

 C. S. Forester

 An Spaniens Küsten

 A Ship of the Line (1938)

 Horatio Hornblower, Band 5

 ISBN 3 548 025021

 Der Autor

 Cecil Scott Forester (sein bürgerl. Name war Cecil Lewis Troughton Smith) wurde 1899 in Kairo als Sohn eines Beamten im Dienst der ägyptischen Regierung geboren. Er wuchs in England auf, absolvierte das Dulwich College und besuchte danach die Guy's Hospital Medical School, um Medizin zu studieren. Doch dann wandte er sich der Literatur zu. Er schrieb zunächst Gedichte und Artikel über Magazine und veröffentlichte mit 24 Jahren seinen ersten Bestseller. Danach schrieb er fast ununterbrochen Romane, Bühnenstücke, Filmdrehbücher und Geschichtsbücher, usw. Nach dem Zweiten Weltkrieg lebte er in Kalifornien und starb 1966 während er weiter an Hornblowers Lebenslauf schrieb.

 Inhaltsangabe

 1810 - Als Kapitän Hornblower das Kommando über den Zweidecker Sutherland erhält, ahnt er noch nicht, dass er keine erfahrene Mannschaft an Bord haben würde, sondern nur einen verzweifelten Haufen, der brutal zum Dienst gepresst wurde. Durch seinen persönlichen Einsatz, seinen Mut und seine umsichtige Art gelingt es ihm, eine einsatzfähige Crew zusammenzuschweissen und so Angriffe französischer Kaperschiffe abzuwehren. Es sind gerade seine wagemutigen, recht eigenmächtigen Operationen, die dem Feind schwere Verluste beibringen. Nach erbittertem Gefecht treibt die Sutherland schließlich manövrierunfähig auf offener See, und Hornblower wird von den Franzosen gefangengenommen.

 1. Kapitel

 Kapitän Horatio Hornblower las einen verschmierten Probeabzug, den ihm die Drucker gerade ins Haus geschickt hatten:

 AN ALLE TAPFEREN JUNGEN MÄNNER!

 An die Seeleute, Landbewohner und Jungen, die den Wunsch haben, für die Freiheit zu kämpfen, und dem korsischen Tyrannen zeigen wollen, daß er nicht ungestraft den britischen Zorn herausfordern darf.

 Seiner Majestät Schiff Sutherland, ein mit vierundsiebzig Kanonen bestückter Zweidecker, wird demnächst in Plymouth in Dienst gestellt. Noch sind einige Stellen zur Ergänzung der Besatzung frei. Der Kommandant, Kapitän z. S. Horatio Hornblower, kehrte erst jüngst mit der sechsunddreißig Kanonen tragenden Fregatte Lydia aus der Südsee zurück, nachdem er dort den ihm doppelt überlegenen spanischen Zweidecker Natividad niedergekämpft und zum Sinken gebracht hatte. Die Offiziere, Unteroffiziere und Mannschaften der Lydia sind ihm sämtlich an Bord der Sutherland gefolgt. Welcher tapfere Brite kann dem Ruf widerstehen, in die Reihen dieser Helden einzutreten und mit ihnen den neuen Ruhm zu erwerben, der auf sie wartet? Wer will dem Monsieur Jean Crapaud beibringen, daß die See Britanniens Eigentum ist, auf dem kein französischer Froschfresser sein Gesicht zu zeigen hat? Wer wünscht einen Hut voll goldener Louisdore als Prisengeld?

 Jeden Abend werden die Fiedler zum Tanz aufspielen. Ah Verpflegung gibt es das beste Ochsenfleisch, das beste Brot; dazu tagtäglich Grog zu Mittag. Alles außer dem Lohn, der im Namen Seiner Allergnädigsten Majestät des Königs ausbezahlt wird! Dort, wo dieser Aufruf aushängt, befindet sich auch ein Offizier S. M. S. Sutherland. Er wird jeden nach Ruhm dürstenden Freiwilligen einstellen.

 Kapitän Hornblower mußte sich gegen ein Gefühl der Hoffnungslosigkeit wehren, als er den Probeabzug las. Aufrufe dieser Art konnte man in jedem Marktflecken dutzendweise finden. Es war wenig wahrscheinlich, daß sich Rekruten für ein schwerfälliges Linienschiff finden würden, solange verwegene und berühmte Fregattenkapitäne das ganze Land absuchten und dabei Summen nennen konnten, die tatsächlich auf ihren früheren Kreuzfahrten erbeutet worden waren. Die Entsendung von vier Offizieren, von denen jeder ein halbes Dutzend Leute mitnehmen mußte, würde ihn tatsächlich fast das ganze Geld kosten, das er während seines letzten Kommandos erspart hatte, und dabei fürchtete er, daß es sich um hinausgeworfenes Geld handeln werde.

 Dennoch mußte etwas geschehen. Die Lydia hatte ihn zwar mit zweihundert Seeleuten versorgt - allerdings sagte das Plakat nichts davon, daß man sie, ohne ihnen nach Abschluß einer zweijährigen Dienstzeit Gelegenheit gegeben zu haben, den Fuß auf britischen Boden zu setzen, samt und sonders an Bord der Sutherland übergeführt hatte - aber seine Besatzung zu vervollständigen, bedurfte er weiterer fünfzig Seeleute, zu denen noch zweihundert Rekruten und Schiffsjungen treten mußten.

 Das Wachschiff hatte ihn in dieser Hinsicht völlig im Stich gelassen. Gelang es ihm aber nicht, die Sutherland mit den nötigen Beständen zu versehen, so konnte ihm das den Verlust des Kommandos eintragen. Das aber bedeutete Halbsold - acht Schilling täglich - für den Rest seines Daseins. Wie er bei der Admiralität angesehen war, vermochte er in keiner Weise zu beurteilen, und es entsprach seiner Eigenart, in solcher Lage das Ungünstigste anzunehmen und somit zu argwöhnen, daß seine Stellung sehr gefährdet sei.

 Sorge und Nervenanspannung drängten Flüche über seine Lippen, während er mit dem Bleistift auf das Papier klopfte; törichte Verwünschungen waren es, deren Sinnlosigkeit er sich bereits bewußt wurde, noch während er sie aussprach. Übrigens hütete er sich davor, laut zu sprechen, denn hinter der Doppeltür schlief Maria, die er nicht zu stören wünschte. Maria glaubte, in gesegneten Umständen zu sein. Wohl war es noch zu früh, die Vermutung zur Überzeugung werden zu lassen, aber jedenfalls hatte Hornblower genug an ihrer übertriebenen Zärtlichkeit.

 Jetzt, als er daran dachte, nahm seine nervöse Reizbarkeit noch weiter zu. Er haßte das Land, die Notwendigkeit der Rekrutierung, das dumpfe Wohnzimmer und den Verlust der Unabhängigkeit, die er während all der Monate seiner letzten Reise genossen hatte. Ärgerlich griff er nach seinem Hut und verließ leise das Zimmer. Drunten in der Vorhalle wartete der Bote der Druckerei. Ihm händigte Hornblower in schroffer Weise den Probeabzug aus, wobei er ein Gros entsprechender Plakate bestellte. Dann trat er auf die geräuschvolle Straße hinaus. An der sogenannten Halfpenny-Gate-Brücke ließ ihn der Zollbeamte ohne Bezahlung passieren, sowie er die Uniform sah. Die herumlungernden Bootsleute erkannten den Kommandanten der Sutherland. Sie versuchten, ihn auf sich aufmerksam zu machen, da sie hoffen konnten, angesichts der langen Fahrstrecke ein schönes Trinkgeld zu bekommen.

 Hornblower wählte eine Jolle. Es bereitete ihm Genugtuung, während des Ablegens kein Wort zu sprechen. Die Leute beugten sich über die Riemen, und die Jolle glitt durch das Gewirr der im Hafen liegenden Schiffe. Der Mann am Schlagriemen schob seinen Priem hinter die andere Zahnreihe und schickte sich an, eine Belanglosigkeit zu sagen, doch erstarb der Versuch in einem Hüsteln, als er die mißmutig gerunzelte Stirn des Fahrgastes bemerkte. Hornblower, der den Vorgang beobachtete, ohne den Mann wirklich anzusehen, verlor etwas von seiner schlechten Laune. Jetzt fiel ihm auch das Muskelspiel der braunen tätowierten Unterarme auf. Im linken Ohr des Mannes schimmerte ein Ohrring. Ehe er zum Jollenführer wurde, mußte er Hochseemann gewesen sein. Hornblower verspürte den sehnlichen Wunsch, ihn an Bord der Sutherland zu behalten. Wenn es ihm gelang, einige Dutzend brauchbarer Seeleute zu bekommen, war er den größten Teil seiner Sorgen los, aber natürlich war der Kerl im Besitz eines Passes, sonst hätte er in einem Hafen, in dem etwa ein Viertel der britischen Marine nach Mannschaften suchte, niemals seinen Beruf ausüben können.

 Am Ausrüstungskai und in den Docks wimmelte es von Männern; großenteils waren es seebefahrene Werftarbeiter und Takler. Im Vorüberfahren blickte Hornblower so sehnsüchtig zu ihnen hinüber wie ein Kater, der nach dem Goldfischglas schielt.

 Die Seilerbahn glitt vorbei, der Mastschuppen, die mit einem Kran zum Einsetzen der Masten versehene Hulk und die Hartbrotbäckerei mit ihren rauchenden Schornsteinen. Und da lag die der Bull Point gegenüber vermutete Sutherland.

 Während Hornblower sie über das von kurzen Wellen belebte Wasser hinweg ansah, mischte sich ein sonderbares Mißvergnügen in den naturgemäßen Stolz, den er als Kommandant empfand. Zu einer Zeit, da sich der ausladende Bug bei allen in England gebauten Linienschiffen durchsetzte, erweckte das runde Vorschiff einen merkwürdigen Eindruck.

 Die plumpen Umrisse deuteten darauf hin, daß man zur Erzielung eines geringen Tiefganges wissentlich auf andere wünschenswerte Eigenschaften verzichtet hatte. Mit Ausnahme der in England eingesetzten Untermasten verrieten alle Einzelheiten die holländische Herkunft und die Rücksichtnahme auf die besonderen Eigenheiten der holländischen Küstengewässer. Ursprünglich war die Sutherland die niederländische Eendracht gewesen, die, bei Texel weggenommen und wieder instand gesetzt, nunmehr der häßlichste Zweidecker der ganzen Flotte geworden war.

 Mit einem Gefühl der Abneigung, das durch die Besatzungsschwierigkeiten noch verstärkt wurde, dachte Hornblower an die peinliche Lage, in die er unbedingt geraten mußte, wenn er sich einmal mit solchem Schiff von einer Leeküste freisegeln mußte. Wie ein Papierschiffchen würde es nach Lee abtreiben. Bei dem darauf folgenden Kriegsgericht aber würde ihm niemand Glauben schenken, wenn er auf die schlechten Segeleigenschaften des Zweideckers hinwies.

 »Langsamer!« herrschte Hornblower den Jollenführer an.

 Sofort hörte das Knarren der sich in den Dollen reibenden Riemen auf. Gleichzeitig wurde das glucksende Anschlagen der Wellen hörbar.

 Während das Boot mit verminderter Fahrt weiterglitt, setzte Hornblower seine Besichtigung fort. Das Linienschiff war neu gemalt worden, aber in der denkbar geschmacklosesten Weise.

 Keine weiße oder rote Farbe unterbrach das eintönige Gelb und Schwarz. Ein wohlhabender Kommandant würde mit Hilfe seines Ersten Offiziers solchem Mangel aus eigener Tasche abgeholfen und hier oder dort etwas Gold aufgesetzt haben, Hornblower aber hatte für vergoldete Laubornamente kein Geld übrig, und er wußte auch, daß das gleiche bei Bush zutraf, der eine Mutter und mehrere Schwestern unterstützte, mochte immer seine eigene Zukunft bis zu gewissem Grade vom Aussehen der Sutherland abhängen. Anderen Kommandanten - Hornblower mußte es sich mißmutig eingestehen - wäre es auf irgendeine Weise gelungen, mehr Farbe aus den Werftbehörden herauszulocken, aber er verstand sich nicht darauf, schöne Worte zu machen. Die Vergoldungen der ganzen Welt hätten ihn nicht dazu bewegen können, einem Werftbeamten vertraulich auf die Schulter zu klopfen und sich mit ihm anzubiedern. Nicht, als ob er sich ein Gewissen daraus gemacht hätte, aber sein Selbstbewußtsein ließ derlei nicht zu.

 Irgend jemand hatte ihn vom Oberdeck aus bemerkt. Er hörte die Bootsmannspfeifen schrillen. Man bereitete seinen Empfang vor. Mochten sie noch ein wenig warten; heute ließ er sich nicht aus der Ruhe bringen. Die noch nicht voll ausgerüstete Sutherland lag hoch auf dem Wasser, so daß man einen breiten Streifen ihres Kupferbeschlags sehen konnte. Gottlob, wenigstens war das Kupfer neu. Vor dem Winde segelnd, mochte das häßliche alte Schiff immerhin eine ganz nette Geschwindigkeit entwickeln. Während es der Gezeitenströmung folgend herumschwang, zeigte es dem Beschauer sein Heck.

 Prüfend ließ Hornblower den Blick über die Linien gleiten, wobei er erwog, wie das Schiff am besten zu handhaben sei.

 Eine zwanzigjährige seemännische Erfahrung half ihm dabei.

 Vor seinem geistigen Auge entstand ein Diagramm, in dem alle in See wirksamen Kräfte zum Ausdruck kamen: der Druck des Windes auf die Segel, die abstützende Wirkung, die das Ruder auf die Vorsegel ausübte, der seitliche Widerstand des Kiels, die Reibung der Außenhaut und die Bedeutung der Bugwelle. Er entwarf einen Plan, nach dem das Schiff vorläufig, das heißt, bis sich praktische Ergebnisse verwerten ließen, getrimmt werden sollte, aber schon im nächsten Augenblick entsann er sich bitter, daß ihm keine ausreichende Besatzung zur Verfügung stand und daß alles Pläneschmieden nutzlos war, solange dieser Zustand andauerte.

 »Ruder an!« knurrte er, und abermals legten sich die Bootsleute ins Zeug.

 »Vorsicht, Jake«, warnte der Bugmann den Kameraden am Schlagriemen, nachdem er einen Blick über die Schulter geworfen hatte.

 Die Jolle glitt unter dem Heck der Sutherland vorbei - die Leute verstanden sich auf Anlegemanöver -, so daß Hornblower einen Blick auf die Heckgalerie werfen konnte, einen der anziehendsten Teile des ganzen Schiffes. Er freute sich, daß die Werft jene Galerie nicht entfernt hatte, wie das bei so vielen Linienschiffen geschehen war. Dort oben konnte er Wind, See und Sonne in einer Zurückgezogenheit genießen, die ihm an Oberdeck versagt blieb. Er wollte sich einen Liegestuhl anfertigen lassen, um ihn auf der Galerie verwenden zu können; ja, er konnte dort sogar seine Wanderungen vornehmen, ohne von irgendwelchen Augen behelligt zu werden, denn die Galerie war fast sechs Meter lang, und er würde nur genötigt sein, sich unterhalb des Mittelbalkens ein wenig zu bücken. Von ganzer Seele sehnte sich Hornblower nach der Zeit, da er in See sein würde, fort von den lästigen Sorgen des Landaufenthalts. Dann wollte er sich häufig auf die Heckgalerie zurückziehen, denn nur in der Einsamkeit, die er dort fand, konnte er Entspannung finden. Ohne Mannschaft blieben solche Gedanken jedoch Träume. Irgendwie mußte er also Leute auftreiben.

 Er griff in die Tasche, um die Bootsleute zu bezahlen, und obwohl er nur über wenig Silbergeld verfügte, trieb ihn doch das Selbstbewußtsein dazu, den Jollenführer in einer Weise zu belohnen, wie er sie bei den anderen Linienschiffskommandanten voraussetzen zu müssen glaubte.

 »Dank' schön, Sir; dank' schön«, sagte der Mann, während er sich mit den Fingerknöcheln die Stirn rieb.

 Hornblower erstieg das Fallreep und durchschritt die mausgrau gemalte Pforte, die in holländischen Zeiten golden geschimmert hatte. Heftig schrillten die Bootsmannspfeifen, die Seesoldatenwache präsentierte das Gewehr, und die als Läufer eingeteilten Schiffsjungen standen regungslos. Der Steuermann Gray - Leutnante taten im Hafen keinen Wachdienst - salutierte als wachhabender Offizier, als Hornblower mit der Fingerspitze den Hut berührte. Der Kommandant redete ihn nicht an, obwohl Gray zu seinen bevorzugten Untergebenen gehörte. Er bewahrte die steife Zurückhaltung, um sich nicht von einer unangebrachten Gesprächigkeit fortreißen zu lassen.

 Schweigend sah er sich um.

 Das Oberdeck war dem Fortschreiten der Takelung entsprechend mit allerlei Ausrüstungsgegenständen bedeckt, aber, wie Hornblower zu seiner Befriedigung feststellte, zeigte das Durcheinander bereits gewisse Ansätze wiederkehrender Ordnung. Das aufgeschossene Tauwerk, die an Deck beschäftigten Arbeitsgruppen, die an einem Marssegel nähenden Leute des Segelmachers vermittelten zwar auf den ersten Blick den Eindruck der Unordnung, doch handelte es sich gewissermaßen um eine disziplinierte Unordnung. Die strengen, an die Offiziere ausgegebenen Befehle trugen bereits Früchte.

 Als die Besatzung der Lydia erfuhr, daß sie, ohne einen einzigen Tag Landurlaub erhalten zu haben, einfach an Bord der Sutherland übergeführt werden sollte, hatte sie nahezu gemeutert, doch befand sie sich jetzt wieder fest in der Hand der Führung.

 »Der Profos bittet, Meldung erstatten zu dürfen«, sagte Gray.

 »Soll herkommen.«

 Der Profos war der für die Aufrechterhaltung der Mannszucht verantwortliche Deckoffizier. Er hieß Price, und Hornblower kannte ihn noch nicht. Vermutlich hatte er Fälle von Indisziplin zu melden. Hornblower seufzte heimlich, obwohl er seinem Gesicht einen unerbittlichen Ausdruck verlieh. Er nahm an, daß es eine Auspeitschung geben werde, und der Gedanke an solche barbarische Strafe war ihm verhaßt. Andrerseits durfte er gerade zu Beginn eines Kommandos und angesichts einer widerwilligen Besatzung nicht zögern, einen Strafbefehl zu erlassen, bei dessen Ausführung dem betreffenden Sünder der Rücken zerfleischt wurde.

 Price erschien an der Spitze eines höchst merkwürdigen Aufzuges, denn ihm folgte eine Reihe paarweise aneinander gefesselter Männer. Nur die letzten beiden schleppten traurig ihre rasselnden Fußketten nach, hatten dafür aber die Hände frei.

 Die meisten trugen zerfetzte Kleidungsstücke, die durchaus keinen seemännischen Eindruck machten. Teilweise bestanden diese Lumpen aus Sackleinewand oder aus Kordstoff. Bei näherem Zusehen entdeckte Hornblower sogar das Wrack einer feinen Moleskinhose. Wieder ein anderer Bursche hatte sich mit einem ehemals feierlichen schwarzen Tuchanzug bekleidet.

 Durch einen Riß an der Schulter schimmerte die weiße Haut.

 Sämtliche Männer hatten Stoppelbärte der verschiedensten Schattierungen; schwarz, braun, golden und grau, und jenen, deren Schädel nicht von Natur kahl waren, hingen wirre Haarsträhnen in die Stirn. Die beiden Schiffskorporale bildeten den Schluß des Aufzuges.

 »Halt!« kommandierte Price. »Hut ab!«

 Schlurfenden Schrittes kamen die Leute zum Stehen. Sie machten durchweg mürrische Gesichter. Einige starrten vor sich auf die Planken des Achterdecks, während andere sich mit blödem Blick umsahen.

 »Was, zum Henker, bedeutet denn das?« fragte Hornblower ungehalten.

 »Mannschaftsersatz, Sir«, meldete Price. »Ich habe den Empfang bescheinigt.«

 »Wo kommen sie her?«

 »Vom Exeter-Gefängnis, Sir.« Der Profos brachte eine Liste zum Vorschein. »Vier davon sind Wilddiebe. Waites, das ist der mit den Moleskinhosen, Sir, den hat man wegen Schafdiebstahls eingesteckt. Der da, mit dem schwarzen Anzug, ist wegen Bigamie bestraft, Sir... Ehe ihm das passierte, war er Betriebsleiter einer Brauerei. Die anderen sind durchweg Einbrecher bis auf die zwei Vorgetretenen. Das sind Brandstifter, und die mit den Fußeisen sind Straßenräuber.«

 »Ha... hm«, machte Hornblower, der zunächst keine Worte fand. Die Neuen schielten zu ihm hin. In einigen Augen leuchtete so etwas wie Hoffnung auf, andere blickten haßerfüllt, aber die meisten blieben teilnahmslos. Sie hatten den Seedienst gewählt, um dem Galgen, der Verschickung oder dem Zuchthaus zu entgehen. Lange Monate der Untersuchungshaft bildeten eine Erklärung für ihr zerlumptes Aussehen. Voller bitterer Empfindungen musterte Hornblower diesen schönen Zuwachs seiner Besatzung; meuterische Kerle, verstockte Sünder und schwachsinnige Tröpfe. Immerhin waren es Männer, und er mußte sehen, wie er mit ihnen fertig wurde. Auch lohnte sich vielleicht der Versuch, die Zuneigung der Verängstigten und Widerspenstigen zu erwerben. Hornblowers angeborene Menschenfreundlichkeit ließ ihn jetzt einen bestimmten Weg einschlagen, nachdem er schnell nachgedacht hatte.

 »Weshalb tragen die Leute noch Handschellen?« fragte er so laut, daß alle ihn hören mußten. »Sofort abnehmen.«

 »Bitte um Verzeihung, Sir«, entschuldigte sich der Profos.

 »Ohne Befehl wagte ich das nicht angesichts dessen, was sie sind und wo sie herkommen.«

 »Das hat gar nichts damit zu tun«, erklärte Hornblower streng.

 »Jetzt stehen sie im Dienste des Königs, und an Bord meines Schiffes will ich keinen Mann in Eisen sehen, sofern er mir nicht Anlaß gibt, ihn fesseln zu lassen.«

 Hornblower richtete seine Worte an Price und vermied es bewußt, die neuen Leute anzusehen. So war die Rede wirkungsvoller, wenn er sich auch etwas schämte, zu solchen rhetorischen Kniffen greifen zu müssen.

 »Fortan wünsche ich Rekruten niemals wieder unter dem Befehl des Profosen zu sehen«, fuhr er in zorniger Weise fort.

 »Sie stehen in einem ehrenhaften Dienst, und eine ehrenhafte Zukunft liegt vor ihnen. Ich ersuche Sie, ein anderes Mal daran zu denken. Und jetzt sorgen Sie dafür, daß die Leute meinem Befehl entsprechend anständig eingekleidet werden.«

 Im allgemeinen hätte es disziplinschädigend wirken können, einen Unteroffizier vor der Front abzukanzeln, aber Hornblower war sich darüber klar, daß im vorliegenden Falle wenig Unheil angerichtet wurde. Früher oder später würden die Leute den Profosen ob so oder so hassen. Hornblower konnte nunmehr den bisherigen schroffen Tonfall seiner Stimme mildern und die Rekruten unmittelbar anreden.

 »Ein Mann, der nach bestem Können seine Pflicht tut, hat hier an Bord nichts zu fürchten und alles zu erhoffen«, sagte er freundlich. »Nun will ich mal sehen, wie ordentlich ihr aussehen könnt, wenn ihr euch gründlich gewaschen und die neuen Sachen angezogen habt. Lassen Sie wegtreten, Price.«

 Er wußte, daß er durch sein Verhalten wenigstens die Herzen einiger dieser armen Teufel erobert hatte. Mehrere der bisher verzweifelt und finster dreinblickenden Gesichter hellten sich auf, nachdem der Kommandant gezeigt hatte, daß er seine Untergebenen menschlich zu behandeln wünschte. Es mochte das erstemal seit Monaten, wenn nicht das erstemal in ihrem Leben sein, daß sie solche Erfahrung machten. Gedankenvoll sah Hornblower ihnen nach. Seiner Meinung nach waren sie vom Regen in die Traufe gekommen, als sie das Gefängnis gegen den Seedienst vertauschten. Immerhin aber verkörperten sie für ihn dreißig der zweihundertundfünfzig menschlichen Körper, die an den vielen Tauenden zerren und sich in die Spaken des Gangspills legen mußten, um die alte Sutherland in See zu bringen. Eiligen Schrittes erschien Kapitänleutnant Bush auf dem Achterdeck und legte militärisch grüßend die Hand an den Hut. Sein ernstes, gebräuntes Gesicht mit den blauen Augen verzog sich zu einem leichten Lächeln. Hornblower empfand es seltsam angenehm und fast beruhigend, die Zuneigung seines Untergebenen aus dessen Verhalten zu erkennen. Seltsam, daß er von diesem außerordentlich tüchtigen Seemann, diesem hervorragenden Unterführer und schneidigen Soldaten, der so manche gute, Hornblower nicht angeborene Eigenschaften besaß, verehrt, um nicht zu sagen, geliebt wurde.

 »Guten Morgen, Bush. Haben Sie schon unsere neue Mustersendung von Matrosen gesehen?«

 »Nein, Sir. Wo kommen sie denn her?«

 Der Kommandant erzählte es ihm, worauf sich Bush die Hände rieb.

 »Dreißig«, schmunzelte er. »Das ist fein. Vom Exeter-Gefängnis hatte ich mir höchstens ein Dutzend versprochen.

 Hoffentlich schickt uns das Bodmin-Gefängnis heute noch mal soviel.«

 »Von dort werden wir kaum brauchbare Seeleute bekommen«, meinte Hornblower, den die Selbstverständlichkeit, mit der Bush das Erscheinen von Zuchthäuslern an Bord der Sutherland zur Kenntnis nahm, in hohem Maße beruhigte.

 »Nein, Sir, aber in dieser Woche ist der von Westindien kommende Geleitzug fällig. Ich denke, daß an die zweihundert Kerle davon aufgegriffen werden, und da dürften wohl mindestens zwanzig für uns abfallen.«

 »Ha... hm«, räusperte sich Hornblower unbehaglich. Er gehörte nicht zu den Kommandanten, die, sei es ihres Ansehens oder ihrer gewinnenden Art wegen, auf eine Bevorzugung durch den Hafenadmiral rechnen konnten. »Ich möchte mal durch die Decks gehen.«

 Damit wurde eine völlige Änderung des Gesprächsstoffes erzielt.

 »Die Weiber sind ziemlich unruhig, Sir«, meldete Bush.

 »Falls Sie gestatten, komme ich mit.«

 Das untere Batteriedeck, das sein Licht durch ein halbes Dutzend geöffneter Geschützpforten empfing, bot einen seltsamen Anblick. Ungefähr fünfzig Frauen befanden sich dort.

 Einige lagen noch in ihren Hängematten. Andere hatten sich gruppenweise an Deck niedergelassen und unterhielten sich mit lauten Stimmen. Drei beugten sich aus einer Geschützpforte und feilschten mit dem Führer eines Händlerbootes um Lebensmittel. Das große, zur Verhinderung von Desertionen um das ganze Schiff gespannte Netz besaß hinreichend große Maschen, um mit der Hand hindurchzugreifen. Zwei andere Frauenzimmer waren einander in die Haare geraten und wurden dabei von ihren Freundinnen angefeuert. Ihr Aussehen stand in sonderbarem Gegensatz zueinander. Die eine war dunkelhaarig und so groß, daß sie sich des niedrigen Decks wegen bücken mußte, während die andere kleine, rundliche und blonde Frau hochaufgerichtet und kühn den drohenden Angriff erwartete.

 »Allerdings habe ich das gesagt«, erklärte sie fest. »Und ich sag's noch mal. Vor dir bin ich nicht bange, wenn du dich auch Frau Dawson nennst.«

 Auf diese Beleidigung hin stieß die Lange einen kreischenden Laut aus. Sie schnellte vorwärts, und ihre gierigen Hände krallten sich in das Haar der Feindin, deren Kopf sie so wütend schüttelte, als wolle sie ihn abreißen. Dafür trat ihr die mutige Kleine gegen die Schienbeine und zerkratzte ihr das Gesicht.

 Bei der wilden Balgerei flogen die Unterröcke, bis eine der in den Hängematten Liegenden einen Warnungsruf hören ließ.

 »Hört auf, ihr verrückten Schlampen! Der Kommandant kommt!«

 Keuchend und zerzaust ließen die Streitenden voneinander ab, und aller Augen richteten sich auf Hornblower, der in leicht vornüber geneigter Haltung näher kam.

 »Die nächste Frau, die hier Raufhändel anfängt, wird augenblicks von Bord gejagt.«

 Die Dunkle strich sich das Haar aus der Stirn und schnupfte geringschätzig.

 »Ist bei mir nicht nötig«, sagte sie. »Ich gehe von allein. Von den Hungerleidern hier ist ja doch nichts zu verdienen.«

 Offenbar machte sie sich mit diesen Worten zum Sprachrohr der öffentlichen Meinung, denn ein leichtes Beifallsgemurmel folgte.

 »Bekommen die Kerls denn niemals ihre Löhnung?« rief eine keifende Stimme.

 »Ruhe!« brüllte Bush plötzlich. Er drängte sich vor, um den Kommandanten gegen die Beleidigungen zu schützen, denen er angesichts der Tatsache ausgesetzt war, daß es die Regierung bisher nicht für nötig gehalten hatte, die Löhnung auszuzahlen, obwohl die Sutherland schon seit Monatsfrist im Hafen lag. »Du da, was hast du dich nach acht Glasen noch in deiner Hängematte zu räkeln?«

 Aber der Versuch, eine Gegenoffensive zu unternehmen, führte zur Katastrophe.

 »Oh, ich stehe schon auf, wenn Sie wünschen, Herr Kapitänleutnant«, sagte das Weib, das die Decke zurückwarf und sich an Deck gleiten ließ. »Von meinem Schlafrock trennte ich mich, um meinem Tom eine Wurst zu kaufen, und für den Unterrock bekamen wir eine Biersuppe. Soll ich im Hemd an Deck kommen, Herr Kapitänleutnant?«

 Ein Kichern durchlief die Reihe der Zuschauerinnen.

 »Scher dich in deine Hängematte und benimm dich anständig!« tobte der entrüstete Bush. Hornblower lachte auch, vielleicht deshalb, weil ihn als Verheirateten der Anblick einer kaum bekleideten Frau weniger aufregte als seinen Ersten Offizier.

 Gewandt schwang sich die Person wieder in die Hängematte und zog zufrieden die Decke über sich. »Anständig kann ich mich erst dann wieder benehmen, wenn mein Tom seine Löhnung bekommt.«

 »Und was soll er damit anfangen, wenn er sie bekommt?« höhnte die Blonde. »Ohne Landurlaub! Soll er das Geld an irgend so'n Bumbootskerl verschleudern?«

 »Fünf Pfund für'n Vierteljahr!« setzte eine andere giftig hinzu.

 »Dabei ist ein Monat schon wieder vorbei.«

 »Ruhe!« befahl Bush abermals.

 Hornblower trat den Rückzug an. Fast hätte er den Zweck seines Rundganges vergessen. Wenn die Frage der Löhnung angeschnitten wurde, konnte er jenen Weibern nicht mehr in die Augen sehen. Die Mannschaften waren schändlich behandelt worden. Angesichts des Landes hatte man sie an Bord eingesperrt, und ihre Frauen - einige von ihnen trugen solchen Titel zu Recht, wenn auch nach den von der Admiralität herausgegebenen Bestimmungen eine mündliche Versicherung genügte, ihre Anwesenheit zu dulden - hatten allen Grund zur Klage. Niemand, nicht einmal Bush, wußte, daß die geringfügige Summe, die unter der Mannschaft verteilt worden war, einen großen Teil von Hornblowers eigenen Ersparnissen darstellte, ja daß sie alles war, was er unter Berücksichtigung der notwendigen Ausgaben für die demnächst aufbrechenden Rekrutierungskommandos zu entbehren vermochte.

 Vielleicht überschätzte er infolge seiner lebhaften Einbildungsgabe und seiner Empfindsamkeit die Beschwerden der Leute. Er dachte an die Enge des Lebens unter Deck, wo dem einzelnen zum Aufhängen der Hängematte nur ein fünfzig Zentimeter breiter Raum zur Verfügung stand, indessen seine Frau den nächsten halben Meter einnahm. So hingen Ehegatten, Weiber und Männer in langer Reihe nebeneinander. Auch der Gedanke daran, daß Frauen auf die abstoßend schlechte Mannschaftskost angewiesen waren, ekelte ihn. Möglicherweise berücksichtigte er dabei allerdings zu wenig die abhärtende Wirkung lang dauernder Gewohnheit.

 Etwas unerwartet stieg er durch den vorderen Niedergang zum Oberdeck empor. Thompson, einer der Gewalthaber des Vorschiffes, nahm sich gerade die Rekruten vor.

 »Vielleicht gelingt's uns, Seeleute aus euch zu machen, und vielleicht gelingt's uns nicht«, sagte er. »Wahrscheinlich werdet ihr mit 'ner Kanonenkugel am Bein über Bord geschmissen, noch ehe Ushant in Sicht kommt. Schade um die schöne Kanonenkugel. Vorwärts mit der Pumpe da! Laßt die Farbe eurer Haut sehen, ihr Galgenvögel! Wenn euch erst die neunschwänzige Katze anspringt, dann werden wir auch die Farbe eurer Rückenknochen kennenlernen, ihr...«

 »Genug, Thompson!« schrie Hornblower wütend.

 Auf Grund eines ständigen Befehls wurden die neuen Mannschaften entlaust. Nackt und fröstelnd standen sie an Deck herum. Zweien von ihnen wurden gerade die Köpfe kahlgeschoren. Ein Dutzend von Kerlen, die dieses Verfahren bereits überstanden hatten und mit ihrem vom Gefängnisaufenthalt kränklichen Aussehen wenig in die jetzige Umgebung zu passen schienen, wurde von Thompson zu der Pumpe getrieben, an der einige grinsende Matrosen arbeiteten.

 Angst und Kälte ließ die Neulinge schaudern. Manch einer von ihnen mochte im ganzen Leben noch nicht gebadet haben, unerwünschten Aussicht und der blutdürstigen Bemerkungen erweckten sie einen erbarmungswürdigen Eindruck.

 Hornblower, der niemals ganz das Elend seiner ersten seemännischen Zeit vergessen konnte, war entrüstet. Jede rohe Behandlung war ihm verhaßt und für die Art mancher anderen Kommandanten, die es darauf anlegten, derlei Geist der ihnen unterstellten Leute zu brechen, hatte er nichts übrig. Eines Tages konnten sein militärischer Ruf und seine Zukunft von diesen Leuten abhängen, die mutig ihr Leben aufs Spiel setzen und nötigenfalls opfern sollten. Das aber konnte man von verprügelten und seelisch gebrochenen Männern nicht erwarten.

 Die Entlausung war aus hygienischen Gründen erforderlich, aber Hornblower duldete es nicht, daß die Mannschaften schikaniert wurden. Es war seltsam, daß er, der sich nie für eine Führernatur hielt, doch immer führte und jedes Treiben vermied.

 »Unter die Pumpe mit euch, Kerls«, sagte er freundlich, und als sie noch immer zögerten: »Wenn wir erst in See sind, werdet ihr mich selbst jeden Morgen, sobald es sieben glast, unter jener Pumpe sehen. Ist's nicht so?«

 »Aye, aye, Sir«, antwortete ihm der Chor der Pumpengästen.

 Des Kommandanten seltsame Gewohnheit, sich allmorgendlich kaltes Seewasser über den Rücken gießen zu lassen, hatte an Bord der Lydia häufig zu lebhaftem Meinungsaustausch geführt.

 »Also marsch! Vielleicht bringt ihr's alle noch mal zum Kapitän. Du da, Waites, zeige den anderen, daß du Schneid hast.«

 Es erwies sich als günstiger Umstand, daß sich Hornblower nicht nur des Namens entsann, sondern den ehemaligen Schafdieb Waites in der neuen Kleidung erkannte; jenen Mann, der ihm der Moleskinhosen wegen aufgefallen war. Die Leute schielten zu ihrem mit goldenen Litzen geschmückten Kommandanten hinüber, der eine so heitere Sprechweise besaß und dessen Würde es zuließ, täglich ein Bad zu nehmen. Waites gab sich einen Ruck und tauchte unter den sprudelnden Schlauch. Nach Luft schnappend, drehte er sich heldenhaft im Kreise, indessen ihn das kalte Wasser überlief. Jemand warf ihm einen Brocken Bimsstein zu, damit er sich damit scheure, während die übrigen Leute darauf brannten, an die Reihe zu kommen. Die armen Kerle benahmen sich wie Schafe. Man mußte ihnen nur einen Leithammel geben.

 Hornblowers Blick fiel auf einen häßlichen roten Striemen, der sich über eine weiße Schulter zog. Er winkte Thompson beiseite.

 »Sie haben früh angefangen mit Ihrer beliebten Nachhilfe.«

 Thompson grinste verlegen. Nervös fingerte er an dem zwei Fuß langen Tauende herum, das einen Knoten aufwies und mit dem die seemännischen Unteroffiziere ganz allgemein ihren Befehlen Nachdruck zu verleihen pflegten.

 »Ich dulde keinen Unteroffizier an Bord, der nicht weiß, wann es am Platze ist, den sogenannten Starter zu benutzen. Die Leute begreifen noch gar nicht, was man von ihnen verlangt. Prügel sind daher völlig unangebracht. Noch ein solcher Mißgriff, Thompson, und Sie werden degradiert. Statt Unteroffizier zu spielen, werden Sie für den Rest der Reise als Latrinenreiniger fingieren. Wegtreten!«

 Tief beeindruckt von dem wirklichen Zorn, den der Kommandant zu erkennen gegeben hatte, schlich der Gemaßregelte davon.

 »Mr. Bush, bitte, behalten Sie ihn im Auge«, wandte sich Hornblower an seinen Ersten. »Zuweilen pflegt sich ein Unteroffizier für einen erhaltenen Tadel in einer Weise an seinen Untergebenen zu rächen, die überhaupt nicht wiedergutzumachen ist. Das aber wünsche ich unter allen Umständen vermieden zu sehen.«

 »Aye, aye, Sir«, antwortete Bush philosophisch.

 Hornblower war für ihn der einzige Kommandant, der sich um die Anwendung der Starter kümmerte. Starter bildeten ebenso wie das schlechte Essen, die fünfzig Zentimeter breiten Hängemattsplätze und die ständige Lebensgefahr einen feststehenden Bestandteil des Seemannslebens. Bush vermochte niemals die Disziplinarmethoden Hornblowers ganz zu verstehen. Als Hornblower vor der Mannschaft zugab, daß er sich selbst unter der Pumpe abduschen ließ, war er entsetzt gewesen. Ihm mußte es als Wahnsinn erscheinen, die Leute ahnen zu lassen, daß er Fleisch von ihrem Fleisch war. Aber eine zweijährige Erfahrung hatte ihn gelehrt, daß die Eigenart des Kommandanten zuweilen überraschende Ergebnisse zeitigte.

 Er war daher bereit, ihm treu und blindlings, resigniert und dennoch bewundernd zu gehorchen.

 2. Kapitel

 »Der Boy des ›Engel‹ hat einen Brief überbracht, Sir«, meldete die Wirtin, nachdem Hornblower sie auf ihr Klopfen an der Wohnzimmertür hatte eintreten lassen. »Er wartet auf Antwort.«

 Ein Blick auf die Anschrift ließ Hornblower zusammenzucken. Diese klaren, weiblichen Schriftzüge, die er vor Monaten zum letztenmal gesehen hatte, bedeuteten ungeheuer viel für ihn. Als er nun seine Frau anredete, suchte er die ihn beherrschenden Gefühle zu verbergen.

 »Er ist an uns beide gerichtet, Maria. Soll ich ihn öffnen?«

 »Bitte.«

 Hornblower riß den Umschlag auf und entfaltete das kurze Schreiben.

 Gasthaus zum Engel, Plymouth, den 4. Mai 1810

 Konteradmiral Sir Percy und Lady Barbara Leighton würden es sich zur Ehre gereichen lassen, wenn der Herr Kapitän und Mrs. Horatio Hornblower morgen um vier Uhr bei ihnen speisen wollten.

 »Der Admiral wohnt im ›Engel‹. Er bittet uns für morgen zu Tisch«, sagte Hornblower so gelassen, wie es sein klopfendes Herz zuließ. »Lady Barbara ist bei ihm. Ich denke, wir müssen annehmen.«

 Er reichte die Einladung seiner Frau hinüber.

 »Ich habe nur mein blaues Kleid anzuziehen«, bemerkte Maria, nachdem sie es gelesen hatte.

 Natürlich; das erste, woran eine Frau beim Erhalten einer Einladung dachte, war ihre Toilette. Hornblower bemühte sich, seine Gedanken auf die Frage des blauen Kleides zu richten, während sein Herz bei dem Bewußtsein der Nähe der Lady Barbara Jubellieder sang.

 »Es steht dir ausgezeichnet«, sagte er. »Du weißt, wie gern ich es immer hatte.«

 In Wirklichkeit hätte es wohl eines besseren Kleides bedurft, um Marias plumpe Figur etwas vorteilhafter erscheinen zu lassen. Andrerseits wußte Hornblower aber auch, daß man diese Einladung unter allen Umständen annehmen mußte und daß es ein Akt der Freundlichkeit war, wenn er Maria hinsichtlich ihres Aussehens beruhigte. Letzten Endes war es ganz gleichgültig, was sie trug, wenn sie nur selbst glaubte, daß es ihr stand. Ihr durch das Kompliment ausgelöstes fröhliches Lächeln ließ ihn Gewissensbisse empfinden. Wie Judas Ischariot kam er sich vor.

 Neben Lady Barbara würde Maria natürlich höchst unscheinbar und schlecht angezogen aussehen, aber er war sich auch darüber klar, daß sie zufrieden und arglos sein würde, solange er so tat, als liebe er sie.

 Er schrieb also eine sorgfältig erwogene Antwort und läutete, um sie dem Boten aushändigen zu lassen. Dann knöpfte er sich den Uniformrock zu.

 »Ich muß an Bord«, erklärte er.

 Marias vorwurfsvoller Blick schmerzte ihn. Er wußte, daß sie darauf gerechnet hatte, den Abend in seiner Gesellschaft verbringen zu können, und tatsächlich hatte er eigentlich nicht die Absicht gehabt, an Bord zu gehen. Es handelte sich nur um einen Vorwand, denn der Gedanke, mit Maria im Wohnzimmer sitzen und ihren geistlosen Bemerkungen zuhören zu müssen, war ihm unerträglich. Er wünschte allein zu sein, um sich des Bewußtseins zu erfreuen, daß Lady Barbara in der gleichen Stadt weilte und daß er sie anderen Tages wiedersehen sollte.

 Jene Gedanken ließen ihn nicht stillsitzen. Während er schnellen Schrittes zum Hafen ging, hätte er vor Freude singen können, wobei er jegliche Erinnerung daran auszulöschen suchte, daß sich Maria pflichtbewußt in sein Fortgehen fügte. Nun, sie wußte, wie sehr der Kommandant eines in Dienst zu stellenden Linienschiffes in Anspruch genommen wurde. In seinem Drang zur Einsamkeit trieb er die Bootsleute an, bis sie schwitzten. An Deck erwiderte er nur ganz kurz den Gruß des wachhabenden Offiziers, ehe er in die Geborgenheit und den Frieden der Kajüte verschwand. Hunderterlei Dinge hätten seine Aufmerksamkeit auf sich lenken können, aber jetzt hatte er keine Zeit für sie. Er durchschritt den Wohnraum, in dem schon die nötigen Vorbereitungen für sein Anbordkommen getroffen worden waren, und trat auf die große Heckgalerie hinaus. Vor jeder Störung gesichert, konnte er sich dort gegen die Reling lehnen und über das Wasser hinweg in die Ferne starren.

 Die Ebbe hatte bereits eingesetzt. Unterstützt von dem leichten Nordostwind, war die Sutherland so weit herumgeschwojt, daß man von der nach Süden gerichteten Galerie die ganze Lange des Hamoaze genannten Hafenbeckens überblicken konnte. Zur Linken erstreckten sich die Werftanlagen, in denen ein Leben wie in einem Bienenkorb herrschte. Die glitzernde Wasseroberfläche war mit allerlei kleinen Fahrzeugen belebt. In der Ferne, jenseits des Ausrüstungskais, ragte der Mount Edgcumbe empor, während die vom Vorsprung des Devils Point verdeckte Stadt Plymouth selbst unsichtbar war. So blieb es Hornblower versagt, das Dach anstarren zu können, unter dem Lady Barbara weilte.

 Immerhin tröstete ihn das Bewußtsein, daß sie da war und daß er sie andern Tages wiedersehen sollte. In seiner Erregung umspannte er die Reling, bis seine Finger schmerzten. Er wandte sich ab und begann, auf der Galerie hin und her zu gehen, wobei er die Hände als Gegengewicht gegen die von den niedrigen Balken bedingte gebückte Haltung auf den Rücken legte. Der Kummer, den er vor drei Wochen empfunden hatte, als er von der Vermählung der Lady Barbara mit dem Admiral Leighton erfuhr, war inzwischen verflogen. Geblieben war nur die Freude darüber, daß sie sich seiner entsann. Hornblower verstieg sich zu dem Verdacht, daß sie ihren Gatten nur deswegen nach Plymouth begleitet hatte weil sie hoffte, ihm - Hornblower - zu begegnen. Es schien immerhin möglich zu sein. Bei dem Gedanken, sie könnte von dem Wunsch getrieben worden sein, noch ein paar Tage mit ihrem Gatten verleben zu können, hielt er sich nicht auf. Offenbar hatte sie Sir Percy diese Einladung fast sofort nach ihrer Ankunft abgeschmeichelt. Hornblower übersah geflissentlich, daß jeder Admiral den Wunsch verspüren mußte, einen ihm unterstellten neuen Kommandanten so bald wie möglich kennenzulernen. Für ihn stand es fest, daß er es der von der Lady Barbara bewirkten Fürsprache Sir Percys zu danken hatte, daß ihm die Admiralität sofort - das heißt, ohne ihn auch nur einen einzigen Monat auf Halbsold zu setzen - ein neues Kommando übertragen hatte. Somit verdankte er also der Lady Barbara jene zusätzlichen zehn Shilling täglich, die ihm das Kommando eines Linienschiffes eintrug.

 Ein Viertel der Kapitänsliste hatte er bereits hinter sich gebracht. Binnen weniger als zwanzig Jahren - also lange vor dem Erreichen des sechzigsten Lebensjahres - würde er seine Flagge als Admiral setzen, sofern er weiterhin derartige Kommandos erhielt wie bisher. Dann mochten sie ihn seinetwegen zum alten Eisen werfen, denn der Admiralsrang genügte ihm. Mit seinem Ruhegehalt konnte er in London wohnen und einen Gönner finden, der ihm einen Sitz im Parlament verschaffte. Macht, Ansehen und eine gesicherte Lebensstellung würden ihm beschieden sein. Das alles lag durchaus im Bereich der Möglichkeiten und Lady Barbara entsann sich seiner, bewahrte ihm ein freundliches Andenken, wünschte ihn ungeachtet seines ihr gegenüber bekundeten albernen Benehmens wiederzusehen. Hoch gingen die Wogen in ihm.

 Eine auf regungslosen Schwingen dahergleitende Möwe stand plötzlich dicht vor ihm in der Luft und schrie ihm mißtönend ins Gesicht. Scheinbar ziellos flatterte sie dann an der Reling entlang und strich ebenso ziellos wieder davon. Hornblower folgte ihr mit den Augen, und als er seine Wanderung wiederaufnahm, war der Faden seiner Gedanken abgerissen.

 Statt dessen tauchte die quälende Frage des unzureichenden Mannschaftsersatzes vor ihm auf. Morgen mußte er seinem Admiral schändlicherweise eingestehen, daß an Bord der Sutherland noch immer hundertundfünfzig Mann fehlten. Man würde feststellen, daß er hinsichtlich der wichtigsten Pflicht eines Kommandanten versagte. Ein Offizier konnte der denkbar beste Seemann, der schneidigste Soldat sein - Hornblower hielt sich weder für das eine noch für das andere -, und dennoch waren alle seine Talente wertlos, falls es ihm nicht gelang, sein Schiff zu bemannen.

 Vielleicht hatte sich Leighton überhaupt gar nicht für ihn verwendet, so daß Hornblower die Zuteilung zu seinem Geschwader lediglich dem Zufall verdankte. Leighton würde argwöhnen, daß er der Liebhaber seiner Frau gewesen war, Eifersucht würde ihn peinigen, und er würde jede Gelegenheit benutzen, Hornblower zugrunde zu richten. Er würde ihm das Leben zur Hölle machen, ihn zur Verzweiflung treiben und schließlich seine Verabschiedung durchsetzen. Jeder Admiral konnte jedem Kommandanten die Karriere verderben, wenn es ihm darum zu tun war. Es erschien ihm durchaus nicht unmöglich, daß Lady Barbara ihn nur deswegen unter Leightons Gewalt gebracht hatte, um sich für die von ihm erfahrene Behandlung zu rächen. Das kam ihm viel glaubhafter vor als die vorherigen Phantastereien. Das kalte Fieber packte ihn.

 Sie mußte ahnen, wer Maria war, und die Einladung hatte sie nur deswegen veranlaßt, um sich über ihre Unzulänglichkeiten lustig machen zu können. Das Diner sollte zu einer einzigen, ausgedehnten Demütigung des Gastes werden. Innerhalb der nächsten zehn Tage konnte er sich keinen neuen Vorschuß geben lassen, sonst hätte sich Maria das beste Kleid, das in Plymouth zu haben war, besorgen müssen, obwohl es in Plymouth natürlich nichts gab, was vor den Augen der Tochter eines Earls hätte bestehen können, die ihre Garderobe höchstwahrscheinlich aus Paris bezog. Nachdem er seine Offiziere Bush, Gerard, Hooker und Rayner auf den Rekrutenfang geschickt hatte, besaß er jetzt in der ganzen Welt nicht mehr als zwanzig Pfund. Dreißig Mann hatten jene vier mitgenommen, die einzigen zuverlässigen des ganzen Schiffes.

 Wahrscheinlich gab es infolgedessen morgen irgendwelchen Spektakel an Bord, und wahrscheinlich würde dieser ausgerechnet zu jener Zeit seinen Höhepunkt erreichen, da er beim Admiral speiste. Düstere Vorahnungen konnten kaum weitergehen. Ärgerlich riß Hornblower den Kopf empor und stieß heftig gegen einen der vorspringenden Balken Da ballte er die Fäuste und verwünschte den ganzen Dienst, wie er ihn schon unzählige Male verwünscht hatte. Der Anfall endete jedoch bald damit, daß er sich selbst auslachte. Wenn er nicht die Eigenschaft der Selbstverspottung besessen hätte, so würde er schon längst auf die Liste der übergeschnappten Kommandanten der Königlichen Marine gesetzt worden sein. Er riß sich zusammen und schickte sich an, ernsthafter über seine Zukunft nachzudenken.

 Die Befehle, durch die er dem Geschwader des Admirals Leighton zugeteilt wurde, hatten den kurzen Hinweis enthalten, daß er zur Verwendung im westlichen Mittelmeer vorgesehen sei. Dieser Hinweis stellte eine außergewöhnliche Gnade der Admiralität dar. Er selbst kannte Kapitäne, die ihre persönliche Ausrüstung unter der Voraussetzung besorgt hatten, nach Westindien entsandt zu werden, und die dann zu dem für die Ostsee bestimmten Geleitzug kommandiert worden waren. Die Erwähnung des westlichen Mittelmeeres bedeutete, daß es sich um die Blockade von Toulon, den Schutz Siziliens, die Bedrohung der Genueser Küste und wahrscheinlich um eine Beteiligung am spanischen Krieg handelte. Die Aufgaben, die seiner harrten, waren demnach bedeutend vielseitiger, als sie ihm beispielsweise bei der Blockade von Brest gestellt worden waren. Allerdings bestand nunmehr, da Spanien der Verbündete Englands geworden war, erheblich geringere Aussicht für die Gewinnung von Prisengeldern.

 Seine spanischen Sprachkenntnisse ließen Hornblower fast mit Sicherheit annehmen, daß die Sutherland dazu ausersehen war, an der katalanischen Küste mit der spanischen Armee zusammenzuwirken. Lord Cochrane hatte sich dort ausgezeichnet, aber seit kurzem war Cochranes Stern verblaßt.

 Noch sprach man innerhalb der Marine von den Beschlüssen des Kriegsgerichts, das jener Aktion an der Küste des Baskenlandes gefolgt war. Cochrane durfte von Glück sagen, wenn er jemals wieder ein anderes Schiff bekam. Er war ein lebendiges Beispiel dafür, daß ein aktiver Seeoffizier sehr töricht handelte, wenn er sich in die Politik mischte. Hornblower, in dem Zuversicht und Pessimismus um die Vorhand rangen, hielt es für möglich, daß ihn die Admiralität zum Nachfolger Cochranes bestimmt hatte.

 War das der Fall, so genoß er zweifellos ein bedeutend besseres dienstliches Ansehen, als er bisher zu hoffen gewagt hatte.

 Hornblower gab sich ernstlich Mühe, solche Hoffnungen nicht zu groß werden zu lassen. Er lächelte bei dem Gedanken, daß ein Überschwang der Gefühle nur dazu führte, daß man sich den Schädel am Decksbalken stieß.

 Die Erkenntnis beruhigte ihn wieder, und er sagte sich philosophisch, daß solche akademischen Erwägungen lediglich Kraftvergeudung bedeuteten. Früher oder später würde er erfahren, was man mit ihm vorhatte, und alles Grübeln und alle Sorgen konnten sein Geschick nicht um eine Haaresbreite ändern. Hundertundzwanzig britische Linienschiffe befanden sich in See, wozu noch fast zweihundert Fregatten kamen. Jedes dieser Schiffe wurde von einem Kapitän z. S. geführt, der für seine Mannschaft ein Gott und für die Admiralität höchstwahrscheinlich nur eine Nummer war. Er - Hornblower - mußte also als vernünftiger Mann alle Phantastereien aus seinem Denken verbannen, nach Hause gehen und einen geruhsamen Abend in Gesellschaft seiner Frau verleben, ohne sich von Gedanken an die Zukunft beunruhigen zu lassen.

 Und dennoch, als er die Heckgalerie verließ, um den Befehl zum Klarmachen der Gig zu erteilen, durchströmte ihn bei dem Gedanken, daß er schon morgen Lady Barbara wiedersehen werde, ein Gefühl überwältigender Freude.

 3. Kapitel

 »Sehe ich gut aus?« fragte Maria, die ihre Toilette beendet hatte.

 Hornblower stand vor ihr und knöpfte sich gerade den Galarock zu. Er zwang sich zu einem bewundernden Lächeln.

 »Fabelhaft«, nickte er. »Das Kleid bringt deine Figur vorteilhafter zur Geltung als jedes andere, das du getragen hast.«

 Seine Antwort wurde mit einem Lächeln belohnt. Es hätte keinen Zweck gehabt, Maria die Wahrheit zu sagen und ihr zu erklären, daß sich gerade dieses Blau nicht mit dem starken Rot ihrer Wangen vertrug. Mit ihrer untersetzten Gestalt, dem groben schwarzen Haar und der unschönen Gesichtsfarbe konnte Maria überhaupt niemals als gut aussehend erscheinen.

 Günstigenfalls konnte man sie für die Frau eines kleinen Kaufmanns halten und schlimmstenfalls für irgendeine Scheuerfrau, die sich die abgelegten Kleider ihrer Herrin angezogen hatte. Ihre derben roten Hände glichen Hornblowers Meinung zufolge ohnehin denen einer Scheuerfrau.

 »Ich habe noch meine Pariser Handschuhe«, sagte Maria, die seinen Blick wahrnahm. Der Eifer, mit dem sie jedem seiner Wünsche zuvorzukommen suchte, konnte unerträglich lästig werden. In seiner Macht lag es jetzt, sie furchtbar zu kränken, und dieses Bewußtsein peinigte ihn.

 »Desto besser«, erwiderte er galant. Er stand jetzt vor dem Spiegel und zupfte sich den Rock zurecht.

 »Die Galauniform kleidet dich vorzüglich«, meinte Maria bewundernd.

 Nachdem Hornblower mit der Lydia nach England zurückgekehrt war, besorgte er sich zunächst neue Uniformen.

 Infolge der Dürftigkeit seiner Garderobe hatte er sich während der letzten Reise demütigenden Vorfällen aussetzen müssen.

 Jetzt besah er sich wohlgefällig im Spiegel. Sein Rock war aus feinstem blauem Tuch gearbeitet. Die schweren Epauletten, deren Kantillen ihm über die Schulter hingen, bestanden aus echtem Gold, und das gleiche galt von den goldenen, die Knopflöcher umsäumenden Litzen. Die Knöpfe und Ärmelaufschläge glitzerten, wenn er sich bewegte. Es freute Hornblower, die breiten goldenen Ärmelstreifen zu betrachten, die ihn als Kapitän z. S. mit mindestens dreijähriger Dienstzeit kennzeichneten. Seine Krawatte bestand aus echter chinesischer Seide. Mit dem Schnitt der weißen Kniehosen war er zufrieden.

 Die dicken weißen Seidenstrümpfe stellten das Beste dar, was er in dieser Art hatte bekommen können. Während er sie beaugenscheinigte, dachte er mit einem gewissen Schuldbewußtsein daran, daß Maria, unter ihrem Rock verborgen, billige Baumwollstrümpfe trug, die nur vier Shilling das Paar gekostet hatten. Vom Kopf bis zu den Fußgelenken war er gekleidet, wie es sich für einen Gentleman schickte. Nur die Schuhe machten ihm einige Sorge. Die Schnallen bestanden nur aus Tombak. Er fürchtete, daß ihre minderwertige Beschaffenheit gerade durch den Gegensatz zu dem sonst überall verwendeten echten Gold unliebsam in Erscheinung treten könnte. Andrerseits hatte er nicht gewagt, zwanzig Guineen für goldene Schnallen auszugeben. Heute abend mußte er es vermeiden, die Aufmerksamkeit auf seine Fußbekleidung zu lenken. Bedauerlich war es, daß sich der Ehrensäbel im Wert von hundert Guineen, der ihm seines Kampfes mit der Natividad wegen vom Patriotischen Fonds verliehen worden war, noch nicht in seinem Besitz befand. So mußte er sich vorläufig mit jenem anderen, halb so wertvollen Ehrensäbel begnügen, den er vor acht Jahren nach der Wegnahme der Castilla als Subalternoffizier erhalten hatte.

 Er ergriff seinen Dreimaster - der Knopf und die Litzen waren ebenfalls echt vergoldet - und zog sich die Handschuhe an. »Bist du fertig?« wandte er sich an Maria.

 »Vollständig, Horatio.« Frühzeitig hatte sie erkannt, wie sehr ihm Unpünktlichkeit verhaßt war, und pflichtbewußt hütete sie sich davor, ihm in dieser Hinsicht zu mißfallen.

 Als sie die Straße betraten, spiegelte sich die Nachmittagssonne in Hornblowers goldenen Schmuck. Ein vorbeikommender Leutnant der Bürgerwehr grüßte ihn respektvoll. Es fiel ihm auf, daß die Dame, die jener Leutnant am Arm führte, Maria aufmerksamer betrachtete als ihn selbst, und in ihrem Blick glaubte er das Befremden darüber zu erkennen, daß sie sich in Begleitung eines höheren Offiziers befand. Aber sie war nun mal seine Frau, seine Jugendfreundin, und nun galt es, ihre selbstlose Herzensgüte zu vergelten, derentwegen er sie geheiratet hatte. Der kleine Horatio und die kleine Maria waren an den Blattern gestorben; wenn keine anderen Gründe vorgelegen hätten, so hätte dies genügt, ihr seine Anhänglichkeit zu sichern. Nun glaubte sie überdies, wieder in Erwartung zu sein. Daß es so weit kommen konnte, war natürlich eine ungeheuerliche Torheit gewesen, aber diese Torheit war immerhin entschuldbar bei einem Mann, dessen Herz sich bei der Nachricht von der Verheiratung der Lady Barbara vor Eifersucht geradezu verzehrt hatte. Dennoch galt es nun, solche Verfehlung durch verstärkte Anhänglichkeit wiedergutzumachen. Sein Ehrgefühl, aber auch die ihm angeborene Empfindsamkeit und Unentschlossenheit zwangen ihn dazu, Maria treu zu bleiben, ihr Zerstreuungen zu bieten und ganz so zu handeln, als sei er ihr wirklich liebender Gatte.

 Das war aber noch nicht alles. Sein Stolz würde ihm niemals gestatten, öffentlich einzugestehen, daß er einen Fehler begangen hatte, einen törichten Mißgriff, wie er von einem unreifen Jungen zu erwarten gewesen wäre. Selbst wenn er es über sich vermocht hätte, Maria das Herz zu brechen, so würde er es allein aus diesem Grunde nicht zu einem offenen Bruch haben kommen lassen. Hornblower entsann sich der unanständigen Bemerkungen, die innerhalb der Marine über Nelsons Eheirrungen gemacht wurden, und auch andere Flaggoffiziere hatten reichlich Anlaß zu allerlei Klatsch geboten. Solange er treu zu seiner Gattin stand, blieb er gegen solchen Klatsch gefeit. Die Öffentlichkeit war Exzentrizitäten gegenüber duldsam, verhöhnte jedoch den Schwächling.

 Vielleicht wunderte man sich über seine Anhänglichkeit, aber das ließ sich ertragen. Solange er sich den Anschein gab, als sei Maria für ihn die einzige Frau auf der ganzen Welt, waren die Menschen gezwungen anzunehmen, daß sie größere Vorzüge besaß, als der Beschauer zunächst annehmen konnte.

 »In den ›Engel ‹sind wir gebeten worden, nicht wahr, Horatio?« vernahm er plötzlich die Stimme Marias neben sich.

 »Ja, allerdings.«

 »Wir sind daran vorbeigegangen. Du hörtest mich nicht, als ich es dir vorhin sagte.«

 Sie kehrten um. Eine lebhafte Magd führte sie in den kühlen und halbdunklen Hintergrund des Gasthauses. Mehrere Personen befanden sich in dem getäfelten Zimmer, das sie nun betraten, aber für Hornblower war nur eine einzige anwesend. Lady Barbara trug ein graublaues Seidenkleid, das genau der Farbe ihrer Augen entsprach. An einem goldenen Halskettchen hingen zwei Saphire, aber leblos schienen die Edelsteine zu sein, wenn man den Blick jener Augen auf sich gerichtet sah. Hornblower verneigte sich und stellte mit einigen gemurmelten Worten Maria vor. Die Ecken des Zimmers schienen in dichtem Nebel zu liegen, so daß nur Lady Barbaras Erscheinung klar hervortrat Die goldbraune Tönung ihrer Wangen war in der Zwischenzeit geschwunden; weiß war ihre Haut, wie es sich für eine große Dame schickte.

 Plötzlich kam es Hornblower zum Bewußtsein, daß jemand schon seit einem Weilchen zu ihm sprach.

 »Es ist mir eine große Freude, Sie begrüßen zu können, Herr Kapitän. Darf ich Sie vorstellen?... Herr Kapitän Hornblower, Mrs. Elliott... Herr Kapitän Hornblower, Mrs. Bolton... Der Kommandant meines Flaggschiffes, Herr Kapitän Elliott von der Pluto... Und hier ist auch Herr Kapitän Bolton, der Kommandant der Caligula, der mir erzählt, daß er Sie bereits von der alten Indefatigable her kennt.«

 Die Nebelschwaden vor Hornblowers Augen lichteten sich etwas. Er vermochte einige Worte zu stammeln, aber dann erschien zum guten Glück der Wirt mit der Meldung, daß angerichtet sei. Dadurch gewann er wenige Augenblicke zur Sammlung. Die Gesellschaft nahm an einem runden Tische Platz. Ihm gegenüber saß Bolton, dessen offenes, ehrliches Gesicht mit den geröteten Wangen Vertrauen erweckte. Bolton machte durchaus keinen eleganten Eindruck, und das gleiche galt von seiner Gattin, die zur Rechten Hornblowers zwischen ihm und dem Admiral saß. Wie Hornblower zu seiner unermeßlichen Erleichterung feststellte, war sie genauso schlicht und unmodern gekleidet wie Maria.

