

 Marion Zimmer Bradley

 Die Herrin von Avalon

 Lady of Avalon, 1996

 Die Avalon-Reihe, Band 6

 Aus dem Amerikanischen von Manfred Ohl und Hans Sartorius

 Die amerikanische Originalausgabe erschien 1996 unter dem Titel LADY OF AVALON im Verlag Viking Penguin, New York

 Ungekürzte Buchgemeinschafts-Lizenzausgabe der Bertelsmann Club GmbH, Rheda-Wiedenbrück

 Copyright ©1996 Marion Zimmer Bradley

 Deutsche Ausgabe: ©1996 Wolfgang Krüger Verlag, Frankfurt am Main

 Umschlag-und Einbandgestaltung: Manfred Waller unter Verwendung einer Illustration von Gonzales Vincente/Norma

 Satz: Alinea GmbH, München

 Druck und Bindung: Mohndruck Graphische Betriebe GmbH, Gütersloh

 Rückseite.

 Caillean, Dierna, Viviane: Die Geschichte Avalons ist die Geschichte seiner Hohenpriesterinnen, und Marion Zimmer Bradley erzählt sie phantasiereich in diesem Roman.

 Britannien zwischen römischer Besatzung und keltischer Tradition, Zeit der Kämpfe und des Umbruchs: Und doch stellt Marion Zimmer Bradley nicht Eroberung und Unterwerfung ins Zentrum ihres vielschichtigen Romans.

 Vielmehr beschwört sie die subtile Kraft der weisen Frauen, die sich aus Liebe und Magie nährt, aus dem Glauben an die Mondgöttin und der Berufung, den heiligen Gral zu hüten.

 Inhalt

 Die Wälder von Albion endete mit der Flucht von Gawen - dem Sohn der Keltin Eilan und des Römers Gaius - auf eine geheime Insel im Westen, um dort von den Priestern zum ersten Merlin ausgebildet zu werden.

 Die Nebel von Avalon begann mit dem Erscheinen des buckligen Barden Kevin, dem letzten Merlin Großbritanniens, am Hof von König Artus in Camelot und auf seiner Burg Tintagel.

 Die Herrin von Avalon erzählt von den Jahrhunderten zwischen Gawen und Kevin, berichtet über die Geschichte der drei Hohenpricsterinnen Caillean, Dierna und Viviane, die von Avalon aus die Geschicke des Landes zu steuern versuchen, schildert in einem grandiosen Erzählungsbogen von fünf Jahrhunderten die Zerrissenheit der Menschen und ihrer Zeit und legt offen, wie und warum die Macht der Magie das Schicksal jedes einzelnen Menschen wie auch ganzer Nationen und historischer Gegebenheiten lenkt. Im Werden und Vergehen jeder Zeit entbrennen Konflikte, werden Helden geboren und geheimnisvolle Dinge wirken im verborgenen. Aus ihnen entstehen Mythen, Legenden und Sagen. Jede Generation erzählt und denkt sie aufs neue und sucht zu ergründen, wo die Wahrheit liegt. Diese Wahrheit mag verschiedene Gesichter tragen, im vorliegenden Roman wird die Wahrheit hinter den vielen Masken bloßgelegt.

 Die Autorin

 Marion Zimmer Bradley, 1930 in Albany im Bundesstaat New York geboren, hat als Autorin von Die Nebel von Avalon und Die Wälder von Albion Weltruhm erlangt. Diese Romane, 1983 und 1993 erschienen, wurden auch beim deutschen Publikum ein überwältigender Erfolg, ebenso wie die anderen großen Bücher der Autorin Die Feuer von Troja, Tochter der Nacht, Luchsmond und Lythande. Mit ihrem Gesamtwerk ist Marion Zimmer Bradley eine der bedeutendsten Unterhaltungsschriftstellerinnen unserer Zeit. Sie lebt mit ihrer Familie in Berkeley, Kalifornien.

 [image:]

 Dieses Buch ist Diana L. Paxson gewidmet.

 Ohne sie hätte dieser Roman nicht geschrieben werden können.

 Ebenso widme ich es dem Darkmoon Circle,

 den Priesterinnen von Avalon.

 Die Vorlage für die Rituale in den Kapiteln 10 und 23, auch das Lied in Kapitel 19 verdanke ich Diana L. Paxson.

 DIE FEE

 Das Unheil, das dem Land drohte, war offenbar unabwendbar. Der Nebel, der tief über dem stillen Wasser hing, zitterte in gespannter Erwartung. Ein heller, silberner Strahl brachte Licht in die undurchdringlich schwarze Nacht, durchbohrte das Schild des Wassers. Wie ein Pfeil, der sein Ziel nicht verfehlen wird, glitt er lautlos in die Tiefe und erbrach das geweihte Siegel. Während die Pforten der alten Zeit unter dem Ansturm einer unsichtbaren Flutwelle aufschwangen und sich der Nebel im gleichen Augenblick zu einer dunklen Wolke ballte, tauchte aus der anderen Welt ein Boot auf, das auf der silbernen Lichtbahn den Weg nach oben suchte. Der Bug teilte geräuschlos die schwarzen Fluten zwischen den Ebenen, denn der Weg durch die Welten war leichter in der Stille der Nacht, aber dem dichten Schilf am Ufer entrang sich beim Nahen des Boots ein unterdrücktes Seufzen. Das Land erwachte erschrocken aus der Starre seines traumlosen Schlafs und lauschte den Worten aus der Tiefe, die wie ein mahnender Gesang das Erscheinen der Fee ankündigten.

 »Der Welt der Menschen stehen große Veränderungen bevor. Die Knoten der Macht werden neu geknüpft, und selbst das Schicksal weiß noch nicht, ob den Wesen von Sonne und Mond der Untergang droht.«

 Zahllose Raben, die Wächter und Boten der Mondgöttin, kreisten lautlos über dem Nebel. Als sie das Boot auf dem Wasser entdeckten, hallte ihr warnender Schrei hohl wie ein Echo über das Tal. Aber die Stimme der Fee brachte sie zum Schweigen.

 Ihre Worte klangen so verführerisch süß, daß ein Mensch, der sie gehört hätte, ihrem Zauber auf immer verfallen wäre. Noch erreichten die Worte nicht den heiligen Tor, sondern breiteten sich wie ein Fächer über den Wellen aus, die angstvoll vor der geheimnisvollen Macht zurückzuweichen schienen.

 »Die Sterblichen, die sich in mein Reich verirren, behaupten, daß sich in der anderen Welt nie etwas verändert. Doch das stimmt nicht. Die Ereignisse bei den Menschen werfen Schatten auf alle anderen Ebenen. Und es gibt Punkte, an denen die Ebenen so dicht beieinanderliegen wie die Falten einer Decke. Die Menschen nennen diese Insel hier Avalon, aber der alte Name ist Inis Vitrin, die gläserne Insel. Sie ist einer der Orte, wo sich die unsichtbaren Pforten dem Strom der Zeit öffnen können.«

 Die Göttin des Mondes hatte den Warnruf der Raben gehört. Ihre schmale Sichel erschien wie ein sich öffnendes Auge am dunklen Horizont. Die kaum sichtbare Gestalt auf dem Boot wirkte plötzlich im weißen Licht der silbernen Strahlen groß wie ein Berg. Unbeeindruckt sprach die Fee weiter und griff mit einem samtigen Lachen nach den Nebelschleiern, in die sie sich schützend hüllte.

 »Für mich ist die Zeit der Menschen nur eine Kette bunter Augenblicke, aber hin und wieder blitzt etwas auf, das meine Aufmerksamkeit findet. Dann verlasse ich meine Welt und erscheine in der anderen.«

 Die Raben ließen sich nicht täuschen und umkreisten die Nebel mit wütendem Krächzen. Sie begleiteten das Boot, das sich langsam dem Ufer näherte, mit dem rauschenden Schlag ihrer mächtigen schwarzen Schwingen.

 »Als die Mütter der Menschen in dieses Land kamen, fand mein Volk, das keine Körper kannte, Gefallen an ihren Gestalten, und wir schufen uns Erscheinungen, die den ihren glichen. Doch nach ihrer Ankunft wurden wir nicht länger gebraucht, um der Welt das Bewußtsein von sich selbst zu geben, denn die Menschen gaben allem, was sie sahen, einen Namen. Sie errichteten ihre Hütten auf Pfählen am Ufer des Sees und jagten in den Sümpfen. Wir freundeten uns mit ihnen an, und wir spielten zusammen, denn das alles ereignete sich am Morgen der Welt.«

 Die Fee hob langsam und beschwörend die Arme. Die Raben ließen sich auf dem großen alten Baum nieder, dem sie sich mit schwebenden Schritten körperlos näherte, während das Boot in der Nacht entschwand.

 »Die Zeit verging, und die Meister des alten Wissens bezwangen mit ihren wundersamen Erfindungen das Meer, obwohl sie ihre eigene heilige Insel nicht vor dem strafenden Feuer und den gierigen Fluten retten konnten. Sie kamen als Fliehende, und wir nahmen sie auf, weil sie das geheime Wissen auf die Insel brachten. Sie ordneten große Steine nach dem Gesetz der Natur, um die Linien der göttlichen Kraft sichtbar zu machen, die das Land durchziehen. Sie faßten die heilige Quelle in Stein und meißelten den Weg aus dem Fels, der sich wie eine Spirale um den Tor windet. Sie entdeckten in der Gestalt der Landschaft die Sternensymbole der göttlichen Kraft.«

 Ein heftiger Windstoß, den sie mit ihrem Lachen rief, riß die Raben von den Ästen. Das Krächzen der schwarzen Vögel klang drohend und zornig. Aber die Fee stand bewegungslos unter dem alten Baum und blickte mit leeren Augen in die Vergangenheit, die nie vergeht.

 »Sie waren Eingeweihte und wußten deshalb um die dunklen Mächte. Sie kannten die geheimen Worte, die den Sterblichen die Pforten in die anderen Welten öffnen. Sie gewannen sogar über uns eine gewisse Macht. Es half ihnen wenig. Mein Volk wurde als die ersten Kinder der Erde geboren. Die Eingeweihten stiegen mit ihren fragenden Gedanken zu den Sternen hinauf. Doch sie blieben sterblich und verschwanden allmählich von der Erde, weil sie gegen das ewige Gesetz verstießen. Wir dagegen widerstanden allen Änderungen der Zeit.«

 Der Wind fuhr noch einmal durch den Baum. Die Fee hob die Hand, aber die Mondgöttin blieb stumm, und ihre Sichel verschwand hinter einer schwarzen Wolke.

 Als die dunkle Stimme der Fee wieder ertönte, schwebte sie über dem Schilf, das sich raschelnd und flüsternd unter ihren Worten beugte.

 »Nach den Eingeweihten kamen andere Menschen mit hellen Haaren. Sie lachten wie Kinder, aber sie hatten blitzende Schwerter. Wir konnten die Berührung des kalten Metalls nicht ertragen. Seit dieser Zeit zogen wir Feen uns immer weiter von der Welt der Menschen zurück. Von den letzten Eingeweihten lernten die Menschen das alte Wissen, und ihre Priester, die Druiden, wurden vom Geheimnis der gläsernen Insel angezogen. Als die Legionen Roms durch das Land zogen und es mit gepflasterten Straßen fesselten und alle töteten, die sich ihnen widersetzten, wurde Inis Vitrin zum Zufluchtsort der Druiden.«

 Die Fee zog mit einer fast unmerklichen Geste den Nebel dichter um die Mondsichel. Das Wasser wurde still, das Land sank wieder in traumlosen Schlaf. Die Raben waren verschwunden. Die singende Stimme schien kaum noch wahrnehmbar zu sein. Wie eine Erinnerung schwebte sie in der Luft über dem Ufer.

 »Damals habe ich einen Krieger mit goldenen Haaren zu mir genommen, der sich in meine Welt verirrt hatte. Doch er sehnte sich nach seiner Heimat, und ich schickte ihn wieder zurück. Als Geschenk ließ er mir das Kind. Unsere Tochter hat das goldblonde Haar und die helle Haut von ihm. Ihre Neugier kennt keine Grenzen. Sie will mehr über die Menschen wissen.«

 Von der Fee war nichts mehr zu sehen. Ihre Gestalt hatte sich auf geheimnisvolle Weise mit dem Wasser und dem Land verbunden. Sie sprach aus dem Baum, ihre Stimme liebkoste das Schilf, ihre Hände bewegten das Wasser. Aber ihre Augen richteten sich herausfordernd auf die schmale Sichel, denn der Nebel war vor den hellen Strahlen in die Nacht zurückgewichen.

 »Die Zeit wendet sich. Eine Priesterin der Sterblichen hat die Wahrheit begriffen und flieht hierher in das alte Heiligtum. Ich kenne ihre Seele, die sie mir geschenkt hat, als ich sie an einem anderen Ufer vor der Verzweiflung rettete. Doch sie ist alt geworden. Warum werden die Menschen so schnell alt?«

 Die Frage war an die Göttin gerichtet. In ihr lag mehr als nur Hohn, sondern der Vorwurf einer Mutter, deren Tochter zu den Sterblichen zählt. Während die Fee auf eine Antwort wartete, schlossen sich die Pforten der Tiefe, als habe das Schicksal bereits entschieden. Die Stille hatte keinen Atem, sie war ein kaltes Funkeln ohne Licht, alle Worte blieben ohne Ton, alle Körper ohne Schatten, und der Gesang der Fee verhallte ohne Echo. Unmerklich verwandelte sich Vergangenheit in Gegenwart. Auf dem heiligen Fels erstarb der Wind. Der fordernde Arm der Zukunft legte sich besitzergreifend auf den alten Stein des Altars.

 Die Fee nickte. »Sie kommt mit einem Kind. Ich kenne auch seine Seele. Die Fäden des Schicksals führen uns alle hier zusammen. Die Priesterin, meine Tochter und der Junge sind im Gewebe der Zeit seit langem miteinander verbunden.« Sie lachte, und ihre nächste Frage klang drohend: »Bedeutet das Unheil oder Segen?« Ohne Zögern sprach sie weiter: »Das zu entscheiden, bin ich hier! Ich spüre, daß der Augenblick kommen wird, an dem es meine Aufgabe ist, ihre Seelen an diesen Ort zu binden, den die Sterblichen Avalon nennen.«

 Die Göttin blieb auch diesmal stumm. Die schmale Sichel des Mondes zog weiter ihre Bahn wie seit Anbeginn der Zeit. Die Fee lächelte, als habe sie keine Antwort erwartet. Aber dann seufzte sie, und die Insel erschauerte unter ihrem Atem. Die Zukunft würde schon bald zeigen, wie das Schicksal in dieser Nacht entschieden hatte.

 [image:]

 DIE HOHEPRIESTERIN

 96-118

 1. Kapitel

 Die Sonne würde bald untergehen. Über dem Wasser im Tal von Avalon lag ein goldener Glanz. Grüne und braune Sumpfgrasbüschel wiegten sich in den sanften Wellen. Am Ende des Herbstes verschwammen die hohen Schilfgräser der Sümpfe selbst bei wolkenlosem Himmel in einem silbrig schimmernden Dunst. Der steile Tor mit dem Ring der Steine auf der Spitze ragte weit über die anderen Hügel auf.

 Caillean blickte erleichtert über das Wasser. Die Falten des blauen Umhangs, das Zeichen ihres Rangs als Hohepriesterin, hüllten sie schützend ein. Sie spürte, wie in der friedlichen Stille die Erschöpfung der langen Reise allmählich schwand. Es war eine Ewigkeit her, seit sie aufgebrochen war, um Albion endgültig zu verlassen. Auf dem langen Weg nach Avalon war der Sinn ihres ganzen Lebens in Frage gestellt worden. Sie würde nie den verzweifelten Abschied vergessen, den Anblick der Asche des Scheiterhaufens in Vernemeton, wo die Druiden Eilan und ihren römischen Geliebten geopfert hatten.

 Mein Leben führt mich von einer Niederlage zur nächsten�

 Caillean ließ beim Gedanken an die Tragödie, die den Untergang der Priesterschaft zu besiegeln schien, niedergeschlagen den Kopf sinken. Es dauerte eine Weile, bis sie den Blick wieder auf den Tor richtete und sich dabei wie eine Ertrinkende an die Gewißheit klammerte, die ihr in diesem Leben nur noch die heilige Insel verhieß.

 Ich werde das Heiligtum der Göttin nicht noch einmal verlassen.

 »Ist das Avalon?«

 Gawens Frage rief sie in die Gegenwart zurück. Der Junge blinzelte, als blende ihn die Sonne. Unwillkürlich mußte sie lächeln. »Ja«, antwortete sie. »Ich werde gleich das Boot rufen, das uns übersetzt.«

 »Nein, noch nicht! Bitte� « Er sah sie trotzig an.

 Die schrägen Sonnenstrahlen tanzten auf den von der Sommersonne gebleichten Strähnen seiner dunkelbraunen Haare. Der Junge hatte sich verändert. Für einen Zehnjährigen war er sehr groß, und sein Körper mit den linkischen Händen und Füßen hatte noch nicht Schritt gehalten. Das ausgeprägte Kinn stand in einem seltsamen Mißverhältnis zu dem Kindergesicht. Kein Wunder, daß die Zähne riesig wirkten.

 »Du hast versprochen, mir wenigstens ein paar meiner Fragen zu beantworten, bevor ich auf den Tor hinaufsteige. Was soll ich denn sagen, wenn sie von mir wissen wollen, warum ich gekommen bin? Ich kenne nicht einmal meinen richtigen Namen!« rief er, und es klang eher verzweifelt als anklagend.

 In diesem Augenblick glichen seine grauen Augen so sehr den Augen seiner Mutter, daß Cailleans Herz einen Schlag aussetzte.

 Er hat recht, dachte sie und seufzte. Ich habe es ihm versprochen� Unterwegs war Caillean sehr wortkarg gewesen. Kummer und Erschöpfung lasteten schwer wie Blei auf ihr, und die Reise schien mit jedem Tag mühsamer zu werden. Vernemeton war endgültig verloren und mit dem Heiligtum der Mittelpunkt ihres Daseins. Sie hatte versagt und konnte nur noch in eine ungewisse Zukunft fliehen.

 »Du heißt Gawen«, erwiderte Caillean freundlich. »Unter diesem Namen hat deine Mutter deinen Vater kennen gelernt. Deshalb nannte sie dich �Gawen�.«

 »Aber mein Vater war Römer!« Seine Stimme schwankte, als wisse er nicht, ob er deshalb stolz sein oder sich schämen sollte.

 »Richtig, und da er keinen anderen Sohn hatte, würdest du bei den Römern �Gaius Macellius Severus� heißen wie er und sein Vater vor ihm. Du mußt dich nicht schämen, denn bei den Römern steht dieser Name in hohem Ansehen. Ich weiß von deinem Großvater, daß er ein guter und ehrenhafter Mann ist. Deine Großmutter war eine Fürstentochter der Siluren. Sie nannte ihren Sohn Gawen.«

 Gawen musterte sie nachdenklich. »Ja, schon� , aber auf der Druideninsel geht es nicht um den Namen meines Vaters.« Er drehte sich verlegen um und fragte leise: »Ist es wirklich wahr?« Er schluckte, und als er fortfuhr, kostete es ihn große Überwindung zu sprechen. »Als ich noch in Vernemeton war, haben die Frauen behauptet� « Die Stimme versagte ihm den Dienst. Er hustete und fragte dann heiser: »Stimmt es, daß sie� ich meine, die Hohepriesterin� meine Mutter ist?«

 Caillean erwiderte unbewegt den fragenden Blick und dachte daran, welche Mühe Eilan sich gegeben hatte, das Geheimnis zu hüten. »Es ist wahr.«

 Gawen nickte. Nach einem tiefen Seufzen wich etwas von seiner Spannung. »Ich habe mich das oft gefragt und davon geträumt� Die anderen Kinder, die in Vernemeton erzogen wurden, prahlten immer damit, daß ihre Mütter Königinnen seien oder ihre Väter Fürsten, die sie eines Tages zu sich nehmen würden. Auch ich habe mir solche Geschichten ausgedacht� « Gawen schien mit den Tränen zu kämpfen und biß sich auf die Lippen. Schließlich sagte er leise, und es klang wie ein Geständnis: »Die Hohepriesterin war immer freundlich zu mir, und in meinen Träumen war sie die Mutter, die nachts zu mir kam� «

 »Sie hat dich geliebt.« Caillean wollte ihn mit ihren Worten die Zärtlichkeit spüren lassen, die sie sich ihm gegenüber stets versagt hatte.

 »Warum hat sie mich dann nie als ihren Sohn anerkannt? Warum hat mein Vater sie nicht geheiratet, wenn er ein so angesehener und ehrbarer Mann war?«

 Caillean erwiderte ernst: »Er war Römer, und die Priesterinnen von Vernemeton haben geschworen, nie zu heiraten. Sie durften nicht einmal Kinder von den Männern der Stämme haben. Wenn deine Herkunft bekannt geworden wäre, hätte deine Mutter sterben müssen.«

 »Sie ist gestorben� «, flüsterte er und wirkte plötzlich sehr viel älter. »Hat man das Geheimnis entdeckt und sie getötet? Ist sie meinetwegen tot?«

 »Ach, Gawen� « Von Mitleid erfaßt, wollte ihn Caillean in die Arme nehmen, aber er wich vor ihr zurück. Sie nahm es ihm nicht übel. »Es gab viele Gründe. Du wirst das alles besser verstehen, wenn du erwachsen bist.« Sie preßte die Lippen zusammen, denn sie wollte nicht zuviel sagen. Die Entdeckung, daß Gawen der Sohn der Hohepriesterin von Vernemeton war, hatte in der Tat wie ein Funken gewirkt, der das Feuer der Zerstörung in Gang setzte. So gesehen, hatte er recht.

 »Eilan hat dich geliebt, Gawen. Nach deiner Geburt hätte sie dich ohne weiteres Pflegeeltern übergeben können, aber der Gedanke, sich von dir zu trennen, erschien ihr unerträglich. Deshalb hat sie sich dem Befehl deines Großvaters, des obersten Druiden, widersetzt und dich bei sich behalten. Er hat schließlich unter der Bedingung eingewilligt, daß niemand erfahren würde, daß du ihr Sohn bist.«

 »Das war nicht gerecht!«

 »Gerecht?« Ihre Stimme klang hart. »Im Leben geht es nicht um Gerechtigkeit! Du hast Glück gehabt, Gawen. Danke den Göttern dafür und beklage dich nicht.«

 Er wurde erst rot und dann blaß, erwiderte aber nichts. Cailleans Zorn legte sich so schnell, wie er aufgeflammt war.

 »Jetzt ist das nicht mehr wichtig, denn es ist alles vorbei, und du bist hier.«

 »Aber für dich bin ich nur eine Last«, flüsterte er traurig. »Niemand will mich haben.«

 Sie sah ihn einen Augenblick nachdenklich an. »Ich glaube, du solltest es wissen� Dein römischer Großvater wollte dich zu sich nehmen und dich zu einem Römer machen.«

 »Warum hast du mich nicht bei ihm gelassen?«

 Caillean lächelte nicht, als sie fragte: »Willst du Römer sein?«

 »Natürlich nicht! Wer will das schon?« rief Gawen und wurde über und über rot. Caillean nickte. Die Druiden, die seine Lehrer waren, hatten dafür gesorgt, daß er Rom haßte. »Aber du hättest es mir sagen sollen! Ich hätte das Recht gehabt, diese Entscheidung selbst zu treffen.«

 »Du bist aus freien Stücken mit mir gekommen«, erwiderte sie streng und mit Nachdruck.

 Sein Trotz brach zusammen. Er ließ den Kopf sinken und starrte auf das Wasser.

 »Das stimmt. Aber ich verstehe nicht, warum du mich mitnehmen wolltest� «

 »Ach, Gawen� « Sie konnte seine Zweifel verstehen. »Auch eine Priesterin weiß manchmal nicht immer, welchen Kräften sie gehorchen soll. Ich wollte dich unter anderem bei mir haben, weil du alles bist, was mir von Eilan geblieben ist. Ich habe deine Mutter wie meine eigene Tochter geliebt.« Der Schmerz ließ sie verstummen. Es dauerte eine Weile, bis sie wieder sprechen konnte, doch dann klang ihre Stimme ernst. »Ich habe es aber auch getan, weil ich glaube, dein Schicksal ist mit uns verbunden� «

 Gawen blickte unverwandt auf das goldene Wasser. Nur das sanfte Klatschen der Wellen am Schilfbewachsenen Ufer war zu hören. Dann sah er sie mit großen Augen an.

 »Also gut. Willst du meine Mutter sein, damit ich wenigstens eine Art Verwandte habe?«

 Caillean blieb stumm. Sie brachte kein Wort über die Lippen.

 Ich sollte es ablehnen, sonst wird er mir eines Tages das Herz brechen�

 »Ich bin eine Priesterin«, antwortete sie schließlich, »wie deine Mutter es war. Das Gelübde, mit dem wir unser Leben den Göttern weihen, zwingt uns bisweilen, gegen unseren Willen zu handeln� «

 Sonst wäre ich in Vernemeton geblieben und hätte Eilan beschützen können�

 »Verstehst du das, Gawen? Kannst du verstehen, daß ich vielleicht einmal etwas tun muß, das dir Schmerz verursacht, auch wenn ich dich liebe?«

 Er nickte zustimmend, und wieder versetzte es ihr einen Stich ins Herz.

 »Stiefmutter� was soll mit mir dort auf der Insel geschehen?«

 Caillean zögerte einen Augenblick, dann erwiderte sie: »Du bist zu alt, um bei den Frauen zu bleiben. Du wirst bei den jungen Priesterzöglingen und Barden wohnen. Dein Großvater war ein berühmter Sänger. Vielleicht hast du etwas von seiner Begabung geerbt. Würde es dir gefallen, die Kunst der Barden zu erlernen?«

 Gawen schloß kurz die Augen, als sei der Gedanke beängstigend. »Ich weiß nicht� ich bin noch zu jung� «

 »Schon gut. Außerdem brauchen die Priester Zeit, um dich kennenzulernen. Du bist wirklich noch sehr jung. Deine Zukunft muß nicht jetzt entschieden werden� «

 Und wenn es soweit ist, dann werden nicht Cunomaglos und seine Druiden die Entscheidung treffen.

 Ihr Gesicht wirkte so kalt und glatt wie Stein.

 Ich konnte Eilan nicht retten, aber wenigstens ihr Kind werde ich beschützen�

 Energisch drehte sie sich um. »Auf mich warten viele Pflichten. Ich werde jetzt das Boot rufen und dich auf die Insel bringen. Heute abend, das verspreche ich dir, gibt es für dich ein gutes Abendessen, und dann kannst du schlafen - zufrieden?«

 »Ich muß es wohl sein� «, flüsterte er und starrte auf seine nackten Füße.

 Die Sonne war am Horizont versunken. Im Westen färbte sich der Himmel leuchtend rosa, der Dunst über dem Wasser war bereits kühl und schimmerte silbern. Der Tor war kaum noch zu sehen.

 Es scheint, als hätte ihn ein Zauber der Welt der Sterblichen entrückt�

 Caillean erinnerte sich unwillkürlich an den anderen Namen von Avalon: Inis Vitrin - Die gläserne Insel.

 Hier werde ich von nun an leben und nur noch der Göttin dienen�

 Der Gedanke gefiel ihr, denn nach all dem Geschehenen war sie bereit, die Welt und die Menschen für immer hinter sich zu lassen, die Vernemeton, das Heiligtum der Göttin in den Wäldern von Albion, zerstört hatten.

 Ein Schauer lief ihr über den Rücken. Sie holte aus dem Beutel eine Knochenpfeife. Ihr Ton klang dünn und schrill, aber nicht laut. Trotzdem hallte er weit über das Wasser.

 Gawen zuckte zusammen; Caillean nickte und deutete hinüber. Das Schilf am anderen Ufer wurde von zahllosen gewundenen Wasserwegen durchschnitten. Auf einem erschien ein breites, niedriges Boot und erreichte bald das offene Wasser. Gawen runzelte die Stirn, denn das Boot glitt wie von unsichtbaren Kräften gelenkt auf sie zu. Dabei war der Mann mit der Ruderstange, der dieses Kunststück vollbrachte, nicht größer als er. Gawen konnte den Blick nicht von dem Boot wenden. Erst beim Näherkommen entdeckte er in dem verwitterten Gesicht die vielen Falten und die weißen Fäden im schwarzen Haar. Als der Mann die Priesterin sah, verneigte er sich und stieß das Boot mit der langen Stange auf das flache Ufer.

 »Das ist der Fährmann«, sagte Caillean leise. »Seine Sippe lebte hier, bevor die Römer kamen, sogar schon bevor die Britonen die Insel kannten. Niemand von uns spricht ihre Sprache, und er hat mir gesagt, daß ihn sein Name als einen Fährmann ausweist. Das kleine Volk hat in den Sümpfen nur wenig zum Leben. Sie sind für die zusätzlichen Nahrungsmittel froh, die sie von uns erhalten. Außerdem geben wir ihnen von unseren Heilkräutern, wenn sie krank sind.«

 Gawen setzte sich mit gesenktem Kopf ans Heck des Boots. Er hielt eine Hand ins Wasser und sah den Wellen nach, die dem Ufer zustrebten, während der Fährmann abstieß und mit ihnen in Richtung Avalon fuhr. Caillean bemerkte Gawens Wehmut mit einem stummen Seufzen, aber sie unternahm nichts, um ihn aufzuheitern. In Albion waren sie beide von der Grausamkeit des Schicksals berührt worden. Gawen schien das ganze Ausmaß der Tragödie noch nicht zu erfassen. Das war auch besser so, denn er hätte es nicht verkraften können.

 Caillean hüllte sich fester in ihren Umhang und blickte auf den steil aufragenden Tor. Sie preßte die Lippen aufeinander, und ihre Augen wurden hart.

 Ich kann ihm nicht helfen. Er muß den Schmerz und die Unsicherheit ebenso ertragen wie ich�

 Nebelschleier senkten sich auf sie herab, aber sie lösten sich wie von Zauberhand wieder auf, als sich das Boot dem Ufer näherte. Vom hohen Tor hörten sie den weithin hallenden dumpfen Klang eines Horns. Der Fährmann stieß die Stange mit geübter Sicherheit auf den flachen Grund, und der Boden des Boots schob sich knirschend über die Kieselsteine. Dann sprang der kleine Mann flink ins seichte Wasser und zog das Boot ans Ufer. Als es sich nicht mehr bewegte, stieg Caillean an Land.

 Ein halbes Dutzend Mädchen kam eilig den Weg herunter. Ihre Haare waren zu langen Zöpfen geflochten, die ihnen über den Rücken fielen. Sie trugen ungefärbte Leinengewänder mit einer grünen Kordel um die Hüfte. Als sie die Hohepriesterin erreichten, blieben sie ehrfurchtsvoll stehen.

 Marged, die Älteste, verneigte sich. »Willkommen, Herrin von Avalon. Wir freuen uns, daß du wieder bei uns bist.« Beim Anblick des fremden Jungen verstummte sie überrascht.

 Caillean konnte die unausgesprochene Frage beinahe hören und kam ihr zuvor. »Marged, das ist Gawen. Er wird bei uns bleiben. Du kannst ihn zu Eilned bringen. Sie soll dafür sorgen, daß er für heute nacht ein Lager bekommt.«

 »Gerne, Herrin«, antwortete sie tonlos und starrte Gawen, der vor Verlegenheit rot wurde, mit großen Augen an. Caillean seufzte. Wenn bereits der Anblick eines Halbwüchsigen - es wäre ihr wirklich nicht in den Sinn gekommen, in Gawen bereits einen jungen Mann zu sehen - auf ihre jungen Zöglinge solche Wirkung hatte, dann würde es noch lange dauern, bis ihre Bemühungen Erfolg zeigten und die Mädchen die römischen Vorurteile ablegten, die sie aus Albion mitgebracht hatten. Seine Anwesenheit würde ihnen nicht schaden�

 Hinter den Novizinnen stand noch jemand. Im ersten Augenblick dachte Caillean, eine der älteren Priesterinnen, vielleicht Eilned oder Riannon, sei zu ihrer Begrüßung erschienen, aber diese Frau war auffallend zierlich und hatte glänzende, dunkle Haare. Die Unbekannte ging an den Mädchen vorbei und trat auf sie zu.

 Caillean schloß verblüfft einen Atemzug lang die Augen.

 Eine Fremde?

 Als sie die Augen wieder öffnete, stellte sie staunend fest, daß ihr die Frau seltsam vertraut vorkam, als seien sie alte Bekannte. Aber sie konnte sich nicht daran erinnern, ihr schon einmal begegnet zu sein.

 Die Fremde sah Caillean nicht an, sondern richtete die dunklen, klaren Augen auf Gawen. Caillean hatte plötzlich den Eindruck, die Frau sei keineswegs klein. Die Unbekannte wirkte sogar größer als sie selbst. Die schwarzen langen Haare hatte sie in der Art der Priesterinnen zu einem Zopf geflochten, aber sie trug ein Gewand aus Rehhäuten und auf dem Kopf einen schmalen Kranz aus dünnen Zweigen mit roten Beeren.

 Ohne den Blick von Gawen zu wenden, machte sie einen Schritt auf ihn zu und verneigte sich tief vor ihm.

 »Sohn der hundert Könige«, sagte sie mit dunkler Stimme, »sei willkommen bei uns und auf Avalon!«

 Gawen wurde vor Verlegenheit rot. Caillean räusperte sich und suchte verwirrt nach Worten.

 »Wer bist du und was willst du von mir?« fragte sie schließlich, und es klang fast unhöflich.

 »Von dir will ich nichts«, erwiderte die Frau ebenso kurz angebunden. »Du brauchst auch meinen Namen nicht zu wissen. Ich bin wegen Gawen gekommen. Aber du kennst mich schon lange, kleine, aus dem Nest gefallene Amsel, obwohl du dich nicht an mich erinnerst.«

 �Amsel�� in der Sprache von Eriu Lon-dubh.

 Beim Klang des Namens ihrer Kindheit wurde auch sie verlegen und unsicher. Seit über vierzig Jahren hatte sie nicht mehr an diesen Namen gedacht, denn die Weihe zur Priesterin hatte alles ausgelöscht, was sie an das bedrückende Leben davor erinnerte.

 Aber der Name war wie ein Schlüssel zur dunklen Kammer ihres Herzens. Schlagartig wurde das schrecklichste Erlebnis ihrer Kindheit, die brutale Vergewaltigung, wieder lebendig - stechende Schmerzen zwischen den Beinen und, noch schlimmer, das Gefühl der Schande und die hilflose Ohnmacht, entehrt zu sein. Der Mann, der sie entjungferte, hatte ihr mit dem Tod gedroht, wenn sie verraten würde, was mit ihr geschehen war. Damals glaubte sie, nur das Meer werde sie von dem Frevel reinigen können. Sie war in ihrer Verzweiflung durch das Dornengestrüpp zu den Klippen gerannt und wollte sich mit einem Sprung in die Wellen stürzen, die tief unter ihr die Felsen umtosten.

 Aber plötzlich war lautlos wie ein Schatten zwischen den dornigen Ranken eine Frau aufgetaucht. Die Unbekannte war kaum größer als sie, aber viel älter. Die Frau hatte sie tröstend in die Arme genommen, sie fest an sich gedrückt, ihr beruhigende Worte ins Ohr geflüstert und ihr soviel Zärtlichkeit und Anteilnahme erwiesen, wie ihre Mutter es nie getan hatte. Mit ihrem Kindernamen Lon-dubh, aus dem sie ein Lied von dem kleinen Vogel machte, der aus dem Nest gefallen ist, wiegte die Fremde sie schließlich in den Schlaf des Vergessens. Als sie erwachte, war ihr Leib wie befreit von der Schmach, und die Schmerzen zwischen den Beinen waren nur noch eine ferne Erinnerung.

 Das Geschehene schien wie ein Alptraum mit dem Erwachen schlagartig überwunden. Aber die seltsame Frau, die aus den dunklen Schatten der Dornen gekommen war, war verschwunden.

 Erst viele Jahre später war es Caillean mit dem Wissen der Druiden gelungen, der geheimnisvollen Frau, die sie gerettet hatte, einen Namen zu geben�

 Die Fee ließ Gawen nicht aus den Augen. »Ich werde dir helfen, dein Schicksal zu erfüllen. Warte am Ufer auf mich, und eines Tages werde ich zu dir kommen.« Sie verneigte sich noch einmal, aber diesmal nicht so tief. Im nächsten Augenblick war sie verschwunden, als sei sie überhaupt nicht dagewesen.

 Caillean schloß die Augen. Ihre spontane Entscheidung, Gawen nach Avalon zu bringen, war demnach richtig gewesen. Wenn die Fee ihn in aller Form bei seiner Ankunft auf der Insel begrüßte, dann mußte hier etwas Besonderes auf ihn warten. Caillean erinnerte sich daran, daß Eilan in einer ihrer Visionen dem Merlin begegnet war. Was hatte er ihr prophezeit?

 Der Vater des Jungen wird als Jahres-König sterben, um sein Volk zu retten�

 Was hatte der Merlin damit sagen wollen? War die Tragödie auf dem Scheiterhaufen Teil der höheren Bestimmung, der sich die Priesterinnen der Göttin und die Druiden fügen mußten?

 Einen Augenblick lang glaubte sich Caillean fast in der Lage, Eilans Opfer zu verstehen�

 Ein unterdrücktes Husten rief sie in die Gegenwart zurück. Gawen war blaß geworden und fragte beklommen: »Wer war das? Warum hat sie das zu mir gesagt?«

 Marged blickte verunsichert von Caillean auf den Jungen. Die Hohepriesterin wußte plötzlich, daß die Mädchen nichts gesehen und nichts gehört hatten. Schnell legte sie dem Jungen die Hand auf die Schulter und trat mit ihm einen Schritt zur Seite. Erst dann beantwortete sie seine Frage: »Es war die Herrin des alten Volkes� Man nennt sie die Fee, sie hat mir vor langer Zeit einmal das Leben gerettet. Schon damals zeigten sich die Feen selten den Menschen. Soviel kann ich dir versichern: Sie ist bestimmt nicht ohne Grund erschienen. Doch warum sie gekommen ist, das kann ich dir nicht sagen.«

 »Sie hat sich vor mir verneigt� « Er schluckte und fragte flüsternd: »Wirst du mir erlauben, am Ufer auf sie zu warten, Stiefmutter?«

 »Es dir erlauben? Ich würde nicht wagen, dich daran zu hindern. Du mußt gut vorbereitet sein, wenn sie zu dir kommt.«

 Er sah sie stumm an und nickte. Der Glanz in seinen klaren grauen Augen erinnerte sie plötzlich an Eilan. »Dann bleibt mir wohl keine Wahl. Aber wenn ich ihr folgen soll, dann muß sie mir alle meine Fragen beantworten!«

 [image:]

 Das abendliche Mahl verlief wieder einmal nicht so ruhig und still, wie es bei den Priesterinnen üblich war. Die Mädchen an der langen Tafel kicherten trotz der mahnenden Blicke und starrten hinter vorgehaltenen Händen immer wieder auf Gawen.

 »Herrin, ich würde nie deine Entscheidung anzweifeln«, sagte Eilned schließlich gereizt. »Aber warum hast du einen Halbwüchsigen wie Gawen zu uns gebracht?«

 Caillean griff nach dem Holzbecher, trank einen Schluck Wasser und überlegte. Eilned war noch jung. Sie schien grundsätzlich alle ihre Entscheidungen in Frage zu stellen. Sie tat es jedoch stets mit der übertriebenen Zurschaustellung von Bescheidenheit und Demut. Der innere Zwiespalt zeigte sich bereits in ihrem Äußeren. Sie wirkte sehr viel älter, war hager und steif und in ihrer abweisenden Förmlichkeit bisweilen sogar unhöflich. Trotz allem erledigte Eilned ihre Aufgaben gewissenhaft und war für Caillean eine zuverlässige Stellvertreterin geworden.

 Die anderen Frauen warteten gespannt auf eine Antwort, hielten aber die Köpfe gesenkt und vertieften sich in das Essen.

 Die neue Halle, das lange Gebäude am Fuß des Tors, war ihnen groß erschienen, als die Druiden das Versammlungshaus gebaut hatten. Kaum war jedoch bekannt geworden, daß die Priesterinnen ein Gemeinschaftshaus hatten, kamen neue Zöglinge auf die Insel. Caillean ahnte schon jetzt, daß sie im nächsten Sommer einen Anbau brauchen würden.

 »Die Druiden nehmen Novizen auf, die noch jünger als Gawen sind«, erwiderte sie schließlich freundlich. Die Flammen in der Feuerstelle knisterten plötzlich laut und schlugen hoch. Das Gesicht des Jungen wirkte in diesem Augenblick im rötlichen Schein sehr viel älter.

 »Dann sollen sie ihn zu sich nehmen!« erklärte Eilned mit Nachdruck. »Ich bin der Meinung, daß er nicht zu uns gehört� « Sie durchbohrte ihn mit einem kalten Blick. In seiner Befangenheit sah er Caillean hilfesuchend an und löffelte langsam den Hirsebrei mit Bohnen. Dica und Lysanda, die beiden Jüngsten, fingen wieder an zu kichern. Gawen wurde rot und biß sich ärgerlich auf die Lippen.

 »Ich werde mit Cunomaglos darüber sprechen. Ich meine, Gawen soll bei Brannos, dem alten Barden, wohnen. Was hältst du davon?«

 »Das finde ich sehr gut!« Eilned nickte zufrieden. »Der alte Mann ist sehr schwach und nicht mehr ganz Herr seiner Sinne. Ich fürchte, eines Nachts wird er ins Feuer fallen oder ins Wasser stürzen. Er braucht unbedingt einen Helfer.«

 Eilned hatte recht, obwohl Caillean den alten Barden nicht wegen seiner Altersschwäche als Gawens Lehrer haben wollte, sondern weil er großes Wissen besaß und ein gutes Herz hatte.

 »Wer ist dieser Junge?« fragte Riannon. »Gehörte er zu den Zöglingen in Vernemeton?« Als Caillean nur schweigend nickte, wagte die Priesterin die Frage zu stellen, die allen auf den Lippen brannte. »Was ist eigentlich geschehen? Wir haben die unglaublichsten Gerüchte über Vernemeton gehört� «

 An der langen Tafel wurde es still. Caillean seufzte und antwortete leise: »Er ist ein Waisenkind. Ich weiß zwar nicht, was ihr hier gehört habt, aber soviel ist richtig, die Hohepriesterin von Vernemeton ist tot. Es kam zu einem Aufstand. Die Priesterschaft der Druiden im Norden hat sich aufgelöst. Einige der Priesterinnen sind ebenfalls tot«, sie zögerte kurz und fügte dann tonlos hinzu, »auch Dieda� « Niemand wagte zu atmen. Die Last der Wahrheit legte sich über alle wie die Asche nach einem Brand. »Ich bezweifle, daß Vernemeton überleben wird. Das bedeutet, wir hier sind die einzigen, die das alte Wissen hüten und weitergeben können. Es ist traurig, aber wahr, die Menschen haben wieder einmal ein Heiligtum der Göttin endgültig zerstört.«

 Ein Windstoß traf das Schilfdach. Die Priesterinnen auf den Bänken ließen in stummer Klage die Köpfe sinken. Caillean blickte sie ernst alle der Reihe nach an.

 Wenn sie glauben, die Römer hätten Eilan und die anderen getötet, dann ist das vielleicht besser so.

 Sie mochte Bendeigid, den neuen obersten Druiden, nicht. Doch obwohl er den Verstand verloren hatte, war er immer noch einer der Ihren.

 »Ist� Dieda wirklich tot?« Keas helle Stimme klang belegt. Flüsternd fuhr sie fort: »Aber sie wollte mir in diesem Winter die alten Gesänge beibringen. Wie sollen die Novizinnen das Wissen der Barden von Eriu von mir lernen?« In ihren grauen Augen standen Tränen. »Das ist ein großer Verlust!«

 Cailleans Lippen wurden schmal.

 Ja, es ist ein großer Verlust. Aber nicht nur Diedas Wissen und Können sind verloren, auch die Priesterin, die sie hätte sein können, wird uns fehlen. Und alles nur, weil sie dem Haß nachgegeben hat�

 Diese Lektion durfte auch Caillean nicht vergessen, wenn Bitterkeit und Selbstvorwürfe sie zu überwältigen drohten.

 »Ich werde dir Unterricht geben� «, sagte sie ruhig zu Kea. »Ich kenne zwar nicht die Geheimnisse der Barden von Eriu, dafür aber alle heiligen Gesänge und die geheimen Riten der Priesterinnen von Vernemeton.«

 Kea wurde vor Verlegenheit rot. »Ich weiß, daß du singen und die Harfe spielen kannst.« Sie zwang sich zu einem Lächeln. »Bitte, Caillean, sing etwas für uns. Es ist schon lange her, daß wir dir zugehört haben, wenn wir am Feuer saßen.«

 »Ich spiele eine Creuth, keine Harfe� «, widersprach Caillean und schüttelte den Kopf. »Nein, heute nicht, mein Kind. Ich bin zum Singen zu müde. Aber du kannst unsere Trauer mit deiner schönen Stimme lindern.«

 Die Hohepriesterin schloß die Augen, und Kea nickte lächelnd. Die junge Priesterin besaß nicht Diedas Können, aber ihre helle, reine Stimme war an diesem Abend für sie alle wie Balsam.

 Riannon legte Caillean den Arm um die Schulter. »Wir werden heute nacht zu Ehren der Göttin singen, und SIE wird uns trösten. Es ist gut, daß du rechtzeitig zurückgekommen bist, um IHR zu huldigen, wenn der Mond voll geworden ist.«

 »Ich habe dafür gesorgt, daß ihr alle das Ritual kennt und die Göttin auch ohne mich ehren könnt«, erwiderte Caillean mit hochgezogenen Augenbrauen.

 »Nun ja, das stimmt.« Riannon lachte leise. »Aber ohne dich ist es anders.«

 [image:]

 Als sie die Halle verließen, war es draußen dunkel und kalt. Der Wind hatte bei Einbruch der Nacht den Nebel aufgelöst. Über dem schwarz aufragenden Tor blitzten die Sterne. Caillean warf einen Blick nach Osten und sah, daß sich am Horizont die Göttin bereits mit einem hellen Schimmer ankündigte, obwohl sie über dem Hügel noch nicht zu sehen war.

 »Wir müssen uns beeilen«, sagte sie zu den anderen und hüllte sich fröstelnd in den warmen Umhang. »Die Göttin wird bald am Himmel erscheinen.« Mit großen Schritten machte sie sich auf den Weg. Die anderen reihten sich hinter ihr ein. Ihr Atem stieg in weißen Wölkchen in die kalte Nachtluft auf.

 An der ersten Wegbiegung drehte sich Caillean um. Das Tor der Halle stand noch offen. Sie sah im Fackelschein Gawens dunkle Gestalt. Selbst aus der Ferne vermittelte er den Eindruck trauriger Einsamkeit. Am liebsten hätte Caillean ihn zu sich gerufen, damit er mit ihnen am Ritual teilnehmen würde. Aber das hätten die Priesterinnen, vor allem Eilned, nicht verstanden. Sie mußte ihn allein zurücklassen. Aber er war in Sicherheit. Avalon, die heilige Insel, würde ihm Schutz bieten. Das Tor der Halle fiel zu, und sie sah ihn nicht mehr. Entschlossen drehte sie sich um und stieg den steilen Weg nach oben.

 Die lange Abwesenheit machte sich bemerkbar. Der Aufstieg fiel ihr schwer. Oben angelangt rang sie nach Luft, während sich die anderen schweigend um sie scharten. Caillean hätte sich am liebsten haltsuchend an einen der Steine gelehnt. Als ihr Atem wieder gleichmäßig ging, trat sie vor den Altarstein. Die Priesterinnen bildeten einen Kreis und schritten dann in der Richtung des Sonnenlaufs um den Altar. Die kleinen Spiegel aus poliertem Silber funkelten an ihren Gürteln. Kea stellte den silbernen Gral auf den Stein, und Beryan, die beim Mittsommerfest zur Priesterin geweiht worden war, füllte ihn mit dem Wasser aus dem heiligen Brunnen.

 Sie mußten auf dem Tor keinen Schutzkreis bilden. Dieser Ort war heilig und durfte nicht von unwissenden Augen entweiht werden. Je länger sie den Altar umkreisten, desto mehr begann sich die Luft um sie herum mit prickelnder Kraft aufzuladen. Kein Laut war zu hören. Auch der Wind, der sie frösteln ließ, hatte sich gelegt.

 »Wir danken dem Himmel. Er schenkt uns das Leben. Er schenkt uns das strahlende Licht� «

 Caillean hob die Arme. Die anderen folgten ihrem Beispiel.

 »Wir verneigen uns vor der heiligen Erde. Wir sind ihre dankbaren Kinder� «

 Sie beugte sich vor und berührte mit den Fingerspitzen das weiß bereifte Gras.

 »Euch, die ewigen Wächter der vier Richtungen, grüßen wir in Demut� «

 Sie drehten sich langsam in alle vier Himmelsrichtungen. Jedesmal, wenn sie ihre Köpfe in den Nacken legten und die Augen nach oben richteten, spürten sie die Kräfte, deren Namen und Gestalten in den Herzen der Wissenden leben.

 Caillean verneigte sich noch einmal in Richtung Westen und sprach: »Wir ehren unsere Ahnen, die vor uns den Weg gegangen sind. Ihr Heiligen, wacht über unsere Kinder� «

 Meine geliebte Eilan, wache über mich� wache über dein Kind.

 Caillean schloß kurz die Augen, und einen Augenblick lang glaubte sie, eine sanfte Berührung zu spüren, als streiche ihr jemand über die Haare.

 Dann drehte sie sich nach Osten, wo die Sterne im zunehmenden Mondlicht verblaßten. Die Spannung stieg, als die anderen Priesterinnen ihrem Beispiel folgten und sie alle auf den hellen Rand der Mondkugel warteten, die jeden Augenblick über den Hügeln aufsteigen würde�

 Und dann war es soweit. Funkelnde Schimmer erhellten den dunklen Himmel. Ein langes Seufzen wehte durch sie alle hindurch, als eine hohe Tanne auf dem fernen Hügel plötzlich zu einer dunklen Silhouette wurde. Dann war sie da, die Göttin. Sie strahlte im warmen Gold des vollen Glanzes. Langsam stieg sie weiter am Himmel auf und ließ die Erde hinter sich. Schließlich schwebte der volle Mond strahlend und rein über dem Land.

 Caillean war überwältigt und hatte Mühe, ihre Stimme unter Kontrolle zu bringen, um die vertrauten Worte des Rituals anzustimmen.

 »Im Osten zeigt sich unsere Göttin.«

 Der Gesang gewann mit jedem Ton an Kraft.

 »Göttin der Nacht, du lenkst all unsere Schritte, Göttin der Weisheit� «, stimmten die anderen ein.

 »Die Strahlen deines Wissens zeigen uns den Weg� «

 Cailleans Stimme hob sich über den Chor der Priesterinnen, die sich von ihrer Verzückung mitreißen ließen.

 »Göttin der Nacht, Göttin der Weisheit� «

 »Dein silbernes Licht fällt auf alle guten Taten� «

 Die Worte wurden zu einem Triumphgesang. Die Kraft der Priesterinnen, die zu einem heiligen Einklang menschlicher Demut wurde, verbreitete sich über das ganze Land.

 »Dein wissendes Licht erreicht die Gipfel der Berge� «

 Cailleans Stimme hielt den letzten Ton, bis der Chor ihr geantwortet hatte.

 »Dein fruchtbares Licht fällt auf die Felder und Wälder� «

 Die Göttin stand inzwischen hoch am Himmel. Sie sah Avalon und die sieben heiligen Inseln, aber ihr Blick war nicht darauf begrenzt, sondern umfaßte das ganze Land.

 »Dein schützendes Licht leuchtet den Wanderern auf allen Wegen� «

 Caillean breitete segnend die Arme aus und hörte, wie sich Keas heller Sopran aus dem Chor der Stimmen löste.

 »Dein rettendes Licht besänftigt die Wellen des Meeres� «

 Je tiefer die Trance wurde, desto mehr entfernte sich ihre Seele vom Körper.

 »Dein ewiges Strahlen leuchtet unter den Sternen am Himmel� «

 Die Hohepriesterin überließ sich vertrauensvoll dem Gesang und schwebte zwischen Himmel und Erde. Nichts blieb ihrem inneren Auge verborgen, denn ihre Seele überließ sich der Führung der Göttin und schenkte allen Geschöpfen den Segen des Himmels.

 »Mutter des wissenden Lichts, heller Schein im Gang der Jahreszeiten, Göttin der Nacht� «

 Ihr Blick sammelte sich im Glanz des silbernen Mondes. In ihrer selbstlosen Hingabe trennte sie nichts mehr von der Göttin.

 »Komm zu uns, Herrin der Nacht! Laß uns DEIN Spiegel sein!«

 »Herrin der Nacht, Herrin der Weisheit� «

 Im Einklang der immer vollkommener miteinander verschmelzenden Stimmen erfaßte die Priesterinnen der einigende Atem des Überirdischen. Im Bann der beschworenen Kraft griffen sie gleichzeitig nach ihren Spiegeln. Singend bildeten sie vor dem Altar, hinter dem Caillean stand, einen Halbkreis und hoben die Hände zur Göttin. Der Gesang wurde zu einem leisen rhythmischen Summen.

 »Herrin, komm zu uns! Herrin, erhöre uns! Herrin, erscheine� JETZT!«

 In den zwölf silbernen Spiegeln blitzten weiße Strahlen, die in blassen Kreisen über das Gras tanzten und schließlich den Altar trafen. In dem Gefäß des heiligen Grals schimmerte das Wasser, das unter den eingefangenen Mondstrahlen zu blitzen und zu funkeln begann und sich plötzlich selbst in reines Licht verwandelte.

 »Göttin, DU Namenlose mit den vielen Namen«, flüsterte Caillean. »Göttin, die DU keine Gestalt und doch viele Gesichter hast! DEINE Strahlen sammeln sich in unseren Spiegeln und werden zu den Boten DEINER Weisheit. Unsere Herzen öffnen sich DIR! Göttin, wir rufen DICH! Erscheine uns und schenke uns DEIN Wissen!«

 Die Priesterinnen verstummten. Erwartungsvolle Spannung breitete sich aus. Ihre Blicke, ihre Wünsche, ihre Kräfte, ihr ganzes Dasein richtete sich auf das Licht im Gral. Caillean spürte das vertraute Sich-Öffnen ihres Bewußtseins in Erwartung der göttlichen Kraft. Ihr Körper schien sich aufzulösen, die Gedanken wichen einer grenzenlosen Leere, und nur der innere Blick ihrer sehenden Augen gab ihr Halt.

 Doch dann veränderte sich das Bild. Die Strahlen schienen zu pulsieren, wurden noch heller und verschmolzen zu gebündeltem Glanz, in dem sich eine Lichtgestalt formte, die schimmerte und sie mit hellen Augen ansah.

 »Göttin� «

 Das Herz der Hohepriesterin öffnete sich ihr weit.

 »Ich habe alle verloren. Wie soll ich allein weiterleben?«

 »Du bist wohl kaum allein� du hast deine Schwestern und Töchter!«

 Die Antwort der Göttin klang wie eine Zurechtweisung, vielleicht auch ein wenig belustigt.

 »Du hast jetzt einen Sohn� und vergiß nicht, du hast MICH!«

 Caillean sah wie aus weiter Ferne, daß sie inzwischen auf der Erde kniete. Ihre Seele aber näherte sich der Göttin, die auf sie herablächelte. Die Liebe, die sie der Göttin angeboten hatte, wurde ihr im Übermaß geschenkt. Alles um sie herum war vergessen.

 Der Mond hatte den höchsten Punkt am Himmel bereits überschritten, als Caillean das Bewußtsein wiedererlangte. Die Göttin hatte die Priesterinnen mit ihrer Anwesenheit beehrt, aber SIE war nicht mehr da. Die Luft schien noch kälter als am Anfang der Nacht zu sein. Auch die anderen Frauen erwachten aus der Trance. Caillean bewegte mit lang geübter Disziplin die steifen Muskeln und erhob sich fröstelnd. Wie in Wolkenfetzen, die der Sturm vor sich her treibt, erinnerte sie sich an die Gottheit, die zu ihr gesprochen hatte. Es waren ihr wichtige Dinge anvertraut worden, die sie unbedingt wissen mußte, doch die Worte der Göttin verblaßten mit jedem weiteren Augenblick.

 »Göttin, DU hast uns DEINEN Segen geschenkt. Wir danken DIR� «, murmelte Caillean benommen. »Gib uns die Kraft, DEINEN Segen der Welt weiterzugeben.«

 Die Priesterinnen bildeten noch einmal den Kreis der Kraft und dankten den Wächtern der Nacht. Kea trat vor den Altar, hob den Gral und goß das Wasser in einem hellen Strahl auf den Stein. In Gegenrichtung zum Lauf der Sonne umkreisten sie den heiligen Platz und machten sich an den Abstieg. Caillean blieb neben dem Altar stehen.

 »Herrin, kommst du nicht mit uns? Es ist sehr kalt hier!«

 Eilned war zurückgeblieben und wartete auf die Hohepriesterin.

 »Schon gut«, erwiderte Caillean leise. »Ich muß über einiges nachdenken. Ich bleibe noch eine Weile. Mach dir keine Gedanken, der Umhang ist warm genug«, fügte sie lächelnd hinzu, obwohl sie fror. »Geh hinunter, ich komme nach.«

 »Wie du meinst� « Die junge Frau zögerte, aber Cailleans Worte waren ein Befehl. Sie drehte sich langsam um und verschwand in der Dunkelheit.

 Caillean kniete neben dem Altar nieder. Sie umschlang den kalten Stein mit beiden Armen, als könnte sie die Göttin an sich drücken, die dort erschienen war.

 »Große Göttin, sprich zu mir! Sage mir, was DU von mir erwartest. Was soll ich tun?«

 Aber alles blieb still. Sie erhielt keine Antwort auf ihre Frage. In dem Stein floß noch immer die Kraft, Caillean empfand sie wie ein sanftes Prickeln, das durch das Mark ihrer Knochen zu fließen schien, doch die Göttin war nicht mehr da. Der Stein blieb kalt. Nach einer Weile richtete sich Caillean seufzend auf.

 Der Mond wanderte weiter, und bald warfen die heiligen Steine lange Schatten. Caillean hatte den Blick noch immer nach innen gerichtet. Sie war sich der Ringsteine bewußt, ohne sie wirklich zu sehen. Erst, als sie sich erhob, bemerkte sie, daß sich ihre Augen auf einen der größeren Steine richteten.

 Der Ring der Steine auf dem Tor war dem Durchmesser nach nicht außergewöhnlich groß. Die meisten Steine reichten Caillean bis zur Hüfte oder bis zur Schulter. Doch dieser eine war größer, und er schien sich plötzlich zu bewegen. Eine schattenhafte Gestalt löste sich aus dem Gestein.

 »Wer� ?« flüsterte die Hohepriesterin, aber sie wußte bereits, wer es war. Sie hörte ein leises dunkles Lachen. Dann trat die Fee ins Mondlicht. Sie trug wie bei der Begrüßung am Ufer ein Gewand aus Rehfell und den Kranz mit Beeren im Haar.

 »Herrin der Feen, ich grüße dich� «, sagte Caillean förmlich.

 »Ich danke dir für deinen Gruß, kleine Amsel«, erwiderte die Fee und lachte noch einmal. »Aber was sage ich? Aus dir ist ein Schwan geworden, der mit seinen Küken im Gefolge auf dem Wasser schwimmt.«

 »Warum bist du hier?«

 »Könnte es einen besseren Ort für mich geben? Die andere Welt kommt mit eurer Welt an gewissen Stellen in Berührung� obwohl es inzwischen nicht mehr so viele gibt wie früher. Die Steinkreise sind zu gewissen Zeiten Tore. Auch alle Berggipfel, Klippen, Höhlen und Buchten, wo sich das Meer mit dem Land vermählt, können als Tore dienen. In beiden Welten gibt es jedoch einige wenige Plätze, die sich immer öffnen lassen. Dieser Tor hier ist der zuverlässigste von allen.«

 »Das spüre ich«, erwiderte Caillean leise. »Er erinnert mich an den Hügel der Jungfrauen von Vernemeton.«

 Die Fee nickte. »Jener Hügel war ein geweihter Platz, aber das Blut, das dort geflossen ist, hat das Tor für immer verschlossen.« Caillean biß sich auf die Unterlippe, als sie an den glühenden Haufen Asche unter dem grauen Himmel dachte. Würde sie je die Trauer um Eilan überwinden können?

 »Es war gut, daß du diesen Ort verlassen hast«, hörte sie die Fee nach einer Weile sagen. »Und es war richtig, den Jungen hierherzubringen.«

 »Was willst du von ihm?« Die Sorge lag deutlich in Cailleans Stimme.

 »Ich möchte ihn auf sein Schicksal vorbereiten.« Sie kam etwas näher und sah Caillean forschend an. »Kannst du mir sagen, was du von ihm willst?«

 Caillean blinzelte und versuchte, dem Gespräch eine andere Richtung zu geben, damit sie sich besser unter Kontrolle hatte. »Was für ein Schicksal wartet auf ihn?«

 »Das zu sagen, steht weder mir noch dir zu«, antwortete die Fee. »Aber hast du nie darüber nachgedacht, weshalb Eilan soviel riskiert hat, um das Kind zu bekommen und es unter ihren Augen in größtmöglicher Sicherheit aufwachsen zu lassen?«

 »Sie war Gawens Mutter� «

 Die Fee unterbrach sie: »Eilan war Hohepriesterin, eine sehr gute. Weißt du nicht, daß sie die Tochter aus jenem Blut war, dem dieses Land die höchste menschliche Weisheit zu verdanken hat?«

 Caillean zuckte wie unter einem Peitschenhieb zusammen. Vergessene Wunden brachen wieder auf. Die Erinnerungen waren schmerzlich, und sie mußte sich eingestehen, daß sie nicht hierhergehörte.

 »Ich bin nicht in diesem Land geboren, und ich entstamme keiner adligen Familie«, stieß sie gepreßt hervor. »Willst du mir sagen, daß ich kein Recht habe, hier auf Avalon die Hohepriesterin zu sein? Darf ich deiner Meinung nach auch den Jungen nicht aufziehen?«

 »Kleine Amsel� «, die Fee schüttelte lächelnd den Kopf. »Höre auf das, was ich dir zu sagen habe. All das, was Eilan als ihr Erbe mit auf die Welt brachte, hast du dir durch Arbeit und ständiges Lernen erworben. Das andere hat dir die Göttin, die Herrin des Lebens, zum Geschenk gemacht. Eilan hat dir diese Aufgabe anvertraut. Gawen ist der letzte Erbe aus dem Blut der Wissenden. Sein Vater war mütterlicherseits ein Sohn des Drachen. Er ist durch sein geopfertes Blut an das Land gebunden.«

 »Hast du Gawen deshalb als Sohn der hundert Könige begrüßt?« fragte Caillean leise. Dann fügte sie seufzend hinzu: »Aber was kann uns das helfen? Jetzt herrschen die Römer über Albion!«

 »Diese Frage kann ich dir nicht beantworten. Ich weiß nur, daß er auf sein Schicksal vorbereitet werden muß. Du und die Druiden werden ihm das höchste Wissen der Menschheit anvertrauen. Wenn du mir meinen Preis zahlst, werde ich ihn in die Mysterien einführen, die in dem Land, das du Albion nennst, als noch viel ältere Kräfte das Leben der Menschen lenken.«

 »Dein Preis� «, flüsterte Caillean tonlos.

 »Die Zeit ist gekommen, um Brücken zu bauen«, erwiderte die Fee. »Ich habe eine Tochter. Sie heißt Sianna. Ihr Vater war einer von euch. Sie ist so alt wie der Junge. Ich möchte, daß ihr sie als Zögling bei euch aufnehmt. Sie soll bei euch lernen, wie eine Priesterin zu leben, und ihr sollt sie euer Wissen lehren. Herrin von Avalon, wenn du dazu bereit bist, werde ich Gawens Lehrerin sein.«

 2. Kapitel

 »Bist du hier, um unserem Orden beizutreten?« fragte der alte Mann.

 Gawen sah ihn überrascht an. Als ihn Eilned am Abend zuvor zu Brannos gebracht hatte, glaubte der Junge, der alte Barde habe nicht nur den Verstand verloren, sondern sei auch zu alt, um sein Instrument halten zu können. Wie sollte er bei ihm die heiligen Gesänge lernen? Brannos hatte schneeweiße Haare und so knotige Finger, daß er die Saiten nicht mehr zupfen konnte.

 Als die Priesterin mit dem Jungen in die Hütte kam, lag er schlafend auf seinem Lager. Er richtete sich nicht einmal auf, sondern deutete nur wortlos auf ein Bündel Schaffelle in der Ecke, drehte sich auf die andere Seite und schlief weiter.

 Dieser Barde schien kein verheißungsvoller Lehrer zu sein, aber die Schaffelle waren warm und hatten keine Flöhe. Gawen war todmüde. Er fiel augenblicklich in einen tiefen Schlaf und fand nicht einmal mehr die Zeit, über alles nachzudenken, was ihm widerfahren war, seit er Vernemeton verlassen mußte.

 Am nächsten Morgen machte der alte Brannos jedoch einen ganz anderen Eindruck. Die wäßrigen Augen waren überraschend wach und aufmerksam. Gawen wurde unter dem prüfenden Blick rot.

 »Ich weiß es nicht so genau� «, erwiderte er vorsichtig. »Meine Stiefmutter hat mir nicht gesagt, weshalb ich hier bin. Sie hat mich gefragt, ob ich ein Barde werden will, und dabei kenne ich nur die einfachen Kinderlieder, die wir in Vernemeton gelernt haben. Ich singe gern, aber bestimmt gehört mehr dazu, ein Barde zu werden, als das� «

 Es entsprach nicht ganz der Wahrheit. Gawen sang leidenschaftlich gern, aber Ardanos, der oberste Druide und angesehenste Barde, hatte ihn abgewiesen und nicht zugelassen, daß Gawen einen ernsthaften Versuch unternahm, Sänger zu werden. Inzwischen wußte Gawen, daß Ardanos sein Urgroßvater war, der Eilan töten wollte, als er von ihrer Schwangerschaft erfuhr. Das erklärte natürlich seine Abneigung. Trotzdem schien es Gawen richtiger, zunächst einmal vorsichtig zu sein und nicht allzu großes Interesse zu zeigen.

 »Wenn ich dazu berufen wäre, ein Sänger zu werden«, fügte er nachdenklich hinzu, »würde ich es dann nicht inzwischen wissen?«

 Der alte Brannos hustete und spuckte ins Feuer. »Was möchtest du denn am liebsten machen?«

 »In Vernemeton habe ich beim Hüten der Ziegen geholfen und manchmal auch im Garten. Wenn es nichts anderes zu tun gab, habe ich mit den Kindern Ball gespielt.«

 »Du bist also lieber draußen im Freien und hältst nicht viel vom Lernen?« Die hellen Augen richteten sich wieder auf ihn.

 »Es fällt mir nicht schwer, mit den Händen zu arbeiten«, erwiderte Gawen langsam. »Aber ich lerne auch alles, was spannend ist. Mir gefallen die Heldengeschichten der Druiden.«

 Gawen dachte manchmal darüber nach, welche Geschichten man den römischen Kindern erzählte, aber er hatte sich gehütet, so etwas den alten Barden zu fragen.

 »Wenn du dir gerne Geschichten erzählen läßt, dann werden wir uns gut verstehen.« Brannos lächelte. »Du möchtest also bleiben?«

 Gawen blickte auf den Boden. »Ich glaube, es gab auch Barden unter meinen Verwandten. Vielleicht hat mich meine Stiefmutter deshalb zu dir geschickt. Aber wirst du mich bei dir behalten wollen, wenn ich keine Begabung für die Musik habe?«

 »Ich brauche einen jungen Burschen mit starken und schnellen Beinen.« Der alte Mann seufzte. »Leider hilft mir die Musik nicht mehr über den Alltag.« Er wiegte bedächtig den weißhaarigen Kopf und meinte dann: »Du �glaubst�, daß es Barden in deiner Familie gab. Weißt du es nicht? Wer waren eigentlich deine Eltern?«

 Gawen sah ihn vorsichtig von der Seite an und überlegte. Caillean hatte endlich das Geheimnis gelüftet, ihm jedoch befohlen, seine Herkunft zu verschweigen. Der alte Brannos lebte allerdings schon so lange, daß ihn diese Geschichte kaum in Erstaunen versetzen würde.

 »Kannst du glauben, daß ich ihre Namen erst seit ein paar Tagen kenne? Sie sind tot, und vermutlich wird es ihnen nicht mehr schaden, wenn andere erfahren, daß ich ihr Sohn war� « Die Bitterkeit in seinen Worte setzte ihn selbst in Erstaunen. »Man hat mir gesagt, daß Eilan, die Hohepriesterin von Vernemeton, meine Mutter war.« Gawen dachte an ihre schöne Stimme und an den Lavendelduft, der sie immer umgeben hatte, und mußte mit den Tränen kämpfen. Schnell sprach er weiter. »Aber mein Vater war Römer. Du verstehst jetzt wohl, daß ich vermutlich am besten überhaupt nicht geboren worden wäre.«

 Der alte Brannos konnte zwar nicht mehr singen, aber auf sein Gehör war noch immer Verlaß. Er hörte die Verbitterung in den Worten des Jungen und nickte verständnisvoll. »Hier bei uns ist es nicht von Bedeutung, wer deine Eltern waren. Cunomaglos zum Beispiel, der oberste Druide, der an der Spitze dieser Bruderschaft steht, stammt aus einer Töpferfamilie, die in der Nähe von Londinium lebt. Hör zu, mein Junge, wir alle auf dieser Erde wissen genau genommen nur vom Hörensagen, wer unsere Mutter oder unser Vater ist. Und du kannst mir glauben, vor dem Angesicht der Götter zählt nur das, was du selbst aus deinem Leben gemacht hast.«

 Das ist wahr, dachte Gawen. Caillean hat mir gesagt, sie sei bei meiner Geburt dabei gewesen. Sie weiß natürlich, wer meine Mutter war, ich jedoch nicht. Und genau das meint der alte Barde vermutlich mit �Hörensagen�, denn ich muß ihren Worten vertrauen. Kann ich das? Kann ich ihr oder dem alten Mann oder überhaupt jemandem hier vertrauen?

 Während er über diese Frage nachdachte, erinnerte er sich unwillkürlich an das Gesicht der Fee. Ihr konnte er vertrauen, und das schien seltsam, denn er wußte nicht einmal, ob es sie wirklich gab.

 »Bei den Druiden unseres Ordens«, sprach der alte Brannos weiter, »ist die Herkunft nicht von Bedeutung. Alle Menschen werden mit nichts geboren. Der Sohn des obersten Druiden beginnt sein Leben wie der Sohn eines heimatlosen Wanderers als nackter, schreiender Säugling. Das gilt für mich ebenso wie für dich. Darin unterscheiden sich der Sohn eines Bettlers oder eines Königs und selbst der Sohn von hundert Königen nicht. Alle Menschen beginnen und enden das Leben auf die gleiche Weise� «

 Gawen hob erstaunt den Kopf. Die Fee hatte denselben Ausdruck �Sohn der hundert Könige� gebraucht. Als er jetzt die geheimnisvollen Worte wieder hörte, wurde ihm heiß und kalt. Die Fee hatte versprochen, zu ihm zu kommen. Vielleicht würde er von ihr erfahren, was diese Worte bedeuteten. Sein Herz klopfte plötzlich heftig. Gawen wußte allerdings nicht, ob aus Angst oder in Erwartung.

 [image:]

 Als der volle Mond, der sie kurz nach ihrer Ankunft in Avalon begrüßt hatte, abnahm und im ewigen Gleichlauf der Tage und Nächte zu einer schmalen Sichel wurde, stellte Caillean fest, daß ihr Leben auf der Insel schnell wieder ein ausgewogenes Gleichmaß fand, so als sei sie nie weg gewesen. Im Mittelpunkt der Tage stand der sakrale Dienst, zu dem sich alle Priester und Priesterinnen verpflichtet hatten. Wenn die Druiden bei Sonnenaufgang auf den Tor hinaufstiegen, um den neuen Tag zu begrüßen, versammelten sich die Priesterinnen zum Ritual vor der Feuerstelle. Abends, wenn die Flut im nahen Meer gegen das Land anrollte und das Wasser an den Ufern stieg, blickten sie nach Westen und verneigten sich vor der untergehenden Sonne. In der Nacht gehörte der Tor ihnen. Neumond, Vollmond und die mondlose Nacht wurden mit jeweils eigenen Ritualen feierlich begangen. Als Herrin von Avalon schützte Caillean mit ihrem geheimen Wissen nicht nur die Menschen ihrer Gemeinschaft, sondern sie fühlte sich verantwortlich für alles, was im Land geschah.

 Während sie nun Eilned zu den Vorratsschuppen folgte, staunte Caillean darüber, wie schnell so etwas wie eine Tradition entstand. Der Orden der Priesterinnen lebte noch kein ganzes Jahr auf der Insel, aber Eilned verrichtete die Dinge, die Caillean vorgeschlagen hatte, als seien sie sowohl Bestandteil von Gesetzen als auch einer über hundertjährigen Tradition.

 »Erinnerst du dich, als der Fährmann zum ersten Mal zu uns kam, brachte er uns einen Sack Gerste. Als er diesmal die Heilkräuter abholte, hat er nichts mitgebracht.« Eilned ging auf dem schmalen Weg voraus und fuhr fort. »Herrin, ich will damit sagen, daß wir nicht genug zum Essen haben. Es fehlen erfahrene Priesterinnen, die ihre Dienste jenen anbieten können, die uns etwas dafür geben. Und wenn du in Zukunft jedes Waisenkind aufnimmst, das dir über den Weg läuft, dann frage ich dich, woher wir die Vorräte nehmen sollen, um alle einen ganzen Winter lang zu ernähren.«

 Caillean blieb einen Augenblick verwundert stehen, ehe sie erwiderte: »Aber Gawen ist nicht irgendein Waisenkind. Er ist Eilans Sohn!«

 »Warum nimmt Bendeigid sich dann nicht seiner an?«

 Caillean schüttelte energisch den Kopf. Bendeigid hatte den Verstand verloren. Caillean würde dafür sorgen, daß er nie etwas von Eilans Sohn erfuhr.

 Eilned schob den Riegel zurück, der das Tor des Schuppens verschloß. Als es knarrend aufging, huschte ein kleines graues Tier über den Boden und verschwand unter den Büschen.

 Eilned stieß einen Schrei aus und sank in Cailleans Arme. »Verflucht sei dieses widerliche Vieh! Verflucht� «

 »Sei still!« ermahnte sie die Hohepriesterin. »Wie kannst du ein harmloses Tier verfluchen. Es hat wie wir das Recht, sich Nahrung zu suchen. Außerdem vergiß nie, wir dürfen keinem Menschen, vor allem nicht dem Fährmann, der uns mit seinem Boot ohne jede Bezahlung über das Wasser bringt, unsere Hilfe versagen.«

 Eilned bekam glühend rote Wangen. »Ich versuche nur, die Aufgabe zu erfüllen, die du mir gestellt hast!« rief sie gekränkt. »Womit habe ich es verdient, daß du so mit mir sprichst?«

 Caillean ließ sie seufzend los. »Ich wollte deine Gefühle nicht verletzen oder andeuten, daß ich mit deiner Arbeit unzufrieden bin. Aber denk daran, wir sind noch nicht lange hier und müssen erst in allen Bereichen des Alltags lernen, was wir tun können. Außerdem müssen wir erst einmal herausfinden, was wir wirklich brauchen. Das eine jedenfalls weiß ich. Unser Wirken hier ist sinnlos, wenn wir so grausam und habgierig werden wie die Römer! Wir sind auf die Insel gekommen, um der Göttin zu dienen. Warum sollen wir IHR nicht vertrauen und darauf hoffen, daß SIE für uns sorgen wird?«

 Eilned schüttelte den Kopf, aber die Röte wich aus dem Gesicht. »Will die Göttin, daß wir hungern? Sieh dir das an� « Sie schob die Steinplatte über der Vorratsgrube beiseite und ließ Caillean hineinblicken. »Die Grube ist halb leer, und erst in einem Mond haben wir die Wintersonnwende!«

 Die Grube ist halb voll, hätte Caillean am liebsten erwidert, aber sie schwieg. Schließlich hatte sie Eilned mit der Aufsicht über die Vorräte beauftragt. Leider neigte die junge Frau geradezu zwanghaft dazu, sich Sorgen zu machen.

 »Wir haben noch zwei Gruben, und sie sind beide voll«, erwiderte sie ruhig. »Aber es ist gut, daß du mich auf die Lage aufmerksam gemacht hast.«

 »In den Vorratshäusern von Vernemeton befand sich genug Getreide für mehrere Winter. Jetzt sind nur noch wenige da, um die Vorräte aufzubrauchen«, sagte Eilned und stellte dann die Frage, die ihr auf dem Herzen lag. »Könnten wir nicht unsere Vorräte damit auffüllen?«

 Caillean schloß die Augen. Wieder sah sie den brennenden Scheiterhaufen auf dem Hügel der Priesterinnen vor sich. Viele hatten die Tragödie mit dem Leben bezahlt. Es gab dort keine Druiden mehr und vermutlich kaum noch Priesterinnen. So gesehen schien Eilneds Vorschlag durchaus berechtigt�

 »Ich werde darüber nachdenken� « Sie zwang sich, ihre innere Qual nicht in der Stimme mitklingen zu lassen. »Aber wenn das Haus der Priesterinnen tatsächlich aufgelöst wird, können wir in Zukunft nicht mehr auf ihre Hilfe rechnen. Außerdem scheint es mir das beste, wenn die Leute in Deva uns vergessen. Ardanos hat sich zu sehr mit den Römern eingelassen und trägt damit seinen Anteil an der Katastrophe. In Zukunft sollten wir so wenig wie möglich in Erscheinung treten. Und das bedeutet, es muß gelingen, uns aus eigener Kraft mit allem zu versorgen, was wir zum Leben brauchen.«

 »Das ist deine Sache, Herrin. Meine Aufgabe ist es, die Vorräte einzuteilen«, erwiderte Eilned. Sie schob die Steinplatte wieder über das Loch.

 Nein, es ist Sache der Göttin, dachte Caillean, während sie daran gingen, die Fässer und Säcke im Vorratshaus zu zählen. Die Göttin ist der Grund dafür, daß wir hier sind. Das dürfen wir nie vergessen.

 Caillean und einige der älteren Frauen kannten kein eigenes Zuhause, sondern nur das Leben in der Gemeinschaft der Priesterinnen. Mit ihrem Wissen und Können waren sie jederzeit bei den Stammesältesten der Sippen willkommen. Natürlich wäre es traurig, wenn sie die Insel verlassen müßten, aber Hunger leiden, das brauchten sie nicht. Die Priesterinnen waren dem Ruf der Göttin gefolgt, und wenn die Göttin ihren Dienst wollte, dann war es die Aufgabe der Göttin, ihnen zu zeigen, auf welche Weise sie sich ernähren konnten.

 »Außerdem ist das für mich allein alles zuviel� «, erklärte Eilned. Caillean zuckte leicht zusammen. Sie hatte der jungen Frau nicht mehr zugehört und sah sie fragend an.

 »Man kann nicht von mir erwarten, daß ich allein die Vorräte genau verwalte. Ich finde, eines der Mädchen sollte sich das Essen damit verdienen, mir zu helfen!«

 Caillean lächelte plötzlich.

 SIE hat mir die Antwort auf meine Frage gegeben�

 Alle Mädchen, die bei ihnen unterrichtet wurden, genossen in jedem Haus von Albion großes Ansehen. Warum sollten sie nicht die Töchter aus guten Familien aufnehmen und sie auf den Ehestand vorbereiten? Die Römer kümmerten sich nicht darum, was Frauen taten. Sie brauchten es nicht einmal zu erfahren.

 »Du wirst Hilfe bekommen«, versprach Caillean mit Nachdruck. »Du wirst den Mädchen zeigen, wie man Vorräte für eine Familie oder Sippe anlegt. Bei Kea lernen sie die alten Gesänge und von mir die Geschichten unseres Volkes und auch etwas vom Wissen der Druiden. Was glaubst du, welche Geschichten werden ihre Kinder von ihnen erzählt bekommen? Welche Lieder werden sie ihren Säuglingen vorsingen?«

 »Vermutlich unsere, aber� «

 »Unsere«, unterbrach sie Caillean und nickte. »Die römischen Väter sehen ihre Kinder nur einmal am Tag beim Essen und werden bestimmt nichts dagegen haben. Für Römer ist alles, was Frauen sagen, ohne Bedeutung. Aber ganz Albion wird ihnen nach und nach mit den Kindern der Frauen entgleiten, die bei uns in Avalon erzogen worden sind!«

 Eilned hob die Augenbrauen und lachte. Sie schien etwas von Cailleans Gedanken begriffen zu haben. Die kleine Alia zum Beispiel war eindeutig nicht für das Leben als Priesterin bestimmt. Wenn sie nach Hause zurückkehrte, konnte sie bereits den Frauen ihrer Sippe erzählen, daß die Priesterinnen von Avalon bereit waren, Zöglinge aufzunehmen. Auch die Druiden würden den Vätern der adligen Familien, die an der alten Lebensweise festhalten wollten, sagen, daß ihre Töchter in Avalon willkommen seien.

 Weder die Römer mit ihren Söldnerheeren noch die Christen mit ihren Drohungen der Hölle würden etwas gegen die ersten Worte ausrichten können, die ein Kind von den Lippen seiner Mutter hört.

 Rom herrscht vielleicht über die Körper der Menschen, dachte Caillean erleichtert, wir aber werden ihre Seelen beschützen.

 [image:]

 Gawen wachte wie immer früh auf und konnte nicht mehr einschlafen. Durch einen Spalt im Schilfdach sah er das erste Grau des neuen Tages. Der alte Brannos schnarchte leise auf seinem Lager. Draußen hörte er das Rascheln von Gewändern und ein unterdrücktes Räuspern. Er blickte vorsichtig aus der Tür. Es war noch dunkel, nur im Osten verriet ein blasses Rosa, wo bald die Sonne aufgehen würde.

 In den zwei Wochen, die er nun schon auf Avalon lebte, hatte er den Tagesablauf der Druiden gelernt. Die Männer versammelten sich vor der großen Halle. Die Novizen trugen graue, die Priester weiße Gewänder. Sie machten sich in einer langen Prozession zur Begrüßung der Sonne auf den Weg und stiegen den Tor hinauf. Keiner sprach, das wußte Gawen, bis sich die Sonnenscheibe über den Hügeln zeigte. Es würde ein schöner Tag werden. Er lebte bereits lange genug bei Druiden, um das Wetter voraussagen zu können.

 Da er bestimmt nicht mehr einschlafen würde, zog er sich so leise wie möglich an, um den alten Barden nicht zu stören. Wenigstens mußte er nicht mehr bei den streng bewachten Novizinnen wohnen. Unbemerkt verließ er die Hütte. In der feuchten Luft lagen die aromatischen Düfte des frühen Morgens. Er blieb stehen und atmete lange und tief ein und aus.

 Die Prozession der Druiden hatte sich schweigend in Bewegung gesetzt und näherte sich dem gewundenen Pfad. Gawen wartete im Schatten, bis die Priester nicht mehr zu sehen waren, und lief dann hinunter zum Ufer. Die Fee hatte ihm gesagt, er solle dort auf sie warten. Seit seiner Ankunft hatte er jeden Tag am Wasser gesessen. Inzwischen zweifelte er allmählich daran, daß sie ihr Versprechen halten würde, aber es gefiel ihm, bereits vor Sonnenaufgang draußen im Freien zu sein.

 Am Fuß des steilen Abhangs nahmen die Gebäude im rosigen Licht des Morgens die vertrauten Umrisse an. Die große, nach römischer Art gebaute Halle überragte die niedrigeren Schilfdächer der Rundhäuser. Auf der anderen Seite des Hügels sah er das große Haus der Priesterinnen und ein kleineres für die Novizinnen. Das Haus der Hohepriesterin stand etwas abseits von den anderen. Er wußte, etwas tiefer gab es das Kochhaus, die Webschuppen und einen Stall für die Ziegen. Am Fuß des Hügels befand sich die heilige Quelle und am anderen Ende der Weiden die bienenkorbähnlichen Hütten der Christen um den Dornbusch, der aus Vater Josephs Stab gewachsen war. Gawen war jedoch noch nicht bei den Mönchen gewesen.

 Die Priesterinnen hatten ihm aufgetragen, die Milchziegen zu versorgen. Bei seinem römischen Großvater hätte er kein Hütejunge sein müssen, aber hier bei den Priesterinnen mußte er die Pflichten eines Sklaven übernehmen. Bald würde er bei ihnen in der Halle sein Frühstück bekommen. Das Blöken der Ziegen rief ihn immer schnell zu seinen Pflichten, denn die Tiere wollten so früh wie möglich auf die Weide. Nur jetzt vor Tagesanbruch hatte er Zeit, mit sich allein zu sein.

 Wieder einmal dachte er an die Worte der Fee: �Sohn der hundert Könige� �

 Was mochte sie damit meinen? Warum ausgerechnet er? Niemand konnte ihm diese Fragen beantworten, und seit der seltsamen Begrüßung waren schon viele Tage vergangen. Wann würde sie wieder erscheinen?

 Er saß am Ufer und starrte gedankenverloren auf das graue Wasser, das unter dem blassen Herbsthimmel langsam silbern wurde. Es war kühl, aber er fror nicht. Brannos hatte ihm einen Umhang aus Schaffell gegeben. Alles war ruhig; trotzdem herrschte keine völlige Stille. Er lauschte auf das Flüstern des Windes und das Klatschen der Wellen im Schilf.

 Verzückt schloß er die Augen, um alle diese Geräusche noch besser wahrzunehmen, die die Natur hervorbrachte, und stellte staunend fest, daß es ein Gesang war, die schönste Musik, die er sich vorstellen konnte. Bald wußte er nicht mehr, ob der Gesang aus der Welt kam, in der er sich befand, oder ob etwas in ihm zu singen begonnen hatte. Er überließ sich glücklich dieser wundersamen Melodie, und schließlich zog er, ohne die Augen zu öffnen, aus seiner Tasche die Weidenflöte, die ihm Brannos geschenkt hatte, und begann zu spielen.

 Die ersten Töne klangen wie ein schrilles Quieken, und er hätte die Flöte am liebsten ins Wasser geworfen. Aber er beherrschte sich, holte tief Luft und versuchte es noch einmal. Als er zu der inneren Stille zurückfand, vernahm er die wundersame Melodie von neuem. Behutsam drückte er die Finger auf die Löcher der Flöte und begann, die Töne mit dem Atem zu formen. Je mehr sie seiner inneren Vorstellung entsprachen, desto mehr entspannte er sich und fand Gefallen an der Melodie, die aus ihm kam.

 Im Bann der zarten Töne bemerkte er das Erscheinen der Fee nicht sofort. Aus dem schimmernden Licht über dem Wasser tauchte ein Schatten auf, der allmählich eine Form annahm und wie von Zauberhand bewegt über die Wellen glitt. Je näher er dem Ufer kam, desto deutlicher sah Gawen die Umrisse eines flachen Boots, an dessen Bug die Fee stand und die Stange in ihrer Hand hielt.

 Das Boot glich der Fähre, mit der sie von dem Mann des kleinen Volkes übergesetzt worden waren. Es schien jedoch kleiner und wendiger zu sein. Unter den geschickten Bewegungen der Fee glitt es scheinbar mühelos über das Wasser. Gawen nutzte den Augenblick und betrachtete die Fee aufmerksam. Die schlanken Arme waren trotz der Kälte bis zu den Schultern unbedeckt. Die dunklen Haare hatte sie aus der Stirn gekämmt. Ihre Haut war glatt und faltenlos, sie hatte schwarze und sanft geschwungene Augenbrauen. Die dunklen Augen richteten sich lächelnd auf ihn. Zu ihren Füßen saß ein Mädchen. Es hatte helle rosa Wangen und blonde lockige Haare, die im morgendlichen Licht kupfern schimmerten. Wie die Haare der Novizinnen waren sie zu einem langen Zopf geflochten. Das Mädchen lachte kurz bei seinem Anblick, und er bemerkte die Grübchen in ihren Wangen.

 »Das ist meine Tochter Sianna«, sagte die Fee, als sie mit dem Boot das Ufer erreicht hatte. »Welchen Namen hat man dir gegeben?«

 »Meine Mutter nannte mich Gawen«, antwortete er. »Warum hast� ?«

 Die Fee ließ ihn nicht aussprechen, sondern fragte: »Weißt du, wie man ein Boot mit der Ruderstange lenkt, Gawen?«

 »Nein, Herrin. Über das Wasser habe ich nichts gelernt. Aber ehe wir losfahren� «

 »Gut, dann mußt du nichts verlernen, und ich kann dir etwas beibringen.«

 Wieder einmal hatte sie ihn nicht zu Ende sprechen lassen. »Aber jetzt mußt du einsteigen, ohne das Boot zum Kentern zu bringen. Vorsichtig� in dieser Jahreszeit ist es zu kalt zum Baden.« Sie reichte ihm die zierliche Hand, die ihn stützte, während er an Bord kam. Er setzte sich schnell und hielt sich mit beiden Händen am Bootsrand fest. Die Fee stieß vom Ufer ab. Ihn verunsicherte jedoch weniger das schaukelnde Boot als seine Bereitwilligkeit, der fremden Frau zu folgen.

 Sianna kicherte, aber ihre Mutter sah sie vorwurfsvoll an. »Wenn du nicht gelernt hättest, mit einem Boot umzugehen, wärst du auch so unsicher wie er. Ist es richtig, sich wegen seiner Unwissenheit über ihn lustig zu machen?«

 Wird sie mir meine Fragen beantworten, dachte er, oder wird sie mich nie aussprechen lassen?

 Im Augenblick wagte er nicht, die Fragen zu stellen, die ihm am Herzen lagen. Vielleicht würde sie ihm später zuhören, wenn sie dort angelangt waren, wohin sie mit ihm fahren wollte.

 Sianna murmelte: »Ich mußte nur bei dem Gedanken an ein unfreiwilliges Bad lachen.« Sie versuchte, ernst zu bleiben, aber es gelang ihr nicht. Ihre Mutter lächelte nachsichtig, während sie das Boot ins offene Wasser lenkte.

 Gawen betrachtete das Mädchen verstohlen. Er hatte nicht das Gefühl, daß sich Sianna über ihn lustig gemacht hatte. Ihm gefielen die schräg geschnittenen, fröhlichen Augen, und er beschloß, er würde sich nicht ärgern, wenn sie über ihn lachte. Die seidigen Haare schienen so weich, daß er die Hände darin hätte wärmen mögen. Zaghaft erwiderte er ihr Lächeln, und als er ihr in die lachenden Augen blickte, zerbrach der harte Panzer, mit dem er versuchte, seine Gefühle zu schützen. Erst sehr viel später wurde ihm bewußt, daß er Sianna in diesem Augenblick sein Herz geöffnet hatte.

 Jetzt spürte er allerdings nur eine unerwartete Wärme. Schweißtropfen traten ihm auf die Stirn, und er öffnete den Umhang. Die Sonne stieg langsam höher, während sie über das Wasser glitten. Gawen bewegte sich nicht. Er ließ Sianna nicht aus den Augen. Die Fee zog es vor zu schweigen, und ihre Tochter folgte dem Beispiel der Mutter. Gawen wagte nicht, die Stille zu stören, und lauschte auf den Ruf der Vögel und das leise Klatschen der Wellen.

 Das Wasser war ruhig an diesem Tag, obwohl es in diesem Herbst oft und lange geregnet hatte. Weite Uferflächen waren überspült. Als Gawen das halb vom Wasser bedeckte Gras sah, stellte er sich eine versunkene Welt vor, aus der nur Hügelkuppen und Baumwipfel aufragten. In jener Welt, in der das Wasser alles Harte sanft machte und Bewegungen wie ein langsamer Tanz zur Melodie der Wellen wurden, so dachte er, gab es keine Schmerzen, keine Enttäuschungen und keinen Streit.

 Die Sonne erreichte ihren höchsten Stand. Die Fee steuerte das Boot an das Ufer einer Insel, die sich in Gawens Augen nicht von den anderen unterschied. Sie sprang auf die runden Kieselsteine und bedeutete den beiden Kindern, ihr zu folgen.

 Als Gawen neben ihr stand, fragte sie ihn: »Kannst du Feuer machen?«

 »Tut mir leid, Herrin. Auch das habe ich nicht gelernt.« Er wurde rot. »Ich kann zwar ein Feuer in Gang halten, aber für die Druiden ist Feuer etwas Heiliges. Es darf nur zu besonderen Zeiten gelöscht werden, und nur den Priestern ist erlaubt, es wieder zu entfachen.«

 »Ach, Männer machen eben gern aus allem ein Geheimnis! Jede Bäuerin ist in der Lage, ein Feuer zu machen«, sagte Sianna verächtlich. Ihre Mutter schüttelte den Kopf. »Im Feuer steckt ein großes Geheimnis. Wie jede Kraft kann es gefährlich oder hilfreich oder etwas Göttliches sein. Es kommt nur darauf an, wie man es benutzt.«

 »Und was für ein Feuer wollen wir hier entzünden?« fragte Gawen mutig.

 »Nur ein Feuer für euer Mittagessen. Sianna, such mit Gawen die richtigen Zweige.«

 Sianna reichte ihm die kleine Hand, die er mit seinen Fingern umschloß. »Komm, wir suchen trockenes Gras, abgefallene Blätter und anderes, was gut brennt. Zum Beispiel dünne trockene Zweige und morsches Holz. Siehst du� « Sie ließ seine Hand los und griff nach ein paar Zweigen. Zusammen machten sie sich auf die Suche und schichteten Zweige und Blätter neben eine schwarze Mulde im feuchten Boden. Etwas größere Holzstücke lagen bereits in der Nähe. Diese Feuerstelle war offenbar schon benutzt worden.

 Schließlich hatten sie genug zusammengetragen, und die Fee zeigte ihm, wie man mit Feuerstein und Stahl, den sie in einem Lederbeutel am Gürtel trug, Funken schlug. Bald züngelten die ersten Flämmchen, die schnell größer wurden, als die Fee Zweige darüber legte. Nachdem das Feuer brannte, holte sie vom Boot einen Sack und zog daraus einen toten Hasen hervor. Mit einem kleinen Steinmesser enthäutete sie das Tier, entfernte die Innereien, spießte das Fleisch auf grüne Zweige und briet es über der Glut. Als der Bratensaft ins Feuer tropfte und die Flammen zischten, knurrte Gawen der Magen. Der appetitliche Geruch ließ ihm das Wasser im Mund zusammenlaufen. Ihm wurde plötzlich bewußt, daß er kein Frühstück gehabt hatte.

 Sobald das Fleisch gebraten war, zerlegte die Fee es mit dem Messer und reichte den Kindern mundgerechte Portionen. Sie selbst aß nichts. Gawen hatte den Eindruck, noch nie etwas so Köstliches gegessen zu haben wie dieses Fleisch, das über dem offenen Feuer am Ufer gebraten worden war. Nach der Mahlzeit vergruben sie die Knochen und das Fell in der Nähe.

 »Vielen Dank für das Essen«, sagte Gawen satt und zufrieden. »Aber ich weiß noch immer nicht, was du mit mir vorhast. Willst du es mir nicht sagen?«

 Die Fee überlegte und antwortete dann: »Du glaubst zu wissen, wer du bist, aber im Grunde weißt du es nicht. Ich habe versprochen, dir zu helfen. Die Herrin von Avalon ist damit einverstanden, wenn du in der nächsten Zeit öfter mit mir und Sianna zusammen bist. Du kannst vieles bei mir lernen, was du in deinem Leben brauchst. Wenn du auf meinen Rat hörst, wirst du in der Lage sein, deine Bestimmung zu finden.« Sie lächelte und forderte die Kinder auf, ihr ins Boot zu folgen.

 Aber was ist mit den hundert Königen?

 Er schwieg, denn er wußte, daß sie auch diesmal die eine Frage nicht beantworten würde, die ihn am meisten beschäftigte.

 Sie fuhren über einen breiten Wasserweg, der den Sumpf wie ein Messer durchschnitt. Die Fee schob das Boot im seichten Wasser scheinbar mühelos mit der Stange vorwärts. Sie näherten sich einer großen, etwas abseits gelegenen Insel, die nur durch einen schmalen Kanal von dem höher gelegenen Landstrich im Westen getrennt war.

 Sie banden das Boot an einem Baum am Ufer fest. »Bewegt euch vorsichtig und macht keine Geräusche«, sagte die Fee leise und ging vor ihnen her.

 Sie kamen in einen Wald. Selbst jetzt, am Anfang des Winters, wo das Laub zu fallen begann, war es nicht einfach, sich einen Weg zwischen den Stämmen durch das dichte Unterholz zu bahnen. Bei jedem unvorsichtigen Schritt knackten trockene Zweige unter Gawens Füßen. Er war so davon in Anspruch genommen, keinen unnötigen Lärm zu machen, daß er völlig vergaß zu fragen, wohin sie gingen. Die Fee bewegte sich lautlos, und Sianna schien es nicht schwer zu fallen, ihrer Mutter ebenso unhörbar zu folgen. Im Vergleich zu ihnen kam sich Gawen so ungeschickt wie ein Ochse vor.

 Als die Fee plötzlich die Hand hob, blieb er erleichtert stehen. Sie schob behutsam die Zweige eines Haselnußstrauchs beiseite. Vor ihnen lag eine kleine Lichtung, auf der Rotwild das braune, dürre Gras äste.

 »Beobachte die Hirsche ganz genau, Gawen. Du mußt lernen, wie sie leben«, flüsterte sie ihm zu. »Im Sommer würdest du sie hier nicht finden. Dann ruhen sie während der heißen Tage im dichten Schatten der Bäume und kommen erst in der Dämmerung hervor. Aber jetzt wissen sie, daß sie soviel wie möglich fressen müssen, bevor der Winter hereinbricht. Ein Jäger macht sich zuerst mit dem Wild vertraut, dessen Fährte er folgt.«

 Gawen fragte leise: »Soll ich also ein Jäger werden, Herrin?«

 Sie schwieg eine Weile, ehe sie ihm antwortete.

 »Es kommt nicht darauf an, was du tun sollst.« Sie lächelte und fügte ebenso leise hinzu: »Das wirst du selbst entscheiden, wenn du alt genug dazu bist.«

 Zum ersten Mal hatte jemand Gawen gesagt, daß er bei der Gestaltung seiner Zukunft ein Wort mitzureden hatte. Von diesem Augenblick an vertraute er der Fee.

 Sie lächelte und schien seine Gedanken zu erraten. »Es ist etwas ganz anderes, herauszufinden, wer du bist. Das zu erkennen, mußt du noch lernen, und dabei werde ich dir helfen.«

 Sianna reichte Gawen die Hand und zog ihn neben sich in eine Mulde.

 »Wir können die Hirsche von hier beobachten«, flüsterte sie ihm ins Ohr. »Hier sehen wir alles.«

 Gawen kauerte ganz ruhig neben ihr. Die plötzliche Nähe machte ihm jedoch bewußt, daß sie ein gleichaltriges Mädchen war. Bislang hatte er kaum Gelegenheit gehabt, ein Mädchen zu berühren. Eilan, Caillean und die Priesterinnen schienen im Grunde keine Frauen zu sein. Dinge über Männer und Frauen, die er zwar öfter gehört, aber nie verstanden hatte, fielen ihm wieder ein. Er spürte, wie er über und über rot wurde, und drückte verlegen das Gesicht in das kühle Gras. Er dachte an Siannas seidige Haare und atmete benommen den Geruch des gegerbten Fells, das sie trug.

 Sianna stieß ihn plötzlich in die Seite und flüsterte: »Schau!«

 Eine Hirschkuh kam langsam auf die Lichtung. Die schmalen Hufe schienen fast zu klein, um das Gewicht des großen Tieres zu tragen. Dicht hinter ihr folgte ein halbwüchsiges Kitz. Die hellen Flecken verschwanden bereits im flauschigen Winterfell. Das Kleine folgte geduldig seiner Mutter, aber im Gegensatz zu ihr, die sich sicher und mühelos bewegte, wirkte das Kalb manchmal linkisch und dann wieder anmutig.

 Gawen mußte unwillkürlich lächeln. Auch er glaubte häufig, er sei unbeholfen und schwerfällig. Die Hirschkuh blieb mitten auf der Lichtung stehen, hob den Kopf und prüfte den Wind. Sie mußte etwas gehört oder eine Gefahr gewittert haben, denn sie verschwand mit großen Sätzen unter den Bäumen. Das Kalb stand einen Augenblick wie erstarrt auf der Lichtung und folgte dann seiner Mutter.

 Gawen atmete langsam aus. Ihm wurde erst jetzt bewußt, daß er die Luft angehalten hatte.

 Eilan, meine Mutter, war wie die Hirschkuh. Sie hat mich kaum beachtet und wußte nicht, wer ich eigentlich war� Der vertraute Schmerz erfaßte ihn wieder, aber zum ersten Mal schien die Vergangenheit nicht mehr so qualvoll und bitter zu sein, denn die Erinnerung verblaßte langsam, während Sianna an seiner Seite die Gegenwart war. Er wollte sich aufsetzen, aber sie hielt ihn zurück. Vor seinen staunenden Blicken erschien am Rand der Lichtung ein großer Schatten. Er hörte, wie Sianna unwillkürlich Luft holte, als langsam ein majestätischer Hirsch mit weit ausladendem Geweih aus dem Wald auf die Lichtung trat. Er hielt den Kopf hoch und schritt gemessen und würdevoll auf sie zu.

 Der Hirsch blieb einen Augenblick lang stehen, als könne er Gawen hinter den Zweigen des Haselnußstrauchs sehen.

 Sianna flüsterte: »Der Königshirsch! Er ist gekommen, um dich zu begrüßen! Ich habe die Hirsche manchmal einen Mond lang beobachtet und ihn nicht gesehen!«

 Gawen stand unwillkürlich auf. Ihre Blicke trafen sich. Dann ließ der Hirsch die Ohren spielen, drehte sich abrupt zur Seite und war mit wenigen Sätzen verschwunden. Gawen biß sich enttäuscht auf die Lippen, denn er dachte, es sei seine Schuld, daß der Hirsch nicht länger geblieben war. Doch im nächsten Augenblick zischte ein schwarz gefiederter Pfeil in hohem Bogen durch die Luft und bohrte sich dort in die Erde, wo der Hirsch gestanden hatte. Ein zweiter folgte. Inzwischen war das ganze Rudel aufgeschreckt und brach mit lautem Krachen durch das Unterholz. Kurz darauf war nichts mehr zu sehen als die zitternden Zweige.

 Gawen blickte verblüfft auf die Stelle, wo der Königshirsch gestanden hatte, und in die Richtung, aus der die Pfeile geschossen worden waren. Zwischen den Bäumen erschienen zwei Männer und hielten zum Schutz gegen die Nachmittagssonne die Hände über die Augen.

 »Halt!«

 Die Fee bewegte die Lippen, aber ihre Stimme schien von allen Seiten zu kommen. Die Jäger blieben wie angewurzelt stehen und sahen sich unsicher um.

 »Diese Beute ist euch nicht bestimmt!«

 »Wer verbietet uns� «, begann der größere der beiden, aber sein Gefährte machte ein Zeichen gegen das Böse und bedeutete ihm zu schweigen.

 »Der Wald verbietet es euch und die Göttin, die allen das Leben schenkt. Anderes Wild könnt ihr jagen, denn jetzt ist die Zeit dafür, aber diesen Hirsch nicht. Er ist der König. Wagt nicht, ihn noch einmal zu verfolgen.«

 Beide Männer begannen, am ganzen Leib zu zittern. Ohne die Pfeile zu holen, machten sie kehrt und liefen in die Richtung davon, aus der sie gekommen waren.

 Die Fee verließ das Versteck unter dem Haselnußstrauch und winkte die beiden Kinder zu sich.

 »Wir müssen zurück«, sagte sie. »Der Tag ist bald zu Ende. Ich bin froh, daß wir den Königshirsch gesehen habe. Ich hatte auf diese Begegnung gehofft. Deshalb bin ich mit dir hierher gekommen, Gawen.«

 Gawen wollte eine Frage stellen, überlegte es sich aber anders. Doch der Fee war es nicht entgangen und sie fragte: »Was hast du? Du kannst mir immer sagen, was dich bewegt. Ich werde dir vielleicht nicht jedesmal eine Antwort geben können, aber du darfst fragen, und ich werde dir zumindest erklären, was ich weiß.«

 »Du hast die Männer daran gehindert, den Hirsch zu jagen. Warum? Und warum haben sie dir gehorcht?«

 »Sie leben in diesem Land und wagen es nicht, sich mir zu widersetzen. Und auf diesen Hirsch wird kein Jäger des kleinen Volkes wissentlich schießen. Der Königshirsch darf nur vom König erlegt werden� «

 »Aber wir haben keinen König� «, flüsterte Gawen und ahnte plötzlich, daß er der Antwort seiner Frage nahe war. Plötzlich wollte er sie nicht unbedingt kennen.

 »Die Zeit ist noch nicht gekommen«, sagte die Fee und nickte.

 Gawen senkte den Kopf und meinte trotzig: »Am liebsten würde ich nicht zurückgehen. Ich bin für die Priesterinnen und Priester nur eine unerwünschte Last.«

 Zu seiner Überraschung versuchte die Fee nicht, ihm zu widersprechen. Er kannte das bei Erwachsenen allzu gut, daß sie sich gegenüber Kindern immer gegenseitig in Schutz nahmen.

 Die Fee zögerte einen Augenblick und sagte dann nachdenklich: »Ich wünschte auch, daß du nicht zurückgehen müßtest. Ich möchte nicht, daß du unglücklich bist. Aber jeder muß früher oder später in seinem Leben Dinge tun, zu denen er keine Lust oder keine Begabung hat. Es wäre mir eine Ehre, einen Jungen von deiner Herkunft bei mir aufzunehmen. Ich habe mir immer einen Sohn gewünscht, der zusammen mit meiner Tochter aufwächst. Aber es ist notwendig, daß du so lange dort bleibst, wie es dauert, um ein Druide zu werden. Auch Sianna wird dieses Wissen brauchen.«

 Gawen schüttelte den Kopf. »Eigentlich möchte ich überhaupt kein Druide sein.«

 »Ich habe nicht gesagt, daß du einer werden sollst. Aber du mußt diese Ausbildung erhalten, um dein Schicksal zu erfüllen.«

 »Was ist mein Schicksal?« fragte er plötzlich ungestüm.

 »Das kann ich dir nicht sagen.«

 »Kannst du es nicht oder willst du es mir nicht sagen?« rief er und bemerkte, wie Sianna blaß wurde. Er wollte sich nicht in ihrer Gegenwart mit ihrer Mutter streiten, aber er mußte wissen, ob er ihr wirklich vertrauen konnte.

 Die Fee blickte ihn ruhig an. »Wenn du bei Einbruch der Nacht siehst, daß die Wolken gefährlich rot sind, dann weißt du, daß es am nächsten Tag wahrscheinlich ein Gewitter geben wird. Aber du kannst nicht sagen, wann es anfangen wird zu regnen, und auch nicht, wieviel Regen fallen wird. So ist es auch mit dem Wetter der inneren Welten. Ich kenne die Zeiten der Flut und den Ablauf der Zyklen. Ich kenne die Zeichen und sehe die Kräfte am Wirken. In dir sehe ich die Kraft, mein Kind. Die Sternenkräfte umfließen dich wie das Wasser einen Baum, dessen Wurzeln es überflutet hat. Auch wenn es dir im Augenblick wenig Trost bringt, so kann ich dir versichern, dein Schicksal wartet auf dich hier bei uns.« Sie schwieg und fuhr dann nachdenklich fort: »Aber ich weiß nicht genau, welches Schicksal dich erwartet, und selbst wenn ich es wüßte, dürfte ich nicht darüber sprechen. Wenn Menschen das Eintreffen einer Prophezeiung verhindern wollen, tun sie oft genau das, was sie vermeiden sollten.« Er sah die Fee ungläubig an, und sie lächelte. »Ich werde dir eines Tages die Geschichte von dem Mann erzählen, der aus seiner Heimatstadt floh, um einem Fluch zu entgehen, und genau damit das Unheil heraufbeschwor.«

 Gawen ließ den Kopf sinken und fragte sichtlich enttäuscht: »Wann werde ich dich wiedersehen, Herrin?«

 »Schon morgen. Warte am Ufer auf uns. Meine Tochter wird bald bei den Novizinnen leben. Wenn ich sie besuche, werde ich jedesmal auch zu dir kommen. Wirst du bei den Priesterinnen und Druiden auf sie aufpassen, so wie sie in diesem Wald auf dich aufgepaßt hat?«

 Gawen sah sie erstaunt an. Er konnte sich Sianna kaum im Kreis der Novizinnen vorstellen und auch nicht als Priesterin wie Eilan oder Caillean. Hatte Sianna auch eine Bestimmung, die sie erfüllen mußte?

 Was würde ihre Bestimmung sein? Und was würde die Zukunft ihm bringen?

 3. Kapitel

 Als die Wintersonnwende näher rückte, wurde es kalt, naß und dunkel. Selbst die Ziegen wollten nicht mehr den ganzen Tag auf die Weide. Gawen suchte immer öfter Schutz in der Nähe der bienenkorbähnlichen Hütten der Christen, wo sich die Wiesen bis zum Fuß des Tors erstreckten. Als er zum ersten Mal die Gesänge aus dem großen, runden Gebäude hörte, das die Christen ihr Heiligtum nannten, blieb er in gebührender Entfernung stehen. Aber alles, was er von weitem hörte, beeindruckte ihn. Deshalb ging er Tag für Tag näher. Er erklärte sich seine Neugier mit dem Regen oder dem Schutz vor dem kalten Wind, den die Wände boten, von denen aus er die Ziegen im Auge behalten konnte. Wenn einer der Mönche auftauchte, versteckte er sich, doch die langen, feierlichen Gesänge waren der eigentliche Grund dafür, daß er die Stunden auf den Weiden bald regelmäßig dort verbrachte.

 Eines Tages kurz vor der Wintersonnwende schien der Platz im Schutz der Mauer besonders einladend zu sein. In der Nacht hatte er einen Alptraum gehabt, in dem seine Mutter auf dem Scheiterhaufen ihren Sohn anflehte, sie zu retten. Gawen sah voll Verzweiflung, wie sie verbrannte, aber im Traum wußte er nicht, daß er der �Sohn� war, nach dem sie rief. Beim Erwachen erinnerte er sich daran und weinte, weil es zu spät war, um sie zu retten. Er konnte ihr noch nicht einmal sagen, daß er sie aus ganzen Herzen geliebt hätte, wenn ihm die Möglichkeit dazu gegeben worden wäre.

 Er zog den dicken Schaffellumhang enger um sich und drückte sich an das verputzte Flechtwerk. Die Gesänge schienen ihm heute besonders schön. Es lag eine unbeschreibliche Freude darin, obwohl er die Worte der Mönche nicht verstand. Ihre Lieder vertrieben die Ängste der Nacht wie das erste Sonnenlicht, unter dessen warmen Strahlen das Eis schmolz. Sein Blick richtete sich unverwandt auf das Regenbogenlicht der Eiskristalle. Allmählich wurden seine Lider schwer, und er schlief ein.

 Er wachte auf, weil alles still war. Das Singen hatte aufgehört, und das Tor des Heiligtums wurde geöffnet. Zwölf alte Männer in grauen Gewändern kamen heraus. Gawen duckte sich mit klopfendem Herzen wie eine Maus, die den Schrei der Eule hört, und hoffte, sie würden ihn nicht bemerken. Der letzte in der langen Reihe war ein kleiner Mann mit schneeweißen Haaren, den das Alter gebeugt hatte. Er blieb stehen und sah sich prüfend um. Es dauerte nicht lange, und die blauen Augen richteten sich auf Gawen. Der Mann kam ein paar Schritte näher und nickte ihm zu.

 »Ich kenne dich nicht. Bist du ein junger Druide?«

 Ein großer Mönch mit schütterem Haar und fleckiger Haut war ebenfalls stehen geblieben und blickte mißbilligend auf Gawen. Doch der Alte hob abwehrend oder segnend die Hand, und der andere folgte seinen Brüdern mit gerunzelter Stirn zu den Hütten.

 Gawen stand auf. Die liebenswürdige Art des alten Mannes beruhigte ihn.

 »Ich bin kein Druide, Herr. Ich bin ein Waisenkind. Meine Stiefmutter hat mich hierher gebracht, weil ich keine Verwandten mehr habe. Aber meine Mutter war eine Priesterin, deshalb soll ich wohl ein Druide werden.«

 Der alte Mönch hob überrascht die buschigen Brauen. »Wirklich? Ich dachte immer, die Priesterinnen hätten Keuschheit gelobt wie unsere Nonnen und würden nicht heiraten und auch keine Kinder haben.«

 »Das stimmt«, erwiderte Gawen und erinnerte sich an Eilneds Bemerkungen. »Einige sagen, ich hätte nicht geboren werden sollen, andere, meine Mutter und ich wären besser tot.«

 Der alte Mönch sah ihn freundlich an. »Als unser Herr noch unter uns weilte, hatte er selbst mit der Ehebrecherin Mitleid. Er hat sie nicht verurteilt, sondern ihr nur gesagt, sie solle nicht mehr sündigen. Und er hat gemeint, das himmlische Königreich gehöre den unschuldigen Kindern. Ich kann mich nicht daran erinnern, daß er wissen wollte, ob ein Kind in den Augen der Menschen rechtmäßig auf die Welt gekommen sei. Alle Seelen kommen von Gott, und sie sind aus SEINER Sicht alle gleich.«

 Gawen runzelte die Stirn. Besaß sogar seine Seele in den Augen dieses alten Mönchs einen Wert? Er zögerte kurz, aber dann wagte er doch, ihn das zu fragen.

 Der Mönch lächelte und antwortete: »Im Angesicht des wahren Gottes, mein kleiner Bruder, sind alle Seelen der Menschen gleich. Deine ebenso wie die eines anderen.«

 »Der wahre Gott?« wiederholte Gawen. »Hält dein Gott, wer es auch sein mag, meine Seele für sein Eigentum, obwohl ich nicht zu denen gehöre, die ihn anbeten?«

 Der Mönch erwiderte freundlich: »Die unumstößliche Wahrheit deiner und meiner Religion besagt, daß die Götter, gleichgültig, welche Namen man ihnen gibt, alle ein Gott sind. Es gibt in Wirklichkeit nur eine geistige Quelle, und ER herrscht über die Nazarener ebenso wie über die Druiden.«

 Der Alte nickte und ging steifbeinig die paar Schritte zu einer Bank, die neben dem Dornbusch stand. »Kleiner Bruder, wir reden über die unsterblichen Seelen und über den einen wahrhaftigen Gott, aber wir haben uns noch nicht miteinander bekannt gemacht. Ich heiße Joseph. In unserer Bruderschaft nennen sie mich �Vater�. Wenn dein irdischer Vater nichts dagegen hat, würde es mich freuen, wenn auch du �Vater� zu mir sagst.«

 Gawen schüttelte den Kopf. »Ich habe meinen irdischen Vater nie gesehen. Jetzt ist er tot. Ich werde also nicht erfahren, ob er etwas dagegen einzuwenden hätte! Meine Mutter habe ich gekannt� « Er biß sich auf die Lippen und dachte an den Alptraum. »Ich wußte aber nicht, daß sie meine Mutter war.«

 Der alte Mönch sah ihn schweigend an und seufzte. »Du sagst, du seist ein Waisenkind, aber das stimmt nicht. Auch du hast einen Vater und eine Mutter� «

 »In der anderen Welt� «, wollte Gawen sagen, aber Vater Joseph unterbrach ihn.

 »Sie sind ständig an deiner Seite. Gott ist dein Vater und deine Mutter. Auch in dieser Welt hast du eine Mutter. Ist die junge Priesterin Caillean nicht deine Stiefmutter?«

 »Caillean? Jung?« Gawen hätte beinahe laut gelacht.

 »Für mich, der ich wirklich alt bin, ist Caillean noch ein Kind«, erklärte Vater Joseph ernst.

 Gawen kniff mißtrauisch die Augen zusammen. »Haben sie von mir gesprochen?« Er wußte, daß Eilned und die anderen alle möglichen Geschichten über ihn erzählten. Der Gedanke, daß sie auch mit den Christen über ihn sprachen, versetzte ihn in Verlegenheit.

 Der alte Mönch lächelte und schüttelte den Kopf. »Deine Stiefmutter und ich� , wir unterhalten uns von Zeit zu Zeit. Im Namen des Herrn, der sagt, alle Kinder sind die Kinder Gottes, will ich für dich ein Vater sein.«

 Gawen erwiderte: »Du würdest mich nicht als Sohn haben wollen. Die Herrin des alten Volkes, von der man sagt, sie sei eine Fee, ist meine zweite Stiefmutter. Kennst du auch sie?«

 Er schüttelte den Kopf. »Leider ist mir diese Ehre noch nicht zuteil geworden. Aber ich bin überzeugt, daß sie eine gute Frau ist.«

 Gawen atmete erleichtert auf. Trotzdem blieb er vorsichtig und sagte: »Ich habe gehört, daß die Christen behaupten, alle Frauen seien böse� «

 »Ich sage das nicht«, erwiderte Vater Joseph. »Auch der Herr, als er noch unter uns weilte, kannte viele Frauen, mit denen er befreundet war. Maria von Bethanien wäre seine Frau geworden, wenn er lange genug gelebt hätte. Und zu Maria Magdalena hat er gesagt, ihr sei vieles vergeben, weil sie viel geliebt habe. Du siehst also, Frauen sind keineswegs böse. Deine Stiefmutter Caillean ist eine ehrenwerte Frau. Frauen sind nicht böse, aber manchmal irren sie sich wie alle Menschen. Und wenn einige Fehler begehen, bedeutet das nicht, daß alle das tun.«

 »Dann ist die Herrin des alten Volkes nicht böse und ihre Tochter auch nicht?« fragte Gawen, um ganz sicherzugehen.

 »Ich kenne sie nicht, deshalb steht mir kein Urteil zu. Ihre Tochter ist noch ein Kind. Können Kinder überhaupt sündigen? Der Herr hat gesagt, das Königreich des Himmels sei den Kindern vorbehalten.« Vater Joseph lächelte und fragte Gawen: »Du hast uns doch bestimmt schon öfter beim Singen zugehört? Möchtest du uns nicht einmal in unserer Kirche hören?«

 Gawen wich verunsichert einen Schritt zurück. Er mochte den alten Mann, aber alle Erwachsenen, die ihm sagten, wer er sei oder was er tun solle, machten ihn mißtrauisch.

 »Du mußt nicht«, versicherte ihm Vater Joseph, »aber die Gesänge klingen im Gotteshaus besser� Nach dem Fest hast du bestimmt mehr freie Zeit. Wenn es dir Freude macht, könntest du sogar das Singen bei uns lernen.«

 »Woher weißt du das? Woher weißt du, daß ich am liebsten singen lernen würde?«

 Vater Joseph gab keine Antwort, und Gawen fügte mit gesenktem Kopf hinzu: »Caillean wird es mir nicht erlauben� «

 Vater Joseph lächelte nur. »Caillean kannst du mir überlassen.«

 [image:]

 In der großen Halle duftete es nach Tannenzweigen. Die Druiden hatten sie von den Bäumen geschnitten, die auf dem nächsten Hügel entlang der Kraftlinie wuchsen, die von Avalon hinaus ins Land führte. Die Linie zog sich von Nordosten über den Tor bis an das andere Ende von Britannien, bis zu den westlichen Klippen über dem Meer. Andere Adern der Kraft kreuzten den Tor von Nordwesten und Norden. Aufgestellte Steine, Seen oder Hügel, auf denen meist Kiefern oder Tannen wuchsen, markierten ihren Weg. Caillean war diesen Adern nie gefolgt, hatte sie bei ihren Visionen jedoch mit dem inneren Auge gesehen. An diesem Tag vor der Wintersonnwende glaubte sie zu spüren, daß alle diese Pfade der Kraft stärker als sonst pulsierten.

 Nach den Berechnungen der Druiden war es die Nacht der größten Dunkelheit des Jahres. Am Morgen würde die Sonne vom südlichen Himmel zurückkehren. Obwohl ihnen der kälteste Abschnitt des Winters noch bevorstand, konnte man nach der Rückkehr des Lichts hoffen, daß der nächste Sommer wieder auf seinem Weg war.

 Unser Wirken hier am Schnittpunkt der Kraft wird die Schwingungen der Energie durch das ganze Land verbreiten�

 Bei diesem Gedanken lächelte Caillean zufrieden. Sie half beim Schmücken der Halle und legte behutsam eine Girlande um einen der Pfosten.

 Das gilt für alles, was wir hier tun, nicht nur für das Ritual in dieser Nacht�

 Immer klarer wurde ihr bewußt, daß Avalon, der Zufluchtsort inmitten der Sümpfe, das verborgene geistige Zentrum Britanniens war. Die Römer herrschten von Londinium, dem Kopf, aus und bestimmten das äußere Leben, aber mit dem Dienst an diesem heiligen Ort sprachen die Priesterinnen zur Seele des Landes.

 Am anderen Ende der Halle stieß jemand einen durchdringenden Schrei aus, dann sah man Dica, die sich mit hochrotem Gesicht auf Gawen stürzte und mit einem Tannenzweig auf ihn einschlug. Eilned eilte mit finsterer Miene sofort auf die beiden zu, aber Caillean kam ihr zuvor.

 »Ich habe ihr nichts getan!« verteidigte sich Gawen und suchte hinter ihrem Rücken Schutz. Aus dem Augenwinkel sah Caillean, daß Lysanda sich unbemerkt davonschleichen wollte, und winkte sie zu sich.

 »Die erste Pflicht einer Priesterin ist Aufrichtigkeit«, erklärte die Hohepriesterin streng. »Wenn wir die Wahrheit sagen, dann wird Wahrheit im ganzen Land sein.«

 Lysanda wurde rot, blickte verlegen zuerst auf Gawen und sah dann sie an.

 »Dica war plötzlich da� «, murmelte sie fast unhörbar. »Ich wollte ihn mit dem Zweig kitzeln.«

 Caillean mußte nicht nach dem Grund fragen. In diesem Alter benahmen sich Mädchen und Jungen wie Hunde und Katzen. Die Unterschiede weckten sowohl Feindseligkeiten als auch größtes Interesse füreinander.

 »Ihr seid nicht zum Spielen hier«, sagte sie mahnend. »Glaubt ihr, wir schmücken die Halle mit den Tannenzweigen nur, damit es gut riecht? Sie verheißen in einer Zeit, wenn alle anderen Äste kahl sind, die Fortdauer des Lebens.«

 »Wie die Stechpalmen?« wollte Dica neugierig wissen. Der Ärger war verflogen.

 »Und wie die Mistel, die durch den Blitz erschaffen wurde und wächst, ohne jemals die Erde zu berühren. Morgen werden die Druiden die Misteln, die sie bei ihren Ritualen brauchen, mit den goldenen Sicheln schneiden.« Caillean sah sich prüfend um. »Wir sind fast fertig. Wärmt euch am Feuer, Kinder, denn die Sonne geht bald unter, und dann werden wir es löschen.«

 Die kleine zierliche Dica, die ständig fror, hüpfte ausgelassen zum Feuer, das nach römischer Art in einer Eisenpfanne in der Mitte des Raums brannte. Lysanda folgte ihr. »Du mußt mir sagen, wenn sie dich zu sehr ärgern, Gawen.« Caillean legte ihm die Hand auf den Kopf. »Die Mädchen sind noch jung, und du bist der einzige Junge hier. Ihr solltet öfter miteinander spielen, denn wenn sie erst erwachsene Frauen sind, können sie nicht mehr so sorglos mit dir umgehen.«

 Als sie seine Verwirrung bemerkte, sagte sie beruhigend: »Mach dir nichts daraus.« Dann fügte sie hinzu: »Warum gehst du nicht zu Riannon und fragst sie, ob das Honigbrot für das Fest schon fertig ist? Wir Priesterinnen müssen fasten, aber das bedeutet nicht, daß ihr Kinder auch hungern sollt.«

 Gawen war noch jung genug, um bei dem Gedanken an frisch gebackenes Honigbrot auf der Stelle zu strahlen. Er lief davon, und Caillean sah ihm zufrieden lächelnd nach.

 Ohne Licht wirkte die Halle der Priesterinnen wie eine riesige kalte, dunkle Höhle, in der die Menschen, die sich dort zusammendrängten, von der Finsternis verschluckt werden konnten. Gawen drückte sich noch enger an Caillean, die in der Mitte auf ihrem erhöhten Sitz saß. Durch den Umhang und das Gewand hindurch spürte er ihre Körperwärme. Das tröstete ihn.

 »Und so wurde der Tanzplatz der Riesen gebaut«, sagte Kea, die gerade an der Reihe war, eine Geschichte zu erzählen. »Alle Kräfte des Bösen konnten es nicht verhindern.«

 Seit Sonnenuntergang saßen sie in der Halle. Die Priesterinnen erzählten Geschichten vom Wind und den Bäumen, von der Erde und der Sonne, von den Geistern der Toten und den Taten der Lebenden, auch von seltsamen Wesen, die weder Mensch noch Geist sind und zwischen den Welten umherirren.

 Keas Geschichte berichtete davon, wie der große Ring der Steine auf der windigen Hochebene im Osten des Sommerlandes entstanden war. Gawen hatte schon davon gehört, er war aber noch nicht dort gewesen. Wenn er den vielen Geschichten lauschte, dann hatte er den Eindruck, daß die Welt voller Wunder sei, die er nicht kannte und nie kennen lernen würde, da Caillean ihn zwang, auf Avalon zu bleiben.

 Im Augenblick war er allerdings sehr froh, an ihrer Seite zu sitzen. Der heulende Wind, der über das Schilfdach jagte, während Kea ihre Geschichte erzählte, schien manchmal auch Worte in die Nacht zu schreien - gefährliche Worte, die Worte der Finsternis. Die Priesterinnen sagten, in dieser Nacht erschienen die Kräfte der Dunkelheit auf der Erde, die den Menschen Tod und Verderben brachten. Wenn Gawen auf die Worte des Windes lauschte, dann glaubte er ihnen.

 »Und die Riesen haben sich damit abgefunden?« fragte Lysanda.

 »Nicht ganz«, erwiderte Kea und lachte leise. »Der größte von ihnen, dessen Namen ich in dieser Nacht nicht auszusprechen wage, drohte, den Ring der Steine, wo wir die Mutter verehren, zu begraben. Eine der Adern der Kraft, die sich durch die Erde ziehen, verbindet uns mit dem Steinring. In dieser Nacht werden die Menschen, die dort leben, auf dem Altarstein in der Mitte ein Feuer entzünden.«

 »Und was hat der Riese gemacht?« wollte Gawen wissen.

 »Ach ja, richtig.« Sie lachte leise. »Man hat mir erzählt, er füllte beide Hände mit Erde und trug sie zu dem Ring der Steine. Aber die Göttin versperrte ihm den Weg und ließ ihn nicht weitergehen. Er mußte die Erde fallen lassen, dann rannte er davon. Wenn ihr mir nicht glauben wollt, könnt ihr selbst hingehen und ihr werdet den Hügel mitten in der Ebene sehen. Er erhebt sich westlich vom Ring der Steine. Wir schicken zu den Ritualen der Tagundnachtgleiche jeden Frühling einen Priester und eine Priesterin dorthin.«

 Die Wände der Halle erzitterten unter einem heftigen Windstoß. Gawen legte die Hand auf den gestampften Boden und hatte das Gefühl, die Erde bebe.

 Was geschah jetzt wohl im Reich der Fee? Was machten Sianna und sie in dieser Nacht? Flogen sie mit dem Wind durch den Sturm oder feierten sie das Fest an einem geheimen Ort im Innern der Erde?

 Seit dem Tag, als er den Königshirsch gesehen hatte, war er oft mit ihnen zusammen und hatte viel von der Fee gelernt. Aber die Frage, die ihn wirklich bewegte, hatte sie ihm nie beantwortet.

 »Sind wir hier in Sicherheit?«

 Gawen war froh, daß die kleine Dica die Frage gestellt hatte.

 »Avalon ist eine heilige Insel«, erwiderte Caillean. »Solange wir den Göttern dienen, kann das Böse nicht hierher kommen.«

 Alles blieb still, und Gawen lauschte auf den Wind, der um das Dach pfiff.

 »Wie lange� «, flüsterte Dica, »wie lange dauert es noch, bis das Licht wiederkommt?«

 »So lange, wie ich brauche, um auf den Tor zu steigen und wieder herunterzukommen«, antwortete Riannon, die ein unbestechliches Gefühl dafür hatte, wie die Zeit verging.

 »Dann sind die Druiden, die das Feuer bringen, jetzt schon oben.« Gawen erinnerte sich an das, was der alte Brannos ihm erzählt hatte.

 Caillean sagte: »Sie warten bis Mitternacht und trotzen der Kälte und den Gefahren der Dunkelheit. Seid jetzt still, Kinder. Bittet die Göttin, das Licht in unserem Innern wieder zu entfachen. Ihr werdet es nicht glauben, aber nichts ist gefährlicher und unheimlicher als die Dunkelheit der längsten Nacht, in der die ganze Welt auf die Wiederkehr des Lichts wartet.«

 Sie schwieg, und lange Zeit bewegte sich niemand. Gawen legte seinen Kopf an ihr Knie. Er hörte nur das sanfte Geräusch des Atems. Der Wind hatte sich gelegt. Alle Wesen schienen mit den Menschen in der Halle auf das Licht zu warten. Er zuckte zusammen, als ihn etwas berührte. Dann merkte er, daß es Cailleans Hand war, die ihm übers Haar strich. Staunend ließ er es geschehen, und etwas, das in diesem Winter in ihm wie das Wasser zu Eis erstarrt war, begann wieder zu schmelzen. Unter der liebevollen Berührung drückte er das Gesicht an Caillean und war froh, daß in der Dunkelheit niemand die Tränen sah, die ihm in den Augen standen.

 Es war nichts zu hören, und doch hatte sich etwas verändert. Vielleicht kam es durch die Luft. Plötzlich war er wieder hellwach. Es war noch immer dunkel, doch die Schatten um ihn herum schienen weniger bedrohlich zu sein. Jemand bewegte sich. Er hörte Schritte am anderen Ende der Halle.

 Das Tor wurde geöffnet. Mitternachtsblau und funkelnde Sterne füllten das große Rechteck, und wie aus unendlicher Ferne hörten sie den Gesang der Druiden.

 »Das Licht kommt aus der Dunkelheit.

 Wir in unserer Blindheit können wieder sehen.

 Schatten der Nacht ziehen vorüber

 und weichen besiegt dem hellen Strahl.

 In dieser Stunde der Wahrheit

 sprechen wir die Worte der Macht

 Und das neue Leben erwacht� «

 Gawen richtete sich auf, um die Worte besser zu verstehen. Jemand stieß einen Freudenschrei aus. Auf dem Gipfel des Tors tanzte eine winzige Flamme. Im nächsten Augenblick folgte eine zweite und dann eine dritte. Die Mädchen liefen aufgeregt ins Freie, aber Gawen blieb sitzen und wartete auf die nächste Strophe des Gesangs.

 »Der Kreislauf der Sonne beginnt von neuem.

 Die kalte Erde wird aus den Fesseln des Winters befreit.

 Das Verlorene findet den Weg zurück zum Tag.

 In dieser Stunde der Wahrheit

 sprechen wir die Worte der Macht

 Und das schmelzende Eis beendet die Nacht� «

 Eine Lichterkette zog sich in Spiralen den Tor herab. Die Stimmen waren unhörbar, wenn die Priester die andere Seite des Hügels erreichten, aber jedesmal, wenn sie wieder auftauchten, wurde der Gesang lauter. Der Einklang der Stimmen schuf ein starkes Band, und wie in den Liedern der Christen spürte Gawen die geistige Kraft der Klänge. Sein ganzer Körper erbebte, so sehr sehnte er sich danach, Teil dieser himmlischen Musik zu sein. Die Gesänge der christlichen Mönche waren erhabene Zeugnisse der allumfassenden Ordnung, die Stimmen der Druiden dagegen vereinten sich und trennten sich. Sie stiegen auf und entschwanden im Raum. Sie schienen frei und ungebunden und doch mit der Natur eins zu sein wie der Gesang der Vögel.

 [image:]

 »Aus Verlusten wird Gewinn.

 Aus Schmerzen große Freude.

 Aus Kummer ungeahntes Glück.

 In dieser Stunde der Wahrheit

 sprechen wir die Worte der Macht

 und selbst der Tod verliert seine Kraft� «

 [image:]

 Die Druiden näherten sich der Halle mit dem alten Cunomaglos an der Spitze. Die Frauen traten zur Seite, um sie einzulassen. Das Gesicht des alten Brannos leuchtete in der Verzückung der Musik. Sein Blick fiel auf Gawen, und er lächelte.

 Ich möchte ein Barde werden, dachte Gawen. Ja, das möchte ich. Morgen werden ich Brannos bitten, mir Unterricht zu geben.

 Gawen blieb hinter den anderen stehen und rieb sich verwirrt die Augen. Nach der langen Dunkelheit blendeten ihn die vielen Lichter. Die flackernden Fackeln warfen ihren unruhigen Schein auf die strahlenden und glücklichen Gesichter der Menschen, die sich in die Halle drängten. Als Gawen wieder klar sehen konnte, richtete sich sein Blick voll Staunen auf ein Mädchen. Ihre blonden Haare umgaben das helle Gesicht mit einem überirdischen Glanz. Ihre Augen leuchteten. Langsam formte sich in seinem Kopf der Name: Sianna. Doch in diesem verzauberten Augenblick sah er in ihr nicht das Mädchen, mit dem er im Herbst durch den Wald gestreift war. Diesmal erschien sie ihm wahrhaft als die Tochter der Fee.

 Jemand reichte ihm ein Honigbrot. Er aß es, ohne die Augen von Sianna zu wenden.

 Durch das Kauen fand er allmählich in die Wirklichkeit zurück. Er bemerkte die Sommersprossen auf ihren Wangen und sah sie unbeschwert lachen. Vermutlich war es eine Folge der langen Stunden, die er in der Dunkelheit verbracht hatte, daß der erste Anblick von ihr wie eingebrannt in seiner Erinnerung lebendig blieb.

 Vergiß es nie, flüsterte er. Was auch geschehen mag, das ist ihr wahres Gesicht, und es ist schöner als alles auf der Welt.

 [image:]

 Ganz gleich, wie viele Nächte der Wintersonnwende sie schon erlebt hatte, für Caillean kam jedesmal der Augenblick, in dem sie fürchtete, es würde nicht geschehen, das Feuer würde nicht brennen, und die Dunkelheit würde die Welt verschlingen.

 In dieser Nacht seufzte sie wie jedesmal zuvor erleichtert auf, als das erste Flämmchen auf dem Gipfel des Tors erschien. In diesem Jahr hatte sie vermutlich noch mehr Grund zur Dankbarkeit als sonst. Nach den vielen Todesfällen war die Verheißung der Erneuerung besonders willkommen.

 Das Holz im Feuerbecken war angezündet worden, und in der Halle verbreitete sich auch dank der Fackeln schnell eine wohlige Wärme. Caillean öffnete den Umhang und blickte sich um. Überall sah sie lachende Gesichter. Sogar Eilned hatte sich ausnahmsweise erlaubt, glücklich zu sein.

 Vater Joseph war nach dem eigenen Mitternachtsgottesdienst ihrer Einladung gefolgt und mit einem der Mönche gekommen - aber nicht mit dem griesgrämigen Bruder Paulus, sondern einem jüngeren Mann, der Alanus hieß.

 In welchen anderen Körpern, in welchen anderen Leben und in welchem anderen Land haben wir bereits zusammen auf die Rückkehr des Lichts gewartet?

 Immer wenn Caillean dem liebenswerten Vater Joseph begegnete, bewegten sie derartige Gedanken. Es schenkte ihr einen seltsamen Trost, daß es trotz der Wirren und Sorgen des Lebens in der Gegenwart für sie etwas Ewiges gab, das alle Veränderungen überdauern würde.

 Caillean ging langsam durch die Halle, um die Gäste zu begrüßen.

 »Im Namen des Lichts erwidere ich deinen Segen. Friede sei mit euch allen in diesem Heiligtum«, bedankte er sich. Dann fügte er hinzu: »Ich möchte mit dir über Gawen sprechen, Herrin.«

 Caillean drehte sich suchend nach dem Jungen um. Sie sah sein gerötetes Gesicht und seine Augen, die wie zwei Sterne funkelten. Er blickte wie gebannt auf die andere Seite des Feuers. Ihr Herz setzte schmerzlich einen Schlag aus. So hatte Eilan nach ihrer Einweihung ausgesehen, als sie aus dem heiligen Wasser gestiegen war�

 Sie folgte seinem Blick und entdeckte das blonde Mädchen, das so heiter und glücklich wirkte, als sei es nicht von dieser Welt; dann sah sie im Dunkeln dahinter ihre Mutter, die Fee.

 Verwundert wanderte Cailleans Blick von dem Jungen zu dem Mädchen, und wie es geweihten Priesterinnen manchmal möglich war, sah sie mit ihrem inneren Auge, daß sich in diesem Augenblick die Fäden des Schicksals zu einem neuen Band verknüpften.

 Caillean hatte die Worte der Fee nicht vergessen und auch nicht das Versprechen, ihre Tochter als Novizin aufzunehmen. Sie hatte oft darüber nachgedacht, wie die Zukunft eines Kindes aussehen mochte, das aus der anderen Welt kam. Es war schwierig genug, die Töchter der Menschen zu erziehen, wie sollte das erst mit der Tochter der Fee werden? Ihre Fragen waren in den Hintergrund getreten, nachdem die Fee nicht mit ihrer Tochter bei Caillean erschienen war. Aber nun waren sie beide da.

 »Vater Joseph, entschuldige mich bitte. Ich werde mit dir über den Jungen sprechen, aber im Augenblick muß ich jemanden begrüßen«, erwiderte sie schließlich. Sein Blick war dem ihren gefolgt.

 »Ja, ich verstehe. Der Junge hat mir von ihnen erzählt, aber ich habe ihm nicht so recht geglaubt. Die Welt ist wahrlich noch immer ein Ort mit vielen Wundern!«

 Als sich Caillean näherte, trat die Fee aus den Schatten ins Licht. Sie besaß die Fähigkeit, die Aufmerksamkeit aller auf sich zu ziehen, wenn sie es wollte. So kam es, daß die Gespräche augenblicklich verstummten und sich alle Augen auf sie richteten.

 »Ich bin gekommen, Herrin von Avalon, um dich an dein Versprechen zu erinnern.« Die sanft klingende Stimme war überall in der Halle klar und deutlich zu hören. »Das ist meine Tochter. Ich bitte dich, sie bei euch aufzunehmen und sie zur Priesterin auszubilden.«

 »Ich sehe sie und heiße sie willkommen«, antwortete Caillean ebenso förmlich. »Aber was die Ausbildung anbelangt, so muß ich dir sagen, daß diese Entscheidung dem Kind vorbehalten bleibt und keinem anderen.«

 Die Fee murmelte ihrer Tochter etwas zu; Sianna trat einen Schritt vor und neigte ehrerbietig den Kopf vor der Hohepriesterin.

 Caillean sagte zu ihr: »Ich weiß, daß du mit Zustimmung deiner Mutter hier bist. Aber ich möchte von dir wissen, ob du aus freiem Willen zu uns kommst, ohne daß man dir gedroht oder dich auf irgendeine Weise dazu gezwungen hat.«

 »Ich bin aus freiem Willen hier, Herrin«, antwortete Sianna leise, aber klar und deutlich.

 »Willst du versprechen, mit allen Frauen in diesem Heiligtum in Frieden zu leben und jede von ihnen als deine Mutter oder Schwester zu ehren?«

 Einen Augenblick lang hob Sianna den Kopf. In vielem mußte sie ihrem Vater gleichen, doch die geheimnisvollen Augen hatte sie von ihrer Mutter. »Das will ich, und die Göttin möge mir helfen.«

 »Alle Mädchen, die wir hier ausbilden, gehören der Göttin. Sie dürfen sich deshalb keinem Mann hingeben, wenn es die Göttin nicht ausdrücklich von ihr verlangt. Willst du dich an diese Regel halten?«

 »Ja, das will ich.« Sianna lächelte verlegen und blickte wieder auf den Boden. Ihr war nur zu deutlich bewußt, daß sich alle Augen auf sie gerichtet hatten.

 »Dann sei bei uns als Novizin willkommen. Wenn du alt genug bist und wenn du den Ruf der Göttin hörst, kannst du bei uns Priesterin werden. Im Augenblick binden dich keine anderen Gelübde.« Caillean breitete die Arme aus und drückte das Mädchen an sich. Der Duft der seidigen Haare machte sie benommen.

 Die anderen Frauen kamen nacheinander herbei und begrüßten Sianna als ihre neue Schwester. Zweifel wichen und Vorbehalte lösten sich in Lächeln auf, wenn sie Sianna an sich drückten. Caillean warf einen Blick auf die Fee und sah das geheimnisvolle Leuchten in ihren dunklen Augen.

 Sie hat über ihre Tochter einen Zauber geworfen, damit wir sie alle bereitwillig bei uns aufnehmen� Das darf nicht so weitergehen. Sianna muß ihren Platz bei uns aus eigener Kraft erringen, sonst wird ihr das schaden.

 Andererseits, und das wußte Caillean auch, würde es für das Mädchen noch genug Schwierigkeiten geben. Sianna mußte sich an die Regeln der Gemeinschaft gewöhnen und überhaupt lernen, sich in der für sie fremden Welt der Menschen zurechtzufinden. Ein kleiner hilfreicher Zauber, der ihr den Anfang erleichterte, konnte da kaum großen Schaden anrichten.

 »Das ist Dica, und das ist Lysanda«, stellte ihr Caillean die beiden letzten in der Reihe vor. »Ihr drei werdet zusammen das kleine Haus neben dem Kochhaus teilen. Dort findest du ein Bett, Sianna, und die beiden werden dir zeigen, wo du deine Sachen unterbringen kannst.« Sie bewunderte Siannas hübsches Gewand aus Wolle, das mit bunten Blättern und Blumen bestickt war. »Geht jetzt und nehmt euch etwas zu essen. Morgen bekommst du ein Gewand von uns, wie es alle Novizinnen tragen.«

 Lysanda ergriff Sianna bei der Hand. Die drei Mädchen liefen davon. Caillean hörte Dica lachen, und Sianna stimmte ein.

 Behandelt meine Tochter gut, und sie wird für euch alle ein Segen sein. Diesmal bin ich dir zu Dank verpflichtet�

 Caillean hörte die Worte in ihrem Innern. Als sie sich umdrehte, stellte sie fest, daß die Fee verschwunden war. In der Halle redeten die Versammelten fröhlich miteinander und machten sich hungrig über die vorbereiteten Speisen her, die auf der langen Tafel bereitstanden.

 »Das ist also die Tochter der Herrin des alten Volkes? Und Gawen soll sich ihrer annehmen?« fragte Vater Joseph, als er zu ihr trat.

 »Ja, so ist es.«

 »Und du bist damit einverstanden?«

 »Wenn es nicht so wäre, hätte ich sie nicht bei uns aufgenommen.«

 »Sie gehört aber nicht zu euch� «

 »Auch nicht zu euch, Vater«, bemerkte Caillean und nickte. »Daran gibt es keinen Zweifel.«

 Vater Joseph meinte nachdenklich: »Deshalb erstaunt es mich auch, daß ihre Mutter hier war. Sie gehört dem Volk an, das vor den Britonen dieses Land besiedelte. Manche behaupten sogar, daß sie schon vor den Menschen hier waren. Ich denke, sie lebten bereits hier, als die Wissenden aus Atlantis sich an diese Küste flüchteten.«

 »Ich kann nicht genau sagen, was für ein Wesen die Herrin des alten Volkes wirklich ist«, erklärte Caillean. »Aber sie hat mir einmal geholfen, als ich in größter Not war. Die Feen besitzen ein Wissen, das wir verloren haben. Ich würde mich freuen, wenn es mir gelingen könnte, dem alten Volk und seiner Weisheit einen Platz bei uns einzuräumen. Sie hat mir versprochen, meinen Adoptivsohn Gawen zu unterrichten.«

 »Ja, über Gawen möchte auch ich mit dir reden«, sagte Vater Joseph. »Er ist ein Waisenkind, nicht wahr?«

 »Das stimmt.«

 »Dann möchte ich dir im Namen unseres großen Lehrers, der da sagt: �Lasset die Kindlein zu mir kommen�, und: �Gebt allen, was ihr von mir empfangen habt�, anbieten, deinem Sohn Gawen ein Vater zu sein. Er hat mich darum gebeten, unsere Musik bei mir zu erlernen. Wenn das Mädchen ebenfalls unsere Lieder lernen möchte, dann soll sie meine Tochter und Gawens Schwester in Christus sein.«

 »Du hast keine Einwände, daß sie der alten Gottheit dienen?« fragte Caillean.

