester Imperatorius zu nennen. Aber warum, um alles in der Welt, Laurence, haben Sie ihm das Schwimmen beigebracht?«

 Erschrocken blickte Laurence zum Ufer und traute seinen Augen kaum: In seiner Abwesenheit war Temeraire ins Wasser gestiegen und paddelte nun umher. »Großer Gott, nein, ich habe ihn das noch nie vorher tun sehen«, sagte er. »Wieso geht er denn nicht unter? Temeraire! Komm aus dem Wasser«, rief er etwas ängstlich.

 Interessiert sah Sir Edward zu, wie Temeraire auf sie zuschwamm und ans Ufer kletterte. »Wie außergewöhnlich! Die Luftsäcke im Körperinnern, die es ihnen erlauben zu fliegen, bewirken, wie ich annehme, dass sie von Natur aus schwimmen, und da er auf dem Meer aufgewachsen ist, hat er vielleicht keine angeborene Furcht vor diesem Element.«

 Die Erwähnung von Luftsäcken war eine neue Information für Laurence, doch da der Drache sich ihnen in diesem Augenblick anschloss, sparte er sich die Fragen, die ihm sofort durch den Kopf schössen. »Temeraire, dies ist Sir Edward Howe«, stellte Laurence vor.

 »Hallo«, entgegnete Temeraire und spähte mit dem gleichen Interesse hinunter, das ihm entgegengebracht wurde. »Ich bin sehr erfreut, Sie kennen zu lernen. Können Sie mir sagen, von welcher Rasse ich abstamme?«

 Sir Edward schien nicht erstaunt über diesen unmittelbaren Vorstoß und antwortete mit einer Verbeugung: »Ich hoffe, ich werde in der Lage sein, Ihnen tatsächlich diese Information zu geben. Darf ich Sie bitten, so freundlich zu sein, ein wenig am Ufer entlangzulaufen, vielleicht bis zu dem Baum, den Sie dort drüben sehen können, und Ihre Flügel zu spannen, sodass ich Ihren gesamten Körperbau besser in Augenschein nehmen kann?«

 Bereitwillig lief Temeraire los, und Sir Edward beobachtete seine Bewegungen. »Hm, sehr sonderbar, überhaupt nicht charakteristisch, diese Art, wie er den Schwanz hält. Laurence, Sie sagten, das Ei sei in Brasilien gefunden worden?« »Ich fürchte, darüber kann ich nur unvollständig Auskunft geben«, sagte Laurence und betrachtete Temeraires Schwanz. Er konnte nichts Ungewöhnliches daran erkennen, doch genau genommen hatte er ja keine wirkliche Vergleichsmöglichkeit. Temeraire hielt seinen Schwanz in einiger Entfernung vom Boden, sodass er sanft durch die Luft schlug, während er lief. »Wir haben ihn einer französischen Prise abgenommen, die gerade aus Rio kam, wie die Aufschriften auf einigen ihrer Wasserfässer nahelegten, doch darüber hinaus kann ich nichts sagen. Die Logbücher waren über Bord geworfen worden, als wir das Schiff aufbrachten, und naturgemäß war der Kapitän sehr zurückhaltend darin, uns Informationen darüber zu geben, wo das Ei gefunden worden war. Doch ich nehme an, es kann nicht von viel weiter weg stammen, wenn man die Länge der Reise in Betracht zieht.«

 »Oh, das kann man auf keinen Fall so sagen«, unterbrach ihn Sir Edward. »Es gibt Untergattungen, die bis zu zehn Jahre lang in der Schale heranreifen, und zwanzig Monate ist der übliche Durchschnitt. Herr im Himmel!«

 Gerade hatte Temeraire seine Flügel ausgebreitet, von denen noch immer das Wasser abperlte. »Ja?«, fragte Laurence hoffnungsvoll.

 »Laurence, mein Gott, diese Flügel«, schrie Edward und rannte wie ein Besessener zu Temeraire hinüber. Laurence blinzelte und eilte hinterher, holte ihn jedoch erst neben dem Drachen wieder ein. Sanft streichelte Sir Edward einen der sechs Fingerknochen, die die einzelnen Abschnitte von Temeraires Flügel unterteilten, und starrte ihn mit brennendem Interesse an. Temeraire hatte seinen Kopf herumgebogen, um ihm zuzusehen, hielt jedoch ansonsten still und schien nichts dagegen zu haben, dass sein Flügel betastet wurde.

 »Dann erkennen Sie ihn?«, fragte Laurence Sir Edward zögernd. Der Mann wirkte absolut überwältigt. »Erkennen? Nein, ich kann Ihnen versichern, dass ich diese Art noch nie zuvor zu Gesicht bekommen habe. Es kann kaum drei lebende Männer in Europa geben, die sich dessen rühmen können, und nur mit diesem einzigen kurzen Blick, den ich auf ihn werfen durfte, bin ich mit genug Material ausgestattet, um mich an die Königliche Gesellschaft zu wenden«, antwortete Sir Edward triumphierend. »Aber die Flügel und die Anzahl der Krallen lassen keinen Zweifel zu: Es handelt sich bei ihm um einen Chinesischen Kaiserdrachen. Von welchem Stamm jedoch kann ich nicht sagen. Oh, Laurence, was für ein Fund!«

 Verwirrt betrachtete Laurence die Flügel. Es war ihm vorher gar nicht in den Sinn gekommen, dass die fächerartige Unterteilung oder die fünf Krallen, die Temeraire an jeder Klaue hatte, ungewöhnlich sein könnten. »Ein Kaiserdrache?«, fragte er mit unsicherem Lächeln, denn einen Augenblick lang befürchtete er, Sir Edward könne sich mit ihm einen Scherz erlauben. Die Chinesen hatten schon Tausende von Jahren lang Drachen gezüchtet, ehe es den Römern gelang, die wilden Arten Europas zu zähmen, und sie wachten außergewöhnlich eifersüchtig über ihre Erfolge. Nur selten erlaubten sie es selbst ausgewachsenen Vertretern der niederen Rassen, das Land zu verlassen. Der Gedanke daran, dass die Franzosen mit dem Ei eines Kaiserdrachen an Bord einer Fregatte mit nur sechsunddreißig Kanonen über den Atlantik geschippert waren, war geradezu absurd.

 »Ist das eine gute Rasse?«, fragte Temeraire. »Werde ich irgendwann Feuer spucken können?«

 »Mein liebes Geschöpf, die beste aller denkbaren Rassen. Nur die Himmelsdrachen sind noch seltener und wertvoller, und wären Sie ein solcher, so glaube ich, würden die Chinesen einen Krieg beginnen, wenn wir Sie angeschirrt hätten. Deshalb müssen wir froh sein, dass Sie kein solcher sind«, sagte Sir Edward. »Aber auch wenn ich es nicht gänzlich ausschließen kann, so halte ich es doch für unwahrscheinlich, dass Sie einmal Feuer spucken werden. Die Chinesen versuchen in ihrer Zucht, vor allem zu Intelligenz und Anmut zu gelangen; sie haben eine so übermächtige Streitmacht in der Luft, dass sie gar nicht erst versuchen müssen, andere Fähigkeiten in ihren Reihen auszubilden. Innerhalb der orientalischen Rassen ist es viel wahrscheinlicher, bei den japanischen Drachen irgendwelche besonderen Verteidigungsfähigkeiten vorzufinden.« »Oh«, machte Temeraire niedergeschlagen.

 »Temeraire, sei nicht albern, es ist die fantastischste Nachricht, die man sich denken kann«, schimpfte Laurence und verspürte endlich ein Gefühl der Erleichterung, denn so weit hätte Sir Edward einen Scherz nicht getrieben. Und doch konnte er nicht anders, als zu fragen: »Sind Sie sich da auch ganz sicher, Sir?«

 »Oh ja«, erwiderte Sir Edward und unterzog die Flügel einer weiteren Musterung. »Sehen Sie sich nur an, wie zart die Membran ist, wie einheitlich die Farbe über den gesamten Körper läuft, wie die Farben der Augen und der Zeichnung aufeinander abgestimmt sind. Ich hätte auf den ersten Blick erkennen müssen, dass es sich um eine chinesische Rasse handelt, denn es scheint völlig unmöglich, dass er aus der Wildnis stammen könnte, und kein Züchter der Europäer oder Inka ist zu einem solchen Ergebnis fähig. Und außerdem«, fügte er hinzu, »erklärt das auch das Schwimmen, denn die chinesischen Tiere haben häufig eine Vorliebe für Wasser, wenn ich mich recht entsinne.«

 »Ein Kaiserdrache«, murmelte Laurence und streichelte ehrfürchtig Temeraires Flanke. »Unglaublich! Die Franzosen hätten ihn mit der Hälfte ihrer Flotte eskortieren oder einen Lenker zu ihm schicken sollen, statt es umgekehrt zu versuchen.«

 »Vielleicht wussten sie nicht, was sie vor sich hatten«, gab Sir Edward zu bedenken. »Chinesische Eier haben den Ruf, besonders schwer anhand ihres Aussehens bestimmbar zu sein, denn man hat nichts als eine porzellanfeine Oberfläche. Ich schätze, Sie haben nicht zufälligerweise ein Stückchen der Eierschale aufbewahrt?«, fragte er sehnsüchtig.

 »Ich selber nicht, aber vielleicht hat einer der Matrosen eines aufgehoben«, sagte Laurence. »Es wäre mir eine Freude, für Sie Nachforschungen anzustellen. Ich stehe tief in Ihrer Schuld.«

 »Keineswegs, die Schuld liegt ganz auf meiner Seite. Wenn man bedenkt, dass ich einen Kaiserdrachen gesehen gar mit einem gesprochen habe!« Er machte vor Temeraire eine Verbeugung. »Was das betrifft, könnte ich der einzige Mann in ganz England sein, auch wenn der Comte de la Perouse in seinen Tagebüchern schreibt, dass er mit einem in Korea gesprochen habe, im Palast des Königs.« »Das würde ich gerne lesen«, sagte Temeraire. »Laurence, kannst du mir ein Exemplar besorgen?«

 »Das werde ich auf jeden Fall versuchen«, antwortete Laurence. »Und, Sir, Ihnen wäre ich sehr dankbar, wenn Sie mir einige Texte empfehlen könnten. Ich wäre froh, wenn ich mein Wissen über die Gewohnheiten und das Verhalten dieser Rassen ausweiten könnte.«

 »Nun ja, ich fürchte, da gibt es reichlich wenig Quellen. Ich könnte mir vorstellen, dass Sie schon bald ein angewiesenerer Experte als irgendein Europäer sonst sein werden«, sagte Sir Edward. »Aber ich werde Ihnen natürlich eine Liste geben, und ich habe mehrere Texte, die ich Ihnen mit Freuden ausleihen würde, darunter die Tagebücher von de la Perouse. Wenn es Temeraire nichts ausmacht, hier zu warten, könnten wir vielleicht zurück zu meiner Unterkunft gehen und sie holen. Ich denke, er würde nicht gut in die Stadt passen.« »Es macht mir überhaupt nichts aus«, sagte Temeraire. »Ich werde noch ein bisschen schwimmen.«

 Nachdem er mit Sir Edward Tee getrunken und von ihm eine Reihe von Büchern ausgeliehen hatte, fand Laurence einen Schäfer in der Stadt, der bereitwillig sein Geld entgegennahm, sodass er Temeraire vor ihrer Rückreise etwas zum Fressen besorgen konnte. Allerdings war er gezwungen, das Schaf eigenhändig zum Strand hinabzuzerren, während das Tier, noch ehe Temeraire in Sicht kam, wild zu blöken begann und versuchte auszuboxen. Am Ende musste Laurence das Tier kurzerhand tragen, dessen letzte Rache darin bestand, sich über ihm zu entleeren, kurz bevor er es vor dem erwartungsvollen Drachen fallen ließ.

 Während Temeraire fraß, zog sich Laurence bis auf die Haut aus und schrubbte im Wasser seine Kleidung, so gut es ging. Dann legte er die nassen Stücke auf einem sonnigen Stein zum Trocknen aus, während Temeraire und er gemeinsam ein Bad nahmen. Laurence selbst war kein besonders guter Schwimmer, doch mit Temeraire zum Festklammern wagte er sich sogar bis in die Tiefen vor, wo der Drache ungehindert schwimmen konnte. Temeraires Freude am Wasser war ansteckend, und am Ende tollte auch Laurence herum, bespritzte den Drachen und tauchte immer wieder unter ihm hindurch, um auf der anderen Seite wieder emporzukommen.

 Etliche Stunden waren vergangen, als Laurence Temeraire schließlich ans Ufer drängte, und die Sonne ging rasch unter. Wenn auch etwas schuldbewusst, so war er doch froh darüber, dass sich die anderen Badenden ferngehalten hatten, denn es hätte ihn beschämt, wenn sie gesehen hätten, dass er wie ein kleiner Junge herumtobte.

 Die Sonne schien ihnen warm auf den Rücken, während sie quer über die Insel zurück nach Funchal flogen. Beide waren tief beglückt: Ihre wertvollen Bücher waren in Ölhaut gewickelt und sicher am Geschirr befestigt. »Heute Abend werde ich dir aus den Tagebüchern vorlesen«, sagte Laurence gerade, als er von einem lauten, bellenden Ruf vor ihnen unterbrochen wurde. Temeraire war so erschrocken, dass er einen Moment lang mitten in der Luft verharrte und schließlich zurückbrüllte, was allerdings eher einem seltsam zaghaften Laut gleichkam. Dann schoss er wieder voran, und in diesem Augenblick gewahrte Laurence die Quelle des Rufs: Ein hellgrauer Drache mit weißen Tupfen auf dem Bauch und weißen Streifen auf den Flügeln, der vor der Wolkenbank kaum zu erkennen war, flog in großer Entfernung über ihnen.

 Sehr rasch stieß er zu ihnen herab und flog an ihre Seite. Laurence konnte erkennen, dass er kleiner als Temeraire war, obwohl dieser ja noch nicht ausgewachsen war, doch er konnte viel länger mit nur einem einzigen Flügelschlag dahingleiten. Sein Reiter trug graues Leder, das zur Hautfarbe des Drachen passte, und eine schwere Kapuze. Er löste eine Reihe von Verschlüssen daran und schob sie nach hinten, sodass sie über seinen Rücken hing. »Kapitän James auf Volatilus, Postdienst«, sagte er und starrte Laurence mit unverhohlener Neugier an.

 Laurence zögerte. Offenkundig war eine Erwiderung angezeigt, doch er war sich nicht sicher, als was er sich vorstellen sollte, denn er war noch nicht offiziell aus dem Dienst der Marine entlassen, jedoch ebenfalls noch nicht in das Korps aufgenommen worden. »Kapitän Laurence aus dem Marinedienst Seiner Majestät«, sagte er schließlich, »auf Temeraire. Ich bin zur Zeit außer Dienst. Sind Sie auf dem Weg nach Funchal?«

 »Marine...? Ja, das bin ich, und ich schätze, das sollten Sie besser auch sein, nachdem wir uns bekannt gemacht haben«, sagte James. Er hatte ein nicht unfreundliches, langes Gesicht, das nach Laurence' Antwort von einem tiefen Stirnrunzeln durchzogen war. »Wie alt ist das Drachenjunge, und woher haben Sie es?«

 »Ich bin seit drei Wochen und fünf Tagen aus meiner Schale, und Laurence hat mich in einer Schlacht gewonnen«, sagte Temeraire, ehe Laurence etwas entgegnen konnte. »Und wie hast du James gefunden?«, wandte er sich an den anderen Drachen und verspürte dabei sogleich eine tiefe Vertrautheit, die es vielleicht nur unter Drachen gibt.

 Volatilus blinzelte mit seinen großen, milchig-blauen Augen und sagte mit freudiger Stimme: »Ich wurde ausgebrütet. Aus einem Ei.«

 »Oh«, machte Temeraire unsicher, und mit einem verblüfften Ausdruck auf dem Gesicht wandte er sich an Laurence. Dieser schüttelte rasch den Kopf, um ihn am Sprechen zu hindern.

 »Sir, wenn Sie Fragen haben, so lassen sich diese am besten am Boden beantworten«, sagte er ein wenig kühl zu James. Der Tonfall des anderen Mannes hatte einen herrischen Beiklang gehabt, der ihm nicht gefiel. »Temeraire und ich wohnen etwas außerhalb der Stadt. Wollen Sie uns begleiten, oder sollen wir Ihnen bis zu Ihrem Landeplatz folgen? «

 James hatte Temeraire überrascht angesehen und antwortete Laurence mit etwas mehr Wärme in der Stimme: »Oh, lassen Sie uns zu Ihnen fliegen. In dem Augenblick, in dem ich offiziell lande, werde ich von Leuten umringt sein, die Pakete aufgeben wollen, und wir werden keine Gelegenheit mehr für ein Gespräch haben.«

 »Nun gut, es handelt sich um ein Feld südwestlich vor der Stadt«, sagte Laurence. »Temeraire, wenn du bitte die Führung übernehmen würdest.« Der graue Drache hatte keine Schwierigkeiten, den Anschluss zu halten, obwohl Laurence das Gefühl hatte, Temeraire versuche heimlich, ihm davonzuziehen. Volatilus war unverkennbar sehr erfolgreich auf Geschwindigkeit hin gezüchtet worden. Englischen Züchtern gelang es außerordentlich gut, mit ihren spärlichen Ressourcen so zu arbeiten, dass sie bestimmte Erfolge verbuchen konnten, doch offenbar war die Intelligenz bei dem Versuch, diese besondere Fähigkeit zu stärken, ein wenig auf der Strecke geblieben.

 Gemeinsam landeten sie unter dem ängstlichen Blöken des Viehs, welches für Temeraires Abendessen geliefert worden war. »Temeraire, sei nachsichtig mit ihm«, bat Laurence leise. »Einige Drachen sind etwas langsam von Begriff, ebenso wie manche Menschen. Erinnerst du dich an Bill Swallow auf der Relianth?

 »Oh ja«, erwiderte Temeraire ebenso leise. »Jetzt verstehe ich! Ich werde mich vorsehen. Glaubst du, er möchte eine von meinen Kühen haben?«

 »Würde er gerne etwas zu fressen haben?«, fragte Laurence James, als sie beide abgestiegen waren und sich am Boden trafen. »Temeraire hat bereits heute Nachmittag eine ordentliche Portion Frischfleisch zu sich genommen und kann eine Kuh erübrigen.«

 »Nun ja, das ist sehr großzügig von Ihnen«, sagte James und taute sichtlich auf. »Ich bin mir sicher, dass er sich sehr freuen würde, nicht wahr, du kleines Fass ohne Boden?«, fuhr er fort und tätschelte liebevoll Volatilus' Hals.

 »Kühe«, hauchte Volatilus und starrte sie mit weit aufgerissenen Augen an. »Komm und teile sie mit mir. Wir können dort drüben fressen«, sagte Temeraire an den kleinen Grauen gewandt und richtete sich auf, um ein paar der Kühe über die Mauer der Einfriedung zu heben, auf ein freies, grasbewachsenes Stück des Feldes. Als er Volatilus einen Wink gab, kam dieser zu ihm getrottet, um sich seinen Teil zu holen. »Das ist wirklich sehr freundlich von Ihnen und von Ihrem Drachen«, sagte James, als Laurence ihn zu dem kleinen Haus führte. »Ich habe noch nie gesehen, dass einer der Großen auf diese Weise teilt. Was für eine Rasse ist er?« »Ich bin selbst kein Experte, und er ist ohne einen Hinweis auf seine Herkunft zu uns gestoßen, doch erst heute hat ihn Sir Edward als einen Kaiserdrachen identifiziert«, sagte Laurence ein wenig verschämt. Es schien, als wolle er angeben, doch natürlich war das nur die nackte Tatsache, und er würde es nicht vermeiden können, sie anderen Leuten mitzuteilen.

 Bei diesen Neuigkeiten stolperte James über die Türschwelle und wäre beinahe mit Fernao zusammengestoßen. »Machen Sie... ? Oh Himmel, Sie machen keine Witze«, sagte er, erholte sich wieder und reichte Fernao seinen Ledermantel. »Aber wie haben Sie ihn gefunden, und wie kam es, dass Sie ihm das Geschirr angelegt haben?«

 Laurence selbst wäre es nicht einmal im Traum eingefallen, einen Gastgeber auf diese Weise zu verhören, doch er ließ sich nicht anmerken, was er von James' Manieren hielt. Die Umstände waren sicherlich dazu angetan, ein wenig nachsichtiger zu sein. »Ich werde es Ihnen gerne erzählen«, sagte er und führte den Mann in die Wohnstube. »Ich hätte auch gerne einen Rat von Ihnen, wie ich fortfahren soll. Möchten Sie etwas Tee?«

 »Ja, gern. Oder Kaffee, wenn Sie welchen haben«, sagte James und zog einen Sessel näher ans Feuer, in den er sich sinken und die Beine über eine Lehne baumeln ließ. »Verdammt, es tut gut, mal eine Minute zu sitzen; wir waren sieben Stunden lang in der Luft.«

 »Sieben Stunden? Da müssen Sie doch förmlich erschlagen sein«, erwiderte Laurence verblüfft. »Ich hatte keine Ahnung, dass es Drachen gibt, die so lange am Stück fliegen können.«

 »Oh, das ist gar nichts, ich hatte schon Vierzehnstundenflüge«, meinte James. »Mit Ihrem Drachen würde ich es allerdings nicht versuchen. Bei schönem Wetter reicht es Volly, nur einmal in der Stunde mit den Flügeln zu schlagen, um sich in der Luft zu halten.« Er gähnte breit. »Das ist kein Witz, nicht bei diesen Luftströmungen über dem Meer.«

 Fernao kam herein und brachte Kaffee und Tee, und nachdem er beiden eingeschenkt hatte, beschrieb Laurence kurz, wie sie Temeraire in ihren Besitz gebracht und ihn angeschirrt hatten. James hörte staunend zu, während er fünf Tassen Kaffee trank und etliche belegte Brote verspeiste.

 »Wie Sie also sehen, hänge ich im Moment in der Luft. Admiral Croft hat eine Nachricht an das Korps in Gibraltar geschickt und um weitere Instruktionen hinsichtlich meiner Situation gebeten. Ich nehme an, Sie werden den Brief befördern, doch ich muss gestehen, ich wäre froh über einige Hinweise darauf, was ich zu erwarten habe«, schloss er.

 »Ich fürchte, da fragen Sie den Falschen«, meinte James fröhlich und nahm einen Schluck aus seiner sechsten Tasse. »So etwas habe ich noch nie gehört, und nicht einmal bezüglich der Ausbildung kann ich Sie vorwarnen. Ich wurde in den Postdienst gegeben, als ich zwölf war, und wurde mit vierzehn Volly zugeteilt. Mit Ihrem prächtigen Tier werden Sie einige Kämpfe zu bestehen haben. Aber«, fügte er hinzu, »ich werde Sie vom Warten erlösen: Ich werde rasch zum Landeplatz fliegen, die Post abholen und Ihre Nachricht an den Admiral über Nacht transportieren. Sollte mich nicht wundern, wenn Sie morgen noch vor dem Frühstück einen Seniorkap hier haben.«

 »Ich bitte um Entschuldigung, einen Senior... was?«, musste Laurence verwirrt nachfragen. James' Ausdrucksweise war stetig ungezwungener geworden, je mehr Tassen Kaffee er zu sich nahm. »Seniorkapitän«, sagte James knapp. Er grinste, nahm mit einem Schwung die Beine von der Lehne und erhob sich aus dem Sessel, um sich auf die Zehen zu stellen und zu strecken. »Sie werden ein Flieger werden, aber ich hätte fast vergessen, dass ich noch mit keinem ausgebildeten spreche.«

 »Danke schön, das ist ein freundliches Kompliment«, sagte Laurence, auch wenn er im Stillen wünschte, James hätte sich etwas mehr Mühe gegeben, sich daran zu erinnern. »Aber Sie werden doch sicherlich nicht die Nacht über fliegen?«

 »Aber ja doch. Es gibt keinen Grund dafür, bei diesem Wetter hier herumzulungern. Der Kaffee hat mich ins Leben zurückgebracht, und wenn Volly eine Kuh gefressen hat, kann er bis nach China und zurück fliegen«, tönte er. »In Gibraltar haben wir sowieso den netteren Schlafplatz. Los geht's.« Und mit dieser Bemerkung verließ er das Wohnzimmer, nahm seinen eigenen Mantel aus der Garderobe und trat pfeifend durch die Tür, während Laurence verblüfft zögerte und ihm erst mit einiger Verspätung nachkam.

 Volly rannte mit einer Reihe flatternder Hopser zu James und plapperte aufgeregt von Kühen und »Temer«, denn besser konnte er dessen Namen beim besten Willen nicht aussprechen. James tätschelte ihm liebevoll den Hals und kletterte hinauf. »Vielen Dank noch mal. Ich werde Sie auf meinen Runden sehen, wenn Sie die Ausbildung in Gibraltar beginnen«, sagte er und winkte. Graue Flügel schlugen wild, und schon bald war er nur noch eine immer kleiner werdende Gestalt am dämmrigen Himmel.

 »Er hat sich sehr gefreut, eine Kuh fressen zu dürfen«, sagte Temeraire nach einem Augenblick, als er neben Laurence stand und den beiden nachsah. Laurence lachte über dieses kleine Eigenlob und hob die Hand, um sanft Temeraires Hals zu kraulen. »Es tut mir leid, dass deine erste Begegnung mit einem anderen Drachen unter keinem günstigeren Stern stand«, sagte er. »Aber er und James werden für uns die Nachricht an Admiral Croft nach Gibraltar bringen, und in ein oder zwei Tagen, schätze ich, wirst du ebenbürtigere Köpfe kennen lernen.«

 James hatte sich in seinen Voraussagen nicht geirrt. Am nächsten Nachmittag hatte sich Laurence eben auf den Weg in die Stadt gemacht, als ein großer Schatten über den Hafen flog, und als er aufblickte, sah er ein riesiges rotgoldenes Tier, das über seinem Kopf kreiste und auf den Landeplatz an den Ausläufern der Stadt zusteuerte. Sofort schlug er den Weg zur Commendable ein, um dort auf jegliche Art von Nachricht zu warten, was keineswegs zu früh war. Noch auf halber Strecke holte ihn ein atemloser Oberfähnrich ein und teilte ihm mit, dass Admiral Croft nach ihm geschickt habe.

 Zwei Flieger erwarteten ihn in Crofts Kabine: Kapitän Portland, ein großer, dünner Mann mit ernsten Zügen und einer Nase wie ein Falke, der selbst wie ein Drache aussah, und ein Leutnant Dayes, ein junger Mann von kaum zwanzig Jahren, mit einem langen Pferdeschwanz aus hellrotem Haar und dazu passenden blassen Augenbrauen, der einen unfreundlichen Gesichtsausdruck aufgesetzt hatte. Sie gaben sich arrogant und entsprachen so dem Ruf, den alle Flieger hatten, und anders als James machten sie keinerlei Anstalten, ihm gegenüber aufzutauen.

 »Nun, Laurence, Sie können sich sehr glücklich schätzen«, sagte Croft, kaum dass Laurence all die steifen Begrüßungsformalitäten über sich hatte ergehen lassen. »Nun werden wir Sie am Ende doch wieder auf der Reliant haben.« Laurence war noch damit beschäftigt gewesen, die Flieger zu mustern und einzugruppieren, und stutzte einen Augenblick. Dann sagte er: »Ich habe Sie wohl nicht richtig verstanden.«

 Portland warf Croft einen verächtlichen Blick zu, denn schließlich war die Formulierung »glücklich schätzen« taktlos, wenn nicht verletzend gewesen. »Sie haben dem Korps auf jeden Fall einen einzigartigen Dienst erwiesen«, sagte er steif und wandte sich an Laurence, »doch ich hoffe, wir werden diese Dienste nicht weiter in Anspruch nehmen müssen. Leutnant Dayes ist hier, um Sie abzulösen.«

 Verwirrt blickte Laurence zu Dayes, der ihn seinerseits mit einer Spur Angriffslust in den Augen anstarrte. »Sir«, sagte er langsam, »ich war der Auffassung, dass ein Drachenlenker nicht abgelöst werden kann und dass er beim Schlüpfen anwesend sein muss. Habe ich mich etwa geirrt?«

 »Unter gewöhnlichen Umständen liegen Sie richtig, und ohne Zweifel ist es so wünschenswert«, erklärte Portland. »In der Hälfte aller Fälle jedoch waren wir in der Lage, den Drachen davon zu überzeugen, einen anderen Flieger zu akzeptieren, wenn ein Lenker ausfiel sei es durch Krankheit, Verletzung oder was auch immer. Ich gehe davon aus, das jugendliche Alter von Temeraire«, seine Stimme sprach den Namen mit einer Spur von Abscheu aus, »macht es noch wahrscheinlicher, dass er den Austausch wohlwollend hinnimmt.«

 »Ich verstehe«, war alles, was Laurence erwidern konnte. Vor drei Wochen hätte ihm diese Nachricht die größte Freude bereitet; nun schien sie ihn merkwürdig niederzudrücken.

 »Selbstredend sind wir Ihnen äußerst dankbar«, sagte Portland, der vielleicht spürte, dass einige Worte jenseits seiner Dienstpflicht angebracht waren. »Aber er wird sich viel besser entwickeln, wenn er in den Händen eines ausgebildeten Fliegers ist, und ich bin mir sicher, dass die Marine nicht so einfach auf einen so hingebungsvollen Offizier verzichten kann.«

 »Sehr freundlich, Sir«, sagte Laurence förmlich und verbeugte sich. Das Kompliment war nicht ehrlich gewesen, doch er konnte sehen, dass der Rest der Bemerkung nur zu wahr war, und es ergab alles einen Sinn. Sicherlich würde sich Temeraire besser in den Händen eines ausgebildeten Fliegers machen, eines Burschen, der ihn richtig führen konnte, ebenso, wie es einem Schiff besser in den Händen eines wirklichen Seemanns erging. Es war nichts weiter als ein Zufall gewesen, dass Temeraire sich ihm angeschlossen hatte, und nun, wo er die außergewöhnliche Natur des Drachen kannte, war es nur noch offenkundiger, dass Temeraire einen Partner verdiente, der über ein gleiches Maß an Fähigkeiten verfügte. »Natürlich bevorzugen Sie einen ausgebildeten Mann in dieser Position, falls das irgendwie möglich ist, und ich bin froh, wenn ich von Nutzen sein konnte. Soll ich Mr. Dayes jetzt zu Temeraire führen?«

 »Nein«, fiel Dayes mit bellender Stimme ein, schwieg jedoch nach einem scharfen Blick von Portland.

 Portland antwortete höflicher. »Nein, vielen Dank, Kapitän. Im Gegenteil: Wir würden es bevorzugen, wenn wir exakt so vorgehen könnten, als wenn der Lenker des Drachen gestorben wäre, um die Prozedur so eng wie möglich an die bewährten Methoden anzulehnen, die wir entwickelt haben, um die Kreatur an den neuen Lenker zu gewöhnen. Es wäre am besten, wenn Sie den Drachen überhaupt nicht wiedersehen würden.«

 Das war ein Schlag. Beinahe hätte Laurence widersprochen, doch am Ende schloss er seinen Mund und verbeugte sich lediglich ein weiteres Mal. Wenn das den Prozess des Umgewöhnens leichter machte, dann wäre es nur seine Pflicht, sich fernzuhalten.

 Trotzdem war es höchst unerfreulich, daran zu denken, dass er Temeraire vielleicht nie wiedersehen sollte. Er hatte sich nicht verabschiedet, hatte keine herzlichen letzten Worte gesprochen, und einfach wegzubleiben schien ihm, als würde er ihn im Stich lassen. So war er ausgesprochen niedergeschlagen, als er die Commendable verließ, und auch am Abend war die traurige Stimmung noch nicht verflogen. Er traf sich zum Abendessen mit Riley und Wells, und als er in den Salon des Gasthofs kam, wo sie ihn erwarteten, kostete es ihn einige Anstrengung, sie anzulächeln und zu sagen: »Nun, Gentlemen, es hat den Anschein, dass Sie mich doch nicht los sind.«

 Sie sahen überrascht aus, aber kurze Zeit später beglückwünschten sie ihn begeistert und stießen auf seine neu errungene Freiheit an. »Das sind die besten Nachrichten, die ich in den letzten vierzehn Tagen gehört habe«, sagte Riley und erhob sein Glas. »Auf Ihr Wohl, Sir.« Ganz offensichtlieh war es ihm ernst, auch wenn die Neuigkeit ihn wahrscheinlich die Beförderung kosten würde. Laurence war sehr gerührt. Als er sich ihrer wahren Freundschaft bewusst wurde, löste sich die Traurigkeit ein wenig, und es gelang ihm, den Toast auf seine übliche Art zu erwidern.

 »Es hat den Anschein, als hätten sie die ganze Sache ziemlich merkwürdig angepackt«, sagte Wells etwas später stirnrunzelnd, nachdem er Laurence' kurzer Schilderung des Treffens gelauscht hatte. »Klingt fast wie eine Beleidigung, Sir, und auch wie ein Angriff auf die Marine, als ob ein Kapitän zur See nicht gut genug für sie wäre.«

 »Nein, keineswegs«, sagte Laurence, obwohl er sich im Stillen seiner eigenen Deutung der Situation keineswegs so sicher war. »Ihre einzige Sorge gilt zu Recht Temeraire, da bin ich mir sicher, genauso wie dem Korps. Man kann wohl kaum erwarten, dass sie erfreut sind über die Aussicht, einen unausgebildeten Kameraden auf dem Rücken eines so wertvollen Tieres zu sehen, genauso wenig wie es uns gefallen würde, wenn ein Armeeoffizier das Kommando über ein Linienschiff erhalten würde.«

 Das sagte er, und er glaubte daran, doch es bot ihm nur wenig Trost. Während der Abend verstrich, verspürte er die Traurigkeit über seinen Verlust immer deutlicher, trotz der angenehmen Gesellschaft und des guten Essens. Es war inzwischen schon zu einer lieb gewonnenen Gewohnheit geworden, seine Abende damit zu verbringen, Temeraire etwas vorzulesen, sich mit ihm zu unterhalten oder an seiner Seite zu schlafen, und dieses abrupte Ende empfand er als schmerzhaft. Ihm war bewusst, dass er seine Gefühle nicht gänzlich verbergen konnte, und Riley und Wells warfen ihm ängstliche Blicke zu, während sie das Gespräch allein bestritten, damit sein Schweigen nicht auffiel. Doch er brachte es nicht über sich, ihnen Fröhlichkeit vorzuspielen, damit sie sich besser fühlten.

 Der Nachtisch wurde gereicht, und Laurence unternahm einen Versuch, etwas davon hinunterzubekommen, als ein Bursche mit einer Nachricht für ihn herbeigerannt kam. Sie stammte von Kapitän Portland, und er wurde in dringlichem Tonfall gebeten, zum Landhaus zu kommen. Laurence erhob sich sofort, nahm sich kaum genug Zeit für einige kurze Erklärungen, und stürzte hinaus auf die Straße, ohne auch nur auf seinen Mantel zu warten. Die Nacht von Madeira war warm, und er bemerkte das Fehlen überhaupt nicht, vor allem, da er nun einige Minuten lang kräftig ausschritt. Als er das Haus erreichte, wäre er froh über einen Vorwand gewesen, sein Halstuch ablegen zu können.

 Im Innern brannte Licht. Er hatte Kapitän Portland angeboten, das Haus nach Belieben zu nutzen, da es sich in der Nähe des Feldes befand. Fernao öffnete ihm die Tür; er trat ein und fand Dayes vor, der, den Kopf in die Hände gestützt, am Abendbrottisch saß, umgeben von anderen jungen Männern in den Uniformen des Korps. Portland stand am Kamin und starrte mit unbeweglicher, unzufriedener Miene ins Feuer.

 »Ist etwas passiert?«, fragte Laurence. »Ist Temeraire krank?«

 »Nein«, sagte Portland barsch. »Er hat sich geweigert, den Austausch zu akzeptieren.«

 Mit einem Ruck stand Dayes vom Tisch auf und machte einen Schritt auf Laurence zu. »Es ist nicht zu ertragen. Ein Kaiserdrache in den Händen eines unausgebildeten Marinedummkopfs ...«, schrie er. Seine Freunde brachten ihn zum Schweigen, ehe er noch weitere Unflätigkeiten ausstoßen konnte, doch sein Gesichtsausdruck war erschreckend herausfordernd, und Laurence' Hand fuhr sogleich nach dem Heft seines Degens. »Sir, ich bestehe auf Genugtuung«, rief er erbost. »Das ist mehr als genug.« »Aufhören. Im Korps duelliert man sich nicht«, fuhr Portland dazwischen. »Andrews, um Himmels willen, bringen Sie ihn ins Bett und flößen Sie ihm etwas Laudanum ein.« Der junge Mann, der Dayes' linken Arm umklammert hielt, nickte, und er und die drei anderen zogen den sich wehrenden Leutnant aus dem Raum. Laurence und Portland blieben allein mit Fernao zurück, der mit hölzernem Gesicht in einer Ecke stand und noch immer ein Tablett mit der Weinkaraffe darauf in den Händen hielt.

 Laurence drehte sich zu Portland um. »Man kann von einem Gentleman nicht erwarten, eine solche Bemerkung hinzunehmen.«

 »Das Leben eines Fliegers gehört nicht ihm allein. Er kann es nicht so sinnlos aufs Spiel setzen«, sagte Portland mit ausdrucksloser Stimme. »Es gibt kein Duell im Korps.«

 Dieser wiederholte Ausspruch hatte das Gewicht eines Gesetzes, und Laurence konnte nicht umhin, die Wahrheit darin zu erkennen. Seine Hand löste sich nach und nach aus der Verkrampfung, obwohl ihm die wütende Röte noch immer im Gesicht stand. »Dann, Sir, muss er sich bei mir und der Marine entschuldigen. Es war eine empörende Bemerkung.«

 Portland antwortete: »Und, wie ich annehme, haben Sie selber niemals eine ähnlich empörende Bemerkung über einen Flieger oder das Korps gemacht, oder haben eine solche gehört?« Die unverhohlene Bitterkeit in Portlands Stimme ver schlug Laurence die Sprache. Es war ihm nie zuvor in den Sinn gekommen, dass auch die Flieger selbst solche Bemerkungen hörten und sie verübelten. Erst jetzt verstand er wirklich, wie tief der Groll wohl war, wenn man bedachte, dass sie aufgrund des Verhaltenskodexes ihres Dienstes nicht einmal Genugtuung fordern konnten. »Kapitän«, sagte er schließlich etwas ruhiger. »Wenn solche Bemerkungen je in meiner Gegenwart gefallen sind, so kann ich sagen, dass ich nie selbst der Urheber war, und wo es möglich war, habe ich heftig dagegen protestiert. Ich habe nie willentlich ungehörige Worte über irgendeinen Teil der Streitkräfte Seiner Majestät zugelassen, und das werde ich auch in Zukunft nicht tun.«

 Nun war Portland an der Reihe, um Worte verlegen zu sein, und auch wenn sein Tonfall knurrig war, sagte er schließlich: »Ich habe Sie zu Unrecht angegriffen und bitte um Entschuldigung. Ich hoffe, dass auch Dayes um Verzeihung bitten wird, wenn er weniger aufgebracht ist. Er hätte niemals so gesprochen, wenn er nicht eine so bittere Enttäuschung zu verkraften gehabt hätte.«

 »Ich habe aus dem, was Sie gesagt haben, geschlossen, dass ihm das Risiko bekannt war«, sagte Laurence. »Er hätte nicht so hohe Erwartungen hegen sollen. Sicherlich kann er davon ausgehen, mit einem Schlüpfling Erfolg zu haben.«

 »Er hat das Risiko auf sich genommen«, sagte Portland. »Und er hat damit sein Recht auf Beförderung verwirkt. Er wird keine weitere Gelegenheit haben, einen Versuch zu unternehmen, es sei denn, er verdient sich eine neue Chance im Kampf, und das ist unwahrscheinlich.«

 Also war Dayes in der gleichen Position wie Riley vor ihrer letzten Fahrt, nur dass er wohl eine noch geringere Aussicht auf Erfolg hatte, weil Drachen in England so selten waren. Noch immer konnte Laurence die Beleidigung nicht verzeihen, doch er begriff die Gefühlsaufwallung nun besser und verspürte unwillkürlich Mitleid mit dem Mann, der letztlich fast noch ein Knabe war. »Ich verstehe und werde seine Entschuldigung mit Freuden annehmen«, sagte er. Zu mehr konnte er sich nicht durchringen.

 Portland sah erleichtert aus. »Ich bin froh, das zu hören«, sagte er. »Nun, denke ich, wäre es am besten, wenn Sie mit Temeraire sprechen würden. Er wird Sie vermisst haben, und ich glaube, er war alles andere als erfreut, als man ihn bat, einen Austausch zu akzeptieren. Ich hoffe, wir können uns morgen noch einmal unterhalten. Ihr Schlafzimmer haben wir nicht angerührt, Sie müssen sich also um nichts kümmern.«

 Laurence brauchte keine weitere Aufforderung, und schon Minuten später eilte er zum Feld. Als er näher kam, konnte er Téméraires massigen Körper im Licht des Halbmondes sehen: Der Drache hatte sich eng zusammengerollt und rührte sich kaum, aber er streichelte seine goldene Kette mit den Vorderklauen. »Temeraire«, rief Laurence, als er durch das Tor trat, und sofort hob sich der stolze Kopf.

 »Laurence?«, fragte er, und es tat weh, die Unsicherheit in seiner Stimme zu hören.

 »Ja, hier bin ich«, flüsterte Laurence und ging rasch zu ihm hinüber. Das letzte Stück rannte er beinahe. Tief aus Téméraires Kehle stieg ein leise brummender Laut auf, er umschlang Laurence mit seinen beiden Vorderbeinen und Flügeln und liebkoste ihn vorsichtig. Laurence streichelte die weichen Nüstern. »Er hat gesagt, du magst keine Drachen. Und dass du wieder auf dein Schiff willst«, sagte Temeraire sehr leise. »Er hat gesagt, du bist nur aus Pflichtgefühl mit mir geflogen.«

 Laurence verschlug es vor Zorn den Atem. Hätte Dayes in diesem Moment vor ihm gestanden, hätte er den Mann mit bloßen Händen zu Boden geworfen und verprügelt. »Er hat gelogen, Temeraire«, brachte er mühsam heraus. Er war halb erstickt vor Wut.

 »Ja, das habe ich mir schon gedacht«, fuhr Temeraire fort. »Aber es war nicht schön, das zu hören, und er hat versucht, mir meine Kette wegzunehmen. Das hat mich sehr böse gemacht. Und er wollte nicht gehen, bis ich ihn fortgejagt habe, aber dann kamst du immer noch nicht. Ich dachte, vielleicht hält er dich ab, und ich wusste nicht, wo ich dich finden sollte.«

 Laurence beugte sich vor und lehnte seine Wange an die weiche, warme Haut. »Es tut mir so leid«, sagte er. »Sie haben mich davon überzeugt, dass es für dich das Beste sei, wenn ich wegbliebe und es ihn versuchen ließe. Aber ich hätte erkennen müssen, was für ein Bursche das ist.«

 Einige Minuten lang schwieg Temeraire, während sie behaglich beieinanderstanden. Dann sagte er: »Laurence, ich nehme an, ich bin inzwischen zu groß für ein Schiff, nicht wahr?«

 »Ja, ein gutes Stück, wenn es sich nicht gerade um einen Drachentransporter handelt«, sagte Laurence und hob den Kopf. Die Frage erstaunte ihn. »Wenn du dein Schiff wiederhaben willst«, sagte Temeraire, »dann lasse ich jemand anderen auf mir reiten. Aber nicht ihn, weil er Dinge gesagt hat, die nicht wahr sind. Ich will dich nicht aufhalten.« Einen Moment lang blieb Laurence reglos stehen, die Hände noch immer auf Téméraires Kopf gelegt, wo sie der warme Atem des Drachen umspielte. »Nein, mein Lieber«, sagte er schließlich leise und wusste, dass es die reine Wahrheit war. »Ich möchte lieber bei dir als auf irgendeinem Schiff der Marine sein.«

 Teil zwei

 Sehr schön, und jetzt strecken Sie mal Ihre Brust weiter raus. So etwa.« Laetificat setzte sich auf ihre Hinterläufe und machte Temeraire vor, wie sie ihren riesigen, fassgleichen rotgoldenen Bauch aufblähte, während sie einatmete. Temeraire ahmte die Bewegung nach: Seine Ausdehnung war zwar optisch weniger beeindruckend, da ihm die lebhafte Zeichnung des weiblichen Königskupfers fehlte und er zudem erst weniger als ein Fünftel ihrer Größe erreicht hatte, doch dieses Mal gelang es ihm, ein lauteres Brüllen auszustoßen. »Oh ja«, rief er erfreut und ließ sich auf alle viere zurückfallen. Die Kühe rannten in größtem Entsetzen in ihrer Einfriedung herum.

 »Viel besser«, lobte Laetificat und gab Temeraire einen wohlwollenden Stups in den Rücken. »Üben Sie das jedes Mal, wenn Sie fressen. Es wird Ihnen helfen, Ihr Lungenvolumen zu steigern.«

 »Ich nehme an, ich muss Ihnen nicht sagen, wie dringend wir ihn brauchen, so wie die Dinge stehen«, sagte Portland an Laurence gewandt. Die beiden standen am Rande des Feldes, wo sie dem Schlachtfest, welches die Drachen gleich veranstalten würden, entgehen konnten. »Die meisten von Bonapartes Drachen sind am Rhein entlang stationiert, und natürlich war er selbst in Italien beschäftigt. Doch dies und unsere Seeblockaden sind alles, was ihn von einer Invasion abhält. Sobald er seine Angelegenheiten auf dem Kontinent zu seiner Zufriedenheit geregelt hat und dann einige Luftdivisionen entbehren kann, können wir die Blockade in Toulon in den Wind schreiben: Wir haben einfach nicht genügend eigene Drachen hier im Mittelmeer, um Nelsons Flotte zu schützen. Nelson wird sich zurückziehen müssen, und dann wird sich Villeneuve umgehend auf den Weg zum Kanal machen.«

 Laurence nickte. Er hatte die Nachrichten über Bonapartes Schritte mit großer Beunruhigung verfolgt, seitdem die Reliant in den Hafen eingelaufen war. »Ich weiß, dass Nelson versucht hat, die französische Flotte in eine Schlacht zu locken, doch Villeneuve ist kein Narr, selbst wenn er kein Seemann ist. Ein Luftbombardement ist die einzige Hoffnung, ihn aus seinem sicheren Hafen zu treiben.«

 »Was bedeutet, es gibt keine Hoffnung, jedenfalls nicht mit den Streitkräften, die wir im Augenblick zur Verfügung haben«, sagte Portland. »Die Heimatverteidigung verfügt über eine Reihe von Langflüglern. Die könnten ausreichen, aber sie sind unentbehrlich. Bonaparte würde sich sofort auf die Kanalflotte stürzen.« »Ein normaler Beschuss würde demnach nicht ausreichen?«

 »Auf lange Reichweite ist das nicht zielgenau genug, und sie haben giftige Schrapnellgeschütze in Toulon. Kein Flieger, der etwas auf sich hält, würde sein Tier in die Nähe der Stellungen bringen.« Portland schüttelte den Kopf. »Nein, das geht nicht. Aber es gibt da einen jungen Langflügler in der Ausbildung, und wenn Temeraire uns den Gefallen tut und sich mit dem Wachsen beeilt, dann könnten sie vielleicht schon bald gemeinsam in der Lage sein, Excidium und Mortiferus am Kanal abzulösen, und bereits einer der beiden könnte dann in Toulon ausreichen.«

 »Ich bin mir sicher, er wird alles in seiner Macht Stehende tun, um sie zufriedenzustellen«, sagte Laurence mit einem Seitenblick. Der Drache, um den es ging, war gerade dabei, seine zweite Kuh zu verspeisen. »Und ich darf sagen, das trifft auch auf mich zu. Ich weiß, dass ich weder der Mann bin, den Sie sich auf diesen Posten gewünscht haben, noch kann ich die Gründe ausräumen, die dafür sprechen, dass ein erfahrener Flieger für eine so entscheidende Aufgabe besser geeignet wäre. Aber ich hoffe, dass meine Erfahrung auf See sich auch an diesem Kampfschauplatz nicht als gänzlich nutzlos erweisen wird.«

 Portland seufzte und sah zu Boden. »Oh Himmel«, sagte er. Das war eine seltsame Erwiderung, doch Portland sah eher besorgt, nicht erzürnt aus, und einen Moment später fügte er hinzu: »Es lässt sich nicht leugnen: Sie sind kein Flieger. Wenn es nur eine Frage der Fähigkeiten oder des Wissens wäre, würde das schon genug Schwierigkeiten bedeuten, aber...« Er brach ab.

 Laurence schloss aus seinem Tonfall, dass Portland seinen Mut nicht in Frage stellen wollte. An diesem Morgen war der Mann viel freundlicher gewesen. Inzwischen hatte Laurence den Eindruck gewonnen, dass die Flieger schlicht und einfach ihren inneren Zusammenhalt übertrieben, und wenn sie erst einmal einen Mann in ihre Reihen aufgenommen hatten, legten sie ihr abweisendes Verhalten ab. So fühlte er sich nicht beleidigt und sagte: »Sir, ich kann mir kaum vorstellen, wo Sie sonst noch Schwierigkeiten vermuten.«

 »Nein, das können Sie nicht.« Portland hielt sich bedeckt. »Nun ja, und ich will auch keine Probleme heraufbeschwören. Vielleicht wird entschieden, Sie völlig woanders hinzuschicken, nicht nach Loch Laggan. Aber ich bin zu voreilig. Dringlichstes Problem ist, dass Sie und Temeraire so rasch wie möglich nach England müssen, um mit der Ausbildung zu beginnen. Wenn Sie erst dort sind, kann das Fliegerkommando am besten entscheiden, wie es mit Ihnen weitergehen soll.«

 »Aber kann Temeraire denn von hier aus England erreichen, ohne dass es einen Zwischenstopp gibt?«, fragte Laurence, den die Sorge um seinen Drachen ablenkte. »Es müssen mehr als tausend Meilen sein, und er ist noch nie weiter als von einem Ende der Insel bis zum anderen geflogen.«

 »Es sind eher zweitausend Meilen, und nein, ein solches Risiko würden wir nie eingehen«, entgegnete Portland. »Ein Transporter kommt von Nova Scotia herüber. Vor drei Tagen haben einige Drachen dieses Transports sich unserer Division angeschlossen, sodass wir seine augenblickliche Position recht genau bestimmen konnten. Ich glaube, er ist weniger als hundert Meilen entfernt, und wir werden Sie eskortieren. Falls Temeraire müde wird, kann Laetificat ihn eine Weile unterstützen, damit er ein wenig verschnaufen kann.«

 Laurence war erleichtert, von der vorgesehenen Planung zu hören. Doch das Gespräch machte ihm erneut bewusst, wie ausgesprochen unangenehm seine Umstände bleiben würden, bis er seine Unwissenheit überwunden hatte. Hätte Portland seine Ängste einfach abgetan, hätte Laurence keine Möglichkeit gehabt, die ganze Angelegenheit eigenständig zu beurteilen. Selbst hundert Meilen waren eine ziemliche Entfernung, und sie würden drei Stunden und länger in der Luft bleiben müssen. Doch immerhin war er zuversichtlich, dass Temeraire das bewältigen könnte. Erst am Tag zuvor waren sie dreimal die Länge der Insel abgeflogen, als sie Sir Edward besucht hatten, und Temeraire hatte nicht im Mindesten ermüdet gewirkt.

 »Welchen Zeitpunkt schlagen Sie also für unsere Abreise vor?«, fragte er. »Je eher, desto besser, schließlich hat der Transport die kürzeste Distanz zu uns schon hinter sich und entfernt sich bereits wieder«, erläuterte Portland. »Können Sie in einer halben Stunde bereit sein?«

 Laurence starrte nachdenklich vor sich hin. »Ich denke, das kann ich, wenn ich den größten Teil meiner Besitztümer auf die Reliant schicke,' damit sie dort transportiert werden«, antwortete er zögernd.

 »Warum denn das?«, fragte Portland. »Laet kann alles tragen, was Sie besitzen, wir sollten Temeraire nicht mit unnötigem Ballast beschweren.«

 »Nein, ich meine nur, dass meine Sachen noch nicht gepackt sind«, sagte Laurence. »Ich bin daran gewöhnt, auf die Flut zu warten, aber ich sehe, dass ich der Welt von nun an ein wenig vorausschauender begegnen muss.«

 Portland sah noch immer verwirrt aus, und als er zwanzig Minuten später in Laurence' Zimmer kam, starrte er ungläubig auf die Schiffstruhe, die Laurence für ihre neuen Zwecke umfunktioniert hatte. Es war kaum genug Zeit geblieben, sie zur Hälfte zu bepacken, und Laurence, der dabei gewesen war, den oberen Teil mit einigen Decken auszufüllen, hielt inne. »Stimmt etwas nicht?«, fragte er. Die Truhe war nicht so groß, dass er befürchten musste, Laetificat könnte damit Schwierigkeiten haben.

 »KeimWunder, dass Sie noch Zeit brauchten. Packen Sie immer so sorgfältig?«, fragte Portland. »Können Sie nicht einfach den Rest Ihrer Sachen in ein paar Taschen werfen? Die können wir ganz leicht befestigen.«

 Laurence schluckte die erste Erwiderung, die ihm in den Sinn kam, hinunter. Man brauchte sich wohl nicht länger zu wundern, dass die Flieger für alle anderen stets so unordentlich angezogen wirkten. Er hatte sich immer vorgestellt, dass das einer ausgefeilten Flugtechnik geschuldet war. »Nein danke. Fernao wird meine übrigen Besitztümer zur Reliant schaffen, und das hier reicht mir völlig«, sagte er und verstaute die Decken in der Truhe. Er band alles fest und schloss den Deckel. »Das wär's. Ich stehe Ihnen zu Diensten.« Portland rief einige der Oberfähnriche herbei, um die Truhe zu tragen, und Laurence folgte ihnen nach draußen, wo er zum ersten Mal Zeuge wurde, wie eine vollständige Fliegermannschaft Hand in Hand arbeitete. Temeraire und er beobachteten mit großem Interesse von der Seite, wie Laetificat geduldig die umherschwirrenden Fähnriche ertrug, die genauso leichtfüßig ihre Flanken hinaufund hinabkletterten, wie sie unter ihrem Bauch hingen oder auf ihren Rücken stiegen. Die Fähnriche hoben zwei Schutzleinwände empor, eine ganz nach oben, eine unter den Bauch. Sie ähnelten zwei kleinen, nach einer Seite hängenden Zelten, die mit vielen dünnen, biegsamen Metallbändern eingefasst waren und ein großes Zelt formten. Die Vorderseiten, die den Hauptteil des Zeltes bildeten, waren lang und geschwungen, um offenkundig dem Wind so wenig Widerstand wie möglich zu bieten, und die Seitenteile und die Rückwand waren aus Netzstoff.

 Die Fähnriche sahen alle aus, als wären sie noch keine zwölf Jahre alt; die Oberfähnriche wirkten ein wenig älter, genau wie an Bord eines Schiffes. Gerade näherten sich vier noch ältere Männer, die unter dem Gewicht einer schweren, lederumwickelten Kette schwankten. Sie zogen sie, bis sie vor Laetificat zu liegen kam. Der Drache selbst hob sie empor und schwang sie sich über den Widerrist, gerade vor das Zelt, und rasch machten sich die Fähnriche daran, sie mithilfe vieler Bänder und schmalerer Ketten am restlichen Geschirr zu befestigen.

 Diesen Gurt nun nutzten sie, um eine Art Hängematte aus Kettengliedern unter Laetificats Bauch zu schnallen. Laurence bemerkte, wie seine Kiste mit einer Reihe anderer Taschen und Päckchen hineingeworfen wurde. Als er sah, wie willkürlich das Gepäck verstaut wurde, zuckte er zusammen und war doppelt froh darüber, dass er seine Sachen so sorgfältig verpackt hatte. Er war zuversichtlich, dass seine Kiste ein Dutzend Mal herumwirbeln konnte, ohne dass die Dinge im Innern in Unordnung geraten würden. Ein dickes Kissen aus Leder und Wolle ungefähr vom Umfang eines Männerarmes wurde obenauf gelegt, dann wurden die Ränder der Hängematte emporgezogen und so weit entfernt wie möglich am Geschirr befestigt, damit sich das Gewicht des Inhalts auf eine breite Fläche verteilte und eng an den Drachenbauch gepresst wurde. Laurence spürte, wie unzufrieden er mit dem Vorgehen war, und dachte im Stillen, dass er sich für Temeraire ein besseres Verfahren überlegen würde, sobald die Zeit reif war.

 Jedenfalls bot diese Handhabe einen deutlichen Vorteil gegenüber den Vorbereitungen in der Schifffahrt: Vom Beginn bis zum Ende vergingen fünfzehn Minuten, und schon blickten sie auf einen Drachen in kompletter leichter Montur. Laetificat stellte sich auf die Hinterbeine, schüttelte ihre Flügel aus und schlug ein halbes Dutzend Mal mit ihnen. Der Wind, den sie verursachten, war stark genug, dass Laurence ins Schwanken geriet, doch die aufgeschnallte Fracht schien sich nicht zu bewegen.

 »Alles liegt gut«, sagte Laetificat und ließ sich wieder auf alle viere sinken, wobei der Boden unter dem Aufprall erbebte.

 »Wachen an Bord!«, rief Portland, woraufhin vier Fähnriche empor kletterten, an den Schulterblättern und den Hüften, oben und unten, Position bezogen und sich am Geschirr festhakten. »Rückenbesatzung und Bauchmannschaft!« Nun kletterten zwei Pulks von je acht Oberfähnrichen hinauf. Einer davon begab sich in das obere Zelt, ein anderer in das untere. Laurence war verblüfft, als ihm klar wurde, wie riesig diese Verdecke tatsächlich waren. Klein wirkten sie nur im Vergleich zu Laetificats unglaublicher Größe.

 Den beiden Mannschaften folgten zwölf Gewehrschützen, die ihre Waffen überprüft und geladen hatten, während die anderen das Geschirr richteten. Laurence bemerkte, dass Leutnant Dayes sie anführte, und runzelte die Stirn. Den Burschen hatte er in der Eile ganz vergessen. Dayes hatte sich nicht entschuldigt, und jetzt schien es sehr wahrscheinlich, dass sie einander lange Zeit nicht sehen würden. Vielleicht war es so am besten, denn Laurence war sich nicht mehr so sicher, ob er eine Entschuldigung hätte annehmen können, nachdem er Téméraires Geschichte gehört hatte, und da es unmöglich war, den Mann herauszufordern, wäre es im besten Fall ungemütlich geworden. Nachdem die Schützen an Bord gegangen waren, machte Portland eine komplette Runde um den Drachen herum und unter ihm hindurch. »Sehr gut. Bodenmannschaft aufsitzen.« Die Hand voll verbliebener Männer kletterte in das Bauchgeschirr und schnallte sich fest. Jetzt erst stieg Portland selbst auf, indem er sich von Laetificat direkt nach oben heben ließ. Er wiederholte seine Musterung von dort aus, wobei er sich mit ebenso viel Geschick wie jeder einzelne der kleinen Fähnriche am Geschirr entlang hangelte. Endlich erreichte er seinen Sitz am Ende des Drachenhalses. »Ich schätze, wir sind so weit. Kapitän Laurence?« Mit einiger Verspätung bemerkte Laurence, dass er noch immer auf dem Boden stand, denn er war zu interessiert ""an dem Vorgehen gewesen, um selbst aufzusitzen. Er wandte sich um, doch noch ehe er am Geschirr hinaufklettern konnte, hatte Temeraire vorsichtig nach ihm gegriffen und ihn an Bord gehoben, so wie er es bei Laetificat gesehen hatte. Laurence lächelte in sich hinein und klopfte dem Drachen auf den Hals. »Danke, Temeraire«, sagte er und gurtete sich fest. Wenngleich mit unzufriedener Miene, so hatte Portland das improvisierte Geschirr letztlich doch für reisetauglich erklärt. »Sir, wir sind bereit«, rief Laurence Portland zu.

 »Dann los. Der Kleinste steigt zuerst auf«, bestimmte Portland. »Wir übernehmen die Führung, sobald wir in der Luft sind.«

 Laurence nickte, Temeraire sammelte sich, machte einen Satz, und die Welt unter ihnen wurde rasch kleiner.

 Das Oberkommando des Luftkorps war auf dem Lande südöstlich von Chatham untergebracht, nahe genug an London, um tägliche Beratungen mit der Admiralität und dem Kriegsministerium zu ermöglichen. Es war ein leichter Flug gewesen, der von Dover aus nicht länger als eine Stunde gedauert hatte. Die wogenden, grünen Felder, die ihm so vertraut waren, hatten sich unter ihm wie ein Schachbrett ausgebreitet, und London mit seinen Türmen war in der Ferne zu erahnen, dunkelrot und verschwommen. Auch wenn die Depeschen lange vor ihm in England eingetroffen waren und man ihn eigentlich hätte erwarten müssen, wurde Laurence erst am nächsten Morgen ins Büro bestellt, und selbst dann noch ließ man ihn vor dem Amtszimmer von Admiral Powys fast zwei Stunden lang ausharren. Endlich öffnete sich die Tür. Als er eintrat, konnte er sich nicht beherrschen und blickte neugierig von Admiral Powys zu Admiral Bowden, der rechts am Schreibtisch saß. Der genaue Wortlaut war draußen im Flur nicht zu verstehen gewesen, aber er hatte die erregten Stimmen nicht überhören können, und Bowdens Gesicht war noch immer gerötet und seine Stirn in Falten gelegt. »la, Kapitän Laurence, kommen Sie doch herein«, sagte Powys und winkte ihn zu sich. »Wie prächtig Temeraire aussieht! Ich habe ihn heute Morgen fressen sehen. Schon bald an die neun Tonnen, würde ich sagen. Man muss Ihnen höchstes Lob aussprechen. Und Sie haben ihn während der ersten zwei Wochen nur mit Fischen gefüttert, und auch während des Transports? Bemerkenswert, äußerst bemerkenswert, wir müssen darüber nachdenken, den allgemeinen Speiseplan anzupassen.«

 »Ja, ja, aber darum geht es doch jetzt nicht«, unterbrach ihn Bowden ungeduldig. Stirnrunzelnd warf Powys Bowden einen Blick zu und fuhr dann, vielleicht eine Spur zu herzlich, fort: »Auf jeden Fall ist er so weit, dass er mit der Ausbildung beginnen kann, und natürlich müssen wir auch unser Bestes tun, damit Sie der Sache gewachsen sind. Selbstverständlich haben wir Sie in Ihrem Rang bestätigt. Als Lenker würden Sie in jedem Fall zum Kapitän ernannt werden. Doch Sie werden alle Hände voll zu tun haben. Zehn Jahre Ausbildung lassen sich nicht innerhalb eines Tages aufholen.«

 Laurence verbeugte sich. »Sir, Temeraire und ich stehen Ihnen zu Diensten«, sagte er mit einiger Zurückhaltung, denn er spürte bei beiden Männern die gleiche seltsame Befangenheit, die auch Portland an den Tag gelegt hatte. In den letzten zwei Wochen an Bord des Transporters waren Laurence viele mögliche Erklärungen für diesen zögerlichen Umgang mit ihm durch den Kopf gegangen, und die meisten waren unerfreulich gewesen. Ein Junge von sechs Jahren, der von zu Hause fortmusste, noch ehe sich sein Charakter auch nur annähernd geformt hatte, konnte leicht dazu gezwungen werden, sich eine Behandlung gefallen zu lassen, die ein erwachsener Mann niemals dulden würde. Natürlich würden die Flieger Derartiges als selbstverständlich erachten, da sie doch selbst das Gleiche durchlitten hatten. Laurence fiel kein anderer Grund dafür ein, dass alle bei diesem Punkt so ausweichend reagierten.

 Das Herz wurde ihm noch schwerer, als Powys sagte: »Nun, also, wir werden Sie nach Loch Laggan schicken müssen«, denn das war genau der Ort, den Portland mit so besorgter Stimme erwähnt hatte.

 »Das ist unbestritten der beste Platz für Sie«, fuhr Powys fort. »Wir können keine Zeit vergeuden, wenn wir Sie für den Dienst bereit machen wollen, und ich wäre nicht überrascht, wenn Temeraire am Ende des Sommers schweres Kampfgewicht erreicht hätte.«

 »Entschuldigen Sie bitte, Sir, aber ich habe noch nie von diesem Ort gehört. Ich nehme an, er befindet sich in Schottland?«, fragte Laurence und hoffte, Powys damit aus der Reserve zu locken.

 »Ja, in der Grafschaft Inverness. Es handelt sich um einen unserer größten Stützpunkte, und er ist auf jeden Fall der beste im Hinblick auf eine intensive Ausbildung«, erklärte Powys. »Leutnant Greene wird Ihnen draußen den Weg dorthin zeigen und ein Quartier entlang der Strecke markieren, wo Sie die Nacht verbringen können. Ich bin mir sicher, Sie werden keine Schwierigkeiten damit haben, den Ort zu erreichen.«

 Dies war ein deutliches Zeichen, dass er entlassen war, und Laurence wusste, dass er keine weiteren Erkundigungen würde einholen können. Doch er hatte ein vordringlicheres Anliegen. »Ich werde mit ihm sprechen, Sir«, sagte er. »Aber wenn Sie nichts dagegen haben, würde ich mich glücklich schätzen, die Nacht im Hause meiner Familie in der Grafschaft Nottingham zu verbringen. Dort gibt es auch genug Platz für Temeraire und ausreichend Wild, um ihn zu verpflegen.« Seine Eltern dürften sich zu dieser Zeit des Jahres in der Stadt aufhalten, doch die Galmans blieben oft auf dem Land, und die Aussichten standen somit nicht schlecht, dass er Edith treffen würde, wenngleich auch nur kurz.

 »Oh, natürlich, selbstverständlich«, sagte Powys. »Es tut mir leid, dass ich Ihnen keinen längeren Heimaturlaub gewähren kann. Sie hätten ihn auf jeden Fall verdient, doch ich glaube nicht, dass wir diese Zeit erübrigen können. Eine Woche kann einen himmelweiten Unterschied machen.«

 »Danke sehr, Sir, ich habe voll und ganz verstanden«, sagte Laurence, verbeugte sich und ging.

 Leutnant Greene hatte ihn mit einer exzellenten Karte ausgestattet, auf der die Route eingezeichnet war, und Laurence begann augenblicklich mit seinen Vorbereitungen. Er hatte sich in Dover die Zeit genommen, eine ganze Reihe von leichten Hutschachteln zu erwerben. Die zylindrische Form, so glaubte er, würde sich besser an Temeraires Körper anschmiegen, und nun verstaute er seine Besitztümer darin. Ihm war klar, dass er einen ungewöhnlichen Anblick bot, wie er ein Dutzend Schachteln, die eher für Damenhüte geeignet zu sein schienen, zu Temeraire hinaustrug. Als er sie unter Temeraires Bauch gebunden hatte und sah, wie wenig sie sein Profil veränderten, war er in gewisser Weise sehr zufrieden mit sich selbst.

 »Sie sind recht bequem, ich merke sie überhaupt nicht«, versicherte ihm Temeraire, erhob sich auf die Hinterbeine und schlug mit den Flügeln, um sicher zu sein, dass sie gut befestigt waren, wie er es seinerzeit bei Laetificat in Madeira gesehen hatte. »Können wir nicht auch eines dieser Zelte bekommen? Es wäre viel behaglicher für dich, wenn du beim Fliegen nicht dem Wind ausgesetzt wärest.«

 »Ich habe keine Ahnung, wie man sie anbringt, mein Lieber«, antwortete Laurence, der über Temeraires Fürsorge lächeln musste. »Aber es wird schon gehen. Dieser Ledermantel, den sie mir gegeben haben, wird mich schön warm halten.«

 »Außerdem muss das warten, bis Sie ein ordentliches Geschirr zur Verfügung haben, denn diese Zelte müssen mit Karabinerhaken befestigt werden. Fertig zum Abflug, Laurence?« Bowden hatte sich zu ihnen gesellt und sich mitnichten darum gekümmert, dass er sich in ihr Gespräch einmischte. Er trat zu Laurence, der vor Temeraires Brust stand, und beugte sich leicht nach vorne, um die Hutschachteln einer Musterung zu unterziehen. »Hm, wie ich sehe, neigen Sie dazu, all unsere Gewohnheiten über den Haufen zu werfen und Ihren eigenen Weg zu gehen.«

 »Nein, Sir, das will ich nicht hoffen«, sagte Laurence und versuchte, sein Temperament zu zügeln. Es wäre nicht dienlich, sich den Mann zum Feind zu machen, denn er war einer der Seniorkommandanten des Korps, und es wäre gut möglich, dass er ein Wort mitzureden hatte, wo Temeraire stationiert werden würde. »Aber meine Schiffstruhe ließ sich nur schwer von Temeraire transportieren, und diese Schachteln waren der beste Ersatz, den ich auf die Schnelle auftreiben konnte.«

 »Sie erfüllen ihren Zweck«, sagte Bowden lakonisch und richtete sich wieder auf. »Ich hoffe, es wird Ihnen ebenso leicht fallen, vom Rest Ihres Marinedenkens Abschied zu nehmen wie von Ihrer Schiffstruhe, Laurence. Von nun an müssen Sie ein Flieger sein.«

 »Ich bin ein Flieger, Sir, und zwar gerne«, entgegnete Laurence. »Aber ich will nicht so tun, als hätte ich vor, alle meine Gewohnheiten, die sich im Laufe eines ganzen Lebens ausgeprägt haben, und meine Art zu denken abzulegen. Ob ich das nun möchte oder nicht ich bezweifle, dass es überhaupt möglich wäre.« Glücklicherweise nahm Bowden dies zur Kenntnis, ohne darüber aufgebracht zu sein, doch er schüttelte den Kopf. »Nein, das wäre es wohl nicht. Und deshalb sage ich Ihnen ... Nun gut. Ich muss etwas klarstellen: Sie werden mir gehorchen, indem Sie mit niemandem, der nicht dem Korps angehört, irgendeine Angelegenheit, die Ihre Ausbildung betrifft, besprechen. Seine Majestät lässt uns freie Hand, damit wir unsere Pflicht so gut wie möglich erfüllen können. Die Vorstellungen Außenstehender scheren uns also nicht. Habe ich mich klar ausgedrückt?«

 »Völlig«, antwortete Laurence grimmig. Der seltsame Befehl passte zu all seinen düsteren Ahnungen. Aber wenn niemand von ihnen über seinen Schatten sprang und sich offen aussprach, konnte er kaum Einwände erheben. Es war äußerst ärgerlich.

 »Sir«, sagte er, denn er hatte sich entschlossen, einen weiteren Versuch zu unternehmen, die Wahrheit ans Licht zu bringen. »Wenn Sie so gut wären, mir zu berichten, was den Stützpunkt in Schottland geeigneter für meine Ausbildung als diesen hier macht... Ich wäre dankbar zu wissen, was mich erwartet.«

 »Sie haben Befehl, sich dorthin zu begeben; das macht ihn zum einzig geeigneten Platz«, sagte Bowden scharf. Dann jedoch schien er kompromissbereiter zu werden und fügte in weniger barschem Tonfall hinzu: »Der Ausbilder in Laggan ist besonders befähigt, unerfahrene Lenker schnell voranzubringen.«

 »Unerfahren?«, fragte Laurence verständnislos. »Ich habe geglaubt, ein Flieger tritt mit sieben Jahren in den Dienst ein. Sicherlich wollen Sie nicht andeuten, dass es Jungen gibt, die in diesem Alter bereits einen Drachen lenken können.« »Nein, natürlich nicht«, erwiderte Bowden. »Aber Sie sind nicht der erste Lenker, der von außerhalb der eigenen Reihen stammt oder weniger Erfahrung hat, als uns lieb ist. Gelegentlich hat ein Schlüpfling eine Neigung zur Launenhaftigkeit, und wir müssen jeden nehmen, den er akzeptiert.« Er stieß ein kurzes, schnaubendes Lachen aus. »Drachen sind seltsame Tiere und nicht zu begreifen... Manche entdecken sogar ihre Zuneigung zu Marineoffizieren.« Er klopfte Temeraire auf die Flanke und verschwand ebenso plötzlich, wie er gekommen war, ohne ein Wort des Abschieds, doch in augenscheinlich besserer Laune. Laurence blieb kaum weniger verwirrt als vorher zurück.

 Der Flug zur Grafschaft Nottingham dauerte mehrere Stunden, sodass ihm mehr freie Zeit zur Verfügung stand, als ihm lieb war, in der er darüber nachgrübelte, was ihn in Schottland erwarten mochte. Er wollte sich nicht ausmalen, was es sein konnte, von dem Bowden, Powys und Portland so tief überzeugt waren, dass es sein Missfallen erregen würde. Noch weniger wollte er sich überlegen, was er tun könnte, falls er die Situation unerträglich fände. Im Laufe seines Dienstes auf See hatte er nur einmal eine wirklich unerfreuliche Erfahrung gemacht. Als frischgebackener Leutnant von siebzehn Jahren war er auf der Shoie-wise Kapitän Barstowe unterstellt worden, der ein betagter Mann und ein Überbleibsel einer älteren Marine gewesen war, in der von Offizieren nicht verlangt wurde, zugleich auch Gentlemen zu sein. Barstowe war der uneheliche Sohn eines Händlers von nicht übermäßigem Wohlstand und einer Frau von mittelmäßigem Charakter. Als Junge war er auf den Schiffen seines Vaters zur See gefahren und wurde dann als Fockmatrose in die Marine gedrängt. Er hatte großen Mut in der Schlacht bewiesen und besaß ein ausgeprägtes Verständnis für Mathematik. Das hatte ihm eine Beförderung zunächst zum Bootsmann, dann zum Leutnant und durch einen Glücksfall zu einem noch höheren Rang eingebracht, doch er hatte nie die raubeinige Art seiner Herkunft abgelegt.

 Weitaus schlimmer war die Tatsache, dass Barstowe sich seiner ungeschliffenen Umgangsformen bewusst war und diejenigen ablehnte, die ihn, zumindest seiner Meinung nach, dieses Defizit spüren ließen. Es waren keine grundlosen Vorbehalte, denn es gab etliche Offiziere, die ihn geringschätzten und über ihn tuschelten. In dem ruhigen und angenehmen Auftreten von Laurence jedoch sah er eine vorsätzliche Beleidigung, und ohne Gnade bestrafte er Laurence dafür. Barstowes Tod infolge einer Lungenentzündung drei Monate nach Beginn der Reise hatte Laurence vermutlich das Leben gerettet. Zumindest hatte er ihn von einem ständigen Dämmerzustand durch Doppeloder sogar Dreifachwachen, einem Speiseplan aus Zwieback und Wasser und dem Schrecken befreit, eine Geschützmannschaft anzuführen, die aus den schlimmsten und ungeschicktesten Männern an Bord bestand.

 Laurence überfiel noch immer ein unkontrollierbares Gefühl des Entsetzens, wenn er an diese Erfahrung dachte. Er war nicht im Mindesten bereit, sich noch einmal einem solchen Mann unterzuordnen, und Bowdens Andeutung, dass das Korps jeden aufnähme, den ein Schlüpfling akzeptiert hatte, ließ ihn schließen, dass sein Ausbilder oder vielleicht auch seine Gehilfen von eben jenem Schlag wären. Und da Laurence kein Junge von siebzehn Jahren mehr war und sich auch nicht mehr in einer so machtlosen Position befand, musste er nun an Temeraire und ihren gemeinsamen Dienst denken.

 Unwillkürlich verkrampften sich seine Hände an den Zügeln, und Temeraire wandte ihm den Kopf zu. »Geht es dir gut, Laurence?«, fragte er. »Du bist so still.«

 »Bitte entschuldige, ich habe vor mich hin geträumt«, sagte er und tätschelte ihm den Hals. »Es ist nichts. Bist du noch gar nicht müde? Willst du vielleicht anhalten und eine Weile Pause machen?«

 »Nein, müde bin ich nicht, aber du sagst mir nicht die Wahrheit. Ich kann hören, dass du unglücklich bist«, beharrte Temeraire besorgt. »Ist es nicht gut, dass wir bald mit unserer Ausbildung beginnen werden? Oder vermisst du dein Schiff?« »Ich glaube, ich bin ein offenes Buch für dich geworden«, sagte Laurence kleinlaut. »Mein Schiff vermisse ich überhaupt nicht, nein, aber ich gebe zu, dass ich ein bisschen besorgt bin, was unsere Ausbildung angeht. Powdys und Bowden taten in dieser Sache sehr seltsam und geheimnisvoll, und ich bin nicht sicher, welche Art von Empfang man uns in Schottland bereiten wird, und ob uns das gefallen wird.«

 »Wenn es uns nicht zusagt, können wir doch einfach wieder gehen, oder?«, fragte Temeraire.

 »Nun, das ist nicht so leicht; wir sind nicht frei, wie du weißt«, antwortete Laurence. »Ich bin ein Offizier des Königs, und du bist ein königlicher Drache; wir können nicht einfach tun, wonach uns der Sinn steht.«

 »Ich bin dem König nie begegnet, und ich bin nicht sein Eigentum so wie ein Schaf«, berichtigte Temeraire ihn. »Wenn ich irgendjemandem gehöre, dann dir, und du mir. Ich werde nicht in Schottland bleiben, wenn du dort unglücklich bist.«

 Dies war nicht das erste Mal, dass Temeraire eine beunruhigende Tendenz zu eigenständigem Denken zeigte, sagte sich Laurence, und dieser Hang schien sich immer stärker auszuprägen, je älter er wurde und damit begann, einen größeren Teil seiner Zeit wach zu verbringen. Laurence selbst war nicht besonders an politischer Philosophie interessiert, und er fand es verwirrend und traurig, dass er sich Erklärungen ausdenken musste für etwas, das ihm natürlich und auf der Hand liegend erschien. »Es ist nicht direkt eine Art von Besitz, aber wir schulden ihm unsere Loyalität. Außerdem«, fügte er hinzu, »würde es für uns ganz schön schwer werden, Nahrung für dich zu finden, wenn die Krone nicht für deine Kost aufkommen würde.«

 »Kühe sind sehr schmackhaft, aber es würde mir auch . nichts ausmachen, nur Fisch zu fressen«, sagte Temeraire nachdrücklich. »Vielleicht können wir uns ein großes Schiff besorgen, wie den Transporter, und wieder zur See fahren.«

 Laurence lachte bei dieser Vorstellung. »Soll ich ein Piratenkönig werden und die Westküste Indiens unsicher machen, um dir dann deinen Schlupfwinkel mit Gold von den spanischen Handelsschiffen zu füllen?« Er streichelte Temeraires Hals.

 »Das klingt aufregend.« Temeraire, dessen Fantasie offensichtlich entflammt war, strahlte. »Können wir das nicht tun?«

 »Nein, wir sind zu spät geboren worden. Es gibt keine echten Piraten mehr«, erklärte Laurence. »Die Spanier haben die letzte Piratenbande im vergangenen Jahrhundert auf Tortuga ausgelöscht. Jetzt gibt es höchstens noch einige unabhängige Schiffe oder Drachenmannschaften, und die sind in ständiger Gefahr, aufgebracht zu werden. Außerdem würde es dir nicht sonderlich gefallen, nur aus Habgier zu kämpfen. Das ist nicht das Gleiche, wie seine Pflicht gegenüber dem König und dem Land zu erfüllen und zu wissen, dass man England beschützt.«

 »Braucht das Land denn Schutz?«, fragte Temeraire und blickte hinunter. »Es scheint alles ganz ruhig, soweit ich sehen kann.«

 »Ja, weil es ebenso unsere Aufgabe wie die der Marine ist, dafür zu sorgen«, erklärte Laurence. »Wenn wir unserer Pflicht nicht nachkommen, könnten die Franzosen über den Kanal kommen. Sie befinden sich nicht weit von hier im Osten, und Bonaparte hat eine Armee von rund hunderttausend Mann, die nur darauf wartet, im gleichen Augenblick herüberzukommen, in dem wir es zulassen. Deshalb müssen wir unsere Aufgabe erfüllen. Es ist wie bei den Seemännern auf der Reliant, die auch nicht immer tun können, wonach ihnen gerade der Sinn steht, denn sonst würde das Schiff nicht segeln.«

 Als Antwort darauf summte Temeraire gedankenverloren tief in seinem Bauch, und Laurence konnte spüren, wie der Klang in seinem eigenen Körper widerhallte. Temeraire wurde ein wenig langsamer. Eine Zeit lang ließ er sich gleiten, dann schraubte er sich mit schlagenden Flügeln wieder in die Luft und blieb auf gleicher Höhe, was unwillkürlich an einen unruhig auf und ab laufenden Mann erinnerte. Wieder sah er sich um. »Laurence, ich habe nachgedacht: Wenn wir zu diesem Loch Laggan müssen, dann haben wir im Augenblick keine Wahl, und weil wir nicht wissen, was dort nicht in Ordnung ist, fällt uns jetzt auch nichts ein, was wir tun können. Also solltest du dir keine Sorgen mehr machen, bis wir angekommen sind und uns ein Bild von der ganzen Angelegenheit gemacht haben.«

 »Mein Lieber, das ist ein ausgezeichneter Rat. Ich werde versuchen, ihn zu beherzigen«, sagte Laurence und fügte hinzu: »Aber ich bin mir nicht sicher, dass ich das kann. Es ist schwer, nicht darüber nachzugrübeln.«

 »Du könntest mir noch einmal von der Armada erzählen und davon, wie Sir Francis Drake und Conflagratia die spanische Flotte zerstört haben«, schlug Temeraire vor.

 »Schon wieder?«, fragte Laurence. »Na gut, auch wenn ich inzwischen an deinem Erinnerungsvermögen zweifle.«

 »Ich erinnere mich sehr wohl daran«, betonte Temeraire würdevoll. »Aber ich höre es so gerne, wenn du mir davon berichtest.«

 Der Rest des Fluges verging damit, dass Temeraire ihn seine liebsten Passagen wiederholen ließ und ihm Fragen über die Drachen und die Schiffe stellte, die nicht einmal ein Gelehrter hätte beantworten können, sodass ihm keine Zeit mehr blieb, sich weiterhin Sorgen zu machen. Der Abend war schon lange angebrochen, als sie sich endlieh dem Heim seiner Familie in Wollaton Hall näherten. Im Lichte der Dämmerung glänzten all die vielen Fenster seines Elternhauses.

 Temeraire kreiste einige Male aus reiner Neugier über dem Haus, und Laurence, der selbst hinunterspähte, zählte die Fenster, hinter denen Licht brannte. Er begriff, dass das Haus nicht verlassen sein konnte, obwohl er das erwartet hatte, da die Saison in London noch in vollem Gang war. Doch nun war es zu spät, noch nach einem anderen Schlafplatz für Temeraire zu suchen.

 »Temeraire, da sollte eine leere Koppel hinter den Ställen sein, dort, südöstlich, kannst du sie sehen?«

 »Stimmt, da verläuft ein Zaun ringsum«, sagte Temeraire, nachdem er sich umgesehen hatte. »Soll ich dort landen?«

 »Ja, danke. Ich fürchte, ich muss dich bitten, hierzubleiben, denn es würde den Pferden wohl einen gewaltigen Schrecken einjagen, wenn du auch nur in die Nähe der Ställe kämest.«

 Als Temeraire gelandet war, kletterte Laurence hinab und streichelte seine warmen Nüstern. »Ich werde dafür sorgen, dass du etwas zu fressen bekommst, sobald ich mit meinen Eltern gesprochen habe, falls sie tatsächlich zu Hause sind. Aber das könnte einige Zeit dauern«, sagte er entschuldigend.