 »Ich muß Ihnen noch meine Glückwünsche zu Ihrem neuen Kommando aussprechen, Herr Kapitän«, sagte die links von ihm sitzende Lady Barbara. Ein Hauch ihres Parfüms wehte zu ihm herüber und drohte ihn zu verwirren.

 Ihre Nähe zu atmen, ihre Stimme zu hören, wirkte auf ihn wie ein betäubender Zaubertrunk. Er wußte nicht, was er auf ihre Worte erwiderte.

 Der Admiral tauchte einen Schöpflöffel in die vor ihm stehende silberne Suppenschüssel. »Der Wirt schwor mir, daß er die Kunst, eine Schildkrötensuppe zuzubereiten, verstehe«, wandte er sich an die Gesellschaft im allgemeinen. »Ich vertraute also eine Schildkröte seiner Obhut an. Gebe Gott, daß er die Wahrheit sprach. Den Sherry - George, bring den Sherry - werden Sie hoffentlich trinkbar finden.«

 Hornblower führte einen viel zu heißen Löffel Suppe zum Mund, und der Schmerz, den er beim Herunterschlucken empfand, ließ ihn zur Wirklichkeit zurückkehren. Er beobachtete seinen Admiral, dem er während der nächsten zwei oder drei Jahre unterstehen würde und der Lady Barbaras Hand nach einer nur wenige Wochen dauernden Werbung gewonnen hatte. Der dem dunklen Typus angehörende, gut aussehende Mann war groß und breitschultrig. Der Stern und das breite Band des Bath-Ordens hoben sich wirkungsvoll von seiner glitzernden Uniform ab. Er schien kaum über vierzig Jahre alt zu sein - wenige Jahre älter als Hornblower -, so daß er offenbar infolge guter Verbindungen in sehr jungem Alter Flaggoffizier geworden war. Der deutlich sichtbare Ansatz zum Doppelkinn aber deutete Hornblowers Meinung nach auf Gutmütigkeit oder Dummheit; vielleicht auf beides.

 So viel glaubte Hornblower binnen weniger Sekunden zu erkennen, dann zwang er sich dazu, seiner Pflichten als Gast zu gedenken, obwohl es ihm, zwischen Lady Barbara und dem Admiral sitzend, nicht leicht fiel, seine Gedanken zu sammeln.

 »Ich hoffe, daß Sie sich der besten Gesundheit erfreuen, Lady Barbara«, sagte er. Während er sich bemühte, den seines Erachtens der ziemlich komplizierten Situation angepaßten Ton zu treffen, nahm seine Stimme etwas vom dienstlich rauhen Klang an, wie er auf dem Achterdeck der Lydia am Platze gewesen war. Er sah, daß Maria - zwischen ihr und Lady Barbara saß Kapitän Elliott - leicht die Brauen emporzog...

 Maria war stets sehr empfindlich für seine seelischen Reaktionen.

 »Gewiß«, erwiderte Lady Barbara leichthin. »Und wie geht es Ihnen, Herr Kapitän?«

 »Noch nie habe ich ihn bei besserer Gesundheit gesehen«, mischte sich Maria ins Gespräch.

 »Das freut mich aufrichtig. Der arme Kapitän Elliott wird noch zuweilen von dem Fieber geplagt, das er sich in Vlissingen holte.«

 Es war sehr geschickt eingefädelt. Maria und Lady Barbara befanden sich alsbald in lebhafter Unterhaltung mit Elliott, aus der Hornblower selbst ausschied. Während etlicher Augenblicke hörte er zu, und dann zwang er sich dazu, Mrs. Bolton anzureden. Sie war indessen nicht sehr gesprächig. Ihr Wortschatz beschränkte sich im wesentlichen auf »ja« und »nein«, und der auf ihrer anderen Seite sitzende Admiral unterhielt sich angeregt mit Mrs. Elliott. Hornblower verfiel in düsteres Schweigen. Maria und Lady Barbara setzten ihr Gespräch über den alsbald ausscheidenden Elliott mit einer Beharrlichkeit fort, die selbst vom Erscheinen des nächsten Ganges nicht nachhaltig beeinflußt werden konnte.

 »Darf ich Ihnen etwas von diesem Roastbeef vorlegen, Mrs. Elliott?« fragte der Admiral. »Hornblower, vielleicht sind Sie so freundlich, sich der vor Ihnen stehenden Enten anzunehmen.

 Das da sind Kalbszungen, Bolton, eine hiesige Spezialität, wie Sie natürlich wissen. Wollen Sie sie versuchen, wenn Sie nicht dem Roastbeef den Vorzug geben? Elliott, lenken Sie die Aufmerksamkeit der Damen mal auf das Ragout. Es besteht teilweise aus fremdländischen Zutaten. Drüben auf der Anrichte steht eine kalte Beefsteakpastete. Der Wirt versichert mir, daß sie ganz dem Rezept entspricht, das sein Haus berühmt gemacht hat. Außerdem gibt es Hammelschinken, wie man ihn nur in Devonshire findet. Mrs. Hornblower? Liebe Barbara?«

 Hornblower, der die Enten vorschnitt, empfand einen fast körperlichen Schmerz bei der familiären Nennung eines Namens, der ihm heilig war. Im ersten Augenblick beeinträchtigte das Gefühl die ruhige Führung des Vorlegemessers. Es kostete ihn Mühe, seine Aufgabe zu beenden, und da keiner der Anwesenden Appetit auf Entenbraten zu verspüren schien, lud er die abgeschnittenen Scheiben auf den eigenen Teller. Es ersparte ihm, jemandem ins Auge zu sehen. Lady Barbara und Maria unterhielten sich noch immer. Seiner erregten Einbildung kam es so vor, als kehre sie ihm absichtlich die Schulter zu. Vielleicht wollte sie damit andeuten, daß sie es nunmehr, da sie seinen Geschmack nach der Wahl der Gattin zu beurteilen vermochte, als höchst zweifelhafte Auszeichnung betrachtete, von ihm geliebt worden zu sein. Er hoffte nur, daß sich Maria nicht allzu linkisch und ungebildet benahm. Von den gesprochenen Worten verstand er nur wenig. Den Speisen vermochte er keine Ehre anzutun, denn sein ohnehin geringer Appetit war ihm vollends vergangen.

 Dafür sprach er ausgiebig dem ihm immer wieder eingeschenkten Wein zu, bis er sich dessen bewußt wurde. Sich zu betrinken war ihm noch widerwärtiger als die Überladung des Magens. Er stocherte auf dem Teller herum und tat so, als schmecke es ihm ausgezeichnet. Zum Glück entwickelte die neben ihm sitzende Mrs. Bolton einen guten Appetit, der sie schweigend zugreifen ließ; andernfalls hätte das einsilbige Paar auffallen müssen.

 Schließlich wurde abgetragen, um Platz für den Käse und den Nachtisch zu schaffen.

 »Die Ananasse sind nicht so gut wie die, die wir in Panama bekamen, Herr Kapitän«, wandte sich Lady Barbara unvermittelt an Hornblower. »Vielleicht versuchen Sie es aber dennoch einmal mit ihnen?«

 Er war fast zu verwirrt, die Frucht mit dem silbernen Messer zu zerlegen, so sehr hatte ihn die plötzliche Anrede aus dem seelischen Gleichgewicht gebracht. Er war sichtlich verlegen, als er ihr vorlegte. Nun da er abermals ihre Aufmerksamkeit auf sich gelenkt hatte, wünschte er zu ihr zu sprechen, doch konnte er nicht die richtigen Worte finden. Die Frage lag ihm auf der Zunge, ob ihr das Eheleben zusage, aber er besaß doch noch Verstand genug, solche Taktlosigkeit zu unterlassen.

 »Die Herren Elliott und Bolton bestürmten mich immer wieder mit Fragen, die den Kampf zwischen der Lydia und der Natividad betrafen«, begann Lady Barbara wieder. »Die meisten handelten von technischen Einzelheiten, die ich nicht verstehe, zumal Sie mich ja unter Deck einsperrten, so daß ich von dem eigentlichen Gefecht nichts zu sehen bekam. Dennoch scheine ich meines Abenteuers wegen von aller Welt beneidet zu werden.«

 »Die gnädige Frau hat recht«, brüllte Bolton von der anderen Seite des Tisches herüber; seine Stimme schien seit den Leutnantsjahren noch lauter geworden zu sein. »Erzählen Sie, Hornblower.«

 Hornblower, der aller Augen auf sich gerichtet sah, errötete und fingerte nervös an seinem Halstuch herum.

 »Heraus mit der Sprache, Mann«, drängte Bolton. Er war kein Freund von Damengesellschaften, und da er sich in dieser Umgebung nicht behaglich fühlte, hatte er bisher kaum ein Wort gesprochen. Nun aber löste ihm die Aussicht, die Schilderung der Seegefechte hören zu können, die Zunge.

 »Die Dons schlugen sich offenbar besser, als es sonst ihre Art ist?« meinte Elliott.

 »Also...«, begann Hornblower, der sich genötigt sah, eine Darstellung seiner Erlebnisse zu geben. Gespannt lauschten die Anwesenden. Kurze Zwischenfragen trieben ihn immer weiter, und allmählich gewann seine Gesprächigkeit die Oberhand, vor der er für gewöhnlich auf der Hut war. Er erzählte von dem langen Zweikampf, der sich auf dem einsamen Pazifik abgespielt hatte, von den wechselvollen Geschehnissen und den blutigen Verlusten und schloß mit dem Augenblick, da er, erschöpft an der Reling des Achterdecks lehnend, angesichts des in der Dunkelheit sinkenden Gegners das Gefühl des Triumphes ausgekostet hatte.

 Schuldbewußt schwieg er. Der Gedanke, daß er das unentschuldbare Verbrechen begangen hatte, sich mit seinen Erfolgen zu brüsten, trieb ihm das Blut in die Schläfen. Er ließ den Blick über die Gesichter der Anwesenden schweifen, in denen er Verlegenheit, Mißbilligung, Mitleid oder Geringschätzung zu erkennen erwartete. Zu seinem Erstaunen gewahrte er etwas, was er nur als Bewunderung ansehen konnte.

 Bolton dort drüben, der ein fünf Jahre höheres Dienstalter besaß und mindestens zehn Jahre lebensälter war, betrachtete ihn mit einem Ausdruck der Heldenverehrung. Elliott hatte bereits unter Nelson ein Linienschiff geführt. Er nickte äußerst anerkennend. - Hornblower bezwang sich und warf dem Admiral einen verstohlenen Blick zu. Sir Percy schien noch ganz unter dem Eindruck des Gehörten zu stehen. Vielleicht huschte über sein männliches Gesicht ein Schatten des Bedauerns darüber, daß sich ihm im Verlauf einer langen Dienstzeit nicht eine ähnliche Gelegenheit geboten hatte, Ruhm zu erwerben, aber das schlichte Heldentum Hornblowers hatte auch auf ihn seine Wirkung nicht verfehlt. Er wandte den Kopf und sah seinen neuen Untergebenen frei an.

 »Auf Ihr Wohl«, sagte er, das Glas erhebend. »Möge dem Kommandanten der Sutherland gleicher Erfolg beschieden sein wie jenem der Lydia.«

 Beifälliges Gemurmel folgte diesen Worten. Hornblower errötete und stammelte seinen Dank. Die Anerkennung von Männern, auf deren Urteil er großen Wert legte, überwältigte ihn geradezu; um so mehr, als er nun einsah, daß er sie unter falschen Voraussetzungen gewonnen hatte, denn gerade jetzt kam ihm die Erinnerung an die würgende Angst, mit der er die Breitseiten der Natividad erwartet hatte, an das Grauen vor der Verstümmelung, das ihn während des ganzen Gefechtes nicht losgelassen hatte. Nein, er gehörte zu den verächtlichen wenigen; er war nicht so geartet wie Leighton, Elliott und Bolton, die in ihrem ganzen Dasein keine Furcht kennengelernt hatten. Wenn er die ungeschminkte Wahrheit gesagt, wenn er nicht nur von dem militärischen Vorgängen, sondern auch von den ihn bewegenden Empfindungen gesprochen haben würde, so hätte man ihn wie einen Schwächling bemitleidet, und der Ruhm des Seesieges würde sich in nichts aufgelöst haben.

 Hornblowers Verlegenheit wurde gemildert, als sich Lady Barbara erhob und die anderen Damen ihrem Beispiel folgten.

 »Die Herren werden hoffentlich nicht allzulange beim Wein sitzenbleiben«, meinte Sie als die Offiziere vor ihr standen.

 »Herr Kapitän Hornblower ist berühmter Whistspieler, und die Karten warten auf uns.«

 4. Kapitel

 Während sie nach dem Verlassen des ›Engel‹ durch die tiefdunklen Straßen schritten, hakte sich Maria fest bei ihrem Gatten ein.

 »Ein wirklich genußreicher Abend, Liebster«, sagte sie.

 »Lady Barbara scheint eine sehr vornehme Persönlichkeit zu sein.«

 »Es freut mich, daß du dich gut unterhalten hast«, erwiderte Hornblower. Aus Erfahrung wußte er nur zu gut, daß es Maria lebhaftes Vergnügen bereitete, im Anschluß an jede gemeinsam besuchte Gesellschaft über die dabei Beteiligten zu sprechen. Er fürchtete sich vor der unvermeidlichen Kritisierung der Lady Barbara.

 »Sie war viel feiner, als ich es nach dem hätte annehmen können, was du mir von ihr erzähltest«, fuhr Maria erbarmungslos fort.

 Hornblower suchte in seiner Erinnerung, und dabei fiel ihm ein, daß er in der Tat nur von ihrem Mut und von der Sicherheit gesprochen hatte, mit der sie sich unter Männern bewegte.

 Damals gewann Maria den Eindruck, daß die Tochter des Earls in gewisser Hinsicht ein Mannweib war. Um so erfreuter war sie nun, ihre Meinung ändern und sie sowohl ihrer gesellschaftlichen Gewandtheit als auch ihrer freundlichen Art wegen bewundern zu können.

 »Ja, sie ist eine charmante Frau«, nickte Hornblower.

 Vorsichtig paßte er sich Marias Stimmung an.

 »Sie fragte mich, ob ich dich auf deiner bevorstehenden Reise zu begleiten gedenke, und ich erklärte ihr, daß es angesichts der Zukunftshoffnungen, die wir zu hegen beginnen, nicht ratsam sei.«

 »Was, das hast du ihr gesagt?« fragte Hornblower scharf. Nur mit Mühe gelang es ihm, sein Entsetzen nicht in seiner Stimme hörbar werden zu lassen.

 »Sie wünschte mir Glück«, erzählte Maria, »und sie bat mich, auch dir ihre Glückwünsche zu übermitteln.«

 Es verdroß Hornblower über die Maßen, daran zu denken, daß Maria ihre Schwangerschaft vor Lady Barbara erörtert hatte.

 Den Grund seines Ärgers wagte er sich allerdings nicht einzugestehen, aber das Bewußtsein, daß Lady Barbara unterrichtet worden war, verwirrte seine Gedanken noch ärger als zuvor. Auf dem kurzen Heimwege fand er zudem keine Gelegenheit, sie zu ordnen.

 »Oh«, seufzte Maria, als sie sich im Schlafzimmer befanden.

 »Wie eng die Schuhe waren!«

 Sie saß auf einem niedrigen Stuhl und rieb ihre in den weißen Baumwollstrümpfen steckenden Füße. Die auf dem Toilettentisch stehende Kerze ließ ihren Schatten an der gegenüberliegenden Wand tanzen. Als düsteres Rechteck hob sich der Schatten des Betthimmels von der Zimmerdecke ab.

 »Hänge deinen guten Rock nur recht vorsichtig auf«, sagte Maria, die anfing, die Nadeln aus ihrem Haar zu ziehen.

 »Ich will noch nicht schlafen«, erklärte Hornblower in heller Verzweiflung.

 Jedes Mittel wäre ihm recht gewesen, sich jetzt in die Zurückgezogenheit seiner Kommandantenkajüte flüchten zu können, aber er wußte, daß ihm das versagt blieb. Die Stunde war dafür zu auffällig, und die Galauniform würde ihn lächerlich gemacht haben.

 »Du willst noch nicht schlafen gehen?« Es sah Maria ähnlich, seine eigenen Worte zu wiederholen. »Wie sonderbar, nach einem so anstrengenden Abend! Hast du zuviel Ente gegessen?«

 »Nein«, sagte Hornblower. Aussichtslos wäre es gewesen, Maria Erläuterungen geben zu wollen; aussichtslos jeder Fluchtversuch, der nur ihre Gefühle verletzt haben würde. Aus Erfahrung wußte er, daß er so etwas niemals übers Herz brachte.

 Seufzend schnallte er den Säbel ab.

 »Du brauchst dich nur behaglich zu Bett zu legen, dann schläfst du gleich«, meinte Maria. »Es sind uns ohnehin nur noch wenige gemeinsame Nächte gegönnt, Liebling!«

 Das traf allerdings zu. Admiral Leighton hatte seinen Kommandanten bereits mitgeteilt, daß die Schiffe Pluto, Caligula und Sutherland dazu ausersehen seien, den sich gerade sammelnden Geleitzug für Ostindien bis zum Tajo zu bringen.

 Damit trat wiederum die vermaledeite Frage der Mannschaftsergänzung an Hornblower heran. Wie, in drei Teufels Namen, sollte er rechtzeitig die Lücken ausfüllen? Das Bodmin-Gefängnis schickte ihm vielleicht noch ein paar Sträflinge, Die Offiziere, deren Rückkehr er von Tag zu Tag erwartete, brachten möglicherweise einige Freiwillige mit.

 Unbedingt aber brauchte er noch fünfzig tüchtige Seeleute, und die fand man weder in Zuchthäusern noch auf den Marktplätzen.

 »Es ist ein harter Dienst«, murmelte Maria, die an die bevorstehende Trennung dachte.

 »Besser als für acht Pence in der Woche den Schulmeister zu spielen«, gab Hornblower zur Antwort. Er bemühte sich, leichthin zu sprechen. Vor ihrer Verheiratung hatte Maria Schulunterricht erteilt, wobei›Lesestunden‹vier,›Schreibstunden‹sechs und›Rechenstunden‹acht Pence brachten.

 »Allerdings«, gab Maria zu. »Ich verdanke dir viel, Horatio.

 So, hier hast du dein Nachthemd. Ich erinnere mich noch der Grobheiten, die ich einstecken mußte, als Miß Wentworth erfuhr, daß ich der Alice Stone die Multiplikation beigebracht hatte, obgleich ihre Eltern nur vier Pence bezahlten! Und dann war da die Geschichte mit dem undankbaren kleinen Hopper, der im Klassenzimmer Mäuse losließ. Aber weißt du, Liebster, das alles würde ich gern nochmals ertragen, wenn ich dich nur bei mir behalten könnte.«

 »Das geht aber nicht, weil mich die Pflicht ruft«, sagte Hornblower, der sich das Nachthemd überstreifte. »Paß auf, ehe zwei Jahre vergangen sind, kehre ich mit einem ganzen Sack voll Goldstücken zurück. Prisengeld. Denke an meine Worte.«

 »Zwei Jahre!« seufzte Maria.

 Hornblower gähnte ausgiebig, und sofort fiel seine Frau auf diese Finte herein, wie er es nicht anders erwartet hatte. »Und da wagst du zu behaupten, daß du nicht müde bist!«

 »Der Schlaf hat sich ganz plötzlich eingestellt. Mag sein, daß der Portwein des Admirals anfängt, seine Schuldigkeit zu tun.

 Ich kann jedenfalls kaum noch die Augen offenhalten. Gute Nacht, Liebste.«

 Er küßte die vor dem Toilettentisch Sitzende, wandte sich dann eilends ab und kletterte in das geräumige Bett, wo er sich bis zur äußersten Kante schob und starr liegenblieb, bis Maria die Kerze ausgeblasen und sich neben ihn gelegt hatte. Erst als ihr Atem ruhig und gleichmäßig geworden war, wagte er sich zu entspannen. Er änderte seine Lage und ließ seinen wirbelnden Gedanken die Zügel schießen.

 Ihm fiel ein, was Bolton mit vielsagendem Augenzwinkern gesagt hatte, als sie sich im Laufe des Abends in einer Ecke zusammengefunden hatten, in der sie nicht belauscht werden konnten.

 »Für die Regierung verkörpert er sechs Stimmen«, meinte der Kommandant der Caligula, wobei er zum Admiral hinüberdeutete.

 Bolton war ein tüchtiger Seemann, sonst aber ziemlich beschränkt. Er hatte jedoch gelegentlich eines Besuches in London an einem Lever teilgenommen und allerlei Klatsch in Erfahrung gebracht. Der arme alte König begann abermals in Wahnsinn zu verfallen. Es war klar, daß die Bestellung einer Regentschaft dringend erforderlich wurde. Das aber konnte den Rücktritt der Konservativen und das Kommen der Liberalen bedeuten. Die sechs Stimmen Leightons waren für die Regierung sehr wichtig. Angesichts des Umstandes, daß der Marquis Wellesley das Amt des Außenministers und sein Bruder Henry jenes des britischen Gesandten in Spanien versah, während Sir Arthur Wellesley - wie war doch gleich sein neuer Titel?... Richtig, Lord Wellington - den Oberbefehl auf der Pyrenäenhalbinsel führte, konnte es kaum überraschen, daß Lady Barbara Wellesley den Admiral Sir Percy Leighton heiratete, und noch weniger, daß diesem ein Kommando im Mittelmeer übertragen wurde. Die Aufsässigkeit der Opposition wuchs von Tag zu Tag, und das Schicksal der Welt hing in der Schwebe.

 Unruhig drehte sich Hornblower auf die andere Seite, aber eine dadurch hervorgerufene Bewegung Marias ließ ihn sofort wieder erstarren. Nur noch eine kleine Gruppe von Männern, innerhalb deren die Wellesley die Führung hatten, hielt an dem Entschluß fest, gegen die Vorherrschaft des Korsen zu kämpfen.

 Der geringste Rückschlag, mochte er sich zu Lande, zu Wasser oder gar im Parlament ereignen, konnte sie aus ihren hohen Stellungen stürzen, ihre Köpfe in bedrohliche Nähe des Henkerblocks bringen und ganz Europa ins Verderben führen.

 Einmal im Verlauf des Abends hatte Hornblower allein neben der Dame des Hauses gestanden und darauf gewartet, daß sie seine Teetasse füllte. »Ich habe mich sehr gefreut, als mir mein Mann mitteilte, daß Sie das Kommando der Sutherland erhielten«, hatte sie gemurmelt »Gegenwärtig bedarf England aller seiner besten Führer.«

 Offenbar hatten die Worte mehr bedeutet, als sie ausdrückten.

 Wahrscheinlich wollte Lady Barbara auf die Notwendigkeit hinweisen, Leighton im Kommando zu erhalten. Andererseits konnte er aus ihrer Bemerkung nicht schließen, daß sie sich für ihn - Hornblower - verwendet hatte. Immerhin bot ihm die Vorstellung, daß sie Sir Percy nicht aus Liebe geheiratet hatte, eine gewisse Genugtuung. Der Gedanke, Lady Barbara in einen anderen verliebt zu sehen, war ihm verhaßt. Angestrengt suchte er sich jedes an den Gatten gerichteten Wortes, jedes ihm zugeworfenen Blickes zu erinnern. Nein, wie eine junge, den Auserwählten vergötternde Braut sah sie ganz gewiß nicht aus.

 Trotz allem aber blieb die Tatsache, daß sie Leightons Gattin war und in dieser Minute mit ihm im Bett lag. Abermals empfand Hornblower seelische Qualen.

 Dann riß er sich zusammen. Sehr vernunftgemäß sagte er sich, daß das Spiel mit derlei Gedanken nur dazu angetan war, ihn dem Wahnsinn nahezubringen. Entschlossen gab er seinen Erwägungen eine völlig andere Richtung und beschäftigte sich mit der Verproviantierung seines Schiffes. Einige Schweine wollte er ankaufen, zwei Dutzend Hühner und auch ein paar Schafe. Ferner war für einen Weinvorrat zu sorgen. Einen Teil konnte er später vorteilhafter im Mittelmeer kaufen, doch würde es sich empfehlen, fünf bis sechs Dutzend Flaschen mitzunehmen. Es konnte auf die Offiziere und Mannschaften einen schlechten Eindruck machen, wenn er nicht mit allem versehen war, was einem Kapitän z. S. zukam. Dauerte die Ausreise lange, so mußte er gelegentlich nicht nur die anderen Kommandanten, sondern auch den Admiral zu sich bitten. Sie alle würden die Nase rümpfen, wenn er ihnen die Schiffskost vorsetzte, die ihm selbst für gewöhnlich genügte. Die in Gedanken aufgestellte Liste wurde immer länger. Portwein, Sherry und Madeira... Äpfel und Zigarren... Rosinen und Käse...

 Mindestens ein Dutzend Hemden und nochmals vier Paar Seidenstrümpfe, denn es stand zu erwarten, daß es viele offizielle Besuche an Land geben würde... Eine Kiste Tee...

 Pfeffer, Nelken und andere Gewürze... Pflaumen und Feigen...

 Wachskerzen. Alle diese Dinge waren erforderlich, um die Würde des Kommandanten wahren zu können. Auch verbot es ihm sein eigener Stolz, in den Augen der Mitmenschen als arm zu erscheinen.

 Selbst wenn er das nächste Vierteljahrsgehalt auf die Ankäufe verwendete, würde er nicht zu viel beschaffen. Allerdings würde Maria während der kommenden drei Monate die Knappheit spüren, aber zum Glück war Maria sowohl an Armut als auch daran gewöhnt, Gläubiger vertrösten zu müssen. Es war hart für sie, aber wenn er jemals Admiral werden sollte, dann wollte er ihre Treue mit Luxus vergelten.

 Auch Bücher gab es, die er zu kaufen wünschte. Nicht zur Unterhaltung - er besaß bereits eine Reihe von Werken, in denen er vor dem Einschlafen zu lesen pflegte - Gibbons »Verfall und Untergang des Römischen Reiches« gehörte dazu -, sondern um sich auf seine militärische Aufgaben vorzubereiten. In der gestrigen Ausgabe der Morning Chronicle hatte er einen Hinweis auf eine Schilderung des spanischen Krieges gefunden, die er sich gern beschafft hätte. Es gab indessen noch ein halbes Dutzend anderer Titel, für die er sich lebhaft interessierte. Je eingehender er über die Zustände auf jener Halbinsel, an deren Küsten er kämpfen sollte, unterrichtet war, je genauer er die Führer des spanischen Volkes kannte, desto besser. Bücher aber kosten Geld, und wo er solches hernehmen sollte, war ihm vorläufig noch nicht klar.

 Abermals wälzte er sich herum, als er an das hartnäckige Pech dachte, das ihn hinsichtlich der Prisengelder verfolgt hatte. Die Admiralität hatte sich geweigert, auch nur einen Penny für die versenkte Natividad zu zahlen. Seit der Wegnahme der Castilla, die ihm als junger Offizier gelungen war, hatte ihm niemals das Glück gelächelt, während Fregattenkapitäne seines Bekanntenkreises Tausende von Pfunden verdient hatten. Es war zum Tollwerden, zumal er durch seine gegenwärtigen wirtschaftlichen Schwierigkeiten an der Vervollständigung der Besatzung seines neuen Schiffes gehindert wurde. Die Unzulänglichkeit seiner Mannschaft quälte ihn von allen Sorgen am meisten; sie und der Gedanke daran, daß sich Lady Barbara in Leightons Armen befand. Damit war Hornblower wieder am Ausgangspunkt seiner Erwägungen angelangt, und der Kreislauf begann von neuem. Unzählige Dinge trugen dazu bei, ihm den Schlaf fernzuhalten, bis die Dämmerung durch die Fenstervorhänge schimmerte. Phantastische Vorstellungen von der Gemütsverfassung der Lady Barbara und harte, nüchterne Pläne, die Sutherland unter allen Umständen seeklar zu machen, drängten sich immer wieder in den Vordergrund.

 5. Kapitel

 Inmitten des geschäftigen Treibens, das dem Auslaufen voranzugehen pflegte, schritt Kapitän Hornblower auf dem Achterdeck auf und nieder. Innerlich tobte er über die Länge der Zeit, die jene letzten Vorbereitungen beanspruchten, obwohl er sehr wohl wußte, daß es für jede Verzögerung eine stichhaltige Erklärung gab. Zwei Drittel der von dem Rohrstock des Bootsmanns Harrison und den Tauenden der Maate herumgehetzten Leute waren Binnenländer, von denen die meisten bis vor kurzem noch nie das Meer, geschweige ein Schiff gesehen hatten. Die einfachsten Befehle setzten sie nur in Verwirrung. Man mußte ihnen die zu bedienenden Enden buchstäblich in die Hand drücken. Selbst dann aber standen sie den gedienten Seeleuten nach, weil sie es nicht verstanden, ruckartig und gleichmäßig ihr ganzes Körpergewicht zum Tragen zu bringen. Hatte man sie dann glücklich so weit, dann fiel es den Unteroffizieren schwer, daran zu denken, daß Kommandos wie »Stop!« oder »Belege das!« für sie überhaupt keinen Sinn besaßen. Mehr als einmal wurden ausgebildete Matrosen, die aufs Wort gehorchten, von der wilden Herde, die unbekümmert weiterstürmte, umgerissen und zu Boden getrampelt. Bei einer solchen Gelegenheit kam eine mittels eines Jolltaus zur Großrah aufgeheißte Pütz Wasser in sausender Fahrt von oben, und nur einem glücklichen Zufall war es zu danken, daß sie nicht den Boden eines in den Barkunen hängenden Kutters durchschlug.

 Es entsprach Hornblowers eigenen Befehlen, daß das Frischwasser erst möglichst spät an Bord gebracht wurde. Wenn es monatelang in Fässer aufbewahrt wurde, so faulte es und wimmelte schließlich von allerlei Lebewesen. Daher war es zweckmäßig, es erst im letzten Augenblick einzufüllen, wobei schon die Verzögerung von wenigen Tagen bedeutungsvoll sein konnte. Daß die zwölf Tonnen Hartbrot ebenfalls verspätet eintrafen, war auf die übliche Unfähigkeit des Proviantamtes zurückzuführen, dessen Beamte anscheinend nicht lesen und schreiben konnten. Es gab übrigens dadurch einige Reibungen, daß gleichzeitig ein Boot entladen werden mußte, das die persönlichen Vorräte des Kommandanten brachte. Die kostbaren Dinge, die behutsam den achteren Niedergang hinuntergeschafft wurden, würden schon eher eingetroffen sein, wenn der Ehrensäbel im Werte von hundert Guineen schneller übersandt worden wäre. Keinem Kaufmann durfte man zumuten, einem Kommandanten Kredit zu geben, dessen Schiff im Begriff stand, zu einer längeren Reise in See zu gehen. Wie die Dinge lagen, war der Säbel gerade noch rechtzeitig eingetroffen, ihn von dem Händler Duddingstone beleihen zu lassen. Übrigens hatte Duddingstone nur widerwillig Kredit eingeräumt, sich aber das Versprechen geben lassen, daß die Summe zum erstmöglichen Zeitpunkt zurückerstattet werde. »Etwas zu viel Geschriebenes«, meinte Duddingstone und deutete mit seinem derben Finger auf die feierliche Inschrift, die die Vaterländische Vereinigung für teueres Geld auf die Klinge hatte gravieren lassen.

 Nur das Gold des Griffes und der Scheide sowie die am Knauf eingelassenen kleinen Perlen besaßen einen wirklichen Handelswert. Im Grunde genommen hatte Duddingstone recht, als er erklärte, daß er kaum mehr als vierzig Guineen Kredit auf den Säbel geben könne, aber er hatte dann Wort gehalten, und die Waren waren am anderen Morgen geliefert worden, um mit ihrem Eintreffen die Vorbereitungen zum Inseegehen zu stören.

 Oben beim Fallreep tanzte Wood, der Zahlmeister, in heller Wut und Verzweiflung von einem Bein aufs andere.

 »Hol euch alle zusammen der Satan, ihr gottverfluchten Trottel!« schrie er. »Und du da unten, wisch dir bloß den schmierigen Grientje aus dem Gesicht und paß gefälligst auf, sonst laß ich dich unter Deck bringen und mitnehmen. Sachte, da drüben, sachte! Allmächtiger Strohsack, ein Faß Rum schmeißt man nicht hin wie ein Stück Eisen!«

 Wood überwachte das Verstauen des Rums. Die gedienten Leute gaben sich alle Mühe, damit die Ungeschicklichkeit der Neuen irgendein Faß ausrutschen ließ, und die grinsenden, außenbords tätigen Leichterführer halfen ihnen dabei. An den geröteten Gesichtern und der Ausgelassenheit erkannte Hornblower, daß es einigen der Leute trotz der Adleraugen des Zahlmeisters und der Wachsamkeit des Seesoldatenpostens gelungen war, an den Alkohol heranzukommen, doch beabsichtigte er nicht einzugreifen. Er würde sich nur seiner Würde etwas vergeben haben, wenn er versucht hätte, Seeleute daran zu hindern, bei der geringsten sich ihnen darbietenden Gelegenheit Rum auf die Seite zu schaffen. Bisher hatte das noch kein Vorgesetzter zustande gebracht.

 Von seinem Beobachtungsposten an der Reling des Achterdecks aus blickte Hornblower auf einen seltsamen Vorgang nieder, der sich auf dem Hauptdeck abspielte. Ein außer Rand und Band geratener junger Riese - seiner Muskeln wegen hielt ihn Hornblower für einen Bergmann aus den Zinngruben - griff Harrison an, der ihn offenbar mit seiner Sintflut von Befehlen und Flüchen tollgemacht hatte. Aber der fünfundvierzigjährige Harrison hatte sich durch hundert solcher Zusammenstöße zum Range eines Bootsmanns emporgekämpft, und in seinen jungen Jahren hätte er vermutlich im Ring Aufsehen erregt. Er wich der plumpen Faust des Cornishmannes aus und fällte ihn mit einem schmetternden Kinnhaken. Dann packte er ihn ohne Umstände beim Kragen und brachte ihn mit Fußtritten zu dem Takel, das auf ihn wartete. Ganz benommen packte der Kerl mit den andern zu und holte das Ende durch, während Hornblower anerkennend nickte.

 Den Kriegsartikeln zufolge hatte sich der Täter des Todes schuldig gemacht, als er die Hand gegen einen Vorgesetzten erhob, aber es war nicht angezeigt, die Kriegsartikel zur Anwendung zu bringen, obwohl sie dem Cornishmann am Abend zuvor gelegentlich der zwangsmäßigen Einstellung vorgelesen worden waren. Gerard hatte mit der Pinnaß der Reihe nach Redruth, Camborne und St. Ives aufgesucht, und da jede Ortschaften ohne Warnung überfallen wurde, gelang es ihm, im ganzen etwa fünfzig kräftige Männer einzufangen, von denen man allerdings nicht erwarten durfte, daß sie sich ohne weiteres gutwillig der Verwaltungsmaschine des neuen Dienstes anpaßten. Binnen Monatsfrist vielleicht, wenn allen die Ungeheuerlichkeit eines solchen tätlichen Angriffs zum Bewußtsein gekommen war, hätte in diesem Fall das Kriegsgericht in Erscheinung treten können, dessen Spruch auf Auspeitschen und möglicherweise auch auf Tod gelautet hätte, aber vorläufig war es besser, Harrisons Methode anzuwenden, den Mann niederzuschlagen und ihn wieder zur Arbeit zu schicken. Hornblower dankte Gott dafür, daß er als Kommandant nicht mehr in derartige Lagen geraten konnte, denn der Versuch, sich mit der Faust Gehorsam zu verschaffen, würde zweifellos mit einem beklagenswerten Mißerfolg geendet haben.

 Er verlegte sein Körpergewicht von einem Bein aufs andere, und dabei stellte er fest, daß er schrecklich müde war. Nacht für Nacht hatte er keinen Schlaf gefunden, und die Tage waren mit unzähligen Aufgaben ausgefüllt gewesen, wie sie das Seeklarmachen eines Linienschiffes mit sich brachten. Seine nervöse Spannung, die von den Gedanken an Lady Barbara und Maria, den Geldsorgen und allerlei Mißhelligkeiten bedingt wurde, hatte ihn davon abgehalten, die Einzelheiten Bush und Gerard zu überlassen, obwohl er wußte, daß die beiden durchaus befähigt waren, jeder Schwierigkeit Herr zu werden. Die Sorgen gestatteten ihm keine Entspannung. Immer wieder hatten sie ihn zur Tätigkeit angespornt. Nun fühlte er sich elend und matt. Seit vielen Tagen sehnte er den Augenblick herbei, da er in See gehen und sich in die behagliche Einsamkeit zurückziehen konnte, die den Kommandanten eines Kriegsschiffes umgab.

 Dann sollten alle Sorgen und selbst die Gedanken an Lady Barbara weit hinter ihm zurückbleiben.

 Er war vernünftig genug zuzugeben, daß ihn die neuerliche Begegnung mit Lady Barbara stark beeindruckt hatte. Als unlösbar hatte er das Rätsel aufgegeben, ob er ihr das Kommando der Sutherland verdankte oder nicht. Die allergrößte Mühe hatte er sich gegeben, kein Gefühl der Eifersucht gegen ihren Gatten aufkommen zu lassen. Schließlich war es ihm gelungen, sich einzureden, daß es sein sehnlichster Wunsch sei, sowohl ihr als auch Marias übertriebener Anhänglichkeit und liebevoller Torheit, kurzum, dem ganzen Elend des Landaufenthalts zu entkommen. Nach der See hatte er sich gesehnt, wie sich ein armer Schacher nach einem Trunk Wasser sehnt. Noch vor zwei Tagen war ihm die Aussicht, inmitten des geschäftigen Getriebes der letzten Vorbereitungen an Deck zu stehen, sehr verlockend erschienen. Heute war er sich dessen nicht mehr so unbedingt sicher. Lady Barbara in solcher Weise verlassen zu müssen, empfand er wie einen körperlichen Schmerz, und - es war seltsam - auch der Abschied von Maria fiel ihm schwer. Ehe er wieder heimkehrte, würde ein Kind geboren werden, und das Kind würde über ein Jahr alt sein, wenn er es zum erstenmal zu sehen bekam. Es würde umherlaufen und vielleicht sogar ein paar Worte sprechen können. Die Zeit ihrer Schwangerschaft mußte Maria ohne seine Gegenwart, ohne seine moralische Unterstützung überstehen.

 Und er wußte, wie sehr sie ihn ungeachtet der tapferen Art, mit der sie das Thema hatte fallenlassen, ungeachtet ihres beherrschten Verhaltens während des Abschieds entbehren würde. Gerade dieser Umstand machte ihm das Herz schwer.

 Obwohl sie sich zusammennahm, hatten ihre Lippen gezittert, und ihre Augen waren feucht geworden, als sie vor dem Auseinandergehen den Blick zu ihm erhoben hatte. In der Wohnung hatten sie einander Lebewohl gesagt, denn seit langem waren sie übereingekommen, daß es töricht sei, die schmerzvollen Augenblicke des Abschiednehmens dadurch zu verlängern, daß sie ihn an Bord begleitete. Immerhin war bisher der Freiheitsdrang Hornblowers stark genug gewesen, sich ohne Schmerzempfindung ihren Armen zu entreißen, aber diesmal war es anders. Heimlich nannte er sich einen gefühlvollen Narren, während er ungeduldig zum Verklicker hinaufsah.

 Zweifellos drehte der Wind auf Nord. Wenn er aus Norden oder Nordosten wehte, würde der Admiral darauf drängen, in See zu gehen. Der Geleitzug hatte sich samt den Geleitschiffen Pluto und Caligula in der Cawsand-Bucht versammelt. Falls Sir Percy Leighton darauf verzichtete, auf die Nachzügler zu warten, würde er sich heftig über die durch die Sutherland verursachte Verzögerung ärgern, mochte diese auch unvermeidbar sein.

 »Machen Sie den Leuten Beine, Mr. Bush!« schrie Hornblower.

 »Aye, aye, Sir«, erwiderte der Erste Offizier geduldig.

 Diese Geduld ärgerte den Kommandanten erst recht. Sie enthielt einen gelinden Vorwurf, den nur Bush und Hornblower als solchen erkannten. Hornblower wußte sehr wohl, daß sein Erster Offizier alles tat, was in seinen Kräften stand, und daß er die ihm unterstellten Leute zu Höchstleistungen antrieb. Die Bemerkung des Kommandanten war daher nur eine Äußerung seiner Nervosität, und das erkannte Bush. Hornblower ärgerte sich selbst darüber, daß er so unvorsichtig von seiner Regel abgewichen war, zu seinen Offizieren kein unnötiges Wort zu sagen, und um jetzt eine Entschuldigung dafür zu finden, begab er sich unter Deck in seine Kajüte, was er eigentlich nicht beabsichtigt hatte.

 Der Posten trat zur Seite, als er seine Kammer aufsuchte. Hier gab es reichlich Platz. Selbst die Anwesenheit eines Zwölfpfünders ließ genug Raum für seine Koje, den Schreibtisch und die Kommode. Polwheal hatte bereits alles eingerichtet. Auch die angrenzende Wohnkajüte war sehr geräumig. Die Holländer, von denen die Sutherland gebaut worden war, legten offenbar großen Wert auf die gute Unterbringung des Kommandanten. Die Kajüte erstreckte sich quer über die ganze Breite des Achterschiffs, und die großen Heckfenster machten sie freundlich und hell, wozu noch die lichte Tönung der Wände beitrug. Wirkungsvoll hob sich davon das Schwarz der beiden Zwölfpfünder ab. Ein paar Leute halfen dem platt an Deck liegenden Polwheal dabei, mehrere Weinkisten in der kleinen Vorratslast zu verstauen. Hornblower runzelte unwillkürlich die Stirn. Noch konnte er nicht die Einsamkeit der Heckgalerie genießen, denn durch die Fenster hindurch konnten die Matrosen ihn sehen. Er kehrte also in seine Kammer zurück und ließ sich seufzend auf die Koje sinken.

 Bald aber brachte ihn die ihn bewegende Unruhe wieder auf die Beine. Er setzte sich an seinen Schreibtisch, zog ein knisterndes Blatt Papier hervor und begann zu lesen.

 Es waren die Befehle, die der Konteradmiral der Roten Flagge, Sir Percy Gilbert Leighton, für das ihm unterstellte, im westlichen Mittelmeer operierende Geschwader ausgegeben hatte.

 Sie enthielten nichts Außergewöhnliches. Britische, spanische und portugiesische Nacht- und Erkennungssignale, Bestimmungen über einen Treffpunkt für den Fall zeitweiliger Trennung, einige Bemerkungen über die Taktik, die bei einem feindlichen Angriff auf den Geleitzug anzuwenden war. Das Flaggschiff sollte die für Lissabon bestimmten Schiffe in den Tajo bringen und dort vermutlich neue Befehle empfangen. Die Caligula erhielt den Auftrag, die Frachtschiffe Harnet und Nancy nach Port Mahon zu geleiten, und die Sutherland war dazu bestimmt, bis zum fünfunddreißigsten Breitengrad bei den Ostindienfahrern zu bleiben und erst dann durch die Straße von Gibraltar zu segeln und die Landzunge von Palamos anzusteuern, wo das Geschwader sammeln sollte. Die Kommandanten und Kapitäne wurden darauf hingewiesen, daß sich die Küste von Andalusien, mit Ausnahme von Cadiz und Tarifa, in den Händen der Franzosen befand. Das gleiche galt von der katalanischen Küste zwischen der Landesgrenze und Tarragona. Beim Einlaufen in einen spanischen Hafen war äußerste Vorsicht am Platze, da man nie mit Gewißheit sagen konnte, ob er vom Feinde frei war.

 Viel ließ sich zwischen den Zeilen der ausführlichen Anweisungen lesen. Hornblower ersah daraus, daß England fünf Jahre nach dem Sieg bei Trafalgar zwar die größte Flotte aller Zeiten besaß, dennoch aber die äußersten Anstrengungen machen mußte, die errungene Seeherrschaft zu sichern. In zahlreichen Häfen Europas, in Hamburg, Antwerpen, Brest, Toulon, Venedig, Triest und anderen, ließ der Korse nach wie vor Schiffe bauen, so daß diese Häfen unausgesetzt von sturmzerzausten englischen Geschwadern beobachtet werden mußten. Sofern sie verfügbar gewesen wären, hätte man einhundertundzwanzig Linienschiffe allein für die Durchführung der Blockade einsetzen können, ohne Rücksicht auf sonstige Aufgaben der Marine. Dazu kam noch, daß überall an den Küsten des Festlandes, in Fischerhäfen und anderen Schlupfwinkeln, Kaperschiffe auf der Lauer lagen, um in schnellem Vorstoß über britische Handelsschiffe herzufallen.

 Zuweilen handelte es sich dabei nur um große, stark bemannte Ruderboote. Dieser Gefahren wegen mußten die britischen Fregatten einen unausgesetzten Patrouillendienst versehen, und so kam es, daß jedes Kriegsschiff Seiner Majestät auf der Ausreise den Nebenauftrag ausführen mußte, jedenfalls zeitweilig einigen Handelsschiffen sicheres Geleit zu geben. In diesem Weltkrieg konnte nur die sorgfältigste Verteilung und Verwendung der vorhandenen Seestreitkräfte zum Ziel führen, und jetzt war der Zeitpunkt gekommen, da Großbritannien, alle Kräfte sammelnd, zur Offensive überging. Seine Armeen befanden sich auf dem Vormarsch in Spanien, und drei Linienschiffe, die man für diesen Sonderauftrag gewissermaßen zusammengekratzt hatte, sollten die verwundbare Flanke des Feindes angreifen, die Bonaparte durch seinen Einfall in Spanien unvorsichtigerweise entblößt hatte. Die Sutherland war dazu ausersehen, die Spitze des Speeres zu bilden, der gegen die Europa unterjochende Tyrannei gerichtet wurde.

 Alles recht schön und gut, dachte Hornblower. Unwillkürlich ging er zwischen dem Zwölfpfünder und der Tür auf und nieder, wobei seine Wanderung jeweils auf vier Schritte beschränkt blieb. Des niedrigen Decks wegen mußte er den Kopf beugen Es war ein ehrenvoller und verantwortungsreicher Auftrag, aber was nutzte ihm das, wenn er nicht genügend Leute zur Bemannung seines Schiffes hatte. Um die Segelmanöver mit jener, eines Kriegsschiffes Seiner Majestät würdigen Art, das heißt also, mit der Schnelligkeit und Exaktheit durchzuführen, von der Sieg oder Niederlage abhing, bedurfte er nicht weniger als zweihundertundfünfzig ausgebildeter Seeleute. Befanden sich aber alle Mann oben in der Takelage, dann gab es keine mehr für die Geschütze. Um gleichzeitig die Artillerie beider Schiffseiten zu bedienen, mußten vierhundertundfünfzig Mann verfügbar sein, unter denen sich vielleicht zweihundert Unausgebildete befinden konnten. Weitere hundert wurden zum Herbeischaffen der Munition und zu verschiedenen anderen Aufgaben benötigt. Im Augenblick waren einhundertundneunzig ausgebildete Seeleute der Lydia und ebenso viele Rekruten vorhanden. Während der Ausrüstung der Sutherland waren nur zwanzig Mann des Lydia-Stammes unter Verzicht auf eine Zweijahreslöhnung und mit der Aussicht, tausend Peitschenhiebe zu erhalten, desertiert. Hornblower wußte, daß er in dieser Hinsicht noch Glück gehabt hatte. Bei einer so langen Liegezeit im Heimathafen würden andere Kommandanten bis zu zwei Dritteln ihrer Besatzung eingebüßt haben. Immerhin aber fehlten ihm jetzt jene zwanzig brauchbaren Kerle, deren Hilfe er so dringend bedurft hatte. Die Sutherland besaß einhundertsiebzig ausgebildete Leute zu wenig. In sechs Wochen ließen sich die Rekruten mit Ausnahme der Kranken, der Verkrüppelten und der Schwachsinnigen, die sich unzweifelhaft darunter befanden, einigermaßen zu Matrosen und Artilleristen drillen, aber in weniger als sechs Wochen stand das Schiff vor der spanischen Küste. Schon morgen abend konnte er auf den Feind stoßen. Der auf Ost drehende Wind konnte es einem französischen Linienschiffsgeschwader ermöglichen den britischen Blockadeschiffen ausweichend aus Brest auszulaufen und über den zum Angriff verlockenden ostindischen Geleitzug herzufallen. Welche Siegesaussichten besaß die unzureichend bemannte Sutherland, wenn es zu einem Nahkampf mit einem erstklassigen feindlichen Linienschiff kam. Man mußte obendrein damit rechnen, daß die Hälfte der englischen Rekruten seekrank war.

 Der Gedanke an solche Möglichkeiten erbitterte Hornblower derart, daß er die Fäuste ballte. Ihn würde man für eine Katastrophe verantwortlich machen, er würde der Geringschätzung oder dem Mitleid seiner Kameraden ausgesetzt sein, wobei das eine so furchtbar wie das andere war Er sehnte sich nach der Auffüllung seiner Besatzung, wie ein Geizhals nach Gold giert. Jetzt aber hatte er keine Aussicht mehr, den Schaden gutmachen zu können. Gerards Überfall auf St Ives und Redruth hatte die letzte Anstrengung dargestellt, und Hornblower wußte, daß er sich glücklich schätzen durfte, fünfzig Leute gewonnen zu haben. Von dem Geleitzug konnte er sich nichts versprechen. Er setzte sich ausnahmslos aus Regierungsschiffen und solchen der Ostindischen Kompanie zusammen. Keinen Mann durfte er von Bord holen. Er kam sich vor, als sei er in einem Käfig eingesperrt worden.

 Er trat zum Schreibtisch und zog die Klarschiffrolle hervor, zu deren Aufstellung er und Bush den größten Teil der letzten Nacht verwendet hatten. Auf dieser Einteilung beruhte im wesentlichen die Kampfkraft des unzureichend bemannten Schiffes. Die ausgebildeten Leute mußten möglichst gleichmäßig auf alle militärisch wichtigen Punkte verteilt werden, wobei sie der Masse der Rekruten ihren moralischen Halt geben sollten. Vortopp, Großtopp und Kreuztopp, Back und Achterdeck mußten berücksichtigt werden Jeder einzelne mußte genau über seinen ihm zugewiesenen Posten unterrichtet sein, so daß er sich bei jedem der unzähligen in Frage kommenden Manöver, mochten diese bei gutem oder schlechtem Wetter, bei Tag oder bei Nacht ausgeführt werden, ohne Verwirrung und Zeitverlust an seinen Platz begab und wußte, was er zu tun hatte.

 Sein Divisionsoffizier war überdies für die Einteilung am Geschütz verantwortlich.

 Noch einmal durchflog Hornblower das Schriftstück. Es war den Umständen angemessen, wenn es auch in gewisser Hinsicht an die Festigkeit eines Kartenhauses denken ließ. Auf den ersten Blick machte alles einen stabilen Eindruck, aber die Sache war nicht für eine ernstliche Belastungsprobe bestimmt.

 Gefechtsausfälle oder Krankheiten konnten die ganze Einteilung umwerfen. Zornig schleuderte Hornblower das Blatt auf den Tisch. Wenn der Gesundheitszustand zufriedenstellend blieb, konnte er jeweils für zehn Tage der Reise auf einen Toten rechnen, mochte es sich dabei um einen Unfall oder um natürliche Ursachen handeln. Zum Glück war die Sterblichkeit unter den unausgebildeten Leuten am größten.

 Hornblower lauschte dem Lärm, der vom Oberdeck zu ihm drang. Die rauhen Befehle, die Pfeifen der Bootsmannsmaate und das taktmäßige Stampfen vieler Füße verrieten ihm, daß die Pinnaß aufgeheißt wurde. Ein sonderbares Quieken, das anders klang als das Kreischen der Takelblöcke und über dessen Bedeutung er sich zunächst nicht hatte klarwerden können, erkannte er plötzlich als Geräusche, die von den verschiedenen Schweinefamilien herrührten, die also endlich an Bord gekommen waren und abgesehen von den Bedürfnissen des Kommandanten auch die Offiziersmesse mit Frischfleisch versorgen sollten. Ein Schaf blökte, und dann krähte irgendwo ein Hahn, was ein donnerndes Gelächter auslöste. Da Hornblower für sich nur Hühner besorgt hatte, mußte das Tier den Offizieren oder den Fähnrichen gehören.

 Es klopfte jemand an die Tür. Hornblower raffte seine Papiere zusammen und ließ sich auf einen Stuhl sinken. Unter keinen Umständen sollte man ihm anmerken, daß er mit Ungeduld den Augenblick des Inseegehens erwartete.

 »Herein!« brüllte er Ein schüchterner Seekadett erschien auf der Schwelle, es war Gerards Neffe Longley, der erst vor kurzem eingestellt worden war.

 »Mr. Bush läßt melden, daß gerade die letzten Vorräte an Bord kommen, Sir«, sagte er mit dünner Stimme.

 Hornblower betrachtete ihn mit steinerner Gleichgültigkeit. Es war die einzige Möglichkeit, um beim Anblick des verängstigten Jungen nicht herauszuplatzen.

 »Sehr schön«, murmelte er, indem er sich wieder über seine Papiere beugte.

 »Ja, Sir. « Nach sekundenlangem Zögern zog sich der Kadett wieder zurück.

 »Seekadett Longley!«

 Abermals erschien das Kindergesicht bei der Tür. Es sah noch erschrockener aus als zuvor.

 »Reinkommen«, sagte Hornblower unwirsch. »Stehen Sie gefälligst still, wenn ich mit Ihnen rede. Was sagten Sie eben?«

 »Ich... Sir, ich sagte... daß Mr. Bush...«

 »Das meine ich nicht. Was Sie zuletzt sagten will ich wissen.«

 Der Junge machte ein gänzlich verständnisloses Gesicht das sich aber aufhellte als er den Zweck der Frage begriff »Ich sagte›Ja Sir‹«

 »Und was hätten Sie sagen sollen?«

 »Aye, aye Sir«

 »Schön. Sie können wegtreten.«

 »Aye, aye Sir.«

 Der Junge besaß eine gute Auffassungsgabe und ließ sich durch die Furcht nicht ganz aus der Fassung bringen. Wenn er bald lernte mit der Mannschaft umzugehen, konnte er ein ganz brauchbarer Deckoffizier sein. Hornblower räumte seine Schriftstücke fort und verschloß den Schreibtisch. Er ging ein paarmal auf und nieder und als nach dem letzten Auftritt genügend Zeit verstrichen war, um die Würde wahren zu können, stieg er zur Kampanje empor.

 »Mr. Bush, wenn Sie fertig sind lassen Sie die Segel setzen!« sagte er.

 »Aye, aye Sir. Potz Donnerwetter, wollt ihr euch mit dem Laulei da vorsehen ihr, ihr...«

 Selbst Bush hatte einen Punkt erreicht an dem die Flüche Saft und Kraft verloren. Das Schiff befand sich in schauderhaftem Zustand, die Decks waren schmutzig und die Leute erschöpft.

 Als die Befehle zum Segelsetzen erteilt wurden und die vor Müdigkeit abgestumpfte Mannschaft von den Unteroffizieren auf die Manöverstationen getrieben wurden, legte Hornblower die Hände auf den Rücken um die Vorgänge in olympischer Ruhe zu beobachten. Savage, der dienstälteste Fähnrich den er vom Kinde zum Manne hatte heranwachsen sehen, brüllte nach den Leuten die das Großmarsfall bedienen sollten. Savage sah blaß und übernächtigt aus. Eine Nacht der Ausschweifungen, die er in irgendeinem fragwürdigen Lokal der Stadt Plymouth verlebt haben mochte, hatte deutliche Spuren hinterlassen.

 Während er seine Befehle hinausschrie, griff er sich an die Schläfe, als bereite ihm der von ihm selbst hervorgerufene Lärm Kopfschmerzen. Hornblower schmunzelte. Im Verlauf der nächsten Tage würde sich der junge Mann wieder gesundschwitzen.

 »Wo bleiben denn die Kerle?« tobte Savage mit überkippender Stimme. »Willig, willig! Ran an das Marsfall, da Profos, machen Sie den lahmen Burschen Beine!«

 Dicht neben dem Kommandanten enterte ein Maat an der Spitze seiner Leute in die Unterwanten des Kreuztopps.

 Hornblower bemerkte, wie der junge Longley einen Augenblick zögernd den Voranstürmenden nachsah, sich dann aber einen Ruck gab und ihnen folgte. Das Gefühl gemeinsamer Arbeit tat seine Schuldigkeit. Es ließ den kleinen Kadetten die Furcht vor der schwindelerregenden Höhe überwinden. Hornblower freute sich. Aus dem Bengel ließ sich vielleicht noch etwas machen.

 Bush, der einen Blick auf seine Taschenuhr geworfen hatte, wandte sich zornschnaubend an den Steuermann.

 »Neun Minuten' Man sehe sich bloß diese Jammerlappen an.

 Die Seesoldaten sind bessere Matrosen als sie!«

 Gerade jetzt holten die Genannten das Kreuzmarsfall durch.

 Trapp, trapp, trapp stampften ihre gestiefelten Füße über die Decksplanken. Sie taten ihren Dienst auf militärisch exerziermäßige Art. Im allgemeinen lachten die Seeleute darüber, aber derzeit bestand kein Zweifel, daß sie am besten abschnitten.

 Von den Falls ging es an die Brassen. Ein Brüllen des auf dem Vorschiff weilenden Harnson verkündete, daß die Muring geschuppt worden war. Hornblower warf einen letzten Blick zum Verklicker empor und erkannte, daß der Wind weit auf Osten herumgegangen war, so daß es nicht leichtfallen würde, Devils Point zu umsegeln. Mit rundgebraßten Rahen drehte die Sutherland und nahm langsam Fahrt auf. Weiber kreischten, und das Flattern von Taschentüchern verriet Hornblower, daß einige der Frauen, die vierundzwanzig Stunden früher von Bord gewiesen worden waren, von den das Schiff umgebenden Ruderbooten aus ihren Männern und Freunden Lebewohl sagen wollten. Dicht an der Seite der Sutherland saß solch eine unglückliche Frau hemmungslos schluchzend auf der Achterducht eines Bootes. Ihr Mund stand weit offen, und die Tränen strömten ihr über die Wangen. Vielleicht würde sie ihren Mann niemals wiedersehen.

 »Bleib binnenbords mit deinem Kürbis!« gellte Harnson einen Matrosen an, der Abschiedsgrüße hinüberwinkte. Unter keinen Umständen durfte man eine Ablenkung von den dienstlichen Pflichten dulden.

 Hornblower fühlte, wie sich die Sutherland unter dem Druck der Segel leicht überlegte, als Bush sie so nahe wie möglich an den Wind brachte. Angesichts des Umstandes, daß man ein Schiff, dessen Eigenschaften man noch nicht kannte, um den Vorsprung des Devils Point herumsteuern mußte, war die Maßnahme durchaus richtig. Das Krängen der Sutherland weckte einen Sturm von Erinnerungen. Erst wenn man sich unter Segel befand, das Deck zu schwanken begann, die Takelblöcke knarrten und die Takelage ächzte, fielen einem alle jene tausend Einzelheiten ein, die die Seefahrt mit sich brachte.

 Hornblower schluckte vor Erregung.

 Dicht glitten sie unter dem Dockyard Point vorüber. Die meisten Werftarbeiter ließen ihre Arbeit liegen, um der auslaufenden Sutherland nachzublicken, aber kein Hurraruf wurde hörbar. Im Verlauf einer siebzehnjährigen Kriegsdauer hatten sie so viele Kriegsschiffe in See gehen sehen, daß sie ein solcher Vorgang nicht mehr beeindruckte. Hornblower hätte gern eine lustige Weise spielen lassen, aber er hatte keine Kapelle an Bord. Die Pfeifer der Seesoldaten und der Fiedler des Schiffes hätten nur ein erbärmliches Geräusch gemacht. Nun öffnete sich das Becken des Stonehouse Pool vor ihnen, und dahinter wurden die Dächer von Plymouth sichtbar. Dort irgendwo weilte Maria. Vielleicht konnte sie die hart angebraßten weißen Marssegel sehen. Vielleicht beobachtete auch Lady Barbara das Auslaufen der Sutherland. Abermals mußte Hornblower schlucken.

 Ein über den Stonehouse Pool streichender Windstoß hätte die Fahrt des Schiffes beinahe abgestoppt. Es zitterte, bis der Rudergänger es etwas abfallen ließ. Hornblower blickte nach Steuerbord hinüber. Man kam verdammt nahe an Cremyll heran; seine Vermutung, daß die Sutherland eine starke Abtrift hatte, bestätigte sich. Er prüfte den Wind und den bei der Landspitze stehenden Gezeitenstrom. Jeden Augenblick konnte sich die Notwendigkeit ergeben, über Stag und nochmals auf nördlichen Kurs zu gehen, ehe man den Kampf mit der Stromversetzung aufnahm. Devils Point lag jetzt fast hart voraus und etwas an Steuerbord. Im gleichen Augenblick aber, da Hornblower erkannte, daß man daran vorbeikommen würde, hob Bush die Hand, um den Befehl zum Wenden zu geben.

 »Behalten Sie den Kurs bei, Mr. Bush«, sagte Hornblower.

 Mit dem ruhig erteilten Befehl deutete er an, daß er selbst das Kommando übernommen hatte, worauf Bush den bereits geöffneten Mund wieder schloß.

 In einem Abstand von nur fünfzig Meter segelten sie an der Boje vorbei. Gleichzeitig legte sich das Schiff unter der auffrischenden Brise noch etwas weiter über. Auf der Leeseite quirlte das Wasser. Hornblower hatte nicht eingegriffen, um dem Untergebenen seine seemännische Überlegenheit zu erkennen zu geben, sondern weil es ihm widerstand, ein Manöver weniger elegant durchzuführen, als es sich ermöglichen ließ. In der kaltblütigen Beurteilung aller Umstände übertraf er seinen Ersten Offizier tatsächlich. Das bewies schon sein gutes Whistspiel. Hornblower war sich übrigens seiner Beweggründe durchaus nicht bewußt. Er dachte kaum an das, was er getan hatte, wie er sich auch nie etwas auf seine vorzügliche Seemannschaft einbildete. Vor ihnen weitete sich jetzt der Sund. Mit seitlichem Winde glitt das Linienschiff hinein.

 »Lassen Sie die Bramsegel setzen, Mr. Bush«, befahl der Kommandant.

 An Backbord erschienen die rauhen Staddonhöhen, an Steuerbord erhob sich der Mount Edgcumbe. Je näher man dem offenen Meere kam, desto stärker frischte es auf. Der Wind harfte in den Wanten. Die Sutherland begann den Seegang zu spüren und merkbar etwas zu stampfen. Das Knarren und Ächzen des hölzernen Rumpfes wurde hörbar. Besonders laut war es drunten unter Deck, aber bald gewöhnte sich das Ohr daran.

 »Gott verdamme diese Tölpel!« knurrte Bush, der das Losmachen der Bramsegel beobachtete.

 Auf der Luvseite lag Drakes Island. Die Sutherland wandte der Insel das Heck zu, während sie den Sund entlang segelte.

 Noch ehe die Bramsegel gesetzt worden waren, stand man querab vom Picklecomb Point, und dann öffnete sich die Cawsand-Bucht vor Hornblowers Blick. Dort lag der Geleitzug; im Vordergrund die sechs Ostindienfahrer, deren weißer Pfortengang ihnen das Aussehen von Kriegsschiffen gab. Sie alle zeigten die gestreifte Flagge der Ehrenwerten Kompanie, und einer davon prahlte mit einem Stander, der einem Kommodore Seiner Majestät Ehre gemacht haben würde. Auch die beiden Vorratsschiffe der Marine und die vier für Lissabon bestimmten Transporter waren zur Stelle. Weiter draußen in See rollten die Dreidecker Pluto und Caligula vor ihren Ankern.

 »Flaggschiff signalisiert, Sir«, sagte Bush, der das Glas zum Auge geführt hatte. »Mr. Vincent, Sie hätten das schon vor einer Minute melden sollen.«

 Zwar war die Pluto erst seit dreißig Sekunden in Sicht, aber es gehörte sich, dieses erste Signal des Admirals möglichst prompt abzunehmen.

 »Erkennungswimpel der Sutherland«, meldete der unglückliche, durchs Glas starrende Signalfähnrich. »Negativ Nr. 7... Die Nummer bedeutet›Ankern‹, Sir.«

 »›Verstanden‹geben!« befahl Hornblower scharf. »Lassen Sie die Bramsegel festmachen und das Großmarssegel backbrassen, Mr. Bush.«

 Durchs Glas sah er drüben Matrosen aufentern. Binnen fünf Minuten hatten die Pluto und die Caligula eine ganze Wolke von Leinewand gesetzt.