 Einer der Druiden stand mit seiner Harfe neben dem Feuer. Gawen setzte sich neben ihn und wandte den Blick nicht von den geschickten Händen, die über die Saiten glitten.

 »Ich habe nichts dagegen, daß sie bei uns ausgebildet werden. Ich weiß, daß ihr gute Menschen seid.« Vater Joseph seufzte. »Leider ist Bruder Paulus nicht meiner Meinung. Er ist neu bei uns und glaubt, daß wir sogar hier am Ende der Welt alle zu unserem Glauben bekehren müssen.«

 »Ich habe das gehört«, erwiderte Caillean mit hochgezogenen Augenbrauen. »Ist er nicht auch der Ansicht, daß jeder Mönch, der es zuläßt, daß auch nur ein Heide auf der Welt ist, seine Pflicht nicht erfüllt, die ihm vorschreibt, alle Menschen zu eurem Glauben zu bekehren? Muß ich Gawen also verbieten, zu euch zu gehen? Ich möchte nicht, daß er ein Nazarener wird.«

 »Paulus glaubt das«, antwortete Vater Joseph. »Aber das ist nicht mein Glaube. Ein Mann, der seinem ersten Glauben untreu ist, wird vermutlich auch seinem zweiten nicht die Treue halten. Das gleiche gilt für eine Frau.« Er lächelte. »Ich habe die größte Achtung vor allen, die deinem Glauben angehören.«

 Caillean nickte erleichtert. Sie wußte, daß sie ihre Zöglinge Vater Joseph anvertrauen konnte.

 Er legte den Kopf schief und sah sie prüfend an. »Habe ich recht gehört oder hast du dem Mädchen nicht anheimgestellt, die Entscheidung selbst zu treffen? Im Grunde wird auch der Junge selbst bestimmen müssen, welchem Glauben er angehören will.«

 »Du hast natürlich recht. Manchmal vergißt man, daß die Freiheit der Entscheidung für alle Seiten gilt. Es geht dabei nicht nur um meinen Willen oder den des Jungen, sondern auch um den Willen der Götter� «

 Sie reichte Vater Joseph die Hand. »Ich muß mich jetzt darum kümmern, daß Sianna ordentlich untergebracht ist. Ich danke dir für dein freundliches Angebot. Gawen ist für uns von großer Bedeutung.«

 »Es ist mir eine Ehre, ihm zu helfen«, sagte Vater Joseph. »Auch ich möchte mich verabschieden. Wir stehen vor Sonnenaufgang auf, um unseren Herrn zu ehren. Dann werde ich meine Entscheidung Bruder Paulus erklären. Ich weiß, er meint, ich sei den Heiden gegenüber viel zu nachsichtig. Aber von IHM habe ich gelernt, daß die Wahrheit Gottes wichtiger ist als die Worte der Menschen. Außerdem entspringen ohnedies alle Religionen einer einzigen Wurzel.«

 Caillean sah ihm in die Augen, und plötzlich hatte sie den Eindruck, durch lodernde Flammen zu blicken. Sie sah Vater Joseph, doch er war größer und in der Blüte seiner Jahre. Er trug ein weißes Gewand und ein goldenes Symbol um den Hals, aber es war nicht das Kreuz. Sie stand neben ihm und war sehr viel jünger und in dunkle Schleier gehüllt.

 Und das ist die erste der ewigen Wahrheiten� , hörte sie in ihrem Herzen eine tiefe, klangvolle Stimme. Alle Götter sind ein Gott, und es gibt keine höhere Religion als die Wahrheit�

 Die Vision schwand so schnell, wie sie gekommen war. Vater Joseph sah sie aufmerksam an und sagte nur: »Die Wahrheit wird siegen!«

 Die beiden Eingeweihten lächelten.

 4. Kapitel

 Im zweiten Winter von Gawens Aufenthalt auf Avalon brach ein Feuer aus. Niemand wußte genau, wo der Brand begonnen hatte. Eilned behauptete, eine der jungen Priesterinnen habe am Abend zuvor die Glut in der Feuerstelle der großen Halle nicht sorgfältig genug gelöscht. Beweise gab es jedoch keine. Niemand schlief in dem langen Saal, und als die Priesterinnen aus dem Schlaf aufschreckten, stand das ganze Gebäude bereits in Flammen. Ein heftiger Wind entfachte das Feuer. Brennendes Schilf vom Dach flog durch die Luft und entzündete das Haus der Novizinnen.

 Von dort erreichte es schnell die Hütten der Druiden auf der anderen Seite des Tors. Gawen erwachte, weil Brannos hustete. Zuerst dachte er, der alte Barde werde von den Anfällen gequält, bei denen er oft stundenlang nach Luft rang. Als Gawen sich aufrichtete, roch er jedoch den Rauch und mußte selbst husten. Er sprang aus dem Bett und war mit einem Satz an der Tür.

 Draußen liefen vor einer tosenden Feuerwand aufgeregt dunkle Gestalten durch die Nacht. Die heiße Luft fuhr ihm durch die Haare, Schweiß trat ihm auf die Stirn, um ihn herum fielen zischend glühende Funken in das reifbedeckte Gras.

 »Brannos!« rief er erschrocken und drehte sich um. »Steh auf. Es brennt!«

 Gawen besaß außer dem Schaffellumhang nichts, was er hätte retten müssen. Er zog ihn mit einer Hand über den Kopf und zerrte den alten Mann vom Lager hoch.

 »Schnell� du mußt die Stiefel anziehen!« Er schob sie Brannos über die Füße und hüllte die schmalen Schultern in die Schlafdecke. Der Barde erhob sich zitternd und schwankend, aber er blieb hartnäckig stehen und ließ sich von Gawen nicht zur Tür bringen.

 »Meine Harfe� «

 Es dauerte eine Weile, bis Gawen verstand, was Brannos wollte. »Du kannst sie doch nicht mehr spielen.« Gawen mußte husten. Das Feuer hatte das Dach ihrer Hütte bereits in Brand gesetzt. Beißender Rauch drang ins Innere. »Geh!« stieß er mit erstickter Stimme hervor und schob den Alten zum Ausgang. »Ich bringe die Harfe in Sicherheit!«

 Ein Druide erschien in der offenen Tür, packte Brannos und zog ihn ins Freie. Gawen lief zur anderen Ecke der Hütte. Über ihm fing das Schilfgras an zu brennen. Die große Harfe stand unter Fellen vor der Wand. Als er danach greifen wollte, ging ein Funkenregen auf ihn nieder. Erschrocken machte er einen Satz rückwärts, duckte sich und schüttelte die Flammen wie lästige Fliegen von dem Umhang.

 Die Harfe war beinahe so groß wie er selbst und sehr schwer. Als er entschlossen erneut danach griff, entwickelte er plötzlich ungeahnte Kräfte. Er drückte das kostbare Instrument an sich und schleppte es durch Feuer und Rauch zur Tür.

 »Verrückter Junge!« schrie Eilned und zerrte ihn ins Freie. Ihr Gesicht war mit Asche verschmiert, und die langen Haare rochen verbrannt. »Wie hätte Caillean es überleben sollen, wenn du in den Flammen umgekommen wärst?«

 Gawens Beine gaben unter ihm nach. Die Erde war kalt, aber er spürte es nach der großen Hitze nicht. Er starrte Eilned sprachlos an, denn er verstand ihren Zorn nicht. Dann sah er das Entsetzen in ihren Augen und wußte, daß sie ihm nur Vorwürfe machte, um die eigene Angst zu verbergen.

 Er fragte sich, wie viele ihrer Angewohnheiten, über die er sich so oft ärgerte, nur eine Art Selbstschutz waren, etwa wie die aufgestellten Stacheln eines Igels, der sich in Gefahr glaubt.

 Ich werde sie mir in Zukunft als Igel vorstellen, dachte er. Wenn sie mich ärgert, werde ich mich daran erinnern, was für ein ängstliches Wesen sie in Wirklichkeit ist.

 Die Druiden versuchten, die noch nicht brennenden Dächer ihrer Hütten mit Wasser aus der heiligen Quelle zu schützen, aber sie hatten nicht genug Eimer. Der Kampf gegen das Feuer erwies sich als aussichtslos. Bald standen sie alle in sicherer Entfernung und beobachteten verzweifelt den Siegeszug der Flammen. Einige Frauen schluchzten, andere waren vor Entsetzen verstummt.

 »Wo sollen wir in Zukunft leben?« flüsterten die Priester und Priesterinnen. »Wohin sollen wir gehen?«

 Brannos saß auf der Erde und hielt die Harfe in den zitternden Armen. Tränen liefen ihm über die hageren Wangen.

 Gawen staunte im nachhinein über sich selbst. Warum hatte er das Instrument unter Einsatz seines Lebens gerettet? Vor allem aber, wie war es ihm gelungen?

 Gleichsam als Antwort auf seine Frage stellte sich eine neue Sicherheit ein, und er wußte plötzlich: Ich werde immer die Kraft zu allem haben, was ich tun muß�

 Brannos sah ihn mit rotgeränderten Augen an. »Komm her!« rief er mit brüchiger Stimme. Ohne auf Eilned zu achten, stand Gawen auf und ging zu dem Alten.

 Brannos griff nach seiner Hand und legte sie auf die Harfe. »Sie gehört dir� «, flüsterte er. »Du hast sie gerettet. Jetzt gehört die Harfe dir� «

 Gawen mußte schlucken. Im roten Flammenschein schimmerten die Goldintarsien in ihrem glänzenden Holz. Die Bronzesaiten wirkten plötzlich sehr vertraut. Das Stimmengewirr und das Getöse des Feuers um ihn herum rückten in weite Ferne. Er dachte an die versunkene Welt seiner Träume und legte vorsichtig die Hand auf die Saiten. Ein zarter, überirdisch klingender Ton stieg in die Luft.

 Alle in seiner Nähe blickten verwundert auf ihn. Auch die anderen wurden aufmerksam und drehten die Köpfe in seine Richtung. Gawen sah sie alle, ohne aber jemanden wahrzunehmen. Der klingende Ton schien aus einer anderen Welt zu kommen, in der es keine Panik, keine Zerstörung und keine Katastrophen gab.

 Dann entdeckte er Caillean. Sie hatte sich in einen dunklen Umhang gehüllt, und ihr Gesicht war von Qual und Sorge gezeichnet. Sie wirkte alt im flackernden Schein des Feuers. Gawen wußte, daß sie den Scheiterhaufen vor sich sah, auf dem seine Eltern verbrannt waren. Tränen traten in seine Augen, denn er hatte bis jetzt das Ausmaß dieses Schicksalsschlags nicht erkannt. Caillean dagegen mußte von Anfang an die ganze Last des Wissens tragen.

 Auch diesmal verloren sie durch die Wut des Feuers alles.

 Der Ton war verklungen. Cailleans und Gawens Blicke trafen sich. Einen Augenblick lang schien sie nicht zu begreifen, warum er sich hier befand. Dann sah er am Ausdruck ihrer Augen, daß sie langsam in die Gegenwart zurückfand. In seiner Erinnerung blieb das, was dann geschah, ein Wunder, denn Caillean richtete sich plötzlich auf und gewann die überirdische Majestät der Hohepriesterin von Avalon zurück.

 »Herrin� « Eilned ergriff das Wort für alle, die sich um Caillean drängten. »Was soll aus uns werden? Müssen wir nach Vernemeton zurückkehren?«

 Caillean drehte sich langsam nach allen Seiten. Auch die Druiden, sogar Cunomaglos, der auf die Insel gekommen war, um in der Einsamkeit ein beschauliches Lebensende zu finden, sahen sie erwartungsvoll an.

 »Wie immer ist jeder von euch frei, die Entscheidung selbst zu treffen. Deshalb frage ich euch, was wollt ihr tun?« Die Frage der Hohepriesterin klang wie eine Herausforderung.

 Über Eilneds Gesicht liefen Tränen. Sie sank schluchzend zu Boden. Zum ersten Mal hatte Gawen Mitleid mit ihr. »Herrin, sag uns, was wir tun sollen� « flehte sie mit erstickter Stimme.

 »Ich kann euch nur sagen, was ich tun werde«, antwortete Caillean etwas sanfter. Sie holte tief Luft und blickte gefaßt auf das wütende Feuer. »Ich habe geschworen, auf dieser heiligen Insel einen Platz zu schaffen, der dem alten Wissen und der Göttin geweiht sein soll. Feuer kann nur das verbrennen, was dem menschlichen Auge sichtbar ist und was von Menschenhand geschaffen wurde. Die Kraft von Avalon, die Seele der Insel, ist unzerstörbar und bleibt durch alle Zeiten hinweg am Leben!« Sie sah Gawen direkt in die Augen. »Sie ist so unzerstörbar wie der Geist, der sich von einem Körper trennt, der auf dem Scheiterhaufen liegt. Ich sage euch, das wahre Avalon wird von der Welt der Menschen nicht berührt.« Sie machte eine Pause, als seien die Worte für sie ebenso überraschend wie für jene, zu denen sie sprach. »Hört auf euer Herz und entscheidet euch! Ich werde bleiben und so lange ich lebe an diesem heiligen Ort der Göttin dienen.«

 Gawen sah sich um. In den Augen aller erwachte neue Hoffnung. Die Priester und Priesterinnen faßten wieder Mut. Als Gawen Cailleans Blick auf sich gerichtet fühlte, stand er auf.

 »Ich bleibe«, erklärte er mit klarer Stimme.

 »Und ich auch� « hörte er jemanden neben sich sagen.

 Gawen drehte sich um und sah, daß es Sianna war. Andere meldeten sich zu Wort und versprachen, die Häuser wieder aufzubauen. Doch Gawen reichte Sianna die Hand und drückte sie fest.

 [image:]

 Später stellte sich heraus, daß die Katastrophe nicht so unheilvoll war, wie es zunächst den Anschein hatte. Die Gebäude waren zwar verbrannt, aber die Flammen hatten die Vorräte in den Gruben unversehrt gelassen. Vater Joseph bot den älteren Druiden Unterkunft in seiner Kirche an. Die anderen wurden vorübergehend vom kleinen Volk aufgenommen. Ein paar kehrten zu ihren Familien zurück. Auch wenn nicht alle wiederkamen, als die neuen Gebäude am Fuß des Tors standen, so erschien der Verlust eher wie ein Gewinn.

 Cunomaglos gehörte zu denen, die nicht blieben. Er baute sich in den Hügeln eine Hütte. Und so geschah es, daß die Druiden, die den Untergang von Vernemeton überlebt hatten, keine Einwände erhoben, als Caillean für alle die Hohepriesterin und Herrin von Avalon wurde.

 Auch in der Welt draußen hatte es große Veränderungen gegeben. Trajan behauptete sich als Sieger in den Bürgerkriegen des Reichs und wurde zum Kaiser gekrönt.

 Gawen durfte nach dem großen Feuer ernsthaft darangehen, ein Barde zu werden. Er bemerkte, daß die seltsame Unsicherheit, die er immer in Cailleans Nähe empfunden hatte, verschwunden war. Er erwartete nicht mehr, in ihr eine Mutter zu finden. Außerdem wuchs er heran und stellte fest, daß es auch nicht mehr sein Wunsch war.

 Nachdem die Gemeinschaft von Avalon wieder zusammengefunden hatte, wollten ihr viele angehören. Caillean mußte sich den Neuankömmlingen widmen und hatte wenig Zeit für Gawen.

 Die Jungen und Mädchen, die als Zöglinge auf Avalon lebten, wurden von den Priestern und Priesterinnen getrennt unterrichtet. Aber bei manchen Gelegenheiten kamen sie zusammen - bei den Festen und zu jenen Dingen, die Mädchen und Jungen gleichermaßen lernen mußten.

 [image:]

 »Ich weiß, daß ihr alle die Namen der sieben Inseln von Avalon kennt, aber könnt ihr mir auch sagen, warum jede von ihnen heilig ist?«

 Cailleans Frage riß Gawen aus seinen Gedanken. Er richtete sich verwirrt auf. Es war mitten im Sommer, und das Land lag im schläfrigen Frieden des späten Nachmittags. In dieser Jahreszeit lebten die meisten Bewohner von Avalon im Freien. Die Hohepriesterin hatte sich zum Unterricht mit ihren Zöglingen unter die große Eiche gesetzt, die dicht am Ufer stand.

 Gawen staunte über Cailleans Frage, denn die Antwort darauf kannten sie schon als Kinder. Warum bestand sie gerade heute auf der Wiederholung altbekannten Wissens?

 Nach einem Augenblick überraschten Schweigens hob Dica die Hand. Aus dem mageren, vorlauten Mädchen war eine schlanke junge Frau geworden. Dichte rötlichblonde Locken betonten die Anmut ihres intelligenten, scharf geschnittenen Gesichts. Dica konnte mit ihren spitzen Bemerkungen manchmal auch verletzend sein, aber an diesem Tag hatte sie offenbar nichts Provozierendes im Sinn.

 »Die erste ist Inis Vitrin, die gläserne Insel. Auf ihr befindet sich der heilige Tor«, antwortete sie.

 »Und warum heißt die Insel so?« wollte Caillean wissen.

 »Weil� man sagt, aus der Sicht der anderen Welt ist sie so durchsichtig wie römisches Glas.«

 Entsprach das der Wahrheit?

 Gawen hatte sich so weit entwickelt, daß er inzwischen zu Ausflügen in die innere Welt in der Lage war. Er empfand das wie eine Art Wachtraum. Er durfte jedoch noch nicht seinen Körper verlassen und die äußere Welt mit dem geistigen Auge betrachten.

 »Sehr gut«, sagte Caillean. »Und wie heißt die nächste Insel?« Ihr Blick richtete sich auf eines der neueren Mädchen. Sie hieß Breaca, hatte schwarze Haare und kam aus Dumnonia.

 »Die zweite ist die Insel der Briga. Sie ist heilig, dem Aussehen nach eher flach. Dort kommt die Göttin als Mutter mit der neugeborenen Sonne zu uns.« Das Mädchen errötete, aber ihre Stimme klang klar und fest.

 Gawen räusperte sich. »Die dritte ist die Insel des geflügelten Gottes und befindet sich in der Nähe der größten Siedlung des kleinen Volkes. Dem Gott sind die Wasservögel heilig, und niemand darf sie in der Nähe seines Heiligtums töten. Zum Dank läßt kein Vogel etwas auf die Dächer der Hütten fallen.«

 Gawen war öfter mit der Fee dort gewesen und hatte sich davon überzeugen können, daß es wirklich so war. Unwillkürlich richtete sich sein Blick auf Sianna, die wie üblich hinter den anderen saß, wenn die Hohepriesterin sie unterrichtete. Caillean nickte zufrieden über seine Antwort, aber als sie seinen Blick bemerkte, runzelte sie die Stirn.

 »Und wie heißt die vierte?« fragte sie schnell.

 Tuarim, ein stämmiger kleiner Junge, den die Druiden im Vorjahr als Novizen aufgenommen hatten und der Gawen als Vorbild verehrte, gab die Antwort.

 »Die vierte ist die Insel der Sümpfe, die alle bösen Kräfte von Avalon fernhält.«

 »Die fünfte ist die Insel im Teich. Dort befindet sich ebenfalls eine Siedlung des kleinen Volkes«, sagte der siebzehnjährige Ambios, der bald von den Druiden in die Gemeinschaft der Priester aufgenommen werden sollte. Meist hielt er sich von den Jüngeren fern, aber diesmal fand er es offenbar angebracht, sein Wissen unter Beweis zu stellen. Er sprach weiter: »Auf dieser Insel befindet sich eine heilige Quelle unter einer uralten, riesigen Eiche. In jedem Jahr hängen wir Opfergaben an ihre Äste.«

 Gawen fand es erstaunlich, daß Sianna beharrlich schwieg, denn sie hatte schon um diese Dinge gewußt, als sie sprechen lernte. Vielleicht schwieg sie gerade deshalb, dachte er, als er ihre niedergeschlagenen Augen und die gefalteten Hände sah. Ein leichter Wind strich durch den Baum. Das Sonnenlicht tanzte auf den Blättern und spielte in Siannas blonden Haaren.

 Ich habe noch nicht gesehen, wie das Licht durch die gläserne Insel fällt, dachte er, aber ich sehe das Licht in dir leuchten�

 Siannas Schönheit war etwas, das in sich selbst ruhte. Er brachte sie kaum mit dem Mädchen in Verbindung, mit dem er vor Jahren gespielt hatte, bevor sie zu einer Frau geworden war, mit der er nicht mehr ohne Aufsicht zusammensein durfte. An dem Zauber, der von ihr ausging, gab es keinen Zweifel. Unwillkürlich dachte er an einen Reiher, der im frühen Morgenlicht über dem Wasser kreist. Gawen war so von Sianna und seinen Gedanken in Anspruch genommen, daß er kaum hörte, wie Dica die nächste Frage beantwortete.

 »Die sechste Insel ist dem wilden Gott der Hügel und Berge geweiht. Die Römer nennen ihn Pan. Er bringt den Menschen Wahnsinn oder Ekstase. Aus den Reben, die ihm zu Ehren angebaut werden, entsteht der heilige Wein, der jedem den Verstand raubt, der ihn unvorsichtig trinkt.«

 »Die siebte ist ein hoher Berg«, sagte Ambios, »Wachturm und Zugang nach Avalon. Dort befindet sich das Dorf des Fährmanns. Seine Sippe hat stets die Priester und Priesterinnen zum Tor übergesetzt.«

 »Gut geantwortet«, sagte Caillean. »Ihr, die ihr ebenfalls Priester oder Priesterinnen werden könnt, solltet jedoch wissen, daß die Druiden nicht die ersten waren, die auf dem Tor die Weisheit der geistigen Welten gesucht haben.«

 Sie blickte zuerst streng auf Ambios und dann auf Gawen, der ihren Blick leicht verlegen erwiderte. Zwei Jahre würde es noch dauern, bis man ihn für das Ritual der Einweihung in Betracht zog. In seinem Innern wehrte sich Gawen dagegen, daß alle dachten, er werde sich für ein Leben als Druide entscheiden. Er machte gute Fortschritte auf der Harfe und konnte bereits alles spielen, was die britonischen Fürsten, die immer noch die alte Lebensweise in Ehren hielten, von einem Barden hören wollten. Bei einem von ihnen konnte er unterkommen, oder er würde zu seinem römischen Großvater zurückkehren und sein anderes Erbe antreten. Er war noch nie in einer römischen Stadt gewesen. Man sagte, diese Städte seien alle laut und schmutzig. Außerdem kursierten Gerüchte, daß der Norden sich wieder einmal gegen die Herrschaft der Römer zur Wehr setzen wollte. Ein Aufstand würde Krieg und Blutvergießen bedeuten. Aber an einem Sommertag wie diesem, wenn der weltentrückte Friede von Avalon so vollkommen schien, daß Gawen fast glaubte, daran zu ersticken, hatte er sogar gegen die Vorstellung von einem blutigen Krieg nichts einzuwenden.

 »Die gläserne Insel, die Insel der Briga, die Insel des geflügelten Gottes, die Insel der Sümpfe, die Insel im Teich, die Insel des Pan und die Wachturm-Insel. Andere Menschen gaben ihnen andere Namen, aber unsere Namen sagen etwas über ihr Wesen. Wir haben sie von den Wissenden übernommen, die aus dem versunkenen Atlantis über das Meer kamen. Jetzt möchte ich jedoch von euch wissen, warum man diese Inseln und keine der anderen für heilig hält. Ihr habt selbst gesagt, die Inseln sind weder die größten noch die schönsten.«

 Cailleans Schützlinge sahen sie stumm an. Eine solche Frage war ihnen noch nie in den Sinn gekommen.

 Als die Hohepriesterin weitersprechen wollte, meldet sich Sianna zu Wort.

 »Ich weiß es� «

 Caillean hob erstaunt die Augenbrauen, aber Sianna lachte, sprang auf und lief zum Ufer. Ihr schien nicht bewußt zu sein, daß sie im Begriff stand, eines der alten Mysterien zu enthüllen. Für sie war es vermutlich auch keines.

 »Die Antwort ist ganz einfach, wenn man weiß, wie man die Inseln sehen muß!« Sie griff nach einem dreieckigen Stein und drückte ihn aufrecht in den weichen Boden. »Hier ist Inis Vitrin und hier� « Sie nahm einen kleineren, runden Stein und legte ihn vor den ersten. »Das ist die Insel der Briga. Die Insel des geflügelten Gottes und die Insel im Teich befinden sich dort� « Sie legte einen kleineren und einen größeren Stein etwas weiter voneinander entfernt, so daß sie mit den beiden ersten ein leicht verschobenes Rechteck bildeten. »Dann gibt es Pans Insel und die Sumpfinsel� « Einen kleinen Stein und einen spitzen Stein legte sie dicht nebeneinander, und zwar etwas nach links und über die Insel des geflügelten Gottes. »Und die Wachturm-Insel� « Noch weiter nach links kam ein großer Stein.

 Die Hohepriesterin war schlagartig vergessen. Alle drängten sich um die Steine auf der Erde. Gawen begriff plötzlich, was Sianna ihnen zeigen wollte. So ähnlich sahen die Inseln wahrscheinlich aus der Sicht der Vögel aus. Aber ließ sich daraus eine besondere Bedeutung erkennen?

 »Versteht ihr mich?« fragte Sianna gespannt. »Nein? Dann erinnert euch an jene Nächte, in denen der alte Rhys uns die Sterne erklärt hat� «

 Wenn wir auf der einen Seite des Hügels sitzen mußten, und die Mädchen auf der anderen. Gawen lächelte bei der Erinnerung.

 »Das ist ja der Große Bär!« rief Dica plötzlich. »Die Inseln ergeben zusammen dieselbe Formation wie die Sterne des Großen Bären!«

 Die anderen nickten, denn plötzlich sahen sie alle die Ähnlichkeit. Dann richteten sich ihre Blicke wieder auf Caillean.

 »Aber was«, fragte Ambios, »bedeutet das?«

 »Ihr wollt also auch etwas von meinem Wissen erfahren!« sagte die Hohepriesterin. Sianna wurde rot. Sie wurde getadelt, ohne den Grund dafür zu kennen. Gawen spürte die Spannung, ohne etwas zu verstehen.

 Caillean drehte sich um und fuhr fort: »Der Große Bär weist die Richtung, um am weiten Himmelszelt den Herrscher aller Sterne zu finden. Es ist der Polarstern, der Stern, um den alle anderen am nördlichen Himmel kreisen. Dieser Stern ist für die Inseln unser Tor. Der Polarstern ist der Mittelpunkt des Himmels. Die Alten der Vergangenheit wußten um das Geheimnis der Sterne. Deshalb schufen sie auf der Erde Schreine und Heiligtümer, damit wir Menschen die Kräfte nie vergessen, die das Land und das Leben schützen.«

 Gawen spürte, daß sie ihn ansah, aber er blickte hartnäckig hinaus auf die Sümpfe. Plötzlich lief ihm ein kalter Schauer über den Rücken. Die geheime Welt seiner Träume schien ihm wieder einmal so nah und vertraut, daß er sich mehr denn je danach sehnte.

 Nachdem die Hohepriesterin den Unterricht beendet hatte, blieb er nachdenklich im Schutz der dichten Weiden am Ufer zurück. Er hoffte, ungestört mit Sianna sprechen zu können, aber plötzlich hörte er Cailleans Stimme.

 »Ich wünsche nicht, daß du noch einmal den Unterricht an dich reißt!«

 Gawen spähte vorsichtig durch die Zweige und sah, wie Sianna verstört die Zurechtweisung über sich ergehen ließ.

 »Aber du hast Fragen gestellt� «, flüsterte sie blaß.

 »Ich habe Fragen benutzt, um die Gedanken der anderen auf die Geheimnisse des Himmels zu lenken!«

 Sianna erwiderte achselzuckend: »Du hast gefragt, ich habe geantwortet«, murmelte sie unglücklich und starrte auf den Boden. »Warum willst du meine Lehrerin sein, wenn dir nicht gefällt, was ich weiß?«

 »Du bist mit größeren Kenntnissen des alten Wissens zu uns gekommen, als die meisten besitzen, wenn sie ihre Gelübde ablegen. Du könntest soviel weiter sein, wenn� «

 Die Hohepriesterin biß sich plötzlich auf die Lippen und verstummte. Sie holte tief Luft und fügte etwas ruhiger hinzu: »Du sollst bei mir das lernen, was du nicht weißt!« Nach diesen unversöhnlichen Worten drehte sie sich unvermittelt um und ging davon.

 Als Caillean nicht mehr zu sehen war, verließ Gawen das Versteck unter den Weiden. Mitfühlend legte er den Arm um die Schulter der lautlos schluchzenden Sianna. Er war empört und ärgerte sich über Caillean. Und ihm wurde gleichzeitig bewußt, wie weich Siannas Körper war. Er atmete benommen den Duft ihrer seidigen Haare ein.

 »Ich verstehe das nicht!« stieß Sianna schließlich hervor. »Warum lehnt sie mich ab? Wenn sie mich nicht hier haben will, dann sollte sie mich gehen lassen!«

 »Ich möchte dich nicht gehen lassen«, flüsterte er. »Denke nicht an Caillean� Sie hat viele Sorgen, und manchmal ist sie abweisender, als sie eigentlich sein möchte. Ich würde dir raten, ihr einfach aus dem Weg zu gehen.«

 »Das versuche ich ja! Aber die Insel ist zu klein, und ich kann ihr nicht immer ausweichen.« Sianna seufzte und legte die Hand auf seinen Arm. »Ich danke dir. Wenn du nicht mein Freund wirst, würde ich davonlaufen, auch wenn Mutter mich bestimmt deshalb ausschimpfen würde!«

 »In zwei Jahren wirst du zur Priesterin geweiht«, sagte er aufmunternd. »Dann bist du erwachsen, und sie muß dir mehr Achtung erweisen.«

 »Dann wirst du deine Gelübde bei den Druiden ablegen� «

 Sie blickte ihm in die Augen. Er ergriff ihre Hand. Sie war kalt, wurde aber sofort warm. Plötzlich mußte er an das andere denken, was mit dem Erwachsenwerden kam, und er sah, daß sie rot wurde und sich plötzlich abwandte. In der Nacht, als er vor dem Einschlafen noch einmal über die Ereignisse des Tages nachdachte, wußte er mit unumstößlicher Gewißheit, daß an diesem Tag zwischen ihm und Sianna etwas Besonderes geschehen war. Sie hatten sich gegenseitig eine Art Versprechen gegeben.

 [image:]

 Ein Jahr verging und dann noch ein Winter. Es regnete so viel, daß aus dem Tal von Avalon ein Schlammsee wurde. Beim kleinen Volk in den Sümpfen klatschten die Wellen gegen die Fußböden der Pfahlbauten.

 Aber nur Hunger kann einen Jungen in Gawens Alter daran hindern zu wachsen�

 Caillean überließ sich solchen Gedanken, als sie ihren Stiefsohn bei den Zeremonien zu Beginn des Frühlings beobachtete. Er war jetzt siebzehn und so groß wie alle Männer aus der Sippe seiner Mutter. Auch die Haare wurden nach einem Winter ohne Sonne dunkelbraun wie die der Römer. Der Unterkiefer hatte sich entwickelt, so daß die Zähne nicht mehr übergroß wirkten. Und das ausgeprägte Kinn und die gerade Nase erinnerten ebenfalls an sein römisches Erbe.

 Körperlich war Gawen bereits ein Mann.

 Er sieht gut aus, dachte Caillean. Aber er ist sich dessen noch nicht bewußt.

 Bei den Festen spielte er die Harfe. Die langen, sehnigen Finger glitten mit geübter Sicherheit über die Saiten. Doch in seinen Augen lag eine übergroße Wachsamkeit, als fürchte er ständig, etwas falsch zu machen.

 Gehört die Unsicherheit zu seinem Alter? Oder habe ich sie verstärkt, weil ich von Anfang an zu hohe Anforderungen an ihn stellte?

 Ihre Gedanken wanderten zu der anderen Gemeinschaft, zu den Nazarenern, die auf Avalon ihrem Gott dienten. Im Frühjahr feierten sie den Tod und die Wiederauferstehung ihres Herrn. Caillean verstand nie das schwierige Verfahren, nach dem sie jeweils das Datum errechneten. Deshalb hatte sie sich angewöhnt, Vater Joseph und seinen Mönchen eine Grußbotschaft zu schicken, wenn auf dem Tor das Frühlingsritual bevorstand.

 Als der Bote in diesem Jahr zurückkehrte, berichtete er, daß Vater Joseph kurz nach der Wintersonnwende krank geworden sei und sein Lager seitdem nicht verlassen habe. Caillean nahm sich vor, sofort nach Abschluß der Zeremonie dem Kranken mit Gawen einen Besuch abzustatten.

 »Wie ich höre, gehst du regelmäßig zu den Nazarenern und lernst bei ihnen singen. Warum hast du mir nicht gesagt, daß Vater Joseph krank ist?« fragte sie ihn auf dem Weg zu den Hütten der Mönche.

 »Du hast immer so viel zu tun� «, Gawen sprach nicht weiter, als er ihr Gesicht sah. »Außerdem dachte ich, du wüßtest es.«

 Caillean seufzte. »Verzeih� es ist nicht richtig, daß ich aufgrund meiner Sorgen ungerecht zu dir bin. Außerdem sollte ich dir keine Vorwürfe machen, weil du die Wahrheit sagst.« Sie schwieg eine Weile, dann fuhr sie fort: »Manchmal habe ich den Eindruck, daß ständig jemand da ist, der etwas von mir wissen will. Ich hoffe aber, daß ich trotzdem Zeit für alle habe, die wirklich Hilfe brauchen.« Sie sah ihn kurz von der Seite an. Da er schwieg, sagte sie nickend: »Ich weiß, es ist schon lange her, daß ich mich einmal ausführlicher mit dir unterhalten habe. Es dauert nicht mehr lange, bis du von den Druiden zum Priester geweiht wirst.« Sie seufzte. »Du meine Güte, wie schnell die Zeit vergeht� «

 Sie kamen an der kleinen Hütte vorbei, die für eine Priesterin gebaut worden war, die über die heilige Quelle wachte. Dann gingen sie durch den Obstgarten, der weiter unten angelegt worden war, und um den Hügel herum hinunter ins Tal.

 Das Gotteshaus der Nazarener war wie alle Gebäude mit Schilf gedeckt, aber es war größer und höher und hatte in der Mitte einen spitz zulaufenden Hut. Die Hütten der Mönche scharten sich um das Gebäude wie die Küken um die Henne. Einer der Nazarener fegte die Blätter zusammen, die der Wind in der vergangenen Nacht vor das Gotteshaus getrieben hatte. Als er die beiden Besucher sah, kam er ihnen entgegen, um sie zu begrüßen.

 »Ich habe getrocknete Früchte und etwas Honigbrot für Vater Joseph mitgebracht«, erklärte Caillean und deutete mit dem Kopf auf den Korb in ihrer Hand. »Kannst du mich zu ihm führen?«

 »Vater Paulus wird es wahrscheinlich nicht gerne sehen� «, erwiderte der Mann und fügte schnell hinzu, »aber das ist nicht wichtig. Vielleicht werden diese Köstlichkeiten Vater Joseph Appetit machen. Unsere einfachen Speisen lehnt er ab. Wenn du ihn dazu bewegen kannst, etwas zu sich zu nehmen, werden wir dir alle dankbar sein. Seit dem Fest von Christi Geburt hat er kaum genug gegessen, um einen Vogel über den Winter zu bringen.«

 Er führte sie zu einer der runden Hütten. Sie war nicht größer als die anderen, doch der schmale Pfad war von weiß gestrichenen Steinen gesäumt. Der Mönch schob das Fell zur Seite, mit dem die Türöffnung verhängt war.

 »Vater, die Herrin von Avalon ist gekommen, um dich zu besuchen. Darf ich sie hereinlassen?«

 Caillean mußte sich erst an die Dunkelheit in der Hütte gewöhnen, ehe sie etwas sah. Vater Joseph lag auf einem Strohlager auf dem Boden aus gestampfter Erde. Ein Öllämpchen an der Wand flackerte im Wind. Der Mönch half Vater Joseph, sich aufzurichten, und stützte seinen Rücken mit ein paar Kissen. Dann brachte er für die Hohepriesterin einen Hocker.

 Er sieht wirklich wie ein Vogel aus, dachte Caillean und griff nach Vater Josephs Hand. Sein eingefallener Oberkörper bewegte sich kaum. Alles Leben, das ihn noch auf dieser Erde hielt, befand sich in seinen Augen.

 »Mein lieber alter Freund«, sagte sie mit leiser Stimme. »Wie geht es dir?«

 Etwas, das an ein Lachen erinnerte, kam über seine Lippen. »Herrin von Avalon, du hast doch bestimmt genug Wissen, um das klar und deutlich zu sehen� « Vater Joseph las in ihren Augen die Antwort, die sie ihm nicht geben wollte, und lächelte. »Ist es euch Priesterinnen nicht möglich, zu wissen, wann eure Zeit gekommen ist? Ich werde nicht mehr lange warten müssen, und damit bin ich zufrieden. Ich werde endlich meinen Herrn wiedersehen� «

 Er verstummte; sein Blick hatte sich nach innen gewandt, und er lächelte. Schließlich seufzte er tief, und seine Augen richteten sich wieder auf Caillean.

 »Mir werden unsere Gespräche fehlen. Es sei denn, daß ein alter Mann auf dem Totenbett dich überzeugen kann, Christus als Herrn zu dienen. Wenn nicht, werden wir beide bis zum Ende aller Zeiten warten müssen, bis wir uns wiederbegegnen.«

 »Auch mir werden die Gespräche mit dir fehlen«, erwiderte Caillean und unterdrückte die Tränen. »Vielleicht werde ich in einem anderen Leben deinem Glauben folgen. In diesem habe ich meinen Göttern Treue geschworen� «

 »Ja, es stimmt. Niemand kennt seinen Weg, bevor er das Ende erreicht hat«, flüsterte Vater Joseph. »Als die große Veränderung in meinem Leben eintrat, war ich kaum jünger als du� « Er schwieg und schien seine Kräfte zu sammeln. Und seine Stimme klang tatsächlich fester und klarer, als er schließlich fortfuhr: »Es würde mir helfen, wenn ich dir die Geschichte erzählen dürfte, natürlich nur, wenn du sie hören möchtest.«

 Caillean lächelte und nahm die ausgestreckte Hand in ihre. Sie war so leicht und so durchsichtig, daß man hätte glauben können, das Licht scheine hindurch. Eilned und Riannon hofften zwar, sie werde bald zurückkommen, denn sie wollten mit ihr über die Neuankömmlinge sprechen, aber all das konnte warten. Nichts war lehrreicher, als zu erfahren, wie jemand seinen Weg gefunden hatte. Außerdem gab es keinen Zweifel daran, daß Vater Joseph nicht mehr viel Zeit blieb.

 »Ich war ein Kaufmann in Judäa. Das liegt im östlichen Teil des Römischen Reichs. Meine Schiffe fuhren überall hin, selbst in die Häfen von Dumnonia, denn ich handelte mit Zinn, und ich wurde sehr reich.« Nach einem tiefen Atemzug fuhr er fort: »Damals dachte ich nur an die alltäglichen Dinge. Nur in meinen Träumen erinnerte ich mich manchmal an das versunkene Land, und dann sehnte ich mich nach dem verlorenen Wissen. Aber im Morgengrauen hatte ich alles wieder vergessen. Ich lud jeden an meine Tafel, der sich in seinem Können hervortat. Eines Tages sprach die ganze Stadt von dem neuen Lehrer aus Galiläa, den sie Jesus nannten. Ich lud auch ihn in mein Haus.«

 »Wußtest du damals schon, daß er ein Sohn des Lichts war?« fragte Caillean. Die Götter sprachen stets zu den Menschen. Und in jedem Zeitalter, so hieß es, schickte der Himmel einen der Vollkommenen auf die Erde, um zu den Menschen zu sprechen. Aber, und das wußte Caillean auch, es waren immer nur wenige in der Lage, zu hören, was er sagte.

 Vater Joseph schüttelte den Kopf. »Ich fand die Worte des Herrn wohltuend, aber damals entstand kein enges Band zu ihm. Das alte Wissen blieb mir verschlossen. Ich sah jedoch, daß er die Menschen mit neuer Hoffnung erfüllte. Ich gab seinen Anhängern Geld. Außerdem erlaubte ich ihnen, ihre Feste in meinem Haus zu feiern. Ich war nicht in Jerusalem, als man ihn gefangennahm. Bei meiner Rückkehr hing er bereits am Kreuz. Ich eilte zur Hinrichtungsstätte, denn man hatte mir gesagt, seine Mutter sei dort. Ich wollte ihr meine Unterstützung anbieten.«

 Die Erinnerung überwältigte ihn. Caillean sah, wie ihm Tränen in die Augen stiegen. Gawen spürte das Ausmaß der Gefühle, auch wenn er sie nicht verstand, und stellte eine Frage, um das Schweigen zu brechen.

 »Was für eine Frau war sie� seine Mutter?«

 Vater Josephs Blick richtete sich auf den Jungen.

 »Sie war wie eure Göttin, wenn sie im Herbst Tränen vergießt, weil der Gott des Lichts die Finsternis des Todes auf sich nimmt.« Er seufzte, aber dann verzogen sich die schmalen Lippen zu einem Lächeln. »Sie war jung und alt zugleich, zart und so stark wie ein Fels. Als ich die Tränen sah, die sie unter dem Kreuz vergoß, erinnerte ich mich plötzlich an meine Träume. Ich stand vor dem Gekreuzigten und blickte zu ihm auf� «

 Sein Blick verlor sich in seiner inneren Welt. Es dauerte lange, ehe er in die Gegenwart seiner Geschichte zurückkehrte. Es kostete ihn sichtlich Überwindung, aber etwas trieb ihn vorwärts, wie eine Pflicht, die er hinter sich bringen mußte.

 »Der Todeskampf hatte den Menschen in ihm beinahe aufgezehrt. Das Wissen um sein wahres Wesen stellte sich ein und verblaßte wieder� Manchmal stöhnte er in seiner Verzweiflung, dann wieder schenkte er denen, die am Fuß des Kreuzes standen, Worte des Trostes. Als er mich ansah, blendete mich sein Licht. In diesem Augenblick erinnerte ich mich, wer ich in der Vergangenheit gewesen war, und an das Gelübde, das ich damals� vor langen Zeiten abgelegt hatte.« Die Worte kamen ihm immer schwerer über die Lippen. Seine Stimme klang brüchig und war kaum noch zu hören. Aber weder Caillean noch Gawen wagten ihn zu unterbrechen.

 »Man berichtet, die Erde habe gebebt, als er starb. Ich weiß es nicht, denn ich war bis in mein Innerstes getroffen. Später stieß man ihm den Speer in die Seite, um Gewißheit über seinen Tod zu haben, und es gelang mir, ein paar Tropfen seines Blutes in einem kleinen irdenen Gefäß aufzufangen, das ich bei mir trug. Außerdem half mein Einfluß bei den Römern, und man erlaubte mir, seinen Leichnam in die Gruft meiner Familie zu bringen.«

 »Aber er ist nicht dort geblieben� «, unterbrach ihn Gawen. Caillean nickte und dachte daran, daß der Junge die Lieder der Nazarener gelernt hatte. Also kannte er auch ihre Geschichten.

 »Er war niemals dort«, flüsterte Vater Joseph. »Andere Dinge geschahen, über die ich nicht sprechen will. Soviel kann ich jedoch sagen, unser Herr erschien all denen, die ihm die Treue bewahrt hatten, um ihnen die Macht des Geistes zu zeigen. Er stärkte damit ihren Glauben daran, daß die Seele über allem Körperlichen steht. Aber das mußte ich nicht lernen. Ich wußte es.«

 »Und warum bist du hierher nach Britannien gekommen?« fragte Gawen.

 Joseph seufzte. Es klang bedrückt, als er antwortete. »Die Anhänger des Meisters begannen, um seine Nachfolge zu kämpfen, und stritten darum, wer die Autorität haben sollte, seine Worte auszulegen. Sie hörten nicht auf mich, und ich wollte nicht in die Streitigkeiten hineingezogen werden. In meiner Not erinnerte ich mich an dieses grüne Land am Ende der Welt, wo es noch einige wenige gab, die dem alten Wissen dienten. Deshalb suchte ich hier Zuflucht, und eure Druiden erlaubten mir, auf dieser Insel zu bleiben, denn sie sahen in mir einen Mann, der wie sie die Wahrheit hinter allen Geheimnissen sucht.«

 Er hustete und schloß die Augen, während er nach Luft rang. Caillean legte ihm die Hand auf die Stirn und gab ihm die Kraft, die er brauchte, um weiterzusprechen.

 »Danke� «, murmelte er, und als sie ihm den Finger auf den Mund legen wollte, schüttelte er den Kopf. »Ich� muß� dir etwas sagen.« Er bat sie, ihm zu helfen, sich wieder aufzurichten. Gawen rückte die Kissen zurecht. Vater Joseph schien wirklich am Ende seiner Kräfte zu sein. »Das heilige Blut� «

 »Deine Brüder werden es bestimmt gut behüten� «, unterbrach ihn Caillean.

 Aber er schüttelte wieder den Kopf. »Seine Mutter sagte mir� daß nach mir� eine Frau das Blut behüten muß. Ich habe die Phiole an den alten Ring in der Nische� im heiligen Brunnen gebunden.«

 Caillean traute ihren Ohren nicht. Das eisenhaltige Wasser der Quelle hinterließ auf Stoff Flecken wie von getrocknetem Blut. Aber es war eiskalt und rein. Die Wissenden hatten zu ihrer Zeit ein Brunnenhaus über die Quelle gebaut. Es bestand aus einem einzigen behauenen Stein. Damit war die Quelle als heiliges Wahrzeichen für jeden erkennbar, der Augen hatte zu sehen. Doch nur die Eingeweihten wußten von der Nische im Brunnenschacht, die groß genug war, daß ein erwachsener Mann darin stehen konnte.

 Die Nische ist ein gutes Versteck für das geopferte Blut� bestimmt hat man sie früher zu ähnlichen Zwecken benutzt.

 »Ich verstehe� «, sagte die Hohepriesterin leise. »Ich verspreche dir, das Gefäß mit dem Blut gut zu bewachen� «

 Vater Joseph lehnte sich mit einem tiefen Seufzer gegen die Kissen. Das Versprechen schien ihm große Erleichterung zu verschaffen. Als sich nach einer Weile seine Augen auf Gawen richteten, fragte er leise: »Und du, mein Sohn? Wirst du dich zu meinen Brüdern gesellen, um das alte Wissen mit dem neuen zu verbinden?«

 Gawen wich einen Schritt zurück. Flüchtig sah er Caillean mit großen Augen an, aber nicht hilfesuchend, wie sie gedacht hätte, sondern eher vorwurfsvoll. Die Priesterin schluckte.

 Will Gawen ein Nazarener werden?

 »Mein Sohn� «, flüsterte Vater Joseph, »ich will dich nicht bedrängen. Wenn die Zeit gekommen ist, wirst du die richtige Entscheidung treffen� «

 Viele Gedanken stürmten auf Caillean ein, aber sie schwieg. Sie wollte nicht mit einem Mann, der dem Tod so nahe war, über Gewissensfragen sprechen. Trotzdem weigerte sie sich, zu glauben, daß die Götter dem jungen Mann, den die Fee als �Sohn der hundert Könige� auf Avalon willkommen geheißen hatte, das Schicksal eines christlichen Mönchs zugedacht hatten.

 Vater Joseph schloß die Augen. Caillean spürte, wie er sanft einschlief, und sie ließ seine Hände los.

 Nach einer Weile verließen sie die Hütte und wollten sich von dem Mönch verabschieden, der sie zu Vater Joseph geführt hatte. Da sahen sie, daß Bruder Paulus sie erwartete. Der Zorn in seinen Augen verriet deutlich, daß er die Gäste nur aus Achtung vor dem Sterbenden geduldet hatte.

 Als er Gawen hinter der Hohepriesterin sah, trat er zu ihm und sagte so freundlich wie möglich: »Bruder Alanus hat ein neues Lied geschrieben. Wirst du morgen zu uns kommen, um es zu lernen?«

 Gawen nickte schweigend, und Paulus drehte sich ebenso wortlos um und ging mit schnellen Schritten davon.

 [image:]

 In den Tagen nach dem Besuch bei Vater Joseph wartete Gawen ängstlich darauf, zu hören, daß der alte Mönch gestorben sei. Aber erstaunlicherweise kam diese Nachricht nicht. Vater Joseph kämpfte weiter, und als Beltane näherrückte, wandten sich Gawens Gedanken anderen Dingen zu. Er und zwei andere Novizen wurden auf die Weihe am Vorabend des Fests vorbereitet. Aber Gawen hatte Angst davor.

 Er wußte jedoch nicht, wie er seine Gefühle ausdrücken sollte. Niemand hatte ihn je danach gefragt, ob er wirklich ein Druide werden wollte. Alle gingen einfach davon aus, er werde weitermachen, weil er den ersten Abschnitt der Ausbildung hinter sich gebracht hatte. Nur Vater Joseph hatte ihm vor Augen geführt, daß es für ihn auch eine andere Möglichkeit geben könnte. Gawen bewunderte den Glauben der Nazarener und hielt auch vieles von ihrer Lehre für gut, aber das Leben der Mönche schien noch eingeengter zu sein als das der Druiden, die sich wenigstens nicht völlig von Frauen losgesagt hatten.

 Die Gemeinschaft der Priester und Priesterinnen von Avalon stand in der Tradition von Vernemeton. Sie hatte sich jedoch von den Regeln befreit, die ihnen von den Römern aufgezwungen worden waren - vor allem von jenen Gesetzen, die Gawens Geburt zu einer Tragödie gemacht hatten. Die meiste Zeit des Jahres führten die Priester und Priesterinnen ein enthaltsames Leben. Diese Vorschrift war jedoch an Beltane und zur Sommersonnwende außer Kraft gesetzt, denn in der Vereinigung von Mann und Frau wurden die Kräfte der Natur beschworen, die dem Land neues Leben schenkten. An den Ritualen durfte allerdings nur teilnehmen, wer die Prüfungen und Weihen hinter sich hatte.

 Sianna hatte im letzten Herbst ihr Gelübde als Priesterin abgelegt. Das bevorstehende Fest würde ihr erstes Beltane sein.

 In seinen Träumen sah er Siannas Körper im Schein der heiligen Feuer. Stöhnend vor unbefriedigter Erregung konnte er nächtelang nicht schlafen.

 Bevor die Forderungen seines Körpers ihn in diese schwierige Lage versetzten, hatte es eine Zeit gegeben, in der er das Wissen der Druiden bis zu den höchsten Weihen erlernen wollte. Nun konnte er sich kaum noch an das rein geistige Streben erinnern. Die Nazarener behaupteten, es sei eine Todsünde, mit einer Frau aus Lust zu schlafen. Würden die Götter ihn also dafür bestrafen, daß es sein körperliches Verlangen nach Sianna war, das ihn dazu trieb, sich weihen zu lassen?

 Die Verwirrung seiner Gefühle wuchs mit jedem Tag. Immer wieder stand er am Ufer und blickte über die Sümpfe zur fernen Kette der Berge, und er kam sich wie ein Vogel im Käfig vor.

 Bestimmt ist es bei den Römern einfacher, ein Mann zu werden�

 Aber auch solche Gedanken brachten ihm wenig Trost.

 [image:]

 Als er eines Morgens die Hütte verließ, um sich der Prozession anzuschließen, die auf den Tor zog, um die Sonne zu begrüßen, hörte er im Tal Klagerufe. Er lief den Abhang hinunter und wußte bereits, was geschehen war, bevor er die Mönche sah, die wie verwaiste Kinder vor ihren Hütten standen.

 »Welch ein Unglück!« rief Bruder Alanus, als er Gawen sah. Tränen liefen ihm über das blasse Gesicht. »Vater Joseph ist von uns gegangen. Als Paulus heute morgen zu ihm kam, lag er bereits steif und kalt auf seinem Lager. Ich sollte nicht weinen� «, fügte er schluchzend hinzu, »ich weiß, er ist bei unserem Herrn im Himmel. Aber es fällt mir sehr schwer, zu begreifen, daß er ganz allein in der dunklen Nacht gestorben ist� ohne den Trost seiner Söhne. Noch schwerer fällt es mir, daran zu denken, daß er uns nicht vor dem Abschied gesegnet hat. Selbst während seiner Krankheit half uns der Gedanke, daß er wenigstens noch unter uns weilte. Er war schließlich unser Vater, unter dessen Schutz wir alle standen. Ich weiß wirklich nicht, was jetzt aus uns werden soll!«

 Gawen nickte. Die Kehle war ihm wie zugeschnürt. Er erinnerte sich an den wundersamen Nachmittag, an dem Vater Joseph Caillean und ihm erzählt hatte, unter welchen Umständen er nach Avalon gekommen war. Gawen hatte das Licht, von dem er gesprochen hatte, nicht gesehen, aber sein Abglanz hatte aus den Augen von Vater Joseph geleuchtet. Deshalb glaubte er nicht, daß Vater Joseph diese Welt einsam und allein verlassen hatte. Die Söhne des Lichts, hatte er Caillean sagen hören, standen unter dem Schutz aller geistigen Kräfte.

 »Er war auch für mich ein Vater«, murmelte er traurig und fügte dann hinzu: »Ich muß zurück und es den anderen sagen.« Gawen dachte jedoch nur an Caillean, als er sich eilig auf den Rückweg machte.

 [image:]

 Am frühen Nachmittag begab sich die Herrin von Avalon zu den Nazarenern, um ihnen ihr Beileid auszusprechen. Wie schon einmal forderte sie Gawen auf, sich ihrem Gefolge anzuschließen.

 Von der Verwirrung des frühen Morgens war nichts mehr zu spüren. Die Mönche hatten sich im Innern der Kirche versammelt und sangen ihre Lieder. Die Druiden mit der Hohepriesterin an der Spitze blieben stehen, und Gawen ging zum Tor des Gotteshauses.

 Die Leiche des alten Mannes lag auf einer Bahre vor dem Altar. Fackeln brannten, und dichte Weihrauchwolken stiegen auf, so daß die dunklen Gestalten der Mönche wie Gespenster wirkten. Einen Augenblick lang glaubte Gawen, schimmernde Gestalten über dem Altar zu sehen, als werde Vater Joseph von den Engeln bewacht, von denen er ihm so oft erzählt hatte.

 Bruder Paulus schien das Eintreffen der Heiden gespürt zu haben. Er stand auf und kam zu ihm ans Tor.

 Gawen wich vor der dunklen Gestalt zurück, und der Nazarener trat ins Freie. Er hatte rotgeweinte Augen, aber sein Gesicht wirkte nicht sanfter durch die Trauer.

 Unwillig richtete er den Blick auf die Hohepriesterin.

 »Was wollt ihr hier?«

 »Wir sind gekommen, um die Trauer mit euch zu teilen«, erwiderte Caillean freundlich. »Außerdem wollen wir einen guten Mann ehren und uns in aller Form von ihm verabschieden, denn Joseph war für uns alle wie ein Vater.«

 »Dann kann er kein so guter Mann gewesen sein oder kein so guter Christ, denn sonst würdet ihr Heiden euch freuen«, erwiderte Paulus feindselig. »Um das klarzustellen, ich bin der Führer dieser Bruderschaft. Ich werde dafür sorgen, daß meine Brüder in der Ausübung ihres Glaubens rein und unbefleckt bleiben.«

 Er richtete sich drohend auf und hob beide Hände. »Meine erste Handlung wird es deshalb sein, dem Kommen und Gehen zwischen unserer Bruderschaft und euch sündigen Priestern und Priesterinnen ein Ende zu bereiten. Höre meine Worte, Weib! Geh! Weder euer Mitgefühl noch eure Anwesenheit sind hier willkommen.«

 Gawen trat instinktiv einen Schritt vor, als wollte er sich schützend zwischen die beiden stellen. Einige Druiden schüttelten zornig die Köpfe, aber Caillean blieb ruhig. Sie lächelte Paulus ein wenig belustigt an.

 »Nicht willkommen? Wir haben euch die Erlaubnis gegeben, hier euer Gotteshaus zu errichten.«

 »Das stimmt«, erwiderte Bruder Paulus und verzog abschätzig die Lippen, »aber das Land gehört Gott und nicht euch. Wir schulden den Anbetern von Dämonen und falschen Göttern nichts.«

 Caillean schüttelte traurig den Kopf. »Willst du Vater Joseph verraten, noch ehe er begraben ist? Er hat gesagt, daß die wahre Religion es verbiete, einen Namen zu verhöhnen, unter dem die Menschen Gott anbeten, denn es sind alles nur Namen für den einen Gott.«

 Bruder Paulus bekreuzigte sich. »Welch ein Frevel! Ich habe niemals solche ketzerischen Worte aus seinem Mund gehört!« Er holte tief Luft und rief mit lauter Stimme: »Geht auf der Stelle, oder ich werde alle meine Brüder rufen, um euch zu vertreiben!«

 Sein Gesicht war feuerrot geworden, und Schaum verfing sich in seinem dunklen Bart.

 Cailleans Züge versteinerten. Mit einer knappen Geste bedeutete sie den Druiden zu gehen. Als Gawen ihnen folgen wollte, hielt ihn Paulus am Arm fest.

 »Mein Sohn, ich beschwöre dich! Geh nicht mit ihnen! Vater Joseph hat dich geliebt� besudle deine Seele nicht mit Götzendienst und deinen Körper nicht mit sinnlicher Lust! Sie werden die große Hure, die sie als ihre Göttin bezeichnen, im Ring der Steine dort oben beschwören. Du, mein Sohn, bist ein Nazarener! Du hast vor unserem Altar gekniet und deine Stimme zu seinem Lob ertönen lassen. Bleib bei uns, Gawen, bleib!«

 Gawen stand einen Augenblick lang wie erstarrt vor ihm. Dann riß er sich zornig los und blickte abwechselnd von Paulus zu Caillean, die die Hand nach ihm ausstreckte.

 »Nein!« rief er mit erstickter Stimme. »Ich werde nicht zulassen, daß ihr wie hungrige Hunde um einen Knochen kämpft!«

 »Komm mit uns«, sagte Caillean, aber Gawen schüttelte den Kopf. Er konnte sich nicht der Bruderschaft von Paulus anschließen, aber der Mönch hatte auch die Druiden herabgewürdigt und ihren Dienst an den Göttern in zweifelhaftem Licht erscheinen lassen. Sein Herz sehnte sich nach Sianna. Wie konnte er sie nach allem, was hier geschehen war, noch berühren?

 Plötzlich wußte Gawen, daß er nicht bleiben konnte. Schritt um Schritt wich er zurück und rief: »Ihr wollt mich beide als euren Besitz, aber meine Seele gehört mir allein! Kämpft um Avalon, wenn ihr müßt, aber nicht um mich! Ich gehe� « Und mit den nächsten Worten stand seine Entscheidung fest. »Ich gehe und folge dem Ruf meines Vaters, der ein Römer war!«

 5. Kapitel

 Gawen kam in den Sümpfen schnell vorwärts. Als er das tiefe Wasser erreichte, baute er sich aus dünnen Stämmen ein Floß. Jetzt bewährte sich all das, was er bei der Fee gelernt hatte. Er wußte, nur sie hätte ihn noch aufhalten können.

 Dieser Gedanke machte ihm angst. Würde ihn Caillean daran hindern, Avalon zu verlassen? Entweder hatte die Fee es abgelehnt, ihr zu helfen, oder seine Stiefmutter wollte sie nicht um Hilfe bitten. Am ersten Tag seiner Flucht sah Gawen jedenfalls nur Wasservögel, eine Otterfamilie und scheues Rotwild. Am zweiten Tag gelang es ihm, mit dem Floß ans Festland zu kommen.

 Sieben Jahre lang hatte er Avalon nicht verlassen, aber er konnte sich ohne Hilfe zurechtfinden. Zu seiner Ausbildung gehörte die Kenntnis der Stammesgrenzen, und er wußte, wo sich die römischen Festungen und Städte befanden. Außerdem kannte er das Netzwerk der Kraftlinien, die das Land durchzogen. Es fiel ihm nicht schwer, die Straße zu finden, die in den Norden führte, und da er mit dem Leben im Wald vertraut war, brauchte er unterwegs nicht zu hungern. Zwei Wochen dauerte es, bis er die Stadttore von Deva vor sich sah.

 Sein erster Gedanke beim Anblick der Stadt war, daß er noch nie so viele Menschen an einem Ort gesehen hatte, die so viele verschiedene Dinge taten. Große, mit rotem Sandstein beladene Ochsenkarren fuhren langsam die Straße entlang, die zur Festung hinter der Stadt führte. Teile der Erdwälle und Palisaden hatte man geschleift und errichtete nun an ihrer Stelle eine Sandsteinmauer. Die Arbeiten vermittelten nicht den Eindruck, als würde sie in großer Eile gebaut, denn das Land befand sich in der Gewalt der Römer, die deutlich zum Ausdruck brachten, daß sie bleiben würden.

 Ein Schauer überlief ihn. Die Druiden hatten sich oft verächtlich über die Glorifizierung weltlicher Macht durch die Römer geäußert. Doch auch die Römer wurden von einem Geist beseelt, und die rote Sandsteinfestung war eine Art Heiligtum.

 Für Gawen gab es jetzt kein Zurück mehr. Er richtete sich auf und versuchte, sich an das Latein zu erinnern, das er in Avalon gelernt hatte. Er hatte sich nie vorstellen können, daß es ihm einmal von Nutzen sein würde. Er folgte einer Eselkarawane. Die kleinen grauen Lasttiere waren mit Säcken voller Tonwaren beladen. Es dauerte nicht lange, und er erreichte das Stadttor und betrat die Welt der Römer.

 [image:]

 »Du bist wie dein Vater, und trotzdem bist du ein Fremder� «

 Macellius Severus sah Gawen an und wandte den Blick sofort wieder ab. Das tat der alte Mann seit seiner Ankunft. Er schien sich nicht entscheiden zu können, ob er froh oder darüber entsetzt sein sollte, einen Enkelsohn zu haben.

 So ist es auch mir gegangen, als ich erfuhr, wer meine Eltern waren�

 »Ich erwarte nicht, daß du mich als deinen Enkelsohn anerkennst«, sagte Gawen. »Ich habe ein paar Dinge gelernt und kann meinen Lebensunterhalt selbst verdienen.«

 Macellius richtete sich auf, und zum ersten Mal sah Gawen den römischen Offizier vor sich, der sein Großvater früher gewesen war. Das Alter hatte den einst kräftigen Mann gebeugt, und von den Haaren waren nur spärliche weiße Strähnen übriggeblieben. Doch noch jetzt vermittelte er den Eindruck, daß er einmal große Autorität und Macht besessen hatte. Das Gesicht war von Kummer gezeichnet, aber er schien noch immer die Kontrolle über seinen Verstand zu haben. Dafür war Gawen besonders dankbar.

 »Glaubst du, dein Erscheinen bringt mich in Verlegenheit?« Macellius schüttelte energisch den Kopf. »Ich bin zu alt für solche überflüssigen Dinge. Deine Halbschwestern sind verheiratet oder verlobt. Ihre Zukunft kannst du nicht gefährden. Trotzdem bin ich der Meinung, daß eine Adoption der einfachste Weg wäre, dir meinen Namen zu geben, wenn du das möchtest.« Er sah ihn durchdringend an, und da Gawen beharrlich schwieg, setzte er sich und sagte: »Aber zuerst möchte ich wissen, warum du nach all dieser Zeit plötzlich zu mir kommst.«

 Der Adlerblick dieses Mannes hatte bestimmt viele Legionäre zittern lassen. Gawen starrte verlegen auf den Boden.

 »Die Priesterin Caillean hat mir erzählt, daß du dich nach mir erkundigt hast� Sie hat dich übrigens nicht belogen«, fügte er schnell hinzu. »Bei eurem Treffen wußte sie nicht, wohin man mich in Sicherheit gebracht hatte.«

 »Und wo war das?« Er stellte die Frage leise, aber Gawen spürte den Anflug von Gefahr. Nach kurzem Nachdenken entschied er, das alles gehöre längst der Vergangenheit an. Was konnte es schaden, wenn dieser alte Mann jetzt die Wahrheit erfuhr?

 »Eine der Kinderfrauen in Vernemeton hat mich versteckt, als mein anderer Großvater, der oberste Druide, meine Mutter und meinen Vater gefangennahm. Später� nachdem alles vorüber war, brachte mich Caillean nach Avalon.«

 »Dort ist niemand. Es gibt keine Druiden mehr in Vernemeton«, sagte Macellius nachdenklich. »Bendeigid, dein anderer Großvater, ist im vergangenen Jahr gestorben. Man erzählt, daß er bis zum Schluß etwas von einem �heiligen König� gefaselt habe.« Er hob den Kopf und sah Gawen verwundert an. »Ich wußte nicht, daß es im Süden von Britannien noch Druiden gibt� Ach, übrigens, wo ist Avalon?«

 Die Frage kam schnell wie ein Pfeil, und Gawen beantwortete sie, ohne darüber nachzudenken, weshalb der alte Mann das wissen wollte.

 »Es ist nur ganz klein«, murmelte er, plötzlich unsicher. »Ein Haus für die Frauen und ein paar Hütten für die Männer. Außerdem lebt weiter unten im Tal eine Bruderschaft der Nazarener.«

 »Dann verstehe ich sehr gut, daß ein junger Mann wie du woanders sein möchte� « Macellius erhob sich, und Gawen atmete erleichtert auf.

 »Kannst du lesen?«

 »Ich kann Latein schreiben und lesen� etwa so, wie ich es spreche. Und das ist nicht besonders gut«, antwortete Gawen. Er fand es nicht angebracht, darauf hinzuweisen, daß er bei den Druiden die Fähigkeit erworben hatte, einen großen Teil ihres Wissens im Gedächtnis zu behalten. »Ich spiele Harfe. Aber vermutlich«, fügte er hinzu und dachte an das Können, das er der Fee verdankte, »sind die Jagd und das Fährtenlesen nützlichere Dinge.«

 »Das stimmt. Damit kann man etwas Vernünftiges anfangen.« Macellius ging nachdenklich im Raum auf und ab. »Die Macelli sind immer beim Heer gewesen«, erklärte er schließlich eher beiläufig und fragte dann: »Möchtest du Soldat werden?«

 Gawen sah an den blitzenden Augen, wie sehr seinem Großvater das Militär am Herzen lag, und er wollte ihn nicht enttäuschen.

 Noch vor kurzem dachten alle auf Avalon, ich würde ein Druide werden�

 Er nickte langsam und war sich dabei bewußt, daß er mit seinem Eintritt in das römische Heer endgültig sein anderes Erbe leugnete.

 Macellius war sichtlich erfreut. »Ich werde einen geeigneten Platz für dich suchen. Das Leben beim Heer ist eine Herausforderung, mein Junge. Wer etwas im Kopf hat, kann ohne weiteres vom gemeinen Soldaten in eine verantwortungsvolle Stelle aufsteigen. Natürlich sind Beförderungen in einem so friedlichen Land wie Britannien selten. Aber wenn du deine ersten Erfahrungen gesammelt hast, kannst du dir vielleicht in einem der Grenzgebiete deine Sporen verdienen.« Er legte ihm die Hand auf die Schulter und fügte lachend hinzu: »Wir werden allerdings sofort etwas unternehmen, damit du mehr wie ein Römer sprichst.«

 Gawen nickte, und sein Großvater lächelte.

 Im Verlauf der nächsten Tage begleitete er tagsüber Macellius durch die Stadt und abends las er ihm die Reden des Cicero vor oder die Berichte des Tacitus über Agricolas Feldzüge. Die Adoption wurde ordnungsgemäß vom Magistrat bezeugt, und Gawen erhielt die ersten Anleitungen zum Tragen einer Toga. Mit ihren sorgfältig drapierten Falten ließ sie die langen Gewänder der Druiden als Inbegriff der Schlichtheit erscheinen.

 Alles war neu für Gawen, und so wurde er tagsüber von der römischen Welt völlig in Anspruch genommen. Nur im Schlaf sehnte sich sein Geist nach Avalon. In seinen Träumen sah er, wie Caillean die Neuankömmlinge unterrichtete. Neue Falten zeigten sich auf ihrer Stirn, und hin und wieder richtete sie den Blick stumm nach Norden.

 Am Vorabend von Beltane schlief er unruhig. Er sah den Tor im Licht der heiligen Feuer. Aber so sehr er sich auch bemühte, Sianna bekam er nicht zu Gesicht.

 Kurz nach der Sommersonnwende rief ihn Macellius in sein Arbeitszimmer. Er sollte zum Heer. Sein Großvater hatte eine Stelle für ihn in der Neunten Legion, der Hispanica, gefunden, die in Eburacum stationiert war.

 [image:]

 Das lateinische Wort für Heer leitete sich von einem Begriff für Üben ab: �exercitio�. Schon in den ersten Tagen stellte Gawen fest, daß offenbar alle nichts anderes taten als �Üben�. Die Rekruten waren junge Männer, die sich durch besondere körperliche Fähigkeiten und Intelligenz auszeichneten. Aber es fiel jedem schwer, mit dem Marschgepäck zwanzig römische Meilen in fünf Stunden zurückzulegen. Nach dem langen Marsch kämpften sie in schwerer Rüstung mit dem Schwert und dem Pilum, oder es wurde exerziert; an anderen Tagen mußten sie befestigte Stellungen bauen.

 Gawen nahm nur unbestimmt wahr, daß das Land in der Umgebung von Eburacum rauher war als die Hügellandschaft seiner Jugend. Viel mehr wurde ihm nicht bewußt, denn die Blasen an den Füßen, schmerzende Muskeln und eine bleierne Müdigkeit ließen ihm meist alles vor den Augen verschwimmen. Die Rekruten bekamen nur selten etwas von den regulären Truppen zu sehen. Gelegentlich machte ein Legionär eine spöttische Bemerkung, wenn sie schwitzend und keuchend vorbeimarschierten.

 Erstaunlicherweise verdankte Gawen der Ausbildung bei den Druiden die Selbstdisziplin, die ihn durchhalten ließ, wenn andere junge Männer aus guten römischen Familien zusammenbrachen und nach Hause zurückgeschickt wurden.

 Während ihrer Ausbildung hatten die Rekruten hin und wieder auch einen freien Tag. Dann durften sie sich ausruhen und konnten ihre Rüstung in Ordnung bringen oder in die Stadt gehen, die außerhalb der Festungsmauern lag.

 Als Gawen nach so vielen Wochen Latein die melodische Sprache der Einheimischen hörte, traf es ihn bis ins Innerste. Er mußte sich eingestehen, daß er trotz allem �Gawen� war und �Gaius Macellius Severus� ein adoptierter Name blieb. Die Ladenbesitzer und Maultiertreiber unterhielten sich in seiner Gegenwart ungezwungen, denn keiner von ihnen ahnte, daß der große junge Mann mit dem typisch römischen Gesicht und der Tunika der Legionäre jedes ihrer Worte verstand.

 Auf dem Marktplatz von Eburacum wurden nicht nur Waren verkauft und erworben. Er war auch ein Ort, um Gerüchte auszutauschen. Bauern der Umgebung boten ihre Erzeugnisse an, Händler stellten Waren aus allen Teilen des Reiches aus. Auffällig war jedoch, daß die jungen Männer der Briganten, die sonst mit großen Augen und unverhohlenem Mißtrauen die römischen Soldaten anstarrten, nicht zu sehen waren. Die Leute flüsterten von einem Aufstand, und es kursierten Gerüchte über ein Bündnis mit den Stämmen im Norden, um die römische Herrschaft abzuschütteln.

 Gawen hörte das mit Unbehagen, aber er schwieg, denn die Gerüchte innerhalb der Festung waren noch beunruhigender als das, was außerhalb der Mauern geredet wurde.

 Quintus Macrinius Donatus, ihr legatus legionis, verdankte seine Stellung dem Statthalter, dessen Vetter er war. Der Senatstribun, sein Stellvertreter, galt allgemein als korrupter Lebemann, der Rom niemals hätte verlassen sollen. Im Grunde wäre das nicht von Bedeutung gewesen. Lucius Rufinus, der Centurio der Rekruten, war zwar ein anständiger Mann, aber es hieß, von den Offizieren der Kohorten seien überdurchschnittlich viele brutal und gewissenlos. Gawen vermutete, daß man Rufinus nur wegen seiner Anständigkeit die undankbare Aufgabe als Ausbilder der Rekruten übertragen hatte.

 [image:]

 »Noch eine Woche� «, seufzte Arius und reichte Gawen die Schöpfkelle.

 Am Ende des Sommers war es auch im Norden von Britannien warm. Und nach dem morgendlichen Marsch schmeckte das Wasser des Brunnens, an dem sie Rast machten, besser als Wein. Der Brunnen bestand nur aus ein paar Steinen, mit denen man die Quelle gefaßt hatte. Das Wasser floß in einem dünnen Strahl aus einer Erdspalte am Hang. Hinter ihnen wand sich der Weg durch violett blühende Heide den Hügel hinauf. Unter ihnen befanden sich Felder und Weiden, die im Dunst der Augusthitze wie hinter einem Schleier verschwammen.

 »Ich bin froh, wenn ich endlich meinen Eid ablegen kann. Die normale Rüstung wird mir wie eine leichte Sommertunika vorkommen. Außerdem habe ich es satt, daß sich die Legionäre über uns lustig machen, wenn wir an ihnen vorbeimarschieren!«

 Gawen wischte sich den Mund und gab die Schöpfkelle zurück.

 Arius kam aus Londinium. Er war drahtig, lebhaft und ständig zum Reden aufgelegt. Für Gawen, der wenig Erfahrung darin hatte, Freundschaften zu schließen, war er ein Geschenk der Götter.

 »Glaubst du, man wird uns derselben Kohorte zuteilen?«

 Jetzt, am Ende der Ausbildung, begann er, sich Gedanken um das zu machen, was ihnen als nächstes bevorstand. Wenn die älteren Männer in den Wirtshäusern ihre Geschichten nicht nur erzählten, um ihnen angst zu machen, dann war das normale Soldatenleben möglicherweise noch schlimmer als die Ausbildung der Rekruten. Aber daß er nachts nicht schlafen konnte, lag nicht daran, daß ihn diese Aussicht schreckte.

 Er hatte sich sein halbes Leben lang darauf vorbereitet, die Gelübde eines Druiden abzulegen. Und dann war er davongelaufen. Wie konnte ein einziger Sommer ihn so weit bringen, daß er einen Eid ablegte, der zwar weniger heilig, aber ebenso bindend war?

 »Ich habe Mars einen roten Hahn versprochen, wenn ich zu dem alten Hanno in die Fünfte komme«, erwiderte Arius. »Man sagt, Hanno ist ein gerissener alter Fuchs und sorgt gut für seine Leute.«

 »Das habe ich auch gehört� «, murmelte Gawen und wusch sich das Gesicht. Er hatte seine Götter verlassen und wagte nicht, zu den Göttern von Rom zu beten.

 Weitere Rekruten kamen zum Brunnen. Gawen reichte dem ersten in der Reihe die Schöpfkelle und ging zurück an seinen Platz. Als sich der Zug wieder formierte, blickte er nach Norden, wo die Grenze in unzähligen Windungen durch die Hügel führte. Der weiße Weg schien eine sehr verwundbare Grenze zu sein. Selbst der erhöhte Wachturm, den er in der Ferne sehen konnte, wirkte in der endlosen Landschaft wie ein Kinderspielzeug. Doch die weiße Straße mit dem dahinterliegenden tiefen Graben, dem vallum, war der eigentliche Limes. Hier endete das Römische Reich. Einige der Verantwortlichen wiesen zwar immer wieder darauf hin, daß er kaum Sicherheit biete, und sie erklärten, wenn man das südliche Britannien wirklich schützen wolle, dann müsse man eine richtige hohe Mauer bauen. Aber bislang hatte die Grenze ihren Zweck erfüllt.

 Wie das Reich an sich ist der Limes eigentlich nur eine Idee, eine weiße Linie, die zu überqueren den freien Stämmen verboten ist.

 »Die eine Seite unterscheidet sich nicht von der anderen� «, bemerkte Arius, als habe er die gleichen Gedanken wie Gawen. »Was gibt es dort oben eigentlich noch?«

 »Wir haben ein paar Beobachtungsposten, und es gibt einige Siedlungen der Einheimischen«, erwiderte einer der anderen Männer.

 »Da haben wir es!« rief Arius plötzlich.

 »Was meinst du damit?«

 »Siehst du nicht den Rauch?«

 »Ach das! Die Bauern brennen sicher die Stoppelfelder ab.«

 »Wir sollten es trotzdem melden. Der Centurio wird vermutlich einen Spähtrupp ausschicken, um die Sache zu überprüfen«, sagte Gawen.

 Doch der Centurio gab das Zeichen, und sie setzen sich wieder in Bewegung. Rufinus hatte den Rauch bestimmt ebenfalls gesehen. Er würde wissen, was zu tun war. Gawen holte tief Luft und fiel in den gewohnten Marschrhythmus.

 [image:]

 Am Abend überschlugen sich in der Festung die Gerüchte. Überall entlang der Grenze hatte man Rauch gesehen. Späher berichteten, die Stämme seien auf dem Kriegszug. Aber der Befehlshaber der Legion schickte nur eine Kohorte zur Verstärkung der Wachen entlang des Limes. Die Novanten und die Selgoven waren in das römische Gebiet eingefallen, und ihre Vettern, die Briganten, griffen zu den Waffen, um sich mit ihnen zu vereinigen. Die Drohung des Morgens wurde im Laufe des Vormittags Wirklichkeit, und mittags stand die Sonne am rauchverhangenen Himmel.

 Quintus Macrinius Donatus erreichte die Festung spätabends. Er war staubbedeckt und hatte einen hochroten Kopf. Vielleicht ärgerte er sich darüber, daß er die Jagd abbrechen mußte.

 Aber Menschen sind für ihn eine bessere Beute�

 Gawen hatte Wache, als der Befehlshaber durch das Tor ritt.

 Wenn die Krieger, die sich angeblich sammeln, wirklich angreifen, dann könnten aus den Jägern sehr schnell die Gejagten werden�

 Die Soldaten nickten sich zu. »Jetzt geht es bald los! Diese blau bemalten Kerle werden eine Überraschung erleben. Die Legion wird sie wie Kaninchen auseinandertreiben, und sie werden sich vor Angst schnell wieder in ihre Löcher in den Bergen verkriechen!«

 Aber auch am nächsten Tag geschah nichts. Der Befehlshaber wartete auf genauere Berichte der Kundschafter, so erzählte man. Einige behaupteten sogar, er warte auf Befehle aus Londinium, aber es fiel schwer, das zu glauben. Wenn es Zweifel daran gab, daß sie die Grenze schützen sollten, wozu war dann die Neunte in Eburacum stationiert?

 Erst am dritten Tag nach der Grenzüberschreitung hörten die Männer das Trompetensignal. Die Kohorte der Rekruten wurde unter den anderen Einheiten aufgeteilt. Wegen seiner Kenntnisse im Fährtenlesen wurde Gawen zu den Kundschaftern der Kohorte von Salvius Bufo abkommandiert und mit ihm Arius - aus welchem Grund, das wußten nur die Götter. Bufo war weder der beste noch der schlechteste der Centurionen. Er hatte in Germanien gedient. Seine Erfahrungen würden ihnen jetzt möglicherweise helfen.

 Die Soldaten machten abfällige Bemerkungen, als die Rekruten erschienen, aber zu Gawens Erleichterung wies Bufo sie sofort mit einer unmißverständlichen Bemerkung zurecht: »Spart euch das für den Feind auf!«

 Kurz nach Mittag brachen sie auf. Gawen verstand jetzt den Sinn der langen Übungsmärsche mit Gepäck und Waffen. Ohne diese Vorbereitung wären sie nicht weit gekommen.

 Am Abend errichteten sie ein befestigtes Lager am Rand eines Sumpfes. Nach so vielen Monaten in der Festung empfand Gawen das Schlafen im Freien als seltsam beunruhigend. Um das Lager hatten sie einen Graben ausgehoben und Palisaden errichtet. Im Zelt lagen die Männer dicht an dicht, aber trotz des Schnarchens hörte Gawen die Geräusche der Nacht und roch die Düfte des Moors.

 Vielleicht träumte er deshalb in dieser Nacht von Avalon.

 Im Traum hatten sich die Priester und Priesterinnen in dem Steinring auf dem Tor versammelt. Auf Pfosten außerhalb des Rings brannten Fackeln, große schwarze Schatten zuckten über die dunklen Steine. Auf dem Altar glühte ein Feuer. Er sah, wie Caillean Kräuter in die Flammen warf. Rauchwolken stiegen auf und trieben nach Norden. Die Druiden hoben beschwörend die Hände. Er sah, wie sich ihre Lippen bewegten, aber er hörte nicht ihre Worte.

 Der Rauch wurde immer dichter und glühte rot im Schein der Fackeln. Zu seinem Staunen entstand aus dem Rauch eine Frauengestalt, die mit einem Schwert und einem Speer bewaffnet war und sich ständig veränderte. In einem Augenblick war es die Göttin, im nächsten wirkte sie wie eine Furie, ihre Haare waren schwarze Rauchschwaden. Die Gestalt wurde immer größer. Die Priester sanken mit einem Aufschrei auf die Knie und hoben erneut die Arme. Ein heftiger Windstoß trug ihren Schrei aus dem Kreis hinaus und mit den Rauchwolken nach Norden. Ihnen folgte eine Schar geflügelter Schatten. Die Fackeln loderten noch einmal auf und erloschen. Im letzten Schein der Flammen sah Gawen das Gesicht der Hohepriesterin. Sie streckte die Arme aus, und er hatte den Eindruck, daß Caillean seinen Namen rief.

 Er erwachte und zitterte am ganzen Leib. Das erste graue Licht fiel durch die Zeltklappe. Vorsichtig stieg er über die Schlafenden und ging hinaus. Über dem Moor lag dichter Nebel. Aber die ersten Sonnenstrahlen erhellten den Himmel. Alles war still. Eine Wache musterte ihn mit hochgezogenen Augenbrauen. Er deutete auf den Latrinengraben. Das nasse Gras ließ die Fußsohlen kalt werden, als er langsam über den Platz ging.

 Auf dem Rückweg zerriß ein rauhes Krächzen die Stille. Im nächsten Augenblick verdunkelte sich der Nebel von zahllosen schwarzen Schwingen.

 Raben�

 Noch nie hatte Gawen so viele Raben gesehen. Sie kamen aus dem Süden und kreisten über dem Lager. Dreimal flogen sie über die Zelte hinweg, doch Gawen konnte ihre rauhen Schreie noch hören, als sie schon lange im Westen verschwunden waren.

 Die Wache hob erschrocken die Hände und machte ein Zeichen zur Abwehr von Unheil. Gawen zitterte wieder am ganzen Leib. Er wußte jetzt, wen die Priester und Priesterinnen von Avalon im Ring der Steine beschworen hatten. Die Rabengöttin war ihrem Ruf gefolgt, und er brauchte kein besonderes Wissen, um dieses Zeichen zu deuten.

 Noch an diesem Tag würde es zum Kampf gegen die aufständischen Stämme kommen.

 [image:]

 Gawen zuckte beim lauten Knacken eines Asts in seinem Rücken zusammen und drehte sich mit klopfendem Herzen um. Arius sah ihn mit hochrotem Kopf an und machte eine entschuldigende Geste. Gawen nickte stumm und zeigte ihm noch einmal, wie man sich geräuschlos durch das Gebüsch bewegt. Bis zu diesem Zeitpunkt war ihm nie bewußt gewesen, was er bei der Fee alles gelernt hatte. Seine Vernunft sagte ihm, daß jemand wie Arius, der in der Stadt aufgewachsen war, wenig mit seinen Anweisungen anfangen konnte. Und falls die Briganten vorrückten, würden die beiden römischen Kundschafter sie schon von weitem hören. Trotzdem erschrak Gawen bei jedem Geräusch, das Arius machte.

 Bis jetzt hatten sie die Hufabdrücke vieler Pferde bis zu einem verbrannten Gehöft zurückverfolgt. Es mußten reiche Leute dort gewohnt haben, denn in den verkohlten Überresten fanden sie rote Tonscherben von samischem Geschirr und sogar Schmuck. Die Leichen der Bewohner lagen unter freiem Himmel. Dem Bauern hatten die Angreifer den Kopf abgeschlagen. Ihm war es unter den Römern offenbar gutgegangen, und deshalb hatten sie ihn als Feind angesehen.

 Arius wurde bleich. Der Anblick, der sich seinen Augen bot, erschreckte ihn ebenso wie die knappen Erklärungen, die Gawen ihm gab. Immerhin waren die Angreifer weitergezogen. Auch sie konnten nicht bleiben, sondern mußten ihnen folgen.

 Der erste Überfall der Briganten war in der Nähe von Luguvallium erfolgt. Jetzt zogen die Aufständischen offenbar am Limes entlang in Richtung Eburacum. Falls sie sich nach Süden wenden sollten, würden die Kundschafter, die das Gebiet in der anderen Richtung durchkämmten, das Lager alarmieren.

 Bufo hatten ihnen klare Anweisungen gegeben. Wenn Gawen und Arius den Feind nicht im Laufe der Vormittags sichteten, konnten sie davon ausgehen, daß die Rebellen in Richtung Osten nach Eburacum vorrückten.

 Nun mußten sie einen hochgelegenen Punkt finden, um sie schon von weitem sehen zu können. Sie sollten die Römer warnen, die dann rechtzeitig die Stellungen beziehen würden, um die Stadt zu verteidigen. Gawen sah sich mit geübten Blicken um und ging vor Arius den Hang hinauf.

 Als sie die verkrüppelten Kiefern auf der Anhöhe erreichten, wischten sie sich den Schweiß von der Stirn, denn es war warm geworden. Sie gingen unverzüglich daran, Holz für das Signalfeuer zu sammeln. Hinter ihnen bildete ein grasbewachsenes Tal eine Art natürliche Straße, die in Richtung der fruchtbaren Gebiete an der Küste führte. Ganz gleich, ob die Rebellen weiter vorstoßen wollten oder sich bereits auf dem Rückzug befanden, sie mußten hier vorbeikommen. Auf der anderen Seite der Anhöhe fiel das Land in langen Hochtälern, die im Dunst verschwammen, nach Norden ab. Gawen dachte bei diesem Anblick unwillkürlich daran, daß die Nebel, die Avalon umgaben, manchmal die Außenwelt völlig verbargen, als sei die Insel herausgehoben aus dem Reich der Menschen.

 Auch hier im Grenzgebiet hatte er hin und wieder dasselbe Gefühl. Er lebte nun schon ein halbes Jahr in der Welt seines Vaters. Aber in diesem Land, das weder ganz zu Albion noch ganz zu Rom gehörte, wurde ihm deutlich bewußt, daß seine Bindungen nach beiden Richtungen bestanden. Er fragte sich, ob es ein Land gab, in das er wirklich gehörte.

 »Ich bin gespannt, ob der neue Kaiser etwas unternimmt, um die Rebellion niederzuschlagen«, hörte er Arius sagen. »Hadrian, der Spanier� «

 »Seit Claudius hat kein Kaiser Britannien besucht� «, unterbrach ihn Gawen, ohne den Blick von dem Tal zu wenden. War das dort unten eine Staubwolke oder der Rauch eines Feuers? Er richtete sich auf und hielt die Hand über die Augen, dann setzte er sich wieder. »Die Rebellen müssen sich noch viel einfallen lassen, damit der Kaiser geruht, sich mit ihnen zu beschäftigen� «

 »Da hast du recht. Diese Wilden können nicht lange zusammenhalten. Auch mit einem richtigen Anführer wie bei der Schlacht am Mons Graupius haben sie gegen uns verloren. Damals sind die Stämme endgültig besiegt worden.«

 »Das hat auch mein Vater geglaubt.« Gawen erinnerte sich daran, mit welchem Stolz sein Großvater über die militärischen Erfolge seines Sohnes gesprochen hatte. »Er war damals mit dabei.«

 »Das hast du mir nie gesagt!« Arius sah ihn staunend an.

 Gawen zuckte die Schultern. Es fiel ihm schwer, sich den Sohn von Macellius als seinen Vater vorzustellen. Dabei mußte er nur die Marmorbüste im Arbeitszimmer seines Großvaters ansehen und sich in einem Spiegel betrachten, um zu wissen, daß es so war. In der Schlacht am Mons Graupius hatte sein Vater mutig gekämpft. Gawen wußte nicht so genau, wie er sich schlagen würde, wenn er sich im Kampf bewähren sollte.

 »Wenn sie keinen neuen Anführer haben, der einem Calgacus gleichkommt, werden sie nicht lange eine Gefahr für uns sein«, sagte er laut.

 Arius seufzte. »Wenn die Neunte auf die Rebellen trifft, wird das Ganze bestimmt schnell vorbei sein. Wenn überhaupt, wird man dem Kaiser eine unbedeutende Grenzauseinandersetzung melden. Die Schlacht wird nicht einmal einen Namen bekommen.«

 Man wird sehen�

 Gawen teilte trotz gewisser Zweifel die Ansicht von Arius. Er hatte in den vergangenen Monaten die Disziplin und die militärische Schlagkraft des römischen Heers kennengelernt. Die Krieger der Stämme besaßen zwar großen Mut, aber nur ein Wunder würde ihnen den Sieg schenken. Er erinnerte sich an den Traum mit der Göttin der Raben, aber wahrscheinlich hatte er sich das alles nur eingebildet. Die blitzenden Schwerter der Legionäre waren die Wirklichkeit des Tages.

 »Dann beginnt für uns wieder der langweilige Alltag«, fuhr Arius fort. »Das tägliche Exerzieren� eine echte Schinderei!«

 »�Sie haben aus dem Land eine Wüste gemacht und sagen, das sei der Friede� �«, zitierte Gawen leise. »Tacitus hat das nach der Unterwerfung des Nordens gesagt. Wir werden hinterher vielleicht froh über den eintönigen Alltag sein.«

 Er schüttelte unwillig den Kopf. Er hatte offenbar genau die Gedanken, die jemand vor einem Kampf hat. Er zwang sich zu lachen und richtete seine Aufmerksamkeit wieder auf die Berge im Norden.

 [image:]

 Arius sah den Feind zuerst. Er tauchte eilig aus dem Dickicht auf, wo er sich erleichtert hatte, und winkte aufgeregt. Gawen verließ seinen Platz unter den Kiefern und sah eine Staubwolke im Westen, wo sich die Sonne langsam den Gipfeln der Berge näherte. Es dauerte nicht lange, und die Pferde und Krieger waren deutlich zu erkennen. Die Rebellen kamen nur langsam voran, denn sie hatten Ochsenkarren mit Beute bei sich.

 Ein Fehler, dachte Gawen. Eine der größten Stärken der Stämme ist ihre Beweglichkeit.

 Aber es waren mehr Krieger, als er sich vorgestellt hatte. Es mußten mehrere tausend sein. Unruhig blickte er nach Süden, wo die Legion in Bereitschaft stehen sollte, und überdachte noch einmal die Entfernung und die Dauer bis zum Aufeinandertreffen der beiden Heere.

 »Wir warten, bis der Haupttrupp der Feinde vorüber ist, bevor wir das Feuer anzünden.«

 »Und was dann?« fragte Arius. »Wenn wir von unseren Leuten abgeschnitten werden, verpassen wir den ganzen Spaß.«

 »Wenn wir warten, wird der Kampf zu uns kommen«, erwiderte Gawen und wußte nicht, ob er hoffen oder fürchten sollte, daß sich seine Prophezeiung bewahrheiten würde. Der Augenblick der Gefahr war die kurze Zeitspanne zwischen dem Entzünden des Signalfeuers und dem Auftauchen der römischen Streitmacht� , falls die Legion bereits ihre Stellung bezogen hatte und das Signal überhaupt sah.

 Der Feind befand sich inzwischen fast direkt unter ihnen. Ihrer Aufmachung nach waren es Briganten, obwohl Gawen auch einige der wilden Krieger aus dem Norden unter ihnen entdeckte. Arius wartete ungeduldig darauf, etwas tun zu können. Gawen runzelte die Stirn und griff nach dem Feuerstein. Es dauerte eine Weile, bis die Funken das trockene Gras entzündeten. Aber dann begann dünner Rauch aufzusteigen. Sie legten schnell kleine Zweige auf die Flämmchen, die sofort größer wurden, und im nächsten Augenblick brannte das Feuer. Sie warfen grüne Blätter hinein; der weiße Rauch wurde grau und stieg als dichte Wolke langsam in den Himmel.

 Konnten die Römer das Rauchzeichen sehen?

 Gawen hielt den Atem an und blickte angestrengt nach Süden.

 Plötzlich blitzte etwas am Rand der nächsten Hügelkuppe auf. Er sah das silberne Schimmern der Lanzen und den vertrauten goldenen Glanz.

 Der Adler�

 Stumm deutete er in die Richtung, und Arius nickte. Ein dunkler Fleck tauchte auf, wurde größer und schob sich über den Hang wie eine unaufhaltsame Flut. Trompeten schmetterten, und aus der sich bewegenden Masse wurden drei Heersäulen. Die mittlere näherte sich langsamer, während die Flanken auf dem etwas höher gelegenen Gelände schneller vorrückten.

 Die Briganten hatten die Römer ebenfalls bemerkt. Einen Augenblick lang kam ihr Zug ins Stocken. Dann ertönten die weithin hallenden Kuhhörner. Die Krieger unten im Tal gerieten in Bewegung. Sie rissen die Schilde von den Rücken und griffen nach den Lanzen.

 Gawen und Arius liefen zur anderen Seite des Hügels. Als das Lärmen und Schreien lauter und immer lauter wurde, blieben sie stehen, um sich im Schutz niedriger Wacholderbüsche ein Bild von der Lage zu machen.

 Die Römer rückten mit der unerbittlichen Präzision einer Kriegsmaschine vor. Die Reihen der Legionäre bewegten sich im Gleichschritt und in Schlachtordnung vorwärts. Die Flanken scherten in weitem Bogen aus, um die Mitte zu schützen. Der Abhang verschaffte ihnen eindeutig einen Vorteil. Bei den Kelten dagegen gab es keine Schlachtordnung. Sie stürmten mit der Unberechenbarkeit und Heftigkeit eines Waldbrands unter lautem Kriegsgeschrei dem Feind entgegen.

 Die Britonen konnten die römische Strategie klar erkennen, aber niemand, nicht einmal die Anführer wußten in diesem Augenblick, was ihre Krieger tun würden. Als es so aussah, als würde die Streitmacht der Rebellen von den Römern in einer Zangenbewegung umschlossen, brachen einige Trupps der Reiterei plötzlich aus dem Ring aus. Man sah, daß es sich um Krieger der wilden Stämme aus dem Norden handelte.

 »Sie fliehen!« rief Arius aufgeregt, aber Gawen schwieg mit gerunzelter Stirn.

 Das Ganze sah nicht nach panischer Flucht aus, sondern nach dem Vorspiel zu einem Angriff. Und richtig, im nächsten Augenblick rissen die Kelten ihre Pferde herum und galoppierten auf die römische Flanke zu. Plötzlich erwies sich das Gelände, das den Römern zunächst einen Vorteil zu bieten schien, weil sie von oben kamen, als Nachteil, denn die Kelten griffen sie von einer noch höheren Position an. Unter lautem Geschrei trieben sie ihre kleinen Pferde den Abhang hinunter.

 Keine Infanterie konnte dieser furiosen Attacke standhalten. Die Legionäre wurden niedergemäht, brachen unter den Pferdehufen zusammen oder warfen sich im Gedränge gegenseitig um. Die Verwirrung verbreitete sich in Windeseile in der ganzen Formation. Die beiden Kundschafter sahen von oben, wie sich die römische Marschordnung auflöste. Als die Hauptmacht der zu Fuß kämpfenden Briganten angriff, wurden die Flanken zur Mitte gedrückt.

 Mit wachsendem Entsetzen beobachteten Gawen und Arius das Gemetzel. Gawen erinnerte sich plötzlich daran, wie er einmal ein Eichhörnchen mit einem Stein vom Baum geholt hatte. Es fiel in einen Bienenschwarm, und nach wenigen Augenblicken war das arme Tier unter der Wolke von Bienen nicht mehr zu sehen. Etwas Ähnliches spielte sich gerade dort unten ab.

 Die Römer waren jedoch besser gegen die Stiche ihrer Feinde gerüstet und wurden nicht völlig überrannt. Viele starben auf der Stelle, aber anderen gelang es, sich freizukämpfen. Sie rannten in Panik davon. Der Befehlshaber der Legion hatte mit seinen Offizieren Aufstellung auf einer kleinen Anhöhe genommen. Ihre roten Umhänge gerieten in Bewegung, als die erste Welle der Fliehenden sie erreichte. Würde Donatus die Soldaten zur Umkehr bewegen können?

 Gawen sollte nie erfahren, ob der Befehlshaber das überhaupt versucht hatte. Er sah nur, wie sich der ganze Stab inmitten der Fliehenden zurückzog. Die blutigen Schwerter der Kelten blitzten in den letzten Sonnenstrahlen, als sie die Römer einholten. Der Adler der Legion schwankte ein Weile über dem Getümmel, aber dann sank er zu Boden.

 »Jupiter Fides� « flüsterte Arius. Er war leichenblaß geworden. Gawen sah die Schwärme der Raben über dem Kampfplatz und wußte, daß hier nicht die römischen Götter herrschten, sondern die große Cathubodva, die Herrin der Raben.

 »Komm!« flüsterte er. »Wir können ihnen nicht helfen� «

 Arius stand schwankend auf. Sie liefen geduckt den Abhang hinunter. Der Lärm und das Getöse der Schlacht hinter ihnen wurden immer lauter.

 Gawen spürte die Gefahr und riß seinen Gefährten mit sich in das Gebüsch neben einem Bach. Arius öffnete den Mund, um sich zu beschweren, doch er bedeutete ihm, still zu sein.

 Sie lagen wie zwei gejagte Kaninchen dicht an den Boden gepreßt, während das Gebrüll und Geschrei der Kämpfenden immer lauter wurde. Es dauerte nicht lange, und Gawen sah ganz in der Nähe einen Trupp Kelten. Die Männer grölten, lachten und johlten zusammenhanglose Worte, aus denen am Ende das Lied ihres Sieges werden würde. Gawen versuchte, die gutturale Sprache des Nordens zu verstehen. So viel stand jedoch bereits fest, die Stämme waren eindeutig die Sieger der Schlacht.

 Arius bewegte sich neben ihm, und er blickte nach oben. Über den Köpfen der Kelten schwankte der Adler der Legion. Arius sprang mit einem unterdrückten Fluch auf. Noch ehe Gawen ihn daran hindern konnte, zog er das Schwert. Die Sonne blitzte auf dem Stahl. Der Gesang verstummte augenblicklich. Gawen rollte zur Seite und kauerte sich sprungbereit mit gezogenem gladius ins Gras. Die Kelten lachten laut, als sie den jungen Römer sahen.

 »Gebt mir den Adler!« rief Arius heiser.

 »Gib mir dein Schwert!« erwiderte der größte Krieger in gebrochenem Latein. »Vielleicht werden wir dich dann am Leben lassen� «

 »� als Lustknabe der Frauen«, beendete ein anderer den Satz und schlug sich auf die Schenkel. Er war dick und hatte rote Haare.

 »Sie werden bestimmt Gefallen an ihm finden!«

 »Seht doch seine Locken� Vielleicht ist es ein Mädchen, das ihrem Liebhaber in den Krieg gefolgt ist!«

 Die anderen machten ebenfalls anzügliche Bemerkungen über alles, was die Frauen mit dem kleinen Römer anstellen würden. Gawen nutzte das ausgelassene Palaver, um einzugreifen.

 »Er ist nicht bei Sinnen!« rief er den Männern in ihrer Sprache zu und hielt Arius an den Schultern fest. »Er steht unter dem Schutz der Götter.«

 »Wir sind alle Verrückte«, erwiderte der Anführer und musterte Gawen mißtrauisch, denn er begriff nicht, wie ein Römer ihre Sprache sprechen konnte. »Und die Götter haben uns den Sieg geschenkt!« fügte er mit einem zufriedenen Lachen hinzu.

 »Das stimmt«, sagte Gawen. »Sie werden jedoch nicht wollen, daß ihr die Götter eurer besiegten Feinde verhöhnt. Also gebt ihm den Adler und laßt uns gehen.«

 »Wer bist du, daß du es wagst, uns Befehle zu geben?« fragte der Anführer mit finsterer Miene.

 »Ich bin ein Sohn Avalons«, erwiderte Gawen, »und ich habe Cathubodva im Wind fliegen sehen.«

 Die Männer stießen Drohungen aus, aber sie schienen verunsichert zu sein. Gawen atmete erleichtert auf, aber plötzlich spuckte der Rothaarige zornig auf die Erde und hob seinen Speer.

 »Ihr zwei seid ein merkwürdiges Paar: Ich sehe einen Verräter und einen Narren vor mir!«

 Arius riß sich von Gawen los und griff an. Gawen konnte es nicht verhindern, und er sah, wie der Speer des Briganten durch die Luft zischte.

 Ein Panzerhemd hätte ihn vermutlich abgehalten, aber sie waren Kundschafter und trugen nur eine Ledertunika. Arius schwankte, als sich die Spitze in seine Brust bohrte. Seine Augen wurden groß vor Überraschung. Er stürzte zu Boden, und Gawen wußte sofort, daß Arius tödlich getroffen war. Er war zu keinem klaren Gedanken mehr fähig. Das Gesicht Cathubodvas tauchte vor ihm auf, und er stürzte sich mit einem lauten Schrei auf die Gegner.

 Gawen schwankte unter der Wucht des Aufpralls, als seine Klinge ihr Ziel traf. Ohne nachzudenken, parierte er einen Schlag und duckte sich unter den Arm des Angreifers. Im Nahkampf konnten sie ihre langen Klingen nicht schwingen, sondern nur kurze Stöße damit ausführen. Trotzdem befand sich jeder in großer Gefahr, wenn sie ihn an der richtigen Stelle trafen. Gawens Ausbildung bei den Legionären befähigte ihn, sein Kurzschwert mit tödlicher Genauigkeit einzusetzen. Doch die Flüche, die er ausstieß und die seine Feinde mehr fürchteten als die Waffe, verdankte er den Druiden.

 Gawen sah wie durch einen Nebel, daß sie zurückwichen. Und plötzlich griff niemand mehr an. Er blieb keuchend stehen.

 Die Briganten verschwanden über den Hügelkamm. Um ihn herum lagen die Getöteten im blutigen Gras. Die Kampfeswut schwand, und er ging stolpernd zurück zu Arius. Sein Freund lag mit blicklosen, weit geöffneten Augen auf dem Rücken. Neben dem Toten entdeckte Gawen den Adler der Neunten Legion. Einer der Briganten hatte ihn dorthin geworfen.

 Gawen dachte daran, Arius zu begraben. Er wollte ihm ein Heldenbegräbnis in einem Erdhügel bereiten, wo seine Feinde im Kreis um ihn herum lagen, und den Adler als Wahrzeichen und Erinnerung darauf setzen. Aber er wußte, daß er dazu nicht mehr die Kraft besaß. Außerdem würde es wenig bedeuten. Arius war tot wie die anderen auch. Selbst der Adler besaß keinen Wert mehr. Er war nur ein Vorwand, um noch mehr Männer zu töten.

 Ich gehöre nicht hierher!

 Das Schwert fiel ihm aus der Hand. Wie in Trance löste er die Verschnürung der schweren Ledertunika. Ohne die Rüstung fühlte er sich etwas wohler. Aber das viele Blut klebte noch an ihm. Das leise Plätschern von Wasser erinnerte ihn an den kleinen Bach. Schwankend ging er durch das Farnkraut zu der Stelle, wo sich ein kleiner Teich gebildet hatte. Dort warf er sich auf die Erde und tauchte das Gesicht in das kalte Wasser. Er wusch das Blut von Armen und Beinen, und als er sich sauber fühlte, trank er gierig von dem reinen Wasser. Doch das Blut, das er vergossen hatte, das Blut seines Volkes, befleckte seine Seele.

 Er ging bedrückt zum Kampfplatz, und sein Blick fiel wieder auf den goldenen Adler, der im Schein der untergehenden Sonne glänzte.

 »Du wirst in Zukunft nicht mehr das Leben von Männern fordern!« murmelte er, hob den Adler auf und lief damit zum Teich zurück. Das Symbol der römischen Macht verschwand schnell in dem dunklen Wasser und sank auf den Grund, wie so viele andere Schätze, die das Volk seiner Mutter den Göttern an Flüssen, Teichen und Seen geopfert hatte.

 Auf der anderen Seite des Hügels gingen der Kampf und das Töten weiter, aber hier blieb alles still. Gawen versuchte, sich darüber klarzuwerden, was er tun sollte. Nach allem, was geschehen war, konnte er nicht zurück zur Legion. Aber sein römisches Aussehen würde ihn bei den Stämmen zum Verräter stempeln. Nach kurzem Überlegen wußte er, es gab nur einen einzigen Platz, wo er willkommen war.

 Avalon!

 Plötzlich sehnte er sich nur noch danach, zur heiligen Insel zurückzukehren.

 6. Kapitel

 Über Avalon lag der Frieden eines sonnigen Herbsttages. Die goldenen Sonnenstrahlen fielen durch die Blätter des Apfelbaums, ließen den duftenden Rauch schimmern, der von der Räucherpfanne aufstieg, und verliehen den Schleiern der Priesterinnen einen ebenso sanften Glanz wie den hellen Haaren der jungen Frau, die zwischen ihnen saß. Das Wasser in dem silbernen Becken, das vor ihr stand, kräuselte sich unter ihrem Atem und wurde wieder still. Caillean legte ihre Hand auf Siannas Schulter und spürte, wie die Spannung aus den Muskeln wich, als die Trance einsetzte. Sie nickte zufrieden. Sie hatte lange auf diesen Tag warten müssen.

 »Sianna, laß los� So ist es richtig«, murmelte sie. »Einatmen� und ausatmen� laß das Wasser nicht aus den Augen.«

 Sie spürte das Zucken in den eigenen Augen, das eine Vision ankündigte, als sie die Zauberkraft der brennenden Kräuter einatmete, und drehte schnell den Kopf zur Seite, denn sie wollte ihr Bewußtsein fest in der Gegenwart verankern.

 Sianna seufzte. Sie sank nach vorne, und Caillean stützte sie. Die Hohepriesterin hatte nie daran gezweifelt, daß Sianna eine besondere Veranlagung für das innere Sehen mitbrachte. Aber es wäre nicht richtig gewesen, diese Fähigkeit zu nutzen, solange sie keine geweihte Priesterin war. Doch nach Siannas Einweihung war Gawen davongelaufen, und sie wurde so mager und zerbrechlich, daß Caillean ihr jede Ausübung des geheimen Wissens verboten hatte. Erst seit dem vergangenen Mond war Sianna wieder kräftiger geworden. Caillean hatte es mit Erleichterung bemerkt. Die Tochter der Fee gehörte zu den begabtesten unter den jungen Frauen, die sich auf Avalon hatten ausbilden lassen. Aufgrund ihrer Herkunft war das nicht erstaunlich. Die Hohepriesterin hatte an Sianna bewußt größere Anforderungen gestellt als an die anderen, und sie hatte alle Prüfungen bestanden. Wenn überhaupt jemand, dann würde Sianna in der Lage sein, das alte Wissen zu erlernen und es mit dem zu verbinden, was bei ihnen bereits in Vergessenheit geraten war.

 »Das Wasser ist ein Spiegel«, sagte Caillean leise. »Dort kannst du Dinge sehen, die in Ort und Zeit weit entfernt sind. Begib dich jetzt auf den Gipfel des Tors, sag mir, was du siehst� «

 Sianna atmete noch langsamer und tiefer. Caillean glich ihre Atemzüge an und lockerte ihre Kontrolle etwas, um Siannas Sehen zu begleiten, aber sie trennte nicht den eigenen Kontakt zur äußeren Welt.

 »Ich sehe� den Ring der Steine� die Sonne scheint� das Tal liegt unten� ich sehe Spuren� leuchtende Wege, die durch die Inseln führen� das Leuchten der Straße von Dumnonia bis zum Meer im Osten� «

 Durch halb geschlossene Lider sah Caillean aus der Vogelperspektive den Tor, die Wälder und Felder und darunter die hellen Linien der Kraft. Sie hatte sich nicht getäuscht, auch Sianna konnte die innere und die äußere Welt gleichzeitig sehen.

 »Sehr gut� « flüsterte sie, aber Sianna sprach weiter.

 »Ich folge dem Licht nach Norden� es führt mich nach Alba� Rauch steigt auf� die Grenzen sind blutgetränkt� es ist zum Kampf gekommen� die Raben sitzen auf den Toten� «

 »Die Römer� « Caillean holte langsam tief Luft.

 Als die Nachricht von der Rebellion der Stämme nach Avalon gekommen war, hatten sich die Druiden bereit erklärt, die Krieger mit ihrer Macht zu unterstützen. Die Priesterinnen wollten nicht zurückstehen. Caillean erinnerte sich an die erste Welle der Hoffnung bei der Aussicht, die verhaßten Römer endlich aus dem Land zu treiben. Aber dann hatten sich Zweifel gemeldet. Durfte Avalon seine Macht auf diese Weise anwenden?

 »Ich sehe Römer und Britonen� sie kämpfen verbissen� « Siannas Stimme bebte.

 »Wer hat den Kampf gewonnen?« fragte Caillean. Druiden und Priesterinnen hatten die Kräfte freigesetzt, die ihnen zur Verfügung standen. Sie hörten bald darauf, daß es zu einer Schlacht gekommen war. Danach verstummten jedoch alle Nachrichten. Wenn die Römer über die Lage informiert waren, dann verhinderten sie, daß die Nachricht sich verbreitete.

 »Die Raben machen keinen Unterschied zwischen Römern und Britonen� sie sitzen auf allen Leichen� Siedlungen sind zerstört, und die Flüchtenden ziehen ziellos durch das Land� «

 Die Hohepriesterin richtete sich nachdenklich auf. Wenn die Stämme den Kampf verloren hatten, sahen die Römer in dem Aufstand nur das übliche, aber belanglose Zeichen des Aufbegehrens. Wenn die Stammeskrieger wider Erwarten die römischen Truppen vernichtet hatten, mußte Rom möglicherweise Britannien aufgeben. Ein Kampf ohne richtigen Sieger würde die Römer jedoch nur reizen und zu grausamen Vergeltungsmaßnahmen führen.

 »Gawen, wo bist du?« flüsterte Sianna zitternd.

 Caillean hielt den Atem an. Sie wußte durch ihre Informanten, daß der Junge zu seinem Großvater nach Deva gegangen war und anschließend zur Neunten Legion nach Eburacum geschickt wurde. Seit dieser Zeit befürchtete Caillean, daß Gawen in die Kämpfe hineingezogen worden war. Wie konnte Sianna davon wissen? Caillean hatte nicht die Absicht gehabt, ihn von Sianna suchen zu lassen, aber sie wußte, daß zwischen den beiden eine Verbindung bestand. Sie zögerte, aber sie durfte die Gelegenheit nicht ungenutzt lassen, um vielleicht etwas Wichtiges über Gawen herauszufinden.

 »Öffne dich deinem inneren Blick«, flüsterte sie. »Laß dich von deinem Herzen dorthin führen, wo er ist.«

 Augenblicklich ging eine noch größere Ruhe und Konzentration von Sianna aus. Ihre Augen richteten sich auf den Wirbel aus Licht und Farben in der Schale.

 »Er flieht� «, flüsterte sie schließlich. »Er sucht den Weg nach Hause� aber das Land ist voller Feinde� Herrin, nutze deine Macht, um ihn zu schützen!«

 »Das ist mir nicht gegeben«, erwiderte Caillean tonlos. »Er hat sich von mir� von uns� losgesagt. Er muß aus eigener Kraft zu mir� zu uns zurückfinden. Wir können nur die Götter bitten, ihm beizustehen.«

 »Wenn du ihm nicht helfen kannst, dann bleibt nur meine Mutter, die zwar nicht so mächtig wie die Göttin ist, aber trotzdem vieles bewirken kann.«

 Sianna richtete sich auf. Das Wasser in der Schale wurde augenblicklich dunkel.

 »Mutter!« rief sie. »Gawen ist in Gefahr! Mutter� hilf dem Mann, den ich liebe!«

 [image:]

 Gawen fuhr erschrocken zusammen und setzte sich auf. Er lauschte mit angehaltenem Atem. Ein geheimnisvolles Flüstern drang über die Heide. Es wurde lauter. Kalte Luft strich über seine Wange. Mit einem erleichterten Seufzer sank er wieder zurück. Es war nur der Wind, der in den letzten drei Tagen bei Sonnenuntergang aufkam.

 Gawen war seit der Schlacht auf der Flucht. Die siegreichen Kelten zogen beutemachend durch das Land. Vor ihnen mußte er sich ebenso verstecken wie vor den versprengten Legionären. Und jeder Viehhirte, der ihn sah, konnte ihn verraten. Er überlebte, indem er kleine Tiere fing und sich etwas zu essen aus den Vorratshütten der Bauern stahl. Die Tage und Nächte wurden bereits merklich kälter. Aber das Wetter war nicht seine größte Sorge, denn er hatte bei der Fee gelernt, in der freien Natur zu leben. Hier im Norden war er einer der vielen, die nach dem Kampf umherirrten und denen von beiden Seiten Gefahr drohte. Weiter im Süden würde man ihn als Deserteur und Verräter betrachten.

 Gawen zog frierend den Umhang fester um sich. Zweifel und Fragen, auf die es keine Antworten gab, stiegen in ihm auf. Gab es auf dieser Welt einen Platz, an dem er in Sicherheit leben konnte? Würde er mit seinem römischen und keltischen Erbe in Avalon ein wirkliches Zuhause finden?

 Müde und hungrig sah er auf das letzte Licht, das im Westen der Dunkelheit wich, und spürte, wie seine Hoffnung schwand.

 In dieser Nacht träumte er von Avalon. Auf dem Tor hatten sich bei hellem Mondschein die Jungfrauen zum rituellen Tanz versammelt. Er sah viele neue Gesichter, an die er sich nicht erinnern konnte. Sehnsüchtig hielt er nach Sianna Ausschau. Die festgelegten Figuren des Tanzes ließen ein geheimnisvolles Spiel von Licht und Schatten im Ring der Steine entstehen. Das Gras schien die Bewegungen mit einem schimmernden Wogen zu begleiten, als habe der Tanz die Kräfte beschworen, die im Hügel schlummerten.

 »Sianna!« rief Gawen, aber er wußte, daß sie ihn nicht hören konnte. Doch der Name war kaum über seine Lippen gekommen, als eine der Tänzerinnen stehenblieb. Sie drehte sich um und streckte die Arme nach ihm aus. Es war Sianna. Er erkannte den schlanken Körper, den anmutig zur Seite geneigten Kopf und die glänzenden blonden Haare. Hinter ihr bemerkte er plötzlich die schattenhafte Gestalt ihrer Mutter, der Fee. Während er die beiden Frauen ansah, wurde der Schatten immer größer und verwandelte sich schließlich in ein Tor der Dunkelheit. Gawen erschrak, denn er fürchtete, von der Finsternis verschlungen zu werden. Aber dann hörte er aus weiter Ferne die Worte der Fee.

 »Der Weg zu allem, was du liebst, führt über mich� «

 [image:]

 Im Morgengrauen erwachte er frierend und steif, aber seltsamerweise war seine Hoffnungslosigkeit verschwunden. In der ausgelegten Schlinge hatte sich ein junger Hase gefangen. Das Fleisch stillte seinen Hunger. Gegen Mittag entdeckte er weiter unten im Tal eine kleine Quelle. Er löschte seinen Durst und machte Rast. Dann aber verließ ihn das Glück. Er hätte aus Vorsicht sofort weiterziehen müssen, aber die Sonne kam hinter den Wolken hervor. Es wurde angenehm warm, und er war müde. Er lehnte sich gegen den Stamm einer Weide, schloß die Augen und schlief ein.

 Als er aufwachte, hörte er außer dem Wind und der murmelnden Quelle noch etwas anderes - die Stimmen von Männern und das vertraute Geräusch der mit Nägeln beschlagenen Sandalen. Im nächsten Augenblick sah er sie durch das Laub hindurch - römische Soldaten. Diesmal waren es allerdings keine besiegten Legionäre, die ziellos und entmutigt durch das Land irrten. Unverkennbar näherte sich eine Patrouille unter dem Kommando eines Centurio.

 Sie würden erkennen, daß er eine Militärtunika trug, und schnell herausfinden, daß er ein Deserteur war. Er mußte fliehen und sich verstecken! Hinter ihm stieg das Gelände steil an. Der Hang war mit niedrigen Bäumen und Büschen bewachsen. Auf allen vieren kroch Gawen davon und suchte Schutz unter den Zweigen. Aber er kam nicht sehr weit. Sie wurden auf ihn aufmerksam. Jemand rief mit lauter Stimme und befahl ihm stehenzubleiben. Als er nicht reagierte, zischte eine Lanze durch die Luft und bohrte sich neben ihm in die Erde. Gawen griff danach und schleuderte sie, ohne nachzudenken, zurück. Er hörte jemanden fluchen und rannte weiter. Zu spät wurde ihm klar, daß sie ihn nun verfolgen würden, selbst wenn sie das vielleicht nicht vorgehabt hatten.

 Schon glaubte er, ihnen entkommen zu können, als er plötzlich vor einem Abgrund stand. In der Tiefe sah er dunkle Steine und hörte Wasser rauschen. Ihm blieb keine Wahl, er mußte um sein Leben kämpfen oder sie würden ihn in Fesseln zur Festung zurückbringen, wo man ihn zu einem ehrlosen Tod verurteilen würde.

 Gawen sah inzwischen die Gesichter seiner Verfolger und zog den langen Dolch. Warum nur hatte er die Lanze zurückgeworfen? Jetzt hätte er sie brauchen können.

 Plötzlich hörte er seinen Namen.

 Er erstarrte. Die Legionäre kamen vor Anstrengung keuchend näher. Hörte er das Blut in seinen Ohren oder den Wind, der durch die Felsen strich?

 »Gawen, komm zu mir!«

 Es war die Stimme einer Frau. Unwillkürlich drehte er sich um. Die Schatten am Grund der Schlucht wurden vor seinen Augen dunkler. Dort war niemand zu sehen.

 »Hast du vergessen? Nur bei mir bist du in Sicherheit� «

 Gawen glaubte, aus Verzweiflung habe er den Verstand verloren. Aber dann sah er ein Gesicht mit dunklen Augen und langen schwarzen Haaren. Er wurde plötzlich ganz ruhig, und als der erste der Legionäre den Rand des Abgrundes erreichte, lächelte Gawen und sprang in die Tiefe.

 [image:]

 Die Römer hatten den Eindruck, er stürze in den Abgrund. Ein kalter Wind kam auf und ließ sie bis ins Mark erschauern. Selbst der Tapferste unter ihnen hatte keine Lust, dort unten die Leiche des Mannes zu suchen, den sie verfolgt hatten. Wenn er ein Feind gewesen war, würde er ihnen nicht mehr schaden. Wenn es ein Freund war, dann hatte er den Verstand verloren, und ihm war ohnehin nicht mehr zu helfen.

 Auf dem Rückweg ins Tal vermieden es die Legionäre, über den Fall zu reden. Das Schweigen half ihnen, das Geschehene in jenen Bereich der Seele sinken zu lassen, an den man sich nur in Alpträumen erinnert. Selbst der Centurio hielt es nicht für angebracht, den Vorfall in seinem Tagesbericht zu erwähnen.

 Die Römer hatten wichtigere Aufgaben, mit denen sie sich beschäftigen mußten. Die wenigen Überlebenden der Neunten Legion trafen nach und nach in Eburacum ein, wo inzwischen auch die Sechste aus Deva Stellung bezogen hatte. Sie wurden von den Legionären mit kaum unterdrückter Verachtung empfangen. Hadrian, der neue Kaiser, nahm die Nachricht von der Niederlage sehr ungnädig auf. Gerüchte wollten wissen, daß er im Zorn davon gesprochen hatte, nach Britannien zu kommen, um die Sache selbst in die Hand zu nehmen. Die Überreste der Neunten wurden auf andere Einheiten im Reich verteilt. Die Männer konnten die Entscheidung nur mit mißmutigem Schweigen entgegennehmen.

 Centurio Rufinus, der sich für seine Rekruten eingesetzt hatte, fand ein freundliches Wort für den besorgten alten Macellius, der aus Deva nach Eburacum gekommen war, um sich nach dem jungen Macellius zu erkundigen. Rufinus wußte, daß man den jungen Mann als Kundschafter eingesetzt hatte. Es konnte durchaus sein, daß er deshalb an der großen Schlacht nicht teilgenommen hatte. Aber seit jenem verhängnisvollen Tag hatte ihn niemand mehr gesehen.

 Kurz darauf machte sich die Sechste Legion an das grausame Werk, den Norden wieder zu befrieden. Der alte Macellius kehrte nach Deva zurück. Seine Gedanken kreisten immer noch um seinen Enkelsohn, den er in den kurzen Monaten des Zusammenseins ins Herz geschlossen hatte.

 [image:]

 Ein strenger und nasser Winter folgte. Heftige Stürme brausten von Norden über die Wälder. Die schweren Regenfälle verwandelten Avalon wieder in einen riesigen grauen See, aus dem nur die Hügel wie winzige Inseln ragten, auf denen sich die Menschen zusammendrängten und auf den nächsten Frühling hofften.

 Am Morgen der Tagundnachtgleiche wachte Caillean sehr früh auf. Sie fror, obwohl sie sich in dicke Wolldecken eingewickelt hatte und das Strohlager mit den weichen Schaffellen sonst warm genug war. Aber die feuchtkalte Winterluft drang durch alles hindurch und ließ selbst das Mark in den Knochen erstarren. Seit bei ihr das Mondblut nicht mehr floß, war sie immer gesund und kräftig gewesen. Doch an diesem Morgen spürte sie die bleierne Schwere des langen Winters und kam sich sehr alt vor. Plötzlich überkam sie eine panische Angst. Sie konnte es sich nicht leisten, alt zu werden! Die Gemeinschaft auf Avalon blühte selbst nach diesem schweren Winter. Es gab jedoch noch immer nicht genug geweihte Priesterinnen, auf die sie sich hätte stützen können. Alles würde auseinanderfallen, wenn sie nicht mehr die Kraft fand, das begonnene Werk fortzusetzen.

 Sie holte tief Luft und schaffte es mit eiserner Konzentration, daß ihr Atem sich beruhigte und das Herz wieder langsamer schlug. Schließlich lockerten sich auch die angespannten Muskeln.

 Bin ich noch Priesterin? Was ist aus meinem Glauben geworden?

 Caillean mußte unwillkürlich lächeln. Sie tadelte sich so streng, als sei sie einer ihrer Zöglinge.

 Kann ich denn nicht darauf vertrauen, daß sich die Göttin IHRER Schützlinge annehmen wird?

 Dieser Gedanke verschaffte ihr Erleichterung, obwohl Caillean aus Erfahrung wußte, daß die Göttin im allgemeinen denen half, die zuerst versuchten, sich selbst zu helfen. Sie richtete sich auf und nickte. Gewiß, sie hatte die Aufgabe, eine Nachfolgerin zu finden. Ohne Gawen würde die Linie des heiligen Blutes aussterben, für deren Fortbestand Eilan ihr Leben geopfert hatte. Ein Grund mehr, auf Avalon das geheime Wissen und die alte Lehre zu erhalten.

 Sianna�

 Die Tochter der Fee war zur Priesterin geweiht worden, aber an Beltane war sie plötzlich krank geworden und konnte nicht zu den Feuern gehen.

 In diesem Jahr lasse ich keine Entschuldigungen gelten. Ich werde darauf bestehen, daß sie sich dem Gott weiht.

 Jemand klopfte an die Tür, und Caillean stand von ihrem Lager auf. Die Kälte ließ sie frösteln.

 »Herrin!« rief die junge Lunet aufgeregt. »Das Boot nähert sich der Anlegestelle. Ein Fremder sitzt darin. Er sieht wie Gawen aus! Herrin, du mußt ihn begrüßen!«

 Als die Hohepriesterin kurz darauf ihr Haus verließ, schien die Luft, die ihr beim Aufstehen so kalt vorgekommen war, belebend wie Wein zu sein.

 Sie eilte dem Fremden entgegen. Lunet und die anderen Priesterinnen blieben verwirrt zurück, als der Mann durch das große Tor kam. Es gab keinen Zweifel, es war Gawen. Sie starrten ihn sprachlos an, als sei er von den Toten auferstanden.

 Caillean blieb wie angewurzelt mitten auf dem Weg stehen. Gawen hatte sich verändert. Er war größer und schlanker, sein Körper wirkte muskulös und sehnig. Das scharf geschnittene Gesicht war von den schweren Erfahrungen gezeichnet, die er hinter sich hatte.

 Er sah sich verwundert um, als sei er gerade aus einem langen Traum erwacht. Die jungen Priesterinnen hinter Caillean begannen schließlich verlegen zu kichern, und sie fand die Sprache wieder. »Ihr dummen Gänse, wir haben heute nicht Samhain, und das ist kein Gespenst, sondern Gawen. Steht nicht untätig herum, bringt ihm etwas Heißes zu trinken und entzündet das Feuer in der Halle!« Dann ging sie lächelnd auf ihn zu und sagte leise: »Sei willkommen, Gawen.«

 »Was ist geschehen?« fragte er sie mit gerunzelter Stirn. »Überall soviel Wasser, aber es hat nicht geregnet. Wie ist es möglich, daß an den Zweigen die Knospen zu blühen anfangen, obwohl sie gerade erst die Blätter verloren haben.«

 »Heute ist die Tagundnachtgleiche«, erwiderte Caillean. Sie verstand seine Frage nicht.

 Er nickte. »Die Schlacht fand einen halben Mond vor der Tagundnachtgleiche statt. Dann bin ich ein paar Tage durch das Land geirrt� «

 »Gawen«, unterbrach sie ihn, »die große Schlacht im Norden fand im letzten Herbst statt. Das war vor einem halben Jahr!«

 Er schwankte, und sie stützte ihn. »Sechs Monde sind vergangen? Aber es ist doch erst sechs Tage her, daß die Fee mich gerettet hat� «

 Caillean begriff allmählich, was geschehen war, und nickte langsam. »In der anderen Welt vergeht die Zeit nicht wie bei uns. Wir wußten, daß du in Gefahr warst, aber niemand hat uns gesagt, was aus dir geworden ist. Wie ich sehe, müssen wir der Fee dankbar sein, daß sie dich gerettet hat.« Sie drückte ihn erleichtert an sich und gab ihm den formellen Begrüßungskuß auf die Stirn.

 »Du hast nichts verpaßt, mein Sohn«, sagte sie dann. »Wir hatten einen schweren Winter. Aber jetzt bist du wieder zu Hause, und wir müssen entscheiden, was aus dir werden soll!«

 Gawen seufzte leicht benommen, aber dann lächelte auch er. »Zu Hause� Erst nach dem Kampf wurde mir bewußt, daß ich weder bei den Römern noch bei den Britonen zu Hause bin. Nur hier auf dieser Insel fühle ich mich geborgen, weil sie etwas außerhalb von der Welt der Menschen liegt.«

 »Ich werde dich nicht zu einer Entscheidung zwingen«, sagte Caillean leise, aber ihr Herz klopfte bei seinen Worten vor Freude schneller. Er konnte ein würdiger Führer der Druiden werden! »Wenn du dich nicht durch ein anderes Gelübde gebunden hast, dann steht dir der Weg noch immer offen, den du hier einschlagen wolltest.«

 »Eine Woche nach der Schlacht hätte ich dem Kaiser meinen Schwur leisten sollen, aber die Briganten griffen die Grenze an, und man teilte uns unvereidigt den Truppen zu«, antwortete Gawen. »Offenbar hatte ich in der anderen Welt sechs Monde Zeit zum Nachdenken, obwohl es mir so kurz vorkam. Jetzt bin ich bereit� « Sein Blick richtete sich auf den Gipfel des Tor und dann auf die regennassen Gebäude der Gemeinschaft. »Ich bin bereit, mein Schicksal auf mich zu nehmen.«

 Caillean blinzelte. Sie hatte ihn flüchtig im goldenen Glanz eines Königs gesehen. »Dein Schicksal hat dich möglicherweise zu Größerem ausersehen, als du vermutest!« Die Worte kamen ihr ungewollt über die Lippen.

 Dann war der Augenblick der Begrüßung vorüber. Caillean hob den Kopf, um zu sehen, wie er ihre Worte aufnahm. Aber er schien sie nicht mehr wahrzunehmen. Seine Augen strahlten. Alle Verwirrung und Benommenheit fiel von ihm ab. Caillean mußte sich nicht umdrehen, um zu wissen, daß Sianna hinter ihr stand.

 [image:]

 Der neue Mond verschwand im Westen. Durch die offene Tür der niedrigen Hütte mitten im Wald, in die man ihn gebracht hatte, beobachtete Gawen, wie die hauchdünne Sichel hinter dem Hügel versank. In wenigen Augenblicken würde kein Licht mehr die Nacht erhellen. Es war die Nacht vor Beltane. Er befand sich seit Sonnenuntergang in der Hütte. Der neue Mond hatte an diesem Tag bereits früh hoch am Himmel gestanden. Er solle meditieren und sich auf die Prüfungen vorbereiten, hatte man ihm gesagt.

 Gawen mußte jedoch erleben, daß es nicht so einfach war, die Gedanken so weit zu beruhigen, daß er in eine höhere Ebene vordringen konnte. Das Warten erhöhte die inneren Spannungen und erinnerte ihn an die zermürbenden Stunden, als Arius und er auf den Beginn der Schlacht zwischen Römern und Kelten gewartet hatten. Damals hielten sie sich an ihre Befehle. In dieser Nacht hielt ihn sein eigener Wille fest.

 Es wäre nicht schwer, in der Dunkelheit davonzulaufen. Aber man würde ihn auch nicht von der Insel verjagen, wenn er es sich anders überlegen sollte. Die Druiden hatten sogar darauf bestanden, daß er sich der Einweihung aus freien Stücken unterzog. Doch wenn er es sich jetzt noch anders überlegen sollte, würde er immer die große Enttäuschung in Cailleans Augen ertragen müssen. Und Sianna - er hätte bereitwillig sehr viel mehr auf sich genommen als alles, was die Druiden von ihm als Prüfung verlangten, um ihre Liebe zu gewinnen.

 Er blickte noch einmal durch die Türöffnung nach draußen. Der Mond war nicht mehr zu sehen. Ein Blick zu den Sternen verriet ihm, daß Mitternacht nicht mehr fern war.

 Sie werden bald kommen, und ich werde ihnen folgen. Warum eigentlich?

 War es nur sein Verlangen nach Sianna, das ihn zum Bleiben bewog, oder forderte etwas in seiner Seele, den eingeschlagenen Weg nicht mehr zu verlassen?

 Er hatte versucht, sich seinem Schicksal zu entziehen, und war zu den Römern geflohen. Dort hatte er festgestellt, daß er seinem geteilten Wesen nicht entrinnen konnte. Nun erschien ihm die Entscheidung, sich rückhaltlos dem Dienst an der Sache Avalons zu verschreiben, als das einzig Richtige. Nur so konnte er hoffen, die ersehnte Einheit seines geteilten Wesens wiederzuerlangen.

 Draußen hörte er Schritte. Er blickte auf und sah, daß die Sterne auf ihrer Bahn weitergezogen waren. Die Druiden, die in ihren weißen Gewänder im Sternenlicht geisterhaft aussahen, kamen, um ihn abzuholen.

 »Gawen, Sohn der Eilan, ich rufe dich in der Stunde, in der die Nacht ihren Wendepunkt erreicht hat. Ist es noch immer dein Wunsch, in die heiligen Mysterien eingeweiht zu werden?« Der Stimme nach war es Brannos, der ihm die rituelle Frage stellte. Gawen freute sich, daß der alte Barde sein Führer durch diese Nacht sein würde.

 »Ja, das möchte ich� «, antwortete er mit belegter Stimme.

 »Dann tritt heraus, damit die Prüfung beginnen kann.«

 Sie führten ihn durch die tiefschwarze Nacht zum heiligen Brunnen. Dort stellte Gawen fest, daß sich das Geräusch des Wassers verändert hatte. Er blickte in den Brunnenschacht und sah, daß man das Wasser der Quelle umgeleitet hatte.

 »Damit du wiedergeboren werden kannst, mußt du zuerst gereinigt werden«, hörte er Brannos sagen. »Steig also in den Brunnen hinab.«

 Fröstelnd streifte Gawen das Gewand ab und stieg die kalten Stufen hinunter. Tuarim, der im Vorjahr eingeweiht worden war, folgte ihm. Als sie die Nische erreicht hatten, kniete sein Begleiter vor ihm nieder und legte ihm Eisenketten um die Fußknöchel. Gawen hatte zwar gewußt, daß er gefesselt werden würde, und man hatte ihm gesagt, er dürfe die Ketten lösen, falls ihn der Mut verließ, aber trotzdem überfiel ihn eine unerwartete Angst, als er das schwere Gewicht des kalten Eisens spürte. Und er verstand jetzt, warum die Druiden bei der ersten Weihe das Element Metall nicht in die Prüfungen mit einbezogen.

 Gawen schwieg, als Tuarim ihn verließ. Es dauerte nicht lange, bis er das Rauschen des Wassers hörte, das wieder in den Brunnen geleitet wurde.

 Das Wasser stieg schnell. Es war eiskalt, und er mußte seine ganze Willenskraft aufbieten, um die Kälte zu ertragen. Doch er sagte sich, daß alle Priester die gleiche Prüfung auf sich genommen hatten. Warum sollte gerade er aufgeben? Gawen versuchte, sich abzulenken, und erinnerte sich an das Gefäß mit dem heiligen Blut, von dem Vater Joseph erzählt hatte. Stand es noch immer hier in der Nische oder hatte es Caillean inzwischen an einen anderen Ort gebracht? Er sah sich suchend um, aber in der völligen Dunkelheit, die ihn umgab, konnte er nichts erkennen. Währenddessen stieg das Wasser unaufhaltsam.

 Als es den Oberkörper erreichte, spürte Gawen weder seine Füße noch die Beine. Würden seine Muskeln ihn noch tragen, wenn er fliehen wollte? War diese Prüfung nur eine List, um ihn mit seiner Zustimmung zu töten?

 Erinnere dich!

 In seiner Not fielen ihm die Worte seiner Lehrer wieder ein.

 Erinnere dich an das, was du bei uns gelernt hast!

 Es war Brannos’ Stimme, die er in seinem Innern hörte.

 Beschwöre die Kraft des inneren Feuers!

 Das kalte Wasser stand ihm bis zum Hals. Seine Zähne schlugen aufeinander. Verzweifelt rief er nach der Wärme und dem Licht des Feuers�

 Und wie ein Funken, der durch sein Bewußtsein zuckte und zu einer kleinen Flamme wurde, die die Dunkelheit in seinem Innern erhellte, sah er das Licht! Er weigerte sich, etwas anderes wahrzunehmen als die warmen Strahlen der Flamme, die sich durch alle seine Adern ausbreiteten. Einen gefährlichen Augenblick lang schienen Dunkelheit und Licht unversöhnlich aufeinanderzuprallen. Dann trennte ein Blitz die Helligkeit von der Schwärze, und in einer unaufhörlichen Folge entstand das Gefüge von Ordnung und Sinn, das die Welt in ihrer Gesamtheit zusammenhielt.

 Er nahm seinen Körper wieder wahr, aber auf einer anderen Ebene. Gawen konnte plötzlich sehen, denn die Schwärze, die ihn umgab, wurde von einem Leuchten erhellt, das aus seinem Inneren kam. Er spürte keine Kälte mehr und glaubte, die innere Hitze werde das Wasser in Dampf verwandeln. Als es noch höher stieg und seine Lippen berührte, lachte er.

 In diesem Augenblick begann das Wasser wieder zu sinken. Es dauerte nicht lange, bis der Brunnen, dessen Zulauf von den Druiden verschlossen worden war, sich so weit entleerte, daß sie ihm die Ketten abnehmen konnten. Gawen schenkte dem kaum Beachtung. Er bestand aus Licht. Das neue Wissen erfüllte ihn mit unaussprechlicher Freude.

 In der Nähe des Brunnens hatten die Priester ein Feuer entzündet. Vermutlich hätte es ihn wärmen sollen, falls die Kälte der Prüfung zuviel für ihn gewesen wäre. Brannos trat auf ihn zu und erklärte ernst, daß er als nächstes durch die Flammen gehen müsse. Gawen nickte und lachte glücklich. Er war Feuer. Weshalb sollte er die Flammen fürchten?

 Nackt, wie er war, lief er über die glühenden Holzscheite. Die Hitze trocknete das Wasser auf seinem Körper, und als er die andere Seite erreichte, war die Haut der Fußsohlen unversehrt.

 Dort erwartete ihn Brannos.

 »Du bist durch Feuer und Wasser gegangen. Die Wissenden der alten Zeit haben uns gesagt, daß dies zwei der Elemente sind, aus denen die Welt besteht. Damit du heute in unsere Reihen aufgenommen werden kannst, mußt du dich noch der Erde und der Luft stellen. Deshalb verlangen wir von dir, daß du dich Erde und Luft anvertraust und mit ihrer Hilfe den Weg zum Gipfel des Tors findest!«

 Während der Worte des alten Barden hatten die anderen Druiden um Gawen herum Gefäße aufgestellt, in denen Kräuter brannten. Schwerer süßlicher Rauch stieg auf. Gawen wußte, daß es die Kräuter waren, deren Duft die inneren Augen öffnet. Er atmete unwillkürlich tief ein und mußte husten. Der Rauch legte sich ihm sofort auf die Lungen, und er glaubte zu ersticken. Trotzdem atmete er noch einmal tief ein. Dann machte er sich auf das unvermeidliche Schwindelgefühl gefaßt, das auch sofort einsetzte.

 Wehre dich nicht dagegen, laß dich tragen�

 Gawen folgte den Anweisungen, die er bei seiner Ausbildung erhalten hatte. Der Rauch konnte ihm helfen, das Bewußtsein vom Körper zu trennen, aber ohne Disziplin konnte sich sein Geist auch in gefährlichen Träumen verlieren. Durch sein gerade erworbenes Wissen des inneren Lichts kostete es ihn kaum Anstrengung, das Alltagsbewußtsein zu überwinden. Mit jedem neuen Atemzug stieg er höher und höher. Er sah die Druiden, doch jetzt umgab sie eine Aura des Lichts.

 Besteige den heiligen Berg und laß dich von den Göttern segnen�

 Brannos’ Stimme hallte durch alle Welten.

 Gawen richtete seinen Blick auf den spiralförmigen Weg zum Gipfel. Diese Aufgabe sollte ihm nicht schwerfallen, auch wenn sein Geist bereits in anderen Regionen schwebte. Er war in den vergangenen sieben Jahren so oft auf den Tor gestiegen, daß seine Füße ihn von selbst hinauftragen würden.

 Er machte sich an den Aufstieg und stellte fest, daß seine Füße in die Erde sanken. Beim nächsten Schritt hatte er den Eindruck, durch tiefes Wasser zu gehen. Er sah sich staunend um. Das Schimmern, das er für Bodennebel gehalten hatte, schien ein Strahlen zu sein, das aus der Erde kam. Der Hügel leuchtete von innen und war so durchsichtig wie römisches Glas. Der Stein, der am Anfang des Weges stand, hatte sich in eine Feuersäule verwandelt.

 Das Licht, das er in sich gefunden hatte, kam aus dem Stein, und er sah es auch in der Aura der Priester.

 Nicht nur ich bin Licht! Alles ist Licht!

 Aber die Dinge, die sich ihm auf diese Weise zeigten, unterschieden sich in allem von dem, was sie im Licht des Tages zu sein schienen. Bald stellte Gawen fest, daß der gewundene Weg, den er so gut kannte, sich nicht in Spiralen um den Tor wand, sondern geradewegs in den Berg hineinführte.

 Einen Augenblick lang erfaßte ihn Angst. Was würde geschehen, wenn sein inneres Sehen ihn im Stich ließ und er in der Erde gefangen sein würde?

 Doch die neue Welt, die sich vor ihm aufgetan hatte, war unglaublich schön. Er konnte dem Verlangen nicht widerstehen, herauszufinden, was im heiligen Hügel auf ihn wartete.

 Noch einmal konzentrierte er sich auf den Atem, und diesmal verstärkte der Rauch nicht das Schwindelgefühl, sondern ließ seinen inneren Blick noch klarer werden. Er fühlte sich bereit, mutig vorwärts zu gehen.

 Der Weg führte ihn vom westlichsten Punkt in das Innere des Hügels. Gawen bewegte sich in einem durchsichtigen Medium, das sich wie Wasser anfühlte, aber wie Feuer prickelte, jedoch weder das eine noch das andere war, in einem weiten Bogen vorwärts. Als er das andere Ende der Kurve erreichte und in der Gegenrichtung weiterging, hatte er den Eindruck, daß sein Körper fast substanzlos geworden war. Er schwebte mühelos durch das Erdreich. Nur die Konzentration auf seinen Körper aus Licht ermöglichte es ihm, an seiner Identität festzuhalten.

 Er näherte sich wieder dem Eingang, aber der Weg führte nicht in einer Spirale zurück und nach oben, sondern in einem noch größeren Bogen um den Hügel herum. Das brachte Gawen weiter vom Mittelpunkt weg und nicht darauf zu. Noch einmal folgte er der lichten geschwungenen Bahn so nahe an der Oberfläche, daß er die Welt draußen wie in einem kristallenen Dunst sah. Er ließ sich von dem Licht weiterführen und umrundete den Hügel. Von weit her hörte er einen dumpfen hallenden Ton. Als er nach einer Ewigkeit verklungen war, führte der Weg endlich ganz ins Innere.

 Gawen gelangte in eine große Tiefe. Die Kraft im Herzen des Tors pulsierte so stark, daß er kaum noch stehen konnte. Er stemmte sich gegen den Strom dieser Energie, um den Mittelpunkt zu erreichen, und spürte die erste Welle einer körperlosen Ekstase, einer Auflösung seines Wesens, als er die Grenze seines Bewußtseins erreichte.

 Der Weg ist dir verschlossen, hörte er die Stimme aus seinem Innern, du hast deine Verwandlung noch nicht vollendet.

 Gawen wich zurück. Der einzige Weg aus dem Hügel hinaus führte vorwärts. Aber der Schmerz, sich von diesem innersten Kern zu entfernen, war beinahe unerträglich. Die nächste Kurve war sehr viel enger. Als er sie genommen hatte, schwankte er, weil ihn der Strom der Kraft erneut erfaßte, der durch den Tor floß und ihn mit sich riß.

 Von irgendwo außerhalb der Weltenkreise hörte er eine Stimme.

 Der Pendragon beschreitet den Weg des Drachen. Er ist es! Er, der Sohn der hundert Könige!

 Er fühlte sich wie von Sonnenlicht durchdrungen, das sich in den Eiskristallen eines Winterwalds in unzähligen Farben bricht. Die Kristalle schienen wie helle Trompeten zu tönen, wie das schimmernde Klingen der Saiten aller Harfen der Welt. Es war reine Glückseligkeit, vollkommene Schönheit und höchste Reinheit. Er schwebte im strahlenden Mittelpunkt der Welt, in der grenzenlosen Harmonie des Daseins, im vereinigten Klang aller Kräfte des Lebens.

 Eine Ewigkeit schien zu vergehen, die außerhalb aller Zeit lag. Doch dann hörte er, wie jemand ihn rief.

 »Gawen� !«

 Der Ruf kam aus weiter Ferne, und die Stimme gehörte einer Frau, die er hätte kennen müssen.

 »Gawen, Sohn der Eilan, kehre zu uns zurück! Verlasse die Kristallhöhle.«

 Warum soll ich diesem Ruf folgen, dachte er widerstrebend, ich bin am Ziel aller Wünsche angelangt�

 Bin ich das wirklich, fragte er sich, eingehüllt in das Strahlen der Vollkommenheit, die weder Anfang noch Ende hatte.

 Aber die Stimme ließ ihn nicht ruhen. Sie klang drängender und fordernder. Manchmal waren es drei Stimmen, dann wieder nur der flehende Ruf einer einzigen Frau.

 Gawen konnte sie nicht einfach unbeachtet lassen. Bilder stiegen in ihm auf; Bilder von Dingen, deren Schönheit nicht so vollkommen, dafür aber irdischer war. Er erinnerte sich an den Geschmack eines Apfels, an das Spiel der Muskeln beim Laufen und an die Lippen eines Mädchens, die sich sanft auf seine Lippen drückten. Bei dieser Erinnerung stand ihm ihr Gesicht vor Augen.

 Sianna! Ich muß zu ihr�

 Er verströmte sich in dem kristallenen Strahlen, fand jedoch keinen Weg, der ihn hätte hinausführen können.

 Das ist die Prüfung der Luft, hörte er die erklärenden Worte einer anderen Erinnerung. Du mußt das Wort der Macht aussprechen�

 Aber niemand hatte ihm gesagt, was für ein Wort das sein mochte.

 Bruchstücke von Geschichten zogen durch sein Bewußtsein, die der alte Brannos ihm erzählt hatte, Teile des alten Wissens der Barden.

 Namen besitzen eine geheime Kraft, hörte er Brannos’ Stimme. Aber bevor du den Dingen einen Namen geben kannst, mußt du deinen eigenen Namen kennen.