 »Du brauchst mir heute keine Nahrung mehr zu bringen; ich habe mich satt gefressen, bevor wir abgeflogen sind. Außerdem bin ich müde. Ich werde morgen früh einige der Hirsche dort verspeisen«, sagte Temeraire, legte sich zu Boden und schlang sich den Schwanz um die Beine. »Du solltest drinnen bleiben. Es ist hier kälter als in Madeira, und ich will nicht, dass du krank wirst.«

 »Es hat etwas höchst Kurioses an sich, wenn ein sechs Wochen altes Geschöpf Kindermädchen spielt«, erwiderte Laurence amüsiert. Doch als er es aussprach, konnte er es selbst kaum glauben, dass Temeraire noch so jung war. Was die meisten Dinge anbelangte, schien Temeraire reif zu sein, seitdem er seine Schale verlassen hatte. Und seit dem Schlüpfen hatte er alles Wissen der Welt mit solcher Begeisterung in sich aufgesogen, dass sich die Lücken in seinen Kenntnissen mit erstaunlicher Geschwindigkeit schlossen. Laurence dachte nicht länger an ihn als eine Kreatur, für die er die Verantwortung trug, sondern eher an einen vertrauten Freund, der ihm bereits das Liebste im Leben geworden war und auf den er sich ohne Bedenken verlassen konnte. Die Ausbildung erschien Laurence plötzlich weniger Furcht einflößend, während er den schon halb eingeschlafenen Drachen betrachtete. Und das Schreckgespenst Barstowe hatte er aus seinen Gedanken verbannt. Sicherlich würde nichts vor ihnen liegen, das sie nicht gemeinsam bewältigen konnten.

 Doch seiner Familie würde er allein gegenübertreten müssen. Als er sich von den Ställen her dem Haus näherte, konnte er sehen, dass sein erster Eindruck aus der Luft richtig gewesen war: Das Salonzimmer war hell erleuchtet, und in vielen der Schlafzimmer schimmerte Kerzenlicht. Dürfte wohl eine Gesellschaft sein, ungeachtet der fortgeschrittenen Jahreszeit, dachte sich Laurence. Er schickte einen Diener, um seinen Vater wissen zu lassen, dass er zu Hause war, und ging dann über die Hintertreppe hinauf in sein Zimmer, um sich umzukleiden. Gerne hätte er ein Bad genommen, aber er dachte, es sei wohl angebracht, sofort hinunterzugehen. Alles andere könnte den Beigeschmack einer bewussten Verzögerung haben. Er machte sich daran, Gesicht und Hände in der Schüssel zu waschen, und glücklicherweise hatte er an einen Abendanzug gedacht. Sein Anblick im Spiegel kam ihm fremd vor, denn er trug seine neue flaschengrüne Korpsuniformjacke mit den Goldbalken an den Schultern an Stelle der Epauletten. Er hatte den Rock in Dover erstanden, wo er bereits zur Hälfte für einen anderen Mann angefertigt und nun rasch angepasst worden war, während Laurence wartete.

 Außer seinen Eltern waren mehr als ein Dutzend Gäste im Salon versammelt. Die dahinfließenden Gespräche erstarben bei seinem Eintreten, wurden dann aber von gedämpften Stimmen wieder aufgenommen und folgten ihm durch den Raum. Seine Mutter eilte herbei, um ihn zu begrüßen. Ihr Gesicht wirkte gefasst, hatte jedoch einen leicht starren Ausdruck, und er konnte ihre Anspannung spüren, als er sich zu ihr beugte, um ihr einen Kuss auf die Wange zu geben. »Es tut mir leid, dass ich euch ohne Ankündigung in diesem Aufzug besuchen komme«, sagte er. »Ich habe nicht damit gerechnet, zu Hause jemanden anzutreffen. Ich bleibe nur für eine Nacht, denn schon morgen muss ich mich in Schottland melden.«

 »Oh, mein Liebling, das höre ich nicht gerne, aber wir sind froh, dich wenigstens kurz bei uns zu haben«, sagte sie. »Hast du schon Miss Montagu kennen gelernt?«

 Die Gesellschaft bestand zum großen Teil aus alten Freunden seiner Eltern, doch wie er geahnt hatte, befanden sich auch Nachbarn unter den Gästen, und Edith Galman war mit ihren Eltern gekommen. Er war sich nicht sicher, ob er erfreut sein oder sich unbehaglich fühlen sollte. Es schien ihm, er müsste dankbar sein, sie zu sehen, und sich glücklich für diese Gelegenheit schätzen, die sich ansonsten lange Zeit nicht mehr ergeben hätte. Und doch bemerkte er einen raunenden Unterton in den Gesprächen und eine höchst unbehagliche, vorwurfsvolle Neugier in den Blicken, die ihm die versammelten Menschen zuwarfen, und er fühlte sich überhaupt nicht gewappnet, Edith in einem so öffentlichen Rahmen entgegenzutreten.

 Als er sich über ihre Hand beugte, verriet ihr Gesicht nichts über ihre Gefühle: Sie neigte nicht dazu, sich leicht von etwas erschüttern zu lassen, und falls sie durch die Nachricht seiner Ankunft in Aufruhr versetzt worden war, hatte sie sich inzwischen wieder gefangen. »Ich bin froh, dich zu sehen, Will«, sagte sie in ihrer ruhigen Art, und auch wenn er keine besondere Wärme in ihrer Stimme ausmachte, glaubte er, immerhin auch keinen Ärger oder Traurigkeit zu hören. Unglücklicherweise hatte er nicht sofort die Gelegenheit, ein vertrautes Wort mit ihr zu wechseln. Sie war bereits in eine Unterhaltung mit Bertram Woolvey vertieft gewesen, und dank ihrer üblichen höflichen Umgangsformen wandte sie sich wieder zu ihm zurück, nachdem sie Laurence begrüßt hatte. Woolvey bedachte ihn mit einem höflichen Nicken, machte jedoch keinerlei Anstalten, ihm seinen Platz zu überlassen. Auch wenn ihre Eltern in den gleichen Kreisen verkehrten, erwartete man von Woolvey nicht, irgendeiner Art von Beschäftigung nachzugehen, da er der Erbe seines Vaters war. Weil er keinerlei Interesse an Politik hatte, verbrachte er seine Zeit damit, in der ländlichen Umgebung zu jagen oder mit hohem Einsatz in der Stadt zu spielen. Laurence fand Gespräche mit ihm ermüdend, und die beiden waren nie Freunde geworden. Vor allem war es unumgänglich, dass Laurence auch dem Rest der Gesellschaft seine Aufwartung machte. Es war nicht leicht, dem unverhohlenen Starren mit Gleichgültigkeit zu begegnen, und das Einzige, was noch schwerer zu ertragen war als die Missbilligung in vielen Stimmen, war das Mitleid in den übrigen. Der bei weitem schlimmste Moment kam, als er sich dem Tisch näherte, an dem sein Vater Whist spielte. Mit abfälligem Blick musterte er Laurence' Jacke und richtete kein einziges Wort an seinen Sohn.

 Das unbehagliche Schweigen, das sich über die Ecke des Raumes legte, in der sie sich befanden, war mehr als seltsam. Laurence wurde von seiner Mutter gerettet, die ihn bat, als vierter Mann an einem anderen Tisch einzuspringen, und er setzte sich dankbar dazu und vertiefte sich in die komplizierte Zerstreuung. Seine Mitspieler waren ältere Gentlemen, Lord Galman und zwei andere, Freunde und politische Verbündete seines Vaters. Es waren leidenschaftliche Spieler, die ihn mit so wenig Gespräch belästigten, wie es eben noch höflich war.

 Er selbst konnte sich nicht davon abhalten, dann und wann zu Edith hinüberzuspähen, konnte jedoch ihre Stimme nicht heraushören. Woolvey belegte sie noch immer mit Beschlag, und Laurence kam nicht gegen ein Gefühl des Abscheus an, als er sah, wie dieser sich so nahe zu ihr beugte und so vertraulich mit ihr sprach. Lord Galman musste Laurence' Aufmerksamkeit sanft wieder auf das Spiel lenken, nachdem seine Ablenkung zu einer Verzögerung geführt hatte. Leicht verlegen bat Laurence am Tisch um Entschuldigung und senkte seinen Kopf wieder über sein Blatt.

 »Sie sind auf dem Weg nach Loch Laggan, nehme ich an?«, bemerkte Admiral McKinnon, um ihm einige Augenblicke zu verschaffen, in denen er den Spielfaden wieder aufnehmen konnte. »Als kleiner Junge habe ich dort ganz in der Nähe gewohnt, und ein Freund von mir lebte nahe der Stadt Laggan. Wir haben uns immer die Fliegerei über unseren Köpfen angesehen.«

 »Ja, Sir, wir sollen dort unsere Ausbildung beginnen«, sagte Laurence und spielte eine Karte aus. Viscount Haie zu seiner Linken führte das Spiel fort, und Lord Galman machte den Stich.

 »Dort gibt es ganz schön viele Verrückte; die Hälfte des Dorfes tritt in den Dienst ein. Aber die Einheimischen gehen dort hinauf, denn die Flieger kommen nicht herunter, höchstens hin und wieder in die Bar, um eines der Mädchen zu treffen. Das immerhin ist leichter als auf dem Meer, ha, ha!« Erst nach dieser rüden Bemerkung erinnerte sich McKinnon daran, in welcher Gesellschaft er sich befand, und warf verlegen einen Blick über die Schulter, um zu sehen, ob ihn eine der Damen gehört hatte. Dann wechselte er das Thema.

 Woolvey führte Edith zum Abendessen herein. Laurence bewirkte mit seiner Anwesenheit ein Ungleichgewicht und musste am entgegengesetzten Ende des Tisches sitzen, wo er die ganze Zeit schmerzlich ihre Unterhaltung sehen, jedoch nicht an ihr teilhaben konnte. Miss Montagu zu seiner Linken war zwar hübsch, wirkte jedoch verdrießlich und schenkte ihm so wenig Beachtung, dass es schon fast beleidigend war. Stattdessen sprach sie mit dem Gentleman, der auf der anderen Seite von ihr saß, einem notorischen Glücksspieler, der Laurence zwar dem Namen und Ruf nach bekannt war, den er jedoch nie persönlich kennen gelernt hatte.

 In solcher Weise brüskiert zu werden war eine neue Erfahrung für Laurence, und eine ganz und gar nicht angenehme darüber hinaus. Er wusste, er war nicht länger ein Mann, der für eine Heirat in Frage kam, doch er hatte nicht erwartet, dass dies so große Auswirkungen darauf hatte, wie man ihm ansonsten entgegentrat. Und festzustellen, dass ihm weniger Beachtung zuteil wurde als einem aufgeblasenen Protzhans mit rotfleckigen Wangen, war besonders schockierend. Viscount Haie zu seiner Rechten interessierte sich ausschließlich für die Speisen auf seinem Teller, und so blieb Laurence nichts anderes übrig, als in völligem Schweigen dazusitzen.

 Noch unangenehmer war die Tatsache, dass er ohne eigene Unterhaltung, die seine Aufmerksamkeit fesselte, nicht umhin konnte zu hören, wie Woolvey sich ausgiebig und wenig zutreffend über den Verlauf des Krieges und Englands Bereitschaft für eine Invasion verbreitete. Woolvey legte eine lächerliche Begeisterung an den Tag, als er davon sprach, wie das Heer Bonaparte eine Lektion erteilen würde, falls der es wagen sollte, seine Armee herüberzubringen. Laurence war gezwungen, den Blick starr auf seinen Teller gerichtet zu halten, um seinen Gesichtsausdruck zu verbergen. Napoleon, der Herr des Kontinents, dem rund hunderttausend Mann zur Verfügung standen, sollte durch die Miliz zur Umkehr gezwungen werden, was für eine bodenlose Dummheit! Natürlich war es die Art von Unsinn, die das Kriegsministerium bestärkte, um die Moral aufrechtzuerhalten, doch es war in höchstem Maße unerfreulich zu sehen, dass Edith diesen Reden zustimmend lauschte.

 Laurence glaubte, dass sie ihr Gesicht absichtlich abgewandt hielt; zumindest unternahm sie keinerlei Anstrengung, seinen Blick aufzufangen. Und so blieb seine Aufmerksamkeit auf den Teller gerichtet. Das Mahl schien endlos zu dauern, doch zum Glück erhob sich sein Vater, kurz nachdem die Damen die Tafel verlassen hatten, und als Laurence sich auf den Weg zurück in den Salon machte, nutzte er die Gelegenheit, sich bei seiner Mutter zu entschuldigen und die Flucht zu ergreifen, wobei er die bevorstehende Reise vorschob.

 Doch einer der Bediensteten holte ihn atemlos ein, kurz bevor er sein Zimmer erreicht hatte: Sein Vater wünsche ihn in der Bibliothek zu sprechen. Laurence zögerte. Er könnte ihm eine Entschuldigung zukommen lassen und das Gespräch vertagen, doch es machte keinen Sinn, das Unvermeidliche aufzuschieben. Trotzdem kehrte er langsamen Schrittes zurück und ließ seine Hand einen Augenblick zu lange auf der Türklinke ruhen. Als eines der Mädchen vorbeikam, konnte er nicht mehr länger den Feigling spielen, und so stieß er die Tür auf und trat ein.

 »Ich bin sehr verwundert darüber, dass du hierhergekommen bist«, begann Lord Allendale, ohne auch nur das kleinste Wort der Höflichkeit vorwegzuschicken, kaum dass Laurence die Tür geschlossen hatte. »Ich bin in der Tat sehr verwundert. Was soll das bedeuten?«

 Laurence erstarrte, antwortete jedoch rasch: »Ich wollte nur meine Reise unterbrechen, denn ich bin auf dem Weg zu meiner nächsten Abkommandierung. Ich hatte keine Ahnung, dass Sie sich hier befinden, Sir, und dass Sie darüber hinaus Gäste haben, und es tut mir sehr leid, dass ich hier einfach so hereingeplatzt bin.«

 »Verstehe. Ich schätze, du nahmst an, dass wir in London bleiben würden, wo wir durch die Neuigkeiten zum Tagesgespräch und Schaustück geworden wären. Die nächste Abkommandierung also, ach was!« Er betrachtete Laurence' neue Jacke voller Abscheu, und sofort fühlte sich Laurence so schlecht gekleidet und schäbig wie als kleiner Junge, wenn er unmittelbar vom Spielen im Garten hereingeführt und einer solchen Musterung unterzogen worden war. »Ich werde mir nicht die Mühe machen, dich zu tadeln. Du wusstest nur zu gut, was ich von dieser ganzen Angelegenheit halten würde, doch das hat dir nichts ausgemacht. Nun gut. Sir, Sie werden so freundlich sein, dieses Haus in Zukunft zu meiden, ebenso wie unsere Residenz in London, falls Sie sich überhaupt lange genug aus Ihrer Lebensgemeinschaft mit einem Tier lösen können, um einen Fuß in die Stadt zu setzen.«

 Laurence spürte, wie ihn große Kälte überkam. Plötzlich war er sehr müde und hatte mitnichten die Kraft zu streiten. Er hörte seine eigene Stimme wie aus weiter Ferne, und es lag keinerlei Gefühl darin, als er antwortete: »Sehr wohl, Sir, ich werde unverzüglich aufbrechen.« Er würde Temeraire auf die Gemeindeweiden bringen, um dort zu schlafen, wo er zweifellos die Dorfherde verschrecken würde, und er würde ihm am Morgen einige Schafe aus eigener Tasche kaufen müssen, oder ihn ansonsten bitten, hungrig zu fliegen. Aber sie würden es schaffen.

 »Machen Sie sich nicht lächerlich«, sagte Lord Allendale. »Ich enterbe Sie nicht nicht, dass Sie das nicht verdienten -, aber ich beabsichtige nicht, vor der Welt ein Melodram zu inszenieren. Sie werden über Nacht hierbleiben und morgen abreisen, wie Sie es angekündigt haben; das wird reichen. Ich denke, es ist alles gesagt, Sie können gehen.«

 Laurence lief, so schnell er konnte, die Treppe hinauf. Als er die Tür zu seinem Schlafzimmer hinter sich schloss, fühlte es sich an, als ob zugleich damit ein Gewicht von seinen Schultern glitt. Er hatte eigentlich vorgehabt, ein Bad zu nehmen, aber er glaubte, es nicht ertragen zu können, mit irgendjemandem zu sprechen, nicht einmal mit einem der Mädchen oder einem Diener. Er wollte nur allein sein und Stille um sich haben. Ihn tröstete der Gedanke daran, dass Temeraire und er früh am Morgen aufbrechen konnten und er keine weitere förmliche Mahlzeit in Gesellschaft einnehmen und auch kein weiteres Wort mit seinem Vater wechseln musste, der auf dem Land selten vor elf Uhr aufstand.

 Einen Moment lang starrte er auf sein Bett; dann nahm er plötzlich einen alten Gehrock und ein abgetragenes Paar Hosen aus seinem Schrank, tauschte sie gegen seinen Abendanzug und ging hinaus. Temeraire schlief bereits eng zusammengerollt, doch bevor Laurence wieder davonhuschen konnte, öffnete sich eines seiner Augen zur Hälfte, und er hob einen Flügel in einer unwillkürlichen Willkommensgeste. Laurence hatte eine Decke aus den Ställen mitgenommen, und als er sich auf einem der breiten Vorderbeine des Drachen ausstreckte, war es so warm und gemütlich, wie er es sich nur wünschen konnte. »Ist alles in Ordnung?«, fragte Temeraire ihn leise und legte sein anderes Bein schützend um Laurence, um ihn enger an seine Brust zu ziehen, während er seine Flügel halb erhoben darumlegte. »Irgendetwas bedrückt dich. Wollen wir nicht sofort aufbrechen?«

 Der Gedanke war verlockend, aber es hatte keinen Sinn. Für ihn und Temeraire wäre es besser, eine ruhige Nacht zu verbringen und am Morgen zu frühstücken. Und auf keinen Fall wollte er sich davonstehlen, als ob er sich schämte! »Nein, nein«, sagte Laurence und streichelte ihn, bis er seine Flügel wieder sinken ließ. »Dafür gibt es keinen Grund, kann ich dir versichern. Ich habe lediglich eine Unterredung mit meinem Vater gehabt.« Daraufhin schwieg er wieder. Er konnte die Erinnerung an die kalte Abweisung durch seinen Vater nicht abschütteln, und so ließ er die Schultern hängen. »Ist er böse, weil wir gekommen sind?«, fragte Temeraire.

 Seine rasche Auffassungsgabe und die Sorge in seiner Stimme waren Balsam für Laurence' müde Traurigkeit, und er sprach freimütiger, als er es vorgehabt hatte. »Dem liegt ein alter Streit zugrunde«, sagte er. »Er wollte, dass ich mich wie mein Bruder der Kirche anschließe. Den Dienst in der Marine hat er nie für einen ehrenwerten Beruf gehalten.«

 »Und ein Flieger zu sein ist dann noch schlimmer?«, fragte Temeraire, der das Problem nun ein bisschen zu rasch begriff. »Ist das der Grund, warum du die Marine nicht verlassen wolltest?«

 »In seinen Augen ist das Korps vielleicht noch schlimmer, aber nicht in meinen... Man wird viel zu gut entschädigt.« Er streckte die Hand aus und streichelte Temeraires Nüstern. »Aber tatsächlich hat er meine Berufswahl nie gutgeheißen. Als Junge musste ich von zu Hause fortlaufen, damit er mich zur See gehen ließ. Ich kann nicht zulassen, dass er jetzt noch solchen Einfluss auf mich hat, denn ich fasse meine Pflicht anders auf, als er es tut.«

 Temeraire schnaubte, und sein warmer Atem drängte in kleinen Nebelschwaden an die kalte Nachtluft. »Aber er will nicht, dass du im Haus schläfst?« »Oh nein«, erwiderte Laurence ein wenig verlegen, weil er seine Schwäche einräumen musste, die ihn hinausgetrieben hatte, um bei Temeraire Trost zu suchen. »Ich hatte nur das Gefühl, lieber bei dir zu sein, als allein schlafen zu müssen.«

 Doch Temeraire schien das überhaupt nicht ungewöhnlich zu finden. »Solange du es einigermaßen warm hast«, sagte er, bewegte sich ein bisschen und schob seine Flügel ein Stück nach vorn, sodass sie einen Bogen bildeten und Laurence vor dem Wind schützten.

 »Ich finde es sehr gemütlich; bitte mach dir keine Gedanken«, beruhigte ihn Laurence, streckte sich auf dem breiten, harten Bein aus und wickelte seine Decke um sich. »Gute Nacht, mein Lieber.« Plötzlich war er sehr müde, doch es war eine natürliche, körperliche Müdigkeit. Die knochentiefe, schmerzhafte Schwere war verschwunden.

 Sehr früh am Morgen, kurz vor Sonnenaufgang, erwachte Laurence davon, dass Temeraires Magen laut genug knurrte, um sie beide aus dem Schlaf zu reißen. »Oh, ich bin so hungrig«, seufzte Temeraire, der mit glänzenden Augen ins Licht blinzelte und dann sehnsüchtig zu der Hirschherde schaute, die nervös im Park umherrannte und sich an der gegenüberliegenden Mauer drängte. Laurence kletterte hinab. »Ich überlasse dir dein Frühstück und kümmere mich um mein eigenes«, sagte er und klopfte Temeraire ein letztes Mal auf die Flanke, ehe er sich wieder auf den Weg ins Haus machte. Er wollte in seinem Aufzug nicht gesehen werden, und glücklicherweise war es so früh, dass die Gäste noch nicht auf waren und er in sein Zimmer gelangte, ohne mit jemandem zusammenzutreffen.

 Rasch wusch er sich und schlüpfte in seine Fliegerkleidung, während ein Diener sein spärliches Reisegepäck packte. Sobald es ihm angemessen erschien, ging er hinunter. Die Mädchen waren noch damit beschäftigt, die ersten Frühstücksteller auf die Anrichte zu legen, und eben erst war die Kaffeekanne auf den Tisch gestellt worden. Er hatte gehofft, jegliche Gesellschaft vermeiden zu können, doch zu seiner Überraschung saß Edith bereits an der Tafel, obwohl sie nie eine Frühaufsteherin gewesen war. Nach außen hin war ihr Gesicht ruhig, ihre Kleidung tadellos, und ihr Haar war sorgfältig zu einem goldenen Knoten aufgesteckt, aber ihre Hände, die sich auf ihrem Schoß verkrampften, verrieten sie. Sie hatte sich nichts zu essen aufgetan, sondern sich nur eine Tasse Tee genommen, aber selbst die stand unberührt vor ihr. »Guten Morgen«, sagte sie mit fröhlichem Tonfall, der allerdings gekünstelt klang. Während sie sprach, warf sie den Bediensteten einen Blick zu. »Darf ich einschenken?«

 »Danke schön«, erwiderte er, denn das war die einzig mögliche Antwort. Er setzte sich neben sie, und sie goss ihm Kaffee ein und fügte je einen Löffel Zucker und Sahne hinzu, genau, wie er es mochte. Dann saßen sie steif nebeneinander, aßen jedoch nicht und sprachen auch kein Wort, bis die Dienstboten ihre Vorbereitungen beendet und den Raum verlassen hatten.

 »Ich hatte gehofft, die Gelegenheit zu haben, mit dir zu sprechen, bevor du abreist«, sagte sie leise und sah ihn endlich an. »Es tut mir alles so leid, Will! Ich nehme an, es gab keine Alternative?«

 Er brauchte einen Augenblick, bis er begriff, dass sie über seine Beteiligung am Anschirren sprach. Trotz seiner Befürchtungen, was seine bald beginnende Ausbildung anging, war er bereits weit davon entfernt, seine neue Situation als schlecht zu empfinden. »Nein, meine Pflicht ließ mir keine andere Wahl«, erwiderte er knapp. Vielleicht musste er die Kritik seines Vaters in dieser Hinsicht letztlich akzeptieren, aber aus anderer Richtung würde er keinerlei Missbilligung zulassen. Edith jedoch nickte nur. »Ich wusste augenblicklich, als ich davon erfuhr, dass es etwas Derartiges sein musste«, sagte sie. Wieder ließ sie den Kopf sinken, und ihre Hände, mit denen sie gerungen hatte, lagen nun ganz ruhig in ihrem Schoß.

 »Meine Gefühle haben sich nicht so wie meine Lebensumstände verändert«, sagte Laurence schließlich, als deutlich wurde, dass sie nichts mehr sagen würde. Er hatte das Gefühl, dass in ihrer mangelnden Wärme bereits eine Antwort lag, aber sie sollte später nicht sagen können, er habe nicht zu seinem Wort gestanden. Er würde es ihr überlassen, ihrer Übereinkunft ein Ende zu setzen. »Wenn du nun anders empfindest, brauchst du nur ein Wort zu sagen, um mich zum Schweigen zu bringen.« Während er ihr dies anbot, konnte er sich nicht gegen ein aufsteigendes Gefühl des Zorns wehren, und er hörte, wie sich eine ungewohnte Kälte in seine Stimme schlich ein seltsamer Tonfall für einen Antrag.

 Rasch und erschrocken holte sie Luft und erwiderte beinahe empört: »Wie kannst du so sprechen?« Einen Moment lang stieg wieder Hoffnung in ihm auf, doch schon fuhr sie fort: »Bin ich jemals berechnend gewesen? Habe ich dir je einen Vorwurf gemacht, weil du trotz aller Gefahren und Unbill deinen Weg gegangen bist? Wenn du in den Dienst der Kirche getreten wärst, hättest du auf jeden Fall ein behagliches Leben gewählt. Inzwischen könnten wir gemütlich zusammen mit unseren Kindern in unserem eigenen Heim leben, und ich hätte nicht so viele Stunden damit zubringen müssen, mich um dich, fern auf dem Meer, zu sorgen.«

 Sie hatte rasch und mit mehr Gefühl in der Stimme gesprochen, als er es von ihr gewohnt war, und auf ihren Wangenknochen zeichneten sich rote Flecken ab. Sicherlich hatte sie mit ihren Bemerkungen recht, das musste er zugeben, und er schämte sich seiner eigenen Verärgerung. Er war im Begriff, ihr seine Hand entgegenzustrecken, als sie weitersprach: »Ich habe mich nie beklagt, nicht wahr? Ich habe gewartet und ich war geduldig. Aber ich habe auf etwas Besseres gewartet als auf ein einsames Leben, weit entfernt von all meinen Freunden und meiner Familie, und nur mit einem kleinen Teil deiner Aufmerksamkeit. Meine Gefühle sind noch so, wie sie immer waren, aber ich bin nicht so unbedacht oder sentimental zu glauben, dass man sich auf Gefühle allein verlassen kann, um ungeachtet aller Hinderungsgründe glücklich zu werden.«

 An dieser Stelle hielt sie endlich inne. »Vergib mir«, sagte Laurence niedergeschlagen. Jedes Wort schien ein verdienter Vorwurf, während er sich die ganze Zeit selbst schlecht behandelt gefühlt hatte. »Ich hätte nichts sagen sollen, Edith. Es wäre besser gewesen, ich hätte dich um Verzeihung gebeten, dass ich dich in eine so unglückliche Lage gebracht habe.« Er stand vom Tisch auf und verbeugte sich, denn nun konnte er aufgrund seiner Äußerung nicht länger in ihrer Gesellschaft bleiben. »Bitte entschuldigen Sie mich und nehmen Sie meine besten Wünsche für die Zukunft entgegen.«

 Aber auch sie hatte sich erhoben. »Nein, du musst hierbleiben und in Ruhe frühstücken«, sagte sie. »Du hast eine lange Reise vor dir, und ich bin kein bisschen hungrig. Nein, nein, ich werde gehen.« Sie reichte ihm die Hand und schenkte ihm ein verunglücktes Lächeln. Er glaubte, sie wolle ihm höflich Lebewohl sagen, doch falls sie das vorgehabt hatte, misslang es ihr im letzten Augenblick. »Bitte denk nicht schlecht von mir«, sagte sie sehr leise und verließ, so rasch sie konnte, den Raum.

 Sie hätte sich keine Sorgen machen müssen, denn dazu war er doch gar nicht in der Lage. Im Gegenteil: Er fühlte sich schuldig, ihr auch nur einen Augenblick lang kalte Gefühle entgegengebracht zu haben und ihr gegenüber seine Schuldigkeit nicht erfüllt zu haben. Ihre Übereinkunft war zwischen der Tochter eines Gentlemans mit einer ansehnlichen Mitgift und einem Offizier zur See mit wenig Einkommen, aber prächtigen Aussichten getroffen worden. Er selbst hatte seinen Stand durch seine eigenen Handlungen zunichtegemacht, und er konnte nicht leugnen, dass praktisch alle Welt seine eigene Pflichtauffassung in dieser Hinsicht missbilligen musste.

 Und sie war nicht so unklug, mehr zu verlangen, als ein Flieger geben konnte. Laurence musste nur an das Ausmaß der Zuwendung und Zuneigung denken, die Temeraire erwartete, um zu begreifen, dass nur wenig übrig bleiben würde, das er bei den seltenen Gelegenheiten, wenn er nicht im Dienst war, seiner Frau würde bieten können. Es war selbstsüchtig von ihm gewesen, ihr einen Antrag zu machen und sie damit zu bitten, ihr eigenes Glück für ihn zu opfern. Ihm war nicht länger nach Frühstück zumute, doch er wollte nicht auf halber Strecke Halt machen müssen, weshalb er seinen Teller füllte und sich zum Essen zwang. Allerdings blieb er nicht lange allein. Kurz nachdem Edith gegangen war, kam Miss Montagu die Treppe herab. Sie trug ein viel zu elegantes Reitkostüm, das wohl eher für einen ruhigen Ritt durch London denn für eine Landpartie gedacht war, jedoch ihre Figur sehr vorteilhaft zur Geltung brachte.

 Sie lächelte, als sie eintrat, aber kaum hatte sie Laurence als Einzigen am Tisch sitzen sehen, runzelte sie die Stirn und setzte sich ans entgegengesetzte Ende der Tafel. Schon bald gesellte sich Woolvey zu ihr, der in ähnlicher Weise fürs Reiten gekleidet war. Laurence nickte ihnen beiden höflich zu, schenkte ihrer Plauderei jedoch keine Beachtung.

 Als er fast fertig war, kam seine Mutter herunter. Sie sah aus, als habe sie sich in großer Eile angekleidet, und um ihre Augen zeichnete sich die Müdigkeit ab, als sie ihm ängstlich ins Gesicht blickte. Er lächelte sie an und hoffte, sie so ein wenig zu beruhigen, doch er sah, dass er keinen Erfolg hatte: Gegen seine Traurigkeit und die Reserviertheit auf seinem Gesicht, mit der er sich gegen die Vorwürfe seines Vaters und die Neugier der restlichen Gesellschaft gewappnet hatte, konnte er nichts machen.

 »Ich muss gleich abreisen, aber möchtest du vielleicht mitkommen und Temeraire kennen lernen?«, fragte er sie, denn so würden ihnen wenigstens auf dem Weg dorthin einige ungestörte Minuten bleiben.

 »Temeraire?«, fragte Lady Allendale verständnislos. »William, du willst doch nicht etwa sagen, du hast den Drachen hierher mitgebracht? Um Himmels willen, wo ist er?«

 »Natürlich ist er hier, wie sollte ich denn wohl sonst reisen? Ich habe ihn hinter den Ställen auf der alten Jährlingskoppel gelassen«, sagte Laurence.

 »Inzwischen sollte er gefressen haben: Ich sagte ihm, er könne sich beim Wild bedienen.«

 »Oh!«, sagte Miss Montagu, die die Ohren gespitzt hatte. Offensichtlich siegte ihre Neugier über ihre Vorbehalte gegenüber der Gesellschaft eines Fliegers. »Ich habe noch nie einen Drachen gesehen! Dürften wir uns vielleicht anschließen? Wie überaus großartig!«

 Es war unmöglich, ihr diesen Wunsch abzuschlagen, auch wenn er das liebend gern getan hätte. Entschlossen läutete er nach seinem Gepäck, und die vier gingen gemeinsam hinaus. Temeraire hockte auf den Hinterbeinen und betrachtete den Morgennebel, der sich nach und nach über der Landschaft lichtete. Vor dem kalten, grauen Himmel wirkte er riesig, selbst aus einiger Entfernung. Laurence machte einen Moment lang Halt, um einen Eimer und Tücher aus den Ställen zu holen. Dann führte er seine mit einem Mal recht zögerliche Begleitung weiter, wobei er die immer langsamer werdenden Schritte von Woolvey und Miss Montagu genoss. Auch seine Mutter war nicht gänzlich unerschrocken, doch sie ließ es sich nicht anmerken und verriet sich nur, weil sie Laurence' Arm ein wenig fester umklammerte und einige Schritte zurückblieb, als er an Temeraires Seite trat.

 Temeraire betrachtete die Fremden neugierig, während er den Kopf senkte, um sich waschen zu lassen. Um sein Maul herum klebten die blutigen Überreste von ein paar Hirschen, und er öffnete die Kiefer weit, damit Laurence auch das Blut aus den Winkeln putzen konnte. Vier oder fünf Geweihe lagen auf dem Boden verstreut. »Ich habe versucht, im Teich zu baden, aber er ist zu seicht. Und dann habe ich auch noch Schlamm in die Nüstern bekommen«, rechtfertigte er sich gegenüber Laurence.

 »Oh, er spricht!«, rief Miss Montagu aus und klammerte sich an Woolveys Arm. Beim Anblick der zwei Reihen glänzender, weißer Zähne waren die beiden zurückgewichen. Temeraires Schneidezähne mit ihren gezackten Rändern waren jeder für sich bereits größer als die Faust eines Mannes. Zunächst war Temeraire überrascht, doch dann weiteten sich seine Pupillen und er sagte sehr sanft: »Ja, ich kann sprechen«, und an Laurence gewandt: »Würde es ihr vielleicht gefallen, auf meinen Rücken zu klettern und sich umzuschauen?«

 Laurence konnte einen unschicklichen Anflug von Boshaftigkeit nicht unterdrücken. »Ich bin sicher, das würde sie gerne. Treten Sie nur näher, Miss Montagu, ich kann sehen, dass Sie nicht zu den hasenherzigen Geschöpfen gehören, die sich vor Drachen fürchten.«

 »Nein, nein«, sagte sie erbleichend und trat einen weiteren Schritt zurück. »Ich habe Mr. Woolveys Zeit schon viel zu lange in Anspruch genommen, wir müssen uns nun für unseren Ausritt fertig machen.« Woolvey stammelte einige ähnlich fadenscheinige Ausreden, und gemeinsam flohen sie und gerieten in aller Eile mehrmals ins Stolpern.

 In mildem Staunen sah ihnen Temeraire nach. »Oh, sie hatten wohl einfach nur Angst«, sagte er. »Ich dachte zuerst, sie wäre wie Volly. Ich verstehe das nicht: Es ist ja nicht so, dass sie Kühe wären, und außerdem hatte ich doch gerade gefressen.«

 Laurence unterdrückte ein Gefühl des persönlichen Triumphes und zog seine Mutter näher. »Hab keine Angst, dafür gibt es nicht den geringsten Grund«, sagte er sanft zu ihr. »Temeraire, dies ist meine Mutter, Lady Allendale.« »Oh, eine Mutter, das ist etwas Besonderes, nicht wahr?«, fragte Temeraire und senkte seinen Kopf, um sie genauer anzuschauen. »Ich fühle mich sehr geehrt, Sie kennen zu lernen.«

 Laurence führte ihre Hand an Temeraires Schnauze, und kaum hatte sie voller Vorsicht die warme Haut berührt, begann sie auch schon, den Drachen mit größerem Selbstvertrauen zu liebkosen. »Nun, das Vergnügen ist ganz meinerseits«, sagte sie. »Wie weich! Das hätte ich nie für möglich gehalten.« Temeraire war hocherfreut über das Kompliment und das Streicheln, sodass er ein behagliches, tiefes Grunzen von sich gab. Laurence beobachtete die beiden, was ihm seine gute Laune wieder zurückbrachte. Er dachte daran, wie wenig ihn der Rest der Welt kümmern sollte, wenn ihm die gute Meinung derer, die er am meisten schätzte, gewiss war und er davon überzeugt sein durfte, nichts als seine Pflicht zu tun. »Temeraire ist ein Chinesischer Kaiserdrache«, berichtete er seiner Mutter mit unverhohlenem Stolz. »Das ist eine der seltensten Drachenrassen überhaupt, und er ist der einzige in Europa.«

 »Tatsächlich? Großartig, mein Liebling. Ich erinnere mich daran, gehört zu haben, dass die Chinesischen Drachen außergewöhnlich sind«, sagte sie. Trotzdem sah sie ihn ängstlich an, und in ihren Augen stand eine unausgesprochene Frage.

 »Ja«, sagte er in dem Versuch, ihr darauf eine Antwort zu geben. »Ich schätze mich wirklich glücklich, das kann ich dir versichern. Vielleicht fliegen wir eines Tages eine Runde mit dir, wenn wir etwas mehr Zeit haben«, fügte er hinzu. »Das ist wirklich eine ganz außerordentliche Erfahrung, die man mit nichts vergleichen kann.«

 »Oh, fliegen, tatsächlich«, sagte sie empört, doch auf einer tieferen Ebene schien sie sehr zufrieden. »Du weißt doch, dass ich mich nicht mal auf einem Pferd halten kann. Was ich dann auf einem Drachenrücken verloren haben soll, kannst du mir vermutlich auch nicht sagen.«

 »Du würdest ganz fest angebunden werden, genau wie ich«, sagte Laurence. »Temeraire ist kein Pferd. Er würde nie versuchen, dich abzuwerfen.«

 Mit großem Ernst fügte Temeraire hinzu:» Selbstverständlich nicht. Und ich darf sagen: Falls Sie doch fallen sollten, könnte ich Sie auffangen«, was möglicherweise nicht die vertrauenerweckendste Bemerkung war, aber sein Wunsch zu gefallen war offensichtlich, und Lady Allendale lächelte zu ihm hinauf.

 »Wie nett Sie sind. Ich hatte keine Ahnung, dass Drachen so gute Manieren haben«, sagte sie. »Sie werden, so gut es geht, auf William aufpassen, nicht wahr? Er hat mir stets doppelt so viele Sorgen bereitet wie meine beiden anderen Kinder, und er wird wohl immer dazu neigen, sich in Schwierigkeiten zu bringen.«

 Laurence war entrüstet, sich so beschrieben zu hören, und Temeraire fügte dann auch noch hinzu: »Ich verspreche Ihnen, ich werde nicht zulassen, dass ihm etwas geschieht.«

 »Wie ich sehe, habe ich zu lange gezögert. Bald werdet ihr zwei mich in Watte packen und mit Haferschleim füttern«, sagte Laurence und beugte sich hinunter, um seiner Mutter einen Kuss auf die Wange zu geben. »Mutter, du kannst mir an das Quartier des Korps in Loch Laggan schreiben, wo wir unsere Ausbildung erhalten. Temeraire, könntest du dich aufrichten? Ich möchte diese Hutschachteln wieder befestigen.«

 »Kannst du nicht das Buch von Duncan draußen lassen?«, bat Temeraire, als er sich aufsetzte. »>Der Dreizack«? Wir haben nie »Die Schlacht der Glorreichen Ersten« zu Ende gebracht, und du könntest mir während des Fluges daraus vorlesen.«

 »Er liest Ihnen vor?«, fragte Lady Allendale Temeraire mit belustigter Stimme. »Ja, wissen Sie, ich kann die Bücher nicht selber halten, weil sie zu klein sind und ich auch die Seiten nicht gut umblättern kann«, erklärte Temeraire.

 »Du hast sie falsch verstanden. Sie ist nur geschockt zu hören, dass du mich tatsächlich dazu bringst, ein Buch aufzuschlagen. Als ich noch ein kleiner Junge war, hat sie es immer wieder versucht«, sagte Laurence und kramte in einer seiner übrigen Schachteln, um den Band zu finden. »Du wärst ganz schön erstaunt, was für ein Blaustrumpf aus mir geworden ist, Mutter. Er ist einfach unersättlich. Ich bin so weit, Temeraire.«

 Sie lächelte und trat an den Rand des Feldes, als Temeraire Laurence nach oben hob. Dort blieb sie stehen, beschattete die Augen mit einer Hand und beobachtete die beiden, wie sie in die Luft stiegen. Schon war sie für das Fliegerpaar nichts weiter als eine kleine Gestalt, die mit jedem Flügelschlag weiter zurückblieb. Und dann verschwanden die Gärten und die Türme des Hauses hinter der Erhebung eines Hügels.

 Die Wolken hingen tief am Himmel über Loch Laggan und spiegelten sich perlgrau im schwarzen Wasser des Sees. Der Frühling hatte noch nicht Einzug gehalten, und so verhüllte eine Kruste aus Eis und Schnee das Ufer, unter der kleine, gelbe Sandwellen begraben lagen, die noch von einer Herbstflut herrührten. Die eisige Kälte roch nach Pinien, und der Duft von frisch geschlagenem Holz stieg aus dem Wald auf. Ein Kiesweg wand sich von den nördlichsten Ufern des Sees zum Ausbildungsort empor, und Temeraire machte kehrt, um Laurence den niedrigen Berg hinaufzufolgen.

 Mehrere Holzhäuser drängten sich auf einer Lichtung nahe dem Gipfel. Die Vorderseiten fehlten, sodass sie eher wie halbe Hütten wirkten. Davor saßen und standen Männer, die mit Holz und Metall arbeiteten: Offensichtlich handelte es sich bei ihnen um die Bodentruppen, die für die Instandhaltung und Pflege der Fliegerausrüstungen zuständig waren. Niemand hob auch nur den Blick, als der Schatten Temeraires auf seinem Weg zum Hauptquartier ihren Arbeitsplatz kreuzte und über ihre Köpfe zog.

 Das Hauptgebäude erinnerte stark an eine mittelalterliche Festung: Vier karge Türme, die durch dicke Steinmauern verbunden waren, umsäumten einen riesigen Hof davor, und eine quadratische, beeindruckende Halle war unmittelbar in den Berggipfel hineingehauen worden, erweckte aber den Anschein, sich ganz natürlich gebildet zu haben. Im Hof herrschte dichtes Gedränge. Ein junger Königskupfer, der zweimal so groß war wie Temeraire, lag dösend auf den Steinplatten ausgestreckt, und zwei lilabraun gefärbte Winchester, die sogar noch kleiner als Volatilus waren, schliefen auf seinem Rücken. Drei mittelgroße Gelbe Schnitter auf der anderen Seite des Hofes bildeten ein verschlungenes Knäuel, und ihre weiß gestreiften Flanken hoben und senkten sich gleichmäßig.

 Als Laurence abstieg, dämmerte ihm der Grund dafür, dass sich die Drachen diesen Ort als Ruheplatz gewählt hatten: Die Steine waren warm, als würden sie von unten erhitzt. Temeraire murmelte erfreut und räkelte sich neben den Gelben Schnittern, kaum dass Laurence die Fracht abgeladen hatte.

 Einige Bedienstete waren herausgekommen, um ihn zu begrüßen, und nahmen ihm das Gepäck aus den Händen. Er wurde in den hinteren Teil des Gebäudes geführt, durch enge, dunkle Korridore, in denen die Luft abgestanden war, bis er wieder hinaus auf einen anderen Hof trat, der sich ebenfalls aus dem Felsen hinaus erstreckte und durch kein Geländer abgegrenzt war, sondern jäh in ein weiteres vereistes Tal abfiel. Fünf Drachen befanden sich in der Luft und kreisten wie ein Vogelschwarm in einer wendigen Formation. An der Spitze befand sich ein Langflügler, der auf den ersten Blick an dem schwarzweiß gewellten Muster zu erkennen war, das die Flügel mit den orangefarbenen Spitzen säumte, welche ihrerseits in einem dunklen Blau ausliefen. Zwei Gelbe Schnitter flogen an den Flanken der Formation, und das Ende sicherten ein blassgrünlicher Graukupfer zur Linken und ein silbergrauer Drache mit blauen und schwarzen Tupfen zur Rechten, dessen genaue Rasse Laurence nicht auf Anhieb bestimmen konnte.

 Obwohl ihre Flügel in völlig unterschiedlicher Geschwindigkeit schlugen, veränderten sich ihre Positionen zueinander kaum, bis der Signaloffizier des Langflüglers ein Zeichen gab. Sofort machten sie so weich und geschmeidig wie Tänzer eine Kehrtwendung, sodass der Langflügler nun am Schluss flog. Auf ein anderes Signal hin, das Laurence nicht sehen konnte, vollführten alle zeitgleich eine Schraube und einen vollendeten Looping und kehrten damit wieder zu ihrer ursprünglichen Formation zurück.

 Sogleich begriff Laurence, dass der Langflügler bei diesem Manöver während des Angriffs nicht nur die längste Zeit über den Boden flog, sondern auch gleichzeitig vom Rest des Geschwaders geschützt wurde weil er wahrscheinlich die größte offensive Bedrohung innerhalb der Gruppe darstellte.

 »Nitidus, du lässt dich bei dem Angriff immer noch zu weit absinken. Versuche einen Sechsschlagrhythmus während des Loopings.« Es war die tiefe, klangvolle Stimme eines Drachen, die von oben kam. Laurence drehte sich um und sah einen golden getönten Drachen mit der hellgrünen Zeichnung der Schnitter und den Flügelkanten in tiefem Orange, der auf einem Felsvorsprung rechts vom Hof saß. Er trug weder Reiter noch Geschirr, abgesehen von einem -falls man es so nennen konnte breiten, goldenen Halsreif, der mit runden, hellgrünen Jadesteinen besetzt war.

 Laurence starrte ihn an. Draußen im Tal wiederholte die Formation das Loopingmanöver. »Besser«, rief der Drache zustimmend. Dann drehte er den Kopf und sah hinab. »Kapitän Laurence?«, fragte er. »Admiral Powys sagte mir, dass Sie heute anreisen würden. Sie kommen gerade recht. Ich bin Celeritas, der Ausbilder hier.« Er spreizte die Schwingen wie zu einem Gleitflug und sprang mühelos in den Hof hinab.

 Ohne nachzudenken, verbeugte sich Laurence. Celeritas war ein mittelgewichtiger Drache, vielleicht ein Viertel so groß wie ein Königskupfer und kleiner als Temeraire mit seinen momentan noch jugendlichen Ausmaßen. »Hm«, sagte er und senkte seinen Kopf, um Temeraire näher in Augenschein nehmen zu können. Die tiefgrüne Iris seiner Augen schien sich zu drehen und um seine verengten Pupillen zusammenzuziehen. »Hm, nun ja, Kapitän Laurence, Sie sind ein gutes Stück älter als die meisten Lenker. Aber häufig ist das nur zum Besten, wenn wir uns mit einem jungen Drachen beeilen müssen, wie es bei Temeraire der Fall ist.«

 Er hob den Kopf und rief noch einmal etwas hinüber in das Tal: »Lily, denk daran, den Kopf während des Loopings gestreckt zu halten.« Dann wandte er sich wieder an Laurence. »Nun denn. Soweit ich gehört habe, hat Ihr Drache bislang noch keine besonderen Angriffsfähigkeiten gezeigt. Stimmt das?« »Jawohl, Sir.« Die Antwort und die Anrede kamen automatisch, denn sowohl der Tonfall als auch die Haltung sprachen für den Rang des Drachen, und die Gewohnheit half Laurence aus der Überraschung. »Und Sir Edward Howe, der seine Rasse identifiziert hat, hielt es für unwahrscheinlich, dass er eine solche noch entwickeln würde, wenngleich es auch nicht völlig ausgeschlossen sei...« »Ja, ja«, unterbrach ihn Celeritas. »Ich habe Sir Edwards Arbeit gelesen. Er ist ein Experte im Bereich der orientalischen Züchtungen, und ich würde seinem Urteil in dieser Angelegenheit mehr als meinem eigenen trauen. Es ist ein Jammer, denn einen dieser japanischen Giftspucker hätten wir gut gebrauchen können. Oder einen Wasserspeier, das wäre wirkungsvoll gegen einen französischen Flamme-deGloire. Aber er hat schweres Kampfgewicht, wie mir mitgeteilt wurde, richtig?« »Im Augenblick wiegt er ungefähr neun Tonnen, und seit seinem Schlüpfen sind erst knapp sechs Wochen vergangen«, berichtete Laurence.

 »Gut, sehr gut, das sollte er noch verdoppeln«, fuhr Celeritas fort und rieb sich nachdenklich mit der Seite seiner Klaue über die Stirn. »In Ordnung. Dann verhält sich alles so, wie es mir zugetragen wurde. Gut. Wir werden Temeraire Maximus an die Seite stellen, dem Königskupfer, der zur Zeit hier ausgebildet wird. Die beiden zusammen werden eine lose Rückendeckung für Lilys Formation bilden das ist übrigens der Langflügler dort drüben.« Er zeigte auf die Formation, die durch das Tal schoss, und der immer noch verblüffte Laurence wandte ihm den Rücken zu, um einen Augenblick zuzusehen. Celeritas ergänzte: »Natürlich muss ich Temeraire fliegen sehen, ehe ich einen genauen Plan für Ihre Ausbildung festlegen kann, aber zuerst gilt es, diese Trainingseinheit zu Ende zu bringen. Nach einer langen Reise würde er sowieso nicht sein ganzes Können zeigen. Bitten Sie Leutnant Granby, dass er Sie herumführt und Ihnen die Futterplätze zeigt. Sie werden ihn in der Offiziersmesse finden. Melden Sie sich mit Temeraire morgen eine Stunde nach Tagesanbruch hier.«

 Dies war ein Befehl, und es bedurfte eines Zeichens, dass er verstanden worden war. »Sehr wohl, Sir«, sagte Laurence und verbarg seine Unbeholfenheit hinter einem formalen Auftreten. Zum Glück schien Celeritas nichts zu bemerken. Er sprang bereits wieder auf seinen höhergelegenen Ausguck. Laurence war sehr froh, dass er nicht wusste, wo sich die Offiziersmesse befand. Er hatte das Gefühl, eher eine ruhige Woche zu brauchen, um seine Gedanken zu ordnen, als die fünfzehn Minuten, die es ihn kostete, einen Bediensteten zu finden, der ihm die richtige Richtung weisen konnte. Alles, was er je über Drachen gehört hatte, war auf den Kopf gestellt worden: dass Drachen ohne ihre Lenker nutzlos wären und dass Drachen, die nicht angeschirrt waren, nur für Zuchtzwecke zu gebrauchen wären. Er wunderte sich nicht länger über die ängstliche Vorsicht aufseiten der Flieger. Was würde alle Welt denken, wenn sie erführe, dass die Flieger von einem der Tiere, die Außenstehende unter ihrer Kontrolle glaubten, ausgebildet wurden ja sogar Befehle von ihnen empfingen? Natürlich hatte Laurence, wenn er es genau betrachtete, schon seit langer Zeit durch Temeraire Beweise dafür, dass Drachen intelligent und unabhängig waren. Doch war er nach und nach zu dieser Erkenntnis gelangt, und unbewusst hatte er Temeraire als ein vollwertiges Individuum wahrgenommen, ohne diese Einsicht auch auf den Rest der Drachen zu übertragen. Als die erste Überraschung verflogen war, konnte er die Vorstellung, einen Drachen als Ausbilder zu haben, ohne allzu große Schwierigkeiten akzeptieren, doch es würde sicherlich einen Skandal größten Ausmaßes unter jenen hervorrufen, die nicht über ähnliche eigene Erfahrungen verfügten.

 Es war noch gar nicht so lange her, dass die Französische Revolution Europa wieder in den Krieg gestürzt hatte, dass die Regierung den Vorschlag unterbreitet hatte, unangeschirrte Drachen sollten lieber umgebracht werden, als sie auf Kosten des Staates zu erhalten, um sie für die Zucht zu nutzen. Diesem logischen Prinzip lag ein Mangel an Einsatzmöglichkeiten für die Drachen zur damaligen Zeit zugründe, und die Annahme, dass ihre Widerspenstigkeit für den Kampf gedachten Zuchtlinien nur schaden werde. Das Parlament hatte Einsparungen von mehr als zehn Millionen Pfund im Jahr errechnet. Der Vorschlag war ernsthaft überdacht und dann ohne weitere öffentliche Erklärungen fallen gelassen worden. Man munkelte jedoch, dass alle Admirale des Korps, die im Umkreis von London stationiert waren, gemeinsam beim Premierminister vorgesprochen und ihm mitgeteilt hatten, dass das gesamte Korps meutern würde, sollte dieses Gesetz verabschiedet werden.

 Laurence hatte diese-Geschichte schon zuvor gehört, ohne ihr Glauben zu schenken, nicht, weil ihm der Vorschlag so unwahrscheinlich erschien, sondern wegen der Vorstellung, dass ranghöhere Offiziere, überhaupt Offiziere, ein solches Benehmen an den Tag legen könnten. Der Gesetzesentwurf selbst war ihm immer falsch erschienen, jedoch eher in der Art von dummer Kurzsichtigkeit, wie sie unter Bürokraten so weit verbreitet war, von denen einige glaubten, es sei besser, zehn Shilling am Segeltuch zu sparen, selbst wenn man damit ein ganzes Schiff gefährdete, das sechstausend Pfund wert war. Nun betrachtete er seine eigene Gleichgültigkeit mit einem Gefühl des Entsetzens. Selbstverständlich hätten sie gemeutert.

 Noch immer tief in Gedanken versunken, lief er durch den überwölbten Torweg zur Offiziersmesse, ohne aufzupassen, und nur durch einen Reflex fing er den Ball, der auf seinen Kopf zuschoss. Sofort brandete eine Mischung aus Beifallsund Protestrufen auf.

 »Das war ganz klar ein Tor, er spielt nicht in eurer Mannschaft!«, beklagte sich ein junger Mann, der kaum dem Knabenalter entwachsen war und hellblondes Haar hatte. »Unsinn, Martin. Natürlich tut er das, nicht wahr?«

 Ein anderer Mitspieler kam breit grinsend zu Laurence, um den Ball zu holen. Er war ein langer, schlaksiger Bursche mit dunklem Haar und sonnenverbrannten Wangenknochen.

 »Es scheint so«, sagte Laurence amüsiert und reichte den Ball weiter. Er war ein wenig erstaunt, eine Schar von Offizieren damit beschäftigt vorzufinden, sich in solch legerem Aufzug in der Messe die Zeit mit Kinderspielen zu vertreiben. Mit seiner Jacke und dem Halstuch war er selbst förmlicher als alle anderen gekleidet, von denen einige ihre Hemden sogar ganz ausgezogen hatten. Die Einrichtung war ohne viel Federlesens an die Wände des Raumes geschoben worden, und der Teppich lehnte aufgerollt in einer Ecke.

 »Leutnant Granby, keiner Mannschaft zugewiesen«, stellte sich der dunkelhaarige Mann vor. »Sind Sie gerade angekommen?«

 »Ja. Kapitän Laurence auf Temeraire«, sagte Laurence und war überrascht und nicht wenig betrübt, als er sah, dass das Lächeln auf Granbys Gesicht wie weggewischt war. Im Nu war die offene Freundlichkeit verschwunden. »Der Kaiserdrache!« Der Schrei schien aus vielen Kehlen zugleich zu kommen, und die Hälfte der Männer im Raum drängte an ihnen vorbei und stürmte zum Hof hinaus. Aus der Fassung gebracht, blieb Laurence stehen und sah ihnen blinzelnd nach.

 »Keine Sorge!« Der hellblonde Mann, der gekommen war, um sich ebenfalls vorzustellen, hatte seinen erschrockenen Blick bemerkt. »Wir alle wissen, dass man einen Drachen nicht belästigen darf. Sie wollen nur einen Blick auf ihn werfen. Die Kadetten könnten Ihnen allerdings Schwierigkeiten machen. Wir haben ungefähr ein Dutzend davon hier, und sie scheinen sich als Hauptaufgabe erkoren zu haben, jedem hier das Leben schwerzumachen. Oberfähnrich Ezekiah Martin ist mein Name, aber Sie könnten so freundlich sein, den Vornamen gleich wieder zu vergessen.« Es herrschte so offenkundig ein ungezwungener Umgangston zwischen allen hier, dass Laurence nicht ernstlich empört sein konnte, auch wenn Derartiges nicht im Geringsten dem entsprach, das er gewohnt war. »Danke für die Warnung. Ich werde aufpassen, dass sich Temeraire nicht von Ihnen bedrängt fühlt«, erwiderte er. Er war erleichtert zu sehen, dass sich in Martins Begrüßung keine Spur von Granbys Abneigung bemerken ließ, und er wünschte, er könnte den Freundlicheren der beiden bitten, ihn herumzuführen. Er wollte jedoch nicht gegen einen Befehl verstoßen, selbst wenn dieser von einem Drachen gegeben worden war, und so drehte er sich zu Granby um und sagte förmlich: »Celeritas befahl mir, Sie zu bitten, mir alles zu zeigen. Würden Sie die Güte haben?« »Selbstverständlich«, erwiderte Granby, der sich bemühte, einen ähnlich förmlichen Tonfall anzuschlagen, doch es gelang ihm nicht, ihn natürlich klingen zu lassen, und er wirkte aufgesetzt und hölzern. »Wenn Sie mir bitte folgen wollen, hier entlang.«

 Laurence war erfreut, dass Martin bei ihnen blieb, als Granby sie nach oben führte. Das ungezwungene Geplauder des Oberfähnrichs, das nicht einen einzigen Augenblick lang versiegte, machte die Atmosphäre ein ganzes Stück weniger unbehaglich. »Dann sind Sie also der Mann aus der Marine, der den Kaiserdrachen aus den Klauen der Franzosen befreit hat, ja? Himmel, das ist eine fantastische Geschichte. Die Froschfresser vergehen wahrscheinlich vor Zähneknirschen und Haareraufen«, sagte Martin überschwänglich. »Wie ich hörte, haben Sie das Ei von einem Hundert-Kanonen-Schiff an sich genommen. War es eine lange Schlacht?«

 »Ich fürchte, die Gerüchte übertreiben, was meinen Beitrag in dieser Angelegenheit angeht«, berichtigte Laurence. »Die Amitié war alles andere als ein erstklassiges Schiff, sondern eine Fregatte mit sechsunddreißig Kanonen. Außerdem fiel die Besatzung vor Durst beinahe von selbst um. Der Kapitän hat sich tapfer verteidigt, aber es war keine große Herausforderung. Unglückliche Umstände und das Wetter haben die Arbeit für uns erledigt. Ich kann lediglich für mich beanspruchen, Glück gehabt zu haben. «

 »Oh! Na ja, Glück ist auch nicht zu verachten. Wir würden es nicht weit bringen, wenn uns das Glück einen Strich durch die Rechnung machte«, sagte Martin. »Nanu! Wohin haben die Sie denn gesteckt? Sie werden ununterbrochen den Wind pfeifen hören. « Laurence betrat das runde Turmzimmer und sah sich erfreut in seiner neuen Unterkunft um. Für einen Mann, der an die Ausmaße einer Schiffskabine gewöhnt war, schien sie geräumig, und die großen, geschwungenen Fenster waren geradezu luxuriös. Sie gingen zum See hinaus, über dem ein grauer Nieselregen eingesetzt hatte. Als Laurence die Flügel öffnete, wehte ein kühler, nasser Geruch hinein, der einer Meeresbrise nicht unähnlich war, nur dass das Salz fehlte.

 Neben dem Kleiderschrank waren seine Hutschachteln recht lieblos übereinandergestapelt worden. Besorgt warf er einen Blick in den Schrank, doch seine Sachen waren ordentlich genug verstaut worden. Ein Schreibpult und ein Stuhl vervollständigten die Einrichtung, dazu ein schlichtes, aber ausreichend großes Bett. »Mir kommt es angenehm ruhig vor. Ich bin mir sicher, ich werde mich hier wohlfühlen«, sagte er, hakte seinen Degen los und legte ihn aufs Bett. Es behagte ihm nicht, seine Jacke auszuziehen, doch immerhin konnte er so sein förmliches Erscheinungsbild ein wenig abmildern.

 »Darf ich Ihnen dann jetzt die Futterplätze zeigen?«, fragte Granby steif. Es war sein erster Beitrag zur Unterhaltung, seitdem sie die Messe verlassen hatten. »Oh, wir sollten ihm zuerst die Bäder zeigen und den Speisesaal«, unterbrach Martin. »Es lohnt sich, die Bäder anzuschauen«, fügte er an Laurence gewandt hinzu. »Sie wurden von den Römern angelegt, müssen Sie wissen, und sie sind der Grund, warum wir alle überhaupt hier sind.«

 »Danke schön. Ich würde sie sehr gerne sehen«, sagte Laurence. Auch wenn er den offenkundig lustlosen Leutnant mit Freuden fortgeschickt hätte, blieb ihm nichts anderes zu sagen übrig, wenn er nicht ungehobelt erscheinen wollte. Granby mochte unhöflich sein, doch Laurence hatte nicht vor, sich auf die gleiche Stufe mit ihm zu stellen.

 Auf dem Weg kamen sie am Speisesaal vorbei, und Martin, der immer weiter plauderte, berichtete ihm, dass die Kapitäne und Leutnants an dem kleineren, runden Tisch essen würden, die Oberfähnriche und die Fähnriche an dem langen Rechtecktisch. »Zum Glück nehmen die Kadetten schon früher ihre Mahlzeit ein. Der Rest von uns würde eher verhungern, als sich während des gesamten Essens ihr Gequassel anzuhören. Die Bodentruppen speisen nach uns«, beendete er seine Erläuterungen.

 »Nehmen Sie Ihre Mahlzeiten nie gesondert ein?«, fragte Laurence. Das gemeinsame Essen war seltsam für Offiziere, und er dachte sehnsüchtig daran, wie es ihm fehlen würde, Freunde an seinen eigenen Tisch einzuladen. Seitdem er genügend Mittel aus Prisengeldern besaß, um es sich leisten zu können, war dies sein größtes Vergnügen gewesen.

 »Falls jemand erkrankt, wird ihm natürlich ein Tablett nach oben geschickt«, sagte Martin. »Oh, sind Sie hungrig? Ich nehme an, Sie haben noch nicht gegessen. He, Tolly«, rief er, und ein Bediensteter, der den Raum gerade mit einem Stapel frischer Leinentücher durchquerte, drehte sich zu ihnen um und hob die Augenbrauen. »Dies ist Kapitän Laurence, er ist gerade erst gelandet. Könnten Sie etwas für ihn tun, oder muss er sich bis zum Abendessen gedulden? «

 »Nein, danke schön, ich bin nicht hungrig. Ich habe nur so aus Neugier gefragt«, beschwichtigte Laurence.

 »Ach, das macht keine Umstände«, wandte sich der Mann, der auf den Namen Tolly hörte, unmittelbar an ihn. »Ich bin mir sicher, dass einer der Köche ein oder zwei ordentliche Scheiben Fleisch herunterschneiden und einige Kartoffeln auftun kann. Ich werde Nan fragen. Turmzimmer im dritten Stock, nicht wahr?« Er nickte und setzte seinen Weg fort, ohne auf eine Antwort zu warten. »Na bitte, Tolly kümmert sich um Sie«, sagte Martin, der offenbar keineswegs das Gefühl hatte, dass das ungewöhnlich war. »Er ist einer der besten Burschen hier. Jenkins will nie tun, was man ihm sagt, und Marvell tut es zwar, beklagt sich aber unablässig darüber, bis man sich schließlich wünscht, man hätte ihn nie gefragt.«

 »Ich kann mir vorstellen, dass es schwer ist, Bedienstete zu finden, die sich nicht vor den Drachen fürchten«, bemerkte Laurence. Er begann zwar langsam, sich an den zwanglosen Umgang unter den Fliegern zu gewöhnen, aber ein solches Maß an Formlosigkeit bei den Angestellten verwunderte ihn dennoch erneut.

 »Oh, sie sind alle hier in den Dörfern der Umgebung geboren worden und aufgewachsen, und so sind sie an die Drachen und an uns gewöhnt«, erklärte Martin, als sie durch den langen Flur liefen. »Ich glaube, Tolly war schon als Grünschnabel hier und würde sich nicht einmal von einem Königskupfer mit einem Wutanfall aus der Ruhe bringen lassen.«

 Eine metallene Tür verschloss den Gang, der zu den Bädern hinabführte. Als Granby sie öffnete, schlug ihnen ein Schwall heißer, feuchter Luft entgegen, die in dem verhältnismäßig kalten Korridor dampfte. Laurence folgte den beiden anderen auf der engen Wendeltreppe, die in vier Windungen hinabführte und unvermittelt in einem großen, schmucklosen Raum endete, in dem Steinregale aus der Wand gehauen waren und verblasste Gemälde die Steinmauern schmückten, die zum Teil abgebröckelt waren -offensichtliche Relikte aus der Römerzeit. Auf einer Seite türmten sich gefaltete, aufeinandergestapelte Tücher, auf der anderen nur einige Berge abgelegter Kleidungsstücke.

 »Lassen Sie Ihre Sachen einfach auf den Regalen«, sagte Martin. »Die Bäder sind kreisförmig angelegt, und wir werden am Ende wieder hier herauskommen.« Er und Granby hatten schon damit begonnen, sich auszuziehen.

 »Haben wir denn jetzt Zeit zum Baden?«, fragte Laurence mit leichtem Zweifel in der Stimme.

 Martin wollte sich gerade die Schuhe abstreifen, hielt jedoch einen Augenblick inne. »Oh, ich dachte, wir könnten einfach durchschlendern, oder, Granby? Es ist nicht so, dass wir uns beeilen müssten. Abendbrot wird es erst in ein paar Stunden geben.«

 »Es sei denn, Sie müssen sich noch um etwas Dringendes kümmern«, wandte sich Granby derart unfreundlich an Laurence, dass Martin überrascht den Blick von einem zum anderen wandern ließ, als ob ihm erst jetzt die Spannungen auffielen.

 Laurence presste die Lippen zusammen und sparte sich eine scharfe Erwiderung. Schließlich konnte er nicht jeden Flieger in die Schranken weisen, der einem Mann der Marine gegenüber feindlich eingestellt war, zumal er in gewisser Hinsicht die Vorurteile verstehen konnte. Er würde sich beweisen müssen wie jeder neue Oberfähnrich, der frisch an Bord gekommen war. »Nicht im Geringsten«, war alles, was er als Antwort gab. Auch wenn ihm nicht klar war, warum er sich ausziehen musste, nur um eine Runde durch die Bäder zu drehen, folgte er ihrem Beispiel, abgesehen davon, dass er seine Kleidung sorgfältig auf zwei Stapeln zusammenlegte und seine Jacke drüber ausbreitete, anstatt sie durchs Falten zu zerknittern.

 Dann verließen sie den Raum durch einen Korridor zur Linken und traten durch eine weitere Metalltür am Ende. Kaum hatten sie den Durchgang passiert, war Laurence klar, wie sinnvoll es gewesen war, sich zu entkleiden. Der Raum war so von Dampf erfüllt, dass er über eine Armlänge hinaus kaum etwas sehen konnte, und er war sofort tropfnass. Wäre er angezogen gewesen, wären seine Jacke und seine Stiefel ruiniert und alles andere durchweicht gewesen. Auf der nackten Haut war der Dampf angenehm und gerade eben nicht zu heiß. Dankbar lösten sich seine Muskeln aus der Verkrampfung des langen Fluges.

 Es war ein schräger Raum, aus dessen Wänden in regelmäßigen Abständen Bänke herausgehauen worden waren, auf denen andere Männer im Dampf lagen. Granby und Martin nickten einigen von ihnen zu, als sie Laurence an ihnen vorbei in einen weiteren, höhlenartigen Raum dahin ter führten. In diesem war es sogar noch wärmer, jedoch etwas trockener, und ein langer, seichter Wasserlauf erstreckte sich beinahe über die gesamte Länge. »Wir befinden uns jetzt genau unter dem Hof, und das da ist der Grund, warum sich das Korps an dieser Stelle befindet«, sagte Martin und zeigte auf etwas. In die lange Mauer waren immer wieder tiefe Nischen eingelassen, die ein schmiedeeisernes Geländer vom Rest des Raumes abtrennte, jedoch nicht vor den Blicken abschirmte. Ungefähr die Hälfte der Nischen war leer, die andere Hälfte war mit Tüchern ausgestopft, und in jeder der kleinen Höhlen lag ein einziges großes Ei. »Man muss sie warm halten, wissen Sie, denn wir können keine Drachen entbehren, damit sie die Eier ausbrüten oder in der Nähe von Vulkanen oder Ähnlichem vergraben können, wie sie es in der Natur tun würden.«

 »Und es gibt nicht genügend Platz, um ihnen einen eigenen Raum zur Verfügung zu stellen?«, fragte Laurence.

 »Selbstverständlich gibt es genügend Möglichkeiten«, fuhr ihn Granby rüde an. Martin warf ihm einen Blick zu und sprang rasch ein, ehe Laurence reagieren konnte.

 »Wissen Sie, jeder geht hier häufig ein und aus, und so ist es wahrscheinlicher, dass es jemandem auffällt, wenn eines von ihnen so aussieht, als ob es sich zu verhärten beginnt«, sagte er schnell.

 Laurence versuchte noch immer, sein Temperament zu zügeln und Granbys Bemerkung zu übergehen, also nickte er Martin zu. Er hatte in den Büchern von Sir Edward gelesen, wie unvermutet bis ganz zum Schluss Drachen aus ihren Eiern schlüpften. Selbst wenn die Rasse bekannt war, konnte das den Prozess nur auf einige Monate eingrenzen, bei den größeren Rassen sogar nur auf einige Jahre.

 »Wir glauben, der Schwenkflügler dort drüben könnte bald schlüpfen, das wäre fantastisch«, fuhr Martin fort und zeigte auf ein goldbraunes Ei, dessen Ränder perlengleich schimmerten und das mit Flecken in einem noch strahlenderen Gelbton getupft war. »Das ist von Obversaria. Sie ist der Flaggdrache auf dem Kanal. Ich war bei ihr an Bord Signalfähnrich, frisch nach der Ausbildung, und kein Tier ihrer Klasse konnte ihr beim Manövrieren das Wasser reichen.« Beide Flieger warfen sehnsüchtige Blicke auf die Eier. Natürlich stand jedes einzelne von ihnen für die seltene Gelegenheit einer Beförderung, die beim Korps noch ungewisser war, als wenn man sich in der Gunst der Admiralität befand, welche man sich erschmeicheln oder durch Mut in einer Schlacht erwerben konnte. »Haben Sie auf vielen Drachen gedient?«, fragte Laurence Martin.

 »Nur auf Obversaria und dann Inlacrimas. Er wurde vor einem Monat bei einem Scharmützel über dem Kanal verletzt, deshalb bin ich jetzt hier am Boden«, erklärte Martin. »Aber in einem Monat wird er wieder einsatzbereit sein, und ich wurde befördert, also sollte ich mich nicht beklagen: Ich bin gerade zum Oberfähnrich ernannt worden«, fügte er stolz hinzu. »Und Granby hier ist schon mit mehreren geflogen. Vier, nicht wahr? Wer kam vor Laetificat?«

 »Excursius, Fluitare und Actionis«, antwortete Granby so knapp wie möglich. Doch der erste Name hatte gereicht, denn nun endlich begriff Laurence, und sein Gesicht versteinerte. Der Bursche war vermutlich ein Freund von Leutnant Dayes! Auf jeden Fall waren die beiden bis vor kurzem das Äquivalent zu Schiffskameraden gewesen. Und nun wurde ihm klar, dass Granbys verletzendes Verhalten nicht einfach die Vorbehalte widerspiegelte, die ein Flieger gegenüber einem Marineoffizier hegte, der in den Dienst eingestellt worden war, sondern dies war eine persönliche Angelegenheit, die in gewisser Hinsicht Dayes' ursprüngliche Beleidigung noch verschlimmerte.

 Aus diesem Grund war Laurence alles andere als geneigt, auch nur die geringste Kränkung hinzunehmen, und sagte deshalb barsch: »Lassen Sie uns fortfahren, Gentlemen.« Während des restlichen Rundwegs duldete er keine weitere Verzögerung und ließ Martin das Gespräch nach Belieben fortsetzen, ohne irgendeine Antwort zu geben, die es in die Länge ziehen würde. Sie erreichten den Ankleideraum ein zweites Mal, als sie ihren Rundgang durch die Bäder beendet hatten, und nachdem sie sich wieder angezogen hatten, sagte Laurence ruhig, aber bestimmt: »Mr. Granby, führen Sie mich jetzt zu den Futterplätzen, danach kann ich Sie wieder entlassen.« Er musste dem Mann deutlich machen, dass er kein Anzeichen mangelnden Respekts durchgehen lassen würde. Sollte Granby ein weiteres Mal über die Stränge schlagen, würde er ihn zurechtweisen, und es wäre weitaus günstiger, wenn sie sich dabei unter vier Augen befänden. »Mr. Martin, ich bin Ihnen überaus dankbar für Ihre Gesellschaft und Ihre Erläuterungen, die sehr wertvoll für mich waren.«

 »Sehr gern geschehen«, erwiderte Martin und blickte unsicher zwischen Laurence und Granby hin und her, als fürchte er sich vor dem, was geschehen könnte, wenn er die beiden allein ließ. Aber Laurence' Andeutung war so unmissverständlich gewesen, dass Martin trotz seines zwanglosen Auftretens in der Lage gewesen war zu erkennen, dass diese einem Befehl nahe kam. »Ich sehe Sie beide dann beim Abendessen, denke ich. Bis später.«

 Schweigend setzten Laurence und Granby ihren Weg zu den Futterplätzen oder besser gesagt: zu einem Vorsprung am anderen Ende des Ausbildungstals fort, von wo aus man die Stelle überblicken konnte. Auf der gegenüberliegenden Seite des Tals war die Öffnung einer natürlichen Sackgasse zu sehen, und Laurence erkannte einige Hirten, die dort ihrer Arbeit nachgingen. Granby erklärte in unbeteiligtem Tonfall, dass die Hirten, wenn von diesem Vorsprung aus ein Signal gegeben würde, die entsprechende Anzahl an Tieren für die Drachen auswählten und ins Tal schickten, wo die Drachen sie jagen und fressen konnten, wenn gerade kein Trainingsflug stattfand. »Ich hoffe, das war einfach genug«, schloss Granby seine Erläuterungen in einem äußerst unangemessenen Tonfall, mit dem er erneut deutlich zu weit ging, wie Laurence befürchtet hatte. »Sir«, sagte Laurence ruhig. Einen Moment lang blinzelte Granby verwirrt, und Laurence wiederholte: »Es war einfach genug, Sir. «

 Er hoffte, dies würde ausreichen, um Granby von weiterem ungebührlichem Benehmen abzuschrecken. Es war fast nicht zu glauben, doch der Leutnant widersprach mit den Worten: »Wir halten hier nicht viel von solchen Förmlichkeiten, was auch immer Sie in der Marine gewöhnt waren.«

 »Ich war Höflichkeit gewohnt, und wo ich keine empfange, da bestehe ich zumindest auf dem Respekt, den man gemeinhin dem höheren Rang zollt«, fauchte Laurence, mit dem das Temperament durchging. Aufgebracht starrte er Granby an und spürte, wie ihm die Röte ins Gesicht stieg. »Sie werden sofort die korrekte Anrede wählen, Leutnant Granby, oder bei Gott, ich kriege Sie wegen Insubordination dran. Ich kann mir nicht vorstellen, dass das Korps das so auf die leichte Schulter nimmt, wie man aus Ihrem Verhalten schließen könnte.«

 Granby wurde sehr blass, sodass sich der Sonnenbrand auf seinen Wangenknochen hochrot abhob. »Ja, Sir«, sagte er und stand in Habachtstellung. »Wegtreten, Leutnant«, sagte Laurence, drehte sich um und starrte mit hinter dem Rücken verschränkten Armen über den Platz, bis Granby gegangen war. Er wollte sich keinen einzigen Blick mehr auf diesen Burschen zumuten. Als sein tiefer Ärger verflogen war, war er müde und enttäuscht, solchermaßen behandelt worden zu sein. Darüber hinaus dämmerten ihm mit Schrecken die Konsequenzen, die es haben mochte, diesen Mann so zurechtgewiesen zu haben. Im ersten Augenblick ihres Kennenlernens hatte Granby freundlich gewirkt und schien ein angenehmes Naturell zu besitzen. Selbst im gegenteiligen Fall war er immer noch einer der Flieger, und Laurence war derjenige, der sich dazwischendrängte. Granbys Kameraden würden ihm natürlich den Rücken stärken, und ihre Feindseligkeit könnte Laurence das Leben durchaus schwermachen.

 Aber er hatte keine Wahl gehabt. Offene Geringschätzung konnte man nicht hinnehmen, und Granby hatte nur zu gut gewusst, dass sein Verhalten jenseits der Grenzen des Zulässigen gewesen war. Laurence war noch immer niedergeschlagen, als er zurückging. Erst als er in den Hof trat und dort von dem inzwischen erwachten Temeraire erwartet wurde, hob sich seine Stimmung wieder. »Es tut mir leid, dass ich mich so lange nicht um dich gekümmert habe«, sagte Laurence, lehnte sich an seine Flanke und liebkoste den Drachen, mehr um sich selbst Trost zu spenden, als um Temeraire zu verwöhnen. »Hast du dich gelangweilt?«

 »Nein, keineswegs«, antwortete Temeraire. »Da waren viele Leute, die vorbeigekommen sind, um sich mit mir zu unterhalten. Einige von ihnen haben mich vermessen, damit ich ein neues Geschirr bekommen kann. Ich habe auch mit Maximus dort drüben gesprochen, und er erzählte mir, dass wir zusammen ausgebildet werden würden.«

 Laurence nickte einen Gruß zu dem Königskupfer hinüber, der bei der Erwähnung seines Namens ein schläfriges Auge geöffnet hatte. Maximus hob seinen mächtigen Kopf gerade lange genug, um die Geste zu erwidern, und ließ ihn dann erneut sinken. »Bist du hungrig?«, fragte Laurence, wieder an Temeraire gewandt. »Wir müssen früh auf sein, um für Celeritas zu fliegen das ist der Ausbilder hier«, fügte er hinzu. »Wahrscheinlich hast du morgens keine Zeit zum Fressen.«

 »Ja, ich hätte gerne etwas«, antwortete Temeraire. Es schien ihn kein bisschen zu verwundern, einen Drachen als Ausbilder zu haben, und angesichts dieser vernünftigen Reaktion fühlte sich Laurence ein wenig töricht, wenn er an sein eigenes anfängliches Entsetzen dachte. Wie hätte Temeraire auch etwas Seltsames daran finden sollen? Laurence machte sich nicht die Mühe, sich für den kurzen Satz von dem Vorsprung hinab vollständig anzugurten. Unten angekommen, ließ er sich zu Boden gleiten, damit Temeraire ohne Mitreisenden jagen gehen konnte. Das schlichte Vergnügen, zuzusehen, wie der Drache so anmutig durch die Luft schoss und herabstieß, bewirkte, dass es Laurence rasch leichter ums Herz wurde. Ungeachtet der Frage, wie die anderen Flieger ihn behandelten, war seine Position auf eine Weise gesichert, wie es sich kein Kapitän zur See erhoffen konnte. Er hatte Erfahrung damit, mit unwilligen Männern umzugehen, wenn das in seiner eigenen Mannschaft vorgekommen war, und zumindest Martins Beispiel zeigte, dass nicht alle Offiziere ihm von Anfang an mit Vorurteilen begegnen würden. Und es gab noch einen weiteren Trost: Als Temeraire einen Bogen machte, sich eine dahintrottende Kuh mit zottigem Fell vom Boden griff und sich schließlich niederließ, um sie zu fressen, hörte Laurence aufgeregtes Gemurmel. Als er aufblickte, sah er eine größere Anzahl von kleinen Köpfen, die aus den Fenstern über ihm gesteckt wurden. »Das ist der Kaiserdrache, nicht wahr, Sir?«, rief einer der Jungen mit sandfarbenem Haar und rundem Gesicht ihm zu. »Ja, das ist Temeraire«, antwortete Laurence. Er hatte sich immer Mühe mit der Erziehung seiner jungen Gentlemen gegeben, und sein Schiff war stets als ein hervorragender Ort angesehen worden, was die Ausbildung eines Grünschnabels anging. Und da er eine zahlreiche Verwandtschaft hatte und viele Freundschaften unter seinen Kameraden pflegte, hatte er recht umfangreiche Erfahrungen zum größten Teil erfreulicher Natur -, wenn es um Jungen ging. Die meisten waren sehr angenehm gewesen. Im Gegensatz zu vielen anderen Erwachsenen fühlte sich Laurence in ihrer Gesellschaft überhaupt nicht unwohl, obwohl diese hier jünger schienen, als es seine Fähnriche je gewesen waren. »Seht nur, seht nur, das ist sensationell«, rief ein anderer, der kleiner und dunkelhaarig war, und wies mit dem Finger auf Temeraire, der knapp über dem Boden dahinglitt und alle drei Schafe einsammelte, die für ihn freigelassen worden waren, ehe er sich wieder niederließ, um sie zu verspeisen. »Ich kann wohl sagen, dass Sie alle mehr Erfahrung mit dem Drachenflug haben als ich. Macht er sich gut?«, fragte Laurence sie. »Oh ja«, war die einstimmige, begeisterte Antwort. »Legt sich auf die kleinste Geste hin in die Kurve«, sagte der Junge mit dem sandfarbenen Haar und schlug einen professionellen Ton an. »Ausgezeichnete Flügelspannweite. Kein überflüssiger Flügelschlag. Große Klasse«, fügte er hinzu und wurde wieder zum kleinen Jungen, als Temeraire eine Kehrtwendung machte, um die letzte Kuh zu reißen.

 »Sir, Sie haben sich Ihre Burschen noch nicht ausgesucht, oder?«, fragte ein anderer Dunkelhaariger hoffnungsvoll, was sofort für ein aufgeregtes Stimmengewirr bei den anderen sorgte. Alle von ihnen taten kund, warum sie sich besonders für diese Position eigneten, die, wie Laurence aus ihren Worten schloss, Kadetten in einer Drachenmannschaft zufiel, wenn sie sich besonders hervorgetan hatten.

 »Nein, und ich denke, wenn ich das tue, werde ich mich besonders auf den Rat Ihrer Ausbilder verlassen«, sagte er mit gespielter Strenge. »Ich darf also sagen, dass Sie ihnen in den nächsten Wochen besonders gut gehorchen sollten. Na, hast du genug gehabt?«, fragte er, als sich Temeraire wieder zu ihm auf den Vorsprung gesellte, indem er mit perfekter Balance direkt auf der Kante landete. »Oh ja, sie waren sehr lecker. Aber nun bin ich völlig blutverschmiert. Können wir das abwaschen?«, fragte Temeraire.

 Laurence bemerkte erst jetzt, dass er sich nicht nach Säuberungsmöglichkeiten erkundigt hatte, und so sah er zu den Jungen empor. »Gentlemen, ich muss Sie um Rat fragen. Soll ich ihn zum See bringen, damit er dort baden kann?«

 Alle starrten ihn mit vor Überraschung gerundeten Augen an. »Ich habe nie davon gehört, dass man einen Drachen badet«, antwortete einer von ihnen. Der Junge mit dem sandfarbenen Haar fügte hinzu: »Ich meine, können Sie sich vorstellen, einen Königskupfer zu waschen? Das würde ja Ewigkeiten dauern. Gewöhnlich lecken sie sich das Maul und die Klauen sauber wie eine Katze.« »Das klingt nicht sehr angenehm. Mir gefällt es, gewaschen zu werden, auch wenn es viel Arbeit macht«, sagte Temeraire und warf Laurence einen bangen Blick zu.