 »Die haben vorm Nore gelegen, die Kerle«, grollte Bush. An der genannten, dicht vor der Themsemündung und damit vor der Einfahrt eines der Großhäfen der Welt gelegenen Sandbank bot sich dem Kommandanten natürlich die beste Gelegenheit, von den einlaufenden Handelsschiffen Leute herunterzuholen, da wenige Matrosen dazu genügten, sie den Fluß hinauf nach London zu bringen. Überdies hatten die beiden Dreidecker die Möglichkeit gehabt, ihre Besatzungen während des Durchsegelns des Ärmelkanals einigermaßen einzuexerzieren Schon strebten sie dem Ausgang der Bucht zu. An den Rahnocken des Flaggschiffs flatterten Signale.

 »An den Geleitzug«, meldete Vincent »Beeilen mit Ankerlichten Alle dem Wetter entsprechenden Segel setzen. Um Gottes willen, das ist ein Kanonenschuß.«

 Ein zorniges Drohnen und eine aufquellende Rauchwolke deuteten an, daß sich der Admiral eine schärfere Aufmerksamkeit für seine Signale ausbat. Die Ostindienfahrer mit ihren großen und gut eingefahrenen Besatzungen hatten bereits Fahrt aufgenommen. Die Vorratsschiffe und die Transporter waren, wie zu erwarten stand, langsamer. Die übrigen Fahrzeuge brauchten entsetzlich viel Zeit, ehe sich das letzte in Bewegung setzte.

 »Neues Signal vom Flaggschiff.« Eifrig suchte Vincent im Signalbuch. »Vorgeschriebene Positionen einnehmen. «

 Demnach mußten sich die Kriegsschiffe auf die Luvseite des Geleitzuges begeben und da der Wind von achtern kam, die Nachhut bilden. Sie konnten dann jederzeit den ihnen anvertrauten Fahrzeugen zu Hilfe kommen, falls ein Franzose versuchen sollte, das eine oder andere ihnen vor der Nase wegzuschnappen. Hornblower fühlte den frischen Luftzug an seiner Wange. Das Flaggschiff hatte die Bramsegel gesetzt, und während er hinübersah entfalteten sich auch die darüberstehenden Royals. Er mußte dem Beispiel folgen, vermutete aber daß er sie des stetig zunehmenden Windes wegen alsbald wieder würde bergen lassen müssen. Es war anzunehmen, daß man noch vor Einbruch der Dunkelheit ein Reff in die Marssegel einstecken mußte. Er erteilte Bush entsprechende Befehle und wartete auf das Ergebnis, indessen Harnson sein »Alle Mann auf Klar zum Manöver« über Deck brüllte. Er sah daß die neueingestellten, unseemännischen Leute stutzten, was an sich nicht unnatürlich war denn die Großroyalrah der Sutherland befand sich fast sechzig Meter über dem Oberdeck, und nun da das Linienschiff in die kurzen Seen des Kanals einzustampfen begann bewegte sie sich da droben in schwindelerregenden Kreisen.

 Hornblower richtete seine Aufmerksamkeit abermals auf das Flaggschiff und den Geleitzug. Der Anblick verängstigte Menschen von Tauenden schwingenden Unteroffizieren die Wanten hinaufgejagt zu sehen war ihm unerträglich. Dabei wußte er, daß sich das Verfahren nicht vermeiden ließ. Die Worte »Ich kann nicht« oder »Ich habe Angst« gab es in der Marine nicht, durfte es nicht geben, Ausnahmen konnten unter keinen Umständen geduldet werden, und gerade diese Gelegenheit war ganz dazu angetan, den undisziplinierten Rekruten klarzumachen, daß jeder Befehl auf der Stelle ausgeführt werden mußte. Wenn sich die Vorgesetzten gleich am ersten Tag nachsichtig zeigten, wurde solche Nachgiebigkeit natürlich stets von ihnen erwartet und das in einem Beruf, in dem an einen Mann jederzeit die Forderung herantreten konnte sein Leben zu opfern. Dennoch empfand Hornblower Mitleid mit den entsetzten Männern, die zur Mastspitze eines Linienschiffes hinaufgejagt wurden, obwohl sie bisher nicht höher als bis auf einen Heuhaufen geklettert waren. Ja der Dienst war grausam und erbarmungslos.

 »Ehe wir aus diesen Stoppelhopsern Seeleute machen, wird der Friede unterzeichnet«, murmelte Bush, der sich dabei an den neben ihm stehenden Steuermann Crystal wandte. Ein großer Teil der genannten›Stoppelhopser‹hatte noch vor drei Tagen friedvoll in seinen Hütten gewohnt und gar nicht daran gedacht, zur See zu gehen. Und nun wölbte sich ringsum über dem unruhigen grauen Meer ein ebenfalls grauer Himmel. Ein Wind umblies sie, wie sie ihn in solcher Stärke noch niemals kennengelernt hatten, über ihnen ragte die furchterregende hohe Takelage empor, und unter den Füßen ächzten die Hölzer des schlingernden und stampfenden Schiffes.

 Immer weiter trat das Land zurück. Von Deck aus war bereits der Leuchtturm von Eddystone zu sehen, und unter dem Preß der Segel machte die Sutherland gute Fahrt. Als ihr die erste hohe See entgegenrollte, hob sie den Bug, bewegte sich in einer Korkzieherlinie, während das Wasser unter ihr vorbeirauschte und dann senkte sich das Vorschiff schwer in das folgende Wellental nieder. Von der Kühl tönten Jammerrufe herüber.

 »Versaut das Deck nicht!« tobte Harrison »Wollt ihr Schweine wohl das Deck schonen!«

 Mehrere Leute waren bereits seekrank und ließen sich hemmungslos gehen. Hornblower sah mindestens ein Dutzend von ihnen mit grünlichen Gesichtern zur Leereling wanken.

 Zwei Burschen setzten sich einfach an Deck und preßten die Hände gegen die Schläfen. Abermals hob sich das Vorschiff, abermals folgte die spiralförmige Bewegung und das schwindelerregende Abgleiten nach vorn, und von neuem setzte das Jammern der Neulinge ein. Starren Blicks beobachtete Hornblower, wie sich einer der armen Teufel in eins der Speigatten erbrach. Sein Magen regte sich, und er mußte ein paar Mal schlucken. Schweiß perlte auf seiner Stirn, obwohl er mit einemmal entsetzlich fror.

 Auch ihn mußte bald die Seekrankheit packen Er wollte allein sein und sich ungestört übergeben können, fern von den belustigten Blicken der Leute auf dem Achterdeck. Er gab sich Mühe, seiner Stimme den ihm eigenen bestimmten und gelassenen Tonfall zu geben, aber sein Ohr verriet ihm, daß es nur unvollkommen gelang.

 »Lassen Sie mich rufen, wenn meine Anwesenheit erforderlich ist, Mr. Bush.«

 Wirklich, während der Liegezeit im Hafen hatte er obendrein seine Seebeine verloren. Er schwankte, als er das Deck überschritt, und mußte sich mit beiden Händen an der Reling der Kampanje festhalten. Beim Süll der Kajütentür stolperte er.

 Polwheal war gerade damit beschäftigt, den Tisch zu decken.

 »Raus!« keuchte Hornblower atemlos »Raus!«

 Polwheal verschwand, und Hornblower schleppte sich auf die Heckgalerie, wo er den Kopf weit über die Reling beugte. Unter ihm schäumte das Kielwasser. Daß die Seekrankheit die menschliche Würde beeinträchtigte, machte sie ihm doppelt verhaßt. Es bot ihm keinen Trost, daß er sich in seiner Verzweiflung vorhielt, daß ihr selbst Nelson zu Beginn jeder Reise verfallen war. Ebensowenig half ihm die Erkenntnis, daß die Reisen immer gerade dann zu beginnen pflegten, wenn er sich durch Aufregungen, geistige und körperliche Überanstrengungen ohnehin krank fühlte. Mochte es auch wahr sein, das änderte nichts an den Tatsachen. Stöhnend lehnte er an der Reling, indessen ihm der Wind um die Stirn wehte.

 Er schauderte, denn der Nordoster war kalt. Das schwere Jackett lag in der Kammer, aber Hornblower fühlte, daß er es weder selbst holen noch Polwheal beauftragen konnte, es ihm zu bringen. Voll bitterem Hohn sagte er sich, daß dies also die wohltuende Einsamkeit war, nach der er sich gesehnt hatte, als ihm die Ereignisse am Land über den Kopf zu wachsen drohten.

 Unter ihm knarrten die Fingerlinge des Ruders in den eisernen Ösen, und die See quirlte und rauschte. Seit gestern war das Wetterglas gefallen. Offenbar frischte es nach und nach bis zur Sturmstärke auf. Tagelang würde es weiterwehen, während man vor dem Winde segelnd die Bucht von Biskaya querte, und als Hornblower daran dachte, würde er gern alles hergegeben haben, was ihm gehörte, wenn er nur wieder in die Stille des Plymouther Hafens hätte zurückkehren können.

 Seine Offiziere waren natürlich niemals seekrank; zum mindesten verspürten sie nicht diese fürchterlichen Begleiterscheinungen. Im Vorschiff aber wurden zweihundert todelende arme Teufel von ihren Unteroffizieren erbarmungslos zu ihrer Arbeit getrieben. Im Grunde genommen war es immer gut, einen Menschen ungeachtet der Seekrankheit zur Arbeit anzuhalten, sofern dadurch nicht die Disziplin geschädigt wurde, was in seiner eigenen Lage der Fall gewesen wäre. Dabei war er davon überzeugt, daß niemand an Bord so entsetzlich zu leiden hatte wie er selbst. Stöhnend und fluchend beugte er sich abermals vor. Die Erfahrung hatte ihn gelehrt, daß in drei Tagen alles überstanden sein würde, aber im gegenwärtigen Augenblick machte es für ihn keinen Unterschied, ob der Zustand drei Tage oder für die Ewigkeit anhielt. Und die Hölzer ächzten, und das Ruder knarrte, und der Wind pfiff, und die See zischte, und alles verwob sich zu einer Höllensymphonie, während Hornblower vom Schüttelfrost gepeinigt an der Reling lehnte.

 6. Kapitel

 Nachdem der erste furchtbare Anfall vorüber war, stellte Hornblower fest, daß der Wind zweifellos auffrischte. Zudem war er wechselnd. Einzelne Böen brachten Regenschauer, die auch die Heckgalerie trafen, auf der sich Hornblower aufhielt.

 Mit einemmal befiel ihn die Furcht davor, was der Sutherland zustoßen konnte, wenn sie samt ihrer seemännisch unzureichenden Besatzung von einer besonders heftigen Bö gefaßt wurde. Der Gedanke an die Schande, angesichts des gesamten Geleitzuges Segel einzubüßen oder andere Havarien zu erleiden, ließ ihn die Seekrankheit völlig vergessen. Ohne sich dessen bewußt zu sein, begab er sich in seine Kammer, zog sich den Wettermantel an und eilte an Deck. Gerard hatte inzwischen die Wache übernommen.

 »Flaggschiff kürzt Segel, Sir«, meldete er, die Hand am Hute.

 »Gut. Lassen Sie die Royals bergen«, erwiderte Hornblower.

 Er warf einen Rundblick über den Horizont.

 Der Geleitzug verhielt sich genauso, wie es Geleitzüge stets zu tun pflegten. Die Schiffe trieben vor dem Wind auseinander, als legten sie es geradezu darauf an, von einem Kaperer aufgebracht zu werden. Die Ostindienfahrer standen in einigermaßen geschlossener Gruppe ungefähr eine Meile voraus in Lee, aber von den anderen, weit vorausgesegelten und zerstreuten Schiffen sah man nur noch die Masten über der Kimm.

 »Flaggschiff signalisiert dem Geleitzug, Sir«, meldete Gerard.

 Fast hätte Hornblower erwidert: »Das war anzunehmen«, aber er beherrschte sich und sagte lediglich: »Ja.« Im gleichen Augenblick stieg eine neue Gruppe von Signalflaggen an der Rah der Pluto empor.

 »Erkennungssignal Caligula«, las der Signalfähnrich ab.

 »Mehr Segel setzen. Position an Spitze des Geleitzuges einnehmen.«

 Demnach wurde Bolton nach vorn geschickt, um den Befehlen Nachdruck zu verleihen, die von den Transportern nicht beachtet worden waren. Hornblower sah, wie die Caligula abermals ihre Royals setzte und heftig in die graue See einstampfend aufsegelte. Vermutlich mußte sie bis auf Rufweite herankommen und womöglich einen Kanonenschuß feuern, ehe sie den undisziplinierten Transportern gegenüber etwas erreichen konnte. Steuerleute von Handelsschiffen pflegten Flaggensignalen grundsätzlich auch dann keine Beachtung zu schenken, wenn sie diese ablesen konnten. Die Ostindienfahrer bargen ihre Bramsegel; sie hatten die erfreuliche Gewohnheit, vor Einbruch der Dunkelheit Segel zu kürzen. Da sie so glücklich waren, das Monopol des Ostindienhandels zu besitzen, und da sich außerdem Passagiere an Bord befanden, die großen Wert auf alle erdenklichen Bequemlichkeiten legten, so konnten sie es sich leisten, langsame Reisen zu machen und dafür zu sorgen, daß die Ruhe der Passagiere nicht durch den Lärm nächtlicher Segelmanöver gestört wurde, die sich im Fall eines plötzlichen Wetterumschwungs als notwendig erwiesen hätten.

 Es schien aber jetzt fast wie beabsichtigt, um den Geleitzug noch weiter zu zerstreuen. Hornblower war gespannt, wie der Admiral auf dieses Verhalten reagieren würde. Er richtete daher sein Glas auf die Pluto.

 Natürlich erschien bei ihr Signal auf Signal, durch die die Ostindienfahrer zur Vernunft gebracht werden sollten.

 »Wenn's nach ihm ginge, würde er die ganze Bande vor ein Kriegsgericht stellen«, flüsterte ein Fähnrich schmunzelnd seinem Kameraden zu.

 »Die Kapitäne der Ostindienfahrer holen aus einer einzigen Reise fünftausend Pfund heraus«, lautete die Antwort. »Die werden sich viel um das Geschimpfe von Admirälen kümmern.

 Mein Gott, es ist ein Kreuz, in der Marine zu dienen.«

 Da die Nacht kam und es immer noch auffrischte, bestand alle Aussicht dafür, daß der ganze Geleitzug bereits zu Beginn der Reise auseinanderlief. Hornblower begann einzusehen, daß sein Admiral sich nicht von der besten Seite zeigte. Er hätte die Schiffe zusammenhalten sollen. In einem Dienst, in dem es keine Entschuldigungen gab, war Sir Percy Leighton bereits verurteilt. Hornblower legte sich die Frage vor, was er unter den gleichen Umständen getan haben würde, wobei er sich widerwillig eingestand, daß die Aufrechterhaltung der Mannszucht nicht von der Fähigkeit abhing, jemanden vor ein Kriegsgericht zu stellen. Vermutlich hätte er selbst keine besseren Ergebnisse erzielen können.

 »Sutherland wird angerufen, Sir«, schnitten die Worte des Signalfähnrichs in seine Erwägungen. »Auf... Nachtposition... gehen.«

 »Verstanden«, befahl Hornblower.

 Der Befehl war leicht zu befolgen. Die Nachtposition befand sich eine Seemeile luvwärts des Geleitzuges. Er kam damit den Ostindienfahrern sehr nahe, an denen die Pluto, der Caligula folgend, vorbeisegelte. Offenbar hatte sich der Admiral dazu entschlossen, sein Flaggschiff als Bindeglied der beiden Hälften des Geleitzuges zu verwenden. Es wurde bei auffrischendem Wind schnell dunkel.

 Hornblower versuchte seine Wanderung auf dem schwankenden Deck aufzunehmen, um seinem fröstelnden Körper einige Wärme zuzuführen. Abermals machte ihm der rebellische Magen arg zu schaffen. Er trat zur Reling und kämpfte gewaltsam seine Schwäche nieder, denn gerade angesichts des hübschen, tüchtigen, aber sarkastischen Gerard wäre es ihm schrecklich gewesen, sich erbrechen zu müssen.

 Die Seekrankheit und die körperliche Schwäche machten ihn schwindlig. Vielleicht würde er schlafen, wenn er sich hinlegen konnte. Im Schlaf vergaß er wahrscheinlich den Aufruhr seines Inneren. Immer dringender wurde das Verlangen, warm und geborgen in der Koje liegen zu können. Aber mit verbissenem Ingrimm hielt Hornblower aus, bis er im scheidenden Licht feststellte, daß er seine Position erreicht hatte. Dann erst wandte er sich an den wachhabenden Offizier. »Lassen Sie die Bramsegel bergen, Mr. Gerard.«

 Er nahm die Schiefertafel zur Hand und schrieb sorgfältig genaueste Anweisungen für den Wachhabenden nieder, wonach er sich in Sicht und luvwärts des Geleitzuges zu halten hatte.

 Dabei mußte er immer wieder den rebellischen Magen zur Ruhe zwingen.

 »Hier haben Sie Ihre Befehle, Mr. Gerard«, sagte er. Beim letzten Wort bebte seine Stimme, und Gerards bestätigendes »Aye, aye, Sir« drang, während er fluchtartig unter Deck verschwand, nicht mehr an sein Ohr.

 Diesmal bereitete ihm das Erbrechen Höllenqualen, denn sein Magen war vollkommen leer. Als er in die Kajüte zurückwankte, erschien Polwheal. Mit heftigen Flüchen jagte er ihn davon. In seiner Kammer fiel er auf die Koje und blieb zwanzig Minuten liegen, ehe er sich aufrichten konnte. Dann entledigte er sich des Mantels und des Rockes und schlüpfte, Hemd, Weste und Hosen anbehaltend, unter die Decke. Das vor dem Winde segelnde Schiff arbeitete schwer in der groben See.

 Alle knarrenden Hölzer vereinigten sich zu einem mißtönendem Chor. Bei jedem Heben des Hecks biß Hornblower die Zähne zusammen, während die Koje sechs Meter und höher emporschwebte, um gleich darauf wieder in schauderhafter Weise in die Tiefe zu gleiten. Da Hornblower aber über keine schwierigen Probleme nachzudenken hatte, stellte sich alsbald völlige Erschöpfung ein, so daß er in wenigen Minuten ungeachtet der Bewegung, der Geräusche und der quälenden Seekrankheit einschlief. Bleiern schwer war sein Schlaf. Als er erwachte, wußte er nicht gleich, wo er sich befand. Das Schlingern und Stampfen des Schiffes war ihm vertraut und dennoch unerwartet. Durch die offene, von einem Wandhaken festgehaltene Tür schimmerte graues Frühlicht, so daß er sich umsehen konnte. Mit der wiederkehrenden Erinnerung regte sich aber auch der Magen aufs neue. Mühsam stand Hornblower auf und schleppte sich quer durch die Kajüte zur Heckreling.

 Todelend starrte er windumweht über die graue, vom ersten Dämmerschein erhellte See. Von seinem Standpunkt aus konnte er kein Segel sehen, und sein sofort waches Mißtrauen ließ ihn den neuen Anfall überwinden. Er vervollständigte seinen Anzug und stieg zur Kampanje empor.

 Aus der Anwesenheit Gerards schloß er, daß die Mittelwache noch nicht beendet war. Mit verdrießlichem Nicken erwiderte er Gerards militärischen Gruß, worauf er nach vorwärts über das graue, von weißen Schaumköpfen übersäte Meer blickte. Der Wind schrillte in der Takelage. Er kam Vierkant von achtern und war so kräftig, daß man gerade noch die ungerefften Marssegel stehenlassen konnte. Hart voraus standen vier der Ostindienfahrer in unordentlicher Kiellinie, und gleich darauf fand Hornblower auch die beiden anderen, die über eine Seemeile Vorsprung gewonnen hatten. Vom Flaggschiff, von den Transportern, den Proviantschiffen und der Caligula war nichts zu bemerken.

 Hornblower führte das Megaphon zum Munde.

 »Posten Ausguck! Was sehen Sie vom Flaggschiff?«

 »Nichts, Sir. Nichts ist in Sicht, mit Ausnahme von den Indienfahrern.«

 ›Verdammte Schweinerei‹, dachte Hornblower ingrimmig, während er das Megaphon wieder wegstellte. Die Reise fing ja gut an! Die ganze Nacht hindurch hatte die Sutherland unentwegt ihren Kurs beibehalten und dabei, wie die entsprechenden Eintragungen meldeten, eine Geschwindigkeit von acht bis neun Knoten entwickelt. Bei dem klaren Wetter mußte alsbald Ushant in Sicht kommen. Er hatte seine Pflicht getan, indem er bei den ihm anvertrauten Ostindienfahrern blieb, aber er hätte gewünscht, daß der Zustand seines Inneren eine zuversichtliche Stimmung hätte aufkommen lassen. Die mit dem Gefühl der Seekrankheit verbundene seelische Depression ließ ihn Schlimmes ahnen. Wenn es sich als notwendig erweisen sollte, einen Sündenbock zu finden, so würde man natürlich ihn dazu ausersehen. Er prüfte die Windstärke und gelangte zur Einsicht, daß es nicht ratsam sei, in der Absicht, den Rest des Geleitzuges einzuholen, mehr Segel zu setzen. Seltsamerweise heiterte ihn das Bewußtsein, einem Tadel, der ihm nun einmal zugedacht war, nicht entgehen zu können, bis zum gewissen Grade auf. Das Seemannsleben hatte ihn gelehrt, unabänderliche Tatsachen mit philosophischer Gelassenheit hinzunehmen.

 Acht Glasen. Er hörte, wie die nächste Wache an Deck gerufen wurde. Bush erschien auf der Kampanje, um Gerard abzulösen. Hornblower fühlte den Blick seines Kapitänleutnants auf sich gerichtet, tat aber so, als bemerke er nichts, und verharrte in mürrischem Schweigen. Er hatte es sich zur Regel gemacht, kein überflüssiges Wort zu verlieren, und diese Regel bewährte sich so gut, daß er niemals dagegen verstieß. Es bereitete ihm jetzt Genugtuung, Bush keine Beachtung zu schenken, aber dann fiel ihm ein, daß er in seinem ungekämmten und unrasierten Zustand eine wenig glückliche Figur machte. Wahrscheinlich sah er infolge der Seekrankheit auch graugrün im Gesicht aus. Ärgerlich begab er sich nach unten.

 Er saß wieder in der Kajüte. Den Kopf hatte er auf die Hände gestützt. Alle hängenden Gegenstände bewegten sich langsam zum Rhythmus der knarrenden Hölzer, aber solange er sie nicht ansah, konnte er sich beherrschen. Wenn das Insichtkommen von Ushant gemeldet wurde, wollte er sich niederlegen.

 Plötzlich erschien Polwheal, der einem Gaukler gleich ein Tablett balancierte.

 »Frühstück, Sir«, meldete der Steward geschwätzig. »Ich wußte nicht, daß Sie auf sind, Sir, bis es mir die Leute der Backbordwache sagten, als sie unter Deck kamen. Kaffee, Sir...

 Weißbrot. Das Feuer in der Kombüse brennt schon. Ich könnte es Ihnen also im Handumdrehen rösten, Sir.«

 Mit jählings erwachendem Mißtrauen sah Hornblower seinen getreuen Polwheal an. Polwheal machte gar nicht erst den Versuch, ihm, abgesehen von dem Weißbrot, etwas von den guten Dingen anzubieten, die an Bord gekommen waren; kein Hammelkotelett, keinen knusprig gebratenen Speck; nichts von den Delikatessen, die Hornblower in so leichtsinniger Weise eingekauft hatte. Dennoch wußte Polwheal sehr wohl, daß er gestern abend nichts gegessen hatte, und im allgemeinen bestand Polwheal sehr nachdrücklich darauf, daß er reichlich aß. Er wunderte sich also darüber, daß ihm Polwheal solch ein karges französisches Frühstück anbot. Unter Hornblowers starrem Blick verlor der Steward ein wenig seine Fassung, was Hornblowers Mißtrauen neue Nahrung gab. Polwheal war hinter das Geheimnis der Seekrankheit seines Kommandanten gekommen.

 »Stell's hin!« befahl er grob, da er im Augenblick nicht mehr sagen konnte. Gehorsam folgte Polwheal dem Befehl, blieb dann jedoch unschlüssig stehen.

 »Ich werde dich rufen lassen, wenn ich dich brauche«, sagte Hornblower streng, worauf der Steward wegtrat.

 Den Kopf zwischen den Händen haltend, suchte sich Hornblower der Vorfälle des gestrigen Tages zu entsinnen. Jetzt wurde es ihm klar, daß nicht nur Polwheal, sondern auch Bush und Gerard, darüber hinaus die ganze Besatzung wußten, daß er unter der Seekrankheit litt. Nun er daran dachte, erkannte er auch nachträglich allerlei kleine Hinweise, die sich aus dem Verhalten der Untergebenen ergaben. Zunächst bedrückte ihn solche Erkenntnis derartig, daß er stöhnte. Dann fing er an, sich zu ärgern, und schließlich gewann sein Sinn für Humor die Oberhand, und er lächelte. Noch während er es tat, nahm seine Nase den angenehmen Duft des Kaffees wahr. Etwas erstaunt schnupperte er, denn seine Sinne reagierten in entgegengesetzten Richtungen. Er verspürte zwar Hunger und Durst, gleichzeitig aber auch heftigen Widerwillen. Hunger und Durst trugen auf die Dauer den Sieg davon. Er goß sich Kaffee ein und schlürfte bedächtig, wobei er es vermied, den Blick auf die schwankenden Gegenstände zu richten. Nachdem ihn der starke gesüßte Kaffee innerlich erwärmt hatte, begann er auch ganz instinktiv, das Weißbrot zu sich zu nehmen, und erst als er den vor ihm stehenden Teller geleert hatte, kamen ihm Bedenken hinsichtlich der Zweckmäßigkeit seines Verhaltens.

 Aber auch jetzt blieb ihm das Glück hold, denn ehe sich die Seekrankheit aufs neue bemerkbar machen konnte, wurde an die Tür geklopft, und er empfing die Meldung, daß Land gesichtet worden sei. Die Tätigkeit, die jetzt nötig war, ließ ihn alles andere vergessen.

 Vom Oberdeck aus war Ushant noch nicht zu sehen.

 Hornblower unternahm jedoch nicht den Versuch, in den Vortopp zu entern, vielmehr spähte er nach Osten, wo hinter der Kimm Frankreich liegen mußte. Von allen Küstenstrichen der Welt hatte vielleicht dieser die größte Rolle in der britischen Seekriegsgeschichte gespielt. Drake und Blake, Shovel und Rooke, Hawke und Boscawen, Rodney, Jervis und Nelson, sie alle hatten wie Hornblower an Deck ihrer Schiffe gestanden, um den Blick ostwärts zu richten, wie er es tat. Sowohl auf der Ausreise als auch auf der Heimreise umsegelten drei Viertel der britischen Handelsmarine Ushant. Als Wachoffizier der unter Pellews Kommando stehenden Indefatigable hatte Hornblower während der Blockade von Brest viele aufreibende Tage vor Ushant zugebracht. In diesen Gewässern geschah es, daß die Indefatigable und die Amazon den Franzosen Droits de l'Homme in die Brandung und tausend Menschen in den Tod trieben. Die Einzelheiten jenes dreizehn Jahre zurückliegenden erbitterten Kampfes hafteten in seinem Gedächtnis mit der gleichen Klarheit wie jene des Gefechtes mit der Natividad, die er vor neun Monaten versenkt hatte. Es war das offenbar ein Zeichen des Alterns.

 Hornblower schüttelte die trübe Stimmung ab, die sich seiner bemächtigen wollte, und widmete sich der Aufgabe, einen neuen Kurs zum Kap Finisterre abzusetzen und die Ostindienfahrer davon zu verständigen. Das erstere war erheblich leichter als das letztere. Eine geschlagene Stunde lang mußte er signalisieren und blinde Schüsse abgeben lassen, bis der Letzte seiner Herde seine Signale in befriedigender Weise wiederholt hatte.

 Hornblower gewann dabei den Eindruck, daß es den Steuerleuten des Geleitzuges geradezu Vergnügen machte, ihn mißzuverstehen, ihn nicht zu beachten oder die Signale fehlerhaft zu wiederholen. An Bord der Lord Mornington wehte das Signal zehn Minuten lang nur in halber Höhe, als wolle man damit andeuten, daß es nicht verstanden sei. Erst als die Sutherland fast bis auf Rufweite herangekommen war - Hornblower kochte vor Zorn -, war man drüben imstande, die Flaggleinen zu klaren und das festgeklemmte Signal ordnungsmäßig vorzuheißen.

 Bush schmunzelte höhnisch bei solchem Anblick. Er wollte dem Kommandanten gegenüber eine bissige Bemerkung darüber machen, daß sich die Ostindienfahrer zu Beginn einer Reise ebenso unbeholfen benahmen wie ein Kriegsschiff, aber Hornblower schritt bereits ärgerlich davon und ließ Bush das Nachsehen. Der lächerliche Vorfall hatte in ihm aufs neue die Furcht geweckt, selbst lächerlich zu erscheinen. Er trug indessen dazu bei, die Seekrankheit vorläufig jedenfalls zu überwinden.

 Erst nachdem er längere Zeit einsam auf der Steuerbordseite gestanden hatte, indessen Bush die nötigen Manöver durchführte, um die Sutherland wieder auf ihre vorgeschriebene Position zu Luv des Geleitzuges zu bringen, stellte sich das Unbehagen neuerdings ein. Schon wollte er sich unter Deck begeben, als ihn ein Zuruf des Ersten Offiziers zur Kampanje eilen ließ. »Die Walmer Castle wendet, Sir!«

 Hornblower brachte das Glas ans Auge. Die Walmer Castle war das Spitzenschiff des Geleitzuges und stand in einer Entfernung von drei Seemeilen am weitesten an Backbord. In der Tat hatte sie gewendet und hielt nun auf die Sutherland zu.

 »Sie signalisiert, Sir«, meldete Vincent, »aber ich kann das Signal nicht ausmachen. Es könnte Nr. 29 sein, aber das würde bedeuten:›Gefecht abbrechen‹und gäbe keinen Sinn.«

 »Posten Ausguck!« brüllte Bush zum Vortopp empor. »Was sehen Sie an Backbord voraus?«

 »Nichts, Sir.«

 »Soeben werden die Flaggen niedergeholt«, begann der Fähnrich Vincent wieder. »Und da geht ein anderes hoch! Nr. 9, Sir...›Feind in Sicht‹«

 »Savage!« rief Bush. »Nehmen Sie Ihr Glas, und dann rauf ins Gehölz!« Mittlerweile hatte auch das zweite Schiff der Linie in den Wind gedreht. Savage befand sich noch in den Unterwanten, ab die Stimme des Postens Ausguck ertönte.

 »Jetzt kann ich sie sehen, Sir... Zwei Lugger an Backbord voraus!« Lugger, denen man auf der Höhe von Ushant begegnete, konnten nur französische Kaperer sein. Diese flinken und wendigen, stark bemannten Fahrzeuge, deren Tüchtigkeit jener der englischen Kriegsschiffe nicht nachstand, würden wahrscheinlich alles daransetzen, einen fetten Ostindienfahrer als Prise aufzubringen. Ein einziger solcher Fang konnte ihre Kapitäne zu wohlhabenden Leuten machen. Die Augen aller auf dem erhöhten Achterdeck Stehenden richteten sich auf Hornblower. Wenn er ein derartiges, seiner Obhut anvertrautes Schiff verlor, so büßte er jedes Ansehen ein, das er bei der Admiralität besitzen mochte.

 Alle Ostindienfahrer waren armiert - zum Beispiel hatte die Lord Mornington beiderseits achtzehn Geschützpforten - und konnten demnach Angriffe kleiner Kaperer abweisen, wenn sich diese auf ein Artilleriegefecht einließen. Die Lugger aber würden die Taktik des Enterns befolgen. Keine von Zivilmannschaften bedienten Enternetze konnten ein Hundert goldhungriger Franzosen abhalten. Sie würden versuchen, eins der Handelsschiffe luvwärts zu treiben und abzuschneiden.

 Während die Sutherland dann mühsam gegen den Wind kreuzte, konnten sie es in wenigen Minuten erobern und vor den Augen Hornblowers wegführen. Zu einer solchen Situation durfte es unter keinen Umständen kommen. Dennoch, die Leute der Ostindienfahrer waren langsam, seine eigene Mannschaft unausgebildet und die französischen Lugger behende wie die Teufel. Mit zweien hatte er es zu tun; das heißt, er mußte zwei Hiebe zu gleicher Zeit parieren.

 Jetzt konnte man die Fahrzeuge auch bereits vom Oberdeck aus erkennen. Die dunklen Segel der beiden Masten standen über der Kimm und drückten eine Drohung aus. Sie segelten dicht am Winde. Klein waren die Schiffe, die zusammen mit höchstens vierzig Kanonen leichteren Kalibers bestückt waren.

 Die Sutherland konnte jedes von ihnen mit wenigen Breitseiten zum Sinken bringen, falls sie töricht genug waren, auf Schußweite heranzukommen. Sie waren aber sehr schnell.

 Schon tauchten ihre Formen über den Horizont. Hornblower konnte die schäumende Bugwelle erkennen. Obendrein lagen sie zum mindesten einen Strich näher am Winde, als Hornblower es mit der schwerfälligen Sutherland jemals fertigbringen konnte.

 Jeder der beiden Lugger hatte sicherlich nicht weniger als hundertundfünfzig Mann an Bord. Auf französischen Kaperschiffen wurde wenig Rücksicht auf die Unterbringung der Mannschaft genommen. Es war nicht nötig, da sie nur zu kurzen Raubzügen aus ihren Schlupfwinkeln hervorzubrechen pflegten und nach Erbeutung einer Prise schnell wieder verschwanden.

 »Soll ich Klarschiff anschlagen lassen, Sir?« fragte Bush kampflustig.

 »Nein«, erwiderte Hornblower kurz. »Schicken Sie die Leute auf Manöverstationen, und lassen Sie die Feuer löschen.«

 Es war nicht nötig, die Zwischenwände der Kajüte niederzulegen und die Einrichtung zu beschädigen, weil es zu einem eigentlichen Gefecht gar nicht kommen konnte. Es bestand aber die Gefahr, daß eine verirrte Kanonenkugel das Kombüsenfeuer traf, wodurch das ganze Schiff in Flammen aufgehen konnte. Die Mannschaften begaben sich also auf die für Segelmanöver vorgesehen Stationen; das heißt, sie wurden dorthin geführt oder gewaltsam hingetrieben. Einige von ihnen wußten noch nicht zwischen Steuerbord und Backbord zu unterscheiden. Die Maate halfen mit halblauten Drohungen und unterdrückten Flüchen nach.

 »Lassen Sie die Geschütze laden und ausrennen, Mr. Bush.«

 Mehr als die Hälfte der Bedienungsmannschaften hatte im ganzen Leben noch kein Geschütz abfeuern sehen. Zum erstenmal dröhnte jetzt die seltsam aufregende Musik der über die Planken rollenden Lafetten an ihr Ohr. Auch Hornblower vernahm sie, und einen Augenblick hielt er den Atem an, da sie so viele Erinnerungen in ihm wachrief. Durchs Glas stellte er fest, daß sich die Kaperer nicht davon beeindrucken ließen, daß die Sutherland ihre Zähne zeigte. Unentwegt steuerten sie ihren Kurs, um dicht am Winde segelnd auf den Geleitzug zu stoßen.

 Zu seiner Genugtuung erkannte Hornblower jedoch, daß die Nähe des Feindes mehr ausrichtete, als alle seine Befehle. Die Schiffe drängten sich zusammen, und jeder Kapitän kam so nahe an seinen Nachbarn heran, wie er es nur unter dem Eindruck einer unmittelbaren Gefahr zu tun wagte. Sonst waren sie nie dazu zu bewegen, derart geringe Abstände zu halten. Enternetze erschienen an den Schiffsseiten, und die Geschütze wurden ausgerannt. Sie vermochten zwar keinen nachhaltigen Widerstand zu leisten, aber unter den augenblicklichen Umständen konnte auch eine kurz dauernde Verteidigung ausschlaggebend sein.

 Eine Rauchwolke, die von dem führenden Kaperer aufstieg, und ein dumpfer Krach deuteten an, daß er das Feuer eröffnet hatte. Wohin die Kugel flog, konnte Hornblower nicht erkennen, aber gleichzeitig stieg im Großtopp der Lugger die Trikolore empor. Sofort ging der britische Kommandant auf die Herausforderung ein und ließ die Flagge seines Landes an der Gaffel heißen. Im nächsten Augenblick näherten sich die Franzosen bereits der Walmer Castle in der offensichtlichen Absicht, längsseit zu scheren. Das Führerschiff hielt sich dabei an der Backbordseite.

 »Lassen Sie die Bramsegel setzen, Mr. Bush. Ruder Steuerbord!... Mittschiffs!.... Recht so!«

 In heller Angst war die Walmer Castle nach Lee abgefallen, wobei sie beinahe ihren Nachbarn rammte, der einem Zusammenstoß nur mit Mühe auswich. Dann aber brauste die Sutherland heran. Die Lugger sahen sie kommen, legten Ruder und bargen sich aus den Kinken, um sich nicht in den Bereich der drohenden Breitseiten zu bringen. Ihr erster plumper Angriff war abgeschlagen worden.

 »Backbrassen das Großmarssegel!« brüllte Hornblower.

 Es war von größter Wichtigkeit, die vorteilhafte Position luvwärts des Geleitzuges beizubehalten. Von hier aus konnte Hornblower schnellstens an jeden bedrohten Punkt eilen.

 Langsam setzte der Verband seinen Marsch fort; die Lugger führten. Ruhig beobachtete sie Hornblower. Langjährige Übung gestattete ihm, sie ungeachtet des unter ihm schwankenden Decks vor dem Okular zu behalten. Plötzlich wendeten sie mit Steuerbordhalsen über Backbordbug, um die Lord Mornington anzugreifen. Das Manöver wurde mit größter Promptheit durchgeführt. Die Lord Mornington schor aus, die Sutherland rauschte heran, und die Lugger ließen von ihrer Beute ab, um sich abermals auf die Walmer Castle zu stürzen.

 »Hart Steuerbord!« schrie Hornblower. Ein Stein fiel ihm vom Herzen, als er sah, daß es der Walmer Castle gelang, die Marssegel backzubrassen. Das Linienschiff kam gerade zur rechten Zeit. Es glitt unter dem Heck des bedrohten Schiffes vorbei. Hornblower sah den bärtigen, mit blauem Frack bekleideten Kapitän neben dem Ruder stehen, indessen ein halbes Dutzend Laskaren aufgeregt über Deck rannten. Die Lugger zogen sich so weit zurück, daß sie nicht mehr von den Geschützen der Sutherland erreicht werden konnten. Aus einem der anderen Ostindienfahrer brach Qualm hervor. Offenbar hatte er seine Breitseite ins Blaue gejagt.

 »Die verknallen ihr Pulver, Sir«, bemerkte Bush, aber Hornblower war zu sehr mit seinen taktischen Erwägungen beschäftigt, um antworten zu können.

 »Solange sie Vernunft genug behalten, nicht auseinanderzulaufen...«, sagte Crystal.

 Das war ein wichtiger Gesichtspunkt. Wenn sich der Geleitzug zerstreute, konnte Hornblower nicht mehr hoffen, die einzelnen Schiffe zu schützen. Bei einem Gefecht zwischen einem Linienschiff und zwei kleinen Kaperern gab es keine Lorbeeren zu ernten. Schlug er den Angriff ab, so betrachtete man das als eine Selbstverständlichkeit, ging aber auch nur eins der ihm anvertrauten Fahrzeuge verloren, so würde sich in der englischen Öffentlichkeit ein Sturm der Entrüstung erheben.

 Er hatte daran gedacht, seinen Schutzbefohlenen zu signalisieren, den Gedanken dann aber wieder fallenlassen.

 Flaggensignale würden sie nur verwirrt haben und wären zudem vermutlich von der Mehrzahl falsch abgelesen worden. Es erschien daher ratsamer, sich auf ihren natürlichen Selbsterhaltungstrieb zu verlassen.

 Inzwischen hatten die Lugger abermals gewendet und suchten der Sutherland die Luvseite abzugewinnen. Aus ihrem ganzen Verhalten schloß Hornblower, daß sie einen neuen Vorstoß planten. Er sah, wie der scharfgeschnittene schwarze Bug des Führers nach Steuerbord wendete, während der andere nach Backbord abfiel. Der Plan wurde klar. Die beiden trennten sich.

 Mit achterlichem Winde scharf überliegend schäumten sie heran, ein Bild des Vernichtungswillens. Sobald sie der Sutherland weit genug aus dem Wege gegangen waren, würden sie sich einander wieder auf konvergierenden Kursen nähern, um die beiden Flügel des Geleitzuges anzufallen. Hornblower würde schwerlich Zeit genug finden, erst den einen und dann den anderen zu verjagen.

 Hastig erwog er, ob er nicht die ganze Gruppe der Ostindienfahrer in den Wind drehen lassen und zusammenziehen konnte, doch verwarf er den Plan gleich wieder. Höchstwahrscheinlich hätte der Versuch nur zu einer Zersprengung geführt, wenn es nicht zu einem Durcheinander gekommen wäre, bei dem die Schiffe sich untereinander gerammt hätten. In jedem Fall wären sie dem Feinde zur Beute gefallen. Nein, es blieb nur das Ziel, die Angreifer einzeln zu vernichten. Es bestand sehr wenig Hoffnung, dieses Ziel zu erreichen, doch ließ sich durch einen Verzicht auf die Ausführung des Planes nichts gewinnen. Hornblower gedachte, ihn rücksichtslos zur Anwendung zu bringen.

 Er ließ sein Fernglas an Deck fallen und schwang sich in die Unterwanten des Kreuztopps. Er starrte zu den Gegnern hinüber, wandte den Blick von einem zum anderen, schätzte ihre Geschwindigkeit ab und beobachtete die Kurse. Sein in äußerster Sammlung angespanntes Gesicht straffte sich. Der an Steuerbord stehende Lugger war ein wenig näher ab der andere.

 Er mußte demnach zuerst auf den Geleitzug stoßen.

 Möglicherweise standen ihm - Hornblower - nur wenige Minuten zur Verfügung, auch den anderen zu verscheuchen, wenn er diesen niedergekämpft hatte. Ein zweiter Blick bestätigte seine Auffassung. Seine Erregung ließ ihn keine Sekunde an den aufs Spiel gesetzten eigenen Ruf denken.

 »Zwei Strich Steuerbord!«

 »Zwei Strich Steuerbord!« echote der Rudergänger.

 Im Bogen verließ die Sutherland das Kielwasser des Geleitzuges, um dem von rechts heranjagenden Lugger den Weg abzuschneiden. Dieser wich, um den drohenden Breitseiten des Linienschiffes zu entgehen, weit aus, wobei er infolge der höheren Geschwindigkeit einen Vorsprung gewann. Im Bestreben, zwischen den Ostindienfahrern und dem Angreifer zu bleiben, wurde die Sutherland immer weiter aus einer Stellung fortgelockt, aus der sie die Absichten des zweiten Franzosen hätte vereiteln können. Hornblower wußte es, hielt aber zäh an seinem Ziel fest, den Lugger so weit zu verjagen, daß er nicht gleich wieder eingreifen konnte. Dann sah er den anderen Lugger wenden, um sich auf seine Beute zu stürzen.

 »Die Leute an die Brassen, Mr. Bush! Hart Steuerbord!« Die Sutherland kam herum. Sie trug etwas mehr Leinwand, als eigentlich zu verantworten war, und legte sich unter dem dwars einfallenden Wind stark über. Mit schäumender Bugwelle stürmte sie auf den Geleitzug zu, der einigermaßen in Unordnung geraten war. Wie durch einen Wald von Masten hindurch konnte Hornblower die dunklen Segel des Luggers erkennen, der sich erschreckend schnell der Walmer Castle näherte. Entweder das Schiff gehorchte nur schlecht dem Ruder, oder die seemännische Führung taugte nichts, jedenfalls war sie erheblich hinter den ändern zurückgeblieben. Dutzende von Erwägungen drängten sich Hornblower auf. Er berechnete den Kurs den Luggers und der sechs Handelsschiffe und suchte dabei die mutmaßlichen, auf das Verhalten der einzelnen Kapitäne beruhenden Abweichungen zu berücksichtigen. Er mußte die Geschwindigkeit der Sutherland und ihre Abtrift schätzen. Den bereits halb zerstreuten Geleitzug zu umsegeln würde zu viel Zeit beansprucht und ihn obendrein des Vorteils der Überraschung beraubt haben. Ruhig erteilte er dem Rudergänger seine Anweisungen, durch die er einen Durchbruch zwischen zwei der Ostindienfahrer erzielen wollte. Die Lord Mornington bemerkte den heranrauschenden Zweidecker und wich aus, wie es Hornblower erwartet hatte.

 »Klar zum Feuern!« brüllte er. »Mr. Gerard! Geben Sie dem Lugger im Passieren eine Breitseite!«

 Die Lord Mornington war im Augenblick vorübergeglitten.

 Hinter ihr stand die Europe; sie war etwas ausgeschoren, und ein Zusammenprallen schien unvermeidlich zu sein.

 »Daß dich der Satan!« tobte Bush. »Donnerwetter...!« Die Sutherland brauste dicht vor dem Bug vorbei, wobei der Klüverbaum der Europe fast die Unterwanten ihres Kreuztopps streifte.

 Gleich darauf hatte sie bereits die zwischen zwei anderen Schiffen klaffende Lücke hinter sich. Jenseits davon lag die Walmer Castle. Der französische Lugger war bei ihr längsseits gegangen. In der Stille, die an Bord der Sutherland herrschte, konnte man das Knattern von Gewehrschüssen hören. Der Franzose schickte sich an, seine Beute zu entern. Doch als nun unversehens der große Zweidecker auftauchte, suchte sich der französische Führer in Sicherheit zu bringen. Hornblower sah, wie die Leute an Deck des Luggers zurücksprangen, und gleichzeitig stieg unter der vereinigten Anstrengung von zweihundert mit aller Kraft zugreifenden Armen das mächtige Großsegel empor. Der Lugger legte ab und wendete in elegantem Bogen, doch kam er um etliche Minuten zu spät.

 »Back das Kreuzmarssegel!« schrie Hornblower dem unweit von ihm stehenden Bush zu. »Mr. Gerard!«

 Die Sutherland gehorchte der Bremswirkung des backgebraßten Segels und schickte sich an, Flammen und Rauch zu speien.

 »Sorgfältig abkommen!« kreischte Gerard aufgeregt, weil damit zu rechnen war, daß auch die Backbordartillerie zum Tragen kommen mußte. »Warten, bis die Geschütze ihr Ziel finden... Feuer!«

 Die rollende Breitseite, die dem Kommando zufolge losdonnerte, während das Schiff langsam herumschwang, schien Hornblowers angespannten Sinnen endlos zu dauern. Die Pausen zwischen den einzelnen Schüssen waren ungleichmäßig, und einige der Geschütze jagten ihre Kugeln offenbar ins Blaue.

 Das bewiesen die Einschläge weit vor und jenseits des Zieles.

 Immerhin trafen mehrere Schüsse. Hornblower sah drüben beim Feinde Holz splittern und ein paar Wanten in Fetzen gehen. An zwei Stellen deutete eine quirlende Bewegung innerhalb der an Oberdeck stehenden Menschengruppen an, daß Kanonenkugeln hindurchgefegt waren.

 Der Wind trieb den Rauch der Breitseite augenblicks davon, so daß der Blick auf den ungefähr hundert Meter weit entfernten Lugger unbehindert blieb. Dem Feinde verblieb immer noch eine schwache Aussicht, zu entkommen. Seine Segel füllten sich, und er glitt schnell durchs Wasser. Hornblower erteilte dem Rudergänger entsprechende Befehle, damit die Sutherland wieder näher an den Lugger herangeführt wurde. Gleich darauf zeigten neun drüben erscheinende Rauchwolken an, daß der Franzose seine leichten Neunpfünder abgefeuert hatte. Er erwies sich als schneidiger Gegner. Ein musikalischer Ton, der an eine Orgelpfeife denken ließ, drang an Hornblowers Ohr, als eine Kugel dicht über ihn hinwegstrich, und ein zweifaches Krachen verriet, daß der Rumpf des Linienschiffes getroffen worden war.

 Allerdings war anzunehmen, daß das dicke Holz den Geschossen widerstehen würde.

 Hornblower vernahm das dumpfe Poltern der wieder ausgerannten Geschütze. Er beugte sich über die Reling.

 »Daß mir gut Richtung genommen wird!« schrie er den Geschützbedienungen des Oberdecks zu. »Warten, bis ihr das Ziel vor Kimme und Korn habt!«

 Die Kanonen donnerten einzeln und paarweise, vom Bug her beginnend. An jedem der vierundsiebzig Geschütze stand nur ein einziger erfahrener Kanonier, und wenn auch die Offiziere der Backbordbatterie einzelne ihrer Leute zur Steuerbordseite hinübergeschickt hatten, so hielten sie natürlich die besten zurück, da stets damit zu rechnen war, daß auch die Steuerbordartillerie zum Tragen kommen würde. Und vierundsiebzig gute Richtkanoniere konnte die Lydia nicht stellen. Hornblower entsann sich der Schwierigkeiten, die ihm die Aufstellung der Klarschiffrolle bereitet hatte. »Da geht er!« schrie Gerard in höchster Erregung. »Gut gemacht, Leute!«

 Der Großmast des Luggers schwankte, hing einen Augenblick in der Schwebe und stürzte dann samt dem Großsegel und allem stehenden und laufenden Gut über die Seite. Selbst jetzt aber noch bellte drüben das achterste Geschütz des Franzosen seine trotzige Herausforderung herüber. Abermals wandte sich Hornblower an den Rudergänger. Er wollte die Sutherland bis auf Pistolenschußweite an den Kaperer heranmanövrieren, um ihm den Rest zu geben. Er kochte geradezu vor Erregung, besann sich aber zum Glück noch im letzten Augenblick auf seine Pflichten. Wenn er sein Vorhaben durchführte, so ließ er dem anderen Lugger Zeit, im Geleitzug Unheil anzurichten.

 Dabei war jede Sekunde kostbar. Er nahm die eigene Gemütsbewegung als merkwürdige und interessante Erscheinung zur Kenntnis, während seine Befehle die Sutherland wenden ließen. Von dem Lugger, der wie toll in der groben See rollte und dessen schwarzer Rumpf einem riesigen verkrüppelten Wasserkäfer glich, schallten ihm höhnische Rufe nach. Irgend jemand schwenkte eine Trikolore.

 »Glückliche Reise, Moßjöh Crapaud«, höhnte Bush. »Du hast ein ordentliches Stück Arbeit vor dir, ehe du Brest wiedersiehst.«

 Die Sutherland hielt mit neuem Kurs auf den Geleitzug zu, dessen Schiffe alle gewendet hatten und ihr entgegensegelten.

 Der zweite Lugger blieb ihnen auf den Fersen wie ein Schäferhund, schwenkte jedoch ab, als das Linienschiff in bedrohliche Nähe kam. Noch einmal machte er wie eigensinnig den Versuch, die Walmer Castle anzufallen, die wie gewöhnlich zurückgeblieben war, aber Hornblower hielt auf sie zu, während sie ihrerseits bei ihm Schutz suchte. Selbst mit einem so wenig wendigen Schiff, wie Hornblower es befehligte, war es leicht, die Angriffe eines einzelnen Gegners abzuwehren. Der Franzose mochte das erkennen, denn nach einigen Minuten gab er seine Bemühungen auf, um dem havarierten Kameraden zu Hilfe zu eilen.

 Hornblower beobachtete, wie sich das große Luggersegel wieder füllte und der Kaperer weit nach Lee überliegend in die Seen einstampfte. Der entmastete Franzose konnte von der Kampanje der Sutherland schon nicht mehr gesehen werden.

 Hornblower fühlte sich sehr erleichtert, als er den Rückzug des Feindes beobachtete. Wenn er selbst allerdings drüben kommandiert hätte, so würde er sich darauf verlassen haben, daß sich der andere zu helfen wußte, und er hätte sich bis zum Anbruch der Nacht in der Nähe des Geleitzuges aufgehalten.

 Seltsam wäre es gewesen, wenn es ihm nicht gelungen wäre, irgendeinen Nachzügler in der Dunkelheit wegzuschnappen.

 »Sie können die Geschütze seefest zurren lassen, Mr. Bush«, sagte er endlich.

 Irgendeiner der an Oberdeck Befindlichen begann Hurra zu rufen, und seine Kameraden stimmten ein. Sie schwenkten die Hüte, als sei soeben die Schlacht bei Trafalgar gewonnen worden.

 »Sofort aufhören mit dem Lärm!« schrie Hornblower, rot vor Zorn, »Mr. Bush, schicken Sie die Leute nach achtern.«

 Grinsend, erregt und einander spielerisch stoßend wie Schuljungen, folgten sie dem Befehl. Beim Anblick dieser einfältigen Gesellen geriet Hornblowers Blut in Wallung.

 »Schluß mit dem Unfug!« brüllte er. »Was habt ihr denn Großes getan? Ein paar Lugger habt ihr verjagt, die nicht viel größer sind als eine Pinnaß! Zwei Breitseiten eines Schiffes von vierundsiebzig Kanonen, und ihr seid schon froh, daß ihr dem anderen eine einzige Maststenge geknickt habt. Heiliges Donnerwetter! Ihr hättet den kleinen Franzosen aus dem Wasser blasen müssen! Zwei Breitseiten habt ihr verpulvert, ihr jämmerlichen Stümper! Wenn's mal zu einem richtigen Gefecht kommt, dann werdet ihr eure Geschütze anders richten müssen, und diese andere Art werde ich euch beibringen, selbst wenn mir die neunschwänzige Katze dabei helfen muß. Und dann eure Segelmanöver! Das war ja eine wahre Schande! Ich habe sogar schon portugiesische Nigger Besseres leisten sehen!«

 Es ließ sich nicht bestreiten, daß auch diesmal wieder einige aus dem Herzen kommende Worte größeres Gewicht besaßen, als es eine wohlgesetzte Rede hätte tun können. Hornblowers aufrichtiger Zorn und sein offensichtlicher Ernst hatten einen tiefen Eindruck gemacht, so sehr hatte ihn der Anblick mangelhafter Arbeit in Entrüstung versetzt. Die Leute ließen jetzt die Köpfe hängen und traten verlegen hin und her, als sie erkannten, daß das, was sie vollbracht hatten, durchaus keine Heldentat gewesen war. Um ihnen Gerechtigkeit widerfahren zu lassen, muß man zugeben, daß ihre triumphierende Stimmung in erster Linie dem kühnen Durchbruch durch die eigenen Linien entsprang, wobei Schiffe des Geleitzuges beiderseits in nächster Nähe erschienen waren. In späteren Jahren, wenn sie von ihren früheren Reisen erzählten, würde die Geschichte reichlich ausgeschmückt werden, und sie würden sich einbilden, daß Hornblower bei heulendem Sturm seinen Zweidecker durch ein tolles Durcheinander von zweihundert Schiffen gesteuert hatte.

 »Sie können die Freiwache wegtreten lassen, Mrs. Bush«, sagte Hornblower. »Nach dem Frühstück der Leute bitte ich Segelexerzieren abzuhalten.«

 Die Reaktion auf die empfundene Erregung stellte sich ein. Er sehnte sich nach der Zurückgezogenheit, die er auf seiner Heckgalerie genießen konnte, aber in diesem Augenblick erschien der Wundarzt Walsh auf der Kampanje und legte grüßend die Hand an den Hut.

 »Bitte melden zu dürfen, Sir. Ein Decksoffizier tot; keine Verwundeten.«

 »Tot?« wiederholte Hornblower sichtlich betroffen. »Wer?«

 »Fähnrich John Hart.«

 Der Genannte hatte sich bereits an Bord der Lydia als vielversprechender Seemann erwiesen, so daß Hornblower selbst ihn befördert und seine Ernennung zum Offiziersanwärter durchgesetzt hatte. »Tot?« fragte er nochmals.

 »Ich könnte ihn auch als tödlich verwundet bezeichnen, Sir«, erwiderte Walsh. »Er verlor ein Bein, als eine Neunpfünderkugel durch die Geschützpforte Nr. 11 im unteren Batteriedeck hereinflog. Als sie ihn auf den Verbandplatz brachten, lebte er noch, aber er starb kaum eine Minute später.

 Hauptarterie zerrissen.«

 Walsh hatte noch nie unter Hornblower gedient. Andernfalls würde er wohl vermieden haben, sich mit so viel beruflichem Genuß in derlei Einzelheiten zu verlieren.

 »Scheren Sie sich zum Teufel«, knurrte Hornblower.

 Die Aussicht auf eine nervenberuhigende Einsamkeit war verdorben. Später am Tage mußte eine Bestattung stattfinden mit halbmast gesetzter Flagge. Das war schon an sich lästig.

 Und obendrein hatte ausgerechnet Hart fallen müssen, ein großer junger Mann, der durch sein offenes und freundliches Lächeln aufgefallen war. Hornblowers Laune war gründlich verdorben worden.

 Bush stand auf dem Achterdeck. Er strahlte geradezu wegen der Ereignisse des Tages und der Aussicht, die Leute vier geschlagene Stunden segelexerzieren zu lassen. Gern würde er gesprochen haben, und das gleiche galt von Gerard, der darauf brannte, die Wirkung seiner geliebten Artillerie zu erörtern.

 Finster starrte Hornblower sie an. Sie hätten es nur wagen sollen, ihn anzureden; aber sie, die bereits jahrelang unter ihm gedient hatten, kannten ihn und schwiegen. Er wandte sich ab und verschwand unter Deck. An den Rahen der Handelsschiffe stiegen Signale empor; törichte Beglückwünschungen, wie man sie von Ostindienfahrern erwarten konnte. Wahrscheinlich war die Hälfte der Signale falsch. Nun, er durfte mit Bestimmtheit annehmen, daß Bush so lange »Nicht verstanden« geben würde, bis die Hanswurste die richtigen Flaggen heißten, und dann antwortete er sicherlich nur mit einer kurzen Bestätigung. Er - Hornblower - wollte weder mit ihnen noch mir irgend jemand anders etwas zu tun haben. Das einzig Angenehme inmitten einer ihm verhaßten Welt war die Aussicht, bei achterlichem Wind und dem in Lee stehenden Geleitzug auf der Heckgalerie ungestört und nicht einmal den neugierigen Fernrohren der anderen Schiffe ausgesetzt zu sein.

 7. Kapitel

 Als die Trommeln rasselten, um die Mannschaft zur Musterung in Divisionen zu rufen, tat Hornblower einen letzten Zug aus seiner Zigarre. Er atmete eine ganze Lunge voll Rauch aus, sah unter dem blauen Himmel empor und ließ dann den Blick über das blaue Wasser schweifen, das weißschäumend unter dem Achtersteven der Sutherland hervorquoll. Droben vernahm er den taktmäßigen Schritt der Seesoldaten, die sich auf ihren Platz begaben, und dann gab es ein gedämpftes Scharren schwerer Stiefel, als sie den Befehlen ihres Hauptmanns folgend antraten. Als halblaute Begleitmusik wirkte das Trappeln Hunderter von Füßen der übrigen Besatzung. Sobald Stille eingetreten war, warf Hornblower den Zigarrenstummel über Bord, zupfte sich den Waffenrock zurecht, überzeugte sich davon, daß der Dreimaster richtig auf dem Kopf saß, und stieg, die Linke am Säbelgriff, in würdiger Haltung zur Kampanje empor. Bush war dort, Crystal und der Fähnrich der Wache. Sie grüßten militärisch, und die Seesoldaten präsentierten das Gewehr.

 Gelassen sah sich Hornblower um. Am Sonntagvormittag war es seine Pflicht, das Schiff zu besichtigen, und er konnte es sich leisten, die ganze Schönheit der malerischen Szene auf sich einwirken zu lassen. Über ihm zeichneten die Pyramiden weißer Leinwand langsam Kreise auf den blauen Himmel, während das Schiff sich sanft in der Dünung wiegte. Die Decks waren reingescheuert - in zehntägiger Arbeit hatte Bush das erreicht -, und bei der heutigen Sonntagsmusterung kam die an Bord eines Kriegsschiffes herrschende mustergültige Ordnung voll zur Geltung. Unter halbgeöffneten Augenlidern hervor ließ Hornblower einen forschenden Blick über die angetretenen Mannschaften gleiten. Sie waren stillgestanden und sahen in ihren Tuchjacken und langen Hosen gut aus. Ihre innerliche Haltung suchte er zu erkennen. Die ließ sich auf solche Weise besser beurteilen als aus der Nähe. Die Art, in der eine nur widerstrebend gehorchende Besatzung dem Kommando »Stillgestanden« entsprach, ließ in den meisten Fällen gewisse Schlüsse zu, wie man auch die Stumpfheit entmutigter Mannschaften erkennen konnte. Hornblower war dem Schicksal dankbar dafür, daß er weder das eine noch das andere bemerkte.

 Zehn mit harter Arbeit und häufigem Exerzieren ausgefüllte Tage, in denen die Vorgesetzten ihre Leute nicht aus den Augen ließen, hatten die Mannschaften mit ihren Pflichten vertraut gemacht. Die dabei bewiesene, mit Humor gepaarte Gerechtigkeit hatte wesentlich dazu beigetragen. Vorgestern war Hornblower allerdings genötigt gewesen, fünf Auspeitschungen vornehmen zu lassen, wobei er sich, während ihm das Pfeifen und Klatschen der neunschwänzigen Katze Übelkeit verursachte, dazu zwang, eine gleichgültige Haltung zur Schau zu tragen. Eine dieser Auspeitschungen mochte dem davon Betroffenen ganz guttun; es handelte sich um einen gedienten Mann, der offenbar das Gelernte vergessen hatte und einer energischen Aufmunterung bedurfte. Die anderen vier konnten zum mindesten nicht viel Unheil anrichten, denn die Bestraften wären doch niemals brauchbare Seeleute geworden. Viehische Kerle waren es, die nur durch brutale Behandlung gebändigt werden konnten. Hornblower hatte sie geopfert, um den wilderen Elementen an Bord zu zeigen, wessen sie sich zu gewärtigen hatten, wenn sie den ihnen erteilten Befehlen nicht aufs Wort gehorchten. Nur durch solche Veranschaulichungen konnte er auf die primitiven Gemüter einwirken, aber die Dosis war mit der allergrößten Vorsicht zu verabfolgen; sie durfte weder zu groß noch zu klein sein. Hornblower gewann den Eindruck, daß er gerade das zutreffende Maß gefunden hatte.

 Noch einmal sah er umher, um die Schönheit der Szene auf sich wirken zu lassen. Das saubere Schiff, die weißen Segel und der blaue Himmel boten einen prächtigen Anblick; das Scharlachrot und Gelbbraun der Seesoldatenuniformen, das Blau und Gold der Offiziere. Schön war es auch, daß ungeachtet der Musterung das pulsierende Leben des Schiffes andauerte.

 Während über vierhundert Männer wie erstarrt an Oberdeck standen, richtete der beim Kompaß stehende Steuermann seine gesammelte Aufmerksamkeit auf die Beibehaltung des Kurses.

 Der droben im Vortopp kauernde Posten Ausguck und der wachhabende Offizier, der mit seinem Fernrohr den Horizont absuchte, waren lebendige Beweise dafür, daß der Dienst des Königs keine Unterbrechung duldete.

 Hornblower schickte sich an, die Musterung vorzunehmen.

 Auf und nieder schritt er an den Viererreihen der Seesoldaten entlang, doch obwohl sein Auge mechanisch über die Leute schweifte, bemerkte er in Wirklichkeit so gut wie nichts. Er durfte sich darauf verlassen, daß der Hauptmann Morris und seine Sergeanten für tadellosen Anzug, einschließlich frisch geweißter Koppel und geputzter Knöpfe, sorgten. Seesoldaten konnten in einer Weise gedrillt werden, die sich den Matrosen gegenüber nicht anwenden ließ.

 Er wandte sich den Seeleuten zu, deren Divisionsoffiziere vor den Untergebenen Aufstellung genommen hatten. Hier belebte sich Hornblowers Interesse. Die Leute sahen in ihrem weißen Zeug gut aus. Hornblower fragte sich, wie viele von ihnen wußten, daß die Kosten der Kleidung von der geringen Löhnung abgezogen wurden. Einige der Neueingestellten hatten einen argen Sonnenbrand erlitten, da sie sich tags zuvor in leichtsinniger Weise der starken Bestrahlung ausgesetzt hatten.