 »Ich bin der Sohn von Eilan, der Tochter von Bendeigid� «, flüsterte er und fügte zögernd hinzu: »Ich bin der Sohn von Gaius Macellius Severus.«

 In seiner Umgebung spürte er Wachsamkeit und Erwartung.

 Er sprach weiter. »Ich bin ein Barde und ein Krieger und ein Druide, der in dem alten Wissen ausgebildet wurde. Ich bin ein Kind der heiligen Insel.«

 Was sonst konnte er von sich sagen?

 »Ich bin Britone und ich bin Römer� «

 Nach einer Weile des Lauschens stellte sich eine weitere Erinnerung ein.

 »Ich bin der Sohn der hundert Könige� «

 Etwas schien sich plötzlich zu verändern, das strahlende Licht begann wie ein Blitz zu zucken, und einen kurzen Augenblick sah er den Weg. Aber er vermochte noch immer nicht, sich zu bewegen. Er stöhnte und suchte nach einem anderen Namen.

 Wer bin ich? Wer bin ich an diesem Ort?

 »Ich bin Gawen«, gab er sich selbst die Antwort, und dann erinnerte er sich an die Kraft, die ihn hierher gebracht hatte.

 »Ich bin der Pendragon� «

 Kaum hatte er das Wort ausgesprochen, fühlte er sich durch einen Tunnel des Lichts nach oben getragen. Eine Kraft, die jede Vorstellung überstieg, hob ihn zum Gipfel des Tors. Nach Luft ringend landete er im feuchten Gras im Ring der Steine.

 Dort blieb Gawen eine Weile keuchend liegen. Ein Dröhnen erfüllte seine Ohren. Erst allmählich wurde ihm bewußt, daß irgendwo in der Ferne die Vögel zu singen anfingen, um den neuen Tag zu begrüßen. Er nahm die Nässe des Bodens wahr. Er spürte seine Finger� er umfaßte die Grashalme und atmete den würzigen Duft der feuchten Erde ein. Dann stellte er plötzlich traurig fest, daß er wieder nur ein Mensch war.

 Er richtete sich auf, rieb sich die Augen und stellte fest, daß noch nicht alles wieder so wie früher war. Obwohl die Sonne noch nicht aufgegangen war, umgab die Aura des goldenen Lichts alles, was er sah. Am hellsten jedoch strahlten drei Gestalten, die vor ihm standen - drei verschleierte Frauen mit den silbernen Zeichen der Göttin auf Stirn und Brust.

 »Gawen, Sohn der Eilan, ich habe dich in diesen heiligen Kreis gerufen«, sprachen sie wie mit einer Stimme. Er spürte, wie sich die Haare an seinen Armen und im Nacken aufrichteten. Es gelang ihm, sich zu erheben, und er stellte ohne jede Verlegenheit fest, daß er noch immer nackt war.

 Vor ihnen, vor IHR bin ich nackt, auch wenn ich bekleidet wäre�

 »Herrin«, antwortete er mit belegter Stimme. »Ich bin da.«

 »Du hast die Prüfungen des alten Wissens bestanden und alle Härten, die dir deine Lehrer auferlegt haben, ertragen. Bist du jetzt bereit, MIR die Treue zu schwören?«

 Gawen nickte, und eine der drei Gestalten trat vor. Sie schien größer zu sein als die anderen und wirkte auch schlanker, obwohl er zunächst keinen Unterschied zwischen ihnen bemerkt hatte. Über dem weißen Schleier trug sie wie eine Sternenkrone einen Kranz aus blühendem Weißdorn.

 »Ich bin die Jungfrau, die ewig Unberührte, die heilige Braut� « Ihre Stimme klang sanft und zart.

 Gawen versuchte, das Gesicht hinter dem Schleier zu erkennen. Bestimmt war es Sianna. Doch das Gesicht und ihre Gestalt veränderten sich immer wieder. Die Liebe, die er für sie empfand, war manchmal die eines Vaters, dann die eines Bruders und auch die eines Liebhabers, der zu sein er sich wünschte. Aber eines war ihm deutlich bewußt: Er hatte diese Frau schon oft geliebt und auf unterschiedliche Weise.

 »Ich bin der Anfang von allem«, fuhr sie fort. »Ich bin die Erneuerung der Seele. Ich bin die Wahrheit, die nicht befleckt oder verdreht werden kann. Bist du bereit, auf ewig dem Leben, das ICH schenke, zu dienen? Gawen, ich frage dich: Bist du bereit, mir das zu schwören?«

 Er atmete tief und sagte mit fester Stimme: »Ich schwöre es.«

 Sie hob den Schleier und trat vor ihn. Er sah, daß es Sianna war, die ihm ihre Lippen zum Kuß bot. Aber es war nicht nur Sianna, sondern mit ihr bot sich ihm die ewige Verheißung auf das wiederkehrende Leben. Die Berührung glich der reinen weißen Flamme.

 Sie entfernte sich wieder von ihm. Er richtete sich auf und sah, daß die mittlere der drei Frauen näher kam. Sie trug einen roten Schleier und auf dem Kopf einen Kranz aus Ähren.

 Wer mochte in der Gemeinschaft der Priesterinnen die Aufgabe haben, diese Gestalt der Göttin zu verkörpern?

 Sie wirkte klein, aber im nächsten Augenblick war sie riesengroß und wurde zur Göttin, deren Thron die ganze Erde zu sein schien.

 »Ich bin die Mutter, die das Leben nährt. Ich bin die Herrin der Erde. Ich bin Wachstum und Kraft und schütze alles, was die Erde hervorbringt. Ich verändere mich, aber ich sterbe nie. Bist du bereit, der Erde zu dienen? Gawen, ich frage dich: Bist du bereit, mir das zu schwören?«

 Er kannte die Stimme! Gawen blickte angestrengt durch den dünnen Schleier. Beim Anblick der blitzenden dunklen Augen wich er erschrocken zurück. Sein innerer Blick verriet ihm, daß er vor der Fee stand, die ihm das Leben gerettet hatte.

 »Du bist das Tor zu allem, was ich mir wünsche«, antwortete er leise. »Ich kann dich nicht mit dem begreifen, was in mir ist, aber ich werde dir dienen.«

 Sie lachte. »Versteht das Samenkorn die Kraft, die bewirkt, daß der Keim in der Dunkelheit hervorbricht und ans Licht kommt? Kann das Kind begreifen, was dafür verantwortlich ist, daß es aus der Sicherheit des Mutterleibs herausgestoßen wird? Dein Bekenntnis ist alles, was ich von dir verlange.«

 Sie öffnete die Arme, und er sank an ihre Brust. Wenn er bislang der Fee begegnet war, hatte es immer einen unüberbrückbaren Abstand zwischen ihnen gegeben. Aber als er jetzt in ihren Armen lag, fühlte er sich so geborgen und geliebt, daß ihm die Tränen kamen. Er schien wieder ein kleines Kind zu sein, das sich sorglos in der schützenden Umarmung der Mutter wiegt. Seine leibliche Mutter drückte ihn an sich - die Erinnerung an ihre zarte weiße Haut und an die blonden Haare hatte er stets aus seinem Bewußtsein verbannt. Und zum ersten Mal verstand er, daß Eilan ihn wirklich geliebt hatte�

 Als sich die Fee von ihm löste, stand er wieder vor der Göttin, und sie näherte sich ihm in ihrer bedrohlichen Gestalt. Die Krone, die sie trug, war aus Knochen.

 »Ich bin die Alte!« rief sie streng, »die Verkörperung des alten Wissens, die Herrin der Weisheit. Ich habe alles gesehen, alles ertragen und alles gegeben. Ich bin der Tod, Gawen. Ohne mich kann nichts verwandelt werden. Bist du bereit, auch mir zu dienen? Gawen, ich frage dich: Bist du bereit, auch mir den Schwur zu leisten?«

 Ich habe den Tod kennengelernt�

 Gawen dachte an die blicklosen, aufgerissenen Augen der Männer, die er im Kampf getötet hatte. Der Tod mähte die Menschen nieder wie die Sense das Korn. Was konnte Gutes daraus entstehen? Doch er wußte, nur aus dem gemähten Korn konnte das Brot gebacken werden, von dem sich die Menschen ernährten.

 »Wenn es einen Sinn hat«, antwortete er nachdenklich, »dann werde ich sogar dem Tod dienen.«

 »Umarme mich«, sagte die Alte.

 Die hagere Gestalt, die ihre Arme öffnete, wirkte eher abschreckend. Doch er hatte geschworen, und so zwang er sich, die Umarmung zu ertragen. Der schwarze Schleier hüllte ihn in Dunkelheit, und ihre knochigen Arme schlossen sich um ihn.

 Dann fühlte er nichts mehr, sondern befand sich in einer allumfassenden Dunkelheit, in der er nach eine Weile Sterne sah. Er stand über einem Abgrund und sah die Frau mit dem wehenden Schleier. Ihre Augen waren von einer Schönheit, die jenseits aller Jugend schien. Es war Caillean, und es waren andere Frauen, denen er in vergangenen Zeiten gedient, die er geliebt hatte. Er verneigte sich tief.

 Er stand wieder allein inmitten der Steine der Kraft und blickte auf die drei Priesterinnen. Er prägte sich die drei Gestalten in Schwarz, in Rot und in Weiß tief in seine Seele ein.

 Im Osten färbte sich der Himmel im ersten Licht des frühen Morgens.

 »Du hast geschworen, und dein Eid ist angenommen.« Sie sprachen wieder zusammen. »Jetzt bleibt nur noch das Eine. Wir müssen den Merlin rufen, damit er dich zum Diener der Mysterien, zu seinem Priester und zum Druiden macht.«

 Gawen kniete mit gesenktem Kopf nieder, als sie den beschwörenden Gesang begannen, und wartete.

 Es war zuerst eine wortlose Melodie, Ton reihte sich an Ton, bis sein Körper von den Schwingungen der Musik mitgetragen wurde. Dann hörte er Worte, aber es waren die Worte einer Sprache, die er nicht kannte. Doch das Flehen war unverkennbar.

 Merlin, Wissender, bat er stumm, komm zu uns, sprich durch mich, denn wir hier auf Erden brauchen in dieser Zeit der Verwirrung die Wahrheit deiner Worte!

 Ein erstickter Laut, den jemand in dem Kreis hervorstieß, ließ ihn zusammenzucken. Er richtete sich auf und schloß überrascht vor dem blendenden Licht die Augen. Zuerst dachte er, die Sonne sei aufgegangen, aber das Licht kam nicht von der Sonne.

 In der Mitte des Kreises stand eine leuchtende Säule. Gawen schloß die Augen und rief sein eigenes inneres Licht, um sich zu schützen. Daraufhin veränderte sich sein Blick, und er sah den Geist, den sie gerufen hatten. Er war uralt und doch in der Fülle seiner Kraft. In der Hand hielt er den Stab seines Amtes. Der weiße Bart, sichtbares Zeichen seines Wissens, reichte bis über die Brust. Auf dem Kopf trug er einen goldenen Reif mit einem schimmernden Stein.

 »Herr, er hat geschworen!« rief Brannos. »Wirst du ihn als einen der unseren bestätigen?« Die Frage hallte durch die Nacht. Als der Merlin schwieg, fuhr Brannos fort. »Wann kommst du wieder zu uns, um uns aus der großen Not unserer Finsternis zu befreien?«

 Der Merlin blickte sich ernst im Kreis um. »Noch ist die Zeit für mich nicht gekommen, um unter euch zu weilen.« Dann richtete sich sein Blick auf Gawen, und er lächelte. »Du hast den Eid geschworen, und somit bist du zu einem Priester geworden, aber die Weisheit ist dir noch nicht gegeben.« Er lachte, und es klang wie ferner Donner. »In der Höhle aus Kristall hast du deinen Namen gefunden. Sprich ihn aus, mein Sohn. Sprich die Worte, die dich befreit haben!«

 Gawen sah ihn staunend an. Man hatte ihm gesagt, daß alles, was sich in solchen Augenblicken der Entrückung ereignete, auf ewig ein Geheimnis bleiben müsse. Gawen verstand jedoch, daß es diesmal nicht so sein konnte. Er mußte seinen wahren Namen offenbaren.

 »Ich bin der Pendragon«, flüsterte er. »Ich bin der Sohn der hundert Könige.«

 Staunendes Murmeln lief durch den Kreis. Es wurde heller. Im Osten färbten sich die Berge unter dem goldenen Banner der Sonne. Doch die Priester starrten wie gebannt auf etwas anderes. Gawen spürte auf seinem Kopf das Gewicht einer Krone. Ein königlicher Umhang, der mit Edelsteinen besetzt und kunstvoller bestickt war, als es eine menschliche Hand vermocht hätte, hüllte ihn ein.

 »Der Pendragon! Der Pendragon!« riefen die Druiden.

 Gawen hob die Arme und erwiderte den Gruß.

 In diesem Augenblick ging die Sonne auf, und ihre Strahlen schenkten der Welt aufs neue das Licht des Lebens.

 7. Kapitel

 Die tätowierten Drachen auf Gawens Oberarmen juckten in der Wärme der Nachmittagssonne. Er betrachtete sie mit Staunen. Noch immer konnte er kaum glauben, was mit dem Erscheinen des Merlin unverrückbar in sein Bewußtsein getreten war. Die gewundenen Linien der blauen Drachen schlangen sich um die festen Armmuskeln. Ein alter Mann des kleinen Volkes hatte sie ihm mit Dornen in die Haut gestochen und dann mit Waid blau gefärbt. Gawen befand sich noch immer halb in Trance, als der Mann sein Werk begann. Der Schmerz der Stiche ließ sein Bewußtsein kommen und gehen. Anfangs hatten die Tätowierungen weh getan, aber inzwischen spürte er nur noch den leichten Juckreiz.

 Der alte Brannos hatte ihm nach der zeremoniellen Priesterweihe geraten, sich auszuruhen. Zwei junge Druiden hatten ihn gewaschen und mit einer bestickten Leinentunika bekleidet. Dann führten sie ihn in diesen Raum zu einem weichen Lager aus Schaffellen.

 Für ihn verschmolzen Traum und Wirklichkeit. Das Erlebte schien manchmal gegenwärtiger als die Finger, die tastend über die blauen Drachen glitten. Das versunkene Land, mit dem er sich so oft in Gedanken beschäftigte, schien in greifbare Nähe gerückt zu sein. Doch er befand sich nach wie vor auf Avalon und hatte den Schritt getan, der ihn aus der Ungewißheit von Kindheit und Jugend in seine Aufgabe bei den Druiden hineinwachsen ließ.

 Gawen zweifelte nicht an dem, was er erlebt hatte, konnte es aber immer noch nicht verstehen. Die Priester und Priesterinnen huldigten ihm, denn er war der �Pendragon�. Sie feierten ihn als einen Priesterkönig, als einen jener Wissenden, die in alter Zeit über Atlantis geherrscht hatten.

 Doch Avalon schien, im Vergleich dazu, ein sehr kleines Königreich zu sein. War er vielleicht jenem Christos ähnlich, den Vater Joseph ebenfalls als einen König bezeichnet hatte - ein König, dessen Reich nicht von dieser Welt war? Er trank einen Schluck aus dem Becher mit verdünntem Wein und lächelte plötzlich.

 Werde ich mit Sianna als Königin in einer anderen Welt regieren, wenn diese Nacht erst vorüber ist?

 Bei diesem Gedanken fing sein Herz an zu klopfen. Er hatte sie seit dem Ritual auf dem Tor nicht mehr gesehen, aber in dieser Nacht würde sie um das Beltanefeuer tanzen. Er würde als König durch die Reihen der Feiernden gehen und hatte die Macht, sich jede Frau zu wählen, auf die sein Auge fiel. Er wußte bereits, daß es für ihn nur eine gab. Trotz seiner Zeit bei den Soldaten war er nie bei einer der käuflichen Frauen gewesen. Für ihn gab es nur Sianna, wenn es darum ging, seiner Liebe körperlichen Ausdruck zu verleihen.

 Jetzt fühlte er sich dazu bereit. Wenn alles nach dem Plan der Priester verlaufen wäre, hätten sie schon vor einem Jahr zusammenkommen können. Aber damals hatte er die Insel verlassen.

 Hat sie auf mich gewartet?

 Er wußte, daß man die neu geweihten Priesterinnen drängte, an den Beltaneriten teilzunehmen. Wahrscheinlich aus Furcht vor der Antwort hatte er nicht gewagt, Sianna danach zu fragen.

 Und wenn schon, dachte er. Darauf kommt es im Grunde nicht an. Jetzt und in Zukunft zählt nur unsere geistige Bindung.

 Über den Sumpf hallte der beharrliche Ruf der Trommeln. Sein Herz paßte sich ihrem Rhythmus an. Lächelnd schloß er die Augen.

 Bald wird es soweit sein. Bald�

 [image:]

 Caillean beobachtete das festliche Treiben und dachte, daß sie vermutlich im nächsten Jahr Beltane auf der Wiese am Fuß des Tors würden feiern müssen. Auf dem Platz jenseits des Steinrings war kaum noch genügend Raum für die Druiden und die jungen Priesterinnen. Auch das kleine Volk aus den Sümpfen war gekommen. Sie standen im Schatten der Bäume und blickten mit staunenden Augen auf das große Feuer.

 Es war erstaunlich, wie schnell sich die Nachricht auf der Insel verbreitet hatte. Aber natürlich hatte der alte Mann, der Gawen die blauen Drachen auf die Arme tätowierte, allen die Geschichte erzählt.

 Die Priesterinnen der Gemeinschaft erfuhren als erste, was sich in der Nacht ereignet hatte. Sie sahen die strahlenden und stolzen Gesichter der Druiden, die am Morgen vom Tor herunterkamen, und teilten ihre Freude. Deshalb lag diesmal über dem Fest eine ganz besondere Erwartung, und alle Frauen hatten sich mit ihrem Aussehen besondere Mühe gegeben. In dieser Nacht würde der König bei ihnen sein. Welche von ihnen würde er zu seiner Braut machen?

 Caillean mußte nicht in die Silberschale blicken, um im heiligen Wasser die Antwort auf diese Frage zu finden. Auch wenn Gawen nicht schon von Kindheit an Sianna aus ganzem Herzen geliebt hätte, so war er doch offensichtlich von ihrer Anmut und Schönheit verzaubert gewesen, als er sie am Morgen beim Ritual als die jungfräuliche Gestalt der Göttin gesehen hatte. Das war Caillean nicht entgangen.

 Die Priester und Priesterinnen von Avalon heirateten nicht, aber Caillean wußte, daß in dieser Nacht eine königliche Vermählung stattfinden würde. Das geschah selten, und wenn, dann empfing aus dieser Vereinigung das ganze Land den Segen des neuen Lebens.

 Ihr war schon lange bewußt, daß Gawen mit einer schicksalhaften Aufgabe geboren worden war, aber wer hätte sich vorgestellt, was nun für alle sichtbar wurde?

 Die Hohepriesterin von Avalon mußte über ihre Begeisterung lächeln. Auf ihre Weise, so gestand sie sich ein, überließ sie sich wie eine junge Novizin schwärmerisch dem Traum von Gawen und Sianna, die mit ihr im Hintergrund als das geheiligte Königspaar von Avalon über die Gemeinschaft der Druiden in Albion herrschten.

 Das kleine Volk hatte für das Fest zwei Ochsen geopfert. Sie wurden am Fuß des Hügels am Spieß gebraten. Das Fleisch sollte später in Körben hinauf zum Festplatz getragen werden. Die Bewohner der Siedlungen in den Sümpfen kamen mit eigenen Leckereien - gebratene Wasservögel und getrockneter Fisch. Zu einem ausgelassenen Fest wie Beltane gehörten jedoch auch Heidebier und Met.

 Cailleans Blick richtete sich unwillkürlich nach Südwesten, zum Schein des Feuers, das auf dem Drachenhügel brannte. Sie wußte, von dort war das nächste Beltanefeuer zu sehen, und so ging es weiter bis hin zum äußersten Rand der Küste bei Landende. Auch die Ader der Kraft, die nach Nordosten zum großen Ring der Steine auf der Hochebene führte, war in dieser Nacht durch die Beltanefeuer für alle Augen sichtbar.

 In dieser Nacht ist ganz Albion von einem Lichternetz überzogen, das auch die nur einmal Geborenen sehen können!

 Ein Mädchen aus dem kleinen Volk verneigte sich und bot ihr aus einem Weidenkorb getrocknete Waldbeeren in Honig an. Caillean schob den dunklen Schleier zurück und nahm sich ein paar der Beeren. Als das Mädchen den silbernen Halbmond auf der Stirn der Hohepriesterin sah, sank sie vor ihr auf die Knie und eilte dann schnell weiter. Caillean zog den Schleier nicht mehr vors Gesicht. Es war die Nacht des Festes, in dem sich die Tore zwischen den Welten öffneten und die Geister aller Ebenen zusammenkamen. Es bestand kein Grund, sich zu verbergen. Der Schleier war ohnedies nur ein Symbol. Caillean konnte sich in Schatten hüllen, wenn sie es für notwendig hielt. Deshalb waren alle ihre Zöglinge davon überzeugt, daß sie fähig war, wie die Fee plötzlich aus dem Nichts aufzutauchen.

 Zum Dröhnen der Trommeln, die den Herzschlag der Versammelten im selben Takt schlagen ließen, gesellten sich jetzt die Klänge einer Harfe. Einer der jungen Druiden hatte sein Instrument auf den Tor gebracht. Er saß neben dem kleinen dunkelhäutigen Trommler mit gekreuzten Beinen auf dem Boden, neigte den Kopf mit den blonden Haaren zur Seite und lauschte auf den Rhythmus. Es dauerte nicht lange, und eine Flöte fiel in die Musik ein. Die hellen Töne schienen fröhlich um die Harfenklänge zu hüpfen wie junge übermütige Kälber auf einer Frühlingswiese.

 Eines der Mädchen, das einen Kranz aus duftenden weißen Blüten im Haar trug, sprang auf. Im Rhythmus der Musik bewegte sie anmutig ihre Arme und die schlanken Hüften unter dem engen Gewand aus Rehfell. Andere gesellten sich zögernd zu ihr, aber bald wurden sie kühner und ausgelassener. Der Tanz ließ sie alle Scheu vergessen. Die Trommel schlug schneller. Schweißtropfen glänzten auf den Gesichtern, und die Augen strahlten.

 Wie schön sie sind, dachte Caillean und stellte fest, daß sogar sie sich zu den Klängen der Musik bewegte. Sie hatte schon seit vielen Jahren nicht mehr auf einem Fest getanzt.

 Eine Veränderung bei den Tanzenden ließ sie aufmerksam werden. Es war eine fließende Bewegung wie die kleinen Wellenringe, die sich bilden, wenn jemand ins Wasser steigt. Die Mädchen und Frauen öffneten eine Gasse und drehten sich erwartungsvoll um. Caillean sah, daß Gawen auf dem Festplatz erschienen war.

 Er trug den weißen Kilt eines Königs und einen goldenen Gürtel. Auf seiner Brust glänzte ein altes Symbol der Königsmacht, und auf dem Kopf hatte er einen Kranz aus Eichenblättern.

 Sonst schmückten ihn nur die blauen Drachen auf den Armen. Mehr brauchte er nicht. In der Zeit bei den Römern war er zum Mann herangereift. Die weichen Züge der Jugend waren verschwunden. Das scharf gemeißelte Gesicht stand im Einklang mit seinem Körper. Von dem Jungen, den sie umsorgt und um den sie sich so viele Gedanken gemacht hatte, war nichts mehr zu sehen. Gawen war erwachsen, aber noch mehr als das, er besaß die Ausstrahlung eines wahren Königs.

 Die Hohepriesterin wußte, sie reagierte auf seine starke männliche Ausstrahlung und auf die lodernde Kraft des Beltanefeuers. In dieser Nacht wurde Gawen von allen geliebt, jung oder alt, von Männern oder Frauen.

 Hatte Eilan einst den Vater ihres Sohnes auf diese Weise erlebt, als er an Beltane zu ihr kam und sie zu seiner Geliebten machte? Gawen war größer als Gaius, hatte die ausgeprägte römische Nase seines Vaters, aber die leuchtenden Augen seiner Mutter. In Wahrheit glich Gawen in diesem Augenblick jedoch weder seinem Vater noch seiner Mutter, sondern einem anderen, den Caillean aus früheren Leben kannte.

 »Der Jahreskönig� «, flüsterten sich die Tanzenden zu. Als das Murmeln lauter wurde, unterdrückte Caillean eine dunkle Vorahnung. Gaius hatte diesen Titel vor seinem Tod erhalten. Aber sie beruhigte sich schnell. Gawen trug an den Armen die Symbole seiner Macht. Er war der Pendragon und würde die Druiden in eine friedliche Zukunft führen.

 Die Frauen drängten sich um ihn und forderten ihn zum Tanz auf. Lachend nahm er eines der Mädchen bei den Händen. Er drehte sich mit ihr so ausgelassen im Kreis, daß sie atemlos zu Boden sank, als er sie losließ. Schon wartete die nächste, die er umarmte und dann einem der jungen Männer überließ. Der Tanz wurde ausgelassener und immer schneller. Es schien, als könne Gawen ohne Pause die ganze Nacht hindurch tanzen.

 Aber dann brach die Musik ab, und er wurde zu einem erhöhten, mit weichen Hirschfellen gepolsterten Sitz geführt, der auf der anderen Seite des Feuers Cailleans Sitz gegenüberstand.

 Man brachte ihm zu trinken und zu essen. Überall hörte man Lachen und fröhliche Gespräche. Caillean trank mit Wasser verdünnten Wein und freute sich über das ungetrübte Fest.

 Als die Trommel wieder leise und langsam zu schlagen begann, drehte sie sich um. Der Trommler, ein Mann des kleinen Volkes, mußte gewußt haben, was geplant war. Caillean runzelte verwundert die Stirn, denn der Fährmann näherte sich, begleitet von einer Abordnung alter und junger Männer, dem König. Von ihnen ging nichts Feindseliges aus; abgesehen von den Dolchen an den Gürteln waren sie unbewaffnet, aber sie bewegten sich feierlich und nicht so unbeschwert, wie es dem Fest eigentlich entsprach. Dann sah sie, daß die drei jungen Männer etwas trugen. Die Hohepriesterin stand auf und ging um das Feuer herum, um besser sehen zu können.

 »Du bist der König� «, begann der Fährmann und richtete den Blick auf die blauen Drachen an Gawens Armen. »Du bist einer wie jene Alten, die über das Meer zu uns gekommen sind. Wir erinnern uns noch an sie.« Die älteren Männer nickten zustimmend. »Wir kennen die alten Geschichten, und so wissen wir, daß du der König bist.«

 »Ja, ihr irrt euch nicht«, erwiderte Gawen, der nach den Ereignissen der vergangenen Nacht seine wahre Bestimmung kannte. »Ich bin wieder auf die Erde gekommen.«

 »Dann geben wir dir das«, sagte der alte Fährmann. »Unser erster Schmied hat dieses Schwert vor sehr, sehr langer Zeit aus einem auf die Erde gefallenen Stern gemacht. Als es zerbrach, hat einer der Wissenden deines Volkes es wieder zusammengefügt. Herr, damals hast du es benutzt, um uns zu schützen. Nachdem du tot warst, haben wir es versteckt.« Auf ein Zeichen von ihm traten die drei jungen Männer mit dem Bündel vor und boten es ehrfürchtig Gawen dar. Die lange Waffe war in bemalte Häute eingewickelt.

 Auf dem Platz wurde es still, als Gawen das Schwert entgegennahm. Caillean hörte, wie ihr Herz laut schlug, denn sie wußte, was für ein Schwert es war.

 Es hatte eine lange dunkle Klinge und war etwa so groß wie die Schwerter der römischen Reiterei. Allerdings hatte es eine blattförmige Klinge, wie Caillean sie von den rituellen Bronzeschwertern der Druiden kannte. Doch Bronze war nicht so spiegelblank.

 Das fünfte Element� Metall der Sterne. Damit ist der Kreis geschlossen. In Gawen verbinden sich jetzt alle Elemente, die ein König wie er braucht, um seine Aufgabe zu erfüllen.

 Wer hätte gedacht, daß das kleine Volk einen solchen Schatz besaß, der eher in das Reich der Legenden gehörte als in die Wirklichkeit dieser Zeit. Caillean nickte nachdenklich. Das kleine Volk war zwar bescheiden, aber seine Sippen konnten auf eine sehr große Geschichte zurückblicken.

 »Ich erinnere mich� «, murmelte Gawen. Der Schwertgriff lag so selbstverständlich in seiner Hand, als sei die Waffe für ihn persönlich gemacht worden. Er hob das Schwert, und gespiegelte Feuerfunken tanzten über die Gesichter der Menschen, die sich um ihn drängten.

 »Dann nimmst du das Schwert an und wirst uns verteidigen?« fragte der Fährmann, und als Gawen nickte, fügte er hinzu: »Schwöre es!«

 Der König hob die Klinge mühelos. Noch vor einem Jahr hätte Gawen sie nicht in der Hand halten können. Jetzt ließ er sie mit einer geschickten Drehung über dem Kopf kreisen.

 Ein seltsames Spiel des Schicksals, dachte Caillean. Er hat bei den Römern gelernt, mit dem Schwert zu kämpfen, und kann so zum Beschützer all jener werden, die sie unterdrücken.

 »Ich habe der Göttin geschworen, IHR zu dienen«, erwiderte Gawen leise. »Jetzt verbinde ich mich mit euch und dem ganzen Land� « Er senkte die Klinge und zog sie über die ausgestreckte Fläche seiner anderen Hand. Ohne jeden Druck, denn die Schneide war unvorstellbar scharf, quoll sofort dunkles Blut hervor und tropfte auf den Boden. »In diesem Leben und in diesem Körper«, rief er mit klarer, weithin tragender Stimme, »und im Einklang mit meiner Seele erneuere ich den Schwur, den ich einst abgelegt habe!«

 Caillean lief ein Schauer über den Rücken.

 Wieviel hatte Gawen wirklich in der vergangenen Nacht mit seinem inneren Auge gesehen? Hoffentlich werden die Erinnerungen mit der Zeit verblassen. Es ist schwer, ein normales Leben zu führen, wenn man sich zu gut an die früheren erinnert�

 »Im Leben und im Sterben, Herr, werden wir dir dienen.« Der alte Fährmann berührte mit dem Mittelfinger das Blut im Gras und drückte ihn dann auf seine Stirn. Die anderen Männer in seiner Begleitung folgten seinem Beispiel und stellten sich wie eine Ehrenwache zu beiden Seiten auf. Die jungen Druiden sahen erstaunt, wie sich Gawen, den sie als einen der Ihren kannten, vor ihren Augen in einen Herrscher verwandelte.

 Caillean blickte zum Himmel auf. Die Sterne erreichten auf ihrer Bahn die mitternächtliche Stunde. Das Feuer war heruntergebrannt. Im ewigen Rhythmus der Kräfte kam der Wendepunkt der Nacht, und damit konnte das größte Mysterium des Lebens beginnen.

 »Wo ist Sianna?« fragte Gawen und sah sich suchend in der Menge um.

 Caillean antwortete als Hohepriesterin: »Du mußt jetzt den heiligen Ring der Steine betreten. Rufe dort deine Braut, und sie wird zu dir kommen.«

 Seine Augen strahlten, und er drehte sich wortlos um. Seine Eskorte bildete eine Gasse und nahm rechts und links neben dem Eingang mit den beiden Säulen Aufstellung.

 Gawen betrat den Kreis allein. Vor dem Altar blieb er kurz stehen, hob das Schwert mit beiden Händen und legte es ehrfürchtig auf den alten Stein. Er kniete nieder und senkte den Kopf. Dann stand er wieder auf und drehte sich um.

 »Sianna! Sianna! Sianna!« rief er dreimal, und seine Sehnsucht hallte durch alle Welten.

 Auf dem Tor blieb es still. Alle warteten.

 In der Ferne hörte man ein Klingen wie von hellen Silberglöckchen. Die Trommel begann wieder zu schlagen, aber diesmal schneller und schneller. Auf dem gewundenen Weg bewegte sich eine Lichterprozession den Tor hinauf.

 Bald sah Caillean die ersten Gesichter� Es waren die Frauen des kleinen Volkes und andere Wesen, die sich in dieser Nacht unter die Menschen mischen konnten, da die Tore der Welten offenstanden.

 In ihrer Mitte trugen sie einen weißen Baldachin, den sie schützend über die Braut hielten. Die Musik wurde lauter, alle stimmten in den Brautgesang ein und schlossen sich dem Zug an, als er den Gipfel des Tors erreichte.

 Ein König bei seiner Krönung, ein Mann bei seiner Vermählung und ein Priester bei seiner Weihe - sie waren in diesem Augenblick erfüllt vom göttlichen Geist. Und Gawen, der die Braut erwartete, die man ihm zuführte, war König, Priester und Bräutigam zugleich.

 Und Sianna - die männliche Aura des Gottes mochte alle in ihren Bann ziehen, doch die Schönheit der Göttin hatte nicht ihresgleichen. Sie trug einen Kranz aus Weißdornblüten, und bei ihrem Anblick stockte Gawen der Atem. Denn während Gawen nach der langen Nacht seiner Einweihung schlief, war Sianna in das Reich ihrer Mutter heimgekehrt. Und nun kam die Tochter der Fee geschmückt mit den Juwelen der anderen Welt zu ihnen zurück.

 [image:]

 Gawen klopfte das Herz bis zum Hals, und er zitterte am ganzen Körper. Die Fackelträger hatten sich außen um den Ring der Steine verteilt. Als Sianna die beiden Säulen durchschritt und auf ihn zukam, schien das Licht der Fackeln heller zu werden, und die Welt außerhalb des geweihten Kreises versank in Dunkelheit.

 Gawen hätte nicht sagen können, ob Sianna schön war, denn �Schönheit� war nur ein Wort. Als Barde hatte er etwas über die Macht der Sprache gelernt, aber keine Worte hätten ausdrücken können, was er in diesem Augenblick für die Frau empfand, die er aus ganzem Herzen liebte.

 »Du hast mich gerufen, Geliebter, und ich bin gekommen� « Ihre sanfte Stimme und das Leuchten in ihren Augen halfen ihm, sich an das Mädchen zu erinnern, mit dem er vor langer Zeit im Wald gespielt hatte. Die Schlichtheit und Menschlichkeit ihrer ehemals kindlichen Liebe erwies sich jetzt stark genug, um die göttliche Kraft zu ertragen, die sich in ihnen verkörperte.

 »Unsere Vermählung«, erwiderte er, »wird dem Land und dem Volk dienen. Aber ich frage dich, Sianna, bist du dazu bereit?«

 »Was würdest du tun, wenn ich nein sage?« erwiderte sie mit leichtem Spott.

 »Ich würde eine andere nehmen, ohne zu fragen, wer sie ist, und versuchen, meine Pflicht zu erfüllen. Aber dann wäre nur mein Körper dazu bereit, nicht mein Herz oder meine Seele.« Er lächelte. »Du bist eine Priesterin. Ich möchte, daß du weißt, ich habe Verständnis, wenn du� « Er sah sie an und hoffte, sie würde verstehen, was er nicht auszusprechen wagte.

 »Weder ich noch du haben etwas zu verbergen. Das wissen wir beide.«

 Sie kam noch näher, legte ihm die Hände auf die Schultern und beugte den Kopf zurück, um sich von ihm küssen zu lassen. Gawen neigte sich über sie, und als seine Lippen ihre berührten, nahm die göttliche Kraft völlig Besitz von ihm.

 Es war wie das Licht der vergangenen Nacht, aber diesmal leuchtete es sanfter und eher golden. Er empfand sich als Gawen, doch er war sich auch des anderen bewußt, das ihn erfaßt hatte. So staunte er nicht darüber, daß es ihm mühelos gelang, den schwierigen Knoten des jungfräulichen Gürtels zu lösen und die Spangen zu entfernen, die ihr Gewand hielten. Dann stand sie nackt vor ihm, und er sah die sanften Formen ihres Körpers, die schöner waren als alle Juwelen, die sie vorher geschmückt hatten.

 Sie nahm ihm den goldenen Gürtel ab und half ihm aus dem Kilt. Staunend berührte er ihre Brüste, und dann drängten sie sich aneinander, als könnten sie zu einem einzigen Wesen werden.

 »Wohin sollen wir uns legen, Geliebte?« flüsterte Gawen, als er nach einem langen Kuß wieder Luft geholt hatte.

 Sianna zog ihn zum Altar und legte sich auf den Stein. Gawen stand vor ihr. Der heiße Strom der Kraft strömte durch den Tor nach oben, floß durch seine Fußsohlen, stieg den Rücken hinauf, bis er, erfüllt von dieser Macht, zu zittern begann. Behutsam, als könnte er sie mit einer unvorsichtigen Bewegung zerbrechen, beugte er sich über sie, sank zwischen ihre Schenkel und wurde so mit ihr eins.

 Im Augenblick der Vereinigung stieß er gegen die Schranke ihrer Jungfernschaft und wußte, daß sie auf ihn gewartet hatte, aber das war nicht mehr von Bedeutung. Er fühlte sich von ihr rückhaltlos und mit einer zärtlichen Liebe umfangen, die er als Mann nicht für möglich gehalten hätte, und er empfand eine Gewißheit, die den Gott in ihm mit Freude erfüllte. Eine kurze Ewigkeit lagen sie, ohne sich zu bewegen, aber dann konnten sie die Kraft, die sie zusammengeführt hatte, nicht länger bändigen.

 Sianna umschlang ihn, und er bewegte sich in den Rhythmen des ältesten aller Tänze. Gawen wußte, daß er nur ein Durchlaß für die Kraft war, die stärker und stärker in ihm wurde. Er überließ sich ihr vertrauensvoll und leidenschaftlich, denn er wollte der Frau in seinen Armen alles geben, was diese Nacht ihnen schenkte. Er spürte, wie das Feuer in ihr zu brennen anfing; sie öffnete sich ihm mehr und mehr, und er suchte in ihr heftiger und kühner nach dem, was der Körper jenseits aller irdischen Ebenen in der göttlichen Ekstase wahrer Liebe erreichen kann.

 Als der Höhepunkt nahte und er glaubte, alles bewußte Denken weit hinter sich gelassen zu haben, hörte er Sianna.

 »Ich bin der Altar� «

 »Und ich bin das Opfer� «

 Mit seiner Antwort fand die Leidenschaft des Mannes und die Macht des Gottes die Erfüllung.

 [image:]

 Der ekstatische Strom der Energie, der bei der Vereinigung des Gottes und der Göttin durch den Tor schoß, wurde auf dem Höhepunkt unermeßlich groß. Und so füllten sich zum Segen des ganzen Landes alle Kanäle der Kraft bis hinunter zu den kleineren Adern, die den Tor durchzogen.

 Caillean wartete außerhalb des geweihten Kreises, spürte die Explosion und lehnte sich mit einem Seufzen zurück. Auch die anderen begriffen auf ihre Weise, was geschah. Sie sprangen vor Freude auf und blickten mit leuchtenden Augen zum Himmel hinauf. Die Trommeln, die im ständigen Rhythmus schlugen, seit Sianna zu Gawen gekommen war, entfesselten einen plötzlichen Wirbel. Erst eine Stimme, dann eine zweite stieß einen Freudenruf aus, und bald hallte der Hügel vom Jubel der Menschen wider.

 »Der Gott hat sich mit der Göttin vereinigt!« erklärte die Hohepriesterin schließlich. »Der König hat sich mit dem Land verbunden!«

 Nach dem ungezügelten Ausbruch der Freude schlugen die Trommeln wieder zum Tanz. Lachend und glücklich drehten sich Männer und Frauen im Kreis.

 Alle, auch die ältesten Druiden, hatten die Entladung der Spannung gespürt. Mit ihr verschwand alle Müdigkeit und offenbar auch alle Hemmungen. Auch jene, die vorher dem Tanz nur zugeschaut hatten, bewegten sich im Rhythmus der Trommeln. Ein junges Mädchen aus dem kleinen Volk zog den alten Brannos auf den Platz vor dem Feuer. Er hüpfte und drehte sich mit ihr, als sei er plötzlich wieder ein junger Mann.

 Das Feuer bestand nur noch aus Glut, aber die Hitze war stärker als zuvor und trieb den Tanzenden den Schweiß auf die Stirn. Zu Cailleans Überraschung streifte als erste die Priesterin Lysanda die Tunika ab, aber die anderen folgten schnell ihrem Beispiel. Ein Mann und eine Frau aus dem kleinen Volk sprangen unbehindert von jeglicher Kleidung zusammen über die Glut.

 Caillean sah ihnen zu und dachte, daß sie seit vielen Jahren nicht mehr soviel Freude an Beltane erlebt hatte. In Vernemeton hatten sie stets die Mißbilligung der Römer gefürchtet, und in der ersten Zeit auf Avalon waren sie Neuankömmlinge, die um Anerkennung warben. Jetzt, nachdem sich ein Königssohn der alten Druiden mit der Tochter der Fee vermählt hatte, schienen sich alle Wunden zu schließen. Alle, die heute über das Feuer sprangen, hatten die Gewißheit, in dieser Nacht unter dem Schutz des Gottes und der Göttin zu stehen.

 Aber keine Nacht, auch wenn sie nur ungetrübte Freude brachte, konnte ewig dauern. Paarweise liefen Männer und Frauen davon, um unter den Büschen und Bäumen die Rituale ihrer eigenen Vereinigung zu feiern. Wer das nicht wollte, hüllte sich in seinen Umhang und legte sich in die Nähe der Glut, um den Rausch des Heidebiers auszuschlafen. Die Fackeln um den Ring waren längst erloschen, aber die Steine selbst warfen eine Mauer aus Schatten, in deren Schutz das Königspaar ungestört blieb.

 Kurz vor Anbruch des neuen Tages liefen ein paar jüngere Männer in den Wald und fällten den Beltanebaum. Die Frauen sammelten grüne Zweige, um die Gebäude am Fuße des Tors damit zu schmücken. Die Tänze zu Ehren des Baums würden ebenso fröhlich, aber sehr viel förmlicher sein als die nächtlichen Feiern am Feuer. Das ermöglichte es den noch nicht eingeweihten jungen und Mädchen und den kleineren Kindern, die unten im Tal die Nacht verbracht hatten, ebenfalls am Fest teilzunehmen.

 Caillean hatte wenig getanzt und noch weniger getrunken als die anderen. Außerdem war sie lange Nachtwachen gewöhnt, und so blieb sie auf ihrem erhöhten Sitz am Feuer. Doch als das erste Morgenlicht die Schatten der Nacht vertrieb, fiel auch sie in einen kurzen, erschöpften Schlaf.

 [image:]

 Es war ein besonders schöner Tag. Durch die Blätter und Zweige der Hütte, die man für Gawen errichtet hatte, sah er den Gipfel des Tors und dahinter den bunten Teppich aus Wasser, Wald und Wiesen. Alles strahlte im Sonnenschein des frühen Beltanemorgens. Auch ohne das Glücksgefühl, das ihn bewegte, hätte er an diesem Tag den Zauber der Natur bewundert. Gewiß, sein Körper schmerzte an merkwürdigen Stellen; auch die Stiche der Tätowierung waren noch nicht ganz verheilt und machten sich beim Spannen der Muskeln bemerkbar, aber das alles war kaum der Rede wert im Vergleich zu dem Wohlgefühl, das sein ganzes Wesen erfaßt hatte.

 »Dreh dich um, Herr«, sagte Ambios, »dann kann ich dir den Rücken abreiben.« Als er zum Wasserkrug griff, hörte Gawen von der anderen Seite der Wand, wo Sianna badete, helles Lachen.

 Jeder Neugeweihte wurde mit besonderer Fürsorge bedacht, aber Ambios behandelte ihn mit so großer Ehrerbietung, daß Gawen staunte. Würde das jetzt immer so sein? Er hatte in der Ekstase des Rituals nichts dagegen gehabt, ein König zu sein, aber würde das Amt im Alltag nicht eher beschwerlich werden? Der Schmerz in den Armen lenkte seinen Blick auf die blauen Drachen. Einiges hatte sich für immer verändert. Die Tätowierung würde nicht mehr verschwinden, und auch Sianna gehörte jetzt zu ihm.

 Nach der Waschung zog Gawen die grüne, mit Gold bestickte Leinentunika an, die man ihm brachte. Er hatte nicht gewußt, daß die Druiden so kostbare Dinge besaßen. Er legte den Gürtel um und hängte das Schwert an die Seite. Die Klinge zeigte zwar keine Spuren des Alters, aber das Leder der Scheide hatte einige Risse. Er würde sich darum kümmern müssen, dachte er und verließ die Hütte. Alle Gedanken an das Schwert verflogen bei Siannas Anblick. Sie trug ein frühlingsgrünes Gewand und ließ sich gerade einen neuen Kranz Weißdorn auf die Haare drücken, die in der Sonne goldrot leuchteten.

 »Meine Königin� «, sagte er und nahm die Hand, die sie ihm entgegenhielt, um sie zu küssen.

 Bist du so glücklich wie ich, fragten seine Lippen, als sie ihre Finger berührten.

 »Mein König� «

 Noch sehr viel glücklicher, antworteten ihre Augen.

 Gawen sehnte sich in diesem Augenblick nach der Nacht, wenn sie wieder allein und zusammen sein würden. Jetzt war sie nur eine Sterbliche, aber für ihn war die Göttin der vergangenen Nacht nicht schöner gewesen.

 »Gawen� mein Herr� « stammelte Lysanda. »Das Essen ist bereit.«

 »Wir sollten dieses Angebot annehmen«, sagte Sianna lachend. »Wir werden erst nach dem Tanz um den Baum wieder etwas zu essen bekommen. Und dann ist es bestimmt schon Nachmittag.«

 »Ich habe alles bekommen«, sagte Gawen und drückte ihr die Hand. »Aber ich werde bald wieder Hunger haben� «

 Sianna wurde rot und zog ihn lachend zu dem Tisch, wo kalter Braten, Brot und Bier standen.

 Sie wollten gerade mit dem Essen anfangen, als sie von weiter unten lautes Rufen hörten.

 »Sollen wir jetzt schon hinunterkommen?« fragte Sianna, aber das Rufen klang aufgeregt und angstvoll.

 »Bringt euch in Sicherheit!« hörten sie schließlich eine Männerstimme. »Sie kommen! Ihr müßt fliehen!«

 »Das ist Tuarim!« rief Lysanda und lief ein paar Schritte den Hang hinunter. »Was ist los?«

 Gawen hatte geglaubt, seine Ausbildung zum römischen Soldaten vergessen zu haben, doch er war bereits aufgesprungen, und seine Hand umfaßte den Schwertgriff. Bevor Sianna etwas sagen konnte, trafen sich ihre Blicke, und sie trat schweigend neben ihn.

 Es dauerte nicht lange, bis Tuarim bei ihnen angelangt war.

 »Bruder Priscus und seine Mönche!« stieß er keuchend hervor. »Sie haben Seile und Keulen bei sich. Sie wollen die heilige Steine auf dem Tor stürzen!«

 »Sie sind alt und schwach«, erwiderte Gawen. »Wir stellen uns schützend vor den Ring der Steine. Sie werden uns nichts antun können und den Steinen noch weniger, selbst wenn sie völlig den Verstand verloren haben.«

 Er konnte sich nicht vorstellen, daß die friedfertigen Mönche, deren Lieder er einst gelernt hatte, selbst nach einem Jahr unter Bruder Paulus so fanatisch geworden sein sollten.

 »Das ist es nicht� « Tuarim rang nach Luft. »Es sind die Soldaten. Gawen, du mußt fliehen. Bruder Paulus hat die Römer gerufen!«

 Gawen richtete sich auf, und sein Herz begann heftig zu klopfen. Er wußte, was die Römer mit Deserteuren machten, und überlegte tatsächlich, ob er fliehen sollte. Aber all das hatte er schon einmal getan. Er hatte sich von einer Schlacht entfernt, mit der er nichts zu tun haben wollte, und er hatte sich von einem Heer losgesagt, auf das er nicht vereidigt war. Trotzdem schämte er sich deshalb noch immer. Wie konnte er einem der Menschen hier noch in die Augen blicken, wenn er sie im Stich ließ, nachdem sie ihm als Pendragon auf dem heiligen Tor gehuldigt hatten?

 »Gut!« Er zwang sich zu einem Lächeln. »Die Römer sind wenigstens vernünftige Leute. Sie haben den Auftrag, alle Religionen zu schützen. Ich werde ihnen unser Heiligtum zeigen, und dann werden sie verhindern, daß die Nazarener die Steine anrühren.«

 Tuarims Gesicht hellte sich auf, und Gawen hoffte, seine Worte würden sich als wahr erweisen. Es war ohnedies zu spät, um es sich anders zu überlegen. Bruder Paulus erschien mit hochrotem Gesicht.

 »Gawen!« rief er außer Atem und sichtlich bewegt. »Mein armer Sohn, was haben sie dir angetan?« Der Mönch hob beschwörend die Hände und eilte auf Gawen zu. Drei seiner Brüder folgten ihm. »Haben sie dich gezwungen, den falschen Göttern zu huldigen? Hat diese Hure dich zu Schande und Sünde verführt?«

 Gawens Belustigung wich Zorn. Er trat schützend vor Sianna.

 »Ich bin zu nichts gezwungen worden. Und auch in Zukunft wird nichts dergleichen geschehen!« erklärte er ruhig, aber energisch. »Diese Frau hier ist meine Braut. Deshalb rate ich dir, sie nicht noch einmal zu beleidigen!«

 Die anderen Nazarener hatten inzwischen den Gipfel des Tors erreicht und trugen in der Tat Hanfseile und Keulen bei sich. Gawen bedeutete Tuarim mit einer Geste, Sianna in Sicherheit zu bringen.

 »Sie ist eine Dämonin, eine Sklavin des Bösen. So hat auch Eva im Paradies Adam zur Sünde verführt!« rief Bruder Paulus ihr nach und ballte die Fäuste. Dann drehte er sich um und sagte beschwörend zu Gawen: »Aber für dich ist es noch nicht zu spät, mein Sohn. Auch der heilige Augustinus durfte Buße tun, und er hatte seine ganze Jugend in Sünde gelebt. Wenn du dein Tun bereust, wird dir dieses einmalige Vergehen verziehen. Sage dich von ihr los, Gawen!« Er streckte die Hand aus. »Wende dich ab von den Heiden und komm mit mir!«

 Gawen schüttelte den Kopf. »Vater Joseph war ein frommer Mann und eine der lichten Seelen. Er hat seinen Brüdern und allen Menschen nur Liebe entgegengebracht. Auf ihn hätte ich vielleicht gehört, aber er hätte niemals so etwas gesagt. Du bist ein alter Mann, der den Verstand verloren hat!« Er drehte sich um und sah die anderen Mönche an, und in seinem Blick lag etwas, das sie zurückweichen ließ.

 »Jetzt werde ich euch etwas sagen, und ihr werdet auf meine Worte hören!« Er spürte, wie sich die Zeichen seiner geistigen Macht wie ein Königsmantel um ihn legten. »Ihr seid als Bittsteller zu uns gekommen, und wir haben euch Schutz gewährt. Wir haben euch erlaubt, am Fuß des heiligen Tors eure Kirche und eure Hütten zu bauen. Aber der Ring der Steine gehört den alten Göttern, die das Land mit ihrem Segen schützen. Ihr habt nicht das Recht, hier zu sein. Eure Füße entweihen den heiligen Boden. Deshalb sage ich euch: Geht! Wenn ihr nicht im Guten auf mich hört, wird euch der Fluch jener Kräfte treffen, die ihr herausgefordert habt!«

 Er hob die Hand, und die Mönche wichen zurück, als bedrohe er sie mit dem Schwert. Gawen blickte sie finster an, und im nächsten Augenblick wären sie beinahe davongelaufen. Aber plötzlich hörten sie das Klappern genagelter Sandalen auf den Steinen.

 Die Römer hatten den Gipfel erreicht. Es waren zehn Soldaten unter dem Befehl eines schwitzenden Decurio. Nach dem Aufstieg waren sie alle außer Atem. Sie musterten die verunsicherten Nazarener ebenso ungnädig wie die erzürnten Druiden.

 Nach einem Blick auf Gawens goldbestickte Tunika entschied der Decurio offenbar, sie sei ein Zeichen seines Rangs. Er trat auf Gawen zu und sprach ihn an.

 »Ich suche Gaius Macellius Severus. Man hat mir gesagt, daß er möglicherweise gegen seinen Willen hier festgehalten wird.«

 Auf dem Platz wurde es still. Gawen schüttelte langsam den Kopf. Er hoffte, der Söldner sei noch nicht lange genug in Britannien, um auf den ersten Blick seine römische Herkunft zu erkennen.

 »Wir begehen ein Ritual unserer Religion«, erwiderte er ruhig. »Wir halten niemanden gegen seinen Willen hier fest, um mit uns die Götter zu ehren.«

 »Wer bist du, um das zu behaupten?« Der Decurio runzelte die Stirn.

 »Mein Name ist Gawen, ich bin der Sohn von Eilan, der Hohepriesterin von� «

 »Laß dich nicht täuschen!« mischte sich Bruder Paulus ein. »Das ist der junge Gaius Macellius, den ihr sucht!«

 Der Decurio sah Gawen verwundert an. »Dein Großvater schickt uns� «, begann er, aber Paulus rief: »Legt ihn in Ketten. Er ist ein Deserteur! Er hat seine Legion verlassen!«

 Die Soldaten wurden unruhig. Bruder Paulus nutzte die Gelegenheit und schickte seine Mönche zum Ring der Steine.

 »Bist du wirklich der junge Macellius?« fragte der Decurio unsicher.

 Gawen dachte nach. Wenn sich sein Großvater für ihn bei den Römern einsetzen würde, kam er vielleicht mit dem Leben davon.

 »Das ist mein römischer Name, aber� «

 »Warst du beim Heer?« unterbrach ihn der Decurio.

 Gawen drehte sich abrupt um, als er hörte, daß die Mönche anfingen, mit ihren Keulen auf die Steine einzuschlagen. Zwei Nazarener hatten ein Seil um eine der Säulen geschlungen und zogen daran. Ein dritter stemmte sich gegen den Stein.

 »Stillgestanden, Soldat! Antworte mir!«

 Gawen war nicht umsonst als Rekrut ausgebildet worden. Er befolgte den Befehl, ohne nachzudenken, und hob die Hand, wie er es in der Legion gelernt hatte. Als er es bemerkte, war es bereits zu spät.

 »Ich habe den Eid nicht geschworen!« rief er.

 »Damit werden sich andere beschäftigen«, erwiderte der Decurio. »Du kommst mit uns.«

 Hinter ihnen barst ein Stein mit einem dumpfen Knall. Ein paar Frauen schrien entsetzt auf, und Gawen drehte sich um. Die Steinsäule war zu Boden gestürzt und in zwei Teile zerbrochen.

 »Unterbinde das!« rief er dem Decurio zu. »Es ist verboten, einen Tempel zu schänden. Das hier ist eine geweihte Stätte!«

 »Das sind Druiden, Soldat!« rief Paulus höhnisch. »Ihr glaubt, Paulinus und Agricola hätten alle diese Heiden vernichtet? Ihre Religion ist verboten. Es ist deine Pflicht, die festzunehmen oder zu töten, die noch am Leben sind!«

 Durch ihren Erfolg bestärkt, gingen die Nazarener daran, die zweite Säule zu stürzen.

 In diesem Augenblick vergaß Gawen die Gefahr, in der er und sie alle schwebten. Sein Zorn kannte keine Grenzen. Ohne auf den Decurio zu achten, lief er zum Ring der Steine und rief mit donnernder Stimme: »Paulus, dieser Ort gehört meinen Göttern, nicht deinen. Wage nicht, diese Steine anzufassen!«

 Die anderen Mönche erschraken und wichen zurück, aber Paulus lachte.

 »Eure bösen Geister können mir nichts anhaben! Weiche von mir, Satanas!« Er schlug gegen die zweite Säule.

 Gawen packte ihn an den Schultern, riß ihn zurück und warf ihn zu Boden. Als Paulus sich wieder aufrichtete, hörte Gawen, wie ein Schwert aus der Scheide gezogen wurde. Er fuhr herum und griff unwillkürlich an den Griff seiner Klinge.

 Die Legionäre hielten ihre Speere in Kampfstellung; Gawen zwang sich zur Ruhe.

 Ich werde an dieser geweihten Stelle kein Blut vergießen! Mein Volk hat mich nicht als Kriegsführer eingesetzt, ich bin ihr geistiger König.

 »Gaius Macellius Severus, im Namen des Kaisers verhafte ich dich. Leg deine Waffen ab!« rief der Decurio über den Platz und deutete auf das Schwert.

 »Das werde ich nur tun, wenn du auch sie festnimmst!« Gawen deutete auf die Mönche.

 »Deine Religion ist verboten, und du bist ein Deserteur«, erwiderte der Decurio. »Wirf dein Schwert auf den Boden, oder meine Männer werden dich mit ihren Speeren durchbohren.«

 Es ist alles meine Schuld, dachte Gawen verzweifelt. Wäre ich nicht zu den Römern gegangen, wüßten sie nicht, daß es Avalon überhaupt gibt.

 Eine andere Stimme in seinem Innern meldete sich zu Wort.

 Jetzt wissen sie es und sind hier. Warum soll ich mein Leben für ein paar Steine opfern?

 Gawen drehte sich um. Wo war die überirdische Kraft, die von Stein zu Stein geflossen war, als der Merlin im Ring erschien? Jetzt waren es nur Steine, die im Licht des Tages grau und bedeutungslos wirkten. Hatte er sich in seinem Wahn täuschen lassen? War er so verrückt, zu glauben, ein König zu sein?

 Es gab bestimmt viele Dinge, die wahr oder nicht wahr sein mochten, aber im Ring der Steine hatte ihm Sianna auf dem Altar ihre Liebe geschenkt. Er hatte sich hier mit ihr vereinigt und würde nicht zulassen, daß die Hände der fanatischen Nazarener alles beschmutzten und zerstörten, was ihm teuer war.

 Er holte tief Luft und sah den Decurio an. »Ich habe dem römischen Kaiser nie die Treue geschworen, aber ich habe geschworen, mit meinem Leben diesen heiligen Tor zu schützen!« Seine Worte klangen ruhig und gefaßt. Das uralte Schwert aus dem Sternenmetall lag im nächsten Augenblick leicht und zuverlässig in seiner Hand.

 Der Decurio gab ein Zeichen. Die blitzende Spitze eines Pilum hob sich drohend in die Luft. Aber plötzlich traf klirrend ein Stein einen der Helme, und der Speer, der zu früh geschleudert wurde, flog an seinem Ziel vorbei.

 Die Druiden waren unbewaffnet, aber auf dem Tor lagen viele Steine. Ein Steinhagel ging auf die Legionäre nieder. Aber sie blieben nicht lange untätig. Gawen sah, wie einer der Priester von einem Speer getroffen zu Boden stürzte.

 Drei Soldaten liefen unter dem Schutz ihrer Schilde mit gezogenen Schwertern auf ihn zu. Gawen ging in Verteidigungsstellung und empfing den ersten mit einer geschickten Parade, die er bei Rufinus so gut gelernt hatte. Dann durchtrennte er mit einem schnellen Schlag die Riemen der Rüstung seines Gegners und stieß dem Mann die Klinge in die Seite. Der Soldat schrie auf, stürzte und krümmte sich auf der Erde. Gawen drehte sich blitzschnell nach dem zweiten Legionär um. Das gehärtete Metall seines Schwertes durchstieß mühelos den Brustpanzer. Der Römer war augenblicklich tot, aber der dritte griff bereits an. Gawen unterlief die Deckung, und als die Klinge des Feindes an seinem Rücken entlangglitt, stieß er dem Mann das Schwert von unten direkt ins Herz.

 Der Römer fiel und hätte beinahe das Schwert mit sich gerissen, aber Gawen warf ihn zur Seite und zog die Klinge mit einem Ruck zurück. Keuchend richtete er sich auf und sah vier junge Druiden im Gras versteckt liegen. Er war nicht allein. Die Männer des kleinen Volkes kamen ihm ebenfalls zur Hilfe. Aber ihre Pfeile prallten wirkungslos an den Rüstungen der Römer ab.

 »Flieht!« rief er ihnen zu. Warum sollten sie sterben? Doch weder die Druiden noch das kleine Volk wollten ihn im Stich lassen. Sie riefen anfeuernd seinen Namen.

 Gawens Angriff kam für die Römer völlig überraschend. Einer stürzte unter dem ersten Schlag zu Boden, ein zweiter hob rechtzeitig schützend den Schild und parierte den Angriff. Die Schwertspitze des Gegners traf Gawen am Oberarm, aber er spürte keinen Schmerz. Ein Stoß in den Rücken ließ ihn stolpern, aber er gewann sofort das Gleichgewicht wieder und schlug dem Mann die Hand ab.

 Die fünf anderen und der Decurio wurden vorsichtiger. Gawen glaubte, er könne es schaffen. Den nächsten Angreifer trieb er mit schnellen Schlägen zurück, die den Schild des Legionärs in Stücke hieben.

 Die blauen Drachen an seinen Armen waren inzwischen hellrot, und obwohl er noch immer keine Schmerzen spürte, war vieles davon sein Blut. Vor seinen Augen wurde es dunkel, und er hob verwundert den Kopf. Fast hätte ihn der Hieb des nächsten Gegners tödlich getroffen, aber er konnte noch rechtzeitig ausweichen.

 Das kann nicht vom Blutverlust kommen, er riskierte noch einen Blick nach oben und sah, wie ein dichter Nebelschleier über den klaren Himmel zog.

 Das ist das Werk von Caillean und Sianna, dachte er erleichtert. Sie werden den Römern die Sicht nehmen. Ich muß nur lange genug durchhalten�

 Aber seine Feinde gaben nicht auf. Er drehte sich mit dem blitzenden Schwert im Kreis. Einer der Legionäre sprang erschrocken rückwärts, und Gawen lachte.

 Dann traf ihn wie ein Blitz vom Himmel etwas zwischen den Schultern. Er schwankte und ging in die Knie, ohne zu verstehen, was ihn nach unten zog und warum ihm das Atmen plötzlich so schwerfiel.

 Ein Blick nach unten zeigte ihm die Spitze eines Speers, die aus seiner Brust ragte. Er schüttelte ungläubig den Kopf. Es wurde schnell dunkel, so schnell, daß die Römer in Panik gerieten und ihn einfach liegen ließen.

 Dann sah Gawen nichts mehr. Das Sternenschwert fiel ihm aus der kraftlosen Hand.

 »Sianna� « flüsterte er und sank auf den geweihten Boden von Avalon.

 Er seufzte wie in der Nacht zuvor, als er sein Leben in ihren Armen verströmt hatte�

 8. Kapitel

 »Ist er tot?«

 Caillean legte sehr behutsam Gawens Hand zurück auf seine Brust. Ihre inneren Sinne suchten die Lebenskraft, aber sie fanden nur ein unmerkliches Zucken. Deshalb hatte sie ihm den Puls gefühlt, um ganz sicherzugehen.

 »Er lebt� « Die Stimme versagte ihr, »aber wieso, das wissen nur die Götter. Er hat soviel Blut verloren! Die geweihte Erde des Tors ist damit getränkt� «

 Wie viele Jahre und wieviel Regen werden notwendig sein, um die Erde wieder reinzuwaschen?

 »Die Kraft des Königs hält ihn am Leben«, flüsterte Riannon.

 »Auch ein König mit seiner Kraft und seinem Mut konnte gegen solche Feinde nicht siegen«, sagte Ambios. Auch er war verwundet, aber nicht schwer. Andere Druiden hatten jedoch ihr Leben gelassen. Die Römer waren alle tot. Als die von Caillean beschworene Dunkelheit einsetzte, vermochte niemand mehr Freund oder Feind zu unterscheiden.

 »Ich hätte zur Stelle sein müssen� «, flüsterte Caillean.

 »Du hast uns alle gerettet. Du hast die Dunkelheit gerufen� «, erwiderte Riannon.

 »Zu spät� «

 Die Dunkelheit war der Sonne wieder gewichen. Caillean sah es nicht, weil ihr Tränen die Sicht nahmen. »Zu spät, um ihn zu retten� «

 Beim Eintreffen der Römer war sie in ihrem Haus gewesen. Sie ruhte, um für die bevorstehenden Feierlichkeiten wieder frisch zu sein. Sie mußte sich nichts vorwerfen, das beteuerten alle.

 Doch keine tröstlichen Entschuldigungen konnten etwas daran ändern, daß Eilan vor zehn Jahren gestorben war, weil Caillean Vernemeton nicht rechtzeitig erreicht hatte. Jetzt lag Eilans Sohn, auf den sie ihre ganze Hoffnung gesetzt hatte, im Sterben, weil sie nicht bei ihm gewesen war, als er ihre Hilfe am meisten gebraucht hatte. Was konnte sie tun, um dieses Unglück abzuwenden?

 »Kann man ihn von hier wegbringen?« fragte Riannon.

 »Vielleicht«, antwortete Marged, die Fähigkeiten als Heilerin besaß. »Aber nicht weit. Es wäre besser, einen Schutz um ihn herum zu bauen. Wenn wir den Speerschaft durchtrennen, können wir ihn auf den Rücken legen. Das wird ihm Erleichterung verschaffen.«

 »Läßt sich der Speer nicht herausziehen?« fragte Ambios tonlos.

 »Wenn wir das tun, stirbt er auf der Stelle.«

 Schnell und ohne zu wissen, was mit ihm geschehen ist, dachte Caillean. Wenn er jedoch wieder zu Bewußtsein kommt, wird er große Schmerzen haben.

 Sie wußte, wie der Tod für jemanden mit einer verletzten Lunge aussah. Es wäre sehr viel barmherziger gewesen, den Speer sofort aus dem Körper zu entfernen. Aber Gawen war der Pendragon, auch wenn er nur sehr kurz in Erscheinung getreten war. Der Tod von Königen und Eingeweihten ließ sich nicht mit dem Sterben anderer vergleichen.

 Sianna muß Gelegenheit haben, Abschied von ihm zu nehmen�

 In ihrem Herzen wußte Caillean jedoch, daß sie auf ein letztes Wort von ihm hoffte und ihm deshalb einen schnellen Tod versagte.

 »Bringt die Blätterhütte hierher, die ihr heute morgen für ihn gemacht habt. Wir werden den Speerschaft durchtrennen und seine Wunden verbinden, so gut es geht.«

 Caillean richtete sich auf und schritt langsam um den Ring der Steine. Als Gawen gegen die Römer gekämpft hatte, nutzten die Nazarener die Gelegenheit, um das Werk der Zerstörung fortzusetzen. Beide Säulen waren umgestürzt und drei der kleineren Steine. Als die Hohepriesterin den Riß im Altarstein entdeckte, sank ihre Zuversicht. Nach alter Gewohnheit bewegte sie sich in der Richtung der Sonne. Die Kräfte, die auf diese Weise geweckt werden sollten, um ungehindert von Stein zu Stein zu fließen, blieben jedoch verschwommen und richtungslos. Der Tor war wie der König verwundet, und seine Kraft sickerte aus den entweihten Steinen.

 Cailleans Schritte wurden langsamer, als sei ihr Herz nicht länger bereit, das Blut durch die Adern zu pumpen. Sie fühlte plötzlich eine Schwäche und glaubte, die Beine würden ihr den Dienst versagen.

 Vielleicht werde auch ich bald sterben�

 Der Gedanke erschien ihr in diesem Augenblick eher tröstlich als bedrohlich.

 Gawen lag außerhalb des Rings. Die Priesterinnen hatten ihn gewaschen und seine Wunden verbunden. Er lag auf einer Bahre, die mit Fellen weich gepolstert war.

 Sianna saß an seiner Seite und ließ ihn nicht aus den Augen. Er blutete nicht mehr, aber der Speer steckte noch immer in seiner Brust. Sein Geist irrte an der Grenze zwischen Tod und Traum umher.

 Caillean zwang sich, nicht umzukehren und sich davon zu überzeugen, daß er noch lebte. Wenn er das Bewußtsein wiedererlangte, würde man sie sofort rufen. Sie wollte Sianna nicht bei der inneren Zwiesprache stören, die sie mit ihm führte.

 Die untergehende Sonne tauchte das Land in Gold. Der aufsteigende Dunst schimmerte unwirklich schön. Caillean sah auf dem Wasser und in den Sümpfen keine Bewegung. Auch auf den Wiesen und den baumbestandenen Hügeln der Inseln regte sich nichts. Wohin sie auch blickte, alles wirkte friedlich und ruhig.

 Das ist eine Illusion, dachte sie. Das Land sollte an diesem Tag von Sturm und Feuer heimgesucht werden.

 Als ihr Blick auf die Hütten um die kleine Kirche der Nazarener unten im Tal fiel, mußte sie zu ihrer eigenen Überraschung gegen eine Welle des Hasses ankämpfen. Paulus hatte endgültig den Traum zerstört, die beiden Gemeinschaften könnten friedlich nebeneinander leben und auf verschiedenen Wegen demselben Ziel zustreben. Vater Joseph hatte wie sie daran geglaubt, aber auch das war eine Illusion gewesen.

 Dort unten war niemand zu sehen. Das kleine Volk hatte ihr berichtet, daß die Mönche davongelaufen waren, als sich die Dunkelheit ausgebreitet hatte. Sie flehten verzweifelt ihren Gott an, sie vor den Dämonen zu retten, deren Zorn sie auf sich gezogen hatten.

 Weit entfernt von der Kirche führte die Straße von Aquae Sulis nach Norden. Sie zog sich weiß und menschenleer durch das Land. Wie lange würde es dauern, bis sich der römische Kommandant Gedanken um seine Soldaten machte und schließlich einen anderen Trupp schicken würde, um herauszufinden, was mit ihnen geschehen war?

 Gawen hatte fünf Römer getötet und zwei schwer verwundet. Als die Dunkelheit die restlichen Legionäre in Angst und Schrecken versetzte, hatten die Männer des kleinen Volkes sie mit ihren Messern ohne große Mühe überwältigt. Die Leichen waren im Sumpf versenkt worden, damit der Tor nicht noch mehr verunreinigt wurde. Die Mönche waren jedoch zweifellos bereits auf dem Weg zu den Römern, um ihnen zu berichten, daß die Soldaten hier gewesen waren. Ihr spurloses Verschwinden würde schwere Vergeltungsmaßnahmen nach sich ziehen.

 Sie werden kommen und das beenden, was mit dem Massaker auf der Insel Mona begann, als ich noch ein Kind war. Der Orden der Druiden und die Gemeinschaft der Priesterinnen werden ausgelöscht sein, und niemand wird mehr der Göttin dienen�

 Caillean empfand bei diesen Gedanken eine große Bitterkeit. Alles war ihrer Kontrolle entglitten. Sie blieb stehen und blickte stumm über das Land. Die sinkende Sonne nahm der Welt das letzte Licht.

 Es war bereits dunkel, als jemand sie am Arm berührte und sie in die Wirklichkeit zurückholte. Sie machte sich keine Hoffnung, aber die Ruhe hatte ihr ein wenig Frieden gebracht.

 »Was ist? Lebt Gawen nicht mehr� «

 Riannon schüttelte den Kopf. »Er schläft noch immer. Aber die anderen brauchen dich, Herrin. Alle Druiden und die geweihten Priesterinnen haben sich hier versammelt. Sie sind in großer Sorge, und einige wollen fliehen, bevor die Römer wiederkommen. Andere sind bereit zu kämpfen und wollen bleiben. Du mußt zu ihnen sprechen. Caillean, sag uns, was wir tun sollen!«

 »Ich soll es euch sagen?«

 Caillean schüttelte den Kopf. »Glaubt ihr, meine Kräfte seien so groß, daß ich nur eine Beschwörung flüstern muß, und alles wird wieder gut? Ich konnte Gawen nicht retten. Weshalb glaubt ihr, daß ich euch retten kann?« Sie sah im Dämmerlicht, daß Riannon niedergeschlagen den Kopf senkte, und sie schwieg. Sie wollte der treuen Priesterin keine Vorwürfe machen.

 »Du bist die Herrin von Avalon! Du kannst nicht einfach aufgeben, weil du die Hoffnung verloren hast. Wir sind ebenso verzweifelt wie du. Aber wir haben von dir gelernt, daß wir nicht zulassen dürfen, daß Gefühle unser Tun bestimmen. Du hast stets gesagt, wir sollen die Ruhe bewahren und dem himmlischen Geist in uns die Möglichkeit geben, die Entscheidung zu treffen� «

 Caillean seufzte. Es kam ihr vor, als habe sich ihr Geist von ihr losgelöst, als Paulus den Ring der Steine entweihte. Doch das Tun der Frau, die sie gewesen war, band sie noch an die Erde.

 Es läßt sich nicht leugnen, dachte sie. Die stärksten Ketten sind die, die wir selbst schmieden.

 »Also gut«, sagte sie schließlich. »Die bevorstehende Entscheidung geht uns alle an. Unser Leben steht auf dem Spiel. Ich kann diese Entscheidung nicht für euch treffen, aber wir werden zusammen darüber beraten, was zu tun ist.«

 Mit gesenkten Köpfen kamen die Druiden und die Priesterinnen in den zerstörten Ring der Steine. Ambios brachte Cailleans Sitz, und als sie Platz nahm, wurde ihr plötzlich bewußt, wie lange sie gestanden hatte. Als Priesterin war sie an lange Zeiten in Trance gewöhnt und besaß die Disziplin, die Forderungen des Körpers zu ignorieren, aber im Augenblick fühlte sie jedes einzelne Jahr ihres langen Lebens.

 Die Druiden stellten Öllampen auf die Erde. In den schattenhaft beleuchteten Gesichtern sah Caillean ihre eigenen Ängste und Sorgen.

 »Hier können wir nicht bleiben«, sagte Ambios. »Ich weiß nicht viel von den Römern, aber wir alle haben gehört, wie grausam sie jeden bestrafen, der ihre Soldaten angreift. In einem Krieg verkaufen sie ihre Gefangenen als Sklaven, aber wenn die Bevölkerung sich auflehnt, werden die Schuldigen gekreuzigt� «

 »Wir Britonen dürfen keine Waffen tragen. Wer mit einer Waffe kämpft, ist bereits ein Verräter«, sagte ein anderer.

 »Wundert euch das?« fragte Riannon und fügte bitter hinzu: »Denkt doch nur daran, was Gawen mit seinem Schwert angerichtet hat!« Sie alle dachten voll Wehmut an ihren König, der draußen auf dem Platz noch immer mit dem Tod rang.

 »Es steht fest, daß sie mit uns kein Erbarmen haben werden«, sagte Eilned. »Ich erinnere euch an die Geschichte der Priesterinnen von Mona. Vernemeton war dazu da, die wenigen Überlebenden zu schützen.« Ihr kamen die Tränen, und mit erstickter Stimme fügte sie hinzu: »Wir hätten Vernemeton nie verlassen sollen� «

 »Vernemeton gibt es schon lange nicht mehr«, erwiderte Caillean erschöpft. »Nur weil Ardanos, der damalige oberste Druide, sich mit einigen angesehenen Römern in hohen Positionen gut verstand, gelang es, das Heiligtum der Göttin so lange zu halten. Wir konnten hier in Avalon in Frieden leben, weil die Römer nichts von unserer Existenz ahnten.«

 »Wenn wir bleiben, werden sie uns töten. Wo sollen wir nur hin?« fragte Marged. »Selbst in den Bergen von Demetien können wir uns nicht verstecken. Sollen wir das kleine Volk bitten, uns Boote zu bauen, und zu den Inseln jenseits des westlichen Meeres segeln?«

 »Leider«, sagte Riannon, »wird der tapfere Gawen diese Inseln wahrscheinlich vor uns erreichen.«

 »Wir können in den Norden fliehen«, schlug Ambios vor. »Die Caledonier sind nicht von Rom unterworfen worden.«

 »Zu Agricolas Zeit haben sie Rom gehuldigt«, erwiderte Brannos. »Wer kann uns versichern, daß nicht ein ehrgeiziger römischer Kaiser in naher Zukunft versucht, sie dem Reich einzuverleiben? Außerdem haben die Stämme des Nordens ihre eigenen Priester. Sie werden uns vielleicht nicht willkommen heißen.«

 »Dann wird es den Orden der Druiden in Britannien nicht mehr geben«, sagte Riannon. »Wir müssen die Kinder, die uns anvertraut worden sind, zu ihren Eltern zurückschicken. Wir trennen uns, und jeder versucht, so gut wie möglich zu überleben.«

 Brannos schüttelte den Kopf. »Ich bin für das Herumziehen zu alt. Ich werde hier bleiben. Die Römer sollen kommen und mit meinem alten Leib tun, was sie wollen.«

 »Auch ich werde bleiben«, erklärte Caillean. »Eilan, die Hohepriesterin von Vernemeton, hat mir den Auftrag erteilt, der Göttin auf diesem heiligen Hügel zu dienen. Ich werde meinen Schwur halten.«

 »Caillean, auch wir können nicht gehen� «, begann Lysanda, aber ein Geräusch unterbrach sie. Sianna hatte sich erhoben und winkte ihnen.

 »Gawen ist bei Bewußtsein!« rief sie. »Ihr müßt kommen!«

 Caillean staunte, wie plötzlich alle Müdigkeit verflogen war. Sie erreichte als erste das Lager und kniete neben Gawen nieder. Behutsam bewegte sie die Hände über seinem Körper, um die Lebenskraft zu spüren. Sie war stärker, als sie es erwartet hatte. Gawen befand sich in der Blüte seiner Jugend. Er war gesund und stark. Sein Körper würde sich nicht kampflos von der Seele trennen.

 »Ich habe ihm berichtet, was geschehen ist, nachdem er das Bewußtsein verloren hatte«, flüsterte Sianna, während sich die anderen um sie drängten. »Was habt ihr beschlossen?«

 »Es gibt keinen Zufluchtsort für den Orden«, sagte Ambios. Er warf einen Blick auf das bleiche Gesicht von Gawen und senkte schnell den Kopf. »Wir müssen auseinandergehen und können nur hoffen, daß die Römer es nicht für lohnenswert halten, uns zu verfolgen.«

 »Gawen kann nicht weggebracht werden, und ich werde ihn nicht verlassen!« rief Sianna.

 Caillean sah, daß er sich bewegen wollte, und legte ihm schnell die Hand auf die Stirn. »Ruhig! Du mußt dich schonen!«

 »Wozu?« hauchte Gawen, und erstaunlicherweise glaubte sie, einen Anflug von Humor in seinen Augen zu sehen. Dann richtete sich sein Blick auf Sianna. »Sie darf nicht ihr Leben riskieren� für mich� «

 »Du hast die heiligen Steine mit deinem Leben verteidigt«, erwiderte Caillean.

 Er versuchte, etwas tiefer zu atmen, und zuckte vor Schmerz zusammen. »Aber jetzt� ist es zu� Ende� mit mir.«

 »Was soll ich auf dieser Welt, wenn du nicht mehr lebst?« rief Sianna und beugte sich schluchzend über ihn. Ihre Schultern zuckten unter der Qual ihrer Trauer. Gawen verzog ungläubig das Gesicht, als er feststellen mußte, daß er nicht einmal die Kraft hatte, die Hand zu heben, um sie durch seine Berührung zu trösten.

 Auch in Cailleans Augen traten Tränen. Sie glaubte, die Verzweiflung nicht länger ertragen zu können. Plötzlich spürte sie eine seltsame Wärme über ihrem Kopf. Sie blickte auf und sah, daß die schlanke Gestalt der Fee wie aus dem Nichts auftauchte. »Wenn die Priesterinnen dich nicht schützen können, meine Tochter, dann mußt du zu mir zurückkehren und dieser Mann ebenfalls. Ich kann für ihn sorgen. Bei mir wird er nicht sterben.«

 Sianna setzte sich auf und sah ihre Mutter ängstlich an. »Wird er wieder gesund werden?«

 Die Fee wandte sich Gawen zu. In ihrem Blick lagen unendliches Mitleid und unendliche Trauer. »Ich weiß es nicht. Vielleicht im Laufe der Zeit� einer sehr langen Zeit, nach den Begriffen der Menschen.«

 »Herrin� « flüsterte Gawen, »du bist immer gut zu mir gewesen, aber du weißt nicht, was du mir anbietest� bei dir hätte ich ein Leben ohne Ende� das bedeutet� endloses Leiden meines Körpers� und die Qual meiner Erinnerung, wenn ich an Avalon und an den geschändeten Ring der Steine denke.« Er schloß die Augen, öffnete sie jedoch gleich wieder und sah Sianna an. »Geliebte, unsere Liebe ist groß� aber das alles würde sie nicht überleben. Auch du kannst das nicht von mir verlangen.« Er hustete, und der rote Fleck im Verband auf seiner Brust vergrößerte sich.

 Sianna nickte schluchzend.

 »Ich könnte dir alle Erinnerungen nehmen«, sagte die Fee, aber Gawen schüttelte nur schwach den Kopf.

 »Siehst du die blauen Drachen auf meinen Armen? Könntest du sie mir nehmen?« fragte er. »Dann wäre ich wirklich tot, denn was noch von mir bliebe, hätte nichts mehr mit mir zu tun� «

 So ähnlich hat vermutlich auch sein Vater am Ende zu Eilan gesprochen, dachte Caillean betroffen. Deshalb wußte Eilan sehr genau, was sie wollte. Göttin, ich habe ihr all die Jahre unrecht getan�

 Die Fee nickte und fuhr beinahe traurig fort: »Schon bevor die Wissenden über das Meer kamen, habe ich die Menschen beobachtet und mich mit ihnen beschäftigt. Aber ich verstehe euch immer noch nicht. Ich habe meine Tochter zu den Priesterinnen geschickt, damit sie euer Wissen lernt. Aber mit dem Wissen hat sie auch eure Schwächen angenommen.« Sie schien nicht bereit, sich wie alle, die sich an Gawens Sterbelager versammelt hatten, in das Schicksal zu fügen. »Aber ich sehe euren Überlebenswillen, und deshalb möchte ich euch sagen, daß es noch einen anderen Weg gibt. Er ist schwierig und sogar gefährlich. Ich kann nicht mit Sicherheit sagen, was geschehen wird, denn meines Wissens ist in der langen Zeit meines Daseins etwas Ähnliches nur ein-oder zweimal versucht worden. Und es hat nicht zu dem gewünschten Erfolg geführt.«

 »Einen anderen Weg? Was sollen wir tun? Mutter, wovon sprichst du?«

 Caillean dachte nach und schloß die Augen. Sie glaubte zu ahnen, wovon die Fee sprach, denn auch sie hatte gewisse Geschichten gehört.

 Die Fee erwiderte ruhig: »Es gibt die Möglichkeit, das Avalon, in dem ihr lebt, von der Welt der Menschen loszulösen� es genügend weit in Raum und Zeit zu verschieben, damit die Geschicke der Insel ihren eigenen Lauf nehmen. Avalon gehört dann weder zur anderen Welt noch zur Welt der Menschen. Aus der Sicht der Sterblichen wird es in die Nebel der Kraft eingehüllt sein, die nur jene durchdringen können, die gelernt haben, diese Kraft zu nutzen.« Ihr Blick richtete sich auf die Hohepriesterin. »Verstehst du mich, Herrin von Avalon? Verstehst du, was ich meine?« Als Caillean nickte, fuhr sie fort. »Bist du bereit, das Notwendige zu tun, um all jene zu retten, die du liebst?«

 »Ich bin bereit«, erwiderte die Hohepriesterin mit belegter Stimme. »Auch wenn die Kraft mich zugrunde richtet. Ich würde noch mehr wagen als das, um meinen Auftrag zu erfüllen.«

 »So etwas kann nur gelingen, wenn die Kraft im Zyklus des Jahres ihrem Höhepunkt zustrebt. Doch wenn ihr bis zur Sommersonnwende warten wollt, werden eure Feinde euch zuvorkommen. Außerdem glaube ich nicht, daß Gawen so lange durchhalten wird.«

 »Wir haben gerade Beltane gefeiert, und das Ritual der vergangenen Nacht hat große Kräfte beschworen«, erwiderte Caillean und fügte entschlossen hinzu: »Wir werden es noch heute versuchen.«

 [image:]

 Es war spät in der Nacht, bis sie alles vorbereitet hatten. Sie wußten, es würde nur möglich sein, das zu verrücken, was in ihren Kräften stand. Die sieben heiligen Inseln in Raum und Zeit zu verschieben war eine beinahe unvorstellbare Aufgabe.

 Caillean hatte die Priester und Priesterinnen paarweise ausgeschickt, um das neue Territorium abzustecken. An den Orten der Kraft entzündeten sie Feuer mit Stücken der Beltaneglut. Alle anderen versammelten sich auf dem Tor. Als die Sterne den Stand der Mitternacht am Himmel erreichten, trat Brannos an den Rand des Gipfels, setzte das Horn an die Lippen und blies. Mochten seine Finger auch für die Harfe zu verkrümmt sein, den Atem hatte er noch voll unter Kontrolle. Zuerst drang der Klang leise durch die Luft, dann gewann er an Lautstärke, als ziehe er die Kraft aus der Nacht, und erfüllte schließlich die Dunkelheit mit einem so mächtigen Ton, daß man glauben konnte, die Sterne würden davon erbeben.

 Caillean spürte den Schauer, mit dem sich die Trance ankündigte, und wußte, was sie hörte, war nicht nur das, was die Ohren aufnahmen. Welcher Mensch vermochte mit seinen Klängen die ganze Welt zum Tönen zu bringen? Welche Sinne des Körpers waren in der Lage, das alles aufzunehmen? Ihr Geist hörte die Entfaltung druidischer Willenskraft, die jeder Priester, der das alte Wissen gelernt hatte, beschwören konnte.

 Sie blickte sich um. Sie hatten den Ring der Steine so gut wie möglich wiederhergestellt, die umgestürzten Steine aufgerichtet und das Zerbrochene mit heilenden Sprüchen miteinander verbunden. Doch die eigentliche Kraft in dieser Nacht beruhte auf dem Kreis der Menschen und ihrem gemeinsamen Geist. Die Bewohner von Avalon bildeten mit einem inneren und einem äußeren Kreis einen Schutzwall und wirkten als Übermittler der Kraft, die aus den Steinen kam. Der Tanz, der am Tag nicht hatte stattfinden können, würde jetzt nachgeholt werden. Caillean gab Riannon das Zeichen, und die Musik setzte ein.

 Die Priesterin spielte die erhabene und doch heitere Weise, die schon alt war, als die Druiden auf die Insel kamen. Die Tänzer beider Kreise begannen, sich in Richtung der Sonne um den Ring zu bewegen. Sie teilten sich, um zwischen den Steinen hindurchzugehen, und wechselten vor dem nächsten den Kreis von neuem, so daß die Steine in gewundene Lichtspuren eingebunden waren. Von innen nach außen und von außen nach innen zogen die Tänzer. Mit jedem neuen Umlauf wuchs die Ekstase und schwand das Bewußtsein.

 Caillean spürte, wie der Strom der Kraft stärker wurde; das Licht war die sichtbar gewordene Energie, die um den Rand des Kreises wirbelte. Sie geriet flüchtig ins Stocken, wenn sie die beschädigten Steine erreichte, wie Wasser an einem Hindernis. Doch wie Wasser folgte sie dem Weg des geringsten Widerstandes. Das Strömen brach nicht ab, denn die Entschlossenheit der Tänzer würde die Kraft zum Ziel bringen.

 Der Tanz wurde schneller und schneller. Die Hohepriesterin verankerte sich mit einem Teil ihres noch erreichbaren Bewußtseins in der Erde des Tors. Sie hatte das schon so oft getan, aber sie war jedesmal aufs neue überrascht, wenn die Kraft durch sie hindurchzufließen begann.

 Die Luft innerhalb des Rings wurde immer leichter. Sie öffnete die Augen und sah, daß Steine und Tänzer in einen goldenen Schein gehüllt waren. Caillean hob die Hände, um das Licht zu sammeln. In einer Dimension, die nur einen Atemzug entfernt lag, wartete die Fee. Wenn die Tänzer genug Kraft beschwören konnten und wenn Caillean stark genug war, um sie zu sammeln, dann konnte die Fee damit Avalon aus dem Reich der Menschen entfernen.

 Die Kräfte stauten sich zu schwindelerregend hohen Wellenbergen auf. Die Störungen durch die geborstenen Steine machten sich immer deutlicher bemerkbar. Caillean konnte nur mit großer Mühe das Gleichgewicht halten. Sie dachte daran, wie sie einmal in einer stürmischen Nacht auf die Insel zurückgekehrt war. Das Boot hatte wie eine Nußschale auf den Wellen des Sees getanzt. Am Ufer standen die Retter, aber Caillean mußte es gelingen, das lange Seil den helfenden Händen zuzuwerfen. Sie gab sich alle Mühe, schleuderte das Seil über Bord und wäre beinahe mit ins Wasser gerissen worden. Nur ein kurzes Nachlassen des Windes hatte sie damals gerettet.

 So ähnlich kam es ihr jetzt vor. Sie schwankte und wurde von den Wogen der Kraft wie ein willenloses Spielzeug erfaßt. Sie konnte die beschworenen Kräfte sammeln, aber nicht von sich weglenken.

 »Laß los!«

 Caillean wußte nicht, ob die Stimme von außen oder von innen kam. Aber sie hätte ohnehin nicht länger durchhalten können. Als ihr Wille, an den sie sich geklammert hatte, aussetzte, brach sich die Kraft eine Bahn nach außen, und Caillean stürzte zu Boden.

 [image:]

 »Tut mir leid� ich war nicht stark genug.«

 Caillean wußte, daß sie hilflos vor sich hin murmelte. Sie blinzelte. War sie wirklich wach, oder war das alles nur ein Traum? Nach einer Weile begann die Welt um sie herum wieder feste Gestalt anzunehmen. Sie lehnte mit dem Rücken gegen den Altarstein. Die Gesichter, die sich auf sie gerichtet hatten, verschwammen noch immer.

 »Tut mir leid� «, wiederholte sie, aber diesmal klang ihre Stimme kräftiger. »Ich wollte euch nicht erschrecken. Bitte helft mir beim Aufstehen.«

 Wenigstens hatte sie noch genug von ihrer alten Disziplin besessen, um die unbezähmbaren Gewalten selbst zu ertragen, damit der Ring nicht zum zweiten Mal zerstört wurde. Die anderen wirkten ebenfalls erschöpft, aber niemand war zusammengebrochen. Caillean hatte das Gefühl, eine Herde wilder Pferde sei über sie hinweggaloppiert. Nach ein paar vorsichtigen und tiefen Atemzügen legte sich jedoch auch das schmerzhafte Pochen ihres Herzens.

 Dann nahm etwas anderes ihre Aufmerksamkeit in Anspruch. Der Kreis teilte sich. Was hatten die Druiden vor? Vier der jüngeren trugen Gawen auf der Bahre in den Ring der Steine.

 »Es war sein Wille, Herrin� «, erklärte Ambios.

 Auch im Sterben ist er der König.

 Sie legten ihn behutsam auf den Altarstein. Gawen hatte die Zähne zusammengebissen, um die Schmerzen zu ertragen. Nach einer Weile schlug er die Augen auf.

 Caillean sah ihn an. »Warum� ?« flüsterte sie.

 »Ich möchte dir helfen, wenn du es zum zweiten Mal versuchst«, erwiderte Gawen tonlos.

 »Noch einmal?« Caillean schüttelte langsam den Kopf. »Ich habe alles gegeben, was ich zu geben hatte� «

 »Wir müssen es noch einmal versuchen«, hörte sie Sianna sagen, die neben sie getreten war. »Haben wir nicht von dir gelernt, daß die Macht der Drei ein solches Werk zum Erfolg führen kann? Drei Verankerungspunkte sind immer besser ausgeglichen als einer allein.«

 »Meinst du� Gawen, du und ich? Wenn er hier im Ring bleibt, ist sein Leben in größter Gefahr. Er wird den Versuch nicht überleben, diese Kräfte zu lenken!«

 »Ich werde ohnehin an meinen Wunden sterben� oder wenn die Römer kommen«, sagte Gawen leise. »Ich weiß, im Sterben eines Königs� entfaltet sich auf der geistigen Ebene etwas Großes. Ich glaube, sterbend werde ich mehr Kraft haben als noch vor einer Woche� Jetzt weiß ich, wer ich bin und wer ich in anderen Leben war� Die kurze Spanne, die mir hier noch bleibt, ist ein kleiner Preis für den Sieg� , den wir drei erringen werden.«

 »Ist Sianna auch dieser Meinung?« fragte Caillean.

 »Es ist der Wunsch des Mannes, den ich liebe«, flüsterte sie. »Wie könnte ich es ihm abschlagen? Er war, ist und bleibt mein König.«

 »Wir werden uns wieder begegnen� « Er sah sie an, und dann sagte er zu Caillean: »Hast du uns nicht gelehrt, daß dieses eine Leben nicht alles ist?«

 Die Hohepriesterin glaubte, das Herz werde ihr zerspringen. In diesem Augenblick sah sie nicht nur Gawen, sondern auch Sianna, und sie wußte, daß durch die Augen der jungen Priesterin ihre Seele zu ihr sprach und sie ihr so nahe war wie noch nie zuvor. Alle ihre früheren Begegnungen waren überschattet gewesen von dem Zwiespalt, daß sie ihr sowohl Liebe als auch Feindschaft entgegengebracht hatte.

 »So sei es denn«, sagte Caillean ernst. »Wir werden zusammen unser Leben wagen, denn ich glaube, wir drei sind Glieder einer Kette.«

 Sie richtete sich auf und sah die anderen an.

 »Wenn auch ihr noch immer entschlossen seid, das Unvorstellbare zu wollen, dann begebt euch auf eure Plätze und haltet euch an den Händen fest. Diesmal werdet ihr nicht tanzen. Die beschädigten Steine können die Kraft nicht schleusen. Ihr müßt sie in Richtung der Sonnenbahn durch eure Hände leiten, während wir singen� «

 Wieder breitete sich auf dem Tor Stille aus. Caillean holte tief Luft und verwurzelte ihr Wesen im heiligen Tor. Dann stimmte sie die ersten Töne der alten Melodie an. Leise fielen mehr und mehr Stimmen ein. Es dauerte eine Weile, aber dann konnte die Hohepriesterin die Schwingungen der Töne als schimmernde Strahlen in der Luft sehen.

 Nachdem sie den Gesang angestimmt hatte, schwieg sie. Auch Sianna und Gawen blieben stumm, doch Caillean spürte, daß sie die Kraft der Stimmen nutzten, um sich zu sammeln und ihre Energie auszurichten.

 Das ermutigte sie, sich weiter vorzuwagen, und wieder fiel sie in eine tiefe Trance. Auf dieser Ebene konnte sie alles Geschehen ruhig und gelassen betrachten. Sie stimmte mit der inneren Kraft den zweiten heiligen Gesang an.

 Alle Stimmen fanden sich in noch größerem Einklang zusammen, und die Lichtstrahlen wurden heller. Die Kräfte, die der Tanz beschworen hatte, waren lebhafter und leidenschaftlicher gewesen, dieses Licht schien dagegen beständiger zu sein. Die älteren Druiden standen neben den beschädigten Steinen und glichen die Störungen mit ihren geschulten Stimmen aus.

 Caillean fühlte sich bereit, noch einmal die gerufenen Energieströme auf sich zu versammeln, und stimmte den dritten Gesang an.

 Die hohen Stimmen der anderen Priesterinnen fielen ein, und Caillean zweifelte nicht mehr an der Wirkung, denn jetzt konnte sie den Regenbogen sehen, der sich in Richtung der Sonnenbahn langsam zu drehen begann. Der Fluß der Kraft ließ sich nicht unter Kontrolle bringen, aber dem Regenbogen konnte man sich anvertrauen und sich von ihm nach oben tragen lassen. Sie mußten nur noch für die richtige Richtung sorgen.

 »Ich singe die geweihten Steine von Avalon«, ertönte aus ihr der vierte Gesang.

 »Ich singe den Ring des unzerstörbaren Lebens«, Sianna nahm das Lied auf.

 »Ich singe das Licht, das sich über alle Schmerzen erhebt«, hörten sie überraschend klar Gawens Stimme.

 »Gott und Göttin gehört dieses Heiligtum� «

 »Das grüne Gras auf den Wiesen wächst im Kommen und Gehen der Zeiten� «

 »Die Blüten der Bäume, Sträucher und Blumen neigen sich im Wind� «

 Im Begreifen der Allmacht der Natur schwangen sie sich hinauf über Avalon, das im Regenbogenlicht unter ihnen lag. Dünne Nebelschleier dämpften den rosigen Schimmer des Wassers bei Sonnenaufgang, dann strahlte klar und hell das silberne Licht des Mittags, und schließlich setzte die Abendglut der Sonne das Schilf in Flammen. Sie besangen die Schönheit des Tors während der weißen Pracht der Apfelblüte im Frühling, das saftige Grün in der Mitte des Sommers und das bunte Laub in der metallischen kalten Luft des Herbstes. Der Gesang gewann immer mehr Macht, erreichte die anderen Inseln und strebte mit den hohen Wipfeln der alten Eichen gen Himmel. Er löste sich von der Erde, wo die bittersüßen Waldbeeren in der Sonne reiften. Sie sangen von grünen Inseln, von Eichen, die bis in den Himmel reichten, von den bunten Vögeln im Schutz der Dornen.

 Alle waren erfüllt von der wachsenden Gewißheit, daß die Musik sie tragen würde. Die Kraft innerhalb des Rings wuchs langsam, aber stetig und drang bis zu den Orten, an denen die Druiden das neue Gebiet abgesteckt hatten, umfloß und umfaßte schließlich wie in einer leidenschaftlichen Umarmung die gesamte Konstellation der sieben Inseln. Das Dreigestirn vor dem Altar bildete die Achse des sich langsam drehenden Rads: die Hohepriesterin von Avalon, die Tochter der Fee und der Pendragon.

 Alle trennenden Grenzen und alle Gefühle waren überwunden. Sie wirkten mit der befreiten Kraft ihrer Herzen und mit einem Wissen, das jenseits von männlicher oder weiblicher Ausrichtung war, das beide Seiten in sich vereinte. Sie wurden zum Mittelpunkt des Gesangs und in ihrer neu erschaffenen Welt zur alles bewirkenden Einheit.

 Dann vernahmen sie plötzlich eine andere Stimme. Sie klang sanft und reich an Erfahrung und Weisheit. Diese Stimme wehte aus der anderen Welt zu ihnen herüber. Die Fee sang ebenfalls von Avalon, aber die Schönheiten, die sie beschwor, waren zeitlos und überirdisch und gehörten zu dem inneren Avalon der Mondnächte, das zwischen den Welten liegt.

 Kein Sterblicher hätte dem Ruf dieser Stimme widerstehen können. Cailleans Seele stieg von allen Lasten befreit zu den Sternen hinauf. Plötzlich hatte sie den Eindruck, daß ein Beben die Erde erschütterte. Sie taumelte vorwärts und umklammerte den Altarstein. Der Boden unter ihren Füßen bewegte sich. Doch ihre Verbindung zu den beiden anderen war wie ein rettendes Seil, an das sie sich klammerte, als die Wellen der Erschütterung sie höher und höher aus der menschlichen Wirklichkeit forttrugen.

 Sie sah den Ring der Steine nicht mehr, sondern nur noch die beiden Gefährten. Sie schwebten in einer Wolke aus Licht. Da wußte die Hohepriesterin, daß sie sich nicht länger in ihren Körpern befanden. Gawen neben ihr war so gesund wie in der Nacht zuvor, und Sianna stand lachend neben ihm. Caillean streckte ihre Hände aus, und die beiden ergriffen sie glücklich. Bei der Berührung schoß der geballte Strom der Kräfte durch sie hindurch. Sie drohte zu verglühen, zu erstarren, sich aufzulösen und zu verlöschen. Aber dann ertönte im Sternenband des Großen Bären der erlösende Klang der antwortenden Kraft. Das Leben wurde ihr neu geschenkt, und ein großer Friede senkte sich auf sie herab.

 »Es ist vollbracht� «, hörten sie eine Stimme über sich. Sie hoben die Köpfe und sahen die Fee, so wie sie in der anderen Welt erscheint. Ihre zeitlose Schönheit ließ sich nicht mit dem irdischen Zauber vergleichen, mit dem sie sich manchmal den Menschen zeigte.

 »Ihr habt es gut gemacht. Jetzt müssen wir nur noch die Nebel rufen, die Avalon vor der Welt der Menschen verbergen.« Sie lächelte und fügte hinzu: »Ihr, meine Kinder, solltet jetzt zurückkehren. Die Herrin von Avalon, die es gewohnt ist, ihren Körper länger zu verlassen, mag bleiben und die Worte lernen, die ihr in Zukunft sprechen müßt, wann immer ihr durch die Nebel in die irdische Welt zurückkehren wollt.«

 Caillean ließ die beiden los. Sianna drehte sich glücklich um und wollte gehen, aber Gawen schüttelte den Kopf.

 »Das Band zu meinem Körper ist durchschnitten.«

 Sianna erschrak. »Bist du tot?«

 Gawen lachte unbekümmert. »Sehe ich so aus? Nur mein Körper hat den Kampf aufgegeben. Jetzt bin ich wieder frei.«

 Und für uns verloren, dachte Caillean. Ich danke dir, du wundervoller Sohn, du mutiger König!

 Sie wollte nach ihm greifen, ließ die Hände aber wieder sinken. Er war für sie nicht mehr erreichbar.

 »Dann werde ich hier bei dir bleiben!« rief Sianna entschlossen. »Das hier ist nur eine Schwelle«, hörte sie ihre Mutter sagen. »Er wird bald durch das offene Tor gehen und dir entzogen sein. Gawen muß weiter, und du wirst nach Avalon zurückkehren.«

 »Avalon ist in Sicherheit«, erwiderte Sianna. »Warum sollte ich zurück?«

 »Wenn dir an deinem eigenen Leben nichts liegt, das noch nicht gelebt ist, dann denke an das Kind, das du durch eure Vereinigung empfangen hast.«

 Siannas Hände legten sich unwillkürlich schützend auf den Leib, und Caillean atmete erleichtert auf. Gawens Strahlkraft nahm ständig zu, als werde mit jedem Augenblick die Verbindung zu ihnen unwirklicher.

 »Du sollst leben, Geliebte. Sei die Mutter unserer Tochter, damit etwas von mir auf Avalon zurückbleibt.«

 »Du mußt leben, Sianna!« rief Caillean. »Du bist jung und stark. Ich werde deine Hilfe in Zukunft mehr denn je brauchen.«

 Gawen nahm sie noch einmal in die Arme. Das strahlende Licht fiel durch Sianna hindurch und schien sie zu verbrennen. »Die Trennung wird nicht für lange sein. Wenn deine Zeit gekommen ist, werden wir uns wieder finden!«

 »Versprichst du es mir?«

 Gawen lachte. »Hier an diesem Ort kann nur die Wahrheit ausgesprochen werden. Ich verspreche es dir. Vergiß es nie!« Das Licht wurde so stark, daß sie ihn nicht mehr sahen.

 Caillean schloß die Augen, aber sie hörte ihn noch in ihrem Herzen sagen: »Ich liebe dich� «

 Sie dachte, diese Worte seien an Sianna gerichtet, aber als die Wärme des Lichts ihr Herz erreichte, wußte sie, daß er auch sie damit gemeint hatte.

 [image:]

 Die Hohepriesterin öffnete wieder die Augen und stellte fest, daß sie am langgestreckten sumpfigen Ufer der Sabrina stand, deren Wasser von der Flut zurückgetrieben wurde. Neben sich nahm sie die Fee in der vertrauten körperlichen Gestalt wahr, obwohl das Strahlen der anderen Welt sie noch deutlich umgab. Die Nacht war vorüber, und es wurde zunehmend heller. Über ihren Köpfen kreisten mit schrillen Schreien die Möwen. Die feuchte Luft roch nach dem Seetang des offenen Meeres.

 »Ist es wirklich vollbracht?« fragte Caillean leise.

 »Sieh dich um� «, hörte sie die Antwort. Caillean folgte der Aufforderung und dachte im ersten Augenblick, es habe sich nichts verändert. Aber dann sah sie, daß der Ring der Steine unversehrt auf dem Tor stand, als habe sich die ganze Tragödie nicht ereignet. Am Fuß des Hügels fehlten jedoch die kleine Kirche und die Hütten der Mönche.

 »Die Nebel werden euch schützen. Du kannst sie jetzt rufen� « Die Hohepriesterin blickte wieder nach Westen. Ein undeutlicher Dunstschleier löste sich vom Wasser. Er wurde vor ihren Augen dichter und verwandelte sich in eine undurchdringliche Nebelwand, die sich mit dem neuen Tag zwischen die Welten schob.

 »Durch welche Worte kann ich die Nebel rufen?«

 Die Fee holte aus der Gürteltasche etwas, das in gelbliches Leinen gehüllt war. Es war ein kleines goldenes Täfelchen, in das seltsame Zeichen geritzt waren. Bei ihrem Anblick stellte sich die Erinnerung wieder ein, und Caillean wußte, daß diese Zeichen von jenen stammten, die aus dem versunkenen Atlantis geflohen waren. Die Fee ergriff ihre Hand und legte ihr die Finger auf die Zeichen. Als Caillean das Täfelchen berührte, kannte sie die Worte, die sie sprechen mußte, obwohl sie die Sprache, in der sie geschrieben waren, in diesem Leben nie gehört hatte.

 Die Nebel ballten sich zu wattigen Wolken und türmten sich drohend auf. Als Caillean die Worte rief, wälzten sich die Nebel heran und hüllten Bäume, Schilf und Wasser ein. Sie umflossen auch die Hohepriesterin und nahmen ihr damit die letzten Reste der vergangenen Schmerzen.

 Mit einer langsamen Geste, die der Würde ihres Amtes entsprach, schickte sie die Nebel zum anderen Ufer.

 »Umhüllt uns, umgebt uns, schützt uns. Kein Auge soll uns sehen, nur die Götter uns finden. Hüllt Avalon ein, damit es für alle Zeiten sicher ist und in Frieden weiter bestehen kann!«

 Das Werk war vollbracht, und sie begann zu frieren. Am Horizont hingen die Nebel dicht über dem Wasser. Caillean sah die vertraute Landschaft nicht mehr, durch die sie so oft auf ihrem Weg von Deva in das Sommerland gereist war. Jetzt bot sich ihren Augen etwas anderes dar, das Sterbliche nur teilweise erkennen konnten.

 War sie Minuten oder Stunden hier gewesen? Ihr Rücken schmerzte, die Muskeln der Beine waren so steif, als hätte sie ganz Avalon lange Zeit auf den Schultern getragen.

 »Wir können zufrieden sein.«

 Die Stimme der Fee klang schwächer. Sie wirkte kleiner, als sei auch sie nach dem Werk der vergangenen Nacht erschöpft.

 »Eure Insel liegt jetzt zwischen den Welten. Menschen, die Avalon suchen, werden nur die Insel der Nazarener finden, wenn sie nicht die alten Worte der Macht kennen.«

 Sie näherte sich dem Wasser und schien auf ihre Art in ihr Reich zu entschwinden. Auf den Wellen blieb sie noch einmal stehen und sagte lächelnd zu Caillean: »Die Menschen des kleinen Volkes können von dir die Worte lernen, wenn sie sich als vertrauenswürdig erweisen. Vergiß nicht, nur die Eingeweihten werden die Nebel teilen können und Avalon finden.«

 Caillean nickte und verneigte sich tief. Als sie sich langsam aufrichtete, war die Fee nicht mehr da. Die Herrin von Avalon drehte sich entschlossen um und blickte auf den Tor. Die feuchte Luft roch frisch und rein. Ihr Herz klopfte langsam und gleichmäßig. Sie war glücklich und zufrieden mit allem, was geschehen war, denn in ihr tönte die Stimme der höheren Macht. Sie kannte ihren Auftrag, und es war wie ein Gelübde, als sie am Ufer niederkniete.

 Von nun an werden wir in einem Land leben, das weder Fürsten, Königen noch Kaisern zur Treue verpflichtet ist. Wir werden uns in Zukunft nur noch von den Göttern leiten lassen�

 »Göttin«, flüsterte sie, »segne mich, damit ich das Land segnen kann!«

 CAILLEAN

 »Von dem Augenblick an, als uns die Nebel zum ersten Mal schützend umgaben, galt für Avalon eine andere Zeit, die nichts mehr mit der äußeren Welt zu tun hatte. Von Beltane bis Samhain, und von Samhain bis Beltane folgten die Jahre im ungestörten Rhythmus aufeinander. Und seit diesem Tag hat niemand mehr den Tor entweiht.

 Im Rückblick scheint nur wenig Zeit vergangen zu sein. Aber die Tochter, die Sianna zur Welt brachte, ist bereits eine erwachsene Frau und eine geweihte Priesterin.

 Sianna ist praktisch, wenn auch noch nicht dem Titel nach, die neue Herrin von Avalon.

 Je beschwerlicher für mich jede Bewegung wird, desto mehr wenden sich meine Gedanken nach innen. Die jungen Priesterinnen versorgen mich gewissenhaft und lassen sich höflicherweise nichts anmerken, wenn ich sie mit dem Namen ihrer Mutter anspreche. Ich habe keine Schmerzen, aber es ist richtig, die Dinge der Vergangenheit sind mir zunehmend gegenwärtiger als das Geschehen um mich herum.

 Man sagt, es sei einer Hohepriesterin gegeben, zu wissen, wann ihre Zeit gekommen ist. Ich glaube, daß ich nicht mehr lange in diesem Körper bleiben werde.

 Regelmäßig bitten neue Zöglinge darum, für ein oder zwei Jahre bei uns aufgenommen zu werden. Sie wollen das alte Wissen lernen. Einige von ihnen bleiben und werden zur Priesterin geweiht.

 Bei uns auf Avalon gibt es wenig Veränderungen im Vergleich zu den Ereignissen jenseits der Nebel.

 Drei Jahre nach Gawens Tod kam Kaiser Hadrian nach Britannien und ließ von seinen Soldaten eine große Mauer quer durch das Nordland bauen. Aber wird diese Mauer dafür sorgen, daß die unbesiegten Stämme für immer in ihren Sümpfen und Bergen bleiben?

 Ich bezweifle es. Mauern sind grundsätzlich nur so stark wie die Männer, die sie bewachen. Deshalb wird die Mauer nur so lange eine wirkungsvolle Grenze sein, wie die Römer mit ihrer Macht das Land unter ihrer Herrschaft halten können.

 Das gilt natürlich auch für Avalon.

 Tagsüber denke ich an die Vergangenheit, aber letzte Nacht träumte ich, daß wir uns auf dem Tor zum Vollmondritual versammelt hatten. Ich schaute in die silberne Schale und sah dort die Zukunft in einigen Bildern. Ich sah einen Kaiser. Sie nannten ihn Antoninus. Er ließ Hadrians Mauer hinter sich und marschierte weiter in den Norden, um einen neuen Wall in Alba zu bauen. Aber die Römer konnten diese neue Grenze nicht halten. Schon wenige Jahre später rissen sie ihre Festungen wieder ab und kehrten zurück. Auf Zeiten des Friedens folgten Zeiten der Kriege. Ein neues Bündnis der nördlichen Stämme gab den Kriegern wieder Mut. Sie überrannten die Mauer, und ein anderer Kaiser mit dem Namen Severus kam nach Britannien, um den Aufstand niederzuschlagen. Er kehrte nach Eburacum zurück und starb.

 Vor meinem inneren Auge sah ich zweihundert Jahre vorüberziehen. In all der Zeit schützten die Nebel Avalon. Im Süden Britanniens wurden die Britonen und die Römer zu einem Volk. Ein neuer Kaiser, er hieß Diocletian, machte sich an das Werk, die Wunden der letzten Bürgerkriege im Reich zu schließen.

 Aber die kämpferischen und blutigen Auseinandersetzungen mit den Römern rissen nicht ab. Ich sah meine Priesterinnen, die Generation um Generation der Göttin auf dem heiligen Tor dienten. Einige wurden die Gemahlinnen von Fürsten und sorgten dafür, daß das alte Wissen in der Welt nicht völlig in Vergessenheit geriet. Manchmal, so schien es mir, erinnerten mich ihre Züge an Gawen, und andere glichen in ihrer Schönheit Eilan oder der dunklen Fee in der Gestalt, in der sie sich uns zeigte.

 Mich selbst sah ich in Avalon nicht wiedergeboren. Durch das Wissen der Druiden ist mir bekannt, daß einige Seelen die Kreisläufe der Welt für immer verlassen, wenn der Körper sie freigibt. Es sind jene, die ihr Werk hier vollendet haben. Ich glaube nicht, daß ich zu diesen erleuchteten Seelen gehöre. Aber wenn die Göttin barmherzig ist, wird SIE meiner Seele erlauben, meine Kinder zu beschützen, bis es von neuem notwendig ist, daß ich auf die Erde zurückkehre.«

 DIE HERRSCHERIN

 285 - 293

 9. Kapitel

 Seit dem späten Vormittag regnete es. Die dicken Umhänge der Reisenden hatten sich mit Wasser vollgesogen und wurden immer schwerer. Dunstschwaden verhüllten die Berge mit fast undurchsichtigen Schleiern. Die vier Freigelassenen, die sich als Eskorte der Herrin von Avalon verdingt hatten, um sie sicher nach Durnovaria zu bringen, saßen zusammengekauert im Sattel. Der Regen tropfte unaufhörlich von den dicken Keulen, die an ihren Gürteln hingen. Auch die junge Priesterin und die zwei Druiden, die zum Gefolge der Hohepriesterin gehörten, hatten die Kapuzen ihrer Wollumhänge bis tief über die Augen gezogen.

 Dierna seufzte. Sie hätte sich am liebsten wie die anderen gehenlassen, aber ihre Großmutter hatte sie oft genug darauf hingewiesen, daß die Herrin von Avalon stets ein Vorbild sein mußte. Die Großmutter saß bis zu ihrem Tode kerzengerade im Sattel. Selbst wenn sich Dierna über das Gebot hätte hinwegsetzen wollen, es wäre ihr nicht möglich gewesen. Erziehung und Ausbildung als Priesterin waren Teil ihres Wesens geworden. Bei diesem Gedanken lächelte sie spöttisch über sich selbst. Auch als Hohepriesterin hatte sie noch nicht die Antwort auf die Frage nach ihrem �Wesen� gefunden.

 Regen, Kälte und ein schmerzender Rücken sind die besten Mittel, um nicht Opfer gefährlicher Illusionen zu werden.

 Aber es würde nicht mehr lange dauern, bis das Ende der mühsamen Reise bevorstand. Der Weg stieg bereits an, und sie waren nicht mehr allein auf der Straße unterwegs. Noch vor Einbruch der Nacht würden sie Durnovaria erreichen. Dierna hoffte, daß sich der große Aufwand der Reise auch lohnen werde�

 Cornec, der jüngere der Druiden, hob die Hand und deutete nach vorne. Dierna nickte. Sie sah die hohen Bögen des Aquädukts zwischen den Bäumen.

 »Ja, es ist ein Wunder«, meinte sie staunend. »Vor allem deshalb, weil es keinen Grund für dieses Bauwerk gibt, denn die Bewohner von Durnovaria können ihr Wasser aus den Brunnen der Stadt holen. Ein Vorfahre des Fürsten der Durotriges hat es gebaut. Er wollte wie die römischen Magnaten unsterblichen Ruhm erringen, indem er aufwendige und alles andere übertreffende Bauwerke für die Stadt errichten ließ.«

 »Fürst Eiddin Mynoc beschäftigt sich mehr damit, die Befestigungsanlagen seiner Stadt zu verbessern«, erklärte Lewal, der ältere Druide, ein kräftiger Mann mit hellblonden Haaren. Er war ihr Heiler und wollte die Reise zum Anlaß nehmen, Kräuter zu kaufen, die sie auf Avalon nicht anbauen konnten.

 »Dazu hat er auch allen Grund«, bemerkte einer der Freigelassenen. »Die Piraten kommen Jahr für Jahr über den Kanal und überfallen uns.«

 Die junge Erdfulla trieb ihren Braunen nach dieser Bemerkung sofort etwas dichter an Diernas Pferd heran, als rechne sie damit, daß im nächsten Augenblick Piraten hinter den Bäumen hervorbrechen würden.

 Sie erreichten schließlich die Anhöhe, und Dierna sah die Stadt, die auf einem Kreidefelsen hoch über dem Fluß lag. An den Stadtgraben konnte sie sich erinnern, an die Befestigungsmauer jedoch nicht. Abgesehen davon schien sich jedoch nichts Grundlegendes geändert zu haben. Der Fluß floß wie eh und je braun und träge am Fuß des Felsens dahin. Am Ufer glänzte angeschwemmter schwarzer, fruchtbarer Schlamm.

 Es muß Ebbe sein, dachte sie. Im Nieselregen konnte sie das dunklere Grau in der Ferne, wo der Himmel mit dem Meer zusammenstieß, eher ahnen als erkennen. Möwen flogen kreischend über ihre Köpfe hinweg und verschwanden als dunkle Schatten in der Ebene.

 Die Druiden richteten sich zufrieden im Sattel auf, und sogar die Pferde schienen das Ende der Reise zu ahnen, denn sie fielen in einen leichten Trab.

 Dierna war erleichtert. Erst jetzt gestand sie sich ihre Befürchtungen ein. Der Weg von Avalon nach Durnovaria war jedesmal ein Abenteuer, bei dem alle möglichen Gefahren lauerten. In dieser Nacht würden sie jedoch hinter Eiddin Mynocs neuer Stadtmauer in Sicherheit sein, und auf sie wartete ein warmes und trockenes Lager.

 Sie schob die schwere regennasse Kapuze in den Nacken und trocknete sich mit ihrem Tuch die Stirn. Wieder einmal richteten sich ihre Gedanken auf das Mädchen. Seit sie von ihr gehört hatte, wurde sie eine seltsame Erregung nicht mehr los. Freudige Erwartung und angstvolles Zurückschrecken wechselten wie Sonne und Regen in ihrer Vorstellung. Bald würde sie mehr wissen, denn das Mädchen war der Grund für den langen Ritt, und sie näherten sich dem Ziel.

 [image:]

 Das Haus, in dem der Fürst der Durotriges wohnte, wenn er in die Stadt seines Stammes kam, war nach römischem Vorbild gebaut. Die einheimischen Handwerker hatten die Wände mit den Darstellungen der eigenen Mythologie geschmückt, allerdings im römischen Stil. Der Einrichtung fehlte jeder Sinn für Stil, aber eine Vorliebe für Bequemlichkeit war unverkennbar. Auf den kalten Steinfliesen in der Kammer, die man den Priesterinnen gegeben hatte, lagen dicke gestreifte Wollteppiche, wie sie in dieser Gegend üblich waren. Nach der langen Reise war der weiche Flor eine Wohltat für die kalten Füße. Auf der Liege entdeckte Dierna eine Decke aus zusammengenähten Fuchsfellen. Hätte sie der Versuchung nachgegeben und sich unter diese Decke gelegt, wäre es ihr wahrscheinlich nicht gelungen, noch einmal aufzustehen.

 Die beiden Frauen hatten bereits die Reithosen und die Tunika abgestreift, als die Sklaven warmes Wasser zum Waschen brachten. Sie würden am Abend das weite blaue Gewand der Priesterinnen von Avalon tragen und dazu ein langes Umschlagtuch über den Schultern. Die kleine Sichel am gewebten Gürtel war der einzige Schmuck, aber die Gewänder waren aus sehr dünn gewebter dunkelblauer Wolle. Das Spinnen und Färben der Wolle war ein Geheimnis der heiligen Insel.

 Dierna griff nach dem Bronzespiegel und schob eine vorwitzige Locke unter die aufgesteckten Zöpfe ihrer dichten Haare. Dann legte sie das Umschlagtuch so über die Brust, daß das lose Ende über den Rücken fiel. Kleidung und Frisur waren einfach, aber die weiche, dünne Wolle umfloß den Körper in unnachahmlicher Schönheit. Im faszinierenden Gegensatz zu dem tiefen Blau schienen die von der Nässe noch mehr gelockten Haare wie Flammen zu leuchten.

 Dierna sah Erdfulla an, die sich noch immer mit ihrem Umschlagtuch abmühte, und lachte leise. »Ich glaube, wir müssen gehen. Der Fürst wird nicht gerade erfreut sein, wenn er auf sein Abendessen warten muß� «

 Die jüngere Priesterin hob die Schultern und ließ sie seufzend wieder sinken. »Ich weiß. Aber wenn ich daran denke, daß die anderen Frauen bestickte Tuniken und goldene Halsketten tragen, komme ich mir in diesem Aufzug so ärmlich vor.«

 »Ich kann deine Gefühle verstehen. Als ich zum ersten Mal meine Großmutter auf eine ihrer Reisen begleitete, die uns von Avalon wegführten, erging es mir auch so. Sie hat mir jedoch erklärt, daß ich niemanden beneiden muß. Schmuck und kostbare Gewänder, mit denen Frauen sich schmücken, beweisen nur, daß sie Männer haben, die aus sehr einsichtigen Gründen Gefallen an solchen Dingen finden.« Erdfulla wurde rot und senkte verlegen den Kopf. Dierna lachte, fügte dann aber ernst hinzu: »Du hast dir das Gewand, das du trägst, mit deiner Arbeit und deinem Gelübde verdient. Wenn wir in fremder Gesellschaft sind, dann bewege dich so stolz, daß alle dich um deine Freiheit beneiden.«

 Erdfulla hatte ein spitzes Gesicht und dünne blonde Haare. Sie würde nie eine Schönheit sein. Doch Diernas Worte führten dazu, daß sich die junge Frau selbstbewußt aufrichtete und der Hohepriesterin in dem anmutig schwebenden Gang zur Tür folgte, der alle Priesterinnen von Avalon auszeichnete.

 Das große Haus hatte vier Flügel und einen Innenhof. Der Fürst und seine Gäste versammelten sich in dem Saal, der von der Straße am weitesten entfernt lag. Auf einer großen Wand zogen Szenen aus der Hochzeit eines jungen Gottes mit einer Blumenjungfrau vor einem orange glühenden Hintergrund die Blicke der Neuankömmlinge auf sich. Ein schwarzweißes Rautenmosaik schmückte den Boden. An der gegenüberliegenden Wand hingen Schilde und Speere. Dort saß Eiddin Mynoc auf einem erhöhten Sitz, auf dem ein Wolfsfell lag.

 Der Fürst war in den mittleren Jahren. In den dunklen Haaren und im Bart zeigten sich schon viele silberne Strähnen. Der einst starke Mann wurde sichtlich rundlicher und schlaffer. Nur ein gelegentliches Blitzen der Augen verriet den Verstand, den er von seiner Mutter geerbt hatte, die eine Tochter von Avalon gewesen war. Keine seiner Schwestern besaß jedoch die Begabung, die eine Ausbildung auf der heiligen Insel gerechtfertigt hätte. Vor kurzem hatte Eiddin Mynoc der Herrin von Avalon die Nachricht übermittelt, daß seine Jüngste �ein hübsches Kind ist, aber so seltsam und verträumt, daß sie meinetwegen nach Avalon gehen kann�.

 Dierna blieb stehen und erwiderte die Begrüßung durch den Fürsten mit einem freundlichen, aber genau bemessenen Nicken. Auch das hatte sie von ihrer Großmutter gelernt. Die Herrin von Avalon herrschte auf ihrem Gebiet ebenso uneingeschränkt wie eine Kaiserin.

 Die anderen Gäste, darunter auch einige verheiratete Frauen, die nach römischer Sitte gekleidet waren, beachtete sie zunächst kaum. Ein Mann mit einem voluminösen Bauch trug die Toga der Ritter. Er kam ihr bekannt vor. Drei junge Männer in seiner Nähe mußten Eiddin Mynocs Söhne sein. Sie musterten die Hohepriesterin mit einer Mischung aus Achtung und Neugier.

 War das Mädchen, das sie nach Avalon bringen wollten, noch zu jung oder zu schüchtern, um in dieser Gesellschaft anwesend zu sein?

 Eine der Frauen wich bewußt Diernas Blick aus. Als die Hohepriesterin den silbernen Fisch an einer dünnen Kette bemerkte, wußte sie, daß es eine Christin war. Dierna hatte gehört, daß es im östlichen Teil des Reiches inzwischen viele Christen gab. Eine Bruderschaft der Nazarener lebte zwar noch immer auf der Insel im Sommerland, aber in den anderen Teilen der Provinz blieb ihre Zahl klein. Man hatte ihr berichtet, daß die Christen zu Streitigkeiten und Rechthabereien neigten. Wahrscheinlich würden sie sich bald genug selbst in den Untergang reden, ohne dazu den Kaiser zu brauchen.

 »Deine Befestigungsmauern, Herr, wachsen schnell«, sagte der Mann in der Toga. »Sie umspannen bereits die halbe Stadt. Das letzte Mal, als ich hier war, habe ich noch nichts davon gesehen.«

 »Wenn du mich das nächste Mal besuchst, werden sie sich um die ganze Stadt ziehen«, erwiderte Eiddin Mynoc stolz. »Die beutegierigen Seewölfe sollen an einer anderen Stelle heulen. Im Land der Durotriges werden sie sich die Bäuche nicht mehr vollschlagen können.«

 »Das ist ein nützliches Geschenk für dein Volk«, sagte der Mann in der Toga. Dierna erinnerte sich an ihn. Es war Gnaeus Claudius Pollio, ein hoher römischer Beamter.

 »Die Römer erlauben uns nicht, dem Volk ein anderes Geschenk zu machen«, murmelte einer der Söhne. »Wir dürfen unsere Leute nicht bewaffnen. Die Truppen, die uns schützen sollten, werden über den Kanal geschickt, um auf dem Festland zu kämpfen.«

 Sein Bruder nickte vielsagend. »Es ist nicht gerecht, Steuern von uns einzutreiben und uns nichts dafür zu geben. Bevor die Römer kamen, konnten wir uns wenigstens selbst verteidigen!«

 »Wenn uns Kaiser Maximian nicht helfen wird, dann brauchen wir einen eigenen Herrscher!« erklärte der dritte.

 Er hatte nicht sehr laut gesprochen, aber Pollio sah ihn mißbilligend an. »Wer sollte das sein, junger Held? Du vielleicht?«

 »Aber, aber� «, unterbrach der Vater schnell das gefährliche Gespräch. »Wir halten hier nichts von Hochverrat.« Er lachte etwas gezwungen. »In seinen Adern fließt das Blut seiner Ahnen. Unsere Vorfahren haben die Durotriges schon verteidigt, bevor Julius Caesar aus Gallien hierherkam.« Er lächelte seinen römischen Gast gewinnend an und fügte mit hochgezogener Augenbraue hinzu: »Aber es ist wahr, wenn das römische Reich in Nöten ist, dann scheint Britannien manchmal die letzte aller Provinzen zu sein, um die sich jemand Gedanken macht.« Als Pollio etwas erwidern wollte, ließ er ihn nicht zu Worte kommen, sondern fügte beschwichtigend hinzu: »Natürlich sind wir trotz allem im Reichsverbund am besten aufgehoben. Wir wollen uns nicht wie früher von den ewigen Streitigkeiten der Stämme aufreiben lassen� «

 Dierna hörte aufmerksam zu und reagierte etwas ungehalten, als sie jemand am Ärmel zupfte. Es war Vitruvia, die Gemahlin von Pollio, und wahrscheinlich deshalb die am kostbarsten gekleidete Frau des Abends.

 »Herrin, ich habe gehört, daß du viel von Kräutern und Heilmitteln verstehst� « Sie senkte die Stimme zu einem Flüstern und beschrieb in aller Ausführlichkeit ihre Beschwerden. Dierna ließ sich von der Schminke, dem Schmuck und der Seide nicht täuschen und wußte sehr schnell, worum die Sorgen dieser Frau kreisten.

 »Hast du in der letzten Zeit Veränderungen deiner Mondblutungen beobachtet?« fragte sie schließlich.

 »Ich bin noch fruchtbar!« erwiderte Vitruvia gekränkt, und das flammende Rot, das ihr Gesicht überzog, leuchtete durch die weiß geschminkten Wangen hindurch.

 »Im Augenblick noch«, sagte Dierna freundlich. »Aber du befindest dich bereits im Übergang, der dich von der lebenspendenden Mutter zur Weisheit des Alters bringen soll. Keine Angst, es wird noch ein paar Jahre dauern, bis du in diesen neuen Lebensabschnitt hineingewachsen bist.« Die reiche, vornehme Frau senkte betroffen den Kopf und drückte die Hand auf das Herz. Dierna nickte verständnisvoll. »Im Augenblick rate ich dir zu Beifuß. Bei Herzbeschwerden nimmst du ein paar Tropfen, und es wird dir leichter werden.«

 Aus dem Nebenraum drangen verlockende Düfte von gebratenem Fleisch. Dierna stellte plötzlich fest, daß sie großen Hunger hatte. Seit dem morgendlichen Mahl war viel Zeit vergangen. Sie hatte gehofft, daß sich die Tochter des Fürsten zum Abendessen zu ihnen gesellen würde, aber vielleicht war Eiddin Mynoc ein Vater mit Grundsätzen, der die Ansicht vertrat, unverheiratete Mädchen sollten sich nicht in Gesellschaft zeigen.

 In diesem Augenblick erschien ein Diener und erklärte, die Speisen seien aufgetragen.

 Als sie in den Gang traten, spürte Dierna etwas. Es schien nur ein Luftzug zu sein, aber sie drehte sich unwillkürlich um. Im Halbdunkel am anderen Ende sah sie eine helle Gestalt. Es war ein Mädchen, das schnell und leichtfüßig auf sie zukam. Die Hohepriesterin blieb so unvermittelt stehen, daß Erdfulla gegen sie stieß.

 »Was ist los?« fragte die junge Priesterin.

 Dierna konnte keine Antwort geben. Ein Teil ihres Bewußtseins registrierte, daß das Mädchen gerade erst zur Frau heranreifte. Sie war groß, schlank und geschmeidig wie eine Weide. Sie hatte helle Haut und dunkle Haare. Die betonten Wangenknochen und die hohe Stirn erinnerten an Eiddin Mynoc.

 Dierna war aus einem anderen Grund verstummt. Die Begegnung war eine Art Wiedererkennen. Ihr Herz klopfte plötzlich so schnell wie das der armen Vitruvia. Sie schloß die Augen und sah das Mädchen als Frau und im Gewand einer Priesterin, dann wieder als Kind mit kastanienbraunen Locken und goldenen Armreifen, die sich wie Schlangen um ihre zarten Handgelenke wanden.

 Wer ist sie, fragte sich die Hohepriesterin. Wer war sie und wer war ich, daß ich sie mit so ahnungsvoller Freude wiedererkenne?

 Aus weiter Ferne hörte sie wie als Antwort einen Namen. Adsartha�

 Das Mädchen erreichte sie und bekam beim Anblick des blauen Gewandes große Augen. Sie sank vor der Hohepriesterin anmutig auf die Knie, griff nach den Fransen von Diernas Schultertuch und küßte sie. Die Herrin von Avalon blickte noch immer wie gebannt auf den geneigten Kopf.

 »Ach, da ist ja mein eigenwilliges Kind!« hörte sie die Stimme des Fürsten hinter sich. »Teleri, meine Tochter, erhebe dich! Was soll die Herrin von Avalon von dir denken?«

 Man nennt sie Teleri�

 Die Wirklichkeit verdrängte schlagartig die anderen Namen und Gesichter, und Dierna konnte wieder normal atmen.

 »Meine Tochter, du erweist mir Ehre«, sagte sie freundlich. »Aber dein Vater hat recht. Es ist weder der richtige Ort noch die Zeit, um vor mir zu knien.«

 »Aber Ort und Zeit werden kommen?« fragte Teleri, ergriff Diernas ausgestreckte Hand und stand auf. Die Ehrfurcht wich bereits fröhlichem Lachen.

 »Möchtest du das?« fragte Dierna, ohne die Hand loszulassen. »Wir werden es in Gegenwart aller Priesterinnen wiederholen, aber ich möchte dich schon jetzt fragen: Willst du aus freiem Willen ohne jeden Zwang oder auf Wunsch deines Vaters oder eines anderen in die heilige Gemeinschaft der Priesterinnen von Avalon aufgenommen werden?«

 Dierna entging nicht, daß Erdfulla sie verblüfft ansah, aber seit ihrer Weihe als Hohepriesterin hatte es für Dierna kaum etwas gegeben, dessen sie sich so sicher war.

 »Bei dem Mond, den Sternen und der grünen Erde, das schwöre ich«, erwiderte Teleri ohne Zögern.

 »Dann heiße ich dich schon jetzt willkommen, bevor du in Avalon in unsere Gemeinschaft aufgenommen wirst.«

 Dierna nahm Teleris Gesicht in beide Hände und drückte ihr die Lippen auf die Stirn.

 [image:]

 In dieser Nacht lag Teleri lange wach. Nach dem Abendessen hatte Eiddin Mynoc als guter Gastgeber darauf hingewiesen, daß die Priesterinnen eine anstrengende Reise hinter sich hatten, ihnen eine gute Nacht gewünscht und auch seine Tochter schlafen geschickt.

 Der Verstand sagte Teleri, daß das richtig gewesen war. Sie hätte die Müdigkeit der hohen Gäste selbst bemerken sollen. Deshalb tröstete sie sich mit dem Gedanken, daß sie auf dem Weg nach Avalon nach Herzenslust mit ihnen reden konnte - sie würde den Rest ihres Lebens mit den Priesterinnen zusammensein. Aber ihr Herz war enttäuscht und wollte nicht einsehen, daß sie sich nach dem ersten Zusammentreffen so schnell wieder von ihnen hatte trennen müssen.

 Teleri hatte natürlich erwartet, daß die Herrin von Avalon großen Eindruck auf sie machen werde. Alle kannten die Geschichten von dem hohen Tor, der den Blicken der Menschen entzogen war. Nur die Eingeweihten konnten die Nebel durchdringen, die Avalon vor der Welt verbargen.

 Manche behaupteten, es sei nur ein Märchen. Wie sollten sie es auch besser wissen? Wenn die Priesterinnen bei den Menschen erschienen, kamen sie meist unbemerkt und oft sogar in Verkleidung. Aber den alten Adelsfamilien der Stämme war die Wahrheit bekannt, denn viele ihrer Töchter ließen sich ein oder zwei Jahre auf der heiligen Insel ausbilden. Manchmal, wenn es zum Segen des Landes notwendig war, erschien eine der Priesterinnen und vermählte sich am Beltanefeuer mit einem der Führer.

 Teleri hatte nicht damit gerechnet, daß die Hohepriesterin sie so liebevoll wie eine alte Bekannte begrüßen würde.

 Sie muß mich für eine dumme Gans halten, sagte sich Teleri und warf sich unruhig auf die andere Seite. Natürlich wird sie von allen geliebt und verehrt.

 In den Geschichten war die Herrin von Avalon stets eine außergewöhnliche Erscheinung. Das entsprach der Wahrheit. Die Hohepriesterin glich dem Leuchtfeuer um Mitternacht. Neben ihr kam sich Teleri unsichtbar vor. Trotzdem konnte sie das besondere Gefühl der Vertrautheit bei der ersten Begegnung nicht leugnen. Vielleicht hatte sie in einem anderen Leben Dierna tatsächlich gekannt.

 Teleri lachte laut auf. Vermutlich würde sie sich bald für Boudicca halten oder für die Kaiserin von Rom.

 Sehr viel wahrscheinlicher, sagte sie sich, war ich ihre Dienerin! Sie mußte lächeln und schlief endlich ein.

 [image:]

 Teleri wäre am nächsten Morgen am liebsten sofort losgeritten. Aber ihr Vater erklärte, es sei nicht richtig, die Reisenden aus Avalon wieder auf den Heimweg zu schicken, ohne ihnen wenigstens einen Tag der Ruhe zu gönnen. Außerdem hatten sie den Wunsch geäußert, bestimmte Dinge auf den Märkten von Durnovaria zu kaufen.

 Beim Gang durch die Stadt wich Teleri der Hohepriesterin nicht von der Seite. Die erstaunliche Vertrautheit der ersten Begegnung stellte sich zwar nicht wieder ein, doch sie fühlte sich in Gesellschaft der älteren Frau erstaunlich unbefangen.

 Teleri stellte im Laufe des Tages fest, daß zwischen ihnen kein allzu großer Altersunterschied bestand. Teleri war achtzehn, und die Hohepriesterin nur zehn Jahre älter. In Hinblick auf Verantwortung und Erfahrung unterschieden sie sich jedoch beträchtlich.

 Diernas erstes Kind, eine Tochter, war erst ein Jahr alt gewesen, als seine Mutter mit dreiundzwanzig zur Hohepriesterin geweiht wurde, und es lebte inzwischen bereits bei Zieheltern. Bei dem Gedanken kam sich Teleri selbst wie ein Kind vor. Mit den Erwartungen eines Kindes schlief sie am Abend auch ein und freute sich ungeduldig auf den Aufbruch am nächsten Morgen.

 [image:]

 Sie verließen Durnovaria an einem nassen und regnerischen Morgen. Die Stadt lag noch in tiefem Schlaf. Die Hohepriesterin hatte sehr früh aufbrechen wollen, denn die erste Etappe der Reise war lang und beschwerlich. Der Stadtwächter öffnete ihnen gähnend das Tor und rieb sich verschlafen die Augen. Teleri dachte, er werde sich bestimmt nicht an die Reisenden erinnern, die so früh die Stadt verlassen hatten. In den dunklen Umhängen verschwanden die beiden Priesterinnen wie Schatten im Dunst, und auch die Männer der Eskorte schienen etwas von dieser Körperlosigkeit übernommen zu haben.

 Teleri war hellwach. Sie stand normalerweise früh auf. Die Vorfreude hatte sie jedoch noch früher aufwachen lassen. Sie erschien bereits in der Eingangshalle, bevor man sie rief. Auch die niedrig dahinziehenden Wolken und der Regen dämpften ihre gute Stimmung nicht. Sie trieb ihre Stute an und lauschte auf den Gesang der Vögel, die den neuen Tag begrüßten.

 Die kleine Gruppe näherte sich gerade dem Flußufer, als Teleri den Ruf eines Vogels hörte. Im Herbst zogen viele Vögel auf dem Weg nach Süden hier vorbei. Sie sah sich aufmerksam um, denn sie hätte den Vogel gern gesehen, den sie nicht kannte. Sie wußte, daß an den Ufern von Avalon viele Wasservögel lebten. Auf der heiligen Insel würde sie bestimmt viele neue Arten entdecken. Der Ruf ertönte noch einmal, und ihre Stute spitzte die Ohren. Teleri überkam eine seltsame Unruhe. Sie schob die Kapuze zurück, um besser sehen zu können.

 Unter den Weiden bewegte sich etwas. Sie zügelte das Pferd und machte den Freigelassenen in ihrer Nähe aufmerksam. Er richtete sich auf und griff nach der Keule. Ein Pfiff ertönte, die Weiden erzitterten, und im nächsten Augenblick sprangen Bewaffnete auf die Straße.

 »Flieht!« rief der jüngere der beiden Druiden, der an der Spitze des Zuges ritt. Ein Speer zischte durch die Luft. Sie sah, wie der Druide plötzlich schwankte. Sein Pferd wieherte und stieg, dann stürzte er aus dem Sattel. Teleris Stute wäre beinahe auch gestiegen, als sie das Pferd herumriß. Aber dann fiel ihr ein, daß Dierna schutzlos war. Sie drehte um und ritt auf die Hohepriesterin zu.

 Immer mehr Bewaffnete tauchten aus dem Dunst auf. Speerspitzen blitzten gefährlich, und Teleri sah ein gezücktes Schwert. Die Freigelassenen schlugen mit den Keulen auf die Angreifer ein, aber gegen die scharfen Klingen waren sie machtlos. Einer nach dem anderen wurde vom Pferd gezerrt. Ihre Todesschreie hallten durch die Luft. Teleris Stute wieherte laut, als sie das Blut roch. Ein Gesicht tauchte plötzlich neben Teleri auf, und eine schwielige Hand packte sie am Fußgelenk. Sie schlug mit der Reitpeitsche auf den Mann ein, und er ließ fluchend los. Dierna hielt die Zügel nicht mehr in der Hand, sondern hatte die Arme zum Himmel erhoben. Sie zeichnete seltsame Zeichen in die Luft, dann fing sie leise an zu singen. Das Durcheinander um sie herum legte sich. Aber dann ertönte in der Nähe ein Schrei. Teleri drehte sich zur Seite und sah einen Speer auf die Hohepriesterin zufliegen. Sie trat der Stute mit den Fersen in die Seiten, aber sie war zu weit entfernt, um etwas tun zu können. Erdfulla hatte sich bei dem Überfall nicht von Diernas Seite entfernt. Mit einem Aufschrei warf sie sich jetzt vor die Hohepriesterin.

 Teleri sah voll Entsetzen, wie sich die Speerspitze in die Brust der jungen Frau bohrte, und hörte den gellenden Todesschrei, als Erdfulla in Diernas Arme sank. Die beiden Pferde der Priesterinnen gerieten in Panik und stiegen. Die Frauen stürzten zu Boden. Teleri schlug verzweifelt mit der Peitsche um sich. Die angreifenden Männer brachten sich vor ihr in Sicherheit, aber dann griff einer nach den Zügeln ihres Pferdes. Als sie sich zur Wehr setzen wollte, riß er ihr die Peitsche aus der Hand. Sie tastete vergeblich nach dem Dolch unter dem Umhang und trat nach dem Mann, der sie vom Pferd zerren wollte. Im nächsten Augenblick sprang ein anderer hinter ihr auf die Stute und riß sie mit sich zu Boden.

 Sie schrie und schlug um sich, aber ein Schlag auf den Kopf machte sie benommen.

 Als sie wieder klar denken konnte, lag sie an Händen und Füßen gefesselt unter den Bäumen. Sie sah noch, wie ihre Pferde mit anderen Reitern in Richtung Durnovaria entschwanden. Die Männer hatten die Kapuzen über die Köpfe gezogen. Der Stadtwächter würde den Unterschied bestimmt nicht bemerken. Die zwei Männer, die zurückgeblieben waren, um die Gefangenen zu bewachen, mußten ihre blonden Haare nicht verbergen.

 Piraten!

 Teleri schluchzte verzweifelt.

 Sachsen, vielleicht auch Deserteure aus Friesland oder Belgien.

 Die langweiligen Gespräche an der Tafel ihres Vaters bekamen plötzlich eine ganz andere Bedeutung. Sie kämpfte gegen die Tränen ihrer ohnmächtigen Wut und drehte den Kopf zur Seite. Dierna lag neben ihr. Im ersten Augenblick glaubte Teleri, die Hohepriesterin sei tot. Dann stellte sie fest, daß man Dierna ebenfalls gefesselt hatte. Diese Bestien hätten sich nicht die Mühe gemacht, eine Leiche zu fesseln. Trotzdem lag Dierna unnatürlich bewegungslos. Ihre Haut war leichenblaß, und sie hatte eine blutige Beule auf der Stirn. Der Puls am Hals schlug jedoch, wenn auch sehr langsam, und ihre Brust hob und senkte sich.

 Hinter der Priesterin lagen die Leichen, so wie sie auf die Erde gestürzt waren. Teleri sah den jungen Druiden, die Freigelassenen und mit sinkendem Herzen auch Erdfulla, die junge Priesterin. Der Speer hatte sie mitten ins Herz getroffen. Außer ihr und Dierna hatte offenbar nur Lewal, der Heiler, den Überfall überlebt.

 Teleri flüsterte seinen Namen. Zuerst glaubte sie, er habe sie nicht gehört, aber dann drehte er den Kopf.

 »Hat man sie bewußtlos geschlagen?« fragte Teleri mit einem Nicken in Richtung Dierna.

 Er schüttelte den Kopf. »Ich glaube, eines der Pferde hat sie beim Sturz getreten. Aber ich durfte sie nicht untersuchen.«

 »Wird sie es überleben?« flüsterte Teleri tonlos.

 Lewal schloß die Augen und seufzte. »Wenn die Götter gnädig sind, vielleicht. Bei einem Tritt gegen den Kopf kann man nur abwarten. Selbst wenn ich könnte, würde ich im Augenblick kaum mehr für sie tun, als sie warm zu halten.«

 Teleri fror. Es hatte aufgehört zu regnen, aber die grauen Wolken hingen noch immer sehr tief. »Du mußt versuchen, dich in ihre Richtung zu rollen. Ich werde es ebenfalls tun«, flüsterte sie. »Vielleicht können wir sie mit unseren Körpern wärmen.«

 »Daran hätte ich längst denken sollen� « Seine Augen wurden wieder lebhafter. Vorsichtig, und ohne ihre Wächter aus den Augen zu lassen, schoben sie sich an Dierna heran.

 Dann folgte eine scheinbar endlose Zeit des Wartens. In Wirklichkeit vergingen jedoch kaum zwei Stunden, bevor die Piraten zurückkehrten. Teleri erinnerte sich, gehört zu haben, daß es die Taktik dieser Bestien war, blitzschnell aufzutauchen und soviel Beute wie möglich zu machen. Dann verschwanden sie ebenso schnell wieder, bevor ihre Opfer Zeit fanden, sich mit den Waffen gegen sie zur Wehr zu setzen.