 Laurence unterdrückte einen Ausruf und sagte stattdessen ruhig: »Sicherlich macht das viel Arbeit, genauso wie andere Dinge, die getan werden müssen. Wir sollten sofort zum See fliegen. Warte hier nur einen Augenblick, Temeraire, ich werde Leinentücher besorgen.«

 »Oh, ich hole Ihnen welche!« Der Junge mit dem hellen Haar verschwand vom Fenster, und die anderen folgten ihm sofort. Kaum fünf Minuten später versammelte sich das halbe Dutzend auf dem Vorsprung neben ihm und streckte ihm einen Stapel mit nachlässig gefalteten Leinentüchern entgegen, deren Herkunft Laurence verdächtig vorkam.

 Trotzdem nahm er sie entgegen und dankte den Jungen mit gesetzten Worten, dann stieg er auf Temeraire und nahm sich vor, den blonden Knaben im Gedächtnis zu behalten. Es war diese Art von Eigeninitiative, die er gerne sah und von der er glaubte, dass sie einen Offizier ausmachte.

 »Morgen könnten wir unsere Gurte mit den Karabinerhaken mitbringen, dann könnten wir mitfliegen und helfen«, fügte der Junge nun mit einem allzu treuherzigen Gesichtsausdruck hinzu.

 Laurence musterte ihn und fragte sich, ob er diesem Vorwitz Einhalt gebieten müsste, doch insgeheim hatte er sich so von der Begeisterung anstecken lassen, dass er lediglich mit gestrenger Stimme sagte: »Wir werden sehen.«

 Vom Vorsprung aus blickten sie ihm hinterher, und Laurence sah ihre eifrigen Gesichter, bis Temeraire um die Burg herumflog und er sie aus dem Blick verlor. Als sie beim See angelangt waren, ließ er den Drachen schwimmen, damit er die gröbsten Überreste seiner Mahlzeit abwusch, dann putzte er ihn mit besonderer Sorgfalt. Für einen Mann, der damit groß geworden war, dass täglich das Deck geschrubbt wurde, war es unverständlich, dass es die Flieger ihren Tieren selbst überließen, sich zu säubern. Als er die glänzenden, schwarzen Flanken abrieb, dachte er plötzlich über das Geschirr nach. »Temeraire, reibt dich das Zaumzeug wund?«, fragte er und befühlte die Ledergurte. »Oh, nicht häufig«, sagte Temeraire und drehte den Kopf, um besser sehen zu können. »Meine Haut ist schon viel fester geworden, und wenn es mich stört, bewege ich mich ein bisschen, und dann ist es gleich viel besser.«

 »Mein Lieber, ich bin tief beschämt«, sagte Laurence. »Ich hätte es nie angelegt lassen sollen. Von nun an sollst du es keinen Augenblick lang tragen, wenn es nicht nötig ist.«

 »Aber ist es denn nicht üblich, so wie deine Kleidung?«, fragte Temeraire. »Ich würde nicht wollen, dass jemand denkt, ich sei unzivilisiert.«

 »Ich werde dir eine längere Kette besorgen, die du um den Hals tragen kannst, das sollte genug sein«, sagte Laurence und dachte an den goldenen Halsreif, welchen Celeritas trug. »Ich will nicht, dass du wegen einer Sitte leiden musst, für die ich bislang keinen anderen Grund als Faulheit erkennen kann. Und ich bin in der rechten Stimmung, mich aufs Entschiedenste beim nächsten Admiral zu beklagen, den ich zu Gesicht bekomme.«

 Als ein Mann der Tat löste er Temeraires Geschirr, kaum dass sie auf dem Hof gelandet waren. Ein wenig nervös beäugte Temeraire die anderen Drachen, die sie mit großem Interesse beobachtet hatten, seitdem die beiden zurückgekehrt waren und von Temeraires Haut das Seewasser perlte. Aber keiner von ihnen schien entsetzt. Sie waren nur neugierig, und als Laurence erst einmal die Kette aus Gold und Perlen abgenommen und sie wie einen Ring um eine von Temeraires Krallen gewunden hatte, entspannte sich Temeraire wieder und machte es sich auf den warmen Steinplatten gemütlich. »Es ist angenehmer, das nicht zu tragen. Ich konnte mir gar nicht vorstellen, wie sich das anfühlt«, vertraute er Laurence leise an und kratzte an einer dunklen Stelle auf der Haut, wo eine Schnalle gelegen und einige Schuppen zusammengequetscht hatte. Laurence hörte kurz damit auf, das Geschirr zu putzen, und streichelte ihn entschuldigend. »Bitte verzeih mir«, sagte er und besah sich voller Schuldgefühle die aufgescheuerte Haut. »Ich werde versuchen, eine Heilsalbe für diese Stellen zu finden. «

 »Ich will meins auch ablegen«, piepste einer der Winchester plötzlich und flatterte von Maximus' Rücken, um direkt vor Laurence zu landen. »Wären Sie so freundlich? Bitte!«

 Laurence zögerte. Es schien ihm nicht richtig, das Tier eines anderen Mannes anzufassen. »Ich denke, es gehört sich so, dass nur dein eigener Lenker es dir abnimmt«, sagte er freundlich. »Ich möchte niemanden vor den Kopf stoßen.«

 »Er ist schon seit drei Tagen nicht mehr gekommen«, flüsterte der Winchester traurig und ließ seinen Kopf hängen. Der Kleine hatte erst die Statur eines zu groß geratenen Zugpferdes, und seine Schulter überragte kaum Laurence' Kopf. Als dieser ihn eingehender betrachtete, konnte er sehen, dass seine Haut von Bahnen getrockneten Bluts überzogen waren und dass das Geschirr nicht so sauber und sorgfältig gepflegt aussah wie bei anderen Drachen. Raue Stellen und Flecke waren zu erkennen.

 »Komm doch mal etwas näher, damit ich einen Blick auf dich werfen kann«, sagte Laurence leise. Dann griff er sich einige der Leinentücher, die noch immer nass vom See waren, und begann damit, den kleinen Drachen zu säubern. »Oh, danke schön«, sagte der Winchester und schmiegte sich glücklich in die Tücher. »Mein Name ist Levitas«, fügte er schüchtern hinzu. Laurence sagte: »Ich bin Laurence, und das ist Temeraire. «

 »Laurence ist mein Kapitän«, ergänzte Temeraire mit einer Spur von Prahlerei in der Stimme und einer besonderen Betonung der Besitzverhältnisse. Erstaunt sah Laurence zu ihm empor und unterbrach das Putzen, um Temeraires Flanke zu klopfen. Temeraire verstummte daraufhin, beobachtete ihn jedoch aus verengten Pupillen, bis er fertig war.

 »Soll ich mal sehen, ob ich herausfinden kann, was mit deinem Lenker passiert ist?«, fragte Laurence Levitas mit einem letzten aufmunternden Tätscheln. »Vielleicht fühlt er sich nicht wohl. Wenn das der Fall ist, bin ich mir sicher, dass es ihm bald wieder besser gehen wird.« »Ich glaube nicht, dass er krank ist«, sagte Levitas mit der gleichen Traurigkeit in der Stimme. »Aber das fühlt sich schon gleich viel besser an«, fügte er hinzu und rieb seinen Kopf dankbar an Laurence' Schulter. Temeraire gab ein tiefes, ärgerliches Knurren von sich und zog seine Krallen über die Steine. Mit einem erschrockenen Quietschen flog Levitas geradewegs auf Maximus' Rücken und machte sich neben dem anderen Winchester ganz klein. Laurence drehte sich zu Temeraire um. »Komm schon, was soll denn diese Eifersucht?«, fragte er sanft. »Du wirst ihm doch nicht dieses kurze Putzen missgönnen, da doch sein Lenker ihn derart vernachlässigt.«

 »Du gehörst mir«, sagte Temeraire störrisch. Nach einem Augenblick jedoch ließ er beschämt den Kopf sinken und fuhr kleinlaut fort: »Nun ja, er wäre jedenfalls leichter sauber zu halten.«

 »Ich würde auf keinen Zentimeter deiner Haut verzichten wollen, selbst wenn du doppelt so groß wie Laetificat wärst«, sagte Laurence. »Aber vielleicht frage ich morgen, ob es einigen der Jungen gefallen würde, ihn zu putzen.«

 »Oh, das wäre gut«, sagte Temeraire und strahlte. »Ich habe nicht richtig verstanden, warum sein Lenker nicht gekommen ist. Du würdest doch nie so lange fortbleiben, oder?«

 »Nie im Leben, es sei denn, man hielte mich mit Gewalt davon ab«, versicherte ihm Laurence. Er begriff es selbst nicht. Wohl konnte er sich vorstellen, dass ein Mann, der ein Tier angeschirrt hatte, welches schwer von Begriff war, die Gesellschaft der Kreatur intellektuell nicht anregend genug finden könnte, doch zumindest würde er die liebevolle Zuneigung erwarten, mit der James Volatilus behandelte. Und obwohl er kleiner war, war Levitas sicherlich schlauer als Volly. Vielleicht war es nicht so verwunderlich, unter den Fliegern ebenso wenige hingebungsvolle Männer zu finden wie in jedem anderen Bereich des Militärdienstes auch. Doch bei diesem Mangel an Drachen war es eine Schande zu sehen, wie einer von ihnen unglücklich war, was die Leistungsfähigkeit des Tieres mit Sicherheit einschränkte.

 Laurence trug Temeraires Geschirr aus dem Hof zu den großen Schuppen, in denen die Bodentruppen arbeiteten. Obwohl es schon spät am Tag war, saßen noch immer mehrere Männer gemütlich davor und rauchten. Sie blickten ihn neugierig an, grüßten zwar nicht, sahen aber auch nicht unfreundlich aus. »Ah, Sie gehören zu Temeraire«, sagte einer von ihnen und streckte die Hand aus, um das Geschirr entgegenzunehmen. »Ist es kaputtgegangen? In einigen Tagen werden wir ein richtiges Zaumzeug für Sie und Ihren Drachen fertig haben, aber wir könnten dieses hier in der Zwischenzeit flicken.«

 »Nein, es braucht eher eine gründliche Reinigung«, sagte Laurence.

 »Sie haben noch keinen Geschirrmeister, aber wir können Ihre Bodentruppe nicht zusammenstellen, ehe wir nicht wissen, wie der Drache ausgebildet werden soll«, sagte der Mann. »Wir werden uns darum kümmern. Hollin, reiben Sie das ordentlich ab«, rief er einem jüngeren Mann zu, der in einem der Schuppen mit einer Lederarbeit beschäftigt war.

 Hollin kam heraus, wischte sich den Schmutz an der Schürze ab und griff mit seinen großen, geschickt aussehenden Händen nach dem Geschirr.

 »Sie haben recht. Wird er mir Schwierigkeiten machen, wenn ich es ihm später wieder anlege?«, fragte er. »Das wird nicht nötig sein, vielen Dank. Es ist bequemer für Temeraire, wenn er es nicht tragen muss, also lassen Sie es einfach neben ihm liegen«, sagte Laurence und schenkte den Blicken, die ihm dieser Auftrag einbrachte, keinerlei Beachtung. »Um Levitas' Geschirr muss man sich ebenfalls kümmern.«

 »Levitas? Nun, ich würde sagen, darüber muss sein Kapitän mit seiner Mannschaft sprechen«, sagte der erste Mann und zog nachdenklich an seiner Pfeife.

 Das stimmte natürlich, doch trotzdem war es eine kleinliche Antwort. Laurence sah dem Mann kalt und fest in die Augen und ließ das Schweigen für sich sprechen. Unter seinem starren Blick wurden die Männer unruhig. Dann sagte Laurence sehr bestimmt: »Wenn diese Leute erst gerügt werden müssen, damit sie ihre Pflicht tun, dann muss man sich darum kümmern. Ich hätte gedacht, wenn irgend-jemandem im Korps zu Ohren kommt, dass das Wohlergehen eines Drachen auf dem Spiel steht, würde er sofort versuchen, Abhilfe zu schaffen.« »Ich werde mich darum kümmern, wenn ich Temeraires Zaumzeug zurückbringe«, sagte Hollin eilig. »Es macht mir nichts aus. Levitas ist ja so klein, dass es nur ein paar Handgriffe sind.«

 »Ich danke Ihnen, Mr. Hollin. Und ich bin froh, dass ich nicht missverstanden worden bin«, sagte Laurence und drehte sich zurück zur Burg. Da hörte er, wie einer hinter ihm murmelte: »Was ist denn das für ein Hitzkopf! Ich möchte nicht in seiner Mannschaft sein.« Das zu hören war nicht sehr angenehm. Man hatte ihn nie für einen strengen Kapitän gehalten, und er war immer stolz darauf gewesen, seine Männer durch Respekt, nicht aufgrund von Angst oder mit harter Hand zu lenken. Viele in seiner Mannschaft waren Freiwillige gewesen.

 Auch plagte ihn ein schlechtes Gewissen. Indem er so deutliche Worte gefunden hatte, hatte er sich tatsächlich über Levitas' Kapitän hinweggesetzt, und der Mann hätte jedes Recht, sich zu beklagen. Aber Laurence schaffte es nicht, es zu bedauern. Levitas wurde ganz augenscheinlich vernachlässigt, und es entsprach ganz und gar nicht seiner Auffassung von Pflichterfüllung, ein Tier in solchem Zustand zu lassen. Dieses Mal kam ihm der formlose Umgang im Korps zupass. Mit ein wenig Glück könnte der Hinweis nicht als direkte Einmischung verstanden werden oder als Unverschämtheit, wie es in der Marine der Fall gewesen wäre.

 Laurence hatte keinen glücklichen ersten Tag hinter sich, und er fühlte sich müde und entmutigt. Es war zwar nichts wirklich Unzumutbares vorgefallen, wie er zunächst gefürchtet hatte, nichts, was so schlimm war, dass er es nicht ertragen konnte, doch auch nichts Schönes oder Vertrautes. Er kam nicht dagegen an, dass er sich nach den wohltuend strikten Regeln der Marine sehnte, die ihn fast sein ganzes bisheriges Leben lang begleitet hatten, und dass er sich mit dem Wunschtraum tröstete, er und Temeraire wären wieder an Bord der Reliant, umgeben vom endlosen Ozean.

 Die Sonne, die durch die Ostfenster hineinströmte, weckte ihn auf. Als er letzte Nacht endlich in sein Zimmer hinaufgestiegen war, hatte ihn dort eine Zwischenmahlzeit erwartet, die er völlig vergessen hatte. Auf Tolly war offensichtlich Verlass. Etliche Fliegen hatten sich auf dem Essen niedergelassen, doch das war nichts, was einen Seemann aus der Fassung bringen konnte. Laurence hatte sie fortgescheucht und alles bis auf den letzten Krümel verspeist. Er hatte nur einen Augenblick ruhen wollen, um dann zum Abendessen zu gehen und ein Bad zu nehmen. Nun blinzelte er fast eine Minute lang verständnislos an die Decke, bis er seine Sinne wieder beisammenhatte.

 Dann fiel ihm ein, dass an diesem Tag ja die Ausbildung beginnen sollte, und sofort rappelte er sich auf. Er hatte in seinem Hemd und den Kniebundhosen geschlafen, doch glücklicherweise besaß er von beidem ein zweites Paar, und seine Jacke wirkte einigermaßen frisch. Er würde daran denken müssen, einen örtlichen Schneider zu suchen, wo er einen weiteren Rock würde in Auftrag geben können. Es war recht mühsam, sich allein anzukleiden, doch es gelang ihm, und er fühlte sich in guter Verfassung, als er schließlich hinunterging. Der Tisch der Senioroffiziere war fast unbesetzt. Granby war nicht dort, doch Laurence spürte die Auswirkungen seiner Anwesenheit in den Seitenblicken, die ihm zwei jüngere Männer zuwarfen, welche am anderen Ende des Tisches die Köpfe zusammensteckten. Auf der gegenüberliegenden Seite des Raumes saß ein großer, stämmiger Mann mit rotem Gesicht und ohne Jacke, der einen gehäuften Teller mit Eiern, Blutwurst und Schinken vor sich hatte und aß, ohne den Blick zu heben. Unsicher sah sich Laurence nach einer Anrichte um.

 »Morgen, Kapitän. Kaffee oder Tee?« Tolly trat zu ihm heran und hielt zwei Tassen in der Hand.

 »Kaffee, vielen Dank«, sagte Laurence erfreut. Er stürzte den Inhalt der Tasse hinunter und hielt ihm diese gleich wieder hin, um sich nachschenken zu lassen, noch ehe der Mann sich umdrehen konnte. »Bedienen wir uns selbst?«, fragte er. »Nein, da kommt Lacey mit den Eiern und dem Schinken für Sie. Sagen Sie einfach Bescheid, wenn Sie etwas anderes wollen«, antwortete Tolly, der sich bereits wieder in Bewegung gesetzt hatte.

 Das Dienstmädchen in Kleidern aus grob gesponnener Wolle wünschte ihm freudig » Guten Morgen!«, statt schweigend seine Wünsche abzuwarten, doch Laurence war so dankbar, ein freundliches Gesicht zu sehen, dass er den Gruß unwillkürlich erwiderte. Der Teller, den die junge Frau trug, dampfte, und nachdem Laurence den köstlichen Schinken probiert hatte, legte er auf Anstandsregeln keinen Wert mehr. Der Speck war auf eine ihm unbekannte Weise geräuchert worden und schmeckte ihm außerordentlich gut; das Eigelb war von einem fast strahlenden Orange. Er aß schnell und behielt die viereckigen Lichtflecke im Auge, die sich über den Boden schoben, wo die Sonne durch die hohen Fenster schien. »Schlingen Sie nicht so!«, rügte ihn der korpulente Mann, der ihn beobachtet hatte. »Tolly, mehr Tee«, bellte er dann, und seine Stimme war laut genug, um einen Sturm zu übertönen. »Sie sind Laurence?«, wollte er wissen, als seine Tasse wieder gefüllt war.

 Laurence schluckte seinen Bissen herunter und antwortete: »Ja, Sir, Sie sind mir gegenüber im Vorteil.«

 »Berkley«, polterte der Mann. »Sagen Sie mal, was für Flausen haben Sie denn Ihrem Drachen in den Kopf gesetzt? Mein Maximus hat den ganzen Morgen gejammert, dass er ein Bad nehmen will und ich sein Geschirr abnehmen soll. So ein Unsinn.«

 »Das sehe ich anders, Sir. Ich sorge mich um das Wohlergehen meines Drachen«, erwiderte Laurence ruhig, aber seine Hände verkrampften sich um das Besteck.

 Berkley starrte ihn an. »Was, zum Teufel, wollen Sie da andeuten? Dass ich meinen Maximus vernachlässige? Niemand hat je seinen Drachen gewaschen. Ein bisschen Dreck macht ihnen und ihrer Schuppenhaut nichts aus.«

 Laurence versuchte sich zu beherrschen und dämpfte seine Stimme. Der Appetit war ihm jedoch vergangen, und er legte Messer und Gabel auf den Tisch. »Offensichtlich ist Ihr Drache anderer Meinung. Wollen Sie besser als er selbst beurteilen können, was ihm Unbehagen bereitet?«

 Berkley funkelte ihn an, dann schnaubte er: »Nun gut, Sie sind ein Hitzkopf, das ist offensichtlich. Und ich dachte, Ihr Burschen von der Marine wärt alle so steif und auf Vorsicht bedacht.« Er leerte seine Teetasse und stand vom Tisch auf. »Wir sehen uns später. Celeritas will Maximus und Temeraire zusammen fliegen lassen.« Er nickte, augenscheinlich in aller Freundlichkeit, und ging hinaus. Laurence war von dieser plötzlichen Umkehrung der Situation etwas verwirrt. Dann bemerkte er, dass er kurz davor war, zu spät zu kommen, und dass ihm keine Zeit mehr blieb, über den Vorfall weiter nachzusinnen. Temeraire wartete ungeduldig auf ihn, und nun hatte Laurence den Preis für seine moralische Gesinnung zu zahlen, denn das Geschirr musste neu angelegt werden. Selbst mithilfe der beiden Männer von der Bodenmannschaft erreichte er den Hof gerade eben noch rechtzeitig.

 Celeritas war noch nicht da, als sie landeten, aber kurz nach ihrer Ankunft sah Laurence, wie der Ausbilder aus einem der Ausgänge trat, die in den Hang getrieben worden waren. Offensichtlich waren dies die Privatquartiere, vielleicht für die älteren oder ranghöheren Drachen. Celeritas schüttelte die Flügel aus und flog über den Hof. Dann landete er sicher auf seinen Hinterbeinen und sah Temeraire nachdenklich an. »Hm, ja, ausgezeichneter Brustumfang. Einatmen, bitte. Ja, ja.« Er ließ sich wieder auf alle viere sinken. »Nun gut. Dann wollen wir dich mal genauer begutachten. Zwei ganze Runden durch das Tal, am Ende der ersten eine Wendung in einer Kurve, nach der zweiten eine direkte Kehrtwendung. Bitte fliege in gemäßigtem Tempo, ich möchte deine Koordination beurteilen, nicht dein Tempo.« Er nickte mit dem Kopf. Mit einem Satz hob Temeraire ab und nahm volle Geschwindigkeit auf. »Ruhig«, rief Laurence und zog an den Zügeln, um ihn an den Befehl zu erinnern, und widerstrebend verfiel Temeraire in gemäßigteren Flug.

 Mit Leichtigkeit legte er sich in die Kurven und die Loopings. Dann rief Celeritas: »Noch einmal, diesmal schnell«, als sie an ihm vorbeikamen. Laurence schmiegte sich eng an Temeraires Hals, als dessen Flügel mit weit ausladenden, wilden Schlägen zu beiden Seiten auf und nieder gingen und der Wind ein hohes Kreischen in seinen Ohren war. Sie flogen schneller als jemals zuvor, und es war eine Freude für Laurence. Er konnte einen kleinen Jubelschrei nicht unterdrücken, der nur an Temeraires Ohren drang, als sie die Kurve nahmen.

 Sie hatten die zweite Runde beendet und flogen mit ruhigen Flügelschlägen zurück zum Hof. Temeraire war kaum außer Atem. Doch als sie noch nicht mal die Hälfte des Tales durchquert hatten, ertönte über ihnen plötzlich ein markerschütterndes Brüllen, und ein schwarzer Schatten legte sich über sie. Voller Schrecken blickte Laurence empor und sah Maximus, der ihren Weg kreuzte, als ob er sie rammen wollte. Temeraire machte abrupt Halt und flatterte auf der Stelle, sodass Maximus an ihnen vorbeifliegen und kurz vor dem Boden wieder aufsteigen konnte.

 »Was zum Teufel hat das zu bedeuten, Berkley?«, schrie Laurence aus Leibeskräften und richtete sich in seinem Geschirr zu voller Größe auf. Er war außer sich vor Zorn, und seine Hände an den Zügeln zitterten. »Sir, würden Sie auf der Stelle erklären »Meine Güte! Wie macht er das bloß?«, rief Berkley im Plauderton zurück, als hätte er nichts Außergewöhnliches getan. Maximus flatterte in aller Ruhe zurück zum Hof. »Celeritas, haben Sie das gesehen?« »Das habe ich. Bitte komm herunter und lande, Temeraire«, rief Celeritas vom Hof aus zu ihnen empor. »Die beiden sind auf meinen Befehl hin geflogen, Kapitän, seien Sie nicht so aufgebracht«, fügte er an Laurence gewandt hinzu, als Temeraire geschickt direkt an der Kante landete. »Es ist von besonderer Wichtigkeit, die natürliche Reaktion eines Drachen zu testen, wenn er von oben erschreckt wird, wo wir es nicht kommen sehen können. Ein Instinkt, den man auch mit Training kaum überwinden kann.«

 Laurence war noch immer erregt, ebenso wie Temeraire. »Das war sehr unangenehm«, sagte dieser vorwurfsvoll zu Maximus.

 »Ja, ich weiß. Mit mir haben sie das am Anfang unserer Ausbildung ebenfalls gemacht«, erwiderte Maximus gutgelaunt und ohne jede Reue. »Wie schaffst du das, einfach so in der Luft zu stehen?«

 »Darüber habe ich noch nie nachgedacht«, sagte Temeraire ein wenig geschmeichelt. Er reckte den Kopf, um sich selbst zu betrachten. »Ich glaube, ich schlage einfach andersherum mit den Flügeln.«

 Laurence streichelte Temeraire tröstend den Kopf, als Celeritas dessen Flügelglieder einer eingehenden Musterung unterzog. »Ich dachte immer, es sei eine weit verbreitete Fähigkeit, Sir. Ist sie denn ungewöhnlich?«, fragte Laurence.

 »Nur in dem Sinn, dass sie in meiner zweihundertjährigen Erfahrung völlig einzigartig ist«, antwortete Celeritas trocken und richtete sich wieder auf. »Schwenkflügler können in engen Kurven manövrieren, aber nicht auf eine solche Art und Weise.« Er kratzte sich an der Stirn. »Wir werden uns Gedanken darüber machen müssen, wie wir diese Fähigkeit nutzen können. Auf jeden Fall wird sie einen außerordentlich tödlichen Bomber aus Ihnen machen.« Laurence und Berkley diskutierten die Angelegenheit noch immer, als sie zum Abendessen gingen, ebenso wie die Tatsache, dass Temeraire und Maximus gemeinsam fliegen sollten. Celeritas hatte sie den ganzen Tag über arbeiten lassen, um Temeraires Manövrierfähigkeit zu erkunden und den beiden Drachen die Gelegenheit zu geben, sich in ihren Geschwindigkeiten zu messen. Selbstredend hatte Laurence bereits gespürt, dass Temeraire außergewöhnlich schnell und geschickt in der Luft war, doch es war sehr erfreulich zu hören, dass Celeritas dies feststellte, und zu sehen, wie Temeraire mit Leichtigkeit den älteren und größeren Maximus hinter sich ließ.

 Celeritas hatte sogar vorgeschlagen, den Versuch zu machen, Temeraire mit doppeltem Tempo fliegen zu lassen, falls er sich seine Wendigkeit erhielt, bis er ausgewachsen war. Dann nämlich wäre er in der Lage, einen Tiefflug mit Beschuss entlang der gesamten Formation zu starten und rechtzeitig zurück auf seiner Position zu sein, um eine zweite Runde mit all den anderen Drachen zu fliegen.

 Berkley und Maximus hatten es gut aufgenommen, dass Temeraire in Kreisen um sie herumflog. Natürlich waren Königskupfer die erstklassigen Drachen im Korps, und vermutlich würde Temeraire nie mit Maximus gleichziehen können, was das reine Gewicht und die Kraft anging, sodass es keinen wirklichen Grund für Eifersucht gab. Doch nach den Spannungen am ersten Tag war Laurence inzwischen so weit, nicht vorhandene Feindseligkeit als Erfolg zu verbuchen. Berkley selbst war ein seltsamer Charakter, ein wenig zu alt, um ein frisch ernannter Kapitän zu sein, und von sprunghaftem Naturell. Gewöhnlich war er von eher stoischer Natur, neigte jedoch zu gelegentlichen Wutausbrüchen. Aber auf seine eigenartige Weise schien er ein zuverlässiger und hingebungsvoller Offizier und auch nicht unfreundlich zu sein. Unvermittelt sagte er zu Laurence, als sie sich an den leeren Tisch setzten und darauf warteten, dass sich die anderen Offiziere zu ihnen gesellten: »Ihnen wird sicherlich eine Menge Neid entgegenschlagen, weil Sie sich nicht lange gedulden mussten, um einen erstklassigen Drachen zu erhalten. Ich habe sechs Jahre auf Maximus gewartet. Das war es zwar wert, aber ich bin mir nicht sicher, ob ich Sie nicht auch gehasst hätte, wenn Sie mit einem Kaiserdrachen vor mir aufgetaucht wären, während meiner noch in der Schale steckte.«

 »Warten?«, fragte Laurence. »Sie wurden ihm zugeteilt, bevor er überhaupt ausgeschlüpft war?«

 »In dem Augenblick, in dem das Ei kalt genug war, sodass man es berühren konnte«, sagte Berkley. »Wir haben vier oder fünf Königskupfer in einer Generation, und das Luftkommando überlässt es nicht dem Zufall, wem sie anvertraut werden sollen. Mich hat man in dem Augenblick festgenagelt, in dem ich »Ja, danke« gesagt habe, und schon saß ich hier und starrte das Ei an, während ich die Grünschnäbel unterrichtete und hoffte, der Drache würde sich nicht so verflucht viel Zeit lassen. Was er natürlich tat.« Berkley schnaubte und nahm einen Schluck aus seinem Weinglas.

 Nach ihrem morgendlichen Training hatte sich Laurence bereits eine hohe Meinung von Berkleys Fähigkeiten in der Luft gebildet, und er schien tatsächlich die Sorte Mann zu sein, der man einen seltenen und wertvollen Drachen anvertrauen konnte. Auf jeden Fall hing er sehr an Maximus, zeigte allerdings seine Zuneigung auf ruppige Art und Weise. Als sie Maximus und Temeraire im Hof zurückließen, hatte Laurence gehört, wie er zu dem großen Drachen sagte: »Ich schätze, ich werde keine ruhige Minute mehr haben, bis du dein Geschirr los bist, verflucht noch mal«, während er seine Bodenmannschaft anwies, sich darum zu kümmern und Maximus ihn beinahe umwarf, als er ihn liebevoll mit der Schnauze anstieß.

 Nach und nach strömten die anderen Offiziere in den Raum. Die meisten von ihnen waren jünger als er selbst oder Berkley, und die Halle war schnell erfüllt von ihren fröhlichen und oft recht hohen Stimmen. Laurence war zunächst etwas angespannt, doch seine Ängste wurden nicht bestätigt. Einige der Männer bedachten ihn mit skeptischen Blicken, und Granby setzte sich so weit von ihm entfernt wie möglich. Doch davon abgesehen nahm kaum einer Notiz von ihm. Ein großer, blonder Mann mit spitzer Nase sagte leise: »Sie gestatten, Sir«, und glitt auf den Stuhl neben ihm. Obwohl all die anderen Senioroffiziere Jacke und Halstuch zum Abendessen trugen, unterschied sich der Neuankömmling auffällig von ihnen, denn sein Halstuch lag im Gegensatz zu den anderen in strengen Falten, und seine Jacke war geplättet. »Kapitän Jeremy Rankin, zu Ihren Diensten«, sagte er höflich und streckte ihm die Hand hin. »Ich glaube, wir sind uns noch nicht begegnet.«

 »Nein, ich bin gestern erst angekommen. Kapitän Will Laurence, ebenfalls zu Diensten«, antwortete Laurence. Rankin hatte einen festen Griff und ein angenehmes, unkompliziertes Auftreten. Laurence fiel es leicht, mit ihm ins Gespräch zu kommen, und er war wenig überrascht, als er erfuhr, dass Rankin der Sohn des Earl von Kensington war.

 »Meine Familie hat schon immer den dritten Sohn zum Korps geschickt, und in den alten Tagen, ehe sich das Korps gebildet hatte und die Drachen dem Königshaus vorbehalten waren, kümmerte sich mein soundsovielter Großvater um ein paar von ihnen«, sagte Rankin. »Also habe ich keine Probleme, nach Hause zu kommen. Wir unterhalten noch immer einen kleinen Stützpunkt für Flieger, und ich war auch während meiner Ausbildung häufig dort. Dies ist ein Vorteil, den ich auch anderen Fliegern wünschte«, fügte er hinzu und ließ den Blick über den Tisch gleiten.

 Laurence wollte nichts sagen, was als Kritik verstanden werden könnte. Es war eine Sache, wenn Rankin, der einer von ihnen war, darauf hinwies, doch von seinen eigenen Lippen konnte es nur wie ein Vorwurf klingen. »Es muss schwer für die Jungen sein, ihr Zuhause so früh zu verlassen«, sagte er mit mehr Taktgefühl. »Bei der Marine nehmen wir also die Marine nimmt keine Jungen auf, die noch nicht zwölf Jahre alt sind, und selbst dann werden sie zwischen den Fahrten an Land abgesetzt, damit sie einige Zeit zu Hause verbringen können. Haben Sie es auch so empfunden, Sir?«, fragte er, an Berkley gewandt. »Hm«, sagte Berkley und schluckte. Er warf Rankin einen recht scharfen Blick zu, ehe er Laurence antwortete: »Kann ich nicht behaupten. Hab ein wenig geplärrt, aber man gewöhnt sich ein, und wir halten die Grünschnäbel auf Trab, damit sie nicht zu sehr unter Heimweh leiden.« Er wandte sich wieder seinem Essen zu, ohne den geringsten Versuch zu unternehmen, das Gespräch am Laufen zu halten. So drehte sich Laurence wieder zurück und knüpfte an seine Unterhaltung mit Rankin an.

 »Bin ich zu spät oh!« Ein schlanker Junge, der den Stimmbruch noch vor sich hatte, jedoch recht groß für dieses Alter war, eilte einigermaßen zerzaust zu ihnen an den Tisch. Sein langes, rotes Haar hatte sich halb aus dem geflochtenen Pferdeschwanz gelöst. Am Ende des Tisches blieb er wie angewurzelt stehen, dann ließ er sich langsam und zögernd auf den Stuhl auf der anderen Seite von Rankin sinken, welcher als einziger noch frei war. Trotz seines jugendlichen Alters war der Neuankömmling Kapitän: Die Jacke, die er trug, hatte die beiden goldenen Balken über der Schulter. »Aber warum denn das, Catherine, keineswegs. Erlauben Sie mir, dass ich Ihnen Wein einschenke«, sagte Rankin. Laurence, der den Jungen noch immer überrascht musterte, glaubte einen Moment lang, er habe sich verhört. Dann erkannte er, dass das nicht der Fall gewesen war: Der Bursche war tatsächlich eine junge Frau. Verblüfft sah sich Laurence am Tisch um, doch niemand sonst schien sich irgendetwas dabei zu denken, und es war offenkundig kein Geheimnis. Rankin sprach mit ihr in höflichem, formvollendetem Ton und tat ihr von den Platten auf.

 »Gestatten Sie mir, Sie miteinander bekannt zu machen«, fuhr Rankin fort und drehte sich um. »Kapitän Laurence von Temeraire, Miss oh, nein, ich vergaß: Dies ist Kapitän Catherine Harcourt von, ähem, Lily.«

 »Angenehm«, murmelte das Mädchen, ohne den Blick zu heben.

 Laurence spürte, wie ihm das Blut ins Gesicht stieg. Dort saß sie mit Kniebundhosen, die jeden Zentimeter ihrer Beine zeigten, und mit einem Hemd bekleidet, das nur von einem Halstuch zusammengehalten wurde. Er richtete seinen Blick auf ihre harmlosere Kopf spitze und es gelang ihm zu sagen: »Zu Diensten, Miss Harcourt.«

 Immerhin bewirkte diese Bemerkung, dass sie den Kopf hob. »Nein, es muss Kapitän Harcourt heißen«, berichtigte sie ihn. Ihr Gesicht war blass, und die vielen Sommersprossen hoben sich deutlich ab, doch sie war offensichtlich entschlossen, ihr Recht zu verteidigen. Als sie sprach, warf sie Rankin einen merkwürdig trotzigen Blick zu.

 Laurence hatte die Anrede unbewusst verwendet und sie nicht vor den Kopf stoßen wollen, was jedoch offensichtlieh der Fall war. »Ich bitte um Entschuldigung, Kapitän«, korrigierte er sich sofort und nickte ihr entschuldigend zu. In der Tat war es schwierig, sie so anzusprechen, und der Titel fühlte sich seltsam und unpassend auf seiner Zunge an, sodass er befürchtete, unnatürlich steif geklungen zu haben. »Ich wollte keinesfalls respektlos sein.« Nun erinnerte er sich auch wieder an den Namen des Drachen. Schon gestern war er ihm aufgefallen, weil er so ungewöhnlich klang, doch da so viel Neues auf ihn eingestürmt war, hatte er dieses Detail wieder vergessen. »Ich nehme an, Sie fliegen den Langflügler«, sagte er höflich. »Ja, das ist meine Lily«, erwiderte sie, und unwillkürlich stahl sich ein warmer Ton in ihre Stimme, als sie den Namen des Drachen aussprach.

 »Vielleicht wissen Sie nicht, Kapitän Laurence, dass Langflügler keine männlichen Lenker akzeptieren. Das ist eine ihrer Eigenheiten, für die wir dankbar sein müssen, denn sonst müssten wir auf solch angenehme Gesellschaft wohl verzichten«, sagte Rankin und nickte dem Mädchen zu. Seine Stimme hatte einen ironischen Beiklang, und Laurence runzelte die Stirn. Offensichtlich fühlte sich das Mädchen unbehaglich, und Rankin schien dies noch zu verstärken. Sie hatte den Kopf wieder sinken lassen und starrte mit blassen, zu einer unglücklichen Linie zusammengepressten Lippen auf ihren Teller.

 »Es ist sehr tapfer von Ihnen, diese Pflicht auf sich zu nehmen, M... Kapitän Harcourt. Ein Glas ein Schluck auf Ihre Gesundheit«, berichtigte sich Laurence in letzter Sekunde, denn es schien ihm unpassend, ein so schmächtiges Mädchen dazu zu bringen, ein ganzes Glas Wein zu leeren. »Das ist nicht mehr, als alle anderen auch tun«, murmelte sie. Dann, mit einiger Verspätung, griff auch sie nach ihrem Glas und erhob es ebenfalls. »Ich meine: auch auf Ihr Wohl.«

 Im Stillen wiederholte er ihren Titel und ihren Namen. Es wäre sehr unhöflich, den gleichen Fehler ein zweites Mal zu begehen, nachdem er bereits einmal berichtigt worden war, doch es war so seltsam, dass er sich selbst in dieser Hinsicht nicht traute. Sorgfältig blickte er ihr ins Gesicht und nirgendwo sonst hin. Mit ihren so streng nach hinten gebundenen Haaren und der Kleidung, die dazu geführt hatte, dass er sich anfänglich in ihrem Geschlecht geirrt hatte, sah sie jungenhaft aus, was die Sache leichter machte. Er nahm an, dies war der Grund dafür, dass sie in männlichem Aufzug herumlief, so verwirrend und unschicklich das auch war.

 Gerne hätte er einige Worte mit ihr gewechselt, obwohl es ihm schwerfallen würde, eine Frage zu stellen, doch er konnte Rankin nicht fortwährend übergehen. So musste er in der Stille seinen eigenen Gedanken nachhängen. Die Vorstellung, dass jeder Langflügler im Dienst von einer Frau gelenkt wurde, war schockierend. Er warf einen verstohlenen Blick auf ihre schmale Gestalt und fragte sich, wie sie die Arbeit bewältigte. Er selbst fühlte sich zerschlagen und müde nach einem Flug, der den ganzen Tag gedauert hatte. Und auch wenn ein ordentliches Geschirr die Anstrengung möglicherweise linderte, konnte er sich noch immer nur schwer vorstellen, dass eine Frau dies Tag für Tag durchstand. Es war grausam, so etwas von ihr zu verlangen, aber natürlich konnte man auf die Langflügler nicht verzichten, die vielleicht die tödlichsten britischen Drachen waren. Nur die Königskupfer reichten an sie heran, und ohne sie wäre die Luftverteidigung Englands entsetzlich verletzbar.

 Mit diesen erstaunlichen Neuigkeiten, die seine Gedanken vollständig in Beschlag nahmen, und Rankins höflicher Konversation verging sein erstes Abendessen weitaus angenehmer, als er es zu hoffen gewagt hatte. Mit frischem Mut erhob er sich von der Tafel, obwohl Kapitän Harcourt und Berkley die ganze Zeit über still und wenig gesprächsbereit gewesen waren. Als sie alle drei aufstanden, wandte sich Rankin ihm zu und fragte: »Wenn Sie keine anderweitigen Verpflichtungen haben, dürfte ich Sie dann einladen, mit mir in der Offiziersmesse eine Partie Schach zu spielen? Ich habe selten die Gelegenheit dazu, und ich muss gestehen, seit Sie erwähnt haben, dass Sie spielen, bin ich ganz erpicht darauf, die Gelegenheit beim Schöpfe zu packen.«

 »Ich danke Ihnen für die Einladung; mir wäre es ebenfalls eine Freude«, antwortete Laurence. »Aber im Moment muss ich Sie leiderbitten, mich zu entschuldigen. Ich muss zu Temeraire, denn ich habe versprochen, ihm vorzulesen.«

 »Ihm vorzulesen?«, fragte Rankin mit einem belustigten Ausdruck, der jedoch darüber hinwegtäuschte, wie sehr ihn diese Vorstellung überraschte. »Ihre Hingabe ist bewundernswert, und das ist bei einem neuen Lenker auch ganz normal. Lassen Sie mich Ihnen jedoch versichern, dass die meisten Drachen sehr wohl in der Lage sind, sich allein zu beschäftigen. Ich kenne einige andere Kapitäne, die ihre gesamte Freizeit mit ihren Tieren zu verbringen pflegen, und ich sähe es nicht gerne, wenn Sie aufgrund Ihres Beispiels glauben würden, dass dies eine Notwendigkeit oder eine Pflicht sei, der die Freuden menschlicher Gesellschaft zum Opfer fallen müssten.« »Ich danke Ihnen für Ihre Sorge, aber ich versichere Ihnen, dass sie in meinem Fall unbegründet ist«, entgegnete Laurence. »Für meinen Teil könnte ich mir keine bessere Gesellschaft als die Temeraires vorstellen, und wenn wir uns miteinander beschäftigen, geschieht dies ebenso zu meiner eigenen Freude wie zu seiner. Aber ich würde mich Ihnen sehr gerne später anschließen, es sei denn, Sie gingen früh zu Bett.«

 »Nun, ich bin ausgesprochen froh, das zu hören«, sagte Rankin. »Und was meine Bettzeiten angeht: keineswegs. Ich bin hier nicht im Training, sondern nur auf Botendienst, und so muss ich mich nicht an den Plan eines Auszubildenden halten. Es beschämt mich, zuzugeben, dass ich an den meisten Tagen erst kurz vor Mittag den Weg hinunter finde. Doch andererseits verschafft mit das die Freude, Sie später am Abend noch zu erwarten.« Mit diesen Worten trennten sie sich.

 Laurence machte sich auf den Weg zu Temeraire. Amüsiert stieß er auf drei Kadetten, die sich vor der Tür zum Speisesaal herumdrückten: Es waren der Junge mit dem sandfarbenen Haar und zwei weitere, und jeder von ihnen trug saubere weiße Tücher auf dem Arm. »Oh, Sir«, sagte der Junge und sprang auf, als er sah, wie Laurence durch die Tür trat. »Brauchen Sie noch mehr Leinentücher für Temeraire?«, fragte er eifrig. »Wir dachten, Sie hätten vielleicht gerne noch welche, deshalb bringen wir Ihnen ein paar. Wir haben nämlich gesehen, wie er gefressen hat.«

 »Ich glaube es nicht, Roland, was tun Sie denn hier?« Tolly kam mit einem Stapel Teller aus dem Speisesaal und blieb stehen, als er die Kadetten sah, wie sie Laurence belagerten. »Einen Kapitän zu belästigen! Sie sollten es wirklich besser wissen.« »Das tue ich doch gar nicht, oder, Sir?«, fragte der Junge und sah hoffnungsvoll zu Laurence empor. »Ich habe nur gedacht, wir könnten uns ein bisschen nützlich machen. Schließlich ist er ganz schön groß, und Morgan, Dyer und ich haben unsere Haken mitgebracht, sodass wir uns ganz ohne Schwierigkeiten festmachen können«, sagte er ernst und zeigte ihm ein seltsames Geschirr, das Laurence vorher noch gar nicht aufgefallen war: einen dicken Ledergürtel, der fest um seine Taille geschnürt war, mit zwei daran befestigten Riemen, die in etwas ausliefen, das auf den ersten Blick wie eine lange Stahlkette wirkte. Bei genauerer Betrachtung stellte Laurence fest, dass daran wiederum ein Haken hing, der sich nach innen drücken ließ, sodass er an anderer Stelle befestigt werden konnte.

 Laurence richtete sich auf und sagte: »Temeraire hat noch kein richtiges Geschirr, also glaube ich nicht, dass Sie sich dort mit Ihren Haken festmachen können.« Als er ihre niedergeschlagenen Gesichter sah, fügte er hinzu: »Aber warum kommen Sie nicht mit und wir sehen, was wir tun können. Ich danke Ihnen, Tolly«, sagte er und nickte dem Dienstboten zu, um ihm zu signalisieren, dass er die Situation im Griff hatte.

 Tolly machte sich nicht die Mühe, bei diesem Gespräch sein Grinsen zu verbergen. »In Ordnung«, sagte er und wandte sich wieder seinen Pflichten zu. »Roland, nicht wahr?«, fragte Laurence den Kadetten, als er sich auf den Weg zum Hof machte. Die drei Burschen versuchten im Laufschritt, an seiner Seite zu bleiben.

 »Ja, Sir. Kadett Emily Roland zu Ihren Diensten.« Sie drehte sich zu ihren Begleitern um, weshalb ihr glücklicherweise Laurence' entsetzter Gesichtsausdruck entging. Dann fügte sie hinzu: »Und dies sind Andrew Morgan und Peter Dyer, wir sind alle in unserem dritten Jahr hier.«

 »Ja, das stimmt, und wir würden Ihnen gerne helfen«, ergänzte Morgan, und Dyer, der kleiner als die beiden anderen war und große, runde Augen hatte, nickte nur.

 »Sehr gut«, brachte Laurence hervor und warf einen verstohlenen Blick auf das Mädchen hinunter. Sie hatte eine Topffrisur, wie auch das Haar der beiden Jungen, und ihr Körper war von kräftiger und untersetzter Statur. Ihre Stimme klang kaum höher als die der anderen beiden: Sein Irrtum ließ sich also leicht erklären. Nun, da er die Angelegenheit einen Augenblick lang bedachte, ergab das Ganze durchaus einen Sinn. Natürlich musste das Korps auch einige Mädchen ausbilden, da bekannt war, dass sie gebraucht wurden, sobald ein Langflügler geschlüpft war, und höchstwahrscheinlich hatte auch Kapitän Harcourt ein solches Training durchlaufen. Doch unwillkürlich fragte er sich, von welchem Schlag die Eltern sein mussten, die ein Mädchen in diesem zarten Alter der Strenge des Militärdienstes übergaben.

 Sie erreichten den Hof und trafen dort auf arbeitsame Geschäftigkeit. Ein Durcheinander von Flügeln und Drachenstimmen erfüllte die Luft. Die meisten, wenn nicht sogar alle Drachen kamen gerade vom Fressen und wurden nun von den Mitgliedern ihrer Bodenmannschaft versorgt, die damit beschäftigt waren, ihre Geschirre zu säubern. Trotz Rankins Worten sah Laurence kaum einen Drachen, dessen Kapitän nicht bei seinem Kopf stand, ihn streichelte oder mit ihm sprach. Offenkundig war dies tagsüber ein festes Ritual, sofern die Drachen und ihre Lenker Zeit zur freien Verfügung hatten.

 Er entdeckte Temeraire nicht sofort. Erst als er eine Weile auf dem belebten Hof nach ihm gesucht hatte, begriff er, dass sich Temeraire vor den äußeren Mauern niedergelassen hatte, vermutlich, um der Betriebsamkeit und dem Lärm aus dem Weg zu gehen. Bevor Laurence zu ihm ging, führte er die Kadetten zu Levitas: Der kleine Drache hatte sich allein ganz am Rande des Hofes zusammengerollt, von wo aus er die anderen Drachen mit ihren Offizieren beobachtete. Levitas trug immer noch sein Geschirr, doch es machte einen besseren Eindruck als am Tag zuvor. Das Leder sah aus, als habe man es abgewischt und mit einem Öl eingerieben, damit es weicher würde, und die Schnallen, die die Riemen zusammenhielten, waren glänzend poliert.

 Nun dämmerte es Laurence, dass die Ringe dazu da waren, den Karabinern die Möglichkeit zum Einhaken zu bieten. Auch wenn Levitas schmächtig war im Vergleich zu Temeraire, war er doch ein großes Tier, und Laurence war sich sicher, dass er das Gewicht der drei Kadetten mit Leichtigkeit die kurze Strecke über tragen konnte. Der Drache war eifrig und froh über die Aufmerksamkeit, und seine Augen strahlten, als Laurence den Vorschlag unterbreitete. »Oh ja, ich kann sie alle ganz leicht tragen«, versicherte er und sah zu den drei Kadetten hinüber, die ihn nicht weniger eifrig anstarrten. So fix wie Eichhörnchen kletterten sie hinauf, und jeder von ihnen hakte sich an zwei verschiedenen Ringen in offensichtlich eingeübter Bewegung fest.

 Laurence zog an jedem Gurt; sie schienen sicher genug. »Also gut, Levitas, bring sie zum Ufer. Temeraire und ich werden bald bei dir sein«, sagte er und klopfte dem Drachen aufmunternd auf die Flanke.

 Nachdem er sie fortgeschickt hatte, bahnte sich Laurence seinen Weg durch die anderen Drachen und hinaus durchs Tor. Schon beim ersten Blick auf Temeraire blieb er mit einem Ruck stehen, denn der Drache wirkte seltsam niedergeschlagen, was in spürbarem Gegensatz zu seiner fröhlichen Stimmung stand, in der er sich nach ihrem morgendlichen Training befunden hatte. Laurence eilte an seine Seite. »Geht es dir nicht gut?«, fragte er und untersuchte Temeraires Kiefer, doch sie waren blutverschmiert und dreckig von seiner Mahlzeit: Offensichtlich hatte der Drache gut gefressen. »Ist dir irgendetwas von deiner Nahrung nicht bekommen?«

 »Nein, mit mir ist alles in Ordnung«, beschwichtigte Temeraire ihn. »Es ist nur... Laurence, ich bin doch ein richtiger Drache, oder nicht?«

 Laurence starrte ihn an: Der unsichere Tonfall in Temeraires Stimme war völlig neu. »So richtig, wie nur irgendein Drache auf der Welt sein kann. Wie um Himmels willen kommst du auf so eine Frage? Hat jemand etwas Gemeines zu dir gesagt?« Schon bei dem bloßen Gedanken daran stieg heißer Zorn in ihm auf. Auf ihn selbst mochten die Flieger abfällig herabsehen und sagen, was sie wollten. Doch er würde es nicht hinnehmen, wenn irgendjemand eine Bemerkung gegenüber Temeraire fallen ließe! »Oh nein«, sagte Temeraire auf eine Art und Weise, die Laurence an seinen Worten zweifeln ließ. »Niemand war unhöflich, aber während wir fraßen, mussten sie einfach feststellen, dass ich nicht wie alle anderen aussehe. Sie haben alle viel prächtigere Farben als ich, und ihre Flügel haben nicht so viele Glieder. Außerdem haben sie diese Kämme auf dem Rücken, und meiner ist ganz glatt, und ich habe mehr Krallen an den Klauen.« Er drehte und begutachtete sich selbst, während er diese Unterschiede aufzählte. »Also haben sie mich ein wenig seltsam angesehen, aber niemand war gemein. Ich nehme an, das kommt daher, dass ich ein chinesischer Drache bin, oder?« »Ja, in der Tat, und du musst immer daran denken, dass die Chinesen zu den fähigsten Züchtern auf der ganzen Welt zählen«, sagte Laurence mit Nachdruck. »Wenn überhaupt, sollten sich die anderen dich zum Vorbild nehmen, nicht umgekehrt, und ich bitte dich, nicht einen Moment lang an dir zu zweifeln. Denk nur daran, wie sehr Celeritas heute deinen Flug gelobt hat.«

 »Aber ich kann kein Feuer spucken oder Gift sprühen«, klagte Temeraire und ließ sich nicht weniger trübsinnig als zuvor wieder zu Boden sinken. »Und ich bin nicht so groß wie Maximus.« Einen Moment lang schwieg er, dann fügte er hinzu: »Er und Lily fressen zuerst, der Rest von uns muss warten, bis sie satt sind, und erst dann dürfen wir in der Gruppe jagen.«

 Laurence runzelte die Stirn. Es war ihm überhaupt nicht in den Sinn gekommen, dass die Drachen auch untereinander eine Rangordnung haben könnten. »Mein Lieber, es hat noch nie einen Drachen deiner Rasse in England gegeben, deshalb ist dein Vorrecht noch nicht registriert worden«, sagte er und suchte nach einer Erklärung, die Temeraire trösten mochte. »Vielleicht hat es auch etwas mit dem Rang ihrer Kapitäne zu tun, und du darfst nicht vergessen, dass ich noch nicht so lange hier bin wie all die anderen Kapitäne.«

 »Das wäre aber dumm. Du bist älter als die meisten von ihnen, und du hast eine ganze Menge Erfahrung«, entrüstete sich Temeraire, und ein guter Teil seiner Traurigkeit wich der Empörung bei der Vorstellung, dass Laurence eine Kränkung widerfahren könnte. »Die meisten von denen sind erst in der Ausbildung, und du hast schon Schlachten gewonnen.«

 »Ja, allerdings auf See, und die Dinge in der Luft liegen halt ganz anders«, sagte Laurence. »Aber es ist richtig, dass Vorrecht und Rang nicht zwangsläufig durch Weisheit oder eine gute Herkunft erreicht werden. Bitte, nimm dir das nicht so zu Herzen. Ich bin mir sicher, wenn wir erst mal ein oder zwei Jahre im Dienst sind, wirst du so anerkannt sein, wie du es verdienst. Aber was im Moment das Wichtigste ist: Hast du genug zu fressen bekommen? Wir könnten sofort zurück zum Futterplatz fliegen, wenn das nicht der Fall ist.«

 »Nein, nein, es war genug da«, sagte Temeraire. »Ich konnte fangen, was immer ich wollte, und die anderen sind mir nicht oft im Weg gewesen.«

 Dann schwieg er wieder, aber es war offensichtlich, dass er immer noch unglücklich war. Laurence schlug deshalb rasch vor: »Komm, wir müssen dich zum Baden bringen.«

 Bei dieser Aussicht hellte sich Temeraires Stimmung auf, und nach beinahe einer vollen Stunde, in der er mit Levitas im See gespielt hatte und von den Kadetten abgeschrubbt worden war, war er wieder bester Laune. Zurück auf dem warmen Hof, rollte er sich offensichtlich viel fröhlicher um Laurence zusammen, als sie sich niederließen, um gemeinsam zu lesen. Trotzdem sah Laurence, wie Temeraire häufiger auf seine goldund perlenbesetzte Kette blickte und sie mit der Zungenspitze berührte. Allmählich verstand Laurence, dass diese Geste den Wunsch nach Trost und Bestätigung ausdrückte. Während er las, versuchte er, seine Stimme besonders liebevoll klingen zu lassen, und streichelte das Vorderbein, auf dem er es sich bequem gemacht hatte.

 Auch später am Abend runzelte er immer noch die Stirn, als er die Offiziersmesse betrat. Das war ein wenn auch zweifelhafter Segen, denn das kurzzeitige Schweigen, als er den Raum betrat, machte ihm weit weniger aus, als es sonst der Fall gewesen wäre. Granby stand beim Klavier neben der Tür, berührte zackig seine Stirn zum Salut, als er Laurence sah, und rief: »Sir.«

 Es war eine seltsame Art von Unverschämtheit, die kaum geahndet werden konnte, und Laurence beschloss, so zu antworten, als wäre der Gruß aufrichtig gemeint gewesen, und erwiderte höflich: »Mr. Granby«, mit einem Kopfnicken, das er mit einer allgemeinen Begrüßung in den Raum hinein verband. Dann trat er mit einer gerade noch schicklichen Hast ein. Rankin saß ganz am anderen Ende in einer Ecke des Raumes an einem kleinen Tisch und las Zeitung. Laurence gesellte sich zu ihm, und einige Augenblicke später hatten die beiden ein Schachbrett zwischen sich aufgestellt, das Rankin aus einem Regal genommen hatte.

 Inzwischen waren die Unterhaltungen wieder aufgenommen worden, und Laurence sah sich so unauffällig wie möglich im Raum um. Nun, da ihm die Augen aufgegangen waren, konnte er auch einige weibliche Offiziere in der Menge verstreut ausmachen. Ihre Anwesenheit schien zu keinerlei Zurückhaltung bei den anderen zu führen. Die Gespräche waren zwar gebührlich, doch nicht geschliffen, und sie wurden lautstark geführt und immer wieder durch Zwischenrufe unterbrochen.

 Trotzdem war im ganzen Raum deutlich ein Geist guter Kameradschaft zu spüren, und Laurence kam nicht dagegen an, ein wenig wehmütig zu sein und sich ausgeschlossen zu fühlen. Denn sowohl wegen seiner eigenen Vorlieben als auch wegen der der anderen, schien es nicht angebracht, sich ihnen anzuschließen. Die daraus resultierende Einsamkeit versetzte ihm einen Stich. Doch sofort verdrängte er diese Aufwallungen, denn ein Marineoffizier hatte sich an ein einsames Dasein zu gewöhnen, häufig sogar ohne eine solche Freundschaft, wie er sie mit Temeraire gefunden hatte. Außerdem konnte er sich nun auf Rankins Gesellschaft freuen. Er zwang seine Aufmerksamkeit zurück aufs Schachbrett und würdigte die anderen keines Blickes mehr.

 Rankin war vielleicht ein wenig außer Übung, doch nicht ohne Begabung, und da das Spiel nicht gerade zu Laurence' bevorzugtem Zeitvertreib gehörte, waren sie ausgewogene Partner. Während sie spielten, erwähnte Laurence Rankin gegenüber seine Sorgen um Temeraire, und der Mann hörte ihm mitfühlend zu. »Es ist tatsächlich eine Schande, dass sie ihm nicht den Vortritt gelassen haben, doch ich muss Ihnen den Rat geben, die Lösung dafür Temeraire selbst zu überlassen«, sagte Rankin. »So verhalten sie sich in der Wildnis. Die gefährlicheren Rassen beanspruchen zuerst ihren Anteil an der Beute, und die schwächeren machen ihnen Platz. Er muss sich erst zwischen den anderen Tieren behaupten, ehe sie ihm mehr Respekt zollen.«

 »Meinen Sie, er soll eine Art Herausforderung aussprechen? Es kann doch kein weises Vorgehen sein, Kämpfe zwischen so dringend benötigten, wertvollen Tieren zuzulassen, aus einem so nichtigen Anlass«, bemerkte Laurence, dem die bloße Vorstellung bereits einen Schrecken einjagte. Er kannte die alten, fantastischen Erzählungen von wilden Drachen, die untereinander kämpften und sich nicht selten bei solchen Duellen töteten.

 »Es kommt kaum jemals zu einer echten Auseinandersetzung. Sie kennen die Fähigkeiten des anderen, und ich versichere Ihnen: Wenn sich Temeraire erst seiner Stärke bewusst ist, wird er sich nicht mehr zurückdrängen lassen. Und er wird kaum auf Widerstand stoßen«, sagte Rankin. Laurence setzte kein großes Vertrauen darein. Er war sich sicher, dass es kein Mangel an Mut war, der Temeraire davon abhielt, den Vorrang zu beanspruchen, sondern eine größere Feinfühligkeit, die ihn unerfreulicherweise in die Lage versetzte, fehlende Anerkennung durch die anderen Drachen zu spüren. »Ich würde gerne trotzdem eine Möglichkeit finden, ihn zu trösten«, sagte Laurence traurig, denn er ahnte, dass von nun an jede Fütterung eine Quelle der Niedergeschlagenheit für Temeraire sein würde. Doch sie ließen sich nicht vermeiden, wenn er ihn nicht zu anderen Zeiten fressen lassen wollte, was ihn nur noch mehr von den anderen absondern würde. »Oh, machen Sie ihm ein Geschenk, und er wird sich wieder beruhigen«, sagte Rankin leichthin. »Es ist erstaunlich, wie sehr sie das in Hochstimmung bringt. Wann immer mein Tier aufgebracht ist, bringe ich ihm irgendwelchen Tand, und es ist sofort wieder fröhlich, genau wie eine temperamentvolle Dame.« Laurence musste lachen, so absurd kam ihm dieser scherzhafte Vergleich vor. »Ich hatte schon daran gedacht, ihm eine Halskette zu besorgen, als es zu dem Vorfall kam«, sagte er wieder ernsthaft. »So eine, wie Celeritas sie trägt, und ich glaube, das würde ihn sehr freuen. Aber ich rechne nicht damit, dass es hier in der Nähe einen Ort gibt, wo man solche Dinge erwerben kann.«

 »Dafür immerhin habe ich eine Lösung. Meine Kurierdienste führen mich regelmäßig nach Edinburgh, wo es exzellente Juweliere gibt. Einige haben sogar speziell für Drachen angefertigte Stücke, denn hier im Norden gibt es viele Stützpunkte in Flugweite. Wenn Sie sich die Mühe machen wollen, mich zu begleiten, würde ich Sie mit Freuden dorthin bringen«, bot Rankin an. »Mein nächster Flug geht diesen Sonnabend, und ich kann Sie ohne Schwierigkeiten zum Abendessen wieder zurückbringen, wenn wir am Morgen losfliegen.« »Danke schön, ich stehe tief in Ihrer Schuld«, erwiderte Laurence überrascht, aber erfreut. »Ich werde Celeritas um Erlaubnis bitten, fliegen zu dürfen.« Am nächsten Morgen runzelte Celeritas die Stirn, als Laurence seine Bitte vortrug, und sah Laurence mit zusammengekniffenen Augen an. »Sie wollen mit Kapitän Rankin fliegen? Nun ja, das wird für lange Zeit Ihr letzter freier Tag sein, denn Sie müssen und werden jede Minute mit Temeraires Flugausbildung verbringen.«

 Fast machte es den Eindruck, als wäre er ärgerlich, und Laurence wunderte sich über den Nachdruck, den er seinen Worten verliehen hatte. »Ich versichere Ihnen, dass ich dagegen nichts einzuwenden habe«, erwiderte er und fragte sich erstaunt, ob der Ausbilder vielleicht glaubte, er wolle sich vor seinen Pflichten drücken. »Tatsächlich bin ich von nichts anderem ausgegangen, und ich bin mir wohl bewusst, wie dringend notwendig das Training ist. Falls meine Abwesenheit irgendwelche Schwierigkeiten bereiten sollte, so bitte ich Sie, nicht zu zögern, mir mein Ansinnen zu verweigern. «

 Was auch immer der Grund für seine anfängliche Missbilligung gewesen sein mochte: Diese Aussage besänftigte Celeritas. »Es trifft sich gut, dass die Bodenmannschaft einen Tag benötigen wird, um Temeraire sein neues Geschirr anzupassen, und es wird dann fertig sein«, fuhr er in weniger ernstem Tonfall fort. »Ich denke, wir können Sie entbehren, wenn Temeraire sich nicht ziert, sein Zaumzeug in Ihrer Abwesenheit angelegt zu bekommen. Dann können Sie auch ebenso gut einen letzten Ausflug genießen.«

 Temeraire versicherte Laurence, dass es ihm nichts ausmache, und so war der Plan beschlossene Sache. Einen Teil der nächsten Abende verwendete Laurence darauf, sowohl Temeraires Hals auszumessen als auch den von Maximus, denn er glaubte, die Größe des Königskupfers könnte ein guter Anhaltspunkt für die Ausmaße sein, die Temeraire in der Zukunft annehmen könnte. Temeraire gegenüber gab er vor, die Maße für sein Geschirr zu benötigen, denn er freute sich darauf, ihm das Geschenk als Überraschung zu überreichen und zu sehen, wie es ein wenig vom Unbehagen vertreiben würde, das ihn immer noch niederdrückte und einen Schatten auf die sonst so heitere Natur des Drachen warf.

 Amüsiert betrachtete Rankin seine Zeichnungen von denkbaren Ausführungen. Die beiden hatten es sich mittlerweile zur festen Gewohnheit gemacht, an den Abenden eine Partie Schach zu spielen und gemeinsam das Abendessen einzunehmen. Bislang hatte Laurence nur wenig mit den anderen Fliegern gesprochen, was er bedauerte. Doch er sah keinen Sinn darin, sich aufzudrängen, wenn er auch so zurechtkam und es keinerlei Einladung oder Aufforderung ihrerseits gab. Ihm schien es offensichtlich, dass Rankin, ebenso wie er, aus dem gesellschaftlichen Leben der Flieger ausgeschlossen war. Vielleicht machten ihn seine geschliffenen Umgangsformen zu einem Außenseiter, und wenn sie schon beide aus den gleichen Gründen ausgegrenzt wurden, dann konnten sie wenigstens das Vergnügen der gegenseitigen Gesellschaft als Ausgleich genießen.

 Er und Berkley trafen sich jeden Morgen zum Frühstück und beim Training, und nach und nach fand Laurence heraus, dass der andere Kapitän ein wirklich guter Flieger und scharfsinniger Taktiker war. Beim Mittagessen und in GeSeilschaft jedoch war Berkley still Laurence war sich weder sicher, ob er auf lange Sicht ein vertraulicheres Verhältnis mit diesem Mann pflegen wollte, noch ob dieser einen solchen Vorstoß begrüßen würde. Und so beschränkte er sich darauf, höflich zu sein und flugtechnische Angelegenheiten zu besprechen. Immerhin kannten sie sich ja auch erst seit einigen Tagen, und es würde noch genug Zeit bleiben, die wahre Natur des Mannes genauer zu ergründen. Er wappnete sich gründlich für den Augenblick, in dem er wieder auf Kapitän Harcourt stoßen würde, um dieses Mal angemessener zu reagieren, doch sie schien ihm aus dem Weg zu gehen. Nur einmal sah er sie aus der Ferne, obwohl Temeraire bald mit ihrem Drachen Lily fliegen sollte. Eines Morgens aber saß sie schon am Tisch, als er zum Frühstück herunterkam, und in dem Versuch, eine ungezwungene Unterhaltung zu beginnen, fragte er sie, wie es dazu gekommen war, dass ihr Drache Lily genannt wurde, denn er glaubte, es handele sich um einen Kosenamen wie bei Volly. Wieder errötete Kapitän Harcourt bis zu den Haarwurzeln und entgegnete sehr steif: »Ich mochte den Namen. Aber wie, bitte schön, sind Sie auf Temeraire gekommen?«

 »Um ganz ehrlich zu sein, hatte ich keine Vorstellung davon, wie die richtige Namensgebung bei Drachen vonstatten zu gehen hat, und auch nicht, wie ich es rechtzeitig hätte herausbekommen können«, gestand Laurence, der sich seines Fehltritts deutlich bewusst war. Niemand hatte bislang eine Bemerkung über Temeraires ungewöhnlichen Namen gemacht, und erst jetzt, als die junge Frau ihn zu einer Erklärung nötigte, dämmerte ihm, er könne vielleicht einen wunden Punkt bei ihr getroffen haben. »Ich habe ihn nach einem Schiff benannt: Die erste Téméraire wurde den Franzosen abgenommen, und die, die nun im Dienst steht, ist ein Dreidecker mit achtundneunzig Kanonen, eins unserer besten Kriegsschiffe.«

 Nach diesem Geständnis schien sie sich etwas zu entspannen und sagte freundlicher: »Oh, nun, wo Sie so viel preisgegeben haben, macht es mir nichts aus, zuzugeben, dass es bei mir sehr ähnlich war. Man erwartete, dass Lily in frühestens fünf Jahren schlüpfen würde, und ich hatte mir über den Namen noch keine Gedanken gemacht. Als sich das Ei verhärtete, weckten sie mich mitten in der Nacht auf dem Stützpunkt in Edinburgh und setzten mich auf einen Winchester. Es gelang mir gerade so, die Bäder zu erreichen, ehe der Drache die Schale durchbrach. Als er mich bat, ihm einen Namen zu geben, konnte ich nur dastehen und ihn anstarren, und mir wollte kein anderer Name einfallen.« »Es ist ein bezaubernder Name, und er passt fantastisch zu dem Tier, Catherine«, unterbrach Rankin, der sich in diesem Augenblick zu ihnen an den Tisch setzte. »Guten Morgen, Laurence, haben Sie schon die Zeitung gelesen? Lord Pugh hat es endlich geschafft, seine Tochter zu verheiraten. Das wird Ferrold arg getroffen haben.« Dieser Tratsch, der Menschen betraf, die Hartcourt überhaupt nicht kannte, schloss sie aus der Unterhaltung aus. Doch noch ehe Laurence das Thema wechseln konnte, entschuldigte sie sich und stand auf, sodass ihm keine Gelegenheit mehr blieb, die Bekanntschaft zu vertiefen.

 Die übrigen Tage in der Woche vor dem Ausflug vergingen rasch. Bislang blieb das Training eher eine Begutachtung von Temeraires Flugfähigkeit, und die Frage stand im Raum, wie er und Maximus am besten in die Formation um Lily eingepasst werden könnten. Celeritas ließ sie endlose Runden über dem Übungstal drehen, versuchte mal, die Anzahl der Flügelschläge zu verringern, ein andermal, die Geschwindigkeit zu steigern, und bemühte sich stets, die beiden auf gleicher Höhe zu halten. Einen denkwürdigen Morgen verbrachten sie beinahe vollständig auf dem Kopf, bis Laurence schließlich schwindlig wurde und sich sein Gesicht rötete. Der stämmige Berkley schnaufte, als er nach der letzten Runde von Maximus' Rücken kletterte, und Laurence machte einen Satz, um ihm auf den Boden zu helfen, da seine Beine unter ihm nachgaben.

 Maximus wich nicht von seiner Seite und knurrte missbilligend. »Hör mit dieser Jammerei auf, Maximus. Es ist nichts alberner als eine Kreatur deiner Größe, die sich wie ein Muttertier aufführt«, stöhnte Berkley, als er sich auf einen Stuhl fallen ließ, den die Bediensteten eilig herbeigebracht hatten. »Ah, danke sehr«, sagte er, griff nach dem Glas Brandy, das Laurence ihm anbot, und nahm einen Schluck, während Laurence sein Halstuch löste.

 »Es tut mir leid, dass ich Sie solchen Strapazen ausgesetzt habe«, sagte Celeritas, als Berkley nicht mehr keuchte und die Röte in seinem Gesicht verblasst war. »Normalerweise würden diese Versuche über einen Monat verteilt. Vielleicht mache ich zu viel Druck.«

 »Nichts da, es geht gleich wieder«, fiel Berkley sofort . ein. »Ich weiß verdammt noch mal genau, dass wir keinen Augenblick ungenutzt lassen können, Celeritas, also schonen Sie uns nicht meinetwegen.«

 »Laurence, warum drängt denn die Zeit so?«, fragte Temeraire an diesem Abend nach dem Essen, als sie sich wieder einmal vor den Hofmauern zusammensetzten, um zu lesen. »Wird es bald eine große Schlacht geben, und braucht man uns dafür?«

 Laurence legte den Finger als Lesezeichen auf die Seite und klappte das Buch zu. »Nein. Ich bedauere, wenn ich dich enttäusche, aber wir sind noch zu wenig ausgebildet, um für eine größere Operation ausgewählt zu werden, solange es sich vermeiden lässt. Allerdings ist es sehr wahrscheinlich, dass Lord Nelson nicht in der Lage sein wird, die französische Flotte ohne die Hilfe einer der Langflügler-Formationen zu zerstören, die im Augenblick in England stationiert sind. Unsere Pflicht wird sein, ihren Platz einzunehmen, damit sie fliegen können. Das wird tatsächlich eine große Schlacht geben, und auch wenn wir nicht unmittelbar daran beteiligt sein werden, kann ich dir versichern, dass unser Part darin keineswegs unwichtig ist.«

 »Nein, aber es klingt auch nicht sehr aufregend«, murrte Temeraire. »Aber vielleicht fallen die Franzosen ein. Werden wir dann kämpfen müssen?« Er klang ausgesprochen hoffnungsvoll.

 »Wir wollen doch wohl wünschen, dass das nicht der Fall sein wird«, antwortete Laurence. »Wenn Nelson ihre Flotte zerstört, wird das natürlich auch die Gefahr zunichtemachen, dass Bonaparte seine Armee herüberbringt. Obwohl ich gehört habe, er verfüge über rund tausend Schiffe, um seine Männer aufzunehmen. Aber das sind nur Transporter, und die Marine würde sie mit Leichtigkeit versenken, wenn sie ohne den Schutz der Flotte daherkämen.«

 Temeraire seufzte und ließ seinen Kopf auf seine Vorderbeine sinken. »Oh«, flüsterte er.

 Laurence lachte und streichelte seine Nüstern. »Wie blutrünstig du bist«, zog er ihn auf. »Keine Angst. Ich verspreche dir, du wirst genug Aufregung haben, wenn deine Ausbildung erst mal abgeschlossen ist. Zum einen gibt es viele Scharmützel über dem Kanal, zum anderen ist es möglich, dass wir zur Unterstützung einer Marineoperation geschickt werden. Oder vielleicht werden wir auch entsandt, allein ein französisches Schiff anzugreifen.« Dies munterte Temeraire wieder auf, und er wandte sich mit neu gewonnener guter Laune dem Buch zu.

 Den Freitag verbrachten sie mit einem Ausdauertraining, um herauszufinden, wie lange die beiden Drachen in der Luft bleiben konnten. Die langsamsten Drachen der Formation würden die beiden Gelben Schnitter sein, sodass sich Temeraire und Maximus für den Test deren Geschwindigkeit anpassen mussten. Also drehten sie endlose Runden durch das Übungstal, während der Rest der Formation unter Celeritas' Aufsicht gedrillt wurde.

 Unablässiger Regen ließ die Landschaft unter ihnen zu grauer Gleichförmigkeit werden und machte die Übung noch langweiliger. Temeraire wandte oft den Kopf und fragte mit leicht klagendem Ton, wie lange sie denn schon flögen, worauf Laurence ihm gewöhnlich mitteilen musste, dass seit seiner letzten Anfrage kaum eine Viertelstunde vergangen war. Laurence selbst konnte immerhin zusehen, wie die Formation Wendemanöver und Sturzflüge übte und sich ihre leuchtenden Farben vor dem blassgrauen Himmel abhoben. Der arme Temeraire musste seinen Kopf ganz gerade nach vorn richten, um die beste Flugposition zu halten.

 Nach vielleicht drei Stunden begann Maximus zurückzufallen, seine großen Flügel schlugen langsamer, und er ließ seinen Kopf sinken. Berkley lenkte ihn zu Boden, und Temeraire blieb allein zurück, um seine Runden fortzusetzen. Die restliche Formation schraubte sich hinab, um ebenfalls im Hof zu landen, und Laurence sah, wie die Drachen Maximus voller Respekt zunickten. Aufgrund der Entfernung konnte er keine einzelnen Worte verstehen, doch es war offensichtlich, dass sie miteinander plauderten, während ihre Kapitäne herumschwirrten und schließlich von Celeritas zusammengerufen wurden, um ihre Leistungen zu besprechen. Auch Temeraire sah sie und seufzte ein wenig, sagte aber nichts. Laurence beugte sich vor und streichelte seinen Hals, während er sich im Stillen schwor, ihm den prächtigsten Schmuck mitzubringen, den er in ganz Edinburgh finden konnte, auch wenn er ein kleines Vermögen dafür würde hinlegen müssen.

 Am nächsten Morgen kam Laurence früh in den Hof, um sich von Temeraire zu verabschieden, ehe er sich mit Rankin auf den Weg machte. Als er aus der Halle trat, blieb er jedoch wie angewurzelt stehen: Levitas wurde von einer kleinen Bodenmannschaft für den Flug vorbereitet, während Rankin neben seinem Kopf stand und Zeitung las und sich kaum um die Vorgänge um ihn herum scherte. »Hallo, Laurence«, rief ihm der kleine Drache glücklich zu. »Sehen Sie nur, das ist mein Kapitän. Er ist gekommen. Und wir fliegen heute nach Edinburgh!« »Haben Sie sich mit ihm unterhalten?« Rankin blickte auf. »Wie ich sehe, haben Sie nicht übertrieben und genießen tatsächlich die Gesellschaft von Drachen. Ich hoffe, Sie werden ihrer nicht irgendwann überdrüssig.« Dann wandte er sich an Levitas: »Du wirst heute nicht nur mich, sondern auch Laurence tragen. Du musst dich also anstrengen, um ihm ein gutes Tempo zu zeigen.«

 »Oh, das werde ich, ich verspreche es«, versicherte Levitas eifrig, nickte dabei aber ängstlich mit dem Kopf.

 Laurence machte eine höfliche Bemerkung und ging rasch zu Temeraire, um seine Verwirrung zu verbergen. Er wusste nicht, was er jetzt tun sollte. Es gab nun keine Möglichkeit mehr, diese Reise zu umgehen, ohne beleidigend zu werden, doch ihm war beinahe übel. Im Laufe der letzten Tage hatte er mehr Anzeichen für Levitas' Traurigkeit und Vernachlässigung festgestellt, als ihm lieb gewesen war.

 Zog man in Betracht, in welchem Maße Rankin seinen Drachen verwahrlosen ließ, gewannen seine Bemerkungen über Drachen einen Beigeschmack der Verachtung, der seltsam und unerfreulich bei einem Flieger war. Auch die Tatsache, dass er aus der Gemeinschaft der anderen Offiziere ausgeschlossen war, erschien in diesem Licht eher wie ein Ausdruck guten Geschmacks seiner Kollegen. Jeder andere Flieger hatte sich mit dem Namen seines Drachen auf den Lippen vorgestellt. Rankin allein fand seinen Familiennamen wichtiger und ließ zu, dass Laurence nur durch Zufall herausfand, wer mit Levitas verbunden war. Doch all das hatte Laurence nicht durchschaut und musste nun feststellen, dass er, wenn auch gänzlich unwissend, die Gesellschaft eines Mannes gesucht hatte, dem er niemals Respekt entgegen bringen könnte.

 Er streichelte Temeraire und flüsterte ihm tröstende Worte zu, die vor allem ihn selbst beruhigen sollten. »Stimmt etwas nicht, Laurence?«, fragte Temeraire und stieß ihn besorgt und sehr liebevoll mit der Schnauze an.

 »Nein, mit mir ist alles in Ordnung«, versicherte ihm Laurence und bemühte sich, seiner Stimme einen beiläufigen Klang zu verleihen. »Bist du ganz sicher, dass es dir nichts ausmacht, wenn ich fortfliege?«, fragte er mit einem Anflug von Hoffnung.

 »Überhaupt nicht. Und heute Abend bist du ja schon wieder zurück, nicht wahr?«, fragte Temeraire. »Jetzt, wo wir doch den Duncan zu Ende gelesen haben, hoffe ich, dass du mir noch etwas mehr über Mathematik vorliest. Ich finde, es war sehr interessant, wie du mir erklärt hast, du könntest deinen Standort bestimmen, wenn du lange gesegelt bist, nur indem du die Zeit und einige Gleichungen kennst.«

 Laurence selbst war froh gewesen, die Mathematik hinter sich lassen zu können, nachdem er sich mühsam die Grundlagen der Trigonometrie erarbeitet hatte. »Natürlich, wenn du gerne möchtest«, sagte er und versuchte, seine Stimme nicht unglücklich klingen zu lassen. »Aber ich dachte, es könnte dir gefallen, etwas über chinesische Drachen zu erfahren.«

 »Oh ja, das wäre wunderbar. Das könnten wir danach lesen«, rief Temeraire voller Begeisterung. »Es ist wirklich schön, dass es so viele Bücher gibt, und dann auch noch über so viele Themen.«

 Wenn es Temeraire Anregungen verschaffte und verhinderte, dass er traurig wurde, wäre Laurence sogar bereit, sein Latein wieder auszukramen und ihm die Principia Mathematica im Original vorzulesen, weshalb er nur im Stillen einen Seufzer ausstieß. »In Ordnung, dann überlasse ich dich jetzt der Bodenmannschaft. Wie ich sehe, kommt sie dort gerade.«

 Hollin führte die Gruppe an. Der junge Mann hatte sich so gut um Temeraires Geschirr gekümmert und sich so bereitwillig auch noch des Zaumzeugs von Levitas angenommen, dass Laurence Celeritas auf ihn angesprochen und ihn gebeten hatte, ihm Hollin als Führer von Temeraires Bodenmannschaft zur Verfügung zu stellen. Laurence freute sich zu sehen, dass seiner Bitte entsprochen worden war, denn weil dieser Schritt augenscheinlich eine Beförderung von einiger Bedeutung darstellte, war die Angelegenheit ungewiss gewesen. Er nickte dem jungen Mann zu. »Mr. Hollin, wären Sie so freundlich, mich diesen anderen Männern vorzustellen?«, bat er.

 Nachdem ihm alle Namen genannt worden waren, wiederholte er sie ihm Geiste, um sie sich einzuprägen. Dann blickte er jedem einzelnen bewusst in die Augen und sagte mit Bestimmtheit: »Ich bin mir sicher, Temeraire wird Ihnen keine Schwierigkeiten machen, aber ich vertraue darauf, dass Sie sich bemühen, alles zu seinem Behagen einzustellen, wenn Sie das Geschirr anpassen. Temeraire, bitte zögere nicht, es diesen Männern mitzuteilen, wenn du die geringste Unbequemlichkeit oder eine Einschränkung deiner Bewegungsfreiheit feststellst.«

 Levitas' Fall hatte ihm verdeutlicht, dass einige der Mannschaftsmitglieder das Geschirr des Drachen, für den sie verantwortlich waren, vernachlässigten, wenn ein Kapitän nicht wachsam war, und in der Tat konnte man kaum etwas anderes erwarten. Auch wenn er keine Sorge hatte, Hollin könnte achtlos bei der Arbeit sein, wollte Laurence den übrigen Männern unmissverständlich klarmachen, dass er solche Säumigkeit im Hinblick auf Temeraire keineswegs dulden würde. Wenn seine Unnachgiebigkeit in diesem Punkt seinen Ruf als harter Kapitän festigte, dann würde es eben so sein. Er würde das, was er als seine Pflicht erachtete, nicht opfern, um gemocht zu werden.

 Ein gemurmeltes »Sehr wohl« und »Ganz recht« waren ihm Antwort genug, und es gelang ihm, die hochgezogenen Augenbrauen und die Blicke, die sich die jungen Männer einander zuwarfen, zu ignorieren. »Dann machen Sie sich an die Arbeit«, schloss er mit einem Nicken, drehte sich mit einigem Widerwillen um und gesellte sich zu Rankin.

 All die Freude über den Ausflug war verflogen. Es war abscheulich danebenzustehen, während Rankin Levitas anfuhr und ihm befahl, sich in einer unangenehmen Haltung niederzukauern, damit sie bequem aufsitzen konnten. Laurence kletterte so rasch wie möglich auf Levitas' Rücken und bemühte sich sehr, sich dort niederzulassen, wo sein Gewicht dem Drachen am wenigsten Schwierigkeiten bereiten würde.

 Immerhin war es nur ein kurzer Flug. Levitas war sehr schnell, und der Boden unter ihnen verschwamm bei ihrer enormen Geschwindigkeit. Laurence war froh, als er feststellte, dass es aufgrund ihres raschen Fluges fast unmöglich war, sich zu unterhalten, und es gelang ihm, kurze Antworten auf die wenigen Bemerkungen zu machen, die ihm Rankin zuzurufen versuchte. Weniger als zwei Stunden, nachdem sie aufgebrochen waren, landeten sie auf dem großen, von einer Mauer umgebenen Stützpunkt, der sich unter dem wachsam beobachtenden Auge der Burg von Edinburgh ausbreitete.