 Ein blonder kräftiger Bursche hatte sowohl an den Unterarmen als auch am Nacken und an der Stirn die Haut verloren.

 Hornblower erkannte in ihm Waites, den wegen Schafraubes eingesperrten Sträfling. Eine mehrmonatige Untersuchungshaft hatte seine Haut gebleicht. Die betroffenen Stellen sahen schlimm aus.

 »Sorgen Sie dafür«, wandte sich Hornblower an den Korporalschaftsführer, »daß der Mann heute nachmittag zum Wundarzt geht. Er muß sich mit Gänsefett einreihen. Vielleicht wird ihm auch noch etwas anderes verschrieben.«

 »Aye, aye, Sir.«

 Weiter schritt Hornblower an den Reihen entlang, wobei er jeden Mann scharf ins Auge faßte. Gesichter waren da, deren er sich wohl entsann, ohne doch einen Namen nennen zu können; Gesichter, die er schon vor zwei Jahren drunten in der Südsee an Bord der Lydia gesehen hatte, und solche, auf die sein Blick erst vor wenigen Tagen zum erstenmal gefallen war, als Gerard seine verschüchterten Gefangenen von St. Ives herüberbrachte.

 Dunkelhäutige Gesichter und blasse, halbwüchsige Burschen und ältere Männer, blaue, braune und graue Augen. Eine ganze Flut im einzelnen geringfügiger Eindrücke überfiel Hornblower.

 Später, in der Zurückgezogenheit der Heckgalerie, würde er aus ihnen in den großen Zügen einen Plan entwerfen, durch den er die Ausbildung der Besatzung zu fördern gedachte.

 »Wie heißt der Mann dort?... Dawson? Nein, Dawkins. Sieht verdrossen aus. Einer von den Leuten Goddards. Scheint die Auspeitschung noch nicht vergessen zu haben. Muß ich mir merken.«

 Die Sonne brannte hernieder, während die Sutherland sanft in der Dünung rollte. Von der Mannschaft lenkte Hornblower seine Aufmerksamkeit auf das Schiff - die Bodenstücke der Geschütze, die Art, wie das Tauwerk aufgeschossen war, die Sauberkeit des Decks, der Kombüse und des Vorschiffs.

 Allerdings handelte es sich nur um eine formelle Beaugenscheinigung. Eher würde der Himmel einstürzen, als daß Bush seine Pflicht vernachlässigte. Dennoch mußte er so tun, als besichtigte er alles mit großem Ernst. Menschen ließen sich so sonderbar beeinflussen; sie würden besser für Bush arbeiten, wenn sie annahmen, daß der Kommandant ihm auf die Finger sah, und besser für Hornblower, wenn er ihrer Meinung nach das Schiff eingehend besichtigte. Die Aufgabe, die Ergebenheit der Untergebenen zu ködern, ließ Hornblower in unbewachten Augenblicken spöttisch schmunzeln.

 »Ich bin zufrieden, Mr. Bush«, sagte er, als er auf die Kampanje zurückkehrte. »Das Schiff befindet sich in einem besseren Zustand, als ich zu hoffen wagte. Ich erwarte, daß die fortschreitende Besserung anhält. Sie können jetzt zum Gottesdienst antreten lassen.«

 Eine fromme Admiralität hatte den sonntäglichen Gottesdienst vorgeschrieben, sonst hätte Hornblower als Jünger Gibbons darauf verzichtet. Immerhin war es ihm gelungen, die Mitnahme eines Kaplans zu vereiteln; er haßte die Geistlichen.

 Nun sah er zu, wie die Leute Schemel herbeitrugen und für die Offiziere Stühle aufstellten. Sie führten ihre Tätigkeit heiteren Sinnes, wenn auch nicht ganz mit der disziplinierten Sachlichkeit aus, die das Merkmal einer tadellos ausgebildeten Besatzung gewesen wäre. Brown, der Bootssteurer der Kommandantengig, bedeckte das Gehäuse des auf dem Achterdeck stehenden Kompasses mit einem Tuch, auf das er mit gebührender Würde Hornblowers Bibel und Gebetbuch legte. Dem Kapitän Hornblower mißfielen diese Gottesdienste.

 Stets bestand die Gefahr, daß irgendein Mitglied seiner bunt zusammengewürfelten Gemeinde gegen die Teilnahme Einspruch erhob, mochte er Katholik oder Dissident sein. Die Religion war die einzige Macht, die sich gegen die Fesseln der Disziplin auflehnen konnte. Hornblower entsann sich eines theologisch veranlagten Steuermannsmaats, der einmal gegen die Lesung des Segens protestiert hatte, als ob Hornblower, der Vertreter des Königs und damit letzten Endes auch Gottes, nicht einen Segen lesen konnte, wenn es ihm beliebte!

 Er ließ den Blick über die Versammlung gleiten und begann.

 Wenn die Sache an sich unvermeidlich war, so konnte man sie schließlich auch ordentlich durchführen. Allerdings las Bush den Text in einer Weise, als riefe er die Toppsgasten des Vortopps an. Dann folgte Hornblower mit den einleitenden Zeilen des Kirchengesanges, und Sullivan der Fiedler spielte die Weise vor. Bush gab durch seinen Einsatz das Zeichen zum Beginn, was Hornblower niemals über sich vermochte, weil er sich vorhielt, daß er weder ein Marktschreier noch der Dirigent einer italienischen Oper sei. Brüllend stimmten die Leute ein.

 Aber selbst das Singen geistlicher Lieder bot seine Vorteile.

 Aus der Art, wie sie gesungen wurden, kann der Kommandant eines Schiffes häufig die Stimmung erkennen. Entweder war nun an diesem Morgen ein besonders beliebtes Lied gewählt worden, oder die Leute befanden sich des sonnigen Wetters wegen in heiterer Laune, denn sie sangen aus voller Kehle, indessen Sullivan in heller Begeisterung auf seiner Fiedel herumkratzte und die Begleitung lieferte. Namentlich die cornischen Leute schienen die Weise zu kennen. Sie brachten einige Harmonie in das unschöne Gegröle der anderen. Der gänzlich unmusikalische Hornblower merkte allerdings keinen Unterschied, denn er konnte Mozart nicht von einem Seemannsshanty unterscheiden. Während er zuhörend die Hunderte offener Münder ansah, überlegte er, ob andere Menschen wirklich etwas anderes als Lärm vernahmen oder ob er der einzige an Bord war, der sich keiner Selbsttäuschung hingab.

 Plötzlich bemerkte er in den ersten Reihen einen Schiffsjungen. Er jedenfalls schien wirklich ergriffen zu sein, denn er weinte herzzerbrechend, wenn er sich auch bemühte, den Rücken zu straffen und seine Gemütsbewegung zu verbergen. Aber die Tränen liefen ihm in Strömen über die Wangen. Vielleicht klang irgendeine Erinnerung in dem armen Kerlchen auf. Vielleicht hatte er das Lied zum letztenmal neben Eltern und Geschwistern sitzend in der heimatlichen Dorfkirche gehört. Offenbar war er heimwehkrank und todunglücklich.

 Hornblower begrüßte es in des Jungen und in seinem eigenen Interesse, daß der Gesang zu Ende ging. Der nächste Akt mußte dem Bengel die Fassung wiedergeben.

 Hornblower nahm die Kriegsartikel zur Hand, die einer Verfügung der Admiralität entsprechend jeden Sonntag auf jedem Schiff Seiner Majestät verlesen werden mußten. Er hatte die bedeutungsvollen Sätze schon mindestens fünfhundertmal vorgelesen, kannte sie auswendig und sprach sie gut. Dies war besser als irgendeine unklare Predigt; hier handelte es sich um eine schwarz auf weiß niedergeschriebene Vorschrift, um einen nüchternen Aufruf zur Pflicht. Sie enthielt keine gefühlvollen Redewendungen, keine Fanfarenstöße, sondern nur die kalte Folgerichtigkeit einiger Gesetze, die dem britischen Reiche während eines siebzehnjährigen Ringens Schutz gewährt hatten.

 An der atemlosen Stille, die sich über das Oberdeck verbreitet hatte, erkannte er, daß es ihm gelungen war, die Aufmerksamkeit der Besatzung zu fesseln, und als er das Blatt zusammenfaltete und niederlegte, fiel sein Blick auf ernste, entschlossene Gesichter. Der in der ersten Reihe sitzende Schiffsjunge hatte seine Tränen vergessen. Ein verträumter Ausdruck erschien in seinen Augen. Offensichtlich nahm er sich vor, fortan seine Pflichten besser zu erfüllen als bisher.

 Vielleicht träumte er auch davon, dereinst selbst Kapitän zu werden, als Kommandant eines Linienschiffes einen mit goldenen Tressen geschmückten Rock zu tragen und Heldentaten zu vollbringen.

 In jähem Stimmungsumschwung erwog Hornblower, ob hochherzige Empfindungen den Jungen gegen Kanonenkugeln schützen konnten... er entsann sich eines anderen Schiffsjungen, der, von einem Geschoß der Natividad getroffen, vor seinen Augen zu einer unförmigen Masse zermalmt worden war.

 8. Kapitel

 Nachmittag. Hornblower ging auf dem Achterdeck auf und nieder. Die ihn bewegende Frage war so schwierig, daß er die Heckgalerie verlassen hatte, auf der er sich nicht so schnell bewegen konnte. Die auf dem Achterdeck Beschäftigten erkannten seine Laune und hielten sich wohlweislich auf der Leeseite, wodurch ihm eine fast dreißig Meter lange Strecke der Luvseite verblieb. Hin und her schritt er; hin und her, wobei er sich inbrünstig bemühte, zu einem festen Entschluß zu gelangen.

 Unter westlicher, dwars einfallender Brise glitt die Sutherland langsam durchs Wasser. Nur wenige Kabellängen von ihr entfernt und in Lee stand der Geleitzug, der sich zusammengedrängt hatte.

 Mit schnappendem Laut schob Gerard das Fernrohr zusammen.

 »Boot von der Lord Mornington hält auf uns zu, Sir«, meldete er. Er wollte seinen Kommandanten frühzeitig auf den bevorstehenden Besuch aufmerksam machen, um ihm Gelegenheit zu geben, sich als unerreichbar in die Kajüte zurückzuziehen, aber er wußte auch genauso wie Hornblower, daß es für einen Seeoffizier nicht ratsam war, den an Bord der Ostindienfahrer eingeschifften Standespersonen allzu grob zu begegnen.

 Hornblower warf einen Blick auf das Boot, das wie ein Insekt über die Meeresoberfläche kroch. Zehn Tage lang hatte der aus Nordwesten wehende starke Wind die Reise kräftig gefördert, so daß der Geleitzug bereits querab von Nordafrika stand, auf welcher Breite Hornblower seine bisherigen Schutzbefohlenen entlassen sollte. Überdies hatte das Wetter bis vor kurzem jeden Verkehr von Schiff zu Schiff verhindert. Gestern war ein lebhafter Verkehr zwischen den Einheiten des Geleitzuges festzustellen gewesen, und es stand durchaus zu erwarten, daß er - Hornblower - heute offizielle Besuche empfangen würde, die sich nicht gut abweisen ließen. Innerhalb von zwei Stunden sollte die endgültige Trennung stattfinden. Die Quälerei konnte also nicht sehr lange dauern. Das Boot schor längsseit, und Hornblower trat zum Fallreep, um seine beiden Gäste, den Kapitän Osborn von der Lord Mornington, der feierlich im Frack war, und einen großen und knochigen, mit Ordensband und Stern geschmückten Zivilisten zu empfangen.

 »Guten Tag, Herr Kapitän«, sagte Osborn. »Ich erlaube mir, Ihnen Lord Eastlake, den neuen Gouverneur von Bombay, vorzustellen.«

 Die Herren verneigten sich voreinander, worauf sich Lord Eastlake räusperte.

 »Ich komme, Herr Kapitän Hornblower, Sie zu bitten, diese mit vierhundert Guineen gefüllte Börse zur Verteilung an die Besatzung Ihres Schiffes entgegenzunehmen. Sie wurden von den Passagieren des ostindischen Geleitzuges gesammelt in Anerkennung der Geschicklichkeit und des Mutes, die von der Sutherland gelegentlich des bei Ushant gelieferten Seegefechts bekundet wurden.«

 »Im Namen meiner Besatzung danke ich Euer Lordschaft«, erwiderte Hornblower.

 Die Überreichung des Geldes war eine hübsche Geste, und während er die Börse ergriff, kam er sich angesichts der Pläne, die er hinsichtlich des Geleitzuges geschmiedet hatte, wie ein Judas vor.

 »Und ich«, ließ sich Osborn vernehmen, »bin der Überbringer einer Einladung, durch die Sie und Ihr Erster Offizier freundlichst gebeten werden, an unserem Mittagessen an Bord der Lord Mornington teilzunehmen.«

 Anscheinend lebhaft bedauernd schüttelte Hornblower den Kopf.

 »In zwei Stunden trennen sich unsere Wege«, sagte er. »Ich wollte gerade das entsprechende Signal heißen lassen, und es tut mir aufrichtig leid, Ihrer liebenswürdigen Aufforderung nicht Folge leisten zu können.«

 »Auch wir bedauern diesen Umstand außerordentlich«, meinte Lord Eastlake. »Das zehntägige schlechte Wetter beraubte uns des Vergnügens, mit den Herren Seeoffizieren zusammenzukommen. Ließe sich Ihr Entschluß nicht abändern, Herr Kapitän?«

 »Ich stehe im Dienste Seiner Majestät, Mylord, und ich habe die sehr klaren Befehle der Admiralität zu befolgen.«

 Gegen solche Erklärung vermochte der Gouverneur von Bombay natürlich keine Einwendungen zu erheben.

 »Ich verstehe das«, nickte er. »Würden Sie mir aber zum mindesten die Freude gewähren, die Bekanntschaft Ihrer Herren Offiziere zu machen?«

 Auch dies war eine liebenswürdige Geste. Hornblower ließ seine Offiziere rufen und stellte sie der Reihe nach vor; den hornhändigen Kapitänleutnant Bush, den hübschen und eleganten Gerard, den Hauptmann Morris von der Marineinfanterie und sämtliche übrigen im Offiziersrang stehenden Untergebenen bis hinunter zum jüngsten Seekadetten.

 Sie alle waren entzückt von solcher Begegnung mit einem Lord.

 Endlich schickte sich Lord Eastlake an, von Bord zu gehen.

 »Leben Sie wohl, Herr Kapitän«, sagte er, dem Kommandanten die Rechte entgegenstreckend. »Ich wünsche Ihnen eine glückliche Reise ins Mittelmeer.«

 »Danke verbindlichst, Mylord. Mögen Sie Ihrerseits eine gute Reise nach Bombay erleben; und möge Ihnen viel Erfolg in Ihrer neuen Stellung beschieden sein.«

 Während er ihnen nachsah, wog Hornblower noch immer die Börse in der Hand - einen bestickten Leinenbeutel, an dem noch unlängst jemand eifrig gearbeitet haben mußte. Er spürte das Gewicht des Goldes und das Knistern der Banknoten. Gern hätte er die Summe als Prisengeld betrachtet und sie nach den dafür gültigen Regeln verteilt, aber er sagte sich, daß er eine solche Belohnung nicht von Zivilpersonen annehmen durfte.

 »Mr. Bush«, sagte er, als das Boot ablegte. »Die Leute sollen drei Hurras ausbringen.«

 Lord Eastlake und Kapitän Osborn freuten sich sichtlich über die Ehrung. Hornblower sah, wie das Boot wieder zur Lord Mornington kroch. Vierhundert Guineen! Es war viel Geld, aber er gedachte nicht, sich bestechen zu lassen. Und im gleichen Augenblick, da ihm solches klar wurde, stand auch sein Entschluß fest, um den er seit vierundzwanzig Stunden gerungen hatte. Er wollte der Ostindischen Kompanie einen Begriff von der Unbestechlichkeit des Kapitäns Horatio Hornblower geben.

 »Mr. Rayner, lassen Sie die Barkaß und die Pinnaß klarmachen, und steuern Sie das Schiff auf die Leeseite des Geleitzuges. Die Boote werden zu Wasser gefiert, sowie die entsprechende Position erreicht ist. Mr. Bush und Mr. Gerard...«

 Inmitten der Geschäftigkeit des Wendemanövers erteilte Hornblower kurz seine Befehle. Zum erstenmal im Verlauf seiner Dienstzeit wagte Bush Einwendungen zu machen.

 »Es handelt sich um Schiffe der Kompanie, Sir.«

 »Dieser Ansicht bin ich ebenfalls«, erwiderte der Kommandant spöttisch. Er war sich des Wagnisses vollauf bewußt, das er durch die Wegnahme von Leuten der Ostindischen Kompanie auf sich nahm. Nicht nur beleidigte er dadurch die mächtigste Handelsorganisation Englands, sondern er verstieß auch gegen die Befehle der Admiralität. Er brauchte indessen die Leute; er brauchte sie unerhört dringend, und die Schiffe, von denen er sie sich holen wollte, würden erst bei der Insel St. Helena wieder Land zu sehen bekommen. Eine Beschwerde konnte frühestens in drei bis vier Monaten in England eintreffen, und ein halbes Jahr würde verstreichen, bis ihn ein entsprechendes Dienstschreiben im Mittelmeer erreichen konnte. Ein sechs Monate altes Verbrechen dieser Art würde schwerlich mit allem Nachdruck geahndet werden, und überhaupt war er bis dahin möglicherweise tot. »Die Boote sind mit Pistolen und Entermessern auszurüsten, damit man drüben gleich im Bilde ist, daß ich keine Dummheiten dulde. Von jedem der Schiffe da drüben benötige ich zwanzig Mann.«

 »Zwanzig!« wiederholte Bush bewundernd. Wenigstens ging sein Kommandant aufs Ganze!

 »Zwanzig von jedem. Und vergessen Sie nicht, daß ich ausschließlich Weiße haben will. Keine Laskaren. Und jeder muß ein erfahrener Seemann sein. Vor allem ist es mir um Richtkanoniere zu tun. Sie haben doch Verwendung für ein paar brauchbare Artilleristen, Gerard?«

 »Donnerwetter, jawohl, Sir!«

 »Schön. Ich danke den Herren.«

 Hornblower wandte sich ab. Selbständig war er zu seinem Entschluß gelangt, den er nicht mehr zu erörtern wünschte. Die Sutherland hatte sich inzwischen dem Geleitzug genähert. Erst wurde die Barkaß und gleich darauf die Pinnaß zu Wasser gebracht. Die Boote hielten auf die in geringem Abstand voreinander liegenden Schiffe zu, während die Sutherland etwas nach Lee abfiel, um ihre Rückkehr zu erwarten. Mit backgebraßtem Großmarssegel blieb sie beigedreht liegen.

 Durchs Glas sah Hornblower blanke Waffen glitzern, als Gerard mit seinen Leuten an Deck der Lord Mornington enterte. Gerard trat sofort sehr nachdrücklich auf, um den Gedanken an Widerstand erst gar nicht aufkommen zu lassen. Hornblower fiel es schwer, seine fieberhafte Erregung zu unterdrücken. Mit einem Ruck schob er sein Fernrohr zusammen und begann, schnellen Schrittes an Deck hin und her zu gehen.

 »Boot von der Lord Mornington, Sir«, meldete Rayner nach einem Weilchen. Er war ebenso erregt wie sein Kommandant, doch verbarg er es viel weniger.

 »Danke«, sagte Hornblower gewollt gleichgültig.

 In Wirklichkeit fühlte er sich wesentlich erleichtert. Wenn Osborn Gerards Ansinnen scharf zurückgewiesen und seine Leute zu den Waffen gerufen hätte, so wäre die Lage sehr kritisch geworden. Ein Kriegsgericht wäre imstande gewesen, von Mord zu sprechen, falls jemand bei der Durchführung einer ungesetzlichen Handlung das Leben eingebüßt hätte. Andrerseits hatte er damit gerechnet, daß sich Osborn vollkommen überrumpeln und es auf einen bewaffneten Widerstand nicht ankommen ließ. Hornblowers Voraussetzungen erwiesen sich als richtig. Osborn erhob Protest, und Protest mochten sie immerhin dutzendweise erheben, zumal der Rest der Kapitäne dem Beispiel ihres Kommodore folgen würde, und während sie protestierten, wurden sie ihre Leute los.

 Osborn erschien persönlich. Blauroten Gesichts, ein Bild gekränkter Würde, durchschritt er die Fallreepspforte.

 »Herr Kapitän Hornblower!« schrie er, als er den Fuß an Deck setzte. »Das ist eine Vergewaltigung! Ich erhebe energischsten Einspruch. In diesem Augenblick mustert Ihr Leutnant meine Mannschaft, um mehrere von ihnen zum Dienst zu pressen.«

 »Er handelt auf meinen Befehl.«

 »Ich wollte meinen Ohren nicht trauen, als er das behauptete.

 Sind Sie sich dessen bewußt, Sir, daß Sie damit in unerhörter Weise gegen die Gesetze verstoßen? Es ist eine unglaubliche Übertretung der von der Admiralität herausgegebenen Bestimmungen; eine Vergewaltigung, Sir! Die Fahrzeuge der Ehrenwerten Ostindischen Kompanie dürfen nicht von Preßkommandos behelligt werden. Als dienstältester Kapitän erhebe ich flammenden Protest gegen Ihre Handlungsweise!«

 »Ich werde diesen Protest gern zur Kenntnis nehmen, wenn Sie ihn erheben, Sir.«

 »Ja... aber...«, stotterte Osborn. »Ich habe ihn ja soeben schon erhoben, Sir.«

 »Ach so«, meinte Hornblower. »Ich dachte, dies wären erst einleitende Bemerkungen.«

 »Durchaus nicht!« tobte Osborn, der ungeachtet seiner schwerfälligen Gestalt fast auf dem Deck umherzutanzen begann. »Ich habe protestiert, Sir, und ich werde fortfahren zu protestieren. Die Aufmerksamkeit der Höchsten des Landes werde ich auf diese Vergewaltigung lenken. Von den Enden der Erde werde ich freudig herbeieilen, Sir, um vor dem Kriegsgericht als Zeuge gegen Sie aufzutreten. Ich werde nicht ruhen und nicht rasten... keinen Stein werde ich auf dem anderen lassen... Ich werde meinen ganzen Einfluß aufbieten, um dieses Verbrechen entsprechend geahndet zu sehen. Zugrunde richten werde ich Sie!«

 »Aber Herr Kapitän...«, begann Hornblower versöhnlich.

 Osborn, der bereits in dramatischer Weise seinen Rückzug antreten wollte, stutzte. Ein flüchtiger Seitenblick hatte dem Kommandanten der Sutherland verraten, daß die Boote bereits auf zwei andere Opfer zuhielten, nachdem sie offenbar die ersten beiden aller als Rekruten in Frage kommenden Männer beraubt hatten. Osborn, der glaubte, daß Hornblower einlenken werde, wurde wieder ganz zugänglich.

 »Wenn Sie die Leute herausgeben, nehme ich natürlich alles zurück, was ich gesagt habe«, versicherte er. »Kein Wort wird weiterhin über den Zwischenfall verloren werden.«

 »Aber würden Sie mir nicht erlauben, Freiwillige unter Ihren Mannschaften anzuwerben, Herr Kapitän?« bat Hornblower.

 »Vielleicht würden einige der Leute gern in den Dienst des Königs treten.«

 »Schön... selbst das will ich zubilligen. Wie Sie andeuteten, Sir, werden Sie vielleicht in der Tat ein paar unruhige Geister unter ihnen finden.«

 Das war der Höhepunkt von Osborns Großmut, obwohl er mit Sicherheit annahm, daß kaum einer seiner Seeleute töricht genug sein würde, die verhältnismäßig bequeme Lebensweise eines zur Ostindischen Kompanie gehörenden Matrosen mit den harten Daseinsbedingungen der Marine zu vertauschen.

 »Bei jenem Zusammentreffen mit den Kaperern war Ihr Auftreten so bewundernswert, daß es mir schwerfällt, Ihnen irgendeine Bitte abzuschlagen«, sagte Osborn friedfertig. Die Boote der Sutherland lagen bereits längsseit des letzten Handelsschiffes.

 »Sehr liebenswürdig von Ihnen, Sir«, verneigte sich Hornblower. »Erlauben Sie mir, daß ich Sie zu Ihrer Gig begleite. Da meine Offiziere natürlich zuerst die Freiwilligen ausgemustert haben, werden sich diese ausnahmslos in den Booten befinden, und die Unfreiwilligen schicke ich Ihnen zurück. Ich danke Ihnen aufrichtig für Ihr Entgegenkommen, Herr Kapitän.«

 Sobald Osborn von Bord gegangen war, begab sich Hornblower wieder auf die Kampanje. Rayner machte große Augen. Weshalb hatte der Kommandant so plötzlich seinen Standpunkt geändert?

 Aber Rayner sollte noch ganz anders staunen. Die Beiboote der Sutherland befanden sich auf dem Rückweg. Sie begegneten der Gig Osborns, die langsam gegen den Wind gerudert wurde.

 Durchs Glas sah Hornblower, daß Osborn mit den Armen winkte. Wahrscheinlich schrie er etwas zu den Kriegsschiffsbooten hinüber, aber Bush und Gerard achteten richtigerweise nicht darauf. Innerhalb von zwei Minuten schoren sie längsseit, und dann enterten einhundertundzwanzig, von den dreißig Leuten der Sutherland geleitete Männer samt ihren wenigen Habseligkeiten an Bord. Mit breitem Grinsen wurden sie von der übrigen Mannschaft empfangen. Es war eine Eigenart des gepreßten britischen Seemannes, daß er sich immer freute, wenn er Leidensgenossen fand.

 Bush und Gerard hatten ihre Sache ausgezeichnet gemacht.

 Hornblower ließ den Blick über die Neuen schweifen, die jeweils nach ihrem Temperament teilnahmslos, verstört oder in verbissenem Zorn an Deck standen. Ohne jegliche Warnung waren sie ihrer bisherigen Umgebung entrissen worden, in der sie bei lässig gehandhabter Disziplin regelmäßig bezahlt und reichlich beköstigt wurden. Nun sollten sie die Härten des königlichen Dienstes kennenlernen, in dem die Löhnung zweifelhaft, das Essen schlecht war, und wo sie erwarten mußten, daß ein kurzer Befehl ihres neuen Kapitäns genügte, ihnen das Fleisch von den Knochen peitschen zu lassen. Selbst ein vor dem Mast fahrender Seemann durfte sich auf den Besuch Indiens und die damit verbundenen Möglichkeiten freuen. Diese Männer jedoch waren zu zwei Jahren eintönigen Lebens verurteilt, in das nur die Gefahr einige Abwechslung brachte, während feindliche Kanonenkugeln und Krankheiten sie bedrohten.

 »Lassen Sie die Boote heißen, Mr. Rayner«, befahl Hornblower dem wachhabenden Offizier.

 Rayners Augenlider zuckten. Er hatte Hornblowers dem Kapitän Osborn gegebenes Versprechen gehört, und er wußte, daß mindestens hundert der neuen Leute nicht freiwillig an Bord bleiben würden. Die Boote mußten demnach später wieder zu Wasser gebracht werden, um sie zurückzubefördern. Wenn jedoch Hornblowers starre Gesichtszüge überhaupt etwas ausdrückten, so war es eiserne Entschlossenheit.

 »Aye, aye, Sir«, sagte Rayner.

 Inzwischen hatte Bush seine die Rekruten betreffenden Notizen mit denen Geralds verglichen. Ein Blatt Papier in Händen haltend, trat er zu Hornblower.

 »Einhundertundzwanzig im ganzen, Sir, wie Sie befahlen.

 Einer der Freiwilligen ist Küfer, einhundertundneun sind Seeleute, darunter zwei Freiwillige. Sechs Kanoniere und vier Landleute haben sich ebenfalls freiwillig gemeldet.«

 »Ausgezeichnet, Mr. Bush. Gleich einstellen die Leute. Mr. Rayner, sowie die Boote geheißt sind, bringen Sie das Schiff auf den bereits angegebenen Kurs. Mr. Vincent, Signal an den Geleitzug:›Sämtliche Leute melden sich freiwillig. Danke sehr.

 Gute Reise.‹Sie werden teilweise buchstabieren müssen, aber es lohnt sich.«

 Die frohe Laune hatte Hornblower dazu verleitet, einen überflüssigen Satz zu sprechen, doch war es immerhin entschuldbar, wie er sich selbst eingestand. Dadurch, daß er einhundertundzwanzig Mann einstellte, von denen weitaus die Mehrzahl bereits seemännisch ausgebildet war, hatte die Sutherland nunmehr fast ihre volle Besatzung erhalten. Überdies war es ihm gelungen, sich gegen die zu erwartenden Vorhaltungen zu wappnen. Wenn das unvermeidliche Schreiben der Admiralität eintraf, konnte er antworten, daß die Leute mit Einwilligung des Kommodore der Ostindischen Kompanie an Bord gekommen wären. Mit einigem guten Glück konnte er dadurch den Ball weitere sechs Monate rollend erhalten. Es stand ihm also ein ganzes Jahr zur Verfügung, in dessen Verlauf er die Neuen davon zu überzeugen hoffte, daß sie freiwillig eingetreten waren. Bis dahin würden sich mindestens einige gut eingelebt haben, um solche Behauptungen zu beschwören. Das aber genügte, um die ganze Sachlage zu vertuschen und der Admiralität, die streng auf die Befolgung ihrer ständigen Befehle zu achten pflegte, die Möglichkeit zu bieten, den Kommandanten H. M. S. Sutherland nicht zu schwer zu bestrafen.

 »Lord Mornington antwortet, Sir!« meldete Vincent. »›Signal unverständlich. Erwartet Boot!‹«

 »Wiederholen Sie›Glückliche Reise‹«, befahl Hornblower.

 Drunten auf dem Hauptdeck hatte Bush schon beinahe die Verlesung der Kriegsartikel beendet. Es war das notwendig, um die neuen Diener des Königs dem Henker und der neunschwänzigen Katze untertänig zu machen.

 9. Kapitel

 Die Sutherland hatte den vereinbarten Treffpunkt Palamos erreicht. Offenbar war sie die erste, denn weder vom Flaggschiff noch von der Caligula war etwas zu entdecken. Während sie langsam gegen den schwachen Südost aufkreuzte, benutzte Gerard die Ruhezeit dazu, die artilleristische Ausbildung der Besatzung zu fördern. Zu lange schon hatte Bush das Vorrecht genossen, die Leute in der Takelage exerzieren zu lassen. Auch Hornblower hatte eingesehen, daß es an der Zeit war, der schweren Artillerie zu ihrem Recht zu verhelfen. Unter der sengenden Sonne des Mittelmeers vergossen die bis zu den Hüften entblößten Leute Ströme von Schweiß, während sie die Geschütze ein- und ausrannten, mit den Handspaken die Seitenrichtung nahmen und alle Kniffe des formalen Exerzierens kennenlernten, die jeder einzelne Mann in sich aufnehmen mußte, um im Gefecht, von Pulverqualm eingehüllt und von herumliegenden Toten umgeben, stundenlang unentwegt seine Pflicht zu tun. Erst kam der Drill, dem die eigentliche Schießausbildung in weitem Abstand folgte, aber immerhin war es zweckmäßig, die Leute hin und wieder ein paar Schüsse abfeuern zu lassen.

 An Backbord tanzte in einer Entfernung von tausend Metern eins der Seitenboote über die glitzernde See. An einer Leine schleppte es eine Tonne hinter sich her.

 »Erstes Geschütz, genaue Richtung nehmen!« befahl Gerard mit lauter Stimme. »Feuer!«

 Der vorderste Achtzehnpfünder brüllte auf, während sich ein Dutzend Gläser auf das Ziel richteten.

 »Weit rechts!« rief der Artillerieoffizier. »Geschütz Nr. 2!«

 Nach der Reihe erhoben die Achtzehnpfünder des Oberdecks und die Vierundzwanzigpfünder des Batteriedecks ihre Stimme.

 Selbst von erfahrenen Richtkanonieren hätte man nicht erwarten dürfen, daß sie auf eine solche Entfernung mit siebenunddreißig Schuß ein so kleines Ziel treffen würden. Die Tonne blieb vorläufig unverletzt.

 »Wir wollen die Entfernung verringern«, befahl Hornblower.

 »Mr. Bush, veranlassen Sie das Erforderliche, und bleiben Sie beim nächsten Anlauf in etwa zweihundert Meter Abstand.«

 Selbst für Karronaden war die Schußweite nunmehr gering.

 Die Geschütze der Back und des Achterdecks waren feuerbereit, als die Sutherland den neuen Anlauf begann. Die Kanonen feuerten fast zu gleicher Zeit, sowie sie das Ziel zu fassen vermochten. Das Schiff erbebte unter dem Rückstoß, während dichter Qualm die halbnackten Bedienungsmannschaften einhüllte. In der Nähe der Scheibe gischtete das von einer halben Tonne Eisen aufgewirbelte Wasser. In der Mitte der Einschläge schnellte das Faß plötzlich hoch empor, um gleichzeitig in Trümmer zu gehen. Ein allgemeines Hurragebrüll der Geschützbedienungen kennzeichnete den Erfolg. In freudiger Erregung klatschten die Leute einander auf die Schultern. Sie waren mit sich selbst sehr zufrieden. Hornblower gab mit einer silbernen Batteriepfeife das Zeichen zum Feuereinstellen. Er wußte, daß die großen Kinder durch den Spaß, eine Tonne zerschmettern zu können, reichlich für zwei Stunden harten Exerzierens entschädigt worden waren.

 Die Pinnaß warf eine zweite Tonne über Bord, indessen sich die Artillerie der Steuerbordseite klar hielt zur Fortsetzung der Schießübung. Hornblower stand achtern auf der Hütte, blinzelte in den Sonnenschein und freute sich seines Daseins. Seine Besatzung war vollzählig, er verfügte über mehr Seeleute, als er jemals hatte hoffen dürfen. Der Gesundheitszustand der Mannschaft ließ nichts zu wünschen übrig. Den Rekruten wuchsen die Seebeine, und bald würden sie auch tüchtige Artilleristen werden. Das heiße und trockene Sommerwetter tat auch Hornblower außerordentlich gut. Das Bewußtsein, daß es ihm immer mehr gelang, die Besatzung zu einer brauchbaren Einheit zusammenzuschmieden, ließ ihn alle quälenden Gedanken an Lady Barbara vergessen. »Gut so!« rief er. Ein Zufallstreffer eines der Batteriegeschütze hatte auch die zweite Tonne in Fetzen gerissen. »Mr. Bush, bitte sorgen Sie dafür, daß die Geschützbedienung heute abend Grogzulage bekommt«

 »Aye, aye, Sir.«

 In diesem Augenblick ertönte von droben die Stimme des Ausgucks. »Segel vier Strich an Backbord voraus. Hält auf uns zu.«

 »Mr. Bush«, befahl Hornblower, »rufen Sie die Pinnaß zurück, und legen Sie das Schiff über Backbordbug, bitte.«

 »Aye, aye, Sir.«

 Obwohl man nur fünfzig Meilen von der französischen Küste entfernt stand und nicht mehr als zwanzig von dem in französischer Gewalt befindlichen Zipfel Spaniens, war doch kaum anzunehmen, daß es sich um ein feindliches Schiff handelte, zumal sich die Franzosen dicht unter Land zu halten pflegten.

 »Posten Ausguck! Was können Sie erkennen?«

 »Das Schiff hat sämtliche Segel gesetzt. Ich sehe die Royals und die Bramleesegel.«

 »Belege!« brüllte der Bootsmannsmaat den Leuten zu, die das Beiboot aufheißten.

 Die Tatsache, daß es sich um ein großes Schiff handelte, verringerte noch die Wahrscheinlichkeit, einen Franzosen vor sich zu haben, denn der französischen Handelsschiffahrt standen durchweg nur kleinere Fahrzeuge - Lugger, Briggs und Tartanen - zur Verfügung. Weit eher stand zu erwarten, daß sich eines der Linienschiffe näherte, die Hornblower hier treffen sollte.

 Wenige Augenblicke später wurde jeder Zweifel durch den Anruf des Postens behoben.

 »Das Schiff scheint die Caligula zu sein. Ich kann jetzt auch ihre Marssegel sehen!«

 Offenbar hatte Kapitän Bolton seine Aufgabe, die Proviantschiffe nach Port Mahon zu bringen, mittlerweile zu Ende geführt. Binnen einer Stunde war die Caligula bis auf Kanonenschußweite herangekommen.

 »Caligula signalisiert, Sir«, meldete Vincent. »Kommandant an Kommandant.›Freue mich, Sie zu sehen. Wollen Sie jetzt bei mir essen?‹«

 »Geben Sie Signal›Einverstanden‹«, sagte Hornblower.

 Die Pfeifen der Bootsmannsmaaten trillerten, als Hornblower das Oberdeck der Caligula betrat. Die Fallreepswache war angetreten. Die Seesoldaten präsentierten das Gewehr, und Kapitän Bolton kam seinem Gast mit ausgestreckter Hand entgegen. Sein faltenreiches Gesicht lächelte. »Als erster zur Stelle! Freut mich mächtig, Sie wiederzusehen. Kommen Sie mit. Ich habe zwölf Dutzend Flaschen Sherry hier und möchte wissen, wie er Ihnen schmeckt. Steward, wo sind die Gläser?...

 Ihr Wohl!«

 Boltons Kajüte war sehr elegant eingerichtet und unterschied sich auffallend von jener der Sutherland. Auf den Backskisten lagen seidene Kissen. Die Hängelampen bestanden aus Silber, und das gleiche galt von den Bestecken, die auf dem mit weißem Leinen gedeckten Tisch lagen. Bolton hatte, als er eine Fregatte führte, viel Glück mit Prisengeldern gehabt - eine einzige Reise brachte ihm fünftausend Pfund ein -, und dabei hatte Bolton von der Pike auf gedient. Aber die Eifersucht, die sich Hornblowers bemächtigen wollte, verflog schnell, als ihm Boltons mangelhafter Geschmack zum Bewußtsein kam. Auch entsann er sich des wenig günstigen Aussehens der Gattin des Kommandanten. Mehr als alles andere jedoch verlieh Hornblower die sichtliche, mit Hochachtung gepaarte Freude des Gastgebers ein erhöhtes Selbstgefühl.

 »Aus Ihrem so frühzeitigen Eintreffen schließe ich, daß Sie eine noch schnellere Reise hatten als wir«, sagte Bolton, worauf sich die Unterhaltung in technische Einzelheiten verlor, die selbst dann noch erörtert wurden, als das Essen aufgetragen war.

 Offenbar wußte Bolton auch nicht, welche Speisen der sengenden Hitze angemessen waren. Es gab eine vorzügliche, aber schwere Erbsensuppe, Meeräschen, die unmittelbar vor der Abfahrt von Port Mahon an Bord gebracht worden waren, einen Hammelrücken mit gedünstetem Kohl und schließlich einen etwas reichlich reif gewordenen Stiltonkäse. Der achso süße Portwein entsprach nicht sonderlich dem Geschmack des Gastes. Er vermißte den Salat und die Früchte, die unzweifelhaft auf Menorca zu haben gewesen wären.

 »Leider nur 'n spanischer Hammel«, meinte Bolton, der das Vorlegemesser schwang. »Mein letztes englisches Schaf starb, während wir in Gibraltar lagen, eines geheimnisvollen Todes und wurde in der Offiziersmesse verspeist. Aber, nicht wahr, ich darf Ihnen noch eine Scheibe anbieten?«

 »Danke, lieber nicht«, lehnte Hornblower ab. Mannhaft hatte er die ihm vorgelegte, mit Fett getränkte Portion bewältigt. Die stickig heiße Luft der Kajüte ließ ihn schwitzen. Bolton schob ihm den Wein hinüber, und Hornblower goß ein wenig in sein halbgeleertes Glas. Eine langjährige Erfahrung ermöglichte es ihm, scheinbar mit dem Gastgeber Schritt zu halten, während er in Wirklichkeit ganz erheblich weniger trank. Bolton leerte das eigene Glas und füllte es sofort wieder.

 »Na, nun können wir also in aller Gemütsruhe die Ankunft unseres Großmufti, des Konteradmirals der Roten Flagge, abwarten«, meinte Bolton.

 Hornblower erschrak geradezu. Ihm wäre es nie eingefallen, in so respektloser Weise von seinem Vorgesetzten zu sprechen.

 Überdies lag es nicht in seiner Art, Menschen abfällig zu kritisieren, deren Fähigkeiten er noch nicht hatte beurteilen können. Vielleicht wurde seine Zurückhaltung in diesem Falle auch dadurch bedingt, daß der Admiral Lady Barbaras Gatte war.

 Bolton hatte etwas viel getrunken, schenkte sich aber wieder ein. »Der Großmufti«, wiederholte er. »Wir dürfen uns den Hosenboden blankscheuern, während er die Pluto, diesen ollen Pott, von Lissabon hierher steuert. Wind südöstlich; so war's auch gestern. Wenn er nicht schon vorgestern die Straße von Gibraltar passierte, kann's noch acht Tage dauern, bis er hier erscheint; und das nur dann, wenn er die ganze Navigation dem guten Elliott überläßt. Andernfalls werden wir ihn wohl überhaupt nicht zu sehen kriegen.«

 Beunruhigt blickte Hornblower zum Skylight empor. Wenn derlei Äußerungen auf irgendeine Art an höherer Stelle bekannt wurden, konnte das Bolton schlecht bekommen. Der Kapitän durchschaute die Gedanken seines Gastes. »Keine Angst«, lächelte er. »Auf meine Offiziere kann ich mich verlassen. Die haben ebensowenig Achtung wie ich vor einem Admiral, der kein Seemann ist. Na, was schlagen Sie jetzt vor?«

 Hornblower hielt es für zweckmäßig, daß eins der beiden Schiffe nach Norden segelte, um schon jetzt die französischen und spanischen Küstengebiete zu beunruhigen, während das andere die Ankunft des Admirals erwartete. »Ausgezeichneter Gedanke«, nickte Bolton.

 Hornblower war es inzwischen gelungen, die Trägheit abzuschütteln, die sich seiner nach der überreichlichen Mahlzeit bemächtigt hatte. Er wünschte mit der zuerst genannten Aufgabe betraut zu werden. Die Aussicht, alsbald in Tätigkeit treten zu können, übte eine belebende Wirkung auf ihn aus. Er hatte durchaus keine Lust, tagelang an dem vereinbarten Treffpunkt herumzukreuzen. Natürlich fand er sich damit ab, wenn er es nicht vermeiden konnte - eine zwanzigjährige Marinedienstzeit hatte ihn warten gelehrt -, aber sofern es sich irgendwie einrichten ließ, wollte er sich davon drücken. »Wer soll's sein?« meine Bolton. »Sie oder ich?«

 Hornblower zügelte seine Erregung. »Sie sind der ältere von uns beiden. Sie haben zu entscheiden.«

 »Hm... allerdings.«

 Boltons prüfender Blick streifte den Kameraden. »Drei Finger Ihrer Rechten würden Sie dafür geben, wenn ich Ihnen den Vortritt lasse«, sagte er plötzlich. »Sie sind noch immer der unruhige Geist, der Sie an Bord der Indefatigable waren. Ich entsinne mich, daß Sie deswegen Prügel von mir bekamen; es muß Anno 93 oder 94 gewesen sein.«

 Die Erinnerung an den Vorfall trieb Hornblower das Blut in die Schläfen. Bis auf den heutigen Tag peinigte ihn zuweilen das Bewußtsein, damals über eine Kanone gezogen und vom Kadettenoffizier geschlagen worden zu sein.

 Er würgte indessen den aufquellenden Zorn hinunter. Gerade jetzt wünschte er keinen Streit mit Bolton, und zudem wußte er, daß er mit dem Gefühl, damals eine Schmach erlitten zu haben, allein stand.

 »1793 war's«, sagte er. »Ich war gerade eingetreten.«

 »Und jetzt sind Sie Kapitän z. S. und die beachtlichste Erscheinung in der unteren Hälfte der Rangliste der Kapitäne«, nickte Bolton. »Du lieber Himmel, wie die Zeit vergeht. Wenn ich nicht selbst so großen Wert darauf legte, würde ich Sie ziehen lassen, Hornblower; allein schon der alten Zeiten wegen.«

 Hornblowers Gesicht drückte eine derartige Enttäuschung aus, daß der andere lachen mußte.

 »Also gut, knobeln wir's aus; Kopf oder Krone.

 Einverstanden?«

 »Natürlich!«

 »Und Sie tragen es mir nicht nach, wenn ich gewinne?«

 »Nein, ganz gewiß nicht.«

 Mit nervenzermürbender Langsamkeit griff Bolton in die Tasche und zog seine Geldbörse hervor, der er eine Guinee entnahm. Er legte die Münze auf den Tisch, und während Hornblower sich alle Mühe geben mußte, seine Unruhe nicht merken zu lassen, steckte er den Beutel wieder ein. Dann hob er das Goldstück auf, das er mit Daumen und Zeigefinger ergriff.

 »König oder Krone?« fragte er, wobei er sein Gegenüber scharf ansah.

 »Krone...«

 Die Guinee klirrte auf die Tischplatte.

 »Krone«, sagte Bolton.

 In aller Umständlichkeit wiederholte sich der Vorgang. Die Börse wurde gezogen, die Guinee hineingesteckt, und der Geldbeutel verschwand in der Hosentasche, während es Hornblower nur mit Mühe fertigbrachte stillzusitzen.

 Bolton schmunzelte. »Potz Kuckuck, ich bin froh, daß Sie gewonnen haben, Hornblower; schon, weil Sie die Dagosprache beherrschen, was ich nicht von mir sagen kann. Sie haben die Kerle ja bereits in der Südsee kennengelernt. Die Sache ist 'ne richtige Aufgabe für Sie. Aber bleiben Sie nicht länger weg als drei Tage. Ich sollte das eigentlich für den Fall, daß inzwischen Seine Großmächtigkeit eintrifft, schriftlich niederlegen, doch will ich Ihnen keine Scherereien machen, Hornblower. Heil und Sieg! Schenken Sie sich aber erst noch mal ein.«

 Hornblower füllte sein Glas nur zu zwei Drittel. Wenn er einen Rest darin zurückließ, hatte er nur ganz wenig mehr getrunken, als er ursprünglich beabsichtigte. Er nippte und lehnte sich zurück, um seine Ungeduld so lange wie irgend möglich zu bemänteln. Schließlich aber hielt er den Zustand nicht mehr aus. Er stand auf.

 »Mensch, Sie wollen doch nicht schon aufbrechen?« wunderte sich Bolton. Er traute seinen Augen nicht.

 »Wenn Sie mich entschuldigen würden«, stammelte Hornblower. »Der günstige Wind...«

 Er brachte noch allerlei Gründe für sein Verhalten vor. Da ihm ohnehin nur eine knapp bemessene Zeit zur Verfügung stand, galt es, sich zu beeilen. Wenn die Sutherland während der Nacht unter Land blieb, konnte man vielleicht in der Frühdämmerung ein feindliches Schiff aufbringen. Im Grunde genommen aber war es die Ungeduld, die Hornblower nicht länger stillsitzen ließ.

 »Also meinetwegen«, brummte Bolton. »Tun Sie, was Sie nicht lassen können. Die Flasche ist noch halb voll. Mein Portwein schmeckt Ihnen wohl nicht?«

 »Ich finde ihn ausgezeichnet«, versicherte Hornblower hastig.

 »Na, dann trinken wir noch ein Gläschen, bis Ihr Boot soweit ist. Das Boot für Herrn Kapitän Hornblower soll klargemacht werden!«

 Die letzten herausgebrüllten Worte waren scheinbar an die Kajütentür gerichtet. Sie wurden sofort von dem draußenstehenden Posten wiederholt.

 Abermals trillerten die Bootsmannspfeifen, als Hornblower die Caligula verließ, und dann glitt die Gig schnell über die im verblassenden Abendlicht silbern schimmernde See. Brown, der Bootssteurer, schielte gespannt zu seinem Kommandanten hinüber. Er hätte gar zu gern erraten, was dieser eilige und verfrühte Aufbruch zu bedeuten hatte. Auch an Bord der Sutherland herrschte höchste Spannung. Bush, Gerard, Crystal und Rayner warteten bereits auf der Kampanje. Dem Ersten Offizier war es anzusehen, daß er auf die Meldung von der bevorstehenden Rückkehr seines Kommandanten aus der Koje gesprungen war.

 Hornblower schenkte den auf ihn gerichteten Blicken keine Beachtung. Längst hatte er es sich zur Regel gemacht, seinen Offizieren keinerlei vorzeitige Erklärungen zu geben, ja, es bereitete ihm eine selbstsüchtige Genugtuung, die Untergebenen in Ungewißheit des ihnen bevorstehenden Schicksals zu lassen.

 Selbst als die Gig aufgeheißt wurde, erteilte er nur Befehle, die das Schiff vor den Wind brachten und es Kurs auf die spanische Küste nehmen ließen, wo seiner allerlei Abenteuer harren konnten.

 »Signal von der Caligula, Sir«, meldete Vincent. »Glückauf!«

 »Antwort:›Ich danke‹«, sagte Hornblower.

 Die auf dem Achterdeck versammelten Offiziere sahen einander fragend an. Weshalb erfolgte dieser Glückwunsch des Kommodore? Hornblower entging das Mienenspiel seiner Untergebenen nicht, doch übersah er es geflissentlich.

 »Ha... hm«, räusperte er sich, worauf er sich würdevoll unter Deck begab, um, über die Seekarten gebeugt, seinen neuen Plan zu entwerfen. Leise knarrten die Hölzer, indessen der leichte Wind das Schiff über die kaum bewegte See trieb.

 10. Kapitel

 »Zwei Glasen, Sir«, meldete Polwheal, der seinen Herrn aus aufregenden Träumen weckte. »Wind Ost zu Süd; Kurs Nord zu Ost. Es stehen alle Segel einschließlich der Royals, Sir. Mr. Gerard läßt melden, daß an Backbord voraus Land gesichtet wurde.«

 Der letzte Satz ließ Hornblower unverzüglich aus der Koje klettern. Er streifte das Nachthemd ab und schlüpfte in die Kleider, die Polwheal für ihn bereithielt. Unrasiert und ohne die Haare gekämmt zu haben, eilte er an Oberdeck. Die Sonne stand bereits bis zur Hälfte über dem Horizont, und an Backbord etwas achterlicher als dwars warfen die grauen Umrisse eines Berges das Frühlicht zurück. Das war Kap Creus. Dieser bis ans Mittelmeer vorstoßende Ausläufer der Pyrenäen bezeichnete gleichzeitig den östlichsten Punkt der spanischen Küste.

 »Rechts voraus ein Schiff!« schrie der Ausguck vom Vortopp hernieder. »Eine Brigg, Sir. Segelt mit Steuerbordhalsen und hält vom Lande ab.«

 Auf eine solche Begegnung hatte Hornblower gehofft und demnach den Kurs der Sutherland bestimmt. Die ganze katalanische Küste befand sich bis Barcelona und darüber hinaus in den Händen der Franzosen, und eine französische, auf achtzigtausend Mann geschätzte Armee versuchte die Eroberung südwärts und ins Landesinnere hinein auszudehnen.

 Sie hatte es jedoch nicht nur mit spanischen Truppen, sondern auch mit den spanischen Straßen zu tun. Die Versorgung der Armee und einer zahlreichen Zivilbevölkerung ließ sich nicht über die Pyrenäenpässe bewerkstelligen, obwohl Gerona im vergangenen Dezember nach heldenmütigem Widerstand kapituliert hatte. Fast der gesamte Nachschub erfolgte mit kleinen Schiffen, die sich von einer Batterie zur anderen an der Küste entlangtasteten; durch die Lagunen und die seichten Gewässer des Golfes du Lion und an den Felsenkaps Spaniens vorüber bis Barcelona.

 Seit der Abberufung Cochranes war der Handelsverkehr von britischer Seite kaum noch gestört worden. Als Hornblower vor etlichen Tagen den Treffpunkt Palamos erreichte, war er sofort wieder unter dem Horizont verschwunden, damit der Feind nichts von der Anwesenheit eines britischen Geschwaders merken sollte. In der derzeitigen Lage - der Wind wehte fast genau aus Osten - bestand die Wahrscheinlichkeit, daß man das eine oder andere feindliche Schiff am frühen Morgen ziemlich weit draußen in See und somit außerhalb des Schutzes der Küstenbatterien antreffen werde, da es dem in Lee befindlichen Kap Creus in weitem Bogen aus dem Wege gehen mußte.

 Hornblowers Vermutungen erwiesen sich als richtig.

 »Heiß Flagge, Mr. Gerard!« befahl er. »Lassen Sie›alle Mann‹pfeifen.«

 »Brigg hat gewendet, Sir!« ertönte abermals der Ruf des Ausgucks. »Sie läuft jetzt vor dem Winde.«

 »Mr. Gerard, wir müssen ihr den Rückzug abschneiden.

 Lassen Sie beiderseits Leesegel setzen.«

 Die Sutherland zeigte sich von ihrer besten Seite, wenn sie bei schwacher Brise vor dem Winde segelte. Es war das bei ihrem geringen Tiefgang und ihren breitausladenden Formen zu erwarten. Unter solchen Umständen mußte sie einer tief im Wasser liegenden Brigg überlegen sein.

 »Achtung!« rief der Ausguck mit singender Stimme. »Die Brigg kommt wieder an den Wind... Liegt auf altem Kurs.«

 Die Tatsache war außerordentlich befremdend. Wenn der gejagte Feind ein Linienschiff gewesen wäre, hätte sich denken lassen, daß er das Gefecht annahm, aber von einer Brigg, mochte es auch eine Kriegsbrigg sein, stand zu erwarten, daß sie sich fluchtartig in den Schutz der Küstenbatterien zurückziehen werde. Möglicherweise handelte es sich überhaupt um ein englisches Schiff.

 »Savage, nehmen Sie Ihr Glas, und melden Sie mir, was Sie sehen können.«

 Sofort enterte der Angerufene in den Großtopp.

 »Jawohl, Sir. Sie liegt mit Steuerbordhalsen dicht beim Winde. Bei den derzeitigen Kursen passieren wir sie in Lee. Sie führt die französische Flagge, Sir... und jetzt signalisiert sie. Ich kann das Signal nicht ausmachen, Sir...«

 Was, zum Henker, beabsichtigte die Brigg? Dadurch, daß sie wieder vom Lande abhielt, hatte sie ihr Geschick besiegelt, während sie, wenn sie sofort beim Insichtkommen der Sutherland auf die Küste zugehalten hätte, möglicherweise entkommen wäre. Nun mußte sie dem Briten zur Beute fallen, aber weshalb signalisierte sie dem englischen Linienschiff?

 Hornblower sprang auf das Schanzkleid. Von dort aus konnte er die Marssegel der Brigg über der Kimm erkennen.

 »Jetzt weht das Signal aus, Sir«, rief Savage von droben.

 »MV.«

 »Was, in drei Teufels Namen, bedeutet MV?« fuhr Hornblower den Signalfähnrich an und bedauerte sogleich, daß er sich hatte fortreißen lassen. Ein Blick würde genügt haben.

 Aufgeregt blätterte Vincent im Signalbuch. »Ich weiß nicht, Sir.

 Es ist nicht vermerkt.«

 »Wir werden's bald sehen«, meinte Bush. »Wir kommen schnell näher. Nanu, jetzt wendet sie abermals, aber das hat gar keinen Zweck mehr, Moßjöh... Du bist unser. Donnerwetter, Kerls, das gibtn hübsches Prisengeld für uns!«

 Die erregten Stimmen der auf dem Achterdeck Stehenden drangen nicht bis zu Hornblowers Bewußtsein durch. Der letzte Fluchtversuch des Franzosen bot gleichzeitig die Erklärung für seine bisherigen Bewegungen. Bush, Gerard, Vincent und Crystal waren infolge der Aussicht auf Prisengeld viel zu aufgeregt, um daran zu denken, aber Hornblower erriet, was sich ereignet hatte. Als die Sutherland in Sicht kam, versuchte die Brigg zu fliehen. Dann hatte man die rote Toppsflagge der Sutherland gesehen und sie mit den französischen Farben verwechselt, welcher Irrtum schon verschiedentlich hüben und drüben gemacht worden war.

 Diesmal erwies sich die Tatsache, daß Leighton Admiral der Roten Flagge war, als günstiger Umstand. Dazu kam noch, daß die Sutherland ihrer holländischen Herkunft wegen sehr stark dem französischen Linienschiffstyp ähnelte, während nur drei oder vier Linienschiffe der englischen Flotte einen so breit ausladenden Bug besaßen. Die Brigg hatte die Sutherland demnach für einen Landsmann gehalten, und sowie sie zu dieser Überzeugung gelangte, war sie wieder auf den ursprünglichen Kurs gegangen, um luvwärts von Kap Creus herumzukommen.

 Demnach war das Signal MV das französische Erkennungszeichen; dies zu wissen, lohnte sich immerhin. Erst als die Sutherland nicht wie erwartet das entsprechende Gegensignal setzte, erkannte der französische Kapitän seinen Irrtum und suchte noch in letzter Minute zu entkommen.

 Der Versuch war vom ersten Augenblick an zum Mißlingen verdammt, denn die Sutherland hatte dem anderen bereits die Leeposition abgewonnen, und die Schiffe näherten sich einander auf konvergierenden Kursen. Nochmals wendete die Brigg in der schwachen Hoffnung, sich nach Luv zu freikreuzen zu können. Dafür aber war die Sutherland bereits zu nahe herangekommen.

 »Feuern Sie ihr einen Schuß vor den Bug«, befahl Hornblower.

 Die Drohung genügte, den französischen Kapitän zum Nachgeben zu bewegen. Die Brigg drehte bei, und langsam sank die Trikolore von der Gaffel. Vom Oberdeck des Engländers brausten Jubelrufe empor.

 »Ruhe!« brüllte Hornblower. »Mr. Bush, nehmen Sie ein Boot, und pullen Sie hinüber. Mr. Clarke, Sie sind Prisenoffizier. Nehmen Sie sechs Leute mit, und bringen Sie die Prise nach Port Mahon.«

 Bei seiner Rückkehr strahlte Bush.

 »Brigg Amelie, Sir. Hat vor sechs Tagen Marseille verlassen und wollte nach Barcelona. Nachschub für die Armee.

 Fünfundzwanzig Tonnen Pulver. Hundertfünfundzwanzig Tonnen Hartbrot. Eingepökeltes Rind- und Schweinefleisch.

 Branntwein. Todsicher kauft der Agent der Admiralität in Port Mahon das Schiff mit allem Drum und Dran.« Vergnügt rieb sich Bush die Hände. »Und wir sind das einzige Schiff in Sicht!«

 Falls irgendein anderes britisches Kriegsschiff in der Nähe gewesen wäre, hätte man das Prisengeld teilen müssen. So wie die Dinge lagen, mußte man lediglich Abgaben an den Kommandierenden Admiral der Mittelmeerstation und an den Geschwaderchef Admiral Leighton machen. Beide zusammen beanspruchten ein Drittel des Wertes, so daß Hornblower als Kommandant ungefähr zwei Neuntel erhielt. Gering gerechnet, waren das immerhin einige hundert Pfund.

 »Bringen Sie das Schiff vor den Wind«, befahl Hornblower.

 Um nichts in der Welt wollte er sich die Freude darüber anmerken lassen, daß er um eine nicht unerhebliche Summe reicher geworden war. »Wir haben keine Zeit zu verlieren.« Er ging nach unten, um sich zu rasieren. Während er sich den Seifenschaum aus dem Gesicht kratzte und dabei im Spiegelglas sein melancholisches Gesicht betrachtete, kam ihm abermals die Überlegenheit des Meeres über das Land zum Bewußtsein. Die Amelie war ein kleines, fast unbedeutendes Fahrzeug, aber sie trug zwischen zwei- bis dreihundert Tonnen wertvoller Güter.

 Wenn die Franzosen versucht hätten, diese Waren über Land nach Barcelona zu schaffen, so würde das eine umfangreiche militärische Kolonne bedingt haben; hundert oder mehr Wagen und Hunderte von Pferden, die sich über mindestens zwei Kilometer Weges ausgestreckt und zum Schutz gegen spanische Streifscharen einige tausend Soldaten benötigt hätten. Für die Pferde und die Bedeckungsmannschaften wäre Verpflegung mitzunehmen gewesen, was wiederum die Verlängerung der Wagenkolonne erforderlich gemacht haben würde, und das alles wäre mit einer Tagesgeschwindigkeit von fünfundzwanzig Kilometer über die spanischen Straßen gekrochen. Kein Wunder, daß die Franzosen lieber das mit einem Seetransport verbundene Wagnis auf sich nahmen. Welch ein Schlag würde es nun für die vielgeplagte französische Armee sein, daß ein britisches Geschwader in ihrer Flanke stand und die wertvollste Verbindungslinie unterbrochen war.

 Indessen Hornblower von Polwheal begleitet zum Vordeck schritt, um seine Dusche zu nehmen, kam ihm ein neuer Gedanke.

 »Der Segelmacher soll herkommen«, befahl er.

 Potter, der diese Stellung bekleidete, erschien und wartete respektvoll, während sich der Kommandant unter dem Pumpenstrahl drehte.

 »Ich brauche eine französische Flagge, Potter. Es wird sich wohl keine an Bord befinden, was?«

 »Eine französische Flagge? Nein, Sir.«

 »Dann fertigen Sie eine an. Ich gebe Ihnen zwanzig Minuten Zeit, Potter.«

 Hornblower fuhr fort, sich das kalte Wasser über den Körper gießen zu lassen, was ihm an diesem etwas schwülen Morgen besonders gut tat. Es bestand die Wahrscheinlichkeit, daß vom Kap Creus aus kein Franzose die Wegnahme der Amelie beobachtet hatte, und anderes Land war nicht in Sicht gewesen.

 Aber selbst wenn es der Fall gewesen wäre, so hätte die Benachrichtigung der gesamten Küstenstationen doch viele Stunden in Anspruch genommen. Da man nun einmal die Franzosen überrascht hatte, sollte man die sich daraus ergebenden Möglichkeiten auch bis aufs Letzte ausnutzen und alles tun, um den Hieb wirkungsvoll zu gestalten. Hornblower begab sich in seine Kajüte zurück und zog frische Wäsche an, wobei sich seine Gedanken bereits mit den Einzelheiten eines Planes beschäftigten, der immer festere Gestalt gewann.

 »Frühstück, Sir?« fragte Polwheal verführerisch.

 »Bring mir eine Tasse Kaffee auf die Kampanje«, befahl Hornblower. An Essen mochte er nicht denken; vielleicht der ihn beherrschenden Erregung wegen, vielleicht aber auch wegen der überreichlichen Mahlzeit des vergangenen Abends.

 Von der Kampanje aus waren voraus am Horizont schattenhaft bläuliche Massen zu erkennen, die Gipfel der Pyrenäen. Zwischen ihnen und dem Meer verlief die von Frankreich nach Spanien führende Straße. Der Segelmachersmaat kam eilends nach achtern. Er trug ein umfangreiches Bündel.

 »Mr. Vincent«, befahl Hornblower, »lassen Sie diese Flagge an Stelle der unsrigen heißen.«

 Verwundert blickten die auf dem Achterschiff weilenden Offiziere zu der seltsamen Trikolore empor, die langsam an der Gaffel emporstieg, und dann sahen sie untereinander tuschelnd zu ihrem Kommandanten hinüber. Auf der Leeseite stehend, wagte nicht einer von ihnen, den an der Luvreling lehnenden Hornblower anzureden. Hornblower freute sich über ihre Erregung und ihr Schweigen.

 »Schicken Sie die Leute sofort nach beendigtem Frühstück auf die Gefechtsstationen, Mr. Bush. Klarschiff, aber die Pforten bleiben geschlossen. Erste Barkaß und Pinnaß werden klargemacht, um jeden Augenblick gefiert werden zu können.«

 Gleich einem summenden Bienenschwarm erschienen die Mannschaften an Oberdeck. Der durchgegebene Befehl, das Schiff klar zum Gefecht zu machen, der Anblick der an der Gaffel wehenden Trikolore und der spanischen Berge sowie der Gedanke an die am frühen Morgen gemachte Beute, alles kam zusammen, die Leute in heftige Aufregung zu versetzen.