 Ein Bewaffneter zerrte Teleri hoch und betastete ihre feine Wolltunika. Als er ihre Brust anfaßte, spuckte ihm Teleri mitten ins Gesicht. Er lachte, ließ sie los und sagte etwas in einer ihr unverständlichen Sprache zu den anderen Männern. Auch Lewal hatten sie aufgerichtet. Er redete zu ihnen in derselben Sprache. »Ich habe ihnen gesagt, daß du reich bist, und man für dich ein hohes Lösegeld zahlen wird. Ich habe gelernt, mich mit ihnen zu verständigen, weil wir auch Handel mit ihnen treiben«, flüsterte er anschließend Teleri zu.

 Einer der Piraten beugte sich über Dierna. Er stutzte, denn offenbar konnte er die einfache Reisekleidung nicht mit den gepflegten weißen Händen in Einklang bringen. Als er sah, daß sie sich nicht bewegte, griff er nach seinem Dolch.

 »Nein!« rief Teleri. »Sie ist sacerdos, opulenta. Eine Priesterin! Sehr reich!«

 Sie hoffte, daß ein paar Piraten wenigstens etwas Latein verstanden und sah hilfesuchend Lewal an.

 »Gytha! Rica!« rief er und nickte.

 Der Pirat runzelte die Stirn, aber er steckte den Dolch wieder weg. Dann packte er die bewußtlose Dierna und legte sie sich über die Schulter. Zwei Männer kamen zu Teleri und Lewal, hoben sie in die Sättel von gestohlenen Pferden und banden sie fest. Die Piraten brachen auf.

 Als sie endlich anhielten, wäre Teleri am liebsten ebenso bewußtlos gewesen wie Dierna.

 Die Piraten hatten ihre Boote in einer geschützten Bucht an Land gezogen und dort ein Lager aufgeschlagen. Unter Fellen und in einfachen Zelten sammelten sie die Beute; andere, weniger empfindliche Dinge verstauten sie in der Nähe des Feuers. Die Gefangenen wurden achtlos neben Säcke mit Getreide auf den Boden gelegt und offenbar vergessen. Die Männer warfen Holz in das Feuer und verteilten die eßbaren Dinge, die sie erbeutet hatten. Vor allem tranken sie Wein.

 »Wenn wir Glück haben, vergessen sie uns«, murmelte Lewal. »Bis morgen früh werden sie uns bestimmt in Ruhe lassen, denn sie müssen zuerst ihren Rausch ausschlafen.« Er richtete sich auf und legte Dierna besorgt die Hand auf die Stirn. Sie hatte leise gestöhnt, als die Männer sie vom Pferd hoben, aber nicht die Augen aufgeschlagen. Lewal hatte jedoch den Eindruck, daß ihr Bewußtsein langsam zurückkehrte.

 Es wurde dunkel. Die Piraten saßen um das Feuer. Neben den blonden Köpfen der Sachsen und Friesen sah Teleri auch Männer mit schwarzen und braunen Haaren. Es waren offenbar desertierte Legionäre oder geflohene Sklaven, die sich den Piraten angeschlossen hatten. Bei ihnen zählten nur Brutalität und Kraft. Wer ein Ruder oder ein Schwert halten konnte, war willkommen.

 Der Geruch von gebratenem Fleisch und säuerlichem Wein verursachte Teleri Übelkeit. Sie drehte den Kopf nach der anderen Seite und schloß die Augen.

 Offensichtlich war sie vor Erschöpfung eingeschlafen, denn das Geräusch von Schritten weckte sie plötzlich auf. Sie drehte sich erschrocken um, aber ein Tritt in die Rippen ließ sie aufschreien. Der Pirat, der sie getreten hatte, lachte. Abgesehen von einer dicken Goldkette um den Hals unterschied er sich nicht von den anderen. Er packte Teleri an den Schultern und zog sie hoch. Als sie sich wehrte, preßte er sie mit einem Arm gegen seinen Oberkörper und machte sie so bewegungsunfähig. Mit der anderen Hand fuhr er ihr über die Haare, lachte noch einmal und drückte dann seine Lippen auf ihren Mund.

 Die Männer am Feuer sahen es, grölten und machten anzügliche Bemerkungen. Teleri rang nach Luft. Sie konnte nicht glauben, was er mit ihr vorhatte. Aber ohne auf ihren Widerstand zu achten, griff er mit seiner derben Hand nach ihren Brüsten.

 »Bitte� « stieß sie verzweifelt hervor.

 Teleri konnte sich nicht wehren. Sie wandte den Kopf ab und rief mit erstickter Stimme: »Wenn er mir etwas antut, bekommt ihr kein Lösegeld. Helft mir doch� «

 Einige der Männer schienen ihr Latein zu verstehen. Zwei oder drei erhoben sich und kamen auf sie zu. Der Mann, der sie festhielt, richtete sich drohend auf und griff nach seinem Schwert. Er knurrte den anderen etwas zu, so daß sie stehenblieben und etwas verlegen lachten. Teleri wußte, ihr Schicksal war damit besiegelt.

 Sie wand sich und schrie, als er sie hochhob, aber der Mann ließ sich nicht beirren. Er schleppte sie zu einem Stapel Felle auf der anderen Seite des Feuers.

 Dierna irrte lange durch eine Welt aus Nebel und Schatten. Sie wußte nicht, ob es die Sümpfe von Avalon waren - über der Grenze zu der Welt der Menschen hingen stets dichte Nebel. Bei diesem Gedanken hellte sich die Umgebung etwas auf. Sie stand an einer der vielen kleinen Buchten, wo sich Weiden über das hohe Schilf neigten. Federn lagen auf der schlammigen Erde. Sie nickte. Das Nest der Ente mußte ganz in der Nähe sein. Sie war barfuß, und ihr Rocksaum klebte naß an den Beinen. Aber als sie auf die kleinen braunen Füße starrte, fiel ihr etwas ein. Sie sah sich unruhig um.

 »D’rna� warte auf mich!« hörte sie in ihrem Rücken jemanden rufen.

 Dierna drehte sich ärgerlich um. Sie hatte ihrer kleinen Schwester ausdrücklich verboten, ihr zu folgen, wenn sie Vogeleier suchte. Die Kleine hatte wieder einmal nicht auf sie gehört.

 »Becca! Ich komme� bleib, wo du bist!«

 Die elfjährige Dierna kannte die Sümpfe gut. Sie hatte keine Mühe, sich mühelos und sicher durch das gefährliche Gebiet zu bewegen. Sie wollte Eier für eine der Priesterinnen suchen, die krank war. Die sehr viel jüngere Becca konnte jedoch nicht wie sie von einem Grasbüschel zum nächsten springen. Aber seit ihre Mutter vor einem Jahr gestorben war, wich die kleine Becca nicht mehr von Diernas Seite.

 Dierna watete durch das dunkelbraune Wasser und sah sich nach allen Seiten um. Eine Ente quakte, aber sonst bewegte sich nichts.

 »Becca, wo bist du? Schlag auf das Wasser, dann kann ich dem Geräusch folgen!« rief sie ungeduldig und wußte, wenn die Kleine erst einmal in Sicherheit war, würde sie ihr den Hintern versohlen. Becca mußte lernen, auch einmal allein zu bleiben, wenn es notwendig war.

 Von der anderen Seite hörte sie, wie unter den Weiden etwas ins Wasser fiel. Sie richtete sich auf und lauschte. Dann rannte sie los, geriet aber zu weit ins Wasser und erschrak, als ihre Füße plötzlich tief im weichen Untergrund versanken. Geistesgegenwärtig griff sie nach einem Weidenast und zog langsam erst einen Fuß und dann den anderen wieder aus dem Schlamm.

 Ihr Kleid war bis zur Hüfte naß. Sie zitterte und rief wieder nach ihrer Schwester. Nicht weit entfernt hörte sie Becca.

 »D’rna, ich kann mich nicht mehr bewegen� hilf mir!«

 In namenloser Angst rannte Dierna los und hielt sich dabei haltsuchend an dem Schilf fest, das ihr die Hände aufschnitt. Sie stolperte über Baumwurzeln und schob keuchend das hohe Sumpfgras beiseite. Als sie endlich das andere Ende der Bucht erreicht hatte, konnte sie im Nebel kaum etwas sehen. Sie hörte Beccas Stöhnen und rannte weiter.

 Vor ihr lag plötzlich als unüberwindliches Hindernis ein umgestürzter Baum. Dierna kletterte durch das Gewirr der Äste und rief ängstlich: »Becca! Ich komme! Wo bist du? Antworte!«

 [image:]

 »Hilfe!«

 Der Ruf wurde immer lauter.

 Der Schein von Flammen tanzte auf Diernas geschlossenen Lidern. Sie stöhnte. War sie noch immer im Sumpf? Aber warum brannte dann ein Feuer? Das war im Augenblick nicht wichtig. Ihre Schwester rief um Hilfe, und sie mußte Becca so schnell wie möglich finden.

 Dierna rang nach Luft. Sie konnte sich nicht bewegen! Versank auch sie im Schlamm? Sie drehte und wand sich ohne Erfolg, aber im nächsten Augenblick spürte sie heftige Schmerzen.

 Jemand lachte� Dierna blieb bewegungslos liegen. Dann hörte sie ihre Schwester wieder schreien.

 Dierna setzte sich auf. Ihr wurde schwindlig. Als sie sich mit den Händen abstützen wollte, stellte sie fest, daß sie gefesselt war. Sie öffnete die Augen etwas und sah das Feuer und davor schattenhafte Gesichter. Sie folgte den Blicken und erkannte den weißen Körper einer Frau, die sich gegen einen Mann in einer Fellweste wehrte. Er hatte die Hose heruntergezogen.

 Seine Muskeln strafften sich, als er versuchte, dem Mädchen Gewalt anzutun.

 Dierna blieb einen Augenblick lang unbeweglich sitzen. Sie wußte nicht, wo sie sich befand, aber sie verstand, was sich vor ihren Augen abspielte. Noch einmal schrie ihre Schwester gellend um Hilfe. Jetzt kannte der Zorn der Hohepriesterin keine Grenzen mehr. Sie zerriß die Fesseln und sprang auf.

 Die Piraten achteten nicht auf sie, sondern starrten grölend und trinkend auf den ungleichen Kampf. Sie schlossen Wetten ab, wie lange die Frau sich noch wehren würde.

 Dierna holte tief Luft, aber nicht um sich zu beruhigen, sondern um ihrem Zorn eine Richtung zu geben.

 »Briga� « stieß sie tonlos hervor, »Große Mutter, schenke mir DEINE Kraft, um dieses unschuldige Wesen zu retten!«

 Was konnte sie benutzen? In ihrer Reichweite befand sich keine Waffe, aber dann fiel ihr Blick auf das Feuer. Beim nächsten Atemzug richtete sie mit der geübten Willenskraft der geweihten Priesterin ihren Zorn in die lodernden Flammen. Die Hitze ließ ihre Seele erglühen, aber nach dem kalten Wasser der Erinnerung war das Feuer willkommen. Sie überwand die Angst vor der Glut, wurde Teil von ihr und loderte inmitten der Flammen.

 Die Männer erschraken. Sie hatten den Eindruck, ein Wind sei in die Flammen gefahren, denn sie wurden plötzlich zu einer Feuersäule, die die Gestalt einer Frau annahm. Sie schwebte über ihnen in der Luft, Funken fielen knisternd aus ihren Haaren. Dann begann sie, sich zu bewegen. Die Piraten waren aufgesprungen und wichen erschrocken zurück. Ein Mann warf seinen Dolch auf die Erscheinung, aber er flog durch die Feuersäule hindurch und fiel mit einem lauten Knall auf den Boden.

 Nur der Anführer, der die Frau zu vergewaltigen versuchte, hatte nichts bemerkt. Er lag auf ihr und spreizte ihr die Beine.

 »Du liebst die Leidenschaft? Dann laß dich von MIR umarmen!« rief die Göttin.

 Feuerarme umschlangen ihn. Mit einem Schrei sprang der Mann auf und ließ Teleri los. Er schrie noch einmal, als er sah, wie sich die Feuersäule um ihn wand, dann sank er auf den Boden und wälzte sich zuckend im Gras. Das Feuer schwebte über ihm, als er unter lautem Gebrüll wie ein Rasender um sich schlug. Die Flammen kannten kein Erbarmen und legten sich auf ihn, so wie er sich auf das Mädchen geworfen hatte. Das Fell seiner Weste begann zu brennen, seine Haare loderten. Er schrie um Hilfe, aber niemand hörte ihn, denn die Piraten waren in Panik davongerannt.

 Er sprang auf, aber vor dem Feuer gab es kein Entkommen. Als er fliehen wollte, stand er bereits in Flammen. Erst als er zuckend zusammenbrach und sterbend verstummte, verzischte das Feuer in einem Funkenregen und war im nächsten Augenblick verschwunden.

 [image:]

 »Dierna� «

 Mit einem Seufzen kehrte die Hohepriesterin in ihren Körper zurück. Sie spürte, wie das Blut in den Händen stechend und prickelnd wieder zu kreisen begann, und biß sich vor Schmerzen auf die Lippe. Lewal löste die Fesseln an ihren Fußgelenken und rieb ihr die Knöchel. Auch dort spürte sie das Prickeln wie feine Nadelstiche.

 »Dierna� sieh mich an!«

 Ein blasses Gesicht mit dunklen Haaren tauchte verschwommen vor ihr auf.

 »Becca, du lebst� «, flüsterte Dierna und blinzelte verwundert, denn eine erwachsene Frau beugte sich über sie. Ihre Tunika war an den Schultern zerrissen, und in ihren Augen stand noch der Schock des Erlebten. Tränen liefen ihr über die Wangen.

 »Ich bin es, Teleri� Herrin, erkennst du mich nicht?«

 Diernas Blick richtete sich auf das Feuer und auf die verkohlte Leiche dahinter und dann wieder auf Teleri.

 »Ja, ich erinnere mich. Ich dachte, du seist meine Schwester� «

 Ein Schauer überlief sie, denn das Bild von dem dunklen Wasser drängte sich ihr auf.

 Dierna war ins Wasser gesprungen. Zuerst spürte sie den Stoff des Kleidchens, und dann fand sie den Arm ihrer kleinen Schwester. Sie zog immer wieder, aber Becca bewegte sich nicht. Ihr Kopf tauchte unter Wasser, sie rang prustend nach Luft und hielt sich mit der anderen Hand an einem Ast fest. Es gelang ihr unter Aufbietung aller ihrer Kräfte, das Ufer zu erreichen, ohne Becca loszulassen�

 »Sie war im Sumpf ins Wasser gefallen. Ich habe sie schreien gehört, aber als ich zu ihr kam, lag sie leblos im Wasser, und ich war nicht stark genug, sie herauszuziehen� « Dierna schloß zitternd die Augen. Sie wußte damals, daß es keine Hoffnung mehr für Becca gab, aber sie hatte nicht losgelassen und sich mit der anderen Hand an den Ast geklammert. So hatte sie der Suchtrupp bei Einbruch der Dunkelheit schließlich entdeckt.

 »Herrin, bitte� weine nicht!« Teleri beugte sich schluchzend über sie. »Du hast mich gerettet� Diesmal bist du nicht zu spät gekommen!«

 »� Dann bist du jetzt meine Schwester.« Dierna sah sie an, und es gelang ihr zu lächeln. Sie breitete die Arme aus, und Teleri sank an ihre Brust. Alles schien mit einem Mal richtig zu sein.

 Ich werde sie beschützen, dachte Dierna. Ich werde sie nicht mehr verlieren!

 »Herrin, kannst du reiten? Wir müssen weiter, bevor die Männer zurückkommen!« sagte Lewal. »Ich habe etwas zu essen und auch gefüllte Wasserschläuche gefunden. Ich werde drei Pferde satteln und die anderen loslassen.«

 »Männer� « wiederholte Teleri, und ein Schauer überlief sie. »Es sind Bestien!«

 Dierna stützte sich auf Teleri und faßte sich an den schmerzenden Kopf. »Nein, mein Kind«, erwiderte sie mit belegter Stimme, »Tiere sind nicht so grausam. Diese Art Brutalität ist nur unter Menschen möglich.«

 Der Kopf schien ihr zu zerspringen, aber sie besaß die seit langem erworbene Fähigkeit, die Zeichen des Körpers nicht zu beachten. »Hilf mir aufs Pferd. Ich kann schon wieder reiten� « flüsterte sie entschlossen. »Aber was ist mit dir, Teleri? Was hat er dir angetan?«

 Teleri warf einen schaudernden Blick auf das verkohlte Wesen, das einmal ein Mann gewesen war, und schluckte. »Er hat mir sehr weh getan«, flüsterte sie, »aber ich bin noch Jungfrau� «

 Dein Körper ist unberührt, dachte Dierna. Doch dieser Barbar hat dir die Seele befleckt.

 Sie stützte sich auf Teleris Schulter, richtete sich auf und hob die Hand.

 »Er wird keine Frau mehr vergewaltigen. Aber er ist nur einer von vielen. Möge die Göttin sie alle strafen! Ich verfluche sie bei Feuer und Wasser! Bei den Winden des Himmels und bei der heiligen Erde, auf der wir stehen. Das Meer soll sie verschlingen, und kein Hafen möge ihnen Schutz gewähren. Sie leben durch das Schwert, und deshalb soll ein Feind sie finden, dessen Schwert sie tötet!«

 10. Kapitel

 Teleri nahm eine Handvoll Wolle aus dem Korb und drückte sie an das Büschel am Spinnrocken in ihrer linken Hand. Mit der rechten hob sie den Faden, nahm die Spannung auf, setzte mit einer schnellen Drehung die Spindel in Bewegung und machte sich wieder daran, den Faden zu führen. Die Strahlen der Frühlingssonne wärmten ihr Rücken und Schultern.

 Die Ecke im Apfelgarten, in der sie saßen, war vor Wind geschützt und deshalb ein bevorzugter Platz in der kalten Jahreszeit. Die Priesterinnen kamen gern hierher und freuten sich daran, zu beobachten, wie die Sonne die ersten Knospen aufblühen ließ.

 »Dein Faden ist so gleichmäßig.« Die kleine Lina seufzte und starrte unzufrieden auf den knotigen Faden an ihrer Spindel.

 »Ich hatte sehr viel mehr Gelegenheit zum Üben als du«, erwiderte Teleri lächelnd. »Ehrlich gesagt, ich hatte nicht damit gerechnet, daß dieses Können von den Frauen hier erwartet wird. Aber solange Fürsten und Priesterinnen Gewänder brauchen, muß jemand den Faden für das Tuch spinnen.« Sie lachte. »Die Frauen im Haushalt meines Vaters redeten beim Spinnen über nichts anderes als über Männer und Kinder. Hier unterhalten wir uns wenigstens über sinnvolle Dinge.« Sie blickte dankbar auf die alte Cigfolla, die ihnen erzählt hatte, wie die Gemeinschaft der Priesterinnen auf Avalon entstanden war.

 Lina runzelte die Stirn. »Einige der Priesterinnen haben auch Kinder. Dierna zum Beispiel hat drei. Sie sind wirklich süß. Ich wünsche mir nichts sehnlicher, als einen Säugling in meinen Armen zu halten.«

 »Ich nicht!« Teleri schüttelte energisch den Kopf. »Die Frauen im Haushalt meines Vaters schienen nichts anderes zu können, als Kinder zu kriegen.« Sie lachte leicht verlegen und fügte hinzu: »Vielleicht wünscht man sich immer das, was man nicht bekommt.«

 »Wir haben wenigstens die Wahl«, sagte eines der anderen Mädchen. »Die Priesterinnen von Avalon können Kinder haben, aber sie müssen es nicht. Wir bekommen unsere Kinder nach dem Willen der Göttin und aus eigenem Entschluß, aber nicht, um einem Mann zu gefallen!«

 Dann werde ich bestimmt keine haben, dachte Teleri und griff wieder nach einem Büschel Wolle.

 Durch das Erbarmen der Göttin und durch Diernas Eingreifen war sie noch immer eine Jungfrau. Sie fand das so am besten. Außerdem hatte sie gelobt, keusch zu bleiben, bis die Ausbildung abgeschlossen und sie zur Priesterin geweiht worden war. Im Haus ihres Vaters war sie die Jüngste gewesen, aber im Haus der Jungfrauen von Avalon war sie die Älteste. Die adligen Töchter, die von ihren Vätern zur Vorbereitung auf ihre Vermählung zu den Priesterinnen geschickt wurden, waren meist sehr viel jünger. Teleri hatte befürchtet, die anderen würden sie auslachen, weil sie überhaupt nichts wußte. Das geheime Wissen schien so unendlich groß, und sie mußte soviel lernen. Im Haus ihres Vaters hatte sie die besten Jahre ungenutzt vorübergehen lassen. Nach der abenteuerlichen Reise mit Dierna hatte etwas von der wundersamen Rettung der Hohepriesterin auf sie abgefärbt. Alle sahen in ihr von Anfang an eine ältere Schwester. Sie würde allerdings nicht mehr lange bei den Jungfrauen sein. Über ein Jahr war bereits vergangen. Im nächsten Sommer würde sie das Gelübde ablegen und Priesterin werden.

 Teleri bedauerte jedoch, daß sie Dierna so wenig sah. Nach der Rückkehr auf die Insel war die Hohepriesterin von ihren Pflichten in Anspruch genommen und hatte wenig Zeit für die Novizinnen. Teleri tröstete sich damit, daß sie auf der Reise der Herrin so nahegekommen war. Die anderen beneideten sie deshalb, aber niemand ahnte, daß sie manchmal nachts noch immer schluchzend aufwachte, weil der Pirat sie in ihren Träumen vergewaltigen wollte.

 Die Spindel wurde vom Gewicht der gesponnenen Wolle zunehmend schwerer. Teleri ließ sie so weit sinken, bis die Spitze den Steinboden berührte, und verlängerte dabei den Faden zwischen Fingern und Stiel. Sie würde das Garn umspulen, wenn die Wolle im Korb gesponnen war.

 Die alte Cigfolla übertraf trotz ihrer steifen Finger alle jungen Priesterinnen. Sie spann aus Flachs einen unvergleichlich feinen Faden. Die Wolle, die sie verarbeiteten, kam von eigenen Schafen, aber der Flachs war ein Tribut, den die adligen Familien den Priesterinnen zahlten. Vielleicht stammte der Flachs, den die alte Cigfolla gerade spann, aus den Beständen ihres Vaters und gehörte zu den Geschenken, die er Avalon gemacht hatte, nachdem seine Tochter dort aufgenommen worden war.

 »Wir spinnen Wolle zum Wärmen und das schwere Leinen für den Alltag«, sagte die alte Cigfolla. »Aber was werden wir mit so dünnen Fäden machen?« Die Spindel drehte sich schnell, und der beinahe unsichtbare Faden wurde wieder länger.

 »Weben wir daraus die Schleier für die Priesterinnen, weil dieser Faden fast vollkommen ist?« antwortete Lina.

 »Richtig!« Cigfolla nickte bedächtig und fügte erklärend hinzu: »Aber nicht, weil er besser wäre, sondern nur, weil das Tuch, das daraus entsteht, sehr dünn ist. Das heißt natürlich nicht, daß dein Faden weniger glatt und gleichmäßig sein sollte«, sagte die alte Frau mahnend. »Meine Kinder, ihr solltet nie vergessen, der Apfelbaum ist nicht heiliger als die Eiche, und Weizen ist nichts Besseres als Gerste. Alle Dinge haben ihren Zweck. Einige von euch wollen Priesterinnen werden, die anderen kehren zu ihren Familien zurück, um zu heiraten. In den Augen der Göttin sind alle Lebenswege gleich gut und ehrbar. Ihr müßt euch nur darum bemühen, jede Aufgabe, die SIE euch gibt, so gut wie möglich zu erfüllen. Selbst wenn ihr nur Hanf für Sackleinen spinnt, müßt ihr das nach eurem besten Vermögen tun. Habt ihr mich verstanden?«

 Ein Dutzend Augen richtete sich auf das faltige Gesicht der alten Frau und senkte sich unter ihrem strengen Blick schnell wieder über die Spindeln.

 »Ihr glaubt wohl, wir lassen euch spinnen, damit ihr mit etwas Nützlichem beschäftigt seid?« Cigfolla schüttelte den Kopf. »Wir könnten das Tuch, das wir brauchen, wie alle anderen Dinge auch, auf den Märkten kaufen. Aber das Tuch, das hier auf Avalon gesponnen wird, hat eine besondere Kraft. Das Spinnen ist wie ein mächtiger Zauber. Habt ihr das schon bemerkt? Wenn wir bei der Arbeit von der Göttin sprechen, dann besteht der Faden nicht nur aus Wolle oder Flachs. Seht euch die Spindeln einmal genau an� Seht ihr, wie sich die Fäden drehen? Ohne das Spinnen trägt der Wind die Büschel davon, aber zusammengenommen und gedreht werden sie stark. Der Faden wird noch stärker, wenn ihr beim Spinnen singt oder einen Segen flüstert.«

 »Welchen Segen singst du in das Leinen, aus dem ein Schleier für die Herrin von Avalon entstehen soll?« fragte Teleri und brach damit das Schweigen.

 »In diesen Faden ist alles hineingesponnen, worüber wir gesprochen haben«, antwortete die alte Priesterin. »Kreisläufe und Jahreszeiten, das Kommen und Vergehen� alles dreht sich wie die Spindel ständig im Kreis. Anderes wird beim Weben noch hinzukommen� die Vergangenheit und die Gegenwart, die Welt jenseits der Nebel und das Geschick der geweihten Erde dieser Insel, all das entsteht wie das Tuch, und daraus wird ein neues Schicksal.«

 »Und das Färben?« fragte Lina.

 Cigfolla lächelte. »Die Liebe der Göttin zeigt sich im Blau von Avalon. SIE durchdringt das Gewebe und läßt die Farbe entstehen. Wir sind bei diesem Werk nur IHRE Hände� «

 »Bitten wir darum, daß SIE uns hier auch in Zukunft beschützen möge«, flüsterte Lina.

 »Ja, SIE hat uns schon lange Schutz gewährt«, sagte die alte Frau und nickte. »Die meiste Zeit meines Lebens hat es in dem von Römern beherrschten Britannien Frieden gegeben. Wir und die Menschen draußen sind dadurch reicher geworden.«

 »Auf den Märkten gibt es viele Waren, aber die Menschen haben nicht genug Geld, um sie zu kaufen«, warf Teleri ein. »Vielleicht ist euch das hier nicht bewußt, aber ich habe Jahr für Jahr die Klagen der Leute gehört, die zu meinem Vater kamen. Ich weiß, welche Not in Britannien herrscht. Alles, was aus dem römischen Reich kommt, wird ständig teurer. Deshalb verlangen die Leute höhere Löhne, damit sie die Dinge kaufen können. Und so erhöhen auch unsere Handwerker und Kaufleute die Preise.«

 »Mein Vater sagt, schuld daran sei nur Postumus, der versucht hat, die westliche Hälfte vom Reich abzutrennen«, warf Adwen ein, die zusammen mit Teleri zur Priesterin geweiht werden sollte.

 »Aber Postumus ist besiegt worden«, erwiderte Lina.

 »Die Wiedervereinigung scheint nicht dazu beizutragen, daß es den Menschen bessergeht. Das Leben wird immer teurer, und unsere jungen Männer müssen irgendwo auf der Welt ihr Glück versuchen. Die Römer dagegen schicken uns keine Soldaten, um unsere Küste zu verteidigen!« Teleri bekam vor Empörung ein rotes Gesicht.

 »Das stimmt!« riefen die anderen. »Die Piraten werden immer dreister.«

 Cigfolla griff in den Flachs und setzte ihre Spindel wieder in Gang. »Die Welt dreht sich wie diese Spindel� Nichts bleibt für immer so, wie es ist. Wir haben nur eine Gewißheit: Auf das Gute folgt das Böse. Ohne Veränderung könnte nichts wachsen. Manchmal bekomme auch ich es mit der Angst zu tun, aber ich habe zu viele Winter erlebt, um nicht zu wissen, daß uns stets ein neuer Frühling von Eis und Schnee befreit� « Sie hob das Gesicht zur Sonne, und Teleri sah, wie ihre blauen Augen strahlten.

 Sie hat recht, dachte Teleri. Ich darf nie vergessen, daß auch der schrecklichste Alptraum mit dem Aufwachen endet!

 Je länger die Tage wurden, desto wärmer schien die Sonne. Das Gras wuchs dicht und saftig grün am Ufer, während die Sümpfe langsam austrockneten. In der Welt draußen wurden die Straßen wieder befahrbar. Händler und Reisende zogen mit Waren über Land und brachten Neuigkeiten mit.

 In diesem Frühjahr wagten bei dem anhaltend guten Wetter auch die Schiffe früher als sonst die Überfahrt über den Kanal. Die Piraten machten sich auf ihre Weise die Lage zunutze und überfielen immer dreister die Schiffe der Kaufleute.

 Obwohl Dierna Avalon nicht verließ, erreichten die Nachrichten auch sie. Frauen, die auf der heiligen Insel ausgebildet worden waren, umherziehende Druiden und ein Netz von Informanten, das ganz Britannien umspannte, sorgten dafür, daß die Hohepriesterin über das Geschehen im Land unterrichtet wurde. Ihre Nachrichten trafen zwar meist nicht so schnell am Ziel ein wie die an den römischen Statthalter gerichteten, aber sie stammten aus anderen Quellen.

 Als der Mond in der Mitte des Sommers immer voller wurde, zog sich die Hohepriesterin zur Klausur in die Einsamkeit zurück. Drei Tage wollte sie in der abseits gelegenen Hütte auf Briga bleiben. In dieser Zeit nahm sie keine Speisen zu sich, sondern trank nur Wasser aus der heiligen Quelle. Die vielen Nachrichten mußten durchdacht und miteinander in Einklang gebracht werden. Erst dann würde ihr die Göttin vielleicht offenbaren, was geschehen sollte.

 Der erste Tag fiel Dierna immer am schwersten. Sie beschäftigte sich mit den Aufgaben und den Menschen, die sie zurückgelassen hatte. Die alte Cigfolla wußte besser über alles Bescheid als sie selbst, und auch auf Ideg, die etwas älter war als sie, konnte sich Dierna verlassen. Die jungen Mädchen im Haus der Jungfrauen waren in den besten Händen. Wenn sie auf Reisen ging, mußte sie den Priesterinnen auch jedesmal ihre Pflichten und Aufgaben überlassen.

 Die Priesterinnen wußten, was sie tat, aber ihre drei Kinder� Wie sollte sie ihnen erklären, daß sie nicht erreichbar war, obwohl sie doch ganz in der Nähe weilte? Dierna sah die Gesichter vor sich. Ihre erste Tochter war schlank und hatte dunkle Haare. Alle sagten, sie sei ein Kind der Fee. Die Zwillinge dagegen waren übermütig und hatten rote Haare. Dierna sehnte sich nach ihnen. Sie wußte, ihre Töchter waren wie sie dazu geboren, Avalon zu dienen. Deshalb mußten sie früh lernen, daß man für diese ehrenvolle Aufgabe einen hohen Preis zu bezahlen hatte. Ihre erste Tochter lebte bereits bei einer Familie, die aus Avalon stammte. Sie hatten sich auf der alten Druideninsel Mona ein Haus gebaut. Die Zwillinge würde sie ebenfalls bald Zieheltern übergeben müssen. Das schmerzte sie bereits jetzt, aber die beiden würden wenigstens nicht allein sein. Vielleicht sollte sich ihr Sohn nicht allzu sehr an die Mutter gewöhnen�

 Dierna schüttelte unwillig den Kopf. Sie wußte, solche Gedanken waren nichts als sinnlose Ablenkungsmanöver, weil der Verstand versuchte, von der eigentlichen Aufgabe fortzulocken. Doch es half wenig, die Gedanken zu unterbinden. Sie mußten an die Oberfläche des Bewußtseins steigen, um dann in die richtige Richtung gelenkt zu werden. Die Hohepriesterin blickte wieder auf die flackernde Öllampe und suchte die innere Ruhe. Bei Sonnenaufgang am nächsten Morgen hatte sie ihr inneres Gleichgewicht gefunden. Mit großer Gelassenheit und Konzentration konnte sie alle Nachrichten, die sie erhalten hatte, betrachten und mit ihrem geschulten Bewußtsein überprüfen. Sie unterbrach die unbeteiligte Schau den ganzen Tag lang nicht, ließ Berichte über Ernten und Kriege, über Truppenbewegungen und das Geschehen auf den Märkten an sich vorüberziehen, oder sie dachte an den Aufstieg und den Fall der Herrscher. In der Nacht fiel sie in einen Wachtraum. Sie hatte das Gefühl den Körper zu verlassen und über die Grenzen von Avalon hinweg zu gelangen. In diesem Zustand sah sie die Adern der Kraft als Lichtbahnen, die einen Punkt mit dem nächsten Punkt verbanden. Ihre Seele folgte diesen Wegen so schnell wie ein Gedanke. Sie spürte, wo die Kraft stark pulsierte und wo sie nur schwach war. Sie sah auch, wo die Kraft über das Wasser zog und nicht zurückkehrte.

 Bei Tagesanbruch schlief sie ein, wachte aber nach ein paar Stunden wieder auf. Die Frau des kleinen Volkes, die sie versorgte, hatte einen Korb mit den besonderen Pilzen gebracht, die in den Sümpfen wuchsen. Dierna lächelte. Sie reinigte die Pilze sorgfältig, schnitt sie in Scheiben und gab sie mit anderen Kräutern, die sie mitgebracht hatte, in einen kleinen Kessel, den sie über die Feuerstelle hängte und mit Wasser füllte. Sie legte Holz nach, so daß die Flüssigkeit zu kochen begann. Sie würde den Rest des Nachmittags über der Glut simmern. Dierna beugte sich über den Kessel und begann, beim Rühren zu singen.

 Die Vorbereitungen waren bereits ein Ritual für sich. Schon bevor sie die Flüssigkeit trank, hatten die Dämpfe ihre Wahrnehmung verändert. Dierna schüttete den Inhalt des Kessels schließlich durch ein Sieb und goß den Trank in einen Silberbecher. Dann ging sie damit nach draußen.

 Die Hütte, in die sie sich zurückgezogen hatte, lag im Schutz einer Dornenhecke. Die Strahlen der untergehenden Sonne fielen auf die glänzenden Blätter der undurchdringlichen Ranken. Der Mond, der in drei Tagen voll sein würde, stand bereits im Osten am Himmel. Das helle Oval leuchtete. Vögel flogen vor Einbruch der Nacht über den goldenen Himmel. Vor der Hütte wuchsen Moos und Büschel langer feiner Grashalme. In der Mitte stand ein Altarstein.

 Dierna wandte sich dem Mond zu und hob den Becher zum Gruß.

 »DIR, o Herrin über Leben und Tod, bringe ich diesen Trank dar, doch ich selbst bin das Opfer. Wenn mein Tod vonnöten ist, dann begebe ich mich in DEINE Hand. Wenn es DEIN Wille ist, schenke mir DEINEN Segen und laß mich das sehen, was ist und was sein muß. Schenke mir die Weisheit, es zu verstehen�

 Die Ungewißheit hinsichtlich der Wirkung ließ sich nie vermeiden. Wie bei allen Kräutersäften war der Unterschied zwischen einer wirkungsvollen und einer tödlichen Dosis immer sehr gering. Die Wirkung hing unter anderem von der Beschaffenheit der Pilze ab, aus denen der Trank gemacht war, und von der Gesundheit dessen, der ihn trank. Vor allem aber, so hatte sie es gelernt, vom Willen der Göttin.

 Dierna zögerte kaum, bevor sie den Becher an die Lippen setzte und ihn austrank. Sie verzog das Gesicht, weil das Getränk bitter schmeckte, und stellte den leeren Silberbecher auf den Boden. Dann hüllte sie sich in den hellen, ungefärbten Wollumhang und legte sich auf den langen grauen Altarstein.

 Beim Einsetzen der Wirkung hatte Dierna wie jedesmal das Gefühl, sie müsse sich übergeben. Dann wäre alle Mühe der Vorbereitung umsonst gewesen. Mit eiserner Disziplin holte sie langsam tief Luft und atmete ebenso langsam wieder aus. Dabei begann sie zu zählen und entspannte Abschnitt um Abschnitt willentlich ihren Körper, bis sie das Gefühl hatte, mit dem kalten Stein zu verschmelzen. Über ihr verblaßte das leuchtende Violett des Himmels zu Grau. Sie blickte nach oben, und zwischen einem Wimpernschlag und dem nächsten entdeckte sie den ersten funkelnden Stern.

 Plötzlich schien eine Welle des Lichts über den Himmel zu ziehen. Sie glaubte, keine Luft zu bekommen, doch sie zwang sich sofort, tief und ruhig zu atmen. Dank jahrelanger Übung konnte sie den Drang, aufzuspringen und zu fliehen, unterdrücken, denn das wäre ihr Verderben gewesen. Sie hatte erlebt, wie eine junge Priesterin wahnsinnig wurde, weil sie nicht die Willenskraft besaß, sich dem Aufruhr der Gefühle zu überlassen, die ihren Körper erfaßten.

 Das Sternenlicht pulsierte in allen Farben des Regenbogens. Sie glaubte zu fallen, als sich der Himmel plötzlich um sich selbst zu drehen schien. Mit dem nächsten Atemzug richtete sie ihr Bewußtsein nach innen, auf den Punkt des Lichts inmitten ihres Kopfes. Das Universum drehte sich um sie im Spektrum aller Farben, die das Licht hervorbringen kann, aber das beobachtende �Ich� blieb unbeeindruckt von dem grandiosen Schauspiel. Unheimliche Gestalten lauerten in den Schatten. Die Hohepriesterin vertrieb sie energisch auf dieselbe Weise und so entschlossen, wie sie die störenden Gedanken ausgeschlossen hatte. Als das Wogen und Drehen, das Wirbeln und Fallen allmählich nachließen, wurde ihr Blick wieder klar, bis sie wußte, daß sie auf dem Altar lag und in den nächtlichen Himmel blickte. Aber nicht nur die Zeit hatte sich verändert. Der Stein, auf dem sie lag, war warm. Sie spürte, wie die Kräfte der Erde durch seine inneren Adern flossen. Doch an diesem Abend suchte Dierna etwas am Himmel. Sie betrachtete ihn mit einer konzentrierten Aufmerksamkeit und Hingabe, die sie im normalen Zustand niemals hätte aufbringen können.

 Der Himmel war klar. Der Mond schien so hell, daß nur die größten Sterne zu sehen waren. Dierna blickte in das unendliche, sternenübersäte All und hatte das Gefühl, in seine Endlosigkeit hineinzufallen.

 Eine Weile fand sie eine kindlich beseligende Freude an dem unvergleichlichen Strahlen und Funkeln. Doch sie hatte sich nicht zum Vergnügen auf diesen langen Weg gemacht. Mit einem Seufzen suchte sie die großen Konstellationen, die das Firmament beherrschen. Die Augen der Menschen sahen nur scheinbar zusammenhanglose Sterne am nächtlichen Himmel. Aber Dierna erkannte in ihrer Trance die geistigen Muster jener Sterne, die den Konstellationen ihre Namen gaben.

 Direkt über ihr wanderte der Große Bär um den Polarstern. Im Laufe der Nacht würde er nach Westen ziehen und wieder am Horizont versinken. Der Bär war das himmlische Gegenstück der Insel von Avalon. Dierna wollte die anderen Sterne beobachten, die mit dem Großen Bären am Himmel erschienen, um zu erfahren, welche Kräfte des Himmels die nahe Zukunft bestimmen würden.

 Je länger sie auf den Großen Bären blickte, desto heller schienen seine Sterne zu werden. Welche von ihnen erreichten ihr Bewußtsein?

 Ihr Blick richtete sich nach Süden zum Adler. War er vielleicht der Adler von Rom? Das Sternbild war hell, strahlte jedoch nicht so wie der Drache, der sich über die Mitte des Himmels wand. In seiner Nähe leuchtete in unberührter Majestät die Jungfrau.

 Die Hohepriesterin drehte den Kopf ein wenig zur Seite und suchte nach dem zuverlässigen Strahlen jener Sterne, die in unveränderlichem Gleichmaß über den Himmel ziehen. Am nördlichen Rand des westlichen Horizonts erschien unvergleichlich hell die Göttin der Liebe. Das rötliche Schimmern des Kriegsgottes tauchte in ihrer Nähe auf.

 In diesem Augenblick veränderte sich etwas. Farbige Lichtbänder zuckten über den Himmel, und Dierna spürte, wie ihr Herz heftig zu klopfen begann. Sie rang um Gelassenheit. Der Trank hatte seine volle Wirkung entfaltet und trug sie noch höher, bis sie die Ebene erreichte, wo Erscheinung und Bedeutung miteinander verschmelzen. Die Strahlen der beiden Planeten, des Kriegsgottes und der Göttin der Liebe, tauchten sie in gleißendes Licht, und plötzlich sah sie die Gottheiten selbst. Der Gott warb um die Göttin, deren Hingabe gleichsam ein Sieg war.

 Der Schlüssel zu allem ist die Liebe. Liebe ist das Zauberwort, mit dem sich der Krieger unserer Sache verschreiben wird�

 Diernas Blick glitt über den südlichen Horizont und fand den Planeten des Himmelskönigs.

 Die herrschende Macht sitzt im Süden�

 Bilder von Marmorsäulen und vergoldeten Treppen, von feierlichen Prozessionen und zahllosen Menschen zogen vor ihrem inneren Auge vorbei.

 Ist das Rom?

 Ihr Blick weitete sich. Dierna erkannte die goldenen Adler der Legionen. Sie wurden im Triumphzug zu einem weißen Tempel getragen. Dort saß eine kleine in Purpur gehüllte Gestalt und wartete auf sie.

 Der römische Herrscher wirkte majestätisch und stark, aber sehr fremd.

 Wie sollen diese Menschen etwas für Britannien tun, das am Ende des Riesenreichs liegt?

 Die Römer würden an das Wohlergehen der Britonen keinen Gedanken verschwenden.

 Der Adler soll sich um seine eigenen Angelegenheiten kümmern! Wir müssen den Drachen rufen. Nur er kann sein Volk vor Unheil bewahren, so wie wir einst unter seinem Schutz standen�

 Bei diesem Gedanken verwandelte sich das Sternbild des Drachen in eine Regenbogenschlange, die nach Norden über den Himmel zog.

 Dierna ließ sich von dem erhabenen Schauspiel verzaubern. Trotz ihrer Disziplin wurde sie erfaßt vom Sog der Bilder, die sie weder aufhalten noch kontrollieren konnte. Aus Farben wurden schwarze Wolken, die über ein sturmgepeitschtes Meer trieben. Der Wind heulte so laut, daß der Lärm ihre ganze Aufmerksamkeit beanspruchte. Die Ströme der Macht, die ihren Geist über dem Land gelenkt hatten, verloren sich in diesem Tumult der Kräfte. Sie mußte ihre ganze Kraft aufbieten, um dem Schrecken der Tiefe zu widerstehen, um sich zu zwingen, nicht gegen den Sturm anzukämpfen und nach den Rhythmen zu suchen, die hinter seinen dissonanten Harmonien lagen.

 Auf dem Meer wurden Schiffe wie Spielzeug umhergeschleudert. Sie waren der Wut der Elemente noch hilfloser ausgesetzt als Dierna, denn sie boten eine Angriffsfläche, da sie aus Planken und Masten bestanden. Außerdem standen auf ihnen Männer aus Fleisch und Blut, die um ihr Leben kämpften. Dierna ließ sich mutig von einer heftigen Bö erfassen und wurde zu dem größten Schiff getragen. Sie sah die Seeleute, die sich verzweifelt an die Ruder klammerten. Todesangst ging wie flackerndes, zuckendes Licht von ihnen aus. Diese Männer hatten schon viele Stürme erlebt, aber diesmal glaubten sie, von den Gewalten in die nasse Tiefe gerissen zu werden. Im Auf und Ab der Wellen, die sie drehten, schaukelten und in alle Richtungen schleuderten, hatte die Besatzung schon lange die Orientierung verloren. Niemand wußte, wo die rettende Küste sein mochte.

 Unter ihnen befand sich ein Mann, der unverzagt und breitbeinig an Deck stand. Er hatte ein rundes Gesicht und einen breiten Oberkörper. Die hellen Haare wurden ihm von der Gischt an den Kopf geklatscht. Er war von mittlerer Größe, aber mit seiner unbeirrten Ruhe unterschied er sich von allen anderen. Er hatte die Augen zusammengekniffen und spähte unbeirrt in die Dunkelheit.

 Wo war das rettende Land?

 Dierna ließ sich vom Wind nach oben tragen und durchdrang mit ihrem geistigen Auge das Unwetter. Im nächsten Augenblick sah sie hohe Klippen aus dem Meer aufragen, an deren Fuß sich die Wellen donnernd brachen. Dahinter war das Wasser ruhig. Durch die regennassen Wolken hindurch erkannte sie die weite Rundung einer Bucht. Zuckende Sturmlichter brannten entlang der steinigen Küste.

 Aus reinem Mitleid dachte sie an den Mann auf dem Schiff. Doch je näher sie ihm kam, desto deutlicher spürte sie seine außergewöhnliche innere Ruhe. Seine Seele ließ sich nicht von Angst oder Panik überwältigen.

 Ist er der Führer, den ich suche?

 Die Hohepriesterin machte sich die entfesselten Kräfte der Elemente zunutze, die sich im Sturm frei entfalteten, und schuf damit eine Gestalt, die auch von Menschen erkannt werden konnte. In weiße Gewänder gehüllt schritt sie über die Wellen. Bei ihrem Anblick stieß einer der Matrosen einen überraschten Ruf aus. Die anderen wurden ebenfalls auf die Erscheinung aufmerksam; alle Blicke richteten sich auf sie. Dierna hob den weißen, durchscheinenden Arm und deutete in Richtung der Küste�

 [image:]

 »Dort� Siehst du sie? Dort geht sie auf den Wellen!« rief der Proreta von seinem Platz am Bug.

 »Ein Wunder! Eine Frau in Weiß erscheint uns mitten im Sturm!« rief ein anderer.

 Der Wind peitschte das Wasser mit erneuter Wut. Die Wellen türmten sich noch höher auf und schienen das zerbrechliche Schiff zu verschlingen. Das Dubris-Geschwader war schon seit Stunden auseinandergerissen worden. Marcus Aurelius Musaeus Carausius, ihr Navarch, harrte jedoch unbeirrt am Hintersteven der Hercules aus. Unwillig wischte er sich das Salzwasser aus den Augen und versuchte, etwas zu sehen.

 »Haltet Kurs!« rief Aelius, der Triarch, der das Schiff befehligte. »Haltet Ausschau nach Felsen und laßt euch nicht von dem hohen Seegang beeindrucken!«

 Steuerbord erhob sich in diesem Augenblick eine haushohe Welle. Ihr zuckender Kamm leuchtete fahl im Mond, der kurz durch die Wolken blickte. Das Deck neigte sich bedrohlich weit zur Seite. Die Ruder tauchten aus dem Wasser auf und bewegten sich zappelnd wie die Beine eines umgefallenen Käfers. Von Backbord hörte man ein bedrohliches Krachen. Das Holz der Ruder, die auf der anderen Seite tief ins Wasser tauchten, barst unter der Wucht des Aufpralls.

 »Neptun!« rief der Triarch, als sich das Schiff langsam wieder aufrichtete. »Noch so eine Welle, und wir versinken!«

 Carausius nickte. Sie hatten nicht mit einem solchen Unwetter zu dieser Jahreszeit gerechnet. Sie waren bei Tagesanbruch in Gesoriacum in See gestochen, wollten den Kanal an der schmalsten Stelle überqueren und bei Einbruch der Dunkelheit in Dubris anlegen. Aber der unheimliche Sturm trieb mit ihnen sein Spiel. Sie befanden sich mittlerweile weit im Westen und würden nur mit Hilfe der Götter einen sicheren Hafen erreichen.

 Was mochte das für eine Erscheinung sein, die der Proreta gesehen hatte?

 Carausius spähte in die Dunkelheit, und dann sah er sie. War es wirklich eine weiße Frauengestalt oder nur ein Mondstrahl?

 »Herr!« Jemand kam schwankend über das Deck und auf ihn zu. Es war Pausarius. Er hielt den Hammer, mit dem er den Takt schlug, noch immer in den Hand. »Sechs Ruder sind verloren, und zwei Männer haben sich die Arme gebrochen.«

 Die allgemeine Verzweiflung wuchs. Die Besatzung geriet in Panik. »Die Götter haben uns verlassen!«

 »Nein, sie haben uns einen Boten geschickt!«

 »Ruhe!« Carausius verschaffte sich mit lauter Stimme Gehör und sah mit zusammengekniffenen Augen den Triarchen an. Er, Carausius, war der Befehlshaber des Geschwaders, wenn eines der Schiffe den Sturm überleben sollte, aber die Hercules stand unter dem Kommando von Aelius.

 »Triarch!« rief er etwas leiser. »Die Ruder sind bei dieser hohen See nutzlos. Wir werden die Männer brauchen, um das Schiff auf Kurs zu bringen, wenn der Wind nachläßt!«

 Aelius fuhr sich verwirrt mit der Hand über das Gesicht, aber dann schien er Carausius zu verstehen und gab endlich den Befehl, auf den alle warteten. »Der Proreta soll die Männer, die ihre Ruder verloren haben, nach steuerbord schicken, damit wir das Gewicht ausgleichen!« Er legte die Hände trichterförmig an den Mund und rief: »Zieht die Ruder ein!«

 Carausius blickte bereits wieder aufs Meer und sah deutlich auf den Wellen eine in weiße Gewänder gehüllte Frau. Sie näherte sich gleichsam schwebend dem Schiff. Sie hatte die besorgten Augen fest auf ihn gerichtet. Ihre Anteilnahme galt unverkennbar ihm. Als sich ihre Blicke begegneten, schien für Carausius die Zeit plötzlich stillzustehen. Der Sturm war in weite Ferne gerückt. Sie hob in der plötzlichen Stille seines Herzens den Arm und wies nach Westen. Eine hohe Welle türmte sich auf und rollte durch sie hindurch. Dann war die Frau verschwunden, und die Gegenwart ging weiter.

 Carausius blinzelte und schüttelte etwas benommen den Kopf. Was war mit ihm geschehen? Er wußte keine Antwort auf diese Frage, aber die Frau in Weiß war bestimmt nicht gekommen, um ihn ins Unheil zu stürzen. Er spürte eine wohltuende Wärme in der Brust und schlug die Hände vors Gesicht.

 Es gibt Augenblicke im Leben, da muß man alles auf eine einzige Karte setzen.

 Carausius richtete sich entschlossen auf. »Triarch, sag dem Steuermann, wir ändern den Kurs nach backbord, bis wir vor dem Wind liegen!«

 »Aber dann zerschellen wir an den Klippen, Herr� «, gab der Triarch zu bedenken.

 »Vielleicht, aber ich glaube, wir sind schon so weit westlich, daß wir die Klippen hinter uns gelassen haben. Es ist besser, auf Grund zu laufen, als von der nächsten Welle in die Tiefe gerissen zu werden.«

 Carausius war an den Sandbänken der Rheinmündung aufgewachsen. Die Vorstellung, im seichten Gewässer auf Grund zu laufen, erschien ihm sehr viel angenehmer als das offene, tobende Meer.

 Das Schiff unter ihm rollte und ächzte, aber der Kurswechsel brachte mehr Berechenbarkeit in die Bewegung. Mit dem Wind im Rücken kamen sie schneller vorwärts. Aber jedesmal, wenn der Bug nach unten sank, befürchtete Carausius, sie würden sinken. Doch bevor die Gischt der nächsten Welle über die Galionsfigur und den alten Bronzewidder klatschte, richtete sich das Schiff knarrend und ächzend wieder auf.

 »Etwas weiter nach steuerbord!« rief er dem Steuermann zu. Nur die Götter mochten wissen, wo sie sich befanden. Als sich kurz darauf der Mond zeigte, gelang es Carausius, die Orientierung wiederzufinden. Er zweifelte nicht daran, daß sie in Kürze die britische Küste erreichen würden, falls ihn die Frau in Weiß nicht ins Verderben führen wollte.

 Das Schiff beruhigte sich noch mehr, als sie die Wellenkämme im rechten Winkel schnitten. Nur hin und wieder traf sie das aufgepeitschte Meer von der Seite und überflutete das Deck. Die gesamte Besatzung schöpfte Wasser. Die Gefahr war noch nicht gebannt. Die Hercules würde die Kraft ihres Namensträgers brauchen, um bis zum Tagesanbruch dem tödlichen Spiel der Wellen zu trotzen.

 Carausius war jedoch von einer unerschütterlichen Zuversicht erfüllt. In seiner Kindheit hatte eine der alten Frauen seines Volkes die heiligen Stäbe nach seiner Zukunft befragt. Die Frau hatte ihm ein außergewöhnliches Schicksal vorausgesagt. Als Navarch eines Geschwaders schien er bereits viel erreicht zu haben, denn er war ein unbekannter junger Mann aus dem kleinen germanischen Stamm der Menapier. Wenn er mit Hilfe der Frau in Weiß diesen Sturm überleben würde, dann schien die Prophezeiung vielleicht auf andere Aufstiegsmöglichkeiten hinzuweisen. Männer von noch geringerer Herkunft hatten es bis zum kaiserlichen Purpur gebracht - allerdings nicht als Befehlshaber auf See.

 Der Navarch schloß die Augen und dachte an die Frau in Weiß. Wer bist du? Was willst du von mir?

 Aber die geheimnisvolle Erscheinung war spurlos verschwunden. Als er die Augen aufschlug, sah er nur die Schaumkronen der Wellen, die sich beruhigten, als der Sturm endlich nachließ.

 [image:]

 Kurz nach Tagesanbruch kam Dierna wieder zu Bewußtsein. Der Mond war untergegangen. Aus Südosten trieben dicke, dunkle Wolken heran und verdeckten die Sterne.

 Das Unwetter!

 Sie konnte sich wieder erinnern. Der Sturm war Wirklichkeit und würde jetzt über das Land jagen. Ein feuchter Wind fuhr ihr in die Haare. Die vom langen Liegen steifen Muskeln schmerzten. Dierna überlief ein Schauer. Ihr war kalt. Sie kam sich sehr allein vor und sehnte sich nach einem Menschen. Aber bevor sie mit jemandem reden würde, mußte sie die Bilder der Visionen überdenken, damit ihr bei den kommenden Entscheidungen keine Fehler unterliefen.

 Sie erinnerte sich sehr genau an die Verwandlung der Sterne. Von der letzten Phase waren ihr jedoch nur noch Bruchstücke gegenwärtig - sie hatte ein Schiff gesehen, es wurde auf dem sturmgepeitschten Meer hin und her geworfen. Dann war da ein Mann gewesen. Sie hatte Mitleid mit ihm und fühlte sich mit ihm verbunden�

 Dierna blickte in Richtung des heranziehenden Unwetters und hob langsam die Hände. »Göttin, gewähre ihm Schutz, wer auch immer er sein mag!« flüsterte sie.

 [image:]

 Die Sonne über dem Kanal zeigte sich hin und wieder hinter den Wolken. Braune Pfützen bedeckten das Land. Die grauen Wellen auf dem Meer hatten Schaumkronen. Ein Fischerjunge aus Clausentum suchte Treibholz am Strand. Plötzlich richtete er sich auf und blickte verblüfft an der dunklen Küste der Insel Vectis vorbei auf das offene Meer. »Ein Schiff!«

 Andere nahmen seinen Ruf auf. Die Menschen liefen zusammen und deuteten auf die Wellen, wo langsam die Segel eines Schiffs immer größer wurden.

 An Land war noch am Morgen die Kraft des nächtlichen Unwetters zu spüren. Alle, die das Schiff in den Wellen sahen, fragten sich, wie es den Sturm überstanden haben konnte.

 »Ein Dreimaster!« rief einer.

 »Der Navarch ist an Bord!« rief ein anderer, als ein Wimpel am Mast aufgezogen wurde.

 »Bei Amphitrite, das ist die Hercules!« erklärte aufgeregt ein Kaufmann. Der große dicke Mann ließ niemanden vergessen, daß er zwanzig Jahre bei der Marine gedient hatte. »Ich war in den letzten beiden Jahren vor Ende meiner Dienstzeit ihr Steuermann. Damals waren wir in Dubris stationiert. Carausius muß an Bord sein!«

 »Ist das der Mann, der vor kurzem zwei Piratenschiffe gekapert hat?«

 »Er bewacht unser Geld, als sei es sein eigenes! Ich gelobe, Neptun ein Lamm zu opfern, der ihn in dieser Nacht gerettet hat«, sagte der Kaufmann. »Wenn er nicht überlebt hätte, wäre das für uns ein schwerer Verlust gewesen!«

 Der Dreimaster segelte um die Insel Vectis herum in die Flußmündung und näherte sich dem Hafen von Clausentum.

 Fischer und Kaufleute eilten ans Ufer, und auch die Bewohner des Dorfes, die durch das Geschrei aufmerksam gemacht worden waren, liefen herbei.

 Die Hercules lag beinahe eine Woche im Hafen, während die Zimmerleute alles taten, um die Sturmschäden zu beseitigen. Clausentum wurde von vielen Handelsschiffen angelaufen. Die Handwerker besaßen vielleicht nicht das Können der Flottenarbeiter, doch sie gaben sich große Mühe und leisteten gute Arbeit.

 Carausius nutzte die Gelegenheit und verhandelte mit dem Magistrat und redete auch mit den Kaufleuten, deren Schiffe gerade vor Anker lagen, um das Verhalten der Seeräuber besser verstehen zu können. Alle stellten jedoch zu ihrer Verwunderung fest, daß Carausius oft allein am Ufer entlangging. Aber niemand wagte ihn zu fragen, weshalb er dabei ein so ernstes Gesicht machte.

 Kurz vor der Sommersonnwende stach Carausius mit der instand gesetzten Hercules wieder in See. Sein Ziel war Gesoriacum.

 Diesmal blieb das Meer ruhig und spiegelglatt.

 [image:]

 Das Ritual zur Sommersonnwende war uralt. Es gehörte zu dem Wissen jener Vorzeit, das die Druiden von den Priestern übernommen hatten, die aus Atlantis geflohen waren.

 Teleri lauschte fasziniert dem alten Druiden, der sie unterrichtete. Die Priester aus dem versunkenen Land hatten die Menschen gelehrt, die Sonnenbahn zu berechnen. Für sie war der Augenblick der Wende, in dem das Tageslicht wieder kürzer wurde, eine Zeit von großer geistiger Bedeutung. Für die Bauern, die ihre Felder im Sommerland bestellten, war die Sommersonnwende eine Gelegenheit, die Götter um Schutz für die Ernte zu bitten und das Vieh vor den Gefahren der zweiten Jahreshälfte zu bewahren. Am Fuß des Tors trieben sie Schafe, Ziegen und Rinder zusammen. Die Tiere blökten und muhten aufgeregt, denn sie mußten durch Rauch und Flammen laufen.

 Teleri freute sich, daß sie zusammen mit den anderen Novizinnen bei dem Ritual auf dem Tor singen durfte. Sie hatten sich um ein Feuer versammelt, dessen heilige Flammen im geweihten Ring der Steine brannten.

 Sie strich das weiße Gewand glatt und bewunderte die Anmut, mit der Dierna Weihrauch in die Flammen warf. Alles, was die Hohepriesterin tat, geschah mit großer Ruhe und Sicherheit und mit einer natürlichen Würde, die durch lebenslange Übung erworben worden war. Teleri war erst spät in den Dienst der Göttin getreten. Ihr fiel es schwer, daran zu glauben, daß auch sie eines Tages in der Lage sein würde, jede Bewegung zum Teil eines Rituals zu machen.

 Unten, wo das Vieh zwischen den Feuern hindurchgetrieben wurde, flehten die Menschen um den Segen der Götter. Oben auf dem Tor erinnerten die heiligen Worte aus alter Zeit daran, daß alle Dinge, auch Licht und Dunkelheit, vergänglich sind. Der volle Mond nimmt ab und wird als silberne Sichel wiedergeboren. Der Kreislauf der Sonne dauert länger, aber in dem Augenblick des längsten Tages beginnt der Abstieg der Sonne.

 In der Mitte der Dunkelheit des Winters würde jedoch auch die Sonne wiedergeboren werden.

 Was alles, dachte sie ehrfürchtig, muß sich diesem ewigen Gesetz beugen?

 Das römische Reich erstreckte sich über die halbe Erde. Oft war es bedroht gewesen, und immer überwanden die Adler alle Krisen und vergrößerten ihre Macht. Würde es in der Zukunft einen Augenblick geben, in dem Rom die Fülle seiner Macht erreichte und der Niedergang begann? Würden die Menschen diesen Augenblick erkennen?

 Dierna trat vom Feuer zurück und verneigte sich vor Ceridachos, dem Ältesten der Druiden. Er konnte mit dem Ritual beginnen. Es war der Mittag des längsten Tages, wenn die Macht des Lichts den Höhepunkt erreichte. So war es angemessen und richtig, daß die Priester bei diesem Ritual den Ton angaben. Bei Einbruch der Dunkelheit würden die Priesterinnen die Führung übernehmen. Der alte Mann hob beide Hände. Die weiten Ärmel seines hellen Gewands wehten im Wind.

 »Was gab es am Anfang aller Dinge? Versucht es euch vorzustellen! War es eine Leere, ein gähnendes Nichts? Ein fruchtbarer Leib, in dem die Welt heranwuchs?

 Stellt es euch vor, wenn ihr könnt: Alles war als Möglichkeit bereits vorhanden, und doch war es nicht so, wie ihr glaubt, denn es war die reine Kraft, es war die LEERE. Es war und es war nicht� Eine ewige, unveränderliche EINHEIT.«

 Er schwieg, Teleri schloß die Augen. Das Unermeßliche ließ sie schwanken. Der alte Druide ergriff wieder das Wort. Seine Stimme hallte über den Platz, denn er sprach die Anrufung.

 »Es kam jedoch ein Augenblick der Veränderung� Eine Schwingung bewegte die Stille� «

 Seine Worte verwandelten sich zu dem heiligen Gesang.

 »Aus dem Einatmen wurde ein stummer Laut.

 Alles, was er umfaßte, erfaßte Bräutigam und die Braut.

 Völlige Dunkelheit und himmlisches Licht,

 Raum und Zeit verwirklichen die Sicht.

 Gott und Göttin, das heilige Paar, vereinen sich zum Segen.

 So können wir das Leben hegen.

 Wir, Schwestern und Brüder, rufen die himmlischen Kräfte

 Damit steigen und sinken können die Säfte!«

 [image:]

 »Wir rufen IHN als Lugos!« riefen die Druiden. »Er ist der Herr des Lichts!« Die jüngeren Druiden begannen zu summen.

 »Wir rufen SIE als Rigantona!« erwiderten die Priesterinnen von der anderen Seite des Kreises. »SIE ist die große Königin!« Teleri stimmte mit den anderen Novizinnen den Ton an, der etwas höher war als der der Druiden.

 »Wir rufen IHN als Cernunnos!« riefen die Priester. »Er ist der Herr der Tiere!«

 »Wir rufen SIE als Arianrhod!« lautete die Antwort. »Sie ist die Herrin des silbernen Rads!« Der Ton der Druiden wurde tiefer, die Jungfrauen dagegen sangen höher und höher, bis die Luft über dem Tor von den Tönen in Schwingungen geriet.

 Sie riefen Maponus, den Gott der Jugend, samt seiner Mutter Modron, auch Nodens, den Wolkenmacher, der Reichtum bringt, und die Göttin Sulis, die heilendes Wasser schenkt, ebenso Rigiamus und Nemetona, Herr und Herrin des heiligen Hains, und auch Briga, die Mutter der Menschen, und Teutates, den Herrn der Stämme, Tanarus, der das Rad donnernd über den Himmel rollt, und Ceridwen, die den Kessel bewacht, und zum Schluß Camulos, den Gott der Soldaten, und Cathubodva, die Rabengöttin des Krieges.

 Teleri hörte die Namen, und sie wirkten wie Blitze der Erleuchtung, die ihre Sinne weit öffneten. Sie spürte die Kraft, die sich um die Priester ballte, und auch die ausgleichende Energie der Priesterinnen.

 In diesem Ritual wurde nicht ein Gott von einem Menschen beschworen. Nein! Die Priester und Priesterinnen riefen alle Kräfte der Götter und Göttinnen. Aus ihnen wurden schließlich DER Gott und DIE Göttin.

 Dierna trat vor und hob die Hände. Ihre Worte kamen auch aus Teleri, und sie wußte, die Hohepriesterin sprach für sie alle.

 »Ich bin das Meer von Raum und Zeit, die Nacht von Allem und von Nichts.

 Ich bin der Leib, in dem sich vereinen die Kraft der Dunkelheit

 und die des Lichts.

 Ich bin die ewige Ruhe und ewiges Vergehen,

 Das Formlose, aus dem alle Dinge entstehen.

 Ich bin die Allmutter des Universums, das fruchtbare Tal,

 in dem das Leben beginnt und endet jedes neue Mal� «

 [image:]

 Cerdachos trat vor und stellte sich auf die andere Seite des Altarsteins, der Hohepriesterin gegenüber. Im blitzschnellen Wechsel der Sicht wurde aus dem Alten ein junger Mann und ein Krieger, ein Vater und ein Heiler, dessen Aura in großem Umkreis helfend strahlte. Als er der Priesterin antwortete, hörte sie alle Stimmen in seiner Stimme.

 »Ich bin der Wind der Zeit, der ewige Tag.

 Ich bin der Weg, des Lebens Stab.

 Ich bin das Wort der Macht, die erste Glut.

 Durch mich entsteht Bewegung und aller Mut.

 Ich bin der Allvater, die himmlischen Bahnen,

 Die Quelle der Kraft und Gottes Samen!«

 [image:]

 Dierna streckte die Hand aus und hielt sie über das auf dem Altar bereitliegende Holz.

 »Aus meinem Leib� « rief sie.

 »Durch meinen Willen� « fuhr der alte Druide fort und streckte ebenfalls die Hand aus, aber so, daß sich ihre beiden Hände fast berührten. Im selben Augenblick sah Teleri, wie sich ein Lichtbogen zwischen den Händen bildete.

 »So wird das Licht das Lebens gezeugt!« riefen Priesterin und Priester zusammen. Die kunstvoll aufgeschichteten Stöcke entzündeten sich.

 »So brennt das heilige Feuer!« rief der Druide. »Das Licht siegt über die Finsternis. In diesem Augenblick beschwören wir seine Macht. Durch die Vereinigung unserer Kräfte werden wir dafür Sorge tragen, daß dieses Licht auch in den dunkelsten Stunden brennt, damit wir niemals der Finsternis verfallen.«

 »Das Feuer wird unsere Hoffnung sein, ein Licht, das überall zu sehen ist«, rief Dierna. »Diese Flamme soll uns den Retter bringen, der Britannien Frieden und Sicherheit schenkt!«

 Die Flammen züngelten und schlugen höher.

 »So sei es denn!« antwortete der Priester, nahm einen der Stöcke und hielt ihn hoch.

 Nacheinander kamen Druiden und Priesterinnen und griffen nach einem Stock, bis schließlich ein Kreis von Fackeln entstand, als schenke die Sonne über ihnen ihre Strahlen denen, die unten auf der Erde standen.

 Teleri blickte in den Himmel. Erstaunt hielt sie die Hand vor die Augen. Ein dunkler Fleck schwebte durch das helle Blau. Auch die anderen sahen es und deuteten darauf. Alle staunten, als sie erkannten, daß es ein Adler war, der mit dem mächtigen Schlag seiner Schwingen aus dem Süden vom Meer kam. Er flog näher und immer näher, bis ihn alle deutlich sahen. Es hatte den Anschein, als werde der Vogel von den Flammen angelockt.

 Dann war er über ihnen. Der Adler flog herab, kreiste dreimal über dem Altar und stieg wieder hoch in die Luft, bis er am Himmel mit dem Licht verschmolz.

 11. Kapitel

 »Es freut uns, dich zu sehen! Nach dem Sturm hatten wir die Hoffnung beinahe aufgegeben.« Maximian Augustus hob den Kopf von den Wachstäfelchen und lächelte.

 Carausius nahm militärische Haltung an und legte zum Gruß die rechte Hand auf die Brust. Er hatte den Stellvertreter des Kaisers nicht in Gesoriacum erwartet. Im Westen des Reiches lag die Macht in den Händen dieses gedrungenen, grauhaarigen Mannes, der bereits einen Bauch bekam. Zwanzig Dienstjahre hatten Carausius gelehrt, so zu reagieren, als stehe er plötzlich dem Kaiser Diocletian persönlich gegenüber.

 »Die Götter waren mir gnädig gesonnen«, erwiderte er. »Ich habe eines meiner Schiffe verloren, aber dem zweiten gelang es, nach Dubris zurückzukehren. Ich wurde auf der Hercules nach Westen getrieben, und das Glück half mir, den Hafen von Clausentum zu erreichen, bevor wir an den Felsen zerschellten oder von den Wellen in die Tiefe gerissen wurden.«

 »Das war wirklich Glück!« Maximian nickte. Dann sah er Carausius prüfend an. »Aber die Götter lieben einen Mann, der auch dann noch kämpft, wenn alle Hoffnung verloren zu sein scheint. Der Segen der Götter ruht auf dir, Carausius, und das macht dich zu einem der wenigen Auserwählten. Deshalb wiederhole ich: Wir hätten deinen Untergang zutiefst bedauert.«

 Maximian bedeutete ihm, Platz zu nehmen. Der andere, jüngere Mann im Raum lächelte ebenfalls. Carausius sah mit einem Blick, daß er im Heer diente. Die aufrechte Haltung, die ihm den Anschein gab, als trage er über der Tunika einen unsichtbaren Brustpanzer, verriet es deutlich. Der Mann war einen halben Kopf größer als Carausius und hatte hellblonde Haare, die langsam schütter wurden.

 »Ich vermute, du kennst Constantius Chlorus«, fuhr der Herrscher fort.

 »Nur dem Namen nach«, erwiderte Carausius.

 Während seiner Zeit in Britannien war Constantius sehr beliebt gewesen. Den Gerüchten nach hatte er eine Einheimische zu seiner Geliebten gemacht. Später gewann er mehrere entscheidende Kämpfe an der germanischen Grenze. Carausius betrachtete ihn etwas genauer. Constantius lächelte offen und arglos wie ein Junge. Aber die disziplinierte Kontrolle gewann sofort wieder die Oberhand.

 Er ist ein Idealist, der gelernt hat, seine Seele zu verbergen. Solche Männer können nützliche Freunde sein� . oder gefährliche Feinde. Aber wie wirke ich auf den Fremden?

 Nach den vielen Jahren zur See waren seine Haare gebleicht, die Haut verwittert und gebräunt. Vermutlich sah er wie ein ganz gewöhnlicher Seebär aus.

 »Du wirst mit Genugtuung hören, daß die Ladung der von dir gekaperten Piratenschiffe eine beachtliche Summe erbracht hat«, sagte Maximian und fuhr, ohne auf eine Antwort zu warten, fort: »Ich höre von dir schon seit längerer Zeit, daß wir einen zusätzlichen Stützpunkt an der südlichen Küste brauchen� Noch ein paar solcher Siege, und wir haben die nötigen Gelder, um deine Pläne zu verwirklichen.«

 Der hohe Herr sah ihn erwartungsvoll an. Carausius runzelte die Stirn. Bei den Göttern, er hatte sich schon lange für diesen Stützpunkt eingesetzt, aber wenig Hoffnung gehabt, daß man auf ihn hören werde.

 »Wer soll der Befehlshaber sein?« fragte er vorsichtig.

 »Wen würdest du vorschlagen«, erwiderte Maximian. »Meine Wahl fällt auf dich, Carausius! Ich übergebe dir die britannische Flotte und die Festungen an der sächsischen Küste.«

 Die Verblüffung mußte Carausius so deutlich anzusehen sein, daß sogar Constantius lachte. Aber Carausius bemerkte es nicht, denn er dachte an die Frau in Weiß, die ihm im Sturm das Leben gerettet hatte.

 »Deshalb schlage ich vor, wir unterhalten uns über deine Stützpunkte auf beiden Seiten des Kanals«, erklärte Maximian huldvoll. »Wie soll deine Streitmacht ausgerüstet sein und welche Schiffe möchtest du haben? Ich kann nichts versprechen, aber ich werde versuchen, deine Wünsche zu erfüllen� «

 Carausius holte tief Luft und zwang sich, die Gedanken auf den Mann zu konzentrieren, der vor ihm saß.

 »Zuerst brauchen wir den neuen Stützpunkt. Ich kenne einen geeigneten Hafen in der Nähe von Clausentum, der befestigt werden könnte. Er liegt im Schutz der Insel Vectis und ließe sich von Venta Belgarum aus mit Nachschub versorgen.« Während er dem Herrscher seine Pläne vortrug, verblaßte das Bild der Frau in Weiß. Er erinnerte sich jedoch sehr genau an die Gedanken, die er hatte, als er auf dem Dreimaster stand, und an die stumme Zwiesprache mit dieser geheimnisvollen Frau auf seinen langen Spaziergängen am Ufer von Clausentum.

 [image:]

 Teleri hatte Avalon nicht verlassen wollen. Als Dierna sie kurz nach der Sommersonnwende auswählte, um sie auf ihrer Reise zu begleiten, hatte sie sich dagegen gewehrt. Aber beim Eintreffen in Venta Belgarum konnte sie nicht länger behaupten, das alles sei für sie ohne Bedeutung. Die alte Stadt der Belgen lag in einem weiten Tal inmitten grüner Wiesen und ehrwürdiger alter Bäume. Nach den Sümpfen am Fuß des Tors war die fruchtbare Erde unter den Füßen eine Wohltat, denn sie gab ihr ein Gefühl von Festigkeit und Sicherheit. Es herrschte eine Atmosphäre von gelassener Sicherheit und Beständigkeit, die sich deutlich von den Nachklängen alter Zeiten unterschied, die sie in Avalon spürte. In Venta Belgarum schien die Zeit stillzustehen. Sie fand die Stadt trotz der Geschäftigkeit des Markttages lebensfroh und heiter.

 Die Priesterinnen wurden von Duovir Quintus Julius Cerialis gastfreundlich aufgenommen. Er war der einflußreichste Magistrat der Stadt und entstammte dem alten Königshaus. Sein Aussehen verriet nichts davon. Cerialis war behäbig und gediegen, im Grunde sogar römischer als die Römer. Sein Haus mit den vergoldeten Acanthusblättern an den Simsen und dem kunstvollen Delphinmosaik des Speisesaals hätte auf einem der sieben Hügel von Rom stehen können. Er sprach am liebsten Latein, und Teleri, die beide Sprachen fließend beherrschte, mußte oft für Adwen und Crida übersetzen. Auch Dierna nahm hin und wieder ihre Hilfe in Anspruch. Die Hohepriesterin verstand zwar die Sprache der Römer gut, aber die Feinheiten bei förmlichen Anlässen waren ihr nicht so geläufig.

 Trotzdem wären die anderen auch ohne sie zurechtgekommen. Die jungen Mädchen, die sie auf ihre Eignung für die Ausbildung in Avalon überprüften, sprachen fließend britisch.

 Teleri fragte sich manchmal, warum Dierna sie aus dem Frieden der heiligen Insel herausgeholt hatte, noch bevor sie zur Priesterin geweiht worden war.

 Das Wetter blieb sonnig und trocken. Die Bauern erwarteten trotz der vorausgegangenen Stürme eine gute Ernte. Cerialis stellte immer wieder fest, daß die Götter und Göttinnen ihnen in diesem Jahr freundlich gesonnen waren. Die schützenden Hügel um Venta hielten die Winde ab, und je länger sie dort blieben, desto mehr sehnte sich Teleri nach der erfrischenden Brise von Durnovaria. Als Dierna endlich erklärte, sie würden zur Küste aufbrechen, um das Gelände der im Bau befindlichen neuen Hafenfestung zu weihen, war sie erleichtert.

 [image:]

 »Ein frischer Wind kommt auf!« rief Cerialis. »Die salzige Luft wird eure rosigen Wangen kühlen!« Der dicke Cerialis beugte sich etwas zu tief in die Sänfte.

 Teleri seufzte. Der hohe Herr behandelte Dierna und Crida mit großer Ehrerbietung, als seien sie Vestalinnen. Die jüngeren Frauen im Gefolge bedachte er jedoch mit Gefühlen, die kaum noch als väterlich zu rechtfertigen waren. Wie auch immer, er hatte recht. Die frische Brise war eine Wohltat. Cerialis hatte einen hochroten Kopf, obwohl er als Schutz gegen die Sonne einen Strohhut trug. Vielleicht würde der Wind auch seine Gefühle etwas abkühlen�

 Es dauerte nicht lange, und Teleri sah hinter einer Wegbiegung durch die Bäume hindurch blaues Wasser. Die neue Straße führte von Clausentum zuerst etwas landeinwärts nach Südosten. Cerialis hatte darauf bestanden, daß sie die Nacht in Clausentum verbrachten. Ein guter Reiter konnte den Weg von Venta in einem Tag zurücklegen, aber ihr Gastgeber schien der Meinung zu sein, die Frauen müßten verwöhnt werden.

 »Glaubst du, die neue Festung wird die Sachsen abschrecken?« Teleri suchte Halt in der schwankenden Sänfte und sah ihn fragend an.

 »Gewiß! Gewiß!« versicherte er eifrig. »Jede Mauer und jedes Schiff führt den Piraten, dem Abschaum des Meeres, mit allem Nachdruck vor Augen, daß sich Britannien zur Wehr setzen kann.« Er richtete sich mit einer übertriebenen Geste im Sattel auf und schien sich vor dem imaginären römischen Kaiser zu verneigen.

 »Da bin ich ganz anderer Meinung!« rief sein Sohn Allectus und trieb seine Stute neben die Sänfte. »Es kommt einzig und allein auf die Soldaten und Seeleute an, Vater. Ohne Besatzung sind Schiffe nur faulendes Holz und Mauern nichts anderes als bröckelnde Steine!«

 Allectus mochte etwa in Teleris Alter sein, vielleicht war er sogar jünger. Er war klein und ebenso dünn und drahtig, wie sein Vater dick und behäbig war. Er hatte ein schmales Gesicht und durchdringende dunkle Augen. Auf Teleri wirkte er wie jemand, der in seiner Kindheit oft krank gewesen sein mußte. Vielleicht war er deshalb nicht beim römischen Militär gewesen.

 »Richtig� natürlich hast du recht.« Cerialis warf einen verlegenen Blick auf den Jungen.

 Teleri unterdrückte ein Lächeln. Jedermann wußte, daß der Duovir ein gerissener Geschäftsmann war. Doch den Gerüchten nach besaß sein Sohn die Gabe, mit erstaunlichen Rechenkünsten das Geld zu vermehren. Auch wenn Allectus körperlich nicht besonders stark war, sein kluger Kopf hatte das Vermögen der Familie so sehr vergrößert, daß sein Vater öffentliche Arbeiten und rauschende Feste finanzieren konnte, so wie man es von dem höchsten Beamten der Stadt erwartete. Die Abhängigkeit von seinem Sohn bereitete Cerialis offensichtlich ein gewisses Unbehagen. Allectus war ein Kuckuck im Nest einer dicken Taube. Teleri lachte insgeheim über den Vergleich, dann dachte sie mit einem Blick auf das scharf geschnittene Gesicht, etwas freundlicher ausgedrückt könnte man ihn auch als einen Falken bezeichnen. Auf jeden Fall schien der alte Mann seinen Sohn überhaupt nicht zu verstehen.

 »Der neue Navarch hat Maximian davon überzeugt, unsere Verteidigungsanlagen zu verstärken«, erklärte sie freundlich, um die verlegene Pause zu überbrücken. »Das ist doch bestimmt ein Zeichen dafür, daß wir diesem Mann vertrauen können.«

 »Richtig. Ohne vertrauenswürdige und fähige Befehlshaber werden auch die besten Männer den Kampf nicht gewinnen können.« Cerialis nickte erleichtert und zufrieden.

 Allectus warf einen verächtlichen Blick auf seinen Vater. Aber es geschah so schnell, daß Teleri nicht sagen konnte, ob er es wirklich getan hatte.

 »Oder auch Frauen«, fügte sie trocken hinzu. Trotz aller Tradition und Disziplin des römischen Heeres bezweifelte sie, daß die Männer ebenso schwere Prüfungen bestehen mußten wie die Priesterinnen von Avalon. Ihr Blick richtete sich auf die Sänfte vor ihnen, in der Dierna zusammen mit Adwen saß. Sie unterdrückte den aufkommenden Neid, denn ein solches Gefühl war ihrer unwürdig. Vielleicht, so hoffte sie, würde die Hohepriesterin auf der Rückreise um ihre Begleitung bitten.

 Die Sänfte neigte sich nach vorne, als sie sich der Küste näherten. Teleri sah sich erwartungsvoll um, nachdem sie die Bäume hinter sich gelassen hatten. Der neue Navarch hatte einen Blick für geeignetes Gelände. Der Boden war eingeebnet worden. Die Festung sollte an der nordwestlichen Ecke des mittelgroßen Hafens liegen, den ein enger Kanal mit dem Meer verband. Der Platz bot gleichermaßen Schutz gegen Stürme und die Piraten. An einem so strahlenden Sonnentag konnte man jedoch kaum an so etwas denken.

 Teleri sah, daß bei der Festung an nichts gespart wurde. Die Fundamentgräben waren bereits ausgehoben und umspannten ein riesiges, quadratisches Gelände, in dem die Gebäude errichtet werden sollten. Cerialis wies voll Stolz darauf hin, daß die Festung sehr viel größer sein würde als die anderen Stützpunkte an der Küste, größer sogar als Rutupiae. Beim Näherkommen ruhte sein Blick wohlgefällig auf den Arbeitern. Teleri wußte, daß solche Bauten stets vom Militär ausgeführt wurden, aber sie wies Cerialis darauf hin, daß einige der Männer andere Kleidung trugen.

 »Du bist sehr klug, meine Tochter, um das zu bemerken«, sagte Cerialis und nickte. »Es sind meine Sklaven, die ich von meinen Ländereien für die Dauer der Bauarbeiten hierher geschickt habe. Ich bin der Meinung, der Bau einer Festung zum Schutz von Venta ist ein sehr viel nützlicherer Beitrag, den ich in meiner Stellung leisten kann, als zum Beispiel ein neues Amphitheater für die Stadt zu errichten.«

 Allectus verzog spöttisch die Lippen. Teilte er die Ansicht seines Vaters nicht? Teleri erinnerte sich an seine hitzigen Worte. Vermutlich stammte diese Erkenntnis nicht von seinem Vater, sondern von ihm.

 »Eine ausgezeichnete Idee. Ich bin sicher, der neue Befehlshaber wird sich über die Unterstützung freuen«, erklärte sie mit einem Lächeln und bemerkte, wie sich die Wangen des jungen Mannes leicht röteten.

 Er sah sie jedoch nicht an, sondern blickte unverwandt auf die Arbeiten. Aufseher liefen neben den Kolonnen her und gaben Anweisungen.

 Und wo ist der Navarch?

 Bei diesem Gedanken bemerkte Teleri, daß sich Dierna plötzlich aufrichtete und die Hand über die Augen legte. Allectus zügelte seine Stute. Auch er war aufmerksam geworden. Teleris Augen folgten seinem Blick. Ein Offizier näherte sich ihnen. Er trug eine elegante rote Tunika und einen goldenen Gürtel mit einer großen Bronzeschnalle. Neben ihm ging ein gedrungener Mann in der ärmellosen Tunika eines Matrosen, die von der Sonne so ausgebleicht war, daß man ihre Farbe nicht mehr erkennen konnte.

 Allectus sprang vom Pferd und ging den Offizieren entgegen. Aber er salutierte vor dem zweiten Mann. Teleri staunte. War dieser Mann mit den schweißnassen Haaren und der hohen, von der Sonne geröteten Stirn wirklich derselbe, über den man so viele Geschichten erzählte? Er bewegte sich breitbeinig und schwankend wie jemand, der die meiste Zeit auf See verbrachte. Beim Näherkommen fiel ihr auf, daß er vom Wasser auf die Bäume und dann auf die Ankömmlinge blickte. Dann schweifte sein Blick wieder zurück. Das erinnerte sie irgendwie an Dierna, die auf ähnliche Weise die versammelten Priesterinnen betrachtete, bevor sie ein Ritual begann.

 Dierna schien ebenfalls verblüfft. Aber sie betrachtete den Befehlshaber respektvoll und wohlwollend. Als der Römer Allectus begrüßte, richtete sich sein Blick noch einmal auf die Sänfte der Hohepriesterin, und Teleri sah das Staunen in seinen Augen. Dann folgten die Formalitäten der Vorstellung. Als Teleri später über diesen besonderen Augenblick nachdachte, wurde sie den Eindruck nicht los, daß der Mann Dierna zu kennen schien. Aber das war nicht möglich, denn Dierna hatte selbst gesagt, sie sei Carausius noch nie begegnet.

 [image:]

 Hinter der Landzunge, die schützend vor dem Hafen lag, ging die Sonne unter. Carausius stand mit seinen Offizieren vor dem Fundament der Festung und beobachtete die Priesterinnen, die sich auf das Ritual vorbereiteten. Die Legionäre hatten vor dem künftigen Tor Aufstellung genommen. Die einheimischen Arbeiter standen zu beiden Seiten neben ihnen.

 Vor einem Mond war bei Beginn der Ausschachtungsarbeiten ein Priester vom Tempel des Jupiter Fides aus Venta Belgarum gekommen und hatte einen Ochsen geopfert. Ein Haruspex hatte die Eingeweide begutachtet. Das Omen war günstig ausgefallen. Aber Carausius konnte sich nicht daran erinnern, daß bei einem Bauvorhaben nach Abschluß der Planungen und einer gesicherten Finanzierung ein Haruspex in den Eingeweiden des Opfertieres kein günstiges Omen gelesen hätte.

 »Tausend Jahre und zweimal tausend Jahre werden die Fundamente vom Ruhme Roms in diesem Land künden� «

 Das war keine schlechte Prophezeiung, dachte der Navarch. Doch der Priester, ein dicker, aalglatter Gottesdiener - er hatte den besten Koch von ganz Venta - war wenig überzeugend gewesen. Beim Anblick der in blaue Gewänder gehüllten Priesterinnen wußte der Navarch, weshalb er den Eindruck gehabt hatte, die römische Zeremonie sei nicht genug gewesen. Deshalb hatte er darum gebeten, daß die Herrin von Avalon das Gelände weihen möge, als er erfuhr, daß sie sich in Venta aufhielt. Die Festung Adurni gehörte Rom, aber das Land, das sie schützen sollte, gehörte zu Britannien.

 Bei dem römischen Ritual hatte er in der Mittagshitze gestanden und in der unbequemen Toga geschwitzt. An diesem Abend trug er eine rot gefärbte Leinentunika mit einheimischer Stickerei und einen leichten Wollumhang mit goldener Spange. Das Gewand erinnerte ihn an die Kleidung seines Volkes, von dem er sich losgesagt hatte, als er Rom die Treue schwor. Das Volk seines Vaters opferte Nehallenia.

 Zu welcher Göttin beten die Priesterinnen von Avalon?

 Im Westen stand der Himmel in Flammen. Der Navarch drehte sich um und sah gerade noch die Sonne wie flüssiges Metall hinter dem Berg verschwinden. Dann lenkte ein anderer Schein sein Auge auf sich. Eine der Frauen hatte die Fackeln entzündet. Die junge Priesterin hob sie hoch, und er glaubte flüchtig, eine Göttin zu sehen, die in ihren Händen das Licht hielt. Er legte verwirrt die Hand auf die Augen. Kurz darauf stellte er fest, daß es die Jüngste aus dem Gefolge der Hohepriesterin war. Man hatte ihm gesagt, sie sei die Tochter eines britonischen Fürsten. Sie war ihm wegen ihrer Schönheit aufgefallen; er fand sie in sich gekehrt und abweisend. Jetzt aber hatten ihre dunklen Haare im Licht der Fackeln einen seidigen Glanz. Die blasse Haut ließ sie zart und rein wirken.

 Die verschleierte Hohepriesterin stand hinter der jungen Frau. Ihr folgten zwei Priesterinnen. Die eine trug einen Ebereschenzweig und die andere den Ast eines Apfelbaums, an dem silberne Glöckchen hingen.

 »Jetzt ist die Stunde zwischen Tag und Nacht, in der wir uns zwischen den Welten bewegen können«, hörte er die Stimme der Hohepriesterin. »Die Mauern, die hier entstehen, werden aus Stein sein und können die Waffen der Menschen abwehren. Aber wir werden eine andere Grenze schaffen, einen geistigen Schild, der die Seelen deiner Feinde besiegt. Seid unsere Zeugen, ihr, die ihr Britannien und Rom dient!«

 »Ich bezeuge es«, sagte Carausius.

 »Ich bezeuge es!« hörte man Allectus mit klarer, heller Stimme antworten.

 »Auch ich bezeuge es«, erklärte Cerialis feierlich.

 Dierna nahm die Worte mit einer leichten Neigung des Kopfes entgegen. Carausius dachte, eine Herrscherin hätte sich auf diese Art bei ihren Untertanen bedankt. Er vermutete, daß die Herrin von Avalon in ihrem Reich einer Kaiserin ebenbürtig sei. Ist sie wirklich die Frau in Weiß auf den Wellen? Wenn ja, ist es ihr bewußt, daß sie mich gerettet hat?

 Ihr Verhalten ihm gegenüber machte ihn unsicher. Er wußte nicht, ob sie ihn mochte oder ihm nur auf Grund seiner Stellung die gebührende Achtung erwies.

 Die Priesterinnen begannen, das Gelände in feierlich schwebenden Schritten abzugehen und zu weihen. Das Läuten der Silberglöckchen wurde leiser, als sie sich von der Gruppe entfernten. »Wie lange müssen wir hier stehen?« fragte Cerialis nach einer Weile. Die Priesterinnen hatten die erste Ecke erreicht, blieben stehen und erwiesen den Geistern der Erde ihre Ehrerbietung.

 »Ich verstehe nicht, warum sie uns als Zeugen braucht. Es gibt doch nichts zu sehen.«

 »Nichts?« flüsterte Allectus mit bebender Stimme. »Fühlst du es nicht? Sie beschwören eine Mauer der Kraft. Siehst du nicht das Leuchten in der Luft, wenn sie gehen?«

 Cerialis hüstelte und warf einen verlegenen Blick auf den Navarchen, als wollte er sagen: Nun ja, er ist noch ein Junge und hängt seinen Träumen nach�

 Carausius lächelte jedoch nicht über den jungen Mann. Er hatte die Herrin von Avalon mitten im Sturm auf dem Meer gesehen. Jetzt bemerkte er nichts Außergewöhnliches, aber Allectus mochte mit dem, was er sagte, durchaus recht haben.

 Sie warteten, während die Priesterinnen langsam weiterschritten, das andere Ende des Rechtecks erreichten und sich ihnen wieder näherten. In der langen Abenddämmerung des Nordens veränderten sich die Farben des Sonnenuntergangs von Gold zu Rosa und weiter zu Purpur, als habe jemand den Mantel eines Kaisers über den Himmel gebreitet. Die Prozession der Priesterinnen bewegte sich langsam auf die Stelle zu, wo das große Tor sein würde.

 »Komm, denn du wirst diesen Platz gegen unsere Feinde verteidigen müssen!« rief die Hohepriesterin. Im ersten Augenblick verstand Carausius nicht, was sie meinte. Dann bemerkte er, daß sie auf ihn deutete, und ging auf sie zu.

 Als er sie erreicht hatte, blieb er vor ihr stehen. Ihr Gesicht verschwand hinter dem dünnen Schleier, aber er fühlte ihren Blick auf sich gerichtet.

 »Was gibst du, Mann des Meeres, um die Menschen in diesem Land zu schützen?« fragte sie leise, aber der Unterton in ihrer Stimme beunruhigte ihn.

 »Ich habe gelobt, das Römische Reich zu verteidigen«, begann er, aber sie schüttelte den Kopf.

 »Nicht der Verstand wird dir helfen, sondern dein Herz«, erwiderte sie ebenso leise. »Ich frage dich, wirst du, wenn nötig, dein Blut opfern, um das Land zu verteidigen?«

 Das Land�

 In den vergangenen Jahren, in denen er die Flotte befehligte, die den Kanal überwachte, war ihm Britannien in der Tat ans Herz gewachsen, wie es bei einem Soldaten der Fall sein kann, der sehr lange an einer Stelle stationiert ist. Aber davon sprach sie nicht.

 »Ich bin in einem Land geboren worden, das auf der anderen Seite des Meeres liegt. Bei meiner Geburt wurde ich im Namen der Götter jenes Landes gesegnet� « erwiderte er leise.

 »Aber du bist über das Meer gekommen, und das Leben ist dir durch die Gnade der Göttin, der ich diene, noch einmal geschenkt worden«, sagte Dierna. »Erinnerst du dich?«

 Er sah sie aufmerksam an. Durch den Schleier hindurch glaubte er, die Züge der Frau in Weiß zu erkennen. »Du bist es gewesen?«

 Sie nickte ernst. »Jetzt verlange ich von dir den Lohn. Deinen Arm!« Es war ein Befehl, und der Mann, der mit einem Wort die ganze britannische Flotte in den Kampf schicken konnte, gehorchte.

 Im Fackelschein sah er ein kleines halbrundes Messer in ihrer Hand funkeln. Noch ehe er eine Frage zu stellen vermochte, schnitt sie ihm in die weiche Haut auf der Innenseite des Arms. Er nahm den Schmerz kaum zur Kenntnis und sah, wie dunkles Blut aus der Wunde quoll und auf die Erde tropfte.

 »Du nährst die Erde, so wie sie dich genährt hat«, flüsterte die Hohepriesterin. »Blut gegen Blut, Seele gegen Seele. So, wie du dazu verpflichtest bist, der Wächter zu sein, so hat SIE sich verpflichtet, über dich zu wachen. Das Band des Schicksals und der Dienst an der Göttin machen dich zum Auserwählten� «

 Sie sah ihn plötzlich an und fragte mit belegter Stimme: »Erinnerst du dich nicht? Deiner Herkunft nach stammst du von den Menapiern, aber deine Seele ist sehr viel älter. Du hast das schon einmal getan!«

 Carausius überlief ein Schauer. Er blickte auf die dunklen Flecke seines Blutes, das in der weichen Erde versickert war.

 Ja, das kenne ich�

 Er holte tief Luft und roch das frisch geschlagene Holz in der kühlen Abendluft und den Salzgeruch des Meeres.

 Ein verborgenes Tor in seiner Erinnerung schien sich zu öffnen. Aber dann knisterte eine der Fackeln, und sein Bewußtsein kehrte in die Gegenwart zurück. Er schwankte und kniff die Augen zusammen, lächelte und nickte. Jetzt wußte Carausius mit Gewißheit, daß seine Gefühle für Britannien auf etwas anderem beruhten als auf der Erfüllung seines militärischen Auftrags. Er schuldete dem Land mehr als nur die Hoffnung auf Ruhm und Siege, die er als Befehlshaber der Römer erringen mochte. Sein Herz war mit Britannien verbunden. Er würde dieses Land nicht nur aus Ehrgeiz, sondern aus Liebe verteidigen.

 Dierna machte eine Handbewegung, und eine der jungen Priesterinnen, sie hieß Teleri, trat zu ihm. Sie verband die Schnittwunde mit einem weißen Tuch, das sie aus dem Gürtel zog. Dabei sah sie ihn ernst und aufmerksam an.

 Die Hohepriesterin machte ein Zeichen über der Stelle, an der sein Blut auf die Erde getropft war, und rief: »Allen, die in Frieden kommen, wird das Tor offenstehen!« Sie hob beschwörend die Hände: »Aber für alle Feinde wird es auf immer verschlossen sein!«

 Sie wandte sich nach Osten, und wie als Antwort erschien die Mondsichel als ein silberner Schild über dem Hafen.

 [image:]

 Am nächsten Tag lud Cerialis die römischen Offiziere zu einem Fest an das Ufer. Dierna stand unter einer Eiche und sah zu, wie die Diener Tafeln und Bänke aufstellten. Es dauerte nicht lange, und die römischen Gäste trafen ein.

 Carausius trug zu Ehren des Gastgebers eine weiße, rot eingefaßte Tunika; Sandalen und Gürtel waren aus rotgefärbtem Leder und hatten vergoldete Schnallen. Diesmal sah er wirklich wie ein römischer Befehlshaber aus. Aber am Abend zuvor, als sie das Gelände weihten, hatte er wie ein König vor ihr gestanden�

 Dierna fragte sich, wie die Zeremonie auf ihn gewirkt haben mochte. Er hatte bestimmt nicht erwartet, von ihr persönlich in das Ritual einbezogen zu werden, aber er hatte sich nicht dagegen gewehrt. Es war nicht ihre Absicht gewesen, ihn mit seinem Blut an das Land zu binden, aber als er vor ihr stand, sah sie wieder den Mann auf dem Deck des vom Untergang bedrohten Schiffes. Er hatte den Elementen getrotzt. Er hatte die Kraft, das Unmögliche zu vollbringen. Nicht Steine oder Waffen konnten das Land schützen, sondern nur das Blut eines Mannes, der vom Schicksal dazu auserwählt war. Er war an das Land gebunden, und auch die Göttin hatte ihm den Auftrag gegeben, IHR zu dienen. Aber verstand er wirklich, worum es eigentlich ging? Von ihm wurde etwas anderes verlangt, als nur ein römischer Befehlshaber zu sein. Dieses �Etwas� sollte ihn dazu bringen, daß er die Aufgabe übernahm, die ihm durch die Herrin von Avalon übertragen worden war.

 Eine der Dienerinnen kam zu Dierna. Sie brachte in Honig ein gelegte Früchte, die den Hunger besänftigen sollten, bis das Festmahl begann. Sie bediente sich mit einem leichten Kopfnicken und sagte dann zu der jungen Sklavin: »Da noch etwas Zeit bleibt, werde ich ans Ufer gehen. Frage den römischen Befehlshaber, ob er mich begleiten möchte.«

 Dierna staunte über sich. Auch das hatte sie nicht gewollt. Die spontane Eingebung zeigte ihr, wie sie von der Kraft gelenkt wurde. Seit der Trance vor der Sommersonnwende war sie von den Göttern bei all ihrem Tun geführt worden. Wenn sie sich ihrem Willen öffnete, dann durfte sie davon ausgehen, daß es nicht ihr eigener Wille war, dem sie gehorchte.

 Der Navarch verhielt sich ihr gegenüber angemessen. Er achtete auf den gebührenden Abstand, als sie langsam am Ufer entlangspazierten. Aber er hielt sich nahe genug, um sie zu stützen, falls sie über einen der glatten Steine stolpern sollte. In seinen Augen lag jedoch eine wachsame Vorsicht, als nähere er sich einem Feind.

 »Du machst dir Gedanken darüber, auf was du dich eingelassen hast. Und du vertraust mir nicht«, sagte Dierna ruhig. »Das geschieht oft nach einem besonderen Augenblick. Die Stimmung geht vorüber, und es melden sich Zweifel. Am Morgen nach meiner Weihe zur Hohepriesterin wollte ich aus Avalon fliehen.« Sie lächelte ihn an. »Hab keine Angst, es ist nichts geschehen, was deiner Ehre schaden könnte.«

 Er hob fragend die Augenbrauen, aber dann lächelte auch er. Die Falten in dem vom Wetter gezeichneten Gesicht glätteten sich. Dierna entging die Veränderung nicht, und sie dachte: Ich würde ihn gern lachen sehen�

 »Das hängt davon ab. Kannst du mir sagen, was ich wirklich geschworen habe?«

 »Britannien mit deinem Leben zu verteidigen� « begann sie, aber er schüttelte den Kopf.

 »Das war bereits meine Pflicht. Das Ritual der vergangenen Nacht bedeutete mehr. Hast du einen Zauber benutzt, um mich dir gefügig zu machen?«

 Sie gingen schweigend weiter, während Dierna über die Frage nachdachte. Sie fand es ein gutes Zeichen, daß ihm die Macht des Rituals bewußt geworden war. Seine Sensibilität bedeutete jedoch auch, daß sie ihre Worte mit Bedacht wählen mußte.

 »Ich bin keine Hexe, sondern eine Priesterin der Göttin. Ich würde gegen mein Gelübde verstoßen, wenn ich deinen Willen durch Zauberkünste außer Kraft setzen wollte.« Er nickte, und sie sprach weiter. »Ich bin jedoch der Meinung, daß du durch das Ritual eine Bindung eingegangen bist. Du hast dein Leben bereits den Göttern übergeben, bevor wir uns körperlich begegnet sind.«

 »Du sprichst von dem Unwetter?«

 Wieder veränderte sich sein Gesicht. Aber er lachte nicht, sondern etwas Tieferes, fast Gefährliches sprach aus seinen Zügen. Sein bohrender Blick versetzte ihr einen Stich ins Herz. Sie schwieg, und er fragte: »Wie kann eine Frau im Sturm über die Wellen laufen?«

 »Mein Körper befand sich in Trance� du hast meine geistige Gestalt gesehen. Ich bin durch das geheime Wissen von Avalon zu solchen Dingen in der Lage.«

 »Durch druidisches Wissen?« fragte er mißtrauisch.

 »Das Wissen haben die Druiden über die Zeiten hinweg vor dem Vergessen bewahrt. Es wurde ihnen von jenen übermittelt, die aus Atlantis über das Meer zu uns kamen. Alles, was von diesem Wissen noch bekannt ist, wird von den Priestern und Priesterinnen auf Avalon gehütet.« Sie sah ihn ernst an und fügte hinzu: »Avalon besitzt noch immer große Macht. Diese Macht könnte dir von Nutzen sein, wenn du das Land gegen unsere Feinde verteidigen möchtest. Mit unserer Hilfe könntest du zum Beispiel sofort wissen, wann Piraten einen Überfall planen. Du könntest sie auf dem Rückweg abfangen und bestrafen.«

 »Wie soll diese Hilfe mich erreichen?« fragte er zweifelnd. »Ich bin ständig auf See, ich muß den Kanal überqueren und an der Küste patrouillieren. Du kannst nicht immer in Trance sein, um mir deine Ratschläge zu geben!«

 »Du hast recht. Auf Avalon habe ich viele Pflichten, denen ich mich widmen muß. Aber wenn eine der unseren bei dir wäre, könnte sie uns helfen. Wenn es um wichtigere Fragen geht, würde sie sich auf geistige Weise mit mir verständigen.« Sie schwieg und sah ihn prüfend an. Dann sagte sie entschlossen: »Ich möchte dir ein Bündnis vorschlagen. Wenn du einverstanden bist, werde ich dir zum Zeichen dafür eine meiner Frauen geben.«

 Carausius schüttelte den Kopf. »Im Dienst ist es uns nicht erlaubt, Frauen eine militärische Aufgabe zu übertragen� «

 »Sie soll deine Ehefrau werden«, unterbrach ihn Dierna. »Man hat mir gesagt, daß du nicht verheiratet bist.«

 Er schluckte und wurde rot. »Ich bin Offizier� « erwiderte er etwas aus der Fassung gebracht und räusperte sich. »An wen hast du dabei gedacht?«

 Dierna lachte leise. »Du hast schon lange verlernt, Befehle entgegenzunehmen.« Sie lächelte ihn an. »Ich weiß, du denkst, daß ich dich beherrschen möchte. Aber ich denke an dein Wohlergehen und an das, was dieses Land braucht. Ich würde dir Teleri zur Frau geben. Sie ist die Tochter von Eiddin Mynoc. Ihrer Herkunft nach ist das eine Verbindung, die alle, Römer und Fürsten, billigen würden. Außerdem ist sie sehr schön.«

 »Ist das die Jungfrau, die gestern beim Ritual die Fackeln entzündet hat?« fragte er, und als Dierna nickte, sagte er: »Ja, sie ist sehr schön, aber ich habe kaum ein Wort mit ihr gewechselt.«

 »Ich werde sie nicht zu dieser Heirat zwingen. Wenn sie einwilligt, dann rede ich mit ihrem Vater. Alle sollen glauben, daß du bei ihm, wie es üblich ist, um ihre Hand angehalten hast.«

 Teleri wird Avalon nicht verlassen wollen, dachte die Hohepriesterin. Doch auch sie würde begreifen, daß es eine besondere Auszeichnung war, die Gemahlin eines so mächtigen Mannes zu werden. Unwillkürlich fiel ihr Blick auf die breiten Schultern des Navarchen. Sie sah die starken, fähigen Hände, und ihr Herz schlug schneller. Sie hätte nichts dagegen einzuwenden gehabt, ihm in der Nacht der Beltanefeuer zu begegnen�

 Teleri jedoch war jünger und schöner. Dierna mußte ihre Aufgaben auf Avalon erfüllen, und Carausius würde mit Teleri glücklicher sein.

 [image:]

 Wolken zogen am Himmel auf. Teleri trocknete sich mit dem Schleier den Schweiß von der Stirn und atmete langsam und tief. Das Schaukeln der Sänfte, die sie nach Venta Belgarum zurückbrachte, bereitete ihr eine gewisse Übelkeit. Die drückende Hitze war unangenehm. Aber es würde noch schwüler werden, bevor sich das aufziehende Gewitter mit Regen entladen konnte.

 Auf dem Rückweg war sie zu ihrer großen Freude mit Dierna zusammen. Sie warf einen Blick auf die Hohepriesterin, die gelassen neben ihr saß. Sie hatte die Augen geschlossen und dachte nach.

 Als sie Portus Adurni verließen, war Teleri glücklich. Endlich kehrten sie nach Avalon zurück. Aber je länger Dierna schwieg, desto unruhiger wurde sie.

 Vor Clausentum mußten sie einem Trupp Soldaten ausweichen. Die Legionäre schütteten die Straße auf und pflasterten den Weg mit Steinen. Von da an war der Belag in gutem Zustand, und sie kamen schneller vorwärts. Das schien die Hohepriesterin endlich zu sich zu bringen. Sie schlug die Augen auf.

 Teleri wollte etwas sagen, aber Dierna kam ihr zuvor.

 »Du bist jetzt über ein Jahr bei uns in Avalon. Bald wirst du soweit sein und kannst dein Gelübde ablegen. Bist du bisher zufrieden bei uns gewesen?«

 Teleri sah sie verwundert an. »Zufrieden?« wiederholte sie schließlich. »Avalon ist mein Zuhause. Ich kannte keine Zufriedenheit, bis du mich auf die heilige Insel geholt hast!«

 Dierna nickte, aber ihre Augen blieben seltsam leer.

 »Ich habe soviel gelernt, wie ich nur konnte«, erklärte Teleri. »Sind die Priesterinnen mit mir nicht zufrieden?«

 Dierna sah sie freundlich an. »O doch, das sind sie alle. Du hast große Fortschritte gemacht.« Sie schwieg wieder. Dann sagte sie: »Als wir das Gelände der neuen Festung geweiht haben, was hast du da gesehen?«

 Teleri schloß kurz die Augen und lenkte das Bewußtsein zurück auf das geebnete Gelände. Sie dachte an die Fackeln und an die Sterne.

 »Ich denke, wir haben die Kraft beschworen. Meine Haut hat geprickelt� « Sie sah die Hohepriesterin unsicher an.

 »Und der römische Befehlshaber� ich meine, Carausius? Was hältst du von ihm?«

 »Er wirkt stark� fähig� und ich halte ihn für liebenswürdig«, erwiderte sie nachdenklich. »Es hat mich überrascht, als du zum Segen sein Blut gefordert hast.«

 »Ihn auch� « Dierna lächelte. »Als ich mich vor der Sommersonnwende in die Einsamkeit zurückgezogen habe, ist er mir in meinen Visionen aufgefallen.« Die Hohepriesterin erzählte ihr die Geschichte. »Er ist der Adler, der uns retten wird. Er ist der Auserwählte, der uns verteidigen soll«, schloß sie dann. »Ich habe ihm ein Bündnis mit Avalon angeboten.«

 Teleri runzelte die Stirn. Carausius wirkte nicht gerade wie ein Held. Außerdem war er nicht mehr der Jüngste.

 Dierna fuhr fort: »Die Göttin gewährt uns diese Möglichkeit. Dieser Mann, auch wenn er nicht aus unserem Volk stammt, hat eine sehr alte Seele. Allerdings ist er sich dessen nur verschwommen bewußt. Er braucht jemanden, der ihn daran erinnert und die Verbindung mit Avalon herstellt� «

 Die Übelkeit, mit der Teleri kämpfte, schien sie plötzlich zu überwältigen.

 Dierna griff nach ihrer Hand. »Es ist nicht das erste Mal, daß eine Jungfrau, die in Avalon ausgebildet wurde, einem König oder einem Befehlshaber zur Frau gegeben wird, um ihn mit den Mysterien zu verbinden. Als ich ein Mädchen war, verheiratete man Eilan, eine Prinzessin der Demeten, die Römer nannten sie Helena, mit Constantius Chlorus. Aber Rom berief ihn aus Britannien ab. Jetzt bietet sich erneut ein Bündnis mit den Römern an.«

 Teleris Mund war trocken, und sie flüsterte tonlos: »Warum erzählst du mir das alles?«

 »Weil du die hübscheste und begabteste unserer Jungfrauen bist. Du hast deine Gelübde noch nicht abgelegt, du bist von hoher Herkunft, und das ist bei den Römern von größter Bedeutung. Ich meine, du mußt die Braut von Carausius werden.«

 Teleri zuckte zusammen. Sie dachte unwillkürlich und voll Entsetzen an den abstoßenden Piraten, der sie hatte vergewaltigen wollen. Dann konnte sie die Übelkeit nicht länger zurückhalten. Sie klammerte sich an den Rand der Sänfte, schob die Vorhänge beiseite und übergab sich. Teleri hörte, wie Dierna den Sklaven befahl anzuhalten. Als sich ihr Magen entleert hatte, konnte sie wieder atmen.

 »Steig aus«, sagte die Hohepriesterin ruhig. »Dort unten ist ein Bach. Du kannst dich waschen und etwas Wasser trinken. Danach wird es dir bessergehen.«

 Teleri ließ sich von den Sklaven aus der Sänfte helfen und wurde verlegen, weil sie die erstaunten Blicke der anderen Priesterinnen auf sich gerichtet sah.

 »Geht es dir wieder gut?« fragte Dierna, als sie nach einer Weile zurückkam.

 Teleri nickte. Das Wasser hatte ihr geholfen. Außerdem tat es gut, wieder festen Boden unter den Füßen zu haben. Der Wind fuhr ihr durch die feuchten Haare und kühlte ihre heiße Stirn.

 »Das, wovon du gesprochen hast� « erklärte sie leise. »Ich kann es nicht tun. Ich bin nach Avalon gekommen, weil ich der Göttin dienen möchte. Außerdem weißt du sehr genau, warum ich mich keinem Mann hingeben kann.«

 Dierna seufzte. »Als man mich zur Hohepriesterin wählte, wollte ich davonlaufen.

 Ich war zum ersten Mal schwanger und wußte, welches Schicksal mir bevorstand. Es würde mir nie erlaubt sein, eine richtige Mutter für mein Kind zu werden, denn alles in meinem Leben mußte sich fortan dem Wohl Avalons unterordnen. Eine ganze Nacht lang lag ich allein im Sumpf und weinte, während die Nebel mich einhüllten. Es dauerte lange, aber dann wurde mir klar, daß sich andere um meine Kinder würden kümmern können, daß aber niemand außer mir die Pflichten der Herrin von Avalon erfüllen konnte. Ich trauerte um das einfache Glück, das mir nicht vergönnt war, doch noch mehr fürchtete ich die Schuld, die auf mir lasten würde, wenn ich meine Aufgabe der Göttin gegenüber ablehnte. Ich hatte den Eindruck, der Tod sei erstrebenswerter als das� «

 Dierna schwieg und überließ sich ihren Erinnerungen. Nach einer Weile fuhr sie fort.

 »Kurz vor Sonnenaufgang, als ich keine Tränen mehr zu vergießen hatte, empfand ich eine Wärme wie in den Armen einer Mutter. In diesem Augenblick wußte ich, daß mein Kind alle Liebe bekommen würde, die es brauchte, denn die Göttin würde über mein Kind wachen. Ich wußte auch, daß ich nicht fürchten mußte, jene zu enttäuschen, die mir vertrauten, weil SIE auch durch mich wirken würde.«

 Dierna sah Teleri ernst an. »Deshalb bitte ich dich, zu tun, was ich dir vorgeschlagen habe, Teleri. Ich weiß, es wird nicht leicht für dich sein. Wenn wir in Avalon den Eid ablegen, dann versprechen wir der Göttin, IHR so zu dienen, wie SIE es will, und nicht wie wir es uns wünschen. Glaubst du, ich hätte dich nicht lieber an meiner Seite und könnte deine Entwicklung erleben?« Dierna breitete die Arme aus. Teleri wich nicht vor ihr zurück. Die Hohepriesterin drückte die jüngere Frau fest an sich und sagte leise: »Die Vorzeichen sind so deutlich, daß wir uns dem Gebot der Göttin nicht verschließen können. Britannien braucht diesen Mann, aber er ist so von den Dingen des Alltags in Anspruch genommen, daß er darüber die Weisheit seiner Seele vergißt. Du mußt für ihn die Göttin sein und ihm helfen, zu sich zu finden. Er muß durch dich lernen, die Augen zu öffnen!«

 Diernas Stimme versagte, und Teleri sah, daß die Hohepriesterin sie wirklich liebte. Wieder einmal trennte das Schicksal sie in Erfüllung der Pflicht, die Dierna daran gehindert hatte, ihr eigenes Kind großzuziehen.

 »Die Göttin ist grausam, uns auf diese Weise zu benutzen!« rief sie.

 »SIE tut nur das, was SIE tun muß, denn es geht um das Wohl aller� « flüsterte die Hohepriesterin. »Und wenn wir IHR dienen wollen, müssen wir ebenso handeln.«

 Dierna umarmte sie noch einmal.

 Nach einer Weile spürte Teleri Tränen auf den Wangen. Sie wußte nicht, ob die Herrin von Avalon weinte, ob der Himmel den ersehnten Regen schickte oder ob es die eigenen Tränen waren.

 12. Kapitel

 Das Getreide war zu Garben gebunden und das Heu zu Puppen aufgestellt. Der Erntefrieden lag über dem Land. Die Felder von Avalon bildeten ein goldenes Muster.

 Das ist ein gutes Omen, dachte Dierna, als sich der Nebel hinter ihnen schloß. Ehen wurden im allgemeinen im Frühjahr oder Anfang Sommer geschlossen, aber für Carausius war es bestimmt besser, sich zu vermählen, wenn der Einbruch des Winters den Raubzügen der Piraten ein Ende setzte. Dann hatte er Zeit, Teleri richtig kennenzulernen, bevor er wieder in den Kampf ziehen mußte. Die Hohepriesterin zog Bilanz und war zufrieden, aber sie fühlte sich erschöpft. Sie hatte in den letzten beiden Monden alles getan, um Teleri auf die Hochzeit vorzubereiten.

 Das bevorstehende Fest war bestimmt auch der Grund dafür, daß Teleri so blaß aussah. Als sie den geschlossenen Wagen bestiegen, den Eiddin Mynoc geschickt hatte, um sie nach Durnovaria zu bringen, drückte sie Teleri aufmunternd die Hand.

 Ihr Zögling hatte alle ihre Erwartungen erfüllt und die Ausbildung erfolgreich abgeschlossen. Teleri hatte auch gelernt, in das Wasser zu blicken und dort Visionen zu sehen.

 Am leichtesten war das natürlich in dem Becken bei der heiligen Quelle, aber eine silberne Schale tat es auch, wenn die Seherin genug von dem heiligen Rauch einatmete und das Wasser mit dem richtigen Spruch geweiht worden war. Der Erfolg beruhte nicht auf dem Wasser, sondern auf dem, der hineinblickte. Dierna hatte genug Erfahrung, um notfalls selbst in einer Schlammpfütze Visionen zu haben. Sie mußte nur langsam und kontrolliert atmen und kam dabei sogar ohne Kräuter aus. Manchmal stellte sich das Gesicht auch ungewollt ein, und diese Visionen waren die wichtigsten, weil sie aus der Notwendigkeit kamen.

 Teleri jedoch glaubte noch immer, daß die Form der Dinge heilig sei. Deshalb gehörte zu den vielen Sachen, die sie mitnahm, ein altes Silberbecken mit eingravierten verschlungenen Spiralen, denen die Augen folgen konnten, und genügend Krüge Wasser aus der heiligen Quelle.

 Teleri blickte durch den Spalt der Ledervorhänge, als könnten ihre Augen die Nebel durchdringen, die Avalon vor ihr verbargen. Doch sie sah nur die Kirche der Christen und ein paar Hütten, in denen die Mönche lebten. Etwas höher befanden sich die Quelle und die Gebäude der christlichen Schwesternschaft. Darüber ragte der kahle flache Gipfel des Tors. Dorthin kam keine Hohepriesterin mehr, seit die Mönche die geweihten Steine geschändet hatten. Wenn man den Blick von außen auf die Insel warf, fiel es manchmal schwer zu glauben, daß all jene, die durch die Nebel fahren konnten, die große Halle von Avalon erreichten, das Haus der Jungfrauen und den Ring der Steine.

 Dierna sank mit einem Seufzen gegen die weiche Rückenlehne, als sich der Wagen in Bewegung setzte, und ließ den Vorhang fallen. Teleri hatte bereits die Augen geschlossen. Aber sie hielt die Hände zu fest gefaltet, um sich entspannen zu können. Die Hohepriesterin runzelte die Stirn und bemerkte zum ersten Mal, wie zart Teleris Handgelenke waren. Nach dem ersten Ausbruch hatte das Mädchen keine Einwände mehr gegen die Hochzeit erhoben. Sie hatte sogar gehorsam alles getan, was man von einer Tochter der heiligen Insel erwarten konnte. Dierna hatte geglaubt, Teleri habe sich mit ihrem Schicksal ausgesöhnt, aber jetzt fragte sie sich besorgt, ob die vielen Vorbereitungen sie nicht daran gehindert hatten, sich eingehender nach Teleris wahren Gedanken und Gefühlen zu erkundigen.

 »Teleri� « sagte sie leise und sah, wie die Lippen der jüngeren Frau zuckten. »Wir besitzen jetzt beide die Fähigkeit, im Wasser zu sehen. Du wirst dich jeden Abend vor deine Schale setzen und nach Visionen Ausschau halten, damit du weißt, was in Britannien geschieht. Ich werde dir Bilder schicken, und bald wirst du selbst alles sehen, was dir wichtig ist. Du kannst das Wasser aber auch benutzen, um Nachrichten zu schicken. Wenn du in Trance bist und dich gut vorbereitet hast, wenn dein Wille stark genug ist, dann kannst du mich jederzeit erreichen. Wenn etwas geschieht� wenn du in Not geraten solltest, rufe mich, und ich werde zu dir kommen.«

 Teleri antwortete, ohne die Augen zu öffnen. »Drei Jahre bin ich auf Avalon gewesen. Ich hatte erwartet, zur Priesterin geweiht zu werden und nicht als Braut zu meiner Hochzeit zu fahren. Es war ein schöner Traum. Jetzt werde ich in die Welt gestoßen. Du hast mir versichert, daß ich einen guten Mann bekomme. Mein Schicksal ist nicht schlimmer als das jeder beliebigen Tochter einer adligen Familie. Ich glaube, es ist besser, wenn ich die Aufgaben klar voneinander trenne.«

 Dierna seufzte. »Du hast recht, aber vergiß nicht, du warst drei Jahre bei uns. Avalon hat dich in gewisser Weise geprägt, auch wenn du nicht die Mondsichel auf der Stirn trägst. Dein Leben wird nicht mehr so sein, wie es ohne Avalon gewesen wäre, denn du hast dich verändert. Aber es würde mich beruhigen, wenn du mir deine wahren Gedanken anvertraust.«

 Sie wartete auf eine Antwort, aber Teleri schwieg.

 »Du bist enttäuscht. Vielleicht hast du sogar Grund dazu. Aber vergiß nie, daß die Göttin stets an deiner Seite ist, um dich zu trösten, auch wenn du dich nicht an mich wenden möchtest.«

 Teleri richtete sich auf und sah die Hohepriesterin an. »Du bist die Herrin von Avalon«, sagte sie leise. »Du bist für mich die Göttin.« Dann sank sie wieder zurück.

 Was habe ich getan?

 Dierna blickte erschrocken auf das Gesicht mit den klaren, aber verhärteten Zügen und war betroffen. Trotzdem, es gab keinen anderen Weg. Das grausame Spiel mußte seinen Lauf nehmen. Sie schloß ebenfalls die Augen.

 Göttin, DU kennst alle Herzen. Teleri kann nicht verstehen, was DU von uns verlangst. Der Abschied fällt mir ebenso schwer wie ihr. Ich bitte DICH, schenke ihr den Trost, den ich ihr nicht geben kann, und schenke ihr Liebe�

 [image:]

 Carausius legte das lose Ende seiner Toga über den Arm und versuchte sich daran zu erinnern, was Pollio gesagt hatte. Der Mann besaß große Ländereien im Gebiet der Durotriges, trieb einen florierenden Handel mit Rom, war entsprechend einflußreich und hatte die besten Verbindungen. Beinahe jeder Gast, den Fürst Eiddin Mynoc zur Hochzeit seiner Tochter eingeladen hatte, war hochgeboren oder mächtig, meist beides. Die vielen vornehmen Togen und kunstvoll bestickten Gewänder verrieten bereits auf den ersten Blick, daß dies eine Adelsgesellschaft war, wie man sie überall im römischen Reich fand. Nur die Priesterin in dem blauen weiten Gewand, die soeben durch die Tür trat, erinnerte daran, daß Britannien seine eigenen Götter und Mysterien hatte.

 »Eine ausgezeichnete Verbindung«, wiederholte Pollio. »Natürlich sahen wir uns in unseren Hoffnungen bestärkt, als Maximian dich zum Befehlshaber gemacht hat. Aber deine Verbindung mit einer unserer bedeutendsten Familien beweist ein persönliches Interesse an Britannien.«

 Es fiel Carausius plötzlich nicht mehr so schwer, dem Mann zuzuhören. Die Hohepriesterin hatte ihm zu dieser Heirat geraten, weil damit das gegenseitige Vertrauen gestärkt werden sollte. Hatte sie dabei vielleicht auch politische Ziele im Sinn, an die er bisher nicht gedacht hatte?

 Pollio nahm ein Stück knuspriges Salzgebäck von dem Silbertablett, das ihm ein Diener anbot, und sprach weiter. »Ich war in Rom. Nach drei Jahrhunderten glaubt man dort immer noch, daß wir hier am Ende der Welt leben. Wenn schwere Zeiten kommen und die Grenzen in Gefahr sind, denkt man an uns zuletzt. Für die Römer sind wir mehr oder weniger nicht vorhanden oder erst dann, wenn alle anderen Dinge erledigt sind. Wir haben das bedauerlicherweise oft genug erlebt. Rom zieht die Verteidigungstruppen von unseren Grenzen ab, damit sie mit einem römischen Feldherrn in einen der vielen Kriege ziehen können!«

 »Ich habe dem Kaiser die Treue geschworen� « wandte Carausius ein, aber Pollio ließ sich nicht beirren und fiel ihm ins Wort. »Es gibt viele Möglichkeiten, dem Kaiser zu dienen. Vielleicht wirst du nicht so schnell deine Interessen in Rom wahren wollen, wenn jemand hier ist, der auf dich wartet. Deine Braut jedenfalls ist schön genug, um einen Mann im Haus zu halten� « Pollios anzügliches Lachen machte den Navarchen verlegen. »Ich erinnere mich, daß sie ein schmächtiges kleines Mädchen war. Doch in den letzten Jahren hat sie sich sehr zu ihrem Vorteil verändert!«

 Carausius folgte seinem Blick zur anderen Seite des Saals, wo Teleri mit ihrem Vater unter einer Girlande aus Weizenähren und getrockneten Sommerblumen wartete. Angetan mit dem erlesenen Schmuck und einem kostbaren Gewand aus mohnroter Seide, die aus den östlichen Ländern des Reiches stammte, wirkte sie noch bezaubernder als damals bei der Weihe des Geländes seiner neuen Festung. Auch wenn die Braut wie die Tochter eines Königs gekleidet war, so betonte die Aufmachung nur ihre Schönheit, die mehr auf der Haltung beruhte, mit der sie Schmuck und Gewand trug. Die äußere Erscheinung war nichts als ein Abglanz ihrer Reinheit. Im Dienst der Göttin hatte sie in Avalon eine Reife gewonnen, mit der sie alle anderen Frauen überragte.

 Sie schien seinen Blick zu bemerken, und einen Augenblick lang sah er ihr zartes Gesicht durch den hauchdünnen rosa Schleier. Sie erinnerte ihn an die Statue einer Göttin. Er wandte beinahe verlegen den Kopf und räusperte sich. In seinem Leben hatte es bisher nur normale und einfache Dinge gegeben. Als er beim Militär befördert wurde, fiel es ihm nicht schwer, Frauen zu finden. Er hatte sogar die Kurtisanen von Rom kennengelernt, aber noch nie mit einer Frau von adligem Blut geschlafen, vor allem nicht mit einer Frau, die so schön war. Es würde ihm nicht schwerfallen, sie zu verehren, aber er wußte nicht so genau, wie er als verheirateter Mann mit ihr zusammenleben sollte.

 »Etwas unsicher?« Aelius, der die Hercules im Hafen von Clausentum zum Überholen zurückgelassen hatte, trat zu Carausius und legte ihm die Hand auf die Schulter. »Kann ich gut verstehen! Aber man sagt, daß es jedem Bräutigam so geht!« Er lachte. »Keine Angst, eine Frau gleicht im Grunde der anderen, wenn erst einmal die Fackeln gelöscht sind. Denk daran, wie man mit einem Schiff durch das Rheindelta fährt, dann kann nichts schiefgehen: Langsam vorwärts tasten und oft genug die Tiefe loten!« Er lachte schallend, als Carausius ihn wütend ansah.

 Der Navarch drehte sich erleichtert um, als ihn jemand am Arm berührte. Vor ihm stand ein schlanker junger Mann mit dunklen, durchdringenden Augen. Er kannte ihn, erinnerte sich aber nicht an seinen Namen.

 »Herr, ich habe seit� seit dem letzten Sommer viel nachgedacht«, sagte der junge Mann. »Ich weiß, du� du hast etwas Großes für Britannien im Sinn.«

 Er sprach stockend. Es klang beinahe, als stottere er. Offenbar konnte er seine Gefühle nicht recht unter Kontrolle halten.

 Er heißt Allectus�

 Carausius nickte freundlich.

 »Ich war in meiner Kindheit oft krank. Deshalb bin ich nicht zum Militär gegangen. Aber ich weiß, um deine Ziele zu verwirklichen, brauchst du Geld� mehr Geld, als der Kaiser dir geben wird. Ich, Herr, ich� verstehe etwas von Geld. Wenn du mich in deinen persönlichen� Stab aufnimmst, werde ich dir treu und ergeben dienen.«

 Carausius runzelte die Stirn und betrachtete den jungen Mann mit den Augen eines Befehlshabers. Allectus würde nie ein Krieger sein, aber er wirkte gesund. Auch er kannte die Gerüchte und vermutete, daß Allectus nicht von ungefähr auf seine Begabung hinwies.

 Der Navarch hatte mittlerweile festgestellt, daß die Bürger von Britannien mehr von ihm erwarteten als das, was Maximian ihm als Aufgabe übertragen hatte.

 »Was sagt dein Vater dazu?«

 Seine Augen leuchteten. »Er hat seine Einwilligung gegeben. Ich glaube, er würde sehr stolz auf mich sein!«

 »Also gut. Du kannst in diesem Winter zuerst einmal probeweise in meinen Stab aufgenommen werden. Wenn du tüchtig bist, werden wir die Sache auf Dauer regeln, wenn im Frühling der Kampf gegen die Piraten wieder beginnt.«

 »Herr!« Allectus hob die Hand zu einem militärischen Gruß. Die übergroße und etwas unangemessene Begeisterung ließ ihn plötzlich sehr viel jünger aussehen, als er war.

 Carausius hatte Mitleid und sagte: »So, und jetzt habe ich den ersten Auftrag für dich. Finde für mich heraus, wann die Zeremonie beginnt.«

 Allectus verbeugte sich und eilte davon. Carausius sah ihm zweifelnd nach. War es richtig gewesen, den jungen Mann in seinen Dienst zu nehmen? Er wirkte einerseits jung und unerfahren, andererseits aber auch wie ein reifer Mann. Und nach allem, was Carausius über ihn gehört hatte, war er ein kluger und einfallsreicher Geschäftsmann. Beim Heer konnten viele unterschiedliche Begabungen zum Zuge kommen. Wenn Allectus die Disziplin und die körperliche Kraft besaß, die man im militärischen Dienst brauchte, dann mochte er sich vielleicht als nützlich erweisen.

 Der Navarch überließ sich seinen Gedanken, aber ein unbestimmtes Gefühl rief ihn bald wieder in die Gegenwart zurück. Als er den Kopf hob, stand die Hohepriesterin vor ihm.

 Er holte tief Luft und deutete auf den Saal. »Du hast nicht zuviel versprochen. Alle folgen deinen Befehlen.« Er lachte leise und fragte dann: »Bist du zufrieden?«

 »Bist du es?« Sie erwiderte gelassen seinen Blick.

 »Für mich ist eine Schlacht erst dann gewonnen, wenn der Tag vorüber ist.«

 Dierna hob eine Augenbraue. »Hast du Angst?«

 »Seit ich dich kennengelernt habe, werden mir seltsame Geschichten über Avalon erzählt. Man sagt, Rom hat die Druiden besiegt, aber nicht die Priesterinnen. Man sagt auch, du seist eine Zauberin, wie es sie früher als Hüterinnen uralter Mächte auf der Insel Sena in Armorica gegeben hat. Deine Macht beruht offenbar auf einem Wissen, das allen anderen verschlossen ist.« Carausius hatte Männer, die ihn töten wollten, mit seinem Blick entwaffnet, aber er mußte seine ganze Willenskraft aufwenden, um dem Blick dieser Frau standzuhalten.

 »Wir sind auch nur Sterbliche«, erwiderte die Hohepriesterin freundlich. »Unsere Ausbildung ist zugegebenermaßen hart, und es stimmt, wir hüten gewisse Mysterien, die den Römern verlorengegangen sind.«

 »Ich bin ein römischer Bürger, aber kein Römer.« Er zog die Falten seiner Toga glatt. »Als ich ein Junge war, lebten noch weise Frauen im Marschland meiner Heimat. Sie besaßen ein altes Wissen, aber bei dir spüre ich eine größere Willenskraft. Damit erinnerst du mich an Priester, die ich in Ägypten getroffen habe, als ich dort stationiert war.«

 »Vielleicht hast du recht.« Sie sah ihn aufmerksam an. »Man sagt, daß die Wissenden der alten Zeit vor dem Untergang von Atlantis in viele Länder geflohen sind. Ich habe auch gehört, daß die Mysterien von Ägypten den unseren gleichen. Kannst du dich nicht erinnern?«

 Carausius schloß kurz die Augen. Etwas in ihrem Ton verunsicherte ihn. Sie hatte ihm in Portus Adurni eine ähnliche Frage gestellt.

 »Erinnern?« fragte er, schüttelte den Kopf und lächelte.

 »Es ist nicht wichtig. Außerdem solltest du an diesem Tag nur an deine Braut denken.«

 Sie drehten sich beide um und blickten auf Teleri.

 »Sie ist sehr schön. Aber ich hatte nicht erwartet, sie nach der üblichen römischen Zeremonie zu heiraten.«

 »Ihr Vater wollte sicher sein, daß die Verbindung offiziell anerkannt ist und nicht angefochten werden kann«, erwiderte Dierna. »Vor einigen Jahren hat eine Frau einen römischen Offizier nach unseren Bräuchen geheiratet. Wir haben erfahren, daß sie als seine Mätresse gilt.«

 »Was sind das für Bräuche?« fragte er leise.

 »Mann und Frau kommen als Priester und Priesterin zusammen. Sie dienen damit dem Gott und der Göttin. Er hat die Kraft des Gehörnten, der den Feldern und dem Vieh das Leben bringt, und sie empfängt ihn als die Große Göttin, als Mutter und Braut.«

 Etwas in ihrer Stimme ließ ihn aufhorchen. Flüchtig glaubte er, sich an etwas zu erinnern, das einmal eine große Bedeutung für ihn besessen hatte. Dann hörte er von draußen das Blöken des Opferschafs, und alles war wieder wie weggeblasen.

 »Ich hätte gegen ein solches Ritual nichts einzuwenden«, sagte er leise. »Aber ich glaube, jetzt ist es Zeit, daß ich an der römischen Zeremonie teilnehme. Segne uns, Herrin von Avalon, und wir werden alles tun, was in unseren Kräften steht.«

 Der Haruspex erschien in der Tür und bedeutete der Braut und dem Bräutigam, daß die Zeremonie beginnen konnte. Carausius richtete sich auf und spürte im Unterarm das vertraute Prickeln, das sich einstellte, wenn das zermürbende Warten vorüber war und die Schlacht begann. Die Hochzeit unterschied sich nicht sehr davon, dachte er und trat vor, während sich die Gäste hinter ihm versammelten. Gewiß, es war eine Feier. Carausius aber wußte, er war in fremde Gewässer geraten, und bereits ein Schritt in die falsche Richtung konnte unheilvoll enden.

 Vor dem Schlafgemach ging das Fest weiter. Der Fürst, der wider Erwarten seine jüngste Tochter mit einem angesehenen Mann verheiraten konnte, hatte große Mengen von gallischem Wein gekauft, der sich bei den Hochzeitsgästen großer Beliebtheit erfreute.

 Carausius blickte auf seine Braut und wünschte, er hätte es wie die Gäste machen können. Aber ein guter Befehlshaber trank im Dienst nicht.

 Auch was nun kam, war für ihn Dienst. Die Frau in dem großen Bett war schön. Er hoffte, daß sie ein angenehmes Wesen hatte, und da sie in Avalon ausgebildet worden war, auch klug sein würde. Aber sie war eine Fremde.

 Die Hochzeitsnacht sollte eigentlich kein Problem sein. Wenn er mit Kurtisanen oder mit den Frauen im Lager schlief, dann mußte er sich keine Gedanken über sie machen. Doch von der Heirat erhoffte er sich mehr. Er wollte diese Frau für sich gewinnen. Aber wie? Was sollte er tun und vor allem was nicht?

 Teleri hatte das Laken bis zum Kinn hochgezogen und sah ihn mit großen wachsamen Augen an. Carausius lächelte ihr aufmunternd zu und begann, die Toga abzulegen. Nach römischem Gesetz war sie seine Frau, aber nach der Sitte der Britonen und der seines eigenen Volkes war die Hochzeit erst vollzogen, wenn die Braut entjungfert war.

 »Soll ich die Fackel löschen?« fragte er leise.

 Sie nickte stumm. Carausius bedauerte seine Frage. Was hatte er davon, eine schöne Frau zu heiraten, wenn er ihren Körper nicht sah? Andererseits würde ihn zuviel Schönheit vielleicht befangen machen. Im Dunkeln glich sie eher jeder anderen Frau. Er schlug das Laken zurück und hörte, wie das Lager unter seiner Last knarrte. Teleri blieb stumm. Mit einem Seufzen berührte er ihre Haare. Die Haut am Hals war samtig und glatt. Ohne nachzudenken, glitten seine Finger tiefer und legten sich um die Brüste. Sie holte kurz Luft, bewegte sich aber nicht. Er spürte sie unter seinen Händen zittern.

 Sollte er sie mit Liebesworten beruhigen? Ihr Schweigen erhöhte nur seine Spannung, ihm fielen keine Worte ein. Auch wenn sein Bewußtsein nicht so recht bei der Sache war, sein Körper reagierte um so heftiger auf den jungen Körper. Carausius versuchte, sich zurückzuhalten. Er wollte warten, bis auch sie so erregt sein würde wie er. Teleri blieb jedoch unbeweglich liegen und wehrte sich auch dann nicht, als er ihr die Schenkel spreizte. Dann konnte er nicht länger warten. Er umklammerte ihre Schultern und drang in sie ein. Sie schluchzte plötzlich und wehrte sich gegen ihn, aber er nahm sich, was ihm gehörte.

 Es war alles schnell vorüber. Danach legte sich Teleri zur Seite, drehte ihm den Rücken zu und zog das Laken über sich. Carausius blieb lange liegen und lauschte auf ihre Atemzüge. Er versuchte zu hören, ob sie weinte. Aber sie gab keinen Ton von sich. Allmählich entspannte er sich und fand, es sei für den Anfang nicht schlecht gewesen. Es würde mit der Zeit bestimmt noch besser werden, wenn sie sich kennerlernten. Vermutlich wäre es zuviel verlangt, auf Liebe zu hoffen, aber im Alltag des Zusammenseins mochten Achtung und Zuneigung genügen. Mehr konnten die meisten Ehepaare ohnehin nicht erwarten.

 Carausius war es nicht gewohnt, das Bett mit jemandem zu teilen. Er blieb noch lange wach und beschäftigte sich in Gedanken mit seinen Truppen, mit Versorgungsproblemen und Beförderungen. Er hätte am liebsten eine Lampe angezündet, um an den Listen zu arbeiten. Er wußte jedoch nicht, ob seine Frau schlief. Wenn sie schlief, dann wollte er sie nicht wecken. Schließlich fiel er in einen unruhigen Schlaf und träumte, auf einem schwankenden Deck zu stehen und gegen eine nicht abreißende Zahl von Feinden zu kämpfen, die keine Gesichter hatten.

 Als er das Klopfen hörte, dachte er zuerst, es sei ein Rammbock, der gegen das Schiff stieß. Dann hörte er Stimmen, und langsam verstand er auch Worte.

 »Herrin, es ist die dritte Stunde. Nichts kann vor Anbruch des Tages geschehen. In Junos Namen, es ist seine Hochzeitsnacht! Du kannst ihn jetzt nicht stören!«

 »Wenn er ungehalten ist, werde ich die Schuld auf mich nehmen«, erwiderte eine Frau. »Kannst du es verantworten, ihm die Nachricht zu verweigern, die er hören muß?«

 »Nachricht?« fragte die Wache an der Tür. »Es sind keine Boten gekommen� «

 »Ich brauche keine Boten!« Die Stimme der Frau wurde leiser. Carausius sprang aus dem Bett und hüllte sich in einen Umhang. Ein Schauer lief ihm über den Rücken, aber das hatte nichts mit der nächtlichen Kälte zu tun. »Zweifelst du an meinen Worten?«

 Der arme Wächter schwankte zwischen seinen Befehlen und der Autorität der Priesterin. Carausius befreite ihn aus der schwierigen Lage, als er die Tür öffnete.

 »Ein Überfall?«

 Bei seinem Anblick entspannte sich das Gesicht der Hohepriesterin, und sie lächelte. Sie hatte ein langes Gewand übergestreift, aber die offenen Haare fielen ihr flammend rot über die Schultern. Sie nickte und wurde wieder ernst.

 »Ich habe gesehen, wie eine Stadt angegriffen wurde� Ich glaube, es ist Clausentum. Zwei Schiffe sind auf das Ufer gezogen worden. Sie werden sich Zeit lassen mit dem Plündern, da sie glauben, daß keine Hilfe kommen kann. Wenn du dich beeilst, kannst du mit der Flut auslaufen und sie hinter der Insel Vectis abfangen.«

 Carausius nickte. Der Wachsoldat hatte mit offenem Mund zugehört, aber er salutierte ordnungsgemäß, als der Navarch ihm einen Befehl gab. Carausius unterdrückte ein Lächeln. Alle anderen Überlegungen waren vergessen, denn ihn erwartete der Kampf gegen die Piraten. Auf diesem Gebiet wußte er genau, was er zu tun hatte.

 [image:]

 Sie verbrachten den Winter in Dubris. Teleri hatte erwartet, sie würde die Stadt hassen, da es nicht Avalon war. Aber das Haus auf den weißen Klippen, in dem Carausius mit ihr wohnte, erwies sich als angenehm. Die großen blonden Cantiacer, die sich von den lebenslustigeren Menschen des Westens unterschieden, waren freundlich und nahmen sie gut auf. Ihr Gemahl war häufig abwesend und überwachte den Bau der Festung in Portus Adurni oder nahm sich der Verstärkung der Verteidigungswälle von Dubris an.

 Ein Teil der Beute, die Carausius den Piraten wieder abgenommen hatte, als er sie einen Tag nach seiner Hochzeit vernichtend schlug, wurde den Besitzern zurückgegeben. Er bat Rom um Erlaubnis, alles verkaufen zu dürfen, was nicht zurückgegeben werden konnte. Der Erlös sollte der Verteidigung der Küste dienen.

 Auch zu Hause verbrachte Carausius die meiste Zeit mit seinen Offizieren, studierte Seekarten und besprach Kampfstrategien. Anfangs war Teleri erleichtert, ihn so selten zu sehen. Noch immer fiel es ihr schwer, sich damit abzufinden, keine Priesterin in Avalon zu sein. Sie hatte sich geschämt, Dierna von ihren Ängsten zu erzählen und ihr zu gestehen, daß jede Berührung eines Mannes die Erinnerung an die versuchte Vergewaltigung wachrief. Dank der auf Avalon gelernten Disziplin gelang es ihr jedoch, ihre Gefühle unter Kontrolle zu halten. Wenn er mit ihr schlafen wollte, mußte sie nur das Bewußtsein vom Körper lösen. Dann empfand sie nichts - weder Schmerzen noch Angst. Es war ihr nicht in den Sinn gekommen, daß Carausius etwas davon merken würde, aber nach einer Weile wurde sie den Verdacht nicht los, daß er ihr bewußt aus dem Weg ging. Das weckte ihre Neugier, und sie gab sich von da an besondere Mühe, ihm das Gefühl zu geben, daß sie sich über seine Anwesenheit freute. In den dunklen Tagen mitten im Winter verbrachte er mehr Zeit bei ihr im Haus und lud auch die höheren Offiziere ein.

 Teleri war oft mit Allectus zusammen. Sie hörte verständnisvoll zu, wenn er sich darüber beklagte, daß ihn der Dienst beim Militär an den Rand seiner Kräfte und seiner Geduld brachte.

 »Das ist alles so umständlich!« rief er, als sie am Kliff entlanggingen. »Die Steuern werden in Britannien erhoben und den ganzen langen Weg nach Rom gebracht. Wenn der Kaiser und seine Beamten es für richtig halten, fließt ein kleiner Anteil wieder zurück. Kein Kaufmann könnte auf diese Weise Geschäfte machen oder Gewinne erwirtschaften.« Er durchbohrte sie mit seinen dunklen Augen. »Wäre es nicht sehr viel vernünftiger, einmal auszurechnen, wieviel wir für die Verteidigung von Britannien brauchen? Dann könnte man diese Summe von den Steuereinnahmen gleich hier behalten!«

 Teleri nickte. Gewiß, seine Argumente klangen einleuchtend. Sie wußte, daß die zivile Verwaltung zum großen Teil von den Geldern der Magnaten finanziert wurde, die die städtischen Magistratsposten bekleideten. Es war Teleri nie zuvor bewußt geworden, welche Probleme bei der Verteidigung der ganzen Provinz entstanden.

 »Könnten wir nicht Abgaben von allen erheben, die durch die Festungen von Carausius geschützt werden?« fragte sie.

 »Uns wird keine andere Wahl bleiben, wenn Maximian nicht mehr Geld zu Verfügung stellt.« Allectus blieb stehen und blickte auf das Meer hinaus. Teleri fand, daß ihn das Militärleben vorteilhaft verändert hatte. Der durchdringende Blick war derselbe, aber das regelmäßige Exerzieren hatte seine Haut gebräunt. Er hielt sich aufrechter und hatte mehr Muskeln bekommen.

 »Ich habe Geld zu einem guten Prozentsatz verliehen. Es muß Anfang des Frühlings zurückgezahlt werden und wird uns Gewinn einbringen. Aber man braucht sehr viel mehr Geld, um damit wirklich Geld zu machen. Ich finde deinen Vorschlag, von den Stadtvätern Abgaben zu verlangen, ausgezeichnet.« Er sah sie mit dem strahlenden Lächeln an, das sein Gesicht jedesmal völlig veränderte. »Aber nicht nur vernünftige Argumente werden notwendig sein, um unseren Leuten Gold zu entlocken. Sie werden nur großzügig sein, wenn sie dadurch ihre Nachbarn beeindrucken können. Es übersteigt jedoch ihre Vorstellungskraft, zu erkennen, welche Vorteile es bringt, Verteidigungsanlagen auf dem Gebiet eines anderen Stammes zu finanzieren.« Er runzelte die Stirn und rief dann bittend: »Du mußt mich begleiten, Teleri, und sie mit deiner Anmut dazu bringen, großzügig zu sein! Deinem Lächeln kann niemand widerstehen� «

 Sie errötete und dachte, daß der Dienst bei Carausius aus Allectus einen Mann gemacht hatte. Noch vor einem Jahr hätte er ein solches Kompliment nicht über die Lippen gebracht.

 [image:]

 Es wurde etwas wärmer, obwohl die Stürme noch immer über das Land brausten. Carausius beschloß, seinen Wohnsitz in die Festung zu verlegen und nahm Teleri mit.