 »Bleib hier und verhalte dich ruhig. Wenn ich zurückkomme, will ich nicht hören, dass du die Mannschaft belästigt hast«, fuhr Rankin Levitas an, nachdem er abgestiegen war. Die Zügel des Zaumzeugs schlang er achtlos um einen Pfosten, als wäre Levitas ein Pferd, das man anbinden müsste. »Du kannst fressen, wenn wir nach Loch Laggan zurückgekehrt sind.«

 »Ich werde ihnen nicht zur Last fallen, und ich kann mit dem Fressen auch noch warten, aber ich bin ein bisschen durstig«, sagte Levitas mit verzagter Stimme. »Ich habe versucht, so schnell wie möglich zu fliegen«, fügte er kläglich hinzu. »Und das war auch wirklich sehr schnell, Levitas, ich bin dir ausgesprochen dankbar. Natürlich musst du etwas zu trinken bekommen«, antwortete Laurence, denn das war mehr, als er ertragen konnte. »Sie da!«, rief er den Männern der Bodenmannschaft zu, die am Rande des Platzes herumlungerten. Keiner von ihnen hatte sich gerührt, als Levitas gelandet war. »Bringen Sie augenblicklich einen Trog mit frischem Wässer und kümmern Sie sich auch gleich um das Geschirr, wo Sie schon dabei sind.«

 Die Männer sahen einander überrascht an, doch unter Laurence' unnachgiebigem Blick machten sie sich an die Arbeit. Rankin erhob keinen Einspruch, aber als sie die Treppe emporstiegen, die vom Stützpunkt fortführte, sagte er: »Wie ich sehe, sind Sie recht weichherzig Drachen gegenüber. Das erstaunt mich kaum, denn so ist es bei den Fliegern üblich. Aber ich muss Ihnen sagen, dass ich Zucht und Ordnung wichtiger finde als dieses Hätscheln, was man viel häufiger sieht. Levitas beispielsweise muss immer für einen langen und gefährlichen Flug bereit sein. Da ist es besser für ihn, wenn er daran gewöhnt ist, ohne Verzärtelungen auszukommen.«

 Laurence wurde erneut bewusst, wie verzwickt die Situation war. Er war als Rankins Gast hier und würde am Abend mit dem Mann zurückfliegen müssen. Trotzdem konnte er sich nicht zurückhalten und sagte: »Ich will nicht verhehlen, dass ich den Drachen allgemein die wärmste Zuneigung entgegenbringe. In meiner bisherigen Erfahrung waren sie ausnahmslos liebenswert und verdienten nichts als Respekt. Vor allem aber muss ich Ihnen aufs Schärfste widersprechen, dass grundlegende und sinnvolle Fürsorge zu Verweichlichung führt. Ich habe immer wieder festgestellt, dass Not und Entbehrungen, wenn sie unvermeidlich sind, weitaus besser von Männern ertragen werden können, die ihnen nicht zuvor schon ohne Grund ausgesetzt waren.«

 »Nun ja, aber Drachen sind keine Männer, wie Sie wissen. Doch ich will nicht mit Ihnen streiten«, sagte Rankin leichthin. Seltsamerweise machte dies Laurence nur noch zorniger. Wenn Rankin seine Philosophie hätte verteidigen wollen, wäre es immerhin eine wenn auch verkehrte -Position. Doch so verhielt es sich offensichtlich nicht. Rankin hatte nur sein eigenes Wohl im Sinn, und diese Bemerkungen waren nichts als Ausflüchte für die Vernachlässigung, die er sich zuschulden kommen ließ.

 Glücklicherweise erreichten sie die Kreuzung, an der sich ihre Wege trennten. Laurence musste Rankins Gesellschaft nicht länger ertragen, da der Mann seine Runde zu den einzelnen Vertretungen des Kriegsministeriums der Stadt antreten musste. Sie waren übereingekommen, sich kurz vor ihrem Abflug wieder am Stützpunkt zu treffen, und Laurence suchte erleichtert das Weite.

 Während der nächsten Stunde schlenderte er planund ziellos durch die Stadt, nur, um einen klaren Kopf zu bekommen und seine Gemütsruhe wiederzufinden. Es gab keinen nahe liegenden Weg, Levitas' Situation zu verbessern, und augenscheinlich war Rankin gegen jegliche Missbilligung gefeit. Laurence erinnerte sich nun wieder an Berkleys Schweigen, Hartcourts deutlich spürbares Unbehagen, die allgemeine Zurückhaltung der anderen Flieger und Celeritas' Ablehnung. Es war ein unerträglicher Gedanke, dass er so offensichtlich für alle Rankins Gesellschaft gesucht hatte und sich so den Anschein gegeben hatte, das Verhalten des Mannes gutzuheißen.

 Das hier war etwas, wofür er die kalten Blicke der anderen Offiziere ernsthaft verdient hatte. Es war sinnlos, sich zu sagen, dass er nichts davon gewusst hatte: Er hätte es ahnen müssen. Anstatt die Mühe auf sich zu nehmen, die Gewohnheiten seiner neuen Waffengefährten kennen zu lernen, hatte er sich nur zu gerne damit zufriedengegeben, sich einem Mann anzuschließen, den sie mieden und auf den sie abfällig herabblickten. Und wohl kaum konnte er es als Entschuldigung gelten lassen, dass er sie nicht um Rat gefragt oder ihrem übereinstimmenden Urteil vertraut hatte.

 Nur mit Mühe beruhigte er sich wieder. Den Schaden, den er in diesen wenigen, unbedachten Tagen angerichtet hatte, konnte er nicht so leicht wiedergutmachen, doch von nun an konnte und wollte er sein Verhalten ändern. Indem er seine Hingabe und seine Bemühungen um Temeraire fortsetzte, konnte er ihnen beweisen, dass er keine Form von Vernachlässigung duldete oder sich selbst zuschulden kommen ließ. Durch Höflichkeit und Aufmerksamkeit gegenüber jenen Fliegern, mit denen er ausgebildet wurde also wie Berkley und den anderen Kapitänen der Formation -, konnte er zeigen, dass er sich nicht für etwas Besseres hielt. Diese kleinen Schritte würden viel Zeit brauchen, um seinen Ruf wiederherzustellen, aber das war alles, was ihm zu tun übrig blieb.

 Nachdem er endlich aufgehört hatte, sich mit Selbstvorwürfen zu quälen, eilte er geradewegs zu den Räumen der Königlichen Bank. Seine vertrauten Bankangestellten befanden sich in Drummonds in London, doch als er erfuhr, dass er in Loch Laggan stationiert werden würde, hatte er an seinen Prisenagenten geschrieben, damit er seine Anteile vom Aufbringen der Amitié hierher schickte. Kaum hatte er seinen Namen genannt, sah er, dass seine Anweisungen angekommen und in die Tat umgesetzt worden waren, denn er wurde sofort in ein Privatbüro geführt und mit ausgesuchter Höflichkeit begrüßt.

 Der Bankier, ein Mr. Donnellson, konnte ihm auf Nachfrage erfreut mitteilen, dass das Prisengeld für die Amitié auch eine Belohnung für Temeraire einschloss, die dem Wert eines ungeschlüpften Eies derselben Rasse entsprochen hätte. »Nicht, dass es leicht gewesen war, eine Summe festzulegen, wie ich erfahren habe. Denn wir haben keinerlei Kenntnis davon, wie viel die Franzosen dafür bezahlt haben. Doch schließlich wurde es vom Wert her wie ein Königskupfer-Ei behandelt, und ich bin glücklich, Ihnen mitteilen zu können, dass Ihr Anteil in Höhe von zwei Achteln der Gesamtprise sich auf beinahe vierzehntausend Pfund beläuft«, schloss er. Laurence war sprachlos.

 Er erholte sich bei einem Glas exzellenten Brandys und begriff rasch die eigennützigen Anstrengungen Admiral Crofts hinter dieser außergewöhnlichen Schätzung. Aber selbstverständlich erhob er keine Einwände. Nach einer kurzen Diskussion, die darin endete, dass er die Bank ermächtigte, ungefähr die Hälfte des Geldes für ihn in Kriegsanleihen zu investieren, schüttelte er Mr. Donnellson kräftig die Hand, ließ sich eine Hand voll Banknoten und Gold auszahlen und nahm ein großzügig angebotenes Schreiben mit, welches seine Kreditwürdigkeit belegte. Die Neuigkeiten brachten auch seine gute Laune zurück, und er steigerte sie noch weiter, indem er viele Bücher erstand, eine große Anzahl verschiedener wertvoller Schmuckstücke prüfte und sich Temeraires Freude vorstellte, wenn er all das mitbrächte.

 Schließlich entschied er sich für einen breiten Platinanhänger, der fast wie eine Brustplatte wirkte und auf dem sich Saphire rund um eine einzelne, riesige Perle reihten.

 Das Schmuckstück war so gestaltet, dass es mit einer Kette um den Hals des Drachen befestigt werden konnte, die sich verlängern ließ, wenn Temeraire noch weiter wuchs. Der Preis war hoch genug, um ihn schlucken zu lassen, doch er unterschrieb trotzdem unbekümmert den Scheck. Dann wartete er, während ein Laufbursche zur Bank eilte, um den Betrag bestätigen zu lassen, sodass er das sorgfältig eingewickelte Schmuckstück gleich mitnehmen konnte, was aufgrund des Gewichts gar nicht so einfach war.

 Von dort aus ging er direkt zurück zum Stützpunkt, obwohl ihm noch eine Stunde bis zur vereinbarten Abflug-zeit blieb. Levitas lag noch immer unbeachtet auf dem gleichen staubigen Landeplatz wie zuvor. Er hatte den Schwanz um sich geschlungen und sah müde und einsam aus. Eine kleine Herde Schafe wurde in einem Pferch auf dem Stützpunkt gehalten, und Laurence veranlasste, dass eines für Levitas getötet und ihm gebracht wurde. Dann setzte er sich zu dem Drachen und unterhielt sich leise mit ihm, bis Rankin zurückkam. Der Rückflug war ein bisschen langsamer als der Hinweg, und Rankin sprach kühl mit Levitas, als sie wieder gelandet waren. Laurence war über den Punkt hinaus, wo es ihn scherte, ob er vielleicht unhöflich klang, und unterbrach ihn, indem er Levitas lobte und ihn streichelte. Das war wenig genug und er fühlte sich schrecklich, als er sah, wie sich der kleine Drache schweigend in eine Ecke des Hofes zurückzog, nachdem Rankin gegangen war. Aber das Luftkommando hatte Levitas Rankin zugesprochen, und Laurence hatte keinerlei Befugnisse, den Mann zurechtzuweisen, der ja immerhin länger als er selbst im Dienst stand. Temeraires Geschirr war sorgfältig zusammengefügt worden und hing nun an einigen Zweigen auf einer Seite des Hofes. Auf dem breiten Halsgurt prangte in Silberbuchstaben sein Name. Temeraire selbst saß wieder draußen und blickte über das ruhige Tal des Sees, welches langsam in Schatten getaucht wurde, denn die Spätnachmittagssonne ging im Westen unter. Seine Augen blickten nachdenklich und ein wenig traurig. Laurence trat zu ihm, die schweren Pakete in den Armen.

 Temeraires Freude über den Anhänger war so groß, dass sowohl seine eigene Stimmung wie auch die von Laurence gerettet wurden. Das silberne Metall hob sich prächtig von der schwarzen Haut ab, und kaum dass es befestigt worden war, nahm Temeraire das Schmuckstück mit einer Vorderklaue auf, um sich mit unendlicher Befriedigung die große Perle anzusehen. Seine Pupillen weiteten sich, um die Perle besser betrachten zu können. »Ich mag Perlen so gerne, Laurence«, sagte Temeraire und stupste ihn dankbar an. »Sie ist wunderschön. Aber war sie denn nicht entsetzlich teuer?«

 »Sie war jeden Penny wert, wenn ich nun sehe, wie hübsch du damit aussiehst«, sagte Laurence und meinte damit, dass sie jeden Penny wert war, wenn er nun sah, wie glücklich Temeraire war. »Das Prisengeld für die Amitié war eingetroffen, deshalb bin ich gut bei Kasse, mein Lieber. Eigentlich gehört sowieso das meiste davon dir, musst du wissen. Denn der Großteil davon stammt aus der Belohnung dafür, dass wir den Franzosen dein Ei abgenommen haben.« »Nun ja, dazu habe ich nichts beigetragen, auch wenn ich sehr froh bin, dass das passiert ist«, wandte Temeraire ein. »Ich bin mir sicher, ich könnte den französischen Kapitän nicht halb so gerne mögen wie dich. Oh Laurence, ich bin so froh, und keiner der anderen hat auch nur etwas annähernd so Schönes.« Mit einem tiefen, zufriedenen Seufzen wand er sich um Laurence. Der kletterte in die Beugung eines Vorderbeins, wo er sich hinsetzte, Temeraire streichelte und es genoss, zuzusehen, wie er immer wieder verzückt zu seinem Anhänger schielte. Natürlich würde irgendein französischer Flieger jetzt bei Temeraire sitzen, wenn das französische Schiff nicht so in Verzug geraten und schließlich aufgebracht worden wäre. Laurence hatte bislang wenig darüber nachgedacht, was hätte sein können. Wahrscheinlich saß irgendwo ein Mann und verfluchte sein Schicksal. Inzwischen müssten die Franzosen längst erfahren haben, dass das Ei erobert worden war, selbst wenn sie noch nicht wussten, dass ein Kaiserdrache daraus geschlüpft war oder dass man Temeraire erfolgreich angeschirrt hatte. Er sah zu seinem herausgeputzten Drachen empor und spürte, wie der Rest seiner Sorgen und seiner Furcht von ihm abfiel. Was auch immer sonst geschehen sein mochte: Im Gegensatz zu dem anderen Mann konnte er sich kaum über die Wendung beklagen, die ihm das Schicksal beschert hatte. »Ich habe dir auch einige Bücher mitgebracht«, sagte er. »Soll ich dir aus dem Newton vorlesen? Ich habe eine Übersetzung von seinem Buch über die Prinzipien der Mathematik gefunden, auch wenn ich dich gleich warnen muss, dass ich völlig außerstande sein werde, in dem, was ich da lese, einen Sinn zu erkennen. Jenseits dessen, was meine Lehrer mir für das Segeln in den Kopf gehämmert haben, bin ich kein großes Licht in Mathematik.«

 »Oh ja, bitte.« Temeraire seufzte und blickte einen Augenblick lang von seinem Schatz auf. »Ich bin sicher, gemeinsam schaffen wir das schon, was auch immer es ist.«

 Am nächsten Morgen stand Laurence zeitig auf und frühstückte allein, um ein wenig für sich zu sein, ehe das Training begann. In der vergangenen Nacht hatte er das Geschirr gründlich begutachtet, jeden Stich geprüft und all die massiven Ringe in Augenschein genommen. Temeraire hatte ihm versichert, dass das neue Zaumzeug sehr bequem sei und dass sich die Bodenmannschaft jeder seiner Wünsche angenommen habe. Laurence spürte, dass ein deutliches Zeichen der Anerkennung angebracht wäre, und nachdem er alles im Kopf überschlagen hatte, machte er sich nun auf den Weg zu den Werkstätten.

 Hollin war bereits auf, arbeitete in seinem Schuppen und kam sofort heraus, als er Laurence kommen sah. »Guten Morgen, Sir. Ich hoffe, es ist nichts mit dem Geschirr«, sagte er.

 »Ganz im Gegenteil, ich bin sehr zufrieden mit Ihrer Arbeit und der Ihrer Männer«, beruhigte ihn Laurence. »Es sieht prächtig aus, und Temeraire sagte mir, dass er sich sehr wohl darin fühle. Ich danke Ihnen. Seien Sie doch bitte so freundlich und richten Sie den anderen Männern von mir aus, dass jeder von ihnen eine zusätzliche halbe Krone mit seinem Lohn ausgezahlt bekommen wird.«

 »Nun, das ist sehr freundlich von Ihnen, Sir«, bemerkte Hollin, der erfreut, aber nicht übermäßig erstaunt aussah. Laurence war ausgesprochen froh, als er seine Reaktion bemerkte. Eine Extraration Rum oder Grog war natürlich keine erstrebenswerte Belohnung für Männer, die sich ihre Getränke ohne Schwierigkeiten unten im Dorf besorgen konnten, und Soldaten und Flieger wurden besser bezahlt als Seeleute. Deshalb hatte er lange über eine angemessene Summe nachgegrübelt: Er wollte ihre Sorgfalt belohnen, doch es sollte nicht den Anschein erwecken, als versuche er, sich die Loyalität der Männer zu erkaufen.

 »Außerdem möchte ich Ihnen persönlich danken«, fuhr Laurence nun deutlich entspannter fort. »Levitas' Geschirr scheint sich jetzt in weitaus besserem Zustand zu befinden, und der Drache wirkt auch zufriedener. Ich schulde Ihnen meinen Dank. Ich weiß, dass dies nicht unter Ihre Pflichten fällt.«

 »Oh! Das war keine große Sache«, sagte Hollin und strahlte nun über das ganze Gesicht. »Der kleine Kerl war so glücklich, dass ich wirklich froh war, es getan zu haben. Ich werde dann und wann einen Blick auf ihn werfen, um zu sehen, dass er gut in Schuss bleibt. Scheint mir, als wäre er ein bisschen einsam«, fügte er hinzu.

 Laurence wäre nie so weit gegangen, einem Mannschaftsmitglied gegenüber Kritik an einem Offizier zu üben, und so beschränkte er sich darauf zu sagen: »Ich glaube, er war auf jeden Fall froh über die Aufmerksamkeit, und wenn Sie die Zeit finden sollten, würde ich mich darüber sehr freuen.«

 Dies war der letzte Moment, den er erübrigen konnte, um sich um Levitas oder um sonst irgendetwas zu sorgen, das über die unmittelbar vor ihm liegende Aufgabe hinausging. Celeritas hatte sich ein klares Bild von Temeraires Flugfähigkeit gemacht, und nun, wo Temeraire sein schönes, neues Geschirr hatte, begann der Ernst ihrer Ausbildung. Von Anfang an taumelte Laurence unmittelbar nach dem Abendessen ins Bett und musste von den Dienstboten bei Tagesanbruch geweckt werden. Er konnte sich an keine Unterhaltung am Mittagstisch erinnern und verbrachte jeden freien Moment entweder damit, bei Temeraire in der Sonne zu dösen oder sich in der Hitze der Bäder zu entspannen.

 Celeritas war gleichermaßen gnadenlos wie unermüdlich. Sie flogen unzählige Wiederholungen von diesem Wendemanöver oder jenem Steigund Sturzflug. Dann übten sie, kurze Runden von Bombardementflügen in voller Geschwindigkeit zu absolvieren, in deren Verlauf die Bauchbesatzung Übungsbomben auf Bodenziele im Tal abwarf. Es folgten lange Stunden der Waffenausbildung, bis Temeraire in der Lage war, eine Salve von acht Gewehrschüssen hinter seinen Ohren losgehen zu hören, ohne auch nur zu blinzeln. Mannschaftsmanöver und Drillübungen schlossen sich an, bis er nicht mehr zuckte, wenn die Männer auf ihm herumkletterten oder sein Geschirr verrutschte. Den Abschluss eines jeden Arbeitstages bildete ein sich lange hinziehendes Ausdauertraining, das ihn Runde um Runde durchs Tal schickte, bis er die Zeitspanne, die er bei schnellster Geschwindigkeit in der Luft verbringen konnte, beinahe verdoppelt hatte. Selbst während Temeraire keuchend auf dem Hof ausgestreckt lag, um wieder zu Atem zu kommen, ließ der Ausbilder Laurence üben, sich im Geschirr zu bewegen, und zwar sowohl auf Temeraires Rücken als auch an Haken, die über den Abhang gehängt wurden. So sollte er seine Fähigkeiten bei einer Aufgabe verbessern, die die anderen Flieger seit ihren Anfangsjahren im Dienst erprobt hatten. Diese Herausforderung unterschied sich nicht so stark davon, sich während eines Sturms durch die Topps zu hangeln, wenn man sich ein Schiff vorstellte, das mit einer Geschwindigkeit von dreißig Meilen in der Stunde dahin-schoss und sich jeden Moment vollständig auf die Seite legen oder gar kentern konnte. Während der ersten Woche rutschten seine Hände immer wieder ab, und ohne die beiden Karabinerhaken wäre er mehr als ein Dutzend Male in den Tod gestürzt.

 Und kaum dass sie vom Flugtraining des Tages erlöst waren, wurden sie an einen alten Kapitän, Joulson, übergeben, der sie in den Luftsignalen unterwies. Die Flaggen-und Leuchtsignale, mit denen allgemeine Anweisungen übermittelt wurden, waren denen der Marine sehr ähnlich, und die meisten von ihnen bereiteten Laurence keine Schwierigkeiten. Doch die Notwendigkeit, in der Luft rasch die Drachen zu koordinieren, machte die übliche Technik, ungewöhnlichere Mitteilungen zu buchstabieren, undurchführbar. Dies war der Grund dafür, dass es eine weitaus längere Liste von Signalen gab, von denen einige bis zu sechs Flaggen benötigten. Und all jene musste er sich einprägen, denn ein Kapitän konnte sich nicht nur auf seinen Signaloffizier verlassen. Ein Signal zu erblicken und dann einen Augenblick schneller darauf zu reagieren, konnte einen himmelweiten Unterschied bedeuten, und so mussten sowohl der Drache als auch der Kapitän sie alle kennen. Der Signaloffizier war mehr zur Absicherung gedacht, und es gehörte viel eher zu seinen Pflichten, Signale für Laurence zu senden und ihn in einer Schlacht auf neue Signale hinzuweisen, als die einzige Quelle der Übersetzung zu sein.

 Zu Laurence' Verlegenheit stellte sich heraus, dass Temeraire die Signale bei weitem schneller als er selbst behielt. Sogar Joulson war über die Lernfähigkeit des Drachen mehr als nur ein wenig verblüfft. »Und er ist schon ganz schön alt dafür, dass er sie erst jetzt lernt«, vertraute er Laurence an. »Normalerweise fangen wir am Tag nach ihrem Schlüpfen an, sie an die Flaggen heranzuführen. Das wollte ich vorher nicht sagen, um ihn nicht zu entmutigen. Aber ich bin davon ausgegangen, dass er eine Menge Schwierigkeiten haben würde. Wenn ein Drachenjunges ein bisschen langsam ist und am Ende der fünften oder sechsten Woche noch nicht alle Signale beherrscht, hat es mit den letzten arg zu kämpfen. Aber Ihr Temeraire ist ja bereits älter und lernt sie trotzdem, als wäre er frisch aus dem Ei geschlüpft.« Doch auch wenn Temeraire keine besonderen Schwierigkeiten hatte, waren die Anstrengungen des Einprägens und Wiederholens dennoch ebenso erschöpfend wie die rein körperlichen Pflichten. Fünf Wochen erbarmungslosen Trainings vergingen auf diese Weise, und selbst am Sonntag war ihnen keine Pause vergönnt. Gemeinsam mit Maximus und Berkley machten sie Fortschritte in den zunehmend komplexeren Manövern, die sie erlernen mussten, ehe sie sich der Formation anschließen konnten. Die ganze Zeit über wuchsen beide Drachen unaufhaltsam weiter. Am Ende dieser Einheit hatte Maximus beinahe seine ausgewachsene Größe erreicht, und Temeraire war kaum zwei Meter kleiner im Stockmaß, auch wenn er schlanker blieb. Er wurde nun eher massiger, und seine Flügel wurden größer, doch an Höhe legte er kaum noch zu.

 Im Ganzen hatte er wunderschöne Proportionen. Sein Schwanz war lang und sehr anmutig; seine Flügel schmiegten sich elegant an seinen Körper und hatten genau die richtige Größe, wenn er sie ausbreitete. Seine Tönung hatte sich vertieft, die schwarze Haut war hart und glänzend geworden, abgesehen von den weichen Nüstern, und die blauen und hellgrauen Zeichnungen an den Rändern seiner Flügel wurden breiter und begannen zu schillern. Für Laurence' voreingenommene Augen war er der schönste Drache auf dem gesamten Stützpunkt, selbst ohne die große, schimmernde Perle, die auf seiner Brust prangte.

 Die ständige Beschäftigung und das rasche Wachsen hatten Temeraires unglückliche Gefühle zumindest eine Zeit lang gemildert. Er war jetzt größer als alle anderen Drachen, von Maximus abgesehen; selbst Lily war kürzer als er, auch wenn ihre Flügelspanne die seine noch immer übertraf. Obgleich Temeraire sich nicht vordrängelte und von den Männern, die für die Fütterung zuständig waren, nicht bevorzugt wurde, bemerkte Laurence bei den Gelegenheiten, an denen er dabei zusah, dass die meisten der anderen Drachen sich unwillkürlich zurückzogen und ihm bei den Mahlzeiten den Vortritt ließen. Und falls Temeraire mit einem von ihnen keinen freundlichen Umgang pflegte, dann war er viel zu beschäftigt, um sich darum zu sorgen. Genauso erging es Laurence mit den anderen Fliegern.

 Den Großteil der Zeit über waren sie einander Gesellschaft genug, und sie waren nur selten getrennt, außer beim Essen und beim Schlafen, sodass Laurence anderen Umgang wirklich kaum vermisste. Tatsächlich war er durchaus dankbar, einen Vorwand zu haben, um den Verkehr mit Rankin beinahe gänzlich einzustellen. Bei jenen Gelegenheiten, wo ihm das nicht gelang, begegnete er ihm mit größtmöglicher Zurückhaltung, und so hatte er das Gefühl, immerhin das Fortschreiten ihrer Bekanntschaft aufzuhalten, wenn er sie schon nicht rückgängig machen konnte. Außerdem vertiefte sich seine und Temeraires Verbundenheit mit Maximus und Berkley, die bewirkte, dass sie sich nicht völlig von ihren Kameraden isoliert fühlten, auch wenn es Temeraire weiterhin vorzog, außerhalb und nicht bei den anderen Drachen auf dem Hof zu schlafen.

 Sie hatten Temeraires Bodenmannschaft bereits zusammengestellt: Neben dem leitenden Hollin bildeten Pratt und Bell, zuständig für Ausrüstung und Leder, das Herzstück, ebenso der Kanonier Calloway. Viele Drachen benötigten sonst niemanden weiter, doch da Temeraire unaufhörlich weiterwuchs, stellten die Verantwortlichen recht unwillig weitere Unterstützung zur Verfügung, erst nur einen Mann, doch dann noch einen zweiten für jeden, bis Temeraires gesamte Mannschaft nur ein Mitglied weniger als die von Maximus zählte. Der Geschirrmeister hieß Fellowes und war ein stiller, doch zuverlässiger Mann, der auf eine zehnjährige Erfahrung zurückblicken konnte. Besonders gewitzt war er darin, dem Korps weitere Männer abzuschwatzen, und es gelang ihm, für Laurence acht zusätzliche Geschirrmänner zu erwirken. Sie wurden allerdings auch bitter benötigt, denn Laurence bestand darauf, dass Temeraire das Zaumzeug abgenommen wurde, wann immer es möglich war. So wurde das gesamte Lederzeug weitaus öfter als bei den meisten anderen Drachen angelegt und wieder entfernt.

 Abgesehen von diesen Helfern bestand Temeraires Mannschaft vollständig aus Offizieren, aus geborenen Gentlemen, und selbst die Helfer entsprachen Deckoffizieren oder Offiziersanwärtern. Laurence empfand das als seltsam, denn er war daran gewöhnt, für jeden fähigen Seemann auch zehn ungehobelte Landratten unter seinem Kommando zu haben.

 Hier gab es die brutale Bootsmannsdisziplin nicht; diese Männer konnte man nicht schlagen oder einschüchtern, und die schlimmste Bestrafung bestand darin, einen Mann aus dem Dienst zu entlassen. Laurence konnte nicht verhehlen, dass ihm das besser gefiel, auch wenn er das unangenehme Gefühl hatte, seine Loyalität gegenüber der Marine einzubüßen, wenn er irgendeinen Makel der Flotte einräumte, und sei es auch nur sich selbst gegenüber.

 Wie er es sich gedacht hatte, waren die Reihen seiner Offiziere in seiner vorläufigen Einschätzung untadelig. Zwar bestand die Hälfte seiner Gewehrschützen aus noch völlig ungeübten Oberfähnrichen, die bislang noch kaum gelernt hatten, welches Ende der Waffe nach vorne zu richten war, jedoch schienen sie willig und machten rasch Fortschritte. Collins war übereifrig, hatte aber ein gutes Auge, und auch wenn Donnell und Dünne noch immer einige Schwierigkeiten hatten, das Ziel zu finden, waren sie wenigstens schnell beim Nachladen. Ihr Leutnant Riggs hingegen war eine unglückliche Wahl: Er war launisch und leicht zu erregen, und er neigte dazu, bei den kleinsten Fehlern zu brüllen. Zwar war er selbst ein guter Schütze, aber Laurence hätte sich einen ausgeglicheneren Mann gewünscht, um die anderen zu führen. Doch er hatte nicht die freie Auswahl gehabt. Riggs war schon lange dabei und hatte sich in seinem Dienst ausgezeichnet, sodass er seine Position immerhin verdient hatte, was man von vielen Offizieren, mit denen Laurence in der Marine zur Zusammenarbeit gezwungen gewesen war, nicht hatte behaupten können. Die ständige Luftmannschaft, die Rückenund die Bauchbesatzung, die während des Fluges für Temeraires Lasten zuständig waren, und die Senioroffiziere und Wachen waren noch nicht bestimmt worden. Den meisten der bislang nicht verpflichteten Junioroffizieren auf dem Stützpunkt würde die Gelegenheit gegeben werden, im Laufe des Trainings auf Temeraire zu fliegen, bevor die endgültige EntScheidung getroffen würde. Celeritas hatte Laurence darüber informiert, dass dies die gängige Praxis war, die sicherstellte, dass die Flieger den Umgang mit so vielen Drachen wie möglich einüben konnten, denn es waren von Rasse zu Rasse höchst unterschiedliche Techniken vonnöten. Martin hatte seine ihm zugewiesene Arbeit gut erledigt, und Laurence hegte die Hoffnung, den jungen Oberfähnrich als ständiges Mitglied seiner Mannschaft zu gewinnen. Und auch einige andere viel versprechende junge Männer waren ihm ins Auge gefallen. Die einzige Frage, die ihm wirklich Kopfzerbrechen bereitete, war die Auswahl des Ersten Leutnants. Von den anfänglich drei Kandidaten, die ihm zugeteilt worden waren, war er enttäuscht gewesen: Sie waren alle tauglich, doch keiner von ihnen kam ihm wirklich fähig vor. Auch musste er Temeraires Wohl im Auge haben, auch wenn er sein eigenes hintanstellen konnte. Noch unangenehmer war die Tatsache, dass die Reihe nun ausgerechnet an Granby war, und auch wenn der Leutnant seine Pflichten anstandslos erledigte, sprach er Laurence beständig mit »Sir« an und demonstrierte bei jeder Gelegenheit in gespielter Übertriebenheit seine Dienstbeflissenheit, was im deutlichen Gegensatz zu den übrigen Offizieren stand und dazu führte, dass sich alle unbehaglich fühlten. Laurence kam nicht dagegen an, mit Wehmut an Tom Riley zu denken.

 Davon abgesehen war er zufrieden, auch wenn er sich immer inniger wünschte, endlich mit den Drillübungen fertig zu werden. Glücklicherweise hatte Celeritas bereits verkündet, dass Temeraire und Maximus beinahe so weit seien, sich der Formation anzuschließen. Sie mussten nur noch die letzten, komplizierten Manöver beherrschen, jene, die die ganze Zeit kopfunter geflogen wurden. An diesem klaren Morgen waren die beiden Drachen gerade dabei, eben diese Manöver zu üben, als Temeraire zu Laurence sagte: »Dort drüben ist Volly,er fliegt auf uns zu.« Laurence hob den Kopf und sah einen kleinen, grauen Fleck, der sich mit raschen Flügelschlägen dem Stützpunkt näherte.

 Volly segelte direkt ins Tal und landete auf dem Trainingshof, was eine Verletzung der Stützpunktregeln bedeutete, wenn gerade eine Ausbildungseinheit im Gange war. Kapitän James sprang vom Rücken seines Drachen, um mit Celeritas zu sprechen. Temeraire verringerte interessiert das Tempo und blieb schließlich mitten in der Luft stehen, umzuzusehen, was alle Mannschaftsmitglieder mit erstaunten Blicken quittierten außer Laurence, der sich mittlerweile längst an dieses Manöver gewöhnt hatte. Maximus flog noch eine Weile weiter, ehe er bemerkte, dass er allein war. Dann drehte er sich um und eilte trotz Berkleys lautstarken Protestrufen zurück.

 »Was, glauben Sie, ist da los?«, fragte Maximus mit seiner dröhnenden Stimme. Er selbst war außerstande, in der Luft zu stehen, und deshalb gezwungen, kleine Kreise zu fliegen.

 »Hör mal zu, du Dummkopf, wenn es dich irgendetwas angeht, wird man es dir schon mitteilen«, unterbrach ihn Berkley ungehalten. »Können wir uns jetzt wieder dem Manöver zuwenden?«

 »Ich weiß es nicht, aber vielleicht können wir Volly fragen«, überlegte Temeraire laut. »Und es macht auch keinen Sinn, weiterhin diese Manöver zu üben, wir beherrschen doch inzwischen alle«, fügte er hinzu. Er klang so störrisch, dass es Laurence erstaunte. Stirnrunzelnd beugte er sich zu ihm hinunter, doch bevor er ihn zur Rede stellen konnte, rief Celeritas sie in eindringlichem Ton zu sich.

 »Es hat über der Nordsee einen Luftkampf gegeben, vor Aberdeen«, sagte er ohne lange Vorrede, kaum dass sie gelandet waren. »Etliche Drachen des Stützpunktes vor Edinburgh haben auf die Notsignale der Stadt reagiert, und obwohl sie den französischen Angriff zurückschlagen konnten, wurde Victoriatus verwundet. Er ist sehr schwach und hat Schwierigkeiten, sich in der Luft zu halten. Sie zwei sind groß genug, ihn dabei zu unterstützen und ihn schneller wieder hereinzubringen. Volatilus und Kapitän James werden Sie führen, also brechen Sie unverzüglich auf.«

 Volly setzte sich an die Spitze und flog in rasender Geschwindigkeit davon, sodass sie nur noch seine Schwanzspitze erahnen konnten, weil er sich gerade noch so in Sichtweite hielt. Maximus konnte jedoch nicht einmal mit Temeraire mithalten, und so kamen Berkley und Laurence mithilfe einiger Flaggensignale und mit eiligen Hinund Herrufen durch ihr Sprachrohr überein, dass Temeraire vorausfliegen sollte. Die Mannschaft würde in regelmäßigen Abständen Leuchtsignale geben, um Maximus die Richtung zu weisen.

 Nachdem diese Absprachen getroffen worden waren, machte sich Temeraire sehr rasch auf den Weg, vielleicht, so dachte Laurence, mit etwas zu großer Geschwindigkeit. Für einen Drachen handelte es sich um keine weite Strecke: Aberdeen lag etwa hundertzwanzig Meilen entfernt, und die anderen Drachen näherten sich ihnen bereits, um den Weg von der anderen Seite aus zu verkürzen. Immerhin jedoch würden sie die gleiche Länge noch einmal fliegen müssen, um Volatilus zurückzubringen. Auch wenn sie über Land und nicht über dem Meer fliegen würden, konnten sie nicht niedergehen und sich ausruhen, solange sich der verwundete Drache auf sie stützte, denn sie würden ihn nicht wieder vom Boden aus in die Luft bringen können. Es war folglich dringend geboten, das Tempo ein wenig zu drosseln.

 Laurence warf einen Blick auf das Chronometer, das an Temeraires Geschirr befestigt war, wartete, bis sich der Minutenzeiger bewegte, und zählte dann die Flügelschläge. Fünfundzwanzig Knoten: eindeutig zu viel. »Bitte flieg langsamer, Temeraire«, rief er. »Vor uns liegt noch ein Gutteil Arbeit.«

 »Ich bin kein bisschen müde«, erwiderte Temeraire, doch er bremste trotzdem ab. Laurence bestimmte für sie fünfzehn Knoten als Tempo, was eine gute Schnelligkeit war, die Temeraire beinahe endlos beibehalten konnte.

 »Schickt nach Leutnant Granby«, rief Laurence, und kurze Zeit darauf kletterte der Leutnant zu Laurence' Position auf Temeraires Halsansatz, wobei er sich mithilfe seiner Karabinerhaken rasch emporhangelte. »Was ist Ihrer Einschätzung nach die Höchstgeschwindigkeit, die der verletzte Drache wird aufrechterhalten können?«, fragte ihn Laurence.

 Zum ersten Mal antwortete Granby nicht mit kühler Formvollendung, sondern wohlüberlegt. Alle Flieger waren in jenem Augenblick, in dem sie von dem verwundeten Drachen gehört hatten, sehr ernst geworden. »Victoriatus ist ein Parnassischer Drache«, erläuterte er. »Ein großer mittelgewichtiger Drache, schwerer als ein Schnitter. In Edinburgh haben sie keine Drachen fürs schwere Gefecht, sodass die anderen, die ihn stützen, ebenfalls Mittelgewichte sein dürften. Sie können nicht mehr als zwölf Meilen pro Stunde schaffen.« Laurence brauchte einen Augenblick, um von Meilen in Knoten umzurechnen, dann nickte er. Temeraire flog also beinahe doppelt so rasch. Wenn man Vollys Geschwindigkeit, mit der er die Nachricht überbracht hatte, mit einrechnete, blieben ihnen vielleicht noch drei Stunden, ehe sie nach der anderen Gruppe Ausschau halten mussten. »Sehr gut. Wir können die Zeit also auch nutzen. Lassen Sie die Rückenund die Bauchbesatzung zu Übungszwecken die Plätze tauschen, und dann werden wir ein wenig Beschuss trainieren.«

 Er selbst fühlte sich recht ruhig und entspannte sich, doch er konnte Temeraires Aufregung spüren, die sich bei ihm in einem leichten Zucken des Nackens bemerkbar machte. Immerhin war dies Temeraires erster wie auch immer gearteter Einsatz, und Laurence streichelte beruhigend den bebenden Kamm. Er hakte seine Karabinerhaken an andere Ringe und drehte sich herum, damit er die Ausführung seiner Anordnungen beobachten konnte. Nach und nach kletterte ein Mann aus der Rückenbesatzung hinab in die Bauchbespannung, während zur gleichen Zeit ein Mitglied der Bauchmannschaft auf der anderen Seite hinauf auf den Rücken stieg, sodass sich die beiden Gewichte austarierten. Wenn sich der Mann, der eben hinaufgeklommen war, an seiner neuen Position festgehakt hatte, zog er an der Signalleine, die abwechselnd in schwarze und weiße Partien unterteilt war, sodass sie sich einen Abschnitt nach oben bewegte. Einen Augenblick später wurde sie wiederum gezogen, um anzuzeigen, dass sich der Mann unten ebenfalls wieder gesichert hatte. Alles ging glatt: Zur Zeit trug Temeraire drei Mann als Rückenbesatzung, drei als Bauchmannschaft, und der Austausch hatte alles in allem weniger als fünf Minuten gedauert.

 »Mr. Allen«, rief Laurence in scharfem Tonfall einen Wachposten zur Ordnung: Ein älterer Kadett, der bald zum Fähnrich befördert werden sollte, hatte seine Pflicht vernachlässigt, um den anderen Männern bei ihrer Arbeit zuzusehen. »Können Sie mir sagen, was sich in etwas mehr als nordwestlicher Richtung befindet? Nein, drehen Sie sich nicht um, um nachzusehen, Sie müssen in der Lage sein, die Frage in eben jenem Augenblick zu beantworten, in dem sie gestellt wird. Ich werde mit Ihrem Ausbilder sprechen. Kümmern Sie sich jetzt um Ihre Aufgaben.«

 Die Gewehrschützen nahmen ihre Positionen ein, und Laurence nickte Granby zu, die nötigen Befehle zu erteilen. Die Männer der Rückenbesatzung begannen damit, flache Keramikplättchen als Zielscheiben auszuwerfen, und die Gewehrschützen sollten nacheinander versuchen, diese in der Luft zu treffen. »Mr. Granby, Mr. Riggs, ich habe zwölf von zwanzig Treffern gezählt, stimmen Sie mit mir überein? Gentlemen, ich hoffe, ich muss Ihnen nicht sagen, dass dies gegen französische Scharfschützen nicht ausreichen wird. Lassen Sie uns noch einmal beginnen, diesmal etwas gemächlicher. Präzision kommt an erster Stelle, Mr. Collins, also bitte nicht so hastig.«

 Er hielt sie eine volle Stunde damit beschäftigt, dann ließ er sie das komplizierte Geschirr für einen Sturmflug anpassen. Schließlich kletterte er selbst hinunter und beobachtete die Männer, die unten positioniert waren, während sie auf die Schönwettergürtung umstellten. Sie hatten keine Zelte an Bord, sodass er die Mannschaft nicht in voller Montur üben lassen konnte, sie zu befestigen und wieder abzubauen. Doch sie erledigten das Wechseln des Geschirrs gut genug, und er hatte das Gefühl, dass sie auch mit der zusätzlichen Ausrüstung angemessen klargekommen wären. Gelegentlich blickte sich Temeraire um, um bei diesen Manövern zuzusehen, und seine Augen leuchteten. Doch die meiste Zeit konzentrierte er sich auf seinen Flug, ließ sich sinken und stieg wieder auf, um die jeweils beste Windströmung zu erwischen. Mit langsamen, gleichmäßigen, weit durchgezogenen Flügelschlägen brachte er sich voran. Laurence legte seine Hand auf die langen, sehnigen Muskeln an Temeraires Hals und spürte, wie weich sie sich bewegten, als wären sie unter der Haut mit Öl eingerieben. Er spürte kein Verlangen, ihn mit einem Gespräch abzulenken, denn dafür gab es keinen Grund. Er wusste auch ohne Worte, in welchem Maße Temeraire seine Befriedigung darüber teilte, sodass ihr gemeinsames Training nun endlich auch einen realen Zweck haben würde. Vor dieser Rückkehr in den aktiven Dienst war sich Laurence seines eigenen Gefühls der Frustration gar nicht wirklich bewusst gewesen, was daher rührte, dass er in gewisser Weise von einem dienenden Offizier zu einem Schuljungen degradiert worden war.

 Dem Chronometer nach zu urteilen waren die drei Stunden beinahe um, und es wurde Zeit, sich darauf vorzubereiten, dem verwundeten Drachen Hilfe zu leisten. Maximus befand sich ungefähr eine halbe Stunde hinter ihnen, und Temeraire würde Volatilus allein tragen müssen, bis der Königskupfer aufgeholt hatte. »Mr. Granby«, sagte Laurence, als er sich wieder auf seiner normalen Position am Halsansatz einhakte, »lassen Sie uns den Rücken räumen. Alle Männer außer den Signaloffizieren und den vorderen Wachen sollen nach unten.«

 »In Ordnung, Sir«, bestätigte Granby, nickte und drehte sich nach hinten, ohne Zeit zu verlieren, um das Nötige zu veranlassen. Laurence beobachtete ihn bei der Arbeit mit seltsam gemischten Gefühlen aus Befriedigung und Verärgerung. Zum ersten Mal seit der vergangenen Woche erledigte Granby seine Pflichten ohne den Ausdruck steifer Vorbehalte, und Laurence fielen die Auswirkungen sofort ins Auge: Beinahe jeder Handgriff wurde rascher ausgeführt, unzählige kleine Unstimmigkeiten beim Sitz des Geschirrs, welche vorher für das unerfahrene Auge unsichtbar gewesen waren, hatte er beseitigen lassen, und die Atmosphäre zwischen den Männern war entspannter. Das war die Art und Weise, wie ein ausgezeichneter Leutnant das Leben einer Mannschaft verbessern konnte, und Granby bewies, dass er sie beherrschte, was seine bisherige Haltung nur noch bedauerlicher machte.

 Volatilus drehte um und flog zu ihnen zurück, kurz nachdem sie den Rücken freigemacht hatten. James lenkte den Drachen über sie und legte die Hände um den Mund, um Laurence zuzurufen: »Ich habe sie gesichtet, zwei Grad nördlich und zwölf Grad nach unten. Sie müssen sich absinken lassen, um unter sie zu gelangen, denn ich glaube nicht, dass der Verletzte noch mal Auftrieb bekommt.« Er signalisierte die Zahlen mit der Hand, während er schrie. »In Ordnung«, rief Laurence durch sein Sprachrohr zurück, und er ließ den Signaloffizier eine Bestätigung mit den Flaggen winken. Temeraire war inzwischen so groß geworden, dass Volly nicht mehr nahe genug herankommen konnte, um das Gelingen einer mündlichen Absprache zu gewährleisten. Auf sein rasches Zeichen hin tauchte Temeraire hinab, und schon bald sah Laurence einen Flecken am Horizont, der sich schnell zu einer Gruppe von Drachen vergrößerte. Victoriatus war sofort auszumachen. Er war fast um die Hälfte größer als die beiden Gelben Schnitter, die sich abmühten, ihn in der Luft zu halten. Obwohl seine Verletzungen bereits unter dicken Bandagen verborgen waren, die seine Mannschaft angelegt hatten, war das Blut durchgesickert und zeigte so die Schnittwunden, wo der Drache offensichtlich Prankenhiebe von einem gegnerischen Tier abbekommen hatte. Die Klauen des Parnassischen Drachen waren ungewöhnlich groß und ebenfalls blutbefleckt, genau wie sein Maul. Die beiden kleineren Drachen unter ihm sahen voll beladen aus, und es befand sich niemand an Bord des Versehrten Drachen außer seinem Kapitän und vielleicht einem halben Dutzend Männer.

 »Geben Sie den beiden unterstützenden Drachen das Signal ^Bereit machen zum Ablösen'", rief Laurence, und der junge Signalfähnrich winkte in rascher Folge mit den farbigen Flaggen. Sofort kam ein entsprechendes Zeichen zurück, dass die Botschaft verstanden worden war. Temeraire war bereits um die Gruppe herumgeflogen und hatte sich in die richtige Position gebracht. Er befand sich im Rücken des zweiten unterstützenden Drachen, unmittelbar unter ihm.

 »Temeraire, bist du so weit?«, schrie Laurence. Sie hatten dieses Manöver im Training geübt, doch es würde außerordentlich schwer werden, es hier durchzuführen. Der verletzte Drache schlug kaum noch mit den Flügeln und seine Augen waren vor Schmerz und Erschöpfung halb geschlossen. Auch die beiden Helfer waren offensichtlich abgekämpft. Sie würden rasch und in fließender Bewegung unter Victoriatus abtauchen und Temeraire gleichzeitig wie der Blitz unter ihn schießen müssen, um zu vermeiden, dass der Verletzte wie ein tödliches Senkblei abstürzte und es dann unmöglich wäre, ihn wieder abzufangen.

 »Ja, bitte lass uns schnell machen, sie sehen so müde aus«, drängte Temeraire, der nach hinten geblickt hatte. Seine Muskeln waren angespannt, er hatte sich der Geschwindigkeit der anderen Drachen angepasst, und es wäre nichts gewonnen, wenn noch mehr Zeit verstrich.

 »Signal: 'Positionen tauschen auf Zeichen des Führungsdrachen-«, kommandierte Laurence. Die Flaggen wurden geschwenkt, die Antwort erfolgte. Dann wurden auf beiden Seiten des vorderen Stützdrachen rote Flaggen gesetzt, die schließlich gegen grüne ausgetauscht wurden. Der hintere Drache ließ sich sinken und drehte rasch zur Seite ab, als Temeraire nachrückte. Doch der vordere Drache war zu langsam, seine Flügel gerieten aus dem Takt, und Victoria-tus begann vornüberzukippen, als der Schnitter versuchte, sich sinken zu lassen und Platz zu machen. »Tauchen Sie ab, verdammt noch mal, abtauchen!«, brüllte Laurence aus Leibeskräften. Der Schwanz des kleineren Drachen schnalzte gefährlich nah an Temeraires Kopf vorbei, und sie konnten nicht an die richtige Stelle gelangen.

 Der Schnitter gab das beabsichtigte Manöver auf und legte einfach die Flügel an, sodass er wie ein Stein fiel und den Weg freigab.

 »Temeraire, du musst ihn ein wenig emporstoßen, sodass du weiter nach vorne kommst«, rief Laurence und schmiegte sich eng an den Hals. Victoriatus' Hinterläufe hatten sich auf Temeraires Schultern gelegt, anstatt über den Rücken, und der mächtige Bauch schwebte weniger als einen Meter über seinem Kopf, mühsam hochgehalten durch die schwindende Stärke des verletzten Drachen.

 Mit einem Kopfnicken zeigte Temeraire, dass er Laurence gehört und verstanden hatte. Er schlug rasch mit den Flügeln und stieß den schlaffen Parnasser durch schiere Körperkraft höher. Dann legte er die Flügel an. Ein kurzer, Übelkeit erregender Moment des Absinkens, dann spreizte er die Schwingen wieder. Mit einem einzigen, raschen Stoß nach vorne hatte sich Temeraire in die richtige Position gebracht, und Victoriatus senkte sich erneut und kam schwer auf ihm zu liegen.

 Laurence war einen Augenblick lang erleichtert, dann schrie Temeraire schmerzerfüllt auf. Der Kapitän drehte sich um und sah voller Entsetzen, dass Victoriatus in seiner Verwirrung und Qual nach Temeraire hieb. Seine riesigen Klauen hatten Temeraires Schulter und Flanke aufgerissen. Über sich hörte er erstickt den anderen Kapitän rufen. Victoriatus wurde wieder ruhig, doch Temeraire blutete bereits, und Teile seines Geschirrs hingen lose und flatterten im Wind.

 Schnell verloren sie an Höhe. Temeraire mühte sich, trotz des Gewichts des anderen Drachen zu fliegen. Laurence kämpfte mit seinen Karabinerhaken und rief dem Signalfähnrich zu, den Männern unten Bescheid zu sagen. Der Junge kletterte mühsam zur Hälfte den Nackengurt hinab und schwenkte wild die weißrote Fahne. Einen Augenblick später sah Laurence dankbar, wie Granby mit zwei weiteren Männern heraufstieg, um die Wunden zu verbinden, denn sie gelangten schneller an die Schnitte, als es ihm selbst möglich gewesen wäre. Stattdessen streichelte er Temeraire und rief ihm aufmunternde Worte zu, doch er musste darum ringen, dass ihm die Stimme nicht versagte. Temeraire unternahm keine Anstrengung, sich umzudrehen und zu antworten, doch er schlug tapfer weiter mit den Flügeln, obgleich er wegen der Anstrengung den Kopf sinken ließ.

 »Nicht tief«, schrie Granby von der Stelle, wo er die Schnitte versorgte, zu Laurence empor, und dieser konnte wieder aufatmen und klar denken. Das Geschirr rutschte auf Temeraires Rücken. Abgesehen von einer Vielzahl kleiner Riemen war der wichtigste Schultergurt beinahe vollständig durchtrennt und wurde nur von den Drähten gehalten, die ihn durchsetzten. Doch das Leder riss weiter, und sollte es ganz nachgeben, würde das Metall von der Beanspruchung durch das Geschirr und dem Gewicht all der Männer, die im Augenblick unten mitflogen, brechen.

 »Sie alle da, machen Sie Ihre Gurte los und reichen Sie sie mir«, wies Laurence den Signalfähnrich und die Wachen an. Die drei Jungen waren die Einzigen, die sich, von ihm abgesehen, noch auf dem Rücken befanden. »Halten Sie sich gut am Hauptteil des Geschirrs fest und stecken Sie Ihre Arme und Beine unter die Riemen.« Das Leder der Körpergeschirre war dick, sorgfältig vernäht und gut geölt. Die Karabinerhaken waren zwar aus massivem Stahl, aber nicht ganz so kräftig wie das Hauptgeschirr.

 Kurz entschlossen warf er sich die drei Lederhalterungen über den Arm und kletterte am Rückengurt entlang zum breiten Teil der Schultern. Granby und die zwei Oberfähnriche waren noch immer mit den Verletzungen an Temeraires Flanke beschäftigt. Sie warfen ihm einen verblüfften Blick zu, und Laurence begriff, dass sie von dem fast zerstörten Schultergurt nichts ahnen konnten, denn Temeraires Vorderbein versperrte ihnen die Sicht. Es blieb keine Zeit, sie zu Hilfe zu rufen, um ihm zur Hand zu gehen, denn der Riemen begann sich rasch zu lösen.

 Er konnte ihn nicht so einfach erreichen. Wenn er versuchte, sein Gewicht an einen der Ringe an dem Schulterband entlang zu hängen, würde es sicherlich sofort nachgeben. Er arbeitete so schnell er konnte im tobenden Gegenwind, hakte zwei der Geschirre mit den Karabinerhaken zusammen und wickelte sie dann um den Rückengurt. »Temeraire, flieg so gleichmäßig, wie du kannst«, rief er. Dann, an die Enden des Geschirrs geklammert, löste er seinen eigenen Haken und kletterte vorsichtig auf die Schulter, von nichts Sichererem gehalten als seinem eigenen Griff um das Leder.

 Granby schrie ihm etwas zu, doch der Wind trug es davon, und er konnte die einzelnen Worte nicht verstehen. Laurence versuchte, den Blick starr auf die Riemen gerichtet zu halten. Der Boden unter ihnen leuchtete in dem wundervollen, frischen Grün des beginnenden Frühlings, seltsam ruhig und idyllisch. Sie flogen tief genug, sodass er die Schafe als weiße Punkte erkennen konnte. Inzwischen war er auf Armeslänge an den Schultergurt herangekommen. Mit leicht zitternder Hand befestigte er den ersten Karabinerhaken des dritten losgelösten Geschirrs an dem Ring, der sich unmittelbar über dem Riss befand, und den zweiten an den Ring genau darunter. Er zerrte an den Gurten und hängte sich mit so viel Gewicht, wie er sich nur traute, daran. Seine Arme schmerzten und zitterten, als schüttele ihn hohes Fieber. Zentimeter für Zentimeter zog er das kleine Geschirr enger, bis schließlich der Abstand zwischen den Karabinerhaken der gleiche war wie bei dem angerissenen Band. So konnte das Gewicht gehalten werden, und das Leder gab nicht weiter nach.

 Dann sah er hinauf. Langsam kletterte Granby auf ihn zu und hielt sich auf seinem Weg an den Ringen fest. Nun, da das Geschirr wieder fest saß, stellte diese Belastung keine unmittelbare Gefahr dar, weshalb Laurence Granby nicht wegschickte, sondern ihm lediglich entgegen brüllte »Rufen Sie Mr. Fellowes«, den Geschirrmeister, und auf die fragliche Stelle zeigte. Granbys Augen weiteten sich vor Entsetzen, als er über das Vorderbein kletterte und den beschädigten Gurt sah.

 Während Granby mit einem Signal nach unten Hilfe anforderte, schien ihm mit einem Mal die Sonne voll ins Gesicht. Über ihnen flog zitternd Victoriatus, dessen Flügel sich krampfartig bewegten, und die Brust des Parnassischen Drachen landete schwer auf Temeraires Rücken. Temeraire schwankte heftig in der Luft, eine Schulter gab unter dem Stoß nach, und Laurence glitt an den verbundenen Lederbändern hinab, weil seine nassen Handflächen keinen Halt mehr fanden. Die grüne Welt unter ihm drehte sich, und seine Hände waren so müde und rutschig vom Schweiß, dass ihr Griff sich löste.

 »Laurence, halt dich fest«, schrie Temeraire und wandte seinen Kopf herum, um nach ihm zu sehen. Seine Muskeln und Flügelgelenke schienen sich darauf vorzubereiten, Laurence in der Luft aufzufangen. »Du darfst ihn nicht fallen lassen«, rief Laurence entsetzt, denn Temeraire konnte nicht versuchen, ihn zu packen, es sei denn, er stieß Victoriatus von seinem Rücken und überließ den Parnasser seinem sicheren Tod. »Temeraire, das darfst du nicht.«

 »Laurence!«, brüllte Temeraire wieder. Seine Krallen bogen sich, seine Augen waren weit aufgerissen und voller Schrecken, und er wandte, wie um das Geschehen zu verhindern, immer wieder seinen Kopf zurück. Laurence sah, dass er nicht vorhatte zu gehorchen. Er mühte sich damit ab, es doch noch zu schaffen, die Lederbänder zu ergreifen, um emporklettern zu können. Wenn er fiel, würde nicht nur sein Leben verloren sein, sondern auch das des verwundeten Drachen und seiner gesamten Mannschaft, die sich mit ihm an Bord befand.

 Unverhofft war dann Granby dort und umklammerte Laurence' Geschirr mit beiden Händen. »Haken Sie sich an mir fest«, schrie er. Sofort begriff Laurence, was er vorhatte.

 Mit einer Hand hielt er sich an dem verbundenen Geschirr fest, mit der anderen befestigte er seine gelösten Karabinerhaken an den Ringen von Granbys Geschirr, um schließlich nach dessen Brustgurt zu greifen. Und dann endlich waren die Oberfähnriche bei ihm. Mit einem Mal griffen viele kräftige Hände nach ihnen und zerrten Laurence und Granby gemeinsam an das Hauptgeschirr, und sie stützten Laurence, während sie seine Karabinerhaken wieder an den richtigen Ringen einklinkten.

 Noch konnte er kaum atmen, doch er griff nach seinem Sprachrohr und rief rasch: »Alles in Ordnung.« Weil aber seine Worte kaum zu verstehen waren, holte er tief Luft und versuchte es noch einmal. Und mit diesmal festerer Stimme verkündete er: »Mir geht es gut, Temeraire, flieg einfach weiter.« Die angespannten Muskeln unter ihnen lockerten sich, und Temeraire schlug erneut mit den Flügeln und machte wieder Höhe wett. Die ganze Aktion hatte vielleicht fünfzehn Minuten gedauert, doch Laurence zitterte, als ob er während eines dreitägigen Sturms an Deck gewesen wäre, und sein Herz pochte wild in seiner Brust.

 Granby und die Oberfähnriche sahen kaum besser aus. »Gut gemacht, Gentlemen«, lobte Laurence sie, sobald er darauf vertrauen konnte, dass ihm seine Stimme wieder gehorchen würde. »Lassen Sie uns Platz machen, damit Mr. Fellowes an die Arbeit gehen kann. Mr. Granby, seien Sie so gut und schicken Sie jemanden zum Kapitän von Victoriatus hoch, um zu sehen, ob wir ihm behilflich sein können. Wir müssen alle Vorkehrungen treffen, um den Drachen von weiteren Angriffen abzuhalten.«

 Einen Augenblick lang starrten sie ihn an. Granby war der erste, der sich zusammenriss und die nötigen Anweisungen gab. Während Laurence sich sehr vorsichtig auf den Weg zurück zu seinem Posten an Temeraires Halsansatz machte, umwickelten die Oberfähnriche Victoriatus' Klauen mit Verbänden, damit er Temeraire nicht noch ein zweites Mal verletzen konnte. In der Ferne kam Maximus in Sicht, der zu ihrer Unterstützung herbeieilte.

 Der Rest des Fluges verlief recht ereignislos, wenn man die Anstrengung, einen fast besinnungslosen Drachen auf der Luftreise zu unterstützen, zu den gewöhnlichen Dingen zählte. Kaum dass sie Victoriatus sicher auf dem Hof abgesetzt hatten, rannten Ärzte zu ihm, um sich sowohl um ihn als auch um Temeraire zu kümmern. Zu Laurence' großer Erleichterung erwiesen sich die Schnitte als nicht zu tief gehend. Sie wurden gesäubert, untersucht und als weniger schlimm eingestuft, und ein lockerer Verband wurde darüber befestigt, damit sich die Wunde nicht entzündete. Dann befreite man Temeraire von seinem Geschirr, und Laurence ordnete an, ihn schlafen und eine Woche so viel fressen zu lassen, wie er wollte.

 Es war nicht die angenehmste Art und Weise, einige freie Tage zu gewinnen, doch die Erholungspause war mehr als willkommen. Laurence führte Temeraire sofort zu Fuß zu einer offenen Lichtung in der Nähe des Stützpunktes, weil er ihn nicht mit einem weiteren Abflug anstrengen wollte. Auch wenn die Lichtung auf einem Berghang lag, so war sie doch relativ ebenerdig und von weichem, grünem Gras bedeckt. Sie lag in Richtung Süden, und die Sonne beschien sie beinahe den ganzen Tag. Dort schliefen die beiden, dicht beieinander, vom Nachmittag des gleichen Tages bis spät in den nächsten hinein. Laurence streckte sich auf Temeraires warmem Rücken aus, bis der Hunger sie beide aufweckte.

 »Ich fühle mich viel besser und bin mir sicher, dass ich ganz normal auf die Jagd gehen kann«, verkündete Temeraire. Laurence wollte davon nichts hören. Stattdessen lief er zurück zu den Werkstätten und weckte die Mannschaft. Nur kurze Zeit später hatten sie eine kleine Rinderherde aus dem Pferch getrieben und sie geschlachtet. Temeraire vertilgte sie und fiel unmittelbar darauf wieder in tiefen Schlaf.

 Etwas schüchtern fragte Laurence Hollin, ob er die Bediensteten bitten könne, ihm etwas zu essen zu bringen. Es kam ihm zwar so vor, als ob er den Mann um einen persönlichen Gefallen bat, was ihm höchst unangenehm war, doch er wollte Temeraire nicht allein lassen. Hollin nahm daran keinen Anstoß, aber als er zurückkam, waren Leutnant Granby, Riggs und einige der anderen Offiziere bei ihm.

 »Sie sollten gehen und etwas Heißes essen, ein Bad nehmen und dann in ihrem eigenen Bett schlafen«, sagte Graby leise, nachdem er den anderen einen Wink gegeben hatte, sie beide unter vier Augen sprechen zu lassen. »Sie sind völlig blutverschmiert, und es ist noch nicht warm genug, um draußen zu schlafen, ohne seine Gesundheit aufs Spiel zu setzen. Ich und die anderen Offiziere werden abwechselnd an Temeraires Seite bleiben und Sie unverzüglich wecken, wenn irgendwelche Veränderungen zu bemerken sind.«

 Laurence blinzelte und sah an sich selbst hinunter. Er hatte noch nicht einmal gemerkt, dass seine ganze Kleidung verschmutzt und von dem beinahe schwarzen Drachenblut besudelt war. Mit der Hand fuhr er sich über das unrasierte Gesicht: Zweifellos bot er der Welt einen wirklich entsetzlichen Anblick. Dann schaute er zu Temeraire hinüber. Der Drache nahm seine Umgebung überhaupt nicht zur Kenntnis; seine Flanken hoben und senkten sich mit einem langsamen, gleichmäßigen Grummeln. »Ich denke, Sie haben recht«, sagte er. »Nun gut, ich danke Ihnen«, fügte er hinzu.

 Granby nickte, und mit einem letzten Blick auf den schlafenden Temeraire machte sich Laurence auf den Weg zurück zur Burg. Nun, wo er darauf aufmerksam gemacht worden war, fühlten sich der Schmutz und der Schweiß auf seiner Haut unangenehm an. An den Luxus der täglich zur Verfügung stehenden Bäder hatte er sich sehr gewöhnt. Er blieb eben lange genug in seinem Raum, um seine befleckte Kleidung gegen frische auszutauschen, und machte sich geradewegs auf zu den Bädern.

 Es war kurz nach dem Abendessen, und viele der Offiziere hatten es sich zur Gewohnheit gemacht, zu dieser Stunde die Bäder aufzusuchen. Nachdem Laurence rasch in das Becken gesprungen war, fand er den Schwitzraum voller Leute vor. Doch als er eintrat, rückten einige der Männer für ihn zur Seite. Darüber war er sehr froh, nahm den sich nun bietenden Platz ein und erwiderte das grüßende Nicken rings im Raum, ehe er sich hinlegte. Er war so müde, dass es ihm erst, nachdem er die Augen in der wohltuenden Hitze geschlossen hatte, dämmerte, wie ungewöhnlich und auffällig die Aufmerksamkeit gewesen war. Fast hätte er sich vor Überraschung wieder aufgerichtet.

 »Gut geflogen, sehr gut geflogen, Kapitän«, lobte ihn Celeritas an diesem Abend, als er mit einiger Verspätung zur Berichterstattung kam. »Nein, Sie müssen sich nicht entschuldigen, weil Sie unpünktlich sind. Leutnant Granby hatte mich bereits kurz ins Bild gesetzt, und zusammen mit dem Report von Kapitän Berkley weiß ich gut genug, was geschehen ist. Wir sehen es lieber, wenn ein Kapitän sich mehr um seinen Drachen kümmert als um unsere Bürokratie. Ich hoffe, Temeraire geht es gut?«

 »Danke, Sir, ja«, antwortete Laurence erfreut. »Die Ärzte haben mir gesagt, es gäbe keinen Grund zur Besorgnis, und er selbst behauptet, er fühle sich wohl. Haben Sie irgendwelche Aufgaben für mich während seiner Genesungszeit?« »Nichts weiter, als ihn beschäftigt zu halten, was schon für sich genommen zu einer Herausforderung werden kann«, sagte Celeritas mit einem Schnauben, das bei ihm als ein Kichern gelten konnte. »Aber nein, das stimmt nicht ganz. Ich habe doch etwas für Sie. Sobald Temeraire sich wieder erholt hat, werden Sie und Maximus sich sofort Lilys Formation anschließen. Wir erhalten nur schlechte Nachrichten vom Krieg, und der neueste Bericht ist der schlimmste: Villeneuve und seine Flotte haben sich unter dem Schutz eines Luftangriffs auf Nelsons Flotte aus Toulon geschlichen, und wir haben ihn aus den Augen verloren. Unter diesen Umständen und angesichts der verlorenen Woche können wir nicht mehr länger warten. Es ist also an der Zeit, Ihre Flugmannschaft zusammenzustellen, und ich bitte Sie, mir Ihre Wünsche zu nennen. Denken Sie noch einmal über die Männer nach, die in diesen letzten Wochen mit Ihnen zusammengearbeitet haben, und wir werden die Angelegenheit morgen besprechen.«

 Danach lief Laurence tief in Gedanken versunken zurück zur Lichtung. Er hatte die Bodenmannschaft um ein Zelt gebeten und sich selbst eine Decke mitgebracht, sodass er glaubte, er würde es recht behaglich haben, wenn er sein Lager neben Temeraire aufgeschlagen hätte. Ihm gefiel diese Idee besser, als die ganze Nacht woanders zu verbringen. Temeraire schlief noch immer tief und fest, und das Fleisch rings um die verbundene Körperpartie fühlte sich nicht heißer als sonst an.

 Nachdem er sich dessen vergewissert hatte, bat Laurence: »Auf ein Wort, Mr. Granby«, und führte den Leutnant ein Stück abseits. »Celeritas bat mich, meine Offiziere zu benennen«, sagte er und sah Granby fest in die Augen. Der junge Mann errötete und schlug den Blick nieder. Laurence fuhr fort: »Ich will Sie nicht in die Lage bringen, eine Position ablehnen zu müssen. Ich weiß zwar nicht, wie so etwas im Korps aufgenommen wird, aber ich weiß, dass das in der Marine deutlich gegen Sie sprechen würde. Wenn Sie also die geringsten Bedenken haben, dann sprechen Sie offen, und die Angelegenheit ist damit vom Tisch.«

 »Sir«, setzte Granby an, schloss den Mund dann jedoch rasch wieder und sah entsetzt aus: Er hatte diese Anrede so oft als unverhohlene Beleidigung gebraucht. Dann versuchte er es noch einmal: »Kapitän, ich bin mir bewusst, wenig genug unternommen zu haben, um es zu verdienen, dass Sie mich in Betracht ziehen. Ich kann nur sagen, wenn Sie gewillt sind, über mein bisheriges Benehmen hinwegzusehen, dann wäre ich sehr froh über diese Gelegenheit.« Diese Ansprache klang ein wenig gestelzt, als hätte er sie zuvor einstudiert. Laurence jedoch gab sich damit zufrieden und nickte. Die Entscheidung war ihm schwergefallen: Wenn es nicht zum Wohle von Temeraire gewesen wäre, hätte er nicht sicher sagen können, ob er es trotz Granbys heldenhaftem Einsatz hätte ertragen können, sich einem Mann auszuliefern, der sich ihm gegenüber derart respektlos verhalten hatte. Und doch war Granby so offenkundig der beste Kandidat, dass sich Laurence entschieden hatte, das Risiko einzugehen. Er war sehr angetan von der Antwort, denn sie reichte aus und war ehrerbietig genug, auch wenn sie unglücklich vorgetragen worden war. »Sehr schön«, erwiderte er nur.

 Sie hatten sich eben auf den Weg zurück gemacht, als Granby plötzlich sagte: »Oh, verdammt, ich kann es vielleicht nicht richtig in Worte fassen, aber ich kann die Dinge nicht einfach so stehen lassen. Ich muss Ihnen einfach sagen, wie leid es mir tut. Ich weiß, dass ich mich zum Narren gemacht habe.«

 Diese Offenheit überraschte Laurence, doch keineswegs unangenehm, und er hätte niemals eine Entschuldigung ablehnen können, die ihm mit so viel Ernsthaftigkeit und Gefühl angetragen wurde, wie in Granbys Tonfall mitschwang. »Ich nehme Ihre Entschuldigung mit Freuden entgegen«, sagte er leise, doch aufrichtig herzlich. »Was mich betrifft, ist alles vergessen, das kann ich Ihnen versichern, und ich hoffe, dass wir von nun an bessere Kameraden sein werden.«

 Sie blieben stehen und schüttelten sich die Hände. Granby sah erleichtert und froh aus, und als Laurence ihn zögernd nach seinen Empfehlungen bezüglich der anderen Offiziere fragte, antwortete er mit großer Leidenschaft, während sie gemeinsam zurück zu Temeraire gingen.

 Noch bevor die Verbände von Temeraires Wunden abgenommen worden waren, begann er mit klagender Stimme zu drängeln, er wolle wieder einmal zum Schwimmen gebracht werden. Am Ende der Woche waren die Schnitte verschorft und begannen zusehends zu heilen, sodass die Ärzte, wenn auch zähneknirschend, ihre Zustimmung zu einem Bad gaben. Nachdem Laurence all denen, die er bereits wie seine Kadetten behandelte, Bescheid gesagt hatte, trat er auf den Hof hinaus, um mit dem erwartungsvollen Temeraire zum See zu fliegen. Er fand ihn in ein Gespräch mit dem weiblichen Langflügler vertieft vor, in dessen Formation sie fliegen würden.

 »Bereitet es Ihnen Schmerzen, wenn Sie Gift sprühen?«, erkundigte sich Temeraire neugierig. Laurence konnte sehen, wie Temeraire die Knochenröhren an beiden Seiten ihres Kiefers in Augenschein nahm, aus denen offenbar das Gift austrat.

 »Nein, ich verspüre nicht das Geringste«, antwortete Lily. »Der Sprühnebel kommt nur heraus, wenn ich meinen Kopf gesenkt halte, sodass ich mich nicht selbst damit benetze, obwohl sich natürlich alle vorsehen müssen, wenn wir in einer Formation fliegen.«

 Ihre riesigen Schwingen hatte sie auf dem Rücken zusammengefaltet, die übereinanderliegenden, durchscheinenden, blauen und orangefarbenen Falten wirkten braun, und nur die schwarzweißen Ränder hoben sich von ihren Flanken ab. Ihre Augen hatten schlitzartige Pupillen, wie bei Temeraire, waren jedoch gelborange, und die deutlich zutage tretenden Giftröhren links und rechts von ihrem Maul verliehen ihr ein äußerst wildes Aussehen. Doch sie stand mit unerschütterlicher Geduld da, während ihre Bodentruppe über sie hinwegstieg und jedes noch so kleine Teil ihres Geschirrs mit größter Sorgfalt putzte und blank rieb. Kapitän Harcourt lief immer wieder um sie herum und begutachtete die Arbeiten. Lily blickte zu Laurence hinunter, als er an Temeraires Seite trat, und ihre Furcht einflößenden Augen verliehen ihrem Blick einen bösen Ausdruck, obwohl sie nur neugierig war. »Sind Sie Temeraires Kapitän? Catherine, können wir nicht mit ihm gemeinsam zum See fliegen? Ich bin mir nicht sicher, ob ich ins Wasser gehen möchte, aber ich würde gerne zusehen.«

 »Zum See fliegen?« Dieser Vorschlag riss Kapitän Harcourt aus der Inspektion des Geschirrs, und mit offenkundigem Erstaunen starrte sie Laurence an. »Ja, ich bringe Temeraire zum Baden«, sagte Laurence unbeirrbar. »Mr. Hollin, würden Sie bitte leichte Montur anlegen und prüfen, ob wir die Gurte nicht so zusammenbinden können, dass das Leder nicht an den Wunden scheuert?« Hollin war gerade dabei, Levitas' Geschirr zu säubern, denn der kleine Drache war frisch vom Fressen zurückgekommen. »Wirst du mitkommen?«, fragte er Levitas. »Wenn das der Fall sein sollte, Sir, müssen wir Temeraire vielleicht gar kein Zaumzeug anlegen«, fügte er an Laurence gewandt hinzu. »Oh, ich würde zu gerne«, rief Levitas und blickte Laurence so hoffnungsvoll an, als erwarte er seine Erlaubnis. »Danke, Levitas«, sagte Laurence wie als Antwort. »Dies wäre eine ausgezeichnete Lösung. Gentlemen, dieses Mal wird Levitas Sie zum See fliegen«, teilte er den Kadetten mit. Er hatte schon lange aufgehört, sich bei der Anrede darum zu bemühen, auch Roland gerecht zu werden, doch sie schien problemlos damit zurechtzukommen und sich trotzdem mit eingeschlossen zu fühlen. Und auf diese Weise war es leichter, sie wie die anderen zu behandeln. »Temeraire, soll ich mit den anderen fliegen, oder willst du mich tragen?« »Natürlich will ich dich tragen«, entgegnete Temeraire entrüstet.

 Laurence nickte. »Mr. Hollin, sind Sie gerade anderweitig beschäftigt? Ihre Unterstützung wäre hilfreich, und Levitas kann Sie sicher ebenfalls befördern, wenn Temeraire mich trägt.«

 »Nun, Sir, ich würde sehr gerne mitkommen, aber ich habe kein Geschirr«, entgegnete Hollin und betrachtete Levitas voller Interesse. »Ich war noch nie auf einem Drachen, ich meine, abgesehen von den Arbeiten der Bodentruppe am Geschirr. Ich schätze aber, ich könnte etwas aus einem übrig gebliebenen Zaumzeug zusammenknoten, wenn Sie mir einen Augenblick Zeit lassen.« Während Hollin damit beschäftigt war, sich eine behelfsmäßige Ausrüstung anzufertigen, näherte sich Maximus dem Hof. Als er landete, bebte der Boden. »Sind Sie bereit?«, fragte er Temeraire und sah dabei sehr erfreut aus. Auf seinem Rücken saßen Berkley und eine Reihe Oberfähnriche. »Er hat so lange gequengelt, bis ich schließlich nachgegeben habe«, beantwortete Berkley Laurence' fragenden und zugleich amüsierten Blick. »Verdammt idiotische Idee, wenn Sie mich fragen.

 Schwimmende Drachen: großer Unsinn.« Liebevoll klopfte er Maximus auf das Schulterblatt und strafte so seine Worte Lügen.

 »Wir kommen auch mit«, bekräftigte Lily. Sie und Kapitän Harcourt hatten eine leise Diskussion, während sich die anderen unterhielten, und nun nahm der Drache seine Lenkerin hoch. Vorsichtig hob auch Temeraire Laurence in die Höhe, und trotz der riesigen Krallen hatte Laurence nicht die leisesten Bedenken. So von der gebogenen Klaue umschlossen, fühlte er sich sehr wohl, denn er konnte in der Innenfläche sitzen und war geschützt wie in einem Metallkäfig.

 Als sie am Ufer angekommen waren, stürzte sich nur Temeraire sofort ins tiefe Wasser und begann zu schwimmen. Zögernd ließ sich auch Maximus in die seichteren Fluten gleiten, ging jedoch nur so weit, dass er stehen konnte. Lily blieb am Ufer zurück und sah zu, streckte die Schnauze ins Wasser, beließ es jedoch dabei. Levitas verhielt sich wie üblich. Erst blieb er unentschlossen am Ufer stehen, rannte dann aber mit einem Mal los, spritzte um sich, schlug wild mit den Flügeln und hielt die Augen fest geschlossen, bis er das tiefere Wasser erreicht hatte, wo er mit Feuereifer umherzupaddeln begann.

 »Müssen wir mit ihnen zusammen hineingehen?«, fragte einer von Berkleys Oberfähnrichen mit einem leicht beunruhigten Tonfall.

 »Nein, denken Sie nicht einmal darüber nach«, entgegnete ihm Laurence eilig. »Dieser See wird vom abschmelzenden Schnee der Berge gespeist, und wir würden in Sekundenschnelle blau anlaufen. Aber das Schwimmen wird den Drachen den schlimmsten Schmutz und das Blut von der Mahlzeit abwaschen, und der Rest wird sehr viel leichter zu entfernen sein, wenn alles ein bisschen aufgeweicht ist.«

 »Hm«, machte Lily, die dies ebenfalls gehört hatte, und schob sich sehr langsam ins Wasser.

 »Bist du dir sicher, dass es dir nicht zu kalt ist, mein Liebling?«, rief Harcourt ihr hinterher. »Ich habe noch nie von einem Drachen gehört, der sich eine ordentliche Erkältung eingefangen hat. Das ist doch undenkbar, nicht wahr?«, fragte sie Laurence und Berkley besorgt.

 »Nein, die Kälte weckt sie einfach nur auf, es sei denn, es friert. Sie macht ihnen auf keinen Fall etwas aus«, beruhigte Berkley sie. Dann hob er die Stimme und dröhnte: »Maximus, du großer Feigling, geh schon hinein, wenn du das noch vorhast. Ich werde hier nicht den ganzen Tag herumstehen.«

 »Ich habe keine Angst«, entgegnete Maximus würdevoll und stieß sich ab, wobei er eine große Welle hervorbrachte, die Levitas einen Moment lang untertauchte und Temeraire überspülte. Spuckend tauchte Levitas wieder auf, und Temeraire schnaubte und tauchte seinen Kopf unter Wasser, um Maximus vollzuspritzen. Nur wenig später waren die beiden in einen ausgiebigen Schaukampf verwickelt, die den See innerhalb kürzester Zeit in den Atlantik bei höchstem Seegang verwandelte.

 Levitas kam flügelschlagend wieder ans Ufer und besprengte die wartenden Flieger von oben bis unten mit Wasser. Hollin und die Kadetten machten sich daran, ihn trocken zu reiben, und der kleine Drache seufzte: »Oh, ich schwimme einfach so gerne, vielen Dank, dass ich wieder mitkommen durfte.«

 »Ich wüsste nicht, warum du dich uns nicht anschließen solltest, wann immer du willst, erwiderte Laurence und schaute Berkley und Harcourt an, um sich zu vergewissern, wie sie darauf reagieren würden. Keiner von ihnen schien deswegen irgendwelche Bedenken zu haben oder dies als aufdringliche Einmischung aufzufassen.

 Endlich war Lily so weit ins Wasser gewatet, dass sie beinahe untertauchen konnte, soweit das ihr natürlicher Auftrieb zuließ. Sie hielt sich bewusst abseits von den spritzenden jüngeren Drachen und schrubbte mit der einen Seite ihres Kopfes ihre eigene Haut. Danach kam sie heraus und interessierte sich dann mehr für das Gewaschen werden als für das Schwimmen. Voller Wohlbehagen knurrte sie, während sie auf verschiedene Stellen wies, die daraufhin sorgfältig von Harcourt und den Kadetten geputzt wurden.

 Schließlich hatten auch Maximus und Temeraire genug und stiegen aus dem Wasser, um sich ebenfalls abtrocknen zu lassen. Maximus beanspruchte alle Anstrengung von Berkley und seinen zwei erwachsenen Oberfähnrichen. Während Laurence sich um die zarte Haut in Temeraires Gesicht kümmerte, und die Kadetten auf seinem Rücken herumkletterten, konnte er sich ein Lächeln nicht verkneifen, als er Berkleys Gezeter wegen der Größe seines Drachen hörte. Einen Augenblick lang unterbrach er seine Arbeit und trat zurück, um die Szene zu genießen: Temeraire plauderte ungezwungen mit den anderen Drachen, seine Augen strahlten und er hielt den Kopf stolz erhoben. Alle Anzeichen von Selbstzweifel waren verflogen. Selbst wenn diese sonderbare, zusammengewürfelte Gesellschaft nicht die war, die sich Laurence jemals ausgesucht hätte, erfüllte ihn die unbekümmerte Kameradschaft doch mit einem Gefühl der Wärme. Er war sich bewusst, dass er sich eingelebt und Temeraire geholfen hatte, das Gleiche zu tun. Und er spürte die tiefe Befriedigung darüber, dass er einen Ort für sie beide gefunden hatte, der die Mühe wert gewesen war.

 Die Freude hielt an, bis sie wieder auf dem Hof landeten, wo Rankin sie erwartete. Er trug einen Abendanzug und klopfte ungeduldig mit den Riemen des Körpergeschirrs gegen die Außenseite seines Beines. Seine Verärgerung war nicht zu übersehen, und Levitas machte einen erschreckten Hopser, als er landete. »Was fällt dir ein, einfach so davonzufliegen?«, herrschte ihn Rankin an, der nicht einmal abwartete, bis Hollin oder die Kadetten abgestiegen waren. »Wenn du nicht frisst, bleibst du hier und wartest auf mich, hast du mich verstanden? Und Sie da, wer hat Ihnen erlaubt, ihn zu fliegen?«

 »Levitas war so freundlich, die Leute zu tragen, um mir einen Gefallen zu tun, Kapitän Rankin«, sagte Laurence, nachdem er aus Temeraires Schatten getreten war, in scharfem Tonfall, um die Aufmerksamkeit des Mannes auf sich zu lenken. »Wir waren nur unten am See, und auf ein Signal hin wären wir sofort wieder zurück gewesen.«

 »Ich habe nicht vor, Signalmännern nachzurennen, damit mir mein eigener Drache zur Verfügung steht, Kapitän Laurence. Und ich wäre Ihnen sehr verbunden, wenn Sie sich um Ihr eigenes Tier kümmern und mir meines über lassen würden«, sagte Rankin mit sehr kalter Stimme. »Ich nehme an, du bist jetzt nass«, fuhr er Levitas an.

 »Nein, nein, ich bin fast trocken, ich war überhaupt nicht lange im Wasser, das versichere ich«, sagte Levitas und machte sich ganz klein.

 »Das wollen wir hoffen«, knurrte Rankin. »Runter mit dir, aber schnell. Und Sie da werden sich von nun an von ihm fernhalten«, befahl er den Kadetten, als er dorthin kletterte, wo sie gerade noch gesessen hatten, wobei er Hollin beinahe zur Seite gestoßen hätte.

 Laurence sah Levitas nach, als er mit Rankin auf dem Rücken davonflog. Berkley und Kapitän Harcourt schwiegen, ebenso die anderen Drachen. Mit einem Ruck wandte Lily den Kopf um und gab einen wütenden Spucklaut von sich. Nur einige Tröpfchen perlten hervor, doch sie zischten und rauchten auf dem Stein und hinterließen schwarze Vertiefungen.

 »Lily!«, rief Kapitän Harcourt, doch in ihrer Stimme schwang Erleichterung mit, weil die Stille endlich gebrochen war. »Bitte holen Sie etwas vom Lederöl, Peck«, sagte sie zu einem Mitglied ihrer Bodentruppe und stieg ab. Dann goss sie es bedächtig über die Säuretropfen, bis der Rauch sich verzogen hatte. »Hier, bedecken Sie dies mit Sand. Morgen sollte man es abwischen können.« Auch Laurence war froh über die kurze Ablenkung, denn er war sich nicht sicher, ob er sofort seiner Stimme mächtig gewesen wäre. Temeraire stieß ihn sanft mit der Schnauze an, und die Kadetten warfen ihm besorgte Blicke zu. »Ich hätte es niemals vorschlagen sollen, Sir«, sagte Hollin bedrückt. »Ich muss Sie um Entschuldigung bitten und Kapitän Rankin ebenso.«

 »Keineswegs, Mr. Hollin«, sagte Laurence. Er konnte seine eigene Stimme hören, die kalt und sehr ernst war, und er versuchte, die Wirkung abzumildern, indem er hinzufügte: »Sie haben sich nichts zuschulden kommen lassen.« »Ich sehe einfach keinen Grund, warum wir uns von Levitas fernhalten sollten«, sagte Roland leise.