 »Ich ersuche die Herren Offiziere, für Ruhe zu sorgen!« donnerte Hornblower. »Man könnte meinen, in einem Tollhaus zu sein.«

 Sofort verebbte der Lärm, und die Leute schlichen umher wie Kinder, deren Vater schlechter Laune ist. Die umlegbaren Trennungswände der Wohnräume wurden entfernt, das Kombüsenfeuer über die Seite geworfen. Die Schiffsjungen mannten Pulver zu den Geschützen, und in den Zwischenräumen häuften sie schwarze Eisenkugeln auf.

 Bush meldete, daß der Befehl zum Klarschiff ausgeführt worden sei.

 »Ha... hm«, räusperte sich Hornblower. »Herr Hauptmann Morris, wenn ich die beiden Boote klarpfeifen lasse, brauche ich für jedes zwanzig Seesoldaten. Veranlassen Sie das Nötige.«

 Er führte das Fernglas zum Auge und beobachtete scharf die schnell näherkommende Küste. Es gab viele Klippen, an deren Fuß und dicht am Strande sich die Straße entlangwand. Der Seekarte zufolge fiel die Küste steil ab, doch schien es zweckmäßig, alsbald mit dem Loten beginnen zu lassen. Es war ohnehin ein Wagnis, eine von schweren Landbatterien geschützte Leeküste anzusteuern. Die Sutherland konnte, ehe sie sich wieder luvwärts aus dem Schußbereich zurückzuziehen vermochte, böse zugerichtet werden. Hornblower verließ sich nicht nur auf die Tarnung, sondern auch darauf, daß kein Franzose argwöhnen werde, ein englisches Schiff könne so tollkühn vorgehen.

 Hingegen gab es für Batteriebesatzungen allerlei Erklärungen für das plötzliche Erscheinen eines französischen Linienschiffes.

 Es konnte die Blockade von Toulon gebrochen haben oder aus dem Atlantik kommen. Vielleicht handelte es sich auch um einen Stationär von den Ionischen Inseln, der nach langer Irrfahrt an der spanischen Küste Schutz suchte. Jedenfalls stand nicht zu erwarten, daß sie die Sutherland ohne weiteres unter Feuer nehmen würden. Auf den Befehl Hornblowers wendete das Schiff auf einen parallel zur Küste verlaufenden Kurs und segelte bei rauhem Winde nach Norden, wobei es der geringen Windstärke wegen sehr wenig Fahrt machte und sich gerade außerhalb der Schußweite der Landbatterien hielt. Heiß brannte die Sonne hernieder. Schweigend standen die Mannschaften auf ihren Gefechtsstationen. Die Offiziere hatten sich, soweit es ihre dienstlichen Obliegenheiten zuließen, auf dem Achterdeck gruppiert, und Hornblower, dem der Schweiß über das Gesicht strömte, richtete immer wieder sein Fernrohr suchend auf die Küste. Kaum hörbar summte die Brise in der Takelage, und wenn das Schiff sanft in der Dünung rollte, tönte das Klappern der Takelblöcke unnatürlich laut in die Stille, die im übrigen nur von den monotonen Rufen des Lotgasten unterbrochen wurde.

 Plötzlich ertönte die Stimme des in den Vortopp geenterten Savage. »Hinter der nächsten Huk liegt eine ganze Anzahl kleiner Fahrzeuge, Sir. Von hier oben aus kann ich sie sehen.«

 Ein dunkler Fleck bewegte sich vor Hornblowers Glas. Er senkte das Instrument, um seine Augen ruhen zu lassen, und hob es abermals. Der Fleck war noch da und erwies sich als Trikolore, die, an einem Flaggenstock vorgeheißt, träge im Winde wehte. Gerade danach hatte Hornblower gesucht.

 Offenbar handelte es sich um eine droben auf den Klippen eingebaute feindliche Batterie mittleren Kalibers, die stark besetzt war und Öfen besaß, in denen die Kanonenkugeln erhitzt werden konnten. Kein Schiff vermochte sich mit ihr in ein Gefecht einzulassen. Unterhalb davon drängte sich eine Küstenflottille zusammen, die dort angesichts des fremden Kriegsschiffes Zuflucht suchen mochte.

 »Ihre Leute sollen sich hinlegen«, rief Hornblower dem Hauptmann Morris zu. Er wünschte nicht, daß die roten Röcke der Seesoldaten den Feind vorzeitig mißtrauisch machten.

 Indessen kroch die Sutherland weiter; die Klippen traten deutlicher zutage, als sie auf den Befehl des Kommandanten dichter auf die Küste zuhielt. Jenseits der Klippen wurden Bergzipfel sichtbar. Hornblower konnte jetzt die Schanzen erkennen. Drohende Geschützmündungen lugten aus den Bettungen hervor. Jeden Augenblick mußte man damit rechnen, daß die Batterie Flammen und Rauch spie. In solchem Fall wäre nur eine schleunige Flucht möglich gewesen. Man hatte sich dem Gegner bis auf Kanonenschußweite genähert.

 Vielleicht hatten die Franzosen die Kriegslist längst durchschaut und wollten die Sutherland nur noch näher herankommen lassen. Jede Minute der Annäherung bedingte, daß sich das Linienschiff bei einem etwaigen Rückzug eine entsprechende Zeitspanne im Feuerbereich des Feindes befinden würde, wobei der Verlust eines Mastes den Verlust des ganzen Schiffes nach sich ziehen konnte.

 »Mr. Vincent«, wandte sich Hornblower an den Signalfähnrich, »lassen Sie Signal MV vorheißen.«

 Die Worte verursachten eine Bewegung innerhalb der Gruppe der Offiziere. Sie erkannten jetzt mit ziemlicher Bestimmtheit, was der Kommandant beabsichtigte. Der Trick erhöhte die Gefahr, vorzeitig erkannt zu werden, wie er andererseits, sofern er sich als erfolgreich erwies, eine noch bessere Gelegenheit bot, an den Gegner heranzukommen. War MV wirklich das französische Erkennungssignal, und wurde es richtig angewendet, dann war alles schön und gut; wenn nicht... nun, dann würde es der Franzose bald genug sagen. Klopfenden Herzens gestand sich Hornblower, daß sein Tun zum mindesten dazu geeignet war, den Batteriekommandeur unsicher zu machen und dadurch die Feuereröffnung hinauszuzögern. Das Signal ging hoch, und noch immer schwieg die Batterie. Jetzt stiegen auch an der Rah des Signalmastes bunte Flaggen empor.

 »Ich kann's nicht ausmachen, Sir«, meldete Vincent. »Eine ist so 'ne Flagge mit Split, wie sie bei uns nicht verwendet wird.«

 Immerhin bewies das Heißen eines Gegensignals, daß man sich drüben über die Identität der Sutherland noch nicht klargeworden war, sofern man sie nicht näher heranlocken wollte. Zögerte die Batterie aber noch lange, so wurde es zu spät.

 »Mr. Bush, können Sie die Batterie erkennen?«

 »Jawohl, Sir.«

 »Nehmen Sie die Barkaß. Mr. Rayner führt die Pinnaß. Sie werden landen und die Batterie wegnehmen.«

 »Aye, aye, Sir.«

 »Das Aussetzen der Boote werde ich noch befehlen.«

 »Aye, aye, Sir.«

 »Gerade acht!« sang der Lotgast aus. Hornblower hatte bisher nur mit halbem Ohr zugehört, aber nun die Wassertiefe abnahm, sah er sich gezwungen, die Hälfte seiner Aufmerksamkeit auf die Ergebnisse des Lotens zu lenken. Der Abstand zur Batterie betrug keine fünfhundert Meter mehr. Es war Zeit, die Maske fallen zu lassen.

 »Mr. Bush, Ihr Angriff beginnt.«

 »Aye, aye, Sir.«

 »Großmarssegel backbrassen, Mr. Gerard.«

 Bushs Befehle brachten Leben ins Schiff. Das Schrillen der Bootsmannspfeifen ließ die Mannschaften eilends an die Läufer stürzen. Jetzt mußte der so oft ermüdende Drill seine Früchte tragen. Je schneller jene schweren Beiboote ausgeschwungen und bemannt waren, je schneller sie ablegten, desto geringer wurde die Gefahr und desto größer die Aussicht auf Erfolg.

 Barkaß und Pinnaß klatschten ins Wasser, und die Mannschaften schwärmten über die Seite.

 »Werfen Sie die feindlichen Geschütze von der Klippe herunter, Mr. Bush, sofern sich's machen läßt, aber halten Sie sich keine Minute länger auf als erforderlich.«

 »Aye, aye, Sir.«

 Die Boote legten ab, und die Leute zerrten wie die Irrsinnigen an den Riemen.

 »Ruder in Lee! Mr. Gerard, legen Sie das Schiff auf Gegenkurs. Nieder mit dem Fetzen da! Heiß vor unsere Flagge!

 Ah!«

 Fauchend jagten Kanonenkugeln über die Köpfe der an Bord Verbliebenen hinweg. Die Sutherland erbebte, als sei sie von einer Riesenfaust getroffen worden. Hornblower sah, wie Pulverqualm aus der Landbatterie aufquoll. Endlich hatte sie das Feuer eröffnet. Und Gott sei gedankt, sie schoß auf das Linienschiff. Wenn nur eine jener Kugeln ein Boot getroffen hätte, so würde es Kleinholz gegeben haben. Hornblower verspürte eine solche Befriedigung, daß er an seine eigene Sicherheit überhaupt nicht dachte.

 »Mr. Gerard, stellen Sie fest, ob unsere Geschütze die Batterie fassen können. Sorgen Sie dafür, daß haarscharfe Richtung genommen wird. Nur Volltreffer in die Geschützbettungen haben Erfolg.«

 Eine zweite Salve des Gegners lag ebenfalls zu weit. Der junge Longley, der, den Dolch an der Hüfte, auf dem Achterdeck umherstolzierte, bückte sich unwillkürlich, als der Segen über ihn hinwegheulte. Sofort aber warf er einen Blick zu seinem Kommandanten hinüber und richtete sich bolzengerade auf. Hornblower schmunzelte.

 »Seekadett Longley, lassen Sie sofort das Großbramfall spleißen.«

 Hornblower wollte den Jungen in Atem halten, damit er gar keine Zeit fand, Furcht zu verspüren. Jetzt eröffnete die Steuerbordbatterie der Sutherland das Feuer. Die Schüsse kamen unregelmäßig heraus, je nachdem die Geschützführer ihr Ziel fanden. Drüben am oberen Rande der Klippe aufsteigende Staubfontänen verrieten, daß die Mehrzahl der Schüsse rund zehn Meter zu kurz lag. Wenn aber auch nur eine einzige Kugel den Weg in eine Bettung fand, so würde das schon in hohem Maße dazu beitragen, die französischen Artilleristen zu verwirren. Abermals eine Salve. Diesmal galt sie den Booten.

 Die Barkaß verschwand fast hinter den aufgischtenden Wassersäulen, und Hornblowers Atem stockte. Gleich darauf aber erschien das schwere Beiboot wieder, um einem Rieseninsekt ähnlich seinen Weg fortzusetzen. Allerdings schienen mehrere Riemen zerschmettert zu sein. Nunmehr aber befanden sich die Fahrzeuge offenbar bereits im toten Winkel; sie konnten von den erhöht stehenden französischen Geschützen nicht mehr gefaßt werden. Die Pinnaß glitt in die Brandung, und die Barkaß folgte mit geringem Abstand. Jetzt sprangen die Mannschaften ins seichte Wasser und wateten an Land.

 Heimlich wünschte Hornblower, daß er gegen alle Sitte selbst das Kommando der Landungsabteilung übernommen hätte. Er fürchtete, ein undiszipliniert durchgeführter Sturm könnte alles verderben. Aber nein: Bush wußte, was er zu tun hatte. Durchs Glas beobachtete Hornblower, wie sein Erster Offizier ein paar Schritte vorauslief, sich dann umdrehte und das Gesicht seinen Leuten zuwandte. Seine Armbewegungen verrieten, daß er ihnen Befehle erteilte. Jemand führte einen Teil der Matrosen nach rechts. Rayner war es. Hornblower erkannte die Glatze und die unverkennbaren breiten Schultern. Morris bewegte sich mit seinen Seesoldaten - sie stellten einen roten Block dar - nach links. Grünes Gestrüpp kennzeichnete drei gangbare Einschnitte in der Felswand. Als die Flankenabteilungen ihre Ausgangspunkte erreichten, riß Bush den Säbel aus der Scheide und ließ seine eigenen Leute antreten. Der Angriff erfolgte also gleichzeitig an drei verschiedenen Stellen. Dünn hallte das Hurra der Stürmenden über das Wasser. Einige der Batteriegeschütze der Sutherland hatten sich inzwischen eingeschossen. Zweimal glaubte Hornblower von Volltreffern aufgewühlte Erde emporwirbeln zu sehen. Ausgezeichnet!

 Dennoch mußte jetzt der Sturmabteilungen wegen das Feuer eingestellt werden. Er ließ seine Batteriepfeife trillern und schrie seine Befehle über Deck. Totenstill wurde es an Bord, während aller Augen auf die Landungsabteilung gerichtet blieben. Die Leute hatten die Oberkante der Klippe erreicht. Plötzlich hervorquellender Rauch zeigte, daß die Franzosen abermals zu schießen begannen; mit Kartätschen vermutlich. Ein einziger, aus einem Zweiundvierzigpfünder abgefeuerter Kartätschentreffer konnte eine ganze Abteilung vernichten.

 Waffen blitzten auf der Schanze. Der Feind suchte sich des Angreifers durch Gewehrfeuer zu erwehren. Soeben erkletterten die von links her vorgehenden Seesoldaten den Wall. Im Zentrum winkte ein weißgekleideter Matrose. Rot und weiß quoll es über die Verschanzung, wenn auch einzelne farbige Punkte auf dem Glacis anzeigten, daß die Stürmenden Verluste erlitten. Eine einzige Minute, während der so gut wie nichts zu erkennen war, schien sich zur qualvollen Ewigkeit auszudehnen.

 Aber dann senkte sich langsam die Trikolore. Ein Sturm der Begeisterung erhob sich an Bord. Mit einem Ruck schob Hornblower das Glas zusammen.

 »Mr. Gerard, lassen Sie wenden. Die Kutter sollen sich der innerhalb der Bucht liegenden Fahrzeuge bemächtigen.« Es handelte sich um vier Tartanen, eine Feluke und zwei Kutter, die dicht zusammengedrängt unterhalb der Batterie ankerten; falls sie Ladung an Bord hatten, stellten sie einen schönen Fang dar.

 Hornblower sah, wie die winzigen Beiboote hastig davongerudert wurden und einer anderen nahen Küstenstelle zustrebten. Er war froh, daß die Leute die Flucht ergriffen, denn es wäre ihm lästig gewesen, Gefangene an Bord nehmen zu müssen.

 Eine Lawine schien drüben niederzugehen, die Staub und Trümmer aufwirbelnd am Fuß der Klippe endete. Es war ein Zweiundvierzigpfünder. Bush beeilte sich, ganze Arbeit zu leisten... sofern Bush noch lebte. Nach kurzer Pause folgte ein zweites Geschütz und dann ein drittes.

 Die Küstenfahrzeuge, von denen zwei die Beiboote im Schlepp hatten, näherten sich der Sutherland, die beigedreht ihre Ankunft erwartete. Gleichzeitig stieg die Landungsabteilung wieder zum Strande herab, an dem sie sich sammelte. Gruppen von Nachzüglern deuteten an, daß man Verwundete mitbrachte.

 Alle die unerläßlichen Verzögerungen spannten Hornblower auf die Folter. Eine aus Erdbrocken und Rauch bestehende Riesenfontäne stieg aus der Schanze empor, und donnerndes Krachen tönte herüber. Die Pulverkammer des Feindes war in die Luft gesprengt worden. Endlich legten die Großboote des Linienschiffes ab. Durchs Glas erkannte Hornblower seinen Ersten Offizier, der offenbar unverletzt geblieben war. Ein Stein fiel ihm vom Herzen, als er das breite, lächelnde Gesicht wieder vor sich sah. Bush erstattete Meldung.

 »Die Frösche verschwanden durch die Hintertür, als wir zum Portal hereinmarschierten. Sie hatten so gut wie keine Verluste.

 Wir selbst verloren...«

 Hornblower riß sich zusammen, um unbewegt zuzuhören.

 Nun die Aufregung vorüber war, fühlte er sich schwach und elend. Es bedurfte einer starken Willensanstrengung, das Zittern der Hände zu unterdrücken. Noch schwerer fiel es ihm, einigen von Bush namhaft gemachten Leuten lächelnd seine Anerkennung auszudrücken und dann zu der angetretenen Besatzung zu sprechen. Stundenlang war er in scheinbar eiserner Ruhe auf dem Achterdeck hin und her gegangen, aber jetzt war die Reaktion eingetreten. Er überließ Bush die Abfertigung der Prisen, die mit möglichst kleiner Mannschaft nach Port Mahon entlassen wurden, und ohne ein Wort der Erklärung zu sprechen, flüchtete er unter Deck in seine Kajüte. Er hatte sogar vergessen, daß die Klarschiff-Vorbereitungen rückgängig gemacht werden mußten. Während die Matrosen wieder die Trennungswände aufrichteten und die Geschütze seefest zurrten, saß er in seinem Liegestuhl draußen auf der Heckgalerie und sorgte dafür, daß er von den Heckfenstern aus nicht gesehen wurde. Weit lehnte er sich zurück. Er ließ die Arme hängen und schloß die Augen.

 Unter ihm gurgelte das Wasser, die Fingerlinge des Ruders knarrten. Jedesmal wenn das Schiff über Stag ging - Bush kreuzte aufs offene Meer hinaus -, sank sein Kopf auf die andere Schulter.

 Am stärksten beeindruckte ihn die Erinnerung an das große Wagnis, das er auf sich genommen hatte. Wahrlich, das Glück war ihm hold gewesen, sonst wäre er längst mit einem entmasteten Schiff, dessen Besatzung zur Hälfte tot oder verwundet war, gegen die Leeküste getrieben und von einem triumphierenden Feind in Empfang genommen worden. Es lag in Hornblowers Art, die eigenen Verdienste geringzuachten und nicht an die weitgehenden, Erfolg verheißenden Vorbereitungen zu denken. Er nannte sich einen leichtsinnigen Narren, der sich Hals über Kopf in Gefahren zu stürzen und das Für und Wider erst nachträglich zu erwägen pflegte.

 Aus dem Kajütsalon drang das Klappern von Geschirr an sein Ohr. Er straffte sich, und gleich darauf erschien Polwheal auf der Heckgalerie. »Ich habe etwas Frühstück aufgetragen, Sir.

 Seit gestern haben Sie überhaupt nichts gegessen.«

 Mit einemmal kam es Hornblower zum Bewußtsein, daß er entsetzlich hungrig war und daß er den Kaffee ganz vergessen hatte, den Polwheal ihm vor einigen Stunden auf die Kampanje gebracht hatte. Natürlich war der dort stehengeblieben, bis Polwheal ihn wieder abtrug. Mit einem Gefühl wirklichen Wohlbehagens betrat Hornblower die Kajüte. Die Aussicht, etwas in den Magen zu bekommen, war so verlockend, daß er sich über die Bemutterung durch Polwheal nicht einmal ärgerte, obwohl die Gefahr bestand, der Mann werde die Vorteile der ihm eingeräumten Stellung alsbald mißbrauchen. Die kalte Ochsenzunge mundete delikat. Überdies hatte Polwheal mit geradezu unheimlich sicherem Instinkt eine halbe Flasche Weißwein aufgesetzt. Wenn er allein war, pflegte Hornblower für gewöhnlich nichts anderes als Wasser zu trinken, aber heute nahm er drei Glas Wein zu sich und genoß jeden Tropfen. Er fühlte, daß er einer Stärkung bedurfte.

 Sobald die Müdigkeit schwand, begann sich sein Geist mit neuen Plänen zu beschäftigen, durch die er hoffen konnte, dem Feinde noch mehr Abbruch zu tun. Schon während er den Kaffee schlürfte, fingen sie an, festere Formen anzunehmen, obwohl ihm das zunächst gar nicht recht zum Bewußtsein kam.

 Plötzlich aber wurde es ihm zu eng in der Kajüte, deren Luft er als stickig empfand. Er sehnte sich nach freiem Himmel und Sonnenschein. Polwheal, der abtragen wollte, sah den Kommandanten draußen vor den Heckfenstern schnellen Schrittes auf und nieder gehen. Langjährige Erfahrung hatte ihn gelehrt, bestimmte Schlüsse aus der Haltung seines Vorgesetzten zu ziehen, der nachdenklich den Kopf vorgebeugt hatte und die gefalteten, aber dennoch unruhig zuckenden Hände auf dem Rücken hielt.

 So kam es, daß jedermann an Bord das Bevorstehen eines neuen Unternehmens zwei Stunden vor dem Zeitpunkt ahnte, zu dem der Kommandant auf dem Achterdeck erschien, um die entsprechenden Befehle zu erteilen.

 11. Kapitel

 »Sie schießen gut, Sir«, meinte Bush, als eine Wassersäule urplötzlich hundert Meter querab der Backbordseite emporstieg.

 »Kein Wunder«, bemerkte Gerard. »Fünfzig Meter über dem Meeresspiegel fest montierte Zweiundvierzigpfünder und dazu Kanoniere mit zehnjähriger Dienstzeit.«

 »Dennoch habe ich sie schon schlechter arbeiten sehen«, sagte Crystal.

 »Schätzungsweise zwanzighundert Meter«, begann Bush wieder.

 »Mehr«, meinte Crystal.

 »Kaum fünfzehnhundert«, ließ sich Gerard vernehmen.

 »Unsinn«, knurrte Bush.

 Hornblower machte der Erörterung ein Ende.

 »Bitte aufzupassen, meine Herren. Läufer! Ich lasse die Herren Rayner und Hooker bitten... Also nun sehen Sie sich die Gegend mal ganz genau an.«

 Ein Dutzend Fernrohre richtete sich auf Port Vendres, hinter dem der außergewöhnlich hoch aussehende Mont Canigou aufragte. Rot leuchteten im Widerschein des Sonnenunterganges die weißen Häuser des Städtchens, das sich am Ufer der kleinen Bucht entlangzog. Vor ihnen lag ein Schiff vor Anker, und beiderseits der Bucht befanden sich die Küstenbatterien, deren Geschütze von Zeit zu Zeit diesen frechen Feind, der dicht vor der Küste des Kaiserreichs die britische Flagge zu zeigen wagte, ungeachtet der großen Entfernung mit Einzelschüssen zu fassen versuchten.

 »Merken Sie sich die Lage der linken Batterie, Mr. Gerard«, sagte Hornblower. »Mr. Rayner, Sie sehen die andere da zur Rechten... soeben feuert sie. Passen Sie gut auf, damit kein Fehler unterläuft. Mr. Hooker, Sie werden heute nacht imstande sein müssen, ein Boot zu dem vor Anker liegenden Schiff zu steuern.«

 »Aye, aye, Sir«, antwortete Hooker, während die übrigen Offiziere vielsagende Blicke wechselten.

 »Legen Sie das Schiff über Steuerbordbug, Mr. Bush. Wir halten auf See hinaus. Ihre Befehle, meine Herren.«

 Mit wenigen Worten erteilte Hornblower jedem einzelnen die entsprechenden Anweisungen. Das vor Port Vendres liegende Schiff sollte noch während der Nacht weggenommen werden. Es würde das die Krönung der Ereignisse sein, die mit dem Aufbringen der Amelie begonnen und in der Erstürmung der Küstenbatterie von Llanza ihre Fortsetzung gefunden hatten.

 »Gegen ein Uhr geht der Mond auf. Ich werde dafür sorgen, daß wir um Mitternacht wieder den gegenwärtigen Punkt erreichen«, sagte Hornblower.

 Man durfte hoffen, die Garnison von Port Vendres dadurch zu täuschen, daß die Sutherland offensichtlich davonsegelte, und später würde eine Stunde der Dunkelheit ausreichen, den beabsichtigten Überfall durchzuführen. Der aufgehende Mond aber sollte hinreichendes Licht liefern, die Beute in Sicherheit zu bringen oder im Falle eines Mißerfolges das Sammeln der Angreifer und den Rückzug zu ermöglichen.

 »Mr. Bush übernimmt während der Aktion die Führung des Schiffes«, erklärte Hornblower.

 »Sir!« protestierte der I. O. »Ich bitte Sie, Sir...«

 »Sie haben sich heute schon zur Genüge ausgezeichnet, Bush.«

 Hornblower war fest entschlossen, sich an dem Angriff zu beteiligen. Er wußte, daß er es einfach nicht aushalten würde, außerhalb der Bucht zu warten, während von weitem Kampflärm herübertönte. Schon jetzt befand er sich in fieberhafter Stimmung, wenn er auch streng darauf bedacht war, sich nichts anmerken zu lassen.

 »Jeder einzelne der das Schiff enternden Leute muß Seemann sein«, fuhr Hornblower fort. »Mr. Gerard und Mr. Rayner können sich die Seesoldaten teilen.«

 Die Hörer nickten. Ein fremdes Fahrzeug in dunkler Nacht zu bemannen und auf See hinauszusteuern erforderte seemännisches Können.

 »Sie alle begreifen, was ich von Ihnen verlange, meine Herren?« Abermaliges Kopfnicken. »Mr. Hooker, bitte wiederholen Sie den Ihnen erteilten Befehl.«

 Hooker kam der Aufforderung in sehr genauer Weise nach. Er war ein tüchtiger Offizier geworden, und Hornblower hatte das schon vorausgesehen, als er ihn nach der Rückkehr der Lydia zur Beförderung vorschlug.

 »Gut«, sagte der Kommandant. »Ich bitte die Herren, ihre Uhren mit der meinigen zu vergleichen. Das Sternenlicht wird zum Erkennen des Zifferblattes ausreichen. Was, Sie besitzen keine Uhr, Mr. Hooker? Vielleicht ist Mr. Bush so freundlich, Ihnen die seinige zu leihen.«

 Den Gesichtern seiner Offiziere sah es Hornblower an, daß die Gleichstellung der Uhren die erwartete Wirkung auf sie nicht verfehlte. Sie wußten, daß die von ihrem Kommandanten festgelegten Zeitpunkte aufs peinlichste zu beachten waren, um den richtigen Ablauf der nächsten Aktion zu gewährleisten.

 »Hat noch einer der Herren irgendwelche Fragen?... Nicht.

 Dann darf ich Sie wohl bitten, mit Ausnahme des wachhabenden Offiziers bei mir zu Abend zu essen?«

 Abermals wechselten die Anwesenden Blicke. Jene am Vorabend einer Kampfhandlung in Hornblowers Kajüte stattfindenden Mahlzeiten hatten schon eine gewisse Berühmtheit erlangt. Savage erinnerte sich der Stunden, die dem Zweikampf zwischen der Lydia und der Natividad vorangegangen waren. Die beiden anderen Eingeladenen waren damals sein Divisionsoffizier Galbraith und sein bester Freund Clay gewesen. Galbraith war in der fernen Südsee am Wundbrand gestorben, und den Kopf Clays hatte eine Kanonenkugel zerschmettert.

 »Heute abend gibt es keine Whistpartie, Savage«, lächelte Hornblower, der die Gedanken des Leutnants erriet. »Dazu haben wir noch vor Mitternacht zu viel zu tun.«

 Schon öfters hatte Hornblower eine Whistgesellschaft gegeben, wenn eine Kampfhandlung bevorstand. Dabei hatte er seine eigene Erregung dadurch bemäntelt, daß er das Spiel seiner zerstreuten Mitspieler kritisierte. Jetzt zwang er sich zu einem freundlichen Lächeln, während er den Gästen voraus zur Kajüte schritt. Seine innere Spannung weckte das Mitteilungsbedürfnis in ihm, und heute abend durfte er solcher Neigung um so mehr nachgeben, als die Offiziere wortkarger waren als für gewöhnlich. Bewundernd sahen sie ihn an, während er plaudernd die Unterhaltung in Gang zu bringen suchte. So gut gelaunt war er stets nur am Vorabend besonderer Ereignisse. Für ihn handelte es sich um eine willkommene Ablenkung, wobei er doch stets den Abstand zwischen dem Kommandanten und dem Offizierskorps zu wahren wußte.

 Schließlich warf er die zerknitterte Serviette auf den Tisch.

 »Schade, meine Herren; es ist Zeit für uns, wieder an Deck zu gehen. Ich finde es tief bedauerlich, daß wir das gemütliche Beisammensein beendigen müssen.«

 Aus der hellerleuchteten Kajüte traten sie in die Dunkelheit hinaus. Am Himmel glitzerten die Sterne, und geisterhaft glitt die Sutherland über das Meer, in dem sie sich spiegelten. Die sich übereinandertürmenden Segel verloren sich in der Höhe.

 Hin und wieder knarrte ein Takelblock, und glucksend schlugen die kleinen Wellen gegen die Schiffsseiten. Überall an Oberdeck hatten sich flüsternde Gruppen gebildet, und als die Offiziere ihre Leute mit halblauter Stimme antreten ließen, eilten sie schweigend herbei. Jede Division bekam ihren besonderen Auftrag. Hornblower ermittelte gemeinsam mit seinem I. O. den Standort des Schiffes und blickte durchs Nachtglas angestrengt zur Küste hinüber.

 »Erste Barkaß antreten!« rief Gerard leise. »Pinnaß antreten!« echote Rayner.

 Die Kuttermannschaften traten auf dem Achterdeck an. Im ganzen hatte Hornblower zweihundertundfünfzig Mann für das Unternehmen eingeteilt. Endete es mit einem völligen Mißerfolg, so würde Bush kaum Matrosen genug haben, die Sutherland wieder zum vereinbarten Treffpunkt des Geschwaders zu führen.

 »Lassen Sie beidrehen, Mr. Bush«, sagte Hornblower. Eins nach dem anderen wurden die Boote zu Wasser gebracht. Mit »Auf Riemen!« lagen sie wenige Meter von der Bordwand entfernt. Als letzter begab sich Hornblower über die Seite, um neben Brown und Longley am Heck der zweiten Barkaß Platz zu nehmen. Brown knurrte einen Befehl, worauf sich die ganze Flottille fast lautlos in Bewegung setzte. Die Nacht war sehr dunkel, und dicht über dem Wasser schien es besonders finster zu sein. Geisterhaft tauchten die Riemen in die schwarzsamtene See. Die von Gerard und Rayner befehligten Boote verschwanden alsbald.

 Hornblower zwang sich zum Stillsitzen. Seine Linke ruhte am Griff des älteren Ehrensäbels. Gar zu gern hätte er sich nach den anderen Booten umgedreht. Von Minute zu Minute wurde er nervöser. Irgend so ein blödsinniger Seesoldat konnte mit seinem Musketenschloß spielen, oder eine Pistole, deren Besitzer sie vorschriftsmäßig gespannt hatte, mochte unversehens losgehen. Sowie der Feind die geringste Warnung erhielt, war das ganze Unternehmen verpfuscht. Ein Mißerfolg aber konnte schwere Verluste mit sich bringen und dem Führer, sofern er die Niederlage überhaupt überlebte, einen gewaltigen Rüffel seitens des Admirals eintragen. Endlich glaubte Hornblower schattenhaft grau die Klippen zu erkennen. Die Hand an der Ruderpinne haltend, änderte er den Kurs.

 »Auf Riemen!« Leise glitt das Boot weiter. Dicht hinter ihm bezeichneten zwei in der Dunkelheit kaum wahrnehmbare schwarze Flecke die Stelle, wo die beiden Kutter lagen, die dem Beispiel des Führerbootes folgten. Hornblower führte die Taschenuhr bis dicht unter seine Nase, so daß er gerade das Zifferblatt erkennen konnte. Er mußte noch drei lange Minuten warten.

 Geräusche drangen an sein Ohr. Ein Ruderboot hielt auf die Hafeneinfahrt zu. Dem Klatschen der Riemen nach zu urteilen, befand es sich etwa zweihundert Meter weit voraus. Es mußte das französische Wachboot sein, dessen Anwesenheit er vorausgesetzt hatte. Der Führer schien allerdings nicht daran zu denken, daß ein lautlos patrouillierendes Fahrzeug jedem einen Überfall planenden Gegner gefährlicher werden mußte als ein solches, das nur geräuschvoll vor der Einfahrt hin und her fuhr.

 Abermals sah Hornblower auf die Uhr.

 »Herhören!« flüsterte er. »Vor uns ist das Wachboot. Erinnert euch daran, was ich gesagt habe: blanke Waffen. Jeden, der ohne meine Feuererlaubnis zu knallen beginnt, schieße ich eigenhändig nieder. Ruder an!«

 Die Barkaß kroch weiter und glitt unbemerkt in den Hafen.

 Binnen weniger Augenblicke mußte sie die Stelle erreichen, an der sich das Feuer der Batterien kreuzte, jenen Punkt, den die Posten unentwegt im Auge behielten und auf den während der Nacht die Geschütze gerichtet waren, so daß eine einzige Salve jedes einlaufende Boot in tausend Stücke reißen würde.

 Während etlicher schrecklicher Sekunden hielt es Hornblower für möglich, daß sich die Pinnaß und die andere Barkaß verirrt hatten, aber dann fiel ihm ein Stein vom Herzen, denn von rechts und von links erfolgten Anrufe, die beide sofort in einem wilden Geknatter von Gewehrschüssen untergingen. Rayner und Gerard führten ihre Landungsabteilungen gegen die Batterien und machten dazu, wie ihnen befohlen worden war, einen Höllenlärm, um die Aufmerksamkeit der Artilleristen von der Einfahrt abzulenken. Hornblower sah jetzt deutlicher das Wasser unter den Schlägen der Besatzung des Wachbootes aufspritzen. Die Leute hielten mit aller Kraft auf das Ufer zu, statt sich um ihre eigene Angelegenheit zu kümmern. Lautlos und unbemerkt glitt die Barkaß näher. Sie war nur noch fünfzig Meter vom Wachboot entfernt, als man drüben endlich hellhörig wurde.

 »Qui va la?« rief jemand scharf, aber noch ehe eine Antwort erwartet werden konnte, krachte der Vorsteven der Barkaß gegen die Seite des Wachbootes.

 Unmittelbar vorher hatte Hornblower die Riemen einnehmen lassen, während jene des Franzosen bei dem Zusammenstoß in Trümmer gingen und dabei die Hälfte der Mannschaft durcheinanderwarfen. Hornblower riß den Säbel aus der Scheide und sprang, kaum daß sich die Bordwände berührten, mit einem heftigen Satz hinüber. Die Aufregung drohte ihn zu ersticken.

 Mit beiden Füßen landete er auf jemandem, der sich im Heck des Wachbootes befand. Durch die eigene Körperwucht warf er ihn nieder, blieb aber wunderbarerweise selbst auf den Beinen.

 Er glaubte unterhalb seines Knies ein weißes Gesicht zu sehen, trat wütend danach, fühlte, daß etwas an seinem Bein entlangglitt, und hieb im selben Augenblick nach einem anderen Gesicht, das vor ihm auftauchte. Deutlich spürte er splitternde Knochen. Das Boot schwankte heftig unter seinen Füßen, als die eigenen Leute über die Seite enterten. Irgend jemand richtete sich vor ihm auf, jemand, der einen großen schwarzen Schnurrbart trug und demnach kein Engländer sein konnte.

 Hornblower verlor das Gleichgewicht. Er und sein Gegner fielen auf die bereits am Boden Liegenden, doch als er sich aufraffte, war der Kampf bereits zu Ende, ohne daß ein einziger Schuß abgefeuert worden war. Hornblowers Nacken und das rechte Handgelenk waren feucht und klebrig. Wahrscheinlich rührte das von Blut her, doch fand er keine Zeit darüber nachzudenken.

 »In die Barkaß!« rief er seinen Leute zu. »Ruder an!«

 Das Gefecht mochte kaum eine Minute lang gedauert haben.

 Noch immer drang von den Batterien Lärm herüber. Noch während die Barkaß von dem niedergekämpften Wachboot ablegte, flackerte plötzlich tiefer drinnen in der Bucht Gewehrfeuer auf. Die beiden Kutter mußten das ankernde Schiff erreicht haben. Die Hand an der Ruderpinne haltend, steuerte Hornblower dorthin, wo das Mündungsfeuer der Musketen aufblitzte. Anscheinend war es den Kuttern nicht gelungen, das Schiff im ersten Anlauf zu nehmen, denn die Schießerei erstreckte sich über die ganze Länge der Seite. Hornblower schloß daraus, daß die Enternetze ausgebracht worden und die Mannschaften ziemlich wachsam gewesen waren.

 Der Seekadett Longley rutschte vor Aufregung hin und her.

 »Stillsitzen, mein Junge«, knurrte Hornblower. Er legte das Ruder herum und steuerte die Barkaß auf die dem Kampfe abgewendete Seite des feindlichen Schiffes hinüber. Er ließ die Riemen einnehmen, und sowie der Buggast den Bootshaken drüben eingeschlagen hatte, stürzten sich die Engländer unter brüllenden Hurrarufen auf den Feind.

 Die Sache erwies sich als sehr schwierig, da in der Tat die Enternerze ausgebracht worden waren. Hornblower gelang es, an der Bordwand festen Fuß zu fassen, aber die von den Rahnocken herniederhängenden Netze hinderten sein Weiterkommen. Er zappelte darin wie eine Fliege im Gewebe der Spinne. Neben sich gewahrte er Longley, dem es nicht besser ging. Der Bengel hielt den blanken Dolch zwischen den Zähnen, wie er es in Seegeschichten gelesen haben mochte. Es sah so komisch aus, daß Hornblower ungeachtet der peinlichen Lage lachen mußte. Er riß den Säbel aus der Scheide und hieb, während er sich mit der Linken festhielt, erbittert auf das geteerte Tauwerk los. Das Netz schwankte hin und her, weil unzählige Fäuste der Angreifer daran zerrten. Fast wäre Hornblower umgerissen worden.

 Alle schrien wie besessen. Dieser Überfall auf die bisher unbehelligte Seite mußte den Mut der Verteidiger erschüttern.

 Der Fünfzigguineensäbel besaß eine vorzügliche Klinge, die mit ihrer Rasiermesserschärfe ein Stück des Netzes nach dem anderen zerschnitt. Plötzlich gab die ganze Sache nach.

 Sekundenlang verlor Hornblower den Halt. Er wäre beinahe ins Wasser gefallen, doch gelang es ihm im letzten Moment, nach vorwärts durch das Netz und an Deck zu stolpern. Er landete auf Händen und Knien, während der Säbel auf die Planken klapperte. Ein Franzose stürzte ihm entgegen. Hornblower sah den Stahl einer Pike blitzen. Er packte den Schaft und stieß die Waffe zur Seite, wobei das Knie des Franzosen heftig gegen seinen Hinterkopf stieß, während der Angreifer über ihm zusammenbrach. Hornblower schaffte sich mit einigen Fußtritten Luft, auf irgendeine Weise fand er seinen Säbel, und im nächsten Augenblick stand er wieder kampfbereit auf den Beinen, um den anderen schattenhaften Gestalten zu begegnen, die auf ihn eindrangen.

 Eine Pistole wurde so dicht neben seinem Kopf abgefeuert, daß ihn der Knall fast betäubte, und gleichzeitig war es, als vergehe die Masse seiner Gegner zu nichts. Die anderen, die jetzt über Deck stürmten, waren Engländer. Sie stießen ein Siegesgeschrei aus.

 »Mr. Crystall«

 »Sir!«

 »Anker schlippen! Wo ist Mr. Hooker?«

 »Hier, Sir!«

 »Rufen Sie Ihre Leute zusammen, und lassen Sie Segel setzen.«

 Noch war der Zeitpunkt nicht gekommen, sich zu beglückwünschen, denn jeden Augenblick konnten Boote mit Verstärkungen für die Überfallenen eintreffen. Auch war es möglich, daß Rayner und Gerard von den Batteriebesatzungen zurückgeworfen wurden, worauf Hornblower mit den Seinen zwischen den beiderseits der Einfahrt stehenden Geschützen hätte Spießruten laufen müssen.

 »Brown!«

 »Sir!«

 »Rakete!«

 »Aye, aye, Sir!«

 Die auf Hornblowers Befehl mitgebrachte Rakete war das vereinbarte Zeichen, durch das den Landungsabteilungen die Wegnahme des Schiffes angezeigt werden sollte. Von Land her wehte ein leichter Luftzug herüber, der dem aussegelnden Schiff zustatten kommen mußte. Hornblower hatte darauf gerechnet.

 Nach der sengenden Tageshitze war diese Landbrise zu erwarten gewesen.

 »Anker ist geschuppt, Sir!« brüllte Crystal vom Vorschiff her.

 Hooker hatte das Großmarssegel losgemacht, und schon fing das Schiff an, Fahrt über den Achtersteven zu machen. Hornblower übernahm persönlich das Kommando und ließ das Schiff wenden, so daß der Bug zur Hafeneinfahrt deutete.

 An Deck kauernd, hantierte Brown mit Stahl und Feuerstein.

 Einen feurigen Schweif hinterlassend, stieg die Rakete aufwärts, um hoch droben am nächtlichen Himmel in zahllose Sterne zu zerspringen. Während das Schiff der offenen See entgegenglitt, ging hart voraus am Horizont der Mond auf, der das Navigieren innerhalb der Einfahrt wesentlich erleichterte. Hornblower vernahm schrille Pfiffe, die das bei den Batterien noch immer vernehmliche Gewehrgeknatter übertönten. Rayner und Gerard sammelten ihre Leute. Zweimal klatschte seitwärts des Schiffes etwas ins Wasser. Offenbar versuchten einige der Besatzungsmitglieder schwimmend das Ufer zu erreichen, um sich auf solche Weise der Gefangenschaft zu entziehen. Das gut vorbereitete Unternehmen hatte zu einem vollen Erfolg geführt.

 12. Kapitel

 Während Hornblower mit dem Fernglas die französische Küste absuchte, gelangte er zu der Überzeugung, daß der Golf du Lion kein sehr verlockendes Gewässer war, denn fast immer mußte man damit rechnen, unter eine Leeküste zu geraten.

 Obendrein besaß er geringe Wassertiefe, und ein Sturm konnte ihn daher in unerhörter Weise aufwühlen. Wohl hätte Hornblower in der Aussicht, eine gute Prise zu machen, auch navigatorische Wagnisse auf sich genommen, aber für das Aufbringen feindlicher Schiffe fehlten die Voraussetzungen.

 Von Port Vendres bis Marseille - dem Endpunkt des dem Geschwader Leightons zugewiesenen Sektors - war die Küste von ausgedehnten Lagunen gesäumt, die nach See zu von langen Nehrungen und sogar von bebauten Landzungen begrenzt wurden. Es gab Batterien und Forts. Die kleinen Städte wie Cette und Aiguesmortes waren von mittelalterlichen Befestigungen umgeben, mit denen sich das hölzerne Linienschiff in kein Gefecht einlassen durfte.

 Am hinderlichsten aber blieb diese Kette von Lagunen, die seit den Zeiten der Römer untereinander durch Kanäle in Verbindung standen. Fahrzeuge bis zu einer Tragfähigkeit von zweihundert Tonnen konnten sich also innerhalb der Küstenlinie bewegen. Gerade jetzt bemerkte Hornblower durchs Glas braune Segel, die scheinbar über die grünenden Fluren glitten.

 Das blaue, unter sengender Sonne liegende Mittelmeer nahm in diesen seichten Gewässern grünliche und selbst gelbliche Tönungen an. Die Stellen gemahnten daran, daß man mit äußerster Vorsicht navigieren mußte. Auf dem Vorschiff herrschte rege Tätigkeit. Die Uhr in der Hand haltend, bewegte Bush fünfzig Mann im Vortopp. Im Verlauf von anderthalb Stunden hatten sie das Bramsegel mindestens ein dutzendmal los- und wieder festgemacht. Drüben an Land, wo sicherlich unzählige Gläser auf das britische Schiff gerichtet wurden, konnte man sich natürlich aus solchem Manöver keinen Vers machen. Auf dem Vordeck saß der Bootsmann Harrison auf einem Schemel. Mit untergeschlagenen Beinen kauerten rings im Kreise zwanzig Rekruten, die mit Hilfe von zwei Unteroffizieren in die Geheimnisse des Spleißens und Knotens eingeführt wurden. Aus dem unteren Batteriedeck dröhnte das Poltern der Lafetten herauf und verriet, daß Gerard angehende Richtkanoniere an den sechs vorderen Vierundzwanzigpfündern exerzierte. Gerards Ehrgeiz ging dahin, an jedem Geschütz sechs ausgebildete Geschützführer zur Verfügung zu haben, aber von diesem anzustrebenden Ziel war er noch weit entfernt.

 Droben auf der Kampanje war der geduldige Crystal damit beschäftigt, den Seekadetten die Anfangsgründe der Navigation beizubringen, aber die jungen Burschen waren zerstreut und unaufmerksam. Hornblower wunderte sich darüber. Ihm hatte die Mathematik schon als Junge Spaß gemacht. Als er so alt war wie Longley, galten ihm die Logarithmen fast als Spielzeug, und eine Aufgabe aus der sphärischen Trigonometrie bot ihm eine Fülle von Vergnügen, das vielleicht dem entsprach, was einige dieser Jünglinge beim Anhören von Musik verspürten, so unbegreiflich das Hornblower auch erschien.

 Ein von drunten herauftönendes, einförmiges Hämmern deutete an, daß der Zimmermann mit seinen Gehilfen die letzte Hand an die Abdichtung des Loches legte, das gestern morgen einer der Zweiundvierzigpfünder von Llanza verursacht hatte, während ein taktmäßiges metallisches Anschlagen bewies, daß die auf der sogenannten schwarzen Liste stehenden Sünder das Schiff lenzpumpten. Da die Sutherland erst vor kurzem gedockt hatte, leckte sie kaum. Bei ruhiger See stieg das Wasser im Raum täglich nur einen Zoll, so daß jeden Morgen nur eine Stunde lang gepumpt werden mußte. Zu dieser Arbeit wurden Leute eingeteilt, die sich irgend etwas hatten zuschulden kommen lassen; sei es, daß sie beim Entern die letzten gewesen oder mit schlecht gezurrter Hängematte an Deck erschienen waren. Die Strafe war viel ökonomischer als beispielsweise die Behandlung mit der neunschwänzigen Katze.

 Aus dem Kombüsenschornstein stieg Rauch empor, und selbst achtern auf der Kampanje roch Hornblower, was da zubereitet wurde. Heute sollten die Leute eine gute Mahlzeit mit Mehlpudding bekommen, nachdem sie sich gestern mit Hartbrot und Wasser hatten begnügen müssen, da das Schiff binnen vierundzwanzig Stunden dreimal gefechtsklar gemacht worden war. Übrigens machte das der Mannschaft nichts aus, solange sie erfolgreich waren; erstaunlich war es, wie selbst ein kleiner militärischer Erfolg die Festigung der Disziplin förderte.

 Obwohl es einigen Ausfall gegeben hatte - elf Tote und sechzehn Verwundete, während vierunddreißig Mann zur Besetzung der Prisen abkommandiert worden waren -, besaß die Sutherland einen größeren Gefechtswert als tags zuvor.

 Übrigens hatten sich zwei der Gefangenen freiwillig zum Dienst gemeldet, um nicht in den englischen Gefängnissen zu verschwinden. Vom Achterdeck aus erkannte Hornblower, daß überall an Bord eine gehobene Stimmung herrschte.

 Hornblower war ebenfalls außerordentlich gut gelaunt. Zum erstenmal machte er sich keine Selbstvorwürfe. Seine niederdrückenden Gemütsregungen hatte er vergessen, und die drei aufeinanderfolgenden Aktionen waren dazu angetan gewesen, sein Selbstbewußtsein zu heben. Die Prisen machten ihn um mindestens tausend Pfund wohlhabender, und das war ein erfreulicher Gedanke. Noch nie im Leben hatte er tausend Pfund besessen. Er erinnerte sich daran, wie Lady Barbara taktvoll beiseite sah, nachdem sie einen einzigen Blick auf seine tombakenen Schuhschnallen geworfen hatte. Wenn er das nächstemal Gelegenheit fand, in der Gesellschaft der Lady Barbara zu speisen, würden die Schnallen aus reinem Gold bestehen, und falls er Lust hatte, konnte er sie auch mit Brillanten besetzen lassen. Durch eine unverdächtige Bewegung gedachte er die Aufmerksamkeit der Dame auf seine Schuhe zu lenken. Maria sollte Ringe und Armbänder bekommen, um der Welt die Beweise seiner Erfolge vor Augen zu führen.

 Stolz entsann sich Hornblower, daß er gestern nacht in Port Vendres nicht eine Sekunde lang Furcht verspürt hatte; weder beim Entern des Wachbootes noch in der beklemmenden Umarmung der Enternetze. So, wie er jetzt den ersehnten Reichtum besaß, so war es ihm auch zu seiner eigenen Überraschung klargeworden, daß er über den brutalen körperlichen Mut verfügte, um den er bisher seine Untergebenen beneidet hatte. Obwohl er bezeichnenderweise auch jetzt nicht die bewiesenen persönlichen Fähigkeiten hoch einschätzte, befand er sich doch auf einem Höhepunkt des Optimismus und der Selbstsicherheit.

 Abermals richtete er das Glas auf das zur Linken gelegene Flachland. Wie konnte man den Feind beunruhigen? Da unten in der Kajüte lagen die bei anderen Gelegenheiten erbeuteten französischen Seekarten, die ihm von der Admiralität zur Verfügung gestellt worden waren. Vermutlich gab es auch welche an Bord der Pluto und Caligula. Schon früh am Morgen pflegte sich Hornblower an ihr Studium zu machen. Während er jetzt zu den grünen Küstenstreifen und den dahinter sichtbar werdenden braunen Segeln spähte, suchte er sich alle Einzelheiten der Karten zu vergegenwärtigen. Er befand sich so dicht unter Land, wie er es des trügerischen Gewässers wegen wagte, und dennoch befanden sich jene Segel außerhalb der Reichweite seiner Geschütze.

 Links gewahrte er Cette. Die Stadt lag auf einem flachen, die Umgebung nur wenig überhöhenden Hügel. Sie besaß feste Mauern und eine Garnison, so daß ihr unter keinen Umständen etwas anzuhaben war. Dahinter erstreckte sich der sogenannte Etang de Thau, eine große Lagune, die einen Knotenpunkt innerhalb jenes Kanalsystems darstellte, das einen gesicherten Verkehr zwischen Marseille und dem Rhonetal einerseits, dem Gebiet der Pyrenäen andrerseits gestattete. Soweit Hornblower und die Sutherland in Frage kamen, war Cette unangreifbar und befanden sich die Schiffe auf dem Etang de Thau in Sicherheit.

 Hornblower stand jedoch der verwundbarsten Stelle des Kanalsystems gegenüber; jener, an der die von Aiguesmortes zum Etang de Thau führende Wasserstraße nur durch eine schmale Nehrung vom Meere getrennt war. Hier also mußte er zuschlagen, sofern sich das überhaupt ermöglichen ließ. Die braunen Segel, die er schon seit längerem beobachtete, reizten ihn, den Versuch zu wagen. Es handelte sich vermutlich um eins der Wein und Öl befördernden französischen Küstenfahrzeuge, die zwischen Port Vendres und Marseille verkehrten. Gewiß, eigentlich grenzte ein solcher Versuch an Tollheit, aber dennoch, heute war er zu solchen Tollheiten aufgelegt.

 »Geben Sie weiter: Bootssteurer des Kommandanten zum Kommandanten«:, befahl er dem Seekadetten der Wache. Er hörte, wie der Ruf von Mund zu Mund bis zum Vorschiff drang, und zwei Minuten später kam Brown eiligen Schrittes nach achtern, um am Fuß der Kampanjetreppe die Befehle zu erwarten.

 »Können Sie schwimmen, Brown?«

 »Jawohl, Sir.«

 Prüfend ließ Hornblower den Blick über die kraftvollen Schultern und den breiten Nacken des Mannes gleiten. Aus der offenen Hemdbrust quoll dichtes schwarzes Haar hervor.

 »Wie viele Ihrer Leute können schwimmen?«

 Brown sah verlegen von einer Seite zur anderen, bis er sich zu einem peinlichen Geständnis bequemte. Er wagte nicht, seinem Kommandanten die Unwahrheit zu sagen.

 »Ich weiß nicht, Sir.«

 Hornblower verzichtete darauf, dem Mann einen derben Tadel zu erteilen, aber sein ruhiges: »Das sollten Sie wissen« war möglicherweise noch viel wirkungsvoller.

 »Ich brauche Freiwillige und nur gute Schwimmer für die Gig. Es handelt sich um eine gefahrvolle Angelegenheit. Ich bitte mir aus, daß nur wirkliche Freiwillige eingeteilt werden, Brown. Auf Ihre Nachhilfemethoden verzichte ich.«

 »Aye, aye, Sir«, beeilte sich Brown zu sagen, und dann nach kurzem Nachdenken: »Alle werden sich melden, Sir, und es wird schwerfallen, die Auswahl zu treffen. Führen Sie selbst, Sir?«

 »Ja. Jeder Mann empfängt ein Entermesser und Feuerzeug.«

 »Feu... Feuerzeug, Sir?«

 »Jawohl. Stein und Stahl, Zunder und ein paar ölgetränkte Lappen. Die Sachen sind wasserdicht einzuwickeln. Gehen Sie zum Segelmacher, und lassen Sie sich Öltuch geben nebst Bändern, um die Päckchen während des Schwimmens anbinden zu können.«

 »Aye, aye, Sir.«

 »Sie können wegtreten, Brown. Stellen Sie Ihre Leute zusammen. Ich lasse Herrn Kapitänleutnant Bush zu mir bitten.«

 Rollenden Schrittes kam Bush nach achtern. Sein Gesicht glänzte vor Aufregung. Noch ehe er die Kampanje erreichte, wurde das Schiff bereits von Gerüchten durchschwirrt. Die wildesten Vermutungen über das, was der Kommandant nunmehr vorhabe, befanden sich im Umlauf. Die Mannschaften hatten ohnehin während des Vormittagsdienstes immer mit einem Auge zur Küste Frankreichs hinübergeschielt.

 »Mr. Bush«, sagte Hornblower, »ich gehe an Land, um den Küstensegler da zu verbrennen.«

 »Aye, aye, Sir. Werden Sie persönlich führen?«

 »Allerdings«, versetzte Hornblower kurz. Er vermochte es nicht, dem Untergebenen klarzumachen, daß er es einfach nicht fertigbrachte, während einer Aktion, zu der er Freiwillige aufrief, selbst zurückzubleiben. Streng sah er Bush an. Bush erwiderte den Blick; ein Widerspruch lag ihm bereits auf der Zunge, doch besann er sich eines Besseren. »Barkaß und Pinnaß, Sir?«

 »Nein, die würden bereits eine halbe Meile vom Strande entfernt auf Dreck laufen.«

 Die Bemerkung war zutreffend. Vier Schaumlinien verrieten, daß das Wasser außergewöhnlich seicht war. »Ich nehme meine Gig«, sagte Hornblower.

 Noch immer schien sein abweisender Gesichtsausdruck jede Einwendung verhindern zu wollen, aber diesmal faßte Bush Mut. »Könnte nicht ich die Führung übernehmen, Sir?«

 »Nein.«

 Die schroffe Ablehnung schloß jede weitere Erörterung aus.

 »Und merken Sie sich noch folgendes, Bush. Keine Rettungsversuche. Wenn wir verloren sind, sind wir verloren.

 Sie verstehen mich? Wollen Sie den Befehl schriftlich haben?«

 »Nicht nötig, Sir; ich verstehe.«

 Traurig klangen die Worte. Obwohl Hornblower seinen I. O. außerordentlich schätzte, hielt er doch nicht viel von dessen Fähigkeiten, auf eigene Faust zu handeln. Der Gedanke, Bush könne bei dem Versuch, seinen Kommandanten herauszuhauen, wertvolles Leben opfern, erschreckte ihn.

 »Schön. Lassen Sie beidrehen, Mr. Bush. Wenn alles klappt, sind wir binnen einer Stunde wieder an Bord. Bis dahin bleiben Sie auf der Stelle.«

 Das Kommandantenboot - es handelte sich allerdings nicht um eine Gig im modernen Sinne - besaß acht Riemen.

 Hornblower hegte die Hoffnung, daß das Zuwasserbringen vom Lande aus nicht beachtet worden war. Bushs Segelexerzieren mußte bei den Franzosen den Eindruck erweckt haben, daß die Sutherland sinnlose Manöver machte. Auch das kurze Backbrassen der Marssegel brauchte nicht aufgefallen zu sein.

 Hornblower hatte neben Brown Platz genommen, indessen sich die Leute in die Riemen legten. Leicht und elegant glitt das Boot über die See. Der befohlene Kurs mußte es die Küste etwas vorwärts der braunen Segel erreichen lassen, die gerade noch über den grünen Uferstreifen emporragten. Hornblower blickte zur Sutherland und ihrer hohen Takelage zurück, die, während die Gig dahinschoß, sehr schnell kleiner zu werden schien. Aber selbst in diesem Augenblick, da er an so viel zu denken hatte, musterte er prüfend die Linien der Masten und erwog, in welcher Weise er die Segeleigenschaften seines Schiffes verbessern konnte.

 Man hatte die äußersten Brecher passiert, die allerdings kaum so genannt werden konnten. Eine Grundberührung fand nicht statt. Aber wenige Augenblicke später knirschte der Kiel auf den Sand. Das Boot kam zum Stehen.

 »Raus mit euch, Kerls!« befahl Hornblower.

 Er selbst ließ sich rasch über die Seite gleiten und stand sofort bis zu den Hüften im Wasser. Behende folgte die Mannschaft seinem Beispiel. Die Leute griffen zu und schoben die erleichterte Gig weiter, bis ihnen das Wasser nur noch bis zur Wade reichte. Wohl verspürte Hornblower das Verlangen, sich von der eigenen Erregung fortreißen zu lassen und an der Spitze seiner Männer landeinwärts zu stürmen, doch gelang es ihm, sich zu beherrschen.

 »Entermesser?« fragte er scharf. »Feuerpäckchen?«

 Er ließ den Blick über die neun schweifen, überzeugte sich, daß jeder in der befohlenen Weise bewaffnet und ausgerüstet war, worauf sich die kleine Expedition in Marsch setzte. Hinter dem sandigen Uferstreifen wuchs hartes Strandgras, und jenseits davon gelangten die Engländer in Rebenbestände. Keine zwanzig Meter von ihnen entfernt waren ein alter gebeugter Mann und zwei ältere Frauen mit Feldarbeiten beschäftigt.

 Sichtlich überrascht sahen sie auf und starrten sprachlos zu der Gruppe schwatzender Seeleute herüber. Das braune Sprietsegel ragte wenige hundert Meter vor ihnen auf, und dahinter wurde noch ein kurzer Besan sichtbar. Hornblower betrat einen schmalen Pfad, der ungefähr darauf zuführte.

 »Vorwärts, Leute«, sagte er und setzte sich in Trab. Die alten Franzosen erhoben mit lauter Stimme Einspruch, weil die Fremden die Weinranken zertrampelten, aber die Männer der Sutherland, die zum erstenmal in ihrem Leben französische Worte vernahmen, lachten wie Kinder. Überdies hatten die meisten von ihnen noch niemals Weinreben gesehen; Hornblower hörte, wie sie sich über die wohlgeordneten Reihen scheinbar wertloser Gewächse und über die winzigen Trauben unreifer Früchte unterhielten. Das Rebengelände lag hinter ihnen. Steil ging es abwärts zu dem rauhen Treidelweg, der am Kanal entlangführte. Hier war die Lagune höchstens zweihundert Meter breit, und offenbar befand sich die Fahrtrinne dicht am diesseitigen Ufer, denn eine dünne Bakenlinie verlief parallel dazu in ziemlich geringer Entfernung.

 Ohne die ihm drohende Gefahr zu ahnen, näherte sich der Küstensegler. Laute Freudenrufe ausstoßend, begannen die Seeleute, sich ihrer Jacken zu entledigen.

 »Ruhe, ihr Trottel!« herrschte Hornblower sie an. Er schnallte den Säbel ab und zog den Rock aus.

 Das Geschrei der Engländer ließ die Besatzung des feindlichen Fahrzeugs nach vorn eilen. Sie bestand aus drei Männern, zu denen sich gleich darauf zwei stämmige Weiber gesellten. Alle blickten unter den die Sonnenstrahlen abwehrenden Händen herüber. Eine der Frauen begriff zuerst, was jene halbnackten, am Ufer wartenden Kerle bedeuteten.

 Hornblower, der gerade die Hosen abstreifte, hörte einen schrillen Schrei und sah die Frau nach achtern laufen. Noch immer näherte sich das Schiff, doch als es sich den Engländern gerade gegenüber befand, rasselte das große Segel nieder, und dem hart zu Bord gelegten Ruder gehorchend, drehte der Franzose ab. Es war indessen zu spät. Das Fahrzeug durchbrach die Bakenlinie und lief jenseits davon auf Grund. Hornblower sah, daß der Mann am Ruder seinen Posten verließ, sich umwandte und, umgeben von den anderen an Bord befindlichen Menschen, herüberspähte. Da schnallte der völlig nackte englische Kommandant den Säbel um. Brown, der ebenso unbekleidet war, folgte seinem Beispiel. Das Entermesser lag an seiner bloßen Haut.

 »Vorwärts«, befahl Hornblower. »Je schneller, desto besser.«

 Er legte die Hände zusammen und tauchte in wenig elegantem Hechtsprung in die Lagune. Schreiend und planschend eilten die anderen ihm nach. Das Wasser war lauwarm. Hornblower schwamm dennoch möglichst langsam. Er war ein mäßiger Schwimmer, und die hundertundfünfzig Meter lange Strecke, die ihn von seinem Ziel trennte, kam ihm sehr lang vor. Schon empfand er das Gewicht des an der Hüfte baumelnden Säbels.

 Hand über Hand strebte Brown an ihm vorüber. Er hatte das Feuerpäckchen zwischen die Zähne genommen, und sein dichtes schwarzes Haar triefte vor Nässe. Die übrigen Matrosen folgten ihm. Als sie sich dem Ziele näherten, war Hornblower schon längst der letzte. Sie alle enterten das niedrige Fahrzeug, besannen sich dann aber auf die Forderungen der Disziplin und drehten sich um, ihm an Bord zu helfen. Mit gezogenem Säbel drang er an Deck. Männer und Frauen hatten sich zu einer Gruppe zusammengedrängt und machten finstere Gesichter.

 Franzosen und Engländer standen einander im grellen Sonnenlicht gegenüber. Das Wasser strömte an den nackten Kerlen hernieder, aber der gespannten Lage wegen fiel ihre Nacktheit gar nicht auf. Erleichtert entsann sich Hornblower des nachgeschleppten Dingis. Er deutete darauf und versuchte seine französischen Sprachkenntnisse in Anwendung zu bringen.

 »Au bateau«, sagte er. »Dans le bateau.«

 Die Franzosen zögerten. Es befanden sich im ganzen vier Männer mittleren Alters und ein Greis sowie zwei Frauen an Bord. Die englischen Seeleute nahmen Aufstellung hinter ihrem Kommandanten und zogen die Entermesser.

 »Entrez dans le bateau«, befahl Hornblower abermals.

 »Hobson, verholen Sie das Dingi längsseit.«

 Die eine Frau brach in einen Sturm von Schmähungen aus, die sie mit überkippender Stimme herauskreischte. Dazu gestikulierte sie wild mit den Händen, indessen ihre Holzpantoffel auf die Decksplanken klapperten.

 »Ich bitte, das erledigen zu dürfen, Sir«, mischte sich Brown ein. »Holla, du da, hops rein in den Kahn!«

 Er packte einen der Männer kurzerhand beim Kragen, schwang mit der freien Hand das Entermesser und zerrte den Verdutzten zur Schiffsseite. Sobald in dieser Weise der Anfang gemacht worden war, folgten die übrigen ganz willig. Brown warf die Bootsleine los, worauf das Boot abtrieb. Noch immer sprudelten die Weiber in katalanischem Französisch ihre Flüche heraus.

 »Anzünden das Schiff«, befahl Hornblower. »Brown, gehen Sie mit drei Mann unter Deck, und sehen Sie zu, was sich machen läßt.«

 Die bisherige Besatzung hatte ein paar Riemen ausgebracht und pullte nun behutsam zum Treidelweg hinüber, denn das Dingi hatte kaum noch zwei Zoll Freibord. Hornblower sah den Franzosen nach, bis sie ans Ufer kletterten.