 Das Bündnis mit Fürst Eiddin Mynoc und die Ausstrahlung von Avalon brachten ihm großen Nutzen. Aber beides war nicht der eigentliche Grund für die Heirat gewesen. Es wurde Zeit, herauszufinden, ob sich die andere, die geheime Absicht mit Teleri verwirklichen ließ. Sie zog sich gewöhnlich früh zurück. Das fiel nicht weiter auf, da Carausius die Abende mit seinem Stab verbrachte. Niemand wußte, daß sie in den frühen Morgenstunden, lange bevor es hell wurde, bereits wieder aufstand und in das Wasser der silbernen Schale blickte. Sie beruhigte den Fluß ihrer Gedanken und wartete auf eine Nachricht von Avalon.

 Anfangs fiel es ihr schwer, sich zu konzentrieren, aber mit der Zeit stellte sie fest, daß diese Stunden für sie die kostbarsten des ganzen Tages wurden. In der großen Festung schliefen alle, und sie konnte in der durch nichts gestörten Stille fast glauben, im Haus der Jungfrauen zu sein. Teleri beschäftigte sich damit, über die Dinge nachzudenken, die sie dort gelernt hatte. Zu ihrer Überraschung stellte sie fest, daß sie sich beinahe an alles erinnerte und daß das Verständnis dessen, was man sie gelehrt hatte, inzwischen sehr viel größer geworden war.

 Am Anfang des Frühlings dachte sie eines Morgens eher mit Bedauern als mit Zorn an Dierna, wie das sonst meist der Fall gewesen war. Die Veränderung ihrer Haltung schien eine Bewegung auszulösen, als habe man einen Stein vor einer Öffnung entfernt und das aufgestaute Wasser könne wieder fließen. Zu ihrer Verblüffung sah sie plötzlich das Gesicht der Hohepriesterin.

 An dem Ausdruck der Augen konnte Teleri erkennen, daß Dierna auch sie sah. Es gab ihr einen Stich ins Herz, als ihr bewußt wurde, daß Dierna sie voll Liebe und Erleichterung sah. Ihre Lippen bewegten sich. Teleri hörte nichts, aber sie ahnte eine Frage und lächelte bejahend. Dann wollte sie wissen, wie es der Gemeinschaft in Avalon erging. Sie sah, daß Dierna die Augen schloß. Ihr Gesicht verschwamm, und Teleri sah Avalon, das friedlich im Schein der Sterne lag. Sie sah das Haus der Jungfrauen und das Gebäude der Priesterinnen, das Webhaus, die Färberhütten und die Kochhäuser und auch den luftigen Lagerschuppen, in dem sie Kräuter trockneten und zu heilender Medizin mischten. Im Wasser der Schale zog langsam der Apfelbaumgarten vorbei, der Eichenhain und die heilige Quelle. Und über alles wachte die steil aufragende Silhouette des Tors. Teleri schloß die Augen und rief sich die Festung von Dubris ins Bewußtsein, dann den Hafen, wo die Kriegsschiffe vor Anker lagen und sich mit dem Steigen und Fallen der Flut hoben und senkten. Ihre Gedanken wanderten zu Carausius. Noch immer hatte er die breiten Schultern und die Kraft, seine Entschlüsse durchzusetzen, aber in den Haaren gab es mehr Silberfäden als noch im Jahr zuvor. Ungebeten erschien Allectus neben ihm, in dessen Augen die jugendliche Begeisterung glühte. Teleris Wille, der diese Art Arbeit nicht gewohnt war, geriet ins Schwanken. Sie blinzelte und sah vor sich nur das grau glänzende Wasser in der Schale. Durch das Fenster fiel das bleiche Licht des neuen Tages.

 Danach sah Teleri beinahe jede Nacht im Wasser der Schale visionäre Bilder. Jedoch erst eine Woche später zeigte ihr die Hohepriesterin nicht Avalon, sondern eine dunkle Flußmündung, deren flache Ufer mit Bäumen bestanden waren. Teleris Herz schlug schneller, und das Bild begann zu verschwimmen. Sie beruhigte ihren Atem und lenkte ihre Kraft auf das Bild im Wasser. Plötzlich erkannte sie die schwarzen Umrisse von sechs Schiffen, die, von Rudern bewegt, stromaufwärts fuhren. Es waren die Sachsen. Aber wo befanden sie sich? Teleri stellte Dierna diese Frage in Gedanken. Im nächsten Augenblick wurde sie für ihre Anstrengung belohnt, denn sie sah eine Brücke und eine befestigte Hafeneinfahrt.

 Durobrivae�

 Teleri wußte nicht, ob sie den Namen hörte oder nur dachte. Aber sie wußte mit der inneren Sicherheit, der sie zu vertrauen gelernt hatte, daß es sich um diese Stadt handelte. Das Bild verschwand. Teleri lehnte sich benommen zurück. Sie atmete tief und beruhigte ihr heftig schlagendes Herz. Dann griff sie nach der Öllampe und ging in das Schlafgemach, um Carausius zu wecken.

 Aus militärischer Sicht waren die Operationen der Flotte im großen und ganzen erfolgreich. Diernas Visionen erwiesen sich jedoch nicht immer als richtig, und Teleri konnte nie sicher sein, daß sie richtig verstand, was Dierna ihr mitteilen wollte. Auch kam es vor, daß Carausius sich auf hoher See befand und nicht benachrichtigt werden konnte.

 Doch wie die Hohepriesterin versprochen hatte, verschaffte das Bündnis mit Avalon dem Navarchen einen Vorteil. Es gelang ihm zwar nicht, den Feind vernichtend zu schlagen, doch er vermochte wenigstens eine Art Gleichgewicht zu halten. Die Römer waren nicht immer zur Stelle, um Plünderungen zu verhindern, aber sie kamen überraschend schnell, um sich an den Piraten zu rächen. Die Handelsschiffe, die von Britanniens Häfen ausliefen, füllten sich mit Beutestücken, die Carausius nach Rom schickte.

 Am Ende des Sommers, als das Gras gemäht war und die Gerste heranreifte, berief Carausius die britonischen Führer aus allen Gebieten entlang der Küste zu einem Treffen ein. Sie versammelten sich in der großen Basilika von Venta Belgarum. Dorthin konnten alle ohne großen Aufwand reisen, und der Saal war groß genug, um den Anwesenden Platz zu bieten.

 [image:]

 Carausius erhob sich und richtete die Falten der Toga, damit sie so korrekt fielen, wie man es von den römischen Statuen her kannte. In den vergangenen zwei Jahren war er gezwungen, dieses unbequeme Kleidungsstück so oft zu tragen, daß er sich allmählich damit abfand. Er hob die Hand und gab damit das Zeichen, daß die Versammlung eröffnet war.

 »Meine Freunde, ich besitze nicht die Rednergabe, wie man sie in Rom lernen kann. Ich bin Soldat. Wenn ich nicht den Auftrag hätte, den Dux tractus Armoricani et Nervicani pflichtgetreu in die Tat umzusetzen, wäre ich nicht hier. Wenn ich also mit der unverblümten Offenheit des Soldaten spreche, dann bitte ich darum, mir das zu verzeihen.«

 Carausius machte eine Pause und blickte auf die Männer, die ebenfalls ihre Togen trugen und auf den Bänken vor ihm saßen. Nach der Kleidung der Versammelten zu urteilen, hätte er vor dem Senat von Rom stehen können. Doch hier und da verriet ein Gesicht mit heller Haut und rötlichen Haaren die keltische Herkunft. Und die fein gemeißelten Züge vieler sprachen sogar von einer Abstammung von noch älteren Volksstämmen.

 »Ich habe euch hierher gerufen«, fuhr er fort, »um über die Verteidigung des Landes zu sprechen, in dem ihr geboren worden seid und das mir zur Heimat geworden ist.«

 »Die Verteidigung ist Aufgabe des Militärs«, rief ein Mann aus dem Saal. »Du hast gute Arbeit geleistet. Aber was habe ich damit zu tun?«

 »Es könnte besser um unsere Verteidigung bestellt sein«, erwiderte ein anderer. Dann sagte er zu Carausius: »Vor zwei Monden haben die Piraten Vigniacis überfallen und alles zerstört. Wo bist du damals gewesen?«

 Carausius dachte nach, aber Allectus, der neben ihm saß, flüsterte ihm zu. »Der Mann heißt Trebellius, und ihm gehört eine Bronzegießerei. Er liefert viele Beschläge und Zubehör für unsere Schiffe.«

 »Ich habe ein Piratenschiff verfolgt, das ein Handelsschiff versenkt hat, auf dem sich Waren von dir befanden«, erwiderte der Navarch. »Ich möchte dir bei dieser Gelegenheit versichern, daß deine Bronze für uns von großer Bedeutung ist. Ich bete zu den Göttern, daß deine Sklaven bald wieder mit der Arbeit beginnen können. Ich werde alles tun, was in meinen Kräften steht, um die Herstellung so wichtiger Handelsgüter nicht zu gefährden.«

 Im Saal hörte man beifälliges Gemurmel.

 »Die Flotte tut für uns wirklich alles, was sie kann, Trebellius. Wir sollten uns nicht beklagen«, erklärte Pollio, der am Zustandekommen der Versammlung mitgewirkt hatte.

 »Wir geben unser Bestes«, bestätigte Carausius. »Aber manchmal ist das einfach nicht genug, wie unser Freund hier deutlich gemacht hat. Uns stehen nur die Schiffe zur Verfügung, die wir haben. Sie können nicht überall gleichzeitig sein.« Carausius hob die Stimme und verlieh seinen nächsten Worten noch mehr Nachdruck. »Wenn wir die vorhandenen Festungen verstärken und noch weitere bauen würden und wenn wir die Schiffe hätten, um sie zu versorgen, dann müßtet ihr nicht mehr über geplünderte Häuser und niedergebrannte Siedlungen klagen.«

 »Das ist alles schön und gut!« rief ein Mann aus Clausentum. »Aber was erwartest du von uns? Was sollen wir deiner Meinung nach tun?«

 Carausius suchte nach einer Eingebung auf der bemalten Wand, wo ein Jupiter, der sehr Diocletian ähnelte, einem Hercules mit dem Gesicht von Maximian einen Lorbeerkranz auf die Stirn drückte.

 »Ihr müßt eure Pflicht als Stadtväter erfüllen. Ihr seid es gewohnt, für alle öffentlichen Arbeiten und öffentlichen Gebäude zu bezahlen. Ich bitte euch nur, etwas von diesen Geldern für die Verteidigung eurer Städte zur Verfügung zu stellen. Helft mir, meine Festungen zu bauen und meine Soldaten zu verpflegen!«

 »Damit hast du sie an ihrer empfindlichsten Stelle getroffen«, murmelte Allectus, als im Saal aufgeregte Stimmen laut wurden.

 »Es ist eine Sache, unsere Städte zu bauen«, rief Pollio schließlich über den Tumult hinweg und machte sich damit zum Sprecher von allen. »Das war schon immer unsere Aufgabe, obwohl die Mittel dazu kaum ausreichen. Aber die Verteidigung ist Sache des Kaisers. Warum sonst zahlt unser Volk so hohe Steuern? Warum schicken wir soviel Geld nach Rom? Wenn wir auch noch unsere Verteidigung bezahlen sollen, wer bietet uns dann die Sicherheit, daß Rom diese Mittel nicht in Syrien vergeudet oder den nächsten Feldzug gegen die Goten finanziert?«

 »Ich bin der Ansicht, die Steuern, die in Britannien erhoben werden, sollen zur Unterstützung unserer Regierung im Land bleiben. Dann werden wir auch ohne Zögern die Verteidigungskosten übernehmen«, erklärte Fürst Eiddin Mynoc. »Aber es ist nicht gerecht, alles zu nehmen und nichts zu geben!«

 Die Wände dröhnten vom Beifall aller im Saal.

 »Der Kaiser muß uns helfen!« rief einer. »Wenn du Diocletian um Hilfe bittest, werden wir an deiner Seite sein. Aber er muß uns helfen. Jeder, der sich Kaiser von Britannien nennen will, muß sich diesen Titel erst verdienen!«

 [image:]

 »Was willst du nun tun?« fragte Teleri.

 Cerialis hatte das Abendessen in seinem Garten auftragen lassen. Die lange sommerliche Dämmerung warf einen goldenen Schleier über Büsche und Bäume. Vom Fluß hörten sie das sanfte Klatschen der Wellen im Schilf. Es war ein friedlicher Abend. Jedes Gespräch über Krieg schien ein Frevel zu sein, der den Zauber der Natur entweihte.

 »Wir werden den Kaiser benachrichtigen«, erwiderte Carausius leise, als fürchte er, jemand könnte seine Worte hören, obwohl nur Allectus und Aelius in der Nähe waren. »Natürlich müssen wir das tun. Aber ich weiß, daß die kaiserlichen Kassen leer sind. Deshalb mache ich mir keine große Hoffnung, von Rom finanzielle Unterstützung zu erhalten.«

 Er leerte den Becher und ließ ihn sich von einem Sklaven wieder füllen. »Ich verstehe einfach nicht, wie ihr Britonen so blind sein könnt! Es bedeutet nur Ärger, wenn wir den Kaiser um Mittel bitten, die er für das ganze Reich braucht! Ich möchte zum Wohl von Britannien von euch allen nur ein kleines Opfer.«

 »Genau da liegt das Problem«, erklärte Cerialis. »Es ist schwierig genug, meine Landsleute dazu zu bewegen, einmal über die eigenen Stadtmauern hinaus zu blicken. Aber es ist unmöglich, von ihnen zu verlangen, daß sie sich um das Gedanken machen, was jenseits des Kanals liegt. Für die Verteidigung von Britannien würden sie zahlen, aber nicht für das Reich� «

 »Ich habe getan, was ich tun konnte, um Geld aufzutreiben. Aber unsere Mittel reichen einfach nicht aus«, sagte Allectus mit einem entschuldigenden Schulterzucken.

 »Unsere Mittel� « wiederholte der Navarch. Er stützte den Kopf auf die Hand und blickte nachdenklich auf den Boden. »Die Götter wissen, ich habe versucht, mich an die Regeln und Vorschriften zu halten! Aber wenn meine Aufgabe verlangt, mich darüber hinwegzusetzen, dann wird mir nichts anderes übrigbleiben.« Er hob den Kopf und fügte hinzu: »Wenn wir ein Piratenschiff aufbringen, steht mir selbst nach kaiserlichem Gesetz ein Anteil der Beute zu. Von nun an wird Britannien ebenfalls seinen Anteil am Verkauf der Beute haben. Ich überlasse es dir, Allectus, unsere Berichte so abzufassen, daß alles verschwommen genug bleibt, um niemanden auf das aufmerksam zu machen, was wir hier tun.«

 13. Kapitel

 Der Pfiff des Wächters hallte klar und deutlich über den Sumpf. Am Fuß des Tors wurde er aufgenommen, und ein lauter Ruf gab die Nachricht weiter.

 Es kommt jemand. Teilt die Nebel und ruft das Boot, das ihn nach Avalon bringt!

 Dierna legte den langen Schleier über Kopf und Schultern. Eine ungewohnte Erregung ließ ihr Herz schneller schlagen, und das überraschte sie. Dann zwang sie sich zur gewohnten Ruhe und trat aus dem Haus in die Helligkeit eines schönen Sommertages. Kritisch musterte sie die wartenden Priesterinnen.

 Crida bemerkte es und schüttelte unwillig den Kopf. »Glaubst du, wir werden dir keine Ehre machen? Warum überhaupt dieser ganze Aufwand? Es ist doch nur ein Römer!«

 »Das ist nicht ganz richtig«, erwiderte die Hohepriesterin. »Er entstammt einem Volk, das dem unseren nicht unähnlich ist. Wie so viele junge Männer hat man ihn in das römische Leben hineingepreßt. Außerdem haben ihn die Götter auserwählt� «

 Crida konnte darauf nichts erwidern und zog den Schleier vor ihr Gesicht. Dierna nickte und machte sich mit ihrem Gefolge auf den Weg hinunter ins Tal.

 Als sie sich dem Ufer näherten, erwartete sie dort Ceridachos in Begleitung von Lewal, der den Besucher kannte.

 Dierna fragte sich, wie der Tor auf den Navarchen wirken würde. Im Laufe der Jahre waren die weiß getünchten Hütten durch gemauerte Häuser ersetzt worden, die sich am Hang drängten. Nur der spiralförmige Prozessionsweg besaß eine Größe, die sich auf ihre Weise mit allen Werken Roms messen konnte. Der Ring der Steine auf dem Gipfel war bereits alt gewesen, als Rom noch aus wenigen Hütten bestand, die verstreut auf den sieben Hügeln standen.

 Die Barke von Avalon lag unter den Apfelbäumen am Ufer. Sie stammte aus der Zeit ihrer Mutter und war groß genug, um Menschen und Pferde zu befördern. Sie wurde mit Rudern bewegt und nicht mit Stangen, mit denen das kleine Volk seine leichten Boote durch das Schilf lenkte.

 Auf ein Zeichen von Dierna stießen die Ruderer ab, und die Barke glitt lautlos durch das Wasser. Ein heller silbriger Dunst lag über dem See, hinter dem die Berge golden schimmerten. Als sie sich in seiner Mitte befanden, erhob sich die Hohepriesterin. Sie mußte sich nicht lange um Gleichgewicht bemühen, denn das Wasser war spiegelglatt.

 Sie sammelte ihre Kräfte und hob die Hände. Ihre Finger bewegten sich, als spinne sie einen unsichtbaren Faden. Die Ruderer hoben ihre Paddel, und die Barke lag wartend auf der Schwelle zwischen den Welten. Die Worte, mit denen man die Nebel rief, fügten sich in ihrem Bewußtsein zu dem heiligen Spruch, der sich in der Wirklichkeit manifestierte und die Welten durch die Bewegungen ihrer Hände miteinander verband. Ihr Atem gewann an Kraft. Sie spürte, wie ihre Stimmbänder in Schwingungen gerieten, obwohl noch kein Ton zu hören war. Dierna schloß die Augen und rief die Göttin. Sie konzentrierte ihre Kräfte auf den einen Willensakt.

 Als die Ebenen in Bewegung gerieten, spürte sie den vertrauten Ruck. Sie widerstand der Versuchung, die Augen zu öffnen, denn sie wußte, der Augenblick, in dem sie sich zwischen den Zeiten befanden, war sehr gefährlich. Seit die Hohepriesterin Caillean die Nebelwand zum Schutz Avalons beschworen hatte, waren die geheimen Worte an viele Priesterinnen weitergegeben worden. Doch in jedem Jahrhundert kam es vor, daß eine oder zwei, die bei der Prüfung vor ihrer Weihe ausgeschickt wurden, nicht zurückkehrten. Sie verschwanden, wenn sie versuchten die Nebel zu teilen, und verloren sich zwischen den Welten.

 Eine kühle Feuchtigkeit senkte sich plötzlich auf sie herab. Dierna öffnete die Augen und sah graues Wasser und dahinter verschwommen Bäume. Als die Nebel sich teilten, entdeckte sie auch den roten Umhang des Mannes, der am Ufer auf sie wartete.

 Teleri war nicht bei ihm.

 Sie hat mir noch immer nicht verziehen�

 Bis zu diesem Augenblick hatte Dierna gehofft, Teleri werde ihren Mann begleiten. Aber Teleri hielt nach wie vor die Ehe mit dem Navarchen für eine Art Verbannung.

 [image:]

 »Sieh dort das Tal von Avalon«, sagte Dierna, als die Barke zum zweiten Mal die Nebel durchquert hatte und sich langsam der Insel näherte.

 Carausius legte kurz die Hand auf die Augen und seufzte tief wie jemand, der aus einem Traum erwacht. Seine Eskorte hatte trotz Widerspruchs am anderen Ufer zurückbleiben müssen, um bei den Pferden zu warten. Aber die Hohepriesterin, die in den Gesichtern der Menschen lesen konnte, hatte die Erleichterung in den Augen gesehen und gewußt, daß auch sie alle möglichen Geschichten über die heilige Insel gehört hatten. Selbst den Fürsten des britonischen Adels war es nur selten erlaubt, die geweihte Erde zu betreten. Die Priesterinnen kamen zu ihnen, um das Land zu segnen.

 Carausius hatte die Einladung nicht seinem Rang oder seiner Macht in der römischen Welt zu verdanken, sondern einem Traum Diernas. Sie freute sich jedoch, daß der Navarch ihrer Einladung Folge geleistet hatte, obwohl er im Sommer mehr als sonst von seinen Pflichten in Anspruch genommen wurde. Die römische Flotte hatte sehr große Erfolge zu verzeichnen und reiche Beute gemacht. Der Gewinn wurde zum schnellen Ausbau der Flotte und zur Verstärkung der Küstenfestungen verwendet.

 Die Priesterinnen in ihren blauen Gewändern erwarteten den Gast unter den Apfelbäumen. Hinter ihnen standen weißgekleidete Druiden. Als sich die Barke dem Ufer näherte, begannen sie zu singen.

 »Was sagen sie?« fragte Carausius, denn er verstand die alte Sprache nicht.

 »Sie grüßen den Verteidiger des Landes, den Sohn der hundert Könige� «

 Er wirkte bestürzt. »Das ist eine zu große Ehre, wenn das mir gelten soll. Mein Vater besaß nicht viel mehr als ein Boot, das diesem gleicht, und ist damit in der Mündung des Rheins im Dienste von Kaufleuten gefahren.«

 »Die Seele besitzt einen Adel, der die körperliche Herkunft übersteigt. Aber darüber werden wir ein anderes Mal ausführlicher sprechen«, erwiderte sie.

 Die Barke legte an, und Carausius ging an Land. Crida trat vor und reichte ihm zum Willkommen in einem einfachen irdenen Becher das klare, nach Eisen schmeckende Wasser der heiligen Quelle. Dierna sah mit Erleichterung, daß der Schleier ihr Gesicht verbarg, so daß der Navarch die Mißbilligung der Priesterin nicht wahrnahm.

 Nach der Begrüßung überließ sie den Gast Lewal. Er würde ihm die Gebäude der Gemeinschaft zeigen und ihn mit den Druiden bekannt machen. Dierna ging mit den Priesterinnen an die Erledigung der täglichen Pflichten. Erst nach dem Abendessen trafen sie wieder zusammen.

 [image:]

 »Die Priesterschaft der Druiden hält im Licht des Tages ihre Rituale auf dem Tor ab«, sagte Dierna, als sie sich mit Carausius dem Prozessionsweg näherte. »In der Nacht gehört der Platz den Priesterinnen.«

 »Die Römer sagen, Hekate herrscht in den Stunden der Dunkelheit, und die Hexen sind ihre Töchter. Sie nutzen das fehlende Licht, um Taten zu verbergen, die sie bei Tag nicht wagen würden.«

 »Glaubst du, wir seien Zauberinnen?« Der lange Weg nach oben lag vor ihnen. Zwei hohe Steinsäulen markierten den Anfang. Sie blieb stehen und sah ihn an. Die Spannung, die ihn beim Anblick des heiligen Weges erfaßte, war deutlich an der Haltung des Kopfes und den etwas hochgezogenen Schultern zu erkennen. »Nun ja, es gibt Zeiten, in denen die Zukunft des Landes auf dem Spiel steht. In solchen Augenblicken greifen wir manchmal mit unseren Mitteln in das Geschehen ein. Aber ich versichere dir: Ich möchte nur das Beste, und ich werde dich nicht mit einem Zauber an uns binden.«

 Sie ging weiter, und er folgte ihr zwischen den Säulen hindurch, blieb aber wieder stehen und hob beide Hände an die Augen.

 »Vermutlich mußt du das nicht� Hier gibt es bereits genug Zauberkräfte, um jeden zu verwirren.«

 Dierna wich seinem besorgten Blick nicht aus. »Du kannst es also fühlen! Ich weiß, du bist mutig, Carausius. Wenn du dich jetzt nicht verunsichern läßt, wird dir der Tor keinen Schaden zufügen. Soviel will ich dir jedoch verraten. Wenn das, was ich gesehen habe, der Wahrheit entspricht, dann gehst du diesen Weg nicht zum ersten Mal� «

 Carausius erwiderte nichts, sondern folgte ihr schweigend. Der Mond würde am nächsten Abend voll sein. Er ging über den Hügeln auf und zog von Osten nach Westen über den Himmel. Sie kamen vom Dunkeln ins Licht und wieder zurück, während sie beim Aufstieg immer wieder um den Hügel herumgingen. Als sie den Gipfel erreicht hatten, stand der Mond direkt über ihnen. Die Ringsteine warfen schwarze und klar erkennbare Schatten auf den Boden innerhalb des geweihten Kreises. Doch der Altar in der Mitte befand sich voll im silbernen Licht. Eine Schale mit Wasser stand darauf, die von innen her zu leuchten schien. »Herrin, warum hast du mich hierher gebracht? Ich bin Soldat und kein Priester. Ich weiß nichts über geistige Dinge. Alles, was ich im Leben erreicht habe, verdanke ich meinem Verstand und der Kraft meiner Hände.«

 Seine Worte klangen rauh, aber die Stimme bebte. Sie wußte, er versuchte das zu leugnen, was ihm sein Bewußtsein erschließen wollte.

 »Sei ruhig, Carausius«, erwiderte sie leise und trat auf die andere Seite des Altars.

 »Wenn du an Deck deines Schiffes stehst, lauschst du dann nicht auf den Wind und versuchst, das Meer in seinen Stimmungen zu begreifen? Du mußt jetzt schweigen und zulassen, daß die Steine zu dir sprechen. Blicke in das Wasser und sage mir, was du siehst� «

 Sie standen sich gegenüber, während der Mond höher stieg. Ihm kam es sehr lange vor, aber Dierna war an solche Nachtwachen gewöhnt, und sie empfand diese Zeiten als willkommene Unterbrechung der Mühen des Alltags. Er war zu fest mit der Welt verbunden, um sich schnell aus dem Netz der Pflichten zu lösen, in das er sich in diesem Leben verstrickt hatte.

 Die Stille breitete sich langsam in der Seele aus. Dierna wurde immer deutlicher bewußt, daß sie diesem Mann in einer anderen Zeit und an einem anderen Ort schon einmal an einem Altar gegenübergestanden hatte.

 Dann sah sie, wie er schwankte. Er sank nach vorn und umklammerte den Stein, während er in die Schale starrte. Sein Kopf neigte sich immer tiefer, als werde er in das Wasser hineingezogen. Dierna legte die Hände auf seine Hände, damit er das Gleichgewicht nicht verlor und die Kraft ertrug, die ihn pulsierend durchströmte. Sie blickte mit ihm in das Wasser, und als Bilder darin auftauchten, wußte sie, daß sie beide dasselbe sahen.

 Mondlicht lag auf dem Wasser. Sie sah eine Insel, an deren Ufer sich silberglänzende Wellen brachen. Dierna hatte die Insel in diesem Leben noch nie gesehen. Doch sie erkannte ihre Ringform, die fruchtbaren Felder am Ufer und die Schiffe im geschützten Hafen. Das Land umschloß seinerseits Wasser, in dessen Mitte sich eine zweite Insel befand. Sie stieg in Stufen und Terrassen an und war gekrönt von Tempeln, die blaß im Mondschein glänzten. Diese Insel war etwa so groß wie das ganze Tal von Avalon, doch ihre Umrisse waren die des heiligen Tors, auf dem sie sich befanden. Es war das alte Land, die Mutter der Mysterien. Dierna wußte, es war Atlantis, von dem die Wissenden, die Lehrer der Druiden hatten fliehen müssen, als es im Wasser versunken war.

 Ihr Standort veränderte sich. Sie blickte von einer Terrasse mit einer Marmorbalustrade über die Insel. Neben ihr stand ein Mann. Tätowierte blaue Drachen wanden sich um seine Unterarme. Er trug das goldene Sonnendiadem auf dem Kopf. Die runde Scheibe leuchtete im Mondlicht silbern. Er hatte dunkle Haare und ein schmales, scharf geschnittenes Gesicht. Sie kannte die Seele, die ihr aus seinen Augen entgegenblickte.

 Er öffnete den Mund und flüsterte: »Du bist das Herz des Feuers!«

 Unerwartet drangen diese Worte tief in ihre Seele ein. Sie wollte ihm antworten, sich ihm offenbaren. Er griff nach ihren Händen, aber plötzlich kam eine Flutwelle, die alles verschlang und über ihnen zusammenschlug.

 Mit pochendem Herzen kämpfte Dierna mit der eisernen Disziplin ihrer Ausbildung darum, nicht in Panik zu geraten. Als sie schließlich aus der Trance auftauchte, sah sie Carausius auf allen vieren vor dem Altar. Die Silberschale war umgefallen, und das Wasser lief über den Stein. Sie eilte an seine Seite.

 »Du mußt langsam und ruhig atmen«, flüsterte sie und legte die Hände auf seine Schultern, bis das heftige Zucken nachließ. »Sag mir, was hast du gesehen?«

 »Eine Insel� im Mondlicht� « Er richtete sich auf und betastete ungläubig seine Arme. Dann sah er sie an. »Ich glaube, du warst auch da� « Er schüttelte den Kopf. »Ich kann mich nicht mehr erinnern� «

 Dierna seufzte. Sie wollte ihn in die Arme schließen, so wie sie es mit dem anderen vor langer Zeit getan hatte. Aber sie durfte ihm nicht verraten, daß diese Verbindung zwischen ihnen bestand, wenn er es nicht wußte. Sie verstand die Bedeutung der Vision selbst nicht, sondern nur die Gefühle, die mit den Bildern erwacht waren. Sie hatte diesen Mann geliebt. Sie dachte an die Zeit seit ihrer ersten Begegnung in diesem Leben, und ihr wurde bewußt, daß sie ihn noch immer liebte. Sie war eine Priesterin und hatte gelernt, Herz und Willen unter Kontrolle zu behalten. Auch für die Männer, die mit ihr ihre Kinder gezeugt hatten, empfand sie nie mehr als Achtung und die körperliche Leidenschaft des Rituals. Trotzdem fragte sie sich jetzt benommen: Wie konnte ich nur so blind gewesen sein?

 »Du warst der König des Meeres«, sagte sie ruhig. »Das war vor langer Zeit in einem Land, das versunken ist. Britanniens Schutz ist schon immer das Meer gewesen. Hier auf der heiligen Insel hat ein Teil der alten Tradition überlebt. Ich glaube, du bist wiedergeboren worden, um der alten Ordnung zu dienen, indem du sie verteidigst.«

 »Ich habe dem römischen Kaiser die Treue geschworen� « erwiderte Carausius tonlos. »Warum hat man mir das gezeigt? Ich bin kein König.«

 Dierna lächelte. »Auf den Titel kommt es nicht an, sondern nur auf die Entschlossenheit. Du hast dein Leben dieser Aufgabe bereits geweiht, als du bei der Weihe des Bodens für die neue Festung dein Blut gegeben hast. Du hast die Seele eines Königs, und durch sie bist du mit den Mysterien verbunden. Ich glaube, der Tag wird kommen, an dem du dich deinem Schicksal stellen mußt.«

 Er stand auf, und sie spürte, wie sich sein Geist vor ihr verschloß. Dieser Mann besaß Kraft, auch wenn sie in diesem Leben nicht ausgebildet und verfeinert worden war. Dierna hatte ihm einen Einblick gewährt, wie die Göttin es von ihr verlangte. Die Entscheidung mußte er selbst treffen, und sie würde sich damit abfinden, wie immer sie ausfiel. Wortlos ging sie ihm voraus den Hügel hinunter.

 [image:]

 Am nächsten Morgen überbrachte der Fährmann eine dringende Nachricht für Carausius. Der Navarch nahm die Papyrusrolle aus dem Leder und brach das Siegel auf.

 »Die Sachsen?« fragte sie, als sie sah, wie sich sein Gesichtsausdruck veränderte.

 Er schüttelte den Kopf und seufzte. Es klang nach einer Mischung aus Zorn und Verzweiflung. »Nein, nicht die Sachsen. Die Botschaft kommt von den Räubern in Rom! Sie fordern meine Abberufung und wollen mich vor Gericht stellen. Man wirft mir vor, den Piraten beim Plündern freie Hand zu lassen und erst einzugreifen, wenn es zu spät ist. Und noch schlimmer, angeblich besteht zwischen mir und den Sachsen eine geheime Absprache, und ich bereichere mich an der Beute!«

 »Aber du hast das Geld zur Verteidigung von Britannien verwendet!«

 »Gewiß! Aber wird man mir glauben? Man befiehlt mir, nach Rom zurückzukehren. Dort will man mir den Prozeß machen. Selbst bei einem Freispruch werde ich anschließend an das andere Ende der Welt versetzt. Man wird mich auf keinen Fall nach Britannien zurückkehren lassen.«

 »Dann bleib hier!« rief Dierna.

 Carausius schüttelte den Kopf. »Ich habe dem Kaiser Treue geschworen� «

 »Du hast dem Land Treue geschworen, und wie du inzwischen weißt, hast du noch andere Bindungen. Du mußt das alte Wissen schützen. Ich frage dich, gibt es in Diocletians Heeren einen anderen, der diese Aufgabe übernehmen könnte?«

 Er schüttelte den Kopf. »Wenn ich mich weigere, dem Befehl nachzukommen, bin ich ein Rebell. Und das bedeutet einen Bürgerkrieg.«

 »Wer kann dich an der Erfüllung deiner Pflichten hindern? Maximian kämpft am Rhein gegen die Franken und Diocletian an der Donau gegen die Goten. Sie haben keine Truppen, um ihren Willen einem Navarchen aufzuzwingen, der, was immer sie auch glauben mögen, ihr Reich verteidigt.« Als er etwas erwidern wollte, hob sie die Hand. »Wenn es zum Krieg kommen sollte, dann wird es nicht das erste Mal sein. Diocletian war der Sohn von Sklaven. Seinen Aufstieg hat ihm eine Druidenpriesterin in Gallien prophezeit. Meine Worte besitzen nicht weniger Autorität als ihre.«

 Er hob abwehrend beide Hände. »Ich möchte nicht Kaiser werden!«

 Dierna lächelte. »Geh zu deiner Flotte zurück, Carausius. Finde heraus, ob deine Männer dich unterstützen werden. Ich bete zu den Göttern, daß sie dich beschützen. Wenn es zum Kampf kommt, wirst du vielleicht feststellen, daß dir keine andere Wahl bleibt, als die Früchte des Sieges zu ernten!«

 [image:]

 Der Sommer verging, und es wurde langsam Herbst. Dierna erfuhr, daß Carausius die Anschuldigungen zurückgewiesen hatte und sich weigerte, den Befehlen Diocletians Folge zu leisten, ohne sich offen gegen den Kaiser zu stellen. Diernas Prophezeiung erfüllte sich, denn offenbar fanden sich Diocletian und Maximian mit der Lage ab. Carausius empfand es vermutlich als einen Segen, daß er seinen Kurs weiter verfolgen konnte, ohne daß es zum Krieg gegen Rom kam. Er dezimierte die räuberischen Sachsen weiter, verfolgte mehrmals sogar ihre Schiffe auf dem Rückweg nach Germanien und zerstörte ihre Dörfer, die sie auf Inseln in den Sümpfen errichtet hatten.

 Auch im nächsten Jahr blieb alles beim alten. Den Kaufleuten in Britannien war es noch nie so gut gegangen, denn sie hatten keine Verluste mehr durch Plünderungen zu befürchten. Die Verbesserung der wirtschaftlichen Lage machte sich bald in der ganzen Provinz bemerkbar. Die Menschen begriffen allmählich, welchen Nutzen die Vorherrschaft auf dem Meer mit sich brachte. Und sie wußten, wem sie dieses Glück zu verdanken hatten. Der Name �Carausius� war in aller Munde. In den Tempeln betete man inzwischen außer für den Kaiser auch für ihn.

 In diesem Sommer schenkten die Götter auch Maximian den Sieg, und bei Beginn des Herbstes hatte er den Franken in Belgica einen vorübergehenden Frieden aufgezwungen. Carausius hielt Gesoriacum, doch von den Fischern, die ständig den Kanal befuhren, hörte er, daß Maximian in Armorica Schiffe bauen ließ.

 Dierna ließ den Navarchen wissen, daß die Entscheidung bevorstand. Er gab ihr keine Antwort, doch sie sah im Wasser der heiligen Quelle, daß auf den Werften in Britannien ebenfalls geschäftiges Treiben herrschte. Carausius bereitete sich auf die Auseinandersetzung vor. Wenn die Götter ihn zum Herrscher des Landes machen wollten, dann würde er das Seine dazu tun. Dierna hielt ihr Versprechen. Als der Frühling kam, versenkte sie sich jeden Tag vor Sonnenaufgang in Trance und versuchte, mit Hilfe von Gesichten die Absichten seines Feindes zu ergründen.

 Carausius stand auf dem Achterdeck der Orion. Er schwankte leicht, während das Schiff mit aufgerollten Segeln in der Dünung schaukelte. Im Augenblick genügten die Männer auf den untersten Ruderbänken, um die Orion auf Kurs zu halten, während der Rest sich ausruhte. Die anderen Schiffe unter seinem Kommando folgten in Dreierformationen. Nur einen schnellen Zweimaster hatte er vorausgeschickt, um nach dem Feind Ausschau zu halten. Das Land backbord voraus war ein verschwommener grüner Fleck; im Westen erhoben sich hinter sandigen Landzungen und flachen Hügeln schroffe Felsen. Die Küste wirkte friedlich. Nur einige Strudel in den Wellen verrieten die Untiefen und Strömungen vor dem Festland.

 Die Orion war im Winter fertiggestellt worden. Es war das größte Schiff unter seinem Kommando und ein Rückgriff auf die alten Triremen der Vergangenheit. Das Holz glänzte weiß im Sonnenlicht. Der geschnitzte Jäger am Bug zielte mit seinem Bogen auf einen unsichtbaren Feind. Die Figur war römisch, aber Dierna hatte den Namen für das Flaggschiff vorgeschlagen. Sie erklärte, das Sternbild gleichen Namens werde ihm den Sieg bringen. Im Schrein am Heck stand jedoch eine Göttin. Die Statue trug einen Helm und war mit Schild und Speer bewaffnet. Die römischen Offiziere verehrten sie als Minerva. Auch diese Wahl war von der Hohepriesterin getroffen worden, und sie hatte Carausius empfohlen, sie als die Göttin Briga anzurufen, der in Avalon eine Insel geweiht war.

 »Möge der Jäger meine Beute finden, o Göttin«, murmelte Carausius. »Leihe DU unseren Armen Kraft, wenn wir dem Feind begegnen.« Er warf eine Handvoll Gerstenkörner auf den Altar und stellte einen Krug Wein vor die Statue. Menecrates, der Kapitän der Orion, nahm etwas Weihrauch und legte ihn auf die brennende Kohle. Der salzige Geruch des Meeres vermischte sich bald mit dem süßen Duft.

 In der vergangenen Nacht hatte der Navarch noch in Portus Adurni geschlafen. Teleri weckte ihn im Morgengrauen mit einer Nachricht von Dierna: Maximians Flotte war ausgelaufen und überquerte den Kanal. Teleri hatte sie etwas später selbst gesehen. Es waren drei Schwadrone mit je zehn Schiffen voller Legionäre. Die Flotte von Carausius war größer, aber er mußte seine Schiffe entlang der Küste verteilen, um die Provinz zu verteidigen. Maximian dagegen konnte mit seiner gesamten Streitmacht jede beliebige Festung angreifen. Die Hohepriesterin ließ Carausius mitteilen, sie werde den Römern Gegenwind schicken, aber sie konnte die Begegnung auf diese Weise nur etwas hinauszögern.

 Für den bevorstehenden Kampf hatte Carausius die Schwadrone von Dubris und Portus Adurni zusammengezogen. Er verstärkte sie durch einige schnelle Zweimaster, die er als Aufklärer vorausschickte und die Nachrichten weiterleiten konnten. Es würde ein ungleicher Kampf werden. Die ständigen Einsätze der britonischen Mannschaften in den letzten Jahren hatten aus Ruderern und Matrosen jedoch hervorragende Seeleute gemacht. Maximian dagegen konnte sich nur auf Sklaven und angeworbene Fischer stützen. Seine wenigen Offiziere kamen aus dem Mittelmeer und vom Rhein. Der römische Feldherr hoffte vermutlich, Carausius vor der Küste zu überraschen, seine Schiffe zu entern und eine Schlacht zu erzwingen, in der seine Legionäre voll zum Einsatz kommen würden.

 Die Flotte der Britonen mußte das zahlenmäßige Ungleichgewicht durch Beweglichkeit wettmachen und schneller sein als der Gegner, damit sie seine Schiffe rammen und versenken konnte.

 Aber Carausius war zu klug, um sich siegessicher zu fühlen. Die Piraten, gegen die sie sonst kämpften, waren gute Seeleute. Als Krieger strebte jeder von ihnen nach persönlichem Ruhm anstatt dem gemeinsamen Sieg. Das machte sie schwach. Aber die Mannschaften von Carausius hatten noch nie gegen einen disziplinierten römischen Gegner gekämpft. Maximian wiederum kannte den tückischen Kanal nicht, und das konnte bereits über Sieg oder Niederlage entscheiden.

 Carausius merkte, daß seine Leute ihn beobachteten. Er beendete das Gebet und schloß die Türen des Schreins. Menecrates nahm das Weihrauchgefäß und warf die glühende Kohle über Bord. Der Navarch sah sich um und lächelte. Er hatte ein gutes Schiff, vom Rammbock aus Bronze direkt unter der Wasseroberfläche bis hin zu den schweren Leinensegeln. Auch auf seine Mannschaft konnte er sich verlassen. Die Schiffsoffiziere hatten zwei Jahre Erfahrungen im Kampf gegen die Piraten gesammelt, zwei Dutzend langgediente Legionäre und einhundertsechzig freie Ruderer hatten gelobt, Britannien zu verteidigen. Darüber hinaus gewährten ihm die Götter einen sonnigen Tag. Nur ein paar weiße Wölkchen zogen über den Himmel. Die weiße Gischt auf den Wellen betonte das klare tiefe Blau des Wassers. Es war alles bereit, um entweder in den Tod zu gehen oder den Sieg zu feiern.

 Carausius hätte gerne Allectus an seiner Seite gehabt, der ihm mit seinem Verstand und dem spöttischen Humor so manche düstere Stunde etwas freundlicher gemacht hatte. Der junge Mann erwies sich in der Tat als ein Meister, wenn es um Organisation, Geld und Vorräte ging. Er hatte sich seinen festen Platz im persönlichen Stab des Navarchen verdient, aber auf dem Wasser hielt er es nicht aus.

 Möwen flogen kreischend um die Segel und dann landwärts; sie waren räuberischer als alle sächsischen Piraten. Nur Geduld, dachte der Navarch, bald genug werdet ihr fette Beute finden�

 Der Proreta am Bug rief etwas. Carausius legte schützend die Hand über die Augen und blickte auf das Wasser.

 »Der Zweimaster!« rief der Mann noch einmal. »Er kommt mit voller Kraft auf uns zu!«

 »Das Signal?« fragte der Navarch knapp und eilte zwischen den Ruderbänken nach vorne.

 »�Feind in Sicht!�«

 Jetzt sah auch Carausius die schwankenden Masten und die weiße Gischt, die unter dem Schlag der Ruder aufschäumte. Das Schiff kam schnell näher, auf gleicher Höhe mit der Orion drehte es bei.

 »Die Stärke?« rief der Navarch und hielt sich mit beiden Händen an der Reling fest.

 »Drei Schwadrone� Sie kreuzen gegen den Wind und kommen nur langsam voran� «

 Carausius nickte. Damit war Teleris Vision bestätigt. »Sie bereiten sich darauf vor, in Portus Adurni anzulegen, und wollen bis zum Einbruch der Dunkelheit vor der Küste liegen bleiben. Sie hoffen, uns zu überraschen. Aber statt dessen werden wir ihnen eine Überraschung bereiten!« Er drehte sich um und rief: »Zieht den Schild hoch!«

 Ein vergoldeter Schild wurde nach oben gezogen. Er blitzte in der Sonne wie eine Sternschnuppe. Der blendende Schein stellte ein gewisses Risiko dar, aber selbst wenn die Römer auf das Blitzen über dem Wasser aufmerksam werden sollten, würde es ihnen schwerfallen, das Rätsel zu lösen, wenn am Horizont keine Segel zu sehen waren. Hinter ihm rollten die Seeleute die Plane zusammen, die den Ruderern Schutz gegen die Sonne bot. Die Legionäre griffen nach den Schwertern, und die Ruderer der mittleren und oberen Bankreihen nahmen ihre Plätze ein.

 Das Klatschen der Wellen schien überlaut, als sich plötzlich Stille ausbreitete. Ein Schatten glitt über das Vordeck. Carausius hob den Kopf und sah die dunkle Silhouette eines Seeadlers. Die Sonne stand beinahe direkt über dem Schiff. Der riesige Vogel schwebte über das Schiff, schlug langsam mit den langen Schwingen und kreiste dann einmal, zweimal, dreimal über ihnen, stieß einen Schrei aus und flog schnell wie der Wind nach Westen, als wolle er die Britonen dem Feind entgegenführen.

 Menecrates rief staunend: »Ein Omen� «

 »Ja, der Herr des Himmels gibt sie uns in die Hand. Vorwärts! Der Adler weist uns den Weg!«

 Das Deck erzitterte unter seinen Füßen, als sich die Ruder hoben und wieder ins Wasser tauchten. Die Orion bewegte sich schneller vorwärts; sie schaukelte ein wenig und glitt dann ruhiger weiter, als die Ruderer ihren Rhythmus fanden. Hinter ihnen folgten die großen Triremen in einer Reihe, damit der Feind ihre Zahl nicht auf den ersten Blick erkennen konnte. Die leichteren Schiffe flankierten den Zug. Carausius sah zufrieden, daß sie in geordneter Formation fuhren, wie er es von seinen erfahrenen Seeleuten gewohnt war. Er legte die Hand über die Augen und blickte nach vorn.

 Zeigt euch, ihr schlauen Römer. Ihr könnt unsere Stärke nicht erkennen! Immer zu! Redet euch ein, wir wären leicht zu schlagen! Zeigt euch endlich!

 Der Feind schien seine Worte zu hören. Am Horizont tauchten die ersten Segel von Maximians Flotte auf. Es dauerte nicht lange, und der Navarch beobachtete, wie das schwere Leinen auf den Schiffen der Feinde hastig eingeholt wurde. Das Kielwasser schäumte, als die Ruderer übernahmen. Die Keilformation, in der sie fuhren, verdichtete sich, aber die Flotte wurde nicht langsamer. Maximian war zum Kampf entschlossen. Carausius gab dem Trompeter das Zeichen.

 Menecrates rief einen Befehl. Der Steuermann der Orion lehnte sich gegen das Ruder, und das Deck neigte sich, als das Schiff langsam nach Steuerbord drehte. Die Linie der Masten hinter ihm schwankte, ein Schiff nach dem anderen folgte dem Manöver und drehte ebenfalls ab. Die Ruderer der Orion behielten ihren ruhigen Rhythmus bei, aber die Schiffe hinter ihnen wurden schneller. Die leichteren Schiffe auf beiden Flanken schossen durch das Wasser und schwärmten aus.

 »Orion!« flüsterte Carausius. »Das ist deine Meute. Ihr Götter, helft uns bei dieser Jagd!«

 Carausius wußte, seine Stärke lag in den Fähigkeiten der Seeleute; Maximian setzte auf seine Legionäre. Die Römer würden versuchen, die feindlichen Schiffe auf traditionelle Weise zu entern und zu erobern. Das Ziel der britonischen Flotte dagegen war es, so schnell und so viele wie möglich der gegnerischen Schiffe zu rammen, zu versenken oder manövrierunfähig zu machen, bevor die Enterhaken eingesetzt werden konnten.

 Die beiden Flotten näherten sich einander. Carausius griff zu Schild und Helm. Die Speerwerfer nahmen Aufstellung auf den Vordecks und im Heck. Die Steinschleuderer bereiteten ihre Wurfschlingen vor. Carausius konnte bereits die blitzenden Waffen an Deck der ersten Trireme erkennen. Er warf noch einen letzten Blick auf seine Flotte. Als Navarch war es seine Aufgabe, den Schlachtplan zu entwerfen, aber das Kommando über die einzelnen Schiffe lag in der Hand der Triarchen, und sie mußten in ständig wechselnden Situationen entscheiden, wie sie die erhaltenen Befehle am besten umsetzten.

 Die Würfel sind gefallen, dachte Carausius mit seltsamer Erleichterung. Jetzt bin ich nicht wichtiger als jeder andere an Bord.

 Die Orion änderte den Kurs auf einen Befehl von Menecrates hin, denn sie hatten sich ein kleineres Schiff als erstes Ziel gewählt. Als der Feind die Gefahr erkannte, drehte das Schiff ab. Die Orion konnte es nicht mehr am Bug rammen, aber der britonische Dreimaster war in voller Fahrt. Ein Zusammenstoß war unvermeidbar. Die Ruder an Backbord wurden eingezogen, als die beiden Schiffe aufeinanderprallten. Der neue Rammbock der Orion schnitt durch die schwankenden Ruder des Feindes und schlug das Holz der Bordwand ein. Das Schiff sank nicht, doch es war zumindest im Augenblick außer Gefecht gesetzt. Ein Speer traf das Deck und glitt über das Holz. Die Ruderer der Orion setzten das Schiff wieder in Bewegung. Es war schnell außer Reichweite des Gegners und steuerte das nächste Ziel an. Trompetenstöße und Geschrei auf beiden Seiten verrieten Carausius, daß die Schwadrone seiner Flanken die Keilformation der Römer bereits von rückwärts in die Zange nahmen. Dort konnten auch die leichteren Schiffe großen Schaden anrichten, indem sie den Feind von achtern rammten.

 Das nächste Opfer versuchte, in falscher Einschätzung der Lage, die Hercules anzugreifen und bemerkte die Bedrohung durch die Orion zu spät. Carausius sprang hinunter auf den Steg zwischen den Ruderbänken und klammerte sich an eine der Verstrebungen, bevor sie den Feind rammten. Holz splitterte, Speere zischten durch die Luft, das Deck hob sich und fiel im nächsten Augenblick krachend in die Tiefe. Die Besatzung manövrierte die Orion geschickt wieder außer Reichweite der Römer. Ein Seemann stürzte mit einem Speer in der Brust über Bord. Die anderen ließen sich jedoch nicht beirren, denn sie wußten, das Meer würde ihn schon bald rächen.

 Zum dritten Mal rammte die Orion ein Schiff des Gegners. Geschrei und Waffengeklirr verrieten Carausius, daß sie geentert worden waren. Es wurde an Deck gekämpft. Aber die Orion gewann an Fahrt und löste sich vom Feind. Die Masten schwankten auf den Wellen wie Bäume in einem Sturm. An der Küste sah er die gezackte Silhouette der Klippen. Sie näherten sich dem Land.

 Wurfsteine zischten an seinem Kopf vorbei. Der Proreta fiel auf die Knie. Einer der Seeleute riß ihn wieder hoch. Der Mann blutete an der Stirn, aber er lebte, wie sein lauter Fluch deutlich genug bewies. Das Schiff, von dem die Steine stammten, drehte bei, allerdings zu langsam. Ein knapper Befehl von Menecrates, und die Orion nahm Kurs auf die ungeschützte Seite des Gegners.

 Beim Zusammenprall flogen die Ruder wie Feuerholz durch die Luft. Ein Splitter bohrte sich einem der Männer wie ein Pfeil in den Hals, und er sank blutüberströmt vornüber. Der Bug der Orion neigte sich unter dem Gewicht des feindlichen Schiffs. Enterhaken und Leinen flogen sausend durch die Luft, doch es gelang den Seeleuten, sie beiseite zu schlagen, bevor sie sich ins Holz bohren konnten. Carausius glaubte, die beiden Schiffe hätten sich ineinander verkeilt, aber dann gelang es der Orion, sich aus der Umklammerung zu lösen.

 Die Küste kam näher und näher. Carausius warf einen Blick auf die Sonne und wußte, daß die Nachmittagsflut die Schiffe in Richtung Land trieb. Er packte den Trompeter am Arm und rief ihm einen Befehl ins Ohr.

 Im nächsten Augenblick ertönte das Zeichen zum Rückzug. Die Orion drehte ab. Die Römer jubelten laut. Aber sie kannten die Küste nicht und dachten nicht an die Flut.

 Als sich die britonischen Schiffe zurückzogen, wollten die Römer sie verfolgen. Aber sie waren schwerfälliger und kamen nur langsam voran. Sie verhöhnten die Britonen, die sich neu formierten, während die Römer nichtsahnend mit der steigenden Flut auf die gefährliche britonische Küste zutrieben. Bis die Kapitäne die Gefahr erkannten, war es bereits zu spät. Sie konnten nur noch zu verhindern versuchen, daß sie an den Klippen zerschellten. Einige sahen, daß sie das offene Meer nicht mehr erreichen würden, und steuerten eine kleine Bucht an. Die anderen entfernten sich mit peitschenden Rudern langsam von der Küste.

 Carausius wartete und berechnete Zeiten und Entfernungen, während die Orion den Feind verfolgte und sich darauf vorbereitete, ihm den Fluchtweg abzuschneiden. Hinter den Klippen wich das Ufer zurück und bildete eine flache Bucht. Der Navarch nickte, und der Trompeter gab das nächste Zeichen.

 Der Ruf hallte über die Wellen, und die Meute fiel erneut über den Feind her. Carausius deutete auf das größte Schiff der Römer. Die Orion drehte nach steuerbord. Die Ruder hieben noch schneller als zuvor auf das Wasser ein, in einem so furiosen Rhythmus, der nur über wenige Schiffslängen hinweg gehalten werden kann.

 Carausius konnte inzwischen einzelne Gesichter erkennen. Ein Centurio, mit dem er zusammen am Rhein gedient hatte, hob grüßend das Schwert. Das feindliche Schiff wollte abdrehen, aber die Römer mußten gegen die Flut rudern, die Orion dagegen kam mit der Strömung. Dann war es soweit. Sie rammten den Gegner mit unvorstellbarer Wucht. Beide Schiffe wurden von dem Aufprall in die Luft gehoben. Männer fielen über Bord. Carausius sank auf die Knie, aber er kam schnell wieder hoch. Von allen Seiten sprangen Bewaffnete über die Reling. Die Orion hatte das feindliche Schiff bis zur Mitte aufgerissen. Diesmal bestand keine Notwendigkeit für Enterhaken und keine Hoffnung, durch eigene Kraft wieder freizukommen. Die beiden Schiffe waren fest ineinander verkeilt. Die Ruderer verließen die Bänke und griffen nach den Waffen.

 Der Navarch sah in unmittelbarer Nähe ein Schwert aufblitzen. Instinktiv riß er den Schild hoch und wehrte den Hieb ab. Der Nahkampf hatte begonnen. Von jetzt an hatte er nur noch den Gedanken, sich zu verteidigen.

 Ihre Gegner waren Legionäre, die zahllose ähnlicher Schlachten hinter sich hatten. Sie erholten sich schnell nach dem Zusammenprall der Schiffe, formierten sich zum Kampf und bahnten sich mit tödlicher Geschwindigkeit einen Weg über das Vordeck der Orion. Carausius wehrte die Hiebe mit dem Schild ab und kämpfte ebenso kaltblütig und geschickt wie die Legionäre. Ein Schwert streifte seinen Helm, und er stürzte rücklings zu Boden. Im nächsten Augenblick fielen ein Ruderer und ein Seemann in ihrem verbissenen Ringen gegen seinen Gegner und stießen ihn dabei über Bord.

 Mit einem Dankgebet auf den Lippen sprang Carausius auf. Immer mehr Feinde verloren den Halt an Deck und wurden von seinen Leuten ins Wasser gestoßen, andere verfingen sich hilflos in den Rudern. Wer festen Boden unter den Füßen hatte, schlug mit dem Schwert oder stieß mit dem Speer auf den Gegner ein. Der Kampf griff auch auf das andere Schiff über. Es war jedoch noch zu früh, um zu entscheiden, wer siegen würde. Der Navarch blickte kurz nach oben, und ihm stockte der Atem, denn über ihm ragten die Klippen auf.

 Ihr drohender Schatten fiel auf die beiden Schiffe, und einige Männer bemerkten die Gefahr. Doch die meisten achteten in der Hitze des Gefechts nicht darauf. Dann war es zu spät. Das römische Schiff wurde von der nächsten hohen Welle mit der Breitseite gegen den Felsen gedrückt. Der Rumpf hob sich, wurde von einer anrollenden Welle mit lautem Krachen auf das zerklüftete Gestein geworfen und brach auseinander. Der Bug der Orion war plötzlich wieder frei. Er hob sich in der starken Dünung, dann glitt das Schiff im Sog der zurückflutenden Welle in die Strömung.

 Das römische Schiff versank, aber seine Besatzung trug den Kampf wieder an Bord der Orion. Carausius biß die Zähne zusammen und wußte, daß er seine letzten Kräfte aufbieten mußte, als immer mehr Legionäre auf dem Deck seines Schiffes auftauchten. Der Kampf war bereits erbittert gewesen, aber jetzt wurde daraus ein blutiges Gemetzel, mit dem sich die Kämpfe gegen die Sachsen oder die Barbaren vom Rhein nicht vergleichen ließen. Sein Schwertarm begann zu erlahmen. Der Schildarm schmerzte von der Wucht der Treffer. Er blutete aus zahlreichen Wunden. Sie waren nicht lebensgefährlich, aber der Blutverlust machte sich bemerkbar. Carausius wurde deutlich langsamer. Da keiner seiner Leute das Ruder übernehmen konnte, waren auch sie dem Spiel der Wellen ausgeliefert.

 Um ihn herum lagen Leichen, doch der Centurio und einer seiner Soldaten kletterten über die Toten und kamen auf ihn zu. Carausius blieb stehen, um sich so gut wie möglich seiner Haut zu wehren. Sein Stab hatte ihm geraten, es bei der Planung der Schlacht zu belassen und an Land zu bleiben. Maximian hatte das zweifellos getan. Ein Sieg wäre ohne Nutzen, wenn er im Kampf fiel. Und wenn sie verloren, würde man ihn brauchen, um den Rückzug zu organisieren. Er dachte gerade daran, daß junge Männer immer überzeugt waren, sie könnten nie getötet werden, als der erste Hieb seinen Helm traf. Der Gurt riß, und der Helm fiel zu Boden.

 Alte Männer auch, dachte er und hob den schmerzenden Arm, um den nächsten Hieb zu parieren. Er verlor auf den blutigen Planken jedoch den Halt und sank auf ein Knie. In diesem Augenblick dachte er nicht an Teleri, sondern an Dierna.

 Tut mir leid� Ich habe alles versucht�

 Beim nächsten Atemzug spürte er ihre Nähe, und er erinnerte sich an ihren Rat. Er rief in seiner Not die Göttin um Hilfe an, deren Land er geschworen hatte zu verteidigen.

 Ein Schatten fiel über ihn. Carausius versuchte, den Schild zu heben, obwohl er wußte, daß er es nicht schnell genug schaffen würde. Ein Beben durchlief das Schiff, dann erzitterte das Deck, und der Schlag, der ihn enthauptet hätte, ging ins Leere. Er sah den Gegner schwanken. Er war ungedeckt, und Carausius stieß zu. Der Römer sackte laut stöhnend zusammen.

 Carausius stütze sich auf das blutige Schwert und rang nach Luft. In seiner Nähe sah er keinen Kämpfer mehr. Er stand unsicher auf und stellte zu seiner Verwunderung fest, daß sich die Küste nicht mehr bewegte. Das Land selbst hatte in den Kampf eingegriffen und ihm das Leben gerettet. Die Orion war auf Grund gelaufen.

 An Deck hatten die Kämpfe aufgehört. Die Überlebenden richteten sich auf und sahen sich verwirrt um. Andere Schiffe trieben noch dicht vor der Küste; die meisten davon gehörten zu seiner Flotte. Er sah den Trompeter, der den Mast umklammerte. Erschöpft gab ihm Carausius das Zeichen, den Sieg zu verkünden.

 [image:]

 Später am Abend lag die britonische Flotte in der Bucht vor Anker. Die erbeuteten großen Schiffe hatten sie im Schlepptau, die kleineren waren an den Sandstrand gezogen worden. Die Männer schlugen auf der Wiese hinter den Dünen ein Lager auf. Sie teilten ihre Vorräte miteinander.

 Als die Nachricht von der Schlacht in der Gegend bekannt wurde, erschienen Wagen am Strand. Die Bevölkerung brachte den Helden Wein, Met und Heidebier und bereitete ihnen ein Fest.

 Für den Navarchen stapelten sie Treibholz aufeinander und legten Mäntel darauf, die sie toten Feinden abgenommen hatten. Als er dort Platz nahm, saß er wie auf einem Thron. Carausius sagte sich, er müsse Befehle geben und die nächsten Schritte planen, aber der Blutverlust und der Wein, den sie im Flaggschiff des Gegners entdeckt hatten, machten ihn benommen. Außerdem war er zu glücklich. Es war ein schöner Abend. Er hatte die besten und tapfersten Männer in die Schlacht geführt, und sie hatten den übermächtigen Gegner geschlagen. Er strahlte, und seine Leute machten ihrer Freude mit lautem Jubel Luft, der immer lauter wurde, als die Weinkrüge herumgereicht wurden.

 »Sie werden uns jetzt nicht mehr als Hinterwäldler abtun!« rief einer der Ruderer.

 »Britonische Schiffe sind die besten!«

 »Die Männer darauf sind noch besser!«

 »Wir werden uns keine Befehle mehr von dummen Römern geben lassen!« riefen andere im Chor.

 »Der Kanal gehört Britannien, und wir verteidigen ihn!«

 »Carausius verteidigt ihn!«

 »Carausius soll herrschen!« rief Menecrates und hob das Schwert.

 »Carausius, der Herrscher� « Mann um Mann der Flotte nahm den Ruf auf.

 Carausius fühlte sich überwältigt von der Begeisterung und dem Jubel. Dierna hatte ihn gedrängt, eine Entscheidung zu treffen. Doch der Woge dieser Begeisterung konnte er sich so wenig widersetzen wie der Macht der Flut.

 Als sie ihn schließlich auf den Schild hoben, ließ er es geschehen. Er nahm die Würde und die Aufgabe an, denn sie schenkten ihm ihre Liebe und das Land.

 14. Kapitel

 Wenn sich die Wolken über den Hügeln ballten und der Nebel von den Hängen herunter über die Moore trieb, wenn die silbrig grauen Schwaden den Wall - die hohe Grenzmauer - einhüllten, dann konnte Teleri manchmal glauben, sie sei in Avalon. Und es überraschte sie jedesmal von neuem, daß dieser Gedanke ihr so großen Schmerz bereitete.

 »Dies hier ist nicht das Sommerland«, sagte sie zu sich selbst, während sie auf dem Pferd über die Straße ritt. »Es ist das Marschland der Briganten. Und ich bin keine Priesterin von Avalon, sondern die Kaiserin von Britannien.«

 Der Reiter vor ihr zügelte sein Pferd und sah sich fragend um, als habe er ihr Seufzen gehört. Teleri zwang sich zu einem Lächeln. In den zwei Jahren, seit Carausius zum Herrscher ausgerufen worden war, hatte sich ihre Freundschaft mit Allectus vertieft. Er besaß nicht die Kraft für lange Märsche, und er war kein Seemann, aber am Schreibpult vollbrachte er wahre Wunder. Ein Kaiser brauchte solche Männer noch mehr als ein Navarch, um an der Macht zu bleiben.

 Manchmal staunte Teleri, daß Carausius seine Stellung so lange halten konnte. Als er die Ernennung durch seine Truppen annahm und sich zum Imperator von Britannien ausrief, hatte sie damit gerechnet, daß Rom mit Feuer und Schwert über die Provinz herfallen werde, noch ehe das Jahr zu Ende ging. Doch offenbar konnte sich der Herrscher von Britannien mit größerer Dreistigkeit gegen Rom erheben als die Feldherren der anderen Provinzen, zumindest so lange, wie er das Meer beherrschte und in der Gunst Avalons stand. Aber auch Carausius schien überrascht, als Maximian schließlich auf die neue Lage mit einem offiziellen Schreiben reagierte und ihn in aller Form als Mitregent anerkannte.

 Es gab zweifellos gute Gründe für das Einlenken der Römer. Maximian hatte noch immer Mühe, die Sippen der Franken daran zu hindern, Gallien zu überrennen, und er mußte die Alemannen am Rhein befrieden. Diocletian kämpfte gegen die Sarmaten und Goten an der Donau. Gerüchte wollten auch von Unruhen in Syrien wissen. Die römischen Regenten hatten nicht die Truppen, um eine weitere Front riskieren zu können. Solange Britannien nicht das übrige Reich bedrohte, glaubten die Römer, es sei das einfachste, die Provinz sich selbst zu überlassen. Damit mußten die Britonen aber auch alle Verteidigungslasten selbst tragen. Carausius seinerseits stellte fest, daß viel mehr dazugehörte, über Britannien zu herrschen, als die Küste gegen die Sachsen zu verteidigen.

 Teleri warf einen beunruhigten Blick auf die graue Mauer vor den Bergen. Jenseits dieser Grenze lebten die Pikten in ungestörter Freiheit. Und obwohl sie ebenso Kelten waren wie die Briganten auf dieser Seite des Walls, jagten die wilden Stämme von Alba ihren romanisierten Verwandten ebenso große Angst ein wie die Barbaren im Süden.

 Teleri zog die Kapuze des schweren Umhangs tiefer in die Stirn, als der Nebel dichter wurde. Die Welt in ihrer Umgebung verschwamm in einem undurchdringlichen Grau. Die Nässe ließ den Sand auf der Straße dunkel erscheinen. Im Heidekraut hingen dicke Wassertropfen. Wenn das Wetter nicht besser wurde, mußten sie Fackeln anzünden, um nicht vom Weg abzukommen, obwohl es noch früh am Nachmittag war.

 Der Anführer ihrer Eskorte hob die Hand. Sie zügelte ihr Pferd und lauschte. Bei diesem Nebel konnte man Geräusche nur schwer unterscheiden, aber etwas näherte sich ihnen. Daran gab es keinen Zweifel.

 Die Bewaffneten griffen zu den Speeren und bildeten einen schützenden Kreis um die Königin. Die Männer würden sie mit ihrem Leben verteidigen. Eine Flucht schien ausgeschlossen; die Straße war kaum noch zu sehen. Teleri hörte gedämpfte Marschschritte und metallisches Klirren. Das klang zu diszipliniert für piktische Reiter.

 Die Geräusche wurden beim Näherkommen lauter, und Allectus stellte sein Pferd so, daß es den Weg vor ihr versperrte. Teleri hörte, wie er das Schwert zog, und fragte sich, ob er damit auch umgehen konnte. Sie wußte, er übte mit einem der Centurionen, aber vermutlich noch nicht lange genug, um mit der Waffe wirklich etwas ausrichten zu können. Trotzdem gefiel ihr seine Entschlossenheit, sie zu beschützen.

 Einen Augenblick herrschte Stille. Dann lösten sich graue Schatten aus dem Dunst. Es war ein Trupp Legionäre. Die Männer blieben direkt vor Teleri stehen.

 »Optio Gaius Martinus von der Garnison in Vindolanda. Wir haben Befehl, die Kaiserin zu eskortieren.« Er hob die Hand zum militärischen Gruß.

 »Aber die Herrin Teleri hat eine Eskorte� « erwiderte Allectus.

 »Wir sind gekommen, um sie auf dem Weg nach Corstopitum zu verstärken«, erwiderte der Optio unbeeindruckt. »In der letzten Nacht haben Pikten Vercovicium überfallen. Der Herrscher hat sich persönlich an die Verfolgung gemacht und schickt uns, damit die Kaiserin unbeschadet ihr Ziel erreicht.«

 Der Mann schien nicht besonders froh über diese Mission zu sein. Seine Kameraden hatten Gelegenheit, unter Führung des Kaisers dem Feind eine Lektion zu erteilen. Das war sehr viel wichtiger.

 Carausius wollte ursprünglich, daß Teleri im sicheren Eburacum blieb. Jetzt verstand sie auch, warum. Sie hatte geglaubt, der Grenzwall sei so unüberwindlich wie die Nebel von Avalon. Aber das steinerne Band in der endlosen Weite wirkte wenig vertrauenswürdig. Es war das Werk von Menschen. Was die einen aufgebaut hatten, konnten andere wieder zerstören.

 Als sie Corstopitum erreichten, wurde es bereits dunkel. Der Nebel verwandelte sich in einen kalten Nieselregen.

 Die Stadt lag strategisch günstig am nördlichen Flußufer. Dort traf die militärische Versorgungsstraße auf den alten Weg nach Alba. In früheren Jahren hatte sich die Zahl ihrer Einwohner um die Handwerker vermehrt, die sich in der Stadt niederließen und das Militär belieferten. Und mit ihnen waren die Arbeiter gekommen, die in den kaiserlichen Kornspeichern benötigt wurden. Als Teleri die breite Straße zum mansio hinaufritt - der Regen rann ihr über den Rücken, und die Beine schmerzten nach dem langen Ritt -, wirkte der Ort trostlos und verlassen. Viele Gebäude waren unbewohnt, andere mußten dringend instand gesetzt werden.

 Jeder Herrscher und Befehlshaber, der den Wall inspizierte, hatte in Corstopitum Quartier genommen. Deshalb war das kaiserliche Gästehaus großzügig angelegt und mit allem Komfort versehen. Es hatte zwar keine Mosaikfußböden, doch auf den Holzdielen lagen dicke Teppiche mit breiten Streifen, wie sie von den Stämmen der Gegend hergestellt wurden. Ein Maler, der vermutlich beim Militär diente, hatte die Wände mit Jagdszenen ausgemalt, die den Räumen einen derben Reiz verliehen.

 Trockene Kleidung und ein glühendes Kohlebecken vertrieben das Kältegefühl. Als Teleri schließlich zu Allectus in den großen Speisesaal kam, hatte sie sich wieder so weit erholt, daß sie sich mit einer gewissen Anteilnahme seine Sorgen anhören konnte.

 »Carausius ist ein starker Mann, und unsere Götter beschützen ihn«, beschwichtigte sie Allectus, als er sich bereits zum dritten Mal beunruhigt darüber äußerte, ob der Herrscher in dieser Nacht eine sichere Unterkunft gefunden haben mochte. »Weißt du, jemand, der wie er gewohnt ist, im Sturm auf einem schwankendem Deck auszuharren, läßt sich von Nieselregen nicht weiter beeindrucken.«

 Allectus schüttelte sich bei dieser Vorstellung. Dann lächelte er sie an. Seine Sorgenfalten glätteten sich, und sein Gesicht wirkte plötzlich wieder jungenhaft heiter.

 »Mach dir keine Gedanken, Allectus«, fuhr sie fort. »Er kann für sich sorgen. Ich bin jedenfalls froh, daß du bei mir bist.«

 Er wurde rot, aber dann sagte er ernst: »Er besitzt die Kraft und die Fähigkeit, andere so weit zu bringen, daß sie ihm folgen. Ich bin ein Denker, der rechnet, überlegt und das voraussieht, wozu der Mann der Tat keine Zeit hat. Du aber, Herrin, bist die heilige Königin. Du verkörperst die Liebe, für die sich alle Mühen lohnen.«

 Liebe?

 Teleri zog die Augenbrauen hoch, aber sie schwieg, denn sie wollte ihn nicht verunsichern. Sie hatte Dierna geliebt und Avalon. Beides hatte man ihr genommen. Carausius schlief zwar häufiger mit ihr, seit er Kaiser von Britannien war, weil er einen Erben brauchte. Aber sie war noch nicht schwanger.

 Das Land lieben?

 Darunter konnte sie sich wenig vorstellen. Für das Land der Durotriges, wo sie geboren worden war, empfand sie eine gewisse Zuneigung, aber hier in der Weite des Nordens hatte sie bislang wenig Liebenswertes entdeckt. Wenn ihr gestattet worden wäre, die Mysterien so lange zu ergründen wie Dierna, hätte sie vielleicht gelernt, auch etwas so Abstraktes wie �das Land� zu lieben.

 Diernas Fähigkeit, sich für die Zukunft zu interessieren, hatte dazu geführt, daß sie aus Avalon verbannt worden war. Teleri hatte nicht den Wunsch, Kaiserin von Britannien zu sein. Der Titel bedeutete ihr nichts. Sie konnte vielleicht an Menschen Anteil nehmen - Menschen wie Dierna, ihr Vater, die alte Frau, die ihre Amme gewesen war, und in diesem Augenblick der junge Mann, der ihr gegenübersaß und sich die Hände am Kohlebecken wärmte. Menschen, zu denen sie eine Beziehung hatte, erschienen ihr wichtiger als das Reich ihres Mannes.

 Eine Nachricht von Carausius traf eine Stunde vor ihm ein. Man brachte ihn in einer Pferdesänfte nach Corstopitum, denn er hatte eine klaffende Wunde am Oberschenkel. Ein piktischer Reiter hatte sie ihm beigebracht.

 »Ich kann mühelos an Deck kämpfen, auch wenn die Planken unter meinen Füßen schwanken«, stöhnte er mit schmerzverzerrtem Gesicht, als der Militärarzt einen neuen Verband anlegte. »Auf dem Rücken eines Pferdes ist das alles irgendwie anders!« Er biß die Zähne zusammen. Schweißtropfen standen auf seiner Stirn. Dann stieß er wütend hervor: »Wir haben sie eingeholt, und nur wenige sind mit dem Leben davongekommen. Sie können ihrem Häuptling sagen, daß der Kaiser der Britonen sein Land ebenso entschlossen verteidigt, wie Rom es in all der Zeit getan hat.«

 »Aber du kannst nicht überall sein, Herr«, sagte Allectus. »Selbst wenn du wie ein Sarmate im Sattel sitzen würdest, wäre die Grenze zu lang, um jeden zu bestrafen, der sie nicht achtet. Außerdem liegt die Stärke der Mauer in den Männern, die sie bewachen, und sie müssen etwas haben, was sie verteidigen können. Der letzte Herrscher, der die Befestigungen erneuern ließ, war Severus. Das war vor zwei Generationen. Die ganze Grenzgegend müßte neu aufgebaut werden. Wir haben allerdings nicht die Mittel, um Holz und Steine heranzuschaffen.«

 »Richtig«, brummte Carausius. »Aber auch die Bevölkerung ist zurückgegangen, und viele Gebäude stehen leer. Die Steine, die wir brauchen, gewinnen wir durch den Abriß alter Häuser. Die neuen werden kleiner, aber stärker sein� « Er stöhnte, als der Arzt die Wunde reinigte. »� wie Britannien«, fügte er schnell hinzu. Auf seine Stirn traten Schweißtropfen, und er sank erschöpft zurück.

 Allectus schüttelte ungeduldig den Kopf. »Ist die Wunde gefährlich?« fragte er den Arzt, einen Ägypter, der seine Heimat schon lange nicht mehr gesehen hatte. »Wird er das Bein wieder wie früher benutzen können?«

 »Der Kaiser ist stark. Ich habe weit schlimmere Wunden behandelt, und die Männer haben wieder gekämpft, nachdem sie verheilt waren.«

 »Ich werde dich pflegen«, sagte Teleri. »Wenn die Kaiserin etwas befiehlt, dann muß selbst der Kaiser ihr gehorchen.«

 Der Arzt nickte. »Wenn er ruhig liegen bleibt, bis die Wunde verheilt ist, dann wird nur eine Narbe zurückbleiben.«

 »Noch eine Narbe� « murmelte Carausius und wischte sich den Schweiß von der Stirn.

 »Das hast du dir selbst zuzuschreiben. Wieso mußtest du dein Leben aufs Spiel setzen, obwohl jeder erfahrene Offizier der Reiterei das Kommando hätte führen können!« sagte Allectus streng.

 »Wenn wir genügend solcher Offiziere hätten� « erwiderte der Herrscher. »Das ist ja das Problem! Jetzt werden die Steuern nicht mehr nach Rom geschickt, und Britannien ist sehr viel reicher geworden. Das macht das Land zu einer besonders fetten Beute. Die Wölfe fallen von allen Seiten über uns her.« Er stöhnte, und als Allectus etwas erwidern wollte, hob er abwehrend den Arm. »Die Männer der südlichen Stämme durften viele Generationen lang keine Waffen tragen. Jetzt sind sie für den Militärdienst unbrauchbar. Und die meisten sind nicht bereit, bei uns zu dienen. Das war, so hat man mir erzählt, auch in der Anfangszeit des römischen Reiches eine Gefahr.«

 »Und was haben die Römer getan?« fragte Teleri.

 »Sie haben Soldaten aus Gebieten in den Dienst gestellt, die noch nicht lange erobert waren. Diese Männer hatten noch nicht vergessen, daß sie Krieger waren.«

 »Ich glaube nicht, daß Diocletian dir erlauben wird, in seinen Provinzen Rekruten auszuheben«, sagte Allectus spöttisch.

 »Ja, ja� , aber irgendwo muß ich Männer finden, die noch kämpfen können.« Carausius schwieg ermattet und erhob keine Einwände, als der Arzt die anderen aufforderte, den Herrscher allein zu lassen, damit er ruhen konnte.

 Er wird kein geduldiger Patient sein, wenn die Schmerzen nachlassen, dachte Teleri.

 Carausius wirkte merkwürdig hilflos, als er auf dem Bett lag. Zum ersten Mal empfand sie wegen seiner Schmerzen einen Anflug von Mitgefühl.

 [image:]

 Die Wunde heilte nur langsam. Carausius konnte den Winter zu wenig mehr nutzen, als über eine Möglichkeit nachzudenken, das Mißverhältnis zwischen Geldmitteln und Soldaten zu beseitigen. Allectus sorgte mit klugen Maßnahmen dafür, daß sich das Geld auf wunderbare Weise vermehrte. Aber es half wenig, wenn es ungenutzt in den Schatzkammern lag. Er mußte sich damit Söldner kaufen. Die wilden Stämme im Norden waren von alters her Feinde. Die romanisierten Britonen würden sie als Legionäre nicht akzeptieren, selbst wenn sie sich bereit erklären sollten, dem Herrscher die Treue zu schwören. Er mußte in eine andere Richtung blicken.

 Carausius träumte immer öfter von den sandigen Marschen seiner Heimat und dem fruchtbaren Boden der Felder, die dem Meer abgerungen wurden. Die Bauern auf diesen Feldern waren kräftig und zuverlässig, sie konnten kämpfen, und es war nie genug Land für die jüngeren Söhne vorhanden. Wenn er sie zu Verhandlungen einlud, würden sie bestimmt nicht ablehnen�

 Auch die Sachsen hatten große Mühe, dem kargen Boden ihrer Heimat das abzuringen, was sie zum Überleben brauchten. Die Raubzüge dienten vor allem dazu, mit der Beute Nahrungsmittel für die hungrigen Münder in den ärmlichen Siedlungen zu kaufen. Wenn Carausius als Landsmann zu ihnen sprach, würde er sie vielleicht mit einem Pakt an sich binden können. Und wenn er die Sicherheit seines Landes durch Tributzahlungen erkaufte, dann wäre er nicht der erste Herrscher, der mit Steuergeldern aus Feinden Verbündete machte.

 [image:]

 In den ersten Tagen des Monats Mai wurden drei Segel vor der Küste der Cantiacer gesichtet. In den vergangenen Jahren hatte auch der jüngste Schafhirte gelernt, daß die zusammengenähten Ledersegel sächsischen Schiffen gehörten. In den Dörfern schlug man Alarm, der aber verstummte, als die Langschiffe vorüberfuhren. Die Wachposten in Rutupiae dachten an ihre Befehle und beobachteten mit grimmigem Schweigen, wie sie in die Mündung einbogen und flußaufwärts ruderten. Am Ende des Tages erreichten sie Durovernum, die Stadt der Cantiacer, deren neu errichtete Mauern im Schein der untergehenden Sonne rosa leuchteten.

 Carausius stand auf dem Vorplatz der Basilica, als die germanischen Anführer mit ihren Kriegern die Hauptstraße entlangkamen. Ihre Eskorte, britonische Legionäre, die Fackeln trugen, waren sich bewußt, daß sie die alten Feinde möglicherweise vor dem Haß der Bewohner schützen mußten. Wenn die Sachsen die Feindseligkeit der Bewohner bemerkten, ließen sie es sich nicht anmerken. Ein gelegentliches Lachen verriet jedoch, daß sie die Gefahr, in der sie sich befanden, für eine Herausforderung besonderer Art hielten.

 Carausius hatte sein Angebot klar und deutlich abgefaßt, damit es keine Mißverständnisse geben würde. Falls er ihre Sprache nicht mehr verstand, dann würde ihm sein Leibwächter, ein junger Menapier, alles Nötige übersetzen. Der Herrscher vertraute jedoch nicht nur auf Worte. Deshalb hatte er sich nach germanischer Art gekleidet. Er trug eine lange dünne Wollhose, die an den Knöcheln gebunden war, eine blaue Leinentunika mit griechischem Brokatbesatz, goldene Armreifen und einen goldenen Torque. An einem Gürtel mit glitzernden goldenen Medaillons hing ein viel benutztes römisches Schwert, um seine Gäste daran zu erinnern, daß auch er ein Krieger war. Außerdem hatte er mit Bedacht einen weiten Purpurmantel gewählt, den eine kostbare goldene Spange zusammenhielt. Die Barbaren sollten zur Kenntnis nehmen, daß er ein Kaiser war.

 Hier, so verkündete seine Kleidung, stand ein Herrscher von Rang und Macht, kein durchtriebener Römer, der seine Ehre für Gold verkaufen würde, sondern ein Großkönig, mit dem ein freier Krieger ein ehrenhaftes Bündnis schließen konnte. Während seine Gäste auf ihn zukamen, dachte er jedoch nicht an den Symbolwert seiner königlichen Erscheinung, sondern er freute sich über die bequeme Kleidung. Das Fest und die Verhandlungen würden viel Zeit in Anspruch nehmen. Er mußte sich nicht nur als trinkfest erweisen, sondern auch bei allen Wortgefechten der eindeutige Sieger bleiben. Carausius war zu diesem Wettkampf entschlossen, aber er wollte sich wenigstens wohl in seiner Haut fühlen.

 In der Basilica stand eine lange Tafel für das Gastmahl. Carausius nahm am Kopfende Platz. Die germanischen Anführer nahmen zu beiden Seiten Platz. Ihre Männer saßen auf den Bänken weiter unten. Die Sklaven versorgten sie reichlich mit gallischem Wein.

 In den Augen der Britonen waren alle Piraten Sachsen, aber in Wirklichkeit kamen sie von unterschiedlichen Stämmen. Der große Mann zur Rechten des Königs war Hlodovic, ein salischer Franke von der Art, wie sie Maximian immer noch schwer zu schaffen machten. Der kräftige, aber kleinere Mann mit grauem Bart neben ihm gehörte zu den letzten Herulern, die noch im Norden lebten. Er hatte mit seinen Kriegern dem Angeln Wulfher Gefolgschaft gelobt. Ihm gegenüber saß ein mürrischer Friese. Er hieß Radbod.

 »Dein Wein ist gut!« lobte Wulfher und leerte den Becher. Ein Sklave eilte herbei, um ihn wieder zu füllen.

 »Ich trinke auf dein Wohl«, erwiderte Carausius und hob den eigenen Becher. Er war so klug gewesen, dafür zu sorgen, daß sein Becher zur Hälfte mit Wachs ausgegossen war. Bei der Marine hatte Carausius zwar das Trinken gelernt, aber die Trinkfestigkeit der Germanen war legendär, und er wußte, wenn er von ihnen anerkannt werden wollte, mußte er mithalten können.

 »Wir trinken deinen Wein gern, aber auch wir haben volle Amphoren zu Hause«, warf Hlodovic ein.

 »Sie sind mit Blut bezahlt«, erklärte Carausius. »Ich finde es besser, solchen Wein als Geschenk zu erhalten. Euer Blut sollte für edlere Zwecke vergossen werden.«

 Hlodovic lachte. »Stammt dein Wein nicht aus Gallien? Haben deine Vorräte nicht abgenommen, seit du kein Freund Maximians mehr bist?«

 »In den letzten Jahren haben deine Vettern ihn in Belgica nicht zur Ruhe kommen lassen!« Auch Carausius lachte. »Er hat weder die Schiffe noch die Krieger, um den Handel mit Britannien zu behindern.«

 »Ja, der Wein ist gut«, sagte auch Radbod. »Aber Gold ist besser.«

 »Ich habe Gold� für meine Freunde, außerdem Silber aus den Minen von Mendip.«

 Carausius gab ein Zeichen. Die Sklaven brachten Körbe mit Brot und auf großen Platten Eier und Käse, Austern und gesalzenen Fisch, gefolgt von Wildbret und dem Fleisch eines Ochsen, der am Spieß gebraten worden war.

 »Welche Geschenke erwartest du als Gegengabe von deinen �Freunden�?« fragte Hlodovic und schnitt sich eine dicke Scheibe Bratenfleisch ab. Die Männer aßen in der Manier der Barbaren, aber die Anführer schätzten es, wie die Römer von Silbertellern zu essen und den Wein aus Glaspokalen zu trinken.

 »Eure jungen Leute sollen sich an anderen Küsten im Kampf bewähren und den Siegeslorbeer erringen. Der Lohn wird sogar noch größer sein, wenn ihr gegen jene zieht, die uns vom Meer her überfallen wollen.«

 »Herr, du bist ein ehrenwerter Kämpfer. Warum solltest du eine solche Herausforderung nicht selbst annehmen?« fragte Wulfher und sah ihn herausfordernd an.

 »Richtig, ich würde lieber auf dem Meer kämpfen. Aber jetzt bin ich Kaiser und muß viel Zeit im Norden verbringen, um dort gegen die Stämme der Bemalten zu kämpfen.«

 »Du willst Wölfe rufen, um Schafe zu bewachen, während du nicht da bist?« Wulfher schüttelte ungläubig den Kopf.

 »Wenn die Wölfe ehrenhaft sind, setze ich größeres Vertrauen in sie als in Hunde«, erwiderte Carausius.

 Wulfher hörte auf zu essen. »Du bist kein Römer, obwohl sie dich Kaiser nennen, aber auch kein Britone� «

 Carausius lächelte. »Ich wurde im Land der Menapier geboren. Doch jetzt gehört mein Leben Britannien.«

 »Wir Wölfe sind hungrig, und wir haben ein großes Rudel zu füttern«, erklärte Radbod. »Wieviel bietest du uns?«

 Nachdem das Fleisch abgetragen war, brachten die Sklaven Honigbrote, Kuchen und Früchte. Das Gespräch wurde noch lebhafter, denn die germanischen Anführer wollten von Carausius Einzelheiten erfahren. Dabei leerten sich allmählich die Amphoren gallischen Weins. Carausius trank Becher um Becher mit seinen Gästen und hoffte, er werde sich am nächsten Morgen an alles erinnern.

 »Gut, wir sind uns einig!« erklärte Hlodovic schließlich. »Ich möchte von dir nur noch eins.«

 »Und das wäre?« fragte Carausius und spürte den Wein nicht nur im Kopf. Aber er ließ sich nichts anmerken, denn der Sieg war nah.

 »Du mußt uns erzählen, wie du die Flotte von Maximian geschlagen hast!«

 [image:]

 Carausius stand langsam auf und hielt sich an der Tafel fest, bis die Dinge um ihn herum aufhörten, sich zu drehen. Dann machte er einen Schritt nach dem anderen und faßte dabei die Tür fest ins Auge. Der Durchbruch war gelungen! Sie hatten sich geeinigt. Er hatte bei Jupiter geschworen, den Tribut zu zahlen. Die barbarischen Anführer hatten ihm bei Saxnot, Ing und bei Wotan mit dem Speer die Treue gelobt.

 Nach dem letzten Umtrunk auf den immerwährenden Frieden sanken die Köpfe der Germanen auf den Tisch, und sie schliefen mit den Armen unter den Köpfen ein. Ihre Männer schnarchten bereits auf den Strohlagern, die man auf dem Boden der Halle aufgeschüttet hatte.

 Aber er, Carausius, war der Sieger beim Trinken wie beim Verhandeln; und er war als einziger in der Lage, den Saal aus eigener Kraft zu verlassen.

 Er wollte in sein Bett. Nein� er wollte in Teleris Bett. Er würde direkt vom Kampfplatz zu ihr kommen und mit ihr den Sieg feiern. An der Tür trat Adfrid, der jüngste Leibwächter der Menapier, zu ihm. Der König stützte sich auf seine Schulter. Er lallte und lachte, weil er die richtigen Worte nicht fand. Aber er konnte dem jungen Mann verständlich machen, wohin er wollte. Sein Leibwächter führte ihn durch die Gänge und über die Straße in das nahe gelegene Haus. Es gehörte dem Statthalter. Dort hatte sich der kaiserliche Troß einquartiert.

 »Brauchst du Hilfe, Herr?« fragte Adfrid, als sie sich dem Schlafgemach näherten.

 »Nein� « Carausius winkte ab. »Ich bin Seemann� Bei der Marine lacht man über einen Mann� der keinen Wein verträgt. Ich schaffe es schon� « Er schwankte und lehnte sich haltsuchend an die Wand. »Vielleicht wird mir meine Frau� beim Ausziehen helfen� « Er lachte wieder, aber es klang eher wie ein Rülpsen.

 Adfrid verneigte sich und öffnete die Tür zum Schlafgemach der Kaiserin. Er hob die Fackel, damit sein Herr in der Dunkelheit etwas sah.

 »Teleri!« rief Carausius. »Es ist geschafft! Wir haben Frieden geschlossen!« Er näherte sich torkelnd dem Bett. Die flackernde Fackel warf seinen übergroßen Schatten durch den Raum. »Die Wölfe haben mir Bündnistreue geschworen!« Er hatte den ganzen Abend germanisch gesprochen und bemerkte nicht, daß er noch immer diese Sprache benutzte.

 Das Bettlaken geriet in Bewegung. Er sah im Fackellicht ein bleiches Gesicht und aufgerissene Augen. Sie stieß einen gellenden Schrei aus.

 Carausius wich taumelnd einen Schritt zurück und stürzte. Bevor ihm der viele Wein, den er getrunken hatte, die Sinne nahm, sah er noch das Entsetzen in ihren Augen.

 [image:]

 Der Sommer brachte den Menschen in den südlichen Teilen der Provinz einen ungestörten Frieden, wie ihn dort noch niemand erlebt hatte. Die Sachsen hielten sich an ihren Schwur und suchten andere Küsten heim. Dafür fielen die Iren plündernd und raubend bei den Silurern und Demeten ein. Der Kaiser und sein Gefolge ritten westwärts, um dort das Land zu verteidigen.

 Teleri bat darum, bei ihrem Vater bleiben zu können. Carausius hielt es jedoch für klüger, seine Gemahlin mitzunehmen, da bei den Stämmen im Westen die Frauen großen Einfluß hatten, und er ihr Vertrauen gewinnen mußte.

 Teleri vermutete, daß er hoffte, sich mit ihr versöhnen zu können, wenn sie ihn begleitete. Er wollte wieder mit ihr schlafen, denn er brauchte einen Erben. Sie hatte sich darum bemüht, ihre Gefühle unter Kontrolle zu bringen, aber seit dem Gelage in Venta Belgarum konnte sie seine Berührungen nicht mehr ertragen. Als er sie mitten in der Nacht aus dem Schlaf gerissen hatte, hielt sie ihn beim Fackelschein im ersten Augenblick für den Sachsenhäuptling, der vor Jahren versucht hatte, sie zu vergewaltigen. Und seitdem sah sie jedesmal, wenn sie ihn anblickte, einen Feind vor sich, selbst wenn er nicht seine menapische Kleidung trug oder von seiner barbarischen Leibwache umgeben war.

 Als Kaiserin hatte sie ihre eigenen Dienstboten und einen eigenen Haushalt. Sie reiste in einer Sänfte, umgeben von ihrem Gefolge. Nachts teilte sie nicht das Lager des Königs und erklärte, die Reise habe sie ermüdet und sie müsse allein schlafen.

 In Venta Silurum würde man jedoch erwarten, daß sie wieder zusammenlebten. Dann mußte sie sich eine bessere Ausrede einfallen lassen. Als sie sich der Mündung der Sabrina näherten, bat sie deshalb um Erlaubnis, in Richtung Süden nach Aquae Sulis zu reisen, um dort in den heiligen Quellen zu baden.

 Am Abend bevor die beiden Haushalte sich trennen würden, übernachteten sie in Corinium, der alten Stadt der Dobuner. Dort kreuzte der Fosse-Weg die alte große Straße in den Westen. Die Stadt war klein, aber reich und für die Kunstfertigkeit ihrer Mosaikhandwerker berühmt. Das mansio war mit allem erdenklichen Luxus ausgestattet. Teleri staunte über die Einrichtung, als sie sich auf einer der vielen gepolsterten Liegen niederließ. In Rom hätte man den hohen Gästen bestimmt nichts Besseres bieten können. Deshalb war sie völlig verwirrt, als die Tür aufging und Dierna den Raum betrat.

 Wie immer gelang es der Hohepriesterin, Teleri ihre Gedanken zu vermitteln. Unter ihren prüfenden Blicken wirkte der Raum plötzlich überladen und geschmacklos.

 Teleri erinnerte sich daran, daß sie jetzt eine Herrscherin war, die im Rang über jeder Priesterin stand. Sie wies hoheitsvoll auf den Platz ihr gegenüber und erkundigte sich kühl nach dem Grund des Besuchs.

 »Ich erfülle meine Pflicht«, erwiderte die Herrin von Avalon. »Ich bin gekommen, um mit dir und deinem Gemahl zu sprechen.«

 Die Hohepriesterin trat ans Fenster und setzte sich auf eine der gepolsterten Bänke. Teleri sah sie mit halb geschlossenen Augen an. Ihr fiel auf, daß Diernas krampfhaft gefaltete Hände die zur Schau getragene Ruhe Lügen straften.

 »Weiß er, daß du hier bist?« Teleri lehnte sich zurück und richtete gelassen die roten Falten ihres weiten Gewandes.

 Dierna mußte keine Antwort geben, denn Carausius erschien in der Tür, gefolgt von Allectus. Seine Leibwache blieb draußen stehen. Teleri zuckte beim Anblick der hochgewachsenen Barbaren unwillkürlich zusammen.

 Der Imperator begrüßte Dierna. »Herrin, du ehrst uns mit deinem Besuch.«

 »Ja«, antwortete sie. »Ich habe dir Ehre eingebracht, aber du ehrst uns nicht, wenn du dich wie ein Barbar kleidest.«

 Teleri verschlug es den Atem. Damit traf die Hohepriesterin in der Tat den wunden Punkt. Carausius blickte auf seine germanische Hose hinunter und errötete. Aber als er den Kopf wieder hob und sie ansah, war sein Blick unnachgiebig.

 »Ich bin als Menapier geboren worden«, erwiderte er ruhig. »Das ist die Kleidung meiner Jugend, und sie ist sehr bequem. Außerdem ist es die Kleidung meiner Verbündeten.«

 Diernas Augen blitzten. »Du wendest dich also von den Göttern ab, die dich erhöht haben? Es ist für ein Schwein keine Schande, im Schlamm zu wühlen, aber ein Mann wie du müßte es besser wissen. Du bist auf dem heiligen Tor gewesen und hast den Gesang der Sommersterne gehört. Du hast die blauen Drachen auf deinen Armen getragen, bevor Atlantis in den Wellen versank. Willst du das Wissen leugnen, das du in so vielen Leben erworben hast? Willst du in den Schlamm zurücksinken, in dem sich die jungen Völker noch befinden? Du gehörst nicht mehr zu ihnen. Du gehörst zu Britannien!«

 »Der Baum, der den Völkern Schutz gewährt, hebt seine Äste zum Himmel«, sagte Carausius langsam. »Aber er muß in der Erde verwurzelt sein, sonst wird er vertrocknen. Britannien ist nicht nur Avalon. Auf meinen Reisen durch das Land habe ich Menschen aus allen Teilen des Reiches gesehen, deren Söhne dieses Land als ihre Heimat betrachten. Ich werde sie alle schützen� alle, die mir anvertraut worden sind. Du solltest mir nicht vorwerfen, daß ich mir das Leben ein wenig angenehm mache, wenn ich es kann.« Er sah Teleri an, wandte den Blick aber sofort wieder ab.

 »Du wirst von den Fürsten Britanniens unterstützt!« rief Allectus. »Die Männer von altem keltischem Blut haben dich zum Imperator gemacht! Willst du ihr Geschenk den Sklaven geben?«

 Carausius richtete sich auf, und wieder stieg ihm die flammende Röte ins Gesicht. »Auch du, Allectus? Ich dachte, ich könnte auf deine Treue zählen!«

 »Dann solltest du besser deine eigene Loyalität überdenken� « erwiderte Allectus unversöhnlich. »Wenn du entschlossen bist, zu deinen Wurzeln zurückzukehren, dann darfst du dich nicht darüber beklagen, wenn ich mich daran erinnere, daß meine Vorväter Könige der Belgen waren!«

 Carausius sah ihn einen Augenblick lang sprachlos an. Dann wanderte sein Blick von Dierna zu Teleri, und auch sie senkte den Kopf. Schließlich seufzte er.

 »In Moridunum kämpfen Männer vieler Stämme, die ihr Blut vergießen, um euch zu verteidigen. Mein Platz ist bei ihnen. Ich lasse euch allein, damit ihr ungestört philosophieren könnt.«

 [image:]

 Die Kaiserin von Britannien reiste nach Aquae Sulis, um im heiligen Wasser zu baden und der dortigen Göttin zu opfern. Doch die Frau in ihr suchte in den Schwefelquellen auch Trost für ihre gequälte Seele. Sie bezweifelte jedoch, daß sich ihre Wünsche erfüllen würden.

 Dierna hatte sich entschlossen, sie zu begleiten. Selbst als Kaiserin konnte sie die Herrin von Avalon nicht abweisen. Als die Sänfte auf der Steinbrücke über die Avon schwankte, teilte Teleri den Vorhang und sah die bewaldeten Hügel über der Stadt. Der Anblick schenkte ihr zum ersten Mal seit vielen Wochen wieder den inneren Frieden.

 Der Tempelbezirk war von Kaiser Hadrian im hellenischen Stil erbaut worden. Als sie sich dem Heiligtum näherten, dachte Teleri, daß es damals eine prachtvolle Anlage gewesen sein mußte. Im Laufe der Jahre waren die Steine jedoch verwittert und die Wandmalereien verblaßt. Der Tempel machte auf Teleri den Eindruck, als sei er eins mit der Natur geworden - wie ein angenehmes und bequemes Gewand, das im Laufe der Zeit die Form der Trägerin annimmt.

 Im Tempelhof blieb Teleri vor dem großen Altar gegenüber der Quelle stehen und warf Weihrauch auf die glühenden Kohlen. Sie spürte Dierna neben sich. Ihre Macht blieb hinter dem Schleier verborgen, der ihre Strahlkraft verhüllte wie ein Schatten das Licht. Die Priesterinnen von Sulis hatten die Herrin von Avalon als ihresgleichen begrüßt, aber in diesem Kult besaß sie keinerlei Autorität, und das verschaffte Teleri eine gewisse Genugtuung.

 Sie überquerten den Hof und stiegen die Stufen zum Tempel hinauf. Seine Wächterin, eine steinerne Gorgo inmitten von Nymphen, blickte finster vom Giebel auf sie herab. Im Innern fiel das Licht vieler Öllampen auf die lebensgroße Statue der Minerva Sulis. Die vergoldete Statue mit dem Bronzehelm schimmerte geheimnisvoll und majestätisch. Trotz der kriegerischen Rüstung wirkte das Gesicht der Minerva nachdenklich und in sich gekehrt.

 Göttin, dachte Teleri, kann ich bei DIR Weisheit lernen? Kannst DU mir Frieden schenken?

 Ungebeten drängten sich ihr Erinnerungen an die Priesterinnen auf, die auf dem heiligen Tor im Mondlicht standen und sangen. Damals hatte sie die Gegenwart der Göttin gespürt und war von dem überirdischen Licht erfüllt gewesen. In diesem Tempel spürte sie nur einen Nachhall der göttlichen Kraft. Teleri wußte nicht, ob es an dem Heiligtum lag oder an ihrer bekümmerten Seele.

 [image:]

 Am zweiten Tag ihres Besuchs badete sie in dem Schwefelwasser. Allen anderen Badegästen war der Zutritt verwehrt worden, damit die Kaiserin und ihr Gefolge ungestört blieben.

 Hinter den Bogengängen um das große Becken sah Teleri den Hof und den Altar, wo sie am Vortag zu der Göttin gebetet hatte. Das Licht brach sich im Wasser und tanzte in hellen Flecken auf dem Holz der Decke. Ein Dunstschleier über dem heißen Becken im nächsten Raum hüllte dort alles in ein geheimnisvolles Halbdunkel. Das Wasser roch stark, aber sie gewöhnte sich schnell an den Schwefelgeruch.

 Teleri lag auf dem Rücken, ließ sich vom Wasser tragen und versuchte, sich zu entspannen. Aber sie konnte die stumme Anklage nicht vergessen, die sie in den Augen ihres Mannes gesehen hatte, als sie ihn verließ. Sie dachte auch an die Qual in den Augen von Allectus, und sie litt unter den Spannungen zwischen den beiden Männern.

 Die Priesterin von Sulis forderte sie auf, in das heiße Wasser zu steigen, das ebenfalls aus der Quelle floß, aber von einem Hypocaust erhitzt wurde. Teleri nahm die Hitze den Atem, aber Dierna ging ohne Zögern in das Becken, als sei es das kalte Wasser von Avalon. Teleri biß die Zähne zusammen und zwang sich, ihr zu folgen. Eine Zeitlang konnte sie nur an die Reaktionen des Körpers denken. Ihr Herz klopfte schneller, und Schweiß begann aus allen Poren zu fließen.

 Als sie schon glaubte, in Ohnmacht zu fallen, erschien die Priesterin und führte sie aus dem Becken heraus in das Caldarium. Das kalte Wasser schien plötzlich überhaupt nicht kühl zu sein. Die Haut begann zu prickeln, das Blut strömte durch die Adern, und das Atmen fiel wieder leicht. Danach durften sie in das große Becken zurückkehren. Der Wechsel von heiß und kalt wirkte anregend, machte aber auch sehr müde. Diesmal fiel es ihr nicht schwer, sich der wohltuenden Wirkung des Wassers zu überlassen und alle belastenden Gedanken beiseite zu schieben.

 »Das ist der Leib der Göttin«, flüsterte Dierna. »Die Römer nennen sie Minerva, aber alle, die vor ihnen hierherkamen, nannten sie Sulis. Mir zeigt SIE sich als Briga, als die Göttin des Landes. Wenn ich in diesem Wasser liege, kehre ich zu meinem Ursprung zurück und fühle mich erneuert.« Sie lächelte. »Ich danke dir, Teleri, daß ich dich hierher begleiten durfte.«

 Teleri wandte sich ihr mit hochgezogenen Augenbrauen zu. Doch sie sagte sich, die Hohepriesterin habe auf ihre höfliche Bemerkung eine Antwort verdient. »Keine Ursache, das ist doch selbstverständlich. Leider habe ich keine so erhebenden Gedanken wie du, aber ich finde hier Frieden.«

 »Auch in Avalon gibt es Frieden. Es tut mir inzwischen leid, daß ich dich weggeschickt habe. Gewiß, ich hatte einen guten Grund dafür, aber es war ein schweres Schicksal für jemand, der meinem Wunsch nur unwillig folgte.« Nach kurzem Schweigen fügte sie hinzu: »Ich hätte nach einer anderen Lösung suchen müssen.« Dierna lag in dem grünlichen Wasser. Ihre langen Haare umflossen in bronzenen Locken das Gesicht und die vollen Brüste, deren Warzen nach den Geburten dunkel geworden waren.

 Teleri richtete sich auf. Sie glaubte, nicht richtig gehört zu haben. Drei Jahre ihres Lebens hatte sie geopfert, und jetzt erklärte ihre Lehrerin, es sei nicht unbedingt notwendig gewesen.

 »Du hast mir gesagt, das Schicksal Britanniens hänge von meiner Bereitschaft zu der Ehe mit Carausius ab. Was für eine andere Lösung hätte es geben können?«

 »Es war falsch, dich durch eine Heirat zu binden, wie sie nach den römischen Gesetzen geschlossen wird.« Dierna erhob sich. Das Wasser tropfte aus ihren langen Haaren. »Ich wußte damals noch nicht, daß Carausius ein König werden sollte, der sich auf die alte Weise mit einer Auserwählten der Göttin vereinen mußte.«

 »Es ist geschehen und läßt sich nicht mehr ändern� « erwiderte Teleri, aber die Hohepriesterin schüttelte den Kopf.

 »Nein, jetzt ist es noch wichtiger, den Imperator an das alte Wissen zu binden, da er in Versuchung geraten ist, andere Wege zu gehen. Du mußt ihn nach Avalon bringen, Teleri. Wir werden dort das Ritual vollziehen.«

 Teleri sprang so schnell auf, daß das Wasser Wellen schlug. »Ich werde nicht kommen!« rief sie außer sich. »Bei der Göttin dieser heiligen Quelle, das schwöre ich! Du hast mich aus Avalon verbannt. Ich werde nicht plötzlich zurückkehren, nur weil du es dir anders überlegt hast. Du kannst Carausius mit jedem Zauber, der dir zu Gebote steht, an dich binden! Aber die Erde muß beben und der Himmel einstürzen, bevor ich zu dir zurückkomme!«

 Sie stieg aus dem Becken. Die Sklavinnen hüllten sie in große Tücher. Teleri spürte Diernas Blick im Rücken, aber sie drehte sich nicht noch einmal um.

 [image:]

 Als Teleri am nächsten Morgen erwachte, waren die Wälder und Hügel um Aquae Sulis plötzlich zu einer Art Gefängnis für sie geworden. Sie wurde von Heimweh erfaßt und sehnte sich nach den grasbewachsenen Hügeln von Durnovaria und nach dem Meer.

 Beim Frühstück teilte man ihr mit, daß die Herrin von Avalon abgereist sei. Im ersten Moment empfand sie ein schmerzliches Gefühl des Verlusts. Dann erinnerte sie sich daran, was vorgefallen war, und fühlte sich erleichtert.

 Noch vor dem Essen am Mittag verkündeten Trompetenstöße einen anderen Besucher. Es war Allectus. Sie freute sich und wollte von ihm wissen, warum er nicht beim Imperator sei, aber noch bevor er ihr eine Antwort geben konnte, rief sie: »Bring mich zu meinem Vater, Allectus! Bring mich nach Hause!«

 Er wurde zuerst rot und dann blaß. Er beugte sich stumm über ihre Hand und küßte sie.

 15. Kapitel

 Im Winter folgte ein General in Ägypten dem Beispiel des Carausius und ließ sich zum Imperator ausrufen. Daraufhin verlieh Rom zwei jüngeren Generälen den Titel und die Vollmacht von Caesaren. Galerius, so hieß der eine, sollte Diocletian im Osten unterstützen und Constantius Chlorus, der andere, im Westen.

 Die Entscheidung führte zum Erfolg. Die Ägypter wurden von den Römern wieder in die Pflicht genommen, und es gelang Maximian endlich, die Franken und Alemannen am Rhein zu besiegen. Als der Friede im Reich wiederhergestellt war, konnten sich die beiden Herrscher endlich auch den kleineren Übeln zuwenden - zum Beispiel dem rebellischen Britannien.

 Als im nächsten Jahr die Stürme vorüber waren, erschien eine Liburna mit dem Wimpel des Constantius am Mast, umschiffte die Insel Thanet und ruderte dann die Themse aufwärts nach Londinium. Die Schriftrollen, die man Carausius überbrachte, enthielten eine eindeutige Nachricht. Diocletian und Maximian Augustus forderten Carausius auf, die widerrechtlich eroberte Provinz Britannien aufzugeben und sich den Befehlen von Constantius Chlorus zu beugen. Man berief ihn nach Rom zurück, um ihn dort vor Gericht zu stellen. Falls er sich weigere, würde er in Ungnade fallen und sich das ganze Römische Reich zum Feind machen.

 [image:]

 Der Kaiser von Britannien saß in seinem Arbeitsraum im Palast des Statthalters von Londinium und blickte, ohne etwas zu sehen, auf Diocletians Botschaft. Lesen war nicht mehr nötig, er kannte sie auswendig.

 Im Palast herrschte Stille, aber von draußen drang Lärm herein. Es klang wie das Klatschen der Wellen, die im Sturm gegen die Felsen schlagen.

 »Das Volk wartet.« Allectus, der näher am Fenster saß, räusperte sich. »Sie haben ein Recht, gehört zu werden. Du mußt sagen, was du zu tun gedenkst.«

 »Ich höre sie«, antwortete Carausius. »Der Lärm klingt wie das Rauschen des Meeres. Aber das Meer kenne ich. Die Menschen in dieser Stadt sind sehr viel unberechenbarer und gefährlicher. Ich frage dich, werden sie mich unterstützen, wenn ich Diocletians Forderung nicht Folge leiste? Bei meiner Machtübernahme haben sie gejubelt. Sie sind durch mich reich geworden. Doch ich fürchte, sie werden jeden, der mich besiegt, mit der gleichen Begeisterung empfangen.«

 »Vielleicht«, erwiderte Allectus. »Aber durch Unentschlossenheit wirst du sie nicht gewinnen. Sie wollen glauben, daß du weißt, was du tust. Sie wollen von dir hören, daß ihre Häuser und ihr Leben nicht in Gefahr sind. Sag ihnen, daß du Londinium verteidigen wirst, dann sind sie zufrieden.«

 »Ich will mehr als das.« Carausius stand auf und hob beschwörend die Hand. »Ich will, daß es tatsächlich so ist!« Als Allectus schwieg, ging er erregt auf dem hallenden Mosaikboden hin und her. »Ich bin der Meinung, ich werde dieses Ziel nicht dadurch erreichen, daß ich mit meinen Truppen nach Dubris marschiere, ein Lager aufschlage und Constantius erwarte.«

 »Was sonst kannst du tun? Londinium ist das Herz Britanniens. Hier pulsiert das Leben. Warum hast du sonst ein Münzamt hier eingerichtet? Es muß verteidigt werden.«

 Carausius sah ihn an und schüttelte den Kopf. »Das ganze Land muß geschützt werden. Vergiß nicht, die Vormacht auf dem Kanal ist der Schlüssel für die erfolgreiche Verteidigung Britanniens. Selbst die Verstärkung der Festungen an der sächsischen Küste ist nicht die Antwort.« Er näherte sich Allectus. »Ich muß dem Feind entgegenziehen und ihn auf eigenem Boden schlagen. Den Römern darf nicht gelingen, auch nur einen einzigen Legionär an Land zu bringen.«

 »Du willst nach Gallien ziehen?« fragte Allectus. »Das Volk wird glauben, du läßt es im Stich.«

 »Wenn Constantius Gesoriacum erobert, dann ist unsere vorderste Verteidigungslinie verloren und mit ihr die Werften und die Handelsstraßen, die uns mit dem Reich verbinden.«

 »Und wenn du die Schlacht verlierst?«

 »Ich werde sie überraschen� « Carausius blieb stehen und ballte die Fäuste.

 Allectus schien nicht überzeugt. »Damals war deine Flotte durch die Kämpfe mit den Sachsen gut vorbereitet. Die Mannschaften waren in Höchstform. Inzwischen ist die Flotte geschwächt. Die Hälfte der Truppen befindet sich im Norden und verstärkt die Garnisonen entlang dem Wall.« Da Carausius schwieg, sprang Allectus erregt auf und fragte: »Willst du deine barbarischen Verbündeten zu Hilfe rufen?«

 Carausius wich seinem fragenden Blick aus und trat ans Fenster. »Wenn mir keine andere Wahl bleibt� «

 »Du hast eine andere Wahl!« rief Allectus leidenschaftlich. »Du hast den Wölfen bereits zuviel gegeben. Wenn du durch ihre Unterstützung gewinnst, werden sie noch mehr fordern!« Carausius schien ihn nicht zu hören. Aber Allectus ließ nicht locker. »Ich habe mich wie du der Aufgabe geweiht, Britanniens Freiheit zu schützen. Aber ich möchte lieber von Rom beherrscht werden als von sächsischen Barbaren!«

 »Dein Herrscher ist ein Menapier!« erwiderte Carausius und bemühte sich, nicht die Beherrschung zu verlieren. »Britanniens Statthalter sind aus Gallien, Dalmatien und Spanien gekommen. Die Legionen, die Britannien verteidigen, tragen fremde Namen.«

 »Vielleicht stammen diese Männer von Barbaren ab, aber sie sind inzwischen zivilisiert. In diesem Land wollen wir das Beste beider Kulturen verwirklichen. Die Sachsen und Germanen kennen keine Ideale, sie haben keine Moral, sie wollen nur ihre Bäuche füllen. Mit ihnen werden wir uns nie anfreunden, und ihre Nachkommen werden keine Wurzeln in Britannien schlagen!«

 Carausius seufzte. »Vielleicht hast du recht. Du bist hier geboren� « Er dachte voll Wehmut daran, wie er sein Blut der Priesterin gegeben hatte, um sich mit dem Land zu verbinden. Er hatte sein Leben dieser Aufgabe geweiht und würde alles tun, um seinen Schwur zu erfüllen. »Ich werde in den Süden gehen, wo sich die Menschen noch daran erinnern, daß ich ihre Häuser gerettet habe. Ich werde Truppen aufstellen und nach Gesoriacum übersetzen. Du verstehst die Kaufleute von Londinium besser als ich, Allectus. Bleibe hier und sei während meiner Abwesenheit mein Stellvertreter.«

 Eine unerwartete Röte färbte die bleichen Wangen des jungen Mannes. Carausius verstand den Grund dafür nicht. Allectus mußte inzwischen doch wissen, daß er ihm vertraute. Der Imperator hatte allerdings keine Zeit, sich um die Gefühle eines jungen Mannes zu kümmern. Er ging zur Tür, rief seinen Sekretär und dachte bereits an die notwendigen Befehle vor der Abreise.

 [image:]

 Der Anfang des Sommers war auf Avalon nach alter Sitte die Zeit, um die Woll-und Flachsstränge zu färben, die in der langen Winterzeit gesponnen worden waren. Es gehörte auch zu der Tradition, daß die Hohepriesterin sich persönlich an dieser Arbeit beteiligte. Sie sollte damit den Jungfrauen als gutes Beispiel vorangehen. Doch Dierna hatte schon immer den Eindruck, die Sitte werde nur deshalb beibehalten, um der Hohepriesterin einmal im Jahr eine Abwechslung von ihren anderen Aufgaben zu verschaffen. Die Arbeit war keineswegs einfach. Die Farben mußten genau gemischt werden, und das Eintauchen der Stränge erforderte Erfahrung und ein gutes Zeitgefühl.

 Ildeg war ihre Färbermeisterin, und Dierna vertraute sich gern ihrer Führung an.

 Mehrere Wollstränge hingen bereits tropfend hinter ihr an den Ästen einer alten Weide, deren Rinde noch vom Vorjahr blaue Stellen hatte. Entlang dem Bach standen mehrere dampfende Kessel. Ildeg ging von einem zum anderen und überzeugte sich, daß alles ordentlich und richtig gemacht wurde.

 Die kleine Lina half Dierna. Sie brachte zwei neue Stränge und legte sie auf die Schilfmatte. Dann legte sie ein Holzscheit auf das Feuer. Die Flüssigkeit durfte nur simmern, aber nicht kochen.

 Dierna nahm den nächsten Strang mit dem Haken auf und tauchte ihn langsam in den Kessel. Sie färbten mit Waid. An diesem Sonnentag war es tief blau wie das Wasser auf hoher See. Dierna war nur einmal mit Carausius aufs Meer hinausgefahren, als er sie auf sein Flaggschiff eingeladen hatte. Er lachte über ihre Unwissenheit und sagte, sie müsse das Meer kennenlernen, das ihre Insel umgab. Jetzt blickte sie in den Kessel und sah wieder das Meer. Der Haken mit der Wolle sorgte für Wellen und Strömungen und erzeugte sogar den weißen Schaum der Gischt.

 Carausius wird möglicherweise auf See sein, dachte sie. Vielleicht kämpft er gerade gegen die Römer. Sie hatte die Nachricht erhalten, daß er sich mit allen Schiffen seiner Flotte auf dem Weg nach Gesoriacum befand. Aber er hatte Teleri nicht bei sich. Und selbst wenn Dierna eine Vision gehabt hätte, wäre es ohne eine zweite Priesterin, die ihre Nachricht empfing, und ohne die rituelle Vorbereitung mit den geweihten Kräutern, die ihre Wahrnehmungsfähigkeit steigerte, unmöglich gewesen, Carausius eine Botschaft zukommen zu lassen.

 Sie staunte über sich selbst. Ihre Anteilnahme überstieg das verständliche Interesse an einem Erfolg oder Mißerfolg des Königs. »Nimm die Wolle heraus, sonst wird sie zu dunkel� « Ildegs Stimme riß sie aus ihren Tagträumen, aber sie fand nur langsam in die Gegenwart zurück. Sie hob den Strang aus dem Kessel und trug die dampfende Wolle zur Weide. Lina machte sich auf den Weg, um Nachschub zu bringen.

 Dierna holte tief Luft, bevor sie den nächsten Strang in den Kessel tauchte, denn die starken Gerüche der Färberlauge verursachten ihr ein leichtes Schwindelgefühl. Aber dann verschwand die Wolle wieder in der tiefblauen See.

 Ein Blatt segelte durch die Luft und landete im Kessel. Die Hohepriesterin wollte es gerade mit der Schöpfkelle herausnehmen, als sie plötzlich leise aufschrie. Das war kein Blatt, sondern ein Schiff, und es war nicht allein, sondern umgeben von vielen anderen, die im wirbelnden Dampf auftauchten und verschwanden. Dierna umklammerte den Kesselrand, ohne zu bemerken, daß die Hitze ihr die Hände verbrannte, und beugte sich vor, um besser zu sehen.

 Wie eine Möwe kreiste sie über dem Schlachtgetümmel unter ihr. Sie sah deutlich die Orion und erkannte auch andere Schiffe. Ihre Schnelligkeit und Wendigkeit hätten Dierna aber ohnehin verraten, daß sie zur britonischen Flotte gehörten. Andere, größere und schwerfälligere, mußten Schiffe der Römer sein. Im Hintergrund befand sich eine lange Landzunge, und bei genauerem Hinsehen erkannte Dierna, daß der Kampf in einem großen Hafen stattfand. Unter solchen Bedingungen verschafften die hervorragenden Navigationskünste der Britonen ihnen wenig Vorteile. Hatte sich Carausius in eine Falle locken lassen? Als er Maximians armorikanische Flotte vernichtend geschlagen hatte, war die Schlacht eine Herausforderung seemännischer Fähigkeiten gewesen. Diesmal gelang es einem römischen Schiff nach dem anderen, die Schiffe der Britonen zu entern. Es war deutlich, daß das Schwert und nicht das Können auf See diesen Kampf entscheiden würde.

 Flieh! Du kannst hier nicht gewinnen. Du mußt auf das offene Meer hinaus!

 Der Ruf kam aus ihrem Herzen. Dierna beugte sich tief über das Wasser und sah flüchtig Carausius mit einem blutigen Schwert in der Hand. Er hob den Kopf. Konnte er sie sehen? Hatte er ihre Worte gehört?

 Eine Welle schob sich vor ihre Augen. Das Wasser wurde blutrot! Sie mußte aufgeschrien haben, denn im nächsten Augenblick hörte sie Stimmen. Man rief ihren Namen. Sie nahm alles aus weiter Ferne wahr. Aber dann zogen sie sanfte Hände ins Gras.

 »Das Wasser ist rot� « flüsterte sie, am ganzen Leibe zitternd. »Im Wasser ist Blut!«

 »Nein, Herrin«, erwiderte Lina, »die Färberlauge ist blau. Herrin, sieh dir deine Hände an!«

 Dierna stöhnte, als sie plötzlich die Schmerzen spürte. Die anderen Priesterinnen eilten besorgt herbei.

 In der allgemeinen Aufregung und im Bemühen, ihr zu helfen, fragte niemand danach, was Dierna gesehen hatte.

 [image:]

 Am nächsten Morgen ließ die Hohepriesterin Adwen rufen. Sie sollte packen und Lewal und einem der jungen Druiden Bescheid geben, daß die Hohepriesterin ihre Begleitung wünschte. Auch das kleine Volk mußte davon in Kenntnis gesetzt werden, daß die Herrin von Avalon die Insel verlassen würde.

 Dierna schien zu dieser Reise so entschlossen, daß keiner wagte, sie nach den Gründen zu fragen. Sie hätte es auch nicht verantworten können, über ihre Vision zu sprechen. Wenn Carausius von den Römern geschlagen worden war, würde er oder die Nachricht von seinem Tod zuerst Dubris erreichen. Deshalb mußte sie dorthin. Wenn er nicht getötet worden war, brauchte er ihre Hilfe. So oder so, sie wollte die Wahrheit wissen.

 Ein Woche lang ritt der kleine Trupp durch das Sommerland. Bei ihrer Ankunft in Venta Belgarum waren Diernas Hände abgeheilt, aber ihre Sorgen wurden nicht geringer. Schlechte Nachrichten verbreiten sich in Windeseile, und der ganze Westen wußte, daß in Gesoriacum eine große Seeschlacht stattgefunden hatte. Carausius war es gelungen, mit seinem Flaggschiff zu fliehen, aber nur wenige britonische Schiffe hatten ihm folgen können. Die Flotte, die Sachsen und Römer einst das Fürchten gelehrt hatte, gab es nicht mehr. Mit den Schiffen hatte Carausius auch die meisten Männer ihrer Mannschaften verloren, und Constantius Chlorus zog Truppen zusammen, um in Britannien einzumarschieren.

 Die Luft in Portus Adurni schien drückend zu sein, obwohl vom Meer ein frischer Wind wehte. Selbst wenn sie die Gerüchte nicht gekannt hätte, wäre Dierna aufgefallen, daß über der Festung eine dunkle Wolke hing. Noch herrschte nicht die Atmosphäre der Niederlage, doch die Ahnung des drohenden Unheils war beinahe mit Händen zu greifen. Bezeichnenderweise erhob der diensthabende Offizier keine Einwände, als sie darum bat, den Imperator zu sehen. Jeder hier schien zu wissen, daß Carausius in diesem kritischen Augenblick alle hilfreichen Kräfte brauchte - auch solche, die eine Priesterin zu bieten hatte.

 Carausius beugte sich über einen großen Kartentisch, auf dem die Karte von Britannien ausgebreitet lag, und bewegte Holzfiguren hin und her, als berechne er Truppenbewegungen und Aufmarschzeiten. Beim Klang von Frauenschritten hob er erwartungsvoll den Kopf, aber sein Blick wurde leer, als er sah, wer es war.

 »Herrin� «, begrüßte er sie mit rauher Stimme. »Bist du gekommen, um mir Glück oder Unglück zu prophezeien?« Er trug einen Verband um eine Wade und hatte eine Platzwunde auf der Stirn.

 Dierna zwang sich zu einem Lächeln.

 »Weder noch. Ich bin gekommen, um dir zu helfen, wenn ich kann.«

 Er runzelte nachdenklich die Stirn. »Du bist sehr schnell gereist, wenn du auf Avalon warst. Hat dir Teleri vielleicht eine Nachricht� ?« Als sie den Kopf schüttelte, sah sie den Kummer in seinen Augen.

 »Ist sie nicht bei dir?«

 »Sie ist in Durnovaria bei ihrem Vater.«

 Es entstand eine bedrückte Stille.

 Dierna runzelte die Stirn. Aber sie konnte ihr Unbehagen nicht in Worte fassen, es war zu unbestimmt. Sie trat schließlich neben ihn und blickte auf die Karte.

 »Wo wird Constantius deiner Meinung nach an Land gehen? Und in welcher Truppenstärke kannst du dich ihm entgegenstellen?«

 »Sein erstes Ziel wird es sein, Londinium einzunehmen«, erwiderte Carausius. Es tat ihm sichtlich gut, daß er die Möglichkeit hatte, die Sache mit ihr zu besprechen. Es war eine Art des Handelns, und er gehörte nicht zu den Männern, die sich einfach in ihr Schicksal fügen.

 »Er wird die Stadt vielleicht sofort angreifen. Aber wenn sie verteidigt wird, ist es schwierig für ihn, dort anzulegen. Deshalb wird Constantius möglicherweise versuchen, auf Tanatus zu landen und quer durch Cantium zu marschieren, obwohl ihm bekannt ist, daß man mich dort unterstützt. Ich an seiner Stelle würde es mit einer Zangenbewegung versuchen und mit einem zweiten Flottenteil an einer anderen Stelle landen, vielleicht zwischen hier und Clausentum. Dort befindet sich unsere zweite Münze, und es wäre klug, sie so bald wie möglich in Händen zu haben.«

 Beim Sprechen schob er die bunten Figuren auf der Karte auf die angesprochenen Plätze. Dierna sah, als blicke sie in die heilige Quelle, Soldaten durch das Land marschieren. Sie schüttelte unwillig den Kopf, um sich von der ungebetenen Vision zu befreien, und konzentrierte sich auf die Karte.

 »Ziehst du deine Truppen zusammen?«

 »Allectus hält Londinium«, erwiderte er. »Ich habe alle Truppen von den Garnisonen am Wall nach Süden beordert, um die Kräfte in Londinium zu verstärken. Außerdem werde ich hier und in Venta mehr Männer stationieren. Wir müssen die Verteidigung auf die Städte konzentrieren. Abgesehen von den Marinestützpunkten haben wir im Süden keine Streitkräfte. Seit der Zeit des Claudius haben sich alle Kämpfe an der Küste und an der nördlichen Grenze abgespielt, und es bestand kein Anlaß, dort Festungen zu bauen. Du könntest mir helfen, wenn du nach Durnovaria reist und Fürst Eiddin Mynoc aufforderst, einen Reiterverband unter Führung seiner Söhne zusammenzustellen.«

 »Aber Teleri� «

 »Teleri hat mich verlassen«, erwiderte er tonlos. »Du mußt mich nicht bedauern. Du weißt sehr wohl, daß unsere Ehe nur das Zeichen eines Bündnisses war.« Er lächelte bitter. »Ich bin immer noch auf das Bündnis angewiesen, und ich kann nicht von ihr erwarten, daß sie ihren Vater um Hilfe für mich bittet.«

 Sein Gesicht blieb völlig ausdruckslos, ohne jedes Anzeichen von Gefühlen. Dierna wußte, das war bei ihm nur eine Tarnung, um zu verbergen, wie tief er verletzt war. Sie machte sich Vorwürfe. Sie hatte in dem guten Glauben gehandelt, für alle das Beste zu tun, aber das Ergebnis schien zu sein, daß die junge Frau, die sie wie eine Schwester liebte, ebenso unglücklich war wie der Mann, den sie� achtete? Sie seufzte, denn im Augenblick wußte sie nicht genau, was sie wirklich für ihn empfand. Ihr Herz klopfte schneller, und die Gedanken überschlugen sich, während sie versuchte, sich über die mögliche Bedeutung seiner Worte klarzuwerden.

 »Ich werde natürlich zu Eiddin Mynoc gehen«, sagte sie schließlich langsam und dachte, daß vermutlich auch Teleri Trost brauchen würde. »Aber mir wäre wohler«, fügte sie hinzu, »wenn du einem anderen die Befehlsgewalt über Londinium anvertraust.«

 »Du meinst, einem Offizier mit größerer Erfahrung?« fragte Carausius. »Allectus weiß sehr wohl, daß er sich in militärischen Fragen auf den Befehlshaber der Garnison verlassen muß. Aber die Bevölkerung muß für unsere Sache gewonnen werden. Allectus hat ausgezeichnete Verbindungen und besitzt großen Einfluß bei den Kaufleuten von Londinium. Wenn überhaupt, dann wird nur er in der Lage sein, sie zu überreden, uns die Treue zu halten. Ich vertraue ihm gerade deshalb, weil er kein Offizier ist.« Er lachte leise, und es klang besorgt. »Ein altgedienter Offizier würde sich beim Anblick der Legionäre vielleicht daran erinnern, daß er einmal Diocletian Treue geschworen hat. Allectus dagegen wird Britannien niemals freiwillig den Römern überlassen.«

 »Wahrscheinlich hast du recht«, sagte Dierna. »Aber ist er dir ebenso treu ergeben wie dem Land?«

 Carausius sah sie verwundert an. Eine seltsame Spannung lag plötzlich in der Luft.

 »Warum«, fragte er vorsichtig, »sollte das für dich von Bedeutung sein?«

 Dierna bewegte sich nicht. Sie fand keine Worte, um ihm auf seine Frage etwas zu erwidern.

 »Du wolltest keinen Kaiser für Britannien, sondern einen König«, fuhr er fort. »Du hast mich mit deinen Zauberkräften zu deiner Insel gelockt und mir eine königliche Braut gegeben.« Er durchbohrte sie mit seinen Blicken. »Du hast mich dazu gebracht, meinen römischen Eid zu brechen. Aber Allectus ist Britone. Er wird dich nie enttäuschen, indem er die Kleidung von Barbaren trägt und sich so unzivilisiert benimmt wie ich.«

 Sein trauriges Lächeln traf Dierna mitten ins Herz, aber sie sah in seinen Augen nicht nur Qual, sondern auch Stolz.

 »Ich bin vielleicht als Barbar geboren, Herrin, aber ich bin nicht dumm! Glaubst du, ich weiß nicht, daß ich nur ein Werkzeug in deinen Händen war?« Er blickte an ihr vorbei. »Ein Werkzeug kann zerbrechen. Wenn das geschieht, sucht man sich ein neues.« Als sie stumm den Kopf schüttelte, fragte er: »Ich soll dir glauben? Kannst du mir in die Augen sehen und mir versichern, daß du deine Bemühungen um Britannien aufgeben wirst, wenn ich im Kampf falle?«

 In ihren Augen standen plötzlich Tränen, aber Dierna konnte den Blick nicht abwenden. Er hatte eine Antwort verdient. »Nein� « flüsterte sie schließlich. »Aber das liegt nur daran, daß die Göttin die Werkzeuge schmiedet. Vergiß nicht, auch ich bin nur ein Werkzeug in IHREN Händen� «

 »Warum weinst du dann?« Er machte einen Schritt auf sie zu. »Dierna! Wenn wir gleichermaßen gebunden sind, dann verzichte dieses eine Mal auf den Versuch, alle Welt entsprechend deiner Vorstellung von Pflichterfüllung zu manipulieren, und sage mir die Wahrheit!«

 Die Wahrheit, dachte sie verzweifelt. Kenne ich die Wahrheit? Oder kann ich mir nur erlauben, Pflichten zu sehen? Dierna wußte es nicht, sie sah aber in seinen Augen die Antwort. »Ich weine«, flüsterte sie kaum hörbar, »weil ich dich liebe.«

 Carausius bewegte sich nicht. Die Spannung fiel plötzlich von ihm ab, und die Aura der Macht, die ihn umgab und ihn immer größer erscheinen ließ als alle anderen Menschen, stellte sich wieder ein. Er ging zur Tür, gab der Wache draußen einen Befehl, dann kam er zu ihr zurück.

 »Dierna� « sagte er, und es klang zärtlich. Ihr Herz begann heftig zu schlagen. Er faßte sie an den Schultern und beugte sich über sie wie ein Verdurstender über eine Quelle. Zuerst berührte er sanft ihre Lippen, aber dann küßte er sie leidenschaftlich. Sie seufzte und schloß die Augen. Als er spürte, wie sie sich ihm überließ, drückte er sie fest an sich. Dierna zitterte, denn plötzlich wurde ihr in aller Klarheit bewußt, was sie für ihn empfand. Seine Leidenschaft war auch ihre.

 Er löste sich von ihr und nahm ihr den Umhang ab. Dierna erhob keine Einwände, denn ihre Hände glitten so fieberhaft über seinen Körper wie die seinen über ihren. Der kleine Teil ihres Bewußtseins, der noch nicht von der Leidenschaft überwältigt war, stellte belustigt fest, daß sie so unbeholfen war wie eine Jungfrau. Aber sie hatte nur bei den rituellen Vereinigungen mit einem Mann zusammengelegen und nie über längere Zeit einen Liebhaber gehabt. Sie überlegte, wie ihre Vereinigung überhaupt stattfinden sollte. In dem Raum befand sich kein Bett.

 Carausius bedeckte sie mit Küssen, und sie überließ sich ihm. Ihr Körper öffnete sich wie der Fluß, der in das Meer mündet. Er hob sie hoch und legte sie auf den Kartentisch. Dierna lachte leise, denn blitzartig begriff sie die tiefere Bedeutung. Die Göttin segnete selbst diese wilde Leidenschaft, denn die Hohepriesterin und der Kaiser von Britannien vollzogen ungeplant schließlich doch noch das Große Ritual.

 [image:]

 Fürst Eiddin Mynoc hatte seine Stadt mit hohen und dicken Mauern umgeben. Teleri konnte den ganzen Tag lang durch die Stadt laufen, ohne das Meer zu sehen. Seit sie aus Aquae Sulis hierhergekommen war, verbrachte sie viel Zeit mit Laufen - zum Leidwesen ihrer Kammerfrauen. Aber nach dem überraschenden Besuch Diernas bei ihrem Vater fand sie keine Ruhe mehr.

 Manchmal dachte Teleri darüber nach, was die Hohepriesterin ihr hatte sagen wollen. Teleri hatte es abgelehnt, sie zu sehen, da sie fürchtete, Dierna werde versuchen, sie dazu zu bewegen, nach Avalon oder zu ihrem Mann zurückzukehren. Doch Dierna verbrachte viele Stunden im Gespräch mit dem Fürsten. Vielleicht hatte sie nur wenig Hoffnung auf eine Aussöhnung mit Teleri gehabt�

 Die Herrin von Avalon war jedenfalls wieder abgereist, und Teleris Brüder und ihre Freunde übten von morgens bis abends Reitereimanöver. Sie lernten voll Begeisterung, ihr Geschick als Jäger auf einem Schlachtfeld zum Einsatz zu bringen. Bald würden auch sie davonziehen, und dann gab es hier nichts mehr, um Teleri an Carausius und seinen Krieg zu erinnern.

 Eine Möwe flog kreischend über sie hinweg. Sie zuckte zusammen und machte schnell das Zeichen gegen Unheil.

 »Herrin, du solltest nicht so abergläubisch sein«, sagte Julia, die eine Christin geworden war. »Vögel sind nicht gefährlich, nur Menschen.«

 »Es sei denn, es war kein Vogel, sondern ein Trugbild des Bösen«, widersprach Beth und lachte, als Julia sich schnell bekreuzigte.

 Teleri drehte sich unwillig um. Das alberne Gerede ihrer Kammerfrauen interessierte sie so wenig wie die Möwe. »Wir wollen auf den Markt gehen und Krüge und Teller kaufen!«

 »Aber Herrin, wir waren doch erst vor zwei Tagen dort� « erwiderte Julia.

 »Ein Schiff mit neuer Ware ist eingetroffen«, sagte Teleri und machte sich so schnell auf den Weg, daß die anderen keine Einwände mehr vorbringen konnten.

 Als sie in das Haus ihres Vaters zurückkehrten, ging die Sonne gerade im Westen unter. Die Dienerinnen trugen mit großer Vorsicht zwei dunkelbraune Töpfe mit Jagdszenen in Flachrelief. Der Kauf hatte Teleri eine Weile abgelenkt, aber inzwischen interessierte sie sich schon nicht mehr dafür. Als die Kammerfrauen fragten, was mit den Töpfen geschehen sollte, zuckte sie mit den Schultern und erwiderte, ihr sei es gleichgültig. Sie sollten sie zu den Vorräten stellen oder auf den Abfall werfen.

 Sie lief in ihre Gemächer und warf sich auf eine Liege. Nach kurzer Zeit stand sie wieder auf. Sie war müde, hatte aber Angst einzuschlafen, denn in letzter Zeit quälten sie unheilvolle Träume. Sie wollte sich gerade auf die Liege setzen, als ein Haussklave an der Tür erschien und sich verneigte.

 »Herrin, dein Vater bittet dich zu kommen. Der Herr Allectus ist eingetroffen!«

 Teleri wurde schwarz vor den Augen. Sie glaubte, in Ohnmacht zu fallen, und umklammerte haltsuchend das geschwungene Kopfteil der Liege. Kam Allectus als Bote des Königs oder hatte er andere Gründe? Sie dachte an seinen Abschied in Corinium und an den heißen Kuß seiner Lippen auf ihrer Hand. Sie nahm das Tuch ab, das sie auf dem Markt getragen hatte, sah den Staub und warf es zur Seite.

 »Sag meinen Kammerfrauen, sie sollen mir Wasser zum Waschen bringen. Julia möge mir die rosa Seidentunika und den passenden Schleier bereitlegen!«

 Als Teleri bei ihrem Vater und seinem Gast im Speisesaal erschien, hatte sie äußerlich ihre Fassung wiedergefunden, aber im Innern sah es anders aus. Sie nahm schweigend Platz, und das Gespräch der beiden Männer wendete sich wieder der bevorstehenden Invasion zu.

 »Werden die Römer nach deinen Informationen bald einmarschieren?« fragte der Fürst.

 »Ich denke, Constantius hat nicht genug Schiffe, um so viele Männer über den Kanal zu bringen, wie er brauchen wird. Und außerdem muß er neue Kriegsschiffe bauen. Er hat Carausius in Gesoriacum zwar geschlagen, aber unsere Leute haben ihm auch schwer zugesetzt.«

 Allectus trank einen Schluck Wein, und sein Blick richtete sich auf Teleri. Bei ihrem Erscheinen war er rot geworden. Bei der Begrüßung verhielt er sich förmlich und eher zurückhaltend.

 Er sieht nicht schlecht aus! Durch das regelmäßige Reiten ist seine Haut sogar etwas gebräunt. Und er wirkt älter. Die jugendliche Weichheit ist nicht mehr da, dachte Teleri.

 »Was meinst du?« fragte der Fürst. »Werden unsere Leute, wie du es ausgedrückt hast, den Römern auch diesmal �schwer zusetzen�?«

 »Wenn sich die Truppen vereinigen«, erwiderte Allectus. »Aber auf meinen Reisen höre ich Gerüchte. Unser Volk, ich meine die Männer des alten keltischen Blutes, wachen auf. Es bedeutete viel, wenn wir das römische Joch endgültig abschütteln könnten!« Der Fürst nickte. »Aber einige meinen, wir sollten es nicht dabei belassen und einen König wählen, der kein Fremder ist.« Teleri sah ihren Vater an, der nach einem Apfel griff und ihn nachdenklich schälte.

 »Wie sollte ein Großkönig gewählt werden?« fragte der Fürst. »Wenn sich unser Volk hätte einigen können, als Caesar, ich meine den ersten, an unseren Küsten erschien, hätten die Römer hier nie Fuß fassen können. Unser tragischer Fehler war und ist es, daß wir immer mehr daran interessiert sind, uns gegenseitig zu bekämpfen als einen Feind, der von außen kommt.«

 »Und wenn wir uns diesmal einigen können? Wenn die Götter ein klares Zeichen geben, das uns den Mann zeigt, den wir zum Großkönig wählen sollen?« fragte Allectus leise.

 »Zeichen gibt es viele, und es gibt noch mehr Auslegungen. Wenn es soweit ist, dann muß jeder Führer danach entscheiden, was er sieht� «

 Teleri glaubte, ihren Ohren nicht zu trauen. Was war mit Carausius? Hatten sie ihn bereits vergessen? Aber ehe sie eine Frage stellen konnte, wurde das Gespräch wieder allgemeiner.

 Es war ein warmer Abend. Nach dem Essen fragte Allectus, ob Teleri mit ihm im Atrium noch etwas spazierengehen würde. Sie nickte. Schweigend gingen sie nebeneinander her. Plötzlich blieb Allectus stehen.

 »Teleri, warum hast du ihn verlassen? War er grausam zu dir? Hat er dich verletzt?«

 Sie schüttelte traurig den Kopf. Sie hatte mit dieser Frage gerechnet. »Mich verletzt? Nein� das wäre ihm eine zu große Mühe gewesen. Carausius hat nichts getan. Es ist alles meine Schuld, denn jedesmal, wenn ich ihn anblickte, stand vor mir ein Barbar.«

 »Du hast ihn nie geliebt?«

 Sie drehte sich um und sah ihn an. »Nein, nie! Aber du hast ihn geliebt, Allectus. Zumindest war er dein Held!« Als er den Kopf schüttelte, fragte sie: »Was erwartest du von mir? Was soll ich sagen?«

 »Ich hatte geglaubt, er werde Britannien retten!« rief Allectus. »Aber wir haben nur einen Herrn gegen einen anderen ausgetauscht. Ich war stets nur sein Schatten.

 Und� du«, er zögerte, aber dann brach es wie ein verzweifelter Aufschrei aus ihm heraus: »Du hast ihm gehört� !«

 Sie sah ihn aufmerksam an und fragte ruhig: »War das mit der Wahl eines neuen Großkönigs wirklich dein Ernst oder wolltest du meinen Vater nur auf die Probe stellen?«

 Er seufzte. Als er schließlich den Kopf hob, erwiderte er ganz ruhig: »Teleri, ich könnte dieser Großkönig sein. Eine erfolgreiche Regierung braucht viel Geld. Ich sitze an der Quelle. Ich stamme von Fürsten der Belgen ab und auf der Seite meiner Mutter von Silurern. Ich weiß, das ist nicht genug. Aber wenn du mich lieben könntest� « Sie sah seine Leidenschaft, seine Begeisterung und sein glühendes Herz. »Alle würden mir folgen, wenn du meine Königin wärst!«

 Ihre Hände umklammerten das lange Gewand. »Liebst du mich, oder bin ich für dich auch nur der Schlüssel zur Macht?« Allectus wurde totenblaß. »Teleri«, flüsterte er, »weißt du nicht, was ich für dich empfinde? Seit ich dich zum ersten Mal gesehen habe, träume ich von dir. Als wir uns begegneten, warst du eine Novizin von Avalon und dann plötzlich die Frau von Carausius� « Seine Gefühle überwältigten ihn, und er rang nach Worten. »Ich würde dir mein Herz auf einem Silberteller anbieten, wenn du es haben möchtest. Aber noch lieber würde ich dir Britannien zu Füßen legen. Schenke mir deine Liebe, und du wirst nicht Kaiserin, sondern die Großkönigin eines befreiten Britannien sein.«

 Nach kurzem Schweigen fragte Teleri tonlos: »Und was wird aus meinem Mann?«

 Die leuchtenden Augen wurden plötzlich kalt. »Ich werde mit ihm reden, bis er einverstanden ist� «

 Teleri zögerte. Carausius würde sie vielleicht freigeben, aber sie konnte sich nicht vorstellen, daß er freiwillig auf die Macht verzichten würde.

 Allectus fiel vor ihr auf die Knie. Er ergriff ihre Hand, dann drehte er sie liebevoll um und drückte sie sanft an seine Wange.

 Er ist so zart und einfühlsam, dachte Teleri. Allectus würde sich in sein Schicksal fügen, wenn sie ihn nicht erhörte. Aber als sie auf den gesenkten Kopf hinunterblickte, empfand sie den zärtlichen Wunsch, ihn zu beschützen. Zum ersten Mal im Leben stellte Teleri fest, daß auch sie Macht besaß. Carausius hatte sie nur benutzt. Dieser Mann brauchte sie wirklich.

 Sie strich ihm liebevoll über die Haare. Als er aufsprang, ließ sie sich von ihm umarmen.

 [image:]

 Fürst Eiddin Mynoc schickte dem Kaiser einen Boten und ließ ihm ausrichten, seine Reiterei werde Durnovaria an den Iden des Junius verlassen und die Straße in Richtung Londinium nehmen. Er riet seinem Schwiegersohn, einen Offizier nach Sorviodunum zu schicken, der das Kommando übernehmen würde. Dort kreuzte die Hauptstraße aus dem Südwesten die Straßen von Aquae Sulis und Glevum.

 Ein paar Tage vor der Sommersonnwende beschloß Carausius, den Truppen des Fürsten persönlich entgegenzureiten. Er wollte nach einer Woche zäher Verhandlungen mit dem Magistrat von Venta an die frische Luft.

 Er trug beim Reiten immer noch eine germanische Hose, aber er hatte sich überreden lassen, seine menapianische Leibwache in römische Uniformen zu kleiden. Bei einem kurzen Blick über die Schulter fand er, daß sie wie normale Söldner wirkten, die unterwegs waren, um in einem entfernten Winkel des Reiches Dienst zu tun.

 Sie erreichten Sorviodunum, doch die Durotriges waren noch nicht eingetroffen. Es war ein so schöner und sonniger Tag, daß Carausius nicht in der Festung bleiben wollte. Er sehnte sich nach einem Schiff. Es wäre herrliches Wetter zum Segeln gewesen. Aber er würde statt dessen auf der Straße nach Durnovaria auf dem Rücken seines Pferds schaukeln und so tun, als seien es Wellen und nicht das lange Sommergras, das vor ihm sanft im leichten Wind wogte.

 Kurz vor Mittag hob einer der Menapier die Hand. Carausius sah eine Staubwolke auf der Straße. In den vergangenen Jahren hatte er gelernt, Reitertrupps schon von weitem zu beurteilen. Er schätzte, daß etwa zwei Dutzend Reiter auf sie zukamen. Sie ritten vermutlich aus Übermut und nicht aus Notwendigkeit in schnellem Galopp. Ein erfahrener Offizier hätte das vermutlich nicht zugelassen. Carausius trieb seinen Hengst in einen leichten Trab, und die Menapier folgten ihm.