 Laurence zögerte keinen Augenblick mit seiner Antwort, die so bestimmt und unwillkürlich kam wie sein eigener hilfloser Zorn auf Rankin. »Ihr vorgesetzter Offizier hat Sie dazu angewiesen, Miss Roland. Wenn das nicht Grund genug ist, versehen Sie den falschen Dienst«, fauchte er. »Lassen Sie mich nicht noch einmal hören, dass Sie eine solche Bemerkung machen. Bitte bringen Sie sofort diese Tücher in die Wäscherei. Sie werden mich entschuldigen müssen, Gentlemen«, fügte er an die anderen gewandt hinzu. »Ich werde vor dem Abendessen einen Spaziergang machen.«

 Temeraire war zu groß, um ihm hinterherzulaufen, und so entschied sich der Drache schließlich, an ihm vorbeizufliegen und auf der ersten kleinen Lichtung am Wegesrand auf ihn zu warten. Laurence hatte geglaubt, dass er lieber allein gewesen wäre, doch er merkte rasch, dass er froh war, in die gleichsam ausgebreiteten Vorderläufe des Drachen zu laufen, sich an den warmen Körper zu lehnen und dem beinahe musikalischen Pochen des Herzens und dem gleichmäßigen Ton des Atems zu lauschen. Sein Ärger war verraucht, hatte jedoch einer tiefen Traurigkeit Platz gemacht. Er hätte so verzweifelt gern Rankin herausgefordert.

 »Ich weiß nicht, warum Levitas das erduldet. Selbst wenn er klein ist, ist er doch viel größer als Rankin«, sagte Temeraire schließlich.

 »Warum erträgst du es, wenn ich dich bitte, ein Geschirr anzulegen oder irgendwelche gefährlichen Manöver zu fliegen?«, fragte Laurence. »Genauso ist es seine Pflicht, und es ist eine Gewohnheit. Von der Schale an ist er dazu erzogen worden, zu gehorchen und solche Behandlung zu ertragen. Er kann sich vielleicht gar keine Alternativen vorstellen.«

 »Aber er sieht dich und die anderen Kapitäne. Mit niemand anderem wird sonst so umgesprungen«, beharrte Temeraire. Er bog seine Krallen und furchte damit den Boden. »Ich gehorche dir nicht, weil es eine Gewohnheit ist und ich nicht selber denken kann, sondern weil ich weiß, dass du es verdienst. Du würdest mich nie lieblos behandeln, und du würdest mich nicht grundlos bitten, etwas Gefährliches oder Unangenehmes zu tun.«

 »Nein, nicht ohne Anlass«, bestätigte Laurence. »Aber wir leisten einen harten Dienst, mein Lieber, und manchmal müssen wir willens sein, eine Menge zu ertragen.« Er zögerte und fügte dann voller Zuneigung hinzu: »Darüber wollte ich auch mit dir reden, Temeraire: Du musst mir versprechen, dass du in Zukunft nicht noch einmal mein Leben über das so vieler anderer stellst. Dir muss bewusst sein, dass Victoriatus viel wichtiger für das Korps ist, als ich das je sein könnte, selbst wenn es da nicht auch noch seine Besatzung gäbe, an die man denken muss. Du hättest niemals in Betracht ziehen dürfen, ihr Leben aufs Spiel zu setzen, um mein eigenes zu retten.«

 Temeraire rollte sich noch fester zusammen. »Nein, Laurence, so etwas kann ich dir nicht versprechen«, flüsterte er. »Es tut mir leid, aber ich will dich nicht anlügen. Ich hätte dich nicht abstürzen lassen können. Vielleicht erachtest du das Leben der anderen als wichtiger als dein eigenes, aber ich kann das nicht. Für mich bedeutest du mehr als all die anderen zusammen. In so einem Fall würde ich dir nicht gehorchen, auch nicht, um eine Pflicht zu erfüllen, was mir sowieso nicht wichtig ist, je mehr ich darüber erfahre.«

 Laurence wusste nicht, was er darauf erwidern sollte. Er konnte nicht abstreiten, dass er von dem Ausmaß von Temeraires Wertschätzung berührt war. Doch es war zugleich auch beunruhigend zu hören, wie der Drache so unmissverständlich deutlich machte, dass er Befehle nach seinem eigenen Gutdünken befolgen oder verweigern würde. Laurence traute seinem Urteilsvermögen, doch er hatte erneut das Gefühl, dass er einen nur unzureichenden Versuch gemacht hatte, Temeraire den Wert von Disziplin und Pflichterfüllung näherzubringen. »Ich wünschte, ich wüsste, wie ich dir das richtig erklären soll«, sagte er mit einem Anflug von Verzweiflung. »Vielleicht kann ich einige Bücher über dieses Thema finden.«

 »Möglicherweise«, antwortete Temeraire, und zum ersten Mal klang er voller Zweifel, ob das Lesen neue Erkenntnisse bringen würde. »Ich glaube aber kaum, dass mich etwas überzeugen könnte, mich anders zu verhalten. Auf jeden Fall würde ich gerne vermeiden, dass das jemals wieder passiert. Es war entsetzlich, und ich hatte Angst, ich würde dich nicht mehr auffangen können.«

 Darüber konnte Laurence lächeln. »Oh, in diesem Punkt stimmen wir immerhin überein, und ich werde dir mit Freuden mein Ehrenwort geben, dass ich jede Wiederholung, so gut es geht, vermeiden werde.«

 Am nächsten Morgen kam Roland zu ihm gerannt. Er hatte wieder an Temeraires Seite in einem kleinen Zelt genächtigt. »Celeritas will Sie sprechen, Sir«, sagte sie und lief neben ihm zurück zur Burg, nachdem er sein Halstuch wieder umgebunden und seinen Mantel gerichtet hatte. Temeraire hatte ihm einen verschlafenen Abschiedsgruß zugemurmelt und kaum ein Auge geöffnet, ehe er wieder einnickte. Auf dem Weg wagte Roland einen Vorstoß: »Kapitän, sind Sie immer noch böse auf mich?«

 »Wie bitte?«, fragte er verständnislos, doch dann erinnerte er sich, und er antwortete: »Nein, Roland, ich bin nicht verärgert. Aber Sie verstehen doch hoffentlich, warum es unrecht war, so zu sprechen?«

 »Ja«, erwiderte sie, und er gab sich alle Mühe, den zweifelnden Unterton in ihrer Stimme zu überhören. »Ich habe auch nicht mehr mit Levitas gesprochen, aber ich kam nicht umhin zu bemerken, dass er heute Morgen gar nicht gut aussieht.« Als sie über den Hof gingen, warf Laurence dem Winchester einen Blick zu: Levitas lag in einer Ecke zusammengerollt, weit entfernt von den anderen Drachen, und trotz der frühen Stunde schlief er nicht, sondern starrte trübsinnig zu Boden. Laurence sah weg, denn es gab im Augenblick nichts, was er tun konnte.

 »Sie können gehen, Roland«, sagte Celeritas, als sie Laurence zu ihm geführt hatte. »Kapitän, es tut mir leid, dass ich Sie so zeitig rufen ließ. Aber zuerst: Geht es Temeraire Ihrer Einschätzung nach gut genug, um das Training wieder aufzunehmen?«

 »Ich glaube schon, Sir. Seine Wunden heilen schnell, und gestern ist er schon wieder ohne Schwierigkeiten zum See und zurück geflogen«, antwortete Laurence.

 »Gut, gut.« Celeritas schwieg und seufzte schließlich: »Kapitän, ich muss Sie anweisen, sich in Sachen Levitas nicht länger einzumischen.«

 Laurence spürte, wie ihm die Röte ins Gesicht stieg. Rankin hatte sich also über ihn beschwert. Und doch hatte er eben dies wohl verdient: Er selbst hätte ein solch offenkundig anmaßendes Verhalten bei der Führung seines Schiffes niemals geduldet, und auch nicht beim Umgang mit Temeraire. Sein Handeln war falsch gewesen, welche Rechtfertigung er auch immer für sich gefunden haben mochte, und rasch wich der Zorn und machte einem Gefühl der Beschämung Platz. »Sir, ich möchte um Vergebung bitten, dass Sie gezwungen waren, mich zurechtzuweisen. Ich versichere Ihnen, es wird nicht wieder vorkommen.«

 Celeritas schnaubte. Nachdem er seine Rüge losgeworden war, schien er wenig Probleme damit zu haben, fortzufahren. »Versichern Sie mir Derartiges nicht. Sie würden sich in meinen Augen herabsetzen, wenn Ihre Vorsätze ernst gemeint gewesen wären«, knurrte er. »Es ist eine Schande, und ich trage daran ebenso die Schuld wie viele andere. Als ich ihn nicht hatte akzeptieren können, dachte das Korps, er könnte sich als Bote bewähren. Und als sie ihn um seines Großvaters willen auf einen Winchester setzten, brachte ich es nicht über mich, das Wort dagegen zu erheben, obwohl ich es besser wusste.«

 So angenehm es auch war, dass der Tadel abgemildert wurde, war Laurence doch neugierig darauf zu erfahren, was Celeritas damit meinte, er habe ihn nicht akzeptieren können. Ohne Zweifel hatte das Luftkommando einem derart außergewöhnlichen Ausbilder niemals einen Burschen wie Rankin als Lenker vorgeschlagen. »Kannten Sie seinen Großvater gut?«, fragte er, denn er konnte sich die vorsichtige Nachfrage einfach nicht verbeißen.

 »Er war mein erster Lenker, und auch sein Sohn hat mit mir gedient«, antwortete Celeritas knapp, wandte den Kopf zur Seite und ließ ihn hängen. Einen Augenblick später hatte er sich wieder genug gesammelt, um hinzuzufügen: »Nun ja, ich hatte große Hoffnungen bezüglich des Jungen, doch seine Mutter bestand darauf, dass er nicht hier ausgebildet werden sollte, und seine Familie vermittelte ihm sonderbare Werte. Er hätte niemals Flieger werden dürfen, und noch viel weniger Kapitän. Aber nun ist es zu spät, und solange Levitas ihm gehorcht, wird er es auch bleiben. Ich kann Ihnen nicht gestatten, sich einzumischen. Sie können sich bestimmt vorstellen, wozu es führen würde, wenn wir Offizieren erlaubten, beim Umgang mit anderen Tieren reinzureden. Offiziere, die verzweifelt darauf hoffen, Kapitäne zu werden, könnten wohl kaum der Versuchung widerstehen, jeden Drachen, der nicht voll und ganz glücklich ist, wegzulocken, und schon hätten wir das Chaos.« Laurence nickte. »Ich habe Sie verstanden, Sir.«

 » Auf jeden Fall werde ich Sie mit dringenderen Angelegenheiten betrauen, um die Sie sich kümmern müssen, denn heute werden wir damit beginnen, Sie in Lilys Formation einzugliedern«, fuhr Celeritas fort. »Bitte gehen Sie und holen Sie Temeraire; die anderen werden schon bald hier sein.«

 Nachdenklich ging Laurence hinaus. Er war sich natürlich darüber im Klaren gewesen, dass die größeren Rassen ihre Lenker überleben würden, wenn sie nicht gemeinsam in der Schlacht getötet wurden. Doch er hatte nicht darüber nachgedacht, dass die Drachen danach allein und ohne Partner zurückbleiben würden, und er hatte sich auch nicht gefragt, wie das Luftkommando mit dieser Situation umgehen würde. Natürlich lag es im Interesse Großbritanniens, den Drachen auch weiterhin im Dienst zu behalten und ihm einen neuen Lenker zur Verfügung zu stellen, und er kam auch nicht umhin, zuzugeben, dass es so für den Drachen am besten war, wenn die Pflicht seine Gedanken in Anspruch nehmen und ihn von der tiefen Trauer ablenken würde, die Celeritas offensichtlich noch immer verspürte.

 Als Laurence wieder auf die Lichtung kam, betrachtete er besorgt den schlafenden Temeraire. Natürlich würden noch viele Jahre vor ihnen liegen, und die Launen des Krieges könnten auch gut alle Überlegungen hinfällig werden lassen, doch Temeraires zukünftiges Glück lag in seiner Verantwortung und lastete schwerer auf ihm, als jeder denkbare Besitz es vermocht hätte. In nicht allzu ferner Zukunft würde er darüber nachdenken müssen, was er tun konnte, um vorzusorgen. Ein sorgfältig ausgesuchter Erster Leutnant, den Temeraire im Laufe der Jahre kennen lernen würde, könnte dann vielleicht an seine Stelle treten.

 »Temeraire«, rief er und streichelte dem Drachen über die Nüstern. Dieser öffnete die Augen und knurrte kurz.

 »Ich bin wach. Fliegen wir heute wieder?«, fragte er, schickte ein ausgiebiges Gähnen Richtung Himmel und zuckte ein wenig mit den Flügeln.

 »Ja, mein Lieber«, antwortete Laurence. »Komm, wir müssen dir dein Geschirr anlegen. Ich bin mir sicher, Mr. Hollin hat es für uns fertig.«

 Die Formation flog gewöhnlich in einem keilförmigen Block, der am ehesten einem Schwärm ziehender Gänse ähnelte und von Lily angeführt wurde. Die Gelben Schnitter Messoria und Immortalis besetzten die Schlüsselpositionen an den Flanken und bildeten den Schutz, der Lily davor bewahrte, im Nahkampf angegriffen zu werden. Das Ende wurde von der kleineren, aber wendigeren Dulcia, einem Graukupfer, und einem Pascalblauen namens Nitidus gehalten. Alle waren voll ausgewachsen, und außer Lily verfügten sie alle über Kampferfahrung. Sie waren für diese ausschlaggebende Formation extra ausgesucht worden, um den jungen und unerprobten Langflügler zu unterstützen, und ihre Kapitäne und die Mannschaften waren zu Recht stolz auf ihre Fähigkeiten.

 Nun hatte Laurence allen Grund, über die endlose Arbeit und die vielen Wiederholungen während der letzten ändert halb Monate froh zu sein. Wenn die Manöver, die sie so lange geübt hatten, für Temeraire und Maximus inzwischen nicht zur zweiten Natur geworden wären, hätten sie niemals mit der geschliffenen und mühelosen Leichtigkeit der anderen mithalten können. Die zwei größeren Drachen waren so eingegliedert worden, dass sie eine zweite Reihe hinter Lily bildeten und die Formation eine dreieckige Gestalt annahm. In einer Schlacht läge ihre Aufgabe darin, jeden Versuch, die Formation aufzubrechen, zu verhindern, sie gegen Angriffe von anderen Drachen mit schwerem Kampfgewicht zu schützen und die vielen Bomben zu tragen, die die Mannschaft auf jene Ziele fallen lassen sollte, die bereits durch Lilys Säureangriff geschwächt wären.

 Laurence war sehr erleichtert zu sehen, dass Temeraire voll und ganz in die Gemeinschaft der anderen Drachen der Formation aufgenommen wurde, obgleich keines der älteren Tiere mehr die Energie hatte, außerhalb der Arbeit noch viel zu spielen. Die meiste Zeit über verdösten sie ihre wenigen freien Stunden und sahen nur mit gelassener Belustigung zu, wie Temeraire, Lily und Maximus plauderten und gelegentlich in die Luft stiegen, um dort Fangen zu spielen. Was Laurence selbst anging, fühlte er sich unter den anderen Fliegern inzwischen ebenfalls willkommener und entdeckte, dass er sich, ohne es zu bemerken, dem zwanglosen Umgang untereinander angepasst hatte. Das erste Mal, als er Kapitän Harcourt in einer Diskussion nach dem Training lediglich mit »Harcourt« angesprochen hatte, bemerkte er es erst, als die Worte schon aus seinem Mund geschlüpft waren.

 Diese strategischen und taktischen Besprechungen zwischen den Kapitänen und Offizieren fanden gewöhnlich zur Zeit des Abendessens oder später statt, wenn die Drachen alle schon eingeschlafen waren. Nur selten war bei diesen Unterhaltungen Laurence' Meinung gefragt, doch er nahm sich das nicht zu Herzen: Auch wenn er sich die Prinzipien des Luftkampfs rasch aneignete, betrachtete er sich selbst immer noch als Neuling in dieser Disziplin, und er konnte kaum Anstoß daran nehmen, wenn die Flieger es ihm gleichtaten. Abgesehen von den Momenten, wenn er Informationen über Temeraires besondere Fähigkeiten beitragen konnte, schwieg er und unternahm keinerlei Versuche, sich in das Gespräch zu drängen, sondern er beschränkte sich auf das Zuhören, um sich selbst weiterzubilden. Gelegentlich kam die Sprache auf den allgemeinen Kriegsverlauf. So abgeschnitten von der Welt, wie sie lebten, waren die Anhaltspunkte, über die sie verfügten, manchmal schon seit mehreren Wochen überholt, und es blieben ihnen nichts als Spekulationen. Eines Abends gesellte sich Laurence zu ihnen, als Sutton gerade sagte: »Die französische Flotte könnte verdammt noch mal überall stecken.« Sutton war Messorias Kapitän und der Älteste unter ihnen, ein Veteran aus vier Kriegen, und er neigte gleichermaßen zu Pessimismus und blumiger Ausdrucksweise. »Jetzt, wo sie aus Toulon entkommen sind, können diese Bastarde nach allem, was wir wissen, bereits auf dem Weg quer über den Kanal sein. Ich wäre nicht erstaunt, schon morgen die Invasionsarmee auf unserer Türschwelle vorzufinden.«

 Das konnte Laurence so nicht stehen lassen. »Sie liegen falsch, wie ich Ihnen versichern kann«, sagte er und setzte sich. »Villeneuve hat Toulon mit seiner Flotte verlassen, ja, aber er ist keineswegs mit einer großen Operation beschäftigt, sondern nur mit seiner Flucht: Nelson ist ihm die ganze Zeit dicht auf den Fersen.« »Was denn, haben Sie Neuigkeiten, Laurence?«, fragte Chenery, Dulcias Kapitän, und sah von einer nebenbei gespielten Vingt-et-unPartie auf, mit der er und Little, Immortalis' Kapitän, gerade beschäftigt gewesen waren.

 »Ich habe einige Briefe erhalten, ja. Einer davon stammt von Kapitän Riley von der Reliant", erklärte Laurence. »Es segelt mit Nelsons Flotte. Sie haben Villeneuve quer über den Atlantik gejagt, und er schreibt, dass Lord Nelson die Hoffnung hat, die Franzosen bei den Westindischen Inseln zu stellen.« »Oh, und wir sitzen hier und haben keine Ahnung, was vorgeht«, sagte Chenery. »Um Himmels willen, holen Sie die Briefe her und lesen Sie sie uns vor. Es ist nicht sehr nett, das alles für sich zu behalten, während wir hier im Dunkeln tappen.«

 Er ließ sich zu sehr von seinem Eifer davontragen, als dass Laurence Anstoß an seinen Bemerkungen hätte nehmen können. Als auch andere Kapitäne einstimmten, schickte er einen Dienstboten in sein Zimmer, um ihm den spärlichen Stapel Briefe zu bringen, den er von früheren Kameraden erhalten hatte, welche seinen neuen Aufenthaltsort kannten. Er war gezwungen, einige Passagen auszulassen, in denen er wegen seiner veränderten Lebensumstände bemitleidet wurde, doch es gelang ihm, sie elegant zu überspringen, und die anderen lauschten hungrig den wenigen Brocken an Neuigkeiten.

 »Also hat Villeneuve siebzehn Schiffe, während Nelson nur zwölf hat?«, fasste Sutton zusammen. »Ich halte nicht viel von dem Gerede von Flucht. Was, wenn er umschwenkt und sich zum Kampf stellt? Wenn Nelson in solcher Hast den Atlantik überquert, kann er keine Luftmacht bei sich haben. Kein Transporter könnte mithalten, und wir haben auf den Westindischen Inseln keine Drachen stationiert.«

 »Ich behaupte, dass die Flotte ihn auch mit noch weniger Schiffen besiegen könnte«, sagte Laurence lebhaft. »Sie müssen sich an den Nil erinnern, meine Herren, und davor an die Schlacht von Kap St. Vincent. Wir waren zahlenmäßig oft unterlegen und haben doch gewonnen. Und Lord Nelson selbst hat mit seiner Flotte noch nie verloren.« Es fiel ihm schwer, sich zu zügeln und an dieser Stelle abzubrechen, doch er wollte nicht zu überschwänglich erscheinen.

 Die anderen lächelten, jedoch nicht herablassend, und Little sagte in seiner ruhigen Art: »Dann müssen wir hoffen, dass er mit ihnen fertig wird. Das Traurige an der Sache ist: Solange die französische Flotte intakt bleibt, sind wir alle in tödlicher Gefahr. Die Marine wird sie nicht immer abfangen können, und Napoleon muss den Kanal nur zwei, vielleicht drei Tage beherrschen, um seine Armee herüberzubringen. «

 Dies war ein niederschmetternder Gedanke, und sie alle spürten sein Gewicht. Schließlich war es Berkley, der das darauf folgende Schweigen mit einem Stöhnen beendete und sein Glas hob, um es zu leeren. »Sie können ja hier sitzen bleiben und Trübsal blasen. Ich werde zu Bett gehen«, sagte er. »Wir haben genug zu tun, auch ohne über kommende Schwierigkeiten zu jammern.« »Und ich muss früh aufstehen«, sagte Harcourt und setzte sich auf. »Celeritas will, dass Lily morgens vor den Manövern übt, mit ihrem Gift Ziele zu treffen.« »Ja, wir sollten alle schlafen gehen«, sagte Sutton. »Wir können nichts Besseres tun, als diese Formation für alle Fälle bereit zu machen. Wenn sich eine Gelegenheit bietet, Bonapartes Flotte zu erledigen, dann können Sie sicher sein, dass eine der Langflüglerformationen gefragt sein wird, entweder die unsrige oder eine der beiden aus Dover.«

 Die Gesellschaft löste sich auf, und Laurence stieg nachdenklich in sein Turmzimmer empor. Ein Langflügler konnte mit entsetzlicher Genauigkeit zielen. An ihrem ersten Tag des Trainings hatte Laurence gesehen, wie Lily Ziele mit einem plötzlichen Strahl aus fast hundert Metern Höhe zerstört hatte, und keine Kanone würde je so weit emporschießen können. Schrapnellwaffen könnten bedrohlich für sie werden, doch die einzige wirkliche Gefahr würde von oben kommen. Sie würde das Ziel eines jeden feindlichen Drachen in der Luft sein, und die ganze Formation war deshalb auf ihren Schutz ausgerichtet. Das Geschwader würde auf jedem Schlachtfeld fantastische Wirkungen erzielen, wie Laurence mühelos erkennen konnte. Er würde keinesfalls auf einem Schiff unter einem solchen Pulk sein wollen, und die Aussicht darauf, England einen dermaßen guten Dienst zu erweisen, entfachte in ihm verstärktes Interesse an seiner Arbeit.

 Als jedoch die Wochen ins Land gingen, wurde unglücklicherweise deutlich, dass es Temeraire schwerer fiel, den eigenen Eifer zu bewahren. Die vordringlichsten Anforderungen an einen Formationsflug waren Präzision und das Bemühen, die relative Position im Verhältnis zu den anderen aufrechtzuerhalten. Nun, da Temeraire in einer Gruppe flog, wurden ihm durch die anderen Grenzen gesetzt, und weil er so weit hinter seinen Möglichkeiten zurückbleiben musste, was Geschwindigkeit und Wendigkeit anbelangte, begann er schon bald, die Beschränkung zu spüren. Eines Nachmittags hörte Laurence, wie er Messoria fragte: »Macht ihr auch gelegentlich interessantere Flüge?« Sie war ein älterer, erfahrener Drache von dreißig Jahren, und sie wies so viele Narben aus vergangenen Schlachten auf, dass sie viel bewundert wurde.

 Sie schnaubte ihn nachsichtig an. »Interessante Flüge sind nicht gut. Es ist schwer, sich in einer Schlacht an Interessantes zu erinnern«, sagte sie. »Keine Angst, du wirst dich schon daran gewöhnen.«

 Temeraire seufzte und widmete sich wieder klaglos der Arbeit. Doch auch wenn er sich niemals einer Anforderung widersetzte oder eine Anstrengung verweigerte, war er doch nicht mit Feuereifer bei der Sache, und Laurence begann, sich Sorgen zu machen. Er tat sein Bestes, um Temeraire zu beschwichtigen und ihn mit anderen Themen, die sein Interesse fanden, beschäftigt zu halten. Noch immer lasen sie gemeinsam, und Temeraire lauschte angeregt jedem mathematischen oder naturwissenschaftlichen Artikel, den Laurence finden konnte. Er folgte ihnen ohne Schwierigkeiten, und Laurence geriet in die merkwürdige Lage, sich von Temeraire die Texte erläutern zu lassen, die er laut vorlas.

 Als viel nützlicher erwies es sich, dass etwa eine Woche, nachdem sie das Training wieder aufgenommen hatten, mit der Post ein Päckchen von Sir Edward Howe eintraf. Es war wunderlicherweise an Temeraire adressiert, der höchst erfreut darüber war, ganz allein ein Poststück zu erhalten. Laurence wickelte es für ihn aus, und zum Vorschein kam ein schöner Band mit Drachengeschichten aus dem Orient, übersetzt von Sir Edward selbst, welcher gerade eben erst erschienen war.

 Temeraire diktierte einen überschwänglichen Dankesbrief, dem Laurence noch einige Worte hinzufügte, und die orientalischen Geschichten wurden ein fester Abschluss ihres Tages. Was auch immer sie gerade lasen, den Abschluss bildete eine der Geschichten. Selbst nachdem sie alle gelesen hatten, war Temeraire völlig damit zufrieden, einfach wieder von vorne anzufangen, und von Zeit zu Zeit verlangte er nach einer, die ihm besonders gut gefallen hatte, wie der Geschichte des Gelben Kaisers von China, dem ersten Himmelsdrachen, auf dessen Rat hin die Han-Dynastie gegründet worden war. Oder die Legende vom japanischen Drachen Raiden, der die Armada von Kublai Khan vom Inselreich vertrieben hatte. Besonders die letztere mochte er wegen der Parallelen zu Großbritannien und der Bedrohung, dass Napoleons Grande Armée den Kanal überqueren könnte.

 Auch lauschte er mit wehmütigem Ausdruck der Geschichte von Xiao Sheng, dem Minister des Herrschers, der eine Perle aus einem Drachenhort verschluckt hatte und selbst zu einem Drachen geworden war. Laurence verstand diese Gemütsregung nicht, bis Temeraire fragte: »Ich nehme an, das ist nicht in Wirklichkeit passiert, oder? Es gibt keinen Weg, wie Menschen zu Drachen werden können oder umgekehrt, nicht wahr?«

 »Nein, ich fürchte nicht«, erwiderte Laurence nachdenklich. Die Vorstellung, dass Temeraire vielleicht gerne etwas verändert hätte, betrübte ihn, denn sie ließ auf ein tief bedrücktes Gemüt schließen.

 Aber Temeraire seufzte nur und sagte: »Na ja, das habe ich mir schon gedacht. Es wäre aber schön gewesen, wenn ich selbst hätte lesen und schreiben können, wann immer mir danach ist, und du hättest an meiner Seite fliegen können.« Laurence war erleichtert und lachte. »Es tut mir wirklich leid, dass wir solche Vergnügen nicht teilen können. Aber selbst wenn es möglich gewesen wäre, klingt es in der Geschichte keineswegs wie ein angenehmer Vorgang und auch nicht wie einer, der wieder rückgängig zu machen wäre.« »Nein, und ich würde das Fliegen auch nicht missen wollen, nicht einmal, wenn ich dafür lesen könnte«, ergänzte Temeraire. »Davon abgesehen ist es sehr schön, wenn du mir vorliest. Können wir nicht noch eine Geschichte lesen? Vielleicht die von dem Drachen, der während einer Dürre für Regen sorgte, indem er Wasser vom Ozean herbeitrug?«

 Die Geschichten waren unverkennbar Mythen, doch Sir Edwards Übersetzung enthielt viele Anmerkungen, die aufgrund der neuesten Erkenntnisse und modernstem Wissen die realistische Grundlage für die Legenden bot. Laurence jedoch glaubte, dass auch in diesen Fußnoten übertrieben wurde, denn Sir Edward war unleugbar begeistert von orientalischen Drachen. Aber sie erfüllten ihren Zweck auf beeindruckende Weise: Die fantastischen Geschichten machten Temeraire nur noch entschlossener, sich ebenso verdient zu machen, und bewirkten, dass ihm das Training wieder wichtig erschien.

 Auch aus einem anderen Grund erwies sich das Buch als nützlich, denn nur kurze Zeit nach dessen Ankunft veränderte sich Temeraires Aussehen erneut, sodass er sich wieder von den anderen unterschied. Um seine Kiefer herum sprossen dünne Ranken, und zartes Gewebe spannte sich zwischen biegsamen Hörnern rings um sein Gesicht, beinahe wie eine Halskrause, was ihm ein dramatisches und auf jeden Fall ernsthaftes Aussehen verlieh. Es war keineswegs unkleidsam, doch es ließ sich nicht leugnen, dass Temeraire völlig anders als die übrigen Drachen aussah, und wäre da nicht das wunderbare Titelbild in Sir Edwards Buch gewesen ein Holzschnitt eines Gelben Kaiserdrachen, der deutlich zeigte, dass ebenjenes Tier ebenfalls über diese Art von Manschette verfügte -, wäre Temeraire sicherlich unglücklich darüber gewesen, sich wieder äußerlich von seinen Kameraden abzuheben.

 Er war immer noch unsicher, was die Veränderungen in seinem Aussehen betraf, und kurze Zeit nachdem sich die Halskrause gebildet hatte, ertappte ihn Laurence dabei, wie er sein Spiegelbild auf der Oberfläche des Sees betrachtete, seinen Kopf hinund herreckte und die Augen verdrehte, um sich selbst und seine veränderte Halspartie aus einem anderen Winkel betrachten zu können. »Komm schon, es wird noch jeder denken, du seiest ein furchtbar eitles Tier«, tadelte Laurence und streckte die Hand aus, um die wippenden Rankensprossen zu streicheln. »Sie sehen wirklich sehr schön aus, bitte mach dir keine weiteren Gedanken darüber.«

 Temeraire gab ein leises, erstauntes Geräusch von sich und schmiegte sich an Laurence' liebkosende Hand. »Das fühlt sich seltsam an«, hauchte er. »Tue ich dir weh? Sind sie so empfindlich?« Laurence hielt besorgt mitten in der Bewegung inne. Auch wenn er mit Temeraire noch nicht ausgiebig darüber gesprochen hatte, war ihm beim Lesen der Geschichten aufgefallen, dass die chinesischen Drachen, zumindest die Kaiserund die Himmelsdrachen, nicht häufig in Kämpfe verwickelt waren, es sei denn in Augenblicken der größten Bedrohung ihres Landes. Sie schienen eher für ihre Schönheit und Weisheit bekannt zu sein. Und wenn die Chinesen bei der Züchtung zunächst auf solche Qualitäten Wert legten, wäre es durchaus vorstellbar, dass diese Ranken von einer solchen Reizempfänglichkeit waren, um in einer Schlacht durchaus zu einer verwundbaren Stelle werden zu können.

 Temeraire stupste ihn an und sagte: »Nein, sie schmerzen überhaupt nicht. Könntest du bitte weitermachen?« Als Laurence vorsichtig wieder zu streicheln begann, stieß Temeraire einen seltsam schnurrenden Laut aus und begann plötzlich, am ganzen Körper zu zittern. »Ich glaube, das gefällt mir sehr gut«, fügte er hinzu und seine Augen wurden glasig und die Lider schwer. Sofort riss Laurence seine Hand fort. »Oh gütiger Herr«, stieß er hervor und sah sich verlegen um. Zum Glück waren gerade keine anderen Drachen oder Flieger anwesend. »Ich sollte besser sofort mit Celeritas sprechen. Ich glaube, du wirst zum ersten Mal geschlechtsreif. Ich hätte es begreifen müssen, als sie zu sprießen anfingen. Es muss bedeuten, dass du deine endgültige Größe erreicht hast.«

 Temeraire blinzelte. »Oh, gut, aber musst du denn aufhören?«, fragte er klagend. »Das sind prächtige Neuigkeiten«, sagte Celeritas, als Laurence ihm diese Botschaft überbracht hatte. »Wir können zwar noch nicht mit ihm züchten, denn es ist uns nicht möglich, so lange auf ihn zu verzichten, aber ich bin trotzdem sehr erfreut. Ich mache mir immer Sorgen, wenn ich einen unreifen Drachen in die Schlacht schicke. Und ich werde die Züchter benachrichtigen; die können sich dann Gedanken über die bestmöglichen Kreuzungen machen. Die Ergänzung unserer eigenen Linien mit dem Blut eines Kaiserdrachen kann nur die besten Ergebnisse erzielen.«

 »Gibt es etwas... Eine Form der Erleichterung...« Laurence brach ab, denn er war sich nicht sicher, wie er die Frage so formulieren sollte, dass sie nicht ungehörig klang.

 »Wir werden abwarten, aber ich denke, Sie müssen sich keine Sorgen machen«, sagte Celeritas trocken. »Wir sind nicht wie Pferde oder Hunde. Wir können uns mindestens ebenso gut unter Kontrolle halten wie Menschen.«

 Laurence war erleichtert. Er hatte befürchtet, dass es Temeraire nun schwerfallen könnte, sich in so enger Gesellschaft mit Lily, Messoria oder den anderen weiblichen Drachen zu befinden, auch wenn er glaubte, dass Dulcia zu klein war, um eine interessante Partnerin für ihn zu sein. Doch Temeraire zeigte keinen irgendwie gearteten Hang zu den Drachenweibchen. Laurence wagte ein oder zwei unauffällige Vorstöße, aber Temeraire schien bereits bei der bloßen Vorstellung ernsthaft verblüfft. Trotzdem gab es einige Veränderungen, die nach und nach zutage traten. Zuerst bemerkte Laurence, dass Temeraire häufiger morgens bereits wach war und nicht mehr aus dem Schlaf gerissen werden musste, und auch sein Appetit änderte sich. Er fraß jetzt weniger häufig, dafür jedoch größere Mengen, und konnte auch freiwillig bis zu zwei Tage lang völlig ohne Nahrung auskommen. Laurence war besorgt, Temeraire könnte hungern, um die unangenehme Erfahrung zu vermeiden, dass ihm kein Vorrang eingeräumt wurde, oder um den Seitenblicken aus dem Weg zu gehen, mit denen die anderen Drachen sein neues Erscheinungsbild bedachten. Seine Ängste wurden jedoch auf dramatische Weise ausgeräumt, kaum einen Monat, nachdem sich die Halskrause entwickelt hatte. Er war eben mit Temeraire auf dem Futterplatz gelandet und entfernte sich von den vielen Drachen, um zuzusehen, als Lily und Maximus wieder zu Boden gerufen wurden. Doch bei dieser Gelegenheit beorderte man auch einen anderen Drachen mit ihnen hinab: einen Neuankömmling von einer Rasse, die Laurence noch nie zuvor gesehen hatte. Die Flügel waren wie Marmor gemustert, denn orangefarbene, gelbe und braune Adern durchzogen eine fast durchsichtige Elfenbeintönung. Das Tier war sehr stattlich, wenn auch nicht größer als Temeraire. Die anderen Drachen auf dem Stützpunkt machten Platz und beobachteten, wie die drei landeten, aber plötzlich ließ Temeraire unerwartet ein leises, brummendes Geräusch hören, fast wie ein Knurren, das tief aus seiner Kehle aufstieg. Es erinnerte an einen quakenden Ochsenfrosch, falls man sich einen zwölf Tonnen schweren Frosch überhaupt vorstellen konnte, und ohne Aufforderung galoppierte er den anderen drei Drachen hinterher.

 Laurence konnte die Gesichter der Hirten so weit unten nicht erkennen, doch sie kletterten über die Zäune, als wären sie vertrieben worden, und es war recht offensichtlich, dass keiner von ihnen den Versuch wagen wollte, Temeraire wieder fortzuschicken. Das war wenig verwunderlich, wenn man bedachte, dass er bereits bis über beide Kiefer in den Innereien seiner ersten Kuh steckte. Lily und Maximus erhoben keinerlei Einspruch, und der seltsame Drache bemerkte natürlich noch keinerlei Veränderung. Kurz darauf entließen die Hirten einfach ein halbes Dutzend weiterer Tiere auf den Futterplatz, sodass sich alle vier Drachen satt fressen konnten.

 »Er ist vollkommen ebenmäßig! Er ist Ihrer, nicht wahr? « Laurence drehte sich um und bemerkte, dass ihn ein Fremder angesprochen hatte, der dicke, wollene Hosen und einen schlichten Zivilistenmantel trug, auf denen sich Drachenschuppen eingedrückt hatten. Sicher war er ein Flieger, und ein Offizier noch dazu, denn seine Haltung und seine Stimme waren die eines Gentleman. Doch er sprach mit einem ausgeprägten französischen Akzent, und einen Moment lang war Laurence von seiner Anwesenheit irritiert.

 Der Franzose war nicht allein. Sutton leistete ihm Gesellschaft und trat nun vor, um sie einander vorzustellen: Der Name des Franzosen war Choiseul. »Ich bin erst letzte Nacht mit Praecursoris aus Österreich gekommen«, erklärte Choiseul und wies nach unten auf den marmorierten Drachen, der auf elegante Weise ein weiteres Schaf riss und dabei sorgfältig dem Blut auswich, das aus Maximus' drittem Opfer spritzte.

 »Er hat einige gute Nachrichten für uns, auch wenn er dabei ein langes Gesicht zieht«, sagte Sutton. »Österreich bereitet sich darauf vor, wieder den Krieg mit Bonaparte aufzunehmen, und ich darf sagen, er wird bald genug seine Aufmerksamkeit auf den Rhein statt auf den Kanal richten müssen.«

 Choiseul fügte hinzu: »Ich hoffe, ich habe Ihre Hoffnung in keiner Weise enttäuscht. Zu Tode wäre ich betrübt, wenn ich Ihnen unnötige Sorgen bereiten würde. Aber ich kann nicht sagen, dass ich viel Vertrauen in Ihre Chancen habe. Ich will nicht undankbar klingen. Das österreichische Korps war großzügig genug, mir selbst und Praecursoris während der Revolution Asyl zu gewähren, und ich stehe tief in ihrer Schuld. Aber die Erzherzöge sind Narren, und sie hören nicht auf die wenigen fähigen Generäle, die sie in ihren Reihen haben. Erzherzog Ferdinand, der gegen das Genie von Marengo und Ägypten kämpfen will: Das ist absurd.«

 »Ich würde nicht unbedingt behaupten, dass der Sieg in Marengo eine so hervorragende Leistung war«, sagte Sutton. »Wenn die Österreicher nur rechtzeitig ihre zweite Luftdivision aus Verona abgezogen hätten, wäre alles ganz anders ausgegangen. Es war viel Glück im Spiel. «

 Laurence fühlte sich nicht ausreichend sicher, was Landtaktik anging, um seine eigene Meinung kundzutun, doch dies schien ihm gefährlich nah an Prahlerei zu grenzen. Auf jeden Fall hatte er einen gesunden Respekt vor dem Glück, und Bonaparte schien davon mehr anzuziehen als die meisten Generäle.

 Choiseul für sein Teil lächelte nur kurz und widersprach nicht. Er beschränkte sich darauf zu sagen: »Vielleicht sind meine Ängste zu ausgeprägt, aber immerhin haben sie uns hierhergebracht, denn unsere Situation in einem besiegten Österreich wäre untragbar. Es gibt viele Männer aus meinem früheren Dienst, die ausgesprochen erbost über mich sind, weil ich einen so wertvollen Drachen wie Praecursoris mitgenommen habe«, erklärte er und beantwortete damit Laurence' fragenden Blick. »Freunde haben mich gewarnt, dass Bonaparte unsere Auslieferung verlangen wird, gleich, welche Übereinkünfte ansonsten getroffen werden, um uns dann des Hochverrats anzuklagen. So mussten wir erneut fliehen, und nun liefern wir uns Ihrer Großzügigkeit aus.«

 Er sprach ungezwungen und freundlich, doch tiefe Falten lagen um seine traurig blickenden Augen. Laurence sah ihn mitfühlend an. Er hatte schon zuvor französische Offiziere dieser Art kennen gelernt, Männer des Meeres, die nach der Revolution aus Frankreich geflohen waren und die sich an Englands Küste nach ihrer Heimat verzehrten. Ihre Situation war traurig und bitter. Und sie war schlimmer, wie er fand, als die der lediglich enteigneten Adligen, die geflohen waren, um ihr Leben zu retten. Denn sie mussten die Qual ertragen, untätig herumzusitzen, während ihr Land im Krieg lag, und jeder Sieg, der in England gefeiert wurde, war ein herber Verlust für ihre eigenen Streitkräfte.

 »Oh ja, es ist außergewöhnlich großzügig von uns, einen solchen Chanson-deGuerre aufzunehmen«, sagte Sutton spöttisch, aber freundlich gemeint. »Schließlich haben wir so viele Drachen mit schwerem Kampfgewicht, dass wir kaum noch einen weiteren dazwischenquetschen können, vor allem keinen so prächtigen und gut ausgebildeten Veteranen.«

 Choiseul verbeugte sich als Antwort leicht und sah mit liebevollem Blick zu seinem Drachen hinab. »Ich nehme das Kompliment für Praecursoris mit Freuden an, aber Sie haben viele schöne Tiere hier. Dieser Königskupfer sieht fantastique aus, und ich kann an seinen Hörnern sehen, dass er noch nicht einmal voll ausgewachsen ist. Und Ihr Drache, Kapitän Laurence, ist sicherlich eine neue Züchtung? Ich habe noch nie etwas Derartiges gesehen.«

 »Nein, und das werden Sie wahrscheinlich auch nicht«, sagte Sutton. »Es sei denn, Sie reisen dafür einmal um die halbe Welt.«

 »Er ist ein Kaiserdrache, Sir, eine chinesische Züchtung«, sagte Laurence, hinund hergerissen zwischen dem Vorsatz, nicht anzugeben, und dem unleugbaren Vergnügen dabei, ebendies zu tun. Choiseuls erstaunte Reaktion, die er dezent zu verbergen suchte, war höchst befriedigend, doch nun war Laurence gezwungen, die Umstände darzulegen, wie sie zu Temeraire gekommen waren. Er kam nicht umhin, sich unbehaglich dabei zu fühlen, das triumphale Aufbringen eines französischen Schiffes und den Fund eines französischen Eies einem Franzosen gegenüber zu schildern.

 Doch offenkundig war Choiseul an diese Situation gewöhnt und lauschte der Geschichte dem Anschein nach höflich, auch wenn er darauf nichts entgegnete. Sutton jedoch ritt ein wenig zu selbstgefällig auf dem französischen Verlust herum, sodass Laurence eilig fragte, was Choiseul zu diesem Stützpunkt geführt habe.

 »Mir wurde mitgeteilt, dass hier eine Formation ausgebildet wird und Praecursoris und ich uns den Manövern anschließen sollen. Soweit ich es verstanden habe, sollen wir als Unterstützung dienen, wenn es die Umstände verlangen«, erklärte Choiseul. »Celeritas hofft außerdem, dass Praecursoris dabei behilflich sein kann, Ihre schwersten Tiere für die Formationsflüge auszubilden. Wir sind annähernd vierzehn Jahre lang in Formation geflogen.«

 Ein donnerndes Flügelrauschen unterbrach ihre Unterhaltung, als die anderen Drachen zur Jagd auf den Futterplatz gerufen wurden, nachdem die ersten vier ihre Mahlzeit beendet hatten. Sowohl Temeraire wie auch Praecursoris versuchten, auf dem gleichen bequemen Felsvorsprung ganz in der Nähe zu landen. Laurence erschrak, als er sah, wie Temeraire dem älteren Drachen gegenüber die Zähne bleckte und seine Halskrause aufplusterte. »Bitte entschuldigen Sie mich«, sagte er hastig und beeilte sich, einen anderen Platz zu finden. Er rief Temeraire zu sich und sah mit Erleichterung, dass er abdrehte und ihm folgte.

 »Ich wäre schon zu dir gekommen«, sagte Temeraire vorwurfsvoll und warf Praecursoris einen scheelen Blick zu. Der Drache besetzte nun den begehrten Ausguck und sprach leise mit Choiseul.

 »Sie sind Gäste hier. Es ist nur höflich, Ihnen den Vortritt zu lassen«, erklärte Laurence. »Ich hatte keine Ahnung, dass du in Fragen des Vorrangs so heikel bist, mein Lieber.«

 Temeraire zerfurchte den Boden vor sich mit seinen Krallen. »Er ist nicht größer als ich«, erklärte er. »Und er ist kein Langflügler, also kann er kein Gift spritzen, und hier in Großbritannien gibt es keine Feuer spuckenden Drachen. Ich sehe nicht ein, warum er besser sein sollte als ich.«

 »Er ist nicht einen Deut besser als du, keineswegs «,tröstete ihn Laurence und streichelte das angespannte Vorderbein. »Jemandem den Vortritt zu lassen ist eine reine Formalität, und du bist völlig im Recht, wenn du zusammen mit den anderen fressen willst. Aber bitte sei nicht so streitsüchtig. Sie sind vom Kontinent geflohen, um Bonaparte zu entkommen.«

 »Oh.« Temeraires Halskrause schmiegte sich nach und nach wieder glatt an seinen Nacken, und er betrachtete den seltsamen Drachen mit neu erwachtem Interesse. »Aber sie sprechen Französisch. Wenn sie aus Frankreich kommen, warum haben sie denn dann Angst vor Bonaparte?«

 »Sie sind Royalisten und den Bourbonenkönigen treu ergeben«, erklärte Laurence. »Ich nehme an, sie haben das Land verlassen, nachdem die Jakobiner den König getötet hatten. Es war in Frankreich eine Zeit lang entsetzlich, fürchte ich, und auch wenn Bonaparte immerhin den Leuten nicht mehr den Kopf abtrennt, hat sich die Situation in ihren Augen nicht gebessert. Ich versichere dir, sie verachten ihn noch mehr als wir.«

 »Dann tut es mir leid, dass ich so grob war«, murmelte Temeraire und richtete sich auf, um sich an Praecursoris zu wenden. "Veuillez m'excuser, si je vous ai dérangé», sagte er zu Laurence' Überraschung.

 Praecursoris drehte sich um. »Mais non, pas du tout«, antwortete er sanftmütig und nickte. «Permettez que je vous présente Choiseul, mon capitaine«, fügte er hinzu.

 »Et voici Laurence, le mien«, erwiderte Temeraire. »Laurence, bitte verbeug dich«, ergänzte er leise, als Laurence nichts weiter tat, als ihn anzustarren. Sofort verneigte sich Laurence. Natürlich konnte er den formalen Austausch nicht unterbrechen, doch er platzte schier vor Neugier, und sobald sie hinab zum See flogen, damit Temeraire sein Bad nehmen konnte, fragte er: »Wie um alles in der Welt kommt es, dass du Französisch sprichst?«

 Temeraire wandte ihm den Kopf zu: »Was meinst du damit? Ist es denn so ungewöhnlich, das Französische zu beherrschen? Ich fand es überhaupt nicht schwer.«

 »Nun ja, es ist außerordentlich ungewöhnlich. Soweit ich weiß, hast du bislang noch kein einziges Wort in dieser Sprache gehört. Ganz sicher nicht von mir, denn ich bin froh, wenn ich ein »Bonjour« ohne weitere Peinlichkeiten zustande bringe«, erklärte Laurence.

 »Ich bin keineswegs überrascht, dass er Französisch spricht«, sagte Celeritas, als Laurence ihn später am Nachmittag auf dem Futterplatz danach fragte. »Es wundert mich nur, dass Sie es nicht schon früher bei ihm gehört haben. Wollen Sie damit sagen, dass Temeraire nicht Französisch sprach, als er durch die Schale brach? Er hat sofort das Englische verwendet?«

 »Ja«, antwortete Laurence. »Ich muss gestehen, wir waren zwar überrascht, allerdings nur darüber, dass wir ihn überhaupt so rasch sprechen hörten. Ist das ungewöhnlich?«

 »Dass er gesprochen hat? Aber nein. Wir erlernen die Sprache durch die Schale hindurch«, erklärte Celeritas. »Und da er die Monate vor seinem Schlüpfen auf einem französischen Schiff zugebracht hat, bin ich keineswegs erstaunt darüber, dass er diese Sprache beherrscht. Weitaus verblüffter bin ich darüber, dass er nach nur einer Woche an Bord Ihres Schiffes des Englischen mächtig war. Fließend?«

 »Vom ersten Augenblick an«, bestätigte Laurence, der über den neuerlichen Beweis von Temeraires einzigartigen Fähigkeiten sehr erfreut war. »Du bist doch immer wieder voller Überraschungen, mein Lieber«, sagte er und klopfte Temeraire stolzerfüllt auf den Hals.

 Aber Temeraire blieb ein wenig kratzbürstig, besonders was Praecursoris anging. Es war keine offene Abneigung, und es war auch keine besondere Feindseligkeit, doch er schien ängstlich darum bemüht, sich dem älteren Drachen gegenüber als ebenbürtig zu erweisen, besonders als Celeritas damit begann, den »Chanson-de-Guerre« bei ihren Manövern einzugliedern. Praecursoris war nicht so geschmeidig und anmutig in der Luft wie Temeraire, worüber Laurence insgeheim sehr froh war. Doch seine Erfahrung und die seines Kapitäns schlugen sich deutlich darin nieder, dass sie viele Manöver der Formation bereits kannten und beherrschten. Temeraire konzentrierte sich nun sehr auf seine Arbeit. Manchmal kam Laurence vom Abendessen und sah, wie sein Drache allein über dem See flog und die Bewegungsabläufe trainierte, die er vormals so langweilig gefunden hatte. Und bei mehr als einer Gelegenheit bat er darum, einen Teil der Zeit, die sie mit Vorlesen verbrachten, für zusätzliche Einheiten zu opfern. Wenn Laurence ihn nicht gezügelt hätte, hätte er jeden Tag bis zur Erschöpfung gearbeitet.

 Schließlich wandte sich Laurence an Celeritas, um ihn um Rat zu fragen, denn er hoffte, dadurch auf eine Möglichkeit zu stoßen, wie er Temeraires Versessenheit in den Griff bekommen könnte. Vielleicht hoffte er auch, Celeritas davon überzeugen zu können, die beiden Drachen zu trennen. Doch der Ausbilder hörte sich seine Bedenken an und entgegnete ruhig: »Kapitän Laurence, Sie haben die Zufriedenheit Ihres Drachen im Sinn. So sollte es auch sein, doch ich muss zuerst an das Training und die Belange des Korps denken. Wollen Sie sagen, dass er nicht rasche Fortschritte macht oder seine Fähigkeiten nicht weiter vervollkommnet, seitdem Praecursoris angekommen ist?«

 Laurence konnte nur in die Luft starren. Die Vorstellung, dass Celeritas die beiden Rivalen absichtlich zusammengebracht hatte, um Temeraire anzustacheln, war zunächst verblüffend, dann jedoch geradezu beleidigend. »Sir, Temeraire war immer willig und hat sein Bestes gegeben«, begann er verärgert und brach erst ab, als Celeritas schnaubte, um ihn zu unterbrechen.

 »Lassen Sie es gut sein, Kapitän«, sagte er mit einem rauen Ton der Belustigung. »Ich tadele ihn nicht. Die Wahrheit ist, dass er ein bisschen zu intelligent ist, um ein idealer Formationskämpfer zu sein. Wäre die Situation eine andere, würden wir ihn zum Anführer einer Formation machen oder ihn zum Einzelkämpfer ausbilden, und er würde seine Sache gut machen. Doch so, wie die Dinge liegen, und wenn man sein Gewicht berücksichtigt, brauchen wir ihn in der Formation, und das bedeutet, die Manöver müssen ihm in Fleisch und Blut übergehen. Aber sie reichen einfach nicht aus, um seine Aufmerksamkeit zu fesseln. Es ist keine besonders häufig vorkommende Klage, aber sie ist mir schon zuvor untergekommen, und die Zeichen sind unmissverständlich.« Bedauerlicherweise konnte Laurence nicht widersprechen, denn Celeritas hatte völlig recht mit seinen Erklärungen. Als der Ausbilder bemerkte, dass Laurence in Schweigen versunken war, fuhr er fort: »Diese Rivalität heizt die Situation so an, dass Temeraire die natürliche Langeweile, die schon bald in Frustration umschlagen würde, überwindet. Ermutigen Sie ihn, loben Sie ihn, versichern Sie ihn Ihrer Zuneigung, und er wird nicht unter einem Kräftemessen mit einem anderen männlichen Tier leiden.

 Das ist in seinem Alter ganz natürlich, und es ist besser, wenn er gegen Praecursoris angeht statt gegen Maximus, denn Ersterer ist alt genug, um es nicht ernst zu nehmen.«

 Doch Laurence konnte dem Ganzen keine heitere Seite abgewinnen. Celeritas sah schließlich nicht, wie Temeraire sich aufrieb. Allerdings konnte Laurence auch nicht abstreiten, dass er die Dinge voreingenommen betrachtete. Es gefiel ihm nicht zu sehen, dass sich Temeraire so abmühte. Doch natürlich musste er angespornt werden, wie es bei allen Drachen der Fall war.

 Hier im friedlichen, grünen Norden war es nur allzu leicht zu vergessen, dass Großbritannien in ernster Gefahr war. Villeneuve und die französische Marine waren noch immer nicht gestellt. Den Kriegsberichten nach zu urteilen, hatte Nelson sie den ganzen Weg bis zu den Westindischen Inseln gejagt, nur um sie dann wieder aus den Augen zu verlieren, und nun suchte er sie verzweifelt im Atlantik. Villeneuves Plan war sicherlich, sich vor Brest mit der Flotte zu treffen und dann zu versuchen, die Herrschaft über die Straße von Dover zu erlangen. Bonaparte verfügte über eine riesige Zahl an Transportern, die sich in jedem Hafen entlang der französischen Küste drängten und nur auf einen solchen Bruch in der Kanalverteidigung warteten, um seine mächtige Invasionsarmee per Schiff hinüberzuschaffen.

 Laurence selbst war viele lange Monate im Blockadedienst tätig gewesen, und er wusste nur zu gut, wie schwer es war, in diesen endlosen, gleichförmigen Tagen ohne den Feind in Sicht die Disziplin aufrechtzuerhalten. Die Ablenkungen durch mehr Kameraden, eine abwechslungsreichere Landschaft, Bücher und Spiele machten seine momentanen Trainingspflichten weitaus angenehmer. Doch er erkannte nun, dass sie auf ihre eigene Art und Weise genauso heimtückisch waren wie die Monotonie.

 So verbeugte er sich nur und sagte: »Ich verstehe Ihre Ausführungen, Sir. Danke für die Erklärungen.« Als er zu Temeraire zurückkehrte, war er noch immer entschlossen, das beinahe obsessive Üben einzuschränken und, wenn möglich, eine Alternative zu finden, um trotzdem das Interesse des Drachen an den Manövern zu gewährleisten.

 Dies waren die Umstände, die ihn zuerst auf die Idee brachten, Temeraire in der Taktik des Formationsfluges zu unterweisen. Er tat dies ebenso zum Wohle Temeraires wie um seiner selbst willen, und er hoffte, dass der Drache dabei einen intellektuelleren Zugang zu den Manövern entwickeln würde. Doch Temeraire folgte den Erläuterungen mit Leichtigkeit, und schon bald wurden aus den Unterrichtsstunden angeregte Diskussionen, die Laurence ebenso schätzte wie Temeraire und die ihn mehr als ausreichend dafür entschädigten, an den Debatten der anderen Kapitäne untereinander nicht teilzuhaben.

 Gemeinsam wagten sie sich daran, eine Serie eigener Flugmanöver zu planen, in denen sie sich Temeraires ungewöhnliche Fähigkeiten in der Luft zunutze machten, welche sich dem langsameren und wohlüberlegten Tempo der Formation anpassen ließen. Celeritas selbst hatte davon gesprochen, solche Manöver zu entwickeln. Doch die dringenderen Bedürfnisse der Formation hatten ihn gezwungen, das Vorhaben auf absehbare Zeit zu verschieben. Laurence verwertete einen alten Flugtisch vom Dachboden, bat Hollin um Hilfe bei der Reparatur des losen Beines und stellte ihn unter Temeraires neugierigen Blicken auf der Lichtung des Drachen auf. Auf der Tischplatte befand sich eine Art riesiges Diorama, über dem sich ein Gitter spannte. Laurence hatte zwar keine Drachenfiguren in passendem Maßstab, um sie dort zu befestigen, aber als Ersatz dafür nutzte er geschnitzte und angemalte Holzstücke. Diese hängte er mit Fäden an das Gitter, sodass sie sich gegenseitig die dreidimensionalen Positionen der Drachen verdeutlichen konnten.

 Von Anfang an bewies Temeraire einen intuitiven Zugang zu Bewegungen in der Luft. Er konnte sofort sagen, ob sich ein Manöver durchführen ließ oder nicht, und war in der Lage, falls es machbar war, die Bewegungen zu beschreiben, die dafür nötig waren. Der erste Anstoß für ein neues Manöver kam häufig von ihm. Laurence hingegen konnte besser die militärische Stärke der einzelnen Züge einschätzen und schlug solche Veränderungen vor, die die Schlagkraft verbessern würden.

 Ihre Diskussionen waren lebhaft und lautstark und zogen die Aufmerksamkeit der restlichen Mannschaft auf sich. Zögernd bat Granby darum, zuschauen zu dürfen, und als Laurence es ihm gestattete, folgten bald darauf der Zweite Leutnant Evans und viele der Oberfähnriche. Ihre Jahre der Ausbildung und ihre Erfahrung hatten ihnen ein Wissen verschafft, welches weder Laurence noch Temeraire aufweisen konnten, und so verfeinerten ihre Vorschläge die Ansätze noch weiter.

 »Sir, die anderen haben mich gebeten, Ihnen vorzuschlagen, dass wir einige dieser Manöver vielleicht ausprobieren könnten«, sprach Granby Laurence an, nachdem einige Wochen mit diesem Projekt ins Land gegangen waren. »Wir würden nur zu gerne unsere Abende für die Arbeit opfern. Es wäre eine Schande, nicht zu zeigen, was wir können.«

 Laurence war tief bewegt, nicht nur von ihrer Begeisterung, sondern von der Erkenntnis, dass Granby und die Mannschaft den gleichen Wunsch hegten, dafür zu sorgen, dass Temeraire anerkannt und gelobt wurde. »Wenn morgen Abend genug Hilfe da ist, könnten wir es vielleicht versuchen«, sagte er.

 Alle seine Männer, von seinen drei Burschen an aufwärts, waren zehn Minuten zu früh da. Als Temeraire und er von ihrem täglichen Ausflug zum See zurückkamen, sah Laurence lächelnd zu ihnen hinunter. Erst jetzt, als alle dort aufgereiht auf ihn warteten, fiel ihm auf, dass die Männer seiner Luftmannschaft ihre kompletten Uniformen trugen, selbst bei dieser kurzfristig angesetzten Übung. Die Mitglieder anderer Besatzungen sah man häufig ohne Jacken oder Halstücher, vor allem in der Hitze der letzten Zeit. Er kam nicht umhin, dies als ein Kompliment an seine eigene Gewohnheit aufzufassen.

 Auch Mr. Hollin und die Bodenmannschaft waren bereit und voller Erwartung. Obwohl Temeraire vor Aufregung zappelig war, hatten sie ihm rasch sein Kampfgeschirr angelegt, und die Luftmannschaft kletterte nun empor. »Alle an Bord und angegurtet, Sir«, meldete Granby und nahm seine eigene Abflugsposition auf Temeraires rechter Schulter ein.

 »Gut. Temeraire, wir werden mit der standardmäßigen Gutwetter-Patrouille beginnen und sie zweimal fliegen, dann gehen wir auf mein Signal hin zur geänderten Version über«, bestimmte Laurence.

 Temeraire nickte, und seine Augen leuchteten, als er in die Luft stieg. Es war das leichteste ihrer neuen Manöver, und Temeraire hatte kaum Schwierigkeiten, es auszuführen. Das größere Problem, wie Laurence sofort erkannte, als Temeraire seine letzte Korkenzieherwendung vollführte und wieder in seine Ausgangsposition zurückkehrte, würde es sein, die Mannschaft daran zu gewöhnen. Die Gewehrschützen hatten beinahe die Hälfte ihrer Ziele verpasst, und Temeraires Flanken waren von leichtgewichtigen Säcken voller Asche verschmutzt, die bei Übungen statt der Bomben verwendet wurden, und die ihn selbst getroffen hatten, statt zu Boden zu fallen.

 »Nun, Mr. Granby, vor uns liegt noch einiges an Arbeit, ehe wir uns würdig präsentieren können«, sagte Laurence, und Granby nickte kleinlaut.

 »In der Tat, Sir. Wenn er vielleicht am Anfang etwas langsamer fliegen könnte?«, fragte er.

 »Ich meine, wir müssten auch unser Denken anpassen«, fuhr Laurence fort und musterte die Ascheflecken. »Wenn er diese raschen Drehungen vollführt, können wir keine Bomben werfen, denn es gibt keine Möglichkeit, sicherzugehen, dass wir nicht ihn treffen. Wir können also nicht die ganze Zeit über aktiv sein. Wir müssen abwarten und in den Momenten, wenn er geradeaus fliegt, ein Äquivalent zu einer vollen Breitseite abfeuern. Wir haben dann zwar ein höheres Risiko, das Ziel vollständig zu verfehlen, aber diese Möglichkeit ist annehmbar, die andere nicht.«

 Temeraire flog in einem leichten Bogen, während die Rückenund die Bauchbesatzung eilig ihre Bomben ausrichteten. Als sie dieses Mal das Manöver flogen, sah Laurence, wie die Säcke zu Boden fielen, und auf Temeraires Seiten waren keine frischen Spuren zu erkennen. Auch die Gewehrschützen warteten ab, bis Temeraire parallel zur Erde flog, und erhöhten so ebenfalls ihre Trefferquote. Nach einem halben Dutzend Wiederholungen war Laurence mit den Ergebnissen rundum zufrieden. »Wenn wir unsere ganze Bombenladung abgeworfen haben und beim Beschuss eine ungefähre Erfolgsrate von achtzig Prozent aufweisen, bei diesem und den anderen vier Manövern, dann beabsichtige ich, Celeritas unsere Arbeit vorzustellen«, sagte Laurence, als alle abgestiegen waren und die Bodenmannschaft Temeraire aus dem Geschirr befreite und den Staub und Schmutz von seiner Haut putzte. »Und ich glaube, das ist zu schaffen. Ich gratuliere Ihnen, Gentlemen, zu einer höchst gelungenen Vorstellung.« Bislang hatte Laurence mit Lob gespart, denn er wollte nicht den Eindruck erwecken, durch Schmeichelei die Zuneigung der Mannschaft zu gewinnen. Doch diesmal hatte er das Gefühl, nicht enthusiastisch genug sein zu können, und er freute sich, als er sah, wie herzlich die Offiziere auf seine Anerkennung reagierten. Sie alle waren gleichermaßen begierig darauf, die Arbeit fortzusetzen. Und nach weiteren vier Wochen Übungszeit hatte Laurence tatsächlich das Gefühl, sie seien nun bereit, ihre Manöver vor einem breiteren Publikum zu zeigen. Dann wurde ihm die Entscheidung aus der Hand genommen.

 »Das war eine interessante Variation, die Sie da gestern Abend geflogen sind, Kapitän«, sprach ihn Celeritas am Ende des morgendlichen Trainings an, als die Formation gelandet war und die Mannschaft abstieg. »Zeigen Sie es uns allen doch morgen, indem Sie es in der Gruppe fliegen.« Er nickte, und sie waren entlassen, sodass Laurence seine Mannschaft und Temeraire für eine eilige letzte Probe zusammenrufen konnte.

 An diesem Abend schien Temeraire ein wenig ängstlich, als die anderen wieder hineingegangen waren und er und Laurence schweigend beieinander im Dunkeln saßen, zu müde, um mehr zu tun, als die Gesellschaft des anderen zu genießen. »Komm schon, mach dir nicht so viele Gedanken«, sagte Laurence. »Du wirst deine Sache morgen gut machen. Du beherrschst alle Manöver vom Anfang bis zum Ende. Wir haben uns bislang nur zurückgehalten, damit die Mannschaft die Dinge besser in den Griff bekommt.«

 »Ich mache mir keine Sorgen wegen des Fliegens, sondern was geschieht, wenn Celeritas die Manöver nicht gutheißt«, erklärte Temeraire. »Dann hätten wir all unsere Zeit verschwendet.«

 »Wenn er die Manöver für ganz und gar unklug gehalten hätte, hätte er uns niemals darin bestärkt«, beruhigte ihn Laurence. »Und unsere Zeit haben wir in keinem Fall vertan. Die Mannschaft hat ihre Arbeit ein gutes Stück verbessert, indem sie mehr Aufmerksamkeit und Gedanken auf ihre Aufgaben verwendet hat. Und selbst wenn Celeritas völlig unzufrieden ist, würde ich doch sagen, dass wir all die Abende sinnvoll verbracht haben.«

 Schließlich hatte er Temeraire so weit beruhigt, dass dieser in den Schlaf fand und er selbst an der Seite des Drachen eindöste. Obwohl es Anfang September war, war die Wärme des Sommers noch zu spüren, und er fror nicht. Trotz seiner Versicherungen, mit denen er Temeraire getröstet hatte, war Laurence beim ersten Licht des Tages hellwach, und er konnte ein gewisses Maß an Besorgnis in seiner eigenen Brust nicht unterdrücken. Der Großteil seiner Mannschaft war ebenso zeitig wie er am Frühstückstisch, und er gab sich Mühe, mit vielen Männern zu sprechen und herzhaft zu essen, obwohl er am liebsten nur einen Kaffee getrunken hätte.

 Als er hinaus auf den Übungshof kam, fand er Temeraire bereits in voller Montur vor, wie er Ausschau über das Tal hielt. Unruhig peitschte sein Schwanz durch die Luft. Celeritas war noch nicht da. Es vergingen fünfzehn weitere Minuten, ehe auch die anderen Drachen der Formation eintrafen, und zu diesem Zeitpunkt hatten sich Laurence und seine Mannschaft bereits auf Temeraire in die Luft geschwungen und kreisten über dem Gebiet. Die jüngeren Fähnriche und Oberfähnriche wurden besonders von der Aufregung angesteckt, und er ließ sie üben, die Positionen zu wechseln, um ihre Nerven zu beruhigen.

 Dann landete Dulcia und nach ihr Maximus. Die gesamte Formation war nun versammelt, und Laurence lenkte Temeraire zurück auf den Hof. Noch immer fehlte von Celeritas jede Spur. Lily gähnte herzhaft, Praecursoris sprach leise mit Nitidus, dem Pascalblauen, der ebenfalls Französisch sprach, denn sein Ei war vor vielen Jahren, ehe der Krieg ausbrach, aus einer französischen Zucht gekauft worden, zu einer Zeit, als die Beziehungen freundschaftlich genug waren, um einen solchen Handel zuzulassen. Noch immer behielt Temeraire Praecursoris im Auge, doch dieses Mal kümmerte es Laurence nicht, wenn er dadurch ein wenig auf andere Gedanken kam.

 Seine Aufmerksamkeit wurde auf einen leuchtenden Wirbel von vielen Flügeln gelenkt, und als er aufblickte, sah er, wie Celeritas zur Landung ansetzte. Hinter ihm erkannte Laurence die rasch kleiner werdenden Gestalten mehrerer Winchester und Graulinge, die sich in verschiedene Richtungen verteilten. Weiter höher am Himmel erkannte er zwei Gelbe Schnitter, die in Begleitung von Victoriatus Richtung Süden unterwegs waren, obwohl die Gesundungsphase des Parnassischen Drachen noch keineswegs abgeschlossen war. Das war kein gutes Zeichen, und alle Drachen richteten sich auf. Die Stimmen der Kapitäne versiegten, die Mannschaft verfiel in dumpfes, abwartendes Schweigen, bevor Celeritas auch nur den Boden berührt hatte.

 »Villeneuve und seine Flotte sind gefangen worden«, teilte Celeritas mit und hob seine Stimme, damit sie den Lärm übertönte. »Zusammen mit der spanischen Marine sind sie im Hafen von Cadiz eingeschlossen.« Noch während er sprach, kamen die Dienstboten aus der Halle gerannt und trugen eilig gepackte Taschen und Kisten,selbst die Mädchen und Köche waren verpflichtet worden. Ohne dass es ihm befohlen worden war, stellte sich Temeraire wie die anderen Drachen auch auf alle vier Beine. Die Bodenmannschaft entrollte bereits das Bauchnetz und kletterte empor, um die Zelte festzumachen.

 »Mortiferus ist nach Cadiz gesandt worden, Lilys Formation muss sofort zum Kanal fliegen, um seine Position einzunehmen. Kapitän Harcourt«, sagte Celeritas und wandte sich ihr zu. »Excidium bleibt am Kanal, und er verfügt über achtzig Jahre Erfahrung. Sie und Lily müssen in jeder freien Minute, die Ihnen zur Verfügung steht, mit ihm trainieren. Im Augenblick übertrage ich Kapitän Sutton das Kommando über die Formation. Dies sagt nichts über Ihre Arbeit aus, doch angesichts der Verkürzung Ihrer Ausbildungszeit brauchen wir jemanden mit mehr Erfahrung in dieser Position.«

 Es war eigentlich üblich, dass der Kapitän des Flaggdrachen einer Formation das Kommando übernahm, vor allem, weil dieser Drache jedes Manöver anführte, doch sie nickte ohne ein Anzeichen der Kränkung. »Ja, natürlich«, sagte sie. Ihre Stimme klang ein wenig schrill, und Laurence warf ihr einen kurzen, mitleidigen Blick zu. Lily war unerwartet früh geschlüpft, und Harcourt war Kapitän geworden, obwohl sie selbst kaum mit der Ausbildung fertig gewesen sein dürfte. Dies mochte einer ihrer ersten Einsätze sein.

 Celeritas nickte ihr wohlwollend zu. »Kapitän Sutton, natürlich werden Sie sich so oft wie möglich mit Kapitän Harcourt beraten.«

 »Selbstverständlich«, erwiderte Sutton und deutete von Messorias Rücken aus Harcourt gegenüber eine Verbeugung an.

 Das Gepäck war bereits festgezurrt worden, und Celeritas nahm sich einen Augenblick Zeit, um nacheinander jedes einzelne Geschirr zu inspizieren. »Sehr gut. Überprüfen Sie die Ladung. Maximus, los!«

 Ein Drache nach dem anderen erhob sich auf die Hinterbeine, und der Wind pfiff über den Hof, als sie mit den Flügeln schlugen und dabei versuchten, ihre Fracht abzuschütteln. Nacheinander ließen sie sich wieder zurückfallen und meldeten: »Alles liegt gut.«

 »Bodenmannschaft an Bord«, rief Celeritas, und Laurence sah zu, wie Hollin und seine Männer eilig in das Bauchgeschirr stiegen und sich für den langen Flug angurteten. Von unten kam das Signal, welches anzeigte, dass sie bereit waren, und Laurence nickte dem Signalfähnrich Turner zu, der die grüne Flagge hob. Nur einen Augenblick später schwenkten auch Maximus' und Praecursoris' Mannschaften ihre Flaggen. Die kleineren Drachen warteten bereits.

 Celeritas setzte sich auf die Hinterbeine und warf ihnen allen einen Blick zu. »Guten Flug«, sagte er schlicht.

 Das war alles, es gab keine weitere Zeremonie oder Vorbereitung. Kapitän Suttons Signalfähnrich hob die Flagge, welche »Formation aufsteigen« anzeigte, und Temeraire machte einen Satz in die Luft die anderen ebenfalls und nahm seine Position neben Maximus ein. Der Wind kam aus Nordwesten, beinahe genau von hinten, und als sie durch die Wolkendecke stießen, konnte Laurence weit im Osten den schwachen Schimmer von Sonnenlicht auf Wasser erahnen.

 Teil drei

 Die Gewehrkugel sauste so nahe vorbei, dass sie Laurence' Haare streifte. Das Krachen des Gegenfeuers war hinter ihm zu hören, und Temeraire hieb nach einem französischen Drachen, als sie an ihm vorbeiflogen, wobei er die tiefblaue Haut mit langen Schnitten durchfurchte und sich zugleich geschickt drehte, um seinerseits den Klauen des anderen Drachen auszuweichen.

 »Der Farbe nach ist es ein Fleur-de-Nuit«, schrie Granby, und der Wind peitschte sein Haar, als der blaue Drache mit einem Aufschrei abdrehte, um dann nach einer Wendung einen weiteren Angriff auf die Formation zu starten. Seine Besatzung kletterte bereits an den Flanken hinab, um die Blutung zu stillen, aber die Wunden behinderten ihn nicht.

 Laurence nickte. »Ja. Mr. Martin«, schrie er lauter. »Machen Sie das Blendpulver bereit. Beim nächsten Angriff werden wir Ihnen etwas bieten.« Die französischen Züchtungen waren schwerer gebaut und gefährlich, doch es waren von Natur aus Nachttiere, und ihre Augen waren entsprechend empfindlich gegenüber plötzlichen Lichtblitzen. »Mr. Turner, das Warnsignal für Blendpulver, wenn ich bitten darf.«

 Eine rasche Bestätigung von Messorias Signalfähnrich erfolgte. Der Gelbe Schnitter selbst war damit beschäftigt, die beherzte Attacke eines französischen Mittelgewichts gegen die Front der Formation abzuwehren. Laurence klopfte Temeraire sanft auf den Hals, um seine Aufmerksamkeit zu erlangen. »Wir werden dem Fleurde-Nuit eine Dosis Blendpulver verpassen«, schrie er. »Halte diese Position und warte auf das Signal.«

 »Ja, ich bin bereit«, rief Temeraire zurück. Seine Stimme war vor Aufregung tiefer als sonst, und er zitterte fast.

 »Bitte sei vorsichtig.« Laurence konnte sich diesen Nachsatz nicht verbeißen. Der französische Drache war seinen Narben nach zu urteilen schon älter, und Laurence wollte nicht, dass Temeraire zu selbstbewusst an die Sache heranging und deshalb verletzt wurde.

 Der Fleur-de-Nuit schoss auf sie zu und versuchte noch einmal, sich zwischen Temeraire und Nitidus zu drängen. Offensichtlich hatte er vor, die Formation zu sprengen und dabei den einen oder anderen Drachen zu verletzen, sodass Lily beim nächsten Anflug einem Angriff von hinten ausgeliefert wäre. Sutton signalisierte bereits ein neues Manöver, welches sie so in Position bringen würde, dass Lily einen guten Angriffswinkel gegen den Fleur-de-Nuit bekäme, der der größte der französischen Angreifer war. Doch zuvor musste diese Attacke abgewehrt werden.

 »Alle Mann bereit. Blendpulver fertig machen«, rief Laurence, der sein Sprachrohr benutzte, um seine Befehle verständlicher zu machen. Brüllend kam das mächtige, blauschwarze Tier auf sie zu. Die Geschwindigkeit des Zusammentreffens ging über alles hinaus, was Laurence je erlebt hatte. Bei der Marine dauerte ein Feuerwechsel vielleicht fünf Minuten, hier jedoch war in weniger als einer Minute alles vorbei, und ein zweiter Angriff folgte beinahe unmittelbar darauf. Dieses Mal hielt sich der französische Drache eher an Nitidus, denn er wollte mit Temeraires Klauen nichts mehr zu tun haben. Der kleinere Pascalblaue würde nicht in der Lage sein, seine Position gegen diesen riesigen Körper zu halten. »Hart Backbord, an ihn ran!«, rief Laurence Temeraire zu. Dieser reagierte sofort. Seine großen, schwarzen Flügel machten einen Schwenk und richteten sich auf den Fleur-deNuit aus, und Temeraire näherte sich ihm nun viel rascher, als es ein normaler Drache mit schwerem Kampfgewicht hätte schaffen können. Der feindliche Drache wandte sich ihm in einem Ruck zu, und Laurence schrie: »Pulver entzünden«, als er einen Moment lang die blassen, weißen Augen erblickt hatte. Er selbst schloss seine Augen gerade noch rechtzeitig. Der taghelle Blitz war selbst durch die Lider hindurch zu erkennen, und der Fleur-de-Nuit brüllte schmerzerfüllt auf. Laurence öffnete die Augen wieder und bemerkte, dass Temeraire wild mit den Klauen nach dem anderen Drachen schlug und tiefe Furchen seitlich in dessen Bauch riss, während seine Gewehrschützen die Bauchbesatzung auf der anderen Seite beschossen. »Temeraire, halte deine Position«, rief Laurence. Temeraire lief Gefahr, in seiner unbändigen Entschlossenheit, den anderen Drachen in einen Kampf zu verwickeln, zurückzufallen. Mit einem Mal schlug Temeraire wild mit den Flügeln und nahm wieder seinen Platz in der Formation ein. Suttons Signalfähnrich hob die grüne Flagge, und die Formation wendete in einem engen Looping, während Lily bereits ihr Maul öffnete und zischte. Der Fleur-de-Nuit flog noch immer blind, und Blut tropfte von ihm hinab, während seine Mannschaft versuchte, ihn aus der Gefahrenzone zu lenken.

 »Feind von oben! Feind von oben!« Maximus' Wachposten auf Backbord wies ungestüm empor, und noch während der Junge schrie, hallte ein tiefes Brüllen wie Donner in ihren Ohren und übertönte seine Warnungen. Ein Grand Chevalier ließ sich zu ihnen herabfallen. Der bleiche Bauch des Drachen hatte es dem Tier ermöglicht, mit der Wolkendecke zu verschmelzen, sodass es von den Wachen nicht entdeckt werden konnte. Nun war er drauf und dran, sich auf Lily zu stürzen, die großen Klauen gespreizt. Er war beinahe zweimal so groß wie sie und sogar noch schwerer als Maximus.

 Laurence war entsetzt, als er sah, dass sowohl Messoria als auch Immortalis plötzlich ausbrachen. Erst später begriff er, dass dies der Reflex war, vor dem ihn Celeritas so häufig gewarnt hatte: eine Reaktion darauf, von oben erschreckt zu werden. Nitidus hatte ängstlich mit den Flügeln geschlagen, sich jedoch wieder erholt, und Dulcia hatte ihre Position beibehalten. Doch Maximus hatte an Geschwindigkeit stark zugelegt und war an den anderen vorbeigeprescht, und Lily drehte sich in instinktiver Furcht um sich selbst. Die Formation war im Chaos versunken, und der Langflügler war nun schutzlos ausgeliefert. »Alle Waffen bereit, direkt auf ihn!«, brüllte Laurence und machte Temeraire wilde Zeichen. Doch das war unnötig, denn nachdem er einen Augenblick in der Luft gestanden hatte, hatte sich Temeraire bereits auf den Weg gemacht, Lily zu verteidigen. Der Chevalier war schon zu nahe, um ihn völlig abzuwehren, doch wenn sie ihn treffen könnten, ehe es ihm gelang, sich an Lily festzuklammern, konnten sie sie noch immer vor einem tödlichen Zusammentreffen bewahren und ihr Zeit verschaffen, in der sie zurückschlagen konnte.

 Die vier anderen französischen Drachen näherten sich aufs Neue. Temeraire steigerte urplötzlich die Geschwindigkeit und entging gerade noch den angrifflustig ausgestreckten Krallen des Pêcheur-Couronné, um mit dem großen französischen Tier, das seine Klauen drohend ausgestreckt hatte, in eben dem Augenblick zusammenzustoßen, als der Chevalier auf Lilys Rücken zielte.

 Sie kreischte vor Zorn und Schmerz auf. Die drei Drachen waren nun im Kampf verstrickt, schlugen in verschiedene Richtungen aufgebracht mit ihren Flügeln und hieben und stießen mit ihren Vorderbeinen. Lily konnte nicht nach oben spucken; sie mussten sie irgendwie befreien. Doch Temeraire war viel kleiner als der Chevalier, und Laurence musste mit ansehen, wie sich die riesigen Klauen des Drachen immer tiefer in Lilys Fleisch bohrten, obwohl ihre Mannschaft mit ihren Äxten auf die eisenharten Krallen einhackten.

 »Schnell, eine Bombe hier hoch«, schrie Laurence in Granbys Richtung. Sie würden versuchen müssen, diese in das Bauchnetz des Chevaliers zu schleudern, selbst auf die Gefahr hin, dass sie es verfehlten und stattdessen Temeraire oder Lily trafen.

 Temeraire schlug noch immer in unbändiger Wut um sich, und seine Flanken blähten sich beim Atmen. Er brüllte so laut, dass sein Körper von der Kraftanstrengung erbebte und Laurence' Ohren schmerzten. Der Chevalier zitterte vor Qual, irgendwo auf der anderen Seite brüllte auch Maximus, doch Laurence konnte ihn nicht ausmachen, da der mächtige Leib des französischen Drachen ihm die Sicht versperrte. Die Attacke zeigte Wirkung: Der Chevalier bellte mit seiner tiefen, heiseren Stimme und löste seine Klauen.

 »Mach dich los«, rief Laurence. »Temeraire, mach dich los und flieg zwischen ihn und Lily.« Temeraire gehorchte, riss sich frei und ließ sich absinken. Lily stöhnte, war blutüberströmt und verlor rasch an Höhe. Es hatte nicht ausgereicht, nur den Chevalier von ihr abzubringen, denn die anderen Drachen waren nun eine ebenso große Bedrohung für sie, bis sie wieder aufsteigen und ihre Kampfposition einnehmen konnte. Laurence hörte, wie Kapitän Harcourt Befehle schrie, doch den genauen Wortlaut konnte er nicht verstehen. Mit einem Mal löste sich Lilys Bauchgeschirr wie ein großes Netz und sank durch die Wolken hinab. Bomben, Ausrüstung, Gepäck, alles fiel und verschwand im Wasser des Kanals unter ihnen. Ihre Bodenmannschaft gürtete sich stattdessen an das Hauptgeschirr.

 Nach dieser Erleichterung erschauderte Lily, und sie unternahm alle Anstrengungen, wieder emporzusteigen. Die Wunden wurden mit weißen Verbänden versorgt, doch selbst aus der Entfernung konnte Laurence erkennen, dass sie genäht werden mussten. Maximus war es gelungen, den Chevalier in einen Nahkampf zu verwickeln, doch der Pêcheur-Couronné und der Fleur-de Nuit hatten sich zurückfallen lassen und sich in eine kleine Keilformation zusammen mit den anderen französischen Mittelgewichten eingegliedert, um sich für einen neuerlichen Angriff auf Lily vorzubereiten. Temeraire behielt seine Position nahe über Lily bei und zischte drohend. Seine blutigen Krallen bogen sich, doch Lily gewann zu langsam an Höhe.

 Die Schlacht war zu einem wilden Durcheinander geworden. Auch wenn sich die anderen britischen Drachen inzwischen von ihrem anfänglichen Schrecken erholt hatten, war keine Ordnung erkennbar. Harcourt war gänzlich mit Lilys Problemen beschäftigt, und der letzte französische Drache, ein Pêcheur-Rayé, kämpfte weiter unten mit Messoria. Offensichtlich hatten die Franzosen Sutton als den Anführer ausgemacht und versuchten nun, ihn von den anderen wegzudrängen: eine Strategie, der Laurence grimmig Anerkennung zollte. Er hatte keine Berechtigung, das Kommando zu übernehmen, denn er war der dienstjüngste Kapitän der Gruppe, doch irgendetwas musste getan werden. »Turner«, rief er seinem Signalfähnrich zu. Aber noch bevor er einen Befehl geben konnte, drehten sich die anderen britischen Drachen bereits herum und setzten sich in Bewegung.