 Seine eigenen ausgesuchten Leute machten prompte und saubere Arbeit. Lautes Krachen verriet, daß Browns Abteilung in den Laderaum eingebrochen war und dem Feuer ein Nest bereitete. Fast unmittelbar darauf quoll Rauch aus dem Kajütenskylight auf. Einer der Matrosen hatte die Einrichtung aufeinandergehäuft, sie mit dem vorhandenen Lampenöl getränkt und eine gehörige Glut erzielt.

 »Ladung besteht aus Öl in Fässern und Korn in Säcken, Sir«, meldete Brown. »Wir haben einige der Fässer eingeschlagen und 'n paar Säcke aufgeschlitzt. Das wird gut brennen. Sehen Sie, Sir.«

 Aus dem Hauptluk wirbelte bereits dünner schwarzer Qualm empor, und die entwickelte Hitze ließ sämtliche Gegenstände des Vorschiffs in der glühenden Luft tanzen. Vor dem Luk befand sich auch an Oberdeck ein Brandherd. Das dürre Holz knisterte und knallte zuweilen explosionsartig, obwohl des grellen Sonnenlichts und des Fehlens von Rauch wegen kaum etwas von dem Brand zu sehen war. Nun brannte es bereits unter der Back, deren Tür schwärzliche, langsam über Deck kriechende Qualmschwaden ausstieß.

 »Brecht einige der Decksplanken auf«, rief Hornblower. Seine Stimme klang heiser.

 Dem Krachen des splitternden Holzes folgte eine unheimliche Stille, die jedoch im Grunde genommen keine wirkliche Stille war, denn Hornblowers Ohr vernahm das gedämpfte Geräusch der Flammen, die nunmehr, da ihnen neuer Sauerstoff zugeführt wurde, mit verdoppelter Gier die Ladung verschlangen.

 »Allmächtiger Gott! Welch ein Bild!« stöhnte Brown.

 Das ganze Mittelschiff schien aufzubrechen, während das Feuer ins Freie durchschlug. Die Hitze wurde mit einemmal unerträglich.

 »Wir sind hier fertig«, meinte Hornblower. »Los, Kerls!«

 Abermals sprang er in die Lagune, und die kleine Schar der nackten Männer folgte ihm. Diesmal hatten sie es nicht eilig.

 Die Aufregung des Überfalls war verflogen. Der furchtbare Anblick des unter Deck wütenden Brandes hatte alle ernüchtert.

 Sie scharten sich um ihren Führer, dessen unsportliches Brustschwimmen das Tempo angab. Hornblower war müde und empfand es dankbar, als seine ausgestreckte Rechte endlich das am Ufer wachsende Ried zu fassen bekam. Die Matrosen stiegen vor ihm an Land. Brown half ihm mit nasser Hand.

 »Heiliges Donnerwetter!« platzte in diesem Augenblick einer der Leute heraus. »Guck einer doch bloß die alte Hexe da an!«

 Sie waren bis auf dreißig Meter der Stelle nahe gekommen, an der sie die Kleider zurückgelassen hatten. Gerade als der Matrose die Aufmerksamkeit seiner Kameraden dorthin lenkte, warf die ältere der beiden Frauen das letzte Kleidungsstück ins Wasser. Ein paar zerfetzte Hemden trieben noch, von Luftblasen getragen, auf der Oberfläche, alles andere aber lag bereits am Boden des Kanals.

 »Verfluchtes Frauenzimmer, was fällt dir denn ein?!« tobte Brown. Sämtliche Leute der Landungsabteilung umtanzten nackt und heftig gestikulierend die Gruppe der Franzosen.

 Wortlos deutete die Alte zu dem verlassenen Schiff hinüber, das von vorn bis achtem in Flammen stand, indessen dichter schwarzer Qualm aus den seitlichen Öffnungen brach. Das Tauwerk des Großmastes löste sich in schwelende Bestandteile auf, und dann sackte der Mast selbst, an dem kaum sichtbare Flammen leckten, langsam nach einer Seite.

 »Ich tauche nach Ihrem Hemd, Sir«, wandte sich einer der Matrosen an Hornblower, nachdem er sich von dem faszinierenden Anblick losgerissen hatte.

 »Nein«, schnappte Hornblower. »Abteilung marsch!«

 »Wollen Sie nicht wenigstens die Hosen von dem alten Mann anziehen, Sir?« schlug Brown vor. »Ich nehme sie ihm weg, mag ihn der Teufel holen, Sir. Es schickt sich doch nicht, daß...«

 »Nein«, wiederholte Hornblower.

 Splitternackt stiegen sie zu dem Rebengelände empor. Von droben warfen sie einen letzten Blick zum Kanal hinunter. Die beiden Frauen weinten fassungslos, während die Männer in stummer Verzweiflung der Vernichtung ihres Schiffes, ihres ganzen Besitztums, zusahen. Hornblower führte seine Leute weiter. Ein Reiter galoppierte auf sie zu. Die blaue Uniform und der Dreispitz verrieten, daß es sich um einen der Gendarmen Bonapartes handelte. Unweit von ihnen parierte der Mann durch und griff nach dem Säbel. Offenbar jedoch war er sich seiner Sache nicht ganz sicher, denn wie hilfesuchend sah er sich nach allen Seiten um.

 »Mensch, hau bloß ab!« schrie Brown, der mit dem Entermesser herumfuchtelte. Da auch die übrigen Matrosen eine drohende Haltung einnahmen, riß der Gendarm sein Pferd zurück. Weiße Zähne blitzten unter seinem schwarzen Schnurrbart. Die Engländer machten, daß sie weiterkamen. Als Hornblower zurückblickte, sah er, daß der Gendarm abgesessen war und sich bemühte, den am Sattel des unruhig umhertretenden Gaules baumelnden Karabiner zu ergreifen.

 Oberhalb des Strandes standen der alte Winzer und die beiden Weiber. Der Alte schwang zornig seine Hacke, aber die Frauen grinsten verlegen, als der Aufzug der nackten Kerle erschien.

 Drunten am Strand lag die Gig, und weiter draußen in See befand sich die Sutherland, bei deren Anblick die Matrosen Hurra riefen.

 Eifrig zupackend, schoben sie das Boot über den Sand, warteten, bis Hornblower eingestiegen war, brachten es in tieferes Wasser, polterten über die Seiten und griffen zu den Riemen. Einer der Männer stieß einen Schmerzensschrei aus, als ihm ein Splitter der Ducht ins Sitzfleisch drang. Hornblower mußte lächeln, aber der entrüstete Brown brachte den Verletzten augenblicks zum Schweigen.

 »Da kommt er, Sir!« rief der Mann am Schlagriemen und deutete über Hornblowers Schulter.

 Unbeholfen lief der von seinen schweren Reitstiefeln behinderte Gendarm zum Strand hinunter. Er hielt den Karabiner in der Linken. Hornblower sah, wie er niederkniete und zielte. Sekundenlang quälte ihn der Gedanke, seine eigene Laufbahn könne durch die Kugel eines französischen Gendarmen ihr Ende finden, aber als ein Rauchwölkchen aus der Karabinermündung hervorbrach, folgte nicht einmal das Singen des vorüberfliegenden Bleis. Es konnte von einem Mann, der weit geritten und dann mühsam gelaufen war, nicht erwartet werden, daß er auf zweihundert Meter Entfernung mit dem ersten Schuß sein Ziel traf.

 Über der Nehrung, die das Meer von der Lagune trennte, stand eine mächtige Rauchsäule. Das gute Schiff war rettungslos verloren, aber Krieg und Vernichtung waren einander ergänzende Begriffe. Die Tat brachte den Eigentümern Kummer und Armut. Gleichzeitig aber bedeutete sie, daß die Einwohner des feindlichen Landes, das während einer achtzehnjährigen Kriegsdauer, abgesehen von den Aushebungen Bonapartes, kaum in Mitleidenschaft gezogen worden war, die Länge des Armes Großbritanniens kennenlernen. Und mehr als das: die für die Sicherung dieses Teiles der Verbindungslinie Marseille-Spanien verantwortlichen Behörden wurden genötigt, Truppen und Geschütze zur Verhinderung weiterer Überfälle bereitzustellen. Dadurch aber mußten sie die für eine zweihundert Meilen lange Küste verfügbaren Streitkräfte noch weiter auseinanderziehen. Ein derartig geschwächter Küstenschutz konnte an bestimmten Stellen durch schlagartige Aktionen durchbrochen werden. Hierzu eignete sich insbesondere ein Linienschiffsgeschwader, das nach Belieben kommen und verschwinden konnte. Eine sachgemäße Führung konnte auf solche Weise die gesamte Küste von Barcelona bis Marseille in dauerndem Alarmzustand halten. Derlei aber mußte in hervorragender Weise dazu beitragen, die Kräfte des korsischen Giganten zu zermürben. Ein vom Wetter begünstigtes Schiff konnte sich viel schneller bewegen als eine marschierende Truppe, ja als ein gutberittener Meldereiter.

 Hornblower hatte einen Stoß gegen das französische Zentrum und gegen den linken Flügel geführt. Auf dem Rückweg zum Rendezvous mußte er nun auch noch den rechten Flügel treffen.

 Während sich das Boot bereits der Sutherland näherte, erfüllte ihn der Wunsch nach neuer Tätigkeit mit Unruhe.

 Deutlich hallte Gerards Stimme über das Wasser: »Ja, was denn... zum Teufel...?« Offenbar hatte Gerard gerade die Nacktheit der im Boot befindlichen Männer erkannt. Die Pfeifen trillerten, um die Wache zum Empfang des Kommandanten zu rufen. Nackt und bloß mußte Hornblower vor den Augen der salutierenden Offiziere die Fallreepspforte durchschreiten, derweil die angetretenen Seesoldaten das Gewehr präsentierten.

 Er war indessen zu sehr mit seinen Gedanken beschäftigt, um auf die Wahrung seiner Würde bedacht zu sein. So betrat er das Oberdeck. Der Säbel hing an seiner nackten Hüfte. Der Auftritt ließ sich nun einmal nicht vermeiden, und eine zwanzigjährige Marinedienstzeit hatte Hornblower gelehrt, sich klaglos in das Unabänderliche zu fügen. Die Gesichter der Schiffsjungen und Soldaten waren im Bemühen, nicht zu grinsen, zu Masken erstarrt; er achtete nicht darauf. Jene jenseits der Nehrung stehende Rauchsäule kennzeichnete einen Erfolg, auf den jeder hätte stolz sein können. Hornblower verblieb an Deck, bis er Bush die nötigen Befehle erteilt hatte, deren Ausführung die Sutherland auf südlichen Kurs bringen und neuen Abenteuern entgegenführen sollte. Der Wind war seinem Vorhaben günstig, und Hornblower war nicht der Mann, der bei günstig wehendem Wind auch nur eine Minute zu verlieren pflegte.

 13. Kapitel

 Auf ihrer Fahrt nach Südwesten hatte die Sutherland nichts von der Caligula zu sehen bekommen. Allerdings war es Hornblower auch durchaus nicht um eine Begegnung zu tun gewesen, zumal die Möglichkeit bestand, daß auch die Pluto am vereinbarten Treffpunkt erschienen war. Die Befehle des Geschwaderchefs aber würden jene des Kapitäns z. S. Bolton aufgehoben und die Hornblower zugestandene Frist verkürzt haben. So hatte die Sutherland während der dunkelsten Nachtstunden die Höhe der Palamos-Spitze passiert, und als es zu tagen begann, stand sie bereits weit im Südwesten, indessen an Steuerbord voraus das Bergland Kataloniens einem blauen Streifen gleich über der Kimm erschien.

 Schon seit der frühen Dämmerung weilte Hornblower an Deck, eine volle Stunde, bevor das Land gesichtet wurde.

 Seinem Befehl entsprechend ging das Schiff über Stag, um dicht beim Winde liegend abermals nach Nordosten zu segeln. Dabei hielt man etwas mehr auf Land zu, bis die Einzelheiten des hügeligen Geländes deutlich in Erscheinung traten. Inmitten einer Gruppe von Offizieren stand Bush auf der Leeseite der Kampanje. Auf und nieder schreitend, spürte Hornblower sehr wohl die auf ihn gerichteten Blicke, doch gab er sich große Mühe, sie nicht zu beachten. Immer wieder spähte er durch das Fernrohr zur Küste hinüber. Er wußte, daß Bush und die anderen annahmen, er sei zu einem bestimmten Zweck hierhergekommen, und daß er alsbald Befehle erteilen werde, durch die die Kette der während der letzten beiden Tage erlebten Abenteuer ihre Fortsetzung finden sollte. Sie maßen ihm geradezu hellseherische Fähigkeiten zu, und er hütete sich davor, durchblicken zu lassen, welch eine bedeutsame Rolle der Zufall gespielt hatte, und daß er die Sutherland nur aus allgemeinen Erwägungen heraus in die Nähe von Barcelona steuerte, weil er hoffte, es würden sich dort wünschenswerte Möglichkeiten ergeben.

 Schon war es erstickend heiß. Im Osten zeigte der Himmel eine grelle Tönung, und obwohl der leichte, von Italien kommende Ostwind über das Mittelmeer streichend vierhundert Seemeilen zurückgelegt hatte, schien er sich doch nicht abgekühlt zu haben. Es war, als atme man die Luft eines Ziegelofens. Eine Viertelstunde nachdem sich Hornblower unter der Deckspumpe erfrischt hatte, lief ihm schon wieder der Schweiß über das Gesicht. Das an Backbord vorübergleitende Land machte einen gänzlich verödeten Eindruck. Es gab hohe grüne Hügel, die teilweise von tafelbergartigen Felsschroffen überragt wurden. Das Auge gewahrte graue und braune Klippen, vor denen sich zuweilen blendende Streifen goldgelben Sandes entlangzogen. Zwischen den Hügeln und dem Meere aber verlief die große katalanische Heerstraße, die Barcelona mit Frankreich verband. Hornblower erwartete mit Bestimmtheit, daß sich irgend etwas auf dieser Straße zeigen werde. Wohl gab es, wie er wußte, weiter landeinwärts eine parallel dazu verlaufende, sehr schlechte Gebirgsstraße, doch war kaum anzunehmen, daß die Franzosen sie freiwillig benutzen würden. Als Hornblower den Entschluß faßte, diesen Küstenstrich anzusteuern, war es sein Hauptzweck gewesen, den Feind auf jene Bergwege abzudrängen, auf denen die spanischen Guerilleros bessere Gelegenheiten zum Abfangen einzelner Transporte finden mußten. Vielleicht gelang ihm das bereits dadurch, daß er die britische Flagge in Kanonenschußweite der Küste zeigte, doch hielt er es für wünschenswerter, den Erfolg durch eine scharfe Lektion zu erreichen. Dieser gegen die Flanke der Franzosen geführte Schlag durfte kein Lufthieb sein.

 Während des Deckscheuerns befanden sich die Mannschaften in sehr gehobener Stimmung. Hornblower freute sich um so mehr darüber, als die Heiterkeit auf die jüngst errungenen Erfolge zurückzuführen war. Seiner Art nach machte aber das Gefühl der Genugtuung alsbald neuen Zweifeln Platz. Würde es ihm auch weiterhin gelingen, seine Leute in so guter Verfassung zu erhalten? Ein lang dauernder und eintöniger Blockadedienst konnte die herrschende Stimmung bald verderben. Doch entschlossen wies er solche Gedanken von sich. Bisher war alles gut gegangen, und es würde auch in Zukunft gut gehen. Auch heute geschah sicherlich etwas, wenn es vorderhand auch nicht danach aussah. Hartnäckig suchte er sich einzureden, daß die Glücksträhne noch nicht zu Ende war.

 Ihm gerade gegenüber wurde der helleuchtende Strand von einer kleinen Gruppe weißer Häuser überragt. Auf dem Sande lagen einige Boote; spanische Fischerboote waren es wahrscheinlich. Es wäre unsinnig gewesen, hier eine Landung zu wagen, denn man konnte nicht wissen, ob das Dorf von französischen Truppen besetzt war. Allerdings konnten jene Fahrzeuge dazu dienen, die Franzosen mit frischem Fisch zu versorgen, aber dagegen ließ sich jetzt nichts machen. Überdies wollten auch diese armen Teufel von Fischern leben. Nahm er ihnen die Boote weg, so erbitterte er das Volk gegen die verbündeten Engländer, und in der ganzen Welt besaß Großbritannien derzeit nur auf der spanischen Halbinsel Verbündete.

 Schwarze Punkte bewegten sich drüben über den grellen Sand. Eins der Fischerfahrzeuge wurde ins Wasser geschoben.

 Sollte das der Beginn des heutigen Abenteuers sein?

 Hornblower fühlte, wie jählings die Hoffnung in ihm erwachte.

 Er klemmte das Fernglas unter den Arm und wandte sich ab, um scheinbar in tiefen Gedanken versunken wieder seine Deckswanderung aufzunehmen. Er hielt den Kopf etwas vorgebeugt und faltete die Hände auf dem Rücken.

 »Boot legt ab von Land, Sir«, meldete Bush, die Hand an den Hutrand führend.

 »Danke«, antwortete Hornblower gleichgültig.

 Er wollte unter keinen Umständen etwas von seiner Erregung erkennen lassen. Hoffentlich glaubten seine Offiziere, daß er jenes Boot noch nicht selbst gesehen und nun an viel zu wichtige Dinge zu denken hatte, als daß er dem Vorfall Beachtung schenken konnte.

 »Boot hält auf uns zu, Sir«, ergänzte Bush seine Meldung.

 »Danke«, wiederholte Hornblower, der noch immer gänzlich unbeeindruckt zu sein schien. Bis der Fremde das Schiff erreichte, mochten immerhin noch zehn Minuten vergehen. Daß die Sutherland sein Ziel war, lag auf der Hand. Weshalb wäre das Fischerboot sonst bei ihrem Erscheinen so hastig in See gegangen? Die anderen Offiziere konnten die Gläser darauf richten und sich in laut geäußerten Vermutungen über den Zweck des Besuches ergehen, Hornblower aber hielt es für angemessen, in hoheitsvoller Gelassenheit den unvermeidlichen Anruf zu erwarten. Nur er selbst wußte, daß er heftiges Herzklopfen verspürte. Jetzt tönte eine hohe Stimme über das glitzernde Wasser.

 »Lassen Sie beidrehen, Mr. Bush«, befahl Hornblower, worauf er mit betonter Ruhe zur Reling trat, um den Anruf zu erwidern.

 Katalanische Worte drangen an sein Ohr. Seine gründlichen spanischen Sprachkenntnisse, die er sich als junger Offizier während einer zweijährigen Kriegsgefangenschaft angeeignet hatte, um den Geist zu beschäftigen und nicht verrückt zu werden, ließen ihn, zumal er etwas Französisch sprach, den Sinn des Anrufs verstehen. Da er aber nicht die katalanische Mundart beherrschte, antwortete er auf spanisch. »Jawohl, dies ist ein britisches Schiff.«

 In diesem Augenblick erhob sich jemand da drüben im Boot.

 Die Leute an den Riemen hatten zerlumpte Zivilsachen an, aber dieser Mann trug eine schimmernde gelbe Uniform, und an der hohen Mütze wehten weiße Federn.

 »Darf ich an Bord kommen?« rief er, sich nun ebenfalls der spanischen Sprache bedienend. »Ich bringe wichtige Neuigkeiten.«

 »Sie sind mir sehr willkommen«, erwiderte Hornblower, worauf er sich zu Bush umdrehte. »Ein spanischer Offizier kommt an Bord. Sorgen Sie dafür, daß er gebührend empfangen wird.«

 Offensichtlich war der Fremde, der nun das Oberdeck betrat und neugierig umherblickte, während die Bootsmannspfeifen trillerten und die Wache das Gewehr präsentierte, ein Husar. Er trug eine schwarz verbrämte gelbe Attila und gelbe Hosen mit breiten goldenen Streifen. Bis zu den Knien reichten die blitzenden, am oberen Rande mit baumelnden goldenen Quasten verzierten und mit klirrenden Sporen versehenen Stiefel. Ein silbergrauer, mit schwarzem Astrachan gesäumter Dolman hing über seiner einen Schulter. Auf dem Kopf trug er den ebenfalls aus schwarzem Pelz bestehenden Kaipak, dessen Einsatz grau und der mit Straußenfedern und goldenen Schnüren geschmückt war. Das Ende seines krummen Säbels klapperte über die Decksplanken, als der Offizier auf Hornblower zuschritt »Guten Tag, Sir«, sagte er salutierend. »Ich bin Oberst José Gonzales de Villena y Danvila vom Husarenregiment Olivenza Seiner Allerkatholischsten Majestät.«

 »Freut mich außerordentlich, Sie kennenzulernen. Kapitän z.

 S. Horatio Hornblower, Kommandant Seiner Britannischen Majestät Schiff Sutherland.«

 »Wie fließend Euer Exzellenza spanisch sprechen!«

 »Euer Exzellenza sind zu gütig. Ich freue mich, daß es mir möglich ist, mich in Spanisch verständlich zu machen, da es mir gestattet, Sie an Bord meines Schiffes zu bewillkommen.«

 »Danke verbindlichst. Nur unter Schwierigkeiten fand ich den Weg zu Ihnen. Meine ganze Autorität mußte ich aufbieten, um diese Fischer dazu zu bewegen, zu Ihnen hinauszurudern. Sie fürchteten, die Franzosen könnten dahinterkommen, daß sie mit den Engländern in Verbindung stehen. Sehen Sie nur! Die Kerle streben schon wieder mit aller Macht dem Lande zu!«

 »Demnach liegt also derzeit keine französische Besatzung im Ort?«

 »Nein, Herr Kapitän.«

 Ein seltsamer Ausdruck erschien im Gesicht Villenas, während er diese Worte sprach. Er war ein noch jugendlicher Mann, dessen von Natur helle Haut sehr sonnengebräunt war.

 Die »Habsburgerlippe« ließ es als möglich erscheinen, daß er seinen hohen Rang einem kleinen Versehen einer seiner weiblichen Verwandten verdankte. Fest blickten die dunkelbraunen, von schweren Lidern beschatteten Augen den britischen Kommandanten an. Sie schienen die Bitte auszudrücken, keine weiteren Fragen der bisherigen Art zu stellen, aber Hornblower achtete nicht darauf, da er viel zu begierig nach militärischen Nachrichten war. »Also befinden sich spanische Truppen dort?«

 »Nein, Herr Kapitän.«

 »Aber Ihr Regiment, Herr Oberst?«

 »Ist nicht anwesend«, sagte Villena, um dann hastig fortzufahren: »Ich habe Ihnen mitzuteilen, Herr Kapitän, daß eine französische Kolonne aller Waffen - es handelt sich allerdings um Italiener - kaum drei Leguas nördlich von hier auf der Küstenstraße marschiert.«

 »Donnerwetter!« platzte Hornblower heraus. Das war gerade das, was er erhofft hatte.

 »Die Spitze erreichte gestern abend Malgret. Die Divisionen Pino und Licchi sind's. Ihre Gesamtstärke beträgt etwa zehntausend Mann, und sie wollen nach Barcelona.«

 »Woher wissen Sie das?«

 »Als Offizier der leichten Kavallerie ist es meine Pflicht, derlei in Erfahrung zu bringen«, erwiderte Villena mit Betonung.

 Hornblower überlegte. Wie ihm bekannt war, marschierten die Armeen Bonapartes seit drei Jahren kreuz und quer durch Katalonien. In unzähligen Gefechten waren die Spanier geschlagen worden, ihre Festungen hatten sich nach heldenmütiger Gegenwehr ergeben müssen, und dennoch waren die Franzosen nach dem ersten verräterischen Einfall in die Provinz der Unterwerfung des Landes nicht um einen Schritt nähergekommen. Dabei hatten die Katalanen in offenem Felde nicht einmal den zweitklassigen Truppen Bonapartes widerstehen können, die der Korse diesseits der Pyrenäen einsetzte. Dessenungeachtet gaben sie den erbitterten Widerstand nicht auf. Sie stellten immer wieder neue Truppen in den zeitweilig nicht vom Feinde besetzten Gebieten auf und ermüdeten die Eindringlinge dadurch, daß sie sie zu unaufhörlichen Märschen und Gegenmärschen zwangen. Das alles erklärte indessen noch nicht die Anwesenheit eines Husarenobersten, der sich offenbar ganz allein im Herzen der Provinz Barcelona befand, die man fest in der Gewalt der Franzosen glaubte.

 »Also wie kommen Sie hierher?« fragte Hornblower scharf.

 »In Ausführung meiner Pflichten«, lautete die etwas hochmütig klingende Antwort. Offenbar gedachte Villena nicht, sich seiner Würde etwas zu vergeben.

 »Zu meinem Bedauern vermag ich das immer noch nicht zu verstehen, Don José. Wo befindet sich Ihr Regiment?«

 »Herr Kapitän...«

 »Wo ist es?«

 »Ich weiß es nicht.«

 Alle Munterkeit war wie mit einem Schlage aus dem Gesichtsausdruck des jugendlichen Husarenoffiziers verschwunden. Mit großen, bittenden Augen sah er Hornblower an, ab er seine Schande eingestehen mußte.

 »Wo sahen Sie es zuletzt?«

 »Bei Tordera. Wir... wir hatten ein Gefecht mit den Truppen Pinos.«

 »Und Sie wurden geschlagen?«

 »Ja. Gestern war es. Pino befand sich auf dem Rückmarsch von Gerona, und wir kamen von den Bergen herab, ihm den Weg zu verlegen. Seine Kürassiere warfen uns jedoch über den Haufen, so daß wir zersprengt wurden. Mein Pferd verendete in Arens de Mar da drüben.«

 Die wenigen Worte ließen Hornblower den ganzen Vorgang begreifen. Er sah im Geiste die undisziplinierten spanischen Banden vor sich, die rücksichtslos durchgeführten Attacken der Kürassiere und die hemmungslose Flucht der spanischen Heerestrümmer. Im weiten Umkreise gab es heute Flüchtlinge in allen Dörfern. Villena hatte sein Pferd zuschanden geritten, und da er am besten beritten gewesen war, kam er am weitesten.

 Vielleicht hätte er sich noch jetzt auf der Flucht befunden, wenn das Pferd nicht tot unter ihm zusammengebrochen wäre. Das Zusammenziehen von zehntausend Mann hatte die kleineren Ortschaften von Truppen entblößt. Darauf war es zurückzuführen, daß Villena hatte entkommen können, wenn er sich jetzt auch zwischen den französischitalienischen Feldtruppen und der feindlichen Basis Barcelona befand.

 Nun da Hornblower das erfahren hatte, was ihn interessierte, war es unnötig, noch länger bei der Schilderung von Villenas Unglück zu verweilen. Hornblower wünschte sogar, ihn aufzumuntern, da er sich dann mehr von der Mitwirkung des Spaniers versprechen durfte.

 »Die Niederlage ist etwas, mit der jeder Soldat früher oder später zu rechnen hat«, sagte er liebenswürdig. »Lassen Sie uns hoffen, daß wir schon heute Vergeltung für den gestrigen Tag üben können.«

 »Es gibt mehr zu rächen als den gestrigen Tag«, murmelte Villena.

 Er griff in die Brusttasche seiner Attila und entnahm ihr ein Blatt Papier, das er entfaltete und Hornblower reichte. Der Kommandant der Sutherland erkannte, daß es sich um einen amtlichen Erlaß handelte. Schnell überflog er die Zeilen. Da das Dokument in katalanischer Sprache abgefaßt war, verstand er nicht alles.

 »Wir, Luciano Gaetano Pino, Ritter der Ehrenlegion, Ritter des Ordens der Eisernen Lombardischen Krone, Divisionskommandeur und Kommandierender General der im Bezirk Gerona stehenden Truppen Seiner Kaiserlichen und Königlichen Majestät Napoleon, Kaisers der Franzosen und Königs von Italien, verfügen hiermit...« Es folgte eine lange Reihe von Paragraphen, in denen jedes erdenkliche, sich gegen Seine Kaiserliche und Königliche Majestät richtende Verbrechen angeführt wurde. Und jeder Paragraph - Hornblower überzeugte sich davon - endete mit den Worten: »... wird erschossen«, »erleidet die Todesstrafe«, »wird gehängt« oder »wird verbrannt«. Die zuletzt genannte Bemerkung bezog sich auf solche Ortschaften, die den Aufständischen Zuflucht gewährten.

 »Im Oberland wurden sämtliche Dörfer niedergebrannt«, berichtete Villena. »Die zehn Leguas lange Straße von Figueras nach Gerona ist buchstäblich von Galgen eingesäumt, und an jedem Galgen hängt ein Toter.«

 »Schauderhaft!« sagte Hornblower, ohne jedoch den Obersten dazu zu ermuntern, mit seinen Schilderungen fortzufahren. Er ahnte, daß ein Spanier, der erst einmal auf die Leiden seines Landes zu sprechen kam, überhaupt nicht mehr aufhören würde.

 »Und dieser Pino marschiert also die Küstenstraße entlang zurück?«

 »Ja.«

 »Gibt es überall bis dicht unter Land genügende Wassertiefen?«

 Diese Frage veranlaßte den Spanier dazu, befremdet die Brauen emporzuziehen, und Hornblower sah ein, daß man ihre Beantwortung von einem Husarenobersten billigerweise nicht erwarten durfte.

 »Hat der Feind Batterien zum Schutz der Straße errichtet?«

 »Gewiß«, erwiderte Villena. »Ich habe davon gehört.«

 »Wo sind sie?«

 »Genau weiß ich das nicht, Herr Kapitän.«

 Hornblower erkannte, daß Villena offenbar außerstande war, genaue, die militärische Lage betreffende Angaben zu machen.

 »Schön«, sagte er. »Wir wollen uns die Gegend einmal ansehen.«

 14. Kapitel

 Hornblower war es gelungen, den Obersten Villena, der nunmehr, da er die erlittene Niederlage zugegeben hatte, sehr mitteilsam geworden war, abzuschütteln, indem er ihm einen Stuhl in der Nähe der Heckreling aufstellen ließ und selbst in die Einsamkeit der Kajüte flüchtete, um sich aufs neue über die Karten zu beugen. An verschiedenen Punkten waren Küstenbatterien eingezeichnet worden. Die meisten davon schienen erst vor gar nicht langer Zeit errichtet worden zu sein, als Spanien noch mit England Krieg führte. Ihr Zweck war der Schutz der Küstenschiffahrt. Daher hatte man solche Punkte gewählt, an denen die schutzsuchenden Fahrzeuge bis dicht unter Land zu segeln vermochten. Niemand hatte daran gedacht, daß in Zukunft einmal Marschkolonnen an exponierten Stellen der Küste von See aus unter Feuer genommen werden konnten.

 Gerade aber die Strecke zwischen Malgret und Arens de Mar war allein schon deswegen sehr gefährdet, weil sie nirgends Ankerplätze bot und daher auch keine Landbefestigungen besaß.

 Seit Cochrane im vorigen Jahr mit der Imperieuse hier gewesen war, hatte niemand mehr die hier liegenden französischen Truppen behelligt.

 Seither aber hatten die Franzosen so viel Sorgen, daß sie keine Zeit fanden, etwaige Möglichkeiten in Erwägung zu ziehen. Die militärischen Abwehrmaßnahmen waren vernachlässigt worden, zumal es nicht genug schwere Artillerie gab, um die ganze Küste zu sichern. Hornblower suchte einen Punkt, der mindestens anderthalb Meilen von jeder Batterie entfernt und wo das Wasser tief genug war, um auf nahe Schußentfernungen an den Strand heranzukommen. Einmal hatte die Sutherland bereits einer Küstenbatterie ausweichen müssen. Es war die einzige, in die Seekarte an dieser Küstenstrecke eingetragene, und es ließ sich kaum annehmen, daß seit der letzten Vervollständigung der Karte noch weitere Befestigungen angelegt worden waren. Wenn Pinos Kolonne den Ort Malgret in der Frühdämmerung verlassen hatte, mußte die Sutherland bald auf gleicher Höhe mit ihr sein. Hornblower bezeichnete die Stelle, die ihm gefühlsmäßig am besten erschien, und eilte an Deck, um die nötigen Befehle zu erteilen.

 Bei seinem Anblick erhob sich Villena hastig aus seinem Liegestuhl und kam sporenklirrend herüber, aber Hornblower tat so, als sei seine ganze Aufmerksamkeit von der Notwendigkeit in Anspruch genommen, seinen I. O. allerlei Anweisungen zu geben.

 »Lassen Sie die Geschütze laden und ausrennen, Mr. Bush.«

 »Aye, aye, Sir.«

 Geradezu flehend sah Bush ihn an. Dieser letzte Befehl, der auf das unmittelbare Bevorstehen einer Kampfhandlung schließen ließ, trieb seine Neugier auf die Spitze. Bisher wußte er lediglich, daß ein spanischer Oberst an Bord gekommen war.

 Was Hornblower beabsichtigte, ahnte er nicht. Unausgeführte Pläne behielt der Kommandant allein schon deswegen für sich, um im Falle eines Fehlschlagens nicht das Ausmaß des Mißerfolges erkennen zu lassen. Bush war daher sehr angenehm enttäuscht, als sich Hornblower dazu herbeiließ, ihm Erklärungen zu geben. Niemals erfuhr er jedoch, daß er solche ungewohnte Mitteilsamkeit nur des Kommandanten Wunsch verdankte, der Notwendigkeit einer höflichen Unterhaltung mit Villena enthoben zu sein.

 »Es wird erwartet, daß da drüben auf der Uferstraße eine französische Kolonne erscheinen wird«, sagte Hornblower. »Ich will versuchen, sie mit einigen Schüssen unter Feuer zu nehmen.«

 »Aye, aye, Sir.«

 »Schicken Sie einen guten Lotgasten in die Fockrüst.«

 »Aye, aye, Sir.«

 Jetzt, da Hornblower gesprächig sein wollte, war es ihm unmöglich. Seit drei Jahren hatte er sich bemüht, auch seinem Ersten Offizier gegenüber kein überflüssiges Wort zu sagen, und Bushs einsilbiges »Aye, aye, Sir« bot ihm wenig Hilfe. Der Gesellschaft des Spaniers entzog er sich dadurch, daß er das Fernglas zum Auge hob und äußerst angespannt die näher kommende Küste beobachtete. Die graugrünen Hügel reichten beinahe bis ans Meer, und die Straße verlief an den unteren Hängen entlang, wobei ihre Höhe zwischen drei und dreißig Metern schwankte.

 Nach einiger Zeit gewahrte Hornblower weit vorwärts auf der Straße einen dunklen Punkt. Er senkte das Glas, um das Auge ausruhen zu lassen, und blickte abermals hin. Es war ein entgegenkommender Reiter. Gleich darauf erkannte er dahinter einen sich bewegenden größeren Fleck, der seine Aufmerksamkeit durch ein gelegentliches Aufblitzen erregte.

 Eine Abteilung Kavallerie war es; wahrscheinlich zu Pinos Vorhut gehörend. Bald würde die Sutherland querab von ihr stehen. Hornblower schätzte die Entfernung zur Uferstraße. Sie mochte rund achthundert Meter betragen. Für die Geschütze war sie ausreichend, doch hätte sie Hornblower gern noch etwas verringert.

 »Gerade neun!« sang der Lotgast aus. Hornblower konnte also, wenn er wendete und der Kolonne Pino folgte, noch ein gutes Stück näher herangehen. Es lohnte sich, das zu wissen.

 Während die Sutherland den Franzosen entgegenglitt, suchte sich der Kommandant einzelne Landmarken und die ihnen entsprechenden Wassertiefen einzuprägen. Die Spitzenschwadron war jetzt deutlich zu erkennen. Die Leute hatten blankgezogen und spähten im Weiterreiten nach beiden Seiten der Straße. In einem Feldzug, bei dem jeder Felsblock und jede Hecke einen feindlichen Schützen verbergen konnte, der wenigstens einen einzigen Feind zu töten beabsichtigte, war solche Vorsicht durchaus verständlich.

 In einigem Abstand folgte der Schwadron des Vortrupps eine größere Kavalleriemasse, und hinter dieser erschien eine sehr lange Reihe weißer Punkte. Hornblower lächelte. Das, was sich dort wie die Beine eines riesigen Tausendfüßlers bewegte, waren die weißen Hosen der Infanteriekolonne. Infolge des grauen Hintergrundes waren die Waffenröcke noch nicht zu erkennen.

 »Neuneinhalb!« sang der Lotgast aus.

 Hornblower war befriedigt. Offenbar gab es bis dicht unter Land hinreichende Wassertiefen. Vorläufig aber wollte er auf mittleren Schußweiten bleiben, da das Schiff in solchem Abstand bei weitem nicht so drohend aussah. Hornblower suchte sich zu vergegenwärtigen, welchen Eindruck das Erscheinen der Sutherland auf den Feind machen würde. Lebhaftes Winken der Vorhutkavallerie gab ihm wertvolle Anhaltspunkte. Pino und seine Leute waren bisher noch niemals von See aus beschossen worden, und daher kannten sie auch nicht die vernichtende Wirkung einer Breitseite auf lebende Ziele. Der stattliche Zweidecker und dessen übereinandergetürmte Segel stellten etwas ganz Neues für sie dar. Die militärischen Kräfte ihnen entgegengestellter Feldtruppen hätten sie sofort beurteilen können, aber Kriegsschiffen waren sie noch nie begegnet. Aus Büchern wußte Hornblower, daß die Generale Bonapartes dazu neigten, auf das Leben der ihnen unterstellten Soldaten wenig Rücksicht zu nehmen. Zudem mußten alle Maßnahmen, dem Feuer der Sutherland auszuweichen, schwerwiegende Nachteile mit sich bringen. Man hätte entweder nach Malgret zurückkehren oder durch einen Marsch querfeldein die andere Landstraße erreichen müssen. Hornblower vermutete, daß Pino, der sich wahrscheinlich irgendwo an einem anderen Punkt der Marschkolonne befand und die Bewegungen des britischen Linienschiffs durchs Glas beobachtete, zu dem Entschluß gelangen werde, den Marsch fortzusetzen, wobei er wohl hoffte, keine nennenswerten Verluste zu erleiden. Nun, Pino sollte sein blaues Wunder erleben! Die Kavallerie des Gros befand sich querab der Sutherland. Im flammenden Sonnenlicht glänzten und funkelten die Uniformen des zweiten Regiments.

 »Das sind die Kürassiere!« rief Villena, der sich zu Hornblower gesellt hatte und lebhaft gestikulierte. »Warum schießen Sie nicht, Herr Kapitän?«

 Hornblower wurde sich dessen plötzlich bewußt, daß der Oberst schon minutenlang eine Flut spanischer Worte hervorsprudelte, ohne daß er bisher darauf geachtet hatte. Er dachte nicht daran, die Wirkung der Überraschung auf Kavallerie zu verschwenden, die sich im Galopp in Sicherheit bringen konnte. Nein, die erste Breitseite mußte der marschierenden Infanterie gelten. »Lassen Sie die Leute an die Geschütze treten, Mr. Bush«, befahl er, worauf er dem Rudergänger eine kurze Anweisung erteilte. »Ein Strich Steuerbord!« Die Anwesenheit Villenas hatte er sofort wieder vergessen.

 »Acht Faden... und einhalb«, meldete der Lotgast.

 Die Sutherland näherte sich in spitzem Winkel dem Ufer.

 »Mr. Gerard! Lassen Sie Richtung auf die Heerstraße nehmen.

 Feuereröffnung auf mein Zeichen!«

 Der Kavallerie folgte eine reitende Batterie. Die leichten Sechspfünder verrieten durch ihre heftigen Bewegungen, in welch schlechtem Zustand sich die Straße befand, die eine der wichtigsten Überlandverbindungen Spaniens darstellte. Auch die Artilleristen winkten vergnügt zur Sutherland herüber.

 »Gerade sechs!« ertönte wieder die Stimme des Lotgasten.

 Hornblower wagte nicht, noch dichter an das Ziel heranzugehen.

 »Ein Strich Steuerbord... Recht so!«

 Das Schiff kroch weiter. Lautlos standen die Bedienungsmannschaften an den Geschützen. Nur das leise Summen des die Takelage durchstreichenden Windes und das Klatschen der schwachen Wellen unterbrachen die Stille. Nun befand man sich in gleicher Höhe mit einer größeren Infanteriekolonne. Ein Staubschleier lag über den mit weißen Hosen und blauen Waffenröcken bekleideten Soldaten.

 Oberhalb der blauen Uniform erschien die Linie heller Gesichter, die ausnahmslos dem hübschen, über das wie Emaille glänzende Wasser gleitenden Segelschiff zugekehrt waren. In einem Feldzug, der fast täglich anstrengende Märsche mit sich brachte, begrüßten die Leute diese Begegnung als willkommene Abwechslung. Gerard brauchte keine Änderung der Erhöhung zu befehlen, denn an dieser Stelle verlief die Straße mehrere hundert Meter weit fünfzehn Meter oberhalb der Strandlinie.

 Hornblower führte die silberne Batteriepfeife an die Lippen. Der Erste Artillerieoffizier hatte die Bewegung bereits erkannt. Fast im gleichen Augenblick brüllte die gesamte Breitseite auf. Unter dem Rückstoß der Geschütze legte sich die Sutherland leicht nach Feuerlee über. Weißlicher, ätzender Pulverrauch quoll empor. »Donnerwetter!« rief Bush.

 Die einundvierzig Geschosse der Batteriegeschütze und der Karronaden hatten ein fünfzig Meter langes Stück der Marschkolonne ausgestanzt. Ganze Glieder waren weggefegt worden. Stumpf und betäubt standen die Überlebenden da.

 Polternd dröhnten die Lafetten der wieder ausgerannten Kanonen gegen die Bordwand, und dann erbebte das Schiff unter der zweiten Breitseite. Diesmal gab es unmittelbar hinter der bisherigen eine zweite Bresche. »Bravo, Kerls!« schrie Gerard.

 Die ganze Kolonne war urplötzlich zum Stehen gekommen, um in törichter Weise das Einschlagen der dritten Salve abzuwarten. Der Pulverqualm war inzwischen zum Lande hinübergeweht worden und zog sich in dünnen Schwaden über das Felsgestein. »Neun und dreiviertel...«, sang der Lotgast aus.

 Da die Wassertiefe zunahm, konnte Hornblower den Abstand zum Ziel verringern. Als die noch nicht beschossenen Teile der Marschkolonne das furchtbare, Tod und Verderben speiende Kriegsschiff unerbittlich näher kommen sahen, brach eine Panik aus, die zu einer kopflosen Flucht führte.

 »Kartätschen, Mr. Gerard!« brüllte Hornblower. »Ein Strich Steuerbord!«

 Das Ende der Kolonne stand noch. Auf sie traf der Strom der Flüchtlinge. Stetig näherte sich die Sutherland dem Menschenknäuel, und sobald die Richtkanoniere ihr Ziel gefunden hatten, wurde die Straße von dem Kartätschenhagel wie von einem Besen reingefegt.

 »Gottverdammich!« tobte Bush. »Das wird ihnen 'ne Lehre sein!«

 Villena tanzte mit fliegendem Dolman und klirrenden Sporen wie ein Irrsinniger an Deck umher. Vor Begeisterung schnalzte er mit den Fingern.

 »Gerade sieben!« meldete der Lotgast. Aber Hornblowers Blick war bereits auf den kleinen, hart vorausliegenden Vorsprung gefallen. Offenbar handelte es sich um ein Stück harten Felsens, das sich höchstwahrscheinlich auch unter Wasser fortsetzte und eine Falle darstellte, auf der die Sutherland wenige Kabellängen vom Strande entfernt aufzulaufen drohte. Er rief seinem Ersten Offizier einen kurzen Befehl zu, und gleich darauf wendete das Schiff, um auf See hinauszusteuern. Zurückblickend konnte Hornblower den Teil der Straße, der unter Feuer genommen worden war, vollkommen übersehen. Massen von Toten und Verwundeten lagen umher.

 Einige Männer bewegten sich zwischen ihnen, aber die Mehrzahl der Überlebenden hatte sich landeinwärts geflüchtet.

 Überall gewahrte man an den steilen Hängen ihre weißen Hosen, die sich hell von dem grauen Hintergrund abhoben.

 Hornblower blickte durchs Fernglas. Jenseits der Huk würde genauso wie diesseits davon tiefes Wasser sein.

 »Wir wollen wieder über Stag gehen, Mr. Bush«, sagte er.

 Beim Anblick des sich abermals nähernden Schiffes ergriff die noch auf der Straße stehende Infanterie die Flucht, aber die Artillerie vermochte ihr nicht hangaufwärts zu folgen.

 Hornblower sah einen Offizier mit wehender Feder an der noch aufgesessenen Feldbatterie entlanggaloppieren, wobei er heftig gestikulierend den Leuten etwas zuzurufen schien. Die Fahrer schwenkten zum Abprotzen nach rückwärts herum, während die Bedienungsmannschaften absprangen, abprotzten und die Batterie feuerbereit zu machen suchten. Konnten ein paar leichte Neunpfünder etwas gegen die Breitseite der Sutherland ausrichten?

 »Bekämpfen Sie die Batterie, Mr. Gerard!« schrie Hornblower.

 Der Artillerieoffizier schwenkte zum Zeichen, daß er verstanden hatte, den Hut. Langsam und gewichtig kam das Linienschiff herum. Ein Geschütz feuerte zu früh. Zufrieden stellte Hornblower fest, daß sich Gerard eine entsprechende Notiz machte, um die Bedienung später zur Rechenschaft ziehen zu können, und dann krachte die Salve, während die italienischen Kanoniere noch immer damit beschäftigt waren, mittels der Ansetzer ihre Geschütze zu laden. Zunächst war wegen des aufquellenden Pulverqualms von der Kampanje aus nichts zu sehen. Die Rauchwand zerging erst, als bereits einige gut bediente Geschütze wieder ausgerannt wurden. Hornblower richtete den Blick auf die feindliche Batterie. Eins der Feldgeschütze hatte ein Rad eingebüßt und neigte sich wie betrunken zur Seite. Ein durch einen Volltreffer von der Lafette gerissenes Rohr richtete die Mündung zum Himmel. Gefallene lagen umher, und der Rest der Bedienungsmannschaften schien unsicher geworden zu sein. Der berittene Offizier hatte sich gerade aus dem Sattel geschwungen und sein Pferd laufen lassen, während er selbst zum nächsten Geschütz sprang.

 Hornblower sah, wie er die Leute zusammenrief.

 Augenscheinlich war er entschlossen, dem donnernden Ungeheuer wenigstens mit einem einzigen Schuß zu trotzen.

 »Salve!« brüllte Gerard, und wiederum legte sich die Sutherland etwas nach Feuerlee über, als die Breitseite krachte.

 Als sich der Rauch verzog, hatte die Sutherland die Feldbatterie bereits passiert. Sie war gänzlich zusammengeschossen worden und schien von den wenigen Überlebenden geräumt worden zu sein. Die Sutherland näherte sich einer zweiten Infanteriekolonne, die jedoch ihr Herankommen nicht abwartete, sondern von Entsetzen gepackt auseinanderspritzte. Hornblower wußte, daß es, militärisch gesehen, fast einen gleichen Erfolg haben konnte, eine Truppe in solcher Weise zu zersprengen, wie ihr große blutige Verluste zuzufügen. Gefühlsmäßig würde er lieber darauf verzichtet haben, die armen Kerle totzuschießen, obwohl seine eigenen Leute sich gefreut haben würden, dem Gegner nach Möglichkeit Abbruch zu tun.

 Unmittelbar oberhalb der Straße hielt auf halbem Hange eine Gruppe von Reitern. Durchs Glas erkannte Hornblower, daß sie ausgezeichnet beritten waren und verschiedene, reich mit Gold und Federbüschen verzierte Uniformen trugen. Hornblower nahm an, daß es sich um einen höheren Stab handelte. In Abwesenheit geschlossener Truppenverbände mochte er als Ziel dienen. Mit der Hand deutend, lenkte er Gerards Aufmerksamkeit darauf. Gleich darauf eilten die beiden als Zielanweiser eingeteilten Seekadetten ins Batteriedeck hinunter.

 Gerard selbst übernahm es, das ihm zunächst stehende Geschütz einzurichten, während die Geschützführer, denen er seine Anweisungen durchs Megaphon zuschrie, die Aufsätze stellten.

 Dann sprang Gerard, an der Abzugsschnur ruckend, beiseite, und dem Einzelschuß folgte unmittelbar die ganze Breitseite.

 Der Kugelsturm erreichte den Stab. Roß und Reiter wirbelten durcheinander; kaum daß ein einzelner im Sattel blieb. Die Wirkung der Salve ließ Hornblower annehmen, daß sich nur eine dünne Humusdecke oberhalb des gewachsenen Felsens befand und daß unzählige Steinsplitter hochgerissen worden waren. Ob sich wohl der General Pino unter den Getroffenen befand? Zu seinem Befremden ertappte sich Hornblower bei dem Wunsch, dem feindlichen Führer möchten beide Beine zerschmettert worden sein. Noch heute früh war ihm nicht einmal Pinos Name bekannt gewesen. Er ärgerte sich, daß er gegen einen Mitmenschen solchen blinden Haß nur deswegen verspüren konnte, weil er sein Gegner war.

 Weiter drunten auf der Uferstraße hatte irgendein Offizier seine Leute zusammengehalten und sie am Wegrand aufgestellt.

 Das der Aufrechterhaltung der Disziplin geltende Verhalten war in diesem Fall wenig zweckmäßig. Hornblower wartete, bis sich die Sutherland entsprechend genähert hatte, dann riß eine neue Breitseite auch diese Truppe in Fetzen. Noch während ihn der Qualm umhüllte, ließ ihn ein harter, die Reling erschütternder Schlag niederblicken. Eine Gewehrkugel steckte dort. Jemand hatte ungeachtet der großen Entfernung von zweihundert Metern oder mehr das Schiff getroffen. Allerdings mußte die Kugel fast völlig ihre Kraft eingebüßt haben, als sie einschlug, denn sie war nur bis zur Hälfte, und ohne plattgedrückt worden zu sein, ins Holz eingedrungen. Hornblower entfernte sie mit Hilfe seines Taschentuchs, da sie noch etwas zu heiß war, um mit bloßen Fingern angefaßt zu werden. Während er sie spielerisch von einer Hand in die andere warf, fiel ihm ein, daß er als Junge ähnlich mit heißen Kastanien jongliert hatte.

 Der abziehende Pulverrauch enthüllte ein neues Bild der Verwüstung. Die Gefallenen lagen teilweise übereinander.

 Hornblower glaubte sogar, das Schreien der Verwundeten zu hören. Im Grunde genommen war er froh darüber, daß die Truppen zersprengt worden waren und kein lohnendes Ziel mehr boten, denn die Metzelei ekelte ihn, obwohl Bush noch immer in heller Erregung fluchte und Villena auf dem Achterdeck Luftsprünge vollführte. Sicherlich mußte man bald das Ende der Marschkolonne erreichen, denn alles in allem konnte sie nicht mehr als acht oder neun Meilen lang sein. Noch während Hornblower den Gedanken erwog, sah er, daß ein Stück der Straße von haltenden Wagen bedeckt war. Es handelte sich offenbar um den Troß. Jene gedrungen gebauten, mit je vier Pferden bespannten Fahrzeuge dort waren zweifellos Munitionswagen. Dann folgte eine lange Reihe von Karren, deren Gespanne aus einem halben Dutzend geduldiger, schwärzlichbrauner Ochsen zusammengestellt worden waren.

 Schaffelle hingen über den Stirnen der Tiere. Neben den Karren standen Hunderte von bepackten Maultieren, die ihrer Last wegen seltsam unförmig aussahen. Weit und breit ließ sie niemand blicken, wenn man von den Punkten absah, die auf den Berghängen herumkrabbelten. Es waren die Kutscher und Fahrer, die sich in Sicherheit zu bringen suchten.

 Der »Bericht über den gegenwärtigen Feldzug auf der Pyrenäenhalbinsel«, den Hornblower so sorgfältig studiert hatte, legte großes Gewicht auf die sich in Spanien darbietenden Transportschwierigkeiten. Ein Pferd oder ein Maultier waren ebenso wertvoll - wenn zuweilen nicht wertvoller - als jeder Soldat. Hart wurde das Gesicht des britischen Kommandanten.

 »Mr. Gerard! Mit Kartätschen laden! Die Troßbespannungen sind zu vernichten!«

 Bei den Geschützen wurden bedauernde Rufe laut. Das sah diesen sentimentalen Burschen mal wieder ähnlich, daß sie, die unbekümmert andere Menschen kurz und klein schossen, weich wurden, wenn es sich um Tiere handelte. Die Hälfte der Richtkanoniere würde absichtlich vorbeischießen, wenn sich die Gelegenheit dazu bot.

 »Schießübung. Einzelfeuer!« rief Hornblower seinem Ersten Artillerieoffizier zu.

 Unähnlich ihren Herren würden sich die geduldigen Tiere totschießen lassen, und die Kanoniere wurden daran gehindert, Munition zu vergeuden. Indessen die Sutherland langsam an der Küste entlangglitt, krachten die Geschütze lagenweise von einem Flügel aus, und jeder Schuß schleuderte eine Kartätschenladung auf die Straße. Hornblower sah, wie die Pferde und Maultiere um sich schlagend zusammenbrachen.

 Einigen der vor Angst toll gewordenen Mulis gelang es, die Hänge zu erklettern, wobei sie ihre Lasten nach allen Richtungen verstreuten. Sechs Ochsen, die zusammen ein Karrengespann bildeten, wurden von einer einzigen Kartätsche erschossen. Von den Jochen zusammengehalten, lagen sie paarweise auf den Knien. Die Köpfe hatten sie vorgeschoben wie zum Gebet. Abermals lief ein Murmeln des Mitleids über das Oberdeck.

 »Ruhe!« brüllte Gerald, der die militärische Wichtigkeit des Verfahrens erkannte.

 Bush zupfte den Kommandanten am Ärmel, womit er ein ungeheures Wagnis beging.

 »Verzeihung, Sir. Wenn ich mit einem Boot hinüberfahre, könnte ich die ganzen Fahrzeuge verbrennen.«

 Aber Hornblower schüttelte den Kopf. Nur Bush konnte einen solchen Plan aushecken. Wenn auch der Gegner vor einem Linienschiff floh, dessen Artillerie er nicht bekämpfen konnte, so würde er doch voller Wut über eine Landungsabteilung herfallen, zumal ihn die erlittenen Verluste mit rasender Erbitterung erfüllt haben mußten. Die Worte, mit denen Hornblower seine Ablehnung zu mildem beabsichtigte, gingen im Krachen der in nächster Nähe stehenden Karronade unter, und als er abermals zum Sprechen ansetzte, gab es eine neue Ablenkung.

 Auf dem Wagen, der als nächstes Ziel an die Reihe kommen sollte, erhob sich jemand und winkte leidenschaftlich mit einem weißen Taschentuch. Hornblower sah durchs Glas. Der Mann trug eine mit roten Epauletten versehene Uniform und schien Offizier zu sein. Wenn er die Absicht hegte, sich zu ergeben, so mußte er sich doch sagen, daß dies unter den obwaltenden Umständen sinnlos war, weil ihn niemand gefangennehmen konnte. Plötzlich schien der Offizier das auch zu begreifen. Er bückte sich und richtete immer noch winkend einen Menschen auf, der bisher zu seinen Füßen gelegen hatte und nun kraftlos in seinem Arm hing. Der Kopf des Mannes war mit einem Verband umwickelt, und auch die Schulter schien bandagiert zu sein. Mit einemmal wurde es Hornblower klar, daß er die Krankenwagen des Feindes vor sich hatte, in denen die Verwundeten des gestrigen Gefechts lagen. Demnach war der mit dem Taschentuch winkende Offizier ein Arzt.

 »Feuer einstellen!« schrie Hornblower. Seine Batteriepfeife schrillte. Es war zu spät, den nächsten Schuß zu verhindern, aber zum Glück war er schlecht gerichtet worden, so daß er nur unterhalb der Straße eine Staubwolke aufwirbelte. Natürlich war es nicht folgerichtig, Gespanne, die für die Franzosen von unschätzbarem Wert sein konnten, nur deswegen zu schonen, weil man die Verwundeten nicht treffen wollte, die nach ihrer Wiederherstellung abermals zu den Waffen greifen würden. Es entsprach das aber der internationalen Übereinkunft, die ihre Sinnlosigkeit aus der Sinnlosigkeit des Begriffes Krieg selbst empfing.

 Hinter dem Troß befand sich noch eine Nachhut, doch war sie derart zersprengt worden, daß sie keinen Schuß Pulver lohnte.

 Es war daher an der Zeit umzukehren, um nochmals das Gros anzugreifen.

 »Lassen Sie das Schiff auf Gegenkurs bringen, Mr. Bush!« befahl Hornblower.

 Die Aufgabe erwies sich als nicht sehr leicht, denn um nochmals parallel zur Küste zu steuern, mußte die Sutherland so dicht wie irgend möglich an den Wind gebracht werden. Den kleinen felsigen Vorsprüngen ließ sich nur dadurch ausweichen, daß man jedesmal über Stag ging, und falls man nicht haarscharf aufpaßte, konnte das Schiff durch die ihm eigene starke Abtrift in Gefahr geraten, zu scheitern. Andrerseits galt es alle erdenklichen Anstrengungen zu machen, den italienischfranzösischen Truppen Abbruch zu tun und ihrer Führung vor Augen zu führen, daß sie niemals wieder die Uferstraße benutzen konnten. Bush war entzückt - Hornblower merkte es an den blitzenden Augen seines Ersten Offiziers - über die zähe Energie seines Kommandanten, der nach dem ersten Anlauf nicht friedlich davonsegelte. Die Bedienungsmannschaften der Steuerbordseite rieben sich die Hände, weil nunmehr auch ihre Geschütze zum Tragen kommen sollten.

 Es kostete Zeit, die Sutherland wenden zu lassen und sie in eine Stellung zu manövrieren, aus der sie die Heerstraße beschießen konnte. Mit Genugtuung stellte Hornblower fest, daß die feindlichen Bataillone beim Nahen des übermächtigen Gegners abermals auseinanderliefen und die Hänge hinaufstürmten. Dicht beim Winde liegend, lief das Schiff aber höchstens drei Seemeilen, wobei der nicht ganz glatte Verlauf der Küstenlinie zu berücksichtigen war. Die Truppen aber konnten, falls sie die größtmögliche Marschgeschwindigkeit innehielten, den vorhandenen Abstand wahren, und vermutlich würden das die führenden Offiziere bald erkennen. Wollte Hornblower noch einigen Schaden anrichten, so mußte er sich beeilen.

 »Mr. Gerard!« rief er. Seinem Wink gehorchend, kam der Artillerieoffizier herbeigelaufen und wartete mit aufwärts gewandtem Gesicht darauf, was der auf der Kampanje stehende Kommandant zu sagen hatte. »Sie können mit Einzelschüssen jedes lohnende Ziel unter Feuer nehmen. Sorgen Sie dafür, daß sorgfältig Richtung genommen wird.«

 »Aye, aye, Sir.«

 An einem der gegenüberliegenden Hänge hatten sich ungefähr hundert Mann gesammelt. Gerard selbst schätzte die Entfernung und richtete das Geschütz, wobei er in die Kniebeuge gehen und der großen Rohrerhöhung wegen die Hilfsvisiereinrichtung benutzen mußte. Die Kugel traf eine Felsplatte, prallte ab und erreichte die Gruppe, die sofort auseinanderstob. Ein paar uniformierte Gestalten blieben regungslos liegen. Die Mannschaft der Sutherland stieß ein Jubelgeschrei aus. Gerard hatte den Feuerwerker Marsh rufen lassen, um ihn an diesem Punktschießen teilnehmen zu lassen. Das von ihm gerichtete Geschütz traf eine andere Gruppe, in deren Mitte irgend etwas auf einer Stange blitzte. Durchs Fernrohr blickend, strengte Hornblower sein Auge an und kam zu der Überzeugung, daß es sich um einen jener kaiserlichen Adler handelte, die so oft in den Bulletins Bonapartes Erwähnung fanden und über die sich die englischen Karikaturisten so gern lustig machten.

 Schuß auf Schuß krachte aus den Stückpforten der Sutherland, die langsam an der Küste entlangglitt. Zuweilen riefen die Leute Hurra, wenn eine Kugel die an den Hängen wie Käfer herumkrabbelnden Gestalten niederwarf; bei erfolglosen Schüssen aber herrschte eisiges Schweigen. Das einseitige Gefecht war für die Kanoniere sehr lehrreich. Sie ersahen daraus, wie wichtig es war, die Geschütze unter richtiger Schätzung der Entfernung und der seitlichen Abweichung genau richten zu können, zumal an Bord eines Linienschiffes im allgemeinen die Regel galt, daß es zum mindesten bei näheren Kampfentfernungen in erster Linie auf die Feuergeschwindigkeit und weniger auf das gewissenhafte Richten ankam.

 Nun das Ohr nicht mehr durch den Donner der Breitseiten betäubt wurde, war auch nach jedem Schuß das von den Bergen zurückgeworfene Echo zu hören. Das Wetter war furchtbar heiß.

 Hornblower sah, wie die Leute gierig aus den aufgestellten Wasserfässern tranken, sobald es ihnen von den Unteroffizieren der Reihe nach erlaubt wurde. Ob jene armen Teufel, die im glühenden Sonnenbrand über die felsigen Halden kletterten, ebenfalls unter Durst litten? Hornblower empfand so etwas wie Mitleid mit ihnen. Er selbst spürte kein Verlangen, sich zu erfrischen, denn alle seine Gedanken galten der Schiffsführung, den vom Lotgasten ausgesungenen Wassertiefen und der Wirkung des Artilleriefeuers.

 Wer immer der Führer der weiter vorwärts und neben der Straße zusammengeschossenen Feldbatterie sein mochte, der Mann kannte seine Pflicht. Der in den Vortopp geenterte Fähnrich Savage lenkte durch einen Zuruf Hornblowers Aufmerksamkeit dorthin. Die drei noch kampffähigen Geschütze waren quer über die Straße hinweg auf das Linienschiff gerichtet worden und feuerten in dem gleichen Augenblick, da Hornblower das Glas auf sie richtete. Eine der Kugeln schwirrte hoch über seinen Kopf hinweg. Ein rundes Loch erschien im Großmarssegel. Ein von vorn herübertönendes Krachen verriet, daß ein zweites Geschoß in das Vorschiff eingeschlagen war. Es mußten noch zehn Minuten vergehen, ehe die Batteriegeschütze der Sutherland das Ziel unter Feuer nehmen konnten.

 »Mr. Marsh«, rief Hornblower, »bekämpfen Sie jene Batterie mit den Steuerbord-Jagdgeschützen.«

 »Aye, aye, Sir.«

 »Fahren Sie mit der Schießausbildung fort, Mr. Gerard.«

 »Aye, aye, Sir.«

 Von unschätzbarem Wert für die Erreichung des Ziels, die Leute zu erstklassigen Soldaten zu machen, mußte die Durchführung eines Schulschießens sein, bei dem die Leute selbst beschossen wurden. Niemand wußte das besser als Hornblower zu beurteilen. Er ertappte sich bei dem Gedanken, daß ein paar Verluste unter diesen Umständen ganz lehrreich sein könnten, aber dann erschrak er vor solchen Abirrungen. Es fiel im Kriege so unheimlich leicht, die sachlichen von den menschlichen Erwägungen zu trennen. Für seine Bedienungsmannschaften waren jene kleinen uniformierten Gestalten dort drüben an den Hängen keine unter Hitze, Durst und Ermüdung leidenden Mitmenschen; ebensowenig wie sie solche in den regungslosen, auf der Straße herumliegenden menschlichen Körpern erblickten. Sie hätten schließlich auch Zinnsoldaten sein können. Geradezu als verrückt empfand er es selbst, daß er inmitten des Gefechtslärms plötzlich an Lady Barbara denken mußte, an ihren Saphirschmuck, an Maria, der die Schwangerschaft bereits anzumerken sein mußte. Gewaltsam riß er sich von solchen Erwägungen los. Inzwischen hatte die Feldbatterie nochmals eine Salve gefeuert, deren Wirkung ihm gar nicht zum Bewußtsein gekommen war.

 Die Buggeschütze feuerten nach wie vor auf den Feind, aber die Geschützbedienungen der Breitseite fanden kaum noch lohnende Ziele, denn die ihnen gegenüberstehende italienische Division hatte sich in kleinen Gruppen zu höchstens sechs Mann über das ganze rückwärtige Gelände zerstreut. Einige waren bereits droben auf den Höhen angelangt. Die Offiziere würde es größte Mühe kosten, sie wieder zu sammeln, und wer von den Soldaten zu desertieren wünschte - aus dem »Bericht« kannte Hornblower die Neigung der nur widerwillig für Bonaparte kämpfenden italienischen Truppen -, fand heute reichlich Gelegenheit dazu.