 Schon von weitem erkannte er Teleris älteren Bruder. Er war kräftig und etwas gedrungen, aber er hatte die gleichen lockigen dunklen Haare wie seine Schwester. Die Reiter machten einen guten Eindruck. Das kostbare Zaumzeug, die bunten Quasten und silbernen Glöckchen gehörten zwar eher zu einer Parade als auf ein Schlachtfeld, doch die jungen Männer wirkten stark und entschlossen.

 Nur einer der Reiter saß nicht mit der lockeren Anmut der anderen im Sattel. Carausius legte die Hand über die Augen und erkannte zu seiner Verwunderung Allectus. Der junge Mann trug nicht wie üblich die römische Tunika, sondern ein safrangelbes Wams und darüber einen roten Umhang wie die Fürsten der Belgen, von denen er abstammte.

 Offenbar brachte der Kampf gegen Rom sogar einen Mann wie Allectus dazu, daß er sich an seine Wurzeln erinnerte. Carausius mußte unwillkürlich lächeln. Die Durotriges zügelten die Pferde und hielten in einer dichten Staubwolke vor ihm an. Er hob die Hand zum Gruß.

 »Mein lieber Allectus, was machst du denn hier? Ich dachte, du seist in Londinium.«

 »Dies hier ist mein Land und mein Volk«, erwiderte Allectus. »Deshalb sollte ich auch hier sein.«

 Carausius runzelte leicht verunsichert die Stirn, lächelte aber noch immer. »Gewiß, du hast die Durotriges wohlbehalten und in bester Verfassung hierher gebracht.« Sein Unbehagen wuchs, als er sah, daß keiner der Reiter lächelte.

 Teleris Bruder trieb sein Pferd etwas näher. »Denkst du, ihr Römer - oder ihr Germanen, wie ich besser sagen sollte - seid die einzigen, die kämpfen können? Keltische Krieger ließen einst die Mauern von Rom erzittern, als die Menapier noch in Erdlöchern lebten!«

 Einer der Leibwächter wollte zornig etwas erwidern, aber Carausius verbot es ihm mit einer knappen Geste.

 »Wenn ich an eurem Mut zweifeln würde«, erwiderte er gelassen, »hätte ich deinen Vater nicht aufgefordert, euch zu schicken. Britannien braucht alle seine Söhne, um das Land zu retten. Eure Vorfahren haben gegen Caesar gekämpft. Jetzt leben hier die Kinder der Legionäre; die aus Sarmatien und Hispanien und aus allen Ecken des Reiches kamen. Vergiß nicht, wir alle sind durch das Wirken des Schicksals Britonen geworden.«

 »Du nicht!« rief einer der Reiter. »Du bist auf der anderen Seite des Kanals zur Welt gekommen.«

 »Ich habe mein Blut für Britannien gegeben«, erwiderte Carausius. »Die Herrin von Avalon hat mein Opfer angenommen.«

 Der Gedanke an Dierna stärkte sein Selbstvertrauen. In Portus Adurni hatte er mehr als sein Blut gegeben. Er hatte sich in ihren Armen verströmt, er war gestorben und neu geboren worden.

 »Die Herrin der Britonen weist dein Opfer zurück!« rief Allectus, und es klang wie eine Fanfare. Die Reiter machten ihm den Weg frei, und er ritt auf Carausius zu. »Die Tochter von Fürst Eiddin Mynoc ist nicht länger deine Frau. Das Bündnis ist beendet, und wir sind unserer Treuepflicht enthoben!«

 Carausius wurde starr vor Zorn, aber er beherrschte sich.

 »Die Stämme haben tapfere Söhne«, erwiderte er versöhnlich in einem letzten Versuch, den Streit zu beenden. »Aber seit dreihundert Jahren benutzen sie ihre Waffen nur für die Jagd. Ohne die Hilfe der britonischen Armee werdet ihr eine leichte Beute für Constantius sein.«

 »Die Armee!« Allectus schnaubte verächtlich. »Sie folgt dem, der ihren Sold bezahlt. Zeigt das die Geschichte deines Reiches nicht deutlich genug? Und die Münzämter gehören mir. Ich sage dir, ganz Britannien wird gegen die Römer kämpfen, sei es aus Liebe zum Land oder für Geld! Aber als Führer brauchen wir einen Mann aus dem alten Blut.«

 Die Schlagader an der Schläfe von Carausius begann zu klopfen. »Du� ?«

 Allectus nickte. »Vielleicht wäre es anders, wenn dir Teleri einen Erben geschenkt hätte. Aber sie ist nicht schwanger.« Er hob die Hand und rief so laut, daß alle es hörten: »Die Königin hat die Herrschaft mir übertragen.«

 Carausius starrte ihn an, ohne etwas zu sehen. Er wußte, Teleri hatte ihn nie geliebt. Aber er hatte nie begriffen, daß sie ihn haßte. Das schmerzte, denn er dachte noch immer voll Zuneigung an sie, obwohl er mit Dierna erlebt hatte, was wahre Liebe bedeuten konnte. Er mußte Zeit gewinnen. Sein Verstand sagte ihm, Allectus versuche, ihn mit allen Mitteln zu reizen und zu verletzen. Und wenn Dierna sich ihm nicht geschenkt hätte, wäre das Allectus vermutlich auch gelungen. Aber die Erinnerung an die Nacht des Großen Rituals war noch so lebendig, daß Teleris Haß seine Männlichkeit nicht in Frage stellen konnte. Die Hohepriesterin verlieh die Macht, nicht Teleri. Die Durotriges glaubten eindeutig Allectus. Carausius waren die Hände gebunden. Er konnte in diesem Augenblick Dierna nicht verraten und ihnen sagen, was sie ihm geschenkt hatte.

 »Diese Männer sind ungebunden«, sagte er schließlich langsam. »Aber du, Allectus, hast mir die Treue geschworen. Wie können sie dir trauen, wenn du mich verrätst?«

 Allectus zuckte mit den Schultern. »Ich habe bei den Göttern von Rom geschworen. Es sind dieselben Götter, bei denen du geschworen hast, Diocletian zu dienen. Ein gebrochener Eid gegen einen anderen. �Auge um Auge�, wie die Christen sagen.«

 Carausius trieb seinen Hengst näher an Allectus heran und sah ihm direkt in die Augen. »Uns bindet nicht nur ein Eid, Allectus«, sagte er leise. »Ich dachte, daß du mich liebst.«

 Allectus schüttelte den Kopf. »Ich liebe Teleri mehr.«

 Dir geht es um Teleri, dachte Carausius voll Verachtung, nicht um Britannien.

 »Du kannst sie mit meinem Segen haben«, erklärte er kalt. »Möge sie dir eine bessere Ehefrau sein, als sie es mir war.« Er hob die Stimme, und seine Worte hatten die Kraft des Herrschers, als er rief: »Britannien wirst du mir lassen! Die britonische Armee ist klug genug, nicht auf einen unerfahrenen Jungen zu setzen, selbst wenn er ihnen Gold verspricht. Auch die anderen Stämme werden einem Belgen vielleicht nicht ohne weiteres gehorchen, denn schließlich sind sie vor den Römern von den Belgen unterworfen worden.« Er lachte und schüttelte den Kopf. »Du kannst es versuchen, Allectus. Aber ich glaube nicht, daß dir die Stämme Britanniens folgen werden. Und ich werde die nicht im Stich lassen, die mir die Treue halten� «

 Ohne noch einen Blick auf den Verräter zu werfen, wendete er sein Pferd. Er war noch nicht weit gekommen, als ihm einer der Menapier eine Warnung zurief. Carausius drehte sich um. Die Lanze, die Teleris Bruder warf, traf ihn deshalb nicht im Rücken, sondern an der Seite.

 Er spürte den Aufschlag, dann sank die Lanze von ihrem eigenen Gewicht nach unten gezogen klirrend auf die Straße. Carausius spürte unterhalb der Rippen etwas Feuchtes und Warmes und erst dann den Schmerz. Er hörte zornige Rufe und das Klingen von Schwertern. Ein Pferd wieherte. Einer seiner Leibwächter stürzte auf die Erde. Vor seinen Augen fing plötzlich alles an zu verschwimmen.

 Ich bin noch nicht tot, dachte er. Und meine Männer sterben für mich!

 Mit dem nächsten Atemzug gewann er seine Klarheit zurück und zog das Schwert. Er trieb den Hengst auf Allectus zu, aber zwischen ihnen befanden sich zu viele Männer. Aus dem Augenwinkel sah er eine blitzende Klinge, parierte den Schlag und stieß zu. Der Angreifer fiel vom Pferd. Er hatte Glück gehabt, und die Kampfeswut in ihm wuchs. Als seine Menapier ihn kämpfen sahen, faßten sie Mut und griffen die Durotriges mit gleicher Wildheit an.

 Carausius wußte nicht, wieviel Zeit verging, aber plötzlich sah er keine Feinde mehr. Er hörte das Klappern von Hufen und sah, daß die Überlebenden Durotriges davongaloppierten. Sie hatten Allectus in die Mitte genommen.

 »Herr!« rief einer seiner Leibwächter und ritt auf ihn zu. »Du blutest!«

 Carausius schob das Schwert in die Scheide und legte die Hand auf die Seite. »Es ist nichts Ernstes� « Aber die Wunde klopfte, und er hatte Schmerzen. »Reiß ein Stück von deinem Umhang ab und verbinde mir die Seite, damit das Blut aufhört zu fließen.« Er lachte gequält. »Sie waren uns weit überlegen, aber wir haben sie in die Flucht geschlagen. Wenn wir sie nicht verfolgen, werden sie es sich gut überlegen, bevor sie noch einmal angreifen.«

 »Reiten wir nach Sorviodunum zurück?« fragte Adfrid.

 Der Kaiser schüttelte den Kopf. Der Verrat von Allectus hatte seine Pläne durchkreuzt, und bevor er nicht wieder gesund war, würde er sich auf kein Treuegelöbnis mehr verlassen. Carausius blickte auf die Wunde. Das Blut floß immer noch, und deshalb konnte er nicht viel sehen. Aber er hatte das unbestimmte Gefühl, es sei eine schwere Verletzung. Zwar hatte er sich den Anschein gegeben, er sei unbesorgt, aber möglicherweise würde ihm außerhalb von Londinium kein Arzt helfen können. Er richtete sich im Sattel auf, und sein Blick glitt nach Westen, wo am Horizont die Hügel im blauen Dunst verschwanden.

 »Legt mir einen festen Verband um die Hüfte!« sagte er zu Adfrid.

 »Herr, es ist eine tiefe Wunde. Wir müssen einen Arzt für dich finden� «

 »Dort werden wir ihn finden«, sagte Carausius und deutete nach Westen. »Diese Wunde kann nur im Sommerland geheilt werden. Wir reiten zurück, als wollten wir in die Stadt. Wenn wir außer Sichtweite der Verräter sind, werden wir querfeldein reiten. Wenn sie uns folgen, werden sie Zeit verlieren, weil sie uns auf der Straße suchen.«

 Die beiden Männer zogen den Verband fest, und Carausius biß vor Schmerz die Zähne zusammen. »Schnell jetzt!« murmelte er. »Laßt euch durch mich nicht aufhalten. Wenn ich nicht mehr aus eigener Kraft auf dem Pferd sitzen kann, dann bindet mich am Sattel fest. Wenn ich das Bewußtsein verliere, fragt die Bauern. Sie kennen den Weg nach Avalon� «

 16. Kapitel

 Dierna stöhnte laut auf, weil sie plötzlich einen stechenden Schmerz in der Seite spürte. Der Faden zwischen ihren Fingern riß, und die Spindel rollte über das Gras.

 »Herrin! Was ist?« rief Lina erschrocken. »Hast du dich an der Spindel verletzt?« Ihre Worte gingen im Stimmengewirr der anderen Frauen unter, die besorgt herbeieilten.

 Die Hohepriesterin drückte die Hand an die Seite, holte langsam tief Luft und bemühte sich, den Schmerz unter Kontrolle zu bekommen. Es war nicht das Herz. Der brennende Schmerz saß tiefer unter ihrem Brustkorb, als sei dort etwas gebrochen.

 »Ein Hexenschuß«, erklärte die alte Cigfolla. »Helft ihr hinüber ins Haus. Sie muß ruhen und eine Weile im Bett bleiben.«

 Dierna konnte wieder sprechen. »Es ist nicht� mein� Schmerz. Ich muß mich hinlegen, aber du� Adwen� geh zur heiligen Quelle. Es kommt jemand� finde heraus, ob das Gesicht ihn dir zeigt!«

 Den ganzen Nachmittag lag Dierna in der kühlen Dunkelheit ihres Hauses und blieb unter Aufbietung ihrer Willenskraft in einer Trance. So gelang es ihr, den Schmerz nicht allzu deutlich wahrzunehmen. Der Körper gewöhnte sich an diesen Zustand, doch ihre Unruhe wuchs. Sie wußte bald, daß Carausius in Gefahr schwebte. Es war ihr so deutlich bewußt, als würde sie seine Stimme hören oder die Berührung seiner Hand spüren. Dierna begriff, daß sie ihm mehr als ihren Körper gegeben hatte. Sie hatte ihm einen Teil ihrer Seele geschenkt.

 [image:]

 Der Plan war gut, dachte Carausius, zog die Zügel an und rang nach Luft, doch er hatte sein Durchhaltevermögen überschätzt. Trotz des Verbands verursachte ihm jeder Schritt des Pferdes stechende Schmerzen. Jedoch jedesmal, wenn er vor der Entscheidung stand, anzuhalten oder das Bewußtsein zu verlieren, sagte er sich, eine Pause werde weniger Zeit in Anspruch nehmen. Doch die Pausen wurden notgedrungen immer häufiger.

 Beim letzten Halt kam ein Mann der Nachhut angaloppiert und berichtete, daß ihnen die Durotriges auf der Spur seien.

 »Wir sollten hier bleiben und uns ihnen stellen, Herr«, riet Teubert. Carausius schüttelte den Kopf. Das Gestrüpp war zu dicht, um sich frei bewegen zu können, aber nicht hoch genug, um Deckung zu bieten. »Dann sollten ein paar von uns hinunter ins Tal reiten, wo der Boden weich ist, und man unsere Spuren deutlich sieht, während du ungesehen über die Heide entkommst. Wenn wir Glück haben, werden sie uns und nicht dir folgen.«

 Der Kaiser nickte. Auf diese Weise würden wenigstens ein paar seiner Männer gerettet. Er wußte, das war die einzige Möglichkeit, sie davon zu überzeugen, daß sie sich von ihm trennen mußten. Allectus mochte ein Verräter sein, doch jeder seiner Männer hatte den Eid eines comitatus geschworen und würde ihm freiwillig in den Tod folgen.

 »Nehalennia segne und schütze euch«, flüsterte er, als die Pferde davongaloppierten und im Tal verschwanden.

 »Machen wir uns auf den Weg, Herr«, sagte Teubert, »solange ihr Lärm den unseren übertönt.«

 Teubert hielt ihm die Zügel, denn Carausius konnte sich nur noch mühsam im Sattel halten. Er biß die Zähne zusammen, aber die Schmerzen brachten ihn beinahe um den Verstand.

 Die Menapier waren zäh und ausdauernd. Sie scheuten keine Strapazen, um die Verfolger zu täuschen. Doch die Durotriges kannten das Land. In den nächsten beiden Tagen gelang es den Menapiern oft nur mit einer List, die Flucht fortzusetzen, aber irgendwann fanden die Feinde ihre Spur immer wieder. Carausius hoffte, daß die Achtung der Britonen vor der heiligen Insel sie schützen werde, wenn sie sich erst einmal auf Avalon befanden.

 Am Nachmittag des dritten Tages erreichten sie von Osten kommend die Sümpfe des Sommerlandes. Inzwischen war Carausius zu schwach, um allein auf dem Pferd zu sitzen. Teubert hatte ihn hinter sich festgebunden. Diese Art Gelände war den Menapiern vertraut, doch zum Reiten eignete es sich nicht. Zwei Männer wurden mit allen Pferden, bis auf das Reittier des Kaisers, davongeschickt. Die acht Zurückgebliebenen machten sich auf den Weg und suchten eine Siedlung des kleinen Volkes, das sie nach Avalon bringen würde.

 Es war ihnen nicht in den Sinn gekommen, daß die Britonen inzwischen ihr Ziel erraten hatten und auf den Deichen vorausgeritten waren, um ihnen den Weg abzuschneiden. Carausius hätte das vorausgesehen, doch er war mittlerweile kaum mehr bei Bewußtsein. Erst als das Pferd plötzlich stehenblieb und Teubert fluchte, schreckte er hoch und schlug die Augen auf.

 Die Abenddämmerung brach herein. Am anderen Ufer standen Pfahlhütten. Vor ihnen wand sich ein schmaler Weg über den Damm nach unten. Dort sah er im Gegenlicht die Silhouetten von Reitern.

 »Ich verstecke dich im Sumpf«, sagte Teubert. Er löste das Seil, das sie aneinander band, und knotete das Ende um die Hüfte seines Herrn.

 »Nein� « widersprach Carausius mit schwacher Stimme. »Ich will lieber im Kampf sterben. Schick Adfried in das Dorf. Er muß die Leute dort bitten, die Herrin von Avalon zu rufen.«

 Vor wenigen Augenblicken war er noch unfähig gewesen, sich zu bewegen. Doch jetzt, mit dem Feind vor Augen, konnte Carausius vom Pferd steigen und das Schwert ziehen.

 »Gut so«, sagte Teubert, als die Reiter näher kamen. »Ich habe das Davonlaufen auch satt.« Er lächelte, und Carausius verzog gequält das Gesicht.

 Am Ende war alles immer so einfach. Er hatte das schon früher erlebt, vor dem Beginn einer Schlacht, wenn alle Pläne und Vorbereitungen bedeutungslos geworden waren und er dem Feind gegenüberstand. Aber die anderen Male hatte er den Kampf wenigstens unverwundet begonnen. Diesmal konnte er nur hoffen, einen oder zwei ordentliche Hiebe auszuteilen, bevor sie ihn niedermachten.

 Die Hufe hallten dumpf in seinen Ohren. Ein Pferd brach zur Seite aus und stürzte klatschend ins Wasser, doch die anderen näherten sich schnell. Carausius stieß zu, als der erste Reiter angriff. Teuberts Speer blitzte, und der Britone fiel vom Pferd. Ein zweiter Reiter preschte heran. Carausius wich in das schlammige Wasser zurück und hatte Mühe, das Gleichgewicht nicht zu verlieren. Das Pferd blieb unvermittelt stehen, weil es dem Boden nicht traute. Der Reiter fiel kopfüber auf den Boden, und Carausius stieß ihm das Schwert in die Seite. Aber die Angriffe hörten nicht auf.

 Teubert kam ihm zu Hilfe. Sie standen Rücken an Rücken. Carausius spürte einen Stoß, dann noch einen und wußte, daß er getroffen worden war. Aber inzwischen war er über jeden Schmerz hinaus. Er schloß die Augen, öffnete sie wieder, versuchte, etwas zu sehen, und überlegte, ob der Blutverlust oder die Dunkelheit daran schuld seien, daß es ihn so große Mühe kostete, etwas zu erkennen. Teubert stieß plötzlich einen gellenden Schrei aus, und Carausius schwankte, weil seine Stütze plötzlich verschwand. Mit letzter Kraft drehte er sich um und traf Teuberts Mörder im Nacken.

 Carausius wollte sein Schwert noch einmal heben, denn er war entschlossen, im Kampf zu sterben. Aber es war niemand da, gegen den er hätte kämpfen müssen. Oben auf dem Damm hörte er Lärm und Geschrei, doch sehen konnte er nichts. Dann wurde es auch dort still.

 Meine tapferen Menapier haben mir diese letzte Frist verschafft, dachte er. Ich darf sie nicht ungenutzt lassen.

 Zu seiner Rechten wuchsen die Weiden bis zum Wasser. Wenn er sich unter den Zweigen versteckte, würde ihn vielleicht niemand finden. Er fühlte sich benommen und sah immer weniger, aber das lag nicht nur daran, daß der Tag zu Ende ging. Trotzdem gelang es ihm irgendwie, sich in den Schutz der Bäume zu schleppen.

 [image:]

 Dierna hatte drei Tage und drei Nächte gewacht, während ihr Geist den Mann suchte, den sie liebte. Am Ende des zweiten Tages brach die Verbindung mit ihm immer öfter ab, als verliere er zeitweise das Bewußtsein. Am dritten Tag kamen die unerträglichen Schmerzen wieder, diesmal aber quälte sie außerdem eine beinahe erstickende Angst. Erst kurz nach Mitternacht fiel sie in einen unruhigen Schlaf. Sie hatte Alpträume, in denen sie vor unheimlichen Wesen floh, die keine Gesichter hatten. Sie fiel in ein Meer von Blut und kämpfte um ihr Leben.

 Dierna erwachte, als die Umrisse der Türöffnung im ersten fahlen Licht sichtbar wurden. Der längste Tag des Jahres brach an. Sie wußte plötzlich, daß ein Klopfen gegen den Türrahmen sie geweckt hatte.

 »Herein� « flüsterte sie, setzte sich auf und staunte. Zum ersten Mal seit drei Tagen hatte sie keine Schmerzen. War Carausius tot? Sie glaubte es nicht, denn auf ihrer Seele lastete noch immer eine große Last.

 Sie sah Lina als dunkle Silhouette vor dem grauen Morgenhimmel. »Herrin, ein Mann vom kleinen Volk ist hier. Er sagt, auf der anderen Seite ist es am Ufer zu einem Kampf gekommen. Einer der Krieger hat sich ins Dorf dort durchgeschlagen und den Leuten gesagt, sie müßten seinen Herrn suchen und ihn zur Herrin von Avalon bringen� «

 Dierna stand auf und griff nach ihrem Umhang. Sie schwankte und mußte sich am Bett festhalten. Lina hatte bereits den Korb mit den Verbänden und Tinkturen in der Hand. Als sie den Pfad hinabstiegen, stützte sich die Priesterin auf die Schulter des Mädchens. Doch als sie die Barke erreichten, hatte die frische Luft sie wieder belebt.

 Sie fuhren durch die Nebel und erreichten das Dorf. Die kleinen dunkelhäutigen Männer und Frauen waren bereits auf den Beinen. Ein großer blonder junger Mann lief am Ufer hin und her und blickte sich unruhig um.

 »Herrin«, begrüßte er sie im gebrochenen Latein der Soldaten. »Die Durotriges haben uns angegriffen� unter der Führung von Allectus. Mein Herr Carausius wurde im Kampf verwundet. Er hat uns befohlen, ihn hierher zu bringen. Bei den Göttern, wir haben getan, was er wollte.«

 »Wo ist er?« unterbrach ihn Dierna.

 Der junge Mann schüttelte niedergeschlagen den Kopf. »Er hat mich ins Dorf geschickt, um Hilfe zu holen. Die Leute hier haben den Kampf beobachtet, aber sie hatten Angst. Ich kann es verstehen«, er blickte auf die kleinen dunkelhäutigen Sumpfbewohner. »Sie kommen mir wie Kinder vor, obwohl ich weiß, daß es Männer sind. Ich bin zum Kampfplatz zurückgelaufen und habe nur Tote gefunden. Mein Herr war nicht darunter. Die kleinen Männer weigerten sich, aus Angst vor bösen Geistern, in den dunklen Stunden der Nacht ihre Häuser zu verlassen. Wir suchen ihn seit dem Morgengrauen, aber wir haben ihn nicht gefunden!«

 [image:]

 Der Kaiser von Britannien lag halb auf dem trockenen Ufer und halb im Wasser. Im Licht des neuen Tages sah er, wie sein Blut alles um ihn herum rot färbte.

 Er hatte nie gewußt, daß die Morgendämmerung so schön sein konnte. Hinter ihm lag eine Nacht voller Schrecken. Eine Ewigkeit war er über Baumwurzeln gekrochen und immer wieder im Schlamm ausgeglitten, der ihn in die Tiefe ziehen wollte. Er glaubte, Fieber zu haben, doch jetzt war sein Körper kalt - zu kalt. Er konnte die Beine weder fühlen noch bewegen. So hatte er sich sein Ende nicht vorgestellt.

 Ein Schwan tauchte aus dem Nebel auf, der über dem Wasser hing, und schwamm so unwirklich wie ein Traum an Carausius vorüber. Hier, wo er die Hügel nicht sah, konnte er sich vorstellen, in den Sümpfen seiner Heimat zu liegen, wo sich der Rhein, der Vater aller Flüsse, auf dem Weg ins Meer in viele Arme teilte. Er erinnerte sich, daß man früher an der Mündung den Göttern Männer geopfert hatte, die einen dreifachen Tod starben. Er verzog etwas die Lippen, als ihm klar wurde, daß er bestimmt schon mehr als dreimal sein Leben geopfert hatte.

 Dieser letzte Morgen ist ein Geschenk der Götter, dachte er. Ich bin wieder bei Bewußtsein und muß nicht im Delirium sterben. Jetzt bleibt mir nur noch der Übergang. Ich kann die Sache in Ehren zu Ende bringen�

 Das Seil, mit dem er an Teubert festgebunden gewesen war, hing noch immer um seine Hüfte. Mit gefühllosen Fingern lockerte er die Schlinge und zog sie nach oben um den Hals. Dann schlang er das andere Ende um eine Baumwurzel. Er würde sich so lange wie möglich aufrecht halten, denn der Morgen war schön. Doch er glaubte nicht, daß er es lange schaffen konnte.

 Irgendwo hinter diesen Nebeln wartete die Herrscherin seines Herzens auf ihn.

 Weiß sie, wie sehr ich sie geliebt habe? Dieses Geschenk ist für dich, dachte er, und für die Göttin, der du dienst. Ich wurde auf der anderen Seite des Meeres geboren, doch mein Tod gehört Britannien.

 Aber vielleicht war das bedeutungslos. Dierna hatte ihm einmal gesagt, daß die Götter hinter all den Erscheinungen ein einziger Gott waren. Carausius bedauerte nur, nicht noch einmal das Meer sehen zu können.

 Die Sonne stieg höher und tanzte golden auf dem Wasser. Die glitzernden Wellen erinnerten ihn an das sanfte Meer� Er lächelte und ließ sich von ihnen hinaus in die endlose Weite tragen. Er hörte den Wind in der Takelung; das leichte Schwindelgefühl kam von seinem Schiff, das ihn über das Meer trug, dessen Bug in die Wellentäler tauchte.

 Ihm kam ein Gedanke. Wenn alle Götter ein Gott waren, dann galt das auch für alle Gewässer. Sie waren der Mutterleib der Göttin - das älteste aller Meere.

 Vor ihm erhob sich eine Insel. Sie war von roten Felsenklippen und grünen Feldern umschlossen. In ihrer Mitte befand sich ein spitzer Hügel, auf dessen Kuppel das goldene Dach eines Tempels funkelte und in seinem blendenden Glanz mit der Sonne wetteiferte.

 Er kannte diesen Ort. Im Wiedererkennen erkannte er auch sich. Er trug die Insignien eines Priesters auf der Stirn und an den Unterarmen die tätowierten Drachen eines Königs. Er hob die Arme zum rituellen Gruß der Sonne und achtete nicht darauf, daß der Körper, den er hinter sich ließ, von der Schlinge zurückgerissen wurde und halb ins Wasser sank.

 Über das Meer drang die Stimme der Frau, die in allen Leben seine Geliebte und seine Herrscherin gewesen war. Sie rief ihn zu sich.

 [image:]

 Dierna lief am Seeufer entlang und rief den Namen ihres Geliebten. Carausius war so nahe; bestimmt würde das Band zwischen ihnen sie zu ihm führen. Die anderen folgten ihr und suchten die Umgebung ab. Sie hielt jedoch die Augen geschlossen und folgte der Spur seiner Seele, bis sie ihn gefunden hatte. Dierna schlug die Augen auf und sah die Gestalt eines Mannes. Er hing zwischen Baumwurzeln halb im Wasser und war so mit Schlamm und Schilf bedeckt, daß er bereits Teil der Erde zu sein schien, auf der er lag. Adfried lief an ihr vorbei, blieb jedoch wie angewurzelt stehen, als er das Seil um den Hals des Toten sah. Nach einer ehrfürchtigen Geste löste er es mit zitternden Händen und zog die Leiche seines Herrn ans Ufer.

 Der Suchtrupp des kleinen Volkes wagte sich nicht näher. Adfried sah Dierna an. »Es war kein ehrloser Tod. Nein, das war es bestimmt nicht!«

 Sie nickte, unfähig zu sprechen.

 Konntest du nicht noch ein wenig länger warten? rief ihr Herz. Konntest du nicht bleiben, um Abschied von mir zu nehmen?

 »Ich werde ihn mitnehmen. Er soll ein Heldenbegräbnis bekommen«, sagte Adfried. Dierna schüttelte den Kopf.

 »Unsere Göttin hat Carausius zum Kaiser auserwählt. Ob in diesem Leben oder in einem anderen, er ist an unser Land gebunden.« Bei diesen Worten schien ihre Seele plötzlich von einer Last befreit. Sie hob den Kopf und erklärte mit fester Stimme: »Durch ihn ist auch dein Volk an Britannien gebunden und wird eines Tages hierher gehören!«

 Adfried verneigte sich vor ihr. Die Hohepriesterin trat neben den Toten und nahm ihren Umhang ab.

 »Bedeckt seine Wunden mit meinem Mantel.« Zu dem kleinen Volk gewandt, sagte sie: »Holt die Barke. Wir werden ihn in Avalon begraben.«

 [image:]

 An diesem Tag, dem längsten des Jahres, saß die Herrin von Avalon im heiligen Hain an der Quelle und hielt Wache neben dem Leichnam ihres Kaisers. Als der Wind sich drehte, hörte sie das Singen der Druiden auf dem Tor. Ildeg vertrat sie als Hohepriesterin bei den rituellen Feierlichkeiten.

 Zu Diernas Ausbildung gehörte das Können, ihre Gefühle zu unterdrücken, wenn die Pflicht es erforderte. Sie hatte jedoch auch gelernt, daß es Augenblicke gab, in denen selbst Disziplin machtlos gegen den Aufschrei des Herzens war.

 Wenn ich heute dort oben in dem Steinkreis die Kraft der Göttin rufen müßte, würde ich ihn mit Sicherheit zerbrechen, dachte Dierna und blickte auf das starre Gesicht des Toten. Ich bin immer noch fruchtbar, aber nun fühle ich mich wie die Alte, die den Tod verkörpert�

 Man hatte Carausius mit dem Wasser der heiligen Quelle gewaschen und die zahllosen Wunden geschlossen. Im Augenblick wurde ein Grab für ihn vorbereitet. Es lag neben dem Grab von Gawen, dem Sohn Eilans, der, wie die Geschichten erzählten, Römer und Britone gewesen war.

 Dierna würde Carausius in allen Ehren begraben, wie es dem Kaiser von Britannien gebührte; das Grab war jedoch ein kaltes Bett für einen Mann, bei dem sie voll Freude gelegen hatte.

 Wenn ich den Mut hätte, würde ich mich zu ihm in das Grab begeben und wie in alter Zeit das Große Ritual feiern, als die Gemahlin dem Gemahl in die andere Welt folgte�

 Doch sie war nicht seine Frau. Der Kummer lastete schwerer auf ihr als der Verlust. Jetzt verwünschte sie den Stolz, der sie für die Stimme ihres Herzens taub gemacht hatte. Denn nun sah sie, daß alles Unglück ihr Werk war. Mit ihrer Entscheidung hatte sie Carausius und Teleri zu einer lieblosen Ehe gezwungen, die schließlich zum Verrat von Allectus führte. Wenn sie sich nicht in das Geschehen eingemischt hätte, würde Carausius immer noch über sein geliebtes Meer fahren, und Teleri wäre als Priesterin in Avalon glücklich.

 Dierna kreuzte die Arme vor der Brust, wiegte sich hin und her und weinte um sie alle.

 Sehr viel später, als alle auf der Insel verstummt waren und die lange Abenddämmerung des Hochsommers wie ein Schleier über dem Land lag, war die Trauer erschöpft, die Dierna überwältigt hatte. Sie richtete sich auf, sah sich um und empfand eine innere Leere, als hätten ihre Tränen alle Gefühle fortgespült. Nur ein Gedanke blieb, und er schenkte ihr Trost. Sie mochte weinen, aber es gab andere Frauen, die in dieser Nacht in den Armen ihrer Männer lagen, während ihre Kinder friedlich schliefen, weil Carausius Britannien beschützt hatte.

 Der Schlag einer Trommel, so langsam wie das Klopfen ihres Herzens, drang durch die Luft. Dierna erhob sich, als die Prozession der weiß gekleideten Druiden den gewundenen Weg vom Tor herunterzog. Sie trat beiseite, damit sie die Bahre hoch heben konnten, und nahm ihren Platz dahinter ein. Der Zug setzte sich wieder in Bewegung. Sie stiegen hinab zum Ufer, wo die schwarz verhängte Barke wartete, um den Kaiser an das Ziel seiner letzten Reise zu tragen.

 Man hatte das Grab auf dem Hügel der Wachturm-Insel ausgehoben. Es war die fernste Insel und die erste hinter den Nebeln - das Tor nach Avalon. Für alle, die es nicht passieren konnten, gab es dort nichts von Interesse außer einem kleinen Dorf, dessen Hütten sich am Fuß des Hügels drängten. Doch vor langer Zeit war auf diesem Hügel ein anderer Held begraben worden. Er hatte Avalon verteidigt und lag dort, damit sein Geist die heiligen Inseln bewachte. Die Druiden hatten Carausius bei seinem ersten Besuch als �Sohn der hundert Könige� begrüßt. Es war nur angemessen, daß er seine letzte Ruhe neben dem Mann finden sollte, für den das Lied einst gemacht worden war.

 Es war bereits dunkel, als sie den Hügel erreichten. Fackeln brannten in einem Kreis um das Grab; ihr Licht verlieh den Zügen des Mannes, der daneben lag, eine täuschende Wärme. Es tauchte die weißen Gewänder der Druiden und die blauen der Priesterinnen in einen rötlichen Schein. Dierna trug einen schwarzen Schleier. Obwohl die in den Schleier eingenähten Goldblättchen wie Sterne glitzerten und funkelten, konnte das Licht den schwarzen Stoff nicht durchdringen, denn in dieser Nacht war sie die Herrin der Dunkelheit.

 »Die Sonne ist von uns gegangen� « sagte die Hohepriesterin leise, als der Gesang endete. »Am heutigen Tag hat sie den Höhepunkt ihrer Herrschaft erreicht, doch nun ist der Abend angebrochen. Von diesem Augenblick an wird die Macht des Lichts abnehmen, bis die Kälte des Winters die Erde überwältigt.« Während sie sprach, schien selbst das Fackellicht schwächer zu werden. Das alte Wissen legte den zyklischen Veränderungen der Natur große Bedeutung bei; in dieser Nacht verstand Dierna sie bis in die Tiefen ihrer Seele.

 »Der Geist dieses Mannes ist von uns gegangen.« Ihre Stimme zitterte kaum, als sie fortfuhr. »Wie die Sonne hat er in Herrlichkeit und Glanz geherrscht, und wie die Sonne ist er gestürzt worden. Wie die Sonne weilt er im Winter in den Ländern des Südens. Wie die Sonne verläßt sein Geist jetzt unser Land. Wir betrauern seinen Verlust. Doch wir wissen, daß mitten in der Dunkelheit des Winters das Licht wiedergeboren werden wird. Und so geben wir diesen Körper der Erde zurück, aus der er gekommen ist. Wir tun es in der Hoffnung, daß sein strahlender Geist von neuem zu Fleisch werde und in der Stunde von Britanniens größter Not unter uns weilen wird.«

 Als die Druiden die Leiche in das Grab legten und begannen, es mit Erde zu füllen, hörte Dierna jemanden weinen. Doch ihre Augen blieben trocken. Ihre Worte hatten ihr keine Hoffnung geschenkt - darüber war sie hinaus. Carausius hatte den Kampf nicht aufgegeben, als sich das Schicksal gegen ihn wandte. Sie wußte in diesem Augenblick, daß sie es nicht anders tun würde. »Carausius hat seinen Sieg errungen. Doch das ist in der geistigen Welt geschehen. In dieser Welt lebt sein Mörder noch und rühmt sich seiner Tat. Es ist Allectus - Allectus, den er liebte. Allectus hat Unrecht begangen und muß für seinen Verrat bezahlen! In diesem Augenblick, in dem die Knoten der Macht neu geknüpft werden und die Ereignisse sich in Richtung Zerfall und Niedergang bewegen, soll ihn mein Fluch treffen.«

 Dierna atmete tief ein und hob die Arme zum Himmel.

 »Mächte der Nacht! Ich rufe euch nach den alten Gesetzen der Not, damit ihr den Mörder straft. Von nun an sei kein Tag schön für ihn, kein Feuer biete ihm Wärme, keine Liebe sei wahr für ihn, bis er sein Verbrechen gebüßt hat!«

 Sie drehte sich um und wies mit einer Geste auf das Wasser, wo die Wellen unter ihnen ans Ufer schlugen.

 »Mächte des Meeres, Leib, aus dem wir alle geboren wurden, großer Ozean, dessen Strömungen uns alle tragen! Allectus komme von jedem Kurs ab, den er einschlägt! Erhebe dich, Meer, um den Mörder zu verschlingen, und ziehe ihn in deine dunklen Fluten!«

 Sie kniete sich neben das Grab und griff mit den Fingern in die lockere Erde.

 »Mächte der Erde, der wir diesen Leib übergeben. Der Mann, der ihn getötet hat, finde keinen Frieden! Er mißtraue jedem Schritt, den er tut, jedem Mann, auf den er sich verläßt, und jeder Frau, die er liebt, bis der Abgrund unter ihm aufreißt und er in die Tiefe stürzt.«

 Dierna erhob sich. Ihre Lippen wurden schmal und blaß, als sie die erschrockenen Gesichter um sich herum sah.

 »Ich bin die Herrin, und ich belege Allectus, den Sohn des Cerialis, mit dem Fluch von Avalon. So habe ich gesprochen, und so sei es!«

 [image:]

 Das Rad des Jahres drehte sich der Ernte zu, doch obwohl das Wetter schön blieb, wollte im Land keine Freude aufkommen. Der Kaiser war verschwunden. Manche behaupteten, er sei tot und von Allectus ermordet worden. Andere widersprachen, denn wo war seine Leiche? Man glaubte, er verberge sich vor seinen Feinden oder er sei über das Meer geflohen, um sich Rom zu unterwerfen. Sicher war nur, daß sich Allectus zum Großkönig ausgerufen hatte und seine Reiter durch ganz Britannien schickte, um Stammeshäuptlinge und Truppenführer zum Treueschwur nach Londinium zu rufen.

 [image:]

 Die Bewohner von Londinium jubelten. Teleri zuckte bei dem Lärm immer wieder zusammen und zog schließlich die Ledervorhänge des Wagens zu. Die Luft im Innern war stickig, aber sie konnte das Geschrei nicht länger ertragen. Vielleicht waren es auch die vielen Augen, die vielen Gedanken, die sich alle auf sie richteten. Früher, bei Carausius, war es nie so gewesen. Sie vermutete, daß es diesmal anders war, weil sie eine wichtige Rolle bei der Feier spielte. Sie hätte glücklich und stolz sein sollen.

 Warum, so fragte sie sich, komme ich mir wie eine Gefangene vor, die im Triumphzug eines römischen Kaisers mitgeführt wird?

 Als sie die Basilica erreichten, wurde es etwas besser, obwohl sich auch dort entsetzlich viele Menschen drängten. Man hatte Tische für das Festmahl aufgestellt. Die Fürsten und Verwaltungsbeamten, die dort ihren Platz eingenommen hatten, richteten ihre Blicke weniger mit Neugier, jedoch mehr mit Berechnung auf sie. Teleri versuchte, den Kopf zu heben, aber sie klammerte sich gleichzeitig ängstlich an den Arm ihres Vaters.

 »Wovor fürchtest du dich?« fragte der Fürst. »Du bist bereits Kaiserin. Hätte ich geahnt, als du noch ein kleines Mädchen warst, daß ich die Herrin von Britannien großziehe, hätte ich dir einen griechischen Lehrer gegeben.«

 Sie sah ihn kurz an. Als sie seine blitzenden Augen bemerkte, versuchte sie zu lächeln.

 Ein bunter Farbfleck am Ende des langen Gangs löste sich von den anderen Gestalten. Es war Allectus, der einen Purpurmantel über einer scharlachroten Tunika trug. Er wirkte klein neben den Männern, die ihn umgaben. Seine Augen leuchteten, als er sie sah.

 »Fürst Eiddin Mynoc, sei willkommen!« rief er förmlich. »Du hast deine Tochter gebracht. Ich frage dich, ob du sie mir zur Gemahlin gibst.«

 »Herr, aus diesem Grund sind wir gekommen.«

 Teleri blickte von einem Mann zum anderen. Würde niemand sie fragen? Aber vielleicht, so sagte sie sich, hatte sie ihre Einwilligung an jenem Abend in Durnovaria gegeben, und das andere - die Ermordung von Carausius und alles, was danach kam - waren nur die Folgen. Sie trat vor, und Allectus ergriff ihre Hand.

 Das Festmahl schien kein Ende zu nehmen. Teleri stocherte lustlos in dem Essen und hörte halbherzig den Gesprächen zu. Es wurde lebhaft über ein Geschenk diskutiert, das Allectus den Soldaten bei seiner Ausrufung gemacht hatte. Solche Gesten der Großzügigkeit waren bei einer Thronbesteigung üblich - vor allem dann, wenn es sich um einen Thronräuber handelte. Doch Allectus war selbst nach solchen Maßstäben gemessen großzügig gewesen. Die Kaufleute schienen jedoch auf weitere Vergünstigungen zu hoffen.

 Als Braut und Bräutigam in das Brautgemach gebracht wurden, hatte Allectus viel getrunken. Teleri erstarrte, als er sich schwankend auf sie lehnte. Sie mußte sich eingestehen, daß sie ihn bisher nur kannte, wenn er sich unter Kontrolle hatte. Die Umarmungen ihres ersten Ehemannes hatte sie ertragen müssen. Während sie Allectus beim Entkleiden half, begann sie sich zu fragen, ob der zweite überhaupt in der Lage sein werde, seine ehelichen Pflichten zu erfüllen.

 Teleri brachte Allectus in das große Bett und legte sich neben ihn. Endlich waren sie allein. jetzt konnte sie ihm einige Fragen stellen. Sie wollte zum Beispiel wissen, wie Carausius gestorben war. Aber als sie sich ihm zuwandte, schnarchte er bereits.

 Allectus schreckte mitten in der Nacht aus dem Schlaf. Er rief voll Entsetzen, Constantius sei mit einem großen Heer auf dem Weg nach Britannien. Die Speere seiner Legionäre seien blutig. Schluchzend klammerte er sich an sie, und Teleri tröstete ihn wie ein kleines Kind.

 Dann begann er endlich, sie zu küssen, und seine Umarmung wurde stürmischer, bis er sie schließlich mit der Verzweiflung eines Ertrinkenden liebte. Danach schlief er wieder ein. Teleri lag lange wach in der Dunkelheit. Allmählich begriff sie, daß sie wieder einmal anderen erlaubt hatte, für sie die Entscheidungen zu treffen. Aber es war geschehen, und sie mußte und würde durchhalten.

 Bevor sie in einen unruhigen Schlaf fiel, betete sie zur Göttin, wie sie es zuletzt als Mädchen getan hatte. Sie träumte, daß sie mutig aus der Halle ihres Vaters floh.

 [image:]

 In Avalon mußte sich Dierna ebenfalls den Folgen ihres Tuns stellen. Zur Erntezeit wußte sie, daß ihre monatlichen Blutungen nicht als Folge von Anspannungen und Trauer ausgeblieben waren, sondern weil sie schwanger war. Während das Kind, dessen Vater Carausius war, in ihrem Leib wuchs, richtete sie ihre Aufmerksamkeit nach innen. Britannien hatte den von Avalon erwählten Kaiser abgelehnt. Jetzt sollten die neuen Machthaber sehen, wie sie ohne den Segen der heiligen Insel zurechtkamen. Dierna hatte Allectus verflucht. Alles weitere Geschehen mußte sie den höheren Mächten überlassen.

 Doch einige Zeit schien es so, als hätten diese Mächte kein Interesse daran, den Verräter zu strafen.

 Diernas Kind kam kurz nach Samhain zur Welt - eine Tochter mit Augen, die wie die ihres Vaters in weite Fernen blickten. Es war eine schwierige Geburt, doch die Sorge um das Kind hielt Dierna am Leben. Als der Frühling dem Sommer wich, kehrten ihre Kräfte allmählich zurück. Der Tod von Carausius jährte sich, und die Welt ging achtlos darüber hinweg. Die Hohepriesterin wartete - worauf, das konnte sie nicht sagen.

 Ein weiteres Jahr verging. Britannien mochte unter der Herrschaft von Allectus nicht glücklich sein, doch niemand wagte es, sich zu laut gegen ihn auszusprechen. Er setzte seine Zahlungen an die Barbaren fort, und die sächsische Küste blieb friedlich. Was Constantius anging, so hatte er den Sieg seiner Flotte mit sehr hohen Verlusten errungen. Wie Carausius vorausgesehen hatte, kostete es Zeit und Geld, neue Transportschiffe und die zu ihrem Schutz notwendigen Galeeren zu bauen, um Britannien erneut anzugreifen.

 Bald nach der Mittsommernacht kam Lina bleich und mit weit aufgerissenen Augen von ihrer Wache an der heiligen Quelle zurück. Sie hatte im heiligen Wasser Schiffe auf dem Meer gesehen - eine Flotte auf dem Weg nach Londinium, wo die britischen Schiffe sie zwar vertrieben, während andere Schiffe jedoch von einem dichten Nebel verborgen ihre Truppen in Clausentum an Land setzten. Die Vision zeigte Lina den Marsch der Römer nach Calleva und eine Schlacht, in der Allectus gefangengenommen und getötet wurde. Die zweite Flotte kehrte zurück und vertrieb seine führerlosen Legionen aus Londinium.

 [image:]

 Während sich Constantius Chlorus im Herbst an den Huldigungen der Speichellecker in der Hauptstadt erfreute, peitschte ein eisiger Regen das Land. Im Tal von Avalon war der Tor in Wolken gehüllt, die so tief über dem Wasser hingen, daß es schien, als hätten die schützenden Nebel die Welt der Menschen für immer ausgelöscht.

 Trotz des bleigrauen Himmels hatte Dierna das Gefühl, ein schweres Gewicht sei von ihr genommen. Die Priesterinnen, denen ihr Stimmungsumschwung wieder Mut machte, sprachen davon, neue Mauern um den Schafpferch zu bauen und das undichte Schilfdach der Versammlungshalle zu erneuern.

 An einem Morgen kurz nach der Tagundnachtgleiche erschien die Novizin, der die Sorge für die Schafe anvertraut war, weinend in der Halle, weil ein Mutterschaf den alten Zaun durchbrochen hatte und verschwunden war. Nach einer Woche Regen hatten sich die Wolken verzogen; es nieselte nur noch, und es sah sogar aus, daß bald ein paar Sonnenstrahlen den Dunst durchdringen würden. Dierna stellte fest, daß sie nach den langen Monaten der Erschöpfung Lust auf Bewegung hatte, und sie sagte, sie werde sich selbst auf die Suche nach dem Schaf machen.

 Das Gehen fiel ihr nicht leicht. Durch den Regen war das Wasser gestiegen, und manche Stellen, die üblicherweise trocken waren, hatten sich in Schlamm verwandelt. Dierna suchte sich vorsichtig ihren Weg und überlegte, was sich das dumme Tier dabei gedacht haben mochte, den Hügel zu verlassen. In der aufgeweichten Erde war die Spur leicht zu erkennen. Dierna folgte ihr oberhalb der heiligen Quelle um den Hügel herum und durch die Obstwiesen nach unten. Von dort führte sie am Ufer entlang zum niedrigen Hügel der Briga, dessen Heiligtum von einem Kreis Apfelbäume umgeben war.

 Dierna blieb stehen und runzelte die Stirn. Der Hügel war eigentlich keine richtige Insel, obwohl man ihn als solche bezeichnete. Doch nun verdiente er seinen Namen tatsächlich. Der Nebel hing tief über dem Wasser und war noch so dicht, daß man den Himmel nicht sah, auch wenn das Land bereits im Sonnenlicht glänzte. Dierna glaubte, etwas unter den Bäumen zu sehen. Sie wußte, wie der Pfad verlaufen mußte, obwohl er überflutet war. Sie griff nach einer Holzstange, die ans Ufer getrieben worden war, um den Grund abzutasten, und watete durch das trübe Wasser, das ihr bis an die Knöchel reichte.

 Der Nebel war beim ersten Schritt noch ein Schleier, beim dritten bereits ein Vorhang, der ihr Ziel ebenso verhüllte wie den Platz, von dem sie gekommen war.

 Panik stieg in ihr auf, und sie blieb stehen.

 Das ist meine Heimat, sagte sie sich, ich kenne diese Wege, seit ich laufen gelernt habe. Ich sollte mich blind oder selbst im Schlaf hier zurechtfinden!

 Sie holte tief Luft und bemühte sich, mit Hilfe von Übungen, die sie schon beinahe so lange praktizierte, wie sie in Avalon lebte, wieder ruhig zu werden. Plötzlich hörte sie einen verzweifelten Ruf.

 »Dierna� hilf mir!«

 Es klang schwach, ob aus Erschöpfung oder weil die Stimme aus der Ferne kam, konnte Dierna nur schwer entscheiden, da der Nebel alle Töne dämpfte. Sie lief schneller weiter.

 »Hilfe� Hilfe� Kann mich jemand hören?«

 Dierna stockte der Atem; die Erinnerung trübte ihren Blick. »Becca!« rief sie mit erstickter Stimme. »Ruf weiter! Becca, ich komme!« Sie begann zu laufen und stolperte, rutschte und fiel beinahe hin.

 »Göttin� ich habe mich so sehr bemüht, den Weg zu finden! Göttin, hilf mir� «

 Die Worte wurden vom Nebel verschluckt. Aber sie genügten Dierna, um sich zu orientieren. Das Wasser reichte jetzt fast bis zu den Knien. Sie blieb stehen und suchte mit Sinnen, die über das Sehvermögen hinausgingen, die Umgebung wie damals ab, als sie Carausius gefunden hatte. Schließlich entdeckte sie die undeutlichen Umrisse eines Baums und die Gestalt einer Frau, die sich an den Stamm klammerte.

 Dierna watete den Abhang hinauf und erreichte die Gestalt. Die langen dunklen Haare klebten ihr auf der Haut und verdeckten das Gesicht. Die kleinen Hände waren mit Schlamm verschmiert. Der Körper war zierlich wie der eines Kindes. Aber es war kein Kind. Dierna drückte die zitternde Frau an ihre Brust und blickte in Teleris Augen.

 »Ich dachte� « Dierna konnte vor Verwirrung und Überraschung keinen klaren Gedanken fassen. »Ich dachte, du wärst meine kleine Schwester� «

 Das Staunen wich aus Teleris Gesicht, und sie schloß die Augen. »Ich habe mich im Nebel verirrt«, flüsterte sie. »Ich hatte mich verirrt, seit du mich weggeschickt hast. Ich habe versucht, nach Avalon zurückzukommen.«

 Dierna blickte wortlos auf sie hinunter. Als sie von Teleris Hochzeit mit Allectus gehört hatte, wollte sie Teleri ebenfalls verfluchen. Doch sie brachte die Kraft dazu nicht auf. Teleri war offenbar von denselben Mächten bestraft worden, die den Mörder von Carausius zu Fall gebracht hatten. Aber Teleri lebte noch.

 Nebelschwaden legten sich um sie wie feuchte, kalte Schleier. Dierna aber fühlte nichts. Sie sah nur Teleri, sich selbst und den Apfelbaum.

 »Du bist durch die Nebel gekommen� « flüsterte sie. »Das kann nur eine geweihte Priesterin. Oder man muß das Reich der Fee durchqueren.«

 »Dierna, ich bin nicht deine Schwester, nach der du gesucht hast� verzeih mir� «

 Langsam stiegen wie aus tiefem Wasser Gedanken in Dierna auf. Konnte sie dieser Frau vergeben, für deren Liebe sich Allectus gegen seinen Herrn erhoben hatte? Konnte sie sich selbst vergeben, daß sie so sicher gewesen war, den Willen der Göttin zu kennen?

 Dierna seufzte, und sie wollte nur noch verzeihen und vergeben. Sie befreite sich damit von einer Last, die sie getragen hatte, ohne etwas davon zu ahnen.

 »Ich gelobe, daß ich jede Frau in diesem Heiligtum als meine Schwester, meine Mutter, meine Tochter, als meine Blutsverwandte behandeln werde� « Die Stimme der Hohepriesterin gewann Kraft, als sie den Schwur von Avalon wiederholte.

 »Dierna� « Teleri blickte zu ihr auf, und ihre dunklen Augen, die auch in dem von Leid gezeichneten Gesicht noch schön waren, füllten sich mit Tränen. Dierna versuchte zu lächeln, aber dann weinte auch sie. Sie konnte Teleri nur an sich drücken und wie ein Kind wiegen.

 Sie wußte nicht, wieviel Zeit vergangen war, als sie endlich die innere Gelassenheit wiederfand. Der Nebel wollte nicht weichen, und es war kalt.

 »Wir sitzen hier fest«, sagte sie mit einer ungezwungenen Fröhlichkeit, die ihre Worte Lügen strafte. »Aber wir werden nicht verhungern, denn es hängen reife Apfel am Baum.« Sie ließ Teleri los, stand auf und pflückte einen Apfel. Dabei sah sie, daß sich die Luft über dem Wasser bewegte. Es dauerte nicht lange, und aus dem Nebel tauchte die Gestalt einer Frau auf, die einen kleinen flachen Kahn von der Art stakte, wie sie das kleine Volk benutzte.

 Dierna blieb mit angehaltenem Atem stehen. Die Frau kam ihr bekannt vor. Trotz der Kälte war die Fremde barfuß, trug nur einen Umhang aus Hirschleder und auf dem Kopf einen Kranz leuchtend roter Beeren.

 »Sei gegrüßt!« Dierna fand endlich ihre Stimme wieder.

 »Kannst du zwei Verirrte zum Tor zurückbringen?«

 »Herrin von Avalon und du, künftige Herrin von Avalon, ich grüße euch. Deshalb bin ich hier!« erhielt sie zur Antwort.

 Dierna verneigte sich und hob die erschöpfte Teleri in den Kahn. Dann kletterte sie selbst hinein. Einen Augenblick später glitt das Boot lautlos durch die weiße Wand. Der Nebel war sehr dicht und leuchtete geheimnisvoll, wie es manchmal geschah, wenn man ihn durchquerte, um die Außenwelt zu erreichen. Als sie aus dem Nebel auftauchten, begrüßte sie das strahlende Sonnenlicht von Avalon.

 DIERNA

 »Gestern nacht, als der Mond zum ersten Mal nach der Tag-und Nachtgleiche des Frühlings voll war, bestieg meine Tochter Aurelia den heiligen Sitz der Prophetin. Es ist lange her, daß wir auf diese Form des Sehens zurückgriffen haben. Doch die Druiden mit ihren weit zurückreichenden Erinnerungen kennen und bewahren das Ritual. Mir wird das Gesicht nur noch selten zuteil. Unsere Unsicherheit wuchs. Deshalb entschied ich, den Versuch zu riskieren, einen Blick in die Zukunft zu werfen. Und Aurelia besaß schon immer den Mut ihres Vaters.

 Teleri, die mir inzwischen so nahe ist wie meine rechte Hand, wird nach mir die Hohepriesterin sein. Wir glauben jedoch beide, daß es Aurelias Bestimmung ist, einst über Avalon zu herrschen. Das ist der richtige Lauf der Dinge, denn wie ähnlich sie Carausius auch sein mag, so hat sie doch mehr von Teleri gelernt, die ihr ebenso eine Mutter war wie ich.

 Wäre Carausius noch am Leben, hätte sie ihre Kindheit vielleicht in einem Palast verbracht. Carausius wäre es vermutlich gelungen, die Römer zu vertreiben, Constantius hätte nicht in Britannien geherrscht, und sein Sohn Constantin wäre vielleicht nicht zum Augustus ausgerufen worden, als sein Vater in Eburacum starb.

 Nun herrscht Constantin über die Welt. Die Christen, die sich manchmal durch ihre eigenen Streitigkeiten zu vernichten schienen, sind aus den Verfolgungen unter Diocletian geeint hervorgegangen. Jetzt stehen sie unter dem besonderen Schutz seines Nachfolgers. Die Götter Roms geben sich damit zufrieden, sich die Verehrung der Völker Britanniens mit dem Christengott zu teilen. Doch der Gott der Christen ist ein eifersüchtiger Herrscher.

 Aurelia bestieg den Sitz der Prophetin, denn wir fühlten uns wieder einmal von den Christen bedroht. Ihr helles Haar schimmerte im Mondlicht, und ich wußte, die Göttin hatte sie zu dieser Aufgabe auserkoren. Sie machte ihre Sache gut. Die heiligen Kräuter schenkten ihr einen Blick auf das, was sein wird.

 Sie sah Constantin in der Fülle seiner Macht, aber ihm folgten unwürdige Söhne. Einer seiner Nachfolger bemühte sich, die alten Götter zurückzubringen. Er starb jung in einem fernen Land. In seiner Zeit fielen die Barbaren wieder in Britannien ein und nach ihnen die Männer aus Eriu. Trotzdem blühte unser Land wie nie zuvor. Nur die Tempel der alten Götter, geplündert und zerstört von den Christen, die unsere Göttin die Ausgeburt der Sünde nannten, wiesen anklagend zum Himmel.

 In einer späteren Zeit rief sich ein Feldherr zum Imperator aus und zog mit seinen Legionen nach Gallien. Aber er wurde besiegt, und die Männer, die mit ihm gekommen waren, blieben in Armorica. Von da an überfluteten die Barbaren aus Germanien das Römische Reich und zogen schließlich sogar durch die Tore Roms. Die Legionen verließen Britannien, und das Land wurde endlich unabhängig.

 Mehr als ein Jahrhundert war vergangen. Die bemalten Völker kamen von Norden über die alte Grenze und verwüsteten Städte und Dörfer. Aurelia sprach von einem neuen Herrscher, den die Männer Großkönig Vortigern nannten. Wie Allectus war er von altem Blut, aber wie Carausius brachte er sächsische Krieger vom anderen Ufer des Meeres ins Land, um sein Volk zu schützen.

 Ich versuchte, den Fluß der Bilder anzuhalten, denn ich wollte wissen, welche Rolle Avalon in dieser fremden Zukunft spielen werde.

 Aurelia antwortete mit einem unverständlichen Aufschrei, denn Visionen ergriffen von ihr Besitz, die zu wirr waren, um sie verstehen zu können. Teleri und ich handelten schnell. Wir brachten sie wieder zu sich, denn sie war in der Tat sehr weit in die Welten der Zukunft vorgedrungen.

 Aurelia schläft jetzt, und da sie jung und gesund ist, wird sie ihre Kraft und das innere Gleichgewicht wiederfinden. Mein Friede aber ist dahin, denn die Bilder, die sie gesehen hat, leben in meinem Bewußtsein.

 Ich habe Angst um die Priesterinnen, die nach uns auf dieser heiligen Insel leben werden, wenn das ganze Land die Göttin, IHRE Werke und IHRE Weisheit ablehnt.«

 DIE TOCHTER

 440 � 452

 17. Kapitel

 Ein harter Frost hielt ganz Britannien in seinem eisigen Griff. Bis Samhain waren es noch zehn Tage. Der letzte Sturm hatte dem Land alle Farben geraubt und Eisränder in jeder Karrenspur hinterlassen. Es wehte ein schneidend kalter Wind. Selbst auf den geraden römischen Straßen war das Fortkommen schwierig. Die vom Festland durch einen schmalen Kanal getrennte Insel Mona lag erstarrt im erzwungenen Frieden des allmächtigen Winters. Ihre Bewohner hatten deshalb seit vielen Tagen keine Fremden gesehen.

 Als die kleine Viviane aus der Tür des Kuhstalls blickte, war sie deshalb überrascht zu sehen, wie jemand in den Weg einbog, der zum Gehöft führte. Der Fremde saß auf einem großen, hageren Maultier, das bis zum Bauch mit Schlamm bespritzt war. Seine Gestalt verschwand in Umhängen und Schals, so daß sie nichts erkennen konnte außer den Beinen. Die waren mit einer so dicken, vereisten Schlammkruste überzogen, daß die Hosenbeine wie erstarrte Lehmklumpen wirkten. Viviane blickte jedoch genauer hin, denn im ersten Augenblick glaubte sie, den Mann zu kennen. Aber das konnte natürlich nicht sein.

 Sie bückte sich schnell, griff nach dem schweren Milcheimer und machte sich auf den Weg zum Haus. Das Eis, das sich in den Pfützen gebildet hatte, knirschte unter ihren Füßen.

 »Pa, da kommt ein Mann, ein Fremder!«

 Sie hatte die unverkennbare Aussprache des Nordens, obwohl sie im Sommerland geboren worden war. Ihr Stiefbruder hatte einmal behauptet, sie komme sogar von einem noch seltsameren Ort, von einer Insel, die Avalon heiße und eigentlich überhaupt nicht zu dieser Welt gehöre. Ihr Vater hatte ihm verboten, darüber zu reden. Viviane glaubte ihrem Stiefbruder nicht, denn wie konnte ein Ort mitten im Sommerland eine Insel sein? Doch in ihren Träumen erinnerte sie sich manchmal unbestimmt an diese Insel und erwachte mit dem Gefühl, etwas verloren zu haben. Ihre wirkliche Mutter war die Herrin des Sommerlandes oder der Insel Avalon - mehr wußte sie nicht.

 »Was für ein Fremder?« Neiten kam mit einem Armvoll Anmachholz aus dem Schuppen und bog gerade um die Ecke. Das Haus war aus dem grauen Stein der Insel gebaut und hatte ein steiles Reetdach, auf dem sich der Schnee meist nicht lange hielt. Es war groß genug für den Hausherrn und seine Frau, die Söhne, die darin aufwuchsen, auch für die Ziehtochter und zwei alte Sklaven.

 »Er ist wegen der Kälte völlig vermummt und sieht aus wie ein Bündel Lumpen. Aber wir sehen nicht besser aus.« Sie lächelte ihren Ziehvater an.

 »Ins Haus mit dir, Mädchen«, Neiten machte mit dem Brennholz im Arm eine Geste, als wolle er sie verscheuchen, »bevor die Milch zu Eis wird.«

 Viviane lachte laut auf und stapfte durch die Tür. Neiten blieb draußen stehen und beobachtete, wie das Maultier auf dem Weg langsam näher kam. Viviane stellte den Eimer auf den Boden und nahm den Umhang ab. Sie hörte Stimmen und lauschte. Betoc, ihre Ziehmutter, unterbrach das Rühren im Kochtopf und hörte ebenfalls zu.

 »Du bist es also!« sagte Neiten. »Welcher Wind hat dich hierher getrieben?«

 »Ein Wind von Avalon, der nicht wartet, bis das Wetter freundlicher ist«, erwiderte der Fremde. Er hatte eine eigenartig tiefe Stimme, auch wenn sie von der Kälte etwas belegt klang.

 Viviane erstarrte. Das dicke Kopftuch glitt von ihren dunklen Haaren.

 Ein Bote aus Avalon! Kommt er von meiner Mutter?

 »Von der Herrin?« Die Worte ihres Vaters waren wie ein Echo von Vivianes Gedanken. »Sie ist die vielen Jahre sehr gut ohne das Mädchen ausgekommen. Was soll sich daran plötzlich geändert haben?« Es entstand eine Pause. »Irgendwie glaube ich nicht, daß du den ganzen langen Weg gekommen bist, um Viviane Grüße zum Samhainfest von ihrer Mutter zu bestellen! Komm herein, Mann, bevor du vor Kälte erstarrst. Ich will mir nicht nachsagen lassen, daß der beste Barde in Britannien auf meiner Schwelle erfroren ist. Nein, nein, geh schon, ich bringe das Maultier in den Stall zu meinen Kühen.«

 Die Tür ging auf, und ein großer Mann trat ein, der schlank wirkte, obwohl er so dick vermummt war. Viviane wich zurück, als er sich aus den Tüchern und Umhängen schälte. Kleine Eisstückchen fielen auf den sauber geschrubbten Stein der Feuerstelle. Unter den vielen Kleidern trug er ein Gewand aus weißer Wolle. Es war schlicht, doch aus sehr feinem Stoff. Was seine Gestalt so unförmig gemacht hatte, war ein mit Seehundfell bezogener Harfenkasten, den er jetzt von den Schultern nahm und behutsam auf den Boden stellte.

 Erleichtert richtete er sich auf. Viviane sah, daß er schöne Hände hatte und so helle Haare, daß sie nicht erkennen konnte, ob sie silbergrau oder goldblond waren.

 Man kann ihm nicht ansehen, wie alt er ist, dachte sie. Vielleicht weicht der Haaransatz noch etwas weiter von der hohen Stirn zurück.

 Er wirkte jung und alt zugleich. Der Mann merkte, daß Viviane ihn beobachtete, und sah sie verwundert an.

 »Du bist Viviane? Aber du bist ja noch ein Kind!«

 »Ich werde bald fünfzehn und bin alt genug, um zu heiraten!« erwiderte sie trotzig und richtete sich kerzengerade auf, um etwas größer zu wirken. Er lachte unbefangen.

 »Natürlich!« Er hob die Augenbrauen. »Ich hatte vergessen, daß du wie deine Mutter bist. Sie reicht mir gerade bis zu den Schultern, aber wenn ich an sie denke, ist sie immer groß.« Er hob die Arme und schien sie zu segnen. Dann reichte er ihr die Hand.

 Viviane ergriff sie, und ihre Verwirrung legte sich.

 Es ist Taliesin, ein Barde und ein Druide, wie sie auch auf Insel Mona gelebt haben, bevor die Römer kamen. Ist es da ein Wunder, daß seine Berührung Frieden bringt?

 Taliesin drehte sich um und begrüßte Vivianes Ziehmutter, die eine finstere Miene machte. Aber als er auch sie segnete, veränderte sich ihr Gesicht und verriet, daß sie sich mit etwas abfand, das sie traurig machte.

 »Gesegnet sei dieses Haus und die Frau darin«, sagte er leise.

 »Und der Reisende, der unseren Herd beehrt«, erwiderte Betoc. »Obwohl ich nicht glaube, daß du diesmal Segen bringst.«

 »Das glaube ich auch nicht«, sagte Neiten, der gerade zur Tür hereinkam.

 Er hängte seinen Mantel an den Haken. Betoc goß Milch in eine Holzschale und reichte sie dem Gast. »Aber ich heiße dich willkommen. Hier ist Milch. Sie ist noch warm von der Kuh und wird dich ein wenig aufwärmen. Das Abendessen ist bald fertig.«

 »Milch um diese Jahreszeit?« rief Taliesin.

 »Das haben wir Viviane zu verdanken. Eine der Kühe hat noch spät im Herbst gekalbt. Wir hätten das Kalb schlachten sollen, aber das Mädchen war entschlossen, es lebend über den Winter zu bringen.«

 »Was will meine Mutter?« fragte Viviane ruhiger. »Welche Nachricht bringst du?«

 »Keine, die dir gefallen wird. Deine Schwester Anara ist tot, und deine Mutter braucht dich.«

 »Ist das die, die mit dem Sohn von Vortigern verheiratet war?« fragte Betoc mit gedämpfter Stimme.

 Ihr Mann schüttelte den Kopf. »Das war Idris. Aber sie ist schon länger tot. Ich habe gehört, sie ist im Kindbett gestorben.«

 »Wie traurig!« rief Viviane. Etwas leiser fügte sie nach kurzem Schweigen hinzu: »Aber mein Zuhause ist hier. Ich will nicht nach Avalon zurück.«

 Taliesins Gesicht wurde ernst. »Das tut mir leid, aber ich glaube nicht, daß die Herrin Ana Rücksicht auf deine Wünsche nehmen wird.«

 »Wie kann sie mir das befehlen? Sie kann mich nicht aus dem Haus meines Vaters wegholen. Ich weiß, Neiten wird nicht zulassen, daß ich gehe!«

 »Wenn du seine Tochter wärst, hättest du recht«, erwiderte der Druide ruhig. »Doch das bist du nicht, und er weiß es.«

 Viviane sprang auf. »Wie kannst du es wagen, so etwas zu behaupten! Vater, sag mir, daß das nicht wahr ist! Er ist ein Druide. Wie kann er so etwas sagen, wo unser Glaube lehrt, daß die Wahrheit immer siegen wird?«

 »Es hat� « begann Neiten ruhig, aber dann räusperte er sich. Sein Gesicht wurde rot, und er blickte ihr nicht in die Augen. »Taliesin spricht eine Wahrheit aus, von der ich gehofft hatte, du würdest sie nie erfahren müssen.«

 »Wessen Tochter bin ich dann? Du sagst, du bist nicht mein Vater. Behauptest du als nächstes, die Herrin ist nicht meine Mutter?«

 »O doch, sie ist deine Mutter«, sagte Neiten mit belegter Stimme. »Sie hat mir und Betoc dieses Haus überlassen, als sie dich uns übergab. Sie hat versprochen, daß das Land immer uns gehören und daß du immer unsere Tochter sein wirst.« Er schwieg und sprach dann mit Mühe weiter. »Es sei denn, deine Schwestern würden beide sterben, ohne Töchter zu hinterlassen. Wenn nun auch die Ältere tot ist, die sie bei sich in Avalon behalten hatte, um sie zur Hohepriesterin auszubilden, dann bist du ihre einzige Erbin.«

 »Und hat sie einen Ehemann für mich ausgesucht?« fragte Viviane bitter. Neiten hatte mit einer Familie an der Südküste von Mona über eine mögliche Heirat mit deren Sohn gesprochen.

 Der junge Mann gefiel Viviane. Seine Augen verrieten, daß die anderen Welten ihm nicht verschlossen waren. Auf der Insel lebten genug Menschen, in deren Adern das alte Blut der Druiden floß. Ihre Fähigkeit, Dinge zu sehen, die für andere unsichtbar waren, galt nicht als ungewöhnlich. Viviane hatte davon geträumt, ihn zu heiraten, Herrin ihres eigenen Hauses zu sein und Kinder zu haben.

 »Wenn du Hohepriesterin werden sollst«, sagte Neiten mit einiger Anstrengung, »wird deine Ehe die heilige Hochzeit der Priesterin mit dem Gott sein.«

 Viviane spürte, wie sie blaß wurde. »Und es ändert nichts, wenn ich sage, daß ich nicht gehen will?«

 »Überhaupt nichts. Die Belange von Avalon wiegen schwerer als alle unsere Wünsche«, antwortete Taliesin mitfühlend. »Es tut mir leid, Viviane.«

 Sie richtete sich auf und kämpfte mit den Tränen. »Ich mache dir keinen Vorwurf. Wann brechen wir auf?«

 »Ich würde sagen sofort, aber mein armes Maultier muß sich ausruhen, sonst fängt es an zu lahmen. Wir werden im Morgengrauen losreiten.«

 »So schnell!« Sie schüttelte den Kopf. »Warum konnte sie mir nicht mehr Zeit lassen?«

 »Es ist der Tod, mein Kind, der dir keine Zeit gelassen hat. Du bist schon alt, um die Ausbildung zu beginnen. Außerdem werden Schnee und Eis das Reisen bald völlig unmöglich machen. Wenn ich dich nicht jetzt mitnehme, könntest du nicht vor dem Frühling nach Avalon kommen. Geh und pack deine Sachen. Aber belaste dich nicht mit mehr Kleidern, als für unterwegs nötig sind. In Avalon wirst du das Gewand der Jungfrauen tragen.« Er sagte das freundlich, aber sein Ton ließ keinen Widerspruch zu.

 Als Viviane auf die Leiter unter das Dach stieg, um ihre Sachen zusammenzusuchen, flossen die Tränen. Avalon war ein schöner Traum, doch sie wollte den Mann und die Frau nicht verlassen, die ihre Familie gewesen waren. Sie wollte auch die Felseninsel nicht verlassen, die sie zu lieben gelernt hatte. Aber was sie wollte, das schien niemanden zu interessieren.

 Viviane trocknete entschlossen die Tränen. An diesem Tag hatte sie eine Lektion erhalten, die sie nie vergessen würde. Sie wußte jetzt, daß sie das Leben dazu bringen mußte, ihr zu geben, was sie sich wünschte.

 Taliesin saß am Feuer und trank heißen Apfelwein. Zum ersten Mal seit Tagen hatte er entspannt geschlafen und nicht gefroren. In diesem Haus herrschte Frieden. Ana hatte eine gute Wahl getroffen, als sie Neiten ihre Tochter übergab, damit er sie erzog. Es war bedauerlich, daß sie nicht hierbleiben konnte. Sein geübtes Gedächtnis beschwor das Bild der Herrin herauf, so wie er sie zuletzt gesehen hatte. Neue Falten durchzogen ihre breite Stirn. Die schmalen Lippen über dem spitzen Kinn wirkten verkniffen. Manche Leute hätten behauptet, sie sei klein und häßlich, doch seit dem Tag vor zwanzig Jahren, als Taliesin zu den Druiden gekommen war, hatte er in ihr immer nur die Göttin gesehen.

 Aus dem Augenwinkel nahm er eine Bewegung wahr und blickte hoch. Auf der Leiter zum Dach waren zwei Beine in Hosen und Wickelgamaschen aufgetaucht. Er sah zu, wie die seltsame Gestalt, die eine weite Tunika über der Hose trug, die Leiter nach unten stieg, sich umdrehte und ihn vorwurfsvoll anstarrte. Taliesin zog eine Augenbraue hoch, und der trotzige Ausdruck verwandelte sich in das hübsche Gesicht eines lachenden Mädchens.

 »Sind das Sachen deines Stiefbruders?«

 »Man hat mir beigebracht, wie ein Mann zu reiten. Warum soll ich mich dann nicht wie ein Mann anziehen, wenn ich auf ein Pferd steige? Du runzelst die Stirn. Würde meine Mutter das nicht billigen?«

 Seine Lippen zuckten, als er seine Belustigung unterdrückte. »Das wird ihr überhaupt nicht gefallen.«

 Heilige Briga, dachte er, sie ist genau wie Ana. Die nächsten Jahre werden sehr aufregend werden.

 »Gut!« Viviane setzte sich neben ihn und stützte die Ellbogen auf die Knie. »Es soll ihr auch nicht gefallen. Wenn sie etwas dagegen hat, werde ich ihr sagen, daß auch ich etwas dagegen habe, einfach so mir nichts, dir nichts von zu Hause weggeholt zu werden!«

 Taliesin seufzte und überließ sich seinen Gedanken: Ich kann es dir nicht verdenken. Ich darf deiner Mutter öffentlich nicht widersprechen, aber ich finde, es war nicht richtig von ihr, dich so jung wegzuschicken und dich ohne Vorankündigung zurückzuholen, als wärst du eine Jahrmarktspuppe, die man zur allgemeinen Belustigung hierhin und dahin zerrt. Er lachte leise. Aber Ana hat schon immer ihren Willen durchgesetzt. Auch ich habe zu spüren bekommen, daß sie die Fäden in der Hand hält�

 Er sah, wie Viviane erschrocken zusammenzuckte. Ohne nachzudenken, machte er mit der linken Hand eine Geste. Der Ausdruck des Schreckens verschwand, und sie griff sorglos nach einem Becher. Er mußte vorsichtiger sein und in Zukunft seine Gedanken im Zaum halten. Die Kleine besaß möglicherweise dieselben Fähigkeiten wie ihre Mutter, auch wenn sie noch nicht ausgebildet war. Der Herrin von Avalon hatte er noch nie etwas verheimlichen können.

 [image:]

 Die Sonne hatte den höchsten Stand bereits überschritten, als sie sich auf den Weg machten. Taliesin ritt sein Maultier, und Viviane eines der zähen kleinen Pferde aus den Hügeln des Nordens. Das Wasser zwischen der Insel und dem Festland war gefroren, und sie konnten ohne Risiko darüber reiten. Sie kamen durch das Dorf, das um die Festung in Segontium entstanden war, und ritten auf der römischen Straße, die quer durch das Land der Deceangler führte, in Richtung Deva.

 Viviane war nie weiter geritten als um die Insel Mona, und sie wurde schnell müde. Trotzdem gelang es ihr, sich Taliesin anzupassen. Sie ließ kein Zeichen von Erschöpfung oder Schwäche erkennen, obwohl der Druide, der gelernt hatte, die Forderungen seines Körpers nicht zu beachten, kaum einen Gedanken daran verschwendete, daß es einem jungen Mädchen schwerfallen könnte, lange Stunden im Sattel zu sitzen. Viviane mochte zart sein, aber sie besaß die robuste Konstitution des kleinen dunklen Volkes, dem sie auch ihr Aussehen verdankte. Außerdem war sie entschlossen, stark zu sein. Sie hatte ihre Mutter zum letzten Mal gesehen, als sie fünf Jahre alt gewesen war. Jetzt ahnte sie jedoch, daß sie zu einem willenlosen Werkzeug gemacht werden würde, wenn sie die kleinste Schwäche zeigte. Und so ritt sie weiter, während ihr die Tränen auf den Wangen gefroren. Wenn sie sich abends mit schmerzenden Gliedern hinlegte, war sie beinahe zu erschöpft, um zu schlafen. Auf dem Weg durch das Tal der Wye nach Süden gewöhnte sie sich allmählich an die Anstrengungen. Doch sie ritt immer noch nicht gern. Sie mochte auch ihr Pferd nicht, das von einem Unabhängigkeitsdrang besessen schien und wie von einem Dämon getrieben darauf bestand, seinen eigenen Willen durchzusetzen, der nie ihrem Willen entsprach.

 Zwischen Deva und Glevum hatte Rom das Land kaum geprägt. Abends fanden sie Unterkunft bei Hirten oder Familien, die sich in den Hügeln mühsam ihren Lebensunterhalt erarbeiteten. Sie verehrten Taliesin, den Barden, wie einen Gott, der sie besuchte. Viviane dagegen hießen sie als eine der Ihren willkommen. Die Kälte ließ zwar nicht nach, als sie weiter in den Süden kamen, doch die Straßen wurden besser. Hin und wieder sahen sie die Ziegeldächer einer Villa inmitten großer Felder.

 Dicht vor Corinium bog Taliesin in einen Weg ein, der zu einer solchen Villa führte. Es war ein behagliches altes Anwesen mit Gebäuden, die einen Hof umstanden.

 »Es gab eine Zeit«, sagte der Druide, als sie durch das Tor ritten, »da wäre ein Priester wie ich in jedem britonischen Haus ein Ehrengast gewesen, und die Römer hätten ihn als Priester eines verwandten Glaubens geachtet. In der heutigen Zeit haben die Christen das Bewußtsein vieler Menschen vergiftet, weil sie die Anhänger eines anderen Glaubens als Götzendiener bezeichnen. Deshalb reise ich als fahrender Sänger und gebe mich nur denen zu erkennen, die an den alten Sitten festhalten.«

 »Was für ein Haus ist das?« fragte Viviane, als die Hunde zu bellen anfingen und Leute die Köpfe aus den Türen streckten, um zu sehen, wer gekommen war.

 »Die Bewohner sind Christen, aber keine Fanatiker. Junius Priscus ist ein guter Mann, dem das Wohlergehen seiner Leute und seiner Tiere am Herzen liegt, der es jedoch ihnen überläßt, für ihre Seelen zu sorgen. Und er liebt Harfenmusik. Wir werden hier gut aufgenommen werden.«

 Ein kräftiger Mann mit roten Haaren, die ihm in die Stirn fielen, kam umgeben von einer Meute Hunden heraus, um sie zu begrüßen. Vivianes Pferd scheute. Als sie das Tier wieder unter Kontrolle hatte, hieß Priscus sie bereits willkommen.

 Sie aßen im Kreis der Familie. Die Männer lagen und die Frauen saßen auf Bänken am Herd. Priscilla, die achtjährige Tochter des Gastgebers, wich Viviane nicht von der Seite. Sie war bereits fast so groß wie Viviane, saß auf einem niedrigen Hocker neben ihr und bot ihr jedesmal, wenn sie etwas gegessen hatte, sofort etwas anderes an.

 In den vergangenen Tagen waren ihre Gastgeber arme Leute gewesen, und Viviane hatte gefürchtet, sie würden alles, was man ihnen vorsetzte, im Laufe des Winters selbst dringend brauchen.

 Sie hatte wirklich großen Hunger und dachte, es sei eine Ewigkeit her, daß sie sich einmal richtig satt gegessen oder nicht gefroren hatte. Sie aß deshalb, ohne auf die Unterhaltung der anderen zu achten. Doch dann war auch ihr Hunger gestillt, und sie hörte, daß das Gespräch um den Großkönig kreiste.

 »Kann man wirklich sagen, daß Vortigern ein so schlechter Großkönig ist?« fragte Taliesin und stellte den Weinbecher ab. »Erinnerst du dich nicht daran, wie verzweifelt wir damals waren; als Bischof Germanus aus Rom kam? Er wurde gebeten, die Truppen gegen die Pikten anzuführen, weil er in den Legionen gedient hatte, bevor er in den Dienst der Kirche trat. Das war übrigens in dem Jahr, in dem dieses Mädchen geboren wurde.« Er lächelte Viviane zu und wandte sich dann wieder an ihren Gastgeber.

 »Die Sachsen, die Vortigern im Norden angesiedelt hat, halten die bemalten Völker zurück; mit der Umsiedlung der Votadiner nach Demetien und der Cornovier nach Dumnonien hat er starke Stämme dorthin gebracht, wo sie uns gegen die Krieger von Eriu verteidigen können. Und Hengist, der sächsische Häuptling, schützt mit seinen Männern die andere Seite der Küste. Nur wenn wir Frieden haben, können wir uns Streitigkeiten untereinander leisten. Ich finde es ungerecht, daß Vortigern für seinen Erfolg mit einem Bürgerkrieg bestraft wird.«

 »Es gibt hier zu viele Sachsen«, erwiderte Priscus. »Vortigern hat Hengist für seinen Stamm ganz Cantium gegeben, ohne den König dort auch nur zu fragen. Der Rat hat Vortigern unterstützt, ich habe ihn akzeptiert, aber unser rechtmäßiger Kaiser ist Ambrosius Aurelianus, so wie sein Vater vor ihm. Ich habe in Guollopum für ihn gekämpft«, fuhr er fort. »Wenn der eine Herrscher oder der andere einen Sieg errungen hätte, wüßten wir wenigstens, woran wir sind. Es wird dem armen Britannien wahrscheinlich so ergehen wie dem Kind, das Salomon zweiteilen wollte.«

 Taliesin schüttelte den Kopf. »Ich glaube mich zu erinnern, daß die Drohung des weisen Königs Salomon die beiden streitenden Frauen zur Vernunft gebracht hat.

 Vielleicht wird es in unserem Fall auch so sein.«

 Sein Gastgeber seufzte. »Mein Freund, dazu ist mehr als eine Drohung nötig. Da muß schon ein Wunder geschehen.« Er blickte finster vor sich hin, doch dann richtete er sich auf und sah seine Frau und die beiden Mädchen lächelnd an. »Das ist ein trauriges Thema an einem so kalten Abend. Taliesin, wirst du uns mit einem Lied aufheitern, nachdem du an meinem Tisch gegessen hast?«

 Sie blieben zwei Nächte in der Villa, und Viviane bedauerte es, Abschied nehmen zu müssen. Als Druide konnte Taliesin das Wetter voraussehen und erklärte, sie müßten schnellstens aufbrechen, um Avalon noch vor dem Einsetzen der Schneefälle zu erreichen. Die kleine Priscilla wollte Viviane nicht loslassen. Viviane, die spürte, daß das Mädchen ein gutes Herz hatte, fragte sich, ob sie in Avalon eine Freundin finden werde, die sie so sehr mochte wie dieses Kind.

 An diesem Tag und am nächsten ritten sie in einem schnellen Tempo und solange es hell war. Sie schliefen nur ein paar Stunden in der Hütte eines Hirten am Straßenrand. Abgesehen von gelegentlichen leisen Verwünschungen, die sich gegen das Pferd richteten, sprach Viviane wenig. Sie verbrachten eine Nacht in einem Gasthaus in Aquae Sulis. Viviane erhielt einen flüchtigen Eindruck von den einst prächtigen Gebäuden, die allmählich zerfielen. In der Luft lag der Geruch von Schwefeldämpfen. Doch es blieb keine Zeit, sich die Stadt anzusehen. Am nächsten Morgen ritten sie auf der Straße in Richtung Lindinis weiter. Viviane hatte Schmerzen und war erschöpft. Sie ärgerte sich über das Pferd, und einmal wurde sie sogar abgeworfen und landete im Schnee. Wie lange mußte sie das noch aushalten?

 [image:]

 »Werden wir Avalon heute abend erreichen?« rief Viviane. Taliesin drehte sich um. Die Straße wand sich den Hügel von Mendip hinauf.

 »Wenn wir gute Pferde hätten, würden wir es heute noch schaffen. Aber diese Biester gehen nur so schnell, wie sie wollen, oder überhaupt nicht.« Als er ihr enttäuschtes Gesicht sah, fügte er lachend hinzu: »Wir werden es versuchen.«

 Am späten Nachmittag fühlte Taliesin etwas Feuchtes auf seinem Handrücken. Er hob den Kopf und sah, daß dicke Wolken den Himmel verdeckten. Es schneite. Seltsamerweise schien es plötzlich wärmer zu werden.

 Nachdem sie die Straße überquert hatten, die zu den Bleiminen führte, wurde es dunkel. Er bog in einen Weg ein, an dessen Ende einige Gebäude zwischen Bäumen standen.

 »Im Sommer werden hier Ziegelsteine gemacht«, erklärte Taliesin. »In dieser Jahreszeit steht alles leer. Wenn wir Holz sammeln, um das zu ersetzen, was wir verbrennen, wird niemand etwas dagegen haben, daß wir hier übernachten. Ich habe das schon früher getan.«

 Wie in allen unbenutzten Gebäuden schlug ihnen feuchte Kälte entgegen, die sich auch durch das warme Feuer nicht vertreiben ließ. Viviane setzte sich frierend dicht vor die Flammen, während Taliesin Wasser für den Haferbrei kochte.

 »Ich habe nicht darum gebeten, diese Reise zu machen. Aber ich danke dir, daß du für mich sorgst. Mein Vater� das heißt, mein Ziehvater hätte nicht mehr für mich tun können.«

 Der Barde warf ihr schweigend einen prüfenden Blick zu und begann, den Brei in eine Schale zu füllen. Vivianes olivenfarbene Haut war vor Kälte blaß geworden, doch ihre dunklen Augen schienen ihn zu durchbohren.

 »Bist du mein Vater?« fragte sie unvermittelt.

 Er war sprachlos, doch seine Gedanken überschlugen sich. Er hatte sich diese Frage während des langen Ritts auch schon gestellt. An dem Beltane, an dem sie gezeugt worden war, hatte er als frisch geweihter Priester teilgenommen. Er war zum ersten Mal zu den Feuern gegangen. Obwohl Ana fünf Jahre älter war als er und bereits Mutter von zwei Töchtern, hatte sie die Schönheit der Göttin wie eine Krone getragen.

 Er erinnerte sich, sie geküßt zu haben. Der Geschmack des Mets, den sie getrunken hatte, war wie Honig auf ihren Lippen. Aber in jener Nacht waren sie alle betrunken gewesen. Sie hatten sich in der Ekstase der Tänze getroffen und wieder getrennt. Stets aufs neue berührte sich ein Paar, umschlang sich und verschwand in den Schatten zur leidenschaftlichen Vereinigung. Er erinnerte sich an eine Frau, die in seinen Armen aufschrie, als er den Höhepunkt seiner Kraft erreichte. Bei diesem ersten Mal hatten ihn die Gefühle überwältigt. Er konnte sich nicht mehr an das Gesicht oder an den Namen der Frau erinnern.

 Viviane wartete immer noch, und sie verdiente eine Antwort.

 »Das darfst du mich nicht fragen.« Es gelang ihm zu lächeln. »Kein Mann kann behaupten, mit der Herrin von Avalon ein Kind gezeugt zu haben. Selbst die barbarischen Sachsen wissen das. Du bist vom königlichen Geblüt Avalons, und das ist alles, was ich oder ein anderer Mann dir sagen kann.«

 »Als Druide hast du dich der Wahrheit verpflichtet«, erwiderte sie. »Warum kannst du mir die Wahrheit nicht sagen?«

 »Jeder Mann wäre stolz darauf, behaupten zu können, er sei dein Vater, Viviane. Du hast die Mühen der Reise ohne Klagen ertragen. Wenn du erst einmal bei den Beltanefeuern gewesen bist, wirst du vielleicht verstehen, warum ich dir keine Antwort auf deine Frage geben kann.« Die Antwort gefiel ihr nicht. Er lächelte. »Die Wahrheit ist, mein Kind, vielleicht bin ich dein Vater. Aber ich weiß es nicht.« Er seufzte.

 Viviane hob den Kopf und sah ihm in die Augen. Trotz seiner besonderen Fähigkeiten, die ihm ermöglichten, seine Seele zu schützen, konnte er den Blick nicht abwenden.

 »Wenn mir ein Vater genommen worden ist«, sagte sie schließlich, »muß ich mir einen anderen suchen. Ich kenne keinen Mann, den ich lieber Vater nennen würde als dich.«

 Sie kauerte frierend wie ein kleiner Vogel am Feuer, und zum ersten Mal, seit er zum Barden geworden war, fehlten Taliesin die Worte.

 Ana wird es vielleicht noch bedauern, mich auf diese Reise geschickt zu haben. Diese Tochter ist keine Anara, die fügsam Wasser holt oder in den Tod geht, wenn die Herrin es befiehlt. Ich werde es nicht bedauern, daß sie künftig bei uns sein wird. Was für eine Priesterin kann aus diesem Mädchen werden!

 Viviane sah ihn erwartungsvoll an.

 »Am besten sagen wir deiner Mutter nichts davon«, antwortete er schließlich. »Aber das verspreche ich dir, ich werde dir ein so guter Vater sein, wie es mir möglich ist.«

 Sie erreichten das Ufer, als die Abenddämmerung gerade hereinbrach. Viviane betrachtete das Bild, das sich ihr bot, nicht gerade begeistert. Der Schnee vom Vortag hing in Krusten auf dem Schlamm, bildete Ränder um Schilf und Binsen, und es hatte schon wieder angefangen zu schneien. Die Pfützen waren bis auf den Grund gefroren. Das Eis, das im schwindenden Licht kalt glänzte, erstreckte sich bis hinaus in das zinnfarbene Wasser. Weiter unten am Ufer sah sie ein paar Hütten, die sich auf Pfählen über den Schlamm des Marschlandes erhoben. Am anderen Ufer konnte sie einen Hügel erkennen, dessen Kuppe Wolken verhüllten. Aus dieser Richtung drang leise das Läuten einer Glocke.

 »Gehen wir dorthin?«

 Taliesin lachte. »Ich hoffe nicht, obwohl das die einzige Insel ist, die wir zu Gesicht bekämen, wenn wir nicht zu Avalon gehören würden.«

 An einem Weidenast hing ein Kuhhorn mit eingeschnittenen Spiralen. Er nahm es herunter und blies hinein. Der hohl klingende Ton drang durch die stille Luft. Viviane staunte, aber Taliesin blickte unverwandt in Richtung der Hütten. Schließlich sah sie, daß sich etwas näherte. Zunächst hielt sie es für ein Bündel Reisig.

 Es war eine alte Frau, die in wollene Tücher gehüllt war und einen grauen Pelzumhang trug. Der Größe und dem Gesicht nach zu urteilen - denn mehr konnte Viviane nicht sehen -, mußte sie zum kleinen Volk gehören. Viviane wunderte sich, weil sich Taliesin plötzlich so merkwürdig verhielt wie jemand, dem eine Natter über den Weg läuft.

 »Edler Herr und junge Herrin, das Boot kann bei dieser Kälte nicht übersetzen. Gefällt es euch, in meinem Haus Unterkunft zu nehmen, bis sich eine bessere Gelegenheit bietet?«

 »Nein, das gefällt mir nicht«, erwiderte Taliesin entschlossen. »Ich habe geschworen, dieses Kind so schnell wie möglich nach Avalon zu bringen, und wir sind müde und erschöpft. Möchtest du, daß ich meinen Eid breche?«

 Die Frau lachte leise, und Viviane spürte ein Prickeln auf der Haut, das allerdings auch von der Kälte kommen mochte. »Das Wasser ist zugefroren. Vielleicht könnt ihr hinüberlaufen.« Sie sah Viviane an. »Wenn du zur Priesterin geboren bist, dann mußt du das Gesicht haben und wirst wissen, wo das Eis trägt und wo nicht. Hast du den Mut, es zu versuchen?«

 Viviane erwiderte den Blick stumm. Sie hatte bruchstückhaft manchmal seltsame Dinge gesehen. Aber sie wußte, daß man ohne Ausbildung dieser Art Sicht nicht trauen konnte. Sie war jedoch klug genug, um zu spüren, daß hinter dem Gespräch eine Bedeutung lag, die sie nicht verstand. Sie zog es vor zu schweigen.

 »Eis ist tückisch. Es scheint fest zu sein, plötzlich bricht es, und man geht unter«, sagte Taliesin. »Es wäre schade, wenn das Mädchen ertrinken würde, nachdem ich es den ganzen Weg hierher gebracht habe� «

 Die Worte hingen in der kalten Luft, und Viviane glaubte zu sehen, daß die alte Frau unmerklich zusammenzuckte. Doch das mußte eine Täuschung gewesen sein, denn im nächsten Augenblick drehte sie sich um, klatschte in die Hände und rief etwas in einer Sprache, die das Mädchen nicht verstand.

 Und schon kletterten viele kleine dunkle, in Pelze gehüllte Männer die Leitern der Hütten nach unten. Das ging so schnell, daß sie die Frau die ganze Zeit beobachtet haben mußten. Aus dem Schutz des Schilfs zogen sie eine Barke hervor, die lang und breit genug war, um selbst die Reittiere aufzunehmen. Der Bug war schwarz. Das Eis splitterte und krachte, und Viviane war froh, daß sie nicht der Versuchung erlegen war, mit ihren Fähigkeiten anzugeben. Sie fragte sich, ob die alte Frau ihr erlaubt hätte, auf das Eis zu gehen. Sie hatte bestimmt gewußt, daß es brechen würde.

 In der Barke lagen noch mehr Pelze. Viviane hüllte sich dankbar hinein, denn als die Männer das Boot mit ihren Stangen vorwärts stakten und das Ufer hinter ihnen zurückblieb, spürte sie den kalten Wind. Überrascht sah sie, daß die alte Frau, die sie für eine Dorfbewohnerin gehalten hatte, hoch aufgerichtet am Bug saß, als spüre sie die Kälte nicht. Sie kam Viviane jetzt anders vor. Und sie schien diese Frau irgendwie zu kennen.

 Sie erreichten schnell das offene Wasser. Die Bootsleute hatten die Stangen inzwischen gegen Ruder ausgetauscht. Als der Wind stärker wurde, schaukelte die Barke in der Dünung. Viviane hatte gerade festgestellt, daß sie im Schneetreiben das dunkle Ufer der Insel mit der runden Kirche aus hartem grauen Stein jetzt deutlich sehen konnte, als die Männer die Ruder plötzlich einzogen.

 »Herrin, rufst du die Nebel?« fragte einer von ihnen.

 Im ersten Augenblick dachte Viviane erschrocken, er habe sie gemeint, doch dann erhob sich zu ihrer Verblüffung die alte Frau am Bug. Allerdings wirkte sie jetzt weder klein noch alt. Vivianes Gesicht mußte ihre Gefühle verraten haben, denn sie bemerkte ein spöttisches Lächeln auf dem Gesicht der Frau, die sich der Insel zuwandte. Viviane hatte ihre Mutter als Fünfjährige zum letzten Mal gesehen und konnte sich nicht bewußt an ihr Aussehen erinnern. In diesem Augenblick aber erkannte sie Ana. Sie sah Taliesin vorwurfsvoll an. Er hätte sie warnen können!

 Doch ihr Vater - wenn es ihr Vater war - blickte wie gebannt auf die Herrin, die mit jedem Augenblick größer und schöner wurde, als sie die Arme hob. Sie beugte den Oberkörper zurück und stand einen Atemzug lang bewegungslos da, bevor sie mit klarer Stimme die Anrufung sprach, die aus unverständlichen Worten bestand. Gleichzeitig ließ sie die Arme in einer fließenden Bewegung wieder sinken.

 Viviane spürte das Beben, das sie von einer Wirklichkeit in die andere brachte. Noch bevor die Nebel sie einhüllten, wußte sie, was geschehen war. Trotzdem wurden ihre Augen groß vor Staunen, als sich die Nebel plötzlich teilten und Avalon, umflossen vom letzten Licht der Sonne, die in der Welt, die Viviane kannte, nicht geschienen hatte, vor ihnen lag. Auf dem Ring der Steine, der den Tor krönte, lag kein Schnee, doch das Ufer schimmerte weiß. Die Zweige der Apfelbäume wirkten, als seien sie mit Blüten übersät. Vor Vivianes staunenden Augen zeigte sich die Insel als eine überirdische Vision in Weiß. In ihrem ganzen Leben sollte sie nie mehr so etwas Schönes erleben.

 Die Bootsleute tauchten lachend die Ruder ins Wasser und brachten die Barke schnell zur Anlegestelle. Man hatte sie gesehen - weißgekleidete Druiden und Mädchen und Frauen in Gewändern aus naturfarbener Wolle oder im Blau der Priesterinnen eilten den Hügel herunter. Die Herrin von Avalon streifte die Tücher ab, mit denen sie sich verkleidet hatte, und ging als erste an Land. Dort drehte sie sich um und reichte Viviane die Hand.

 »Meine Tochter, sei willkommen auf Avalon.«

 Viviane wollte die Hand ergreifen, hielt jedoch mitten in der Bewegung inne. Der ganze Ärger der Reise brach aus ihr heraus.

 »Wenn ich willkommen bin, dann wundere ich mich, daß du so lange damit gewartet hast, nach mir zu schicken. Wenn ich deine Tochter bin, warum hast du mich dann ohne Ankündigung aus dem einzigen Zuhause gerissen, das ich hatte?«

 »Ich nenne niemals die Gründe für mein Tun!« Die Stimme der Herrin klang kalt.

 Plötzlich erinnerte sich Viviane. Als kleines Kind hatte sie manchmal auf Zärtlichkeit gehofft und statt dessen diese Kälte erlebt, die schlimmer war als eine Züchtigung.

 Etwas freundlicher fuhr die Herrin fort: »Meine Tochter, es wird die Zeit kommen, da du vielleicht genauso handelst. Aber im Augenblick mußt du dich zu deinem eigenen Wohl der gleichen Disziplin unterwerfen wie jede Bauerntochter, die als Novizin auf dieser Insel lebt.«

 Viviane stand stumm neben ihr, als die Herrin - als �Mutter� konnte Viviane sie sich nicht mehr vorstellen - ein Mädchen zu sich winkte.

 »Rowan, bring sie in das Haus der Jungfrauen und gib ihr das Gewand einer Novizin. Sie wird ihr Gelübde vor dem Abendessen in der Halle ablegen.«

 Das Mädchen war schlank. Unter dem Schal, den sie um Kopf und Schultern geschlungen hatte, sah man blonde Haare. Als sie aus der Sichtweite der Herrin waren, meinte sie: »Hab keine Angst!«

 »Ich habe keine Angst. Ich bin wütend!« fauchte Viviane.

 »Warum zitterst du dann so, daß du kaum meine Hand halten kannst?« Das blonde Mädchen lachte. »Es gibt wirklich keinen Grund, Angst zu haben. Die Herrin beißt nicht. Sie bellt auch nicht oft, wenn du vorsichtig bist mit dem, was du sagst. Glaub mir, die Zeit wird kommen, wo du froh bist, hier zu sein.«

 Viviane schüttelte den Kopf und dachte: Wenn sie zornig geworden wäre, hätte ich vielleicht geglaubt, daß sie mich liebt�

 »Manchmal ist sie ungeduldig. Aber du darfst dir nie anmerken lassen, daß du dich vor ihr fürchtest. Das macht sie sehr böse. Und sie darf dich nie weinen sehen.«

 Dann war mein Trotz ein guter Anfang, dachte Viviane. So hatte sie sich das Wiedersehen mit ihrer Mutter jedoch nicht vorgestellt.

 »Hast du sie früher schon einmal gesehen?«

 »Sie ist meine Mutter«, sagte Viviane und freute sich über Rowans Verblüffung. »Aber ich bin sicher, du kennst sie besser als ich. Ich habe sie schon sehr lange nicht mehr gesehen.«

 »Ich frage mich, warum sie uns das nicht gesagt hat!« rief Rowan. »Vielleicht dachte sie, wir hätten Angst vor dir oder würden dich anders behandeln. Vielleicht liegt es aber auch daran, daß wir in gewisser Hinsicht alle ihre Kinder sind. Jetzt gibt es hier vier Novizinnen«, fuhr Rowan unbekümmert fort. »Dich und mich, Fianna und Nella. Wir schlafen alle im Haus der Jungfrauen.«

 Inzwischen hatten sie das Gebäude erreicht. Rowan half ihr, die Reisekleider auszuziehen und sich zu waschen. Viviane bedauerte es zu diesem Zeitpunkt nicht, die weltliche Kleidung abzulegen. Sie hätte sich mit einem Sack abgefunden, wenn er nur trocken und sauber gewesen wäre. Rowan gab ihr ein Gewand aus dicht gewebter Wolle von der Farbe frischer Hafergrütze. Darüber zog sie einen grauen Wollumhang, der an den Schultern festgesteckt wurde.

 Als sie in die Halle kamen, sahen sie, daß sich die Herrin ebenfalls umgezogen hatte. Alle Spuren der alten Frau waren verschwunden. Sie stand in einem Gewand und einem Mantel von dunkelblauer Farbe mitten im Raum. Auf dem Kopf trug sie einen Kranz aus Herbstbeeren. Als Viviane ihr diesmal in die Augen blickte, erkannte sie nicht die Mutter, an die sie sich erinnerte. Es war das gleiche Gesicht, das ihr entgegensah, wenn sie sich in einem Teich im Wald betrachtete.

 »Jungfrau, sage mir, warum bist du nach Avalon gekommen?«

 »Weil du mich hast holen lassen«, erwiderte Viviane. Sie sah, wie sich die Augen ihrer Mutter vor Zorn verdunkelten. Doch sie erinnerte sich an Rowans Rat und sah sie furchtlos an. Das nervöse Gelächter der Mädchen hinter ihr verstummte nach einem tadelnden Blick der Herrin.

 »Suchst du aus freiem Willen Aufnahme bei den Priesterinnen von Avalon?« fragte die Herrin und sah Viviane dabei unverwandt in die Augen.

 Das ist wichtig, dachte Viviane. Sie konnte Taliesin den ganzen Weg bis Mona schicken, um mich zu holen. Aber weder er noch sie können mich zwingen hierzubleiben. Trotz all ihrer Macht muß sie sich meiner Antwort fügen! Sie braucht mich, und das weiß sie.

 Einen Augenblick dachte Viviane daran, mit �Nein� zu antworten.

 Schließlich bestimmte jedoch weder die Liebe zu ihrer Mutter noch Angst ihre Entscheidung, auch nicht der Gedanke an die kalte Welt draußen. Auf der Fahrt über das Wasser und schon früher, während der Reise mit Taliesin, waren Sinne erwacht, die geschlafen hatten, solange sie auf dem Bauernhof lebte. Sie hatte einen Vorgeschmack der anderen Welten bekommen, die ihr Erbe waren, und sie wollte mehr davon wissen.

 »Aus welchen Gründen ich auch immer gekommen bin, ich will aus freiem Willen hier bleiben«, sagte sie laut und deutlich.

 »Dann nehme ich dich im Namen der Göttin auf. Von nun an bist du Avalon geweiht.«

 Zum ersten Mal seit Vivianes Ankunft schloß ihre Mutter sie in die Arme.

 Alles andere an diesem Abend nahm Viviane nur undeutlich wahr - die Ermahnung, alle Frauen der Gemeinschaft als ihre Verwandten zu betrachten, die Namen, mit denen sie ihr vorgestellt wurden, auch ihr eigenes Gelübde, rein zu bleiben.

 Das Essen war schlicht, schmeckte aber gut. Viviane konnte sich in der Wärme des Feuers nicht länger gegen ihre Erschöpfung wehren und schlief schon halb, als das Mahl zu Ende war. Lachend nahmen die anderen Mädchen sie mit sich in das Haus der Jungfrauen, führten sie zu ihrem Bett und gaben ihr ein Nachthemd aus Leinen, das nach Lavendel duftete.

 Aber als sie unter der Decke lag, schlief sie nicht sofort ein. Sie war das Bett nicht gewohnt, und ebensowenig das Atmen der anderen Mädchen. Wie in einem Wachtraum zog alles, was sie erlebt hatte, seit Taliesin auf das Gehöft ihrer Zieheltern geritten war, an ihr noch einmal vorüber.

 Sie hörte, wie Rowan im Bett neben ihr sich umdrehte und leise rief.

 »Was ist? Frierst du?«

 »Nein.«

 Nicht körperlich, dachte Viviane.

 »Ich wollte dich fragen� « Sie suchte nach den richtigen Worten. »Du bist doch schon einige Zeit hier. Weißt du, was Anara zugestoßen ist? Wie ist meine Schwester gestorben?«

 Es herrschte lange Schweigen, dann hörte sie ein Seufzen.

 »Wir haben nur Gerüchte gehört«, antwortete Rowan. »Ich kann nichts Genaues sagen. Sie� sie war mit ihrer Ausbildung fertig, und man hat sie durch die Nebel gebracht, weil sie den Rückweg allein finden sollte. Mehr weiß vielleicht selbst die Herrin nicht.« Sie verstummte und flüsterte dann: »Du darfst niemandem sagen, daß ich es dir verraten habe. Seit dieser Zeit wird Anaras Name nicht mehr ausgesprochen. Ich habe nur gehört, daß sie sich auf die Suche nach ihr gemacht haben, als sie nicht zurückkam. Man hat sie im Wasser der Sümpfe gefunden� Sie war ertrunken.«

 18. Kapitel

 Die Herrin von Avalon ging durch den Obstgarten oberhalb der heiligen Quelle. Die harten grünen Apfel an den Zweigen zeigten den ersten Hauch Farbe.

 Wie die jungen Mädchen, die Taliesin zu Füßen sitzen, dachte sie, sind die Äpfel klein und unreif, werden aber wachsen.

 Sie hörte die Stimmen der Mädchen, und Taliesins tiefere Stimme, als er antwortete. Ana zog den Schutzkreis um sich, der es ihr ermöglichte, ungesehen zu bleiben, und ging näher.

 »Vier Schätze werden in Avalon gehütet, seit die Römer in dieses Land kamen«, sagte der Barde. »Wißt ihr, welche? Und könnt ihr mir sagen, warum sie heilig sind?«

 Die vier Novizinnen saßen im Gras. Sie hielten die Köpfe mit den kurzgeschorenen Haaren - blond und rot, schwarz und braun - schief und hörten zu. Die langen Haare waren wie üblich im Sommer aus Gründen der Bequemlichkeit abgeschnitten worden. Ana hatte gehört, Viviane habe dagegen protestiert. Sie konnte es ihr nicht verdenken, denn ihre Haare waren so kräftig und lang wie eine Pferdemähne. Es war das Schönste an ihr gewesen. Doch falls Viviane geweint hatte, dann mußte sie damit gewartet haben, bis sie allein gewesen war.

 Rowan, das blonde Mädchen, hob die Hand. »Das eine ist das heilige Schwert. Gawen hat es getragen. Es ist ein Schwert der Könige aus alter Zeit.«

 »Gawen hat es getragen, doch es ist sehr viel älter. Es wurde im Feuer des Himmel geschmiedet.« Die Stimme des Barden veränderte sich, und er erzählte die Geschichte in der rhythmischen Art, in der er Gedichte vortrug.

 Viviane hörte ihm verzückt zu. Ana hatte daran gedacht, ihr zu sagen, daß die Haare nicht als eine Art Bestrafung abgeschnitten worden seien. Doch die Herrin von Avalon erklärte ihr Handeln nicht, und sie würde dem Kind keinen Gefallen tun, wenn sie es verwöhnte. Ihr stockte jedoch der Atem, als sich plötzlich Anaras blasses Gesicht unter Wasser, die Haare in den Binsen verfangen, über Vivianes Gesicht schob. Die Herrin schüttelte unwillig den Kopf und erinnerte sich daran, daß Anara nur deshalb sterben mußte, weil sie schwach gewesen war. So etwas durfte sich nicht wiederholen. Viviane sollte zu ihrem eigenen Wohl alles tun und erleiden, was notwendig war, um sie stark zu machen.

 »Was sind die anderen Schätze?« fragte Taliesin.

 »Ich glaube, da ist ein Speer«, sagte Fianna. Die Sonne glänzte auf ihren herbstroten Haaren.

 »Und ein Teller«, fügte Nella hinzu. Sie war jünger als Viviane, aber ebenso groß und hatte braune Locken.

 »Und der Becher«, meldete sich Viviane ehrfürchtig flüsternd, »von dem es heißt, er sei sowohl Ceridwens Kessel als auch der über und über mit Perlen besetzte Gral, den Arianrhod in ihrem Tempel aus Kristall hütete.«

 »Er ist all das, und er enthält diese Dinge in sich, so, wie er das heilige Wasser der Quelle enthält und es auch ist. Und doch, wenn man diese vier Schätze unvorbereitet sehen würde, könnte man wahrscheinlich nichts Ungewöhnliches an ihnen entdecken. Das soll uns lehren, daß selbst die alltäglichen Dinge heilig sein können. Wenn man die Schätze jedoch berühren würde«, er hob mahnend den Finger, »das wäre etwas anderes. Es bedeutet den Tod, sich unvorbereitet den Mysterien zu nähern. Deshalb bewahren wir sie im Verborgenen auf.«

 »Wo?« fragte Viviane und sah ihn mit großen Augen an.

 Woher hat sie diesen Mut? fragte sich ihre Mutter. Ist es Neugier, Verehrung oder das Verlangen nach Macht?

 »Auch das ist eines der Geheimnisse«, erwiderte Taliesin. »Das wissen nur die Eingeweihten, die berufen sind, ihre Hüter zu sein.«

 Viviane lehnte sich zurück und schloß die Augen, als er fortfuhr. »Für euch genügt es zu wissen, welches die Schätze sind und was sie bedeuten. Wir lernen, daß das Symbol nichts und die Wirklichkeit alles ist. Die Wirklichkeit, die diese Symbole verkörpern, umfaßt vier der Elemente, aus denen alles besteht: Erde und Wasser und Luft und Feuer.«

 »Aber hast du nicht selbst gesagt, daß Symbole wichtig sind?« fragte Viviane. »Wir sprechen über die Elemente, aber wir verstehen sie nicht wirklich. Unser Bewußtsein bedient sich der Symbole, um� «

 Taliesin sah das Mädchen mit einem liebenswürdigen Lächeln an, und Ana versetzte es einen Stich.

 Sie ist zu eifrig, sagte sie sich. Sie muß Disziplin lernen, ihr Mut muß auf die Probe gestellt werden!

 Ana sah, wie Viviane ein Schauer überlief. Das Mädchen drehte sich um und entdeckte ihre Mutter trotz des Zaubers. Anas Züge wurden regungslos wie die einer Maske, und Viviane wandte errötend den Blick ab.

 Die Herrin drehte sich ebenfalls um und ging schnell zwischen den Bäumen davon.

 Ich bin fünfunddreißig Jahre alt, dachte sie, und immer noch fruchtbar. Ich kann noch mehr Töchter bekommen. Doch im Augenblick ist das Mädchen mein einziges Kind und die Hoffnung von Avalon.

 [image:]

 Viviane hockte auf den Fersen und rieb sich den Rücken. Die geschrubbten Steine des Wegs hinter ihr glänzten; vor ihr warteten die trockenen Steine. Auch Vivianes Knie schmerzten, und ihre Hände waren rot und aufgesprungen vom vielen Wasser. Wenn die Steine trockneten, sahen sie genauso aus wie die Steine vor ihr. Das war nicht überraschend, denn Viviane hatte sie zum dritten Mal geputzt. Das erste Mal konnte sie einsehen, denn die Kühe waren von der Weide gekommen und hatten den Weg beschmutzt. Viviane fand es gerecht, daß sie mit dem Saubermachen beauftragt wurde, denn sie hatte die Kühe zu dieser Zeit gehütet.

 Doch das zweite und dritte Putzen war unnötig. Viviane fürchtete sich nicht vor schwerer Arbeit; sie hatte auch auf dem Hof ihres Ziehvaters gearbeitet. Aber welcher Sinn lag darin, eine Arbeit zu wiederholen, die sie sorgfältig und gut erledigt hatte? Oder im Hüten von Kühen? Das hätte sie auch zu Hause tun können.

 Man wollte ihr einreden, Avalon sei nun ihr Zuhause, dachte sie mißmutig, als sie die Bürste in den Eimer tauchte und damit lustlos den nächsten Stein schrubbte. Aber zu Hause war man dort, wo man geliebt wurde und willkommen war. Die Herrin hatte unmißverständlich klargemacht, daß sie ihre Tochter nicht aus Liebe nach Avalon geholt hatte, sondern weil es notwendig war. Viviane reagierte darauf entsprechend, indem sie alles, was man von ihr verlangte, mißmutig und ohne Freude tat.

 Vielleicht wäre es anders, dachte sie, wenn ich das geheime Wissen lernen würde.

 Doch das war etwas für die Älteren. Die Novizinnen bekamen nur Kindergeschichten zu hören und durften für die ganze Gemeinschaft die niederen Arbeiten erledigen. Viviane konnte nicht einmal davonlaufen. Hin und wieder begleitete eine der älteren Jungfrauen die Herrin auf Reisen, um sie zu bedienen; die jüngeren Mädchen verließen Avalon nie. Falls Viviane versuchen wollte auszureißen, würde sie sich nur in den Nebeln verlieren und zwischen den Welten herumirren, bis sie in den Sümpfen wie ihre Schwester ertrank.

 Vielleicht würde Taliesin sie mitnehmen, wenn sie ihn darum bat. Sie glaubte, daß er sie liebte. Aber er war der Herrin ergeben. Würde er für eine Tochter, die möglicherweise nicht einmal die seine war, ihren Zorn riskieren? In den neun Monaten, die Viviane inzwischen auf Avalon lebte, hatte sie ihre Mutter nur ein einziges Mal wirklich zornig gesehen. Ana hatte erfahren, daß der Großkönig seine Gemahlin verstoßen hatte, die in Avalon erzogen worden war, weil er die Tochter des Sachsen Hengist heiraten wollte. Der Übeltäter befand sich außerhalb ihrer Reichweite in Londinium, und der Zorn der Herrin konnte sich nicht entladen. Deshalb herrschte in Avalon zur Zeit eine höchst spannungsgeladene Atmosphäre. Wenn man sie ermahnte, daß es notwendig sei, seine Gefühle zu kontrollieren, hatten ihre Lehrer zweifellos recht.

 Ich muß einfach abwarten, dachte Viviane und nahm sich den nächsten Stein vor. Ich habe Zeit. Wenn ich alt genug bin und sie mich bei der Einweihung durch die Nebel schicken, laufe ich einfach weg�

 Die Sonne ging unter; die Wolken verwandelten sich in goldene Banner, und in der Luft lag die Stille des Augenblicks, in dem sich die Welt in der Schwebe zwischen Tag und Nacht befindet. Viviane wußte, daß sie sich beeilen mußte, um vor dem Abendessen fertig zu werden. Im Eimer war beinahe kein Wasser mehr. Sie stand mühsam auf und machte sich auf den Weg, um frisches zu holen.

 Die Quelle, die nur bei bestimmten Zeremonien aufgedeckt wurde, befand sich in einer uralten Steinkammer. Eine Rinne leitete das Wasser zum Spiegelteich, in den die Priesterinnen blickten, wenn sie die Zukunft sehen wollten. Von dort floß es in einer Überlaufrinne zwischen den Bäumen hindurch in einen Trog, aus dem man es zum Trinken oder für andere Zwecke, etwa dem Putzen des Pflasters, schöpfen durfte.

 Als Viviane am Spiegelteich vorbeiging, verlangsamten sich ihre Schritte wie von selbst. Taliesin hatte sie gelehrt, daß die Wirklichkeit, nicht jedoch das Symbol, das Entscheidende war. Die Wirklichkeit sah so aus, daß das Wasser im Trog genau dasselbe Wasser war wie das im Teich. Sie blickte sich um. Die Zeit wurde knapp, und sie konnte niemanden sehen. Viviane machte schnell einen Schritt zur Seite und beugte sich vor, um den Eimer in das Wasser zu tauchen.

 Der Teich brannte lichterloh.

 Der Eimer entglitt ihrer Hand und rollte über die Steine. Viviane sank auf die Knie und starrte in das Wasser. Sie klammerte sich an den Steinrand und stöhnte beim Anblick dessen, was sie darin sah, ohne sich jedoch abwenden zu können.

 Eine Stadt brannte. Rote Flammen züngelten an den Häusern empor, loderten in goldenen Zungen hoch auf, wenn sie neue Nahrung fanden. Schwarzer Rauch verhüllte den Himmel. Gestalten bewegten sich. Sie waren schwarz vor den Flammen und trugen Dinge aus den brennenden Häusern. Viviane dachte, die Menschen versuchten, ihre Habe zu retten, doch dann sah sie das Aufblitzen eines Schwertes. Ein Mann stürzte zu Boden; aus seinem Hals schoß Blut, und der Mörder warf das Kästchen, das sein Opfer in den Händen getragen hatte, auf eine Decke, wo bereits Stücke aus dem Leben anderer Menschen gelandet waren. In den Straßen lagen Leichen. Hinter einem Fenster in einem Obergeschoß sah sie ein Gesicht, dessen Mund sich zu einem stummen Schrei öffnete. Die Barbaren mit den blonden Haaren waren überall, und sie mordeten lachend. Der Blick verengte und weitete sich. Auf den Straßen, die aus der Stadt hinausführten, flohen die Menschen. Manche von ihnen hatten Tiere vor die Karren mit ihren Besitztümern gespannt, andere zogen die Karren selbst, schleppten Bündel auf dem Rücken oder, noch schlimmer, schwankten ohne jede Habe vorwärts. Die erlebten Schrecken hatten ihre Augen leer werden lassen.

 Auf einem umgestürzten Markstein hatte sie den Namen �Venta� gelesen. Doch das weite Land, das die Stadt umgab, war flach und sumpfig. Also handelte es sich nicht um das Venta der Silurer. Was sie sah, mußte sich weit im Osten ereignen, in der Hauptstadt des alten Icener-Landes. Ihr Bewußtsein klammerte sich an solche Überlegungen, um Abstand zu halten von dem, was sie gerade gesehen hatte. Doch die Vision hielt sie in ihrem Bann. Sie sah die große Stadt Camulodunum mit dem mächtigen Stadttor in Flammen und viele andere zerstörte oder brennende römische Städte. Mauern barsten und Stadttore splitterten unter den Stößen sächsischer Rammböcke. Raben hüpften beiseite, wenn Trupps von Plünderern siegestrunken durch verlassene Straßen zogen, und kamen schnell zurück, um ihr Mahl auf den unbegrabenen Leichen fortzusetzen. Ein räudiger Hund lief mit einer abgetrennten Menschenhand im Maul über das Forum.

 Außerhalb der Städte schienen die Verwüstungen weniger groß, doch der Terror fegte mit seinen dunklen Schwingen das Land leer. Sie sah, wie die Bewohner abgeschiedener Villen Gold und Silber vergruben und auf ihrem Weg nach Westen das reife Getreide zertrampelten. Die ganze Welt schien vor den sächsischen Wölfen zu fliehen.

 Feuer und Blut vermischten sich in leuchtend roten Wirbeln, als sich ihre Augen vor dem namenlosen Grauen mit Tränen füllten. Sie schluchzte, doch sie konnte den Blick nicht abwenden. Allmählich wurde ihr bewußt, daß jemand sprach und schon lange gesprochen haben mußte.

 »Tief atmen� so ist es gut� was du siehst, ereignet sich in der Ferne, dir kann nichts geschehen� einatmen und ausatmen. Beruhige dich und sage mir, was du siehst� «

 Viviane stieß mit einem tiefen Seufzen den angehaltenen Atem aus, atmete leichter ein und blinzelte, um die Tränen zu vertreiben. Die Vision ließ sie immer noch nicht los, doch nun war es, als sähe sie Bilder in einem Traum. Ihr Bewußtsein schwebte irgendwo außerhalb ihres Körpers; es nahm ohne größere Anteilnahme wahr, daß jemand Fragen stellte, und ihre eigene Stimme antwortete.

 [image:]

 »Ich nehme an, man kann dem Mädchen glauben. Oder besteht die Möglichkeit, daß sie nur überdreht war und sich das alles ausgedacht hat, um Aufmerksamkeit zu erregen?« fragte der alte Nectan, der oberste Druide von Avalon.

 Ana lächelte mit schmalen Lippen. »Tröste dich nicht mit dem Gedanken, daß ich meine Tochter schützen möchte. Die Priesterinnen werden dir bestätigen, daß ich sie in keiner Weise begünstige und ich würde sie mit meinen eigenen Händen töten, wenn ich glaubte, sie hätte die Mysterien entweiht. Was für einen Sinn sollte es haben, eine solche Geschichte zu erfinden, wenn man keine Zuschauer hat? Viviane war allein, bis sich ihre Freundin wunderte, daß sie nicht zum Abendessen erschien, und sich auf den Weg machte, um sie zu suchen. Als ich gerufen wurde, war sie tief in Trance. Du wirst mir zutrauen, daß ich den Unterschied zwischen einer wirklichen und einer gespielten Vision erkennen kann.«

 »Tief in Trance� « wiederholte Taliesin. »Aber sie ist doch noch nicht ausgebildet.«

 »In der Tat, das ist sie nicht, und ich mußte mein ganzes Können aufbieten, um sie zurückzubringen!«

 »Und hinterher hast du sie weiter befragt?«

 »Wenn die Göttin eine so plötzliche und überwältigende Vision schickt, muß man sie annehmen. Eine solche Warnung darf man nicht unbeachtet lassen«, erwiderte die Herrin und unterdrückte ihr eigenes Unbehagen. »Der Schaden war so oder so geschehen. Wir konnten nur versuchen, soviel wie möglich zu erfahren und uns danach um das Mädchen kümmern.«

 »Wird sie sich erholen?« fragte Taliesin. Aus seinem Gesicht war alle Farbe gewichen. Ana runzelte die Stirn. Sie hatte nicht gewußt, daß ihm soviel an dem Mädchen lag.

 »Viviane ruht. Ich glaube nicht, daß du dir Sorgen machen mußt. Sie kann einiges vertragen«, erwiderte Ana trocken. »Wenn sie aufwacht, wird ihr alles weh tun, aber falls sie sich an etwas erinnert, wird es ihr wie ein ferner Traum erscheinen.«

 Nectan hüstelte. »Nun gut. Wenn es eine Vision war, was bedeutet sie für uns?«

 »Ich habe bereits etwas unternommen. Als erstes habe ich einen Boten zu Vortigern geschickt. Es ist noch nicht Hochsommer, und das Mädchen hat erntereife Felder gesehen. Wenn er die Warnung erhält, bleibt ihm etwas Zeit.«

 »Falls er sie nutzt«, sagte Julia, eine der höheren Priesterinnen, zweifelnd. »Aber diese sächsische Hexe, die ihn am� « Anas Gesichtsausdruck ließ sie verstummen.

 »Selbst wenn Vortigern alle seine Truppen zusammenziehen und gegen Hengist reiten würde, könnte er nicht viel tun«, warf Taliesin ein. »Die Barbaren sind in der Überzahl. Was hast du gesagt hat Viviane am Ende gerufen?«

 »�Die Adler sind für immer davongeflogen. Jetzt erhebt sich der Weiße Drache und verschlingt das Land� �« flüsterte Ana und schauderte.

 »Es ist die Katastrophe, die wir gefürchtet haben«, sagte Talenos, ein jüngerer Druide, bedrückt. »Das Verhängnis, von dem wir hofften, es werde nie Wirklichkeit werden!«

 »Was schlagt ihr vor? Was sollen wir tun, außer zu jammern und uns an die Brust zu schlagen wie die Christen?« fragte Ana bissig. Es ist so schlimm, wie er gesagt hat, und noch schlimmer, dachte sie bei der Erinnerung an das Entsetzen in Vivianes Stimme. Seit sie die Worte ihrer Tochter gehört hatte, war ihr Magen wie zugeschnürt. Doch die anderen durften nicht merken, daß sie Angst hatte. Sie war die Herrin von Avalon.

 »Was können wir schon tun?« fragte die alte Elen. »Avalon wurde als Zufluchtsort von der Welt abgesondert. Wir haben unser Geheimnis seit der Zeit des Carausius gewahrt. Wir müssen warten, bis das Feuer um uns herum niedergebrannt ist. Zumindest sind wir hier sicher� « Die anderen sahen sie verächtlich an, und sie schwieg verwirrt.

 »Wir müssen zur Göttin beten, damit sie uns hilft«, sagte Julia.

 »Das genügt nicht.« Taliesin schüttelte den Kopf. »Wenn der König unfähig oder nicht bereit ist, sich für die Menschen zu opfern, dann muß der Merlin von Britannien es tun.«

 »Aber wir haben keinen� « begann Nectan, und seine roten Wangen wurden blaß. Obwohl Ana im ersten Augenblick erschrak, als sie erriet, wen Taliesin meinte, empfand sie eine gewisse Genugtuung angesichts der Angst des alten Druiden, man werde von ihm erwarten, daß er diese Rolle übernahm.

 »� keinen Merlin«, beendete Taliesin den Satz. »Und wir haben keinen Merlin mehr gehabt, seit die Römer zum ersten Mal in Britannien eingefallen sind und er gestorben ist. Carausius hat den Kampf weitergeführt.«

 »Der Merlin ist einer der Meister, eine große Seele, die es ablehnt, aus dieser Ebene in eine höhere aufzusteigen, damit er weiterhin über uns wachen kann«, sagte Nectan und saß wieder etwas entspannter auf seiner Bank. »Es würde ihn schwächen, einen Körper anzunehmen. Wir können ihn um Führung bitten, aber wir dürfen nicht verlangen, daß er noch einmal als Mensch unter uns weilt.«

 »Selbst wenn das unsere einzige Rettung wäre?« fragte Taliesin. »Wenn er so erleuchtet ist, wird er wissen, ob es richtig ist, das abzulehnen. Aber er wird ganz bestimmt nicht kommen, wenn wir ihn nicht darum bitten!«

 Julia beugte sich vor. »Zur Zeit des Caractacus hat das auch nicht geholfen. Der König überlebte zwar, aber er geriet in Gefangenschaft, und die Römer haben die Druiden auf der heiligen Insel erschlagen.«

 Nectan nickte. »Obwohl das eine Katastrophe war, beklagen wir jetzt den Untergang der Römer, die damals das Land erobert haben! Ist es nicht möglich, daß wir eines Tages ebenso friedlich mit den Sachsen zusammenleben werden?«

 Die anderen sahen ihn sprachlos vor Empörung an, und er verstummte.

 Die Römer, dachte Ana, besaßen Kultur und ein Heer. Die Sachsen sind kaum besser als die Wölfe in den Hügeln.

 »Selbst wenn der Merlin morgen geboren würde«, sagte sie laut, »müßte er erst zum Mann heranwachsen. Bis dahin wäre es vermutlich zu spät.«

 »Es gibt einen anderen Weg, von dem ich gehört habe«, sagte Taliesin leise. »Wenn ein lebender Mann seine Seele öffnet, um den anderen hineinzulassen� «

 »Nein!« Die Angst verwandelte ihre Stimme in eine Peitsche, die Taliesin einen Hieb versetzte. »Im Namen der Göttin! Das verbiete ich! Ich will den Merlin nicht! Dich will ich hier bei mir� « Sie sah ihm in die Augen und legte in diesen Blick ihre ganze Macht. Nach einem quälend langen Schweigen, das eine Ewigkeit zu dauern schien, stellte sie fest, daß das heldenhafte Leuchten seiner grauen Augen schwächer wurde.

 »Die Herrin von Avalon hat gesprochen, und ich gehorche«, murmelte Taliesin. »Aber soviel will ich dir sagen«, er blickte sie traurig an, »am Ende muß es ein Opfer geben.«

 [image:]

 Viviane lag in ihrem Bett im Haus der Jungfrauen und beobachtete den Tanz winziger Staubteilchen im letzten schrägen Sonnenstrahl, der am Türvorhang vorbei in den Raum fiel. Sie fühlte sich innerlich und äußerlich wund. Die älteren Priesterinnen hatten ihr gesagt, das liege daran, daß sie auf die Vision nicht vorbereitet gewesen sei. Ihr Körper hatte sich den Bildern widersetzt und war erstarrt. Ein Muskel verspannte sich gegen den anderen. Sie konnte von Glück reden, daß sie keine gebrochenen Knochen hatte. Auch ihr Bewußtsein war in die andere Wirklichkeit hineingezogen worden. Hätte die Herrin nicht ihr eigenes Bewußtsein geöffnet und sie gesucht, wäre sie vielleicht verloren gewesen.

 Viviane empfand es als das größte Wunder, daß ihre Mutter bereit gewesen war, dieses Risiko einzugehen, und daß ihr Bewußtsein die Berührung durch das Bewußtsein der anderen Frau furchtlos hingenommen hatte. Der Teil von Viviane, der immer zweifelte, sagte ihr, die Herrin habe vielleicht nur erfahren wollen, was die Vision ihr gezeigt hatte. Trotzdem gab es etwas in Ana, das ihre Tochter immer mehr erkannte. Viviane wurde den Verdacht nicht los, daß sie sich ähnlicher waren, als sie beide zugeben wollten.

 Vielleicht, dachte sie und lächelte, fällt es uns deshalb so schwer, miteinander auszukommen.

 Die Herrin von Avalon besaß als Hohepriesterin besondere geistige Fähigkeiten. Viviane mochte die Begabung ihrer Mutter haben, doch wenn sie nicht lernte, sie richtig zu nutzen, stellte sie für sich selbst und alle in ihrer Umgebung eine Gefahr dar.

 Das Erlebnis mit der Vision hatte sie wirkungsvoller ernüchtert als jede Strafe, die Ana ihr möglicherweise auferlegen würde. Und selbst Viviane mußte zugeben, daß sie Strafe verdiente. Sie würde ihre Einstellung zu dem Leben auf Avalon grundsätzlich ändern müssen.

 Der Winter nach ihrer Ankunft war einer der härtesten gewesen, an die sich jemand erinnern konnte. Das Eis, das an Samhain wie ein Hauch auf dem Wasser gelegen hatte, bedeckte um die Mitte des Winters weit und breit alles. Die Dorfbewohner hatten auf Schlitten Nahrungsmittel nach Avalon gebracht, die sie durch Eis und Schnee ziehen mußten. Eine Zeitlang waren alle zu sehr vom reinen Überleben in Anspruch genommen, um ernsthaft an Vivianes Ausbildung zu denken. Doch auch sie selbst hatte meist wenig Interesse an dem Unterricht gezeigt und ihre Mutter damit beinahe gezwungen, sie zum Lernen anzutreiben.

 Der Türvorhang bewegte sich, und ein appetitlicher Geruch drang herein, der Viviane das Wasser im Mund zusammenlaufen ließ. Rowan kam an den Betten vorbei und stellte lächelnd ein zugedecktes Tablett auf die Bank.

 »Du hast eine Nacht und einen ganzen Tag geschlafen. Du mußt Hunger haben!«

 »Den habe ich«, erwiderte Viviane und zuckte vor Schmerz zusammen, als sie sich auf einen Ellbogen stützte. Rowan nahm das Tuch ab, und Viviane sah eine Schüssel Eintopf, den sie gierig löffelte. Sie entdeckte kleine Fleischstückchen darin. Sie staunte darüber, denn die Mädchen erhielten während der Ausbildung nur leichtes Essen, um ihre Körper zu reinigen und ihre Durchlässigkeit für das Geistige zu vergrößern. Zweifellos dachten die Priesterinnen, Viviane brauche im Augenblick nicht noch mehr Durchlässigkeit. Und sogar sie neigte dazu, dem ausnahmsweise einmal zuzustimmen.

 Obwohl sie hungrig war, stellte sie fest, daß ihr Magen sich weigerte, mehr als die Hälfte des Eintopfs aufzunehmen. Seufzend lehnte sie sich gegen die Kissen.

 »Willst du jetzt wieder schlafen?« fragte Rowan. »Ehrlich gesagt, du siehst aus, als hätte man dich geprügelt.«

 »So fühle ich mich auch, und ich würde gern schlafen. Aber ich fürchte, ich werde Alpträume bekommen.«

 Rowan beugte sich neugierig vor. »In der Halle haben sie nur gesagt, du hättest ein schreckliches Unglück gesehen.« Sie zögerte einen Augenblick, dann fragte sie: »Was ist es? Was hast du gesehen?«

 Viviane blickte schaudernd ihre Freundin an. Selbst diese einfache Frage beschwor die Schreckensbilder von neuem herauf. Ehe sie antworten konnte, hörten sie Stimmen vor der Tür. Rowan drehte sich um, und Viviane seufzte erleichtert, als der Vorhang beiseite geschoben wurde und die Herrin von Avalon eintrat.

 »Ich sehe, man hat sich um dich gekümmert«, sagte Ana kühl, als sich Rowan verbeugte und den Raum verließ.

 »Danke� daß du mich zurückgeholt hast«, murmelte Viviane. Es entstand ein unbehagliches Schweigen, doch sie glaubte zu sehen, daß die Wangen ihrer Mutter etwas mehr Farbe hatten als sonst.

 »Ich bin keine� mütterliche Frau.« Das Sprechen fiel Ana sichtlich schwer. »Und das ist vielleicht auch ganz gut so, denn ich muß die Pflichten der Hohepriesterin über die der Mutter stellen. Als Priesterin hätte ich nicht anders gehandelt. Aber es freut mich zu sehen, daß es dir besser geht.«

 Viviane blinzelte. Das war nicht gerade viel an liebevoller Zuwendung und bestimmt nicht das, wovon sie geträumt hatte, wenn sie als Kind an ihre Mutter dachte. Doch sie wollte gerecht sein. Ana hatte ihr gegenüber zum ersten Mal mehr Freundlichkeit gezeigt als in den ganzen neun Monaten ihres Aufenthalts in Avalon. Konnte sie es wagen, um etwas mehr zu bitten?

 »Es geht mir besser, aber ich habe Angst vor dem Einschlafen� Wenn Taliesin etwas auf der Harfe spielen könnte, hätte ich bestimmt bessere Träume.«

 Im Gesicht ihrer Mutter braute sich ein Unwetter zusammen. Doch im nächsten Augenblick schien sie eine Idee zu haben und nickte.

 Als der Barde später am Abend kam und neben ihr saß, wirkte er ebenfalls besorgt. Viviane erkundigte sich, was los sei, doch er lächelte nur und erwiderte, sie habe genug Schwierigkeiten für diesen Tag. Er wollte sie nicht mit seinen eigenen Sorgen belasten. In der Musik, die er den glänzenden Saiten der Harfe entlockte, lag jedoch keine Trauer, und Viviane fiel schließlich in einen tiefen, traumlosen Schlaf.

 [image:]

 Das folgende Jahr bewies, daß Viviane wirklich eine Seherin war. Das verschaffte ihr ein gewisses Ansehen unter den Priesterinnen. Doch sie hätte lieber ihre Verachtung ertragen, denn die Nachrichten, die sie trotz der großen Entfernungen erreichten, waren mehr als schlecht. Hengist, der Sachse, beschuldigte Vortigern, die versprochenen Zahlungen nicht geleistet zu haben, und fiel mit Feuer und Schwert über die Städte Britanniens her. In wenigen Monaten waren der ganze Süden und Osten verwüstet. Die Flüchtlinge strömten in das Land im Westen.

 So zahlreich die Sachsen auch waren, so fehlte ihnen doch eine Streitmacht, die groß genug gewesen wäre, um ganz Britannien zu besetzen. Cantium befand sich in der Gewalt von Hengist, die Gebiete der Trinovanten nördlich der Themse waren das Jagdrevier der Jüten, und ihre Verbündeten, die Angeln, hielten das Land der Icener fest im Griff. Überall sonst schlugen die Eroberer überraschend zu und zogen sich ebenso schnell wieder zurück.

 Die Britonen, die aus ihrer Heimat flohen, kehrten nicht wieder zurück, denn wovon sollten sie leben, wenn es keine Märkte gab, auf denen sie ihre landwirtschaftlichen Produkte und ihre Waren verkaufen konnten? Die unterworfenen Länder waren wie eine schwärende Wunde am Leib Britanniens. Die Randzonen wurden gefühllos, noch ehe das Fieber sie erreichte.

 Der äußere Westen blieb davon unberührt. Dort nahm das Leben, wenn man von der Angst absah, weitgehend unverändert seinen Lauf. Die Priesterinnen waren in Avalon von der Welt abgeschnitten, doch es fiel ihnen schwer, sich über ihre Sicherheit zu freuen. Von Zeit zu Zeit entdeckte das kleine Volk in den Marschen verirrte Flüchtlinge, die empfänglicher für geistige Schwingungen waren. Die Christen fanden Zuflucht bei den Mönchen auf ihrer Insel, doch einige der anderen kamen nach Avalon.

 Der Großkönig blieb trotz seiner sächsischen Gemahlin nicht untätig. Die Priesterinnen und Druiden erfuhren, daß Vortigern Londinium gehalten hatte, und daß seine Söhne versuchten, Männer um sich zu scharen und ihr Land zurückzuerobern. Sie forderten die nicht betroffenen Gebiete Britanniens auf, Truppen zur Verfügung zu stellen und ihnen Unterstützung zu gewähren.

 Im Frühling des folgenden Jahres, als Viviane siebzehn geworden war, brachte ein Bote des kleinen Volkes eine andere Neuigkeit durch die Nebel. Ein Sohn des Großkönigs war gekommen, um die Hilfe Avalons zu erbitten.

 [image:]

 Im Haus der Jungfrauen drängten sich die Mädchen eng aneinander. Sie hatten sich in alle vorhandenen Decken gehüllt, denn der Frühling hatte gerade erst begonnen, und es war noch sehr kalt.

 »Hast du ihn gesehen?« fragte die kleine Mandua leise. Sie war erst im vergangenen Sommer zu ihnen gekommen. »Ist er hübsch?«

 Mandua war jung und frühreif. Viviane glaubte nicht, daß sie lange genug bleiben würde, um zu einer Priesterin geweiht zu werden. Aber sie war selbst noch Novizin, wenn auch nicht die Größte, so doch die Älteste von allen. Von den Mädchen, die sie bei ihrer Ankunft in Avalon angetroffen hatte, war nur ihre Freundin Rowan noch da.

 »Alle Prinzen sind hübsch, so wie alle Prinzessinnen schön sind«, erwiderte Rowan lachend. »Das muß einfach so sein.«

 »War deine Schwester nicht mit dem Prinzen verheiratet?« fragte Claudia, die in Avalon Zuflucht gefunden hatte. Sie kam aus einer guten Familie in Cantium, sprach aber nie darüber.

 Viviane schüttelte den Kopf. »Meine Schwester Idris war die Frau von Caitgern. Das hier ist Vortimer, sein jüngerer Bruder.« Sie hatte bei seiner Ankunft kurz einen Blick auf ihn geworfen. Er hatte so dunkle Haare wie sie, war aber größer und sehr schlank. Trotzdem hatte sie den Eindruck, er sei einfach zu jung für das Schwert, das er trug, bis sie seine Augen sah, die eine erstaunliche Klarheit und ein besonderes Einfühlungsvermögen verrieten.

 Die Wintertür aus Holz am Ende der Halle ging auf, und alle drehten sich um. »Viviane«, hörten sie die Stimme einer älteren Priesterin, »deine Mutter braucht dich. Zieh dein Ritualgewand an.«

 Viviane stand auf und fragte sich, was um alles in der Welt das bedeuten könnte. Fünf lachende Augenpaare sahen zu, wie sie sich widerwillig den Mantel um die Schultern legte, doch keines der Mädchen wagte, auch nur ein Wort zu sagen.

 Werde ich noch Jungfrau sein, wenn ich zurückkomme?

 Sie hatte Geschichten von geheimen Ritualen gehört, die diese Art Opfer forderten. Ein Schauer lief ihr über den Rücken. Aber wenn das von ihr verlangt wurde, dann mußte man sie vorher zur Priesterin machen.

 Die Herrin wartete mit den anderen in der großen Halle. Sie trug bereits die leuchtend roten Gewänder der Mutter, während Elen ganz in Schwarz gekleidet war und eindeutig die Rolle der Alten übernehmen sollte. Auch Nectan trug Schwarz, Taliesins prächtiges Gewand war scharlachrot. Doch keiner der Anwesenden war wie sie weiß gekleidet.

 Alle warten wir auf den Prinzen, dachte sie, denn sie ahnte allmählich, worum es ging.

 Ihre Mutter drehte sich um und befahl ihr, den Schleier über das Gesicht zu ziehen. Prinz Vortimer betrat die Halle. Er trug eine weiße Wolltunika, die ihm einer der jüngeren Druiden überlassen hatte. Er unterdrückte mutig ein Zittern und hielt den Blick unverwandt auf die Herrin von Avalon gerichtet. Als er vor ihr stand, verneigte er sich tief vor ihr.

 Hast du Angst? Das solltest du auch.

 Viviane lächelte hinter dem Schleier, als die Hohepriesterin allen voran wortlos die Halle verließ. Sie nahmen den Weg hinauf zum Tor, und Viviane stellte zu ihrer Überraschung fest, daß sie ebenfalls Angst hatte.

 Der Mond war noch jungfräulich. Die glänzende Sichel wanderte jedoch bereits nach Westen; die Welt bewegte sich auf Mitternacht zu.

 Die Mondsichel ist so jungfräulich wie ich, dachte Viviane, als sie zum Himmel aufblickte.

 Es war kalt, denn die Fackeln, die zu beiden Seiten des Altars brannten, verbreiteten keine Wärme, sondern nur zuckendes Licht. Sie atmete tief ein, so wie sie es gelernt hatte, und zwang ihren Körper durch Willenskraft, die Kälte nicht zu spüren.

 »Vortimer, Sohn des Vortigern«, die Herrin sprach leise, doch ihre Stimme füllte den Kreis. »Ich frage dich, weshalb bist du gekommen?«

 Die beiden Priester, die den Prinzen eskortierten, traten vor. Er blieb auf der anderen Seite des Altars der Hohepriesterin gegenüber stehen. Von ihrem Platz an der Seite Anas sah Viviane, wie seine Augen groß wurden. Sie wußte, er sah nicht die kleine dunkelhäutige Frau, die ihre Mutter war, sondern das Gesicht der Göttin.

 Vortimer schluckte, doch er antwortete mit fester Stimme.

 »Es geht um Britannien. Die Wölfe aus Sachsen zerren an seinem Leib, und die Priester der Christen wollen uns nur damit trösten, daß wir für unsere Sünden leiden. Aber Kinder, die in den Häusern verbrennen, sind ebenso ohne Sünde wie der Säugling, der auf den Steinen zerschmettert wird. Ich habe diese Dinge mit eigenen Augen gesehen, Herrin, und ich möchte sie verhindern. Ich rufe die alten Götter um Hilfe an, die Beschützer meines Volkes aus uralter Zeit!«

 »Das ist gut gesprochen. Doch sie gewähren ihre Geschenke nicht ohne einen Preis«, antwortete die Hohepriesterin. »Wir dienen der Großen Göttin, die namenlos ist und doch mit vielen Namen angerufen wird. SIE ist gestaltlos und hat doch viele Gesichter. Wenn du kommst, um dein Leben IHREM Dienst zu weihen, wird SIE dein Rufen vielleicht erhören.«

 »Meine Mutter wurde auf dieser Insel ausgebildet, und sie hat mich dazu erzogen, die alten Sitten zu achten und zu lieben. Für die Gunst Avalons bin ich bereit zu geben, was immer von mir verlangt wird.«

 »Auch dein Leben?«

 Elen trat vor, und Vortimer schluckte. Er nickte. Das Lachen der alten Frau war trocken wie Staub.

 »Dein Blut wird eines Tages vielleicht gefordert werden, aber heute nicht!«

 Nun war die Reihe an Viviane.

 »Ich verlange nicht dein Blut«, sagte sie leise, »sondern deine Seele.«

 Er drehte sich um und starrte sie an, als könnten seine Augen den Schleier durchdringen.

 »Sie gehört dir!«

 »Körper und Seele müssen gegeben werden«, sagte Ana streng. »Wenn du wirklich dazu bereit bist, dann biete dich auf dem Altarstein der Göttin dar.«

 Vortimer zitterte erkennbar, als er das weiße Gewand auszog und sich auf dem kalten Stein auf den Rücken legte.

 Er denkt vermutlich, wir würden ihn töten, dachte Viviane.

 Als er nackt dalag, wirkte er noch jünger. Viviane schätzte, daß er höchstens ein oder zwei Jahre älter war als sie.