 »Ein Signal, Sir, >Um den Anführer formieren«', teilte Turner mit und zeigte nach hinten.

 Laurence drehte sich um und sah, dass Praecursoris Maximus' eigentlichen Platz eingenommen hatte und dass Signalflaggen geschwenkt wurden. Da sie nicht von der Geschwindigkeit der Formation beschränkt wurden, waren Choiseul und der große Drache vorausgeflogen, aber seine Wachen hatten offensichtlich die Schlacht gesehen, und nun war er zurückgekehrt. Laurence klopfte Temeraire auf die Schulter, um ihn auf das Signal aufmerksam zu machen. »Ich sehe es«, rief Temeraire zurück, machte sofort kehrt und nahm seine angestammte Position ein.

 Ein weiteres Signal war zu erkennen, und Laurence lenkte Temeraire höher und näher heran. Auch Nitidus verringerte den Abstand, sodass sie gemeinsam die Lücke in der Formation schlossen, wo gewöhnlich Messoria geflogen wäre. »Formation steigt geschlossen a u f " . Das nächste Signal kam, und mit den anderen Drachen um sich herum schöpfte Lily noch einmal Mut und schlug kräftiger mit den Flügeln. Wenigstens war inzwischen die Blutung versiegt. Die drei französischen Drachen hatten sich getrennt. Sie konnten nicht mehr länger darauf hoffen, mit einem gemeinsamen Angriff Erfolg zu haben, nicht, wenn sie geradewegs auf Lilys Maul zuflogen, und jeden Augenblick könnte die Formation auf einer Höhe mit dem Chevalier sein.

 »Maximus abdrehen«, blitzte das Signal auf. Maximus war noch immer im Nahkampf mit dem Chevalier, und auf beiden Seiten wurden Gewehrsalven abgefeuert. Der große Königskupfer brachte einen letzten Hieb mit seinen Klauen an und zog ab, allerdings den Bruchteil einer Sekunde zu früh, denn die Formation war noch nicht hoch genug gestiegen, und es würde noch einen Augenblick dauern, bis Lily so weit war.

 Die Besatzung des Chevalier erkannte nun die neue Gefahr und lenkte den großen Drachen höher, wobei ein lautes Geschrei an Bord der Franzosen zu vernehmen war. Obgleich der Chevalier aus vielen Wunden blutete, war er so groß, dass diese ihn nicht allzu sehr einschränkten, und er war noch immer in der Lage, schneller an Höhe zu gewinnen als die verletzte Lily. Einen Moment später signalisierte Choiseul: «Formation hält die Höhe", und sie gaben die Verfolgung auf.

 Die französischen Drachen fanden sich in einiger Entfernung zu einem lockeren Verbund zusammen und kreisten, um über ihr weiteres Vorgehen zu beratschlagen. Dann machten sie alle zugleich kehrt und flohen rasch in Richtung Nordosten. Selbst der Pêcheur-Rayé löste sich von Messoria. Temeraires Wachen schrien und wiesen nach Süden. Als Laurence einen Blick über die Schulter warf, sah er zehn Drachen mit großer Geschwindigkeit auf sich zukommen. Britische Signalflaggen flatterten an dem Langflügler, der die Gruppe anführte.

 Bei dem Langflügler handelte es sich tatsächlich um Excidium. Er und seine Formation begleiteten sie den Rest der Strecke zum Stützpunkt in Dover, und die zwei schwergewichtigen Bunten Greifer unter ihnen wechselten sich damit ab, Lily auf dem Weg zu unterstützen. Sie kam vorwärts, doch ihr Kopf hing hinab, und sie hatte große Schwierigkeiten zu landen. Ihre Beine zitterten so stark, dass es der Mannschaft nur mit Mühe gelang, abzusteigen, ehe sie auf dem Boden zusammenbrach. Kapitän Harcourts Gesicht war tränenüberströmt, und sie schämte sich nicht dafür, sondern rannte zu Lilys Kopf, liebkoste ihn und murmelte liebevolle Aufmunterungen, während die Ärzte ihre Arbeit aufnahmen.

 Laurence lenkte Temeraire so, dass er auf dem Stützpunkt ganz am Ende des Landeplatzes aufsetzte, damit mehr Platz für die verletzten Drachen blieb. Sie alle, Maximus, Immortalis und Messoria, hatten schmerzhafte, wenn nicht sogar gefährliche Wunden in der Schlacht davongetragen, auch wenn nichts so schlimm war wie das, was Lily erlitten hatte. Ihre leisen Schmerzensschreie waren schwer zu ertragen. Laurence unterdrückte ein Schaudern und streichelte Temeraires geschmeidigen Hals. Er war so dankbar für Temeraires Gewandtheit und Geschicklichkeit, die ihn vor dem Schicksal der anderen bewahrt hatten. »Mr. Granby, lassen Sie uns sofort abladen, und dann, wenn Sie so freundlich sind, werden wir prüfen, was wir entbehren können, um Lilys Mannschaft zu helfen. Sie haben keinerlei Gepäck mehr, wie mir scheint.«

 »Sehr wohl, Sir«, bestätigte Granby und gab sofort die nötigen Befehle weiter. Es dauerte mehrere Stunden, die Drachen zur Ruhe zu bringen, sie abzuladen und zu füttern. Glücklicherweise handelte es sich um einen großen Stützpunkt von vielleicht einem halben Quadratkilometer, wenn man die Weideflächen für das Vieh dazurechnete, und es war nicht weiter schwer, einen angenehm großen Platz für Temeraire zu finden. Temeraire schwankte zwischen der Aufregung über seine erste Schlacht und tiefer Besorgtheit über Lilys Zu stand. Zum ersten Mal fraß er gleichgültig, und schließlich trug Laurence der Mannschaft auf, die Überreste des Fleisches zu entfernen. »Wir können morgen früh jagen gehen, du musst dich also nicht zum Fressen zwingen«, tröstete er Temeraire.

 »Danke. Ich fühle mich im Augenblick wirklich überhaupt nicht hungrig«, seufzte Temeraire und legte den Kopf auf den Boden. Während sie ihn säuberten, schwieg er und wartete, bis die Männer gegangen waren und er allein mit Laurence zurückblieb. Seine Augen waren fast geschlossen, nur kleine Schlitze waren noch zu sehen, und Laurence fragte sich, ob er vielleicht bereits eingeschlafen sei. Doch da hob er die Lider ein wenig und fragte leise: »Laurence, fühlt es sich nach der Schlacht immer so an?«

 Laurence brauchte nicht zu fragen, was er meinte; Temeraires Müdigkeit und Sorge waren offensichtlich. Es war schwer, eine Antwort zu finden, denn er wollte ihn so gerne trösten. Und doch war er auch selbst angespannt und zornig, und während ihm dieses Gefühl durchaus vertraut war, war die Hartnäckigkeit, mit der es sich festgesetzt hatte, ungewöhnlich. Er hatte schon viele Kampfhandlungen gesehen, die nicht weniger tödlich oder gefährlich gewesen waren, doch die heutige war in einem entscheidenden Punkt anders gewesen. Wenn ein Feind nach seinem Gut trachtete, bedrohte er nun nicht mehr sein Schiff, sondern seinen Drachen, der ihm das liebste Geschöpf der Welt geworden war. Auch konnte er bei dem Gedanken, dass Lily oder Maximus oder sonst ein Mitglied der Formation verletzt worden war, nicht gleichmütig bleiben. Zwar handelte es sich nicht um seinen Temeraire, aber sie waren doch vollwertige Waffenkameraden. Das war etwas ganz anderes als die Sorge um ein Schiff, und der Überraschungsangriff hatte ihn gänzlich unvorbereitet getroffen.

 »Es ist hinterher oft schwierig, fürchte ich, besonders, wenn ein Freund verletzt oder sogar getötet wurde«, sagte er schließlich. »Ich selbst finde diese Attacke besonders schwer zu ertragen, denn es gab für unsere Seite nichts zu gewinnen, und wir haben sie nicht provoziert.«

 »Ja, das stimmt«, bestätigte Temeraire, und seine Halskrause schmiegte sich wieder an seinen Körper. »Es wäre viel besser, wenn ich mir sagen könnte, wir hätten alle so hart gekämpft und Lily wäre verletzt worden, um ein Ziel zu erreichen. Aber sie sind nur gekommen, um uns zu schaden. Und wir haben nicht mal jemanden beschützt.«

 »Das stimmt keineswegs. Du hast Lily beschützt«, erinnerte ihn Laurence. »Und denke daran: Die Franzosen haben eine sehr schlaue und ausgeklügelte Attacke gestartet und uns völlig überraschend angegriffen, mit einer Streitmacht, die der Zahl nach der unseren glich, ihr aber hinsichtlich der Erfahrung weit überlegen war. Aber wir haben sie geschlagen und vertrieben. Das ist doch etwas, worauf man stolz sein kann, oder etwa nicht?«

 »Ich nehme an, das stimmt«, lenkte Temeraire ein, und seine Schultern wurden ruhiger, als er sich entspannte. »Wenn es nur Lily bald wieder besser geht«, fügte er hinzu.

 »Lass es uns hoffen. Du kannst aber sicher sein, dass alles, was man für sie tun kann, auch unternommen wird«, sagte Laurence und streichelte Temeraire über die Nüstern. »Komm schon, du musst doch müde sein. Willst du nicht schlafen? Soll ich dir noch ein bisschen vorlesen?«

 »Ich glaube nicht, dass ich schlafen kann«, sagte Temeraire. »Aber ich fände es schön, wenn du mir vorlesen würdest und ich still liegen und mich ausruhen kann.« Kaum hatte er das gesagt, gähnte er herzhaft und war eingeschlafen, noch ehe Laurence das Buch hatte herausholen können. Das Wetter war umgeschlagen, und die warmen, gleichmäßigen Atemstöße, die aus seinen Nüstern aufstiegen, schickten kleine Nebelwölkchen in die kühle Luft. Laurence ließ ihn schlafen und ging rasch zurück zum Hauptquartier des Stützpunktes. Ein Wind aus Osten brachte die salzige Luft vom Hafen herein, in die sich der Geruch nach Kupfer von den warmen Drachen mischte, der gleichzeitig wohlbekannt war und doch häufig unbeachtet blieb. Ihm war ein warmes Zimmer im zweiten Stock zugewiesen worden, dessen Fenster zu den Hintergärten hinausgingen, und sein Gepäck war bereits ausgeräumt worden. Wehmütig sah er auf die zerknitterten Kleidungsstücke: Offensichtlich kümmerten sich die Bediensteten des Stützpunktes ebenso wenig um sorgfältiges Packen wie die Flieger selbst.

 Als er in den Speisesaal der Senioroffiziere trat, war trotz der späten Stunde ein lautes Durcheinander von erregten Stimmen zu hören. Die anderen Kapitäne der Formation hatten sich am langen Tisch versammelt, wo ihre eigenen Mahlzeiten beinahe unberührt standen.

 »Gibt es etwas Neues von Lily?«, fragte Laurence und setzte sich auf den leeren Stuhl zwischen Berkley und Dulcias Kapitän Chenery. Kapitän Harcourt und Kapitän Little von Immortalis waren als Einzige nicht anwesend.

 »Er hat sie bis zu den Knochen aufgeschlitzt, dieser Feigling, aber das ist auch schon alles, was wir wissen«, berichtete Chenery. »Sie nähen sie noch immer, und sie hat bislang noch nichts gefressen.«

 Laurence wusste, dass dies ein schlechtes Zeichen war. Verletzte Drachen entwickelten gewöhnlich einen Heißhunger, es sei denn, sie hatten große Schmerzen. »Maximus und Messoria?«, fragte er und blickte zu Berkley und Sutton.

 »Gut gefressen und tief am Schlafen«, beruhigte ihn Berkley. Sein gewöhnlich friedliches Gesicht war eingefallen und hager, und er hatte einen Streifen dunklen Blutes quer über seine Stirn bis in sein Stoppelhaar. »Sie waren verdammt schnell heute, Laurence, ohne Sie hätten wir sie verloren.«

 »Nicht schnell genug«, berichtigte Laurence leise und kam so dem zustimmendem Gemurmel zuvor. Er hatte es mitnichten verdient, für die Taten dieses Tages gelobt zu werden, auch wenn er stolz auf das war, was Temeraire geleistet hatte.

 »Schneller als wir anderen«, beharrte Sutton und leerte sein Glas. Der Färbung seiner Wangen und seiner Nase nach war dies nicht das erste. »Sie haben uns völlig unvorbereitet getroffen, diese verdammten Frösche. Was zum Teufel treiben die in der Gegend, um dort eine Patrouille fliegen zu lassen, möchte ich mal wissen.«

 »Die Route von Laggan nach Dover ist kein großes Geheimnis, Sutton«, sagte Little, der jetzt auch an den Tisch getreten war. Sie rückten mit den Stühlen, um an ihrem Ende des Tisches für ihn Platz zu schaffen. »Immortalis ist versorgt und fängt zumindest wieder an zu fressen. Und wo wir gerade davon sprechen, würden Sie mir bitte das Huhn dort reichen?«

 Er riss sich mit den bloßen Händen ein Bein ab und biss herzhaft hinein. Als Laurence ihn dabei beobachtete, verspürte auch er die ersten Anflüge von Appetit. Den anderen Kapitänen schien es ähnlich zu gehen, und die nächsten zehn Minuten lang herrschte Schweigen, während sie die Teller herumgaben und sich auf ihr Essen konzentrierten. Sie hatten nichts mehr zu sich genommen seit ihrem hastigen Frühstück vor dem Morgengrauen auf dem Stützpunkt in der Nähe von Middlesbrough. Der Wein war nicht sonderlich gut, doch Laurence trank trotzdem einige Gläser davon.

 »Ich nehme an, die sind zwischen Felixstowe und Dover gekreist und haben einfach abgewartet, um sich dann auf uns zu stürzen«, ergriff Little nach einer Weile erneut das Wort, wischte sich den Mund ab und knüpfte an seine letzte Überlegung an. »Gnade mir Gott, falls ihr mich je wieder seht, dass ich mit Immortalis den Weg übers Wasser nehme. Von nun an heißt es für uns über Land, es sei denn, wir sind auf einen Kampf aus.«

 »Recht haben Sie«, stimmte Chenery zu. »Hallo, Choiseul, nehmen Sie sich einen Stuhl.« Er rückte noch ein weiteres Stückchen, und der Royalisten-Kapitän gesellte sich zu ihnen.

 »Gentlemen, ich bin sehr froh, Ihnen mitteilen zu können, dass Lily zu fressen begonnen hat. Gerade komme ich von Kapitän Harcourt«, verkündete er und hob sein Glas. »Auf Ihre Gesundheit, wenn ich vorschlagen darf.«

 »Hört, hört«, rief Sutton und schenkte sich selbst nach. Sie alle stimmten in den Trinkspruch ein, und ein allgemeines Seufzen der Erleichterung war zu hören. »Hier stecken Sie also alle. Beim Essen, wie ich hoffe? Gut, sehr gut.« Admiral Lenton war zu ihnen getreten. Er war der befehlshabende Kommandant der Kanaldivision und somit aller Drachen auf dem Stützpunkt von Dover. »Nein, seien Sie nicht töricht. Sie brauchen nicht aufzustehen«, winkte er ungeduldig ab, als Laurence und Choiseul ansetzten, sich zu erheben, und die anderen etwas verspätet ihrem Beispiel folgen wollten. »Nicht nach einem solchen Tag, um Himmels willen. Reichen Sie mal die Flasche rüber, Sutton. Dann wissen Sie also alle schon, dass Lily frisst? Ja, die Ärzte hoffen, dass sie in einigen Wochen schon wieder kurze Entfernungen wird zurücklegen können. Und Sie haben schließlich auch einige französische Schwergewichtler ganz hübsch verwundet. Ein Toast auf die Formation, meine Herren.«

 Endlich begann Laurence zu spüren, wie seine Anspannung und sein Unbehagen von ihm abfielen. Zu wissen,, dass Lily und die anderen außer Gefahr waren, war eine große Erleichterung, und der Wein hatte den engen Knoten in seinem Hals gelöst. Den anderen schien es ganz ähnlich zu ergehen, und die Gespräche wurden leiser und verstummten dann ganz. Sie alle waren kurz davor, über ihren Gläsern einzunicken.

 »Ich bin mir ziemlich sicher, dass es sich bei dem Grand Chevalier um Triumphalis handelte«, berichtete Choiseul leise Admiral Lenton. »Ich habe ihn schon zuvor gesehen. Er ist einer der gefährlichsten Kämpfer Frankreichs. Sicherlich befand er sich auf dem Stützpunkt in Dijon in der Nähe des Rheins, als Praecursoris und ich Österreich verließen, und ich muss Ihnen mitteilen, Sir, dass dies meine schlimmsten Befürchtungen übertrifft. Bonaparte hätte ihn nicht hierhergebracht, wenn er sich des Sieges über Österreich nicht völlig sicher wäre. Ich bin überzeugt, die meisten der französischen Drachen sind auf dem Weg, Villeneuve zu Hilfe zu kommen.«

 »Ich war schon vorher geneigt, Ihnen zuzustimmen, Kapitän, doch nun bin ich ganz sicher«, bestätigte Lenton.

 »Aber im Augenblick können wir nur hoffen, dass Mortiferus Nelson erreicht, ehe die französischen Drachen bei Villeneuve eintreffen, und dass er seine Sache gut macht. Wir können Excidium nicht entbehren, wenn wir schon auf Lily verzichten müssen. Ich wäre nicht erstaunt, wenn es das wäre, was sie mit ihrem Angriff bezwecken wollten. Dieser verfluchte Korse denkt so raffiniert.« Laurence erinnerte sich unwillkürlich an die Reliant, die vielleicht just zu diesem Zeitpunkt der Bedrohung durch eine groß angelegte französische Luftattacke ausgesetzt war, und an die anderen Schiffe der mächtigen Flotte, die zur Zeit Cadiz blockierten. So viele seiner Freunde und Bekannten fielen ihm ein. Selbst wenn die französischen Drachen nicht als Erste ihr Ziel erreichten, würde eine große Seeschlacht zu schlagen bleiben, und wie viele würden dann fallen, ohne dass er noch einmal eine Nachricht von ihnen erhalten hätte? Er hatte in den letzten Monaten, in denen er so beschäftigt gewesen war, nicht viel Zeit für seine Korrespondenz aufgebracht, und nun bereute er diese Nachlässigkeit zutiefst. »Haben wir Nachrichten von der Blockade in Cadiz?«, fragte er. »Hat es dort schon Kampfhandlungen gegeben?«

 »Wir haben nichts gehört«, erwiderte Lenton. »Oh, richtig, Sie sind ja unser neuer Kamerad von der Marine, nicht wahr? Nun ja, diejenigen von Ihnen, deren Drachen unverletzt sind, wollte ich sowieso auf Patrouille über die Kanalflotte schicken, während sich die anderen erholen. Sie könnten mal kurz zum Flaggschiff hinunterstoßen und sehen, ob Sie Neuigkeiten aufschnappen. Die werden verdammt froh sein, Sie zu sehen. Wir haben seit einem Monat niemanden mehr lange genug entbehren können, um ihnen die Post zu bringen.«

 »Brauchen Sie uns denn gleich morgen?«, fragte Chenery und unterdrückte nur mit mäßigem Erfolg ein Gähnen.

 »Nein, ich kann einen Tag auf Sie verzichten. Kümmern Sie sich um Ihre Drachen und genießen Sie den Rest, solange Sie noch können«, entgegnete Lenton mit einem brüllenden Lachen. »Aber übermorgen werde ich Sie bei Tagesanbruch aus dem Bett werfen.«

 Temeraire schlief tief und lange, sodass sich Laurence am nächsten Morgen nach dem Frühstück einige Stunden lang allein beschäftigen musste. Am Tisch traf er Berkley und ging mit ihm hinaus, um nach Maximus zu sehen. Der Königskupfer war noch beim Fressen, und eine ganze Reihe frisch geschlachteter Schafe wanderte nacheinander seinen Schlund hinab. Als sie die Lichtung betraten, stieß er nur einen geknurrten, wortlosen Gruß aus.

 Berkley hatte eine Flasche des schrecklichen Weins mitgenommen und trank den größten Teil davon selbst, während Laurence nur an seinem Glas nippte, um höflich zu sein. Dabei erörterten sie noch einmal die Schlacht, wobei sie Skizzen in den Boden ritzten und Kieselsteine verwendeten, um die Drachen anzudeuten. »Wir würden gut daran tun, ein Leichtgewicht mit hinzuzunehmen, vielleicht einen Grauling, wenn einer zur Verfügung steht, um über der Formation auf Spähflug zu gehen«, sagte Berkley und ließ sich schwer auf einen Stein sinken. »Das Problem ist, dass all unsere großen Drachen so jung sind. Wenn die großen wieder so in Panik geraten, werden auch die kleinen Drachen erschrecken, obwohl sie es besser wissen sollten.«

 Laurence nickte. »Allerdings hoffe ich, dass dieses böse Abenteuer ihnen wenigstens einige Erfahrung verschafft hat, wie man mit dieser Furcht umzugehen hat«, sagte er.

 »Auf jeden Fall können die Franzosen nicht damit rechnen, häufiger solch ideale Umstände vorzufinden. Ohne die Wolkendecke wären sie nie so weit gekommen.«

 »Gentlemen, besprechen Sie die gestrige Schlacht?« Choiseul war an ihnen vorbei zum Hauptquartier unterwegs gewesen, doch nun trat er zu ihnen und hockte sich neben der Skizze auf den Boden. »Ich bedauere sehr, dass ich nicht von Anfang an dabei war.« Seine Jacke war schmutzig und sein Halstuch voller Schweißflecke. Er sah aus, als habe er seine Kleidung seit dem vorherigen Tag nicht gewechselt, und ein feines Netz roter Äderchen überzog das Weiß seiner Augen. Er rieb sich über das Gesicht, als er zu Boden blickte.

 »Waren Sie die ganze Nacht auf?«, fragte Laurence mitfühlend.

 Choiseul schüttelte den Kopf. »Nein, aber ich habe mich mit Catherine mit Harcourt bei Lily abgewechselt, damit sie ein wenig Schlaf findet, ansonsten hätte sie gar keine Ruhe gehabt.« Als er herzhaft gähnte, schloss er die Augen und wäre beinahe vornübergefallen. »Merci«, sagte er und war sehr dankbar über Laurence' stützende Hand, mit deren Hilfe er sich langsam wieder aufrichten konnte. »Ich werde Sie jetzt verlassen, denn ich muss Catherine etwas zu essen bringen.«

 »Bitte ruhen Sie sich doch auch etwas aus«, drängte Laurence. »Ich werde ihr etwas holen. Temeraire schläft und ich habe frei.«

 Harcourt selbst war hellwach, bleich von der Anspannung, doch inzwischen gefasster. Sie gab der Mannschaft Befehle und fütterte Lily mit noch dampfendem Fleisch, welches der Drache ihr gewissermaßen aus der Hand fraß. Dabei murmelte sie ohne Unterlass aufmunternde Worte.

 Laurence hatte ihr Brot und Schinken gebracht, und sie wollte das Sandwich schon mit ihren blutigen Händen greifen, als es ihm gelang, sie zu überreden, einen Augenblick mit ihm zu kommen, um sich ein wenig zu waschen und in Ruhe zu essen, während ein Mitglied der Besatzung ihren Platz an Lilys Seite einnahm. Lily fraß weiter und ließ dabei eines ihrer goldenen Augen zur Beschwichtigung auf Harcourt ruhen.

 Choiseul kam zurück, noch ehe Harcourt aufgegessen hatte. Sein Halstuch und seine Jacke hatte er abgelegt, und ein Bediensteter folgte ihm mit einem Becher Kaffee, stark und heiß. »Ihr Leutnant sucht nach Ihnen, Laurence. Temeraire ist aufgewacht«, sagte er und ließ sich schwerfällig neben der jungen Frau zu Boden sinken. »Ich konnte einfach nicht schlafen, und der Kaffee hat ein Übriges getan.«

 »Danke, Jean-Paul, wenn Sie nicht allzu müde sind, wäre ich sehr dankbar für Ihre Gesellschaft«, sagte sie und nahm bereits einen Schluck Kaffee aus ihrem zweiten Becher. »Bitte lassen Sie sich nicht aufhalten, Laurence, ich bin mir sicher, dass sich Temeraire sorgt. Ich bin Ihnen zu großem Dank verpflichtet, dass Sie nach uns gesehen haben.«

 Laurence verbeugte sich vor ihr und Choiseul, obgleich er zum ersten Mal, seitdem er sich an Harcourt gewöhnt hatte, ein merkwürdiges Gefühl hatte. Sie lehnte sich anscheinend völlig unschuldig gegen Choiseuls Schulter, und er sah mit unverhohlener Wärme zu ihr hinab. Immerhin war sie noch sehr jung, und Laurence kam nicht gegen das Gefühl an, dass hier eine Anstandsperson fehlte. Er tröstete sich damit, dass nichts geschehen würde, solange Lily und die Mannschaft anwesend waren, selbst wenn sie beide nicht so offensichtlich angeschlagen gewesen wären. Auf jeden Fall konnte er unter den gegebenen Umständen kaum bleiben, und so eilte er zu der Lichtung, auf der Temeraire lag. Den Rest des Tages verbrachte er dankbar mit müßigem Nichtstun, behaglich an seinem üblichen Platz in der Beuge von Temeraires Vorderbein, und schrieb Briefe. Während er auf See gewesen war, hatte er die vielen langen Stunden, die es auszufüllen galt, damit verbracht, eine ausufernde Korrespondenz aufzubauen, und nun schuldete er vielen seiner Bekanntschaften eine Antwort. Auch seiner Mutter war es gelungen, ihm mehrere eilig verfasste kurze Briefe zukommen zu lassen, augenscheinlich ohne das Wissen seines Vaters, denn sie waren nicht frankiert, sodass Laurence bezahlen musste, um sie entgegennehmen zu können.

 Temeraire hatte sich als Ausgleich für seinen mangelnden Appetit am Abend den Magen vollgeschlagen und lauschte nun den Briefen, die Laurence schrieb, diktierte eigene Zusätze und schickte Grüße an Lady Allendale und Riley. »Und bitte Kapitän Riley, der Mannschaft der Reliant meine besten Grüße auszurichten«, sagte er. »Es scheint alles so lange her zu sein, Laurence, nicht wahr? Ich habe schon seit Monaten keinen Fisch mehr gefressen.«

 Laurence belächelte diese Zeitrechnung. »Tatsächlich ist einiges geschehen. Seltsam, wenn man bedenkt, dass nicht einmal ein Jahr vergangen ist«, bestätigte er, versiegelte den Umschlag und schrieb die Adresse darauf. »Ich kann nur hoffen, dass alle wohlauf sind.« Es war der letzte Brief, und mit Befriedigung legte er ihn auf den ansehnlichen Stapel. Sein Gewissen war nun deutlich besser. »Roland«, rief er, woraufhin das Mädchen die anderen Kadetten allein weiter Karten spielen ließ und zu ihm gerannt kam. »Laufen Sie und bringen Sie das hier zur Poststelle«, sagte er und reichte ihr das Bündel.

 »Sir«, begann sie ein wenig nervös, als sie die Briefe ergriff, »wenn ich dies erledigt habe, kann ich dann für den Abend freibekommen?« Er war erstaunt über dieses Anliegen. Viele der Fähnriche und Oberfähnriche hatten darum gebeten, den Abend zur eigenen Verfügung zu haben, und er hatte ihren Wünschen stattgegeben, damit sie in die Stadt gehen konnten. Die Vorstellung jedoch, dass ein zehnjähriger Kadett allein durch Dover spazierte, wäre auch dann absurd, wenn sie kein Mädchen gewesen wäre. »Würde das nur für Sie gelten, oder möchten Sie sich einem der anderen anschließen ?«, fragte er, denn er glaubte, vielleicht habe sie einer der älteren Offiziere gebeten, ihn auf einem ehrbaren Ausflug zu begleiten.

 »Nein, Sir, es würde nur für mich gelten«, antwortete sie und sah ihn so hoffnungsvoll an, dass Laurence einen Moment lang in Versuchung geriet, es ihr zu erlauben und sie selbst auszuführen, doch er konnte Temeraire nicht sich selbst überlassen, damit er allein über den vergangenen Tag grübelte. »Vielleicht ein anderes Mal, Roland«, sagte er freundlich. »Wir werden jetzt für eine längere Zeit in Dover sein, und ich verspreche Ihnen, es wird eine andere Gelegenheit für Sie geben.«

 »Oh«, flüsterte sie niedergeschlagen. »Ja, Sir.« Mit hängendem Kopf schlich sie davon, und Laurence fühlte sich schuldig.

 Temeraire sah ihr nach und fragte: »Laurence, gibt es etwas besonders Interessantes in Dover, und können wir uns das ansehen gehen? So viele von unserer Mannschaft scheinen einen Besuch zu planen.«

 »Oh, mein Lieber«, sagte Laurence. Er hatte seine Mühe damit, ihm zu erklären, dass die Hauptattraktion eine Fülle von Hafenprostituierten und billiger Alkohol war. »Nun, in einer Stadt gibt es viele Menschen, und eine Vielzahl von Unterhaltungsmöglichkeiten in nächster Nähe«, setzte er an.

 »Meinst du so etwas wie noch weitere Bücher?«, fragte Temeraire. »Aber ich habe Dünne oder Collins noch nie lesen gesehen, und sie schienen so aufgeregt vor ihrem Aufbruch zu sein. Sie haben gestern den ganzen Abend lang über nichts anderes geredet.«

 Im Stillen verfluchte Laurence die beiden unglückseligen Oberfähnriche dafür, dass sie ihm seine Aufgabe noch erschwert hatten, und in rachsüchtiger Stimmung entwarf er bereits ihren Dienstplan für die kommende Woche. »Es gibt auch Theater und Konzerte«, fuhr er recht lahm fort. Doch dies trieb das Versteckspiel zu weit, und er spürte einen unangenehmen Stich der Unehrlichkeit. Er konnte das Gefühl nicht ertragen, Temeraire etwas zu verschweigen, der immerhin bereits erwachsen war. »Aber ich fürchte, einige von ihnen werden sich betrinken und niedere Gesellschaft suchen«, erklärte er etwas aufrichtiger.

 »Oh, du meinst Dirnen«, sagte Temeraire und versetzte Laurence damit einen gehörigen Schrecken. »Ich wusste gar nicht, dass es auch in diesen Städten welche gibt, aber jetzt verstehe ich.«

 »Wo um alles in der Welt hast du denn davon gehört?«, fragte Laurence, der sich wieder gefangen hatte. Nun, wo er nicht mehr in Erklärungsnot war, fühlte er sich auf irrationale Weise beleidigt, dass jemand anderes Temeraire aufgeklärt hatte.

 »Oh, Vindicatus in Loch Laggan hat es mir erzählt, als ich mich gewundert habe, warum die Offiziere hinunter in die Stadt gingen, obwohl sie dort gar keine Familie hatten«, erklärte Temeraire. »Aber du bist nie gegangen. Bist du dir sicher, dass du keine Lust dazu hast?«, fügte er beinahe hoffnungsvoll hinzu.

 »Mein Lieber, solche Dinge darfst du nicht sagen«, tadelte ihn Laurence, der errötete und gleichzeitig lachen musste. »Es ist überhaupt kein schickliches Thema für eine Unterhaltung. Wenn die Männer schon nicht von dieser Gewohnheit abgebracht werden können, sollte man sie zumindest auch nicht noch darin bestärken. Ich werde auf jeden Fall mit Dünne und Collins sprechen. Sie sollten damit nicht auch noch prahlen, vor allem nicht, wenn die Fähnriche ihnen dabei zuhören.«

 »Ich verstehe«, sagte Temeraire. »Vindicatus sagte, es wäre außerordentlich schön für die Männer, und auch wünschenswert, denn ansonsten würden sie vielleicht heiraten wollen, und das klingt gar nicht angenehm. Aber wenn du das wirklich gerne wolltest, hätte ich nichts dagegen. Zumindest glaube ich das.« Diese letzte Bemerkung hatte wenig überzeugend geklungen, und er warf Laurence Seitenblicke zu, als wollte er prüfen, wie dieser darauf reagierte. Mit einem Schlag versiegten Laurence' Heiterkeit und Verlegenheit. »Ich fürchte, du bist nur lückenhaft unterrichtet worden«, sagte er sanft. »Verzeih mir. Ich hätte schon viel früher mit dir über diese Dinge sprechen sollen. Ich bitte dich, dir keine Sorgen zu machen: Du bedeutest mir am allermeisten, und das wird auch so bleiben, selbst wenn ich jemals heiraten sollte, was ich nicht vorhabe.«

 Einen Augenblick lang schwieg er und fragte sich, ob weitere Erläuterungen Temeraires Sorgen neue Nahrung geben würden. Doch am Ende beschloss er, sich ihm vollständig anzuvertrauen, und fügte hinzu: »Es gab da eine Übereinkunft zwischen mir und einer Dame, ehe du zu mir gekommen bist. Aber als das geschah, gab sie mich frei.«

 »Du meinst, sie hat dich verschmäht?«, fragte Temeraire voller Entrüstung, wie um zu zeigen, dass Drachen von einem ganz anderen Schlag als Menschen wären. »Das tut mir sehr leid, Laurence. Wenn du jedoch wirklich heiraten willst, bin ich mir sicher, dass du eine andere finden wirst, die viel netter ist.« »Das ist schmeichelhaft, aber ich versichere dir, ich verspüre nicht den geringsten Wunsch, nach einem Ersatz zu suchen«, erwiderte Laurence. Temeraire senkte den Kopf ein wenig, meldete keine weiteren Bedenken an und sah ausgesprochen erfreut aus. »Aber Laurence...«, sagte er und stockte dann. »Laurence, wenn das kein angemessenes Thema ist, bedeutet das, dass ich nicht mehr davon anfangen darf?«

 »Du musst aufpassen und es in größerer Gesellschaft vermeiden, aber mit mir kannst du immer über alles sprechen, was dich bewegt«, versicherte ihm Laurence.

 »Im Moment bin ich nur neugierig, ob das alles ist, was es in Dover zu sehen gibt«, sagte Temeraire. »Roland ist doch noch zu jung für Dirnen, oder?« »Ich habe das Gefühl, ich brauche ein Glas Wein, um mich für diese Unterhaltung zu wappnen«, sagte Laurence kleinlaut.

 Glücklicherweise gab sich Temeraire mit einigen weiteren Erklärungen bezüglich der Theater und Konzerte und anderen Anziehungspunkten der Stadt zufrieden. Bereitwillig ließ er sich auf ein Gespräch über die geplante Runde für ihre Patrouille ein, die ein Bursche an diesem Morgen vorbeigebracht hatte, und fragte sogar nach der Möglichkeit, einige Fische für das Abendessen zu fangen. Laurence war froh zu sehen, dass er nach dem unglücklichen Vortag so rasch zu seiner guten Laune zurückgefunden hatte und hatte sich eben entschieden, Roland nun doch mit in die Stadt zu nehmen, wenn Temeraire nichts dagegen einzuwenden hätte, als er sie in Begleitung eines anderen Kapitäns zurückkommen sah: einer Frau. Er hatte auf Temeraires Vorderbein gesessen und wurde sich nun mit einem Schlag bewusst, in welch unordentlichem Zustand er sich befand. Eilig kletterte er auf der anderen Seite hinunter, sodass er einen kurzen Augenblick durch Temeraires Körper abgeschirmt war. Es blieb nicht genügend Zeit, seine Jacke wieder anzuziehen, die ohnehin in einiger Entfernung über einem Baumstumpf hing, doch er steckte sein Hemd zurück in die Hose und band rasch sein Halstuch um.

 Dann lief er um den Drachen herum, um sich zu verbeugen, doch wäre er beinahe gestolpert, als er den Besuch aus der Nähe sah. Die Frau war keineswegs unansehnlich, doch ihr Gesicht war von einer Narbe entstellt, die nur von einem Degen stammen konnte. Das linke Lid hing im Winkel an der Stelle leicht hinab, wo die Klinge das Auge knapp verfehlt hatte, und das Fleisch hatte sich entlang einer tiefroten Linie über ihr Gesicht hinweg zusammengezogen. Am Hals lief die Narbe in einem etwas dünneren weißen Striemen aus. Die Frau war ungefähr in seinem Alter, vielleicht etwas darüber. Die Narbe machte eine Schätzung schwer, doch unübersehbar trug sie die drei Balken, die sie als Seniorkapitän auswiesen, und an ihrem Revers einen kleinen, goldenen Orden für ihre Teilnahme an der Schlacht am Nil. »Laurence, nicht wahr?«, fragte sie, ohne abzuwarten, dass er sich vorstellte, während er noch immer darum bemüht war, seine Überraschung zu verbergen. »Ich bin Jane Roland, Excidiums Kapitän. Ich würde es als einen persönlichen Gefallen ansehen, wenn ich an diesem Abend Emily mit mir nehmen könnte, falls Sie sie entbehren können.« Vielsagend blickte sie auf die trägen Kadetten und Fähnriche. Ihr Ton war ironisch, und sie war unverkennbar aufgebracht.

 »Ich bitte um Entschuldigung«, sagte Laurence, der seinen Fehler begriff. »Ich hatte geglaubt, sie wolle freibekommen, um die Stadt zu besuchen. Mir war nicht klar...« Und hier wusste er nicht mehr weiter. Er war sich ziemlich sicher, dass es sich um Mutter und Tochter handelte, nicht nur wegen des gemeinsamen Namens, sondern auch aufgrund einer gewissen Ähnlichkeit in den Gesichtszügen und im Ausdruck, doch er konnte nicht einfach von dieser Vermutung ausgehen. »Selbstverständlich können Sie sie mitnehmen«, beendete er seinen Satz stattdessen.

 Als sie seine Erklärung hörte, richtete sich Kapitän Roland sofort kerzengerade auf. »Ha! Ich verstehe, was für ein Unheil dem Mädchen in Ihrer Vorstellung hätte zustoßen können«, sagte sie, und ihr Lachen war seltsam herzhaft und unweiblich. »Nun ja, ich versichere Ihnen, dass ich sie nicht frei herumtoben lassen und sie bis um acht Uhr wieder zurückbringen werde. Ich danke Ihnen. Excidium und ich haben sie seit beinahe einem Jahr nicht mehr gesehen, und wir laufen Gefahr zu vergessen, wie sie überhaupt aussieht.«

 Laurence verbeugte sich und blickte ihnen nach. Roland musste sich beeilen, um mit den langen, männlichen Schritten ihrer Mutter mithalten zu können. Sie redete die ganze Zeit in augenscheinlicher Aufregung und Begeisterung auf sie ein und winkte ihren Freunden zu, während sie davonging. Als Laurence ihnen so nachsah, fühlte er sich ein wenig töricht. Er hatte sich immerhin an Kapitän Harcourt gewöhnt und hätte in der Lage sein sollen, die zwangsläufigen Schlüsse zu ziehen. Excidium war schließlich ebenfalls ein Langflügler, und vermutlich hatte auch er bzw. sie, ebenso wie Lily, auf einen weiblichen Kapitän gedrängt. Nach so vielen Dienstjahren war es kaum denkbar, dass sein Kapitän alle Schlachten hätte vermeiden können. Und doch musste sich Laurence eingestehen, dass er überrascht und sogar ein wenig schockiert war zu sehen, dass eine Frau so gezeichnet und darüber hinaus so forsch war. Harcourt, sein einziges anderes Beispiel für einen weiblichen Kapitän, war keineswegs feminin, doch sie war noch recht jung und unsicher wegen ihrer frühen Beförderung, was sie vielleicht zusätzlich hemmte.

 Das Thema Hochzeit war ihm nach dem Gespräch mit Temeraire noch so frisch im Gedächtnis, dass er nicht umhinkam, sich über Emilys Vater Gedanken zu machen. Wenn eine Heirat für einen männlichen Flieger schon eine missliche Vorstellung war, so schien sie für einen Fliegerin beinahe undenkbar. Das Einzige, was er sich vorstellen konnte, war, dass Emily unehelich war, doch kaum war ihm die Idee gekommen, schalt er sich selbst, dass er solche Gedanken über eine völlig anständige Frau hegte, die er soeben erst kennen gelernt hatte.

 Doch seine ungewollte Vermutung erwies sich als völlig richtig. »Ich fürchte, ich habe nicht die geringste Ahnung, was mit ihrem Vater ist. Ich habe ihn schon seit zehn Jahren nicht mehr gesehen«, berichtete sie ihm später an diesem Abend. Sie hatte ihn eingeladen, ihr bei einem späten Abendessen in der Offiziersmesse Gesellschaft zu leisten, nachdem sie Emily zurückgebracht hatte. Und nach einigen Gläsern Wein hatte er nicht widerstehen können, eine zögerliche Frage nach der Gesundheit von Emilys Vater zu stellen. »Es ist ja nicht so, dass wir verheiratet wären, müssen Sie wissen. Ich glaube, er kennt nicht einmal Emilys Namen.«

 Sie schien sich deswegen keineswegs zu schämen, und nach allem, was geschehen war, hatte auch Laurence im Stillen das Gefühl gehabt, dass eine legitimiertere Form des Verhältnisses nicht vorstellbar wäre. Und doch fühlte er sich unbehaglich. Obwohl sie es bemerkte, nahm sie erfreulicherweise keinen Anstoß daran, sondern sagte sehr freundlich: »Ich merke, dass Ihnen unsere Lebensweise noch immer fremd ist. Aber Sie können heiraten, wenn Sie wollen; das wird im Korps nicht gegen Sie verwendet werden. Es ist nur so, dass es sehr schwer für die andere Person ist, wenn sie immer erst an zweiter Stelle nach dem Drachen kommt. Ich für mein Teil habe niemals das Bedürfnis nach etwas Derartigem verspürt. Ich hätte auch nie Kinder gewollt, wenn es nicht um Excidiums willen gewesen wäre, auch wenn mir Emily lieb und teuer ist und ich sehr froh bin, sie zu haben. Doch es war alles andere als leicht unter den gegebenen Umständen.«

 »Dann soll Emily Ihnen also als Kapitän folgen?«, fragte Laurence. »Wenn ich fragen darf: Werden die Drachen die langlebigen, meine ich immer auf diese Weise vererbt?«

 »Wenn wir es so einrichten können. Sie tragen schwer daran, müssen Sie wissen, wenn sie ihren Lenker verlieren, und es ist wahrscheinlicher, dass sie einen neuen annehmen, wenn es jemand ist, mit dem sie schon etwas verbindet und bei dem sie das Gefühl haben, dass sie die Trauer teilen«, erklärte sie. »Deshalb züchten wir uns selbst ebenso wie sie. Ich nehme an, sie werden gefragt werden, ob sie nicht auch ein oder zwei Kinder für das Korps zeugen wollen.«

 »Gütiger Himmel«, stieß er bei der bloßen Vorstellung entsetzt aus. Er hatte den Gedanken an Kinder gemeinsam mit seinen Heiratsplänen in dem Moment aufgegeben, als Edith ihn zurückgewiesen hatte, und war sich nun umso sicherer, als er Temeraires Einwände kannte. Im Augenblick konnte er sich nicht vorstellen, wie er diese Angelegenheiten alle unter einen Hut bringen sollte. »Ich nehme an, das alles ist ganz schön schockierend für Sie. Armer Kerl, es tut mir leid«, sagte sie. »Ich würde Ihnen ja gern ein Angebot machen, aber Sie sollten warten, bis Temeraire mindestens zehn Jahre alt ist, und im Moment kann man sowieso nicht auf mich verzichten.«

 Laurence brauchte einen Augenblick, bis er verstand, was sie damit meinte. Dann griff er eilig und mit etwas zittriger Hand nach seinem Weinglas und versuchte, sein Gesicht dahinter zu verbergen. Er spürte, wie ihm die Röte ins Gesicht stieg, trotz all seiner Anstrengungen, eben dies zu verhindern. »Sehr freundlich«, murmelte er in sein Glas hinein und erstickte halb an einer Mischung von Entsetzen und Lachen. Dies war nicht die Sorte von Angebot, die zu erhalten er sich je hätte vorstellen können, selbst wenn es nur ein halbes Angebot war.

 »Catherine könnte aber für Sie in Frage kommen«, fuhr Roland fort, immer noch in einem erschreckend praktischen Tonfall. »Das würde sich doch prächtig fügen. Dann wäre eines für Lily und eines für Temeraire.«

 »Danke«, sagte er sehr bestimmt und unternahm einen verzweifelten Versuch, das Thema zu wechseln. »Kann ich Ihnen noch etwas zu trinken bringen lassen?«

 »Oh ja, Port wäre fantastisch, ich danke Ihnen«, erwiderte sie. Inzwischen hatte er den Punkt überwunden, an dem er noch geschockt war. Und als er mit zwei Gläsern zurückkam und sie ihm eine bereits angezündete Zigarre anbot, teilte er sie sich bereitwillig mit ihr.

 Sie blieben noch für einige weitere Stunden beieinander und redeten, bis sie die Einzigen waren, die noch in der Messe saßen, und die Bediensteten mehr als deutlich darauf verzichteten, ihr Gähnen zu verbergen. Dann stiegen sie gemeinsam die Treppe hinauf. »So spät ist es auch noch nicht«, sagte sie und blickte auf die hübsche, große Uhr, die am Ende des oberen Treppenaufgangs hing. »Sind Sie sehr müde? Wir könnten noch die eine oder andere Runde Piquet in meinem Zimmer spielen.«

 Inzwischen fühlte er sich so entspannt in ihrer Gesellschaft, dass er sich nichts bei diesem Vorschlag dachte. Als er sie schließlich verließ sehr spät! -, um sich in sein eigenes Zimmer zurückzuziehen, lief ein Dienstbote durch die Halle und sah ihn. Erst in diesem Augenblick dachte er darüber nach, ob sich sein Verhalten schickte, und ihm schwante Unheil. Doch wenn überhaupt, war der Schaden bereits angerichtet, und so verdrängte er jeden Gedanken daran und fiel endlich in sein Bett.

 Inzwischen hatte er genug Erfahrung gesammelt, um am nächsten Morgen nicht überrascht zu sein, als er feststellte, dass ihr nächtliches Beisammensein zu keinerlei Gerüchten geführt hatte. Stattdessen begrüßte ihn Kapitän Roland am Frühstückstisch herzlich und stellte ihn ohne eine Spur von Verlegenheit ihren Leutnants vor, ehe sie gemeinsam hinaus zu ihren Drachen gingen.

 Laurence sah, dass Temeraire noch dabei war, sein eigenes herzhaftes Frühstück zu beenden, und er nutzte die Gelegenheit, um sich Collins und Dünne ordentlich zur Brust zu nehmen. Zwar wollte er sich auch nicht wie ein Sittenwächter aufspielen und den ganzen Tag lang Keuschheit und Mäßigung predigen, hielt es jedoch keineswegs für prüde, wenn er darauf achtete, dass die Jüngsten unter ihnen in den älteren Offizieren ein respektables Vorbild fanden. »Wenn Sie sich schon in solche Gesellschaft begeben wollen, wünsche ich jedoch nicht, dass Sie sich selbst als Hurenbock darstellen und den Fähnrichen und Kadetten das Gefühl vermitteln, sie sollten ein ähnliches Benehmen an den Tag legen«, erklärte er, während die zwei Oberfähnriche sich vor Verlegenheit wanden. Dünne öffnete sogar den Mund und sah aus, als wolle er zu seiner Verteidigung ansetzen, doch unter Laurence' kaltem Blick besann er sich eines Besseren. Dies war ein Grad von Insubordination, den Laurence keineswegs zu tolerieren gedachte. Aber nachdem er seine Ansprache beendet und sie wieder an ihre Arbeit geschickt hatte, fühlte er sich unbehaglich, als ihm einfiel, dass auch sein eigenes Verhalten in der Nacht zuvor alles andere als untadelig gewesen war. Er tröstete sich mit dem Gedanken, dass Roland eine Offizierskollegin war und ihre Gesellschaft wohl kaum mit der von Dirnen verglichen werden konnte. Vor allem jedoch hatte er daraus kein öffentliches Spektakel gemacht, und darum ging es ja letztlich bei dieser Angelegenheit. Trotzdem schienen ihm diese rationalen Erklärungen selbst ein wenig fadenscheinig, und er war froh, sich mit der Arbeit ablenken zu können. Emily und zwei andere der Burschen warteten schon an Temeraires Seite mit den schweren Postsäcken, die sich für die Blockadeflotte angesammelt hatten.

 Schon allein die Größe der britischen Flotte sorgte bei den Schiffen, die an der Blockade beteiligt waren, für einen sonderbar isolierten Zustand. Es war nur sehr selten nötig, ihnen einen Drachen zur Unterstützung zu senden. Deshalb erhielten sie außer den wichtigsten Depeschen ihre Post und neue Vorräte nur von einer Fregatte und kamen selten in den Genuss, die neuesten Nachrichten zu erfahren oder ihre Briefe zugestellt zu bekommen. Die Franzosen mochten wohl einundzwanzig Schiffe im Hafen von Brest liegen haben, doch sie trauten sich nicht, herauszukommen und sich den weitaus fähigeren britischen Seeleuten zu stellen. Und ohne die Unterstützung der Marine würde nicht einmal ein französischer Drache mit schwerem Kampfgewicht einen Bombenflug riskieren, solange die Scharfschützen schon in den Topps aufgereiht waren und die Harpunen und Schrapnellwaffen auf dem Deck bereitstanden. Gelegentlich konnte es zu einem nächtlichen Angriff kommen, normalerweise durch einen einzelnen nachtaktiven Drachen, doch oft gaben die Gewehrschützen gerade unter solchen Umständen ihr Bestes, und sollte es je zu einem groß angelegten Angriff kommen, konnte problemlos ein Leuchtsignal zu den patrouillierenden Drachen im Norden geschickt werden.

 Admiral Lenton hatte entschieden, die unverletzten Drachen aus Lilys Formation von Tag zu Tag mit einer neuen Aufgabe zu betrauen, falls es notwendig sein sollte, sowohl um die Drachen beschäftigt zu halten, als auch um die Auf klärungsflüge auf einen größeren Radius auszuweiten. Heute hatte er Temeraire angewiesen, an der Spitze zu fliegen, von Nitidus und Dulcia flankiert. Sie würden Excidiums Formation auf dem ersten Teil der Kanalpatrouille folgen, dann einen Schwenk machen und das Hauptgeschwader der Kanalflotte passieren, welches zur Zeit kurz vor Ushant lag und den französischen Hafen von Brest blockierte. Abgesehen von den nützlichen Dingen, die man für den Krieg benötigte, würden durch ihren Besuch den Schiffen der Flotte wenigstens eine kleine Abwechslung in der einsamen Monotonie ihres Dienstes bei der Seeblockade geboten werden. Der Morgen war so klirrend kalt, dass sich kein Nebel gebildet hatte, der Himmel war spiegelklar und das Wasser darunter beinahe schwarz. Laurence kniff im gleißenden Licht die Augen zusammen und hätte es gerne den Fähnrichen und Oberfähnrichen gleichgetan, die sich schwarzen Kohlenstaub unter die Augen rieben, doch als Mann auf dem vordersten Drachen war er der Anführer der kleinen Gruppe, solange sie ihm angeschlossen war. Wahrscheinlich würde er nach ihrer Landung an Bord des Flaggschiffes gebeten werden, um sich mit Admiral Lord Gardner zu treffen. Dank dem Wetter war es ein angenehmer Flug, wenn auch kein sehr ruhiger: Als sie über dem offenen Meer flogen, schien der Wind unversehens umzuschlagen, und Temeraire folgte seinem Instinkt, indem er aufstieg und sich dann wieder sinken ließ, um die beste Strömung einzufan-gen. Nach einer Stunde des Patrouillenflugs erreichten sie die Stelle, an der sich ihre Wege trennten. Kapitän Roland hob eine Hand zum Abschiedsgruß, als Temeraire nach Süden abdrehte und an Excidium vorbeischoss. Die Sonne war nun beinahe genau über ihnen, und der Ozean glitzerte weit unten.

 »Laurence, ich kann da vorne die Schiffe sehen«, rief Temeraire ungefähr eine halbe Stunde später. Laurence hob sein Teleskop und musste seine gebogene Hand um das Auge legen, um gegen die Sonne blicken zu können und die Schiffe auf dem Wasser zu erkennen.

 »Gut gesehen, Temeraire«, rief Laurence zurück und fügte an Turner gewandt hinzu: »Bitte geben Sie ihnen ein persönliches Signal, Mr. Turner.« Der Signalfähnrich begann damit, die Abfolge von Flaggen zu schwenken, die sie als Angehörige der britischen Streitmacht kennzeichneten, was dank Temeraires ungewöhnlichem Äußeren eine reine Formalität war.

 Sofort wurden sie ebenfalls gesichtet und identifiziert. Das führende britische Schiff feuerte einen Salut von neun Kanonenschüssen ab, was streng genommen mehr war, als es Temeraire zustand, denn schließlich war er kein offizieller Formationsführer. Ob es sich nun um ein Missverständnis oder Großzügigkeit handelte Laurence freute sich über die Aufmerksamkeit und ließ die Gewehrschützen einen Gruß zurückfeuern, als sie über ihren Köpfen hinwegflogen. Die Flotte bot einen atemberaubenden Anblick mit ihren schlanken, eleganten Beibooten, die über das Wasser hüpften, um sich in Erwartung der Post um das Flaggschiff zu gruppieren, und die großen Linienschiffe halsten beständig, um den Nordwind zu nutzen und ihre Positionen zu halten, während sich die Segel strahlend vom Wasser abhoben und die Fahnen stolz von jedem Mast wehten. Laurence konnte nicht widerstehen und beugte sich so weit nach vorn, wie es die Gurte mit den Karabinerhaken zuließen, um über Temeraires Schulter hinwegblicken zu können.

 »Ein Signal vom Flaggschiff, Sir«, teilte Turner mit, als sie nahe genug gekommen waren, um die Flaggen zu entziffern. »Kapitän nach der Landung an Bord«.

 Laurence nickte, denn nichts anderes hatte er erwartet. »Bitte bestätigen, Mr. Turner. Mr. Granby, ich denke, wir werden den Rest der Flotte in Richtung Süden überfliegen, während sie ihre Vorbereitungen treffen.« Die Mannschaften der Hibernia und der benachbarten Agincourt hatten damit begonnen, die Floßplattformen zu Wasser zu lassen, welche sie zusammenbinden wollten, um eine Landefläche für die Drachen zu bilden, und ein kleines Beiboot bewegte sich bereits zwischen ihnen hin und her, um die Taue aufzunehmen. Laurence wusste aus Erfahrung, dass dieser Vorgang einige Zeit in Anspruch nehmen würde, und es würde nicht schneller gehen, wenn die Drachen direkt über ihnen kreisten.

 Als sie ihre Runde beendet hatten und zurückkehrten, lagen die Plattformen bereit. »Bauchbesatzung nach oben, Mr. Granby«, befahl Laurence. Die Mannschaft in der unteren Gürtung stieg rasch auf Temeraires Rücken. Die letzten Matrosen räumten hastig das Deck, als Temeraire zum Landen ansetzte, dicht gefolgt von Nitidus und Dulcia. Das Floß hüpfte auf und ab und sank dann tiefer ins Wasser, als Temeraires schweres Gewicht auf ihm lastete, aber die Verbindungsleinen hielten. Nitidus und Dulcia landeten in verschiedenen Ecken, nachdem Temeraire sicheren Stand gefunden hatte, und Laurence stieg ab.

 »Die Burschen bringen bitte die Post«, ordnete er an und nahm selbst einige versiegelte Depeschenumschläge von Admiral Lenton an Admiral Gardner entgegen.

 Gewandt kletterte Laurence in das wartende Beiboot, während seine Burschen Roland, Dyer und Morgan sich beeilten, die Postsäcke den ausgestreckten Händen der Matrosen zu reichen. Laurence ging zum Achterdeck und sah, dass sich Temeraire flach auf den Bauch gelegt hatte, um das Floß besser in Balance zu halten. Seinen Kopf hatte er fast auf den Rand der Plattform ganz nah am Beiboot zur Ruhe gelegt, sehr zum Unbehagen der Mannschaft. »Ich werde bald wieder da sein«, beruhigte ihn Laurence. »Bitte gib Leutnant Granby Bescheid, wenn du irgendetwas benötigst.«

 »Das mache ich, aber ich glaube nicht, dass das der Fall sein wird. Ich bin voll und ganz zufrieden«, antwortete Temeraire und erntete erstaunte Blicke von der Besatzung des Beibootes, welche nur noch verblüffter wurden, als er hinzufügte: »Aber wenn wir hinterher auf die Jagd gehen könnten, wäre ich sehr froh. Ich bin mir sicher, ich habe auf unserem Weg einige prächtige, große Thunfische gesehen.«

 Das Beiboot war ein elegantes Schiff mit klarer Linienführung, und es brachte Laurence mit einer Geschwindigkeit zur Hibernia, die er einst als den Höhepunkt der Schnelligkeit empfunden hätte. Nun stand er jedoch am Bugspriet, während sie vor dem Wind dahineilten, und der Luftzug in seinem Gesicht kam ihm läppisch vor. Sie hatten ihm einen Sitzkorb an der Seite der Hibernia befestigt, den Laurence mit Verachtung strafte. Noch taten seine Seemannsbeine ihren Dienst, und es fiel ihm leicht, das Fallreep hinaufzuklettern. Kapitän Bedford stand zu seiner Begrüßung bereit und starrte Laurence völlig überrascht an, als er an Bord stieg, hatten sie doch gemeinsam auf der Goliath am Nil gedient.

 »Guter Gott, Laurence, ich hatte keine Ahnung, dass Sie sich hier auf dem Kanal befinden«, dröhnte er, und alle formale Begrüßung war vergessen. Stattdessen hieß er ihn mit einem herzlichen Händedruck willkommen. »Dann ist das da Ihr Tier?«, fragte er und starrte über das Wasser zu Temeraire, dessen Körper nicht viel kleiner war als die Agincourt mit ihren vierundsiebzig Kanonen dahinter. Ich dachte, er sei erst vor gut sechs Monaten geschlüpft.«

 Laurence schwoll unwillkürlich die Brust vor Stolz, doch er hoffte, dies verbergen zu können, als er antwortete: »Ja, das ist Temeraire. Er ist noch keine acht Monate alt, aber er ist schon beinahe voll ausgewachsen.« Nur mit Mühe konnte er sich weiterer Prahlerei enthalten. Nichts, und da war er sich sicher, war anstrengender als Männer, die nicht aufhören konnten, von der Schönheit ihrer Angebeteten oder der Klugheit ihrer Kinder zu schwärmen. Vor allem musste man Temeraire gar nicht anpreisen: Keiner, der ihn eingehend betrachtete, konnte seine außergewöhnliche und anmutige Erscheinung verkennen. »Oh, ich sehe schon«, sagte Bedford amüsiert. Dann hustete der Leutnant an Bedfords Seite bedeutungsvoll. Bedford warf ihm einen Blick zu und sagte: »Vergeben Sie mir, ich war so verblüfft, Sie zu sehen, dass ich hier mit Ihnen herumstehe. Bitte kommen Sie hier entlang, Lord Gardner erwartet Sie.«

 Admiral Lord Gardner war erst kürzlich nach der Pensionierung von Sir William Cornwallis zum Kommandanten auf dem Kanal ernannt worden. Die Anspannung, einem so erfolgreichen Anführer auf eine derart schwierige Position zu folgen, zehrte sichtlich an ihm. Laurence hatte vor vielen fahren als Leutnant in der Kanalflotte gedient, und auch wenn sie einander bislang nicht vorgestellt worden waren, hatte Laurence ihn viele Male gesehen. Sein Gesicht war inzwischen allerdings deutlich gealtert. »Laurence, nicht wahr?«, fragte Gardner, als der Flaggleutnant ihn vorstellte, und murmelte einige Worte, die Laurence nicht verstand. »Bitte setzen Sie sich. Ich muss sofort diese Depeschen lesen, und ich habe auch einige Nachrichten, die ich Ihnen übergeben muss, damit Sie sie für mich zu Lenton zurückbringen«, sagte er, brach das Siegel und studierte den Inhalt. Lord Gardner schnaubte und nickte vor sich hin, während er die Botschaften las. Anhand seines empörten Gesichtsausdrucks wusste Laurence, wann er zu dem Bericht über das letzte Scharmützel gekommen war. »Nun ja, Laurence, dann haben Sie also schon einige ernste Kampfhandlungen gesehen, wie ich lese«, sagte er und legte schließlich die Papiere beiseite. »Aber ich denke, für Sie alle ist es gut, Erfahrungen zu sammeln, denn es kann nicht mehr lange dauern, bis wir wieder auf die Franzosen stoßen werden. Das müssen Sie auch Lenton von mir ausrichten. Ich habe jedes Kanonenboot, jeden Zweimaster, jedes Beiboot, bei dem ich das Risiko einzugehen wagte, nahe an die Küste geschickt, und die Franzosen sind im Binnenland vor Cherbourg fleißig wie die Ameisen. Vermutlich geht es darum, dass sie sich auf eine Invasion vorbereiten, und wenn man den Grad ihrer Aktivität richtig einschätzt, scheinen sie kurz davor zu sein.«

 »Aber Bonaparte kann doch sicherlich nicht mehr Neuigkeiten von der Flotte in Cadiz haben als wir, oder?«, fragte Laurence, dem diese Berichte Sorge bereiteten. Die Siegesgewissheit, auf die solche Vorbereitungen schließen ließen, war höchste beängstigend, und auch wenn Bonaparte zweifellos von sich selbst eingenommen war, erwies sich diese Arroganz selten als unbegründet. »Keine über die letzten Ereignisse, nein, und da bin ich mir glücklicherweise sicher. Sie selbst haben mir die Bestätigung gebracht, dass unsere Depeschenreiter regelmäßig hinund hergeflogen sind«, betonte Gardner und klopfte auf das Bündel Papiere auf seinem Schreibtisch. »Er kann auf keinen Fall so fern der Realität sein, dass er sich vorstellt, er könnte ohne seine Flotte herüberkommen, doch man gewinnt den Eindruck, seiner Meinung nach stehe dieser Zeitpunkt kurz bevor.«

 Laurence nickte. Auch wenn sich dieser Glaube als Fehleinschätzung oder Wunschdenken entpuppen würde, bedeutete doch die bloße Tatsache, dass Bonaparte davon ausging, eine unmittelbare Gefahr für Nelsons Flotte. Gardner versiegelte ein Päckchen mit Depeschen, die Laurence mitnehmen sollte, und reichte es ihm. »Bitte schön. Ich bin Ihnen zu großem Dank verpflichtet, Laurence, dass Sie uns die Post gebracht haben. Aber nun hoffe ich, dass Sie sich uns zum Abendessen anschließen werden, und Ihre anderen Kapitäne natürlich ebenso«, sagte er einladend, als er sich erhob. »Auch Kapitän Briggs von der Agincourt wird zu uns stoßen, glaube ich.«

 Eine beinahe lebenslange Ausbildung in der Marine hatte Laurence dahingehend geprägt, dass er eine solche Einladung von einem ranghöheren Offizier praktisch als Befehl auffasste. Auch wenn Gardner nicht mehr sein unmittelbarer Vorgesetzter war, blieb es doch undenkbar für ihn, eine Ablehnung auch nur in Erwägung zu ziehen. Aber Laurence konnte die recht besorgten Gedanken an Temeraire, und noch mehr an Nitidus, nicht so einfach abschütteln. Der Pascalblaue war ein nervöses Tier, das schon unter gewöhnlichen Umständen viel Beachtung durch seinen Kapitän Warren benötigte. Laurence war sich daher sicher, dass er keineswegs erfreut war über die Aussicht, ohne seinen Lenker oder wenigstens einen Offizier mit einem höheren Dienstgrad als ein Leutnant irgendwo in Reichweite allein auf einer provisorischen Plattform zu bleiben. Andererseits warteten Drachen ständig irgendwo unter solchen Bedingungen. Im Falle einer größeren Luftbedrohung der Flotte müssten etliche von ihnen sogar dauerhaft auf solchen Plattformen stationiert werden, und ihre Kapitäne würden häufig zu Lagebesprechungen mit den Marineoffizieren an Bord gebeten werden. Laurence konnte es natürlich nicht gutheißen, die Drachen aus keinem besseren Grund als einer Verabredung zum Essen warten zu lassen, doch er konnte auch nicht behaupten, dass ihnen irgendeine Gefahr drohte.

 »Sir, nichts könnte mir mehr Freude bereiten, und ich bin mir sicher, ich darf auch für Kapitän Warren und Kapitän Chenery sprechen«, erwiderte er. Ihm blieb einfach nichts anderes übrig. Auch war es keineswegs so, dass Gardner auf eine Antwort wartete, denn er war bereits auf dem Weg zur Tür, um seinen Leutnant hereinzurufen.

 Allerdings reagierte nur Chenery auf die mit Signalen weitergeleitete Einladung und verkündete mit ernsthaftem, doch nicht sehr ausgeprägtem Bedauern: »Nitidus dreht durch, wenn er allein gelassen wird, müssen Sie wissen, deshalb hält Warren es für besser, wenn er nicht fortgeht.«

 Bei dieser fröhlich vorgetragenen Entschuldigung Gardner gegenüber blieb es, und Chenery schien vom Ausmaß seines Schnitzers nichts zu ahnen.

 Insgeheim zuckte Laurence zusammen, als er den verblüfften und beleidigten Ausdruck sah, den diese Bemerkung nicht nur auf Lord Gardners Gesicht, sondern auch auf die Gesichter der anderen Kapitäne und Flaggoffiziere malte. Gleichzeitig war er aber auch erleichtert, selbst wenn das Abendessen mit einem Misston begonnen hatte und die unbehagliche Stimmung anhielt.

 Offensichtlich bedrückten den Admiral die Gedanken an seine Arbeit, und es vergingen lange Augenblicke des Schweigens, ehe er wieder etwas sagte. Am Tisch hätte tiefes, betretenes Schweigen geherrscht, wenn nicht Chenery auf seine übliche Art gut gelaunt und leichthin die Unterhaltung bestritten hätte. Er sprach ungehemmt und in völliger Missachtung der Marinegepflogenheiten, die das Recht, ein Gespräch zu beginnen, Lord Gardner vorbehielten. Wenn Chenery einen der Offiziere zur See direkt ansprach, machte dieser eine bedeutsame Pause, ehe er so knapp wie möglich antwortete und das Thema sofort wieder fallen ließ. Zunächst stürzte Chenery Laurence in größte Verlegenheit, doch dann siegte sein Zorn. Es konnte auch dem heikelsten Gemüt nicht verborgen bleiben, dass Chenery aus Unwissenheit plapperte. Die Themen, die er zur Sprache brachte, waren harmlos, und in trübem und vorwurfsvollem Schweigen einfach dazusitzen, schien Laurence die weitaus unverzeihlichere Grobheit.

 Auch Chenery konnte die kühle Reaktion auf seine Versuche, das Gespräch in Gang zu bringen, nicht verborgen bleiben. Bislang schien ihn das lediglich zu verwirren, nicht zu verletzen, doch dabei würde es wohl kaum bleiben. Als er auf gut Glück einen weiteren Vorstoß machte, gab Laurence ihm wohlüberlegt eine ausführliche Antwort. So entspann sich die Diskussion mehrere Minuten lang zwischen ihnen, bis Gardner aus seiner Gedankenverlorenheit aufschreckte und eine Bemerkung beitrug. Nun hatte die Unterhaltung seinen Segen, und auch die anderen Offiziere beteiligten sich jetzt. Laurence unternahm große Anstrengungen, die Gespräche für den Rest der Mahlzeit am Laufen zu halten. Was als Vergnügen gedacht gewesen war, wurde zur Qual, und Laurence war sehr froh, als man den Wein abräumte und sie zu Zigarren und Kaffee an Deck gebeten wurden. Er nahm seine Tasse und trat backbords an die Heckreling, um die schwimmende Plattform besser im Blick zu haben. Temeraire schlief friedlich, die Sonne brannte ihm auf die Schuppen, ein Vorderbein baumelte an einer Seite ins Wasser, und Nitidus und Dulcia hatten sich dösend an ihn gelehnt.

 Bedford war neben ihn getreten und blickte, wie Laurence glaubte, in einträchtigem Schweigen zu den Drachen. Nach einigen Momenten sagte Bedford: »Ich nehme an, er ist ein wertvolles Tier, und wir müssen froh sein, ihn zu haben. Aber es ist empörend, dass Sie an ein solches Leben gekettet sind und an solche Gesellschaft.« Es gelang Laurence nicht sofort, seiner Sprache Herr zu werden, denn zu viele Erwiderungen auf diese voll ernsthaften Mitleids gesprochene Bemerkung drängten sich auf seine Lippen. Schließlich schöpfte er zitternd Atem und antwortete mit leiser, drohender Stimme: »Sir, Sie werden sich mir gegenüber nicht in dieser Weise äußern, weder über Temeraire noch über meine Kameraden. Ich muss mich wundern, dass Sie offensichtlich glauben, eine solche Ansprache könnte akzeptabel sein.«

 Bedford war zutiefst erschrocken über Laurence' Nachdrücklichkeit. Letzterer drehte sich um und stellte seine Tasse mit einem Klirren auf dem Tablett des Stewarts ab. »Sir, ich denke, wir müssen jetzt aufbrechen«, wandte er sich mit fester Stimme an Gardner. »Dies ist Temeraires erster Flug auf dieser Route, und es wäre am besten, wenn wir vor Sonnenuntergang wieder zurückkehren würden.«

 »Natürlich«, antwortete Gardner und streckte ihm eine Hand entgegen. »Guten Flug, Kapitän. Ich hoffe, wir werden Sie bald wiedersehen.«

 Trotz seines entschuldigenden Vorwands erreichte Laurence den Stützpunkt erst, kurz nachdem die Nacht hereingebrochen war. Nachdem Nitidus und Dulcia gesehen hatten, wie Temeraire mehrere Thunfische aus dem Wasser gegriffen hatte, äußerten die beiden den Wunsch, selbst ebenfalls zu fischen, und Temeraire zeigte es ihnen gerne immer wieder. Die jüngeren Mitglieder der Mannschaft waren nicht richtig auf die Erfahrung vorbereitet, an Bord zu sein, während ihr Drache jagte, doch nach dem ersten Übelkeit erregenden Sturzflug gewöhnten sie sich daran, die erschrockenen Rufe versiegten, und schon bald nahmen sie den Vorgang als Spiel. Laurence merkte, dass seine trübe Stimmung nicht gegen ihre Begeisterung ankam. Die jungen jubelten jedes Mal lautstark, wenn Temeraire erneut mit einem zappelnden Thunfisch in seinen Klauen aufstieg, und viele von ihnen baten um Erlaubnis, hinunterklettern zu dürfen, wo sie bei jedem Fang Temeraires ordentlich nass gespritzt wurden.

 Temeraire summte fröhlich und zufrieden vor sich hin, als er gut gesättigt und langsamer als zuvor auf die Küste zuflog, und er drehte den Kopf um, damit er Laurence mit strahlenden Augen und voller Dankbarkeit ansehen konnte, als er fragte: »War das nicht ein schöner Tag? Es ist langer her, dass wir einen so großartigen Flug unternommen haben.« Und als Laurence antwortete, spürte er, dass er kein Gefühl des Zorns mehr verbergen musste.

 Die Lampen auf dem gesamten Stützpunkt wurden gerade erst entzündet und leuchteten wie riesige Glühwürmchen in der Dunkelheit der vereinzelten Bäume. Dazwischen bewegten sich die Mitglieder der Bodenmannschaft, während Temeraire zur Landung ansetzte. Die meisten der jüngeren Offiziere waren noch immer nass bis auf die Knochen und begannen zu zittern, kaum dass sie von Temeraires warmem Körper abgestiegen waren. Laurence entließ sie, damit sie sich zurückziehen konnten, und blieb selbst an Temeraires Seite, während die Bodenmannschaft ihm das Geschirr abnahm. Hollin warf ihm einen recht vorwurfsvollen Blick zu, als die Männer Halsund Schultergeschirr lösten, welches von Fischschuppen, Gräten und Innereien verkrustet war und bereits zu stinken begann.

 Doch Temeraire war zu glücklich und gut gefüttert, als dass Laurence sich schuldbewusst fühlen konnte, und er sagte nur fröhlich: »Ich fürchte, wir haben einiges an Arbeit für Sie, Mr. Hollin, aber wenigstens müssen Sie ihn heute Abend nicht mehr zum Fressen bringen.«

 »Jawohl, Sir«, erwiderte Hollin düster und trieb seine Männer an die Arbeit. Nachdem das gesamte Geschirr entfernt worden war und die Mitglieder seiner Mannschaft Temeraires Haut abgeschrubbt hatten inzwischen waren sie dazu übergegangen, sich wie die Feuerwehr die Eimer zuzureichen, wenn sie ihn nach den Mahlzeiten säuberten -, gähnte Temeraire herzhaft, rülpste und streckte sich mit einem so selbstzufriedenen Ausdruck auf den Steinen aus, dass Laurence ihn liebevoll auslachte. »Ich muss jetzt gehen und diese Depeschen übergeben«, sagte er. »Willst du schlafen, oder sollen wir heute Abend noch ein bisschen lesen?«

 »Bitte verzeih mir, Laurence, aber ich bin zu schläfrig«, antwortete Temeraire und gähnte noch einmal. »Es ist nicht leicht, Laplace zu folgen, selbst wenn ich richtig wach bin, und ich will nicht riskieren, ihn misszuverstehen.«

 Laurence selbst hatte genug Schwierigkeiten damit, das Französisch in Laplace' Ausführungen über die Himmelsmechanik so gut auszusprechen, dass Temeraire ihn verstand. Darüber hinaus unternahm er keinerlei Anstrengungen, die Prinzipien, die er da laut vorlas, auch zu begreifen, sodass er Temeraires Bedenken teilen konnte. »Völlig in Ordnung, mein Lieber. Dann sehe ich dich morgen früh«, sagte er und streichelte Temeraires Nüstern, bis dem Drachen die Augen zugefallen waren und sein Atem im Schlummer gleichmäßig wurde. Admiral Lenton nahm die Depeschen und die mündlichen Botschaften mit stirnrunzelnder Besorgnis entgegen. »Das gefällt mir gar nicht, wirklich überhaupt nicht«, murmelte er. »Er ist im Binnenland beschäftigt, ja? Laurence, könnte es sein, dass er noch mehr Boote an der Küste baut, um sie ohne unser Wissen der Flotte anzuschließen?«

 »Er könnte in der Lage sein, irgendwelche schwerfälligen Transporter zu bauen, doch niemals Linienschiffe«, beruhigte ihn Laurence sofort, der in dieser Hinsicht völlig sicher war. »Aber er hat bereits eine Vielzahl von Transportern in jedem Hafen entlang der Küste, und es ist schwer vorstellbar, dass er noch weitere benötigt.«

 »Und all das findet um Cherbourg herum statt, nicht bei Calais, obwohl die Entfernung von dort größer ist und unsere Flotte näher liegt. Ich kann mir darauf keinen Reim machen, aber Gardner hat recht: Ich bin mir verdammt sicher, dass Bonaparte Unheil im Sinn hat und er nur noch nicht beginnen kann, ehe seine Flotte hier ist.« Unvermittelt stand er auf und verließ sein Arbeitszimmer. Laurence war sich nicht sicher, ob er sich damit als entlassen betrachten sollte, und folgte ihm aufs Geratewohl durchs Hauptquartier nach draußen auf die Lichtung, wo Lily lag und genas.

 Kapitän Harcourt saß neben ihrem Kopf und streichelte unablässig das Vorderbein des Drachen. Choiseul war bei ihr und las den beiden leise vor. Lilys Augen waren noch immer trübe von den Schmerzen, doch es war ein ermutigendes Zeichen, dass sie offensichtlich soeben feste Nahrung zu sich genommen hatte, denn ein großer Haufen zersplitterter Knochen lag noch immer herum und wartete darauf, von der Bodenmannschaft entfernt zu werden.

 Choiseul ließ sein Buch sinken und flüsterte Harcourt etwas zu, dann kam er zu ihnen herüber. »Sie ist fast eingeschlafen, Sir. Ich bitte Sie, sie nicht aufzuwecken«, sagte er sehr leise.

 Lenton nickte und winkte ihn und Laurence zur Seite. »Was macht Lily für Fortschritte?«, fragte er.

 »Dem Urteil der Ärzte nach, sehr gute, Sir. Sie sagen, sie gesundet so schnell, wie man es nur hoffen konnte«, sagte Choiseul. »Catherine ist nicht von ihrer Seite gewichen.«

 »Gut, gut«, sagte Lenton. »Drei Wochen, also, wenn sich ihre ursprüngliche Schätzung bewahrheitet. Nun, Gentlemen, ich habe meine Meinung geändert. Ich werde Temeraire während Lilys Genesungszeit jeden Tag auf Patrouille schicken, anstatt ihn und Praecursoris sich jeden Tag abwechseln zu lassen. Sie, Choiseul, brauchen die Übung nicht, im Gegensatz zu Temeraire. Sie werden stattdessen separat mit Praecursoris trainieren müssen.« Choiseul verbeugte sich ohne ein Zeichen der Unzufriedenheit, falls er überhaupt welche verspürte. »Ich bin voll und ganz zufrieden damit, Ihnen in jedweder Hinsicht zu Diensten zu sein, Sir. Sie können über mich verfügen.« Lenton nickte. »Gut. Bleiben Sie zunächst so lange an Harcourts Seite, wie es Ihnen möglich ist. Ich bin mir sicher, Sie wissen, wie es sich anfühlt, ein verwundetes Tier zu haben«, sagte er. Choiseul gesellte sich wieder zu Kapitän Harcourt und der mittlerweile schlafenden Lily; Lenton führte Laurence fort und hing bereits erneut trüben Gedanken nach. »Laurence«, sagte er schließlich, »während Sie auf Patrouille sind, will ich, dass Sie mit Nitidus und Dulcia Formationsmanöver ausprobieren und durchführen. Ich weiß, Sie sind nicht für die Arbeit in so kleinen Geschwadern vorbereitet, aber Warren und Chenery können Ihnen dabei helfen. Ich will, dass Temeraire in einer Schlacht in der Lage ist, zwei Drachen mit leichtem Kampfgewicht unabhängig anzuführen, wenn Not am Mann ist.«

 »In Ordnung, Sir«, erwiderte Laurence verblüfft. Er hätte zu gerne um eine weitere Erklärung gebeten, und es gelang ihm nur mit Mühe, seine Neugier zu bezähmen.

 Sie erreichten die Lichtung, auf der Excidium eben am Einschlafen war. Kapitän Roland sprach mit den Männern ihrer Bodenmannschaft und begutachtete einen Teil des Geschirrs. Sie nickte den beiden zu und schloss sich ihnen an, sodass sie sich nun gemeinsam auf den Weg zum Hauptquartier machten.

 »Roland, können Sie auch ohne Auctoritas und Crescendium auskommen?«, fragte Lenton unvermittelt.

 Sie sah ihn mit hochgezogenen Augenbrauen an. »Wenn es nötig ist, natürlich«, antwortete sie. »Was ist denn los?«

 Lenton schien es nicht zu stören, dass er so direkt befragt wurde. »Wir müssen uns an den Gedanken gewöhnen, Excidium nach Cadiz zu schicken, wenn Lily wieder fliegen kann«, sagte er. »Ich werde nicht den Verlust des Königreiches riskieren, weil ein Drache am rechten Ort fehlt. Wir können uns hier mithilfe der Kanalflotte und den Küstenbataillonen lange Zeit gegen Luftangriffe zur Wehr setzen, und dieser Flotte darf die Flucht nicht gelingen.«

 Wenn sich Lenton entschloss, Excidium und seine Formation fortzuschicken, würde ihre Abwesenheit den Kanal sehr verletzlich gegenüber Attacken aus der Luft machen. Wenn jedoch die französische oder die spanische Flotte aus Cadiz entkam und nach Norden gelangte, würde vielleicht ein einziger Tag mit solchem überwältigenden Vorteil ausreichen, dass Napoleon mit seiner Invasionsstreitmacht übersetzen könnte.

 Laurence beneidete Lenton nicht um diese Entscheidung. Ohne zu wissen, ob Bonapartes Luftdivisionen auf dem halben Weg über Land nach Cadiz waren oder sich noch immer an der österreichischen Grenze befanden, konnte die Wahl immer nur eine Entscheidung auf gut Glück sein. Trotzdem musste sie gefällt werden, notfalls durch Tatenlosigkeit, und Lenton war offenkundig entschlossen, das Risiko einzugehen. Nun war auch klar, was Lenton mit Temeraires Abkommandierung bezweckte: Der Admiral wollte flexibler sein, indem er eine zweite Formation in der Hinterhand hatte, und sei es auch nur eine kleine und unzureichend ausgebildete. Laurence glaubte, sich daran zu erinnern, dass Auctoritas und Crescendium mittelgewichtige Kampfdrachen und ein Teil der Kräfte waren, die Excidium unterstützten. Vielleicht wollte Lenton die beiden mit Temeraire zusammenbringen, um eine wendige Streitmacht aus den dreien zu formen. »Wir versuchen zu erraten, was Bonaparte vorhaben könnte. Allein der Gedanke lässt mir das Blut in den Adern gefrieren«, stöhnte Kapitän Roland wie ein Echo von Laurence' Vorbehalten. »Aber wir werden bereit sein, wann immer Sie uns losschicken wollen. Ich werde Manöver ohne Actor und Cressy fliegen, sooft es die Zeit zulässt.«

 »Gut, kümmern Sie sich darum«, sagte Lenton, während sie die Treppe zur Eingangshalle emporstiegen. »Ich verlassen Sie jetzt, denn mir bleiben zu allem Unglück noch weitere zehn Depeschen zu lesen. Gute Nacht, Gentlemen.« »Gute Nacht, Lenton«, erwiderte Roland und streckte sich gähnend, kaum dass er fort war. »Nun gut, Formationsflüge ohne eine Abwechslung dann und wann wären tödlich langweilig. Was halten Sie von einem Abendessen?«

 Sie aßen eine Suppe und getoastetes Brot und genossen einen prächtigen Stilton und Portwein danach. Dann zogen sie sich wieder einmal für eine Partie Piquet in Rolands Zimmer zurück. Nach einigen Spielrunden und lockerer Unterhaltung setzte sie mit dem ersten Anflug von Schüchternheit, den er je in ihrer Stimme gehört hatte, an: »Laurence, darf ich so kühn sein Bei diesem Beginn erstarrte er, denn sie hatte noch nie gezögert, jedes beliebige Thema anzuschneiden. »Gewiss«, antwortete er und versuchte sich vorzustellen, was sie ihn wohl zu fragen gedachte. Mit einem Mal wurde er sich seiner Umgebung mehr als deutlich bewusst: Da war das große, zerwühlte Bett, weniger als zehn Schritte entfernt, und ihr aufgeschlagener Morgenmantel, den sie hinter einem Sichtschirm gegen ihre Jacke und Kniebundhosen eingetauscht hatte, als sie das Zimmer betraten. Sein Gesicht glühte, als er auf seine Karten hinabstarrte, und seine Hände zitterten ein wenig.

 »Wenn Sie irgendwelche Bedenken haben, sagen Sie es mir bitte sofort«, fuhr sie fort.

 »Nein«, entgegnete Laurence rasch. »Ich bin froh, Ihnen zu Diensten zu sein. Da bin ich mir sicher«, setzte er nach, als ihm auffiel, dass sie ihre Frage noch gar nicht gestellt hatte.