 Ein von einem durchdringenden Schrei begleiteter Krach, der von unten herauftönte, kündigte an, daß wenigstens einer der von Hornblower erwogenen Ausfälle eingetreten war. Der hohen Stimme nach zu urteilen, mußte wohl einer der Schiffsjungen getroffen worden sein. Hornblower schätzte die Entfernung ab, die die Sutherland noch zurücklegen mußte, ehe ihre Breitseite zum Tragen kommen konnte, und ärgerlich kniff er die Lippen zusammen. Er mußte noch mindestens zwei weitere Salven einstecken, und so ganz leicht fiel es ihm doch nicht, sie mit Gelassenheit zu erwarten. Da kam bereits eine!

 Mit dem Geräusch eines riesigen Bienenschwarms, der es furchtbar eilig hatte, flogen die Kugeln über das Schiff hinweg.

 Offenbar hatten die feindlichen Kanoniere nicht der schnell abnehmenden Entfernung Rechnung getragen. Ein Pardun des Großtopps zerknallte. Eine Handbewegung Bushs ließ sofort einige Leute zum Spleißen herbeieilen. Die Sutherland mußte jetzt in den Wind drehen, um das kleine Kap mit der vorgelagerten Klippe zu umsegeln.

 »Mr. Gerard, das Schiff geht gleich über Stag, Halten Sie sich bereit, die Feldbatterie niederzukämpfen.«

 »Aye, aye, Sir.«

 Bush schickte die Leute an die Brassen. Hooker stand bei den Schoten des Vortopps. Elegant drehte die Sutherland, dem Ruder gehorchend, in den Wind. Durchs Glas beobachtete Hornblower die nur noch ungefähr vierhundert Meter entfernten Feldgeschütze. Die Kanoniere sahen die Sutherland herumkommen; sie wußten, daß gleich ein fürchterliches Donnerwetter folgen werde. Einer der Artilleristen lief vom Geschütz fort, und dann folgten die meisten seinem Beispiel.

 Hornblower sah sie verzweifelt die Hänge hinaufklettern. Ein paar andere hatten sich flach zu Boden geworfen, und nur ein einziger Mann stand noch aufrecht. Seine leidenschaftlichen Gesten ließen erkennen, daß er vor Erbitterung außer sich war.

 Wieder legte sich die Sutherland unter dem Druck des vervielfältigten Rückstoßes über, wieder wallte beißender Qualm empor und verhinderte jeden Fernblick. Aber auch als sich der Rauch verzog, blieb die Batterie unsichtbar. Nur noch Trümmer lagen umher; zerschmetterte Lafettenräder, eine schräg aufwärts gerichtete Achse... Das war eine ausgezeichnete Breitseite gewesen. Die Geschützbedienungen des Linienschiffs hatten sich benommen wie Veteranen.

 Hornblower führte den Zweidecker um das Riff und hielt abermals auf die Küste zu. Etwas weiter vorn gewahrte er das Ende einer Infanteriekolonne. Anscheinend waren die vorderen Bataillone wieder gesammelt worden, während sich die Sutherland den Rest der Truppen vornahm. Nun zog der Feind im Geschwindschritt ab. Staubwolken umhüllten ihn.

 »Mr. Bush, wir müssen versuchen, die Kolonne einzuholen!«

 »Aye, aye, Sir.«

 Aber dicht beim Winde liegend, war die Sutherland ein sehr schlechter Segler. Immer wieder, wenn sie drauf und dran war, das Ende der feindlichen Marschkolonne zu fassen, mußte sie irgendeiner vorspringenden Landzunge wegen über Stag gehen.

 Mitunter war man der flüchtenden Infanterie so dicht auf den Fersen, daß Hornblower durchs Glas die ihm zugekehrten, über die Schulter blickenden Gesichter erkennen konnte.

 Verschiedentlich blieben einzelne Leute zurück. Einige saßen, den Kopf in die Hände stützend, am Wegrand, andere lehnten sich erschöpft auf ihre Gewehre und starrten dem vorübergleitenden Schiff nach, manche aber lagen regungslos der Länge nach am Boden, so wie sie zusammengebrochen waren.

 Schimpfend und anfeuernd eilte Bush im Schiff umher, um durch Trimmen der Segel eine etwas höhere Geschwindigkeit zu erzielen. Jeder verfügbare Mann mußte mit Kanonenkugeln beladene Hängematten von der Lee- zur Luvseite schleppen. Der I. O. tobte, sooft sich der Abstand zu vergrößern schien.

 Hornblower war indessen sehr zufrieden. Eine derartig zugerichtete, Hals über Kopf flüchtende Infanteriedivision, die meilenweit hartnäckig verfolgt wurde und unzählige Marschausfälle erlitt, war in einer Weise geschwächt, daß sie erst nach dem Verlauf von Wochen wieder als Kampftruppe betrachtet werden konnte. Er gedachte die Verfolgung aufzugeben, ehe er in den Schußbereich der jenseits von Arens de Mar aufgestellten schweren Küstenbatterie geriet. Er wollte den Geist des fliehenden Feindes nicht dadurch heben, daß die Sutherland der Beschießung auswich. Außerdem würde dieses Ausweichen zu viel Zeit kosten, um noch vor Einbruch der Dunkelheit wieder bis auf Schußweite an die Küstenstraße heranzukommen.

 »Mr. Bush, Sie können das Schiff über Backbordbug legen und die Geschütze festmachen lassen.«

 Die Sutherland richtete sich auf und legte sich, sobald sie über Stag gegangen war, wieder über.

 »Drei Hurras für den Kommandanten!« schrie jemand auf dem Hauptdeck; Hornblower wußte nicht, wer es war, sonst würde er den Mann bestraft haben, aber seine Stimme ging in einem Begeisterungssturm unter, der erst allmählich verebbte.

 Die Leute grinsten vor lauter Bewunderung für den Kommandanten, der sie innerhalb von drei Tagen fünfmal zum Siege geführt hatte. Auch Bushs Gesicht lachte; ebenso wie das des neben ihm stehenden Gerard. Der kleine Longley schien alles vergessen zu haben, was er der Würde eines angehenden Offiziers schuldete. Er schrie und tanzte wie besessen, derweil Hornblower mit finsterer Miene dem unmilitärischen Schauspiel zusah. Später entsann er sich vielleicht mit Freuden dieses spontanen Beweises der Zuneigung und Ergebenheit, aber im Augenblick machte es ihn nur nervös und ärgerlich. Als wieder Ruhe eingetreten war, wurde die Stimme des Lotgasten hörbar.

 »Zwanzig Faden und keinen Grund!«

 Noch immer tat er die ihm anbefohlene Pflicht und würde damit fortfahren, bis er Gegenbefehl erhielt. Sein Verhalten veranschaulichte die in der Marine herrschende Disziplin.

 »Lassen Sie den Mann sofort ablösen, Mr. Bush!« rief Hornblower kurz. Er ärgerte sich über das Versäumnis.

 »Aye, aye, Sir.«

 Purpurrot ging die Sonne hinter den spanischen Bergen unter.

 Sie entwickelte dabei eine Farbenpracht, daß Hornblower bei dem Anblick solcher Schönheit den Atem anhielt. Gleichzeitig aber stellte sich die Reaktion auf die geistige und körperliche Anspannung der vergangenen Stunden ein. Er mußte indessen noch die Meldung des Wundarztes abwarten, bevor er sich zurückziehen konnte. Jemand war verwundet oder getötet worden. Deutlich entsann er sich des von einem Schrei begleiteten Krachens, mit dem jene Kugel der Feldbatterie eingeschlagen war.

 Der Steward der Offiziersmesse erschien auf dem Achterdeck, trat zu Gerard und nahm militärische Haltung an.

 »Verzeihen Sie, Sir... Tom Cribb ist tot.«

 »Wer?!«

 »Jawohl, Sir. Kopf glatt abgerissen. Scheußlich sieht's aus, Sir.«

 »Was erzählen Sie da?« mischte sich Hornblower ein. Er konnte sich nicht entsinnen, daß irgendein Mitglied der Besatzung den Namen des britischen Schwergewichtsmeisters trug, wie auch kein Grund dafür vorzuliegen schien, solchen Ausfall einem Leutnant zu melden.

 »Tom Cribb wurde getötet, Sir«, erklärte der Steward. »Und was die Missis Siddons ist, die hat 'n Splitter in ihren... ihren Achtersteven bekommen, Sir; bitte um Verzeihung, Sir. Sie haben doch das Quieken hören müssen, Sir.«

 »Allerdings«, nickte Hornblower.

 Offenbar handelte es sich um ein paar der Offiziersmesse gehörende Schweine. Hornblower atmete auf.

 »Es geht ihr schon wieder besser, Sir. Der Schlachter hat ihr 'ne Handvoll Teer draufgeklebt.«

 In diesem Augenblick erschien der Wundarzt Walsh mit der Meldung, daß es keine Verluste gegeben habe.

 Gerard wandte sich an den Steward.

 »Schön«, sagte er. »Wir werden gebratene Kuddeln bekommen und auch die Lende. Sorgen Sie dafür, daß die Schwarte recht knusprig wird. Wenn's noch mal so'n Leder gibt wie das letztemal, als wir ein Schwein schlachteten, dann entziehe ich Ihnen den Grog. Wir haben Zwiebeln und Salbei und ein paar Äpfel, aus denen Sie Soße machen. Daß Sie aber keine Nelken an die Soße geben, Loughton. Mir ist es gleichgültig, was die anderen Herren sagen. In den Apfelpie gehören sie, aber nicht zum Schweinebraten. Machen Sie sich gleich an die Arbeit. Den einen Schinken bringen Sie mit schönem Gruß von mir in die Deckoffiziersmesse, den anderen braten Sie ebenfalls, damit wir kaltes Fleisch zum Frühstück haben.«

 Gerard schlug zur Unterstreichung seiner Anweisungen wiederholt mit dem Zeigefinger auf die Fläche der linken Hand.

 Seinem Gesicht sah man es an, daß er lebhaften Appetit verspürte. Hornblower hatte die Empfindung, daß Gerard, wenn er sich nicht um Frauen kümmern konnte, alle außerdienstlichen Gedanken dem Wohl seines Magens widmete. Eigentlich hätte ein Mann, der während einer Mittelmeerreise an einem glühenden Julinachmittag mit Vergnügen an gebackene Kuddeln und Schweinebraten denken konnte, selbst feist wie ein Schwein sein müssen, aber Gerard war schlank, hübsch und gepflegt. Mit einem vorübergehenden Gefühl der Eifersucht dachte Hornblower an den kleinen Bauch, der sich bei ihm selbst zu entwickeln begann.

 Indessen geisterte der Oberst Villena wie eine verlorene Seele auf dem Achterdeck umher. Offensichtlich sehnte er sich fieberhaft danach, wieder ein Gespräch anknüpfen zu können, und Hornblower war der einzige Mensch an Bord, der hinreichend Spanisch sprach. Überdies stand Villena selbst im Range eines Kapitäns z. S. und konnte daher erwarten, Gast des Kommandanten zu sein. Hornblower aber war sich bewußt, daß er sich lieber an Schweinefleisch überessen würde, als das Geschwätz Villenas zu erdulden. »Sie scheinen heute abend ein Fest feiern zu wollen, Mr. Gerard«, sagte er.

 »Jawohl, Sir.«

 »Würde es mir wohl gestattet sein, daran teilzunehmen?«

 »Aber gewiß, Sir. Wir würden glücklich sein, wenn Sie uns die Ehre geben wollten.«

 Aus Gerards männlichem Gesicht sprach aufrichtige Freude darüber, daß er seinen Kommandanten bewirten durfte. Diese Empfindung war so offensichtlich echt, daß Hornblower das Herz warm wurde, wenn er sich auch ein wenig über den Grund dieser Selbsteinladung schämte.

 »Verbindlichsten Dank, Mr. Gerard. Dann werden also der Herr Oberst Villena und ich heute abend Gäste der Offiziersmesse sein.«

 Wenn er nur ein wenig Glück hatte, so würde er weit genug von Villena entfernt sitzen, um keine Unterhaltung in spanischer Sprache mit ihm führen zu müssen.

 Der Tamboursergeant der Marineinfanterie hatte fast so etwas wie ein Musikerkorps zusammengebracht. Es bestand aus den vier Trommlern und den vier Pfeifern der Seesoldaten. Sie marschierten unter dem Rasseln der Trommeln und dem Quieken der Pfeifen an Oberdeck hin und her und spielten dazu eine beliebte Weise, der Kehrreim lautete: Eichenfest sind unsre Schiffe, lustige Teerjacken sind wir,. ..

 Die Leute schienen ihren Gefallen daran zu haben, wenn sicherlich auch jeder von ihnen in Wut geraten wäre, wenn man ihn als›lustige Teerjacke‹angeredet hätte.

 Auf und nieder schritten die schneidigen Rotröcke, und das lebhafte Rasseln der Trommeln ließ die drückende Hitze vergessen. Im Westen leuchtete der Himmel noch immer in glühenden Farben, während von der anderen Seite her bereits die Nacht über dem purpurnen Meer heraufzog.

 15. Kapitel

 »Acht Glasen, Sir«, meldete Polwheal.

 Mit einem Ruck erwachte Hornblower. Ihm war, als habe er nur fünf Minuten geschlafen, während er in Wirklichkeit über eine Stunde lang geruht hatte. Im Nachthemd lag er auf der Koje, denn während der entsetzlich schwülen Nacht hatte er alle Decken abgeworfen. Sein Kopf schmerzte, und im Munde verspürte er einen widerlichen Geschmack. Um Mitternacht hatte er sich zurückgezogen, aber der zum Abendessen genossene Schweinebraten war schuld daran gewesen, daß er sich stundenlang schlaflos hin und her geworfen hatte, und nun wurde er um vier Uhr früh geweckt; nur weil er den Bericht für den Kapitän Bolton oder für den Geschwaderchef - wenn jener inzwischen eingetroffen war - anfertigen mußte, um ihn bei der Meldung zur Hand zu haben. Hornblower stöhnte vor Müdigkeit. Alle Glieder taten ihm weh, als er die Füße an Deck brachte. Er setzte sich auf und konnte die Augen nur mit Mühe offenhalten, und sie schienen entzündet, als er sie rieb.

 Er würde wohl wieder gestöhnt haben, aber er mußte vor Polwheal erhaben über menschliche Schwächen erscheinen. Der Gedanke veranlaßte ihn, schnell aufzustehen und die Haltung eines Menschen anzunehmen, der vollkommen frisch ist. Eine Dusche unter der Deckspumpe und das darauffolgende Rasieren machten diese Haltung fast natürlich, und dann, als die Dämmerung über dem dunstigen Horizont emporstieg, setzte er sich an den Schreibtisch, um sich eine neue Feder zu schneiden, an der er nachdenklich leckte, ehe er sie eintauchte und zu schreiben begann.

 »Ich beehre ich zu melden, daß ich im Einklang mit den von Herrn Kapitän z. S. Bolton empfangenen Befehlen am 20. dieses Monats...«

 Polwheal erschien mit dem Frühstück, und Hornblower wandte sich dem dampfenden Kaffee zu, um seine bereits schwindende Energie neu zu beleben. Er blätterte im Logbuch.

 Während der letzten Tage war so viel geschehen, daß er sich kaum noch auf alle Einzelheiten der Wegnahme des Schiffs Amelie besinnen konnte. Der Bericht mußte in nüchterner Weise unter Vermeidung schwülstiger Redewendungen abgefaßt werden, obwohl Hornblower die dienstliche Ausdrucksweise durchaus nicht liebte. Bei der Aufführung der bei der Batterie von Llanza erbeuteten Fahrzeuge schrieb er »wie am Rande vermerkt«, statt die üblichen Worte »wie per Rand« zu wählen, die seit der fast vor hundert Jahren erfolgten ersten Anwendung durch einen wenig schreibgewandten Kommandanten in der Marine stereotyp geworden waren. Ähnlich stand es mit anderen Bezeichnungen. So schlugen Kommandanten nie etwas vor, sondern stellten es der Erwägung des Vorgesetzten gehorsamst anheim. In ähnlicher Weise erlaubte sich Hornblower gehorsamst darauf aufmerksam zu machen, daß die von Frankreich nach Spanien führende Küstenstraße zwischen Port Vendres und der Rosas-Bucht bis zur Wiederherstellung der französischen Küstenbatterie von Llanza sehr verwundbar sei.

 Während er noch nach Worten suchte, um den Handstreich gegen den Etang de Thau zu schildern, wurde er durch ein Klopfen an der Tür gestört. Longley trat ein.

 »Mr. Gerard schickt mich, Sir. Das Geschwader ist an Steuerbord voraus in Sicht.«

 »Das Flaggschiff auch?«

 »Jawohl, Sir.«

 »Gut. Ich lasse Mr. Gerard bitten, Kurs zu ändern und darauf zuzuhalten.«

 »Aye, aye, Sir.«

 Demnach mußte er also seinen Bericht dem Admiral und nicht dem Kapitän Bolton vorlegen. Auch mußte das Schreiben binnen der nächsten halben Stunde abgeschlossen werden.

 Hornblower tauchte die Feder ein und ließ sie in fieberhafter Hast über das Papier kratzen, während er den Feuerüberfall auf die Kolonne des Generals Pino schilderte. Als er dazu gelangte, die geschätzten feindlichen Verluste zu erwähnen, stutzte er; ganz abgesehen von den Versprengten mußten sie fünf- bis sechshundert Mann betragen haben. Er mußte sich da möglichst zurückhaltend ausdrücken, da man ihn sonst zweifellos einer groben Übertreibung verdächtigt hätte, die in den Augen vorgesetzter Dienststellen als Kapitalverbrechen galt. Gestern waren also mehrere hundert Menschen getötet oder verstümmelt worden, die sich, falls Hornblower nicht ein so tatkräftiger und unternehmungslustiger Offizier gewesen wäre, noch heute ihres Daseins erfreut hätten. Er betrachtete den Vorfall von zwei ganz verschiedenen Standpunkten aus. Einmal sah er vor seinem geistigen Auge Tote, Witwen und Waisen, zum anderen aber weißbehoste Figurinen, umgeworfene Bleisoldaten und nüchterne, auf dem Papier vermerkte Zahlen. Er verwünschte seinen kühlen Verstand ebenso, wie er die Hitze und die Notwendigkeit der Abfassung solcher Berichte verwünschte.

 Zudem kam ihm - wenn auch unklar - seine gespaltene Mentalität zum Bewußtsein, die ihn nach einem errungenen Erfolg fast immer unter Depressionen leiden ließ. Mit kräftigem Zug setzte er seinen Namen unter die Urkunde und rief nach Polwheal, der ihm eine Kerze bringen mußte, um das Siegelwachs schmelzen zu können. Gleichzeitig streute er Sand auf die noch feuchte Tinte. Bei der Adressierung an »den Konteradmiral Sir P. G. Leighton, K. B.« lief die Feder aus, und die Tinte floß auseinander wie auf einem Stück Löschpapier.

 Immerhin aber war nun die Arbeit erledigt. Hornblower begab sich an Deck. Schon jetzt brannte die Sonne fast unerträglich.

 Die gestern beobachtete bronzene Tönung des Himmels war noch auffallender geworden.

 Bereits unten in der Kajüte hatte Hornblower festgestellt, daß sich das Fallen des Barometers, das vor drei Tagen eingesetzt hatte, wesentlich beschleunigte. Es befand sich ein Sturmfeld im Anzug, und ein Unwetter, das sein Kommen bereits so frühzeitig anzeigte, würde sich als äußerst heftig erweisen. Er befahl daher dem wachhabenden Gerard, scharf aufzupassen und bei ersten Anzeichen der Wetterverschlechterung Segel zu kürzen.

 »Aye, aye, Sir.«

 Dort drüben rollten die beiden anderen Schiffe des Geschwaders in der leichten Dünung. Vorn stand die Pluto mit ihren drei weißen Pfortengängen und der roten Flagge im Kreuztopp, die die Anwesenheit des Konteradmirals anzeigte.

 Im Kielwasser des Flaggschiffs segelte die Caligula.

 »Mr. Marsh soll die Flagge des Admirals salutieren. Sorgen Sie dafür, Mr. Gerard.«

 Noch während der Salut erwidert wurde, stiegen bunte Flaggen an der Signalrah der Pluto empor.

 »Sutherland wird angerufen«, las Vincent ab. »Position als Nr. 3 einnehmen.«

 »Verstanden.«

 Es folgte ein zweites Signal »Sutherland wird angerufen«, wiederholte der Fähnrich.

 »Admiral an Kommandant: Kommen Sie zur Meldung an Bord.«

 »Verstanden. Mr. Gerard, lassen Sie meine Gig klarpfeifen.

 Wo ist der Oberst Villena?«

 »Habe ihn heute früh noch nicht gesehen, Sir.«

 »Heh! Mr. Savage und Mr. Longley. Purren Sie sofort den Herrn Obersten. Er muß fertig sein, wenn die Gig längsseit liegt.«

 »Aye, aye, Sir.«

 Binnen zwei und einer halben Minute war die Gig zu Wasser gebracht, und Hornblower hatte bereits Platz genommen, als im letzten Augenblick auch Villena erschien. Er sah so übelgelaunt aus, wie man es von einem Mann erwarten konnte, der von zwei jungen Leuten, die kein Wort Spanisch verstanden, brutal geweckt worden war. Sein Kaipak saß schief, und die Attila war unrichtig zugehakt worden. Dolman und Säbel trug er noch über dem Arm. Ungeduldige Matrosen zerrten ihn ins Boot. Sie wollten den guten Ruf ihres Schiffes nicht dadurch schädigen, daß sie den Admiral warten ließen.

 Villena stolperte nach achtern, um sich neben Hornblower niederzulassen. Unrasiert und ungewaschen, erweckte er mit den verquollenen Augen einen übernächtigen Eindruck. Murmelnd und murrend machte er sich noch immer verschlafen daran, seinen Anzug in Ordnung zu bringen. Erst als man sich bereits dem Flaggschiff näherte, hatte Villena seine Augen ganz offen.

 Er begann zu sprechen, aber während der kurzen, noch vor ihnen liegenden Zeitspanne hielt es Hornblower nicht für erforderlich, besonders höflich zu sein. Auch hoffte er, Leighton werde den Spanier als Gast aufnehmen, um sich dessen Kenntnisse von den Zuständen an Land zunutze zu machen.

 Kapitän Elliott begrüßte die Herren, als sie das Oberdeck betraten.

 »Freut mich, daß Sie da sind, Hornblower«, sagte er und verfiel dann, als ihm der spanische Oberst vorgestellt wurde, in unverständliches Murmeln, wobei er sichtlich erstaunt dessen farbenfrohe Uniform und das unrasierte Kinn betrachtete.

 Offenbar war er froh, sich nach vollzogener Vorstellung wieder an Hornblower wenden zu können. »Der Admiral erwartet die Herren in der Kajüte. Ich bitte, Sie zu ihm führen zu dürfen.«

 In der Admiralskajüte befand sich außer dem Geschwaderchef auch der Flaggleutnant. Es war der junge Sylvester, den Hornblower als tüchtigen Offizier hatte rühmen hören, obwohl er, wie es in diesem Fall begreiflich war, dem Hochadel angehörte. Leighton verhielt sich sehr würdevoll und wortkarg.

 Der Schweiß rann an seinen gewichtigen Wangen herunter. Er und Sylvester machten den anerkennenswerten Versuch, den Obersten Villena willkommen zu heißen. Beide sprachen sie leidlich Französisch und etwas Italienisch. Indem sie das, was sie wußten, zusammenmengten und Lateinerinnerungen aus der Schulzeit daruntermischten, konnten sie sich wenigstens verständlich machen. Natürlich aber wollte die Unterhaltung nicht recht in Fluß kommen, und Leighton schien daher froh zu sein, als er sich an den Kommandanten der Sutherland wenden konnte.

 »Bitte, erstatten Sie mir Ihren Bericht, Hornblower.«

 »Ich habe ihn schriftlich bei mir, Sir.«

 »Danke. Dennoch möchte ich, daß Sie uns ein wenig erzählen. Herr Kapitän Bolton sagte, daß er eine von Ihnen aufgebrachte Prise gesehen hat. Wo waren Sie eigentlich?«

 Hornblower begann. Er war froh, daß er der jüngsten Ereignisse wegen nicht über die Trennung vom ostindischen Geleitzug und die damit verknüpften Einzelheiten zu sprechen brauchte. Er schilderte die Wegnahme der Amelie und der kleinen, bei Llanza angetroffenen Küstenfahrzeuge. Das breite Gesicht des Admirals drückte Genugtuung aus, als er erfuhr, daß er durch Hornblowers Tatkraft um tausend Pfund reicher geworden war, und er nickte teilnahmsvoll, als Hornblower erklärte, aus welchen zwingenden Gründen er den in der Nähe von Cette angetroffenen Küstensegler hatte verbrennen müssen.

 Vorsichtig wies Hornblower darauf hin, daß sich das Geschwader vielleicht am zweckmäßigsten zwischen Port Vendres und Rosas einsetzen ließ, auf welcher Küstenstrecke es dank der Vernichtung der Batterie von Llanza derzeit keine Zufluchtsmöglichkeit für französische Schiffe gab. Sofort erschien eine kleine Falte des Unmuts zwischen den Brauen des Admirals, und Hornblower beeilte sich, das Thema zu wechseln.

 Offensichtlich gehörte Leighton nicht zu den Admirälen, die gern Vorschläge ihrer Untergebenen entgegennahmen.

 Hornblower wandte sich also eilig den nach Südwesten führenden Geschehnissen des folgenden Tages zu.

 »Einen Augenblick, Herr Kapitän«, sagte Leighton. »Sie segelten also vorgestern nacht nach Südwesten?«

 »Jawohl, Sir.«

 »Demnach passierten Sie also während der Dunkelheit in naher Entfernung den Treffpunkt?«

 »Jawohl, Sir.«

 »Sie vermochten nicht festzustellen, ob das Flaggschiff bereits zur Stelle war?«

 »Ich befahl erhöhte Aufmerksamkeit des Ausgucks.« Jetzt war die Falte in der Stirn Sir Percy Leightons sehr deutlich geworden. Immer wieder mußten sich kommandierende Admirale über die Neigung ihrer Untergebenen ärgern, ihnen während des Blockadedienstes unter irgendeinem Vorwand zu entschlüpfen und auf eigene Faust zu handeln; sei es auch nur des höheren Anteils an den Prisengeldern wegen. Leighton schien entschlossen zu sein, derlei unter keinen Umständen zu dulden. Auch mochte er argwöhnen, Hornblower habe es absichtlich so eingerichtet, daß er bei Nacht an dem Flaggschiff vorbeisegelte.

 »Herr Kapitän, ich kann Ihnen nicht verhehlen, daß mir Ihr Verhalten außerordentlich mißfällt. Ich habe bereits dem Herrn Kapitän Bolton mein Befremden darüber zum Ausdruck gebracht, daß er Sie zeitweilig entließ. Nun muß ich feststellen, daß Sie vorgestern nacht in etwa zehn Meilen Entfernung vom Flaggschiff passierten, und es fällt mir schwer, meinen Unmut darüber in Worte zu fassen. Zufällig erreichte ich am Abend des vorangegangenen Tages den Treffpunkt. Als Folge Ihres Fernbleibens mußten zwei Kriegsschiffe Seiner Majestät fast achtundvierzig Stunden lang untätig bleiben, bis es Ihnen beliebte, zurückzukehren. Ich bitte zur Kenntnis zu nehmen, Herr Kapitän Hornblower, daß ich mich genötigt sehe, die Angelegenheit dem Kommandierenden Admiral der Mittelmeerstation zu melden, um ihm die Möglichkeit zu geben, die ihm notwendig erscheinenden Maßnahmen zu ergreifen.«

 »Jawohl, Sir«, sagte Hornblower. Er suchte möglichst zerknirscht auszusehen, tröstete sich aber mit dem Bewußtsein, daß man ihn, da er durch Boltons Befehle gedeckt war, nicht vor ein Kriegsgericht stellen konnte. Auch bezweifelte er, daß Leighton den Fall wirklich höheren Ortes zur Sprache bringen werde.

 »Bitte fortzufahren«, knurrte Sir Percy.

 Hornblower schilderte die Aktion gegen die frankoitalienischen Truppen. Leightons Gesichtsausdruck war es anzumerken, daß er wenig Gewicht auf den erzielten moralischen Erfolg legte. Seine Vorstellungskraft war zu gering, um sich die Wirkung dieser einem unverwundbaren Feind gegenüber erlittenen Niederlage zu vergegenwärtigen. Bei Hornblowers Erklärung, daß Pino mindestens fünfhundert Mann verloren habe, machte er eine unruhige Bewegung mit den Schultern. Der Blick, den er mit seinem Flaggleutnant wechselte, besagte deutlich, daß er die Angabe für unrichtig hielt. Hornblower verschwieg demnach klugerweise, daß die Italiener, seiner Meinung nach, weitere fünfhundert Mann durch Versprengte und Deserteure eingebüßt hatten. »Sehr interessant«, murmelte Leighton etwas zerstreut. Ein Klopfen an der Tür, dem das Erscheinen Elliotts folgte, machte der Situation ein Ende.

 »Das Wetter sieht sehr bedrohlich aus, Sir«, meldete er. »Ich dachte, wenn Herr Kapitän Hornblower an Bord seines Schiffes zurückzukehren wünscht...«

 »Gewiß«, sagte Leighton aufstehend.

 Vom Oberdeck aus gewahrte man in Lee schwärzliche Wolken, die anscheinend gegen den Wind schnell höher stiegen.

 »Sie werden gerade noch rüberkommen«, meinte Elliott, zum Himmel emporblickend, indessen sich Hornblower anschickte, seine Gig zu besteigen.

 »Allerdings«, gab er zu. Sein Hauptbestreben war es, von Bord zu kommen, ehe es jemand auffiel, daß er Villena zurückließ. Der Spanier, der nichts von den an ihn gerichteten englischen Worten verstand, verweilte noch auf dem Achterdeck, und Hornblower beeilte sich, ins Boot zu kommen.

 »Ablegen!« befahl er, noch ehe er sich niedergesetzt hatte, und gleich darauf schoß die Gig davon.

 Da sie bereits den Admiral mit seinem Stabe an Bord hatte, war es auf der Pluto ohnehin etwas eng geworden, obwohl sie ein Dreidecker war. Die Anwesenheit eines spanischen Husarenobersten aber bedeutete, daß irgendein unglücklicher Leutnant seine Kammer dem›Badegast‹einräumen mußte. Da Hornblower jedoch jenen Leutnant nicht persönlich kannte, bedrückten ihn auch dessen Sorgen nicht Schon grollte in der Feme der erste Donner, als Hornblower das Deck der Sutherland betrat. Die Hitze hatte allerdings noch nicht im geringsten nachgelassen, und der Wind war fast völlig eingeschlafen. Die schwärzlichen Wolken aber waren bereits nahezu bis zum Zenit vorgedrungen. Der noch blaue Teil des Himmels zeigte einen harten metallischen Glanz.

 16. Kapitel

 »Wird bald kommen, Sir«, meinte Bush, der in aller Ruhe die Wetteraussichten prüfte. Er hatte bereits einen großen Teil der Segel bergen lassen, und seinem Befehl folgend, war die Mannschaft gerade damit beschäftigt, ein Reff in die Marssegel einzustecken. »Wo die Sache aber herkommen wird, das weiß Gott allein.«

 Er trocknete sich die schweißnasse Stirn. Die Hitze war fürchterlich, und das Schiff, das von seinen Segeln nicht mehr gestützt wurde, rollte stoßend in der unruhigen See. Laut klapperten die Blöcke.

 »Na, nun mal los, verflucht noch mal«, knurrte Bush.

 Ein glutheißer Luftzug strich über Deck, und vorübergehend wurden die Bewegungen der Sutherland stetiger. Ein zweiter stärkerer Windstoß folgte; er schien noch heißer zu sein als sein Vorgänger. »Da kommt's!« deutete Bush.

 Urplötzlich wurde der düstere Himmel von einem grellen Blitz zerrissen, dem fast unmittelbar der krachende und knatternde Donner folgte. Gleichzeitig raste die Bö heran. Man erkannte sie an der harten metallisch glänzenden Linie, die sich auf der Meeresoberfläche abzeichnete. Die schräg von achtern gepackte Sutherland holte stark nach Lee über. Hornblower brüllte dem Rudergänger einen Befehl zu. Das Schiff fiel ein wenig ab und richtete sich wieder auf. Der heulende Wind brachte Hagel mit sich, kirschengroße Schloßen, die einen fürchterlichen Lärm an Deck verursachten und die See in einen gischtenden Hexenkessel verwandelten. Bush hielt sich den breiten Kragen seines Wettermantels vors Gesicht und suchte die Augen mit der Krempe des Südwesters zu schützen, aber Hornblower empfand die Frische des Windes so köstlich, daß er den durch die Hagelschloßen verursachten Schmerz gar nicht bemerkte. Polwheal, der mit dem Ölzeug des Kommandanten an Deck gerannt kam, mußte ihn am Rockärmel zupfen und seine Aufmerksamkeit auf sich lenken, um ihn dazu zu bewegen, die Sachen anzuziehen.

 Zwei Kabellängen, also kaum vierhundert Meter von der Steuerbordseite der Sutherland entfernt, trieb die Pluto. Der mächtige Dreidecker war noch unhandlicher und hatte eine noch größere Abtrift als die Sutherland. Während Hornblower hinübersah, dachte er an Villena. Was mochte der unter Deck eingesperrte, von ächzendem Holz umgebene Spanier empfinden? Vermutlich empfahl er seine Seele allen Heiligen.

 Die Caligula stand mit dicht gerefften Marssegeln in Luv. Sie war das beste Seeschiff des kleinen Geschwaders, denn die britischen Konstrukteure hatten in erster Linie daran gedacht, daß sie schwerem Wetter gewachsen sein müsse, und nicht ausschließlich den Zweck verfolgt, ein Schiff von gegebener Länge und Breite bis zur Grenze der Möglichkeiten mit Artillerie zu bepacken. Beim Bau der ursprünglich holländischen Sutherland war man bekanntlich darauf bedacht gewesen, den Tiefgang zu verringern, während die Segeleigenschaften in den Hintergrund traten.

 Fast ohne Warnung schralte der Wind um nicht weniger als vier Strich. Die Sutherland schlingerte und stampfte fürchterlich, ehe sie abermals abfiel. Der Hagel war mittlerweile in strömenden Regen übergegangen, der, vom heulenden Sturm getrieben, fast waagerecht über Deck fegte. Die plötzliche Änderung der Windrichtung warf eine kurze stoßende See auf, in der der Zweidecker schwer arbeitete. Hornblower sah wieder zur Pluto hinüber. Sie war von der Bö fast quer von der Seite angefallen worden, aber Elliot verstand sein Handwerk und hatte sie noch gerade rechtzeitig abfallen lassen. Hornblower sagte sich, daß er ungeachtet des höheren Gehalts lieber die flachgehende Sutherland führte als solch einen schwerfälligen, mit achtundneunzig Kanonen bestückten Dreidecker.

 Der Wind drohte ihm das Ölzeug abzureißen. Bei solchem Wetter benahm sich die brave Sutherland wie eine Kuh, die Walzer tanzen möchte. Bush schrie seinem Kommandanten etwas zu. Hornblower erfaßte nur das Wort »Nottaljen« und nickte, worauf der Erste Offizier unter Deck verschwand. Vier Mann standen am Ruder. Ihren vereinten Kräften mochte es gelingen, es trotz der wilden Bewegungen des Schiffes in der Gewalt zu behalten, aber der auf die Rudertaljen ausgeübte Druck mußte ungeheuer sein. Daher empfahl es sich, sechs bis acht Mann an die drunten im Schiff befindlichen Nottaljen zu stellen, damit sie sowohl die Rudergänger als auch die Rudertaljen entlasteten. Ein Maat mußte, auf der dem Ruder nächsten Gräting stehend, den unten arbeitenden Leuten entsprechende Befehle zuschreien. Das alles verlangte viel seemännisches Können, und als er daran dachte, segnete Hornblower jenen Entschluß, der ihn so viele tüchtige Kerle hatte von den Ostindienfahrern holen lassen.

 In Luv verschwand der Horizont hinter perlgrauem Dunst, aber nach Lee zu war es klarer. Dort ragten als bläulicher Rand die spanischen Berge empor. In jener Richtung lag die Rosas-Bucht, die bei dem herrschenden Südoststurm wenig Schutz bot und den britischen Schiffen in jedem Fall, wegen der dort aufgestellten französischen Kanonen, verschlossen blieb. Rosas war eine Festung, deren Belagerung und schließliche Einnahme durch die Franzosen dem Engländer Cochrane vor Jahresfrist allerlei Möglichkeiten geboten hatten, sich auszuzeichnen. Im Norden wurde die Bucht vom Kap Creus begrenzt, bei dem die Amelie aufgebracht worden war, und jenseits des Kaps wich die Küste abermals nach Nordwesten zurück. Dort gab es genügend Raum, den Sturm abzureiten, denn diese sommerlichen Mittelmeerstürme waren zwar meistens sehr heftig, doch dauerten sie nicht lange.

 »Flaggschiff signalisiert, Sir!« schrie der Fähnrich der Wache.

 »Nr. 35. Alle dem Wetter angemessenen Segel setzen.«

 Die Pluto führte Sturmstagsegel und dicht gereffte Marssegel.

 Anscheinend hielt der Admiral die Nähe von Kap Creus für bedrohlich und wünschte daher für den Fall, daß es Havarien gab, luvwärts etwas mehr Raum zu gewinnen. Es war das eine sehr vernünftige Maßnahme. Hornblower erteilte die nötigen Befehle, um die Sutherland auf gleichen Kurs zu bringen, obwohl die Männer, die am Ruder und an den Nottaljen standen, alle Kraft aufbieten mußten, das Schiff nicht in den Wind drehen zu lassen. Die Geschützbedienungen arbeiteten angespannt daran, die Kanonen seefest zu zurren, damit nicht die eine oder andere bei den heftigen Bewegungen der Sutherland losbrach.

 Auch standen bereits Leute bei den beiden Hauptpumpen. Noch machte das Schiff zwar ungeachtet des schweren Arbeitens nicht viel Wasser, aber Hornblower legte Wert darauf, daß die Bilge lenzgepumpt blieb, da der Zeitpunkt kommen konnte, an dem man einbrechender Wassermassen Herr werden mußte. Die Caligula stand bereits weit in Luv. Bolton machte sich die guten Segeleigenschaften seines Schiffes zunutze und lief den an der Küste drohenden Gefahren sehr vernünftigerweise möglichst weit aus dem Wege. Immerhin befanden sich auch die Pluto und die Sutherland in Sicherheit, falls es keine unvorhergesehenen Zwischenfälle gab. Der Verlust einer Stenge, das Losbrechen eines Geschützes oder ein plötzlich auftretendes Leck konnten die Lage in dramatischer Weise verändern, aber vorläufig bestand kein Anlaß zu unmittelbaren Befürchtungen.

 Der Donner rollte so unaufhörlich, daß Hornblower gar nicht mehr darauf achtete. Gewaltig und schön war das Bild der zwischen düsterem Gewölk aufzuckenden, das Auge blendenden Blitze. In dieser Stärke konnte der Sturm nicht mehr lange dauern. Es war jedoch noch mit mehreren Böen zu rechnen, und obendrein stand in diesem ziemlich seichten Teil des Mittelmeeres eine grobe See. Immer wieder rauschten Brecher über das Oberdeck der rollenden Sutherland. Nach der drückenden Hitze der vergangenen Tage tat die erfrischte Luft den Lungen wohl, und der im stehenden und laufenden Gut harfende Wind machte eine Musik, für die selbst Hornblower Verständnis hatte. Er war ganz erstaunt, wie schnell die Zeit vergangen war, als ihm Polwheal meldete, das Essen sei aufgetragen. Allerdings versprach er sich angesichts der Tatsache, daß die Kombüsenfeuer gelöscht worden waren, keine Tafelgenüsse. Als er wieder das Achterdeck betrat, hatte es bereits merklich abgeflaut. In Luv erschienen droben am Himmel einige seltsam grünblaue freie Stellen. Der Regen hatte aufgehört, aber es stand eine sehr grobe See. »Das Wetter hat sich bald ausgeblasen, Sir«, meinte Bush. »Ja«, antwortete Hornblower zurückhaltend. Der stahlfarbene Himmel sah noch keineswegs nach gutem Wetter aus, und Hornblower hatte noch keinen dieser Mittelmeerstürme erlebt, die nicht vor ihrem Abzug einen letzten, wilden Vorstoß machten. Und er vergaß auch nicht das in Lee über den Horizont lugende Kap Creus.

 Aufmerksam sah er umher. Leewärts schlingerte und stampfte die von Gischt umhüllte Pluto. Die Caligula stand weit in Luv.

 Nur für kurze Augenblicke erschienen ihre Segel über der aufgewühlten grauen Wasserwüste.

 Und dann geschah es. Eine heulende Bö faßte die Sutherland, um dann mit erschreckender Schnelligkeit umzuspringen.

 Hornblower hatte sich an die Unterwanten des Kreuztopps geklammert und schrie seine Befehle über Deck Minutenlang war die Lage ganz toll. Es sah so aus, als werde sich die Sutherland überhaupt nicht mehr aufrichten, und dann bestand die Gefahr, daß sie über den Achtersteven abgetrieben wurde, da sie der Sturm fast Vierkant von vorn packte. Es kostete große Mühe, das Schiff wieder an den Wind zu bringen und beizudrehen. Das Umspringen des Windes hatte die See noch heftiger aufgewühlt ab zuvor, so daß sich der Zweidecker wie irrsinnig herumwarf und auch alte Fahrensleute fast die Seebeine verloren. Es war indessen keine Stenge und kein Ende zu Bruch gegangen; ein Beweis dafür, daß die Plymouther Werft saubere Arbeit geleistet hatte und daß Bush und Harrison etwas von Seemannschaft verstanden.

 Bush rief mit lauter Stimme. Dabei deutete er schräg nach achtern, und der Kommandant folgte der Richtung. Die Pluto war verschwunden. Im ersten Schrecken glaubte Hornblower, das Flaggschiff sei mit Mann und Maus untergegangen, doch gleich darauf wurde es wieder sichtbar. Der mächtige Dreidecker krängte in unheimlicher Weise nach Lee. Brecher gischteten über den gehobenen Boden, die Rahnocken deuteten zum Himmel, und dunkel schimmerte die Takelage durch den weißen Schaum.

 »Jesus Christus!« gellte Bush. »Die armen Kerls sind verloren!«

 »Lassen Sie Großmarsstagsegel setzen!« schrie Hornblower mit dem gleichen Stimmaufwand zurück.

 Die Pluto war noch nicht abgesackt. Vielleicht gab es noch ein paar Überlebende, die sich lange genug in der quirlenden See halten konnten, bis ihnen von der Sutherland Leinen zugeworfen wurden, und die man an Bord heißen konnte, ohne daß ihnen alle Knochen im Leibe zerschlagen wurden.

 Jedenfalls galt es, den Versuch zu machen, mochte er auch noch so aussichtslos sein. Langsam führte Hornblower sein Schiff zu der Pluto hinüber. Sie lag noch immer auf der Seite, und die Seen gingen darüber hinweg wie über ein halb untergetauchtes Riff. Hornblower suchte sich den drüben an Bord herrschenden Zustand auszumalen. Die Decks standen fast senkrecht, und alles, was nicht niet- und nagelfest war, hatte sich losgearbeitet und zerschlug, was ihm in den Weg geriet. An der Luvseite hingen die Geschütze in ihren Brooktauen. Wenn eins davon nachgab, so mußten sie fallend, über das schräge Deck rasend, Breschen in die jenseitige Bordwand schlagen und das Sinken des Schiffes beschleunigen. Männer krochen in der unter Deck herrschenden Dunkelheit umher. Vom Oberdeck hatten die Seen höchstwahrscheinlich alles Lebende fortgespült, sofern sich nicht einzelne unter den Brechern halbertrunkene Leute irgendwo wie die Fliegen festhielten. Durchs Glas gewahrte Hornblower auf der hochgekanteten Luvseite der Pluto einen Fleck, der sich bewegte und bisher überkommenden Seen getrotzt hatte. Und da waren noch andere solcher Flecken, und in regelmäßigen Abständen glänzte etwas. Irgendein tapferer Seemann hatte ein paar Leute zusammengerafft, um die Luvwanten des Großtopps zu kappen, und während die Sutherland näher kam, brachen sie und die Wanten des Fockmastes. Mit einem schüttelnden Rollen richtete sich die Pluto auf, wie ein riesiger Wal. Kaskadenartig quoll das Wasser aus ihren Speigatten, und als sie überholend der Sutherland ihr schräges Deck zeigte, krachte auch der Kreuztopp über die Seite. Befreit von der ungeheuren Hebelkraft der Takelage, gelang es ihr, sich zu behaupten. Disziplin und Mut hatten in einem nur minutenlang dauernden Kampf auf Tod und Leben den Sieg davongetragen. Noch immer arbeiteten drüben Männer in fieberhafter Hast. Sie hieben mit Äxten auf die Enden des stehenden Gutes ein, um die Trümmer der Takelage vollends zu beseitigen.

 Dennoch befand sich die Pluto noch immer in schlimmer Lage. Von den Masten ragten nur noch Stümpfe über das Deck empor, und auch der Bugspriet war samt dem ganzen Vorgeschirr verschwunden. Der Verlust der stützenden Segel ließ den Schiffsrumpf derartig rollen, daß immer wieder ein großer Teil des bekupferten Bodens sichtbar wurde. Dabei waren die Bewegungen unheimlich schnell. Es erschien geradezu wie ein Wunder, daß der Dreidecker nicht kenterte. Im Inneren mußte die Hölle losgelassen sein, und dennoch lebte die Pluto, und das gleiche galt zum mindesten von einem Teil der Besatzung. Droben am Himmel krachte ein letzter Donner.

 Selbst im Westen erschienen jetzt einzelne Lücken zwischen den ziehenden Wolken, und die spanische Sonne gab sich Mühe durchzubrechen. Die Windstärke hatte wieder abgenommen, wenn es auch noch immer gewaltig wehte. Der von Hornblower gefürchtete letzte Vorstoß des Sturmes hatte argen Schaden angerichtet.

 Immerhin schien dieser Schlußakt länger gedauert zu haben, als es Hornblower vorkam. Plötzlich fiel sein Blick auf Kap Creus, das drohend über der Kimm emporragte. Der Wind trieb die beiden Schiffe fast genau darauf hin. In höchstens zwei Stunden mußte das entmastete Flaggschiff in die am Fuße des Kaps stehende Brandung geraten, wo seiner sichere Vernichtung harrte; nicht nur von der See, sondern auch von den auf Kap Creus stehenden französischen Geschützen, die nur darauf lauerten, den hilflosen Gegner in tausend Trümmer zu schießen.

 »Mr. Vincent«, befahl Hornblower. »Heißen Sie folgendes Signal: Sutherland an Flaggschiff. Ich bringe Hilfe.«

 Bush traute seinen Ohren kaum. In dieser brodelnden See und angesichts einer Leeküste mußte es der Sutherland verflucht schwerfallen, einer fast doppelt so großen, mastenlosen Hulk Beistand zu leisten. Hornblower wandte sich an seinen Ersten Offizier.

 »Mr. Bush, bitte machen Sie die Bugankertroß klar, um sie durch eine der Heckpforten zu fieren. So schnell wie möglich.

 Ich will das Flaggschiff abschleppen.«

 Bush konnte seinen Widerspruch nur mimisch zum Ausdruck bringen; er kannte seinen Kommandanten zu gut, um mit Worten zu protestieren. Dabei konnte jedermann sehen, daß sich die Sutherland bei dem Vorhaben Hornblowers selbst in große Gefahr begeben würde, ohne greifbare Aussicht auf Erfolg zu haben. Die Aufgabe war von Anfang an so gut wie unmöglich.

 Wie wollte man die Troß zu der steuerlos in der schweren See rollenden Pluto hinübergeben? Dennoch gehorchte Bush den Befehlen des Kommandanten aufs Wort und war bereits davongeeilt, als Hornblower die Bedeutung seines Gesichtsausdrucks erriet. In Anbetracht der Windstärke und der Nähe des Landes durfte keine Sekunde verloren werden.

 Infolge ihres geringen Tiefgangs und des auf die Takelage ausgeübten Drucks trieb die Sutherland viel schneller nach Lee ab als das entmastete Flaggschiff. Hornblower mußte mit äußerster Vorsicht manövrieren, um scharf angebraßt nach Luv zu Raum zu gewinnen, beizudrehen und dann erst wieder das Schiff abtreiben zu lassen. Es gab nur einen sehr geringen Spielraum. Noch immer wehte der Sturm. Die geringste Ungeschicklichkeit der Führung, die geringste Havarie an Segeln oder Stengen bedeutete Gefahr. Ungeachtet des kalten Windes und des neuerdings fallenden Regens schwitzten die Matrosen bald ganz gehörig. Ihr Kommandant hielt sie in Atem, während er die Sutherland den schwerbeschädigten Dreidecker umkreisen ließ. Näher und näher kam Kap Creus. Von drunten dröhnten taktmäßige Schritte vieler Füße herauf. Bush ließ die zwanzig Zoll dicke Troß nach achtern mannen.

 Sorgfältig schätzte Hornblower den Abstand zum Flaggschiff sowie die Stärke und die Richtung des Windes. Er durfte nicht hoffen, die Pluto buchstäblich auf See hinausschleppen zu können, sondern mußte froh sein, wenn es ihm gelang, die Troß hinüberzugeben und den Dreidecker zum mindesten am Weitertreiben zu verhindern. Zeitgewinn konnte von ausschlaggebender Bedeutung sein. Der Wind würde höchstwahrscheinlich alsbald abflauen und umspringen und der Besatzung der Pluto die Möglichkeit geben, Notmasten aufzurichten und das Schiff wieder einigermaßen steuerfähig zu machen. Kap Creus ragte fast genau im Westen empor, und der Wind blies aus Ost, mit einer winzigen Abweichung nach Norden. Unter diesen Umständen war es das beste, die Pluto in südlicher Richtung zu schleppen. Man erhielt dann die Möglichkeit, wenigstens um das Kap herumzukommen.

 Allerdings öffnete sich südlich davon die auf der anderen Seite vom Kap Bagur begrenzte Rosas-Bucht, und so bestand weiterhin die Gefahr, daß man unter die Batterien von Rosas und in den Aktionsbereich der dort zweifellos stationierten Kanonenboote trieb, wodurch man natürlich vom Regen in die Traufe gelangte. Im Norden lauerten solche Gefahren nicht. Die Batterie von Llanza konnte inzwischen noch nicht wieder instand gesetzt worden sein, und außerdem war es bis dahin noch sehr weit. Wenn es nur gelang, das Kap zu umsegeln.

 Angestrengt dachte Hornblower nach, um wenigstens einigermaßen die unterschiedlichen Faktoren abzuschätzen: die zu erwartende Abtrift und die Strecke, die der Schleppzug in der zur Verfügung stehenden Zeit zurücklegen konnte. Hornblower hatte sich für einen nördlichen Kurs entschlossen, als ein junger Seemann atemlos zur Kampanje emporstürmte.

 »Mr. Bush meldet, daß die Troß in fünf Minuten klar zum Fieren sein wird, Sir.«

 »Gut. Mr. Vincent, Signal ans Flaggschiff:›Werde Leine hinübergeben.‹Mr. Morkell, schicken Sie meinen Bootssteurer nach achtern.«

 Eine Leine! Die Offiziere auf dem Achterdeck starrten einander an. Die Pluto warf sich wie toll in der groben See umher. Noch immer holte sie so schwer über, daß sie dem Beschauer einmal den Kupferbelag des Bodens zeigte, um gleich darauf bis zu den weißen Pfortengängen einzutauchen. Es kam aber noch hinzu, daß sie infolge des gänzlich unregelmäßigen Seegangs bald vorwärts, bald rückwärts torkelte. Ihr nahe zu kommen war ebenso gefährlich wie der Versuch, eine an Deck umherrasende, von ihren Zurrings losgebrochene Kanone einzufangen. Jede etwaige Rammung konnte das Schicksal beider Schiffe besiegeln.

 Hornblower ließ den prüfenden Blick über die gewaltigen Muskeln des vor ihm stehenden Bootssteurers gleiten.

 »Brown«, sagte er. »Ich habe Sie dazu bestimmt, eine Fangleine zum Flaggschiff hinüberzugeben, sobald wir nahe genug herangekommen sind. Kennen Sie irgend jemanden an Bord, der es besser könnte als Sie? Sagen Sie's ganz offen.«

 »Nein, Sir; ich kenne keinen.«

 Browns heiteres Selbstvertrauen wirkte belebend auf den Kommandanten. »Was wollen Sie benutzen?«

 »Einen Belegnagel und 'ne Notleine, wenn ich eine haben kann, Sir.« Brown war ein Mann schneller Entschlüsse. Es war nicht das erstemal, daß Hornblower sich darüber freute.

 »Dann halten Sie sich klar. Ich bringe unser Heck so nahe wie möglich an den Bug des Flaggschiffs heran.«

 Während er sprach, stand die Sutherland unter Sturmklüver und dicht gerefften Marssegeln kaum zweihundert Meter luvwärts der Pluto. Abermals wurde Hornblowers Gehirn zur Rechenmaschine. Er schätzte die Trift seines Schiffes, die wilden Bewegungen der Pluto, die Fahrt, die die Sutherland gegenwärtig über den Grund machte, die Richtung der Seen und die Möglichkeit des Auftretens einer Kreuzsee. Zwei endlos lange Minuten mußte er warten, ehe der Augenblick, auf den er rechnete, eintreten konnte. Keine Sekunde ließ er das Flaggschiff aus den Augen, bis die angestrebte Position haargenau erreicht war.

 »Mr. Gerard!« - Hornblower fand gar keine Zeit, ängstlich zu werden. - »Lassen Sie das Großmarssegel backbrassen.«

 Die Fahrt der Sutherland wurde gebremst. Sofort begann sich der von einer grauen, weißüberschäumten See beherrschte Zwischenraum zu verringern. Zum Glück lag die Pluto derzeit verhältnismäßig ruhig, ohne zu gieren. Sie prellte nur zuweilen vor oder zurück, je nachdem sie von einer unregelmäßig laufenden See getroffen wurde. Fast regungslos stand Brown auf der Heckreling. Aufgeschossen lag die Lotleine schräg hinter ihm an Deck. In der Rechten hielt er das lose Ende, an dem langsam der eiserne Belegnagel pendelte. Ein prächtiges seemännisches Bild war es, wie der Mann da, vor dem Hintergrund des Himmels stehend, ohne jedes Anzeichen der Erregung das Kleinerwerden des Abstandes beobachtete. Selbst in diesem Augenblick empfand Hornblower so etwas wie Eifersucht auf die Körperkraft und das unerschütterliche Selbstvertrauen seines Bootssteurers. Schnell näherte sich die Sutherland jetzt dem entmasteten Dreidecker, auf dessen gischtumwehter Back eine Gruppe von Männern begierig darauf wartete, die Leine in Empfang zu nehmen. Hornblower überzeugte sich durch einen schnellen Blick davon, daß Browns Helfer bereits eine derbere Leine an das andere Ende der Lotleine angesteckt hatten.

 »Weiß Gott, wir schaffen es!« sagte Gerard zu Crystal.

 Gerard irrte sich; unter den gegenwärtigen Umständen mußten die Schiffe in einem selbst für Brown mindestens zehn Meter zu großen Abstand aneinander vorbeitreiben.

 »Mr. Gerard, back das Kreuzmarssegel!« befahl Hornblower.

 Die Leute standen bereits an den Brassen, und der Befehl wurde sofort ausgeführt. Die Sutherland machte jetzt ganz wenig Fahrt über den Achtersteven, und der Zwischenraum wurde noch kleiner. Der ragende, massige Bug der Pluto war fast unmittelbar vor ihr. Gerard und Crystal starrten wie gebannt hinüber. Sie wußten gar nicht, daß sie unterdrückte Flüche vor sich hinmurmelten. Hornblower fühlte, wie ihm der Wind kalt um die Schultern strich. Es drängte ihn, Brown den Befehl zum Werfen zu geben, doch gelang es ihm, sich zu beherrschen.

 Brown mußte selbst wissen, was er zu tun hatte. Und dann, gerade als das Heck der Sutherland von einer See emporgehoben wurde, wirbelte der Belegnagel, die Leine nach sich reißend, durch die Luft. Sie erreichte ihr Ziel und verfing sich in den Resten des Vorgeschirrs, wo sie von einem dort rittlings auf dem Stumpf des Bugspriets sitzenden Seemann wahrgenommen wurde. Im nächsten Augenblick ging ein Brecher über ihn hinweg, aber der Kerl hielt eisern fest, und gleich darauf sah man, wie er das Ende der Leine an die auf der Back wartende Gruppe weitergab.

 »Gelungen!« schrie Gerard außer sich. »Gelungen!

 Gelungen!«

 »Mr. Gerard, lassen Sie das Kreuzmarssegel scharf anbrassen.«

 Die Leine wurde hastig von den Leuten der Pluto eingeholt, und bald darauf befand sich auch das angesteckte schwerere Ende auf dem Wege zum entmasteten Flaggschiff. Es galt indessen keine Zeit zu verlieren. Bei dem immer noch wehenden Sturm und dem unterschiedlichen Maß der Abtrift war es unmöglich, den bisherigen geringen Abstand beizubehalten; unmöglich und höchst gefährlich. Die beigedreht liegende Sutherland trieb schneller nach Lee zu als die Pluto. Ganz dicht beim Winde machte sie nur sehr wenig Fahrt Es war Hornblowers Aufgabe, die beiden Faktoren abzuschätzen, damit der Abstand auf ein Mindestmaß beschränkt blieb, und diese hübsche Rechenaufgabe mußte Hornblower blitzschnell im Kopfe lösen.

 Plötzlich fiel es der Pluto ein, sich auf die Sutherland zu stürzen. Gerard hatte eine Anzahl von Leuten bereitgestellt, die mit Spieren die Pluto fernhalten sollten. Er durfte allerdings kaum hoffen, daß sie etwas gegen das Dreitausendtonnengewicht des Dreideckers ausrichten konnten.

 Die Bucht eines alten, mit Hängematten gefüllten Segels sollte nötigenfalls als Fender dienen. Drüben auf der Back des Dreideckers liefen aufgeregte Menschen umher, aber noch während die Luft allseitig von heftigen Flüchen erfüllt war, schor die Pluto aus, und erleichtert atmete alles auf. Mit Ausnahme Hornblowers allerdings, dem der Vorfall neue Sorge bereitete. Wenn die Pluto in solcher unvermittelten Weise auf das schleppende Schiff zuschießen konnte, so konnte sie sich ebenso plötzlich davon entfernen. Geschah das, während die Leine die acht Zentimeter dicke Troß hinüberschaffte, so brach diese Leine wie ein Zwirnsfaden, und das ganze Unternehmen konnte von vorn beginnen. Kap Creus aber war sehr bedrohlich nahe gekommen. »Caligula ruft an, Sir«, meldete Vincent. »Wie kann ich helfen?«

 »Antwort:›Abwarten‹«, sagte Hornblower über die Schulter hinweg. An die Caligula hatte er überhaupt nicht mehr gedacht.

 Bolton wäre ein Narr gewesen, wenn er sich unnötigerweise einer gefährlichen Leeküste genähert hätte. Ein lautes Klatschen unter dem Heck verriet, daß Bush ein Stück der Troß durch die achtere Geschützpforte fierte, um nötigenfalls die fortgleitende Bewegung der Pluto aufzufangen. Man durfte das allerdings nicht übertreiben. Die Hanftroß ging sofort im Wasser unter, und wenn zu viel davon lose kam, konnte dadurch die Leine gefährdet werden, an der sie angesteckt worden war.

 Hornblower beugte sich weit über die Heckreling. »Mr. Bush!« brüllte er.

 »Sir!« klang es von drunten aus der Stückpforte. »Belegen!«

 »Aye, aye, Sir.«

 Die Leine kam steif, und einem riesigen Meereswurm ähnlich kroch die Troß zur Pluto hinüber. Hornblower verwandte keinen Blick von dem Vorgang. Haarscharf mußte aufgepaßt werden, um ein Einrücken zu vermeiden. Durch Zurufe regelte er das Fieren der Schlepptroß. Sie war zweihundert Meter lang, von der Länge aber entfiel ein Viertel auf die Sutherland selbst. Die Arbeit mußte also beendet sein, ehe der Abstand auf hundertundfünfzig Meter angewachsen war. Hornblower atmete auf, als das vordere Ende der Troß zum Bug der Pluto emporkletterte und ihm ein Winken mit Flaggen meldete, daß das Ende binnenbords genommen und festgemacht worden war.

 Er blickte zu dem nicht mehr fernen Land hinüber und fühlte den Wind an seiner Wange. Seine früheren Berechnungen erwiesen sich als richtig; mit diesem Kurse würde man selbst dann, wenn die Umsegelung des Kaps gelang, in die Rosas-Bucht getrieben werden.

 »Mr. Vincent«, rief er. »Meldung ans Flaggschiff:›Ich beabsichtige über Stag zu gehen.‹«

 Gerard machte große Augen. Ihm kam es vor, als gefährde sein Kommandant durch solches Manöver in unnötiger Weise beide Schiffe. Er sah nicht weiter als bis Kap Creus.

 »Mr. Gerard«, hörte er sich von Hornblower angerufen, »stellen Sie sich ans Ruder. Wenn die Troß steifkommt...«

 Der Artillerieoffizier bedurfte keiner weiteren Erläuterungen.

 Mit dreitausend Tonnen Gewicht im Schlepp würde sich die Sutherland verhalten, wie es die Steuerleute in ihrem ganzen Leben noch nicht gesehen hatten, und es galt, außergewöhnliche Maßnahmen gegen ein plötzliches Inden-Wind-Drehen zu ergreifen. Schon kam die Troß steif. Zunächst noch durchhängend, hob sie sich aus der See, wobei das Wasser in Kaskaden von ihr niederströmte; sie straffte sich bolzengerade, und ein lautes Knarren und Quietschen, das von unten heraufdrang, verriet etwas von dem Druck, der auf die Betings ausgeübt wurde. Dann kam die Troß wieder ein wenig lose, das Knarren wurde leiser, und der Schleppzug nahm erst ganz langsam, dann allmählich schneller werdend, Fahrt auf. Von Minute zu Minute trieb die Pluto weniger nach Lee ab. Sobald sie dem Ruder gehorchte, mußte die Arbeit der Rudergänger der Sutherland wesentlich erleichtert werden.

 Bush, der die ihm zugeteilte Aufgabe gelöst hatte, erschien wieder auf der Kampanje.

 »Wir gehen über Stag, Mr. Bush. Bitte, übernehmen Sie die Ausführung meiner Befehle.«

 »Aye, aye, Sir.« Bush sah zum Lande hinüber, fühlte den Wind und dachte genau das gleiche wie Gerard. Es wäre ihm indessen nicht eingefallen, die Urteilskraft seines Kommandanten in einem Fall anzuzweifeln, in dem es sich um eine Frage der Seemannschaft handelte. Wenn Hornblower einen solchen Befehl gab, dann war das richtig, und man brauchte sich keine Sorge darum zu machen.

 »Schicken Sie die Leute an die Brassen. Die Sache muß blitzschnell gehen, wenn's soweit ist.«

 »Aye, aye, Sir.«

 Die Pluto glitt immer schneller durchs Wasser, und jeder in südlicher Richtung zurückgelegte Meter Weges bedeutete einen Nachteil, wenn man nach Norden wendete.

 »Back das Kreuzmarssegel!« befahl Hornblower.

 Die Sutherland verminderte ihre Fahrt, indessen sich ihr das Flaggschiff stetig näherte. Drüben kam Kapitän Elliott persönlich nach vom gelaufen, um zu sehen, was da los war. Er begriff Hornblowers Absichten nicht.

 »Mr. Vincent, halten Sie das Signal›Halsen‹bereit«

 Die Pluto war jetzt sehr nahe.

 »Anbrassen das Kreuzmarssegel, Mr. Bush.«

 Die Sutherland begann wieder Fahrt aufzunehmen. Die Troß war lose gekommen, so daß das Schiff gerade noch Raum und Zeit zur Ausführung des Manövers fand. Hornblower beobachtete die durchhängende Troß und schätzte die Geschwindigkeit der Sutherland. »Jetzt, Mr. Bush!... Heiß vor das Signal, Mr. Vincent!« Das Ruder wurde in Lee gelegt, die Rahen angebraßt, und vorn sorgte Rayner für die richtige Behandlung des Stengestagsegels. Der Zweidecker kam herum; knallend füllten sich die Segel, als der Wind sie neuerdings traf.