 Elen und Nectan nahmen im Norden und Süden Aufstellung, sie an ihrem Platz im Osten und Taliesin ging nach Westen. Die Hohepriesterin trat leise summend an den Rand des Kreises und begann, in Richtung der Sonnenbahn in Schlangenlinien zwischen den Steinen zu tanzen. Einmal, zweimal, dreimal wob sie den Kreis. Wenn sie an ihr vorbeikam, spürte Viviane, wie sich ihre eigene Wahrnehmung veränderte. Mit dem anderen Blick sah sie blitzende Funken zwischen den Steinen hindurchgleiten, die in der Luft zu schweben schienen. Dann kehrte die Hohepriesterin in die Mitte des Kreises zurück.

 Viviane richtete sich hoch auf, stellte die Füße fest auf die Erde und hob die Arme zum Himmel. Der Duft von Apfelblüten erfüllte den Kreis, als sie die Mächte, die das Osttor bewachen, bei ihren alten geheimen Namen rief.

 Die Stimme der alten Elen klang kraftvoll, und die Wärme des Südens verbreitete sich im Kreis. Dann rief Taliesin mit seinem Gesang den Westen, und Viviane wurde von einer Welle der Kraft emporgehoben. Erst als Nectan die Hüter des Nordens anrief, fühlte sie sich wieder mit der Erde verwurzelt. Doch der Kreis, in den sie zurückkehrte, befand sich nicht mehr ganz in der Welt. Selbst Vortimer hatte aufgehört zu zittern. Im Kreis war es mittlerweile sehr warm.

 Ana hatte das Glasfläschchen entkorkt, das an ihrem Gürtel hing, und der Duft des Öls lag schwer in der Luft. Elen tropfte etwas auf die Finger, beugte sich über Vortimers Füße und zeichnete das Siegel der Macht darauf.

 »An die heilige Erde binde ich dich«, flüsterte sie. »Lebend oder tot gehörst du diesem Land.«

 Die Hohepriesterin nahm das Öl und rieb damit sanft sein Geschlecht ein. Vortimer errötete, als sich das Glied unter ihrer Hand aufrichtete.

 »Ich weihe den Samen des Lebens, den du in dir trägst, damit du der Herrin mit all deiner Kraft dienen kannst.«

 Sie reichte Viviane das Fläschchen, die zu seinem Kopf ging und das dritte Siegel auf seine Stirn zeichnete.

 »All deine Träume und all dein Streben, deine Wünsche und deine Gedanken weihe ich IHR«, sagte Viviane leise und staunte, wie süß ihre Stimme in ihren eigenen Ohren klang. Sie hob den Schleier, beugte sich über ihn und küßte ihn auf die Lippen. Flüchtig sah sie das Spiegelbild der Göttin in seinen Augen. Ihre Mutter und Elen standen zu seinen Füßen. Viviane trat neben sie, und die drei Frauen reichten sich die Hände. Viviane spürte, wie sich etwas verschob, und empfand einen Augenblick lang Panik, als ihr altes Ich von ihr abfiel.

 Ihr Bewußtsein wurde durch das ANDERE ersetzt, das sich in den drei Gestalten sammelte, deren Wesen die Welt umfaßten. Sie nahm die vielen Gesichter der Dreiernatur wahr, und doch war sie die EINE. Und als sie zu dem Mann auf dem Altar sprach, tat sie es mit IHRER Stimme.

 »Du, der du die Göttin suchst und glaubst zu wissen, worum du gebeten hast, wisse, daß ICH niemals sein werde, was du erwartest, sondern immer etwas anderes und immer etwas mehr.«

 Vortimer hatte sich aufgerichtet und kniete jetzt auf dem Stein. Er wirkte klein und zerbrechlich.

 »Du lauschst auf MEINE Stimme, doch du wirst Schweigen hören. Du begehrst MEINE Liebe, doch wenn sie dir zuteil wird, wirst du Furcht empfinden. Du bittest mich um den Sieg, doch erst in der Niederlage wirst du MEINE Macht verstehen. Wirst du im Wissen all dieser Dinge das Opfer trotzdem bringen? Wirst du dich MIR übergeben?«

 »Ich komme von DIR«, seine Stimme klang belegt, doch er fuhr fort. »Ich kann DIR nur zurückgeben, was DIR gehört. Ich erbitte das nicht für mich, sondern für die Menschen Britanniens.« Während Vortimers Antwort nahm das überirdische Strahlen im Kreis zu.

 »Ich bin die Große Mutter alles Lebenden«, erwiderte sie. »ICH habe viele Kinder. Glaubst du, daß dieses Land durch eine Tat der Menschen verloren sein kann oder daß du von MIR getrennt werden kannst? Du hast ein großes Herz, mein Sohn, und so sei dir dein Wunsch erfüllt, aber nur für eine gewisse Zeit. Was ein Mann in seinem Leben erreichen kann, wird dein Arm vollbringen, doch ein anderer, der noch nicht geboren ist, wird die Sachsen unterjochen, und an ihn wird man sich über alle Zeiten hinweg erinnern. Deine Mühen werden nur den Weg bereiten.«

 Die Große Mutter sah ihn ernst an.

 »Bist du damit zufrieden?«

 »Ich muß es, Herrin. Ich beuge mich DEINEM Willen«, antwortete er leise.

 Sein Gesicht strahlte, als die Göttin die Arme ausbreitete, um ihn zu umfangen. Dann legte sie ihn wie ein kleines Kind schlafend auf den Altarstein.

 19. Kapitel

 Am Ende des Sommers brannte die Sonne vom wolkenlosen Himmel und verwandelte das Gras in Gold. Die Druiden hoben am Ufer einen Teich aus, in dem die Priesterinnen badeten. Bei diesem warmen Wetter war Kleidung unnötig; die Frauen legten Tücher ins Gras und ließen sich von der Sonne trocknen oder saßen im Schatten der alten Eiche und unterhielten sich.

 Vivianes Haar war nach dem jährlichen Schnitt wieder etwas gewachsen. Wenn sie es lange genug ausschüttelte, war es schnell trocken. Inzwischen hatte sie sich daran gewöhnt, es kurz zu tragen, und an Tagen wie diesem empfand sie es als sehr angenehm, vom Gewicht der langen Haare befreit zu sein. Sie breitete ihr Gewand ins Gras, legte sich darauf und ließ ihren Körper von der Sonne bräunen.

 Ihre Mutter saß auf einem Baumstumpf im Schatten. Sie hatte den Kopf zurückgelegt, damit die Sonne ihr Haar nach dem Bad trocknen konnte, während Julia es auskämmte.

 Die Herrin trug ihr Haar üblicherweise auf dem Kopf aufgesteckt, doch wenn es gelöst war, fiel es ihr bis über die Hüften. Der Kamm hob einzelne dunkle Strähnen hervor und ließ beim Auskämmen jedesmal einen rötlichen Glanz wie Flammenzungen bis zu den Spitzen laufen.

 Viviane beobachtete mit zusammengekniffenen Augen unauffällig ihre Mutter, die sich genußvoll wie eine Katze reckte und streckte. Sie hatte Ana immer für klein und häßlich gehalten, für eckig und kantig. Sie legte stets die Stirn in Falten - außer natürlich, wenn sie in den Ritualen die Schönheit der Göttin zur Schau trug. Doch jetzt war Ana keineswegs häßlich.

 Sie erinnerte an eine kleine Venus; ihr Körper schien aus altem Elfenbein geschnitzt; sie hatte einen glatten Bauch, in den die silbernen Narben der Geburten eingeritzt waren, und hohe, feste Brüste. Sie wirkte fast glücklich. Neugierig richtete Viviane ihren Blick nach innen, so wie sie es gelernt hatte, und sah Anas Aura als hellen rosa Schimmer. Am hellsten war er über dem Bauch. Kein Wunder, daß sogar bei normalem Blick ein Leuchten von ihr auszugehen schien.

 Viviane überlegte. Ihr kam plötzlich ein Verdacht, der sie empörte. Sie stand auf und zog das Gewand hinter sich her durch das Gras. Sie ging zu ihrer Mutter.

 »Dein Haar ist wunderschön«, sagte sie, als beabsichtige sie, sich mit ihr zu unterhalten. Ana öffnete die Augen und lächelte.

 Vivianes Gewißheit nahm zu. Es hatte sich eindeutig etwas verändert. »Aber schließlich hattest du auch lange Zeit, es wachsen zu lassen. Du warst fünfzehn, als du zur Priesterin geweiht worden bist, nicht wahr? Und ein Jahr später hast du dein erstes Kind bekommen«, fügte sie nachdenklich hinzu. »Ich bin schon neunzehn. Findest du nicht, es ist Zeit für meine Einweihung, Mutter, damit auch ich anfangen kann, mir die Haare wachsen zu lassen?«

 »Nein.« Ana veränderte ihre Haltung nicht, doch in ihrem Körper war eine deutliche Spannung erkennbar.

 »Wieso nicht? Ich bin bereits die älteste Novizin im Haus der Jungfrauen. Bin ich dazu ausersehen, die älteste Jungfrau in der Geschichte Avalons zu werden?«

 Ana setzte sich langsam auf. Der einsetzende Zorn hatte noch nicht über ihr Wohlwollen gesiegt. »Ich bin die Herrin von Avalon, und es ist an mir zu entscheiden, wann du bereit bist!«

 »Welche Lektion habe ich nicht gelernt? Bei welcher Aufgabe habe ich versagt?«

 »Gehorsam hast du nicht gelernt!« Die dunklen Augen funkelten, und Viviane spürte die Macht ihrer Mutter wie einen heißen Windstoß.

 »Ach wirklich?« Viviane war jetzt zu allem entschlossen und setzte auf die eine Waffe, die ihr blieb. »Oder wartest du nur darauf, daß ich entbehrlich bin, wenn du das Kind geboren hast, das du im Leib trägst!« Sie sah, wie ihre Mutter errötete, und wußte, daß es stimmte. »Du solltest dich schämen, in einem Alter, in dem ich dich zur Großmutter machen müßte, selbst noch einmal schwanger zu sein!«

 Das hätte höhnisch klingen sollen, doch selbst sie hörte, daß es mißmutig klang. Nun wurde Viviane über und über rot. Ana begann triumphierend zu lachen; Viviane drehte sich erbost um. Das Lachen ihrer Mutter verfolgte sie wie ein Fluch, als sie zornig davonrannte.

 Nach dem Sommer und der vielen Arbeit war Viviane abgehärtet und in guter körperlicher Verfassung. Es war ihr gleichgültig, wohin sie ging. Ihre Füße trugen sie am Ufer entlang und immer weiter weg vom Tor.

 Die Wärme des Sommers hatte große Teile des Marschlandes ausgetrocknet. Bald war sie so weit von Avalon entfernt wie nie seit dem Tag ihrer Ankunft. Trotzdem lief sie weiter.

 Sie hielt nicht vor Erschöpfung an, sondern weil plötzlich vor ihr Nebel aufstieg, der das Licht schluckte. Viviane verlangsamte mit klopfendem Herzen ihren Schritt. Sie sagte sich, es sei nur ein Landnebel, der in der Hitze aus dem sumpfigen Grund aufgestiegen war. Diese Art Nebel bildete sich üblicherweise, wenn die Luft abends abkühlte. Als sie jedoch die Sonne zuletzt gesehen hatte, war es mitten am Nachmittag. Nun umgab sie ein silbriges Licht, das aus keiner erkennbaren Richtung kam.

 Viviane blieb stehen und sah sich um. Es hieß, Avalon sei an einen Ort entrückt worden, der sich auf halbem Weg zwischen der menschlichen Welt und dem Feenland befinde. Wer die geheimen Worte kannte, durchquerte die Nebel und erreichte das Land der Menschen. Von Zeit zu Zeit geschah etwas Unvorhergesehenes, und ein Mann oder eine Frau verlor sich im Reich der Fee.

 Es wäre klüger von meiner Mutter gewesen, dachte sie, während der Schweiß feuchtkalt auf ihrer Haut stand, sie hätte mich versuchen lassen, die Nebel aus der anderen Richtung zu durchqueren. Der Dunstschleier wurde dünner. Viviane machte einen Schritt vorwärts und blieb wie angewurzelt stehen. Die Hügelkuppe, die sie erblickte, war üppig grün bewachsen, und im Gras blühten unbekannte Blumen. Es war schön hier, aber sie kannte diesen Hügel nicht.

 Auf der anderen Seite sang jemand. Viviane runzelte die Stirn. Die Stimme klang angenehm, auch wenn sie Mühe hatte, den Ton zu halten. Vorsichtig ging sie weiter, schob ein paar hohe Farnwedel beiseite und blickte durch die entstandene Öffnung. Zwischen den Blumen saß ein alter Mann. Seine Haare waren wie die eines Druiden am Vorderkopf ganz kurz geschnitten, doch er trug ein schlichtes dunkles Wollgewand, und auf seiner Brust hing ein Holzkreuz. In ihrer Verblüffung mußte sie ein Geräusch gemacht haben, denn er hob verwundert den Kopf, sah sie und lächelte.

 »Sei gesegnet, meine Schöne«, sagte er leise, als fürchte er, sie könnte sich in Luft auflösen.

 »Was machst du hier?« fragte sie und ging zu ihm.

 »Das könnte ich dich auch fragen«, erwiderte er nach einem Blick auf ihre zerkratzten Beine und die Schweißperlen auf ihrer Stirn. »Du siehst zwar aus wie jemand vom Volk der Feen, doch ich glaube, du bist ein sterbliches Mädchen.«

 »Du kannst sie sehen?« rief Viviane.

 »Diese Gabe ist mir gewährt. Obwohl meine Glaubensbrüder mich warnen und sagen, die Feen seien böse Geister oder Trugbilder, kann ich nicht glauben, daß so schöne Wesen böse sein sollen.«

 »Nach allem, was ich über euch gehört habe, mußt du ein sehr ungewöhnlicher Mönch sein«, erwiderte Viviane und setzte sich neben ihn ins Gras.

 »Da hast du recht. Ich kann mir nicht helfen, ich glaube, unser Pelagius hatte die richtige Einsicht, als er predigte, daß ein Mann, der tugendhaft und mit allen Wesen in Frieden lebt, den Himmel auf Erden findet. Ich habe den Namen Fortunatus angenommen, als Bischof Agricola mich zum Priester weihte. Er hielt die Lehre des Augustinus, die besagt, daß wir alle als Sünder geboren werden und nur hoffen können, durch eine Laune Gottes gerettet zu werden, für Häresie. In Rom denkt man allerdings anders darüber, und deshalb werden wir hier in Britannien verfolgt. Die Brüder auf Inis Vitrin haben mich aufgenommen und mir die Betreuung der Kapelle auf der Insel der Vögel übertragen.«

 Er lächelte. Dann hob er die Hand und wies auf etwas hinter ihr.

 Viviane drehte langsam den Kopf. Der irisierende Schimmer, der aus einem Holunderbusch auftauchte, entpuppte sich als schlanke Gestalt. Sie war bekränzt mit weißen Blüten und trug ein fließendes Gewand aus glänzendem blauschwarzen Stoff.

 »Gute Fee, ich grüße dich«, murmelte Viviane mit gesenktem Kopf und hob die Hände zum rituellen Gruß.

 »Hier ist ein Mädchen vom alten Blut, Schwestern. Wir wollen sie willkommen heißen!« Während die Fee sprach, erfüllte plötzlich ein Schwarm munterer Wesen in Gewändern von hundert Farben die Luft. Sie tanzten um Viviane herum, und ihre Haut prickelte unter der Liebkosung daunenzarter Hände. Im nächsten Augenblick verschwanden sie unter glockenhellem Gelächter.

 »Ach so! Jetzt verstehe ich. Du kommst von der anderen Insel, von Avalon.« Vater Fortunatus nickte.

 Sie nickte ebenfalls. »Ich heiße Viviane.«

 »Es heißt, Avalon sei eine gesegnete Insel«, sagte er freundlich. »Wie kommt es, daß du einfach davongelaufen bist?«

 »Ich war wütend. Meine Mutter ist schwanger, und das in ihrem Alter. Außerdem versucht sie immer noch, mich wie ein Kind zu behandeln!« Viviane schüttelte den Kopf; es fiel ihr schwer, sich daran zu erinnern, weshalb sie sich so darüber geärgert hatte.

 Vater Fortunatus öffnete die Augen. »Ich habe kein Recht, dir einen Rat zu geben, denn ich verstehe wenig von Frauen. Aber neues Leben ist doch bestimmt ein Grund zur Freude, noch dazu, weil sein Kommen eine Art Wunder ist. Deine Mutter wird sicherlich deine Hilfe brauchen, um es heranzuziehen. Wirst du dich über das Gewicht eines süßen Kindes in deinen Armen nicht freuen?«

 Diese Frage stellte sich Viviane jetzt selbst. In ihrem Groll hatte sie überhaupt nicht an das Kind gedacht. Das arme Ding. Wieviel Zeit würde die Herrin haben, es zu bemuttern? Das Kind würde sie brauchen, selbst wenn Ana keine Zeit für es haben würde. Vater Fortunatus war ein seltsamer alter Mann, aber nach dem Gespräch mit ihm fühlte sie sich besser. Sie sah sich prüfend um und überlegte, wie sie den Weg aus dem Feenland finden könnte. Sie bemerkte, daß sich das seltsame silbrige Schimmern zu einem purpurnen dämmrigen Schein verdunkelte, in dem Funken von Feenlicht aufblitzten.

 »Du hast recht. Es ist Zeit, in die Welt zurückzukehren«, sagte der Mönch.

 »Wie findest du den Weg?«

 »Siehst du diesen Stein dort? Er ist so alt, daß er sowohl hier als auch auf der Insel der Vögel liegt. Wenn ich mich auf ihn stelle, kann ich ein Stück weit ins Feenland gelangen. Ich glaube, es gibt viele solche Kraftpunkte, wo die Schleier zwischen den Welten dünn sind. Wenn ich sonntags die Messe gelesen habe, komme ich hierher, um Gott und seine Schöpfung zu preisen, denn wenn er der Schöpfer aller Dinge ist, hat er bestimmt auch diesen Platz geschaffen.« Er lachte glücklich. »Ich kenne keinen schöneren. Du kannst mit mir zurückgehen. Auf der Insel Briga leben fromme Frauen, die dich aufnehmen werden� «

 Das ist die Möglichkeit, nach der ich mich immer gesehnt habe, dachte Viviane. Ich kann fliehen und meinem eigenen Weg in der Welt folgen.

 Doch sie schüttelte den Kopf. »Ich muß nach Hause zurück. Vielleicht finde ich eine andere Stelle, an der die Schleier dünn sind.«

 »Gut, aber vergiß den Stein nicht. Du bist immer willkommen, wenn du mich brauchst.«

 Der alte Mann stand auf, hob die Hände zum Segen, und Viviane verneigte sich, um ihn zu empfangen, als sei Vater Fortunatus ein Druide.

 Göttin, führe mich, dachte sie, als er in der Dämmerung entschwand. Es war sehr mutig von mir, das zu sagen. Dabei habe ich keine Ahnung, in welche Richtung ich gehen soll.

 Sie stand auf, schloß die Augen und stellte sich die Insel Avalon vor, die in purpurnes Abendlicht getaucht war. Im Wasser brach sich der letzte rosige Schein, der den Himmel im Westen überzog. Als sie ihre Gedanken zur Ruhe gebracht hatte, fielen die ersten Töne wie silberner Regen in die Stille. Sie waren von einer beinahe überirdischen Schönheit. Doch hin und wieder geriet die Musik ins Stocken. In diesen Augenblicken menschlicher Unvollkommenheit wußte Viviane, daß sie nicht die Musik der Feen hörte, sondern das Lied eines Harfenspielers, dessen Wohlklang sich über alles Menschliche erhob.

 Der Himmel im Feenland war niemals ganz hell oder strahlend blau, aber es wurde dort auch nie völlig dunkel. Viviane konnte sich im Dämmerlicht zurechtfinden und näherte sich langsam der Musik. Inzwischen war sie lauter geworden und wurde zu einem so klagenden Rufen, daß Viviane am liebsten geweint hätte. Nicht nur die Akkorde schmerzten sie in der Seele, sondern auch die Sehnsucht, die darin schwang. Wer immer spielen mochte, er sang sein Leid, sein Sehnen über Hügel und Wasser und rief damit den Wanderer nach Hause.

 [image:]

 »Der Winterschnee war weiß und schön.

 Aber ach, geschmolzen ist er traurig anzusehn.

 Aufgelöst in Tau

 ist die Erde feucht und rauh.

 Gewiß, er kommt erneut,

 doch nie mehr so schön und rein wie heut.«

 [image:]

 Viviane folgte der Musik und befand sich schließlich auf einer Wiese, wo der erste abendliche Dunst von der feuchten Erde aufstieg. In einiger Entfernung ragten die vertrauten Umrisse des Tors dunkel in den Himmel. Doch ihr Blick richtete sich auf einen Punkt in der Nähe. Auf einem verwitterten grauen Stein saß Taliesin und spielte Harfe.

 [image:]

 »Frühlingsblüten waren weiß und schön.

 Aber ach, verwelkt wie traurig anzusehn.

 Abgefallen und verweht über das Land,

 damit die Frucht werde zum reifen Stand.

 Gewiß, sie mögen blühen erneut,

 doch nie mehr so schön und zart wie heut.«

 [image:]

 Wenn Taliesin Harfe spielte, waren die Bilder, die er mit seiner Musik heraufbeschwor, so lebendig, daß er überzeugt war, sie berühren zu können, wenn er die Finger von den Saiten nehmen würde.

 Zuerst schien die junge Frau, die sich ihm näherte und deren schlanke Gestalt in die Nebel des Feenlandes gehüllt war, eine Fee zu sein. Sie trug den Kopf so hoch, ihr Schritt war so leicht, daß er nicht erkennen konnte, ob sie den Boden berührte. Aber wenn sie eine Vision war, dann war es eine von Avalon, denn ihr gleitender Schritt war der Gang einer Priesterin.

 »Kornfelder schimmern im Sommer gold und rot.«

 Er sah sie wie in einer Trance, und seine Finger glitten mühelos über die Saiten. Er kannte sie, und doch war sie eine Fremde, denn sein Herz rief nach dem unschuldigen Kind, das er liebte. Hier aber kam eine schöne junge Frau.

 »Geschnitten und gemahlen für Brot.«

 Dann rief sie seinen Namen, und der Bann war gebrochen. Er konnte gerade noch die Harfe neben sich legen, bevor sie in seine Arme sank.

 »Viviane«, er legte ihr begütigend die Hand auf den Rücken und war sich dabei bewußt, daß er nicht den Körper eines Mädchens in den Armen hielt. »Ich habe mir Sorgen um dich gemacht.«

 Sie richtete sich auf und sah ihn an. »Du hattest Angst. Ich habe es an deinem Lied gehört. Und meine Mutter? Hat sie auch Angst? Ich habe mich gefragt, ob man inzwischen die Sümpfe nach mir absucht.«

 Taliesin überlegte. Die Herrin hatte wenig gesagt, doch er hatte die Panik in ihren Augen gesehen. »Auch sie hat Angst, aber warum bist du davongelaufen?«

 »Ich war wütend«, antwortete Viviane. »Ich werde es nicht wieder tun� auch wenn das Kind dasein wird. Hast du es gewußt?« fügte sie plötzlich hinzu, und er nickte.

 »Es ist bei den Mittsommer-Feuern geschehen.« Er sah an ihren Augen, daß sie langsam begriff, und er staunte über sich, weil er sich schämte.

 »Diesmal«, sagte sie leise, »erinnerst du dich also. Jetzt braucht mich keiner mehr von euch, weder du noch sie.«

 »Viviane, so ist es nicht!« Taliesin wollte beteuern, daß er ihr immer ein Vater sein werde, besonders jetzt, wo ihre Mutter von ihm schwanger war. Doch sie glich in diesem Augenblick so sehr der jungen Ana. Ihm wurde klar, daß er nicht nur väterliche Gefühle für sie hegte. Deshalb wußte er nicht, was er sagen sollte.

 »Sie weiht mich nicht zur Priesterin! Was kann ich tun?«

 Taliesin war ein Druide, und mochte der Mann in ihm auch verwirrt sein, so reagierte der Priester auf diesen Hilferuf.

 »Etwas kannst du tun, gerade weil du Jungfrau bist«, sagte er. »Es ist etwas, für das wir wirklich jemanden brauchen. Die vier Schätze befinden sich in der Obhut der Druiden. Unsere Priester können Schwert und Speer betreuen und eine Frau den Teller. Aber der Becher sollte einer Jungfrau anvertraut sein. Willst du diese Verantwortung übernehmen?«

 »Wird meine Mutter das zulassen?«

 Er sah, wie sich die Zweifel in ihrem Gesicht in Ehrfurcht verwandelten.

 »Ich glaube, es ist der Wille der Göttin, daß du es tust, Viviane. Dem Gebot der Göttin wird sich selbst die Herrin von Avalon nicht widersetzen.«

 Sie lächelte, doch Taliesins Herz war noch immer schwer. Er hatte einen neuen Vers, der zu seinem Lied zu gehören schien.

 [image:]

 »Mädchen tanzten fröhlich und heiter.

 Aber ach, das harte Leben geht weiter,

 und mein Herz blutet und ist leer.

 Erwachsen zur Frau, ihr Dasein ist schwer.

 Gewiß, sie kommt durch Wiese und Wald,

 Doch nie mehr so schön, sondern gebückt und alt.«

 [image:]

 Im Westen beeilten sich die Männer, das Korn zu schneiden, als die Erntezeit näher kam, denn die Sachsen hielten mit blutigen Schwertern ihre eigene Ernte. Gerüchte flogen wie krächzende Krähen durch das Land. Ein Trupp Krieger unter Hengist hatte Calleva niedergebrannt, während ein anderer unter Führung seines Bruders Horsa vor Venta Belgarum erfolglos blieb, dafür jedoch Sorviodunum zerstört hatte. Wenn sie Lust hatten, plündernd weiterzuziehen, würden sie sich gewiß nach Norden wenden und reiche Beute in Aquae Sulis und den Hügeln von Mendip machen. Doch es gab noch einen anderen, weniger benutzten Weg nach Westen. Er führte geradewegs nach Lindinis. Die Sachsen waren vielleicht nicht zahlreich genug, um diese Gebiete zu besiedeln, doch ihre Krieger reichten aus, um das Leben darin zu lähmen, so daß sie bei einer späteren Besiedlung leichte Beute sein würden. Die Barbaren, so sagte man, interessierten sich nicht für Städte oder Werkstätten. Wenn sie den geplünderten Wein ausgetrunken hatten, griffen sie wieder zum Bier. Sie wollten Land, hochliegendes Land, das nicht wie ihre Heimat von den salzigen Wogen der See überflutet werden konnte.

 Die Menschen im Sommerland nickten und versicherten sich gegenseitig, sie seien in den Marschen sicher. Aber in einem so trockenen Jahr wie diesem war selbst das Gras der tiefer gelegenen Wiesen gemäht und zu Heu gemacht worden. Ein leuchtend grüner Teppich bedeckte Stellen, die meist unter Wasser standen.

 Viviane beachtete das alles kaum. Was immer die Barbaren auch zerstörten, sie würden mit Sicherheit nicht nach Avalon kommen.

 Sie war nicht einmal beunruhigt, als die Schwangerschaft ihrer Mutter deutlich sichtbar wurde, denn Taliesin hatte Wort gehalten. Sie verfolgte jetzt ihre eigenen Ziele. Zusammen mit den anderen Novizinnen hatte sie gelernt, was die Überlieferungen von den vier Schätzen berichteten. Sie stellte zu ihrer Zufriedenheit fest, daß sie bereits ein sehr viel größeres Wissen besaß, als die meisten jemals haben würden. Mehr brauchte sie nicht zu wissen. Der Umgang mit den heiligen Dingen verlangte nicht die Weisheit des Verstandes, sondern des Herzens. Um Hüterin des Grals zu werden, mußte sie sich selbst verwandeln.

 Die Ausbildung war auf ihre Weise ebenso anstrengend wie das Novizentum, doch sehr viel zielgerichteter. Viviane badete jeden Tag im Wasser der heiligen Quelle. Das Wasser war schon immer das Getränk der Priesterinnen, aber ihre Ernährung hatte sie umgestellt. Sie aß nur noch Obst, Gemüse und ein wenig Getreide - nicht einmal Milch oder Käse. Sie nahm ab und hatte manchmal Schwindelgefühle. Sie ging ihren Pflichten nach, als bewege sie sich unter Wasser. Und in dem neuen schimmernden Licht ihres sich verändernden Bewußtseins wurden alle Dinge transparent. Sie sah immer deutlicher den Bereich zwischen den Welten.

 Im Laufe der Ausbildung begriff Viviane, weshalb es ein Problem war, eine Jungfrau für diese Aufgabe zu finden. Ein Mädchen war weder körperlich noch geistig stark genug, und eine junge Frau ihres Alters wäre normalerweise bereits zur Priesterin geweiht worden. Danach hätte sie von ihrem Recht Gebrauch gemacht, zu den Beltanefeuern zu gehen. Es mißfiel ihr keineswegs, daß die jüngeren Novizinnen, die sich bereits gefragt hatten, was sie sich hatte zuschulden kommen lassen, weil sich ihre Einweihung so lange hinauszögerte, sie nun mit einer gewissen Ehrfurcht betrachteten.

 Viviane war von heiterer Gelassenheit. Insgeheim war sie stolz über ihre Jungfräulichkeit, während sie beobachtete, wie die Schwangerschaft den Körper ihrer Mutter unförmig werden ließ.

 Sie wußte, der Gral hatte wie die Göttin viele Erscheinungsformen. Für Viviane stand fest, daß sich in der Obhut der Druiden die wichtigste befand: das strahlende Gefäß unbefleckter Reinheit.

 Am Abend der herbstlichen Tagundnachtgleiche, als die Erde auf der Schwelle zwischen Sonne und Dunkelheit stand, kamen die Druiden, um Viviane abzuholen. Sie kleideten sie in ein Gewand, das noch weißer war als ihre eigenen Gewänder, und geleiteten sie in einem stummen Zug in einen unterirdischen Raum. Dort lag auf einem Steinaltar ein Schwert, dessen Lederscheide vom Alter brüchig war. An der Wand lehnte ein Speer. Daneben befanden sich zwei Nischen. In der unteren stand auf einem weißen Tuch ein großer Teller. In der oberen�

 Viviane stockte der Atem, als sie zum ersten Mal den Gral erblickte. Sie hatte keine Ahnung, wie er für das Auge eines Uneingeweihten ausgesehen hätte. Vielleicht wäre er ein Tonbecher gewesen oder ein silberner Kelch, möglicherweise eine Glasschale mit einem Mosaik schimmernder Bernsteinblüten. Viviane sah ein Gefäß, das so klar war, daß es nicht aus Kristall zu sein schien, sondern aus Wasser, das die Form einer Schale angenommen hatte. Sie glaubte, ihre Finger würden bestimmt hindurchgreifen. Die Druiden sagten ihr, sie müsse den Gral aus der Nische nehmen.

 Beim Näherkommen spürte sie zuerst einen Druck und dann eine Strömung, gegen die sie sich stemmte, als wate sie durch einen Fluß. Vielleicht, so dachte sie unbestimmt, war es aber auch eine Schwingung. Sie hörte ein wundersames Tönen. Es schien zuerst leise zu sein, wurde aber bald lauter als jedes vorstellbare Geräusch. Als sie vor dem Gral stand, fragte sie sich, ob die Schwingungen sie nicht in Mark und Bein auflösen würden.

 Der Gedanke machte ihr angst. Sie blickte verunsichert zurück. Die Druiden sahen sie erwartungsvoll an und bedeuteten ihr stumm, den Gral in beide Hände zu nehmen. Ob Wahrheit oder Einbildung, soviel wußte Viviane, es würde ihren Tod bedeuten, wenn sie den Gral berührte, solange sie Angst hatte. Niemand konnte sie dazu zwingen. Sie konnte sich umdrehen, den Raum verlassen und mit der Schande leben, nicht stark genug gewesen zu sein. Doch wenn der Tod ihrem bisherigen Leben vorzuziehen war, dann hatte sie nichts zu verlieren.

 Sie blickte noch einmal auf den Gral. Ihre Gedanken hatten sich beruhigt. Ihr Blick wurde klar. Diesmal sah sie einen Kessel, in dem sich der endlose Raum mit allen seinen Sternen befand.

 Aus der Dunkelheit drang eine so leise Stimme, daß Viviane sie kaum hörte, sie aber trotzdem in ihrem Körper spürte.

 »Ich bin die Auflösung all dessen, was gewesen ist. Aus mir entspringt alles, was kommen wird. Ergreife mich, und meine dunklen Wasser werden dich mit sich reißen, denn ich bin der Opferkessel. Doch ich bin auch das Gefäß der Geburt. Aus meinen Tiefen magst du wiedergeboren werden. Tochter, wirst du zu mir kommen und meine Macht in die Welt tragen?«

 Viviane spürte, daß ihr die Tränen über die Wangen liefen, denn in dieser Stimme hörte sie nicht Ana, sondern die wahre Mutter, nach der sie sich immer gesehnt hatte.

 Sie hatte endlich den Punkt erreicht, an dem sich Dunkelheit und Licht die Waage halten. Langsam hob sie die Hände und griff nach dem Gral.

 Ein pulsierendes Licht, das aber weder funkelte noch strahlte, erfüllte plötzlich den unterirdischen Raum. Einer der Druiden schrie auf und lief nach draußen, ein zweiter stürzte bewußtlos zu Boden. Auf den Gesichtern der anderen lag ein kindliches Staunen. Als die Jungfrau, die nun wußte, daß sie mehr als nur Viviane war, den Gral hochhob, kannte ihre Freude keine Grenzen.

 Sie ging zwischen ihnen hindurch und stieg mit dem heiligen Gefäß in den Händen die Stufen nach oben. Gemessen schritt sie auf dem Pfad zur heiligen Quelle. Dort, wo das Wasser unablässig seinem verborgenen Ursprung entströmte, kniete sie nieder und füllte die Schale. In der Nische des Brunnenschachtes, wo die Phiole mit dem heiligen Blut lag, das Vater Joseph der Obhut der Priesterinnen übergeben hatte, stellte sich das Leuchten ebenfalls ein. Das Wasser entströmte der heiligen Quelle weiterhin rein und klar, doch es färbte nun die Steine blutrot. Als Viviane den Gral bis zum Rand gefüllt hochnahm, begann er, in einem rosigen Leuchten zu pulsieren.

 Das geheimnisvolle Licht war wie eine Morgendämmerung um Mitternacht, während sie den Pfad weiter hinabging, der zum Ufer führte. Dort hob sie den Gral noch einmal hoch und goß seinen Inhalt in einem glänzenden Strahl in das größere Wasser. In ihrer veränderten Sicht trug das Wasser der Quelle das Leuchten mit sich, das sich in winzigen Partikeln verteilte, bis alles opalisierend schimmerte. Viviane wußte, nicht nur in Avalon, sondern in allen Welten würde alles, was dieses Wasser berührte, an seiner Kraft teilhaben.

 [image:]

 In Viviane hinterließ das Ritual des Grals einen tiefen Frieden. Durch die Welt draußen zogen jedoch immer noch die Sachsen. Als Samhain näherrückte und die Dunkelheit früher herein brach, kam eines Tages bei Sonnenuntergang eine Novizin eilig vom Ufer herauf. Sie brachte die Nachricht, daß sich ein Boot nähere. Es wurde von Heron gerudert, einem Mann des kleinen Volkes, der die Beschwörung kannte, die es ihm ermöglichte, die Nebel zu durchqueren. Im Boot saß ein Mann, der seiner Kleidung nach einer der Mönche von Inis Vitrin war.

 Das Boot lief auf Grund, Heron ließ seinen Fahrgast, dem er die Augen verbunden hatte, am Heck sitzen und watete durch das seichte Wasser ans Ufer.

 »Vater Fortunatus!« rief Viviane und eilte an Ana vorbei, die sie verblüfft ansah. Aber es war keine Zeit, Fragen zu stellen.

 »Heron, warum hast du diesen Fremden ohne meine Erlaubnis hierhergebracht?«

 Die Stimme der Hohepriesterin war wie eine Peitsche, unter deren Schlag der Mann auf die Knie sank. Er verneigte sich so tief, daß seine Stirn die Erde berührte. Der Mönch drehte sich auf seinem Platz um, als könne er mit den Ohren sehen. Seine Hände waren nicht gefesselt, doch Viviane sah, daß er keine Anstalten machte, das Tuch von seinen Augen zu nehmen.

 »Herrin, ich bringe ihn, damit er für mich spricht! Die Wölfe� « Er schüttelte den Kopf und verstummte zitternd.

 »Er spricht von den Sachsen«, sagte Fortunatus plötzlich. »Sie haben Lindinis eingenommen und kommen jetzt hierher. Herons Dorf am Südufer des Sees steht bereits in Flammen. Die Bewohner haben in unserer Abtei Zuflucht gesucht, doch wenn die Sachsen weiter vorrücken, und das ist sehr wahrscheinlich, können wir uns nicht gegen sie wehren.«

 Der Mönch hatte sichtlich Mühe weiterzusprechen. Er schwieg kurz, aber dann fügte er leise hinzu: »Gib nicht dem Mann die Schuld, denn es war meine Idee, zu dir zu kommen. Wir in der Abtei sind bereit, für unseren Glauben den Märtyrertod zu sterben, aber es wäre grausam, wenn unschuldige Männer, Frauen und kleine Kinder ihr Leben verlieren würden. Wir haben uns große Mühe gegeben, sie zu bekehren, doch ihr Glaube an die alten Götter ist noch immer stärker. Ich kenne außer Avalon keine Macht, die sie beschützen könnte.«

 »Du bist ein seltsamer Mönch, wenn du das glaubst«, sagte die Hohepriesterin.

 »Er kann die Feen sehen und steht in ihrer Gunst«, sagte Viviane.

 Fortunatus neigte den Kopf in ihre Richtung und lächelte. »Bist du es, Mädchen? Ich bin froh, daß du den Weg zurück gefunden hast.«

 »Ich höre deine Bitte, aber die Entscheidung kann nicht sofort getroffen werden«, sagte Ana. »Du mußt warten, während ich mich mit meinem Rat bespreche. Noch besser ist es, wenn Heron dich auf deine Insel zurückbringt. Falls wir beschließen, euch zu Hilfe zu kommen, brauchen wir dich nicht, um uns den Weg zu zeigen!«

 [image:]

 Die Diskussion in der Versammlungshalle dauerte bis zum Einbruch der Dunkelheit.

 »Seit der Zeit des Carausius ist Avalon vor der Welt verborgen geblieben«, sagte Elen. »Ich habe gehört, daß früher die Hohepriesterinnen manchmal in die Ereignisse der Welt eingegriffen haben. Das ging immer schlecht aus. Ich finde, wir sollten einen Grundsatz nicht aufgeben, mit dem wir so gut gefahren sind.«

 Einer der Druiden nickte lebhaft. »So ist es, und mir scheint, dieser Überfall, so schrecklich er ist, beweist nur den Wert unserer Absonderung.«

 »Die Sachsen sind Heiden«, erklärte Nectan. »Möglicherweise tun sie uns einen Gefallen, wenn sie das Land von diesen Christen säubern, die unsere Göttin einen bösen Geist nennen und uns alle am liebsten als Anbeter ihres Teufels töten würden.«

 »Aber sie töten doch nicht nur die Christen«, widersprach Julia. »Wenn sie die Leute vom kleinen Volk umbringen, wer soll dann die Boote bemannen, die uns übersetzen?«

 »Es wäre eine Schande, sie im Stich zu lassen, nachdem sie uns so lange und so gut gedient haben«, erklärte ein jüngerer Druide.

 »Und die Christen in der Abtei sind anders als ihre Glaubensbrüder«, warf Mandua schüchtern ein. »War Mutter Caillean nicht mit dem Gründer der Abtei befreundet?«

 »Wann wollen wir unsere Macht einsetzen, wenn nicht jetzt?« fragte der junge Druide. »Warum lernen wir überhaupt das geheime Wissen, wenn wir es im Notfall nicht anwenden wollen?«

 »Wir müssen auf den Retter warten, dessen Kommen die Götter versprochen haben«, sagte Elen. »Er wird zum Schwert greifen und die Eindringlinge aus dem Land treiben!«

 »Möge er bald geboren werden«, flüsterte Mandua.

 Sie diskutierten immer noch, als Viviane, die ihren Zorn nicht länger unterdrücken konnte, aus der Halle lief. Vater Fortunatus hatte ihr nicht mehr als seine guten Wünsche gegeben, aber der Gedanke an ihn ließ sie nicht los. Bestimmt konnten nicht alle Christen Fanatiker sein, wenn es unter ihnen Männer wie ihn gab. Und sie wußte, daß zwischen Inis Vitrin und Avalon noch immer eine Verbindung bestand. Die Priesterinnen hatten zwar die Abschirmung gerühmt, aber Viviane fragte sich, welche Auswirkungen die Zerstörung von Inis Vitrin auf Avalon haben mochte.

 Wie so oft in letzter Zeit stellte Viviane fest, daß sie zu dem Heiligtum flüchtete, in dem die Schätze aufbewahrt wurden. Es war ihr erlaubt, nach Belieben zu kommen und zu gehen. Der Druide, der Wache hatte, trat beiseite.

 Wieso bewacht er die Schätze, überlegte sie und betrachtete nachdenklich den Schimmer der Macht, der durch die Tücher drang, in die sie gehüllt waren. Sie hatte den Gral hinausgetragen, um das Land zu segnen. Doch Avalon war bereits heilig. Die Außenwelt brauchte den Segen. Seit Gawen hatte niemand mehr das Schwert geschwungen; sie wußte nicht einmal, wann jemand zum letzten Mal den Teller oder den Speer benutzt hatte. Wofür sparte man sie auf? Als habe der Gral ihre Gedanken gelesen, verstärkte sich das Leuchten aus seiner Richtung.

 Er will es, dachte Viviane erstaunt. Er will in der Welt wirken! Und ich bin bereit�

 Sie überlegte, ob sie die Voraussetzungen erfüllte, um sich dem Gral zu nähern. Die rituellen Beschränkungen der Wochen vor der Tagundnachtgleiche waren zwar gelockert worden, doch sie hatte sich an die Fastenspeisen gewöhnt und wollte nichts anderes essen. Aufgrund der vielen Aufregungen hatte sie an diesem Tag seit dem Mittagessen nichts mehr zu sich genommen. Und sie hatte im Morgengrauen gebadet. Ja, sie war bereit. Viviane holte tief Luft und ging auf den Gral zu.

 »Was hast du vor?« Taliesin stand in der Tür. In seinen Augen sah sie Angst.

 »Ich werde tun, was getan werden muß. Ihr seid alle viel zu unsicher, um etwas zu unternehmen. Ich sehe die Not, und ich habe das Gefühl, der Gral will helfen. Kannst du bestreiten, daß ich das Recht habe, seine Kraft zum Segen der Menschen anzuwenden?«

 »Du hast das Recht. Du bist seine Hüterin.« Taliesin mußte sich die Worte mühsam abringen. »Aber was ist, wenn dich dein Gefühl trügt?«

 »Ich setzte mein Leben aufs Spiel, und auch dazu habe ich das Recht«, erwiderte sie leise und sah, wie sich sein Gesicht verwandelte. Er wurde von etwas Größerem erfaßt. Das hatte sie schon bei Ritualen und zu bestimmten anderen Zeiten bei ihm beobachtet.

 »Wie willst du auf die andere Insel kommen?«

 »Wenn ich dorthin gehen soll, hat der Gral bestimmt die Macht, mir den Weg zu zeigen.«

 Er ließ den Kopf sinken. »So sei es. Geh zur Quelle und umschreite sie dreimal. Dabei denke an den Ort, an dem du sein möchtest. Wenn du den dritten Rundgang beendet hast, bist du dort. Ich kann es dir nicht verbieten, aber wenn du willst, werde ich dir folgen, um über dich zu wachen.«

 Viviane nickte. Als sie den Gral von seinem Platz nahm, gingen alle menschlichen Wahrnehmungen in der Verzückung durch das Mysterium unter.

 [image:]

 Taliesin sah, daß die Mächte von Avalon ihre Geheimnisse über die Zeiten hinweg gewahrt hatten. Die Jungfrau, die den Gral aus der Schatzkammer hinaustrug, war nicht mehr Viviane. Ihm blieb jedoch noch so viel von seinem Bewußtsein, daß er die Angst und die Ehrfurcht in ihrem ganzen Ausmaß empfand, als sie sich zwischen den Welten befanden.

 Es dauerte nicht lange, und die friedliche Nacht von Avalon wich beißendem Rauch. Das nächtliche Zirpen der Grillen wurde von den Schreien sterbender Menschen übertönt.

 Die Männer des Weißen Drachen fielen über Inis Vitrin her. Einige alleinstehende Gebäude brannten bereits lichterloh. Das kleine Volk versuchte, die Insel zu verteidigen, aber die starken sächsischen Krieger machten sie nieder wie Kinder. Von den Behausungen der Einsiedler, die sich um die alte Kirche drängten, zog sich eine Kampflinie durch den Obstgarten der Mönche bis zu den Schuppen, die sie unterhalb der Quelle errichtet hatten. Die Jungfrau erschien vor der Quelle und starrte auf das Kämpfen und Morden. Sie drückte den verhüllten Gral an die Brust. Ihr ganzer Körper schien zu schimmern. In der Tiefe des Brunnens sah sie wie eine Spiegelung ein rötliches Leuchten. Es dauerte nicht lange, bis ein Krieger sie entdeckte und etwas schrie. Die Männer des kleinen Volkes blieben zurück, aber die Sachsen rannten mit dem Ruf �Schatz� wie hungrige Wölfe auf sie zu.

 Die Sachsen hatten mit Feuer angegriffen. Es war nur recht und billig, dachte Taliesin, daß sich ihnen die Macht des Wassers entgegenstellte.

 Ihr Angriffsgeheul ließ ihn erschauern, doch er blieb unbeweglich hinter der Jungfrau stehen, die den Feinden mit ruhiger Gelassenheit entgegenblickte. Als Taliesin im Feuerschein das gierige Gesicht des ersten Angreifers sah, zog sie das Tuch vom Gral.

 »Ihr Männer, die ihr Blut vergießt, seht das Blut eurer Mutter!« rief sie mit klarer Stimme und begann, das Wasser auszugießen, das sie an der Quelle in Avalon geschöpft hatte. »Männer der Gier, empfangt den Schatz, den ihr begehrt habt, und kommt zu mir!«

 Taliesin sah, wie ein Strom von gleißendem Licht alles unter sich begrub. Die Sachsen blieben wie angewurzelt stehen, als seien sie geblendet, und schrien etwas von Finsternis. Dann brach das Wasser über sie herein, und sie ertranken in den Fluten.

 [image:]

 In den folgenden Tagen hörte man so viele verschiedene Berichte über diesen Augenblick, wie es Menschen gab, die ihn erlebt hatten. Einige Mönche schworen, der heilige Joseph sei erschienen und habe die strahlende Phiole mit dem Blut Christi in der Hand gehalten, die er mit nach Britannien gebracht hatte. Die wenigen überlebenden Sachsen behaupteten, sie hätten die große Göttin der Unterwelt gesehen, bevor der Fluß, der die Welt umgibt, sie alle mit sich riß. Die Männer des kleinen Volkes lächelten geheimnisvoll und sprachen von der Göttin der Quelle, die in Zeiten der Not erschienen war, um ihnen zu helfen.

 Taliesin kam der Wahrheit vielleicht am nächsten, als er der Hohepriesterin von dem Ereignis berichtete. Er war klug genug, um zu wissen, daß menschliche Worte die Wahrheit nur entstellen können, wenn etwas Überirdisches in der Welt erscheint.

 Viviane blieb die Erinnerung an einen Augenblick göttlicher Klarheit. Man schenkte ihr einen Kranz aus Feenblumen, den Vater Fortunatus durch einen Mann vom kleinen Volk überbringen ließ.

 20. Kapitel

 Der Winter verging ruhig. Die erste Kälte hatte die Sachsen zurück in die Lager im Osten getrieben. Die Opfer behandelten ihre Wunden und machten sich daran, ihre Häuser wieder aufzubauen. In Avalon erfuhr man, daß Vortigerns Söhne Hengist auf die Insel Tanatus zurückgedrängt hatten und ihn dort belagerten.

 Die Welt übte sich in Geduld und hoffte auf den nächsten Frühling. In Avalon warteten alle darauf, daß das Kind der Herrin geboren würde.

 Viviane hatte nach dem Überfall der Sachsen noch einmal darum gebeten, zur Priesterin geweiht zu werden. Sie nahm es gelassen und nicht sonderlich überrascht hin, daß ihre Mutter ablehnte. Ana erklärte, man müsse sie im Grunde bestrafen, weil sie eigenmächtig gehandelt habe. Der Erfolg war ihre einzige Rechtfertigung. Der Rat hätte dieses Vorgehen niemals gebilligt, doch ein Fehlschlag hätte eine göttliche Strafe nach sich gezogen. Die Hohepriesterin konnte jedoch nicht verurteilen, was der Gral selbst gutgeheißen hatte. Trotzdem hielt Ana es nicht für angebracht, ihre Tochter für diese Anmaßung auch noch zu belohnen.

 Viviane beschwerte sich nicht. Sie und ihre Mutter wußten beide, daß Viviane Avalon verlassen konnte, wann immer sie es wollte. Nach der Geburt würde eine Entscheidung fallen, denn das Kind würde alles verändern, ganz gleich, ob Junge oder Mädchen, sobald es Vivianes Stelle einnehmen konnte.

 Das Fest der Briga ging vorüber, die Blüten an den Apfelbäumen begannen zu fallen. Der Frühling näherte sich der Tag-und Nachtgleiche, und die Wiesen, die nach der Überflutung im Winter saftig grün wurden, schmückten sich mit Löwenzahn, kleinen violetten Orchideen und den ersten weißen Sternen der Anemonen. An den feuchten Stellen blühten Hahnenfuß und vereinzelt auch die buttergelben Sumpfdotterblumen; entlang dem Ufer zeigten sich die ersten blauen Schwertlilien, und im Gras lagen Vergißmeinnicht wie auf die Erde gefallene Sterne. Das Wetter wurde unbeständig. An einem Tag war es stürmisch mit einem Anflug von Winterkälte, am nächsten lächelte die Sonne mit einem Versprechen von Sommerhitze. Die Hohepriesterin wußte um die Schwankungen der Natur im Frühling und sorgte mit angemessener Kleidung und Ernährung dafür, daß sie und das neue Leben den Schutz von Avalon genossen. So wuchs Anas Kind sicher im Leib seiner Mutter heran.

 [image:]

 Die Hohepriesterin stand mit Hilfe ihres Stocks mühsam von der Bank auf und setzte den Aufstieg fort. Bisher wäre es ihr nie in den Sinn gekommen, etwas, das die jüngeren Priesterinnen tagtäglich dutzende Male taten, für mühsam zu halten. Aber in ihrem derzeitigen Zustand empfand sie die Bank, die als Rastplatz für die älteren Mitglieder der Gemeinschaft auf halbem Weg zwischen dem Ufer und der Versammlungshalle stand, als eine Wohltat. Der Stock diente ihr nicht als Stütze, sondern half ihr, das Gleichgewicht zu halten, falls ihr Fuß auf einem Stein umknickte, den sie übersehen hatte.

 Sie blickte mit einer Mischung aus Gereiztheit und Stolz auf ihren gewölbten Leib.

 Sie stöhnte. Wahrscheinlich sah sie aus wie ein vollgefressener Karrengaul. Die Schwangerschaft, die einer größeren Frau ein stattliches und würdevolles Aussehen gegeben hätte, machte sie zu einer grotesken Erscheinung. Taliesin war schlank und groß. Mit einem etwas ratlosen Blick auf ihren Leib vermutete Ana, daß das Kind ihm nachschlagen würde. Sie beruhigte sich mit dem Gedanken, daß sie ihre ersten beiden Töchter ohne besondere Schwierigkeiten zur Welt gebracht hatte. Es waren ebenfalls �große� Kinder gewesen.

 Aber damals, dachte sie etwas bekümmert, war ich auch noch nicht beinahe vierzig.

 Als Sechzehnjährige war sie bis zum Tag der Entbindung den Tor ohne Mühe hinauf-und hinuntergelaufen, ohne ein einziges Mal stehenbleiben zu müssen, um Atem zu schöpfen. Diesmal hatte ihr die Euphorie der Schwangerschaft zwar über die ersten zwei Drittel der Zeit hinweggeholfen, doch die letzten drei Monate hatten ihr deutlich vor Augen geführt, daß ihr Körper nicht mehr die Spannkraft und Belastbarkeit der Jugend besaß. Das sollte wirklich mein letztes Kind sein�

 Eine Sinneswahrnehmung, die subtiler war als das Gehör, ließ sie innehalten. Sie blickte den Hügel hinauf und sah, daß ihre Tochter sie beobachtete. Wie immer rief Vivianes Anblick in ihr Stolz und Schmerz zugleich hervor. Das scharf geschnittene Gesicht ihrer Tochter verriet keine Gefühle, trotzdem entging Ana nicht die Mischung aus Neid und Verachtung, die Viviane zur Schau stellte, seit sie herausgefunden hatte, daß ihre Mutter schwanger war.

 Der Neid war schwächer geworden, als sich Anas Leib immer mehr wölbte und ihre Mutter mehr und mehr einer aufgeblasenen Kröte glich.

 Jetzt fängt sie langsam an, etwas mehr zu verstehen. Wenn sie doch nur begreifen würde, daß die Aufgaben einer Priesterin und besonders die Rolle der Herrin von Avalon ebensoviel Mühsal wie Freude bringen! Ich muß ihr das irgendwie verständlich machen!

 Die Hohepriesterin beschäftigte sich in Gedanken mit ihrer Tochter und achtete nicht so sehr auf den Weg. Deshalb war auch der Stock keine große Hilfe, als sie an einer Stelle ausrutschte, wo die Erde besonders feucht war. Sie versuchte noch, sich beim Fallen mit einem Ruck zur Seite zu drehen, und spürte, wie die überlasteten Muskeln in ihrem Arm gequetscht wurden, als sie den ersten Aufprall abfingen. Doch nichts konnte verhindern, daß sie mit dem Rest ihres Gewichts auf den vorgewölbten Leib stürzte. Die Luft wurde schlagartig aus ihr herausgepreßt, als sie der Länge nach auf der Erde aufschlug und wie betäubt liegen blieb.

 Es dauerte eine Weile, bis sie wieder klar denken konnte; dann stellte sie fest, daß Viviane neben ihr kniete.

 »Ist alles in Ordnung?«

 Ana biß sich auf die Lippen, denn ihre Bauchmuskeln spannten sich und zuckten, wie sie es schon seit einer Woche hin und wieder taten. Diesmal blieb jedoch ein stechender Schmerz im Unterleib zurück.

 »Es wird schon gehen«, erwiderte sie gequält. »Hilf mir beim Aufstehen.«

 Auf Vivianes Arm gestützt, setzte sie sich auf, und dann gelang es ihr keuchend und stöhnend, vorsichtig aufzustehen. Dabei spürte sie etwas Warmes an den Beinen. Sie blickte nach unten und sah, wie die ersten Tropfen des Fruchtwassers in der Erde versickerten.

 »Was ist?« rief Viviane. »Blutest du? Oh� « Sie hatte verstanden. Viviane hatte wie alle Novizinnen das Grundlegende über alles gelernt, was sie als Frau und Priesterin über das Gebären wissen mußte. Als sie ihrer Mutter behutsam den Arm um die Schulter legte, war sie jedoch sehr viel blasser als zuvor.

 Ana schüttelte angesichts ihrer Verwirrung gereizt den Kopf.

 »Stell dich nicht so an. Das alles ist ganz natürlich. Es hat angefangen.«

 [image:]

 Viviane sah staunend, wie sich der Leib ihrer Mutter während der nächsten Wehe verkrampfte. Ana blieb stehen, klammerte sich an den Rand der Tischplatte und holte tief Luft.

 Sie konnte keine Kleidung mehr auf der Haut ertragen. Die Frauen hatten deshalb ein loderndes Feuer gemacht, damit sie in ihrem Haus nicht fror. Viviane schwitzte in ihrem Gewand; Julia, der erfahrenen Hebamme, und der alten Elen dagegen schienen weder die Hitze der Flammen noch die Schmerzen der Herrin etwas auszumachen. Sie saßen am Feuer und unterhielten sich leise.

 In den Stunden, die seit dem Einsetzen der Wehen vergangen waren, hatte Viviane mehr als einmal kopfschüttelnd überlegt, das alles sei eigentlich eine unmögliche Art für Menschen, auf die Welt zu kommen. Es schien ihr angemessener, an die römischen Geschichten von Geburten aus Schwaneneiern und von Störchen als Überbringer des neuen Lebens zu glauben. Das Gebären schien ihr nicht �menschlich�, sondern �tierisch�. Auf Neitens Hof hatte sie als Kind den Kühen beim Kalben zugesehen. Doch das war lange her. Obwohl sie sich daran erinnerte, daß die Kälber feucht und zappelnd ins Stroh fielen, war der Vorgang selbst nie so deutlich sichtbar gewesen wie jetzt, wo sie sah, wie sich die Muskeln im vorgewölbten Leib ihrer Mutter bis zum Zerreißen spannten.

 Ana rang nach Luft, richtete sich schweißüberströmt auf und legte die Hände in den Nacken.

 »Soll ich dir den Rücken massieren?« fragte Julia. Ana nickte, stützte sich auf den Tisch, und die Hebamme begann mit der Massage.

 »Wie kannst du immer noch hin und her gehen?« fragte Viviane. »Ich könnte mir denken, daß du müde sein mußt. Wäre es nicht einfacher, du würdest dich hinlegen?« Sie wies auf das Bett, wo über dem frischen Stroh ein sauberes Tuch lag.

 »Doch«, erwiderte ihre Mutter. »Ich bin müde, aber� « Sie biß sich auf die Lippen und bedeutete Julia mit einer Geste aufzuhören, bis die Wehe abgeklungen war, dann sprach sie weiter. »Es ist nicht einfacher, zumindest nicht für mich. Wenn ich stehe, trägt das Gewicht des Mädchens dazu bei, es nach unten zu bringen.«

 »Du bist dir sicher, daß es ein Mädchen ist?« rief Viviane. »Und was ist, wenn es ein Junge wird? Vielleicht kämpft der lang erwartete Verteidiger Britanniens gerade darum, zur Welt zu kommen.«

 »Im Augenblick«, keuchte die Hohepriesterin, »wäre ich der Göttin auch für einen Hermaphroditen dankbar.«

 Julia machte ein Abwehrzeichen, und Viviane schüttelte angesichts dieser sarkastischen Bemerkung den Kopf. Die nächste Wehe war noch stärker, und sie dauerte lange. Ana schwankte, dann ließ sie den Kopf sinken.

 »Vielleicht hast du recht«, murmelte sie und gab sich geschlagen. »Ich glaube� ich werde mich eine Weile ausruhen.« Sie ließ den Tisch los, und Viviane half ihr, sich auf das Bett zu legen.

 Es zeigte sich bald, daß die Wehen im Liegen schmerzhafter waren, doch im Augenblick empfand Ana es als Erleichterung, nicht mehr auf den Füßen zu sein.

 »Bei jeder Geburt kommt ein Punkt, an dem man am liebsten aufgeben würde� « Ana schloß die Augen. Es blieb ihr jedoch wenig Zeit zum Entspannen. Die nächste Wehe kam, und sie atmete bewußt langsam und tief. »Mädchen rufen nach ihren Müttern� selbst Priesterinnen. Ich habe es oft gehört, und beim ersten Mal habe ich es selbst getan.«

 Viviane trat näher, als Ana sich vor Schmerzen krümmte. Ana griff nach ihrer Hand und umklammerte sie. An der Kraft, mit der sie drückte, konnte Viviane erkennen, was es ihre Mutter für eine Überwindung kostete, nicht laut zu schreien.

 »Hast du diesen Punkt erreicht?«

 Ana nickte. Viviane blickte auf sie hinunter und zuckte zusammen, als sich die Finger ihrer Mutter von neuem in ihre Hand gruben.

 Das hat sie wohl auch durchgemacht, um mich zur Welt zu bringen�

 Der Gedanke war ernüchternd. Viviane hatte in den vergangenen fünf Jahren rücksichtslos gegen ihre Mutter gekämpft und gehofft, sich wenn irgend möglich gegen sie zu behaupten. Jetzt befand sich Ana in der Hand der Göttin und war hilflos IHRER Macht ausgeliefert. Daß sie ihrer Tochter erlaubte, sie in diesem Augenblick der Schwäche zu sehen, hätte Viviane am wenigsten erwartet.

 Die Wehe ging vorbei. Ana lag keuchend auf dem Laken. Im Augenblick schienen die Schmerzen auszubleiben. Vielleicht waren sie wie Regenschauer, die kommen und gehen, wenn die Wolken bei einem Sturm vorüberziehen.

 Viviane räusperte sich und fragte dann leise: »Wieso wolltest du mich hier haben?«

 »Es gehört zu deiner Ausbildung, die Geburt eines Kindes zu sehen� «

 »Deines Kindes? Ich hätte die Erfahrung bei einer Frau vom kleinen Volk machen können.«

 Ana schüttelte den Kopf. »Die werfen ihre Kinder wie die Katzen.« Sie schloß die Augen und lächelte. »Bei mir war es die ersten beiden Male nicht anders. Man sagt, je älter man wird, desto schneller kommen die Kinder.« Sie lachte gequält. »Ich glaube aber, mein Bauch hat vergessen, wie das geht.« Viviane ließ sich nicht ablenken und wartete stumm auf die eigentliche Beantwortung ihrer Frage. Ana wußte es und seufzte, denn sie kannte die Hartnäckigkeit ihrer Tochter. »Du solltest sehen, daß es Dinge gibt, die selbst die Herrin von Avalon nicht unter Kontrolle hat.«

 »Du willst mich nicht zur Priesterin weihen. Warum sollte mich das interessieren?« erwiderte Viviane.

 »Glaubst du das wirklich? Ja, ich kann mir vorstellen, warum. Der Grund� « Sie brach ab und schüttelte den Kopf. »Es ist oft schwierig, die Aufgaben einer Mutter und einer Priesterin miteinander zu vereinbaren. Das Kind mag ein Junge sein oder ein Mädchen vielleicht ohne besondere geistigen Fähigkeiten, aber als Hohepriesterin habe ich die Pflicht, für meine Nachfolgerin zu sorgen. Ich kann dein Leben nicht aufs Spiel setzen, bis ich weiß� « eine neue Wehe nahm ihr den Atem.

 Und als Mutter?

 Viviane wagte nicht, diese Frage zu stellen.

 »Hilf mir beim Aufstehen«, befahl Ana heiser. »Es wird länger dauern, wenn ich liegen bleibe.«

 Sie zog sich an Vivianes Arm auf die Beine und hielt sich dann an der Schulter ihrer Tochter fest. Viviane hatte die richtige Größe, um sie so zu stützen, wie keine der anderen Frauen es konnte. So dicht nebeneinander wurde wieder einmal deutlich, wie sehr sie sich in Wirklichkeit glichen.

 »Rede� « sagte Ana, während sie im Zimmer hin und her gingen und stehenblieben, wenn eine Wehe kam. »Erzähl mir von� Mona und dem Hof.«

 Viviane sah sie erstaunt an. Ana hatte sich noch nie zuvor für die Kindheit ihrer Tochter interessiert. Manchmal hatte sie sich gefragt, ob sich ihre Mutter überhaupt an Neitens Namen erinnerte. Doch die Ana, die keuchend an ihrem Arm hing, war nicht die Frau, die sie haßte. Mitleid öffnete ihr Herz und rief Erinnerungen wach. Sie erzählte von der grünen, windumtosten Insel, wo verkrüppelte Bäume sich an der dem Festland gegenüberliegenden Küste drängten und wo am anderen Ufer ausgewaschener Fels der grauen See trotzte. Sie berichtete von den verstreuten Steinen, die einmal ein Tempel der Druiden gewesen waren, und von den Riten, die in manchen Familien noch in Ehren gehalten wurden, deren Vorfahren das Massaker des Paulinus überlebt hatten. Und sie sprach von Neitens Hof und dem Kalb, das sie gerettet hatte.

 »Ich nehme an, es ist inzwischen eine alte Kuh und hat selbst viele eigene Kälber«, schloß sie schließlich.

 »Das klingt alles nach einem gesunden, glücklichen Leben� Ich hatte mir das für dich erhofft, als ich dich Neiten mitgab.«

 Die Schmerzen ließen nach. Ana war stehengeblieben, aber dann gingen sie wieder auf und ab, wenn auch langsamer als zuvor.

 »Wirst du auch dieses Kind Pflegeeltern übergeben?« fragte Viviane.

 »Ich sollte es tun, selbst wenn sie unverkennbar zur Priesterin bestimmt ist. Aber ich frage mich, ob es in dieser Zeit überhaupt einen Ort gibt, wo ein Kind in Sicherheit aufwachsen könnte.«

 »Warum sollte es nicht hierbleiben? Alle haben mir gesagt, ich sei eigentlich zu alt gewesen, als meine Ausbildung begann.«

 »Ich glaube� « murmelte Ana, »ich lege mich lieber hin.« Etwas Blut floß an ihrem Bein herab. Julia kam herüber, untersuchte sie und sagte, die Gebärmutter sei vier Fingerbreit offen. Alle schienen das für einen guten Fortschritt zu halten, obwohl Viviane es nicht verstand.

 »Es ist das beste� wenn ein Kind Erfahrungen mit der Außenwelt hat. Anara ist hier aufgewachsen. Ich glaube, das hat sie in mancher Hinsicht schwach gemacht.« Anas Blick richtete sich nach innen, und ihre Kiefermuskeln spannten sich, als sie bei den nächsten Schmerzen die Zähne zusammenbiß.

 »Was ist mit ihr geschehen?« flüsterte Viviane und beugte sich vor. »Wieso ist meine Schwester gestorben?«

 Einen Augenblick lang glaubte sie, ihre Mutter werde nicht antworten. Dann sah sie, wie unter den geschlossenen Augenlidern Tränen hervorquollen.

 »Meine Anara� sie war so schön� nicht wie wir«, flüsterte Ana. »Ihre Haare waren golden wie ein Kornfeld in der Sonne. Und sie wollte alles richtig machen� «

 Nicht wie wir. Da hat sie leider recht, dachte Viviane mit grimmigem Humor. Doch sie schwieg.

 »Anara versicherte mir, sie sei für die Prüfung bereit, und ich wollte ihr glauben� ich wollte, daß es so war. Also ließ ich sie gehen. Ich flehe die Göttin an, Viviane� « Ana umklammerte ihren Arm, »daß du nie wie ich deine Tochter tot in den Armen halten mußt!«

 »Hast du meine Einweihung deshalb verschoben?« fragte Viviane erstaunt. »Hast du Angst um mich?«

 »Bei den anderen kann ich es beurteilen, wenn sie soweit sind, aber bei dir nicht.« Sie wimmerte leise, als die nächste heftige Wehe kam, und krümmte sich. Erst nach einer Weile richtete sie sich wieder auf und lehnte sich an Viviane. »Ich glaubte zu wissen, daß Anara bereit war. Ich dachte, ich wüßte es!«

 »Herrin, du mußt dich entspannen!« Julia beugte sich über sie und sah Viviane kopfschüttelnd an. Dann sagte sie zu Ana: »Laß das Mädchen jetzt gehen. Ich bleibe eine Weile bei dir.«

 »Nein� « flüsterte Ana. »Viviane muß bei mir bleiben.«

 Julia runzelte die Stirn, sagte jedoch nichts. Sie begann, Anas gespannten Leib behutsam zu reiben. In der einsetzenden Stille hörte Viviane leise Töne. Sie wußte plötzlich, daß sie die Melodie schon lange Zeit wahrgenommen hatte, ohne darauf zu achten. Im Geburtszimmer war kein Mann zugelassen. Taliesin mußte vor dem Haus sitzen.

 Ich wünschte, er wäre hier, dachte Viviane. Ich wünschte, jeder Mann könnte sehen, was eine Frau durchmacht, um ihm, dem Vater, ein Kind zu schenken.

 Die Wehen folgten immer schneller aufeinander. Ana blieb kaum noch die Zeit, nach Luft zu ringen, bevor sie sich wieder vor Schmerzen aufbäumte. Elen hielt eine ihrer Hände, Viviane nahm die andere, und Julia tastete von neuem zwischen ihren Schenkeln.

 »Wird es noch lange dauern?« flüsterte Viviane, als ihre Mutter stöhnte.

 Julia zuckte die Schultern. »Alles hat seine Zeit. Jetzt öffnet der Körper die Gebärmutter und bereitet sich darauf vor, das Kind auszustoßen. Ruhig, Herrin� « sagte sie zu Ana und massierte ihr wieder mit leichten rhythmischen Bewegungen den Leib.

 »O Göttin� « flüsterte Ana. »Göttin, hilf mir� bitte!«

 Viviane fand diese Geburt entwürdigend. Sie beugte sich vor und murmelte angstvoll ermutigende und beruhigende Worte, ohne jedoch genau zu wissen, was sie sagte. Die schmerzgeweiteten Augen ihrer Mutter hatten sich unverwandt auf sie gerichtet.

 Plötzlich schienen sie sich zu verändern. Einen Augenblick wirkte Ana jung; ihr langes, schweißnasses Haar umgab ihren Kopf wie mädchenhafte Locken.

 »Isarma!« flüsterte sie. »Hilf mir und dem Kind!«

 Und wie ein Echo kam die Antwort über Vivianes Lippen. »Möge die Frucht unseres Leibes DIR bestimmt und geweiht sein, o Mutter, o ewige Frau, die DU das innerste Leben jeder DEINER Töchter zwischen den Händen in ihrem Herzen hältst.«

 Viviane blickte in das blasse Gesicht vor sich und wußte, daß Ana es gehört hatte. In diesem Augenblick waren sie nicht Mutter und Tochter, sondern Frauen, Schwesterseelen, die seit einer Zeit noch vor der Ankunft der Wissenden auf der Insel von Leben zu Leben aneinander und an die Große Mutter gebunden waren.

 Mit der Erinnerung stellte sich Wissen ein, das Viviane in einem anderen Tempel gelernt hatte, in dem die Kenntnis um die Geburt sehr viel umfassender war als alles, was die Frauen von Avalon wußten. Mit der freien Hand zeichnete sie das Siegel des Leben auf den gebärenden Leib.

 Ana lehnte sich mit einem tiefen Seufzen zurück, und Viviane, deren Bewußtsein sich mit unvermittelter Direktheit wieder meldete, empfand flüchtig panische Angst. Doch dann schlug ihre Mutter die Augen auf. In ihnen erkannte sie eine neue Entschlossenheit.

 »Zieht� mich� hoch!« stieß Ana zwischen den Zähnen hervor. »Es ist soweit!«

 Julia gab schnelle, knappe Anweisungen. Sie halfen Ana, die Beine über den Bettrand zu schwingen und in die Hocke zu gehen, während Elen und Viviane im Stroh knieten und sie stützten. Julia breitete schnell ein frisches Tuch auf den Fußboden.

 Ana stöhnte und preßte mit aller Macht. Sie festzuhalten schien wie der Versuch, eine Naturgewalt zu bändigen. Julia ermutigte sie und rief, sie könne den Kopf des Kindes sehen. Noch einmal pressen und es werde dasein.

 Viviane spürte das Aufbäumen im Körper ihrer Mutter. Sie beschwor mit ihrer ganzen Kraft die Göttin, holte tief Luft und spürte, wie sich schlagartig eine gleißende Hitze in ihr ausbreitete, als habe sie Feuer eingeatmet. Licht schoß durch ihre Glieder. Die Kraft war so groß, daß sie jedes menschliche Maß gesprengt hätte. Doch in diesem Augenblick war sie die Große Mutter, die die Welt gebar.

 Beim Ausatmen zuckte die göttliche Kraft mit der Gewalt eines Blitzes aus ihr heraus und durch den Körper der Frau, die sie festhielt. Ana überließ sich ihr mit einem entfesselten Aufschrei, den man bis Inis Vitrin hören konnte, und ein feuchtes, rotes, zappelndes Wesen glitt in die Hände der Hebamme.

 Ein Mädchen�

 In der plötzlichen Stille blickten sie alle auf das neue Leben, das gerade in die Welt gekommen war. Dann drehte das Kind den winzigen Kopf, und ein schwaches, wimmerndes Schreien gab Kunde von dem neuen Leben.

 »Was für ein hübsches Mädchen«, murmelte Julia. Sie säuberte das winzige Gesicht mit einem weichen Tuch und hielt das Neugeborene hoch, damit das Blut aus der Nabelschnur lief.

 »Elen, du stützt die Herrin; Viviane, hilf mir.«

 Viviane wußte, was sie zu tun hatte, doch ihre Hände zitterten, als sie die Nabelschnur mit zwei Lederriemen abband. Das Stück zwischen den Riemen wurde schlaff, und sie durchtrennte es mit einem Messer.

 »Gut. Jetzt kannst du die Kleine halten. Ich übernehme das mit der Nachgeburt. Das Tuch für die Kleine liegt dort auf dem Tisch.«

 Viviane wagte kaum zu atmen, als Julia ihr das Neugeborene in die Arme legte. Unter dem Blut war seine Haut rosig. Der daunige Flaum der Haare schimmerte goldblond. Es war kein Feenkind, sondern ein Kind der Sonne aus der Linie der Könige.

 Elen fragte, wie das Kind heißen soll.

 »Igraine� « murmelte Ana. »Ihr Name ist Igraine.«

 Wie als Antwort schlug das Neugeborene die Augen auf, und Viviane hatte es sofort ins Herz geschlossen. Der unbestimmte blaue Blick weckte plötzlich das Gesicht in ihr. Sie sah eine schöne junge Frau. Es war Igraine, ihre erwachsene Schwester. Sie hielt selbst ein Kind auf dem Arm. Es war ein kräftiger Junge, aber im nächsten Augenblick ritt er mit dem Schwert von Avalon als Held in die Schlacht.

 »Ihr Name ist Igraine� « Anas Stimme schien aus weiter Ferne zu kommen. »Sie wird den zur Welt bringen, der Britannien gegen alle seine Feinde verteidigen soll� «

 [image:]

 Taliesin saß in der großen Versammlungshalle am Feuer und spielte Harfe. Er hatte in diesem Frühjahr häufig gespielt. Die Priester und Priesterinnen lächelten, wenn sie ihn hörten, und sagten, der Barde verleihe der Freude aller Ausdruck, damit sie nicht hinter den Zugvögeln zurückstehen müßten, die mit dem wärmeren Wetter in die Marschen gekommen waren. Dann nickte Taliesin, lächelte ebenfalls und spielte weiter. Er hoffte jedoch, die anderen würden nicht sehen, daß das Lächeln nicht aus seinem Herzen kam.

 Er hätte glücklich sein sollen. Er war der Vater einer gesunden kleinen Tochter, auch wenn er das nicht behaupten durfte. Am wichtigsten von allem, Ana erholte sich von der schweren Geburt.

 Doch die Hohepriesterin kam nur langsam wieder zu Kräften. Sie hatte bei der Geburt nicht geschrien, wie manche Frauen es tun, aber er hatte nahe genug an der Tür gesessen, um die Schmerzenslaute zu hören, die sie während der Wehen ausstieß. Damals hatte er nicht nur gespielt, um die Frauen im Zimmer aufzuheitern, sondern auch, um den Schmerz zu übertönen. Was dachten sich Männer eigentlich, ihren Frauen jedes Jahr ein Kind zu machen? Wie konnte ein Mann es ertragen zu wissen, daß seine geliebte Frau ihr Leben aufs Spiel setzte, um das Kind aus ihrem Leib zu pressen, für das er verantwortlich war?

 Vielleicht liebten diese Männer ihre Frauen nicht so sehr wie er die Herrin von Avalon. Vermutlich hatten sie nicht die geschärften Sinne eines Druiden, die es Taliesin ermöglichten, ihre Qualen zu teilen.

 Seine Fingerspitzen waren beim Spielen blutig geworden, als er versucht hatte, eine Wand aus Musik gegen die Schmerzen zu errichten.

 Jetzt aber hatte er neues Leid. Er erinnerte sich nur schwach an Vivianes Geburt - damals hatten ihn seine üblichen Pflichten in Anspruch genommen. Außerdem war es für die Herrin eine leichtere Geburt gewesen, und er hatte nicht mit Sicherheit gewußt, daß sie sein Kind war. Doch wer immer sie gezeugt haben mochte, inzwischen hatte Taliesin Viviane als seine Tochter angenommen, und Ana hatte endlich die Erlaubnis zu ihrer Einweihung erteilt.

 Taliesin fühlte sich zerrissen wie nie zuvor. Viviane stand eine schwere Prüfung bevor. Die Göttin würde sie zu diesem Anlaß nicht nur als Priesterin bestätigen, sondern auch als Nachfolgerin von Ana. Aber die Göttin hatte viele Gesichter. SIE konnte Viviane auch ins Verderben führen. Sollte er seine Tochter tatenlos ihrem Schicksal überlassen?

 Deshalb spielte er. Die große Harfe beklagte die Dinge, die vergehen. Das Leid seines Liedes erhob sich über das Tal, denn er wußte, auch wenn Viviane zurückkam, würde sie nicht mehr dieselbe sein. Der Schmerz und die namenlose Angst verwandelten sich in den Klängen der Musik zur Harmonie anderer Welten.

 [image:]

 Viviane ging am Ufer entlang und blickte über das Wasser auf den steil aufragenden Tor. Wenn etwas notwendig gewesen wäre, um sie davon zu überzeugen, daß sie sich nicht mehr in der Welt befand, in der sie die vergangenen fünf Jahre verbracht hatte, dann wäre es der Anblick gewesen, der sich ihr bot. Anstelle des vertrauten Rings der Steine sah sie auf der Kuppe einen halbfertigen Turm. Wie man ihr gesagt hatte, war er einem Gott namens Michael geweiht, den die Mönche allerdings Angelos nannten. Er war ein Herr des Lichts, den die Christen anriefen, damit er die Drachenkraft der Erdgöttin bekämpfe, die einst im Hügel gewohnt hatte.

 Und noch wohnt, dachte Viviane. Sie lebt und wirkt in Avalon.

 Doch ganz gleich, welche Absichten die Erbauer haben mochten, der phallische Turm schien weniger eine Bedrohung für die Erde zu sein als eine Herausforderung des Himmels. Er war ein Signal, das auf den Strom der Kraft hinwies. Die Christen hatten so viel von den älteren Religionen übernommen und verstanden so wenig von der wahren Bedeutung der Symbole. Viviane fand, vielleicht sei es gut, daß einige Mysterien im Bewußtsein der Menschen lebendig blieben - und sei es auch in einer entstellten Form.

 Viviane drehte sich um und blickte über das Land, das hinter ihr lag. Sie sah die Flußauen, die sich in einem Wechsel aus Wiesen und wildem Marschland bis zur Mündung der Sabrina erstreckten. Wenn sie tief einatmete, konnte sie sich vorstellen, den leichten Salzgeruch des fernen Meeres wahrzunehmen.

 Sie drehte sich weiter und sah die weiße Spur der alten Straße, die sich in weiten Kurven wie eine Schlange zur grauen Kette der Hügel von Mendip zog, und auf der anderen Seite die freundlicheren Erhebungen der Polderdeiche. Dahinter befanden sich Lindinis und die römische Straße. Ihr kam der Gedanke, daß sie beschließen konnte, in jede dieser Richtungen zu gehen und ein neues Leben zu beginnen. Sie besaß nichts als das lange Gewand, das sie trug, und das kleine Sichelmesser am Gürtel. Zum ersten Mal in ihrem Leben war sie frei.

 Viviane setzte sich auf einen verwitterten Baumstumpf und beobachtete einen Eisvogel, der so schnell wie ein Luftgeist dahinschoß, aufstieg und wie ein Pfeil im Wasser verschwand.

 Das Sonnenlicht glitzerte auf den Wellen und leuchtete im Holz des alten Bootes - ein flacher Kahn, der gestakt wurde. Man hatte ihn ihr gelassen. In der Luft lag noch die Hitze des Mittags, doch im Westen kam eine leichte Brise auf, die den kühlen Atem des Meeres mit sich trug. Sie lächelte und überließ es der warmen Sonne, die gespannten Muskeln zu lockern. Was sollte sie tun? Es schien bereits ein Sieg, überhaupt eine Wahl zu haben. Viviane ließ den Kopf sinken. Sie wußte, wie sie sich entscheiden würde.

 In so vielen Nächten hatte sie von diesem Augenblick geträumt, sich alles genau vorgestellt und geplant, was sie tun würde. Es wäre eine Schande, die Pläne umsonst gemacht zu haben. Doch nicht das hatte ihren Entschluß herbeigeführt. Inzwischen war es ihr auch gleichgültig, ob sie oder Igraine Hohepriesterin werden würde. Wichtig war nur noch das eine. Sie mußte ihrer Mutter beweisen, daß das alte Blut auch in ihr floß. Die Euphorie nach der Geburt hatte sich gelegt. Viviane hatte genug Verstand, um zu wissen, sie und Ana würden sich auch weiterhin streiten. Sie waren sich einfach zu ähnlich. Allerdings verstanden sie einander jetzt besser.

 Viviane wollte nach Avalon zurückkehren. Ihre Motive für diesen Entschluß sprachen von einem neuen Selbstverständnis. Sie empfand es als ihre Pflicht, unter Beweis zu stellen, daß sie eine Priesterin war. Ja, sie wollte zurück, sie wollte mit ihrer Mutter streiten. Sie wollte erleben, wie Igraine wuchs, und zuhören, wenn Taliesin sang.

 Sie stand auf und ging langsam weiter am Ufer entlang. Wie auch immer, zuerst einmal mußte sie zurückkommen.

 Die Kontrolle über das geheime Wissen, so hatte man ihr erklärt, ist eine Frage der Konzentration des disziplinierten Willens. Manchmal ist es jedoch notwendig, den Willen aufzugeben. Das Geheimnis liegt in dem Wissen, wann man die Kontrolle bewahren und wann man loslassen muß.

 Der Himmel war wolkenlos, doch wenn der Wind vom Meer auffrischte, würde es Nebel geben, der sich dann wie die Flut als eine nasse Wand von der Sabrina heranwälzte. Wenn sie das Boot bestieg und nach Avalon zurück wollte, würden jedoch die anderen Nebel kommen. Dann war die Stunde der Bewährung da. Sie mußte unter Beweis stellen, daß sie die Kraft besaß, um die Nebel in Sonnenschein zu verwandeln.

 Viviane lachte plötzlich. Ich muß nicht die Nebel verwandeln, sondern mich selbst.

 Sie drehte sich um und ging langsam zu dem Baumstumpf zurück. »Herrin des Lebens, hilf mir, denn ohne DICH kann ich nicht nach Avalon gelangen. Zeige mir den Weg� gib mir das Verstehen«, flüsterte sie. »Ich bin dein Opfer� «

 Viviane setzte sich auf den Baumstumpf, schlug die Beine an den Knöcheln übereinander, so daß sie sich im Gleichgewicht befand, und legte die geöffneten Hände auf die Knie.

 Der erste Schritt zur Lösung der Aufgabe bestand darin, ihre Mitte zu finden.

 Sie atmete ein, hielt den Atem an, stieß ihn langsam aus und mit ihm die vielen Gedanken, die sie abgelenkt hätten. Einatmen und ausatmen - sie wiederholte den Vorgang und zählte dabei, während sich ihr Bewußtsein nach innen richtete und sie begann, in einem zeitlosen Frieden zu ruhen.

 Als ihr Bewußtsein nur noch den einen Gedanken an Rückkehr hatte, atmete Viviane langsam ein und lenkte ihr Bewußtsein nach unten, tief in die Erde. Im Gegensatz zu dem festen Gestein auf dem Tor war es hier im Marschland, als dringe sie in Wasser ein, in eine schwer bestimmbare, flüssige Substanz, auf der sie sich treiben lassen mußte. Die Tiefen mochten instabil sein, doch sie waren gleichzeitig eine Quelle der Kraft. Viviane saugte diese Kraft durch die Wurzeln ein, die ihr Geist geschlagen hatte, und zog sie in einem belebendem Strom nach oben, der wie eine Fontäne aus ihrem Kopf himmelwärts schoß. Im ersten Hochgefühl glaubte sie, ihre Seele löse sich vom Körper, doch Reaktionen, die instinktiv geworden waren, zogen die Energie zurück nach unten und lenkten sie über das Gesicht, die Brüste, den Bauch wieder in die Erde. Noch einmal kreiste die Kraft nach oben. Viviane stand auf und hob die Arme, um sich dem Göttlichen ganz zu überlassen. Allmählich wurde der Strom zu einer Schwingung, zu einer Säule, die von der Erde zum Himmel reichte. Sie, die Priesterin, war nicht mehr als der Kanal dazwischen.

 Ihre Arme senkten und hoben sich im langsamen Rhythmus. Mit ihnen breitete sich ihr Geist soweit aus, bis er alles auf der horizontalen Ebene umfaßte. Sie nahm mit ihrem inneren Auge die Dinge um sich herum als Schattierungen von Licht wahr - das Wasser und das Marschland, die Wiesen bis hin zu den Hügeln und zum Meer. Die Nebel zogen wie Schleier über ihre Wahrnehmung. Sie waren kühl auf der Haut, prickelten jedoch vor Kraft. Ohne die Augen zu öffnen, wandte sie sich der undurchdringlichen Wand langsam zu und legte ihre Sehnsucht in einen stummen Ruf.

 Die Nebel wälzten sich wie das endlose Meer als graue Woge um graue Woge heran, und sie verschluckten die Wiesen, die Marschen und das Ufer, bis Viviane das einzige lebende Wesen auf der Welt zu sein schien. Sie öffnete die Augen, aber es änderte sich kaum etwas. Der Boden war ein etwas dunklerer Schatten zu ihren Füßen, das Wasser eine leichte Bewegung vor ihr. Sie tastete sich vorwärts, bis schwach die Umrisse des Kahns auftauchten. Die Nebel schienen ihm nicht nur die Farbe, sondern auch die Substanz entzogen zu haben.

 Doch das Boot wirkte für ihre veränderten Sinne zuverlässig genug. Als sie hineinstieg und sich mit der Stange abstieß, spürte sie die vertraute schnelle Bewegung, mit der es sich vom Ufer löste. Nach wenigen Augenblicken war das dunkle Ufer verschwunden. Ihr blieb nicht einmal mehr die feste Erde als Anhaltspunkt, und ihre menschlichen Augen sahen kein Ziel. Sie hatte zwei Möglichkeiten. Sie konnte bis zum Morgengrauen sitzenbleiben, wenn der Wind vom Land die Nebel vertreiben würde, oder sie konnte durch die Nebelwand hindurch den Weg nach Avalon suchen.

 Aus den Tiefen ihrer Erinnerung rief sie sich die Worte der Beschwörung ins Bewußtsein. Sie hatte gelernt, daß sie für jeden, der sie benutzte, etwas anders waren. Manchmal schienen sie sich sogar mit jeder Beschwörung zu verändern. Die Worte selbst waren nicht wichtig, sondern die Wirklichkeiten, zu denen sie der Schlüssel waren. Es genügte deshalb nicht, sie einfach auszusprechen - die Worte waren nur ein Auslöser, eine Hilfe, um die Verwandlung im Bewußtsein in Gang zu setzen.

 Viviane dachte an einen Berg, den sie einmal gesehen hatte. In einem bestimmten Licht wurde er zur Gestalt einer schlafenden Göttin. Sie dachte an den Gral. Er war ein schlichter Becher, bis man ihn mit dem geistigen Auge betrachtete. Was waren Nebel, wenn sie nicht Nebel waren? Was war die Grenze zwischen den Welten in Wirklichkeit?

 Es gibt keine Grenze�

 Dieser Gedanke drang plötzlich in ihr Bewußtsein. »Was sind �Nebel�?«

 Es gibt keinen Nebel� Nebel sind nur Illusionen.

 Viviane überlegte. Wenn Nebel nur Illusionen waren, was war dann das Land, das sie verbargen?

 War Avalon ein Trugbild oder war die Insel der Christen nicht real? Vielleicht existierten beide außerhalb ihres Bewußtseins nicht. Aber was war in diesem Falle das Ich, das sie erfand?

 Gedanken folgten Illusionen auf einer endlosen Spirale der Nicht-Vernunft nach unten und verloren mit jeder Windung an Klarheit, als immer mehr Grenzen fielen, die für Menschen eine Wirklichkeit darstellen.

 Es gibt kein Ich�

 Der Gedanke, der �Viviane� gewesen war, verlor sich bei der Berührung mit der Auflösung im Nichts. Eine aufflackernde Erkenntnis verriet ihr, daß sie vor der Dunkelheit stand, in der Anara ertrunken war.

 Ist das die Antwort? Überhaupt nichts existiert? Nichts� und� alles!

 »Wer bist du?« rief Vivianes Bewußtsein.

 Dein Ich�

 Ihr �Ich� war �Nichts� - oder nur ein flackernder Punkt kurz vor dem Erlöschen. Und dann - im selben Augenblick oder davor oder danach, denn hier gab es keine Zeit - wurde es das EINE, ein Strahlen, das alle Wirklichkeiten erfüllte. Einen ewigen Augenblick lang wurde sie Teil dieser Ekstase. Plötzlich fiel sie wie ein Blatt, das nicht leicht genug ist, um im Wind zu treiben, nach unten, nach innen und fügte von neuem alles zusammen, was verlorengegangen war.

 Die Viviane, die in ihren Körper zurückkehrte, war jedoch nicht ganz die Viviane, die sich aufgelöst hatte. Als sie sich neu definierte, kam ihre Stimme wieder, und sie sang die steigenden und fallenden Silben der Beschwörung. Gleichzeitig beschrieb sie die Welt von neuem, gab ihr Worte, Sprache und Bewußtsein. Sie gab der Welt einen Namen.

 Schon bevor die Nebel begannen, sich zu teilen, wußte sie, was sie getan hatte. Es war wie in jenem Augenblick, als sie einmal aus einem dichten Wald herausgekommen war. Sie glaubte, in die falsche Richtung zu gehen, und dann, zwischen einem Schritt und dem nächsten, hatte sie eine Verschiebung in ihrem Kopf gespürt und gewußt, welchen Weg sie nehmen mußte.

 Als Viviane sich später darüber wunderte, daß sie erfolgreich gewesen war, wo Anara versagt hatte, sagte sie sich, vielleicht habe der fünf Jahre dauernde Kampf mit ihrer Mutter sie gezwungen, ein Ich zu entwickeln, das sogar die Berührung mit dem Nichts ertrug. Damit sie sich jedoch nicht zu großartig vorkam, erinnerte sie sich daran, daß manche Novizinnen die Prüfung nicht überlebten, weil sie der Göttin bereits so nahe waren, daß ihre Seelen spurlos in IHR aufgingen, so wie ein Wassertropfen eins mit dem Meer wird.

 Die Ekstase dieser Entgrenzung war immer noch nahe genug, daß in Vivianes Augen Tränen standen, als sie nachließ. Mit plötzlicher Qual erinnerte sie sich an die Tränenflut, als ihre Mutter sie mit ihrem Ziehvater von der heiligen Insel geschickt hatte. Bis jetzt hatte sie die Erinnerung an diesen Tag unterdrückt.

 »Göttin� laß mich nicht allein!« flüsterte sie, und wie ein Echo kam die innere Erkenntnis.

 [image:]

 ICH habe dich nie verlassen.

 ICH werde dich nie verlassen.

 Solange das Leben dauert,

 und darüber hinaus, bin ICH da!

 [image:]

 Das innere Licht schwand, doch die Nebel hatten sich in ein helles Schimmern verwandelt. Im nächsten Augenblick wurde Viviane von strahlendem Sonnenschein geblendet.

 Sie blinzelte, und es dauerte eine Weile, bis sie vom Wasser aus die vertrauten Gebäude und das leuchtend grüne Gras auf dem Tor sah. Sie lachte befreit bei dem vertrauten Anblick. Es gab in allen Welten nichts Schöneres als Avalon.

 Jemand rief ihr etwas zu. Sie legte die Hand über die Augen und erkannte Taliesins blonde Haare. Ihr Blick suchte den Hang nach ihrer Mutter ab. Als sie die Herrin nicht sah, spannte sich ihr Körper in Erwartung der altbekannten Qual. Taliesin hatte wahrscheinlich seit sie gegangen war, Ausschau nach ihr gehalten. War es ihrer Mutter wirklich gleichgültig, ob ihre Tochter die Prüfung bestanden hatte oder nicht?

 Doch dann schwand ihre Niedergeschlagenheit. Sie wußte plötzlich, Ana zeigte sich bewußt nicht, weil sie weder sich noch einem anderen eingestehen wollte, wie viel ihr daran lag, daß ihre Tochter die Nebel geteilt und den Weg zurück nach Hause gefunden hatte.

 21. Kapitel

 »Hoch! Fivi, nimm mich hoch!« Igraine streckte die molligen Ärmchen aus, und Viviane setzte sie sich lachend auf die Schultern. Sie hatten dieses Spiel auf dem ganzen Weg durch den Garten gespielt. Die Kleine wollte zuerst herunter, um ihre Umgebung aus der Nähe zu erkunden, und dann wieder hoch, damit sie einen besseren Überblick hatte.

 »Ach, bist du schwer! Ich glaube, es ist Zeit, daß Fivi dich auf den Boden stellt, solange sie noch einen Rücken hat!«

 Die vierjährige Igraine war schon beinahe halb so groß wie Viviane. Es bestand wirklich kein Zweifel daran, daß sie Taliesins Tochter war. Das kleine Mädchen hatte blonde Haare mit einem rötlichen Schimmer und das tiefe Blau der Augen des Vaters.

 Igraine jubelte vor Vergnügen und rannte hinter einem Schmetterling her.

 Als Viviane die Locken betrachtete, auf denen die Sonne glänzte, kannte ihre Bewunderung keine Grenzen.

 Was für eine Schönheit das Kind einmal werden wird!

 »Nein, mein Schatz!« rief sie, als Igraine plötzlich auf die Brombeerhecke zusteuerte. »Diese Blumen mögen es nicht, gepflückt zu werden!«

 Es war zu spät. Igraine hatte bereits nach den blühenden Ranken gegriffen, und aus den Kratzern in ihrer Hand quollen kleine rote Punkte.

 »Komm her, Liebling, haben dich die bösen Blumen gestochen? Du mußt vorsichtig sein. So, ich geb dir einen Kuß darauf, und dann ist alles wieder gut!« Das Wehgeschrei ließ nach, als Viviane ihre kleine Schwester in den Armen wiegte.

 Bedauerlicherweise war Igraines Lunge ebenso gut entwickelt wie alles andere an ihr, und scheinbar jeder in Hörweite, und das waren beinahe alle auf Avalon, eilte zu ihrer Rettung herbei. »Es ist nur ein Kratzer«, wollte Viviane beschwichtigen. Aber unter den ersten, die erschienen, befand sich ihre Mutter. Bei dem zornigen Blick, den sie ihr zuwarf, kam sich Viviane trotz des blauen Halbmonds auf der Stirn wie eine blutjunge Novizin vor.

 »Ich dachte, ich könnte mich darauf verlassen, daß du gut auf sie aufpaßt!«

 »Es ist nichts passiert!« rief Viviane. »Die Dinge, die ihr nicht wirklich schaden, werden dazu beitragen, daß sie Vorsicht und Behutsamkeit lernt. Du kannst sie nicht in alle Ewigkeit in Daunen hüllen!«

 Ana streckte die Arme aus, und Viviane ließ ihre kleine Schwester widerstrebend los.

 »Du kannst deine Kinder erziehen wie du willst, wenn du erst einmal welche hast. Aber sag mir nicht, wie ich meine erziehen soll!« fauchte Ana über die Schulter, als sie Igraine davontrug.

 Wenn du eine so gute Mutter bist, wie kommt es dann, daß die zwei Töchter, die du aufgezogen hast, tot sind und nur die noch lebt, die du Zieheltern gegeben hast?

 Viviane war vor Verlegenheit über und über rot geworden, denn nicht wenige Zuschauer erlebten den heftigen Wortwechsel zwischen Mutter und Tochter. Trotzdem schluckte Viviane eine Antwort hinunter. Sie war nicht zornig genug, um das eine zu sagen, von dem sie wußte, daß ihre Mutter es ihr nie verzeihen würde, weil es vielleicht tatsächlich der Wahrheit entsprach.

 Sie klopfte sich den Staub aus dem Rock und sah Aelia und Silvia, zwei der jüngsten Novizinnen, streng an.

 »Ist das Schaffell, das ihr abgeschabt habt, auch völlig sauber? Dann kommt!« fuhr sie fort, denn sie las die Antwort in den Augen. »Die abgezogene Haut riecht nicht besser, wenn sie noch länger liegt, und wir müssen sie schaben und dann einsalzen.«

 Viviane ging mit den beiden Mädchen im Schlepptau den Hügel hinunter in Richtung Gerbschuppen. Er stand weit von allen anderen Gebäuden entfernt auf der dem Wind abgekehrten Seite. In Augenblicken wie diesem fragte sie sich, weshalb sie hatte Priesterin werden wollen. An ihrer Arbeit hatte sich nichts geändert. Der einzige Unterschied bestand darin, daß sie jetzt mehr Verantwortung trug.

 Als sie in der Nähe des Ufers waren, sahen sie, wie ein Nachen des kleinen Volkes schnell durch das Wasser gestakt wurde.

 »Es ist Heron!« rief Aelia. »Was er wohl will? Er scheint es furchtbar eilig zu haben.«

 Viviane blieb wie angewurzelt stehen. Sie dachte an den Überfall der Sachsen. Aber das konnte es nicht sein. Vortimer hatte vor zwei Jahren Hengist noch einmal nach Tanatus zurückgetrieben.

 Die beiden Mädchen rannten bereits zum Ufer. Sie folgte ihnen langsam.

 »Herrin!«

 Trotz aller Eile begrüßte Heron sie mit der förmlichen Anrede. Seit sie durch ihr Erscheinen mit dem Gral das kleine Volk gerettet hatte, erwies man ihr ebenso große Achtung wie der Herrin von Avalon. Es war Viviane nicht gelungen, sie wieder davon abzubringen.

 »Was gibt es, Heron? Ist dein Dorf in Gefahr?«

 »Nein, nicht wir!« Er richtete sich auf. »Der gute Priester� der freundliche alte Mann� Sie nehmen ihn mit!«

 »Jemand bringt Vater Fortunatus weg?« fragte Viviane stirnrunzelnd. »Wieso?«

 »Sie sagen, er hat schlechte Ansichten, die ihrem Gott nicht gefallen!« Er schüttelte den Kopf. Offenbar verstand er das Problem nicht.

 Viviane war ebenso verwirrt wie er, obwohl sie sich daran erinnerte, daß Vater Fortunatus gesagt hatte, für manche Christen seien seine Ansichten Gotteslästerung.

 »Komm mit, Herrin! Sie hören auf dich!«

 Viviane bezweifelte das. Sein Vertrauen war rührend. Einem Trupp Sachsen so große Angst einzujagen, daß sie das Weite suchten, erschien ihr sehr viel einfacher, als einen Streit zwischen christlichen Gruppen zu schlichten. Sie befürchtete, daß die Fürsprache einer Avalon-Priesterin die Oberen von Vater Fortunatus nicht günstig beeinflussen werde.

 »Heron, ich kann nicht mit dir gehen. Aber ich werde die Herrin von Avalon um Rat fragen. Mehr kann ich dir im Augenblick nicht versprechen.«

 [image:]

 Viviane rechnete damit, daß die Hohepriesterin Herons Nachricht mit höflichem Bedauern beiseite schieben werde. Zu ihrer Überraschung schien das Ereignis für Ana ein Grund zu echter Besorgnis zu sein. Sie ließ den Rat der Priesterinnen rufen.

 »Wir sind von Inis Vitrin getrennt, aber trotzdem besteht noch immer eine Verbindung«, erklärte Ana ernst. »Ich habe gehört, daß sie manchmal von uns träumen. Wenn christliche Fanatiker dort Angst und Zorn verbreiten, werden wir die Auswirkungen auch in Avalon spüren.«

 »Was können wir tun?« fragte Sigrida.

 Die Hohepriesterin nickte. »Ich denke schon seit einiger Zeit, daß Avalon mehr über die Führer der Außenwelt und ihre Wege und Ziele wissen sollte. In früherer Zeit hat die Herrin von Avalon oft die Höfe der Fürsten besucht, um sie zu beraten. Seit der Ankunft der Sachsen schien das unklug zu sein. Doch das Land ist im Augenblick so sicher wie seit vielen Jahren nicht mehr.«

 »Wirst du reisen, Herrin?« fragte Julia erstaunt.

 »Ich denke daran, Viviane zu schicken. Sie kann sich auf der Reise nach Vater Fortunatus erkundigen. Die Erfahrung wird nützlich für sie sein.«

 Viviane runzelte die Stirn. »Ich verstehe nichts von Politik.«

 »Ich will dich nicht allein schicken. Taliesin soll dich begleiten. Den Römern wirst du sagen, du seist seine Tochter. Das werden sie verstehen.«

 Viviane glaubte, ihren Ohren nicht zu trauen. War das die Antwort auf die Frage, die ihr weder sie noch Taliesin jemals zu stellen gewagt hatten? Was auch immer die Gründe sein mochten, dachte Viviane, als sie ging, um Vorbereitungen für die Abreise zu treffen, Ana hatte den einzigen Begleiter gewählt, mit dem Viviane bereit war, Avalon zu verlassen.

 [image:]

 Die Spur von Vater Fortunatus führte sie nach Venta Belgarum. Die wehrhaften Mauern der Stadt standen noch, auch wenn sie von den Angriffen der Barbaren verrußt und geschwärzt waren. Sie erfuhren, daß der oberste Stadtherr, ein Mann namens Elafius, den zu Besuch weilenden Bischof bei sich beherbergte. Es handelte sich um denselben Germanus, der sich zehn Jahre zuvor beim Kampf gegen die Pikten als so hilfreich erwiesen hatte. Bei diesem Besuch schienen sich seine Angriffe allerdings auf seine Glaubensbrüder zu beschränken. Zwei britonische Bischöfe waren von ihm abgesetzt und eine Reihe Priester eingesperrt worden, bis sie eingesehen haben würden, daß sie vom richtigen Weg abgekommen waren.

 »Ganz bestimmt ist Fortunatus unter ihnen«, sagte Taliesin, als sie durch das befestigte Stadttor ritten. »Zieh den Schal über deinen Kopf, mein Kind. Vergiß nicht, du bist eine Jungfrau aus guter Familie.«

 Viviane warf ihm einen spöttischen Blick zu, gehorchte jedoch. Sie hatte bereits den Streit darüber verloren, ob sie in Männerkleidern reisen dürfe. Danach hatte sie sich geschworen, wenn sie jemals Herrin von Avalon sein sollte, werde sie anziehen, wonach ihr der Sinn stand.

 »Erzähle mir etwas über Germanus«, sagte sie. »Es ist zwar unwahrscheinlich, daß er mit mir sprechen wird, aber es ist gut, den Feind zu kennen.«

 »Er ist ein Anhänger des Martinus, des Bischofs von Caesarodunum in Gallien, den die Christen inzwischen als Heiligen verehren. Martinus war ein vermögender Mann, der seinen ganzen Besitz verschenkte und sogar seinen Mantel mit einem Armen teilte, der keinen hatte. Germanus predigt gegen die ungleiche Verteilung des Reichtums, und das macht ihn bei den Leuten beliebt.«

 »Das erscheint mir nicht schlecht«, murmelte Viviane, zog die Zügel an und lenkte ihr Pferd neben sein Maultier. Nach Lindinis und Durnovaria gewöhnte sie sich allmählich an Städte, aber Venta war die größte Stadt, die sie bisher gesehen hatte. Die Menschenmenge machte ihr Pferd unruhig, und sie wurde ebenfalls unsicher.

 »Nein, aber die Masse läßt sich leichter durch Angst als durch Vernunft lenken. Deshalb sagt er den Leuten, sie werden in der Hölle brennen, es sei denn, sie haben den rechten Glauben und ihr Gott beschließt, ihnen zu vergeben. Natürlich haben nur die Priester der römischen Kirche die Macht, zu sagen, ob ihr Gott das auch tut. Germanus verkündet, der Einfall der Vandalen in Rom und die Kämpfe mit den Sachsen seien eine göttliche Strafe für die Sünden der Reichen. In unsicheren Zeiten wie diesen kommt so etwas gut an.«

 Viviane nickte. »Ja� wir suchen alle jemanden, dem wir die Schuld zuschieben können. Ich nehme an, Pelagius und seine Anhänger sind da anderer Meinung.«

 Sie ritten inzwischen auf einer breiten Straße, die zum Forum führte. Der Torhüter hatte gesagt, die Abtrünnigen würden in der Basilika vor Gericht gestellt.

 »Pelagius ist seit vielen Jahren tot. Seine Anhänger sind meist Männer von alter römischer Kultur. Sie sind gebildet und gewöhnt, das Denken nicht anderen zu überlassen. Sie finden es logischer, daß ein Gott eher Wohltätigkeit und rechtes Handeln belohnt als blinden Glauben.«

 »Mit anderen Worten, sie sind der Ansicht, daß es wichtiger ist, was ein Mann tut, als was er glaubt. Für die römischen Priester ist es genau umgekehrt� « sagte Viviane trocken, und Taliesin lächelte anerkennend.

 Ihr Pferd scheute, als zwei Männer an ihnen vorbeirannten. Taliesin griff ihr in die Zügel. Dann blickte er mit zusammengekniffenen Augen nach vorne. Dank seiner Größe und seines höheren Maultiers konnte er besser sehen als Viviane.

 »Ein Menschenauflauf. Vielleicht sollten wir nicht weiterreiten.«

 »Doch«, widersprach Viviane. »Ich will wissen, was dort geschieht.«

 Sie ritten langsam die enge Straße entlang, bis sie den Platz erreicht hatten.

 Vor der Basilika drängten sich die Menschen. Viviane hörte Gemurmel, das wie das erste Donnergrollen eines heraufziehenden Gewitters klang. Viele trugen derbe Arbeitskleidung; die Gewänder von anderen hatten einmal bessere Tage gesehen, sie waren fleckig und abgetragen. Taliesin beugte sich vor und erkundigte sich, was los sei.

 »Ketzer!« Der Mann spuckte auf das Pflaster. »Aber Bischof Germanus wird es ihnen schon zeigen und das sündige Land vor dem Höllenfeuer retten!«

 »Offenbar sind wir hier am richtigen Ort«, sagte Taliesin ruhig. Doch sein Gesicht wurde ernst.

 Allerdings zur falschen Zeit, dachte Viviane.

 Das Tor der Basilika wurde geöffnet, und zwei Wachen kamen heraus. Sie nahmen zu beiden Seiten Aufstellung. Das Gemurmel verstärkte sich. Gold schimmerte, und ein Priester erschien. Er trug einen bestickten Umhang über einer weißen Tunika. Möglicherweise war es der Bischof, dachte Viviane, denn er trug eine eigenartige Mütze und hielt einen prächtig vergoldeten Hirtenstab in der Hand.

 »Männer von Venta!« rief er, und das Gemurmel verstummte. »Ihr habt schwer unter dem Schwert der Heiden gelitten. Die blutigen Krieger sind wie Wölfe über das Land hergefallen. Ihr ruft zu Gott! Auf euren Knien habt ihr ihn gefragt, warum ihr bestraft wurdet.«

 Der Bischof schwenkte seinen Stab über den Köpfen. Die Menschen fielen auf die Knie und warteten. Germanus ließ seinen Blick über die Menge schweifen und fuhr etwas ruhiger fort.

 »Ihr tut gut daran zu fragen, meine Kinder, doch es wäre besser, ihr würdet den Herrn des Himmels um Barmherzigkeit anflehen, denn er handelt nach seinem Willen, und nur durch seine Barmherzigkeit werden wir der ewigen Verdammnis entgehen.«

 »Bitte für uns, Germanus!« rief eine Frau.

 »Ich werde mehr für euch tun! Ich werde dieses Land reinigen. Jeder von euch wurde in Sünde geboren. Nur der Glaube wird euch und Britannien retten. Hört auf mich. Ich sage euch, es sind die Sünden der Großen, die diese Heimsuchung über euch gebracht haben. Aber die Mächtigen sollen erniedrigt werden. Die heidnischen Wölfe sind die Sense in der Hand Gottes. Sie, die an reich gedeckten Tischen gesessen haben, betteln jetzt um ihr Brot, und jene, die sich in seidene Gewänder kleideten, gehen in Lumpen.«

 Er trat vor und hob den gekrümmten Stab in die Luft.

 Ein Mann rief laut: »So ist es! Das ist wahr! Gott habe Erbarmen mit uns allen!«

 Die Leute schlugen sich an die Brust und warfen sich auf die harten Steine.

 »Sie haben damit geprahlt, daß ihre Taten sie retten würden, und gesagt, ihr Reichtum beweise, daß sie in Gottes Gunst stünden. Wo ist Gottes Gunst jetzt? Die gefährlichen Ketzereien des Pelagius haben euch in die Irre geführt, aber dank der Gnade unseres himmlischen Vaters werden wir uns von ihnen befreien!«

 Er sieht aus, als leide er an Verstopfung, dachte Viviane. Sein Gesicht war rot, die Augen quollen vor Leidenschaft hervor, und von seinen Mundwinkeln flogen Speichelfetzen. Sie fragte sich, wie jemand so etwas Unsinniges glauben könne. Doch die Menschen stimmten ihm mit begeisterten Rufen zu. Ihr Pferd drückte sich an Taliesins Maultier, als fühle sich selbst die kleine Stute schutzbedürftig.

 Das Geschrei wurde lauter, als mehrere Wachen im Tor erschienen und drei Männer vor sich herstießen. Viviane erschrak. Sie wollte nicht glauben, daß eines der bedauernswerten Opfer ihr Freund, der Mönch Fortunatus, sein sollte. Als spüre er ihren Gedanken, richtete er sich auf und warf einen wehmütigen Blick über die Menge. Die Wachen stießen ihn aber unbarmherzig mit den anderen die Stufen hinunter.

 »Ketzer!« schrien die Menschen, »Teufel! Ihr habt die Heiden über uns gebracht!«

 Wenn es nur so wäre, dachte Viviane. Mit einem Trupp Heiden hätte sie den Pöbel vertrieben.

 »Steinigt sie!« schrie jemand. Im nächsten Augenblick hatte das ganze Forum den Ruf aufgenommen. Männer bückten sich, um Pflastersteine aufzuheben. Viviane konnte sie durch die Luft fliegen sehen, doch die aufgebrachte Menge entzog die Opfer ihren Blicken.

 Der Bischof sah zu. Sein Gesicht verriet eine Art erschrockener Befriedigung. Nach einem langen Augenblick der Genugtuung wandte er sich mit sichtlichem Bedauern an eine Wache und gab einen kurzen Befehl. Die Soldaten bahnten sich daraufhin mit den Speerschäften einen Weg durch das Gewühl.

 Nachdem die Menge die Gewalt der Wachen zu spüren bekam, zerstreute sie sich und verließ allmählich den Platz. Die Kirchenmänner hatten sich in die Basilika zurückgezogen, als die Soldaten anfingen, ihre Speere zu gebrauchen. Sobald Viviane sah, daß die Steinigung vorüber war, trieb sie ihr Pferd mit den Fersen an.

 »Viviane, bleib hier! Was hast du vor?« Taliesins Maultier folgte mit klappernden Hufen. Sie hatte bereits die zusammengesunkenen Gestalten erreicht, die bei der Auseinandersetzung zu Boden gegangen waren. Einige Männer richteten sich stöhnend wieder auf, doch die drei Ketzer lagen von Steinen getroffen regungslos auf dem Pflaster.

 Viviane sprang vom Pferd und beugte sich über Vater Fortunatus. Er atmete nicht mehr. An seiner Schläfe sah sie etwas Blut, sonst aber keine Anzeichen einer Verletzung. Auf seinem Gesicht lag der Ausdruck tiefen Friedens. Taliesin brachte sein Maultier neben ihr zum Stehen. Als sie zu ihm aufblickte, liefen ihr Tränen über die Wangen.

 »Er ist tot. Aber ich lasse nicht zu, daß sie seine Leiche bekommen. Hilf mir, ihn wegzubringen.«

 Der Barde drehte sich im Sattel um, machte mit den Fingern ein verschlungenes Zeichen, um sie herum entstand ein Schutzkreis. Viviane begriff seine Absicht und verstärkte die beschworene Kraft.

 Ihr seht uns nicht� Ihr hört uns nicht� Hier war niemand!

 Sollten die Christen doch denken, die bösen Geister hätten Fortunatus geholt.

 Taliesin band den alten Priester auf den Sattel des Maultiers, hob Viviane auf ihr Pferd und deckte seinen Mantel über die Leiche. Dann nahm er die Zügel beider Tiere und führte sie über den Platz.

 Die Beschwörung bot ihnen Schutz, bis sie die Stadt verlassen hatten. Viviane hätte den alten Mann gerne auf seiner heiligen Insel neben dem Stein begraben, von dem aus er ins Feenland gelangt war. Aber das war leider nicht möglich.

 Taliesin kannte eine verlassene Kapelle neben einem See. Die Stelle lag auf dem Weg der Kraft. Dort begruben sie ihn mit den Riten der Druiden.

 Viviane erinnerte sich an den Augenblick in den Nebeln, als sie mit dem Licht verschmolzen war, und wußte, daß alle Wahrheit eins ist. Sie dachte, Fortunatus hätte bestimmt nichts dagegen, daß sie seinen Körper der Erde übergaben.

 [image:]

 So endete der erste Abschnitt ihrer Reise leider mit einem Fehlschlag. Sie hatten Fortunatus nicht retten können. Danach waren sie erfolgreicher, doch Viviane fiel es schwer, inmitten der Intrigen und Ungerechtigkeiten in den Dörfern und Städten ihre Ruhe zu bewahren. Die meisten Menschen waren arm und litten große Not. Die wenigen Reichen trugen zu noch mehr Unterdrückung und Elend bei. Niemand fühlte sich mehr sicher. Das Ringen ums Überleben machte aus Menschen Bestien.

 Sie ritten nach Londinium, wo der Großkönig mit seinen Söhnen darum kämpfte, wenigstens den Anschein zu wahren, er herrsche über das Land. Viviane sah Vortimer wieder. Er wirkte inzwischen sehr viel älter. Anfangs verwechselte er sie mit ihrer Mutter. Viviane verriet ihm nicht, daß sie bei dem Ritual die verschleierte Priesterin in Weiß gewesen war. Er berichtete ihr ohne Vorbehalte von allem, was sich in seinem Leben ereignet hatte. Auf bescheidene Weise war er stolz auf seine Erfolge gegen die Barbaren. Sie zweifelte nicht an seiner Loyalität gegenüber Avalon.

 Die Begegnung mit Vortigern, seinem Vater, hinterließ bei ihr einen ganz anderen Eindruck. Der Großkönig war ein alter Fuchs. Er hatte aus politischen Erwägungen eine Rothaarige aus Sachsen geheiratet. Mit seinem einzigartigen Gespür für den eigenen Vorteil hatte er lange geherrscht und vieles überlebt. Viviane vermutete, ihm wäre jede Allianz recht, die ihm helfen würde, an der Macht zu bleiben. Sie sprach mit ihm über Bischof Germanus, der mit seinem Fanatismus das Land spaltete. Doch sie hatte wenig Hoffnung, daß der Großkönig etwas gegen ihn unternehmen würde oder könnte. Die Botschaft der Herrin von Avalon hörte sich Vortigern jedoch sehr aufmerksam an. Zum Wohl Britanniens schien er sogar bereit, sich mit seinem alten Rivalen zu treffen, wenn die Begegnung auf neutralem Gebiet stattfinden würde. Genau das hatte Ana ihm vorgeschlagen. Taliesin und Viviane konnten mit dieser Zusage mehr als zufrieden sein.

 Danach führte sie ihr Weg nach Westen zu den Festungen, die die Sachsen noch nicht heimgesucht hatten. In Glevum scharte Ambrosius Aurelianus Krieger um sich. Sein Vater hatte sich als Kaiser ausgerufen und gegen Vortigern um die Vorherrschaft in Britannien gekämpft. Er hörte sich die Botschaft der Herrin nachdenklich an. Ambrosius war ein Christ der philosophischen, rationalen Art, achtete die Druiden als Philosophen und hatte Taliesin schon früher getroffen.

 Er war ein großer Mann in den Vierzigern mit dunklen Haaren und besaß die Adlernase eines Römers. Die meisten seiner Krieger waren junge Männer. Einer von ihnen, ein hoch aufgeschossener Blonder, war in Vivianes Alter. Er hieß Uther. Taliesin sagte gutmütig spottend, sie habe eine Eroberung gemacht, aber Viviane ging nicht auf die Anspielung ein und gönnte auch dem jungen Krieger keinen einzigen Blick. Im Vergleich zu Prinz Vortimer schien Uther noch ein Kind.

 Ambrosius zeigte Verständnis für ihre Klage gegen Bischof Germanus, denn die Männer von Kultur, die der gallische Bischof mit Vorliebe angriff, gehörten der Klasse an, der auch der Kaiser entstammte. Venta Belgarum lag allerdings in einem Landesteil, der inzwischen weder zu seinem noch zu Vortigerns Machtbereich gehörte. Die Männer der Kirche ließen sich von einem weltlichen Fürsten ohnedies kaum etwas vorschreiben. Ambrosius reagierte zwar sehr viel höflicher als der Großkönig, doch Viviane ahnte, daß das, was er unternehmen würde, auch nicht von großem Nutzen war.

 Während sie und Taliesin nach Avalon zurückritten, dachte Viviane daran, die Mörder von Fortunatus mit einem Fluch zu belegen. Nur die Vermutung, daß der alte Priester ihnen wahrscheinlich verziehen hatte, hielt sie davon ab.

 [image:]

 Die Samenkörner zu einer britischen Einheit waren gesät, doch sie begannen erst im folgenden Jahr zu keimen. Die Nachricht hatte sich verbreitet, daß die Sachsen im Osten von Cantium neue Truppen zusammenzogen. Vortimer war entschlossen, sie diesmal endgültig zu vernichten, und wandte sich hilfesuchend an Avalon. So kam es, daß die Herrin kurz vor Beltane die heilige Insel verließ und in Begleitung ihrer Tochter, dreier Priesterinnen und des Barden zu einem Treffen mit den Herrschern Britanniens nach Osten reiste.

 Man hatte als Ort der Ratsversammlung Sorviodunum gewählt. Es war eine kleine Stadt am Ufer eines Flusses, wo der Weg von Norden auf die große Straße von Venta Belgarum stieß. Nach Norden hatte man einen weiten Blick über die Ebene. Als die Reisegesellschaft aus Avalon eintraf, waren auf den Wiesen Zelte aus dem Boden geschossen wie eine neue Art Frühlingsblumen.

 »Wir im Osten haben unser Blut vergossen, um Britannien zu verteidigen«, erklärte Vortigern auf seiner Bank unter der Eiche. Er war kein großer Mann, aber immer noch kräftig. Seine Haare wirkten grauer, als Viviane sie von ihrem Besuch in Erinnerung hatte.

 »Auf dem letzten Feldzug hat mein Sohn Caitgern an der Furt von Rithergabail den Bruder von Hengist erschlagen und dabei selbst das Leben verloren.« Er hob die Stimme und rief: »Unsere Männer waren die Mauer, die die Sachsen von deinen Mauern ferngehalten haben!« Er wies auf die Ziegeldächer von Sorviodunum, das friedlich in der Sonne lag.

 »Wir sind euch dafür dankbar«, erwiderte Ambrosius ruhig von der gegenüberliegenden Seite des Kreises.

 »Bist du wirklich �dankbar�?« fragte Vortimer, der junge Prinz. »So etwas sagt sich leicht. Ich aber verstehe unter Dankbarkeit etwas anderes. Worte werden die Sachsen nicht aufhalten.«

 Der Prinz war nicht mehr der gutgläubige junge Mann, der sich der Göttin geweiht hatte, sondern ein von Erfahrungen gezeichneter Krieger. Die scharf geschnittenen Züge waren jedoch geblieben und auch der stolze Falkenblick seiner grünen Augen.

 Ein Held, dachte Viviane, die ihn von ihrem Platz an der Seite ihrer Mutter beobachtete. Er muß jetzt das Land verteidigen.

 Jeder wußte, daß die Priesterinnen das Zusammentreffen herbeigeführt hatten, auch wenn keine Seite es klug fand, das öffentlich einzugestehen. Die Gruppe aus Avalon saß im Schatten einer Dornenhecke, wo man alles sehen und hören konnte.

 »Kann überhaupt etwas sie aufhalten?« fragte einer der älteren Männer. »Ganz gleich, wie viele wir töten, Germanien scheint immer neue Feinde hervorzubringen.«

 »Das mag sein, aber wenn wir stark sind, dann müssen sie vorsichtig werden. Sie wollen nicht sterben, sie suchen leichte Beute, und die können sie woanders finden. Sollen sie in Gallien einfallen, wie die Franken es getan haben. Ich bin der Ansicht, sie können aus Britannien vertrieben werden! Noch ein erfolgreicher Feldzug, und wir werden es schaffen. Wenn das gelungen ist, müssen wir darüber nachdenken, wie wir sie für immer aus ganz Britannien fernhalten.«

 »Dem stimme ich zu!« sagte Ambrosius. Er hatte aufmerksam zugehört, als vermute er in Vortimers Worten eine tiefere Bedeutung.

 Vortigern lachte unbeeindruckt. Es hieß, er sei nur auf Drängen seines Sohnes gekommen und habe wenig Hoffnung, daß mit diesem Treffen überhaupt etwas erreicht werden könnte.

 »Du weißt so gut wie ich, was notwendig wäre«, sagte der Großkönig zu Ambrosius. »Ich habe aus diesem Grund viele Jahre gegen deinen Vater gekämpft. Reden wir doch offen miteinander. Es muß einen Herrscher geben, dem ganz Britannien folgt, dabei kommt es nicht darauf an, ob er ein �Kaiser� oder ein �König� ist. Rom hat diesen Grundsatz stets beherzigt und jahrhundertelang die Barbaren erfolgreich bekämpft und in ihre Grenzen verwiesen.«

 »Du willst, daß wir dir folgen?!« rief einer der Männer des Ambrosius. »Du willst, daß wir die Schafe dem Mann übergeben, der die Wölfe gerufen hat?«

 Vortigern erhob sich aufgebracht. Bei diesem Anblick verstand Viviane, warum es dem alten Mann so viele Jahre gelungen war, sich an der Macht zu halten. Er besaß nicht nur die Kraft, sondern auch die Ausstrahlung eines Herrschers.

 »Ich habe Wölfe eingesetzt, um gegen Wölfe zu kämpfen, so wie die Römer es getan haben, um das Reich zu schützen!« Er machte eine Pause und sah sich mit blitzenden Augen im Kreis um. »Vergeßt das eine nicht. Bevor ich mich mit Hengist auf ein Bündnis einließ, habe ich alle streitbaren Männer im Land angefleht, zu ihrer eigenen Verteidigung zum Schwert zu greifen. Ich habe rechtzeitig auf die Folgen hingewiesen und um Beistand geworben, so wie ich euch jetzt darum bitte, alle Kräfte zur Vernichtung der Feinde zu vereinen!«

 »Wir konnten Hengist nicht bezahlen, und er hat sich gerächt«, erklärte Vortimer etwas ruhiger. »Seitdem haben wir das wenige, das seine Horden übrigließen, zum Kampf gegen ihn verwendet.« Er sah Ambrosius herausfordernd an. »Was hast du getan, außer in deinen friedlichen Hügeln zu sitzen? Wir brauchen Männer, und wir brauchen die Mittel, sie zu versorgen. Ich will offen reden. Das gilt nicht nur für diesen Feldzug, sondern für jeden weiteren, in dem wir den hohen Preis bezahlen müssen, um das zu schützen, was wir zurückgewinnen wollen.«

 »Unser Land ist verwüstet, aber ein paar Jahre Frieden können die Wunden heilen.« Vortigern ergriff wieder das Wort. »Dann wird unsere vereinte Stärke für einen Durchbruch reichen. Wir werden die Marschen und Wälder besetzen, hinter denen die Angeln Zuflucht finden. Und uns das Land der Icener zurückholen.«

 Ambrosius schwieg noch immer. Sein Blick richtete sich auf Vortimer. So wie die Dinge lagen, konnte er damit rechnen, den alten Mann zu überleben. Der junge Vortimer würde sein zukünftiger Rivale oder sein Verbündeter sein.

 »Du hast mit deiner Tapferkeit und mit deinen Siegen die Achtung aller Männer gewonnen«, sagte er langsam. »Zweifellos sind wir dir dafür dankbar. Ohne dich wären die Wölfe auch uns an die Kehle gefahren. Aber meine Männer wollen entscheiden können, wer ihr Geld ausgibt und wem sie folgen. Dein Volk schuldet dir Treue. Die Männer im Westen nicht.«

 »Aber sie werden dir folgen!« rief Vortimer.

 »Ich erwarte nur, daß du mit deinen Männern an meiner Seite kämpfst!«

 »Vielleicht bist du damit zufrieden, aber ich glaube, dein Vater will etwas mehr«, erwiderte Ambrosius. Es folgte ein gespanntes Schweigen. »Ich werde etwas tun«, sagte der Fürst des Westens schließlich. »Ich werde unsere Lagerhäuser öffnen und dir unsere Vorräte zur Verfügung stellen. Doch ich kann es nicht mit meinem Gewissen vereinbaren, unter Vortigerns Banner zu reiten.«

 Die Ratsversammlung löste sich auf. In Vivianes Augen standen Tränen der Enttäuschung. Als sie sich beruhigt hatte, stellte sie fest, daß der Prinz sie hilfesuchend ansah. Die Weisheit der Männer hatte versagt. Was blieb anderes übrig, als in dieser kritischen Lage um den Rat von Avalon zu bitten? Es überraschte sie nicht, als er den anderen den Rücken kehrte und mit großen Schritten auf sie zukam.

 [image:]

 Ihr ganzes Leben lang hatte Viviane vom Tanz der Riesen gehört, ohne einmal selbst auf der Hochebene gewesen zu sein. Während sie am Fluß entlang nach Norden ritten, hielt sie auf der weiten Fläche gespannt nach den ersten dunklen Punkten Ausschau. Doch Taliesin, der Größte von ihnen, entdeckte die Steine als erster und wies mit der Hand darauf, bis zuerst Vortimer, dann Viviane und schließlich auch Ana sie sahen.

 Viviane war dem Prinzen dankbar, ihr diese Gelegenheit verschafft zu haben, das alte Heiligtum kennenzulernen. Als Vortimer die Herrin von Avalon gebeten hatte, ihm die Zukunft vorauszusagen, erwiderte sie, nur wenn man die Kraft in einem alten Heiligtum beschwören würde, könnte ein Blick in die Zukunft gelingen. Viviane zweifelte an der Richtigkeit der Aussagen. Sie glaubte, die Hohepriesterin sei einfach zu klug, um vor den Augen so vieler Menschen, die ihr nicht wohlgesonnen waren, das geheime Ritual zu wagen. Ein dreistündiger Ritt genügte, um alle Neugierigen abzuhalten.

 Die Nachmittagssonne schien warm, aber Viviane fror. Die Ebene schien endlos unter dem weiten offenen Himmel. In dieser scheinbaren Unendlichkeit fühlte sie sich seltsam verletzlich, etwa wie eine Ameise, die über eine Straße kriecht.

 Langsam wurden die dunklen Punkte größer, und es dauerte nicht lange, dann konnte Viviane die einzelnen Steine deutlich voneinander unterscheiden.

 Der Ring der Steine auf dem Tor war ihr vertraut; doch dieser Ring war sehr viel größer und von einem großen Graben umgeben. Die Steine wirkten wie geformt und geglättet. Auf vielen, die noch standen, lagen Decksteine. Der Ring erinnerte dadurch eher an ein Gebäude und wirkte weniger wie ein heiliger Hain. Einige Steine waren umgestürzt, doch das hatte ihnen wenig von ihrer Kraft genommen. Das Gras um den Ring wuchs dicht und grün, während es im Innern spärlich und eher vertrocknet war. Viviane hatte gehört, daß in dem Rund kein Schnee fiel und daß auf den Steinen kein Schnee liegenblieb.

 Bei genauerem Hinsehen entdeckte sie, daß aus der Erde Teile von Steinen ragten, die früher die Anlage umgeben haben mußten. Im Ring befand sich ein kleinerer Kreis von Säulen. Um den Altarstein bildeten vier Dreiecksteine einen Halbkreis. Viviane fragte sich, welche Welten man durch diese dunklen Tore wohl erreichen mochte.

 Sie saßen ab und legten den Pferden Fußfesseln an, denn auf der Ebene gab es keine Bäume, an denen man sie hätte festbinden können. Neugierig ging Viviane auf dem Wall hinter dem Graben um das Heiligtum herum.

 »Was sagst du dazu?« fragte Taliesin, als sie zurückkam.

 »Es ist seltsam, aber ich muß immer wieder an Avalon denken, das heißt, eher an Inis Vitrin. Die beiden Orte könnten kaum verschiedener sein, aber der Kreis der Dreiecksteine hat beinahe die gleiche Größe wie der der Hütten, die um die Kirche dort stehen.«

 »Das stimmt«, sagte Taliesin nachdenklich. »Keiner von uns wird diesen Platz unverändert verlassen.« Seine Antwort klang besorgt. Er fastete seit dem vorigen Abend, um sich auf seine Aufgabe bei dem Ritual vorzubereiten. »Unsere Überlieferungen sagen, daß die Priester diesen Ort errichtet haben, die in uralter Zeit von Atlantis über das Meer kamen. Wir glauben, daß der Heilige, der die Gemeinschaft auf Inis Vitrin gegründet hat, einer der Nachkommen dieser Eingeweihten war. Mit Bestimmtheit war er ein Meister des alten Wissens, denn er kannte die Grundsätze von Proportionen und Zahlen.« Sie nickte, und er sah sie forschend an. »Es gibt noch einen Grund dafür, daß du hier die Energie von Avalon spürst.« Er wies über die Ebene nach Westen. »Eine der Kraftlinien führt durch das Land direkt zur heiligen Quelle.«

 Viviane staunte. Sie drehte sich um und betrachtete noch einmal die Landschaft. Im Osten wiesen eine Reihe aufgeschütteter Erdhügel auf die Begräbnisstätten alter Könige hin. Abgesehen davon gab es wenig Anzeichen von Menschen. Das endlose Grasland wurde nur von wenigen Gruppen windzerzauster Bäume unterbrochen. Es war ein einsamer Platz. Obwohl sich wahrscheinlich viele Menschen überall in Britannien gerade darauf vorbereiteten, fröhlich Beltane zu feiern, herrschte hier eine fest gefügte Erhabenheit, die der Unschuld des Frühlings stets verschlossen bleiben würde.

 Keiner von uns wird diesen Platz unverändert verlassen�

 Wieder lief ihr ein kalter Schauer über den Rücken.

 Die Sonne ging unter, und die Schatten der Steine legten sich strahlenförmig wie lange schwarze Gitterstangen auf das Gras. Viviane zog sich als Fremde respektvoll aus diesem Bereich zurück. So kam sie zu der vereinzelten Säule, die im Nordosten den Zugang zum Ring bewachte. Taliesin war über den Graben zu einem Stein gegangen, der dicht dahinter auf der Erde lag, und kniete dort nieder. Sie hatten ein rosiges Ferkel mitgebracht, das sich mit zusammengebundenen Beinen in seinen Händen wand. Viviane sah zu, wie er das Messer zog und genau unter dem Unterkiefer zustach. Das Ferkel zuckte mit schrillem Quieken zusammen und verstummte. Der Barde hielt es fest. Seine Lippen bewegten sich im Gebet, während das rote Blut auf den Stein mit seinen Vertiefungen und Löchern spritzte.

 »Wir werden es zuerst mit einem Ritual der Druiden versuchen«, sagte Ana leise zu Vortimer. »Taliesin gibt seinen Geistern und den Geistern des Landes die Nahrung des Lebens.«

 Nachdem das Tier ausgeblutet und sein Geist entflohen war, zog Taliesin einen Streifen Haut zurück und schnitt ein kleines Stück Fleisch ab. Dann stand er auf.

 Sein Blick hatte sich in weite Fernen gerichtet. Das Licht der untergehenden Sonne färbte das Fleisch in seiner Hand noch röter.

 »Kommt«, sagte Ana leise, als Taliesin wie im Traum auf den Ring der Steine zuging. Viviane zuckte zusammen, als sie den Graben überquerte und an der Stelle vorbeiging, an der das Ferkel geopfert worden war. Sie hatte dabei das Gefühl, wenn auch weniger stark, wie beim Durchqueren der Nebel bei ihrer Einweihung.

 Dicht vor dem Ring blieb der Barde stehen. Er kaute, aber nach wenigen Augenblicken nahm er das Stückchen Fleisch aus dem Mund, legte es vor einen Stein und murmelte dabei unverständliche Worte.

 »Herr, wir sind zum Ort der Macht gekommen«, sagte Ana zu Vortimer. »Du mußt noch einmal erklären, weshalb du uns hierher geführt hast.«

 Der Prinz überlegte, dann erwiderte er mit fester Stimme: »Herrin, ich möchte wissen, wer über Britannien herrschen wird, und wer seine Krieger zum Sieg führt.«

 »Druide, du hast die Frage gehört. Kannst du eine Antwort darauf geben?«

 Taliesins Gesicht war ihnen zugewandt. Seine Augen starrten ins Leere. Langsam, als befinde er sich unter Wasser, ging er durch das Steintor und betrat den Kreis. Die Sonne streifte beinahe den Horizont. Die schwarzen Steine flammten an den Rändern rot auf. Viviane folgte ihm zögernd. Sie erlebte noch einmal einen Augenblick der Verwirrung. Sie kämpfte nicht dagegen an, sondern ließ vertrauensvoll alles mit sich geschehen. Taliesin war ihr Vater und Ana ihre Mutter. Sie war das Kind und überließ sich der Führung ihrer Eltern. Ihr Bewußtsein akzeptierte die Entscheidung, und es dauerte nicht lange, da fühlte sie sich von den Kräften umfangen. Lichtfunken tanzten in der Luft. Die bedrückende Schwere schien gebannt zu sein. Der Druide hielt seine geöffneten Hände dem ersterbenden Sonnenlicht entgegen. Dann drehte er sie feierlich zu sich und murmelte eine Beschwörung in die Handflächen.

 Er seufzte laut und lange, lehnte sich an den Stein in der Mitte, ging in die Hocke und verbarg das Gesicht in den Händen.

 »Was geschieht jetzt?« fragte Vortimer.

 »Wir warten«, erwiderte die Hohepriesterin. »Das ist die traumlose Trance, aus der das Orakel zu uns sprechen wird.«

 Während sie warteten, ging die Dämmerung in die Nacht über. Trotz der Dunkelheit blieb alles im Kreis wie von einem inneren Licht erhellt, zugleich deutlich und undeutlich sichtbar. Die leuchtenden Sterne zogen wie eh und je über den Himmel. Doch Zeit hatte in dieser Nacht wenig Bedeutung. Viviane wußte nicht, wie lange es dauerte, bis Taliesin sich wieder bewegte und zu flüstern begann.

 »Schläfer, erwache! Ich rufe dich im Namen von IHR, die mit den Sternen das Leben hervorbringt. Sprich in der Sprache der Menschen und sage uns, was DU gesehen hast.«

 Ana kniete vor ihm nieder, während er sich an den Stein gelehnt langsam aufrichtete.

 »Drei Könige werden es sein, die um die Macht kämpfen. Der Fuchs, der herrscht, aber nach ihm werden der Adler und der Rote Drache versuchen, das Land zu regieren.«

 Taliesin sprach langsam und wie aus weiter Ferne, als träume er. »Werden sie die Sachsen vernichten?« fragte Vortimer.

 »Der Falke wird den Weißen Drachen in die Flucht jagen, doch der Rote Drache wird einen Sohn zeugen, der nach ihm kommt. Er wird der Sieger über den Weißen Drachen sein.«

 »Und was wird aus dem Falken?« begann Vortimer, aber Taliesin unterbrach ihn.

 »Im Leben wird der Falke niemals herrschen. Im Tod mag er für immer über Britannien wachen.«

 Der Kopf des Druiden sank auf seine Brust, und die Stimme senkte sich zu einem Flüstern.

 »Suche nicht noch mehr zu erfahren� «

 »Ich verstehe nicht.« Vortimer war verwirrt. »Ich bin bereits der Göttin geweiht. Was will SIE von mir? Das ist einerseits zuviel Wissen, andererseits zuwenig. Rufe die Göttin und laß mich IHREN Willen hören.«

 Viviane sah ihn erschrocken an. Sie wollte ihn zur Vorsicht mahnen, denn Worte, die in dieser Nacht und an diesem Ort gesprochen wurden, besaßen göttliche Macht.

 Taliesin erhob sich mühsam, schüttelte den Kopf und rang nach Luft, als tauche er aus tiefem Wasser auf.

 »Rufe die Göttin!« Vortimer sagte das als Prinz, der gewohnt war zu befehlen. Der Druide hatte sich noch nicht ganz aus der Trance befreit und gehorchte ohne Widerspruch.

 Vivianes Körper krümmte sich, als die beschworenen Energien auf den Ruf reagierten. Doch sie konzentrierten sich auf ihre Mutter, die bisher nicht eingegriffen hatte. Jetzt aber vollzog sich die große Veränderung.

 Vortimer sank auf die Knie, als sich die kleine Gestalt der Hohepriesterin plötzlich ins Übermenschliche zu vergrößern schien. Leises Lachen hallte von den Steinen wie Donnergrollen. SIE stand einige Augenblicke ruhig da, hob die Arme und bewegte prüfend die Finger. Dann wurde SIE so regungslos wie eine Statue und blickte von Vivianes erschrockenem Gesicht zu Taliesin, dessen bestürzte Miene verriet, daß er erst jetzt begriff, was er unvorbereitet und ohne Einwilligung der Herrin gewagt hatte.

 Vortimer schien jedoch noch immer zu allem entschlossen. Er warf sich vor der Göttin auf die Erde und rief flehend: »Hilf uns, Herrin!«

 »Was wirst du mir geben?« IHRE Stimme klang gelangweilt und etwas belustigt.

 »Mein Leben.«

 »Das hast du MIR bereits angeboten, und ICH werde es MIR nehmen. Aber jetzt noch nicht. Heute nacht fordere ICH� « SIE sah sich um und lachte noch einmal »� das Opfer einer Jungfrau!«

 Die plötzliche Stille schien sehr lange anzuhalten. Viviane blieb Zeit, sich zu fragen, ob ihre Mutter endlich einen Weg gefunden habe, sie loszuwerden. Taliesins Hand umklammerte mit weißen Knöcheln so fest den Messergriff, als fürchte er, der Dolch könnte sich aus seinem Griff befreien. Er schüttelte den Kopf.

 »Laß DIR das Blut des Schweins genügen, Herrin. Das Mädchen wirst DU nicht bekommen.«

 Die Göttin sah ihn lange und prüfend an. Um den Kopf der übermenschlichen und unmenschlichen Gestalt schienen die Schatten fliegender Raben zu kreisen. Da wußte Viviane, daß Ceridwen, die Dunkle Mutter des Grals, zu ihnen gekommen war.

 »Ihr habt geschworen, MIR zu dienen«, sagte SIE streng. »Und doch wollt ihr MIR das eine nicht geben, was ICH verlange?«

 Viviane stellte fest, daß sie sprach, ohne es zu wollen. Ihre Stimme klang jedoch belegt. »Was würdest DU gewinnen, wenn DU das Opfer bekommst?«

 »ICH würde nichts gewinnen. ICH habe bereits alles!« Sie begann zu lachen. »Du würdest lernen� « SIE hob die Stimme, und es klang wie Donnergrollen, »� lernen, daß das Leben nur durch den Tod kommen kann. Denke an MEINE Worte. Eine Niederlage bringt den Sieg.«

 Das ist eine Prüfung, dachte Viviane, denn sie erinnerte sich an die Stimme in den Nebeln. Sie löste ihren Mantel und ließ ihn fallen.

 »Druide, als geweihte Priesterin von Avalon befehle ich dir im Namen der Mächte, denen zu dienen wir gelobt haben: Binde mich, damit der Körper nicht zuckt, gehorche dem Befehl der Göttin.« Sie ging entschlossen zum Altarstein.

 Taliesin nahm den Gürtel, den sie ihm reichte, und band ihr die Arme seitlich am Körper fest. Endlich fand Vortimer seine Stimme wieder.

 »Nein! Das kannst du nicht tun!«

 »Prinz, würdest du gehorchen, wenn ich dich auffordere, bei der Schlacht nicht zu kämpfen? Das ist meine Entscheidung und mein Opfer.« Vivianes Stimme klang klar, doch sie schien aus einer anderen Welt zu kommen.

 Ich bin das Opfer dunkler Kräfte, dachte sie, als Taliesin sie auf den Altarstein legte. Die alten Geister dieses Ortes haben mich dazu verleitet, ihnen mein Leben zu schenken. Was werden sie damit tun?

 Wenigstens würde sie schnell sterben. Sie hatte Taliesin töten sehen. Die Frau, die ihre Mutter war und doch nicht war, sah ungerührt vom Fuß des Altars zu.

 Mutter, wenn das tatsächlich dein Werk ist, dann werde ich gerächt werden, denn ich werde frei sein. Aber du wirst mit dieser Erinnerung leben müssen, wenn du wieder zu dir kommst.

 Im ersten Augenblick war der Stein kalt, kurz darauf fühlte er sich warm an. Taliesin erschien über ihr als eine dunkle Gestalt vor den Sternen. Er hatte den Dolch gehoben. Kaltes Licht glänzte fahl auf der. Schneide, als sich sein Zittern auf das Messer übertrug.

 Vater, enttäusche mich nicht. Du mußt es tun, aber so, daß ich nicht unnötig leide. Viviane schloß die Augen.

 In der Finsternis hörte sie die Göttin noch einmal lachen.

 »Druide, wirf das Messer weg! Ich fordere eine andere Art Blut. Der Prinz muß das Opfer auf seine Weise nehmen� «

 Viviane konnte sich im ersten Augenblick nicht vorstellen, was die Göttin meinte. Dann hörte sie das Klirren von Metall auf Stein. Sie schlug die Augen auf und sah Taliesin. Er kauerte vor einem der Steine und zuckte am ganzen Leib. Er weinte. Vortimer stand wie zu Stein erstarrt auf seinem Platz.

 »Nimm sie� « sagte die Göttin etwas freundlicher. »Hast du geglaubt, ICH würde am Abend von Beltane ihr Leben fordern? Ihre Umarmung wird dich zum König machen.« Sie trat auf den Prinzen zu und küßte ihn auf die Stirn. Dann verließ sie den Kreis. Taliesin erhob sich und folgte der Göttin.

 Viviane setzte sich auf. »Du kannst mich losbinden«, sagte sie, da sich Vortimer immer noch nicht von der Stelle bewegte. »Ich werde dir nicht davonlaufen.«

 Er lachte verlegen, kam langsam zu ihr, kniete vor ihr nieder und mühte sich mit dem Knoten ab. Viviane blickte auf seinen gesenkten Kopf und empfand Zärtlichkeit für ihn. Als der Gürtel schließlich herunterfiel, legte er seinen Kopf in ihren Schoß und schlang die Arme um ihre Schenkel. Die belebende Wärme, die von einem zum anderen sprang, war wie eine Erlösung. Von Viviane fielen alle Hemmungen ab. Sie fuhr mit den Fingern durch seine dunklen Haare.

 »Komm zu mir, mein Geliebter, sei mein König� « flüsterte sie schließlich. Er richtete sich auf und legte sich neben sie auf den Stein.

 Seine Hände wurden kühn, und seine Leidenschaft ging auf sie über. Sie legte sich auf ihn und drückte ihn auf den Altar. Ihr Bewußtsein folgte den Linien der Kraft, die strahlenförmig von den Steinen ausgingen, und sein Körper wurde zu dem Begleiter, mit dem sie den Kräften folgen konnte.

 Das ist der Tod�

 Ein Gedanke flog mit ihr davon.

 Und das Leben�

 Sein Aufschrei brachte sie wieder zurück. Und so geschah es nach dem Willen der Göttin. In dieser Nacht starben sie viele Male und wurden in den Armen des anderen wiedergeboren.

 22. Kapitel

 Prinz Vortimer kehrte in den Osten zurück, und Viviane begleitete ihn. Ana saß auf ihrer kleinen Stute neben Taliesins Maultier und sah den beiden nach, als sie davonritten.

 »Nach all den Jahren überraschst du mich immer noch«, sagte der Barde. »Du hast nicht einmal widersprochen, als sie sagte, sie wolle gehen.«

 »Dieses Recht habe ich verloren«, erwiderte die Hohepriesterin, und es klang nicht so selbstbewußt wie sonst. »Es ist besser, Viviane ist weg.« Sie zögerte einen Augenblick und fügte dann mit einem Anflug von Lachen hinzu: »Und in Sicherheit vor mir.«

 »Das warst nicht du� « begann Taliesin, doch seine Stimme klang belegt.

 »Bist du so sicher? Ich kann mich diesmal an alles erinnern.« Das klang wie ein Geständnis.

 »Woran erinnerst du dich?« Er sah sie fragend an, und Ana sah Falten in seinem Gesicht, die vorher nicht dagewesen waren.