 »Sie sind sehr freundlich«, sagte sie, und ein breites Lächeln flog über ihr Gesicht, das jedoch ein wenig schief war, denn die rechte Seite ihres Mundes zog sich höher empor als die vernarbte linke Partie. Dann platzte sie heraus: »Ich wäre Ihnen sehr dankbar, wenn Sie mir mit schonungsloser Offenheit sagen würden, was Sie von Emilys Arbeit halten und von ihrer Tauglichkeit für dieses Leben.«

 Er kämpfte dagegen an, ob seiner fälschen Annahme feuerrot anzulaufen, auch als sie noch hinzufügte: »Ich weiß, es ist schäbig von mir, Sie zu bitten, mir gegenüber schlecht über sie zu sprechen. Aber ich habe gesehen, was dabei herauskommt, wenn man sich ohne entsprechende Ausbildung zu sehr auf die nachfolgenden Generationen verlässt. Sollten Sie irgendwelche Bedenken bezüglich ihrer Eignung haben, bitte ich Sie, jetzt zu sprechen, solange man den Fehler noch beheben kann.«

 Ihre Besorgnis trat nun offen zutage, und als Laurence an Rankin und seine lieblose Behandlung von Levitas dachte, konnte er ihre Gefühle gut nachvollziehen. Mitleid half ihm dabei, seine selbstverschuldete Verlegenheit zu überwinden. »Auch ich habe die Konsequenzen dessen, was Sie beschreiben, gesehen«, sagte er rasch, um sie zu trösten. »Sie haben mein Wort, dass ich offen sprechen würde, wenn ich solche Anzeichen bemerkt hätte. Auf jeden Fall hätte ich Emily niemals als einen meiner Burschen ausgewählt, wenn ich nicht völlig von ihrer Eignung und ihrer Dienstbeflissenheit überzeugt gewesen wäre. Natürlich ist sie noch zu jung, um Gewissheit zu haben, aber ich halte sie für sehr viel versprechend.« Ungestüm stieß Roland den angehaltenen Atem aus, warf sich auf ihrem Stuhl zurück, ließ ihre Karten aus der Hand fallen und gab es auf, so zu tun, als schenke sie ihnen noch irgendeine Beachtung. »Herr im Himmel, wie mich das erleichtert«, stöhnte sie. »'Natürlich hatte ich darauf gehofft, hatte aber auch das Gefühl, mir selber in dieser Angelegenheit nicht trauen zu können.« Sie lachte erleichtert und ging zu ihrem Schreibpult, aus dem sie eine neue Flasche Wein nahm.

 Laurence streckte ihr sein Glas entgegen, damit sie ihm nachschenkte. »Auf Emilys Erfolg«, prostete er ihr zu, und sie tranken. Dann nahm sie ihm das Glas aus der Hand und küsste ihn. Er hatte tatsächlich völlig falsch gelegen, denn in dieser Angelegenheit erwies sie sich alles andere als zögerlich.

 Unwillkürlich zuckte Laurence zusammen, als er sah, wie gedankenlos Jane die Dinge aus ihrem Kleiderschrank aufs Bett warf, wo sie sich zu Bergen türmten. »Darf ich dir helfen?«, fragte er schließlich aus schierer Verzweiflung heraus und griff nach ihrer Tasche. »Nein, bitte lass mir die Freiheit. Du kannst dir Gedanken über deine Flugroute machen, während ich hiermit beschäftigt bin«, fügte er hinzu.

 »Danke, Laurence, das ist sehr nett von dir«, antwortete sie und vertiefte sich tatsächlich in ihre Karten. »Ich hoffe, wir kommen auf dem Flug ungehindert voran«, fuhr sie fort und kritzelte Berechnungen auf ein Blatt Papier. Dabei schob sie kleine Holzstücke hin und her, die ihr dazu dienten, die verstreuten Drachentransporterschiffe zu kennzeichnen, welche Excidium und seiner Formation auf dem Weg nach Cadiz Landeplätze zur Verfügung stellen würden. »Solange sich das Wetter hält, könnten wir in weniger als zwei Wochen dort sein.«

 Die Drachen wurden so dringend gebraucht, dass sie nicht auf einem einzigen Transporter befördert werden konnten, sondern von einem zum anderen fliegen würden, deren Aufenthaltsorte Kapitän Roland nun unter Berücksichtigung der Strömung und des Windes zu bestimmen versuchte.

 Laurence nickte, wenn auch recht grimmig. Am morgigen Tag würde der Oktober anbrechen, und es bestand zu dieser Zeit des Jahres eine hohe Wahrscheinlichkeit, dass das Wetter keineswegs so bleiben würde. Dann würde Roland vor der gefährlichen Entscheidung stehen, entweder nach einem Transporter zu suchen, der sehr wohl vom Kurs abgetrieben sein mochte, oder im Binnenland Schutz zu suchen, wo sie sich der spanischen Artillerie gegenübersehen würde.

 Voraussetzung war natürlich, dass die Formation nicht selbst von einem Sturm niedergedrückt worden war. Von Zeit zu Zeit geschah es, dass Drachen von einem Gewitter und heftigen Stürmen hinuntergedrängt wurden, und wenn sie ins aufgewühlte Meer stürzten, konnten sie schnell mitsamt ihrer Besatzung ertrinken.

 Aber es blieb keine andere Wahl. Lily hatte sich in den vergangenen Wochen zusehends erholt. Gerade erst am Tag zuvor hatte sie die Formation während eines ganzen Patrouillenfluges angeführt und war ohne Schmerzen oder sonstige Beeinträchtigungen gelandet. Lenton hatte sie begutachtet, einige Worte mit ihr und Kapitän Harcourt gewechselt und war geradewegs zu Kapitän Roland gegangen, um sie nach Cadiz abzukommandieren. Natürlich hatte Laurence nichts anderes erwartet, doch er konnte seine Befürchtungen nicht abschütteln, die sowohl den abfliegenden Drachen galten als auch denen, die zurückblieben. »So, das muss reichen«, sagte sie, beendete ihre Berechnungen und ließ den Stift fallen. Überrascht sah er von ihren Taschen auf. Gedankenverloren hatte er mechanisch gepackt, ohne zu merken, was er da eigentlich tat. Nun fiel ihm auf, dass sie seit annähernd zwanzig Minuten gemeinsam schwiegen und dass er eines ihrer Mieder in den Händen hielt. Hastig warf er es oben auf ihr ordentliches Gepäck und schloss den Deckel.

 Das Sonnenlicht fiel inzwischen durch die Fenster herein, und ihre gemeinsame Zeit näherte sich seinem Ende.

 »Ach, Laurence, schau nicht so besorgt. Ich bin schon ein Dutzend Mal nach Gibraltar geflogen«, sagte sie, trat zu ihm und gab ihm einen langen Kuss. »Ich fürchte, du wirst hier eine schwerere Zeit vor dir haben. Zweifellos planen die Franzosen irgendein Unheil, sobald sie merken, dass wir fort sind.«

 »Ich habe volles Vertrauen zu dir«, betonte Laurence und läutete nach den Dienstboten. »Ich hoffe nur, wir beurteilen die Lage nicht falsch.« Was Lenton betraf, würde Laurence sich nicht zu kritischeren Tönen hinreißen lassen, vor allem nicht bei einem Thema, das er nicht unvoreingenommen betrachten konnte.

 Vor drei Tagen war Volly mit zusätzlichen schlechten Nachrichten eingetroffen. Eine Hand voll französischer Drachen hatte Cadiz erreicht: genug, um Mortiferus davon abzuhalten, die Flotte herauszuzwingen, doch nicht einmal ein Zehntel der Drachen, die am Rhein entlang stationiert waren. Noch besorgniserregender war die Tatsache, dass sie noch immer nicht mehr über Bonapartes Aktivitäten jenseits des Kanals wussten, obwohl beinahe jeder leichtgewichtige und schnelle Drache, der sich nicht im Postdienst befand, zum Spähen und Auskundschaften abgestellt worden war.

 Laurence brachte Jane zu Excidiums Lichtung, wo er ihr an Bord half. Es war seltsam, denn er hatte das Gefühl, er sollte eigentlich mehr empfinden. Er hätte sich eher eine Kugel durch den Kopf gejagt, als Edith einer Gefahr ausgesetzt zu sehen, während er selber zurückblieb, doch er konnte Roland Adieu sagen, ohne einen tieferen Stich als beim Abschiednehmen von einem Kameraden zu verspüren. Von Excidiums Rücken aus warf sie ihm einen Kuss zu, als ihre gesamte Mannschaft aufgesessen war. »Ich bin mir sicher, wir sehen uns in einigen Monaten wieder oder sogar früher, wenn wir die Frösche aus dem Hafen gejagt haben«, rief sie zu ihm hinab. »Gute Winde! Und pass auf, dass Emily nicht verwildert.«

 Er hob die Hand zum Gruß. »Guten Flug«, rief er ihr zu und sah ihr nach, als Excidiums mächtige Schwingen ihn in die Luft hoben und die anderen Drachen der Formation ebenfalls aufstiegen und sich ihnen anschlossen, bis er sie im Süden aus dem Blick verlor.

 Auch wenn sie den Himmel über dem Kanal wachsam beobachteten, verliefen die ersten Wochen nach Excidiums Abflug ruhig. Keine Luftangriffe folgten, und Lenton war der Ansicht, die Franzosen glaubten, Excidium sei noch immer vor Ort, weshalb er zurückhaltend damit war, irgendein Wagnis einzugehen. »Je länger wir es schaffen, sie das denken zu lassen, desto besser ist es«, erklärte er den versammelten Kapitänen nach einer weiteren ereignislosen Patrouille. »Ganz abgesehen von dem Vorteil, den uns dieser Glaube verschafft, ist es auch gut, wenn sie nicht ahnen, dass sich ihrer wertvollen Flotte im Hafen von Cadiz eine weitere Formation nähert.«

 Sie alle waren sehr beruhigt, als sie die Nachricht von Excidiums sicherer Ankunft erhielten, welche Volly beinahe auf den Tag genau zwei Wochen nach dessen Abflug brachte. »Sie hatten bereits mit den Angriffen angefangen, als ich losgeflogen bin«, berichtete Kapitän James am nächsten Tag den anderen Kapitänen, als er ein eiliges Frühstück einnahm, ehe er wieder den Rückflug antrat. »Man konnte die Schreie der Spanier meilenweit hören: Ihre Handelsschiffe fallen unter dem Sprühnebel unserer giftigen Drachen ebenso schnell auseinander wie jedes andere Linienschiff, und ihre Geschäfte und Häuser ebenfalls. Ich schätze, sie werden bald selbst auf die Franzosen feuern, wenn Villeneuve nicht bald den Hafen verlässt, Verbündete oder nicht.«

 Nach diesen ermutigenden Nachrichten hob sich die Stimmung. Lenton verkürzte ihren Patrouillenflug und gab ihnen allen frei, um zu feiern, was für die Männer, die in atemberaubender Geschwindigkeit gearbeitet hatten, eine willkommene Erholungspause war. Die Tatkräftigeren unter ihnen gingen in die Stadt, doch die meisten gönnten sich ein wenig Schlaf, ebenso wie die erschöpften Drachen.

 Laurence nutzte die Gelegenheit und genoss es, einen ruhigen Leseabend mit Temeraire zu verbringen. Gemeinsam blieben sie bis spät in der Nacht auf und lasen beim Schein der Laternen. Kurz nachdem der Mond aufgegangen war, erwachte Laurence aus einem leichten Schlummer. Temeraires Kopf zeichnete sich dunkel vor dem erhellten Himmel ab, und er blickte suchend in die nördliche Richtung ihrer Lichtung. »Stimmt etwas nicht?«, fragte Laurence ihn. Als er sich aufsetzte, konnte er ein schwaches Geräusch hören, seltsam und hoch.

 Gerade als sie lauschten, verstummte der Klang. »Laurence, ich glaube, das war Lily«, flüsterte Temeraire, und seine Halskrause war steil aufgerichtet. Sofort glitt Laurence zu Boden. »Bleib du hier. Ich komme zurück, so schnell ich kann«, flüsterte er bestimmt, und Temeraire nickte, ohne den Blick abzuwenden.

 Die Pfade durch den Stützpunkt waren weitgehend leer und unbeleuchtet: Excidiums Formation war fort, alle leichtgewichtigen Drachen waren als Späher unterwegs, und die Nacht selbst war kalt genug, um selbst die eifrigste Mannschaft in die Baracken zu treiben. Vor drei Tagen hatte es zum ersten Mal Bodenfrost gegeben, und die Erde war so hart, dass Laurence' Absätze beim Laufen ein hohles Trommeln verursachten.

 Lilys Lichtung war leer. Ein schwaches Murmeln kam von den Baracken, deren erleuchtete Fenster er in der Ferne sehen konnte, und niemand sonst war vor dem Gebäude. Lily selbst kauerte reglos auf ihrer Lichtung, ihre gelben Augen starrten rotgerändert vor sich hin, und sie furchte den Boden vor sich, ohne einen Laut von sich zu geben. Leise Stimmen und das Geräusch von Weinen waren zu hören. Laurence fragte sich, ob er zu einem unpassenden Zeitpunkt auftauchte, doch Lilys offenkundiges Leid nahm ihm die Entscheidung aus der Hand. Er trat auf die Lichtung und rief mit kräftiger Stimme: »Harcourt? Sind Sie hier?« »Keinen Schritt weiter«, ertönte Choiseuls Stimme, leise und scharf. Laurence umrundete Lilys Kopf und blieb überrascht und entsetzt stehen: Choiseul hielt Harcourt am Arm gepackt, und auf seinem Gesicht lag ein Ausdruck vollkommener Verzweiflung. »Kein Geräusch, Laurence«, drohte er. In seiner Hand blitzte ein Degen, und hinter ihm auf dem Boden konnte Laurence einen jungen Oberfähnrich ausgestreckt liegen sehen, dessen Jackenrückseite von dunklen Blutflecken überzogen war. »Nicht einen Laut.«

 »Um Himmels willen, was haben Sie denn vor?«, keuchte Laurence. »Harcourt, geht es Ihnen gut?«

 »Er hat Wilpoys getötet«, sagte sie mit belegter Stimme. Sie schwankte, und als der Schein der Fackel ihr Gesicht erhellte, sah Laurence einen Bluterguss, der sich bereits über ihre halbe Stirn ausgebreitet hatte. »Laurence, kümmern Sie sich nicht um mich, Sie müssen Hilfe holen! Er hat Schlimmes mit Lily vor.«

 »Nein, niemals, niemals«, unterbrach Choiseul. »Ich werde weder dem Drachen noch dir etwas antun, Catherine, das schwöre ich. Aber ich garantiere für nichts, wenn Sie sich einmischen, Laurence. Tun Sie nichts.« Er hob seinen Degen. Blut glänzte an der Schneide, die er nahe an Harcourts Kehle hielt, und wieder stieß Lily einen leisen, gespenstischen Laut aus, ein hohes Wimmern, das in den Ohren schmerzte. Choiseul war bleich, sein Gesicht hatte in dem Licht einen grünlichen Stich, und er sah verzweifelt genug aus, um zu allem fähig zu sein. Laurence rührte sich nicht und hoffte auf eine günstigere Gelegenheit. Einen Moment lang starrte Choiseul Laurence an, bis er sich überzeugt hatte, dass dieser nicht flüchten würde, dann sagte er: »Wir alle werden jetzt zu Praecursoris gehen. Lily, du bleibst hier und folgst uns, sobald du uns in der Luft siehst. Ich verspreche dir, Catherine wird kein Leid geschehen, solange du gehorchst.«

 »Oh, du verdammter, feiger Verräterhund«, rief Harcourt. »Glaubst du wirklich, ich begleite dich nach Frankreich und lecke Bonaparte die Stiefel? Wie lange planst du das hier schon?« Sie strampelte, um von ihm loszukommen, so unsicher sie auch auf den Beinen war, doch Choiseul schüttelte sie, und sie wäre beinahe zu Boden gestürzt.

 Lily knurrte wütend, erhob sich halb; und ihre Flügel bauschten sich. Laurence konnte das schwarze Gift an den Enden ihrer Knochenröhren glitzern sehen. »Catherine!«, zischte Lily, und der Laut klang verzerrt durch ihre zusammengebissenen Zähne.

 »Ruhe jetzt«, befahl Choiseul, riss Harcourt hoch, zog sie eng an seinen Körper und umklammerte ihre Arme. Seinen Degen hielt er noch immer in der anderen Hand, während Laurence unablässig den Blick darauf geheftet hielt, um einen guten Moment abzupassen. »Du wirst uns folgen, Lily. Du wirst tun, was ich gesagt habe. Wir brechen jetzt auf. Los geht es, Monsieur, sofort.« Er gab Laurence einen Wink mit seinem Degen. Laurence drehte sich nicht um, sondern machte einen Schritt zurück, und als er in den Schatten der Bäume eingetaucht war, ging er noch langsamer, sodass Choiseul ihm unwissentlich näher kam, als er es vorgehabt hatte.

 Einen Augenblick lang herrschte ein wildes Handgemenge, dann fielen alle drei übereinander auf den Boden, der Degen flog durch die Luft, und Harcourt wurde zwischen ihnen eingezwängt. Sie schlugen hart auf dem Boden auf, und Choiseul kam unten zu liegen, sodass Laurence kurz im Vorteil war. Aber er konnte ihn nicht nutzen, denn er musste erst Harcourt befreien und aus der Gefahrenzone bringen. Kaum hatte sie Choiseul abgeschüttelt, schlug dieser Laurence hart ins Gesicht.

 Sie rollten über den Boden, schlugen wahllos aufeinander ein und versuchten an den Degen zu kommen, während sie miteinander rangen. Choiseul war kräftiger gebaut und größer, und auch wenn Laurence über weit mehr Erfahrung im Nahkampf verfügte, kam dem Franzosen bei ihrer Balgerei sein Gewicht zugute. Lily brüllte nun laut, in der Ferne waren Rufe zu vernehmen, und die Verzweiflung verlieh Choiseul ungeahnte Kräfte. Zuerst rammte er Laurence seine Faust in den Magen und angelte nach dem Degen, während Laurence sich krümmte und vor Schmerz nach Atem rang.

 Dann ertönte ein entsetzliches Brüllen über ihnen, der Boden erzitterte, trockene Blätter und Piniennadeln regneten herab, und ein uralter Baum neben ihnen wurde vollständig aus dem Boden gerissen. Es war Temeraire, der wild um sich schlug, um die Deckung zu entfernen. Dann war ein weiterer bellender Laut zu hören, diesmal von Praecursoris. Die hellen marmorierten Flügel des französischen Drachen leuchteten in der Dunkelheit und kamen näher. Temeraire fuhr herum, um ihn mit ausgestreckten Klauen zu empfangen. Laurence rappelte sich auf und warf sich mit seinem ganzen Gewicht auf Choiseul, um ihn zu Boden zu drücken. Zwar setzte ihm der Treffer in den Magen noch arg zu, doch Temeraires Zorn spornte ihn an.

 Choiseul gelang es, sich und seinen Gegner herumzudrehen und einen Arm gegen Laurence' Kehle zu pressen. Laurence war kurz davor zu ersticken, gewahrte jedoch den Schatten einer Bewegung, und dann sackte Choiseuls Körper zusammen. Harcourt hatte eine Eisenstange aus Lilys Ausrüstung gezogen und sie ihm auf den Hinterkopf geschlagen.

 Nach dieser Anstrengung verlor sie beinahe das Bewusstsein, und Lily versuchte, sich zwischen den Bäumen hindurchzuzwängen, um zu ihr zu gelangen. Endlich kam auch die Mannschaft auf die Lichtung gestürmt, und viele Hände halfen Laurence auf die Beine. »Halten Sie den Mann dort fest und bringen Sie mehr Fackeln«, befahl Laurence keuchend. »Und schicken Sie einen Mann mit einer lauten Stimme und einem Sprachrohr her, schnell, verdammt noch mal«, denn über ihnen umkreisten Temeraire und Praecursoris einander noch immer mit ihren glänzenden ausgefahrenen Klauen.

 Harcourts Erster Leutnant war ein Mann mit breiter Brust und einer Stimme, die kein Sprachrohr brauchte. Kaum hatte er die Situation erfasst, legte er die Hände um den Mund und schrie zu Praecursoris empor. Der große französische Drache drehte ab und flatterte einen Augenblick lang in wilden, verzweifelten Kreisen, während er beobachtete, wie Choiseul festgebunden wurde. Dann kehrte er mit hängendem Kopf auf den Boden zurück, und Temeraire blieb wachsam in der Luft, bis er gelandet war. Maximus war ganz in der Nähe untergebracht worden, und Berkley war auf die Lichtung gestürmt, als er den Lärm hörte. Nun übernahm er das Kommando, wies einige Männer an, Praecursoris anzuketten, andere sollten Harcourt und Choiseul zu den Ärzten führen, wieder andere den armen Wilpoys wegbringen, damit man ihn bestatten konnte. »Nein danke, es geht schon«, sagte Laurence und schüttelte die hilfsbereiten Hände ab, die auch ihn tragen wollten. Allmählich bekam er wieder Luft und lief langsam zu der Lichtung, auf der Temeraire neben Lily gelandet war, um die beiden Drachen zu trösten und zu versuchen, sie zu beruhigen.

 Choiseul verschlief den Großteil des nächsten Tages, und als er schließlich doch noch erwachte, war seine Zunge schwer, und er redete wirres Zeug. Erst am Morgen darauf war er wieder Herr seiner selbst und weigerte sich zunächst, irgendwelche Fragen zu beantworten.

 Praecursoris wurde von allen anderen Drachen umringt und angewiesen, sich nicht von der Stelle zu rühren, wenn er nicht Choiseuls Tod herbeiführen wollte. Eine Drohung gegen seinen Lenker war das Einzige, was einen unwilligen Drachen überzeugen konnte. Das war auch das Mittel, mit dem Choiseul Lily hatte zwingen wollen, zu den Franzosen überzulaufen, und nun wurde er mit seinen eigenen Waffen geschlagen. Praecursoris hatte keinen Versuch unternommen, sich dem Befehl zu widersetzen, sondern sich unter seinen Ketten zu einem traurigen Häufchen zusammengekauert, fraß nichts und jammerte gelegentlich leise vor sich hin.

 »Harcourt«, sagte Lenton schließlich, als er in den Speisesaal kam, wo sie alle beisammensaßen und warteten, »es tut mir verdammt leid, aber ich muss Sie bitten, Ihr Glück zu versuchen. Er hat mit niemandem gesprochen, doch wenn er auch nur ein Fünkchen Anstand im Leibe hat, muss er wissen, dass er Ihnen eine Erklärung schuldet. Können Sie ihn befragen?«

 Sie nickte und leerte ihr Glas. Doch ihr Gesicht blieb so blass, dass Laurence sie leise fragte: »Möchten Sie, dass ich Sie begleite?«

 »Ja, wenn Sie so freundlich wären«, antwortete sie sofort sehr dankbar, und er folgte ihr zu der kleinen, dunklen Zelle, in der Choiseul eingekerkert war. Choiseul konnte weder dem Blick standhalten noch mit Harcourt sprechen. Er schüttelte den Kopf und zitterte, und schließlich begann er sogar zu weinen, als sie ihm mit zitternder Stimme Fragen stellte. »Ach, verdammt noch mal«, rief sie schließlich wutentbrannt. »Wie konntest du nur... Wie konntest du das nur übers Herz bringen? Jedes Wort, das du mir zugeflüstert hast, war eine Lüge. Sag mir, hast du etwa auch diesen ersten Hinterhalt auf dem Weg hierher eingefädelt? Sag es mir!«

 Ihre Stimme brach, während er sein Gesicht in den Händen verborgen hielt. Nun hob er es und schrie Laurence an: »Um Himmels willen, schaffen Sie sie fort. Ich werde Ihnen alles sagen, was Sie wissen wollen, nur schicken Sie sie hinaus«, und ließ den Kopf wieder sinken.

 Laurence behagte die Vorstellung ganz und gar nicht, das Verhör selbst fortzusetzen, doch er konnte Harcourts Leiden nicht noch unnötig verlängern. Er berührte ihre Schulter, und sie entfloh auf der Stelle. Es war äußerst unangenehm, Choiseul Fragen stellen zu müssen, und noch unerfreulicher war es zu hören, dass er ein Verräter gewesen war, seitdem er Österreich verlassen hatte.

 »Ich sehe, was Sie von mir denken«, fügte Choiseul hinzu, dem der Ausdruck von tiefem Abscheu auf Laurence' Gesicht nicht verborgen blieb. »Und Sie haben jedes Recht dazu. Aber ich hatte keine andere Wahl.«

 Laurence hatte sich strikt darauf beschränkt, Fragen zu stellen, doch dieser armselige Versuch einer Entschuldigung brachte den Zorn in ihm zum Überkochen. Voller Verachtung sagte er: »Sie hätten die Wahl gehabt, ehrlich zu sein und hier, wo wir Sie auf Ihre Bitte hin aufgenommen haben, Ihre Pflicht zu erfüllen.«

 Choiseul lachte freudlos. »Natürlich. Und was geschieht, wenn Bonaparte zur Weihnachtszeit in London steht? Sie können mich ja mit diesem Blick anschauen, wenn es Ihnen gefällt, aber ich habe keinen Zweifel daran, dass es so kommen wird. Ich versichere Ihnen: Wenn ich geglaubt hätte, dass irgendwelche Taten meinerseits dieses Ergebnis noch hätten verhindern können, dann hätte ich gehandelt.«

 »Stattdessen sind Sie zweimal zum Verräter geworden und haben ihm so geholfen, auch wenn Ihr erster Verrat nur zu entschuldigen gewesen wäre, wenn sie ihren Prinzipien treu geblieben wären«, herrschte ihn Laurence an. Choiseuls Gewissheit beunruhigte ihn tief, auch wenn er es sich niemals hätte anmerken lassen.

 »Ach, Prinzipien«, seufzte Choiseul, und alle Prahlerei war verstummt. Er wirkte müde und hoffnungslos. »Frankreich hat nicht solchen Mangel an Streitkräften wie England. Bonaparte hat schon früher Drachen wegen Verrats hinrichten lassen. Was zählen denn noch Prinzipien, wenn ich den drohenden Schatten der Guillotine über Praecursoris sehe, und wohin hätte ich ihn bringen sollen? Nach Russland? Er wird mich um zwei Jahrhunderte überleben, und Sie wissen doch, wie Drachen dort behandelt werden. Ohne einen Transporter hätte ich auch nicht mit ihm nach Amerika gelangen können. Meine einzige Hoffnung war eine Begnadigung, und Bonaparte bot sie an, verlangte dafür aber auch einen Preis.« »Womit Sie Lily meinen«, ergänzte Laurence kühl.

 Überraschenderweise schüttelte Choiseul den Kopf. »Nein, sein Preis war nicht Catherines Drache, sondern Ihrer.« Als er den verständnislosen Ausdruck auf Laurence' Gesicht sah, fügte er hinzu: »Das chinesische Ei war ihm vom Kaiserlichen Thron als Geschenk gesandt worden, und er wollte, dass ich es wieder zurückbringe. Er wusste nicht, dass Temeraire bereits geschlüpft war.« Choiseul zuckte mit den Schultern und machte mit den Händen eine Geste. »Ich dachte, wenn ich ihn vielleicht töten würde Laurence schlug ihm mit solcher Kraft mitten ins Gesicht, dass Choiseul auf den Steinboden der Zelle stürzte. Sein Stuhl schwankte und fiel ebenfalls mit einem lauten Krachen um. Choiseul hustete und spuckte Blut, als die Wache die Tür öffnete und einen Blick hineinwarf. »Ist alles in Ordnung, Sir?«, fragte der Mann und sah Laurence an. Choiseuls Verletzung schenkte er nicht die geringste Beachtung.

 »Ja, Sie können gehen«, antwortete Laurence mit gepresster Stimme und wischte sich mit einem Taschentusch das Blut von seiner Hand, als sich die Tür wieder geschlossen hatte. Normalerweise hätte es ihn beschämt, einen Gefangenen zu schlagen, doch in diesem Augenblick spürte er keine Gewissensbisse. Sein Herz hämmerte noch immer wie wild.

 Langsam richtete Choiseul wieder seinen Stuhl auf und setzte sich. Ruhiger fuhr er fort: »Es tut mir leid. Am Ende habe ich es nicht über mich gebracht, und ich dachte stattdessen daran...« Er brach ab, als er sah, wie erneut die Röte in Laurence' Gesicht stieg.

 Die bloße Vorstellung, dass all die Monate lang eine Bedrohung so unmittelbar über Temeraire geschwebt hatte und sie nur durch eine Gefühlsregung auf Choiseuls Seite abgewendet worden war, reichte aus, um ihm das Blut in den Adern gefrieren zu lassen. Voller Verachtung sagte er: »Und stattdessen haben Sie versucht, eine junge Frau zu umgarnen, die kaum dem Klassenzimmer entwachsen ist, und sie dann zu entführen.«

 Choiseul antwortete nicht. Auch Laurence fiel nichts ein, was er zu seiner Verteidigung hätte vorbringen können. Nach einem Augenblick des Schweigens fügte Laurence hinzu: »Sie haben keinen weiteren Anspruch darauf, als Ehrenmann behandelt zu werden. Verraten Sie mir, welche Pläne Bonaparte hat, und vielleicht wird Lenton Praecursoris in die Zuchtgehege nach Neufundland schicken, falls es Ihnen wirklich um sein Leben geht und nicht nur darum, Ihre eigene armselige Haut zu retten.«

 Choiseul wurde blass und antwortete: »Ich weiß nur sehr wenig, doch das bisschen werde ich Ihnen sagen, wenn er nur verspricht, Praecursoris zu verschonen.«

 »Nein«, entgegnete Laurence. »Wenn Sie wollen, können Sie sprechen und auf einen Akt der Gnade hoffen, den Sie nicht verdient haben. Aber ich werde nicht mit Ihnen handeln.«

 Choiseul ließ den Kopf hängen. Er war ein gebrochener Mann, und seine Stimme klang so schwach, dass sich Laurence anstrengen musste, um ihn zu verstehen. »Ich weiß nicht, was er genau vorhat, aber er hat verlangt, dass ich besonders die Schwächung dieses Stützpunktes hier vorantreibe, indem so viele Drachen wie möglich ins Mittelmeer geschickt werden.«

 Laurence wurde schlecht vor Entsetzen, denn dieses Ziel war inzwischen voll und ganz erreicht worden. »Sieht er eine Möglichkeit, mit seiner Flotte aus Cadiz zu entkommen?«, fragte er. »Glaubt er, er kann sie hierherbringen, ohne sich Nelson stellen zu müssen?«

 »Meinen Sie tatsächlich, dass mir Bonaparte seine Pläne anvertraut?«, flüsterte Choiseul, ohne den Kopf zu heben. »Auch für ihn war ich ein Verräter. Mir wurde mitgeteilt, was ich zu tun hätte, sonst nichts.«

 Laurence überzeugte sich mit einigen Fragen davon, dass Choiseul wirklich nicht mehr wusste. Als er daraufhin den Raum verließ, um sogleich Lenton aufzusuchen, fühlte er sich gleichermaßen besudelt wie beunruhigt.

 Wie ein dunkles Tuch breiteten sich die Neuigkeiten über dem gesamten Stützpunkt aus. Die Kapitäne hatten die Einzelheiten nicht verbreitet, doch selbst der jüngste Kadett und jedes Mitglied einer Mannschaft spürte den Schatten, der sich über sie gelegt hatte. Choiseul hatte sich einen für seine Zwecke günstigen Zeitpunkt ausgesucht. Die Depeschenreiter würden erst wieder in sechs Tagen bei ihnen eintreffen. Zusätzlich würden von diesem Moment an weitere zwei Wochen ins Land gehen, bis ein Teil der Drachen aus dem Mittelmeer wieder zurück am Kanal stationiert war. Man hatte bereits die Miliz und einige Divisionen der Armee angefordert, die in wenigen Tagen anrücken müssten, um damit zu beginnen, zusätzliche Artillerie entlang der Küste in Stellung zu bringen. Laurence hatte noch andere Gründe für seine Besorgnis, und er hatte mit Granby und Hollin gesprochen, damit sie sich noch wachsamer um Temeraire kümmerten. Wenn Bonaparte es so übel genommen hatte, dass ihm ein persönliches Geschenk entwendet worden war, war es durchaus denkbar, dass er einen weiteren Spion schickte, der dieses Mal gewillter war, den Drachen zu töten, den er nicht mehr zurückbeanspruchen konnte. »Du musst mir versprechen, vorsichtig zu sein«, schärfte Laurence auch Temeraire ein. »Friss nichts, wenn keiner von uns dabei ist und es erlaubt hat. Und wenn sich irgendjemand, den ich dir nicht vorgestellt habe, dir zu nähern versucht, lass es unter keinen Umständen zu, selbst wenn du dafür auf eine andere Lichtung fliegen musst.« »Ich sehe mich vor, Laurence, das verspreche ich dir«, beruhigte ihn Temeraire. »Aber ich verstehe nicht, warum der französische Herrscher wollen kann, dass ich getötet werde. Wie sollte denn das die Umstände verbessern? Er wäre doch besser beraten, wenn er einfach um ein neues Ei bitten würde.«

 »Mein Lieber, die Chinesen würden sich wohl kaum darauf einlassen, ihm ein zweites Ei zu überlassen, wo das erste auf so fatale Weise abhanden gekommen ist, obwohl es sich in den Händen seiner eigenen Männer befunden hat«, erklärte Laurence. »Ich wundere mich sowieso noch immer, dass sie ihm überhaupt eines geschenkt haben. Er muss einen äußerst fähigen Diplomaten an ihrem Hof haben. Ich nehme an, dass sein Stolz verletzt ist, wenn er daran denkt, dass nun ein einfacher britischer Kapitän die Stelle einnimmt, die er für sich selbst beanspruchen wollte.«

 Temeraire schnaubte verächtlich. »Ich bin mir sicher, ich hätte ihn überhaupt nicht gemocht, selbst wenn ich in Frankreich geschlüpft wäre«, sagte er. »Er scheint eine wirklich unangenehme Person zu sein.«

 »Oh, das kann ich gar nicht sagen. Man hört viel über seinen Stolz, aber man kann nicht abstreiten, dass er ein großer Mann ist, auch wenn er wie ein Tyrann herrscht«, gab Laurence zögernd zu. Er wäre weitaus froher gewesen, wenn er sich selbst hätte überzeugen können, dass Bonaparte ein Narr sei.

 Lenton gab nun die Anweisung, dass die Patrouillen immer nur von der Hälfte der Formation geflogen werden sollten, während der Rest auf dem Stützpunkt bleiben und sich intensivem Nahkampftraining widmen sollte. Im Schutze der Nacht waren einige zusätzliche Drachen von den Stützpunkten aus Edinburgh und Inverness herbeigeflogen worden, unter ihnen Victoriatus, den sie vor Urzeiten, wie es schien, gerettet hatten. Sein Kapitän Richard Clark ließ sich die nette Geste nicht nehmen, Laurence und Temeraire aufzusuchen, um sie zu begrüßen. »Ich hoffe, Sie verzeihen mir, dass ich Sie nicht schon früher beehrt habe, um Ihnen meinen Dank auszusprechen«, sagte er. »Ich muss gestehen, in Laggan dachte ich nur an die Genesung meines Drachen, und dann wurden wir ohne Ankündigung abgezogen, ebenso wie Sie, nehme ich an.«

 Laurence schüttelte ihm herzlich die Hand. »Bitte machen Sie sich deswegen keine Gedanken«, sagte er. »Ich hoffe, er ist wieder ganz gesund?« »Voll und ganz, dem Himmel sei Dank, und auch gerade rechtzeitig«, erwiderte Clark grimmig. »Wie ich gehört habe, rechnet man jeden Moment mit einer Attacke.«

 Doch die Tage schleppten sich dahin, qualvoll verlängert durch das Warten auf einen Angriff, der nicht stattfand. Drei weitere Winchester wurden für Spähaufgaben herbeigebracht, doch sie kehrten einer nach dem anderen von ihren gefährlichen Spitzelflügen an die französische Küste zurück und berichteten von dichten Wachpatrouillen an der feindlichen Uferlinie zu jeder Tagesund Nachtzeit, sodass es keine Möglichkeit gab, weit genug ins Landesinnere einzudringen, um neue Informationen zu erlangen.

 Unter ihnen war auch Levitas. Aber es befanden sich zu viele Leute auf dem Stützpunkt, als dass Laurence gezwungen gewesen wäre, Rankin häufiger zu treffen, wofür er sehr dankbar war, und er bemühte sich, die Zeichen der Vernachlässigung zu übersehen, die er doch nicht abmildern konnte. Er hatte das Gefühl, den kleinen Drachen nicht noch einmal besuchen zu können, ohne einen Streit zu provozieren, der sich verheerend auf die Stimmung des gesamten Stützpunktes hätte auswirken können. Allerdings schloss er mit seinem Gewissen insofern Frieden, als er nichts sagte, als er sehr früh am nächsten Morgen Hollin mit einem Eimer voller schmutziger Putztücher und einem schuldbewussten Ausdruck auf seinem Gesicht zu Temeraires Lichtung kommen sah.

 Kälte legte sich über das Lager, als die Nacht zum Sonntag hereinbrach und die erste Woche des Ausharrens vorbei war. Volatilus war nicht, wie man erwartet hatte, eingetroffen. Das Wetter war klar und bot sicherlich keinen Grund für eine Verspätung, und es hielt sich zwei weitere Tage lang, dann noch einen dritten. Trotzdem fehlte von dem Drachen jede Spur. Laurence versuchte, nicht den Himmel abzusuchen, und ignorierte es, wenn seine Männer das Gleiche taten. In dieser Nacht fand er Roland, wie sie vor Temeraires Lichtung saß und leise weinte. Offenbar hatte sie sich aus den Baracken geschlichen, um einige Zeit ungestört zu sein. Sie schämte sich, dass Laurence sie so zu sehen bekam, und behauptete, sie habe nur Staub im Auge. Laurence brachte sie in sein Zimmer und ließ ihr einen Kakao bringen, ehe er ihr erzählte: »Als ich zum ersten Mal in See stach, war ich zwei Jahre älter, als Sie es jetzt sind, und ich habe eine Woche lang jede Nacht geheult.« Nach diesem Geständnis blickte sie ihn so ungläubig an, dass ihm ein Lachen entfuhr. »Nein, ich erfinde das nicht, damit Sie sich besser fühlen«, sagte er. »Wenn Sie einmal Kapitän sind und einen Ihrer eigenen Kadetten unter ähnlichen Umständen antreffen, könnte ich mir vorstellen, werden Sie ihm genau das erzählen, was Sie gerade von mir gehört haben.« »Ich habe eigentlich gar keine Angst«, sagte sie. Die Erschöpfung und der Kakao machten sie schläfrig und frei-Ich weiß, Excidium würde es nie zulassen, dass Mutter etwas zustößt, denn er ist der prächtigste Drache in ganz Europa.« Dieser Schnitzer rüttelte sie wieder wach, und ängstlich fügte sie hinzu: »Temeraire ist natürlich fast ebenso gut.« Laurence nickte ernst. »Temeraire ist noch viel jünger. Vielleicht wird er Excidium irgendwann ebenbürtig sein, wenn er mehr Erfahrung hat.«

 »Ja, genau«, stimmte sie sehr erleichtert zu, und Laurence unterdrückte ein Lächeln. Fünf Minuten später war sie eingeschlafen. Er legte sie auf sein Bett und ging hinaus, um die Nacht bei Temeraire zu verbringen.

 »Laurence, Laurence.« Er rührte sich und sah blinzelnd nach oben. Temeraire stupste ihn aufgeregt mit der Schnauze an, um ihn aufzuwecken, obwohl der Himmel noch dunkel war. Noch im Halbschlaf vernahm Laurence tiefes Brüllen, Stimmengewirr und das Krachen von Gewehrfeuer. Sofort war er hellwach: Kein Mitglied seiner Mannschaft oder einer der Offiziere befanden sich weit und breit. »Was ist bloß los?«, fragte Temeraire, erhob sich und spreizte die Flügel, während Laurence hinabkletterte. »Werden wir angegriffen? Ich kann keine Drachen in der Luft sehen.« »Sir, Sir!« Morgan kam auf die Lichtung gerannt und wäre in der Hast und seinem Eifer beinahe über seine eigenen Füße gestolpert. »Volly ist da, Sir, und es hat eine große Schlacht gegeben, bei der Napoleon getötet worden ist!« »Oh, soll das heißen, dass der Krieg schon vorbei ist?«, fragte Temeraire zutiefst enttäuscht. »Ich war noch an keiner einzigen richtigen Schlacht beteiligt.« »Vielleicht haben sich diese Nachrichten durch das Wiederund Wiedererzählen etwas aufgebauscht. Es sollte mich wundern, wenn Bonaparte tatsächlich tot ist«, sagte Laurence. Andererseits hatte er die Geräusche als Jubel und Freudenschüsse identifiziert, sodass es auf jeden Fall gute Neuigkeiten gegeben haben musste, wenn vielleicht auch nicht in diesem absurden Ausmaß. »Morgan, wecken Sie Mr. Hollin und die Bodenmannschaft auf, entschuldigen Sie sich für die frühe Stunde und bitten Sie die Männer, Temeraire sein Frühstück zu bringen. Mein Lieber«, er wandte sich an Temeraire, »ich werde mich auf den Weg machen und versuchen, so viel wie möglich in Erfahrung zu bringen. Dann komme ich wieder zu dir zurück, damit du ebenfalls die letzten Neuigkeiten erfährst.«

 »Ja, bitte, und beeile dich!«, antwortete Temeraire in drängendem Tonfall. Er erhob sich auf die Hinterbeine, um über die Baumwipfel hinwegsehen zu können, was dort vor sich ging.

 Das Hauptquartier war hell erleuchtet. Volly saß auf dem Paradeplatz vor dem Gebäude und riss gierig an einem Schaf, während einige Mitglieder der Bodenmannschaft des Depeschendienstes versuchten, die stetig wachsende Menschenmenge, die aus den Baracken strömte, zurückzudrängen. Etliche der jüngeren Armeesoldaten und Offiziere der Miliz schössen in ihrer Aufregung in die Luft, und Laurence war beinahe gezwungen, sich den Weg zum Eingang mit Gewalt freizukämpfen.

 Die Tür zu Lentons Arbeitszimmer war verschlossen, aber Kapitän James saß in der Offiziersmesse und aß kaum weniger heißhungrig als sein Drache. Fast alle anderen Kapitäne umringten ihn, um die Neuigkeiten mit eigenen Ohren zu erfahren.

 »Nelson befahl mir zu warten, sagte zu mir, die würden schon aus dem Hafen kommen, bevor ich eine weitere Runde geschafft hätte«, erzählte James aus dem Mundwinkel, und die Worte klangen durch das Toastbrot zwischen seinen Zähnen undeutlich. Sutton versuchte derweil, die Szene auf einem Blatt Papier zu skizzieren. »Fast hätte ich es ihm nicht geglaubt, doch tatsächlich kamen sie Sonntagmorgen heraus, und wir stießen am frühen Montagmorgen am Kap von Trafalgar auf sie.«

 Er stürzte eine Tasse Kaffee hinunter, während die versammelten Männer ungeduldig darauf warteten, dass er zum Ende kam. Dann schob er seinen Teller beiseite und griff nach Suttons Zettel. »Hier, darf ich mal«, sagte er und malte kleine Kreise, um die Positionen der Schiffe anzudeuten. »Siebenundzwanzig Schiffe und zwölf Drachen auf unserer Seite, gegen dreiunddreißig und zehn.«

 »Zwei Blöcke, die ihre Linie an zwei Stellen durchbrachen?«, fragte Laurence und betrachtete zufrieden das Diagramm. Dies war genau die Art von Strategie, die die Franzosen in Verzweiflung stürzte und von der sich ihre schlecht ausgebildeten Mannschaften kaum wieder erholen konnten.

 »Was? Oh, die Schiffe, ja, mit Excidium und Laetificat über dem Block auf der Luvseite, Mortificat auf Lee«, bestätigte James. »An der Spitze der Division ging es heiß her, kann ich Ihnen sagen. Die Rauchwolke war so dicht, dass ich von oben keine Spiere mehr sehen konnte. Und einmal war ich mir schon sicher, dass die Victory in die Luft gejagt worden wäre. Die Spanier hatten einen von diesen verfluchten kleinen Flecha del Fuegos auf ihrer Seite, der schneller Feuer ausstieß, als unsere Waffen antworten konnten. Er hatte fast alle Segel in Brand gesetzt, ehe Laetificat ihn mit eingezogenem Schwanz davonjagte.«

 »Welche Verluste hat es gegeben?«, fragte Warren, und seine ruhige Stimme bereitete der aufgeregten, gut gelaunten Feierstimmung ein Ende.

 James schüttelte den Kopf. »Das war zweifellos ein entsetzliches Blutbad«, sagte er düster. »Ich schätze, von uns sind fast tausend Männer gefallen, und der arme Nelson selbst ist dem Tod nur um Haaresbreite entgangen. Der Drache mit dem Feuerodem hat ein Segel der Victory in Brand gesteckt, und es fiel genau auf die Stelle hinab, wo er auf dem Achterdeck stand. Einige Burschen hatten einen klaren Kopf bewahrt und steckten ihn in die Regentonne, aber sie erzählten, seine Orden hätten sich ihm in die Haut gebrannt, sodass er sie jetzt für alle Zeiten tragen muss.«

 »Tausend Mann. Gott sei ihren Seelen gnädig«, sagte Warren und brachte so alle Gespräche zum Verstummen.

 Als sie schließlich wieder aufgenommen wurden, blieben die Stimmen gedämpft. Doch am Ende triumphierten Aufregung und Freude über die Gefühle, die wohl eigentlich in dieser Stunde angebrachter gewesen wären. »Ich hoffe, Sie werden mich entschuldigen, Gentleman.» Laurence musste beinahe brüllen, denn der Lärm hatte einen neuen Höhepunkt erreicht und machte jede Aussicht darauf, noch weitere Neuigkeiten zu erfahren, für den Augenblick undenkbar. »Ich habe Temeraire versprochen, sofort zurückzukommen. James, ich nehme an, der Bericht über Bonapartes Tod ist falsch, nicht wahr?«

 »Ja, leider Gottes. Es sei denn, er erleidet einen Herzschlag, wenn ihn die Neuigkeiten erreichen«, rief James zurück, und tosendes Gelächter ertönte. Als die Sonne aufging, war der Stützpunkt fast menschenleer. Kaum jemand hatte geschlafen. Die Stimmung war ausgelassen bis zu einem Punkt, der beinahe an Hysterie grenzte, denn die Nerven, die bis zum Zerreißen gespannt gewesen waren, beruhigten sich nun sehr schnell. Lenton unternahm keinen Versuch, die Männer zur Ordnung zu rufen, und sah weg, als sie in Scharen den Stützpunkt verließen und in die Stadt strömten, um die Nachricht an jene weiterzugeben, die noch nichts mitbekommen hatten, jedoch sofort in den allgemeinen Jubel einstimmten.

 »Welchen Plan für eine Invasion Bonaparte auch gehabt haben mag, das wird ihm einen Strich durch die Rechnung gemacht haben«, frohlockte Chenery später am Abend, als sie gemeinsam auf dem Balkon standen und zusahen, wie die zurückkehrende Menge langsam über den Paradeplatz unter ihnen schlenderte. Die Männer waren allesamt sturzbetrunken, doch zu fröhlich, um Streit anzufangen. Gelegentlich stimmten sie ein Lied an, von dem Fetzen zu ihnen heraufdrangen. »Wie gerne würde ich jetzt sein Gesicht sehen.«

 »Ich glaube, wir haben ihm zu viel zugetraut«, sagte Lenton. Seine Wangen waren rot vom Portwein und der Befriedigung, zu der er auch allen Anlass hatte. Sein Beschluss, Excidium fortzuschicken, hatte sich als goldrichtig erwiesen und entscheidend zum Sieg beigetragen. »Ich denke, es ist offensichtlich geworden, dass er die Marine nicht so gut wie die Armee und das Luftkorps durchschaut. Ein ahnungsloser Mann wird glauben, ein Linienschiff mit dreiunddreißig Kanonen hat keine Entschuldigung, so deutlich gegen eines mit nur siebenundzwanzig zu verlieren.«

 »Aber wie kommt es, dass seine Luftdivisionen so lange gebraucht haben, um zu ihm zu gelangen?«, gab Harcourt zu bedenken. »Es waren nur zehn Drachen, und James sagt, mehr als die Hälfte davon hätten den Spaniern gehört... Das ist nicht einmal ein Zehntel der Streitkraft, die er in Österreich aufgebracht hat. Vielleicht hat er sie noch gar nicht vom Rhein abgezogen?«

 »Ich habe gehört, die Routen über die Pyrenäen sind verdammt schwer zu bewältigen, aber ich habe es selber noch nie probiert«, sagte Chenery. »Ich würde allerdings meinen, er hat sie gar nicht geschickt, sondern gedacht, dass Villeneuve alle Unterstützung hat, die er braucht. Stattdessen haben sie sich auf dem Stützpunkt herumgetrieben und sind fett geworden. Zweifellos hat er die ganze Zeit gedacht, dass Villeneuve geradewegs durch Nelson hindurchsegeln könnte und dabei nicht mehr als ein oder zwei Schiffe verlieren würde. Täglich hat er auf ihre Ankunft gewartet und sich gefragt, wo sie stecken, während wir hier ohne Grund auf den Nägeln kauen.«

 »Und jetzt kann seine Armee nicht herüberkommen«, sagte Harcourt.

 »Ich zitiere Lord St. Vincent: >Ich sage nicht, dass sie nicht kommen können, aber sie können nicht auf dem Seeweg kommen««, entgegnete Chenery schmunzelnd. »Und wenn Bonaparte glaubt, er kann Großbritannien mit vierzig Drachen und ihren Besatzungen einnehmen, dann soll er es gerne versuchen, und wir werden ihn mit den Waffen willkommen heißen, die die Männer von der Miliz so eifrig in den Gräben in Stellung bringen. Es wäre doch eine Schande, wenn diese ganze harte Arbeit umsonst gewesen sein sollte.«

 »Ich muss zugeben, ich hätte nichts dagegen, diesem Schuft noch einen Löffel Medizin zu verabreichen«, sagte Lenton. »Aber so dumm wird er nicht sein. Wir müssen damit zufrieden sein, unsere Pflicht getan zu haben, und den Österreichern den Triumph lassen, ihn davonzujagen. Seine Hoffnung auf eine Invasion ist jedenfalls Geschichte.« Er trank seinen Wein aus und sagte dann unvermittelt: »Wir können es nun nicht mehr länger aufschieben. Choiseul nützt uns nichts mehr.«

 In der Stille, die sich nun ausbreitete, klang Harcourts tiefer Atemzug beinahe wie ein Schluchzen, aber sie protestierte nicht, und ihre Stimme war bewundernswert fest, als sie fragte: »Haben Sie schon entschieden, was mit Praecursoris geschehen soll?«

 »Wir werden ihn nach Neufundland schicken, wenn er fliegen will. Sie brauchen einen neuen Zuchtpartner, um ihre Reihen aufzustocken, und es ist ja nicht so, dass er bösartig wäre«, erklärte Lenton. »Der Fehler lag bei Choiseul, nicht bei ihm.« Er schüttelte den Kopf. »Natürlich ist es verdammt schade, und all unsere Tiere werden tagelang niedergeschlagen herumtrotten, aber es bleibt nichts anderes zu tun. Am besten, wir bringen es schnell hinter uns, nämlich schon morgen früh.«

 Man ließ Choiseul einige Augenblicke mit Praecursoris allein. Der große Drache war mit Ketten behängt und wurde auf beiden Seiten jeweils von Maximus und Temeraire bewacht. Laurence spürte, wie ein Schauder durch Temeraires Körper lief, während sie diese unerfreuliche Wache hielten und gezwungenermaßen zusahen, wie Praecursoris' Kopf verneinend hinund herschwang und Choiseul einen verzweifelten Versuch unternahm, ihn dazu zu bewegen, das großzügige Angebot Lentons anzunehmen. Ganz am Ende senkte sich der große Kopf in einem Hauch von Nicken, und Choiseul trat näher, um seine Wange gegen die weichen Nüstern zu drücken.

 Dann rückten die Wachen vor. Praecursoris versuchte, nach ihnen zu schlagen, doch die einschnürenden Ketten hielten ihn davon ab. Als sie Choiseul wegführten, schrie der Drache, und es war ein entsetzlicher Laut. Temeraire kauerte sich zu Boden, seine Flügel zuckten, und er stöhnte leise. Laurence beugte sich vor und legte sich ganz über Temeraires Hals, dann streichelte er ihn pausenlos. »Schau nicht hin, mein Lieber«, sagte er, doch die Worte kamen ihm nur schwer aus der Kehle. »Es ist gleich vorbei.«

 Am Ende schrie Praecursoris noch einmal auf, dann fiel er schwer zu Boden, als hätten all seine Lebensgeister seinen Körper verlassen. Lenton gab ihnen ein Zeichen, dass sie gehen konnten, und Laurence klopfte Temeraire auf die Flanke. »Nur weg«, sagte er, und Temeraire stieg sofort in die Luft, um diese höchst unerfreuliche Szenerie hinter sich zu lassen, und flog mit langen Zügen über das klare, leere Meer.

 »Laurence, kann ich Maximus und Lily herüberbringen?«, fragte Berkley auf seine üblich barsche Weise, nachdem er ohne Vorwarnung bei ihm aufgetaucht war. »Ihre Lichtung dürfte groß genug sein, denke ich.«

 Laurence hob den Kopf und starrte ihn ausdruckslos an. Temeraire war noch immer ein Häufchen Unglück, wollte sich nicht trösten lassen und hatte seinen Kopf unter den Flügeln versteckt. Sie waren stundenlang geflogen, und es gab nur sie beide und den Ozean unter ihnen, bis Laurence Temeraire gebeten hatte, doch wenigstens wieder in Richtung Festland zu fliegen, aus Sorge, dass er sonst irgendwann zu erschöpft dazu wäre. Er selbst fühlte sich zerschlagen und krank, beinahe so, als hätte er Fieber. Schon zuvor hatte er gesehen, wie Männer gehenkt wurden, was zur grausamen Realität des Lebens auf dem Meer gehörte. Choiseul hatte dieses Schicksal weitaus mehr verdient als so mancher Mann, den Laurence am Ende des Seils hatte baumeln sehen. Er konnte nicht sagen, warum es ihn diesmal so quälte.

 »Wenn Sie wollen«, sagte er wenig begeistert und ließ den Kopf wieder sinken. Er blickte weder auf, als er Flügelschlagen hörte, noch, als sich Maximus' Schatten über die Lichtung legte. Der mächtige Körper des Drachen verbarg die Sonne, bis er schwer neben Temeraire gelandet war. Lily folgte ihm. Sofort drängten sie sich aneinander und schmiegten sich an Temeraire. Nach einigen Augenblicken löste sich Temeraire so weit, dass er die beiden anderen richtig umschlingen konnte, und Lily breitete ihre großen Flügel über sie alle drei aus. Berkley führte Harcourt zu Laurence, der an Temeraires Flanke gelehnt war, und forderte sie auf, sich neben ihn zu setzen, wobei er keinen Widerstand duldete. Er ließ sich ungeschickt ihnen gegenüber auf den Boden sinken und reichte eine dunkle Flasche herum. Laurence griff danach und trank gleichgültig. Es war starker, unverdünnter Rum, und Laurence hatte den ganzen Tag lang noch nichts gegessen, sodass ihm der Alkohol rasch zu Kopfe stieg. Er war froh, als er merkte, wie allmählich alle seine Gefühle betäubt wurden.

 Nach einer Weile begann Harcourt zu weinen, und als Laurence ihre Schulter streicheln wollte, stellte er bestürzt fest, dass sein eigenes Gesicht ebenfalls feucht war. »Er war ein Verräter, nichts als ein verlogener Verräter«, presste Harcourt hervor und wischte mit dem Handrücken die Tränen fort. »Er tut mir kein bisschen leid, er tut mir überhaupt nicht leid.« Sie sprach mit so viel Nachdruck, als müsse sie sich erst seihst noch überzeugen.

 Berkley reichte ihr wieder die Flasche. »Es geht gar nicht um ihn, diesen Schweinehund, der hat's doch verdient«, knurrte er. »Ihnen tut es um den Drachen leid, und unseren Tieren geht es genauso. Sie kümmern sich nicht groß um König und Vaterland, wie Sie wissen. Praecursoris wusste verdammt noch mal nichts. Er ist nur einfach dorthin geflogen, wo Choiseul ihn hingeschickt hat.«

 »Sagen Sie mir«, unterbrach Laurence ihn plötzlich, »hätte Bonaparte den Drachen tatsächlich wegen Verrats köpfen lassen?«

 »Wahrscheinlich ist das. So machen sie das ab und an auf dem Kontinent. Allerdings eher, um die Lenker damit abzuschrecken, als deshalb, weil sie die Tiere wirklich zur Verantwortung ziehen wollen«, erklärte Berkley.

 Laurence bedauerte, dass er gefragt hatte, und er bedauerte ebenfalls, nun zu wissen, dass Choiseul in diesem Punkt zumindest die Wahrheit gesagt hatte. »Ohne jeden Zweifel hätte ihm das Korps in den Kolonien Unterschlupf gewährt, wenn er nur gefragt hätte«, stieß er zornig aus. »Es gibt einfach keine wirkliche Entschuldigung. Er wollte wieder seinen Platz in Frankreich einnehmen. Er war gewillt, Praecursoris dafür aufs Spiel zu setzen, denn wir hätten ebenso gut auch seinen Drachen zum Tode verurteilen können.«

 Berkley schüttelte den Kopf. »Er wusste, dass wir zu dringend Drachen für die Zucht brauchen, als dass wir etwas Derartiges tun würden. Ich will den Burschen gar nicht in Schutz nehmen. Ich glaube, Sie haben recht. Er war davon überzeugt, dass Bonaparte uns überrennen würde, und ihm gefiel der Gedanke nicht, in den Kolonien leben zu müssen«, sagte Berkley und zuckte mit den Achseln. »Trotzdem ist es verdammt schwer für den Drachen, und er hat schließlich nichts falsch gemacht.«

 »Das stimmt nicht, denn das hat er sehr wohl«, warf Temeraire unerwartet ein, und sie wandten ihm den Blick zu. Auch Maximus und Lily hoben die Köpfe, um ihm zuzuhören. »Choiseul hätte ihn weder zwingen können, aus Frankreich fortzufliegen, noch hierherzukommen mit der Absicht, uns etwas anzutun. Für mich sieht es so aus, dass ihn kein bisschen weniger Schuld trifft.«

 »Ich denke, wahrscheinlich hat er nicht verstanden, was da von ihm verlangt wurde«, entgegnete Harcourt zögernd auf diese Herausforderung.

 Temeraire antwortete: »Dann hätte er sich weigern müssen, bis er es begriffen hätte. Schließlich ist er kein einfaches Gemüt wie Volly. Er hätte seinem Lenker das Leben retten können und auch seine Ehre. Ich würde mich schämen, wenn ich zuließe, dass mein Lenker hingerichtet würde und ich nicht, obwohl ich mich ebenso schuldig gemacht hätte.« Dann peitschte er mit dem Schwanz durch die Luft und fügte giftig hinzu: »Und ich würde auch sowieso gar nicht zulassen, dass jemand Laurence tötet. Das können sie ja gerne mal versuchen.«

 Maximus und Lily brummten zustimmend. »Ich würde auch nie zulassen, dass Berkley einen Verrat begeht«, erklärte Maximus. »Aber wenn er es doch täte, würde ich jeden zerstampfen, der daraufhin versuchen würde, ihn zu hängen.« »Und ich würde Catherine nehmen und einfach wegfliegen, glaube ich«, ergänzte Lily. »Aber vielleicht hätte Praecursoris gerne das Gleiche getan. Ich schätze, er konnte einfach nicht all diese Ketten sprengen, denn er ist kleiner als Sie beide, und er kann kein Gift versprühen. Außerdem war er ganz allein, und er wurde bewacht. Ich weiß nicht, was ich gemacht hätte, wenn ich nicht hätte fliehen können.«

 Sie war am Ende leise geworden, und alle hingen wieder ihren trübsinnigen Gedanken nach, dicht aneinander-gedrängt, bis Temeraire dem Schweigen ein Ende bereitete und mit plötzlicher Entschlusskraft begann: »Ich werde Ihnen sagen, was wir tun können. Wenn Sie jemals Catherine retten müssen, oder Sie, Maximus, Berkley, dann werde ich Ihnen helfen, und Sie werden das für mich ebenfalls tun. Dann müssen wir uns keine Sorgen mehr machen. Ich glaube nicht, dass jemand uns alle drei aufhalten kann, und eine Flucht würde uns auf jeden Fall gelingen.«

 Dieser fantastische Plan schien alle drei unendlich zu erleichtern. Laurence bedauerte nun, dass er so viel Rum getrunken hatte, denn er konnte keinen Protest äußern, wie es, so spürte er, seine dringende Pflicht gewesen wäre. »Genug davon, ihr verdammten Verschwörer. Sonst seht ihr uns viel schneller hängen, als ihr glaubt«, sagte Berkley dankenswerterweise an Laurence' Stelle. »Wollt ihr jetzt etwas zu fressen haben? Wir werden nichts essen, ehe ihr nicht etwas zu euch genommen habt. Und wenn ihr schon so eifrig damit beschäftigt seid, uns zu beschützen, könnt ihr auch gleich damit anfangen, uns vor dem Verhungern zu bewahren.«

 »Ich glaube kaum, dass du Gefahr läufst, zu verhungern«, sagte Maximus. »Der Arzt hat erst vor zwei Wochen gesagt, du seiest zu fett.«

 »Dieser Teufel«, rief Berkley empört und richtete sich auf. Maximus schnaubte amüsiert darüber, dass es ihm gelungen war, Berkley zu provozieren, und kurz darauf ließen sich die drei Drachen davon überzeugen, etwas Nahrung zu sich zu nehmen. Maximus und Lily kehrten zu ihrer eigenen Lichtung zurück, um dort gefüttert zu werden.

 »Mir tut Praecursoris immer noch leid, auch wenn er sich falsch verhalten hat«, sagte Temeraire, kaum dass er sein Mahl beendet hatte. »Ich verstehe nicht, warum sie Choiseul nicht mit ihm zusammen in die Kolonien geschickt haben.« »Solche Dinge müssen ihren Preis haben, ansonsten würden noch mehr Männer auf solche Ideen kommen, und auf jeden Fall hat er es verdient, für seine Taten bestraft zu werden«, erklärte Laurence. Er hatte etwas gegessen und einen starken Kaffee getrunken, und inzwischen wurde sein Kopf wieder klarer. »Choiseul wollte Lily ebenso leiden lassen wie Praecursoris. Und stell dir nur mal vor, wenn mich die Franzosen als Gefangenen genommen und von dir verlangt hätten, dass du gegen deine Freunde und ehemaligen Kameraden fliegst, um mein Leben zu retten.«

 »Ja, ich verstehe«, sagte Temeraire, aber sein Ton blieb unzufrieden. »Und doch scheint mir, dass man ihn auch anders hätte bestrafen können. Wäre es nicht besser gewesen, ihn als Gefangenen zu halten und Praecursoris für uns fliegen zu lassen?«

 »Wie ich sehe, hast du das Prinzip verstanden«, sagte Laurence. »Aber ich glaube nicht, dass ich eine geringere Strafe für Verrat gutheißen könnte. Es ist ein zu schändliches Verbrechen, als dass man es nur mit einer Einkerkerung ahnden könnte.«

 »Aber trotzdem wird Praecursoris nicht auf die gleiche Art bestraft, nur weil es nicht praktisch ist und er für die Zucht gebraucht wird?«, fragte Temeraire. Laurence überdachte diesen Einwand, kam aber zu keinem Ergebnis. »Ganz ehrlich glaube ich, dass wir selber zu sehr Lenker sind und die Vorstellung nicht mögen, einen Drachen zum Tode zu verurteilen. Und deshalb haben wir nach einem Vorwand gesucht, um ihn am Leben zu lassen«, gab er schließlich zu. »Und da unsere Gesetze für Menschen gemacht sind, wäre es sicherlich nicht richtig, sie auch auf einen Drachen anzuwenden.«

 »Oh, da kann ich zustimmen«, sagte Temeraire. »Einige der Gesetze, von denen ich gehört habe, ergeben nur wenig Sinn, und ich weiß nicht, ob ich sie befolgen würde, wenn es nicht um deinetwillen geschähe. Ich finde, wenn ihr wollt, dass diese Gesetze auch für uns gelten, dann müsst ihr euch darüber mit uns beraten. Nach allem aber, was du mir über das Parlament vorgelesen hast, habe ich nicht den Eindruck, dass man irgendeinen Drachen dorthin eingeladen hat.« »Als Nächstes wirst du wohl gegen zu hohe Steuern wettern und einen Korb mit Tee im Hafen versenken«, sagte Laurence lachend. »Du bist wirklich ein Jakobiner im Herzen, und ich glaube, ich sollte den Versuch aufgeben, dich zu bekehren. Ich kann nur meine Hände in Unschuld waschen und jede Verantwortung zurückweisen.«

 Am nächsten Morgen war Praecursoris bereits fort. Sie hatten ihn zu einem Drachentransporter geschickt, der von Portsmouth aus den kleinen Stützpunkt in Nova Scotia anlaufen sollte. Von dort würde die Reise für den Drachen nach Neufundland weitergehen, wo er in einem erst vor kurzem eingerichteten Zuchtgehege untergebracht werden würde. Laurence hatte es vermieden, den niedergeschlagenen Drachen noch einmal zu sehen, und hatte Temeraire am Abend zuvor wohlweislich lange wach gehalten, damit er den Moment der Abreise verschliefe.

 Lenton hatte den Zeitpunkt dafür weise gewählt. Der Jubel über den Sieg bei Trafalgar hielt an und überwog die unglückliche Stimmung einzelner. Flugblätter hatten für ebenjenen Tag ein Feuerwerk angekündigt, das über der Themsemündung entzündet werden sollte. Lily, Temeraire und Maximus, die jüngsten Drachen auf dem Stützpunkt, die sich die ganze Sache am meisten zu Herzen genommen hatten, wurden auf Lentons Geheiß hin zum Fluss gebracht, um zuzuschauen.

 Als das funkelnde Schauspiel den Himmel erleuchtete und die Musik von den Kanalbooten zu ihnen herüberwehte, war Laurence außerordentlich dankbar für Lentons Befehl. Temeraires Augen weiteten sich vor Aufregung, der bunte Farbregen spiegelte sich in seinen Pupillen und auf seinen Schuppen, und er reckte den Kopf, um besser hören zu können. Den ganzen Rückweg lang zum Stützpunkt sprach er von nichts anderem als der Musik, den Explosionen und den Lichtern.

 »Ist das so ein Konzert, wie man es auch in Dover besuchen kann?«, fragte er. »Laurence, können wir dort nicht noch mal hingehen, und diesmal ein bisschen näher herankommen? Ich könnte ganz still sitzen, und ich würde niemanden stören.«

 »Ich fürchte, ein Feuerwerk wie dieses gibt es nur bei besonderen Anlässen, mein Lieber«, sagte Laurence und vermied es, eine direkte Antwort zu geben. Er konnte sich die Reaktionen der Stadtbewohner auf einen Drachen, der dem Konzert beiwohnen wollte, lebhaft vorstellen.

 »Oh«, sagte Temeraire, doch er ließ sich nicht gänzlich entmutigen. »Ich würde es trotzdem sehr genießen. Heute Abend konnte ich nicht so gut hören.« »Ich glaube nicht, dass sich in der Stadt ein Veranstaltungsort finden lässt, der genügend Platz bietet«, entgegnete Laurence langsam und zögerlich, doch glücklicherweise hatte er eine plötzliche Eingebung und fügte hinzu: »Aber vielleicht kann ich stattdessen ein paar Musiker engagieren, damit sie hierher auf den Stützpunkt kommen und für dich spielen. Das wäre auf jeden Fall viel bequemer für dich.«

 »Ja, das wäre wirklich fantastisch«, bekräftigte Temeraire eifrig. Er berichtete Maximus und Lily von dieser Idee, kaum dass sie alle wieder gelandet waren, und die beiden anderen bekundeten ähnliches Interesse.

 »Verdammt noch mal, Laurence, Sie müssen wirklich lernen, nein zu sagen, sonst werden Sie uns immer wieder in so eine absurde Lage bringen«, maulte Berkley. »Dann sehen Sie mal zu, ob Sie irgendeinen Musiker für Geld und gute Worte dazu bewegen können, hierherzukommen.«

 »Für gute Worte vielleicht nicht, aber ich bin mir sicher, für den Lohn einer Woche und für eine ordentliche Mahlzeit könnte man die meisten Musiker auch davon überzeugen, im Tollhaus zu spielen«, antwortete Laurence.

 »Für mich klingt das nach einem prächtigen Plan«, gab Harcourt zu. »Mir selber würde das auch gefallen. Seit meinem sechzehnten Lebensjahr war ich nur einmal in einem Konzert. Ich musste dafür einen Rock anziehen, und nach nur einer halben Stunde setzte sich ein entsetzlicher Kerl neben mich und machte unhöfliche Bemerkungen, bis ich ihm eine Tasse heißen Kaffee in den Schoß goss. Zwar verschwand er daraufhin, aber mir war der Spaß gründlich verdorben.«

 »Gütiger Herr, Harcourt, sollte ich Sie je aus irgendeinem Grund gegen mich aufbringen, werde ich verdammt gut aufpassen, dass Sie nichts Heißes in der Hand haben«, sagte Berkley, während Laurence in gleicher Weise darüber empört war, dass sie derartigen Beleidigungen ausgesetzt gewesen war und dass sie diese mit solchen Mitteln heimgezahlt hatte.

 »Nun ja, ich hätte ihn auch verprügeln können, aber dafür hätte ich aufstehen müssen. Sie haben keine Vorstellung davon, wie schwer es ist, den Rock ordentlich zu richten, nachdem man sich hingesetzt hat. Beim ersten Mal habe ich dafür beinahe fünf Minuten gebraucht«, erklärte sie sehr verständig. »Deshalb wollte ich es nicht gleich noch einmal tun müssen. Da kam gerade der Kellner, und ich dachte, diese Lösung wäre die einfachere und würde auch besser zu einem Mädchen passen.« Noch immer etwas blass nach diesem Bericht, wünschte ihnen Laurence eine gute Nacht und brachte Temeraire zu seiner Lichtung. Wieder einmal schlief er in einem kleinen Zelt neben ihm, auch wenn er das Gefühl hatte, Temeraire habe den schlimmsten Kummer überwunden. Zur Belohnung wurde er am nächsten Morgen davon geweckt, dass Temeraire mit einem großen Auge in sein Zelt spähte und fragte, ob Laurence nicht vielleicht Lust habe, sich nach Dover zu begeben, um alles für das abendliche Konzert zu arrangieren.

 »Ich würde eigentlich gerne bis zu einer zivilisierteren Zeit schlafen. Doch da das offensichtlich nicht möglich ist, werde ich vielleicht Lenton fragen, ob er mir freigibt, damit ich mich auf den Weg machen kann«, antwortete Laurence und gähnte, als er aus dem Zelt kroch. »Kann ich vorher noch frühstücken?« »Aber sicher«, gestand ihm Temeraire großzügig zu.

 Laurence brummte ein wenig vor sich hin, als er seine Jacke wieder anzog und zum Hauptquartier aufbrach. Auf halbem Weg zu dem Gebäude wäre er beinahe mit Morgan zusammengestoßen, der auf der Suche nach ihm herbeigerannt kam. Laurence hielt den Jungen am Arm fest, der vor Aufregung keuchte und mühsam mitteilte: »Sir, Admiral Lenton verlangt nach Ihnen. Und er sagte, man solle Temeraire sein Kampfgeschirr anlegen.«

 »Gut«, antwortete Laurence und verbarg seine Überraschung. »Dann gehen Sie sofort zu Leutnant Granby und Mr. Hollin und tun Sie, was Leutnant Granby Ihnen sagt. Und sprechen Sie mit niemandem sonst darüber.«

 »Ja, Sir«, bestätigte der Junge und schoss zu den Baracken. Auch Laurence beschleunigte seine Schritte.

 »Kommen Sie herein«, antwortete Lenton auf Laurence' Klopfen hin. Es hatte den Anschein, dass sich alle anderen Kapitäne des Stützpunktes bereits ebenfalls in das Büro gedrängt hatten. Zu Laurence' Erstaunen befand sich Rankin vorne im Raum und saß vor Lentons Schreibtisch. In stillschweigender Übereinkunft hatten sie seit Rankins Abzug von Loch Laggan nicht mehr miteinander gesprochen, und Laurence war über seine und Levitas' Aktivitäten überhaupt nicht im Bilde gewesen. Diese schienen weitaus gefährlicher zu sein, als Laurence es sich hätte vorstellen können: Ein Verband um Rankins Oberschenkel war sichtlich blutgetränkt, ebenso wie seine Kleidung. Sein dünnes Gesicht war blass und starr vom Schmerz.

 Lenton wartete lediglich, bis sich die Tür hinter den letzten Nachzüglern geschlossen hatte, dann fing er grimmig an: »Ich bin mir sicher, Gentlemen, Ihnen ist bereits klar geworden: Wir haben zu früh gejubelt. Gerade eben ist Kapitän Rankin von einem Küstenflug zurückgekehrt. Es ist ihm gelungen, unbemerkt über ihre Grenze zu gelangen und einen Blick auf die Vorbereitungen dieses verdammten Korsen zu werfen. Aber sehen Sie selbst.«

 Er schob ein Blatt Papier über seinen Schreibtisch, das voller Schmutzund Blutflecken war, die jedoch nicht eine saubere Skizze in Rankins exaktem Strich verbergen konnten. Laurence runzelte die Stirn und versuchte, das, was sich da erkennen ließ, zu einem Bild zusammenzusetzen. Es ähnelte einem Linienschiff, jedoch ohne irgendwelche Segel auf dem Oberdeck und ohne Masten. Stattdessen gab es seltsame Balken, die auf beiden Seiten vorne und hinten hervorstachen, und da war kein Platz für Kanonen.

 »Wozu soll das dienen?«, fragte Chenery, als er das Bild zu sich herumdrehte. »Ich dachte, er hätte schon Boote.«

 »Vielleicht wird die Angelegenheit verständlicher, wenn ich Ihnen verrate, dass er Drachen hat, die das, was Sie hier sehen, durch die Luft transportieren«, antwortete Rankin. Sofort begriff Laurence: Die Balken waren Holme, die von den Drachen in der Luft festgehalten werden konnten. Napoleon hatte vor, seine Truppen gänzlich über die Kanonen der Marine hinwegfliegen zu lassen, während so viele britische Luftstreitkräfte im Mittelmeer beschäftigt waren.

 Lenton fügte hinzu: »Wir sind uns nicht sicher, wie viele Männer er auf jedem »Sir, ich bitte um Verzeihung. Darf ich fragen, wie lang diese Luftschiffe sind?«, unterbrach ihn Laurence. »Und ist diese Zeichnung maßstabsgetreu?« »In meinen Augen, ja«, erwiderte Rankin. »Der eine Transporter, den ich in der Luft sah, wurde von zwei Schnittern auf jeder Seite getragen, und dazwischen blieb noch Platz. Er mag von vorne bis hinten vielleicht zweihundert Meter lang sein.«

 »Und im Innern werden sie drei Decks haben«, ergänzte Laurence grimmig. »Wenn sie Hängematten anbringen, kann er für eine kurze Strecke bis zu zweitausend Mann auf einmal an Bord nehmen, wenn er keine Verpflegung mitnimmt.«

 Ein entsetztes Murmeln lief durch den Raum. Lenton stöhnte: »Weniger als zwei Stunden pro Weg, selbst wenn sie von Cherbourg aus starten, und er hat sechzig Drachen oder mehr.«

 »Bis zum späten Morgen könnte er fünfzigtausend Mann herübergeschafft haben. Großer Gott!«, fiel einer der Kapitäne ein, die Laurence nicht kannte, denn der Mann war erst vor kurzem eingetroffen. Diese Berechnung war auch allen anderen durch den Kopf geschossen. Es war unvermeidlich, sich im Raum umzusehen und die eigenen Reihen zu überschlagen: weniger als zwanzig Mann, von denen mehr als ein Viertel Kapitäne aus dem Spähund Postdienst waren, deren Tiere im Nahkampf wenig ausrichten würden.

 »Aber diese Dinger müssen doch entsetzlich sperrig in der Luft sein. Können Drachen überhaupt solch ein Gewicht tragen?«, fragte Sutton und studierte noch einmal die Skizze.

 »Wahrscheinlich baut er sie aus leichtem Holz. Schließlich müssen sie ja nur einen Tag lang halten, und sie müssen nicht mal wasserfest sein«, erwiderte Laurence. »Er braucht nur einen guten Wind aus Osten, um sie herüberzubringen. Bei dieser schmalen Bauweise werden sie wenig Luftwiderstand bieten. Aber wenn sie einmal oben sind, werden sie verletzlich sein, und sicherlich sind doch Excidium und Mortiferus schon wieder auf dem Weg zurück, oder?«

 »Im günstigsten Fall brauchen sie noch vier Tage, und das muss Napoleon ebenso gut wissen wie wir«, sagte Lenton. »Er hat beinahe seine gesamte Flotte und die spanische ebenso dafür geopfert, dass die beiden Drachen ihm nicht in die Quere kommen. Eine solche Gelegenheit wird er sich nicht entgehen lassen.« Diese offensichtliche Tatsache war nicht wegzuleugnen, wie alle spürten, und eine erbitterte und zugleich auch erwartungsvolle Stimmung legte sich über den Raum. Lenton sah auf seinen Schreibtisch hinab, dann erhob er sich ungewöhnlich langsam. Zum ersten Mal fiel Laurence auf, dass sein Haar grau und dünn geworden war.

 » Gentlemen «, begann Lenton förmlich, » der Wind kommt heute aus Norden, und so bleibt uns vielleicht noch eine Gnadenfrist, wenn die Franzosen auf eine günstigere Brise warten. Alle unsere Späher werden abwechselnd vor Cherbourg fliegen, sodass wir mindestens eine Stunde Vorwarnung haben. Ich muss Ihnen nicht sagen, dass wir zahlenmäßig hoffnungslos unterlegen sein werden. Wir können nur unser Bestes geben und eine Invasion verzögern, wenn wir sie schon nicht verhindern können.«

 Niemand sagte etwas, und so sprach er nach einem Augenblick weiter: »Jedes schwerund mittelgewichtige Tier wird auf sich allein gestellt fliegen müssen, und ihre Aufgabe wird sein, diese Transporter zu zerstören. Chenery, Warren, Sie beide werden auf halber Flügelposition in Lilys Formation fliegen, und zwei Ihrer Späher werden die Flügelspitze besetzen. Kapitän Harcourt, zweifellos wird Bonaparte einige Drachen zur Verteidigung vorgesehen haben. Ihre Aufgabe ist es, diese Verteidiger so gut es geht abzulenken.« »Ja, Sir«, sagte sie, und die anderen nickten ebenfalls.

 Lenton holte tief Luft und fuhr sich mit der Hand über das Gesicht. »Mehr ist nicht zu sagen, Gentlemen. Fangen Sie mit den Vorbereitungen an.«

 Es machte keinen Sinn, es vor den Männern zu verbergen. Die Franzosen hatten Rankin auf seinem Weg zurück beinahe noch zu fassen bekommen und wussten bereits, dass ihr Geheimnis schließlich doch gelüftet worden war. Ruhig informierte Laurence seine Offiziere und schickte sie dann an die Arbeit. Die üblichen Plaudereien am Morgen waren verstummt. Laurence war stolz, als er sah, dass selbst die jüngeren Offiziere die Nachrichten sehr gefasst aufnahmen und sofort wieder an ihre Arbeit gingen.

 Es war das erste Mal überhaupt, dass Temeraire seine komplette Ausrüstung für den schweren Kampf außerhalb des Trainings tragen sollte. Für die Patrouillenflüge wurde eine viel leichtere Montur verwendet, und ihre bisherigen Einsätze hatten sie mit Temeraires Reisegeschirr bestritten. Temeraire stand ganz steif und reglos da, nur sein Kopf drehte sich, damit er aufgeregt zusehen konnte, wie die Männer ihm das schwerste Ledergeschirr mit den dreifachen Nähten anlegten und damit begannen, die riesigen Bahnen des Kettengeflechts überzuhängen, welches als Rüstung dienen sollte.

 Laurence begann mit seiner eigenen Inspektion der Ausrüstung und stellte erst jetzt fest, dass Hollin nirgends zu sehen war. Dreimal suchte er die gesamte Lichtung ab, ehe er begriff, dass der Mann nicht anwesend war. Dann rief er den Waffenmeister Pratt, der von seiner Arbeit an den großen Schutzplatten aufblickte, die Temeraires Brust und Schultern im Kampf Deckung geben sollten. »Wo ist Mr. Hollin?«, fragte er.

 »Nun, ich glaube, ich habe ihn heute Morgen noch nicht gesehen, Sir«, antwortete Pratt und kratzte sich am Kopf. »Er ist heute Nacht auch erst spät zurückgekommen.«

 »In Ordnung«, antwortete Laurence und schickte den Mann zurück ans Werk. »Roland, Dyer, Morgan«, rief er, und als die drei vor ihm standen, trug er ihnen auf: »Bitte versuchen Sie, Mr. Hollin zu finden, und sagen Sie ihm, dass ich ihn unverzüglich hier erwarte.«

 »ja, Sir«, antworteten sie beinahe wie aus einer Kehle, besprachen sich kurz und stoben dann in verschiedene Richtungen davon.

 Laurence machte sich wieder daran, die Arbeit der Männer zu überprüfen, doch tiefe Falten furchten seine Stirn. Er war erstaunt und enttäuscht, feststellen zu müssen, dass der Mann seine Pflicht vernachlässigte, und dann auch noch unter den gegebenen Umständen. Er fragte sich, ob Hollin vielleicht krank geworden sei und sich bei den Ärzten gemeldet hatte: Das schien Laurence die einzig denkbare Entschuldigung. Aber sicherlich hätte er dann einen seiner Kameraden darüber informiert.

 Mehr als eine Stunde verging. Temeraire war nun vollständig angeschirrt, und die Mannschaft übte unter Leutnant Granbys strengem Blick Bordmanöver, als die junge Roland auf die Lichtung gerannt kam. »Sir«, keuchte sie unglücklich. »Sir, Mr. Hollin ist bei Levitas. Bitte werden Sie nicht böse«, sagte sie, ohne Luft zu holen.

 »Aha«, antwortete Laurence ein wenig verlegen. Er konnte Roland gegenüber schlecht zugeben, dass er so getan hatte, als würde er von Hollins heimlichen Besuchen nichts bemerken, und so zögerte sie natürlich, sich als ein Klatschmaul gegenüber einem Fliegerkollegen zu erweisen. »Er wird sich dafür verantworten müssen, aber das kann warten. Gehen Sie zu ihm und sagen Sie ihm, dass wir ihn jetzt gleich hier brauchen.«

 »Sir, das sagte ich ihm bereits, aber er hat gemeint, er könne Levitas jetzt nicht allein lassen, und er hat mir gesagt, ich solle sofort verschwinden und Ihnen ausrichten, dass er Sie darum bittet zu kommen, wenn es Ihnen nur irgendwie möglich ist«, sagte sie sehr schnell und beobachtete nervös, wie er diese Befehlsverweigerung wohl aufnehmen würde.

 Laurence starrte vor sich hin. Er konnte sich auf diese Antwort keinen Reim machen. Doch nach einem Augenblick ließ er sich in seiner Entscheidung von seiner hohen Meinung von Hollins Charakter leiten. »Mr. Granby«, rief er. »Ich muss kurz weg. Ich lege die Dinge hier in Ihre Hände. Roland, bleiben Sie hier und holen Sie mich, ohne Zeit zu verlieren, wenn irgendetwas vorfällt«, befahl er ihr.

 Dann machte er sich eilig auf den Weg, hinund hergerissen zwischen Zorn und Sorge. Es war ihm nicht lieb, sich schon wieder den Beschwerden von Rankin auszusetzen, besonders unter den momentanen Umständen. Niemand konnte abstreiten, dass der Mann gerade mutig seine Pflicht erledigt hatte. Ihn nun, unmittelbar danach, derart zu beleidigen, wäre ein Akt außerordentlicher Grobheit. Aber während Laurence Rolands Richtungsangaben folgte, kam er nicht dagegen an, zunehmend wütend auf den Mann zu werden. Levitas' Lichtung war eine der kleinsten, ganz in der Nähe des Hauptquartiers, und zweifellos so ausgewählt, dass ihre Lage eher Rankin als Levitas zupass kam. Der Boden war ungepflegt, und als Levitas in Sicht kam, bemerkte Laurence sofort, dass er in einem Kreis von bloßem, sandigem Schmutz lag. Sein Kopf war in Hollins Schoß gebettet.

 »Nun, Mr. Hollin, was hat das alles zu bedeuten?«, fragte Laurence, und die Verärgerung ließ seinen Ton ungewohnt scharf klingen. Dann ging er um den Drachen herum und sah erst jetzt die unzähligen Verbände, die Levitas' Flanke und Bauch bedeckten. Bei nahezu allen sickerte bereits das fast schwarze Blut hindurch. »Mein Gott«, entfuhr es ihm.

 Levitas öffnete die Augen einen Spalt, als er die Stimme hörte, und drehte sich, um Laurence einen hoffnungsvollen Blick zuzuwerfen. Seine Augen waren trübe und glänzten vom Schmerz, doch einen Moment später konnte man in ihnen lesen, dass Levitas Laurence erkannt hatte. Der kleine Drache seufzte und ließ wortlos wieder die Lider zufallen.

 »Sir«, sagte Hollin. »Ich weiß, ich kenne meine Pflicht, aber ich konnte ihn einfach nicht allein lassen. Die Ärzte sind gegangen. Sie haben gesagt, sie könnten nichts mehr für ihn tun und es würde nicht mehr lange dauern. Es ist keiner mehr da, nicht mal, um Wasser zu holen.« Er brach ab und sagte dann noch einmal: »Ich konnte ihn einfach nicht allein lassen.«

 Laurence kniete sich neben ihn und legte seine Hand auf Levitas' Kopf, ganz sanft, denn er hatte Angst, ihm noch mehr Schmerzen zu bereiten. »Nein«, sagte er. »Natürlich nicht.«

 Nun war er froh, dass sie sich so nahe am Hauptquartier befanden. Einige Mitglieder der Bodenmannschaft vertrieben sich draußen vor der Tür die Zeit damit, die Neuigkeiten zu diskutieren. Laurence schickte sie los, um Hollin zu helfen, und betrat die Offiziersmesse, wo er Rankin ohne Mühe fand. Er trank Wein, und sein Gesicht hatte bereits wieder deutlich mehr Farbe. Seine blutbeschmutzte Kleidung hatte er gegen frische ausgewechselt. Lenton und eine Reihe anderer Kapitäne der Späher saßen bei ihm und besprachen Positionen, die entlang der Küste besetzt werden mussten.

 Als Laurence bei ihm angekommen war, sagte er sehr leise zu ihm: »Wenn Sie laufen können, stehen Sie auf, ansonsten werde ich Sie tragen.«

 Rankin stellte sein Glas ab und starrte ihn mit kaltem Blick an. »Wie meinen Sie?«, fragte er. »Ich nehme an, dies ist wieder einer Ihrer anmaßenden Laurence hörte ihm nicht zu, sondern griff nach der Stuhllehne und hob sie an. Rankin fiel nach vorn und versuchte, sich wieder vom Fußboden aufzurappeln. Laurence packte ihn an seinen Jackenaufschlägen und zog ihn hoch, ohne sich um sein schmerzerfülltes Keuchen zu kümmern.

 »Laurence, was in Gottes Namen...«, begann Lenton erstaunt und erhob sich. »Levitas stirbt, und Kapitän Rankin will sich verabschieden«, sagte Laurence, blickte Lenton unverwandt in die Augen und hielt Rankin am Kragen und am Arm fest. »Er bittet Sie, ihn zu entschuldigen.«

 Die anderen Kapitäne starrten ihn an, die Hälfte von ihnen war ebenfalls aufgestanden. Lenton warf Rankin einen Blick zu und setzte sich dann demonstrativ wieder hin. »Sehr gut«, sagte er und griff nach der Flasche. Auch die anderen Kapitäne ließen sich wieder auf ihre Stühle sinken.

 Rankin stolperte widerstrebend nach draußen, noch immer fest in Laurence' Griff, aus dem er sich gar nicht erst zu befreien versucht hatte. Kurz vor der Lichtung blieb Laurence stehen und wandte sich ihm zu. »Sie werden sich um ihn bemühen, haben Sie mich verstanden?«, fuhr er ihn an. »Sie werden ihn jedes Wort des Lobes hören lassen, das er von Ihnen verdient, aber nie gehört hat. Sie werden ihm sagen, dass er tapfer war und loyal und ein besserer Partner, als Sie es verdient hätten.«

 Rankin erwiderte nichts. Er starrte Laurence nur an, als wäre er ein gefährlicher Irrer, bis dieser ihn wieder schüttelte. »Bei Gott, Sie werden all dies tun und hoffen, dass es ausreicht, mich zufriedenzustellen«, sagte er schroff und zog ihn weiter mit sich. Hollin saß noch immer auf dem Boden und hielt Levitas' Kopf im Schoß, doch wenigstens stand nun ein Eimer neben ihm. Aus einem sauberen Tuch presste er Wasser in das geöffnete Maul des Drachen. Als er Rankin erblickte, machte er sich nicht die Mühe, seine Verachtung zu verbergen, doch dann beugte er sich vor und sagte leise: »Levitas, komm schon, sieh doch mal, wer da ist.«

 Levitas öffnete die Augen, doch sie waren milchig und blind. »Mein Kapitän?«, fragte er unsicher.

 Laurence schob Rankin vorwärts und zwang ihn wenig zartfühlend auf die Knie. Rankin keuchte und griff an seinen Oberschenkel, doch er sagte: »Ja, ich bin hier.« Er schluckte und fügte unbeholfen hinzu: »Du warst sehr tapfer.« In seinem Ton schwang nichts Natürliches oder Ernsthaftes mit, und seine Worte klangen denkbar spröde. Doch Levitas hauchte nur: »Du bist gekommen.« Er leckte einige Tropfen Wasser aus seinen Mundwinkeln. Noch immer quoll träge glänzendes, schwarzes Blut unter den Verbänden hervor, und die Rinnsale waren dick genug, um die einzelnen Bandagen voneinander zu lösen. Rankin bewegte sich unbehaglich. Seine Kniebundhosen und die Strümpfe weichten durch, doch er sah zu Laurence auf und unternahm keinen Versuch, sich davonzumachen. Levitas stieß einen leisen Seufzer aus, dann versiegten die flachen Bewegungen seiner Flanken. Mit einem rauen Handgriff schloss Hollin dem Drachen die Augen.

 Noch immer lag Laurence' Hand schwer auf Rankins Nacken, doch nun nahm er sie fort. Sein Zorn war verflogen und hatte nichts als schmallippige Verachtung übrig gelassen. »Verschwinden Sie«, presste er hervor. »Wir, die wir Levitas geschätzt haben, werden alles Nötige veranlassen, nicht Sie.« Als Rankin die Lichtung verließ, würdigte ihn Laurence keines Blickes. »Ich kann nicht bleiben«, sagte er leise zu Hollin. »Kommen Sie zurecht?«

 »Ja«, sagte Hollin und streichelte den kleinen Kopf. »Wir können nicht viel tun, wo jetzt die Schlacht bevorsteht und alles andere, aber ich werde dafür sorgen, dass er abgeholt und angemessen begraben wird. Ich danke Ihnen, Sir. Es hat ihm wirklich viel bedeutet.«

 »Mehr als es eigentlich sollte«, erwiderte Laurence. Er blieb noch eine Weile stehen und sah zu Levitas hinab, dann ging er zurück zum Hauptquartier, wo er prompt auf Admiral Lenton traf.

 »Nun?«, fragte Lenton finster, als Laurence in sein Büro geführt wurde. »Sir, ich entschuldige mich für mein Verhalten«, sagte Laurence. »Ich werde mit Freuden jede Konsequenz tragen, die Sie für angemessen halten.«

 »Nein, nein, wovon sprechen Sie? Ich meinte Levitas«, stellte Lenton ungeduldig richtig.

 Laurence wartete einen Augenblick, dann sagte er: »Tot, unter großen Schmerzen, aber am Ende ging es schnell.«

 Lenton schüttelte den Kopf. »Verdammt noch mal, ein Jammer«, sagte er und goss für sich selbst und für Laurence ein Glas Brandy ein. Seinen eigenen stürzte er mit zwei großen Schlucken hinunter und seufzte tief. »Und ein schlechter Zeitpunkt für Rankin, ohne einen Drachen«, fuhr er fort. »Wir haben in Chatham einen Winchester, der überraschend schlüpft: Die Schale ist so verhärtet, dass es jeden Tag so weit sein kann. Ich habe mich schon überall nach einem Kameraden in Reichweite umgesehen, der dieser Position würdig ist und der gerne einem Winchester zugewiesen werden möchte. Und nun haben wir Rankin, der frei geworden ist und einen Helden aus sich gemacht hat, indem er uns diese Nachrichten überbracht hat. Wenn ich ihn nicht schicke und das Tier am Ende nicht angeschirrt werden kann, wird seine ganze verfluchte Familie einen Aufstand machen und eine Anfrage ans Parlament richten, wie es dazu hat kommen können.«

 »Ich würde einen Drachen lieber tot als in seinen Händen sehen«, sagte Laurence und stellte hart sein Glas ab.

 »Sir, wenn Sie einen Mann suchen, der ein Gewinn für diesen Dienst ist, dann schicken Sie Mr. Hollin. Ich würde mit meinem Leben für ihn bürgen.« »Was, Ihren Anführer der Bodentruppe?« Lenton sah ihn stirnrunzelnd, aber nachdenklich an. »Das ist einen Gedanken wert, wenn Sie ihn für diese Aufgabe vorschlagen. Er könnte auch nicht das Gefühl haben, mit diesem Schritt seine Karriere verspielt zu haben. Kein Gentleman, nehme ich an?«

 »Nein, Sir, es sei denn, Sie verstehen unter einem Gentleman eher einen Mann von Ehre als einen Mann aus guter Familie«, sagte Laurence.

 Lenton schnaubte. »Nun ja, wir sind schließlich keine so hochnäsige Truppe, dass wir uns deswegen große Gedanken machen müssten«, sagte er. »Ich muss sagen, es würde sich trefflich fügen, jedenfalls, wenn wir nicht bereits alle tot oder gefangen genommen sind, sobald die Schale bricht.«

 Hollin starrte Laurence ungläubig an, als dieser ihn von seinen Pflichten entband, und fragte ein wenig hilflos: »Mein eigener Drache?« Er musste sich umdrehen, um sein Gesicht zu verbergen, und Laurence tat so, als bemerke er dies gar nicht. »Sir, ich weiß nicht, wie ich Ihnen danken soll.« Er flüsterte, um zu verhindern, dass ihm seine Stimme den Dienst versagte.

 »Ich habe geschworen, dass Sie ein Gewinn für den Dienst sein werden, also sorgen Sie dafür, dass ich nicht als Lügner dastehe, dann bin ich zufrieden«, antwortete Laurence und schüttelte Hollin die Hand. »Sie müssen sofort aufbrechen. Man erwartet jeden Tag, dass der Drache schlüpft, und es wartet eine Kutsche auf Sie, um Sie nach Chatham zu bringen.«

 Hollin wirkte wie betäubt, als er Laurence' Handschlag erwiderte. Dann nahm er die Tasche mit seinen wenigen Besitztümern, die seine Kameraden der Bodenmannschaft eilig für ihn zusammengepackt hatten, und ließ sich vom jungen Dyer zur Kutsche führen. Die Mannschaft strahlte ihn an, als er ging, und er musste viele Hände schütteln, bis Laurence, der schon befürchtete, er würde nie aufbrechen, ein Machtwort sprach: »Gentlemen, wir haben noch immer Nordwind. Lassen Sie uns Temeraire einen Teil der Rüstung für die Nacht wieder abnehmen.« Dann schickte er die Männer zurück an ihre Arbeit. Temeraire war traurig, dass Hollin sie verließ. »Ich bin sehr froh, dass der neue Drache ihn bekommt und nicht Rankin, aber ich wünschte, sie hätten ihm Levitas schon früher zugesprochen, dann hätte Hollin vielleicht verhindern können, dass er stirbt«, sagte er zu Laurence, während die Mannschaft auf ihm ihrer Arbeit nachging.

 »Wir können nicht wissen, was dann geschehen wäre«, sagte Laurence. »Aber ich bin mir sicher, Levitas wäre mit einem solchen Austausch nie glücklich geworden. Selbst am Ende wollte er nichts als Rankins Zuneigung, so seltsam uns das auch vorkommen mag.«

 In dieser Nacht schlief Laurence wieder nahe bei Temeraire, zwischen dessen Vorderbeinen, eingewickelt in mehrere Wolldecken, um sich gegen den frühen Frost zu schützen. Er erwachte kurz vor der Morgendämmerung und sah, wie sich die kahlen Baumwipfel in entgegengesetzter Richtung zum Sonnenaufgang bogen: Ein Ostwind aus Frankreich war aufgekommen.

 »Temeraire«, rief er leise, und der große Kopf erhob sich über ihm, um einen tiefen Atemzug zu nehmen. »Der Wind hat sich gedreht«, stellte Temeraire dann fest.

 Kaum hatte Laurence die Glocke berührt, kam seine Bodenmannschaft auch schon aus den Baracken geeilt. Das Kettengeflecht war auf der Lichtung unter einem Tuch liegen geblieben, und dieses eine Mal hatte Temeraire in seinem schweren Geschirr geschlafen. Rasch war er bereit gemacht, während auf der anderen Seite der Lichtung Granby das Geschirr und die Karabinerhaken eines jeden Mannes inspizierte. Auch Laurence ließ sich einer solchen Musterung unterziehen, dann nahm er sich einen Augenblick Zeit, um seine Pistolen zu reinigen, frisch zu laden und seinen Degen anzulegen.

 Der Himmel war kalt und weiß, und einige dunkelgraue Wolken jagten wie Schatten über ihn hinweg. Noch war kein Befehl gekommen. Als Laurence Temeraire darum bat, hob er ihn auf seine Schultern und stellte sich auf die Hinterbeine, sodass Laurence die dunkle Linie des Ozeans hinter den Bäumen erkennen konnte und die Schiffe, die im Hafen auf und ab schwankten. Der Wind blies ihm kräftig ins Gesicht, eisig und salzig. »Danke, Temeraire«, sagte er, und der Drache setzte ihn wieder zu Boden. »Mr. Granby, die Mannschaft soll an Bord gehen«, bestimmte Laurence.

 Als Temeraire sich in die Luft hob, verabschiedete sich die Bodenmannschaft lautstark von ihm, doch es klang mehr nach einem Brüllen als nach Jubelrufen. Laurence konnte hören, wie sich der Lärm über den ganzen Stützpunkt ausbreitete, als sich die anderen Tiere in den Himmel schwangen. Maximus mit seiner glänzenden, rotgoldenen Tönung war eine strahlende Erscheinung und ließ die anderen Tiere neben sich winzig wirken, und auch Victoriatus und Lily hoben sich deutlich von der Schar der viel kleineren Gelben Schnitter ab. Lentons Flagge wehte von seinem Drachen Obversaria, dem goldenen Schwenkflüglerweibchen. Es war nur wenig größer als die Schnitter, doch es schoss durch die Menge der Drachen und setzte sich mit müheloser Wendigkeit an die Spitze, und die Flügel schwangen beinahe so wie Temeraires. Da die größeren Drachen eigenverantwortlich fliegen durften, mussten sie sich nicht der Geschwindigkeit der Formation anpassen, und so nahm Temeraire schnell eine Position an vorderster Front des Geschwaders ein. Der Wind war kalt, und sein leises, pfeifendes Sirren überlagerte jegliches andere Geräusch. Nur noch das Krachen des Geschirrs und das lederne Flappen von Temeraires Schwingen waren zu hören, und jeder Flügelschlag klang wie ein Segel, das sich blähte. Nichts durchbrach das unnatürliche, brütende Schweigen der Mannschaft. Schon kamen sie in Sicht: Aus der Ferne wirkten die französischen Drachen wie ein Möwenoder Sperlingsschwarm, so viele waren es, und so gleichmäßig schienen ihre Bewegungen.

 Die Franzosen hielten eine bemerkenswerte Höhe, etwa dreißig Meter über der Wasseroberfläche, was ein gutes Stück außer Reichweite selbst der besten Schrapnellwaffen war. Unter ihnen waren ebenso wunderschön anzusehende wie nutzlose weiße Segel zu erkennen: die Kanalflotte. Viele Schiffe waren von Rauch eingehüllt, weil ihre Besatzung einmal mehr einen hoffnungslosen Schuss abgegeben hatte,andere hatten eine Position unweit des Ufers eingenommen, trotz der schrecklichen Gefahr, die es für sie bedeutete, sich so nahe an eine leewärts gelegene Küste zu begeben. Wenn man die Franzosen zwingen könnte, nahe der Klippenreihe zu landen, würden sie wenn auch nur kurz ins Feuer der Waffen mit langer Reichweite geraten.

 Excidium, Mortiferus und ihre Formationen eilten in rasender Geschwindigkeit von Trafalgar zurück, doch sie durften sich keinerlei Hoffnungen hingeben, noch vor Ende der Woche anzukommen. Es gab niemanden unter ihnen, der sich nicht zur Genüge der Streitmacht bewusst war, die die Franzosen gegen sie aufbringen konnten. Wenn man es realistisch betrachtete, so hatte es niemals einen Grund zur Hoffnung gegeben.

 Und trotzdem war es etwas ganz anderes, mit anzusehen, wie diese Massen zu Körpern und Flügeln wurden. Ganze zwölf der leichten Holztransporter, die Rankin ausgespäht hatte, waren es, und jeder davon wurde von vier Drachen getragen; genauso viele flogen zur Verteidigung zu beiden Seiten. Laurence hatte in der modernen Kriegsführung noch nie etwas von einer derartigen Streitkraft gehört. Dieses Vorgehen gehörte in die Zeit der Kreuzzüge, als die Drachen kleiner und die Länder wilder gewesen waren, sodass die Tiere leichter mit Nahrung versorgt werden konnten.

 Als Laurence' dieser Gedanke kam, drehte er sich zu Granby um und sagte ruhig, doch laut genug, dass es auch seine übrigen Männer hören konnten: »So viele Drachen auf einmal zu füttern, das muss auf lange Sicht äußert problematisch sein. Er wird etwas Derartiges nicht so bald noch mal probieren können.« Granby starrte ihn einen Augenblick lang verständnislos an, dann erwiderte er: »Das stimmt, Sie haben recht. Sollten wir die Männer ein bisschen üben lassen? Ich glaube, wir haben noch mindestens eine halbe Stunde Schonfrist, ehe wir auf sie treffen.«

 »Sehr gut«, sagte Laurence und kämpfte damit, sich hinzustellen. Die Windkraft war enorm, doch da er angegurtet war, konnte er es wagen, sich umzudrehen. Die Männer wichen seinem Blick aus, aber seine Mühe machte sich bezahlt: Rücken wurden durchgedrückt, Geflüster verstummte. Niemand traute sich, unter seinem Blick Angst oder Vorbehalte zu offenbaren.

 »Mr. Johns, Positionen wechseln, wenn ich bitten darf«, rief Granby durch sein Sprachrohr. Kurze Zeit später hatte die Bauchund die Rückenbesatzung unter Anweisung ihrer Leutnants den Austausch vollzogen, und den Männern war trotz des beißenden Windes warm geworden. Ihre Gesichter sahen ein bisschen weniger verkniffen aus. Sie konnten keine wirklichen Waffenübungen machen, weil die anderen Mannschaften so nahe waren, doch mit löblichem Einsatz brachte Leutnant Riggs seine Gewehrschützen dazu, blind zu schießen, um ihre Finger zu lockern. Dünne hatte lange, dünne Hände, die im Moment weiß waren vor Kälte. Während er sich abmühte, nachzuladen, rutschte ihm sein Pulverhorn aus den Fingern und wäre beinahe an der Seite hinabgefallen. Collins konnte es gerade eben noch retten, indem er sich fast waagerecht von Temeraires Rücken beugte und zu guter Letzt das Halteband zu fassen bekam.

 Als die Schüsse losgingen, warf Temeraire einen kurzen Blick zurück, streckte sich dann jedoch wieder, ohne dass es einer weiteren Aufforderung bedurfte. Er flog ohne Anstrengung in einem Tempo, das er den Großteil des Tages über würde halten können. Sein Atem ging weder schwer, noch hatte er sich merklich beschleunigt. Sein einziges Problem war ein Übermaß an Eifer: Als die französischen Drachen deutlicher zu erkennen waren, ließ er seiner Aufregung freien Lauf und schnellte voran. Doch kaum spürte er eine Berührung von Laurence' Hand, ließ er sich wieder zu den anderen zurückfallen. Die französischen Verteidiger hatten eine lockere Schlachtlinie gebildet, in der die größeren Drachen weiter oben flogen, die kleineren darunter pfeilschnell in einer unüberblickbaren Masse umherschossen. So bildeten sie eine Mauer, die die Transporter und ihre Träger abschirmte. Laurence hatte das Gefühl, wenn es ihnen nur gelänge, diese Linie zu durchbrechen, dann könnte es doch noch Hoffnung geben. Die Träger, von denen die meisten mittelgewichtige Pêcheur-Rayés waren, hatten eine schwere Aufgabe zu bewältigen. Das ungewohnte Gewicht machte ihnen zu schaffen, und Laurence war sich sicher, dass sie sich bei einem Angriff als sehr verletzlich erweisen würden.

 Doch sie selbst hatten nur dreiundzwanzig Drachen, die den vierzig und mehr französischen Verteidigern gegenüberstanden, und fast ein Viertel der britischen Streitmacht bestand aus Graulingen und Winchestern, die den Drachen mit Kampfgewicht keine ebenbürtigen Gegner wären. Es würde beinahe unmöglich sein, diese Mauer zu durchbrechen, und wenn es einem Angreifer doch gelänge, würde er, wie auch jeder folgende, sofort isoliert und damit höchst verletzlich sein.

 Lenton auf Obversarias Rücken ließ die Flaggen für den Angriff setzen: »Feind in Nahkampf verwickeln.« Laurence spürte, wie sein eigenes Herz durch die zitternde Aufregung, die sich erst nach den ersten Augenblicken der Schlacht legen würde, schneller zu hämmern begann. Er hob sein Sprachrohr und schrie: »Such dir ein Ziel aus, Temeraire. Du kannst nichts falsch machen, wenn es dir irgendwie gelingt, uns neben einen dieser Transporter zu bringen.« Bei diesem Durcheinander der unglaublichen Drachenmenge vertraute er Temeraires Instinkten weitaus mehr als seinen eigenen. Wenn es eine Lücke in den französischen Reihen gäbe, würde Temeraire sie entdecken, da war sich Laurence sicher. Zur Antwort peilte Temeraire sofort einen etwas abseits fliegenden Transporter an, als ob er geradewegs auf ihn zufliegen wollte. Dann legte er mit einem Mal die Flügel an und tauchte ab. Die drei französischen Drachen, die den Weg vor ihm versperrt hatten, rasten ihm in wilder Verfolgung hinterher. Temeraire richtete seine Flügel so aus, dass er mitten in der Luft stehen blieb, während die drei an ihm vorbeizischten. Mit einigen wenigen, mächtigen Flügelschlägen schraubte er sich nun empor, direkt auf den ungeschützten Bauch des ersten Trägers auf der Backbordseite zu. Jetzt konnte Laurence erkennen, dass dieser Drache, ein kleinerer, weiblicher Pêcheur-Rayé, sichtlich müde wurde. Ihre Flügel mühten sich zwar schon, aber noch war ihre Geschwindigkeit gleichmäßig.

 »Bomben bereit machen«, rief Laurence. Als Temeraire an dem Pêcheur-Rayé vorbeisauste und nach der Flanke des französischen Drachen hieb, schleuderte die Mannschaft Bomben auf das Deck des Transporters. Die Antwort darauf war das Krachen von Gewehrfeuer vom Rücken des Pêcheurs, und Laurence hörte hinter sich einen Schrei. Collins warf seine Arme in die Luft und sackte schlaff in seinem Geschirr zusammen. Sein Gewehr stürzte ins Wasser unter ihnen. Einen Augenblick später folgte ihm der leblose Körper: Collins war tot, und die anderen hatten ihn losgeschnitten.

 Auf den Transportern selbst gab es keine Kanonen, doch das Deck war abschüssig wie ein Dach gebaut: Drei der Bomben rollten hinunter, ehe sie explodieren konnten, und Rauchschwaden folgten ihnen, als sie nutzlos ins Wasser fielen. Zwei andere jedoch explodierten rechtzeitig, und der gesamte Transporter sackte mitten in der Luft ab, als der Schrecken den einen Pêcheur kurz aus dem Takt brachte. Riesige Löcher wurden in die Holzplanken gesprengt. Kurz konnte Laurence ein blasses, starres Gesicht im Innern sehen, voller Schmutz und vor Entsetzen kaum mehr menschlich, dann drehte Temeraire ab.

 Irgendwo weiter unten floss Blut, ein dünnes, schwarzes Rinnsal. Laurence beugte sich vor, um zu sehen, woher es kam, doch er konnte keine Verletzung entdecken. Temeraire flog ungehindert weiter. »Granby«, rief Laurence und machte eine Geste.

 »Von seinen Klauen... es kommt von dem anderen Drachen«, schrie Granby einen Moment später zurück, und Laurence nickte.

 Eine Gelegenheit für einen zweiten Anflug gab es nicht. Zwei weitere französische Drachen flogen direkt auf sie zu. Mit raschen Flügelschlägen hob sich Temeraire in den Himmel empor,die feindlichen Tiere folgten ihm. Sie hatten diese Finte bereits bei ihm gesehen und flogen nun langsamer, um diesmal nicht an ihm vorbeizuschießen.

 »Kehrtwendung, nach unten, und dann auf sie los«, schrie Laurence Temeraire zu.

 »Waffen bereit«, rief Riggs hinter ihnen, als Temeraire einen tiefen Atemzug tat, der ihn förmlich aufblähte, und sich dann geschmeidig mitten in der Luft um die eigene Achse drehte. Er kämpfte nicht länger gegen die Schwerkraft an, sondern ließ sich unter wildem Gebrüll zu den französischen Drachen hinabfallen. Die gewaltige Lautstärke schüttelte Laurence auch gegen den Wind ordentlich durch. Der führende Drache der Gegenseite wich zurück, kreischte und verhedderte den Kopf des zweiten Drachen in seinen Flügeln. Temeraire flog geradewegs durch die Drachen hindurch, trotz des beißenden Rauchs vom gegnerischen Feuer und der Antwort durch die britischen Gewehre. Einige der toten Gegner waren bereits losgeschnitten worden und fielen hinab. Temeraire hieb mit seiner Klaue und riss im Vorbeifliegen eine tiefe Wunde in die Flanke des zweiten Drachen. Das hervorschießende Blut durchtränkte Laurence' Hose und war fieberheiß auf seiner Haut.

 Sie waren davongekommen, und die zwei Angreifer kämpften immer noch darum, sich wieder zu fangen. Dem ersten fiel das Fliegen sehr schwer, und er stieß schrille Schmerzenslaute aus. Als Laurence kurz aufblickte, konnte er sehen, dass der Drache in Richtung Frankreich heimgelenkt wurde. Bei diesem zahlenmäßigen Vorteil hatten Bonapartes Flieger keine Veranlassung, ihre Drachen auch dann weiterzutreiben, wenn sie verletzt waren.

 »Tapfer gemacht«, rief Laurence, und es gelang ihm nicht, jubelnden Stolz in seiner Stimme zu unterdrücken, so absurd es auch war, sich auf dem Höhepunkt einer derart verzweifelten Schlacht solchen Gefühlen hinzugeben. Hinter ihm brach die Mannschaft in wilde Beifallsrufe aus, als sich auch der zweite der französischen Drachen abwandte und sich einen neuen Gegner suchte, weil er sich nicht traute, es allein mit Temeraire aufzunehmen. Sofort steuerte Temeraire wieder auf sein ursprüngliches Ziel zu, den Kopf stolz erhoben: Noch immer hatte er keinerlei Verletzungen davongetragen.

 Ihr Partner in der Formation, Messoria, war an den Transporter herangekommen: Dreißig Jahre Erfahrung hatten sie und Sutton gerissen werden lassen, sodass auch sie die Schlachtlinie durchbrochen hatten und nun den Angriff auf den bereits geschwächten Pêcheur fortsetzen konnten, den Temeraire verletzt hatte. Zwei kleinere Poux de Ciels verteidigten den Pêcheur. Zusammen waren sie Messoria an Gewicht überlegen, doch diese nutzte jeden Trick, den sie kannte, um die beiden geschickt vorwärtszuhetzen und auf diese Weise eine Öffnung zu schaffen, um dann dem Pêcheur einen Schlag zu versetzen. Noch mehr Rauch stieg vom Deck des Transporters auf: Offensichtlich war es Suttens Mannschaft gelungen, weitere Bomben darauf zu platzieren.

 »Flankenangriff backbord«, signalisierte Sutton von Messorias Rücken, als sie näher kamen. Messoria schlug nach den beiden Angreifern, um ihre Aufmerksamkeit zu binden, während Temeraire nach vorne schnellte und dem Pêcheur einen Hieb in die Seite versetzte. Seine Krallen zerrissen mit einem gewaltigen Knall das Kettengeflecht des anderen Drachen, und dunkles Blut schoss hervor. Der Pêcheur brüllte auf und ließ instinktiv mit einem Vorderbein den Holm des Transporters los, um sich gegen Temeraire zu verteidigen. Das Luftschiff war durch viele schwere Ketten am Körper des Drachen gesichert, doch trotzdem sackte der Transporter sichtlich ab, und Laurence konnte die Männer im Innern schreien hören.

 Temeraire blieb nahe bei dem gegnerischen Drachen und machte einen ungelenk wirkenden, aber effektiven, flatternden Satz, um einem Hieb zu entgehen. Dann riss er einen weiteren Teil des Kettenpanzers fort und gerbte dem Pêcheur noch einmal die Flanke. »Salve vorbereiten«, bellte Riggs, und die Männer beschossen gnadenlos den Rücken des Pêcheurs. Laurence sah, wie einer der französischen Offiziere auf Temeraires Kopf zielte, und feuerte aus seiner eigenen Pistole auf ihn. Beim zweiten Schuss ging der Mann zu Boden und umklammerte sein Bein.

 »Sir, erbitte Erlaubnis zum Entern«, rief Granby. Die Rückenbesatzung und die Gewehrschützen des Pêcheurs hatten heftige Verluste erlitten. Sein Rücken war beinahe unbemannt und die Gelegenheit ideal. Granby und ein Dutzend Männer standen bereit. Sie hatten ihre Degen gezogen, und ihre Hände warteten darauf, jeden Augenblick die Karabinerhaken zu lösen.

 Diese Situation hatte Laurence am meisten gefürchtet. Nur äußerst widerwillig gab er Temeraire den Befehl und brachte die Männer an die Seite des französischen Drachen. »Enterkommando los! «, schrie er und winkte Granby seine Erlaubnis zu, doch diese Entscheidung lag ihm schwer im Magen. Nichts konnte schlimmer sein, als zuzusehen, wie seine Männer den entsetzlichen, ungesicherten Sprung in die ausgestreckten Arme der Feinde wagten, während er selbst seine Stellung halten musste.

 Ein furchtbarer Klagelaut ertönte ganz in der Nähe: Soeben hatte Lily einem französischen Drachen ihr Gift mitten ins Gesicht gespritzt, und das Tier wand sich, fuhr sich mit den eigenen Krallen über den Kopf und taumelte besinnungslos vor Schmerz durch die Luft. Temeraire duckte sich vor Mitleid ebenso wie der Pêcheur. Auch Laurence zuckte bei dem grauenhaften Laut zusammen. Dann brach der Schrei abrupt ab, doch es war eine Übelkeit erregende Stille. Der Kapitän war am Hals des Drachen entlang gekrochen und hatte seinem eigenen Tier eine Kugel in den Kopf gejagt, um nicht mit ansehen zu müssen, wie es langsam verendete, während sich das Gift durch den Schädel bis ins Gehirn fraß. Viele seiner Mannschaft hatten sich durch einen Sprung auf andere Drachen in Sicherheit gebracht, einige waren sogar auf Lilys Rücken gelandet, doch der Kapitän hatte diese Möglichkeit verstreichen lassen. Laurence sah, wie er an der Seite des taumelnden Drachen niederstürzte, und gemeinsam versanken sie im Meer. Fast widerwillig riss Laurence sich von der schrecklichen Faszination los, die dieser Anblick ausübte. Der blutige Kampf auf dem Rücken an Bord des Pêcheurs verlief zu ihren Gunsten, und Laurence konnte bereits sehen, wie sich einige seiner Oberfähnriche an den Ketten zu schaffen machten, die den Transporter an dem Drachen sicherten. Doch es war nicht unbemerkt geblieben, dass sich der Pêcheur in Bedrängnis befand. Ein anderer französischer Drache näherte sich ihnen in rasender Geschwindigkeit, und etliche besonders wagemutige Männer kletterten außerdem durch die Löcher des beschädigten Transporters und versuchten, an den Ketten auf den Rücken des Pêcheurs zu gelangen, um zu Hilfe zu eilen. Just als Laurence sie sah, rutschten einige von ihnen auf dem abschüssigen Deck aus und stürzten ab. Allerdings hatten mehr als ein Dutzend Männer den Versuch gewagt, und wenn sie den Pêcheur erreichten, würde sich das Schlachtenglück zweifellos gegen Granby und die anderen an Bord wenden.

 Da schrie Messoria auf: ein langes, schrilles Jammern. »Zurückfallen«, hörte Laurence Sutton brüllen. Dunkle Blutströme quollen aus einem tiefen Schnitt quer über ihrem Brustbein; eine andere Wunde an ihrer Flanke war bereits mit weißen Verbänden versorgt worden. Sie ließ sich sinken und drehte ab, sodass die beide Poux de Ciels, die sie angegriffen hatten, frei wurden. Auch wenn die beiden viel kleiner waren als Temeraire, konnte er nicht den Pêcheur in einen Kampf verwickeln, solange er von zwei Seiten gleichzeitig angegriffen wurde. Laurence musste entweder die Entergruppe zurückbeordern oder sie auf sich gestellt lassen und hoffen, dass sie den Pêcheur überwältigen und seine Aufgabe erzwingen konnten, indem sie den Kapitän lebend in ihre Gewalt brachten.

 »Granby!«, donnerte Laurence. Der Leutnant sah sich um, wischte Blut von einem Schnitt in seinem Gesicht, nickte, sobald er die Lage erfasst hatte, und winkte sie fort.

 Laurence berührte Temeraires Flanke und rief ihm etwas zu. Mit einem letzten Hieb zum Abschied quer über die Seite des Pêcheurs, der den weißen Knochen bloßlegte, schoss Temeraire davon, entfernte sich ein Stück und schwebte in der Luft, damit sie sich wieder einen Überblick verschaffen konnten. Die zwei kleineren französischen Drachen folgten ihm nicht, sondern blieben in der Nähe des Pêcheurs. Sie trauten sich nicht, so nahe zu kommen, dass einige Männer übersteigen konnten, denn Temeraire würde sie leicht überwältigen können, wenn sie sich selbst in eine so verletzliche Lage brächten.

 Doch auch Temeraire selbst befand sich in Gefahr. Die Gewehrschützen und die Hälfte der Bauchbesatzung waren als Enterkommando von Bord gegangen, und das Risiko war es auch wert gewesen, denn wenn sie den Pêcheur für sich gewännen, könnte der Transporter nicht weitergeflogen werden. Selbst wenn er nicht gänzlich abstürzen würde, wären die verbleibenden Drachen immerhin gezwungen, nach Frankreich zurückzufliegen. Doch es hatte zur Folge, dass Temeraire nun unterbesetzt war, und sie liefen Gefahr, selbst geentert zu werden. Einen weiteren Nahkampf konnten sie nicht riskieren.

 Die übergesprungenen Männer selbst machten weiterhin Fortschritte gegen die letzten Franzosen, die noch an Bord des Pêcheurs Widerstand leisteten. Sicherlich würden sie die Männer des Transporters überwältigen. Einer der Poux de Ciels schoss herbei und versuchte, sich längs neben dem Pêcheur in Stellung zu bringen. »Auf sie«, schrie Laurence, und sofort tauchte Temeraire ab. Seine reißenden Klauen und Zähne jagten das kleinere Tier rasch in die Flucht. Laurence musste Temeraire wieder abdrehen lassen, aber es hatte gereicht: Die Franzosen hatten ihre Chance verpasst. Da kreischte der Pêcheur entsetzt auf und drehte den Kopf. Granby stand auf dem Hals des französischen Drachen und zielte mit seiner Pistole auf den Kopf eines Mannes. Sie hatten den französischen Kapitän gefangen genommen.

 Auf Granbys Befehl hin wurden die Ketten des Pêcheurs gelöst, und sie wendeten den überwältigten französischen Drachen in Richtung Dover. Unwillig und langsam flatterte er los und drehte alle Augenblicke ängstlich den Kopf, um nach seinem Kapitän zu schauen. Doch dann flog er endgültig los, und der Transporter hing nun vollkommen schief. Die drei übrigen Drachen kämpften verzweifelt mit seinem Gewicht.

 Laurence blieb wenig Gelegenheit, den Triumph auszukosten, denn zwei neue Drachen schnellten auf sie zu: ein Petit Chevalier, der, anders, als es sein Name vermuten ließ, deutlich größer als Temeraire war, und ein mittelgewichtiger Pêcheur-Couronné, der sich beeilte, den abgesackten Trageholm zu packen. Die Männer, die sich noch immer an das Deck klammerten, warfen der Mannschaft des neuen Drachen die hinabbaumelnden Ketten zu, und einen Augenblick später war der Transporter wieder im Gleichgewicht und setzte seinen Weg fort. Die Poux de Ciels näherten sich Temeraire nun aus entgegengesetzten Richtungen, und der Petit Chevalier flog einen Bogen und kam von hinten. Sie waren ihnen ausgeliefert, und ihre Lage wurde immer aussichtsloser. »Zieh dich zurück, Temeraire«, schrie Laurence, so bitter es auch war, einen solchen Befehl auszusprechen. Sofort drehte sich Temeraire um, doch die verfolgenden Drachen schlossen auf. Er war nun schon seit fast einer halben Stunde in schwere Kämpfe verwickelt gewesen und wurde allmählich müde. Die zwei Poux de Ciels arbeiteten zusammen und versuchten, Temeraire zu einem der großen Drachen zu treiben, und sie durchkreuzten seine Flugbahn, um ihn langsamer zu machen. Plötzlich setzte der Petit Chevalier zu einem Sprint an, und als er neben ihnen flog, sprang eine Hand voll Männer herüber. »Achtung, wir werden geentert«, schrie Leutnant Johns in seinem heiseren Bariton, und entsetzt sah Temeraire sich um. Die Angst verlieh ihm neue Kräfte, und er zog den Verfolgern davon. Der Chevalier blieb zurück, und nachdem Temeraire um sich geschlagen und dabei einen der Poux de Ciels getroffen hatte, gaben es auch die beiden auf, ihnen nachzujagen.

 Trotzdem waren inzwischen acht Männer herübergesprungen, und sie hatten sich bereits festgehakt. Grimmig lud Laurence seine Pistolen nach, steckte sie sich unter den Gürtel, verlängerte die Gurte seiner Karabinerhaken und stellte sich hin. Die fünf Männer der Rückenbesatzung unter dem Kommando von Leutnant Johns versuchten, die Feinde an Bord in der Mitte von Temeraires Rücken in Schach zu halten. Laurence kletterte so schnell zurück, wie er es nur wagte. Sein erster Schuss ging weit daneben, doch sein zweiter fuhr einem Franzosen mitten durch die Brust. Der Mann fiel blutspuckend nieder und hing schlaff in seinem Geschirr.

 Dann folgte ein hitziger, wilder Degenkampf, während der Himmel so schnell an Laurence vorbeiraste, dass er nichts mehr sah als die Männer vor ihm. Ein französischer Leutnant stand unmittelbar vor ihm, sah seine goldenen Balken und zielte mit der Pistole auf ihn. Laurence hörte kaum, was der Mann ihm sagen wollte, kümmerte sich auch nicht darum, sondern drückte die Waffe zur Seite und schlug den Mann dann mit einem Hieb seines Pistolenknaufs gegen die Schläfe nieder. Als der Leutnant fiel, machte der Mann hinter ihm einen Ausfallschritt gegen Laurence, doch der Fahrtwind war gegen ihn, und der Stoß des Degens durchdrang kaum den Ledermantel, den Laurence trug.

 Laurence durchtrennte die Geschirrriemen des Mannes und beförderte ihn mit einem Stiefeltritt in die Tiefe. Dann sah er sich nach weiteren Enterern um, doch waren sie alle entweder tot oder entwaffnet, und von Laurence' eigener Besatzung waren nur Challoner und Wright gefallen. Leutnant Johns hing an seinen Karabinerhaken, und das Blut quoll unaufhörlich aus einer Kugelwunde in seiner Brust. Aber ehe sie sich um ihn kümmern konnten, holte er ein letztes Mal rasselnd Luft und blieb dann regungslos liegen.

 Laurence beugte sich vor und schloss Johns' leblos starrende Augen, dann hängte er seinen eigenen Degen wieder an den Gürtel. »Mr. Martin, Sie übernehmen als Leutnant das Kommando auf dem Rücken. Schaffen Sie die Leichen aus dem Weg. •< »Ja, Sir«, antwortete Martin keuchend. Ein blutiger Schnitt zog sich über seine Wange, und rote Blutstropfen waren auf seine blonden Haare gespritzt. »Ist mit Ihrem Arm alles in Ordnung, Kapitän ?«

 Laurence besah sich seinen Arm. Blut sickerte durch einen Riss in seinem Mantel, doch er konnte den Arm problemlos bewegen, und er fühlte sich nicht geschwächt. »Nur ein Kratzer. Ich werde ihn gleich verbinden.«

 Er stieg über die Gefallenen und kletterte zurück auf seine Position auf dem Drachenhals, wo er sich erst festhakte und dann sein Halstuch abnahm, um die Wunde damit zu versorgen. »Enterkommando abgewehrt«, rief er, und die nervöse Spannung wich aus Temeraires Schultern. Temeraire hatte sich vom Schlachtfeld entfernt, wie es völlig richtig war, wenn man geentert worden war. Nun drehte er sich wieder zurück, und als Laurence aufblickte, konnte er dort, wo das Gebiet nicht von Rauch und Drachenflügeln verborgen lag, erst das wahre Ausmaß des Schlachtfelds abschätzen.

 Bis auf drei wurde keiner der Transporte in irgendeiner Form angegriffen, denn alle britischen Drachen waren in schwere Kämpfe mit den französischen Verteidigern verwickelt. Lily flog praktisch allein, nur Nitidus war bei ihr geblieben. Die anderen aus ihrer Formation konnte Laurence nirgends entdecken. Er hielt nach Maximus Ausschau und erblickte ihn im Nahkampf mit ihrem alten Feind, dem Grand Chevalier. Die vergangenen zwei Monate des Wachsens hatten dafür gesorgt, dass sich Maximus der Größe seines Gegners angenähert hatte, und die zwei zerrten und rissen in entsetzlichem Kampfesrausch aneinander.

 Aus dieser Entfernung klang der Lärm der Schlacht gedämpft, doch einen anderen Klang konnte Laurence nur zu gut hören: das Krachen der Wellen, die sich an den Ausläufern der weißen Klippen brachen. Sie hatten sich der Küste genähert, und er konnte die rotweißen Jacken der aufgereihten Soldaten sehen. Es war noch nicht mal Mittag. Mit einem Mal löste sich eine Phalanx von sechs schwergewichtigen Drachen aus der Riege der Franzosen und setzte zu einem Sturzflug an. Alle Tiere brüllten aus Leibeskräften, während die Mannschaften ihre Bomben abwarfen. Die dünnen Reihen der Rotröcke schwankten wie in einem Sturm, und der Hauptteil der Miliz im Zentrum wurde beinahe aufgerieben. Die Männer ließen sich auf die Knie fallen und bedeckten ihre Köpfe, obwohl kaum wirklicher Schaden angerichtet worden war. Ein Dutzend Kanonen wurden blindlings abgefeuert: verschenkte Schüsse, dachte Laurence voller Verzweiflung, und schon konnte der erste Transporter beinahe zur Landung ansetzen.

 Die vier Träger rückten näher zusammen und flogen in einem engen Knoten unmittelbar über dem Transporter, sodass der Kiel des Luftschiffes sich durch dessen eigenen Schwung selbst einen standfesten Ankerplatz in den Boden rammen konnte. Die britischen Soldaten in den vorderen Gliedern rissen die Arme empor, als ihnen eine riesige Schmutzwolke ins Gesicht schlug, und kurz darauf fiel fast die Hälfte der Männer tot um. Die gesamte Vorderseite des Transporters hatte sich wie ein Scheunentor öffnen lassen, und Gewehrsalven, die aus dem Innern abgefeuert wurden, mähten die ersten Reihen der Engländer nieder.

 Der Ruf »Vive l'Empereur« erschallte, als die Franzosen durch den Rauch nach draußen drängten. Mehr als tausend Mann waren es, und sie zogen zwei Achtzehnpfünder mit heraus. Sie bildeten Reihen, die die Kanonen abschirmten, während die Artilleristen sich beeilten, ihre Ladungen abzufeuern. Die Rotröcke antworteten mit einer Feuersalve, und wenige Augenblicke später gelang es auch der Miliz, selbst einige vereinzelte Schüsse abzugeben. Doch die Franzosen waren abgehärtete Veteranen, und obwohl Dutzende von ihnen tot zusammenbrachen, rückten die Männer auf, um die Reihen geschlossen zu halten, anstatt zurückzuweichen.

 Die vier Drachen, die die Transporter getragen hatten, warfen ihre Ketten ab. Von ihrer Last befreit, stiegen sie auf, um sich in den Kampf zu stürzen, sodass die britische Luftmacht zahlenmäßig noch schlimmer unterlegen war als zuvor. Jeden Augenblick würde unter diesem solchermaßen verstärkten Schutz ein weiterer Transporter landen, und deren Träger würden die Lage dann noch weiter verschlimmern.

 Maximus brüllte zornig, befreite sich mit den Klauen von dem Grand Chevalier und unternahm einen plötzlichen, verzweifelten Angriff auf den nächsten Transporter, der zur Landung ansetzte. Er flog kein kunstvolles Manöver, er stürzte sich einfach hinab. Zwei kleinere Drachen versuchten, ihm den Weg zu versperren, doch er hatte sich mit seinem ganzen Gewicht in den Senkflug gelegt. Auch wenn er harkende Hiebe von ihnen einstecken musste, stieß er sie doch mit seiner bloßen Kraft beiseite. Einer wurde nur weggeschlagen, doch der andere, ein rot-blau gestreifter Honneur d'Or, prallte mit einem hilflos ausgestreckten Flügel gegen die Klippen. Er kämpfte mit den zerklüfteten Felsen, sodass große Brocken und Schmutz durch die Luft flogen, während er versuchte, Halt zu finden und an Land zu klettern.

 Eine leichte Fregatte mit etwa vierundzwanzig Kanonen und wenig Tiefgang hatte sich nahe an die Küste herangewagt. Nun packte sie die Gelegenheit beim Schöpfe. Noch bevor der Drache über den Rand der Klippe gelangen konnte, feuerte sie eine doppelte Breitseite ab, die wie Donner krachte. Der französische Drache schrie auf und übertönte das Geschützfeuer, dann fiel er getroffen nieder. Die gnadenlose Brandung erfasste seinen Körper und schmetterte die noch übrig gebliebene Mannschaft gegen die Felsen. Weiter oben war Maximus auf dem zweiten Transporter gelandet und schlug nun nach den Ketten. Sein Gewicht war zu viel für die Träger, doch sie kämpften verbissen, und mit einer gemeinsamen Anstrengung gelang es ihnen, den Transporter über den Rand der Klippen zu hieven. Da schließlich schaffte es Maximus, die Holme zu zerstören. Das hölzerne Luftschiff stürzte aus sieben Metern hinab und zerplatzte wie ein Ei auf dem Boden, sodass die Männer und Waffen überall verstreut wurden. Aber die Höhe hatte nicht ausgereicht. Überlebende rappelten sich alsbald wieder auf und waren gut geschützt hinter ihren eigenen bereits aufgestellten Reihen.

 Maximus war schwer hinter den britischen Riegen gelandet. Seine Flanken dampften in der kalten Luft, Blut quoll aus mehr als einem Dutzend Wunden, und seine Flügel hingen auf den Boden. Er strengte sich an, um wieder aufzusteigen, doch es gelang ihm nicht, und er fiel, am ganzen Körper zitternd, wieder auf alle viere zurück.

 Dreioder viertausend Mann waren bereits gelandet, und es waren fünf Kanonen zu sehen. Die britischen Truppen stellten gerade zwanzigtausend Mann. Die meisten davon gehörten der Miliz an und waren offensichtlich nicht gewillt, anzugreifen, solange über ihren Köpfen die Drachen kreisten. Viele versuchten bereits zu fliehen. Wenn der französische Kapitän bei klarem Verstand war, dann würde er nicht warten, bis weitere drei oder vier Transporter ihre Fracht abgeladen hatten, und wenn seine Männer die Kanonenstellungen überrannten, könnten sie die Artillerie gegen die britischen Drachen einsetzen und somit die Landung der anderen endgültig absichern. »Laurence«, rief Temeraire und wandte seinen Kopf herum, »zwei weitere Luftschiffe werden gleich landen.«

 »Ja«, erwiderte Laurence matt. »Wir müssen versuchen, sie aufzuhalten. Wenn sie ihr Ziel erreichen, ist die Schlacht am Boden verloren.«

 Temeraire schwieg einen Augenblick, während er eine Wendung flog, die sie vor den ersten der Transporter bringen würde. Dann fragte er: »Laurence, wir können es nicht schaffen, oder?«

 Die beiden Wachen, zwei junge Fähnriche, hörten ebenfalls zu, also musste Laurence genauso für sie eine Antwort finden wie für Temeraire. »Nicht ewig, vielleicht«, sagte Laurence. »Aber wir können genug tun, um zum Schutze Englands beizutragen. Wenn die Transporter gezwungen sind, immer nur einer nach dem anderen zu landen, könnte die Miliz in der Lage sein, sie eine Weile aufzuhalten.«

 Temeraire nickte, und Laurence glaubte, er habe die unausgesprochene Wahrheit verstanden. Die Schlacht war verloren, und dies war nur ein Scheinangriff. »Wir müssen es einfach weiter versuchen, ansonsten würden wir unsere Freunde ohne uns kämpfen lassen«, sagte Temeraire. »Ich glaube, das ist es, was du damals mit Pflichterfüllung gemeint hast. Das wenigstens habe ich inzwischen begriffen.«

 »Ja«, bestätigte Laurence, und seine Kehle schmerzte. Sie hatten die Transporter jetzt hinter sich gelassen und befanden sich über dem Festland; nur die Miliz war ein verschwommenes rotes Meer unter ihnen. Temeraire schwang herum, damit er dem ersten Transporter entgegenblicken konnte. Es blieb gerade noch genug Zeit, dass Laurence Temeraire die Hand auf den Nacken legen konnte. Sie verstanden sich ohne Worte.

 Es beflügelte die französischen Drachen, dass nun Land in Sicht war, und sie legten an Geschwindigkeit zu. Zwei Pêcheurs bildeten die Vorhut des Transporters. Sie waren beide etwa gleich groß, und keiner von beiden war verwundet. Laurence überließ Temeraire die Entscheidung, welcher davon sein Ziel sein sollte, und lud seine eigenen Pistolen nach.

 Temeraire bremste ab und blieb mitten in der Luft vor den näher kommenden Drachen stehen. Er breitete seine Flügel aus, als wolle er ihnen so den Weg versperren, und unwillkürlich stellte sich seine Halskrause auf, sodass die Haut dazwischen im Sonnenlicht ein durchscheinendes Grau war. Ein langsamer, tiefer Schauer lief über seine Flanken, als er Luft holte, und seine Seiten schwollen noch weiter an und pressten gegen seinen mächtigen Brustkorb, sodass sich die Knochen abzeichneten. Seine Haut fühlte sich seltsam gespannt an, was Laurence zu beunruhigen begann. Er konnte spüren, wie die Luft darunter in Bewegung war und in den Kammern von Temeraires Lungen wie ein Echo widerhallte. Ein dumpfes Zittern schien sich durch Temeraires Fleisch auszubreiten wie bei einem Trommelwirbel. »Temeraire«, rief Laurence, oder besser gesagt versuchte er zu schreien, aber er konnte seine eigene Stimme nicht hören. Er spürte einen einzigen, gewaltigen Schauer durch Temeraires ganzen Körper laufen, und alle Luft wurde von dieser Bewegung erfasst. Dann öffnete Temeraire sein Maul, und was hinausdrang, war weniger ein Laut als vielmehr eine Kraft, eine entsetzliche Klangwelle, die so mächtig war, dass sie die Luft vor ihm zu zerreißen schien.

 Einen Augenblick lang konnte Laurence durch den kurzen Nebel hindurch nichts erkennen, dann wurde die Sicht wieder klarer, und zunächst begriff er gar nichts. Vor ihm zerbarst ein Transporter wie unter dem Beschuss einer vollen Breitseite. Das leichte Holz krachte wie Gewehrschüsse, und Männer und Kanonen ergossen sich in die Brandung unter ihnen, die sich am Fuß der Klippen brach. Sein Kiefer und seine Ohren schmerzten, als hätte ihm jemand auf den Kopf geschlagen, und Temeraires Körper unter ihm zitterte noch immer.

 »Laurence, ich glaube, das war ich«, rief Temeraire, und seine Stimme klang eher schockiert als zufrieden. Laurence teilte seine Gefühle, doch es gelang ihm nicht sofort, etwas zu sagen.

 Die vier Drachen waren noch immer an den Holmen des zerstörten Transporters befestigt, und der vierte Drache backbords blutete aus den Nüstern, hustete und schrie qualvoll. Seine Besatzung beeilte sich, ihn zu retten, löste die Ketten, ließ die Überreste des Luftschiffs fallen und schaffte es, die letzte Viertelmeile zu fliegen, um hinter den französischen Reihen zu landen. Sofort sprangen der Kapitän und die Mannschaft ab. Der verletzte Drache kauerte sich stöhnend auf den Boden und fuhr sich mit den Vorderbeinen über den Kopf.

 Hinter ihnen ertönten laute Jubelrufe aus den Reihen der Briten und Beschuss von Seiten der Franzosen: Die Soldaten am Boden feuerten auf Temeraire. »Sir, wir sind in Reichweite dieser Kanonen, wenn sie sie erst geladen haben«, warnte Martin drängend.

 Temeraire hatte es gehört. Pfeilschnell schoss er über das Wasser, um aus ihrem Schussfeld zu gelangen, und blieb dann in der Luft stehen. Die Franzosen waren einen Moment lang nicht mehr im Vorteil. Etliche der verteidigenden Drachen flatterten herum, trauten sich nicht, näher zu kommen, und waren ebenso verwirrt wie Laurence und Temeraire selbst. Doch jeden Augenblick konnten die französischen Kapitäne über ihnen die Lage begreifen oder sich zumindest wieder sammeln. Dann würden sie einen gemeinsamen Angriff auf Temeraire starten und ihn zur Strecke bringen. Es blieb nur wenig Zeit, sich ihre Überraschung zunutze zu machen.

 »Temeraire«, drängte Laurence, »flieg tiefer und versuch, ob du diese Transporter von unten treffen kannst, etwa in Höhe der Klippen. Mr. Turner«, er wandte sich an den Signalfähnrich, »warnen Sie die Schiffe unten mit einem Schuss und zeigen Sie ihnen das Signal: 'Bringen den Feind näher <. Ich denke, sie werden verstehen, was ich ihnen sagen will.«

 »Ich versuche es«, antwortete Temeraire unsicher und tauchte ab. Dann sammelte er sich und setzte zu einem weiteren gewaltigen, anschwellenden Atemzug an. Als er in einem Bogen emporstieg, brüllte er noch einmal, dieses Mal gegen die Unterseite von einem der Transporter, der noch über dem Wasser schwebte. Die Entfernung war dieses Mal größer, und das Luftschiff zerbarst nicht gänzlich, doch große Risse öffneten sich in den Planken des Rumpfes. Die vier Drachen darüber waren sofort verzweifelt darum bemüht, es auf dem restlichen Weg davor zu bewahren, völlig in Stücke zu zerfallen.

 Eine Pfeilspitzenformation von französischen Drachen raste im Sturzflug auf sie zu: etwa sechs schwergewichtige Drachen hinter dem Grand Chevalier an der Spitze. Temeraire schoss davon und glitt auf eine Berührung von Laurence hin tiefer über das Wasser, wo ein halbes Dutzend Fregatten und drei Linienschiffe schon warteten. Als sie an ihnen vorbeirasten, feuerten die langen Kanonen nacheinander eine donnernde Breitseite ab und stürzten so die französischen Drachen in ein heilloses Durcheinander. Verzweifelt versuchten sie, den Hagelgeschossen und Kanonenkugeln zu entkommen.

 »Jetzt schnell, den nächsten«, rief Laurence Temeraire zu, doch der Befehl war gar nicht notwendig gewesen: Temeraire hatte bereits eine Kehrtwendung gemacht. Er flog direkt zur Unterseite des nächsten Transporters in der Reihe. Dies war der größte, der von vier schwergewichtigen Drachen getragen wurde. Vom Deck flatterten die Fahnen mit den goldenen Adlern.

 »Das sind seine Fahnen, nicht wahr?«, rief Temeraire zurück. »Ist Bonaparte da an Bord?«

 »Wohl eher einer seiner Marschälle«, rief Laurence über den Wind hinweg zurück. Doch trotzdem verspürte er eine wilde Aufregung. Die verteidigenden Drachen formierten sich weiter oben erneut, bereit, sich noch einmal auf sie zu stürzen. Doch mit unbändigem Eifer flog Temeraire davon und hängte sie mühelos ab. Dieser Transporter, der aus dickerem Holz gefertigt war, brach nicht so leicht, aber immerhin krachte das Holz wie Pistolenschüsse, und Splitter flogen durch die Luft.

 Temeraire setzte zu einem Sturzflug an, um einen zweiten Anlauf zu nehmen, und plötzlich flog Lily auf der einen Seite neben ihm, Obversaria auf der anderen, und Lenton brüllte durch sein Sprachrohr: »Auf sie, einfach auf sie. Wir kümmern uns um diese verdammten Hunde...« Und schon machten die beiden eine Wendung, um die französischen Verteidiger abzufangen, die Temeraire verfolgten. Doch gerade als Temeraire zum Aufstieg anhob, setzte der beschädigte Transporter neue Signale. Die vier Drachen, die ihn gemeinsam trugen, drehten ab und machten sich davon. Überall auf dem Schlachtfeld ließen die Transporter, welche sich noch in der Luft befanden, von ihrem Ziel ab und machten kehrt, um sich auf den langen, beschwerlichen Rückflug ins sichere Frankreich zu machen.

 Epilog

 »Laurence, sei so gut und bring mir ein Glas Wein.« Jane Roland stöhnte und ließ sich auf den Stuhl neben seinem fallen, ohne sich im Geringsten darum zu kümmern, was sie damit ihrem Kleid antat. »Zwei Tänze sind mehr als genug für mich. Ich werde nicht mehr von diesem Tisch aufstehen, bis ich endgültig gehe.« »Möchtest du vielleicht sofort gehen?«, fragte Laurence und erhob sich. »Ich bringe dich gerne zurück.«

 »Wenn du meinst, ich sei so unbeholfen in einem Kleid, dass ich keine halbe Meile über ebenen Boden gehen kann, ohne hinzufallen, dann solltest du das sagen, damit ich dir mit dieser bezaubernden Handtasche auf den Kopf hauen kann«, sagte sie mit ihrem tiefen Lachen. »Ich habe mich nicht in Schale geworfen, um den ganzen Aufwand dann zunichtezumachen, indem ich so schnell wieder davonlaufe. In einer Woche sind Excidium und ich wieder zurück in Dover, und weiß der Himmel, wann ich wieder auf einen Ball gehen werde. Noch unwahrscheinlicher ist es, dass einer uns zu Ehren gegeben wird.« »Ich bleibe Ihnen auf den Fersen, Laurence. Wenn die uns nicht mehr als diese paar französischen Leckerbissen servieren, dann muss ich wohl selbst Nachschub holen«, sagte Chenery und erhob sich ebenfalls.

 »Hört, hört«, rief Berkley. »Bringen Sie doch gleich die ganze Platte mit.«

 Am Büfett wurden sie von der Menschenmenge getrennt, die immer dichter wurde, je weiter der Abend fort-schritt. Die Londoner Gesellschaft war noch immer außer sich vor Freude über die beiden Siege bei Trafalgar und Dover und wollte die Flieger eine Zeit lang ebenso ausgiebig feiern, wie sie sie zuvor verachtet hatte. Laurence' Jacke und Kapitänsabzeichen brachten ihm genug lächelnde Blicke ein und Gesten, die ihm den Vortritt gewährten, sodass es ihm gelang, ohne größere Schwierigkeiten ein Glas Wein zu bekommen. Nur zögernd verzichtete er darauf, für sich selbst eine Zigarre mitzunehmen. Es wäre wohl der Höhepunkt der Unhöflichkeit gewesen, selbst zu schwelgen, wenn es Roland und Harcourt verwehrt blieb. Stattdessen griff er nach einem zweiten Glas Wein, denn er konnte sich vorstellen, dass irgendjemand am Tisch dafür schon Verwendung haben würde.

 So hatte er beide Hände voll und war froh, auf seinem Weg zurück zum Tisch nicht mehr tun zu müssen, als sich gelegentlich zu verbeugen, wenn man ihn auf gleiche Art begrüßte. »Kapitän Laurence«, sagte Miss Montagu und lächelte mit deutlich mehr Freundlichkeit, als sie ihm im Hause seiner Eltern entgegengebracht hatte. Sie wirkte enttäuscht, als er nicht in der Lage war, ihr die Hand zu geben. »Wie großartig, Sie wiederzusehen. Es ist eine Ewigkeit her, dass wir alle in Wollaton Hall beisammen waren. Wie geht es dem lieben Temeraire? Mir blieb beinahe das Herz stehen, als ich von den Neuigkeiten erfuhr. Ich war mir sicher, dass Sie sich mitten im Kampfgetümmel befinden würden, und natürlich war es auch genau so.«

 »Es geht ihm sehr gut, vielen Dank«, sagte Laurence so höflich, wie er konnte, doch die Formulierung »der liebe Temeraire« nagte heftig an ihm. Aber er würde einer Frau, die er als Gast seiner Eltern kennen gelernt hatte, nicht grob begegnen. Selbst wenn die erst kürzlich erfolgte Anerkennung durch die Gesellschaft seinen Vater noch nicht milde gestimmt hatte, gab es keinen Grund, den Zwistigkeiten neue Nahrung zu geben und so vielleicht die Situation seiner Mutter unnötig zu erschweren.

 »Darf ich Ihnen Lord Winsdale vorstellen?«, fragte Miss Montagu und wandte sich ihrem Begleiter zu. »Dies ist Kapitän Laurence, Lord Allendales Sohn, müssen Sie wissen«, fügte sie mit einem Unterton hinzu, den Laurence kaum ertragen konnte.

 »Sicher, sicher«, antwortete Winsdale mit einem äußerst knappen Nicken, welches er selbst offensichtlich als große Herablassung empfand. »Ganz der Mann der Stunde, Laurence. Man muss Sie wirklich loben. Wir alle können uns glücklich schätzen, dass Sie dieses Tier für England gewinnen konnten.« »Sehr freundlich, dass Sie das sagen, Winsdale«, sagte Laurence absichtlich in gleichem Maße kurz angebunden. »Sie müssen mich jetzt entschuldigen, der Wein wird zu schnell warm.«

 Diesmal konnte es auch Miss Montagu nicht entgehen, wie zurückhaltend er sich äußerte. Einen Moment lang sah sie zornig aus, dann sagte sie honigsüß: »Oh, natürlich. Vielleicht sehen Sie ja Miss Galman und können ihr meine Grüße ausrichten. Ach nein, wie dumm von mir, ich muss jetzt natürlich Mrs. Woolvey sagen, und sie ist auch gar nicht mehr in der Stadt, nicht wahr?«

 Er betrachtete sie voller Ablehnung und wunderte sich über die Mischung aus Gespür und Gehässigkeit, die sie in die Lage versetzt hatte, die frühere Beziehung zwischen ihm und Edith aufzuspüren. »Nein, ich glaube, sie und ihr Ehemann bereisen zur Zeit den Lake District«, erwiderte er, verbeugte sich und entfernte sich, äußerst dankbar darüber, dass sie nicht die Gelegenheit gehabt hatte, ihn mit diesen Neuigkeiten zu überraschen.

 Bereits kurz vor der Schlacht hatte seine Mutter ihn in einem Brief, der ihn noch in Dover erreicht hatte, von der bevorstehenden Eheschließung unterrichtet. Nachdem sie von dem geplanten Bund gehört hatte, hatte sie ihm geschrieben: »Ich hoffe, was ich dir nun schreibe, schmerzt dich nicht allzu sehr. Ich weiß, dass du sie lange bewundert hast, und auch ich habe sie immer bezaubernd gefunden, doch in dieser Angelegenheit kann ich ihre Entscheidung nicht gutheißen.«

 Der schlimmste Schlag hatte Laurence bereits getroffen, lange bevor ihn der Brief erreichte. Die Neuigkeiten, dass Edith einen anderen Mann geheiratet hatte, waren nicht unerwartet gekommen, und das hatte er seiner Mutter auch glaubwürdig versichert. Tatsächlich konnte er Edith ihre Entscheidung nicht vorwerfen. Rückblickend war ihm klar geworden, wie entsetzlich sich eine Beziehung für sie beide gestaltet hätte. In den letzten neun Monaten hätte er kaum einen Gedanken für Edith übrig gehabt. Es gab keinen Grund, warum Woolvey kein guter Ehemann für Edith sein sollte. Er selbst hätte es sicher nicht werden können, und er war sich sicher, dass er ihr alles Gute wünschen würde, sollte er sie je wiedersehen.

 Doch er ärgerte sich noch immer über Miss Montagus Anspielungen, und er hatte offenbar eine Miene aufgesetzt, die bei einem Ball unangemessen war. Als er zum Tisch zurückkam, nahm ihm Jane die Gläser aus der Hand und sagte: »Das hat ja lange gedauert. Hat dich jemand verärgert? Kümmere dich nicht um die Leute. Geh einfach ein bisschen raus, sieh dir an, wie viel Spaß Temeraire hat, und du bist wieder in besserer Stimmung.«

 Der Gedanke kam ihm sogleich verlockend vor. »Ich denke, das werde ich machen, wenn du mich entschuldigst«, sagte er und deutete eine Verbeugung in Richtung des ganzen Tisches an.

 »Sehen Sie auch mal für mich nach Maximus und fragen Sie ihn, ob er noch mehr fressen will«, rief Berkley ihm nach.

 »Und nach Lily!«, fügte Harcourt hinzu, sah sich dann jedoch schuldbewusst um, ob die Gäste an den anderen Tischen etwas davon mitbekommen hatten. Natürlich hatte niemand der Gesellschaft begriffen, dass die Frauen, die bei den Fliegern saßen, selbst Kapitäne waren, und man hielt sie wohl eher für Ehefrauen. Rolands vernarbtes Gesicht hatte ihr allerdings viele entsetzte Blicke eingebracht, die sie ungerührt überging.

 Laurence überließ es den anderen am Tisch, ihre lautstarken und angeregten Diskussionen wieder aufzunehmen, und machte sich auf den Weg nach draußen. Der uralte Stützpunkt in der Nähe Londons war längst von der Stadt okkupiert und vom Korps mehr oder weniger aufgegeben worden. Sonst nutzte nur noch der Postdienst das Gelände, doch für diesen feierlichen Anlass hatte das Korps alte Ansprüche geltend gemacht und am nördlichen Rand, wo sich früher das Hauptquartier befunden hatte, einen großen Pavillon aufgestellt.

 Auf Bitten der Flieger hin hatten sie die Musiker ganz am Rande des Festzeltes aufgestellt, wo sich die Drachen versammeln konnten, um ebenfalls zuzuhören. Zuerst ängstigte die Musiker die Vorstellung, und sie rückten mit ihren Stühlen immer weiter weg, doch als sich im Laufe des Abends die Drachen als aufmerksameres Publikum erwiesen als die laute Menge der Gesellschaft, siegte nach und nach ihre Eitelkeit über ihre Furcht. Laurence trat hinaus und entdeckte, dass der erste Geiger das Orchester ganz und gar verlassen hatte und recht schulmeisterlich Ausschnitte verschiedener Melodien für die Drachen spielte, um ihnen die Arbeit der verschiedenen Komponisten zu erläutern.

 Maximus und Lily befanden sich in der interessierten Gruppe, und sie lauschten fasziniert und stellten jede Menge Fragen. Zu seiner Überraschung bemerkte Laurence einen Augenblick später, dass sich Temeraire auf einer kleinen Lichtung abseits der anderen zusammengerollt hatte und sich mit einem Gentleman unterhielt, dessen Gesicht Laurence nicht sehen konnte.

 Laurence verließ die kleine Gruppe und ging zur Lichtung, während er leise Temeraires Namen rief. Der Mann drehte sich um, als er ihn kommen hörte. Überrascht und hocherfreut erkannte Laurence Sir Edward Howe und eilte auf ihn zu, um ihn zu begrüßen.

 »Ich freue mich wirklich sehr, Sie zu sehen, Sir«, sagte Laurence und schüttelte ihm die Hand. »Ich habe gar nicht gewusst, dass Sie zurück in London sind, obwohl ich mich nach Ihnen erkundigt habe, als wir ankamen.«

 »Ich war gerade in Irland, als mich die Neuigkeiten erreichten, und bin soeben erst nach London zurückgekehrt«, entgegnete Sir Edward, und jetzt bemerkte Laurence auch, dass er noch immer Reisekleidung trug und dass seine Stiefel staubbedeckt waren. »Ich hoffe, Sie verzeihen mir. Aufgrund unserer Bekanntschaft glaubte ich, auch ohne eine offizielle Einladung kommen zu dürfen, in der Hoffnung, gleich mit Ihnen sprechen zu können. Als ich aber die Menge dort drinnen gesehen habe, hielt ich es für besser, mich hierher zurückzuziehen, bei Temeraire zu bleiben und abzuwarten, bis Sie herauskommen, statt Sie drinnen zu suchen.«

 »Ich stehe wirklich in Ihrer Schuld, dass Sie sich so viel Mühe machen«, sagte Laurence. »Ich muss gestehen, dass ich unbedingt mit Ihnen sprechen wollte, seit wir Temeraires Fähigkeit festgestellt haben, was, wie ich annehme, der Grund ist, der Sie hergeführt hat. Alles, was Temeraire uns dazu sagen kann, ist, dass das Gefühl das gleiche ist, als würde er brüllen. Wir können uns keinen Reim darauf machen, wie reiner Klang einen so außergewöhnlichen Effekt haben kann, und keiner von uns hat je von etwas Derartigem gehört.« »Nein, das haben Sie sicherlich noch nicht«, bemerkte Sir Edward. »Laurence...« Er brach ab und starrte auf die vielen Drachen zwischen ihnen und dem Pavillon, die nun alle beifällig knurrten, als der erste Auftritt vorüber war.

 »Können wir uns irgendwo unterhalten, wo wir ungestörter sind?«

 »Wir können zu meiner eigenen Lichtung fliegen, wenn Sie einen ruhigeren Ort suchen«, bot Temeraire an. »Ich trage Sie sehr gerne beide, und es dauert nur einen Augenblick, schon sind wir dort.«

 »Vielleicht wäre das am besten, wenn Sie nichts dagegen einzuwenden haben«, stimmte Sir Edward zu und sah Laurence fragend an. Temeraire brachte die beiden vorsichtig in seinen Vorderklauen hinüber und setzte sie auf der verlassenen Lichtung ab, ehe er es sich selbst gemütlich machte. »Ich muss Sie um Verzeihung bitten, dass ich Ihnen solche Mühe mache und Ihren Abend störe«, sagte Sir Edward.

 »Sir, ich versichere Ihnen, ich bin sehr froh, dass er auf diese Weise unterbrochen wurde«, beruhigte ihn Laurence. »Bitte machen Sie sich deshalb keine Sorgen.« Ungeduldig wartete er darauf, zu erfahren, was Sir Edward wohl wissen mochte. Er war um Temeraires Sicherheit besorgt, die durch einen möglichen Spion Bonapartes gefährdet sein könnte, jetzt, nach dem Sieg, vielleicht ganz besonders.

 »Ich will Sie nicht länger auf die Folter spannen«, begann Sir Edward. »Auch will ich keineswegs so tun, als ob ich die mechanischen Prinzipien verstünde, auf denen Temeraires Fähigkeiten beruhen. Ihre Auswirkungen aber sind in der Literatur beschrieben worden, und so kann ich Ihnen sagen, wie diese Fähigkeit heißt: Die Chinesen und die Japaner nennen sie Göttlicher Wind. Dies verrät Ihnen nur wenig mehr als das, was Sie bereits durch Temeraires Beispiel herausgefunden haben, fürchte ich. Aber etwas anderes ist wirklich wichtig. Diese Fähigkeit zeichnet eine Rasse aus, und zwar eine Rasse einzig und allein: den Himmelsdrachen.

 Einen Moment hing dieser Name in der Luft. Laurence wusste nicht gleich, was er denken sollte. Temeraire blickte unsicher zwischen ihnen hin und her. »Macht das einen großen Unterschied zum Kaiserdrachen?«, fragte er. »Sind das nicht beides chinesische Rassen?«

 »Aber sehr unterschiedliche«, antwortete ihm Sir Edward. »Kaiserdrachen sind schon selten, aber die Himmelsdrachen werden ausschließlich Herrschern übergeben oder ihren nächsten Verwandten. Es sollte mich überraschen, wenn es weltweit mehr als hundert von ihnen gäbe.«

 »Nur den Herrschern«, wiederholte Laurence verwundert, und langsam dämmerte es ihm. »Sie werden davon noch nichts gehört haben, Sir, aber wir haben auf dem Stützpunkt in Dover kurz vor der Schlacht einen französischen Spion gefasst. Er verriet uns, dass Temeraire gar nicht für Frankreich bestimmt gewesen war, sondern für Bonaparte selbst.«

 Sir Edward nickte. »Das überrascht mich kaum. Der Senat hat Bonaparte vorletzten Mai die Krone zugesprochen. Ihr Zusammentreffen mit dem französischen Schiff lässt vermuten, dass die Chinesen ihm das Ei schickten, sobald sie davon erfuhren. Ich kann mir nur nicht vorstellen, warum sie ihm ein solches Geschenk machen sollten. Bislang war nichts davon zu bemerken, dass sie sich mit Frankreich verbünden wollen, doch die zeitliche Abstimmung passt zu genau, als dass es andere Erklärungen geben könnte.«

 »Und wenn sie gewusst hätten, wann das Schlüpfen zu erwarten wäre, würde das auch die Art und Weise des Transportes erklären«, beendete Laurence Sir Edwards Ausführungen. »Sieben Monate von China nach Frankreich, um das Kap Hoorn herum: Die Franzosen können kaum gehofft haben, es rechtzeitig nach Frankreich zu schaffen, es sei denn mit einer schnellen Fregatte, trotz aller damit verbundenen Gefahren.«

 »Laurence«, sagte Sir Edward zutiefst traurig. »Ich muss Sie herzlich um Vergebung bitten, dass ich Sie so in die Irre geführt habe. Nicht einmal Unwissenheit kann ich als Entschuldigung bieten. Ich habe die Beschreibung der Himmelsdrachen gelesen, und ich habe viele Zeichnungen von ihnen gesehen. Mir ist einfach nie in den Sinn gekommen, dass sich die Halskrause und die Sprossen erst mit der Reife entwickeln könnten. Was den Körper und die Flügelform angeht, sind die beiden Rassen gleich.« »Sie brauchen das nicht weiter auszuführen, Sir, es gibt nichts zu entschuldigen«, sagte Laurence. »Es hätte kaum einen Unterschied in seiner Ausbildung gemacht, und schließlich haben wir zu einem äußerst günstigen Zeitpunkt von seiner Fähigkeit erfahren.«

 Er lächelte Temeraire an und streichelte das schlanke Vorderbein neben sich, während Temeraire in fröhlicher Zustimmung schnaubte. »Also, mein Lieber, du bist wohl ein Himmelsdrache. Ich sollte nicht überrascht sein. Kein Wunder, dass Bonaparte dich unbedingt wiederhaben will.«

 »Ich schätze, sein Zorn wird andauern«, sagte Sir Edward. »Und was noch schlimmer ist: Wir könnten deswegen die Chinesen am Hals haben, wenn sie davon erfahren. Sie sind extrem empfindlich, sofern etwas auch nur im Entferntesten mit dem Ansehen ihres Kaisers zu tun hat. Ich bezweifle nicht, dass sie höchst verärgert sein werden, mit ansehen zu müssen, dass ein britischer Dienstoffizier im Besitz ihres Schatzes ist.«

 »Ich verstehe nicht, wieso es Napoleon oder sie auch nur kümmern sollte«, fauchte Temeraire. »Längst stecke ich nicht mehr in meiner Schale, und mir ist es gleich, ob Laurence ein Kaiser ist oder nicht. Wir haben Napoleon in der Schlacht besiegt, sodass er wegfliegen musste, obwohl er ein Kaiser ist. Ich sehe nicht, dass etwas an diesem Titel besonders beeindruckend ist.«

 »Reg dich nicht auf, mein Lieber. Die Chinesen haben keinen Grund, Einspruch zu erheben«, sagte Laurence. »Wir haben dich nicht von einem chinesischen Schiff gestohlen, das möglicherweise neutral gewesen wäre, sondern von einem französischen Kriegsschiff. Sie haben sich entschlossen, dein Ei unseren Feinden zu überlassen, und du warst eine rechtmäßige Beute.« »Ich bin froh, das zu hören«, sagte Sir Edward, aber er sah noch immer besorgt aus. »Trotzdem ist es gut möglich, dass sie auf Konfrontation aus sind. Sie halten wenig von den Gesetzen anderer Nationen und gar nichts von ihnen, wenn ihre eigene Auffassung von angemessenem Verhalten eine andere ist. Wissen Sie irgendetwas darüber, wo sie in Bezug auf uns stehen?«

 »Sie könnten eine Menge Lärm machen«, sagte Laurence unsicher. »Ich weiß, dass sie zwar keine nennenswerte Marine haben, aber von ihren Drachen hört man viel. Ich werde Admiral Lenton über die Neuigkeiten informieren, und ich bin mir sicher, er wird besser als ich wissen, wie man mit etwaigen Meinungsverschiedenheiten in dieser Angelegenheit umgehen sollte.« Über ihren Köpfen war das Geräusch von Flügelschlagen zu hören, und der Boden erbebte unter der Erschütterung. Maximus war zu seiner eigenen Lichtung geflogen, die nicht weit entfernt lag. Laurence konnte seine rotgoldene Haut durch die Bäume hindurch schimmern sehen. Auch mehrere kleinere Drachen flogen über sie hinweg und kehrten zu ihren Ruheplätzen zurück. Offenkundig neigte sich der Ball seinem Ende entgegen, und Laurence bemerkte an den heruntergebrannten Laternen, dass es spät geworden war.

 »Sie müssen erschöpft von der Reise sein«, sagte er und wandte sich wieder Sir Edward zu. »Ich möchte noch einmal sagen, dass ich Ihnen zu großem Dank verpflichtet bin, Sir, dass Sie mir diese Nachricht so schnell überbracht haben. Darf ich Sie bitten, mir einen weiteren Gefallen zu tun und mir morgen beim Abendessen die Ehre zu geben? Ich möchte nicht, dass Sie jetzt noch länger in der Kälte herumstehen. Aber ich muss gestehen, dass ich noch viele Fragen zu diesem Thema habe, die ich Ihnen gerne stellen möchte, und ich wäre froh, mehr über den Himmelsdrachen zu erfahren.« »Es wäre mir ein Vergnügen«, sagte Sir Edward und verbeugte sich vor Laurence und Temeraire. »Nein, danke, ich finde schon allein zurück«, sagte er, als Laurence ihn begleiten wollte. »Ich bin in London aufgewachsen. Als kleiner Junge bin ich oft hier herumgewandert und habe von Drachen geträumt. Ich darf wohl sagen, dass ich den Ort hier besser als Sie kenne,schließlich sind Sie erst seit einigen Tagen hier.« Er verabschiedete sich, nachdem sie ihre Verabredung getroffen hatten.

 Eigentlich hatte Laurence die Nacht in einem nahe gelegenen Gasthaus verbringen wollen, wo Kapitän Roland abgestiegen war, doch er merkte, dass er Temeraire nicht allein lassen wollte. Also holte er einige alte Decken aus den Schuppen der Bodenmannschaft, baute sich ein recht staubiges Nest zwischen Temeraires Vorderbeinen und rollte seine Jacke als Kopfkissen zusammen. Am Morgen würde er sich entschuldigen, und Jane würde ihn verstehen.

 »Laurence, wie ist es denn in China?«, fragte Temeraire träge, nachdem sie sich gemeinsam niedergelassen hatten und Temeraires Flügel sie vor der Winterluft schützten.

 »Ich war noch nie dort, mein Lieber, nur in Indien«, antwortete Laurence. »Aber ich habe gehört, es soll dort fantastisch sein. China ist die älteste Nation der Welt, musst du wissen, und sogar älter als Rom. Und natürlich sind ihre Drachen die prächtigsten auf der ganzen Welt«, fügte er hinzu und sah, wie Temeraire vor Zufriedenheit strahlte.

 »Nun ja, vielleicht können wir ja eine Reise dorthin machen, wenn der Krieg vorbei ist und wir gewonnen haben.

 Ich würde gerne eines Tages andere Himmelsdrachen kennen lernen«, sagte Temeraire. »Aber dass sie mich an Napoleon schicken wollten, ist wirklich Unsinn. Ich werde nie zulassen, dass dich jemand von mir trennt.«

 »Ich auch nicht, mein Lieber«, flüsterte Laurence und lächelte, trotz all der Schwierigkeiten, die es, wie er wusste, geben würde, wenn China anderer Ansicht wäre. Im Herzen teilte er die vereinfachte Sicht Temeraires. Es dauerte gar nicht lange, und er glitt in den Schlaf hinüber, geborgen in der Sicherheit des langsamen, tiefen Pochens von Temeraires Herz, das ihn an den ewigen Klang des Meeres erinnerte.

OEBPS/Images/cover.jpg

OEBPS/Images/Novik Naomi - Die Feuerreiter seiner Majestat 01 - Drachenbrut_B98F7893_pic0001.jpg