 »Ich habe mich diese Worte sprechen hören. Und ich habe mich gefreut, als ich dich mit dem Messer vor ihr stehen sah. Ihr hattet solche Angst.« Die Hohepriesterin verstummte und ließ den Kopf langsam sinken. »In all den Jahren war ich sicher, den Willen der Göttin zu erfüllen. Aber was ist, wenn ich mich getäuscht habe? Kann es sein, daß nur mein Stolz aus mir sprach?«

 »Glaubst du, ich wurde auch getäuscht?«

 »Wie soll ich das wissen?« rief sie, und ihr wurde kalt, als habe die Sonne nicht mehr die Kraft, sie zu wärmen.

 »Gut«, sagte er langsam, »ich will dir die Wahrheit sagen. In jener Nacht war mein Urteilsvermögen getrübt. Ich glaube, von uns allen hat nur Viviane klar gesehen. Ich habe ihr Recht respektiert, das Opfer zu bringen.«

 »Hast du nicht an mich gedacht?« rief Ana. »Glaubst du, ich hätte mit dem Wissen leben können, daß meine Worte mein eigenes Kind zum Tode verurteilt hatten?«

 »Oder ich«, sagte er sehr leise, »mit dem Wissen, daß sie von meiner Hand gestorben wäre?«

 Sie sahen sich lange schweigend an, und Ana las die Frage in seinen Augen. Und wieder einmal verweigerte sie ihm die Antwort. Es schien auch jetzt noch besser, daß er das Mädchen für seine Tochter hielt, ohne es jedoch mit Sicherheit zu wissen.

 Schließlich seufzte er. »Ganz gleich, ob dein wahres Ich sie retten wollte oder ob die Göttin IHRE Absicht geändert hat, seien wir dankbar dafür, daß Viviane in Sicherheit ist und die Möglichkeit hat, glücklich zu werden.« Er zwang sich zu einem Lächeln.

 Ana biß sich auf die Lippen. Womit hatte sie es verdient, daß dieser Mann sie liebte. Sie war nicht mehr jung, und sie war nie schön gewesen. Inzwischen bekam sie ihre Mondblutungen so unregelmäßig, daß sie nicht einmal wußte, ob sie noch fruchtbar war.

 »Meine Tochter ist zur Frau geworden, und ich bin die Alte. Bring mich zurück nach Avalon, Taliesin. Bring mich nach Hause� «

 [image:]

 Durovernum war heiß und übervölkert, als hätte halb Cantium Schutz hinter seinen mächtigen Mauern gesucht. Die Sachsen hatten es mehrmals angegriffen, doch die Stadt war nie gefallen. Als sich Viviane an Vortimers Arm einen Weg durch die Menge bahnte, dachte sie, die Stadt werde bersten, wenn noch mehr Flüchtlinge hineingezwängt würden.

 Die Menschen stießen sich gegenseitig an und wiesen auf Vortimer, wenn sie vorübergingen. An ihren freundlichen Bemerkungen wurde deutlich, daß sein Anblick sie ermutigte. Viviane drückte seinen Arm, und er lächelte sie an.

 Wenn sie allein waren, konnte sie ihren Selbstschutz aufgeben und wußte, was er für sie empfand. In der Menge mußte sie jedoch innere Schutzschilde aufrichten, die so fest waren wie die Mauern von Durovernum, sonst hätte der Lärm sie zum Wahnsinn getrieben. Deshalb konnte sie nur nach dem Ton seiner Stimme und dem Ausdruck seiner Augen urteilen. Kein Wunder, daß es unter den Menschen in der Welt draußen so viele Mißverständnisse gab. Sie fragte sich verunsichert, ob sie jemals wieder den Frieden von Avalon erleben werde.

 Sie gingen zu einem Haus im südlichen Teil der Stadt, in der Nähe des Theaters. Es gehörte Ennius Claudianus. Er war einer von Vortimers Befehlshabern und gab eine Gesellschaft. Viviane fand es seltsam, daß Vortimer und seine Hauptleute am Vorabend einer Schlacht die Zeit mit Vergnügungen verschwendeten. Aber Vortimer hatte ihr erklärt, es sei wichtig, den Menschen das Vertrauen ihrer Beschützer zu demonstrieren. Sie sollten wissen, daß das Leben, das sie kannten, weitergehen werde.

 Die Dunkelheit brach herein, und Sklaven mit Fackeln liefen voraus. Die Wolken über ihnen glühten, als stünden sie in Flammen. Viviane vermutete, daß sie ihre Farbe brennenden Strohdächern verdankten, denn die Sachsen marschierten auf Londinium. Trotzdem wirkte das Farbenspiel wie die Erinnerung an die Schönheit anderer Welten, in denen es kein Morden und Töten gab.

 Wenn Viviane an die vielen verbrannten Gehöfte auf dem Land dachte, durch das sie geritten waren, überraschte es sie, daß die Sachsen überhaupt noch etwas gefunden hatten, das sie vernichten konnten.

 Weshalb hatte sie Vortimer begleitet? Liebte sie ihn oder hatte nur ihr erwachter Körper sein Recht gefordert und sie dazu verleitet? Hatte das Mißtrauen gegen ihre Mutter sie fortgetrieben? Viviane wußte es nicht.

 Sie gingen durch das Atrium, und als Viviane die elegant gekleideten Römerinnen unter den Gästen sah, kam sie sich wie ein kleines Mädchen vor, das die Kleider seiner Mutter angezogen hatte. Diese Frauen mochten britonischer Abstammung sein, aber sie klammerten sich an den Traum vom kaiserlichen Römischen Reich.

 Im Garten spielten Flöten, und im Atrium vollführten Akrobaten zum Schlag einer Trommel Sprünge und lustige Kunststücke. Die Erfrischungen, so sagte man ihr, seien bescheiden im Vergleich zu dem, was in besseren Tagen aufgetischt worden wäre, aber sie waren hervorragend zubereitet. Das Fest war ein Erfolg, und die Gäste fühlten sich wohl. Viviane wollte es ihnen gleichtun. Aber trotz all der Versuche, die inneren Sinneswahrnehmungen zum Schweigen zu bringen, hätte sie am liebsten geweint.

 »Was ist?« Vortimers Hand auf ihrer Schulter riß sie aus ihren Gedanken.

 Viviane blickte ihn an und schüttelte den Kopf. Er lächelte. Sie hatten sich gefragt, ob sie nach der Vereinigung im Ring der Steine schwanger sei. Aber sie und der Prinz lebten nun schon seit zwei Monaten zusammen, und ihre Mondblutungen hatten nicht ausgesetzt. Vortimer würde kein Kind von ihr bekommen. Viviane vermutete, daß ein Mann im Angesicht des Todes etwas zurücklassen wollte. Auch sie hatte auf ein Kind gehofft.

 »Ich bin nur müde. Ich bin diese heißen Sommertage nicht gewohnt.«

 »Wir können bald gehen«, sagte er mit einem Lächeln, das ihren Puls schneller schlagen ließ. Er sah sich prüfend um, und sie überlegte.

 Er hat den ganzen Tag auf etwas gewartet, dachte sie. Wenn wir allein sind, werde ich ihn bitten, mir zu sagen worauf.

 Als sie sich das erste Mal in jener Schicksalsnacht geliebt hatten, hatten sie auch ihre Herzen füreinander geöffnet. Seitdem waren sie ständig unterwegs. Wenn sie sich umarmten, konnte sich Viviane ihm nicht mehr so rückhaltlos hingeben. Vortimer beklagte sich nicht; vielleicht sah er mit seiner größeren Erfahrung darin kein Problem.

 Vielleicht, dachte sie traurig, verlaufen Beziehungen zwischen Männern und Frauen immer so. Vielleicht war unsere erste Liebesnacht die Ausnahme.

 Plötzlich wurde sie ungeduldig, legte ihm die Hände auf die Arme und schob die trennenden Grenzen mit Willenskraft beiseite. Es gelang ihr, zu ihm durchzustoßen.

 Zuerst spürte sie die Wärme seiner Gefühle für sie, dann eine Mischung aus Leidenschaft, Zuneigung und auch Ehrfurcht. Er öffnete sich ihr. Er vertraute ihr. Er liebte sie. Das Wissen, dem sie sich verweigert hatte, stellte sich schlagartig ein, und Viviane sah�

 Vortimer stand wie ein Toter vor ihr. Ihre Hände versicherten ihr, daß sein Körper immer noch lebte und daß es sich nur um eine Wahrnehmung aus einer anderen Ebene handelte. Unter ihrem inneren Blick löste er sich jedoch vor ihren Augen auf. Erschrocken rang sie nach Luft und zwang sich dazu, schnell den Kopf abzuwenden. Doch es half nichts. Kaum einer der Männer im Raum war noch am Leben. Sie blickte auf die Stadt und sah verlassene Straßen, zerstörte Gebäude und verwilderte Gärten. Sie konnte das Ausmaß der Zerstörung nicht ertragen. Sie wollte die Wahrheit nicht sehen! Mit einer letzten Anstrengung schloß sie die Augen und sperrte alle Bilder aus. Als sie wieder klar denken konnte, standen sie auf der Straße, und Vortimer drückte sie zärtlich an sich.

 »Ich habe den Leuten gesagt, du fühlst dich nicht wohl. Ich bringe dich nach Hause� « flüsterte er ihr ins Ohr.

 Viviane nickte. Das war eine gute Entschuldigung. Sie mußte verhindern, daß er ahnte, was sie gesehen hatte.

 [image:]

 In dieser Nacht lagen sie sich bei geöffneten Fensterläden in den Armen, damit sie den Dreiviertelmond auf seinem Weg über den Himmel beobachten konnten.

 »Viviane� « Vortimers Finger glitten über ihr dichtes Haar. »Als ich dich zum ersten Mal sah, bist du eine Göttin gewesen. Und das warst du wieder, als du dich mir geschenkt hast. Als ich dich bat, mit mir nach Cantium zu gehen, war ich noch geblendet und glaubte fest, du seist die Glücksbringerin, die mir den Sieg bringen würde.« Er küßte sie sanft und seufzte. »Jetzt mache ich mir jedoch Sorgen um die sterbliche Frau.« Er hob eine Haarsträhne und ließ sie durch die Finger gleiten. »Heirate mich. Ich möchte, daß du in diesem Leben unter meinem Schutz und dem meiner Familie stehst.«

 Viviane zitterte. Er war dem Tod geweiht, wenn nicht in der nächsten Schlacht, dann in einer anderen. Sie griff zu ihrer alten Antwort, obwohl sie nicht länger wußte, ob das die Wahrheit war.

 »Ich bin eine Priesterin. Ich kann keinen Mann heiraten, außer auf die Weise, in der wir im Großen Ritual im Angesicht der Göttin zusammengegeben wurden.«

 »Aber in den Augen der Welt� « begann er, doch sie legte ihm den Finger auf die Lippen.

 »� bin ich deine Geliebte. Ich weiß, was die Leute sagen. Und ich weiß deine Ehrlichkeit zu schätzen, daß du dir um mich Sorgen machst.« Aber seine dunklen Augen zeigten, daß er nicht mit dieser Antwort zufrieden war. Sie lächelte. »Verstehst du nicht? Damit mich alle akzeptieren würden, müßte die Kirche unsere Verbindung segnen. Ich aber gehöre der Göttin. Solange du lebst, brauche ich keinen anderen Schutz als den, den du mir bietest.«

 Er schwieg und legte seinen Kopf auf ihr Herz. Nach einer Weile richtete er sich auf. »Heute morgen habe ich die Nachricht erhalten, daß Hengist nach Londinium zieht. Ich glaube nicht, daß er die Stadt einnehmen kann. Wenn er aufgeben muß, wird er sich über Cantium zurückziehen. Dort werde ich ihn erwarten. Es kommt zu dem großen Kampf, auf den ich mich vorbereitet habe. Wir werden siegen, daran zweifle ich nicht. Aber jeder, der in den Krieg zieht, setzt sein Leben aufs Spiel.«

 Viviane wagte nicht zu atmen. Sie hatte gewußt, daß es zum Entscheidungskampf kommen mußte, aber nicht damit gerechnet, daß es so bald sein würde!

 »Sag mir, gibt es einen Ort, wo dein Name mich schützen würde, wenn du fallen solltest?« Als er die Stirn runzelte, fügte sie schnell hinzu: »Wenn du� nicht mehr da wärst, würde ich nach Avalon zurückkehren.«

 »Avalon� « Er fuhr ihr mit dem Finger zart über die Stirn und ließ ihn zwischen den Augen liegen. »Ich erinnere mich daran, aber es kommt mir wie ein Traum vor.« Seine Hand glitt über die Rundung ihrer Wange, liebkoste die weiche Haut ihres Halses und kam über ihrem Herzen zur Ruhe. »Du hast die Knochen eines Vogels. Ich könnte sie mit einer Hand brechen, aber deinem Wesen nach bist du stark, stärker als jeder Mensch, den ich kenne. Viviane, liebst du mich überhaupt?«

 Wortlos drehte sie sich in seinen Armen um und küßte ihn. Sie bemerkte erst, daß sie weinte, als er ihr die Tränen abwischte. Auch er schien keine Worte mehr zu finden, aber ihre Körper wollten alles Trennende überwinden und sich dem Augenblick der zärtlichen Liebe weihen, die keine andere Sprache braucht.

 In der Nacht träumte Viviane, sie sei wieder in Avalon und beobachte ihre Mutter beim Weben. Das Dach des Webschuppens verlor sich in der Dunkelheit. Die Kämme des Webstuhls mit dem Wandteppich ragten in seine Schatten hinauf. Sie blickte nach oben und sah marschierende Männer, das Meer und den Tor. Sie erkannte sich selbst als Mädchen, das mit Taliesin durch den Regen ritt. Doch während die Frau am Webstuhl arbeitete, entschwand das fertige Gewebe ihren Blicken in das Dunkel vergessener Jahre. Weiter unten waren die Bilder deutlicher. Sie sah den Tanz der Riesen, die Herrscher und die Besiegten. Krieger, immer mehr Krieger zogen mit Schwert und Feuer durch das Land.

 »Mutter!« rief sie. »Was tust du?«

 Die Frau am Webstuhl drehte sich um, und Viviane erkannte, daß sie selbst dort saß und gleichzeitig zusah. Sie war zwei getrennte Wesen und doch dieselbe.

 »Die Götter haben die Fäden des Webstuhls gespannt, aber wir erschaffen die Werkzeuge, die das Schicksal erfüllen«, sagte die andere. »Webe klug, webe gut und webe mit Bedacht, denn alles war, ist und wird dein Leben sein� «

 Es donnerte, und der Webstuhl brach auseinander. Viviane versuchte, die Teile festzuhalten, doch sie glitten ihr durch die Finger. Jemand umklammerte ihre Schultern und schüttelte sie. Viviane schlug die Augen auf und sah Vortimer. Plötzlich hämmerte es gegen die Tür.

 »Die Sachsen� die Sachsen sind vor Londinium geschlagen worden und ziehen sich zurück! Mein Prinz, du mußt kommen!«

 Viviane schloß die Augen, als Vortimer zur Tür ging, um zu öffnen. Sie wußte, auf diese Nachricht hatte er gewartet. Viviane wünschte verzweifelt, sie wäre nie hierhergekommen. In der Erinnerung sah sie die Frau am Webstuhl und hörte ihre Warnung.

 Webe klug�

 Was hatte der Traum zu bedeuten?

 Vortimer zog in den Krieg, und sie konnte ihn nicht aufhalten. Was sollte sie tun?

 Nachdem die Truppen abgezogen waren, lag sie im Bett und lauschte auf die Stille.

 Plötzlich erinnerte sie sich daran, daß sie Priesterin war. Wozu hatte sie die viele Zeit damit verbracht, das geheime Wissen zu lernen, wenn sie es nicht zum Schutz des Mannes benutzen konnte, den sie liebte?

 Die Sonne stand noch nicht hoch am Himmel, als Viviane bereits unterwegs war. Sie hatte keine Schwierigkeiten. Größere Sicherheit als im Rücken einer marschierenden Armee fand man nirgends, solange man seine Verpflegung bei sich hatte. Aus Vorsicht hatte sie sich von einem der Gärtner eine Männertunika geben lassen und sich die Haare abgeschnitten. Nach den vielen Jahren in Avalon war sie kurzes Haar gewöhnt. Wenn sie später wie eine ehrbare Frau aussehen mußte, konnte sie es jederzeit unter einem Schleier verbergen.

 Selbst ihr Reittier, ein häßlicher, bösartiger Wallach, stellte für niemanden eine erstrebenswerte Beute dar. Man hatte ihn für zu langsam befunden, um darauf in den Kampf zu reiten. Doch nachdem Viviane ihn so weit gebracht hatte, daß er sich in Bewegung setzte, kamen sie in seiner harten Gangart gut vorwärts. Sie übernachtete in Sichtweite von Vortimers Lagerfeuern und schloß sich am nächsten Tag als Küchenjunge den Lagerköchen an, ohne daß jemand sie erkannte oder Verdacht schöpfte.

 Am dritten Tag stieß die britische Vorhut auf einen Trupp Sachsen und lieferte sich mit ihm ein kurzes Scharmützel. Hengist wollte sich in seine alte Festung auf Tanatus zurückziehen. Vortimer hoffte, ihm den Weg abzuschneiden und ihn vernichtend zu schlagen, bevor es den Sachsen gelang, den Kanal zu der Insel zu überqueren. Deshalb rückten sie nach Osten vor und marschierten, so schnell sie konnten.

 Am Abend hatten sie nur zögernd das Lager aufgeschlagen, denn sie wußten, daß der Feind vielleicht weiterzog. Aber nur verzweifelte Menschen tun Dinge, die über ihre Kräfte gehen und gegen alle Vernunft sind. Wenn die Britonen ihre Reiterei nicht gefährden wollten, dann mußten die Pferde ausruhen.

 Viviane fror in der feuchten Meeresluft, denn ihr Weg führte sie am Mündungsgebiet der Themse entlang. Sie wünschte, sie läge in Vortimers Armen. Aber es war besser, wenn er glaubte, sie sei in Durovernum in Sicherheit. Sie machte sich ihr Lager auf einer kleinen Anhöhe, von der sie auf das Lederzelt blicken konnte, in dem er lag.

 In der Dunkelheit rief sie die Götter Britanniens an und bat sie, seinen Körper zu schützen und seinen Arm zu stärken. Die Britonen erhoben sich in der Morgendämmerung. Als die Sonne aufging, waren die Krieger bereits unterwegs. Die Proviantwagen folgten, so gut und so schnell sie konnten. Viviane verwünschte den langsamen Klepper, denn ihre Verbindung zu Vortimer war so stark geworden, daß sie es wußte, als seine Truppen mit dem Feind zusammenstießen.

 Sie hörten die Schlacht, bevor sie etwas davon sahen. Die Ohren der Pferde zuckten, als der Wind sich drehte und den Lärm herbeitrug. Es klang wie das Tosen des fernen Meeres. Doch das nächste Gewässer war der Kanal, der Tanatus vom übrigen Cantium trennte. Er war so schmal, daß es dort keine hohen Wellen gab. Was sie hörten, war der Lärm kämpfender Männer. Die beiden Heere waren auf der Ebene vor dem Kanal aufeinandergetroffen. Hinter ihnen erhob sich die dem Meer abgewandte Festung Rutupiae. In dieser Jahreszeit waren die Sumpfwiesen trocken. Ein dünner Staubschleier hing in der Luft. Am Himmel kreisten Krähen und krächzten unheilvoll.

 Die Wagen hielten an. Die Kutscher beobachteten die Schlacht. Sie wiesen mit den Fingern, wenn sie glaubten, einen Vorteil ihrer Truppen zu erkennen. Viviane ritt ein kleines Stück voraus und bemühte sich, etwas zu sehen. Der erste Angriff mußte den Schildwall der Sachsen durchbrochen haben. Die Schlachtordnung hatte sich in Gruppen kämpfender Männer aufgelöst. Von Zeit zu Zeit schlossen sich ein paar Reiter zusammen und griffen vereint einen größeren Trupp Feinde an. Auch verstreute Sachsen sammelten sich und versuchten, die Reihen wieder zu schließen. In dem Durcheinander war es unmöglich, auch nur zu erraten, welche Seite schließlich die Oberhand behalten würde.

 Viviane war von dem Kampf so gepackt, daß sie nicht darauf achtete, als die Männer hinter ihr zu rufen begannen. Erst als eine bärtige Gestalt in die Zügel ihres Pferdes griff, erkannte sie, daß sich ein Trupp Sachsen vom Kampf zurückgezogen hatte und auf den Pferden der Versorgungswagen fliehen wollte. Der Wallach rettete sie durch einen Tritt und einen Biß mit seinen langen Zähnen. Der Sachse fand das Pferd gefährlicher als seine Reiterin und wich zurück. Das war ein Fehler, denn Viviane griff nach ihrem Dolch und stieß die Klinge dem Mann in den Hals. Der Wallach machte einen Satz zur Seite, der Sachse schrie blutend auf und ließ die Zügel los.

 Ein zweiter rannte auf sie zu. Viviane klammerte sich an die Mähne, als der Wallach mit beiden Hinterbeinen ausschlug. Sie ließ die Zügel los, weil das Pferd bockte und stieg. Die Sachsen wagten sich nicht an das scheuende Pferd heran, das im wilden Galopp davonstürmte. Als es schaumbedeckt und keuchend langsamer wurde, hatte sich Viviane so weit gefaßt, daß sie wieder klar denken konnte. Sie hielt immer noch den blutigen Dolch umklammert. Schaudernd wollte sie ihn wegwerfen, als ihr ein Gedanke kam.

 Mit dem Blut besaß sie etwas von der Lebenskraft des Feindes. Der Dolch war ein Geschenk Vortimers. Er hatte ihn in seiner Jugend benutzt. Sie richtete den Blick auf die Schlacht in der Ferne, legte die blutige Klinge quer über ihr Handgelenk und sang eine Beschwörung.

 Viviane rief die Schärfe des Dolches in die Schwerter der Britonen, damit sie wie er den Feinden das Leben nahmen. Aus den Wunden der Sachsen sollte das Blut hervorquellen, so wie das Blut ihres Angreifers geflossen war. Sie bat die Geister des Landes, daß sich das Gras in den Füßen der Eindringlinge verfangen sollte. Sie beschwor die Luft, die Feinde zu ersticken, das Wasser, sie zu ertränken, und das Feuer, in ihren Herzen zu erlöschen, damit sie keinen Kampfgeist mehr besaßen.

 Viviane wußte nicht, was sie sang, denn sie fiel in Trance und flog wie ein Rabe hoch über dem Schlachtfeld. Sie sah, daß sich Vortimer einen Weg zu einem großen Mann mit einem goldenen Torque und grauen Zöpfen bahnte, der seine schwere Streitaxt wie ein Spielzeug schwang. Mit einem lauten Warnruf flog sie über Vortimers Kopf und auf seinen Feind zu.

 Der Mann war empfänglicher für ihre strafende Kraft als seine Gefährten. Er hob verunsichert den Kopf und wich zurück. Sein nächster Schlag verfehlte das Ziel. Die Raserei in seinen Augen wich dem Zweifel.

 »Du bist dem Tode geweiht, du bist dem Tode geweiht. Du mußt fliehen!«

 Der Rabe umkreiste dreimal seinen Kopf und flog dann in Richtung Meer.

 Vortimer griff an. Sie hieben aufeinander ein, doch der große Sachse war nach dem Fluch gezwungen, sich zu verteidigen. Der Prinz erkannte einen Vorteil, riß sein Pferd zur Seite und stieß mit dem Schwert zu. Die Axt hob sich ihm entgegen, traf die Klinge mit lautem Klirren, glitt ab, durchschnitt Vortimers Kettenpanzer am Oberschenkel, die Spitze glitt ab und traf seinen Hengst. Das Pferd stieg, wieherte und stürzte. Vortimer lag halb unter dem Tier und konnte sich nicht bewegen. Doch anstatt anzugreifen, rief der Sachse etwas in seiner eigenen Sprache und lief auf das Wasser zu.

 Ein halbes Dutzend sächsischer Schiffe lag im seichten Wasser am Ufer. Als die anderen Krieger sahen, daß sich ihr Anführer zurückzog, folgten sie ihm. In wenigen Augenblicken hatte sich ein Kriegsschiff gefüllt und legte vom Ufer ab. Die Männer, die es nicht rechtzeitig erreicht hatten, blieben zurück. Die Britonen stürzten sich wie eine rasende Meute auf sie, und das Wasser färbte sich rot. Das zweite Schiff schwankte unter der Last der Männer, die dem Blutbad entfliehen wollten. Hengist stand vor dem dritten Schiff und wehrte sich heldenmütig gegen die Angreifer, während seine Krieger an ihm vorbeirannten. Es setzte sich in Bewegung, und er sprang mit letzter Kraft an Bord.

 Nur drei Schiffe entkamen der Niederlage. Ein paar wenigen Sachsen gelang es, über den Kanal zum anderen Ufer zu schwimmen. Unter den Zurückgebliebenen hielten die Britonen blutige Ernte. Der Rabe kreiste über den Kämpfenden, bis ein paar Männer ihren Anführer unter dem Pferd hervorholten. Sie sah, wie Vortimer aufstand. Seine Schmerzen verwandelten sich in Freude, als er begriff, daß sie gesiegt hatten.

 [image:]

 Als Viviane wieder zu sich kam, lag sie im Gras. Der Wallach weidete friedlich in der Nähe. Stöhnend richtete sie sich auf; ihre Muskeln schmerzten, als hätte sie selbst in der Schlacht gekämpft. Sie stieß den Dolch in die Erde, um ihn vom Blut zu säubern, wischte ihn ab und schob ihn wieder in die Scheide. Dann stand sie auf und näherte sich dem Pferd. Es gelang ihr, die Zügel zu ergreifen und sich in den Sattel zu ziehen.

 Zu den wenigen Dingen, die sie aus Durovernum mitgebracht hatte, gehörte eine Tasche mit allem, was sie zum Heilen benötigte. Im Augenblick wünschte sie sich nichts anderes, als Vortimer helfen zu können.

 Bis sie die Sieger erreichte, hatten sich die Britonen bereits in die Festung Rutupiae zurückgezogen. Selbst jetzt war Vortimer so sehr davon in Anspruch genommen, Befehle zu erteilen, daß sie nicht sofort zu ihm konnte. Deshalb half sie anderen Männern, die weit schwerer verwundet waren als er.

 Viviane hatte das Gefühl, daß dieser Ort von der Last der Vergangenheit geprägt war. Hengist hatte nicht zufällig Tanatus zu seiner Hochburg gemacht. Es war das Tor zu Britannien. Rutupiae war aus dem Feldlager entstanden, das den ersten römischen Brückenkopf schützte. Es entwickelte sich zum wichtigsten Hafen an der Küste. Das große Denkmal, dessen Ruinen als Fundament für den Signalturm gedient hatten, war errichtet worden, um diese Festung zu verherrlichen. Inzwischen hatte sich der Handel nach Clausentum oder Dubris verlagert. Doch vor hundert Jahren hatte man die Mauern und Gräben von Rutupiae neu aufgebaut, um die Zahl der Festungen am sächsischen Ufer zu vergrößern. Heute noch befanden sie sich in gutem Zustand.

 Es war Nacht geworden, bevor Vortimer sich schließlich Ruhe gönnte und Viviane zu ihm gehen konnte. Jemand hatte den Weinkeller der Festung entdeckt, und die britonischen Führer tranken lautstark auf den Sieg.

 »Hast du gesehen, wie sie gerannt sind! Geheult haben sie wie die Wölfe, gerannt sind sie wie Feiglinge, und beim Hineinklettern in ihre Schiffe sind sie ertrunken wie Ratten!«

 »Ja, aber sie haben viele von unseren Männern getötet!« meinte ein anderer. »Wir werden sie in einem Lied zu Helden machen, um diesen Tag nie zu vergessen!«

 Viviane runzelte die Stirn. Sie wußte, daß Vortimer nicht nur einige seiner Befehlshaber, sondern viele einfache Soldaten verloren hatte. Vielleicht blickte er deshalb so traurig in die Flammen. Eigentlich hatte er allen Grund zur Freude. Hengist war geflohen und hatte ihnen das Feld überlassen. Es war ein denkwürdiger Sieg.

 Ruhig trat sie an seine Seite.

 »Mein Herr hat sich um alle anderen gekümmert. Es ist Zeit, daß seine Wunde versorgt wird.«

 »Es ist nur eine Quetschung, andere sind sehr viel schlimmer dran als ich.«

 Es überraschte sie kaum, daß er sie bei dem schwachen Licht nicht erkannte. Wie sollte er sie in der weiten Tunika eines Küchenjungen und in der mit Blut bespritzten Hose vermuten? »Ich habe getan, was ich konnte, um ihnen zu helfen. Jetzt ist die Reihe an dir. Laß mich sehen.« Sie kniete vor ihn nieder, senkte den Kopf mit den kurzen Haaren und legte die Hand auf sein Knie.

 Vielleicht war die Berührung ein vertrautes Zeichen, denn er richtete sich verwirrt auf und blickte unsicher auf sie hinunter.

 »Du bist so jung. Hast du genug Erfahrung, um zu wissen� «

 Er verstummte, als sie lächelnd den Kopf hob.

 »Zweifelst du an meiner Erfahrung, mein Prinz?«

 »Viviane!«

 Er zuckte zusammen, als sie, ohne zu warten, die offene Wunde an seinem Oberschenkel mit einer blutstillenden Tinktur zu betupfen begann.

 »Große Göttin!« Sie lachte nicht mehr. Kopfschüttelnd stand sie auf. »Wenn du keinen Raum findest, wo ich die Wunde ungestört behandeln kann, ziehe ich dir hier die Hose aus, und alle deine Männer werden Zeugen sein, wie du schwach wirst.«

 Er verzog halb lachend, halb schmerzverzerrt das Gesicht, als er sich langsam erhob. Es gelang ihm jedoch, nicht zu hinken, als er sie in die Räume des Tribuns führte, der zu den gefallenen Befehlshabern dieses Tages gehörte.

 Viviane tränkte vorsichtig den Stoff der Hose mit Wasser, bis das getrocknete Blut aufweichte, um sie ihm auszuziehen. Dann begann sie, die Wunde zu säubern.

 Vortimer lag auf der Seite und lenkte sich von den Schmerzen ab, indem er all die Gründe aufzählte, die es in seinen Augen unverantwortlich machten, daß sie ihm in die Schlacht gefolgt war.

 Wenn ich einer seiner Soldaten wäre, dachte sie, würde er mich hinrichten lassen.

 Durch die Erfahrung im Umgang mit ihrer Mutter hatte Viviane jedoch hervorragende Fähigkeiten entwickelt, klug und gelassen zu schweigen. Wenn Ana in Zorn geriet, konnten ihre Worte töten. Aber seine Vorwürfe hatten nicht die Kraft, sie zu verletzen. Sie wußte, er war nicht wütend auf sie, sondern nur besorgt, weil er sie liebte.

 »Es stimmt, wenn ich deine Frau wäre, hättest du mir befehlen können, in Durovernum zurückzubleiben«, erwiderte sie schließlich. »Bist du nicht froh, daß du mich nicht geheiratet hast? Nur wenige Männer werden von einer Priesterin aus Avalon gesund gepflegt.«

 Es war keine schwere Verletzung, doch der Oberschenkel war durch das Gewicht des gestürzten Pferdes gequetscht worden. Außerdem mußte die klaffende Wunde sorgsam gereinigt werden. Und das tat weh.

 »Du hast deine schönen Haare abgeschnitten!« rief er schließlich vorwurfsvoll, als er sich aufsetzte.

 »Ich wäre mit langen Haaren kaum glaubwürdig als Junge in der Feldküche aufgenommen worden«, erwiderte sie lachend. »Du bist doch Römer. Gefalle ich dir nicht?«

 »Du denkst an die Griechen� « Er wurde verlegen und murmelte dann: »Ich hoffe, ich habe dir gezeigt, was mir gefällt� « Sie reichte ihm ein Stück Leder. »Beiß jetzt fest darauf. Ich werde die Wunde mit Wein betupfen.« Er zuckte zusammen, weil der Alkohol brannte. Schweiß trat ihm auf die Stirn. »Kau auf dem Leder, während ich nähe. Du wirst eine denkwürdige Narbe als Erinnerung an diese Schlacht behalten!«

 Als sie die Wunde vernäht hatte, zitterte er und war aschfahl geworden. Doch außer Stöhnen war kein Laut über seine Lippen gekommen. Behutsam wusch sie ihn und half ihm in eine saubere Tunika. Als Ennius Claudianus kam, um sich nach seinem Herrn zu erkundigen, schlief Vortimer bereits. Viviane hatte eine Tunika des toten Tribuns gefunden, die ihr als Gewand dienen konnte. Sie hatte sich ebenfalls frisch gemacht und sah wieder so aus, daß er sie erkannte und ihre Anweisung entgegennahm. Ein Blick auf den Schlafenden genügte, und er glaubte der Priesterin, daß der Prinz nach der Behandlung nicht gestört werden durfte.

 [image:]

 Die Schlacht bei Rutupiae hatte einen hohen Preis gefordert, doch es bestand kein Zweifel am Sieg. Selbst das traurige Geschäft des Zählens und Begrabens der Toten konnte das Hochgefühl nicht vertreiben.

 Hengist war verschwunden - nicht nur vom Festland, sondern aus Britannien. Seine drei Schiffe waren über das Meer gefahren - ob nach Germanien oder zur germanischen Hölle, die Britonen wußten es nicht, und es war ihnen auch gleichgültig. Doch wo immer er auch sein mochte, wahrscheinlich würde er dort bleiben, denn wie sollte er nach einer solchen Niederlage Männer finden, die ihm noch einmal in eine Schlacht folgten.

 »Dann ist es wirklich vorbei? Wir haben gewonnen?« Viviane schüttelte staunend den Kopf. Die Sachsen waren so lange eine Bedrohung gewesen, daß sie gewissermaßen zum Leben dazugehörten.

 Vortimer verzog das Gesicht, stand auf und setzte sich wieder, denn sein Bein schmerzte immer noch. »Wir haben Hengist geschlagen. Er war unser gefährlichster Feind. Aber in Germanien vermehren sich die Barbaren wie die Würmer in einer Leiche. Sie alle sind hungrig. Eines Tages werden neue kommen, und wenn nicht, dann haben wir immer noch die Pikten und die Iren, die uns bedrohen. Es ist nicht vorbei, aber wir haben eine Frist gewonnen.« Er wies auf die neuen Gräber. »Ihr Blut hat uns die Zeit zum Wiederaufbau geschenkt. Im Westen und im Süden gibt es immer noch Reichtum. Jetzt werden die Leute dort uns bestimmt helfen!«

 Sie sah ihn neugierig an. »Was hast du vor?«

 »Ich will zu Ambrosius gehen. Weiß Gott, ich habe Britannien gerettet. Er und mein Vater werden jetzt auf mich hören müssen. Ich könnte mich über die Köpfe von beiden hinweg zum Kaiser ausrufen, aber ich will das Land nicht weiter spalten. Trotzdem gibt mir der Sieg Spielraum für Verhandlungen. Mein Vater ist alt. Wenn ich Ambrosius für die Zeit nach seinem Tod meine Unterstützung zusage, wird er mir vielleicht jetzt schon die Hilfe geben, die ich brauche.«

 Viviane lächelte. Ihr schien, als sei alles, was geschehen war, vom Schicksal vorherbestimmt gewesen. Endlich verstand sie ihre Entscheidung, ihn zu begleiten. Was konnte angemessener sein, als daß der Retter Britanniens eine Priesterin aus Avalon an seiner Seite hatte, die ihn beschützte und beriet?

 [image:]

 Vortimer bot ihr ein anderes Pferd an, aber Viviane mochte den Wallach inzwischen und wollte sich nicht mehr von ihm trennen. Sie hatte das Gefühl, daß sie trotz seines harten Gangs auf ihm bequemer saß als Vortimer auf seinem Hengst.

 Ihr Wunsch, in Rutupiae zu bleiben, bis seine Wunde verheilt war, ging nicht in Erfüllung. Vortimer erklärte, er müsse sich mit Ambrosius treffen, solange die Nachricht von seinem Sieg in aller Munde war.

 Der Aufenthalt in Londinium wurde von einer heftigen Auseinandersetzung zwischen Vortimer und seinem Vater überschattet. Vortigern hatte sich darauf vorbereitet, seinen Sohn als Thronfolger zu begrüßen. Verständlicherweise war er bestürzt, als er von Vortimers Absicht erfuhr, seinen Sieg zu �verschenken�, wie er es ausdrückte. Viviane dachte, Vortigern und Ana könnten sich gegenseitig ihr Leid mit den eigensinnigen Kindern klagen. Doch solche Gedanken behielt sie für sich. Vortimer litt um so mehr, als er den Standpunkt seines Vaters verstehen konnte. Er hatte oft davon gesprochen, wie sehr sich der Großkönig darum bemüht habe, den Fehler wiedergutzumachen, den er begangen hatte, als er die Sachsen nach Britannien holte. Zwar sah er die Engstirnigkeit seines Vaters, doch er achtete den alten Mann und litt unter der Meinungsverschiedenheit. Als sie sich schließlich auf den Weg nach Calleva machten, war er blaß und schweigsam.

 Erst als sie das bequeme mansio in Calleva erreichten, begriff Viviane, daß Vortimers Verstimmung nicht ausschließlich auf seinen Vater zurückzuführen war. Beim Entkleiden vor dem Bad sah sie, daß das Fleisch um die Wunde entzündet und geschwollen war. Er behauptete, keine Schmerzen zu haben, sie schwor, das sei eine Lüge, und ließ sich nicht davon abbringen, die Wunde mit heißen Kompressen zu behandeln.

 An Abend schienen seine Beschwerden sehr viel geringer zu sein. Als sie zu Bett gingen, zog er sie zum ersten Mal seit der Schlacht an sich.

 »Das sollten wir nicht«, flüsterte sie, als er ihren Hals küßte. »Es wird dir weh tun.«

 »Ich werde es nicht merken� « Seine Lippen fanden ihre Brüste, und sie überließ sich ihm.

 »Ich glaube dir nicht«, erwiderte sie leise. Überrascht stellte sie fest, wie sehr sie sich daran gewöhnt hatte, daß sie sich liebten.

 »Dann müssen wir eben erfinderisch sein� « Er stütze sich auf den Ellbogen und legte sich vorsichtig auf den Rücken, während er sie mit der anderen Hand streichelte. Viviane spürte, wie sie in der Dunkelheit errötete. Aber seine ruhelose Hand weckte ein Verlangen, das sie nicht leugnen konnte. Es war wie beim ersten Mal, als ihre Vereinigung ein Durchlaß für Kräfte wurde, die weit über alles Menschliche hinausgingen. In dieser Nacht wurde das Schlafgemach in Calleva zum Heiligtum ihrer Liebe.

 »Viviane� « flüsterte er, als die Ekstase schwand und sie sich wieder daran erinnerten, daß sie Sterbliche waren. »Wie ich dich liebe. Verlaß mich nicht, Geliebte. Laß mich immer bei dir sein� «

 »Das werde ich� « erwiderte sie und küßte ihn. Erst sehr viel später wunderte sie sich darüber, daß sie nicht gesagt hatte, daß sie ihn ebenfalls liebe.

 [image:]

 Am nächsten Morgen ritten sie in Richtung Glevum weiter. Doch am Mittag des zweiten Reisetages bekam Vortimer Fieber. Er weigerte sich anzuhalten und erlaubte Viviane auch nicht, die Wunde zu untersuchen. Im Laufe des Nachmittags begannen die Männer der Eskorte jedoch, ihre Sorge zu teilen. Und als sie ihnen befahl, an der Kreuzung in Richtung Cunetio abzubiegen, anstatt die Straße nach Norden zu nehmen, widersprachen sie nicht.

 In der Nacht war das Bein sehr heiß und hart. Für Viviane bestand kein Zweifel daran, daß sich eine Verunreinigung in der Wunde befinden mußte. Als sie nach längerem Einweichen die Fäden durchschnitt, quoll Eiter hervor. Das mansio in Cunetio war klein und befand sich in schlechtem Zustand, doch sie tat ihr Bestes, um es Vortimer so bequem wie möglich zu machen. Trotzdem schlief er unruhig und sie ebenfalls. Sie machte sich Gedanken, wie lange ihre Vorräte an Kräutern reichen würden und was sie tun sollte, wenn sie zu Ende waren.

 Als Vortimer keine Einwände dagegen erhob, einen Tag länger zu bleiben, wußte sie, welche Schmerzen er haben mußte. Aus der Wunde trat noch immer Flüssigkeit aus. Auch wenn sich sein Zustand nicht viel besserte, so verschlechterte er sich nicht. Am nächsten Morgen setzte sie sich zu ihm ans Bett und griff nach seiner Hand.

 »Du kannst nicht reiten, und in diesem Zustand kannst du nicht nach Glevum«, sagte sie ruhig. »Hier ist kein guter Platz, um dich zu pflegen. Aber wir sind nicht allzu weit von Avalon entfernt. Dort haben sie sehr viel mehr Heilkräuter, und ihre Kenntnisse übersteigen die meinen bei weitem. Ich bin sicher, du wirst gesund werden, wenn du erlaubst, daß wir dich in einer Sänfte nach Avalon bringen.«

 Er blickte ihr in die Augen - sehr lange, wie ihr schien. »Als wir zum Tanz der Riesen gegangen sind«, sagte er, »da wußte ich, einer von uns würde geopfert werden.« Er lächelte über ihr erschrockenes Gesicht. »Es soll geschehen, wie du willst. Ich wollte immer zurück nach Avalon.«

 Nach zwei Tagen erreichten sie Sorviodunum. Viviane durchlief ein Schauer bei dem Gedanken, wie nahe sie dem Kreis der Steine waren, wo ihr Leben mit Vortimer begonnen hatte. Aber schon seit drei Tagen war sie krank vor Angst. Sie wußte, das Rucken und Rütteln der Sänfte mußten Vortimer Schmerzen bereiten. Trotz all ihrer Kenntnisse konnte sie die Entzündung kaum unter Kontrolle halten. Vortimer war ein starker Mann. Er würde bestimmt geheilt werden, wenn sie Avalon erreichten. Und so zogen sie weiter. Bald nachdem sie die Stadt verlassen hatten, bogen sie auf den uralten Weg ein, der durch die Hügel nach Westen führte.

 Am zweiten Abend schlugen sie das Lager auf einer abgeflachten Hügelkuppe oberhalb der Straße auf. Das Gelände war dicht bewachsen, doch als sich Viviane in der Nähe des Lagers umsah, erkannte sie, daß der Gipfel früher einmal eingeebnet und mit Gräben und Erdwällen umgeben worden war, um ihn zu einer Festung zu machen, wie man sie in alter Zeit anlegte. Sie sagte nichts, denn sie wußte, wie man die Geister solcher Orte besänftigen konnte. Sie wollte die Männer nicht erschrecken.

 Sie waren in großer Unruhe. Während ihres Rundgangs hatte Vortimer hohes Fieber bekommen. Er hatte etwas von einer Schlacht gemurmelt. Die Männer vermuteten, daß er noch einmal die Schlacht von Rutupiae erlebte. Im Schein der Flammen sah Viviane, daß ihn das Fieber auszehrte. Als sie den Verband von der Wunde nahm, entdeckte sie mit Entsetzen die verräterischen blauen Streifen des Wundbrands, die sich am Schenkel nach oben zur Leistengegend zogen. Viviane schwieg, reinigte und verband die Wunde wie üblich und behielt ihre Angst für sich.

 An diesem Abend saß sie noch spät an Vortimers Lager und half seinem glühenden Körper mit kaltem Wasser aus der Quelle. Wäre es der heiligen Quelle von Avalon entnommen worden, hätte es ihn geheilt. Gegen ihren Willen schlief sie mit dem nassen Tuch in der Hand ein.

 Sie erwachte von Vortimers Schrei. Er saß aufgerichtet auf seinem Lager und redete von Speeren und Feinden. Dabei benutzte er dieselbe alte Form der Sprache wie das kleine Volk. Erschrocken rief sie ihn zuerst in dieser Sprache und dann in ihrer eigenen. Sein Blick wurde wieder klar, und er sank schwer atmend in die Decken zurück. Viviane legte Holz nach, und bald brannte das Feuer wieder.

 »Ich habe sie gesehen� « flüsterte er. »Bemalte Männer mit goldenen Halsringen und Bronzespeeren. Sie haben ausgesehen wie du� «

 »Ja«, sagte sie leise. »Wir sind hier an einem Ort des alten Volkes.«

 Plötzlich sah er sie angsterfüllt an. »Es heißt, daß die Feen die Seele an einem solchen Ort holen können.«

 »Ich wünschte, das würden sie tun. Dann wären wir schneller in Avalon.«

 Vortimer schloß die Augen. »Ich glaube, ich werde nie mehr dorthin kommen. Bring mich zurück nach Cantium, Viviane. Wenn du mich an dem Ufer begräbst, wo ich die Schlacht gewonnen habe, werde ich es schützen. Dann werden sich die Sachsen dort nie mehr ansiedeln, ganz gleich, welche anderen britonischen Häfen sie in ihrer Gewalt haben mögen. Versprichst du mir das, meine Geliebte?«

 »Du wirst nicht sterben, du darfst nicht sterben!« erwiderte sie verzweifelt und umklammerte seine Hand. Sie war heiß und so schwach, daß Viviane jeden Knochen spürte.

 »Du bist die Göttin� aber du wirst nicht so grausam sein, mich mit solchen Schmerzen am Leben zu halten� «

 Viviane sah ihn an. Sie erinnerte sich an das erste Ritual. Die Göttin hatte ihm den Sieg geschenkt. Jetzt nahm sie sein Opfer an, wie sie damals angekündigt hatte. Viviane war als Priesterin der Göttin das Werkzeug gewesen, durch das dieses Versprechen gefordert wurde. Sie hatte gehofft, Vortimer und auch sich selbst helfen zu können, dem Schicksal zu entfliehen. Sie hatte jedoch nur erreicht, daß er einsam den Tod hier auf dem Hügel fand, wo die Geister der Krieger aus alter Zeit warteten.

 »Ich habe dich verraten«, flüsterte sie lautlos, »aber das wollte ich nicht.« Sie hielt sein Handgelenk und legte den Zeigefinger auf den Puls, der wie ein gefangener Vogel flatterte.

 Vortimer öffnete die Augen. Sie waren dunkel vor Schmerz. »War also alles umsonst? War all das Töten vergeblich? Halt mich fest, Viviane, sonst überkommt mich wieder der Wahnsinn. Hab Erbarmen, laß mich wenigstens bei klarem Bewußtsein sterben!«

 Sie wußte, daß er sich jetzt an die Priesterin wandte. Wenn sie ihn jetzt im Stich lassen würde, hätte sie ihn tatsächlich verraten. Sie konnte sehen, daß das Leben in ihm wie eine ersterbende Flamme flackerte. Obwohl sie sich an seine Brust legen wollte, nickte sie und erinnerte sich an Dinge, von denen sie gehofft hatte, sie werde niemals dankbar dafür sein, sie gelernt zu haben.

 Viviane hielt seine Hände und blickte ihm in die Augen, bis sein Atem im gleichen Rhythmus wie der ihre ging.

 »Sei unbesorgt� « flüsterte sie. »Es wird alles gut. Wenn du ausatmest, laß den Schmerz los� «

 Sein Herzschlag festigte sich, aber er war schwach, sehr schwach. Sie schwiegen eine Weile, dann weiteten sich seine Augen.

 »Die Schmerzen sind verschwunden� meine Königin� « Seine Augen richteten sich auf sie, doch Viviane glaubte nicht, daß er sie sah.

 Ihre Lippen bewegten sich wie von selbst zu einem Gesang, der einst im fernen Atlantis beim Heimgang eines Königs gesungen worden war. Sie spürte, wie sich der Griff seiner Finger um die ihren verstärkte. Dann ließ er ihre Hände los und auch das Leben. Er starb wie ein Mann, der bis zum Ende gekämpft hat und hinter aller Hoffnungslosigkeit seinen Sieg erkennt.

 23. Kapitel

 »Die Zahl �eins� steht für den Gott, der alles ist� « Igraines Lächeln wärmte das Herz wie der Sonnenschein. Die Ernte war vorüber, und das Jahr neigte sich Samhain zu. Das Licht am Ufer funkelte und blitzte auf den kleinen Wellen und spielte auf ihren hellen Haaren.

 »So ist es, mein Schatz«, sagte Taliesin fröhlich. »Kannst du mir sagen, wofür die Zahl �zwei� steht?« Das Land hinter dem blauen Wasser hatte sich unter dem blassen Himmel in alle Farben des Herbstes gehüllt.

 »Zwei, das sind die Dinge, Dinge, in die sich die Göttin verwandelt. SIE erscheint als die Herrin oder die Dunkelheit und der Gott als das Licht.«

 »Sehr gut, Igraine!« Er legte die Arme um sie und drückte sie an sich. Wenigstens dieses Kind durfte er lieben.

 Sein Blick richtete sich wehmütig auf die andere Tochter, die mit gesenktem Kopf trauernd am Ufer entlangging. Hin und wieder blieb sie stehen und sah hinüber zum Hügel des Wächters, wo sie Vortimer begraben hatten. Beinahe zwei Monde waren vergangen, seit Viviane die Leiche nach Avalon gebracht hatte, und sie trauerte noch immer. War ihr Gesicht deshalb so schmal geworden? Als sie sich umdrehte, hob sich ihre Silhouette dunkel vor dem silbernen Wasser ab, und er sah ihre vollen Brüste.

 »Und �drei� ist, wenn die �zwei� ein Kind bekommen!« rief Igraine triumphierend.

 Taliesin stieß den Atem in einem langen Seufzer aus. Vivianes Brust war immer fast so flach wie die eines Jungen gewesen. Er schüttelte fassungslos den Kopf. Warum hatte sie ihnen nicht gesagt, daß sie Vortimers Kind im Leib trug?

 »War das richtig?« Igraine zupfte ihn ungeduldig am Ärmel.

 »Ja, sehr richtig.« Mit fünf war sie so aufgeweckt wie andere, die doppelt so alt waren. Aber in letzter Zeit schien sie immer wieder Bestätigung für ihr Können zu brauchen. Das war früher nicht so gewesen.

 »Wirst du Mama sagen, daß ich alle deine Fragen richtig beantwortet habe? Und wird sie zufrieden mit mir sein?«

 Die Worte klangen hell und klar in der stillen Luft, und Viviane drehte sich plötzlich um. Ihre Augen begegneten Taliesins Blick, und er sah, wie sich die Trauer darin in stummen Vorwurf verwandelte. Dann wurden sie jedoch wieder sanft. Sie kam schnell herbei und schloß das kleine Mädchen in die Arme.

 »Ich bin zufrieden, Igraine. In deinem Alter konnte ich meine Lektionen nicht halb so gut aufsagen wie du!«

 Das stimmt nicht ganz, dachte der Barde. Viviane war als Sechsjährige zu Neiten gekommen und mußte bei ihrer Rückkehr nach Avalon alles noch einmal lernen.

 »Jetzt darfst du am Ufer spielen und hübsche Steine suchen.« Taliesin beugte sich hinunter und küßte seine Tochter. »Aber geh nicht zu weit und auf keinen Fall ins Wasser.«

 »Igraine ist übermütig, und das ist kein Wunder«, sagte Viviane und sah ihr nach. In dieser Jahreszeit bestand jedoch keine große Gefahr. Der Wasserspiegel war nach der langen Trockenheit gefallen, so daß man bis weit hinaus waten konnte. »Ana hat keine Zeit mehr für sie. Ich weiß noch, wie es war, als sie anfing, sich von mir abzuwenden� «

 Taliesin schmerzte die Bitterkeit in ihrer Stimme. »Dabei war sie eine so liebevolle Mutter, als Igraine noch klein war.«

 »Ich habe gehört, daß manche Frauen so sind. Sie freuen sich, wenn sie schwanger sind, und lieben kleine Kinder über alles. Aber sie scheinen nicht zu wissen, was sie mit ihnen anfangen sollen, sobald die Kinder einen eigenen Willen bekommen.«

 »Du bist klug.« Er nickte über die Wahrheit ihrer Worte. »Ich bin sicher, du wirst diesen Fehler bei deinem Kind nicht machen.«

 Viviane blickte auf das Wasser. Aus ihrem Gesicht wich alle Farbe, und zwar so plötzlich, daß er glaubte, sie würde ohnmächtig werden.

 »Mein Kind?« Instinktiv legte sie die Hand in einer schützenden Geste auf ihren Leib.

 »Ich vermute, um Beltane wird es� « Als er ihre Verwirrung sah, fügte er stirnrunzelnd hinzu: »Meine liebe Viviane, du weißt es doch sicher!«

 Sie hatte es nicht gewußt. Das wurde Taliesin klar, als sie abwechselnd rot und blaß wurde. Er griff nach ihrer Hand. »Komm schon, das ist ein Grund zur Freude! Ich nehme an, es ist Vortimers Kind!«

 Viviane nickte und versuchte zu lächeln, doch sie weinte. Es war das erste Mal, daß sie Tränen vergoß, seit sie die Leiche ihres Geliebten nach Avalon gebracht hatte.

 [image:]

 An Samhain, wenn die Toten zurückkommen, um mit den Lebenden ein Festmahl zu halten, und die Göttin ihre sechsmonatige Herrschaft beendet und an den Gehörnten, den Herrscher des Winters, übergibt, zogen die Menschen in ganz Britannien in Strohkostümen singend und tanzend durch die Dörfer.

 Das kleine Volk benutzte Boote mit Fackeln, deren Lichter wie flüssige Flammen über das Wasser glitten. Auf der Insel der Christen sangen die Mönche die ganze Nacht über ihre Gesänge, um die bösen Mächte zu vertreiben, die in den dunklen Stunden unterwegs waren, wenn sich die Pforten zwischen den Welten öffneten. Ein unglückseliger Mönch, der von der Kirche in seine Zelle eilte, sah Lichter auf dem Wasser, die in die Nebel eintauchten und verschwanden. Aber er sprach mit niemandem darüber.

 Für das kleine Volk war es eine Zeit der Freude, denn in dieser Nacht vollendete sich für sie wie an Beltane der Halbkreis eines Jahres.

 Die Hohepriesterin saß auf einem Thron aus geflochtenen Zweigen, über den ein weißes Pferdefell gebreitet lag. Er stand vor dem großen Feuer auf der Wiese unterhalb der heiligen Quelle. Bald war es Mitternacht, und die Menschen tanzten immer ausgelassener. Die Erde dröhnte unter dem Stampfen nackter Füße und dem Schlagen der Trommeln. Ana trug die Mondsichel der Göttin auf Brust und Stirn. Sonst war sie nackt, denn in dieser Nacht war sie für alle die Priesterin der Großen Mutter. Die Zeit für das Mahl war noch nicht gekommen, doch das Heidebier floß in Strömen. Es enthielt nicht sehr viel Alkohol, doch wenn man genug trank, stellte sich ein angenehmes Gefühl der Benommenheit ein. Ana trank Quellwasser aus einem silbergefaßten Horn. Wie ihr Schmuck war es sehr alt. Vielleicht lag es an dem betäubenden Dröhnen der Trommeln, daß sie am liebsten gelacht hätte. Als sie erlebte, wie ihre Tochter in der ersten Zeit der Schwangerschaft aufblühte, glaubte sie, uralt zu sein. Aber in dieser Nacht war sie wieder jung.

 Sie blickte auf den Gipfel des Tors, wo die Fackeln wie Feenlichter über den dunklen Himmel zogen. In gewisser Hinsicht waren sie auf Avalon wie die Feen, denn man sagte, daß die Geister derer, die weder die Ebenen der Welt verlassen hatten noch wiedergeboren worden waren, für einige Zeit im Feenreich weilten. In dieser Nacht boten sich die Priester und Priesterinnen den Ahnen als Opfer an und erlaubten den Geistern der Vorfahren, ihre Körper zu verdrängen, damit sie das Festmahl mit den Lebenden teilen konnten. Menschen, die zu anderen Zeiten Geister und Feenvolk gleichermaßen mieden, hießen sie in dieser Nacht willkommen.

 Auch Viviane beobachtete den Tor mit einer gespannten Aufmerksamkeit, die ihre Mutter beunruhigte. Glaubte sie, ihr Geliebter werde zurückkommen? Ana hätte es ihr sagen können - die Toten blieben ein Jahr und einen Tag im Sternenland, damit ihre Seelen geheilt wurden. Zu große Trauer konnte die Reinigung behindern. Man durfte sie vor Ablauf dieser Zeit nicht zurückrufen. Eine Seele, die in der Welt etwas Unerledigtes zurückgelassen hatte, mochte dagegen in der alten Umgebung verweilen. Ließ das Leid der schwangeren Viviane ihren Geliebten nicht los oder quälten Vortimer Schuldgefühle, weil er etwas ungetan gelassen hatte?

 Jemand warf mehr Holz auf das Feuer, und Anas Blick folgte den sprühenden Funken, die in die Luft stiegen, bis sie sich zwischen dem kalten Sternenlicht am Himmel verloren. Es war bald Mitternacht. Ihre Spannung wuchs.

 Der Wächter an der Quelle stieß einen langen klagenden Ruf aus, der den Lärm der Tanzenden übertönte. Die Fackeln kamen auf dem Prozessionsweg langsam nach unten. Die Trommler hoben die Hände, und plötzlich trat Stille ein.

 Das Trommeln setzte ganz leise wieder ein. Es war ein beharrlicher Herzschlag, der in den Körpern und in der Erde widerhallte. Als sich der Zug näherte, wichen die Menschen zurück und setzten sich neben die Speisen, die sie mitgebracht hatten. Die Gesichter der Priester verschwanden unter weißer Farbe. Ihre Körper bedeckten aufgemalte Zeichen, die bereits uralt gewesen waren, als die Priester von Atlantis auf diese Insel kamen.

 In dieser Nacht fand ein uraltes Ritual statt. Ana entdeckte Taliesin nicht, obwohl es schwierig war, überhaupt jemanden zu erkennen. Niemand wußte im voraus, wem es zufiel, den Gehörnten zu verkörpern. Ihr Puls schlug vor Erwartung schneller.

 Die Ahnen umkreisten im Gleichschritt das Feuer. Die Menschen riefen Namen, und die namenlosen weißen Gesichter schienen sich zu verändern. Sie wurden plötzlich zu Personen. Eine Frau erkannte einen der Tänzer und jubelte vor Freude laut auf. Hinkend und murmelnd wie ein alter Mann verließ die Gestalt den Kreis und setzte sich neben sie. Ein Mädchen, vielleicht die Tochter, kniete vor ihm nieder und klopfte auf ihren Bauch, während sie ihn bat, in ihrem Leib wieder Menschengestalt anzunehmen.

 Einer der Ahnen nach dem anderen nahm am Mahl teil. Viviane hatte ihr Kommen mit einer Mischung aus Hoffnung und Schrecken beobachtet und wandte sich jetzt weinend ab. Ana schüttelte den Kopf. Vielleicht, wenn Viviane es dann immer noch wollte, würde sie Vortimer im nächsten Jahr sehen und ihm ihr Kind zeigen.

 Ihre Mundwinkel zuckten. Sie hatte ihr erstes Kind sehr viel früher geboren. Trotzdem schien es nicht richtig, daß ihre Tochter schwanger sein sollte. Beim Tanz der Riesen war Ana die Alte gewesen. Ihre Blutungen hatten mehrere Monde ausgesetzt, und sie war bereit gewesen, allen zu sagen, sie sei nun eine alte Frau. Doch dann hatten die Blutungen wieder eingesetzt. Ana glaubte inzwischen, daß Sorgen und Aufregungen für das Ausbleiben verantwortlich gewesen waren. Sie war immer noch im besten Alter.

 Eine Frau aus dem kleinen Volk kniete mit einer Platte vor ihr und bot ihr dampfendes, in Streifen geschnittenes Rindfleisch an. Anas Magen knurrte, denn sie hatte das rituelle Fasten eingehalten. Trotzdem schickte sie die Frau mit einer freundlichen Handbewegung weg. Um sie herum war das Mahl in vollem Gange. Einige Ahnen waren gesättigt und verließen die Körper, die sie aufgenommen hatten. Man führte die Priester zur Quelle, damit sie sich waschen und selbst etwas essen konnten. Ana fühlte ein Kribbeln in ihrem Körper und wußte, daß die Gezeiten der Sterne wechselten. Bald würden die Wege zwischen Vergangenheit und Zukunft offenstehen und die Welten miteinander verbinden.

 Aus dem Beutel an ihrer Hüfte nahm sie drei winzige Pilze, die ihr eine der weisen Frauen von Herons Stamm gebracht hatte.

 Sie waren noch fest und frisch. Ana verzog den Mund, weil sie bitter schmeckten, kaute sie aber trotzdem langsam. Die erste Welle der Verwirrung trug sie bereits davon, als Nectan zu ihr trat und sich verneigte.

 »Es ist Zeit, die Quelle wartet. Laß uns sehen, welches Geschick sie für uns alle bereithält� «

 Ana schwankte beim Aufstehen und lächelte über das ängstliche und neugierige Flüstern, das durch die Menge ging. Der alte Druide stützte sie. Zusammen gingen sie den Hügel hinauf. Der Spiegelteich lag still im Sternenlicht. Das umgekehrte Bild des Jägers der Welten schritt durch seine Tiefen, als er am Himmel aufstieg. Gespiegeltes Flammenlicht wirbelte schwindelerregend über die Wasseroberfläche. Die Hohepriesterin schickte die Fackelträger mit einer Geste zurück. Die Menschen stellten sich schweigend um den Teich auf.

 Viviane trat vor, um in das Wasser zu blicken, wie sie es seit der ersten Vision immer an Samhain getan hatte. Aber Ana zog sie zurück. »Dummes Ding, du kannst nichts sehen, wenn du ein Kind erwartest!«

 Das entsprach nicht ganz der Wahrheit. Es war nur schwieriger, denn eine schwangere Frau war fester mit ihrem Körper verbunden, und das Gesicht konnte für das ungeborene Kind gefährlich werden. Doch als Ana entschlossen an ihrer Tochter vorbeiging, wußte sie, daß sie Viviane nicht deshalb zurückgehalten hatte.

 Sie blinzelte und zwang ihre Augen, noch ein wenig länger die Umgebung wahrzunehmen. Es war Zeit, allen zu zeigen, weshalb sie immer noch die Hohepriesterin von Avalon war.

 Man hatte ein Schaffell an den Teichrand gelegt. Nectan half ihr beim Niederknien. Ana umklammerte vorsichtig den kalten Stein und suchte Halt, denn die Pilze entfalteten bereits ihre volle Wirkung. Die Muskeln spannten sich mit der Disziplin langer Übung und würden sich erst später wieder lockern. Ihr langes Haar fiel zu beiden Seiten des Körpers herab und verhinderte, daß sie aus den Augenwinkeln etwas von der Wirklichkeit wahrnahm. Mit einem tiefen Atemzug wurde sie ruhig, beim nächsten durchlief sie ein heftiger Schauer, beim dritten schwebte ihr Bewußtsein außerhalb des Körpers.

 Die Kräuselung des Wassers wurde zu Hügeln und Tälern. Die sich überschneidenden Linien der Kraft durchzogen das Land wie Adern aus Licht. Auf diesen Bahnen drängten sich Geister, die zu den flackernden Samhain-Feuern eilten.

 »Weiße Stute, ich bitte dich, sprich zu uns.« Nectans Stimme trieb aus der Welt herüber, die sie hinter sich gelassen hatte. »Sage uns, was du siehst.«

 »Im Land herrscht Frieden, und die Wege sind offen. Die Toten kommen nach Hause� «

 »Und im kommenden Jahr? Werden Regen und Sonne unsere Felder segnen?«

 Nasses Grau füllte Anas Blickfeld, und sie hustete, als werde sie ertrinken. »Füllt eure Lager und bereitet die Häuser gut vor, denn es kommt ein kalter Winter, und die Fluten werden alle flachen Landstriche Britanniens bedecken� «

 Irgendwo in der anderen Welt murmelten verängstigte Menschen, doch die Vision nahm ihren Lauf.

 »Im Frühling sehe ich Stürme und Flüsse, die über die Ufer treten und die Felder überschwemmen. Ein schweres Jahr kommt auf euch zu und eine magere Ernte� «

 Es entstand eine Pause. Ana schwebte an einem Ort jenseits der Zeit und beobachtete Regenbogen, die hell erstrahlten und wieder verblaßten.

 »Aber werden wir in Frieden leben?« Nectans Stimme zog sie zurück in Richtung Welt. »Wird Britannien sicher sein vor Gefahren durch Menschen?«

 Ein plötzliches Gelächter schüttelte sie. »In diesem Land leben viele Menschen. Wie kann es sicher vor ihnen sein?«

 Eine andere Stimme unterbrach sie, die Stimme ihrer Tochter. »Werden die Sachsen zurückkommen?«

 Ihr Blick stieg in schwindelerregenden Spiralen in die Höhe und zeigte ihr das blaugraue Meer und das Land dahinter, wo sich braunes Wasser über die tiefliegenden Felder wälzte. Anas Lippen bewegten sich, aber sie war so sehr von der Vision gepackt, daß sie ihre Worte nicht hörte.

 Sie sah ertrunkene Menschen und ertrunkenes Vieh und eine Ernte, die noch schlechter war als die, die sie für Britannien vorhergesagt hatte. Die Jahreszeiten vergingen; sie waren gleichermaßen naß, wenn auch nicht so kalt. Nach einiger Zeit begannen die Männer, ihre Hallen abzubrechen und aus dem Holz Schiffe zu bauen. Heere wurden zusammengezogen, und aus den drei Schiffen, mit denen Hengist geflohen war, wurden mehr und immer mehr.

 »Nein!« Ana hörte, wie sie die Vision zurückwies, doch sie konnte ihr nicht entrinnen. »Das will ich nicht!«

 »Was siehst du?« Vivianes Stimme klang angstvoll.

 »Fünf Winter vergehen, aber die Sachsen sammeln sich. Sie fliegen wie die Wildgänse über das Meer. Es sind viele - es waren noch nie so viele -, und sie fallen über unsere Küste her� «

 Sie krümmte sich. Sie wollte das Wissen leugnen, das sich ihr aufdrängte. Sie mußte dem Morden und Plündern Einhalt gebieten! Sie hatten genug gelitten. Sie würde alles tun, um zu verhindern, daß es soweit kam!

 »Ana, es ist genug!« Nectans Stimme klang wie ein Befehl. »Laß die Bilder vorbeiziehen. Die Dunkelheit soll sie hinwegfegen!« Sie schluchzte, als seine Stimme weicher wurde, ihren Namen rief, ihre Ängste beschwichtigte und sie ans Feuer führte. Schließlich öffnete sie die Augen und sank zitternd in seine Arme.

 »Du hättest es besser wissen müssen und ihr die letzte Frage nicht stellen dürfen«, sagte jemand.

 »Ach nein?« hörte sie Viviane erwidern. »Sie wollte es so und nicht anders� «

 [image:]

 Viviane blieb am Spiegelteich zurück, als die anderen ihrer Mutter zurück zum Feuer halfen. Sie war versucht, selbst ins Wasser zu blicken, doch der Teich enthüllte seine Geheimnisse selten mehr als einer Seherin. Außerdem wollte sie das Kind nicht gefährden� Vortimers Kind.

 In was für eine Welt würde es hineingeboren werden?

 Er hatte sie gebeten, ihn an der Sachsenküste zu begraben, aber in ihrem Leid konnte sie nur an Avalon denken. Er hatte nie geglaubt, daß sein Geist selbst in größter Not mehr als einen kleinen Teil Britanniens schützen könnte. Sie dachte, auf dem Hügel des Wächters werde seine Kraft verstärkt, und er könne über alle wachen. Wenn sie sich irrte, hatte sie ihn sogar bei seinem Begräbnis verraten.

 Fünf Jahre�

 Falls Anas Vision richtig war, hatte ihnen Vortimers großer Sieg nur diese kurze Spanne geschenkt, um in Britannien wieder Ordnung herzustellen. Doch Viviane wollte keinen neuen Krieg, sie wollte sich in ein weiches Nest verkriechen und darauf warten, daß ihr Kind geboren wurde.

 Als sie zum Feuer zurückging, sah sie, daß sich ihre Mutter von der Trance erholte und wieder auf dem Thron saß.

 Sie sollte im Bett liegen, dachte Viviane kopfschüttelnd. Ana wirkte erschöpft. Die Leute vom kleinen Volk umschwärmten sie geschäftig. Sie kam sehr schnell wieder zu Kräften.

 Weshalb braucht sie diese Bestätigung, dachte Viviane. Sie ist seit mehr als zwanzig Jahren Königin dieses Schwarms� Aber wenigstens kann ich schlafen gehen, wann ich will! Niemand wird bemerken, daß ich nicht mehr da bin!

 Sie drehte sich um und wollte den Pfad durch den Obstgarten nehmen, blieb jedoch wie angewurzelt stehen. Jemand - etwas - beobachtete sie. Er oder es stand zwischen den Bäumen genau auf der Grenze zwischen Feuerschein und Dunkelheit.

 Es ist ein Schatten, sagte sie sich, aber es veränderte sich nicht durch das Flackern des Lichts.

 Es ist ein Baum!

 Sie kannte jeden Baum im Obstgarten, und dort hätte eigentlich keiner sein dürfen. Mit wild klopfendem Herzen schärfte sie die Sinneswahrnehmungen der ausgebildeten Priesterin und spürte�

 Feuer� Dunkelheit� die Gier eines Raubtiers und das Entsetzen seiner Beute�

 Viviane stieß einen Klageruf aus, und das Wesen regte sich, als habe es sie gehört.

 Zwischen den Zweigen tauchte ein Hirschgeweih auf, das mit rotem Herbstlaub umwunden war. Der Flammenschein glühte rot auf zusammengenähten Fellen, glänzte auf Schmuck aus Kupfer und Knochen und schließlich auf muskulösen Beinen, als ER aus dem Baumschatten hervortrat. Der Kopf mit dem Geweih drehte sich, und in dunklen Augenhöhlen leuchtete es rot.

 Viviane blieb mit weit aufgerissenen Augen regungslos stehen. Ein uraltes Wissen riet ihr, nicht davonzulaufen.

 Jemand sah ihr Entsetzen und deutete auf sie. Die große Versammlung verstummte. Mit gefährlicher Anmut kam der Gehörnte vorwärts. ER hielt einen Speer in der Hand, den Viviane zuletzt in der Schatzkammer gesehen hatte, wo er neben dem Gral an der Wand lehnte. Vor Viviane blieb ER stehen. Sein schaukelnder Schmuck klirrte noch einen Augenblick, dann herrschte Stille.

 »Fürchtest du dich vor MIR?« SEINE Stimme klang hart und kalt. ER klang nicht wie jemand, den sie kannte.

 »Ja� « flüsterte sie. Die Speerspitze wanderte langsam von ihrer Kehle zu ihrem Leib.

 »Das ist nicht nötig� noch nicht� « Der Speer wurde zurückgezogen. Er schien plötzlich das Interesse an ihr zu verlieren und schritt weiter.

 Vivianes Beine gaben unter ihr nach, und sie sank zu Boden. Der Gehörnte ging zwischen den Menschen hindurch. Manche beachtete er nicht, aber andere berührte er mit dem Speer. Starke Männer zitterten. Eine Frau wurde ohnmächtig. Doch andere richteten sich hoch auf, nachdem er mit ihnen gesprochen hatte, und in ihren Augen leuchtete das Wissen, von dem Gehörnten auserwählt zu sein. Schließlich stand er vor dem Thron der Herrin.

 »Als die Sonne heiß vom Himmel schien, hat unsere Mutter, die Erde, schwer gearbeitet. Sie hat Seele und Körper gesegnet, aber nun kommt für sie die Zeit der Ruhe. Herrin des Sommers«, fuhr ER fort, »die Zeit des Lichts geht zu Ende. Übergib mir deine Herrschaft.«

 Das Feuer brannte niedrig. Sein ins Übermaß vergrößerter Schatten fiel auf ihren Thron.

 Die Hohepriesterin erwiderte stolz: »Sechs Monde lang hat sich alles Leben an meinem strahlenden Glanz erfreut. Dank meiner Macht trug die Erde Frucht, und die Rinder auf den Weiden wurden fett. Die Herrschaft des Sommers brachte Reichtum und Fülle. Das goldene Korn ist geerntet. Die reifen Früchte sind gesammelt. Die Winternahrung ist im sicheren Speicher.«

 »Der Herbstwind reißt das Blatt vom Baum. Über die kahlen Felder weht die Spreu. Auf die Wärme des Sommers folgt der kalte Winter. Auch du veränderst dich, und nun wirst du alt. Während Blatt und Zweig in Schlaf versinken, springen die roten Hirsche durch die Wälder. Wenn der Wind das Blut in den Adern summen läßt, ist es Zeit für mich, die Herrschaft anzutreten. Deine Ernte ist eingebracht, deine Kinder sind erwachsen. Es ist Zeit, daß die Dunkelheit siegt und der Winter über die Welt herrscht.«

 »Ich werde dir die Herrschaft nicht übergeben!«

 »Ich werde sie mir nehmen!«

 Ana stand auf. Sie war zwar nicht die Göttin, doch sie umgab sich mit der Erhabenheit der Priesterin, und sie wirkte so groß wie er.

 »Dunkler Jäger, ich mache dir einen Vorschlag.«

 Man hörte überraschtes Gemurmel.

 »Zur Zeit herrscht Friede, aber ich habe gesehen, daß die Feinde Britanniens noch einmal gegen unser Land ziehen werden. In dieser heiligen Stunde, in der unsere Macht gleich groß ist, biete ich mich dir an, damit wir ein Kind zeugen, das Britannien vor seinen Feinden retten wird.«

 Er sah sie an. Dann warf er den Kopf zurück und lachte.

 »Weib, ich bin so unaufhaltsam wie das fallende Laub oder der letzte Atemzug. Du kannst nicht mit mir verhandeln. Ich werde nehmen, was du mir gibst, doch was folgt, steht bereits in den Sternen geschrieben und kann nicht geändert werden.«

 Der Speer verharrte über ihrer Brust. Als der Gehörnte sich auf sie zu bewegte, fiel der Feuerschein auf den Körper der Hohepriesterin, und Viviane sah voll Mitleid die herabhängenden Brüste und auf der weichen Haut ihres Leibs die silbernen Narben - die Zeichen der vier Geburten.

 »Mutter!« Sie rang sich die Worte ab. »Warum tust du das? Das gehört nicht zum Ritual� «

 Ana sah sie an, und Viviane hörte wie ein Echo ihre Worte. »Ich nenne nie die Gründe für mein Handeln� «

 Die Hohepriesterin verzog spöttisch die Lippen und wandte sich wieder dem Gehörnten zu.

 »Vom Frühling zum Sommer«, sagte sie und machte einen Schritt vorwärts. »Vom Sommer zum Herbst schenke ich Leben und Licht.«

 Der Speer beschrieb einen Kreis, und die Spitze bohrte sich dann in die Erde.

 »Vom Herbst zum Winter«, erwiderte er, und die Menschen atmeten erleichtert auf, weil sie die vertrauten Worte wiedererkannten, »vom Winter zum Frühling sind Nacht und Ruhe die Geschenke, die ich bringe.«

 »Dein Aufstieg ist mein Niedergang.« Sie standen voreinander. »Alles was du verlierst, ist mein Gewinn. Wir sehnen uns, ohne zusammenzukommen. Wir finden uns immer wieder ein und vereinigen uns im Großen Tanz.«

 Sie umarmten sich. Als sie sich voneinander lösten, hatte ihn die Leidenschaft übermannt. Der Gehörnte nahm die Herrin auf die Arme und trug sie als seine Beute, als seine Geliebte, davon. Sein tiefes Lachen hallte durch die Nacht. Im nächsten Augenblick waren sie verschwunden. Nur der Speer stand aufgerichtet vor dem leeren Thron.

 Nectan blickte auf die verwirrten Gesichter, räusperte sich und versuchte, den Rhythmus des Rituals wiederzufinden.

 »Die goldene Zeit des Sommers ist mit der sinkenden Sonne vorüber. Verliert die Hoffnung nicht, denn nach dem Schnee und Regen des Winters werden die Freuden des Sommers wiederkommen! Alles, was jetzt gefangen ist, wird dann befreit. Das Rad der Jahreszeiten dreht sich unaufhörlich weiter! Die Macht der Veränderung ist nach dem Willen der ewigen Ordnung frei zu tun, was geschehen soll und muß. So wie wir das Leben wollen, so lassen wir dem Schicksal seinen Lauf.«

 Was hat Ana gewollt, fragte sich Viviane und blickte nachdenklich in das Dunkel, in dem sie und der Gehörnte verschwunden waren. Was wird nach dieser Nacht geschehen?

 [image:]

 Das Jahr näherte sich der Mitte des Winters. Das Gefühl der Angst, das die Gemeinschaft von Avalon seit Samhain beherrschte, schwand allmählich, denn das Wetter blieb für die Jahreszeit weiterhin mild und klar. Alle waren der Meinung, das Opfer der Herrin sei angenommen worden und die vorausgesagte Katastrophe sei abgewendet, denn bald zweifelte Ana nicht mehr daran, daß sie ein Kind erwartete.

 Die Priester und Priesterinnen stellten alle möglichen Vermutungen an. Es kam oft vor, daß Kinder geboren wurden, deren Eltern sich an Beltane von den Feuern entfernt hatten. Doch Samhain war trotz der Anwesenheit der Ahnen kein Fruchtbarkeitsfest. Manche lachten und sagten, es gäbe keinen rituellen Grund, das zu verbieten. Allerdings müsse man sich schon in Trance befinden oder tatsächlich vor Leidenschaft entbrannt sein, wenn man sich in dieser kalten Jahreszeit freiwillig mit einem Mann auf die Erde legte.

 Nur Viviane machte sich immer noch Sorgen. Sie erinnerte sich zu deutlich daran, wie Ana bei Igraines Geburt gelitten hatte, und das lag fünf Jahre zurück. Konnte sie noch eine Geburt überleben? Sie schlug ihrer Mutter sogar vor, die Kräuter der Priesterinnen zu benutzen, mit deren Hilfe man die Leibesfrucht abstoßen konnte. Doch Ana entgegnete erbost, Viviane sei eifersüchtig und wolle die ganze Aufmerksamkeit für ihr eigenes Kind beanspruchen. Darauf entbrannte ein so heftiger Streit wie schon seit Jahren nicht mehr. Danach schwieg Viviane.

 Kurz vor dem Briga-Fest, wenn sich die ersten Zeichen des Frühlings hätten zeigen sollen, setzten die Stürme ein. Drei Tage lang peitschten Sturmböen die Baumwipfel und trieben Wolken wie ein geschlagenes Heer vor sich her. Als sich der Wind endlich legte, überließ er das hilflose Land dem Regen.

 Es regnete den größten Teil des Briga-Monats und bis in den Monat Mars hinein. Platzregen wechselte mit Nieselregen ab. Die Sonne kam nur selten hervor. Das Wasser stieg Tag für Tag, bis die normale Höhe überschritten war und sich den Hochwassermarken näherte, die an Überschwemmungen in alter Zeit erinnerten.

 Das Stroh und Schilf der Dächer war von Nässe vollgesogen. Das Regenwasser schwappte über Türschwellen und Fensterstürze. Auf den Fußböden bildeten sich Pfützen. Es schien unmöglich, Kleider zu trocknen. Die Luft war so feucht, daß selbst auf den Steinen auf dem Tor Moos wuchs. An den meisten Tagen hingen die Wolken so tief, daß man nicht einmal das Ufer sehen konnte. Wenn sich die dunklen Regenwolken etwas hoben, gaben sie den Blick auf eine Welt aus zinnfarbenem Wasser frei, das sich bis zur Mündung der Sabrina und dem Meer erstreckte.

 Nur die heiligen Inseln und die Höcker der Polder ragten noch aus der Flut und im Norden die fernen Hügel von Mendip.

 Auf Inis Vitrin befürchteten die Mönche, ihr Gott habe beschlossen, eine zweite Sintflut zu schicken, um die Menschheit zu vernichten. Selbst auf Avalon wurden Zweifel über die eigenmächtige Entscheidung der Herrin laut. Doch die Zeit war vorbei, in der sie sich gefahrlos von dem Kind hätte befreien können. Während alle anderen bleich und mager wurden, blühte die Herrin von Avalon auf, als habe ihr die Schwangerschaft die Jugend wiedergeschenkt.

 Viviane litt in diesem feuchten und schrecklichen Frühjahr. Wie immer wurde um die Tagundnachtgleiche die Nahrung knapp. In diesem Jahr verschlechterte sich die Lage, weil das Wasser einen Teil der Vorräte verdorben hatte. Sie aß ihren Anteil, weil sie an ihr Kind dachte. Aber obwohl ihr Leibesumfang zunahm, wirkten Arme und Beine wie Stöcke, und sie fror ständig.

 Nach Beltane, so sagte man, werde alles wieder besser. Wenn Viviane über die weit vorgewölbte Rundung ihres Bauchs blickte, konnte sie nur zustimmen, denn in diesem Monat würde sie das Kind zur Welt bringen. Doch bevor das warme Wetter Sonnenschein brachte, brach die heimtückische Krankheit aus. Man bekam leichtes Fieber, hatte Schwindelgefühle und alle Muskeln schmerzten. Bei Alten und Schwachen - davon gab es nur allzu viele - wurde daraus Lungenentzündung, die sie schnell dahinraffte.

 Nectan starb, und die Druiden wählten Taliesin zu seinem Nachfolger. Auch die alte Elen verlor das Leben, und das kam nicht unerwartet. Aber als Julia ihr folgte, waren alle erschüttert. Die kleine Igraine wurde krank und ließ sich von niemandem außer ihrer Schwester pflegen. Kaum befand sie sich nicht mehr in Gefahr, spürte Viviane selbst die ersten Anzeichen der Krankheit.

 Sie saß am Feuer, das scheinbar nicht die Kraft hatte, sie zu wärmen, und überlegte, welche Kräuter sie als Heilmittel benutzen könnte, ohne das Kind zu gefährden. Plötzlich ging die Tür auf, und ihre Mutter kam herein. Regentropfen glitzerten auf Umhang und Haaren. In den dunklen Locken zeigten sich silberne Strähnen, aber bei Ana wirkten sie wie Schmuck, nicht wie ein Zeichen des Alters. Sie schüttelte das Wasser vom Umhang, hängte ihn an einen Haken und sah ihre Tochter an.

 »Wie geht es dir, mein Kind?«

 »Ich habe Kopfschmerzen«, erwiderte Viviane niedergeschlagen. »Wenn es etwas zu essen gäbe, das mir schmecken würde, könnte ich es nicht bei mir behalten.«

 Sie fand, ihre Mutter wirke gut genährt. Die schlaffen Brüste waren durch die Schwangerschaft wieder voller geworden. Obwohl ihr Leib sich gerundet hatte, war sie noch nicht so unbeholfen wie Viviane, die sich wie ein Faß auf zwei Beinen vorkam.

 »Wir werden sehen, was sich tun läßt, um dir zu helfen«, begann Ana.

 Viviane schüttelte den Kopf. »Du hattest keine Zeit, als Igraine krank war. Warum solltest du dir meinetwegen die Mühe machen.«

 Anas Gesicht wurde glühend rot. Trotzdem erwiderte sie ruhig. »Sie hat nach dir verlangt, und ich habe Julia gepflegt. Die Göttin weiß, in diesem schrecklichen Frühling hatten wir alle genug zu tun.«

 »Nun ja, wir können uns nicht beschweren und behaupten, wir wären nicht gewarnt worden. Wie befriedigend die Gewißheit für dich sein muß, daß du ein zuverlässiges Orakel bist.« Viviane verstummte. Sie war entsetzt über ihre Gehässigkeit, aber sie konnte sich vor Erschöpfung nicht mehr beherrschen.

 »Das alles ist furchtbar«, fauchte ihre Mutter. »Wem sage ich das? Du solltest es eigentlich wissen! Aber du bist krank und weißt nicht, was du redest.«

 »Vielleicht bin ich auch einfach so müde, daß es mir gleichgültig ist«, erwiderte Viviane. »Geh, Mutter, sonst werden wir beide meine Worte noch bedauern.«

 Ana sah sie lange an und setzte sich dann. »Viviane, was ist zwischen uns nur falsch gelaufen? Wir tragen neues Leben in uns. Wir sollten uns zusammen freuen und nicht versuchen, uns gegenseitig das Leben schwerzumachen.«

 Viviane richtete sich auf und rieb sich den Rücken. Sie wurde zunehmend ungeduldiger. Kein Mensch außer ihrer Mutter hatte es je vermocht, sie so zu reizen.

 »Zusammen? Ich bin deine Tochter, nicht deine Schwester. Du solltest dich darauf freuen, Großmutter zu werden, und nicht selbst noch ein Kind bekommen. Du hast mir vorgeworfen, eifersüchtig zu sein. Aber ist es nicht umgekehrt? Sobald du von meinem Glück wußtest, bist du selbst schwanger geworden!«

 »Deshalb habe ich nicht� « begann Ana.

 »Ich glaube dir nicht!«

 »Ich bin die Herrin von Avalon, und niemand zweifelt an meinem Wort! Du warst ein ungehorsames Mädchen, das man nie zur Priesterin hätte machen sollen.« Anas Augen hatten sich verdunkelt. Sie schien größer zu werden, als sie ihrem Zorn ebenfalls freien Lauf ließ. »Wieso glaubst du, du könntest eine gute Mutter sein? Sieh dich doch an! Selbst in meinem Alter bin ich in einem besseren Zustand als du. Wie willst du ein gesundes Kind zur Welt bringen?«

 »Wie kannst du das behaupten? Was bildest du dir eigentlich ein!« schrie Viviane, die aus Anas Mund ihre eigenen Befürchtungen hörte. »Willst du mir etwas Schlechtes wünschen, wo es bald soweit ist? Oder hast du es vielleicht schon getan?

 Hat es dir nicht gereicht, all die Fürsorge und das Mitgefühl der anderen zu bekommen? Hast du die Kraft, dein Kind auszutragen, mir entzogen?«

 »Du bist verrückt! Wie könnte ich� «

 »Du bist die Herrin von Avalon! Woher weiß ich, welche Mittel du kennst? Aber ich weiß, sobald du das Kind empfangen hattest, begann ich schwach zu werden und zu kränkeln. Du hast dich dem Gehörnten hingegeben. Welche Kräfte verleiht ER einer Frau, die SEIN Kind im Leib trägt?«

 »Du beschuldigst mich, meinen Schwur gebrochen zu haben?« Ana wurde bleich.

 »Oh, ich bin sicher, du hast es nur in bester Absicht getan. Du würdest jeden und alles deiner Vorstellung von dem opfern, was du für den Willen der Götter hältst! Aber ich habe auch einen Schwur geleistet, Mutter. Mich wirst du nicht opfern, und du wirst meinem Kind nicht schaden!«

 Der Wutausbruch ließ sie alle Schmerzen vergessen. Ana erwiderte etwas, aber sie hörte es nicht. Bebend vor Zorn riß Viviane ihren Umhang vom Haken, stürmte hinaus und warf die Tür hinter sich zu.

 Sie war schon einmal davongelaufen. Aber bei diesem Hochwasser war Avalon mehr Wasser als Land. Viviane stieg in das erste Boot, das sie fand, und stieß sich mit der Stange vom Ufer ab. Die Schwangerschaft machte sie ungeschickt. Es fiel ihr überraschend schwer, das Gleichgewicht zu halten und zu staken. Doch sie gab nicht auf. Sie hatte in der Vergangenheit oft genug Kranke in Herons Dorf gepflegt. Man würde sie dort aufnehmen.

 Es regnete nicht richtig, doch über dem Marschland hing tiefer Nebel. Der Wind war feucht und kalt. Er kühlte den Schweiß auf Vivianes Gesicht. Sie befand sich nicht in der richtigen Verfassung für solche Anstrengungen, und bald schmerzte ihr der Rücken weit schlimmer als je zuvor. Allmählich verflog ihr Zorn, der die Ursache für den Streit gewesen war. Er verwandelte sich zuerst in Ungeduld, das andere Ufer zu erreichen, und dann in Angst. Es war Monate her, seit sie zuletzt eine Beschwörung gesprochen hatte. Würden die Nebel ihrem Befehl gehorchen?

 Viviane stand vorsichtig auf. Das Wasser war an dieser Stelle zu tief, um das Boot zu staken, und sie ruderte schon eine Weile. Langsam hob sie die Arme. Es fiel ihr schwer, das Ich loszulassen, das so schwer darum gekämpft hatte, das Kind zu tragen. Es fiel ihr schwer, den Zorn auf ihre Mutter loszulassen. Doch Viviane gelang es. Sie senkte die Arme und rief die Worte der Macht.

 Sie spürte, wie sich das Gleichgewicht der Welt um sie herum veränderte, und sie stürzte. Das Boot schaukelte, Wasser schwappte über den Rand, aber es kenterte nicht. Viviane merkte die Veränderung. Die Luft war schwerer, und der Wind trug einen dumpfen, modrigen Geruch mit sich. Bevor sie sich aufrichten konnte, durchfuhr ein kurzer, heftiger Krampf ihren Leib. Sie klammerte sich an den Bootsrand, krümmte sich und wartete darauf, daß die Stiche nachließen. Doch sobald sie sich setzte, wurde es noch schlimmer. Ihr war nicht übel, und das überraschte sie. Als der dritte Krampf einsetzte, verwandelte sich die Überraschung in Bestürzung. Das konnten doch keine Wehen sein! Es war einen Monat zu früh!

 Kinder wurden nicht im Handumdrehen geboren, und man hatte ihr gesagt, daß es besonders beim ersten einige Zeit dauert. In der Ferne sah sie undeutlich eine Gruppe Bäume und ruderte darauf zu. Dabei machte sie jedesmal eine Pause, wenn ein Krampf kam. Wenigstens, so dachte sie, als sie das Ufer erreichte, würde das Kind nicht mitten auf dem Wasser geboren werden. Die Wehen waren sehr schmerzhaft, und ihr kam allmählich der Verdacht, daß die Rückenschmerzen, die sie für ein Zeichen der einsetzenden Krankheit gehalten hatte, in Wahrheit mit den Wehen zusammenhingen.

 Viviane erinnerte sich auch, wie schnell und mühelos die Frauen des kleinen Volkes, bei denen sie manchmal Geburtshilfe geleistet hatte, ihre Kinder bekamen. Sie war ihnen ähnlich, und sie sehnte sich danach, jetzt in einem der Dörfer zu sein. Ihr wurde bewußt, daß sie sich selbst sehr viel wirkungsvoller verwünscht hatte, als sie es ihrer Mutter vorgeworfen hatte. Ihre Dummheit konnte ihr oder dem Kind das Leben kosten.

 Ich werde niemals zulassen, dachte sie und krümmte sich unter einer neuen Wehe, daß der Zorn noch einmal mein Urteilsvermögen trübt!

 Etwas Warmes rann über ihr Bein. Im ersten Augenblick bemerkte sie es nicht. Sie stieg aus dem Boot und schleppte sich durch den Uferschlamm. Aber auch weiter oben war der Boden sumpfig. Als sie die Bäume erreichte, konnte sie nicht mehr weiter. Im dichten Blattwerk eines Holunderbuschs fand sie eine geschützte Stelle. Sie breitete den Umhang aus und legte sich darauf.

 Dort brachte sie irgendwann zwischen Mittag und Sonnenuntergang Vortimers Kind zur Welt. Es war eine Tochter. Aber sie schien zu zerbrechlich, um überleben zu können. Sie war klein und vollkommen, hatte dunkle Haare wie die ihrer Mutter. Sie weinte leise, als ein Windhauch sie traf. Viviane band die Nabelschnur mit einem Stück Kordel von ihrem Gewand ab und schnitt sie mit dem kleinen Sichelmesser der Priesterin durch, das sie immer bei sich trug. Sie brachte noch die Kraft auf, das Kind an die Brust zu legen, drückte es unter dem Gewand an sich und zog den Umhang über sie beide. Zu mehr war sie nicht in der Lage.

 Im Schutz des Holunderbuschs sank sie in einen tiefen Schlaf der Erschöpfung. Als die Dämmerung bereits Dunstschleier über das Marschland legte, fand sie dort ein Jäger aus Herons Dorf und brachte sie in sein Haus.

 24. Kapitel

 Viviane saß auf der Insel St. Andrews neben dem frischen Grab unter dem Haselnußstrauch. Die Erde war feucht, aber nicht naß. Nach dem Mittsommerfest kamen die Stürme nicht mehr so häufig. Das tröstete sie etwas. Die Vorstellung, daß Eilantha im kalten Regen liegen müßte, gefiel ihr nicht.

 Von dem Platz konnte sie über das Tal nach Inis Vitrin blicken. Sie war sicher, die genaue Stelle gefunden zu haben. Sie befand sich in der Welt der Menschen dort, wo Vortimer in Avalon auf dem Hügel des Wächters begraben lag. Die Göttin hatte erklärt, das Große Ritual mache Vortimer zum König. Aber sie hatte ihm die Königswürde in der anderen Welt verliehen. Vielleicht war Eilantha bei ihrem Vater sicher aufgehoben, denn in dieser Welt hatte ihre Mutter versagt. Vivianes kleine Tochter hatte nur drei Monate gelebt. Am Ende war sie kaum größer gewesen als Igraine am Tag ihrer Geburt.

 Vivianes volle Brüste schmerzten, und Milch tropfte von ihnen herab, wie die Tränen aus ihren Augen. Sie schlang fröstelnd die Arme um sich. Sie hatte sich nicht die Mühe gemacht, die Kräuter zu suchen, die das Fließen der Milch unterbunden hätten. Die Zeit würde das nur allzu schnell für sie tun. Bis dahin waren ihr die Schmerzen willkommen.

 Ob mit der Zeit auch die Tränen aufhören werden zu fließen?

 Sie hörte Schritte auf dem Weg, blickte hoch und rechnete damit, den Einsiedler zu sehen, der die Kapelle auf dem Hügel betreute. Er war kein Vater Fortunatus, aber auch keiner der Mönche, die alle Frauen für Werkzeuge des Teufels hielten. Er war gut zu ihr gewesen, soweit er es vermochte. Die Sonne stand hinter ihm, und sie sah nur eine große Gestalt. Etwas an der Silhouette erinnerte sie an den Gehörnten, und sie erstarrte. Als die Gestalt sich bewegte, wußte sie, daß es Taliesin war.

 Sie ließ den Kopf auf die Brust sinken.

 »Es tut mir leid, daß ich die Kleine nie gesehen habe«, sagte er leise. Viviane blickte in sein erschöpftes Gesicht und fühlte, daß er die Wahrheit sprach.

 »Die Frauen in Herons Dorf sagen, sie sei ein Wechselbalg gewesen«, erwiderte Viviane. »Als Eilantha krank wurde, behaupteten sie alle, die Fee habe mein Kind mit ihrem eigenen vertauscht, als ich nach der Geburt schlief. Und das Kind der Fee sei krank gewesen.«

 »Glaubst du das?« fragte er sanft.

 »Die Feen bekommen selten Kinder. Aber möglich ist es. Die Fee wußte von meinem Kind. Sie hat dem Jäger gesagt, wo er mich finden würde. Ich war nach der Geburt zu erschöpft, um einen wirksamen Schutz zu beschwören, und wir waren allein.«

 Ihre Stimme klang in den eigenen Ohren kalt. Taliesin sah sie eigenartig an. Die Dorfbewohner hatten sich gefürchtet, mit ihr über das Kind zu sprechen. Aber das war nicht wichtig. Seit Eilantha tot war, konnte sich Viviane kaum noch etwas vorstellen, das wichtig gewesen wäre.

 »Quäle dich nicht mit solchen Gedanken, Viviane. In einem Jahr wie diesem sind viele Kinder gestorben, die sicher und warm zu Hause geboren worden waren.«

 »Und was ist mit meinem Bruder, dem zukünftigen Helden, der Britannien gegen alle seine Feinde verteidigen wird?« fragte sie bitter. »Trinken sie in Avalon schon auf seine Gesundheit? Oder ist es wieder eine Tochter, die Ana jetzt Igraine vorziehen kann?«

 Taliesin zuckte zusammen, aber sein Gesichtsausdruck veränderte sich nicht. »Das Kind ist noch nicht geboren.«

 Viviane rechnete zurück bis Samhain. Ihr eigenes Kind war zu früh geboren worden, aber Anas war mit Sicherheit überfällig.

 »Du solltest bei ihr sein und ihr die Hand halten. Für mich kannst du nichts mehr tun� «

 Er senkte den Blick. »Ich wäre zu dir gekommen, meine Tochter. Aber Heron hat gesagt, du wolltest nicht gestört werden.«

 Sie zuckte die Schultern. Das stimmte. Aber es hatte Zeiten gegeben, wo sie ihn gebraucht hätte. Sie war der Ansicht, wenn die Druiden so klug wären, wie sie glaubten, dann hätte er wissen müssen, daß sie sich über seinen Beistand mehr als gefreut hätte.

 »Deine Mutter läßt dich rufen, Viviane� «

 »Was, schon wieder?« Sie begann zu lachen. »Ich bin eine erwachsene Frau. Du kannst ihr sagen, daß ich mich nie wieder ihrem Willen beugen werde.«

 Er schüttelte den Kopf. »Ich habe mich falsch ausgedrückt. Ich überbringe dir keinen Befehl, sondern eine Bitte.« Plötzlich war seine Gelassenheit verschwunden. »Sie liegt seit zwei Tagen in den Wehen!«

 Meine Mutter wird nicht sterben.

 Ana war die Herrin von Avalon, die mächtigste Frau in Britannien. Wie der Tor war sie, geliebt oder gehaßt, eine Reibungsfläche und das Fundament, auf dem Viviane ihre eigene Persönlichkeit aufgebaut hatte.

 Ein Blick auf Taliesin machte sie jedoch unsicher, und damit meldete sich der Teil ihres Wesens zu Wort, den sie mit Eilantha begraben zu haben glaubte. Der andere Teil von ihr, der auf schmerzhafte Weise gelernt hatte, wie eine Priesterin zu denken, sagte ihr, es sei nur allzugut möglich, daß Ana diese Geburt nicht überleben werde. Taliesin hatte unverkennbar Angst.

 »Ich konnte nicht einmal mein eigenes Kind am Leben erhalten«, sagte sie mit gepreßter Stimme. »Was erwartest du von mir?«

 »Nur, daß du zu ihr gehst. Sie braucht dich bei sich. Ich brauche dich, Viviane.«

 Der Schmerz in seiner Stimme traf sie tief. Sie kämpfte tapfer mit den widersprüchlichen Gefühlen, dann fiel ihr Blick auf ihn. »Du warst der Gehörnte, nicht wahr?« sagte sie leise. »Sie erwartet dein Kind.«

 Plötzlich erinnerte sie sich, wie der Gehörnte ihren Leib mit seinem Speer berührt hatte.

 Taliesin schlug die Hände vors Gesicht. »Ich weiß es nicht� Ich hätte nie zugestimmt, wenn ich es gewußt hätte.«

 »�Kein Mann kann behaupten, mit der Herrin ein Kind gezeugt zu haben�«, erinnerte sie ihn leise. »Der Gehörnte, das warst nicht du, Taliesin. Ich habe IHN gesehen und wußte nicht, daß du es warst. Und jetzt bring mich nach Hause.«

 [image:]

 »O Viviane, ich bin so froh, daß du gekommen bist!« Rowan kam eilig aus dem Haus der Herrin und drückte sie verzweifelt an sich. »Julia hatte mir noch alles gezeigt, aber ich weiß nicht mehr, was ich tun soll!«

 Viviane schüttelte den Kopf und sah ihre Freundin an. »Ich bin nicht einmal so gut ausgebildet wie du.«

 »Aber du warst beim letzten Mal bei ihr, und du bist ihre Tochter!«

 Rowans ganze Hoffnung war auf sie gerichtet. Das erinnerte Viviane an die Art, in der die Leute manchmal die Herrin von Avalon ansahen. Das gefiel ihr nicht.

 »Ich habe von deinem Kind gehört. Es tut mir sehr leid, Viviane«, fügte Rowan etwas spät hinzu.

 Viviane spürte, wie ihr Gesicht völlig ausdruckslos wurde. Sie nickte steif und ging an Rowan vorbei durch die Tür.

 In dem dunklen Raum hing der Geruch von Schweiß und Blut. Aber es war noch nicht der Tod. Viviane hatte den Geruch der Sterblichkeit inzwischen nur zu gut kennengelernt. Ihr stockte jedoch der Atem, als sich ihre Augen an das Dämmerlicht gewöhnten und sie ihre Mutter auf dem Stroh liegen sah. Neben ihr saß Claudia, die einzige andere Priesterin, die mehr als ein Kind zur Welt gebracht hatte.

 »Warum ist sie nicht auf den Beinen?«

 »Sie ist am ersten Tag gelaufen und den größten Teil des zweiten«, erwiderte Rowan flüsternd. »Aber jetzt nicht mehr. Die Wehen haben sich verlangsamt, und der Gebärmuttermund ist enger als zuvor� «

 »Viviane� « Die Stimme ihrer Mutter klang schwach, aber sie hatte den gewohnten Befehlston, der Viviane stets zum Widerspruch reizte.

 »Ich bin da.«

 Es gelang Viviane trotz der Betroffenheit über das verzerrte Gesicht und die unförmige Gestalt ihrer Mutter ruhig zu sprechen. »Was willst du von mir?«

 Erstaunlicherweise kam als Antwort ein dünnes Lachen. Dann seufzte Ana. »Vielleicht könnten wir mit Vergebung beginnen� «

 Wie konnte ihre Mutter wissen, daß Viviane geschworen hatte, ihr niemals zu verzeihen? Neben dem Bett stand eine niedrige Bank. Viviane spürte plötzlich, wie erschöpft sie war, und setzte sich.

 »Ich bin eine stolze Frau, meine Tochter. Ich glaube, das hast du von mir geerbt� Ich habe darum gekämpft, all das, was ich an mir am meisten hasse, in dir auszurotten. Mit wenig Erfolg� « Sie verzog bitter den Mund. »Hätte ich mich beherrscht, hättest du dich vielleicht auch beherrscht. Mein Kind, ich wollte dich wirklich nicht davonjagen.«

 Ihr Blick richtete sich nach innen, als ihr Leib sich verkrampfte. Viviane konnte erkennen, daß es eine schwache Wehe war. Als Ana sich wieder entspannte, beugte sie sich vor.

 »Mutter, ich werde dich nur einmal fragen. Aber diese Frage muß ich dir stellen. Hast du einen Zauber benutzt, um mir oder meinem Kind Kraft zu entziehen?«

 Ana erwiderte offen ihren Blick. »Ich schwöre bei der Göttin, daß ich das nicht getan habe.«

 Viviane nickte. Anas Wehen mußten etwa um die Zeit eingesetzt haben, als Eilantha gestorben war. Doch nun glaubte sie, daß eine mögliche Verbindung zwischen beiden Ereignissen nicht durch den Willen ihrer Mutter hergestellt worden war. Es war bestimmt weder die Zeit noch der Ort, um der Göttin Vorwürfe zu machen. Möglicherweise mußte sie aber noch später mit IHR verhandeln.

 »Dann vergebe ich dir. Ich bin wie du. Eines Tages werde ich vielleicht selbst einmal Vergebung brauchen.«

 Ana wollte etwas erwidern, aber in diesem Augenblick setzte eine neue Wehe ein. Danach wirkte sie sehr viel erschöpfter.

 »Denkst du darüber nach, was du für mich tun kannst? Dir fehlt das Wissen, und ich bezweifle, daß mir selbst Julia helfen könnte.«

 »Vor drei Tagen habe ich hilflos mitangesehen, wie meine kleine Tochter gestorben ist, und ich konnte nichts tun� « sagte Viviane mit entschlossener Stimme. »Ich werde dich nicht kampflos gehen lassen, Herrin von Avalon!«

 Es entstand eine Pause. »Ich bin für jeden Vorschlag offen«, sagte Ana mit dem Anflug eines Lächelns. »Ich habe dich nie geschont, und es ist nur passend, daß du mir jetzt die Befehle gibst. Aber es steht mehr als mein Leben auf dem Spiel. Wenn nichts anderes hilft, dann mußt du meinen Leib aufschneiden und das Kind herausholen.«

 »Ich habe bei den Römern davon gehört. Aber das kostet der Mutter das Leben!« rief Viviane.

 Ana zuckte die Schultern. »Man sagt, die Hohepriesterin weiß, wann ihre Zeit gekommen ist. Vielleicht haben wir dieses Wissen verloren. Die Vernunft sagt mir jedoch, daß das Kind und ich ohnehin sterben werden, wenn es nicht geboren wird. Noch lebt es. Ich kann spüren, wie es sich bewegt. Aber es wird nicht am Leben bleiben, wenn die Wehen zu lange dauern. Ich habe bald keine Kraft mehr.«

 Viviane schüttelte den Kopf. »Das hatte ich befürchtet, als ich dich bat, es loszuwerden!«

 »Meine Tochter, verstehst du es immer noch nicht? Ich wußte, was ich riskierte, so wie du es wußtest, als du dich im Tanz der Riesen auf den Altarstein gelegt hast. Wenn ich die Gefahr nicht erkannt hätte, wäre es kein Opfer gewesen.«

 Viviane senkte den Kopf und dachte daran, was Vortimer gesagt hatte, bevor er in die Schlacht geritten war. Einen Augenblick lang sah sie einen Sinn hinter all seinen Qualen. Dann brachte der Anblick der Frau vor ihr sie wieder in die Gegenwart zurück. Der Gedanke an Vortimer hatte ihr eine Idee eingegeben. Sie nahm Anas Gesicht in beide Hände und blickte ihr in die Augen.

 »Also gut. Aber wenn du stirbst, wirst du kämpfend sterben, hörst du?«

 »Ja� Herrin!« Ana verzog das Gesicht, als sich ihr Leib wieder verkrampfte.

 Viviane stand auf und ging zur Tür. »Ich will die Tür und die Fenster offen haben, damit sie frische Luft bekommt. Und du!« Sie deutete auf Taliesin, der vor der Tür wartete. »Hol deine Harfe und sage den anderen, sie sollen mit ihren Trommeln kommen. Ich habe erlebt, daß Musik den Männern in der Schlacht Kraft gibt. Wir werden sehen, was dein Gesang hier ausrichten kann.«

 Sie kämpften den ganzen Nachmittag im Rhythmus der Trommeln. Kurz vor Sonnenuntergang wölbte sich der Rücken der Schwangeren, sie preßte, und Viviane sah, wie sich der Gebärmuttermund etwas öffnete und den Blick auf die Rundung des Kinderkopfes freigab. Claudia stützte Ana, die mit verzerrten Zügen preßte und wieder preßte.

 »Der Kopf ist zu groß!« Rowan war verzweifelt.

 »Ich kann nicht mehr.« Ana sank nach dieser letzten Anstrengung mit einem Seufzen zurück.

 »DU KANNST!«

 Viviane war zu allem entschlossen.

 »In Brigas Namen, das Kind wird zur Welt kommen!«

 Sie legte die Hand auf den gewölbten Bauch und spürte, wie die Muskeln anfingen, sich zu bewegen.

 »JETZT!«

 Ana atmete hörbar ein, und als sie anfing zu pressen, zeichnete Viviane das alte Siegel des Lebens auf ihren Leib und drückte dann mit ganzer Kraft nach unten. Sie spürte, wie etwas nachgab, und Ana schrie.

 »Der Kopf ist draußen!« rief Rowan.

 »Halt ihn fest!« Anas Leib zog sich wieder zusammen, diesmal weniger heftig, und Viviane drückte noch einmal. Aus dem Augenwinkel sah sie das Kind hervorkommen, doch ihre Aufmerksamkeit richtete sich auf Ana, die stöhnend zurückgesunken war.

 »Es ist vorbei! Du hast es geschafft!« Sie blickte über die Schulter nach hinten. »Es ist ein Mädchen!« Das Kind begann, laut zu schreien.

 »Nicht� der Verteidiger«, keuchte Ana. »Aber sie wird� trotzdem� eine wichtige Rolle spielen.« Sie holte Luft, und auf ihr Gesicht trat plötzlich ein erstaunter Ausdruck. Rowan stieß einen erstickten Laut aus, und Viviane drehte sich um. Rowan hielt das Kind auf den Armen und starrte auf das hellrote Blut, das aus Anas Leib strömte.

 Viviane griff nach einem Tuch und drückte es Ana zwischen die Schenkel. Es war sofort blutgetränkt. Das Kind schrie weiter, während sie sich darum bemühten, die Blutung zum Stillstand zu bringen. Von der Frau auf dem Bett war kein Laut mehr zu hören.

 Nach einiger Zeit sickerte nur noch wenig Blut hervor. Viviane richtete sich auf und blickte auf das bleiche Gesicht ihrer Mutter. Anas Augen standen offen, aber sie sahen nichts mehr.

 Viviane schluchzte erstickt. »Warum?« flüsterte sie. »Wir hatten gewonnen!«

 Sie bekam keine Antwort, und nach einer Weile beugte sie sich vor und schloß die ins Nichts starrenden Augen.

 Das Kind schrie immer noch. Ohne etwas zu hören oder zu sehen, band Viviane die Nabelschnur ab und durchtrennte sie. »Bade und wickle die Kleine«, sagte sie zu Rowan.

 Sie wies auf die Leiche und setzte sich unvermittelt auf die Bank. »Du mußt ein Tuch über sie legen.«

 »Gütige Göttin«, sagte Rowan. »Wie sollen wir das Kind denn ernähren?«

 Viviane stellte fest, daß ihr Gewand an der Vorderseite feucht war, und ihre Brüste bei dem Geschrei des Neugeborenen noch mehr schmerzten. Seufzend öffnete sie das Band am Hals und streckte die Arme aus.

 Das kleine Mädchen stieß suchend ungestüm gegen ihre Brust. Viviane zuckte überrascht zusammen, als sich der weit geöffnete Mund um ihre Brustwarze schloß und die Milch einschoß. Selbst mit drei Monaten hatte ihre eigene Tochter nie so fest gesaugt. Die Kleine hustete, verschluckte sich und holte Luft, um zu schreien. Viviane gab ihr schnell wieder die Brustwarze.

 »Still! Es ist nicht deine Schuld, Kleines«, flüsterte sie, obwohl sie sich gefragt hatte, was für eine Art Seele beschließen würde, sich an Samhain auf die lange Reise hinunter auf diese Welt zu begeben. Das Neugeborene hatte Igraines helle Haut und blonde Haare. Aber es war viel größer als Igraine bei ihrer Geburt. Eine Frau wie Ana hätte ein so großes Kind niemals zur Welt bringen können, selbst wenn sie noch jung gewesen wäre. Warum sollte dieses Kind leben, wenn ihr eigenes gestorben war? Vivianes Hände spannten sich unwillkürlich. Das Neugeborene wimmerte, ließ die Brust aber nicht los. Und das war vermutlich die Antwort. Viviane zwang sich, den Griff zu lockern. Das kleine Mädchen war voll Lebensgier, und das sollte auch immer so bleiben.

 Andere kamen herein. Ohne wirklich zu wissen, was sie tat, beantwortete sie Fragen und gab Anweisungen. Anas Leiche wurde in Tücher gehüllt und hinausgetragen. Viviane blieb auf der Bank sitzen und hielt das schlafende Kind in den Armen. Sie rührte sich erst, als Taliesin eintrat.

 Er ist seit heute morgen alt geworden, dachte sie unbestimmt.

 Taliesin sah in der Tat plötzlich wie ein alter Mann aus. Sie wußte warum und ließ sich von ihm aus dem dunklen Raum in den hellen Tag hinausführen.

 [image:]

 »Viviane muß einfach zustimmen«, sagte Claudia. »Vielleicht hätten wir Julia zur Hohepriesterin wählen können, aber sie ist auch tot. Wir haben eigentlich nie über die Nachfolge gesprochen. Ana war nicht einmal fünfzig!«

 »Können wir Viviane trauen? Sie ist davongelaufen«, sagte einer der jüngeren Druiden.

 »Und zurückgekommen«, erwiderte Taliesin. Er fragte sich, warum er widersprach, warum er seine Tochter, wenn Viviane seine Tochter war, zwingen sollte, die Rolle zu übernehmen, die ihre Mutter das Leben gekostet hatte. In seinen Ohren klang immer noch Anas letzter schrecklicher Aufschrei.

 »Viviane entstammt der königlichen Linie von Avalon, und sie ist Priesterin«, sagte Talenon. »Natürlich werden wir sie wählen. Sie gleicht Ana sehr, und sie ist mit sechsundzwanzig Jahren alt genug. Sie wird Avalon gute Dienste leisten.«

 Große Göttin, das stimmt, dachte Taliesin und erinnerte sich daran, wie schön Ana während der Schwangerschaft mit Igraine gewesen war und wie sehr Viviane ihr ähnlich gesehen hatte, als sie mit Anas Neugeborenem, der er den Namen Morgause gegeben hatte, im Arm auf der Bank saß. Sie hatte wenigstens um das Leben ihrer Mutter kämpfen können, während er still dasitzen und warten mußte, bis die Würfel des Schicksals endgültig gefallen waren. Und Viviane durfte ihre Trauer zeigen. Er konnte weder in Anspruch nehmen, die Tote sei seine Geliebte gewesen, noch er ihr Geliebter. Er durfte nur um seine Hohepriesterin trauern.

 Ana, rief sein Herz, warum hast du mich so früh verlassen!

 »Taliesin«, sagte Rowan. Er blickte auf und versuchte zu lächeln. Auf allen Gesichtern lagen Schrecken und Trauer. Anas Tochter war nicht die einzige, die weinte, weil ihre Mutter von ihr gegangen war. »Du mußt Viviane sagen, wie sehr wir sie brauchen. Auf dich wird sie bestimmt hören.«

 Weshalb? fragte er sich. Damit die Bürde auch ihr Leben fordern kann?

 [image:]

 Er fand Viviane im Obstgarten, wo sie das Neugeborene stillte. Vermutlich mußte sie nicht lange raten, um zu wissen, weshalb er gekommen war.

 »Ich bin bereit, mich um die Kleine zu kümmern«, sagte sie erschöpft, »aber für Avalon müßt ihr eine andere Hohepriesterin wählen.«

 »Hältst du dich für unwürdig?« Er setzte sich neben sie. »Der Einwand hat mir nichts genützt, als die Wahl der Druiden auf mich fiel� «

 Sie sah ihn an und hätte beinahe gelacht. »Taliesin, du bist der edelste Mann, den ich kenne, aber ich bin ein unerfahrenes junges Ding. Ich bin noch nicht so weit, daß ich diese Verantwortung übernehmen könnte. Außerdem, ich eigne mich nicht dazu, die Herrin von Avalon zu sein. Und ich will diese Aufgabe nicht. Findest du nicht auch, das sind genügend Gründe?« Das Neugeborene fiel in satten Schlaf und ließ die Brust los. Viviane zog den Schleier darüber.

 »Nein, das ist alles nicht von Bedeutung. Und das weißt du sehr wohl. Deine Mutter hat dich für diese Aufgabe ausgebildet, obwohl sie nicht damit gerechnet hat, die Macht so schnell an dich abzugeben. Du gleichst deiner Mutter, Viviane.«

 »Aber ich bin nicht Ana, Vater!« erklärte sie hartnäckig. Dann fügte sie schnell hinzu: »Vergiß nicht, du bist mein Vater! Selbst wenn es keine anderen Gründe gäbe, die dagegen sprechen, kannst du das Ritual, mit dem der oberste Druide die Hohepriesterin weiht, nicht vollziehen.«

 Taliesin runzelte die Stirn. Das hatte er in der Tat vergessen. Ana hatte ihm nie bestätigt, daß Viviane seine Tochter war, doch er war in jeder Hinsicht seit ihrem vierzehnten Jahr ihr Vater gewesen. Warum konnte sie nicht ihre Mutter sein, jetzt, wo er sie so sehr brauchte?

 Zu seiner eigenen Überraschung schlug er verzweifelt die Hände vors Gesicht und stand zitternd auf. Plötzlich verstand er sehr gut, weshalb Viviane geflohen war.

 »Vater, was ist mit dir?«

 Er hob die Hände, als versuche er, einen Schlag abzuwehren. Dann strichen seine Finger zärtlich und sehnsüchtig über ihr weiches Haar. Plötzlich richtete er sich auf, drehte sich um und ging mit großen Schritten unter den Bäumen davon

 »Vater, muß ich auch dich verlieren?« Ihr Aufschrei folgte ihm. Die kleine Morgause erwachte und begann zu weinen.

 Ja, dachte er verstört. Ich muß mich selbst verlieren, bevor ich uns allen Schande mache. Der Merlin muß mich ersetzen. Einen anderen Weg gibt es nicht�

 [image:]

 Taliesin erinnerte sich später nicht mehr genau an die Stunden zwischen diesem Augenblick und dem Einbruch der Nacht. Irgendwann mußte er in seinem Zimmer gewesen sein und die Harfe geholt haben. Denn als die lange Dämmerung des Hochsommers der Dunkelheit wich, stand er mit dem Kasten aus Seehundfell am Fuß des Tors.

 Er blickte zu dem spitzen, von den Ringsteinen wie mit Zähnen umgebenen Gipfel, der schwarz im Schein des aufgehenden Mondes lag, und überantwortete seine Seele den Göttern. Er war oft dort hinaufgestiegen, und seine Füße kannten den Weg. Wenn er den Gipfel erreichte - wenn -, dann würde der Mond hoch am Himmel stehen. Und wenn er wieder herunterkam - wenn -, dann war er nicht mehr der alte Taliesin. Bei den Prüfungen vor seiner Einweihung schien der Weg nicht den Hügel hinaufzuführen, sondern durch ihn hindurch zu dem Ort, der das menschliche Fassungsvermögen überstieg und im Kern aller Wirklichkeiten lag. Damals hatte ihm der Rauch der heiligen Kräuter geholfen. Seitdem hatte er seine Seele der Musik verschrieben. Wenn die Macht der Harfe ihm nicht half, den Ort zu finden, den er suchte, würde er nie dorthin gelangen.

 Taliesin griff mit der rechten Hand im unteren Bereich in die Saiten und entlockte ihnen tiefe Klänge. Er wählte die Tonart, die für die ältesten Rituale benutzt wurde, die Harmonien, die, wenn man sie lange genug spielte, einen Weg zwischen den Welten öffneten. Mit der Linken strich er nach oben und brachte helle, tanzende Töne hervor. Wieder und wieder spielte er dieselbe Melodie. Dabei ging er langsam vorwärts. Schließlich entdeckte er im Gras einen Schimmer.

 Er spürte den festen Pfad unter seinen Füßen. Doch als er nach unten blickte, leuchteten die Lebenskräfte der Gräser zuerst um seine Waden und dann um die Knie. Die Harfe sang sein Entzücken in dem göttlichen Gesang der Entrückung, als Taliesin in den Tor schritt.

 Die heilige Insel befand sich in einer Wirklichkeit, die vielleicht eine Ebene von der Welt der Menschen entfernt war. Wenn man den Weg dorthin gefunden hatte, vergaß man, daß es jenseits von Avalon andere Ebenen und fremdere Sphären gab. Taliesin umschritt den Hügel auf der ewigen Bahn der heiligen Spiralen, und so gelangte er ins Innere. Dort umrundete er ihn noch einmal. Als er diesem Weg der Erdkräfte das erstemal gefolgt war, hatte er ihn in die Kristallhöhle im Herzen des Tors gebracht. Diesmal spürte er, daß ihn der Gesang nach oben führte. Seine Hoffnung erwachte, seine Finger glitten schneller über die Saiten, und er ging mit großen Schritten vorwärts.

 Um so überraschter war er, als er plötzlich vor einem Hindernis stand. Die Melodie brach ab, und um ihn herum wurde es heller. Die Grenze leuchtete kalt und abweisend. Dahinter befand sich ein achteckiger Raum mit kristallenen Spiegeln. Eine Gestalt stand davor. Taliesin machte einen Schritt rückwärts, der Wächter ebenfalls, er ging vorwärts, und der andere kam ihm entgegen. Taliesin zögerte verwirrt, faßte Mut, blickte dem anderen in die Augen und sah, daß er es selbst war, aber gleichzeitig auch nicht.

 Taliesin hatte das schon bei seiner ersten Einweihung erlebt. Das war die Wirklichkeit, die kristallenen Spiegel nur ein Symbol. Er blieb regungslos stehen und wurde ganz ruhig.

 »Weshalb kommst du hierher?«

 »Ich bitte um das geheime Wissen, damit ich dienen kann.«

 »Weshalb? Das hebt dich nicht über andere hinaus. So, wie ein Leben auf das andere folgt, so werden jeder Mann und jede Frau am Ende die Vollkommenheit erreichen. Gib dich nicht der Täuschung hin, daß dich das Vorwärtsgehen von deinen Schwierigkeiten befreien wird. Wenn du die Last des Wissens auf dich nimmst, wird dein Weg noch schwieriger sein. Willst du nicht lieber wie andere darauf warten, daß die Erleuchtung sich so natürlich einstellt wie das Wachsen, Blühen und Reifen aller Dinge?«

 War das seine eigene Stimme?

 Er kannte diese Gedanken. Aber jetzt begriff er, daß er sie nie zuvor richtig verstanden hatte.

 »Das Gesetz verlangt, daß jemandem, der wahrhaft und aufrichtig die Wahrheit sucht, der Zugang zu den Mysterien nicht verwehrt werden darf«, erinnerte er sich und den Wächter. Als der andere nicht weichen wollte, verknüpfte er mit dem Wissen des Priesters das Bewußtsein mit dem Herzen und führte die Kraft zur höchsten Erhebung seines Kopfs. Dort entlockte er ihr den Dreiklang der Ewigkeit.

 »Ich biete mich dem Merlin von Britannien an, damit er durch mich das Land retten kann.«

 »Wisse, daß nur du das Tor öffnen kannst zwischen dem, was außen ist, und dem, was innen ist. Aber bevor du zu ihm gelangst, mußt du dich mir stellen!«

 Taliesin blinzelte, als über seinem Kopf eine blasse Flamme erschien. Auch in den vielen Spiegeln brannte das kalte Licht. Er erschrak vor dem, was er darin sah, denn das Gesicht vor ihm leuchtete in einer beseligenden Schönheit, und er wußte, was er verlieren würde, wenn er an der Absicht festhielt, die ihn hierher geführt hatte.

 »Laß mich vorbei!«

 »Du hast dreimal gefragt, und ich kann es dir nicht verweigern� Bist du bereit, alles Leid zu ertragen, um der Welt der Menschen das geheime Wissen zu bringen?«

 »Das bin ich� «

 »Dann soll das Licht deiner Seele dir den Weg weisen!«

 Die Grenze verschwand, das kalte, abweisende Licht verwandelte sich in angenehme Wärme. Taliesin trat vor. Ein funkelndes, schimmerndes Strahlen umgab ihn, als er mit der Gestalt im Spiegel eins wurde.

 Es überraschte ihn nicht, den Weg von neuem versperrt zu finden, als er um die nächste Biegung kam. Diesmal war es eine Lawine aus Steinen und Erde, die sich drohend bewegte, als werde sie ihn im nächsten Augenblick unter sich begraben.

 »Halt!« Der gezischte Befehl löste etwas Geröll. »Du kannst nicht weiter. Die Erde wird dein Feuer bedecken.«

 »Feuer brennt im Herzen der Erde. Sie wird mein Licht nicht löschen.«

 »Dann geh, ohne daß dein Licht seine Helligkeit verliert.«

 Was fest gewesen war, verwandelte sich in Schatten und hob sich wie Rauch hinweg. Taliesin holte tief Luft und ging weiter. Er ging um den Hügel zweimal herum.

 Die kühle Brise, die immer in diesen Gängen wehte, wurde zu einem Sturmwind, der ihn mit sich zu reißen drohte.

 »Halt! Der Wind bläst dein Feuer aus!«

 »Ohne Luft kann keine Flamme leben. Dein Wind nährt nur mein Feuer!«

 Noch während er sprach, flammte über ihm ein großes Licht auf und erlosch, als der Wind sich legte.

 Er ging weiter vorwärts und begann zu zittern, weil die Luft feucht und kalt wurde. Er hörte Wasser mit derselben Hartnäckigkeit tropfen, mit der es die Welt fast überflutet hatte. Im vergangenen Winter hatte er gelernt, den Regen zu fürchten. Die Feuchtigkeit in der Luft nahm ständig zu.

 »Halt!« Die Stimme klang leise. »Wasser wird dein Feuer löschen, so wie das große Meer des Todes das Leben verschlingen wird, das du kennst.«

 Taliesin atmete schwer, denn die Luft verwandelte sich in Nebel. Im nächsten Augenblick erlosch seine Flamme.

 »So sei es«, keuchte er und hustete. »Wasser löscht das Feuer, und der Tod wird diesen Körper in seine Elemente auflösen. Aber im Wasser ist Luft verborgen, und die Elemente können sich wieder verbinden, um eine neue Flamme zu nähren!«

 Das hatte er als Druide gelernt, doch es fiel ihm schwer, daran zu glauben. Er rang in der Dunkelheit nach Licht und Luft, aber das Wasser füllte ihn. Er sank in die Tiefe, tauchte ein in ein dunkles, traumloses Meer.

 Taliesin hatte nicht erwartet, daß es so sein würde.

 Der Funken Leben, der Taliesin gewesen war, fragte sich, was aus seiner Harfe geworden sei. Er konnte nicht einmal mehr seinen Körper spüren. Er hatte versagt. Man würde vielleicht seinen erstarrten Körper auf dem Tor finden und sich wundern, daß ein Mensch inmitten von Felsgestein ertrinken konnte. Sollten sie sich wundern. Er überließ sich ohne jedes Gefühl diesem fast komischen Gedanken. Taliesin schwebte und hatte nichts dagegen, daß sich an diesem Ort jenseits aller Erscheinungen Wille, Erinnerung, ja selbst sein Bewußtsein allmählich auflösten. Er fand Frieden.

 Er hätte bis ans Ende der Ewigkeit dort bleiben können, wenn nicht die Stimmen gewesen wären.

 »Kind der Erde und des Sternenhimmels, erhebe dich!«

 »Wieso willst du einen zu dir rufen, der mit der Welt und ihren Qualen abgeschlossen hat? Laß ihn sicher in meinem Kessel ruhen. Er gehört durch alle Zeit und Ewigkeiten MIR.«

 Ihm kam es vor, als habe er diese Worte schon einmal gehört. Aber vielleicht täuschte er sich auch, denn damals war es eine männliche Stimme gewesen, die das Licht gebracht hatte.

 »Er hat sich der Sache des Lebens geweiht. Er ist verpflichtet, das heilige Feuer in die Welt zu tragen!«

 Auch das hatte er schon einmal gehört. Aber von wem sprachen die Stimmen?

 »Taliesin, der Merlin von Britannien ruft dich zu sich!« Die Stimme hallte wie ein Gong.

 »Taliesin ist tot«, erwiderte die weibliche Stimme. »Ich habe ihn verschlungen.«

 »Sein Körper lebt, und er wird in der Welt gebraucht.«

 Er hörte mit größerem Interesse zu, denn ihm fiel ein, daß er vor langer Zeit einmal den Namen �Taliesin� gehabt hatte.

 »Er ist gegangen!« rief er. »Sie wollten mehr, als er geben konnte. Nehmt den Körper, den er zurückgelassen hat, und benutzt ihn nach eurem Willen.«

 Es herrschte lange Schweigen. Dann hörte er zu seiner Überraschung das tiefe Lachen eines Mannes.

 »Auch du mußt zurückkehren, denn ich werde deine Erinnerungen brauchen. Laß mich ein, mein Sohn, und fürchte dich nicht� «

 Die Leere um ihn herum begann sich mit einem starken, goldenen Licht, einer Erscheinung, zu füllen. Taliesin war in der Dunkelheit ertrunken, jetzt brannte er im Schein der aufgehenden Sonne. Die Dunkelheit hatte ihn eingehüllt, doch die Strahlen drangen langsam, aber sicher bis zu seiner Mitte. Er hatte Angst, doch ihm war bewußt, daß er sich bereit erklärt hatte, diese Inbesitznahme zu akzeptieren. In einem letzten Akt der Selbstaufgabe öffnete er das Tor und ließ den anderen ein.

 Flüchtig sah er das Gesicht des Merlin, dann wurden die beiden Wesen eins.

 Der Raum um ihn herum erstrahlte. Der Merlin öffnete die Augen und sah wie durch Wasser hindurch schimmernd und verschwommen das erste rosige Licht des Morgens.

 [image:]

 Sie hatten ihn seit Sonnenuntergang gesucht, als Taliesin nicht zum Abendessen erschienen war. Keines der Boote fehlte, also mußte er sich noch auf der Insel befinden. Es sei denn, seine Leiche trieb irgendwo im Wasser.

 Viviane weinte. Sie machte sich Vorwürfe, und ihr schlechtes Gewissen quälte sie erbarmungslos. Jetzt verstand sie, welche Sorgen er sich gemacht haben mußte, als sie davongelaufen war. Wäre sie ein Barde wie er gewesen, hätte sie versucht, ihn nach Hause zu singen. Aber Taliesins Harfe war mit ihm verschwunden. Das machte ihr Hoffnung, denn selbst wenn er den Tod gesucht hatte, so hätte er niemals zugelassen, daß auch das Instrument zerstört würde.

 Viviane trat aus dem Haus, nachdem sie Morgause noch vor dem Morgengrauen gestillt hatte. Die Fackeln der Suchenden erschienen im Obstgarten. Die Flammen flackerten fahl im ersten Licht. Bald würde die Sonne aufgehen. Viviane drehte sich um, weil sie über dem Tor die aufgehende Sonne sehen wollte, und blieb wie angewurzelt stehen.

 Der ganze Hügel war so durchsichtig wie Glas geworden, und ein Licht durchflutete ihn, das nicht von der Sonne kam. Es verstärkte sich vor ihren Blicken und stieg höher und höher, bis es vom Gipfel des Tors strahlte. Allmählich wurde der Hügel darunter wieder undurchsichtig, und als sich der Morgenhimmel aufhellte, veränderte sich das Licht auf dem Tor. Zuerst sah sie nur eine Gestalt, aber dann wußte sie, daß es Taliesin war.

 Taliesin leuchtete�

 Rufend rannte sie auf den Tor zu. Es blieb keine Zeit für die würdevollen Spiralen des Prozessionswegs. Viviane kletterte auf dem kürzesten Weg nach oben. Sie hielt sich am Gras fest, wenn ihre nackten Füße auf dem taufeuchten Boden rutschten. Als sie den Gipfel erreichte, klopfte ihr Herz wie rasend, und sie rang nach Luft. Sie blieb stehen und hielt sich an einem der Ringsteine fest.

 Der Mann, den sie gesehen hatte, stand in der Mitte des Kreises und hob feierlich die Arme, um die aufgehende Sonne zu begrüßen.

 Sie sah ihn nur von hinten und unterdrückte einen Ausruf der Verwirrung. Das war nicht der Mann, den sie Vater genannt hatte. In Größe und Kleidung glich er zwar Taliesin, doch die Haltung und noch deutlicher seine Aura verrieten, daß es ein anderer war.

 Die Sonnenglut im Osten wurde intensiver und entfaltete Banner von Rosa und Gold. Die neugeborene Sonne ging über dem Rand der Welt auf, und sie ließ geblendet den Kopf sinken.

 Als Viviane wieder sehen konnte, hatte sich der Mann nach ihr umgedreht. Sie nahm ihn zuerst als Silhouette umgeben von Flammen wahr. Dann gewöhnten sich ihre Augen an das Tageslicht, und sie sah zum ersten Mal in aller Deutlichkeit, was aus Taliesin geworden war.

 »Wo ist er?«

 »Hier� « Auch die Stimme war tiefer. »Wenn er sich meinem Wesen anpaßt und ich mich daran gewöhne, wieder einen Körper zu haben, wird er häufiger durchscheinen. Aber in dieser ersten Stunde der neuen Zeit muß ich der Beherrschende sein.«

 »Wofür ist diese Stunde günstig?« fragte sie stockend.

 »Für die Weihe der Herrin von Avalon� «

 »Nein!« Viviane schüttelte den Kopf und ließ den Stein los. »Ich habe bereits abgelehnt.«

 »Ich verlange es im Namen der Götter!«

 »Wenn die Götter so mächtig sind, warum ist meine Mutter dann gestorben? Warum ist sie tot wie der Mann, den ich liebte und mein Kind?«

 »Tot?« Er zog eine Augenbraue hoch. »Sie haben nicht länger einen Körper, aber du mußt wissen, daß du sie wiedersehen wirst. Du wirst sie so finden, wie du sie gekannt hast. Erinnerst du dich nicht?«

 Isarma höre auf mich!

 Ein Schauer schüttelte ihren gepeinigten Körper, als sie den Namen hörte, an den Ana sie bei Igraines Geburt erinnert hatte.

 Beim Klang der vertrauten Silben stiegen flüchtig und klar wie Fragmente eines Traums alle die Leben in ihr auf, in denen sie miteinander verbunden gewesen waren und sich bemüht hatten, das Licht etwas weiter zu tragen.

 »In diesem Leben war Taliesin dir ein Vater, aber so war es nicht immer, Viviane. Doch das ist nicht wichtig. Wichtig ist jetzt nicht die Vereinigung der Körper, sondern die der Seelen.«

 Er richtete seinen strahlenden Blick freundlich, aber mit der ganzen Würde seiner Macht auf sie. »Deshalb frage ich dich noch einmal, Tochter von Avalon, willst du all dem Leid, das du gesehen hast, einen Sinn geben und deine Bestimmung heute und hier annehmen?«

 Viviane sah ihn zweifelnd an. Ihre Gedanken überschlugen sich. Er bot ihre eine Macht an, die größer war als die der Kaiser und Könige. Ihre Mutter hatte das ganze Leben auf dieser der Welt entrückten Insel gelebt und diese Macht nie wirklich benutzt.

 Viviane hatte den Feind in seiner ganzen Grausamkeit und Brutalität kennengelernt.

 In der Welt, in der Rom geherrscht hatte, konnte Avalon nicht mehr sein als eine Legende. Druiden und Priesterinnen hüteten das alte Wissen, griffen aber selten ein, um die Angelegenheiten der Menschen zu lenken.

 Jetzt änderte sich alles. Die Legionen waren abgezogen, und die Sachsen hatten die alte Ordnung zunichte gemacht. Aus diesem Chaos würde eine neue Nation entstehen. Warum sollte das neue Britannien nicht von Avalon gelenkt werden?

 »Wenn ich zustimme«, sagte sie langsam, »dann mußt du versprechen, daß wir zusammen dem den Weg bereiten werden, der das Land gegen alle Feinde verteidigen kann. Ich spreche vom heiligen König. Er wird die Sachsen unterwerfen und für alle Zeiten von Avalon aus herrschen! Dieser Aufgabe weihe ich mein Leben, und ich schwöre, daß ich alles tun werde, um das Ziel zu verwirklichen.«

 Der Merlin nickte. Sie sah in seinen Augen uraltes Leid und eine alterslose Freude.

 »Der König wird kommen«, sagte er, »und er wird für alle Zeit in Avalon herrschen!«

 Viviane seufzte und ging vertrauensvoll zu ihm.

 Er lächelte sie an, dann kniete er nieder, und sie spürte, wie er ihr zuerst auf den einen und dann auf den anderen Fuß einen leichten Kuß drückte.

 »Gesegnet seien die Füße, die dich hierher gebracht haben! Sei verwurzelt in dieser heiligen Erde!« Er legte die Hände über ihre Füße und drückte sie fest.

 Viviane spürte, wie sich ihre Seele durch die Fußsohlen nach unten ausdehnte und tief in den Tor eindrang. Beim nächsten Einatmen kehrte sich die Kraft um. Sie stieg machtvoll auf, und Viviane schwankte wie ein Baum im Wind.

 »Gesegnet sei dein Leib, der heilige Gral und der Kessel des Lebens!« Seine Stimme zitterte. »Gesegnet sei die Erde, aus der wir wiedergeboren werden. Gesegnet sei, was du hervorbringst.« Er berührte ihren Leib, und sie spürte den Kuß durch den Stoff ihres Gewandes hindurch.

 Viviane dachte an den Gral und sah ihn so rot leuchten wie das Blut, das aus dem Leib ihrer Mutter geflossen war. Dann wurde sie der Gral, und ihr entströmte in Schmerz und Hochgefühl das Leben.

 Sie zitterte noch, als er ihre Brüste küßte, die hart und fest von der Milch für das Kind waren.

 »Gesegnet seien deine Brüste, die alle deine Kinder nähren!«

 Die Kraft strömte nach oben, und ihre Brüste richteten sich auf in süßem Schmerz. Sie waren gefüllt für ein Kind, das nicht ihr eigenes war.

 Viviane begriff, sie würde im Laufe der Zeit vielleicht andere bekommen, doch sie würde in gewisser Hinsicht immer jene nähren, die nicht ihre leiblichen, sondern ihre geistigen Kinder waren.

 Der Merlin ergriff ihre Hände und küßte nacheinander beide Handflächen.

 »Gesegnet seien deine Hände, mit denen die Göttin IHREN Willen vollbringen wird!«

 Viviane dachte an Vortimer, dessen Griff um ihre Hand erschlafft war, als er starb. Sie war die Göttin für ihn gewesen, aber sie wollte Leben schenken, nicht Tod. Sie sehnte sich danach, Igraines blondes Haar zu berühren und Morgauses seidige Haut. Und doch, als sie ihre Finger ausstreckte und ihre Kraft spürte, da wußte sie, ganz gleich, ob sie aufgerufen waren, Leben oder Tod zu bringen, sie konnten beides tun.

 »Gesegnet seien deine Lippen, die der Welt das Wort von Avalon verkünden werden!«

 Er küßte sie sehr sanft. Es war nicht der Kuß eines Geliebten. Trotzdem entflammte er sie. Sie schwankte, aber sie war zu fest verwurzelt, um zu fallen.

 »Meine Geliebte, ich mache dich hiermit zur Priesterin und Herrin, damit durch deine Wahl Königen die Herrschaft übertragen wird.«

 Er nahm ihre Hände zwischen seine und küßte die Mondsichel auf ihrer Stirn.

 In ihrem Kopf barst Licht, und ihr Blick für die anderen Welten wurde geöffnet. Zusammen erreichten sie tausend Leben, tausend Welten. Sie war Viviane, und sie war Ana. Sie war Caillean, die die Nebel rief, um Avalon zu verbergen. Sie war Dierna, die Carausius auf dem heiligen Hügel begrub. Sie war jede Hohepriesterin, die je auf dem Tor gestanden hatte. Alle ihre Erinnerungen erwachten, und sie wußte, daß sie von nun an nie mehr allein sein würde.

 Danach kehrte ihr Bewußtsein wieder in die Grenzen ihrer Welt zurück. Sie nahm ihren Körper wahr und stellte fest, daß sie die Füße wieder bewegen konnte. Den Mann vor sich sah sie mit zweifachem Blick. Die Ringsteine glühten, und jeder Grashalm schien von Licht umschlossen zu sein.

 Viviane wußte, so wie Taliesin hatte auch sie sich für immer verändert.

 Inzwischen stand die Sonne hoch über den Hügeln im Osten. Sie blickte hinab auf das Wasser und auf die heiligen Inseln. Sie sah die Menschen von Avalon, die mit staunenden Augen zum Tor hinauf blickten.

 Taliesin reichte ihr die Hand, und sie gab ihm die ihre. Das Werk war vollbracht.

 Der Merlin von Britannien und die Herrin von Avalon stiegen den Tor hinab, um den neuen Tag zu beginnen.

 DIE FEE

 Die alte Barke schwimmt auf dem Wasser. Es ist ruhig geworden auf Avalon. Die Nacht singt den zufriedenen Gesang, denn die Göttin weilt in anderen Welten. Es wird dauern, bis die silberne Mondsichel wieder über dem Tor erscheint.

 Ein Rabe erhebt sich mit leisem Flügelschlag von der alten Eiche. Er ist vorsichtig und nähert sich nicht der Gestalt auf der Barke.

 Die Fee folgt dem Flug des Vogels nur einen Augenblick lang, denn ihre Augen blicken wie immer zurück, in das, was ist und sein wird. Plötzlich lacht sie, und die Wellen bewegen sich wie unter einer sanften Liebkosung.

 »Eine Kindfrau, sie sieht aus wie ich, herrscht jetzt in Avalon. Vor einem Augenblick war es ihre Mutter, nach einem Augenblick wird ihr vielleicht die Tochter von Igraine folgen, die meiner Tochter Sianna so ähnlich ist.«

 Die Fee greift nach der Stange, aber sie bewegt sie nicht. Das Boot kennt die Bahn in die ungestörte Ruhe der Dunkelheit.

 »Es hat viele Hohepriesterinnen gegeben, seit Caillean die Welt verließ und meine Tochter den Schmuck als Herrin von Avalon anlegte. Manche traten das Erbe dank ihrer Abstammung an, andere, weil eine alte Seele wiedergeboren worden war.

 Priesterin oder Königin, König oder Meister, das Wesen der Macht verändert sich nie, es fügt sich nur immer aufs neue. Deshalb sind die Menschen Opfer ihrer eigenen Verwirrung. Sie glauben, das Blut sei von Bedeutung, und träumen von Dynastien. Doch ich beobachte die Entwicklung, die über die Sterblichkeit hinausreicht.«

 Ein klagender Ton hallt über das Wasser. Die Fee nickt. Auf dem Tor entzünden die Priesterinnen beim Ritual die Fackeln.

 »Das ist der Unterschied. Sie ahnen nur, was mit ihrer Seele geschieht. Sie wachsen und verändern sich von Leben zu Leben, von Zeitalter zu Zeitalter, ohne zu wissen, in welche Richtung sie das Spiel ihres Schicksals treibt. Ich aber bin auf immer dieselbe.«

 Ist es ihr Lachen oder das Klatschen der Wellen? Mit dem leisen Geräusch auf dem Wasser verhallt auch der schwermütige Gesang auf dem Tor. Die Fee hat sich in das samtige Nichts der Nacht gehüllt. Wie eine Mahnung hören die Weiden und das hohe Schilf ihre jenseitige Stimme. Eine beklemmende Kälte senkt sich herab. Ohne das wärmende Licht ist der Winter nahe. Mit der Gewißheit des lange erwarteten Scheidens singt die Stimme der Fee die Insel in Schlaf.

 »So müßt ihr Menschen euch in das fügen, was ihr selbst geschaffen habt. Die Priester des neuen Glaubens, der alle Götter außer einem leugnet, nehmen Britannien in Besitz. Das Avalon der Priesterinnen entfernt sich immer weiter aus dem Bewußtsein der Menschen.«

 Der schwarze Vogel schwebt über der Eiche und läßt sich lautlos auf den breiten Ästen der Krone nieder.

 Die Worte der Fee sind verklungen und lasten wie der Spruch eines Richters über dem Land. Der schwarze Wächter ist zufrieden und schließt die Augen. Kein Eindringling kann sich hierher wagen.

 Wie ein Echo tragen die niemals müden Wellen die Worte der Fee ans Ufer. Der Rabe schläft und hört sie nicht.

 »Die beiden Reiche werden sich jedoch nie völlig voneinander trennen. Nach allem, was geschehen ist, habe ich das eine als Wahrheit erkannt. Die Kraft der Erde ist ebenso unerschöpflich wie der Geist, der hinter all ihren Göttern steht.«

 Das Tor in der Tiefe öffnet sich langsam, um die Fee einzulassen, die in ihr Reich zurückkehrt. Ihre Gedanken steigen langsam an die Oberfläche und sinken in die Träume derer, die nicht schlafen.

 »Eine neue Zeit bricht an, in der Avalon den Menschen so fern erscheinen wird wie unser Reich. Viviane, die Kindfrau, wird ihre Macht zu dem Versuch benutzen, dieses Schicksal zu ändern. Und die, die nach ihr kommt, wird das ebenfalls tun. Es wird ihnen nicht gelingen. Wenn der König kommt, auf den sie alle warten, wird er nur kurze Zeit siegreich sein. Wie könnte es anders sein? Die vielen Augenblicke im Leben der Welt werden über den Gräbern geboren.

 Nur ihre Träume werden überleben, denn nur ein Traum ist unsterblich. Auch wenn sich die Welt völlig verändern sollte, bleiben die Stellen, an denen etwas vom Licht der anderen Welten in die der Menschen fällt.«

 Mit lautlosem Hall schließt sich das Tor. Die Nacht hat sich in der völligen Finsternis erfüllt. Auch der Hügel ist in der Schwärze der dunklen Wolken begraben.

 Wie als Antwort zerreißt das Funkeln der acht Sterne das dicke Wolkenband. Der Große Bär weist nach Norden, wo der Polarstern, Herrscher des Himmels, über die Gesetze des Lebens wacht.

 Viviane, die neue Herrin von Avalon, sieht im traumlosen Schlaf das Gesicht der lächelnden Fee.

 »Erwarte keinen Lohn, mein Kind. Du mußt nicht die Finsternis fürchten. Das Licht einer Seele ist das Licht aller Seelen. Es soll der Menschheit nicht verlorengehen, solange ihr, die ihr das alte Wissen sucht, die Insel findet, die man Avalon nennt.«

OEBPS/Images/karte.png
o Gocssrodunuma

OEBPS/Images/cover.jpeg
ms HERRIN VON
AVALON

Roman ﬁ Fischer

OEBPS/Images/trenner.png
Sk,