 Drüben auf der Pluto hatte man beim Ablesen des Signals ebenfalls das Ruder in Lee gelegt, so daß das Flaggschiff, soweit es das geringe Fahrtmoment zuließ, zu wenden begann und Hornblower etwas mehr Raum zur Durchführung seines Manövers ließ. Jetzt lag die Sutherland bereits fast auf Gegenkurs, aber die Pluto hatte erst halb gewendet Gleich mußte es einen fürchterlichen Ruck geben. Hornblower sah die Troß aus dem Meer emporsteigen. »Achtung, Mr. Gerard!«

 Eine Erschütterung durchlief das Schiff. Der auf das Heck ausgeübte Zug schien die Sutherland toll machen zu wollen.

 Hornblower hörte, wie Gerard den Steuerleuten und den drunten an den Nottaljen stehenden Männern Befehle zuschrie.

 Sekundenlang sah es so aus, als werde das Schiff achteraus und ins Verderben gezogen werden, aber Gerard, Bush und Rayner taten jeder auf ihrem Posten das Äußerste. Immer noch zitternd, fiel der Zweidecker abermals ab, und die Pluto folgte.

 Nordwärts ging es dem einige Sicherheit bietenden Golf du Lion entgegen.

 Hornblower blickte zu dem grünen Gipfel des Kaps Creus hinüber, das jetzt wenige Striche an Backbord voraus emporragte. Die bevorstehende Aufgabe war alles andere als leicht, denn abgesehen von der eigenen Abtrift war auch jene der Pluto zu berücksichtigen, wobei man bedenken mußte, daß das tote Gewicht des Dreideckers die Fahrt der Sutherland wesentlich verlangsamte. Wenn das nur gut ging! Vom Winde umheult, stand Hornblower da, und abermals beschäftigte sich sein Hirn mit einer verzwickten Rechenaufgabe, in der Abtrift und Entfernung die Hauptgrößen darstellten. Er blickte zur Pluto zurück, die nun, da sie selbst Fahrt machte, nicht mehr ganz so hemmungslos rollte. Die Trosse spannte sich im spitzen Winkel zur Kielrichtung der Sutherland, und drüben auf dem Flaggschiff verhielt es sich ähnlich. Hornblower durfte sich darauf verlassen, daß Elliott das Ruder möglichst wenig bewegen lassen würde, aber dennoch mußte der auf das schleppende Schiff ausgeübte Zug ganz ungeheuer sein. Es wäre sehr erwünscht gewesen, eine etwas größere Geschwindigkeit zu entwickeln, aber bei der immer noch sehr erheblichen Windstärke durfte man nicht wagen, noch mehr Segel zu setzen.

 Wenn es eine Havarie gab, würde man binnen kürzester Frist auf die Küste auflaufen.

 Abermals blickte er zum Lande hinüber, um die abnehmende Entfernung zu schätzen, und plötzlich erschien in einem Abstand von kaum zweihundert Meter geisterhaft ein Warnungszeichen. Es war eine zwei Meter hohe Wassersäule, die aus dem Kamm einer See emporwuchs und so schnell und geheimnisvoll wieder verschwand, wie sie gekommen war.

 Hornblower traute seinen Augen kaum, aber dann verrieten ihm die gewollt unbewegten Gesichter seiner Offiziere, daß er richtig beobachtet hatte. Der Einschlag einer Kanonenkugel war die Ursache jener Erscheinung, wenn auch des Windes wegen weder dieser noch der Abschuß zu hören gewesen war. Die Batterie auf Kap Creus feuerte, und die Sutherland befand sich schon beinahe in Schußweite. Bald würden die Kugeln der schweren Zweiundvierzigpfünder durch die Luft brummen.

 »Flaggschiff signalisiert, Sir«, meldete Vincent Drüben an Bord der Pluto war es gelungen, einen Leitblock am Stumpf des Fockmastes zu befestigen und ein Signal daran zu heißen. Vom Achterdeck der Sutherland waren die bunten Flaggen deutlich zu erkennen.

 »Admiral an Sutherland, las Vincent ab. »Loswerfen... falls erforderlich.«

 »Antwort:›Nicht erforderlich‹«, sagte Hornblower.

 Man mußte mehr Fahrt machen, darüber bestand gar kein Zweifel. Es war ein interessantes Problem der Zufälligkeiten, das jedoch mehr dem Glücksspieler als dem Freunde des Whists zusagen mußte. Die Vergrößerung der Segelfläche erhöhte die Gefahr für beide Schiffe, denen sie jedoch gleichzeitig eine bessere Aussicht bot, sich in Sicherheit bringen zu können.

 Schließlich aber bestand immerhin die Möglichkeit, daß es der Sutherland selbst nach dem Verlust einer Stenge gelang, der Vernichtung zu entkommen, und die Pluto ging dann nicht anders zugrunde ab jetzt, wenn man sie ihrem Schicksal überlassen würde.

 »Mr. Bush, lassen Sie das Reff aus dem Vormarssegel ausstecken.«

 »Aye, aye, Sir.« Bush hatte selbst bereits die Notwendigkeit erwogen und angenommen, der Kommandant werde zu diesem kühnen Mittel greifen. Bush lernte schnell, selbst bei seinem Alter.

 Die Leute enterten auf, um droben auf der Marsrah auszulegen. Ihre Füße standen in den dünnen Pferden. Die Arme streckten sie vorwärts und fingerten an den Reffzeisingen herum, indessen der Sturm sie umheulte. Mit einem klatschenden Laut kam der bisher eingezogene Teil des Marssegels lose, und unter dem verstärkten Preß holte die Sutherland weiter nach Lee über. Hornblower beobachtete, daß sich die fast waagerecht gespannte Troß noch etwas mehr straffte, doch schien sie den Zug auszuhalten. Obwohl das Schiff nun tiefer im Gatt lag, wurde die Arbeit der Rudergasten ein wenig erleichtert, denn die Hebelwirkung des großen Vormarssegels glich den Zug der Schlepptroß teilweise aus.

 Als Hornblower abermals zur Küste hinübersah, quoll drüben auf Kap Creus eine Rauchwolke auf, die vom Winde sofort verweht wurde. Wo die Kugel einschlug, ließ sich nicht feststellen, denn in der groben See waren aufspritzende Wassersäulen nur schwer zu erkennen. Immerhin bewies die Tatsache des Feuerns, daß man sich beinahe in Schußweite befand und sozusagen an der Kante der Vernichtung entlangglitt. Die Sutherland machte aber vermehrte Fahrt, und ein Blick nach achtern belehrte Hornblower, daß man drüben auf der Pluto eifrig mit der Errichtung eines Notmastes beschäftigt war. Jeder Segelfetzen, den der Dreidecker zu setzen vermochte, würde die Aufgabe der Sutherland ganz gewaltig erleichtern, und binnen einer Stunde konnte sie überhaupt beendet sein. Überdies würde alsbald die hereinbrechende Dunkelheit den beiden Schiffen Schutz gegen das Feuer der Küstenbatterie bieten, und auf jeden Fall war ihr Schicksal binnen einer Stunde so oder so entschieden. Alles hing davon ab, was sich innerhalb dieser Zeitspanne ereignete.

 Die Sonne war durch das im Westen lagernde Gewölk gebrochen und ließ die Berge Spaniens teilweise in goldenen Farben leuchten. Hornblower zwang sich dazu, die weitere Entwicklung der Dinge in Ruhe abzuwarten, und wirklich waren die beiden Linienschiffe nach Ablauf einer Stunde der Gefahr entronnen. Am Ende dieser Frist hatten sie Kap Creus umsegelt, und der Abstand vom Lande hatte sich von anderthalb auf fünfzehn Seemeilen erweitert. Als die Nacht herniedersank, befanden sie sich in Sicherheit, und Hornblower war furchtbar müde.

 17. Kapitel

 »Herr Kapitän Hornblower wird das Landungskorps kommandieren«, schloß Admiral Leighton.

 Elliott und Bolton, die gleichfalls am runden Beratungstisch der Admiralskajüte saßen, nickten zustimmend. Es war selbstverständlich, daß eine sechshundert Mann starke Landungsabteilung einem Kapitän z. S. unterstellt wurde und ebenso selbstverständlich, daß man sie Hornblower anvertraute.

 Seit die wieder instand gesetzte Pluto von Port Mahon zurückgekehrt und Leighton, der seine Flagge zeitweilig auf der Caligula gesetzt hatte, wieder an Bord gegangen war, hatte ein solches Unternehmen schon lange in der Luft gelegen. Auch das wiederholte Kommen und Gehen des Obersten Villena hatte darauf schließen lassen. Drei Wochen lang war der Blockadedienst an der katalanischen Küste von den Schiffen Caligula und Sutherland versehen worden. Die zurückkehrende Pluto hatte höchst willkommenen frischen Proviant und sogar ein Dutzend Ersatzmannschaften für jedes Schiff mitgebracht.

 »Haben die Herren noch etwas zu bemerken?« fragte der Admiral. »Herr Kapitän Hornblower?«

 Hornblower ließ den Blick durch die Kajüte mit ihren Sofakissen, dem aufgelegten Silber und der schönen Einrichtung gleiten. Elliott und Bolton sahen so aus, als hätten sie dem reichhaltigen Diner etwas zu ausgiebig zugesprochen. Sylvester hielt Papier und Tinte bereit, Villena in seiner farbenfrohen gelben Uniform saß ziemlich unbeteiligt dabei, da er von der in Englisch geführten Besprechung kein Wort verstand. An der Hornblower gegenüber befindlichen Wand hing ein Porträt der Lady Barbara. Die Ähnlichkeit war so auffallend, daß Hornblower jeden Augenblick erwartete, ihre Stimme zu hören.

 Er fragte sich, wo das Bild wohl blieb, wenn Klarschiff befohlen wurde. Dann aber riß er sich fast gewaltsam von den Gedanken an Lady Barbara los und suchte, so taktvoll wie möglich seine Abneigung gegen das ganze Unternehmen zu erkennen zu geben.

 »Ich denke, daß es wenig empfehlenswert wäre, sich allzusehr auf das Zusammenwirken mit der spanischen Armee zu verlassen.«

 »Es stehen siebentausend Mann bereit«, erwiderte Leighton.

 »Von Olot nach Rosas sind es nicht mehr als dreißig Meilen.«

 »Dazwischen aber liegt Gerona.«

 »Herr Oberst Villena versichert mir, daß die Stadt von Truppen, die keine Artillerie mitführen, auf brauchbaren Wegen umgangen werden kann. Wie Sie wissen, hat er die Entfernung bereits viermal zurückgelegt.«

 »Jawohl«, nickte Hornblower. Er wußte sehr wohl, daß die Dinge für einen einzelnen Reiter ganz anders lagen als für eine Kolonne von siebentausend Mann, die sich auf Gebirgspfaden bewegen sollte. »Stimmt die angegebene Truppenstärke, und können wir wirklich mit dem Erscheinen der Spanier rechnen?«

 »Viertausend würden für die Belagerung genügen«, erklärte Leighton. »Herr Oberst Rovira hat mir fest versprochen, zu marschieren.«

 »Dennoch könnte es geschehen, daß er ausbleibt«, sagte Hornblower. Er erkannte indessen, daß es zwecklos war, einem Mann zu widersprechen, der noch nicht aus persönlicher Erfahrung wußte, was es mit spanischen Versprechungen auf sich haben konnte, und der sich die Schwierigkeiten eines Zusammenwirkens von Truppen, die durch ein dreißig Meilen breites Bergland getrennt waren, nicht klarmachen konnte.

 Übrigens war bereits die charakteristische Falte zwischen Leightons Brauen erschienen.

 »Was für einen anderen Vorschlag können Sie machen, Herr Kapitän?« fragte Sir Percy sichtlich mißgestimmt darüber, daß die ganze Frage von neuem angeschnitten werden mußte.

 »Ich würde es für zweckmäßiger halten, wenn das Geschwader selbständig vorginge, ohne auf spanische Hilfe angewiesen zu sein. Die Küstenbatterie von Llanza wurde neu armiert. Warum greifen wir sie nicht an? Sechshundert Mann müßten imstande sein, sie wegzunehmen.«

 Leighton nahm eine hoheitsvolle Miene an. »Meine Instruktionen schreiben mir ausdrücklich das engste Zusammenwirken mit den spanischen Streitkräften vor«, sagte er gewichtig. »Die Besatzung von Rosas beträgt nicht mehr als zweitausend Mann, und Rovira steht mit siebentausend nur dreißig Meilen davon entfernt. Das Gros des siebten französischen Armeekorps befindet sich im Räume südwestlich Barcelonas. Es stehen uns also mindestens acht Tage für ein gegen Rosas gerichtetes Unternehmen zur Verfügung. Vom Geschwader können wir schwere Geschütze nachziehen, um eine Bresche zu schießen und sie erstürmen zu lassen. Mir scheint, daß sich hier eine selten günstige Gelegenheit zum gemeinsamen Vorgehen bietet, und so kann ich Ihre Einwendungen nicht recht verstehen, Herr Kapitän. Vielleicht sind sie jetzt aber auch Ihrer Meinung nach nicht mehr so zwingend, wie?«

 »Ich habe sie lediglich auf Ihren Wunsch vorgebracht, Sir.«

 »Ich hatte nicht um Einwendungen, sondern um Bemerkungen, um brauchbare Vorschläge ersucht. Von Ihnen habe ich eine praktischere Unterstützung erwartet, Herr Kapitän Hornblower.«

 Die letzten Worte des Admirals machten jede weitere Erklärung überflüssig. Wenn Leighton lediglich gehorsamste Zustimmung wünschte, hatte es keinen Zweck, fortzufahren.

 Hornblower hatte seine Gründe sehr wohl erwogen. Er wußte aber, daß sie mehr gefühlsmäßiger Art waren, und es stand einem Kapitän z. S. nicht zu, sich dem Admiral gegenüber auf eine größere Erfahrung zu berufen.

 »Es liegt mir ferne, Ihnen widersprechen zu wollen, Herr Admiral.«

 »Schön. Herr Kapitän Bolton?... Herr Kapitän Elliott? Keine Bemerkungen mehr? Dann können wir also gleich an die Arbeit gehen. Mr. Sylvester, wollen Sie die Befehle bitte schriftlich ausarbeiten. Meine Herren, ich glaube, daß wir am Vorabend des wichtigsten Erfolges stehen, der seit dem Beginn des Krieges an der spanischen Ostküste errungen wurde.«

 Wenn es gelang, Rosas einzunehmen, so trafen die Worte des Admirals zu. Befand sich die Stadt erst einmal in den Händen der Spanier, so konnte sie infolge des Rückhalts, den ihr die Nähe des britischen Geschwaders bot, auch gegen überlegenen Feind behauptet werden. Als Festung würde sie eine dauernde Bedrohung der französischen rückwärtigen Verbindungen darstellen; eine Basis, an der jederzeit spanische Truppen an Land geworfen werden konnten, und ihrer überragenden militärischen Bedeutung wegen würde das siebte französische Korps genötigt sein, den Eroberungsfeldzug in Katalanien einzustellen und sich fortan vorwiegend der Aufgabe der Wiedereinnahme der Stadt Rosas zu widmen. Nach spanischen Nachrichten befand sich indessen keine französische Armee in Reichweite. Ebenso war es eine spanische Versprechung, daß Rovira von Olot aus herbeieilen und eine Belagerung ermöglichen werde, wie es spanischerseits zugesichert worden war, Zugtiere für den Transport des britischen Belagerungstrains zur Verfügung zu stellen.

 Da sich Leighton einmal für das Unternehmen entschlossen hatte, blieb nichts anderes übrig, als es mit aller Energie durchzuführen. Wenn alles nach Wunsch verlief, winkte in der Tat ein sehr großer Erfolg. Allerdings hatte Hornblower noch nie gehört, daß im Kriege irgend etwas vollkommen nach Wunsch gegangen war. Er durfte jedoch hoffen, daß dieser Fall jetzt eintreten werde, und so entwarf er die nötigen Befehle für das Landungskorps.

 Zwei Tage später glitt das Geschwader bald nach Einbruch der Dunkelheit in die zur Landung ausersehene Bucht, um unweit des sandigen Strandes von Selva de Mar zu ankern.

 Undeutlich ragten im Osten die etwa fünf Meilen entfernten klippenreichen Höhen des als Halbinsel vorspringenden Kaps Creus empor. Dort befand sich eine schwere Küstenbatterie. Die andere, vier Meilen westlich des Ankerplatzes gelegene Batterie war jene von Llanza. Die Stadt Rosas selbst lag in fast genau südlicher Richtung jenseits der genannten Halbinsel.

 »Viel Glück, Sir«, sagte Bush, der plötzlich aus der Dunkelheit auftauchte, als Hornblower sich anschickte, seine Gig zu besteigen.

 »Danke, Bush«, erwiderte der Kommandant. Bei derlei außerdienstlichen Gesprächen konnte man wohl einmal die Bezeichnung›Mister‹weglassen. Die Tatsache, daß des Ersten Offiziers hornige Rechte die Hand Hornblowers drückte, ließ erkennen, daß er den Ernst der bevorstehenden Operationen erkannte.

 Droben am Himmel flimmerten unzählige Sterne, die sich im glatten Wasser spiegelten, als die Gig dem Ufer zustrebte. Das Rauschen der niedrigen Brecher übertönte die bei der Einschiffung der Landungstruppen verursachten Geräusche. Ein scharfer Anruf tönte vom sandigen Strande her. Zum Glück erfolgte er auf spanisch. Wahrscheinlich handelte es sich um die Abteilung der Guerilleros, deren Erscheinen zugesagt worden war. Hornblower stieg aus. Eine Gruppe in Mäntel gehüllter Gestalten, die im Sternenlicht kaum erkennbar waren, kam ihm entgegen.

 »Der englische Kapitän?« fragte einer von ihnen in der Sprache des Landes.

 »Kapitän z. S. Horatio Hornblower.«

 »Ich bin der Oberst Juan Claros, vom dritten Tercio der katalanischen Freiwilligen. Ich darf Sie im Namen des Obersten Rovira willkommen heißen.«

 »Danke verbindlichst. Wieviel Leute haben Sie bei sich?«

 »Mein Tercio; rund tausend Mann.«

 »Wie viele Tiere?«

 »Fünfzig Pferde und hundert Maultiere.«

 Villena hatte versprochen, daß man den. ganzen Norden Katalaniens durchkämmen werde, um genügend Zugtiere für das Landungskorps zu beschaffen. Zwischen hier und Rosas waren vier Meilen sehr ungängigen Geländes zu bewältigen, und nur eine kurze Wegstrecke verlief über die Ebene. Fünfzig Pferde konnten gerade einen der zweiundeinehalb Tonnen schweren Vierundzwanzigpfünder auf den Bergpfaden vorwärts schaffen.

 Wären weniger Bespannungen zur Stelle gewesen, so hätte sich Hornblower geweigert, zu marschieren; es war das geringste, was man erwarten durfte.

 »Kehren Sie mit der Gig an Bord zurück«, wandte sich Hornblower an Longley. »Die Landung kann durchgeführt werden.«

 Dann richtete er das Wort an Claros.

 »Wo befindet sich der Herr Oberst Rovira?«

 »Jenseits von Castellon nähert er sich Rosas.«

 »Die Stärke seiner Truppen?«

 »Mit Ausnahme meines Tercios ist jeder wehrfähige Spanier ganz Nordkatalaniens bei ihm, Herr Kapitän; mindestens siebentausend Mann.«

 »Ha... hm.«

 Die Angaben entsprachen durchaus dem Plan. Zu Beginn der Frühdämmerung sollte Rovira unter den Mauern der Stadt erscheinen und dort mit den Briten zusammentreffen, die durch rechtzeitiges Nachziehen des Belagerungstrosses die sofortige Beschießung ermöglichen wollten. Es stand nur sehr wenig Zeit für die Einnahme des wichtigen Punktes zur Verfügung, denn natürlich würden die Franzosen schleunigst von Barcelona herbeieilen. Hornblower war angesichts der Tatsache, daß die Spanier ihren Verpflichtungen so pünktlich nachkamen, sehr darauf bedacht, auch seinerseits seine Pflicht zu tun.

 »Haben Sie Erkundungsabteilungen gegen Rosas vorgeschickt?« fragte er.

 »Eine Schwadron regulärer Kavallerie. Ich bekomme sofort Meldung, falls sich etwas Unvorhergesehenes ereignet.«

 »Sehr gut.«

 Beim Hellwerden würde die mitgefühlte Belagerungsartillerie noch nicht weit gekommen sein, aber bis dahin war Rosas bereits von der Kolonne Rovira eingeschlossen. Die Kavallerie würde melden, wenn es Reibungen gab. Die ganze Sache schien gut organisiert zu sein. Hornblower fühlte, daß er die Spanier bisher falsch eingeschätzt hatte. Vielleicht waren allerdings auch die katalanischen Freischärler besser als die übrigen.

 Ein gleichmäßiges Klatschen verriet die Ankunft der Landungsboote. Gleich darauf wateten die Mannschaften durch das leicht phosphoreszierende Wasser zum Strande. Die weißen Bandeliere der Seesoldaten hoben sich hell von den im Sternenlicht schwarz aussehenden, in Wirklichkeit roten Waffenröcken ab.

 »Major Laird!«

 »Sir!«

 »Sie besetzen sofort die Höhenränder der vor uns liegenden Klippen. Schieben Sie einzelne Postierungen vor, doch sorgen Sie unbedingt dafür, daß diese in Rufweite bleiben.«

 Hornblower wünschte die Ausbootung durch eine disziplinierte Truppe decken zu lassen. Er mißtraute den spanischen Maßnahmen, und in der Dunkelheit wollte er es - zumal drei Sprachen: Spanisch, Katalanisch und Englisch, gesprochen wurden - nicht auf Mißverständnisse ankommen lassen. Es stellte dies die erste der kleinen technischen Schwierigkeiten dar, deren richtige Beurteilung man von einem in diesen Dingen keinerlei Erfahrung besitzenden Admiral nicht erwarten durfte.

 Die großen Beiboote blieben weit draußen im seichten Wasser liegen. Schon waren Mannschaften mit dem Bereitlegen der aus Reservestengen und Fässern zusammengelaschten Flöße beschäftigt. Cavendish, der Erste Offizier der Pluto, machte seine Sache sehr gut und behelligte Hornblower nicht mit der Bitte um Befehle.

 »Wo sind die Pferde und Maultiere, Herr Oberst?«

 »Droben.«

 »Ich werde sie sehr bald hier unten am Strand benötigen.« Der größere Teil des Materials wurde binnen einiger Minuten an Land geschafft, obwohl die tausend Schuß Munition für die Vierundzwanzigpfünder - hundert je Geschütz und Tag - über zehn Tonnen wogen. Dreihundert Matrosen und dreihundert Seesoldaten arbeiteten sehr schnell. Außer dem für einen Tag ausreichenden Schießbedarf mußte auch die Verpflegung gelandet werden. Die Geschütze bereiteten natürlich die größten Schwierigkeiten. Der erste der zehn Vierundzwanzigpfünder wurde erst jetzt auf den Ponton gebracht, denn es war eine äußerst schwierige Aufgabe, ihn über die kurze, quer über die Duchten gelegte Rampe zu schieben. Der Ponton sank unter dem mächtigen Gewicht so weit ein, daß er teilweise überspült wurde. Dann stellten sich zweihundert bis zu den Hüften im Wasser stehende Männer an die Leinen und verholten ihn langsam zum Ufer, wobei ihre Füße im weichen Sande wenig Halt fanden.

 Ähnlich allen Geschützen, die Hornblower im Laufe seines Daseins zu sehen bekommen hatte, benahm sich auch dieses so störrisch, als würden seine Bewegungen von verborgenen Höllenkräften bedingt. Obwohl es nach Hornblowers Anweisungen mit möglichst hohen Lafettenrädern ausgestattet worden war, um es Unebenheiten leichter passieren zu lassen, blieb es beim Transport doch immer wieder an den Rundhölzern des Pontons hängen. Mit Handspaken und Brecheisen arbeiteten Cavendishs Leute in der Dunkelheit. Plötzlich schor es aus der bisherigen Richtung aus, so daß Cavendish schleunigst zupacken ließ, ehe die verrückte Kanone von der Plattform aus seitwärts ins Wasser rannte. Man mußte sie wieder zurechtschieben, ehe das Manöver fortgesetzt werden konnte.

 Hornblower dachte daran, daß zehn dieser Ungeheuer an Land und dann vier Meilen weit bergauf und bergab über rauhes Gelände gezogen werden mußten.

 Durch das Einfügen weiterer floßartiger Plattformen hatte er die Ausladerampe bis dorthin verlängern lassen, wo der Ufersand aufhörte und der ziemlich steil ansteigende Boden felsig wurde. Hier warteten bereits die Bespannungen. Jedes Tier wurde von einem Mann gehalten, dessen zerlumpte Kleidungsstücke durch die Dunkelheit schimmerten.

 Selbstverständlich hatten die Spanier, obwohl sie wußten, welche Aufgabe ihrer harrte, keinerlei Geschirr mitgebracht.

 »Herhören«, wandte sich Hornblower an eine Gruppe von Matrosen. »Da drüben liegen Leinen genug. Schirrt mal gleich die Pferde an. Ihr werdet auch ein paar Stücke Segeltuch finden, wenn ihr die Augen aufmacht.«

 »Aye, aye, Sir.«

 Immer wieder war die Findigkeit der Seeleute erstaunlich. Mit Feuereifer machten sie sich an die Arbeit. Die englischen Worte mochten den spanischen Pferden, die vor dem Geschütz aufgestellt worden waren, seltsam in den Ohren klingen, doch schienen sie jedenfalls sehr wirkungsvoll zu sein. Selbst die katalanischen Pferdehalter erwiesen sich schließlich als Hilfe.

 Von einem halben Dutzend Laternen beleuchtet, wurde das aus wiehernden und mit den Hufen klappernden Tieren bestehende Gespann ausgerichtet. Mit Leinwand umwickelte und aus Tauwerk bestehende Kumte streifte man ihnen über den Kopf, und die Zugleinen wurden mit ihren freien Enden an der plumpen Lafette befestigt. »Stopp!« schrie einer der Matrosen gerade, als sich der Zug in Bewegung setzen wollte. »Der verdammte Gaul ist mit dem Steuerbordbein über die Leine gekommen!«

 Während das zweite Geschütz den Strand erreichte, trat das erste an. Peitschen knallten, und Seeleute fluchten. Strampelnd legten sich die Pferde ins Geschirr; ächzend und knarrend rumpelte die Lafette über den holprigen Boden. Ruckweise und ungleichmäßig wurde die Bewegung, als sich das Gelände hob, und bald kam sie vollends zum Stehen. Zwanzig kleine und unterernährte spanische Gäule konnten die Kanone nicht den Hang hinaufschlippen.

 »Mr. Moore«, rief Hornblower ärgerlich, »sorgen Sie dafür, daß das Geschütz da weiterkommt.«

 »Aye, aye, Sir.«

 Hundert Mann stellten sich an die Langtaue. Ihnen und den Bemühungen der zwanzig Pferde gelang es, den Transport wieder in Gang zu bringen. Mit Brechstangen ausgerüstete Matrosen halfen die Lafette über die ärgsten Unebenheiten hinwegschaffen. Zuspringend schoben sie Steine unter die Räder, wenn eine Pause eingelegt werden mußte. Hornblower empfand das Bewußtsein, ein gehöriges Stück Arbeit geleistet zu haben, als er im ersten Frühlicht, droben auf dem Höhenkamm stehend, die zehn Kanonen und die Berge von Material und Vorräten betrachtete, die im Laufe der Nacht heraufgeschleppt worden waren.

 Während es allmählich heller wurde, vermochte er einen Überblick zu gewinnen. Unter ihm schimmerte der gelbsandige Strand, auf dem noch allerlei dem Landungskorps gehörende Dinge umherlagen, und dahinter erstreckte sich das blaue Meer mit den langsam vor ihren Ankern rollenden Schiffen des Geschwaders. Vorwärts dehnte sich eine felsige und zerklüftete Hochfläche aus, die rechts von Hornblowers Standpunkt zu einer großen, oben abgeplatteten Erhebung emporstieg. Nach Süden zu, also dort, wohin sich der Vormarsch richten sollte, verlief ein schmaler Pfad über das von niedrigem Gestrüpp bestandene Gelände. Claros, der an der Seite des britischen Seeoffiziers stand, erwies sich als hagerer, tiefgebräunter Mann, unter dessen schwarzem Schnurrbart zwei Reihen tadelloser weißer Zähne aufblitzten, sobald er lächelte.

 »Ich habe ein Pferd für Sie, Herr Kapitän.«

 »Danke verbindlichst. Das ist sehr liebenswürdig von Ihnen.«

 Einige Gestalten trieben sich träge zwischen den Felsen umher. In den Senken erschienen Gruppen von Männern, die, in ihre Decken gehüllt, verschlafen umherstanden. Mittlerweile war die Sonne aufgegangen. Hornblower musterte seine Verbündeten mit einem Gefühl des Mißfallens, das auch durch die Erkenntnis, daß ihr Aussehen ganz seinen Erwartungen entsprach, keineswegs gemildert wurde, sondern durch die vorangegangene schlaflose Nacht nur noch verstärkt worden war.

 »Wollen Sie die Güte haben, einen Melder zum Obersten Rovira zu senden, um ihn davon zu verständigen, daß wir den Vormarsch auf Rosas beginnen und daß ich hoffe, dort zum wenigsten mit einigen meiner Geschütze bis mittags einzutreffen?« wandte er sich an Claros.

 »Gewiß, Herr Kapitän.«

 »Auch muß ich darum bitten, daß Ihre Leute beim Transport meiner Artillerie und meines Gepäcks mithelfen.«

 Nach den letzten Worten machte der Spanier ein etwas bedenkliches Gesicht; zumal, als er vernahm, es würden vierhundert Mann für die Kanonen und ebenso viele zum Tragen von je einer Kugel benötigt werden. Er wollte Einwendungen erheben, fand dafür aber bei Hornblower wenig Verständnis.

 »Wenn die Sachen nach Rosas geschafft worden sind, müssen die Leute hierher zurückkehren, um den Rest des Nachschubs zu befördern«, fuhr er an den Obersten gewendet fort. »Man hatte mir die Bereitstellung ausreichender Mengen von Zug- und Packtieren zugesichert. Da diese offenbar nicht vorhanden sind, müssen die Menschen aushelfen. Wenn es Ihnen recht ist, lassen wir die Kolonne jetzt antreten.«

 Vor jedes Geschütz waren zehn Pferde oder Maultiere gespannt worden, während hundert Mann an den Langtauen halfen. Hundert gingen dem Transport voraus, um durch Hinwegräumen größerer Felsbrocken und Ausfüllen allzu tiefer Löcher den Weg einigermaßen gangbar zu machen. Vierhundert Spanier mußten Kanonenkugeln schleppen, und einige von ihnen führten gleichzeitig mit Pulverfässern beladene Maultiere am Halfter. Claros blickte noch unzufriedener drein, als er sah, daß jeder einzelne Mann seines Tercios zur Arbeit eingeteilt worden war, während zweihundert Seesoldaten von jeder Traglast befreit blieben.

 »Ich wünsche das, Herr Oberst«, sagte Hornblower, als Claros vorstellig werden wollte. »Wenn Ihnen das nicht paßt, dann schaffen Sie bitte einen spanischen Belagerungstrain herbei.«

 Er gedachte wenigstens eine kleine Abteilung disziplinierter Truppen für alle etwaigen Möglichkeiten bereitzuhalten, und seine Entschlossenheit war sichtbar genug, um Claros schweigen zu lassen.

 Von dorther, wo die Muli beladen wurden, ertönte Lärm.

 Zusammen mit Claros eilte Hornblower hinüber. Ein spanischer Offizier bedrohte den Steuermann Gray mit gezogenem Säbel.

 Die zerlumpten Guerilleros schwangen die Flinten.

 »Was soll das heißen? Was geschieht hier?« fragte Hornblower, erst auf englisch und dann auf spanisch, worauf sich ihm alle Gesichter zuwandten. Sämtliche Anwesenden sprachen zu gleicher Zeit wie Schuljungen, unter die der Lehrer tritt. Das hervorgesprudelte Katalanisch des Offiziers war kaum verständlich, weshalb sich Hornblower an Gray wandte.

 »Die Sache ist die, Sir«, sagte der Steuermannsmaat. »Dieser Dago-Leutnant hier, der rauchte nämlich, wie wir die Maultiere beluden. Ich sage zu ihm sehr respektvoll:›Rauchen im Pulvermagazin verboten, Sir‹, aber er achtete nicht darauf; verstand mich vielleicht auch nicht. Darum sagte ich nochmals:›Nix Tabakko rauchen im Magazino, Senor‹, und da pafft er mir doch vierkant ins Gesicht und dreht mir den Rücken zu, Sir. Darum habe ich ihm die Zigarre weggenommen, Sir, und da zog er gleich blank.«

 Inzwischen hatte Claros die Beschwerde seines Untergebenen entgegengenommen. Oberst und Kapitän standen einander gegenüber.

 »Ihr Matrose hat meinen Offizier beleidigt«, sagte Claros.

 »Der Offizier hat sich sehr töricht benommen«, erwiderte Hornblower. Beide Teile glaubten offenbar im Recht zu sein.

 »Sehen Sie bloß, Sir«, ließ sich Gray wieder vernehmen. Er deutete auf ein gegen die Rippen eines Tragtiers pendelndes Pulverfäßchen. Es war etwas undicht, und schwärzliches Pulver rieselte daraus hervor. Pulver lag auf den Flanken des Maultiers und auch am Boden. Selbst dem Führer der Freischärler mußte die damit verbundene Gefahr zum Bewußtsein kommen. Claros konnte bei dem Anblick kaum ein Lächeln unterdrücken.

 »Mein Seemann handelte etwas vorschnell«, meinte Hornblower, »aber Sie werden zugeben, Herr Oberst, daß seine Handlungsweise nicht ganz unbegründet war. Natürlich wird er sich entschuldigen, und dann werden Sie vielleicht Ihrerseits ein strenges Verbot erlassen, in der Nähe des Schießpulvers zu rauchen.«

 »Einverstanden«, nickt Claros.

 Hornblower wandte sich an Gray. »Sagen Sie zu dem Offizier:›Gott segne unsern allergnädigsten König.‹Sprechen Sie die Worte in demütiger Weise.«

 Gray machte ein erstauntes Gesicht.

 »Los!« drängte Hornblower. »Tun Sie gefälligst, was ich Ihnen sage.«

 »Gott segne unsern allergnädigsten König, Senior«, murmelte der Steuermannsmaat. Wenn der Tonfall vielleicht auch nicht demütig klang, so war er doch zum mindesten unnatürlich.

 »Der Mann möchte Ihnen sein tiefstes Bedauern wegen seiner Respektlosigkeit ausdrücken«, erläuterte Hornblower dem Offizier, worauf Claros beifällig nickte, ein paar Befehle hervorstieß und sich abwandte. Die Krisis war überwunden und hatte auf keiner Seite Gefühle des Grolles hinterlassen. Die Seeleute grinsten, während die Katalanen hoheitsvoll auf diese leichtherzigen Barbaren niedersahen.

 18. Kapitel

 Auf dem Kamm der letzten felsigen Bodenwelle parierte Hornblower sein Pferd durch. Heiß brannte die Augustsonne hernieder. Zahllose Fliegen peinigten ihn, den Gaul und die Begleiter. An seiner Seite ritt Claros. Hinter ihm folgten Longley und Brown, der im Sattel seiner Rosinante eine sehr unglückliche Figur machte, sowie drei spanische Verbindungsoffiziere. Weiter rückwärts gewahrte man auf dem Bergpfade einen zusammenhängenden feuerroten Fleck. Es war die Marineinfanterie des Majors Laird, die Vorhut der gesamten Marschkolonne. Andere rote Flecken verrieten die Stellen, an denen kleinere Abteilungen zur Sicherung des Vormarsches eingeschoben worden waren. Dahinter bewegte sich eine lange Reihe halbnackter Männer, die den Weg für den Transport der Artillerie herzurichten suchten, und schließlich erschien ganz im Hintergrunde eine Art von Tausendfüßler, dem ein dunkler Punkt angehängt zu sein schien. Es war das vorderste der Geschütze. Innerhalb von fünf Stunden hatte es kaum ebenso viele Kilometer zurückgelegt. Ein Blick zur Sonne belehrte Hornblower, daß ihm zum Erreichen der vereinbarten Stelle nur noch anderthalb Stunden zur Verfügung standen. Dabei lagen noch zwei englische Meilen vor ihm, von denen die eine über felsiges Gelände, die zweite aber durch die Ebene führte. Er mußte fürchten, sich der Schwierigkeit der Geschützbeförderung wegen um ein geringes zu verspäten. Die Beschießung der Stadtwälle konnte schwerlich vor fünf oder sechs Uhr nachmittags beginnen.

 Dort drunten, nur eine Meile weit von ihm entfernt, aber infolge der klaren Luft greifbar nahe aussehend, lag Rosas.

 Hornblower erkannte alle Einzelheiten, die aus der Karte zu ersehen waren. Rechts erhob sich die Zitadelle - sie kennzeichnete sich durch den fünfeckigen Grundriß der grauen Wälle, hinter denen das blaue Meer schimmerte. Im Zentrum erstreckte sich die Ortschaft selbst, die im wesentlichen aus einer einzigen, der Küste entlang verlaufenden Straße bestand und nach Land zu durch einige Erdwerke geschützt war. Links ragte der das linke Ende bildende hohe Turm des Forts Trinidad empor. Der schwächste Punkt der ganzen Anlagen befand sich zweifellos in der Mitte, doch hatte es keinen Zweck, ihn anzugreifen, da der Besitz ohne die gleichzeitige Einnahme der Hauptstützpunkte wertlos gewesen wäre. Am besten war es daher wohl, den Stier bei den Hörnern zu packen und die Zitadelle zu erstürmen. Nach dem Fall der Zitadelle konnte sich die Stadt nicht mehr halten, selbst wenn der Trinidad noch einige Schwierigkeiten bereitete.

 Hornblower hatte seinen Gedanken freien Lauf gelassen. Er war derart mit den der Einnahme von Rosas geltenden Plänen beschäftigt gewesen, daß ihm die Schönheit des friedlichen Landschaftsbildes gar nicht gleich zum Bewußtsein kam. Träge wehten die französischen Flaggen an den Masten der beiden Hauptbefestigungen. Sie wenigstens verliehen der Szene eine gewisse militärische Note. Von einer Belagerungsarmee war weit und breit nichts zu sehen. Es konnte indessen nur wenige Stunden dauern, bis die Garnison die Nähe eines wertvollen und nur sehr schwach gedeckten Artillerietransportes bemerkte.

 »Wo ist die Armee von Katalanien?« fragte Hornblower zornig den an seiner Seite haltenden spanischen Obersten. Ein bedauerndes Achselzucken antwortete ihm.

 »Ich weiß es nicht, Herr Kapitän.«

 Hornblower vergegenwärtigte sich, daß seine kostbare Artillerie und deren Bedeckungsmannschaften, innerhalb der Reichweite des Kommandanten von Rosas, drei Meilen weit auseinandergezogen waren.

 »Sie erzählten mir doch bereits gestern abend, daß der Oberst Rovira auf Rosas marschiert.«

 »Sein Vormarsch scheint eine Verzögerung erlitten zu haben.«

 »Ist der Meldereiter, den Sie heute früh bei Tagesanbruch entsenden wollten, schon zurückgekehrt?«

 Claros zog die Brauen empor und gab die Frage durch eine zuckende Kopfbewegung an den Chef des Stabes weiter.

 »Er wurde nicht abgeschickt«, sagte der Offizier.

 »Was...?!« Hornblower fiel es schwer, in höflichen Formen zu bleiben. »Weshalb nicht?«

 »Der Ordonnanzoffizier wäre in überflüssiger Weise Gefahren ausgesetzt worden«, meinte der Stabschef. »Wenn der Oberst Rovira kommt, dann kommt er. Vermag er es nicht, so wird ihn auch keine von uns ausgegangene Meldung herbeirufen.«

 Hornblower deutete nach rechts. In einer Geländefalte gewahrte man eine Linie von ungefähr fünfzig an Pikettpfähle gebundenen Pferden und einige Gruppen sitzender Leute. Es war die Schwadron, die seit gestern zur Beobachtung von Rosas hier weilte.

 »Warum melden die da nicht, daß Rovira ausgeblieben ist?«

 »Der kommandierende Offizier hatte Befehl, die Ankunft des Obersten zu melden.«

 Der Stabschef schien sich nicht viel aus der kaum verborgenen Geringschätzung zu machen, die Hornblowers Gesichtszüge ausdrückten. Der Kommandant der Sutherland bezwang sich mühsam, um nicht durch ein Zerwürfnis das Gelingen des Unternehmens in Frage zu stellen.

 »Wir befinden uns hier in höchst gefährlicher Lage«, sagte er.

 Abermals zuckte Claros die Achseln.

 »Meine Leute sind an den Gebirgskrieg gewöhnt. Wenn die Garnison einen Ausfall macht, können wir uns über die Ziegenpfade zurückziehen.« Er deutete zu den Steilhängen der Berge. »Sie werden nicht wagen, uns dorthin zu folgen, und uns jedenfalls niemals einholen.«

 »Und was wird aus meinen Geschützen, meinen Mannschaften?«

 »Ja nun, im Kriege muß man sich stets Gefahren aussetzen«, erwiderte Claros hochmütig.

 Mit einem Ruck drehte sich Hornblower zu dem Seekadetten Longley um.

 »Sie reiten sofort zurück«, befahl er. »Halten Sie die Artillerie an, die ganze Kolonne, jeden Mann, den Sie unterwegs antreffen. Ohne ausdrücklichen Befehl von mir wird kein Schritt mehr vorwärts getan.«

 »Aye, aye, Sir.«

 Longley warf seinen Gaul herum und klapperte davon. Ehe der Junge zur See ging, hatte er offenbar gut reiten gelernt.

 Claros, Hornblower und sämtliche zum Stabe gehörenden Reiter sahen ihm nach. Die Spanier mochten erraten, welche Anordnungen soeben getroffen worden waren.

 »Ich lasse halten, bis ich die Truppen des Obersten Rovira dort unten in der Ebene sehe«, erklärte Hornblower. »Vielleicht haben Sie jetzt die Güte, einen Offizier zu ihm zu schicken?«

 Claros zupfte an den Enden seines langen schwarzen Schnurrbarts und erteilte den entsprechenden Befehl. Es gab noch eine längere Auseinandersetzung unter den sichtlich mißgelaunten jüngeren Offizieren des Stabes, bis einer von ihnen die vom Chef niedergeschriebenen Zeilen an sich nahm.

 Niemand schien sich um den Auftrag zu bemühen, der darin bestand, vielleicht zwanzig Meilen weit unter glühender Sonne zurückzulegen, um die Kolonne Rovira zu suchen.

 »Es ist fast Essenszeit«, sagte Claros. »Wollen Sie so gut sein, die Verpflegungsrationen an meine Leute austeilen zu lassen?«

 Hornblower öffnete unwillkürlich den Mund. Wenn er bisher gedacht hatte, daß ihn nichts mehr in Erstaunen setzen konnte, so sah er sich getäuscht. Das tabakbraune Gesicht des Spaniers ließ erkennen, daß er die Forderung ganz selbstverständlich fand, seine tausend Guerilleros mit den mühsam an Land geschafften Lebensmitteln des Geschwaders zu füttern. Eine schroffe Weigerung lag Hornblower auf der Zunge, doch zögerte er, sie auszusprechen. Er argwöhnte, daß die Freischärler, falls man ihnen nichts zu essen gab, wie Schnee vor der Sonne zerfließen und auf eigene Faust auf Nahrungssuche gehen würden. Noch aber bestand eine schwache Möglichkeit dafür, daß Rovira dennoch erschien, so daß die Belagerung beginnen konnte. Dieser Möglichkeit wegen ging Hornblower auf die Forderung der Verbündeten ein.

 »Ich werde die nötigen Anweisungen geben«, sagte er. Der würdige Oberst schien durchaus nichts darin zu finden, Vergünstigungen von einem Mann zu empfangen, mit dem er beinahe Streit bekommen hätte.

 Alsbald sah man die Engländer und die Katalanen herzhaft kauen. Selbst die Kavalleristen schienen gleich Geiern etwas gewittert zu haben, denn sie kamen eilends herbeigeritten, um an dem Festmahl teilzunehmen, nachdem sie nur ein halbes Dutzend unglücklicher Kameraden zur Beobachtung von Rosas zurückgelassen hatten. Claros und sein Stab machten es sich bequem und ließen sich von den Ordonnanzen bedienen. Nach der Mahlzeit durfte natürlich die Siesta nicht fehlen. Jeder Spanier streckte sich im dürftigen Schatten des Gestrüpps aus und schnarchte, flach auf dem Rücken liegend, drauflos. Daß dabei die Fliegen in Scharen seinen offenen Mund umschwärmten, störte ihn offenbar nicht im geringsten.

 Hornblower aß nicht und schlief nicht. Er war abgesessen und hatte das Pferd seinem getreuen Brown zum Halten gegeben.

 Nun ging er auf der Hügelkuppe auf und ab. Er blickte auf Rosas nieder, und Bitterkeit erfüllte sein Herz. Er hatte dem Geschwaderchef schriftlich die Gründe seines Haltens gemeldet; er hatte es sehr vorsichtig getan, um nicht in den Verdacht zu kommen, ein Querulant zu sein, der überall Schwierigkeiten wittert; aber durch die Antwort war er geradezu in Wut geraten.

 Ob es nicht möglich sei - schrieb Leighton -, mit den verfügbaren fünfzehnhundert Mann etwas gegen die Festung zu unternehmen? Wo denn der Oberst Rovira stehe? Die Frage verriet, daß man Hornblower in gewisser Hinsicht für das Nichteintreffen des Genannten verantwortlich machte. Er möge sich die Notwendigkeit einer engen und kameradschaftlichen Zusammenarbeit mit den Verbündeten Großbritanniens stets vor Augen halten. Lange könne das Geschwader übrigens nicht die Truppen Roviras aus eigenen Vorräten verpflegen. Hornblower müsse in taktvoller Weise die Aufmerksamkeit des Obersten Rovira auf die Notwendigkeit lenken, selbst für den Unterhalt seiner Truppen zu sorgen. Es sei natürlich äußerst wichtig, das Eintreffen des englischen Geschwaders durch einen sichtbaren Erfolg zu kennzeichnen, doch dürfe unter keinen Umständen etwas unternommen werden, was den Bestand des Landungskorps gefährde. Leightons Schreiben stellte eine gänzlich überflüssige Stilübung dar, soweit es sich um die gegenwärtige Lage handelte, aber jede Untersuchungskommission würde die Stellungnahme des Admirals außerordentlich klug und vernünftig finden.

 »Verzeihung, Sir«, sagte Brown plötzlich. »Die Froschfresser da unten rühren sich.«

 Erschrocken richtete Hornblower den Blick auf Rosas. Drei Schlangen krochen aus der Festung hervor; drei lange Kolonnen marschierender Truppen.

 Ein heiserer Ruf der spanischen Vedette verriet, daß auch sie die Erscheinung erkannt hatte. Die wenigen Reiter verließen ihren Posten und ritten in gestrecktem Galopp auf die auseinandergezogenen spanischen Freischaren zu. Hornblower beobachtete zunächst weiter. Die Kolonnen schienen kein Ende zu nehmen. Zwei davon wandten sich einem Standpunkt zu, aber die dritte - sie war aus der Zitadelle hervorgekommen - drehte nach Norden ab. Offensichtlich wollte sie den Spaniern den Rückzug ins Innere verlegen. Das Sonnenlicht ließ die Gewehrläufe des Feindes glitzern. Jede der Kolonnen mußte mindestens tausend Mann stark sein. Die spanischen Meldungen, die die Höchststärke der Garnison auf nicht mehr als zweitausend beziffert hatten, waren offenbar so falsch gewesen wie sämtliche anderen Unterlagen.

 Im Galopp kam Claros mit seinem Stabe herbei, um auf die Ebene hinabzuspähen. Sofort erkannte er den Ernst der Lage.

 Wie auf Kommando machten er und seine Begleiter die gleiche Handbewegung; sie deuteten auf die Umgehungskolonne, rissen die Pferde herum und jagten zurück. Sekundenlang hatten die beiden Führer einander Auge in Auge geblickt. Jene des Spaniers waren ausdruckslos, wie immer, aber dennoch durchschaute Hornblower seine Absicht. Wenn Claros, die Verbündeten im Stich lassend, Hals über Kopf nach rechts abmarschierte, so konnte er gerade noch entkommen, und nur danach trachtete er. Hornblower wußte, daß es nur Zeitvergeudung bedeutet haben würde, wenn er den Obersten hätte überreden wollen, den Rückzug des Landungskorps zu decken, selbst wenn die Katalanen befähigt gewesen wären, ein Rückzugsgefecht gegen einen überlegenen Feind durchzukämpfen.

 Die Sicherheit der Landungstruppen beruhte also lediglich auf Selbsthilfe, und es galt, keine Minute zu verlieren. Hornblower bestieg sein Pferd - die Spitzen der feindlichen Kolonnen mußten bald den Fuß der zur Ebene abfallenden Hänge erreichen - und galoppierte hinter Claros her. Doch als er sich der Stelle näherte, wo der Major Laird seine Seesoldaten bereits in Linie aufmarschieren ließ, parierte er sein ohnehin müdes Tier zum Trabe durch. Er durfte sich keine Hast und keine zu große Besorgnis anmerken lassen, da er andernfalls seine eigenen Leute nur nervös gemacht haben würde.

 Auch galt es, schwerwiegende Entschlüsse zu fassen. Am einfachsten schien es zu sein, die Geschütze und das gesamte Gepäck im Stich lassend, so schnell wie möglich zur Landungsstelle abzurücken. Das Leben gedienter Seeleute war zu wertvoll, um leichtherzig geopfert zu werden, und wenn man ohne Zeitverlust handelte, so würden sich alle an Bord und damit in Sicherheit befinden, ehe die Franzosen es verhindern konnten. Andrerseits stand zu erwarten, daß die Preisgabe der Artillerie und ein fluchtartiger Rückzug den kämpferischen Geist der Mannschaften in schwerster Weise beeinträchtigen würde. Ein schrittweises Zurückgehen schloß solche Nachteile aus, zumal wenn die Verluste gering blieben. Hornblowers Entschluß stand fest, als er neben dem Major Laird hielt.

 »Binnen einer Stunde haben wir dreitausend Franzosen auf dem Hals«, sagte er ruhig. »Sie werden sie uns vom Leib halten, Laird, bis wir den Troß wieder eingeschifft haben.«

 Laird nickte. Er war ein großer, zur körperlichen Fülle neigender, rothaariger Schotte. Den Hut hatte er etwas in den Nacken geschoben, um sich die Stirn mit einem violetten Seidentaschentuch zu trocknen, dessen Farbe sich im grellen Sonnenlicht abscheulich mit dem scharlachroten Waffenrock schlug.

 »Aye«, sagte er. »Das werden wir machen.«

 Noch einen Blick ließ Hornblower über die Doppelglieder der Seesoldaten gleiten, deren ihm so vertraute braune Gesichter unter den Tschakos hervorsahen. Die disziplinierte Haltung der Marineinfanterie erhöhte seine Zuversicht. Er bohrte dem struppigen Gaul die Absätze in die Flanken und trabte weiter.

 Bald begegnete ihm der vom Strande zurückkehrende Longley.

 »Reiten Sie sofort zurück, Seekadett Longley. Melden Sie dem Geschwaderchef, daß die Wiedereinschiffung des Landungskorps unbedingt erforderlich geworden ist. Ich lasse bitten, sämtliche Boote zur Aufnahme bereitzuhalten.«

 Teile der Freischaren eilten bereits in aufgelöster Ordnung auf schmalem Pfade dem Festland zu. Ein Offizier sammelte die Nachzügler. Begriffsstutzig sah ein englischer Maat zu, wie ein paar Gespannpferde abgeschirrt wurden, um weggeführt zu werden.

 »Halt!« brüllte Hornblower, der in seiner Erregung nur mit Mühe die passenden spanischen Worte fand. »Die Pferde bleiben hier. Shelton und Drake, holen Sie sie zurück. Brown, Sie reiten weiter und sagen jedem Offizier, daß die Spanier abrücken können, daß sie aber keinen einzigen Gaul und kein Maultier mitnehmen dürfen.«

 Einige Spanier machten finstere Gesichter. In einem Lande, in dem im Verlauf der letzten beiden Jahre jeder Winkel durchsucht worden war, verkörperten Zug- und Tragtiere unschätzbare Werte. Der letzte zum Kampf aufgebotene Bauer wußte es, wie er sich auch sagte, daß der Verlust der Tiere sich beim nächsten Unternehmen für ihn in einem leeren Magen äußern würde. Andrerseits war mit den britischen Seeleuten nicht zu spaßen. Sie hantierten in einer Weise mit ihren Pistolen und Entermessern, die keinen Zweifel über die Absicht bestehen ließ, sie nötigenfalls rücksichtslos zu gebrauchen. Obendrein entsannen sich die Freischärler jener französischen Kolonnen, die ihnen den Rückzug abzuschneiden suchten. Überall am Weg entlang verließen sie daher die Gespanne und zogen mißgestimmt ab. Hornblower aber trieb seinen müden Gaul weiter, um die Geschütze und den Troß, die mit so viel Mühe bis hierher gebracht worden waren, umkehren zu lassen. Er erreichte das obere Ende der steilen Schlucht und ritt zum Strande hinunter. An diesem windstillen Nachmittag lag das blaue Meer glatt wie ein Spiegel vor ihm. Weit draußen ankerten die Schiffe des Geschwaders, und im Vordergrund erstreckte sich der helle Ufersand, während die Boote wie riesenhafte Wasserkäfer über die blauschimmernde See krochen. Rings umher zirpten Grillen. Die am Strande zurückgebliebenen Mannschaften waren bereits fieberhaft tätig, die aufgestapelten Fleischfässer und Brotsäcke in die Boote zu verstauen. Die hier zu erledigenden Arbeiten konnte Hornblower getrost dem tüchtigen Cavendish überlassen. Er selbst kehrte wieder zum Oberland zurück. Droben am Ausgang der Schlucht stieß er auf einen Teil der Tragetierkolonne. Er hinterließ den Befehl, die Maultiere sofort nach dem Abladen zu den Geschützen zu bringen, und setzte seinen Weg fort. Das nächste Geschütz befand sich noch fast einen Kilometer von der Schlucht entfernt.

 Menschen und Pferde mußten sich gehörig anstrengen, es zu der nach Land zu ziemlich steil abfallenden Oberkante der Klippen hinaufzuschleppen. Die Leute begrüßten ihren Kommandanten mit lautem Zuruf. Hornblower winkte mit der Hand und bemühte sich, den Eindruck zu erwecken, als sei er ein vorzüglicher Reiter. Es bot ihm einen gewissen Trost, daß der ihm folgende Brown noch weniger gut im Sattel saß. Der Gegensatz konnte ihm vielleicht zugute kommen.

 Plötzlich tönte aus der Ferne Gewehrfeuer herüber.

 Unnatürlich klang es in der erhitzten Luft. Lairds Nachhut war in ein Gefecht verwickelt worden.

 Gemeinsam mit Brown und Longley ritt Hornblower in beschleunigter Gangart an den anderen sich abmühenden Gespannen entlang auf den Gefechtslärm zu. An einer Stelle lag neben dem Weg eine lange Reihe von Kanonenkugeln, die von den Spaniern einfach hingeworfen worden waren, ehe sie die Flucht ergriffen. Dieser Teil der Munition war natürlich verloren, denn man durfte gar nicht daran denken, ihn wieder an Bord schaffen zu können. Hornblower erreichte die Stellung Lairds. Hier bestand das Gelände aus einer ganzen Reihe senkrecht zur Rückzugsstraße verlaufender steiler Bodenwellen, deren felsiger Untergrund mit dichtem Gestrüpp bestanden war.

 Unbehelligt vom Knattern der Gewehre schrillten die Grillen.

 Laird hatte seine Leute auf dem Kamm einer die anderen überragenden Höhe auseinandergezogen. Er stand auf einem Felsen, von dem aus man den Pfad übersehen konnte. Noch immer trug er das violette Taschentuch in der Linken. Die rechte Hand aber hielt den Säbel. Rechts und links ertönten Gewehrschüsse. Laird erweckte den Eindruck eines Mannes, der sich bei bester Laune befindet, und als Hornblower erschien, warf er ihm einen unzufriedenen Blick zu, als fühle er sich gestört.

 »Alles in Ordnung?« fragte Hornblower.

 »Aye«, antwortete der Schotte, um dann knurrend hinzuzusetzen: »Kommen Sie rauf, und überzeugen Sie sich selbst.«

 Hornblower saß ab und erkletterte den Felsen, auf dessen glattem Gipfel er nur mit Mühe im Gleichgewicht blieb.

 »Sie werden beobachtet haben, daß vorgehende Truppen in diesem Gelände auf die Benutzung der Wege angewiesen sind«, begann Laird etwas lehrhaft. »Zudem verlieren Flankier sehr bald die Orientierung, und diese Vegetation ist vorzüglich dazu geeignet, die freie Bewegung zu behindern.«

 Von der Felskuppe aus überblickte Hornblower ein grünes Meer; es bestand aus dem fast undurchdringlichen Maquisgestrüpp, wie man es überall an den steinigen Hängen der spanischen Mittelmeerküste antrifft. Die bis zu den Schultern darin verborgenen Rotröcke waren kaum zu sehen. Da und dort aufquellende und schnell wieder verfliegende Wölkchen weißen Pulverqualms kennzeichneten den ungefähren Verlauf der Feuerlinie. Auf der gegenüberliegenden Geländewelle gab es ähnliche Erscheinungen. Hornblower bemerkte helle Gesichter und blaue Waffenröcke. Zuweilen wurden dort, wo sich die Franzosen durch das dornige Gestrüpp vorwärts drängten, weiße Hosen sichtbar. Weiter im Hintergrund hielt ein Teil der Kolonne auf dem Weg. Ein paar Kugeln schwirrten vorüber.

 »Hier können wir uns durchaus behaupten, bis der Feind uns umgeht«, erklärte Laird. »Wenn Sie mal dort nach rechts hinübersehen, werden Sie ein französisches Regiment erkennen, das sich auf einem ungefähr parallel zu dem hier verlaufenden Wege bewegt. Sobald es jenen Dornbaum dort erreicht, müssen wir in eine Aufnahmestellung zurückgehen und es dem Feind überlassen, das Ganze nochmals von vorn zu beginnen. Zum Glück handelt es sich bei dem Weg nur um einen Ziegenpfad, der vielleicht niemals zu dem Dornbaum führt.«

 Hornblower bemerkte eine lange Reihe französischer Tschakos, die sich wippend über den Maquissträuchern bewegten. Die häufigen Abweichungen von der Vormarschrichtung ließen vermuten, daß es sich in der Tat um keinen eigentlichen Weg handelte. Abermals pfiff eine Kugel vorbei.

 Laird zuckte die Achsel. »Der Ausbildungsgrad französischer Schützen ist noch geringer als damals bei Maida, als ich die Ehre hatte, im Stabe Sir John Stuarts verwendet zu werden. Die Kerle schießen jetzt schon eine halbe Stunde lang auf mich, ohne auch nur die nächste Umgebung meiner Person zu treffen.

 Jetzt, wo wir zu zweit hier oben stehen, ist die Zielfläche allerdings verdoppelt. Ich würde Ihnen daher empfehlen, Sir, hinunterzusteigen und dafür zu sorgen, daß der Abmarsch des Trosses beschleunigt wird.«

 Scharf sahen die beiden Männer einander an. Hornblower wußte sehr wohl, daß er in die Führung der Nachhut nicht einzugreifen hatte, solange dafür kein zwingender Grund vorlag; aber der Verdacht, man könne ihn für feige halten, ließ ihn zögern. In diesem Augenblick wurde ihm der Dreimaster durch einen heftigen Schlag vom Kopf gerissen. Instinktiv zugreifend, packte er ihn jedoch noch im Fallen.

 »Jene Umgehungsabteilung wird gleich den Dornbaum erreichen«, sagte der Major ganz ruhig. »Ich muß Sie nunmehr dienstlich bitten, sich zu entfernen, ehe ich meine Leute zurücknehme, denn dieses Zurückgehen wird ziemlich schnell erfolgen.«

 »Schön, Herr Major.« Unwillkürlich mußte Hornblower schmunzeln, während er unter möglichster Wahrung seiner Würde von dem Felsen herunterkletterte. Er bestieg sein Pferd und trabte langsam den Weg entlang. Ein Gefühl heimlichen Stolzes erfüllte ihn, als er erkannte, daß sein Hut von einer Kugel durchschlagen worden war, die fast seinen Kopf gestreift hätte, und daß er bei dem Erlebnis keine Spur von Furcht empfunden hatte. Dort, wo der Pfad die nächste Bodenwelle überstieg, parierte er nochmals durch. Hinter ihm schwoll das Infanteriefeuer plötzlich an. Gleich darauf erschien im Laufschritt eine zurückgehende, vom Hauptmann Morris geführte Abteilung Seesoldaten auf dem Wege. Sie hatten keine Zeit, auf Hornblower zu achten, als sie, nach rechts und links auseinanderspritzend, im Gestrüpp untertauchten, um aus der so gewonnenen Aufnahmestellung den Rückzug der Kameraden zu decken. Wie mit einem Schlage wurde es vorn fast still, und dann erschien Laird mit dem Rest seiner Truppe. Ein junger Leutnant bildete mit einem Dutzend Schützen die Nachhut und verhinderte, daß der Feind zu lebhaft nachdrängte.

 Nachdem Hornblower sich davon überzeugt hatte, daß der Führer der Nachhut sehr zweckmäßig handelte, ritt er dorthin, wo das letzte Schiffsgeschütz am Fuße des Klippenrandes zeitweilig liegengeblieben war. Die abgetriebenen Gäule rutschten auf dem felsigen Boden aus, während sie sich bemühten, die schwere Eisenmasse mit Hilfe der an den Langtauen arbeitenden Matrosen auf die Höhe zu ziehen. Jetzt machte sich das Fehlen der fünfzig Spanier bemerkbar, die am frühen Morgen beim Anlandbringen geholfen hatten. Nur schrittweise und unter fortwährender Anwendung der als Hebel angesetzten Handspaken ging es vorwärts. Die Haut der Leute - die meisten hatten sich ihrer Hemden entledigt - glänzte schweißnaß. Hornblower suchte nach ein paar aufmunternden Worten.

 »Nur immer feste, Kerls! So schöne Kanonen wie diese hat der Bonaparte nicht. Sorgt bloß dafür, daß ihm die Dagos kein Geburtstagsgeschenk damit machen.«

 Deutlich war jetzt die Kolonne der Spanier zu sehen, die sich als langer Wurm die fernen Steilhänge emporzog. Sie hatten sich der Vernichtung entzogen. Mit einem plötzlich aufquellenden Haßgefühl sah ihnen Hornblower nach, riß sich aber gleich wieder von dem Anblick los, um sich den naheliegenden Aufgaben zuzuwenden, die unter anderem darin bestanden, die freiwerdenden Maultiere mit vor die Kanonen zu spannen, um den Abtransport des Materials zu beschleunigen.

 Das hinter seinem Rücken knatternde Gewehrfeuer verriet, daß dort Menschen verwundet wurden oder den Tod fanden, um die Geschütze nicht in Feindeshand fallen zu lassen. Gewaltsam schob er den Gedanken beiseite, es werde vielleicht ein zu hoher Preis für solche Geste bezahlt. Er hieb seinem erschöpften Gaul die Absätze in die Flanken und trieb ihn vorwärts. Laut klapperten die Hufe auf dem steinigen Pfad.

 Endlich befand sich die Hälfte der Artillerie drunten am Strande - das Hinabrollen erforderte keine große Anstrengung -, und der Rest näherte sich schnell dem oberen Ende der Schlucht.

 Die Munition, die Vorräte und das Gepäck waren bereits verschwunden, und schon schickte man sich an, die erste Kanone über die Verladungsrampe auf den bereitliegenden Ponton zu rollen. Der die Einschiffung überwachende Cavendish meldete sich bei Hornblower.

 »Was soll mit den Pferden und den Maultieren geschehen, Sir?«

 Die Verladung von hundertundfünfzig Tieren war nicht nur fast ebenso schwierig wie jene der Geschütze, sondern mußte auch an Bord große Lästigkeiten bereiten. Andrerseits durfte man sie unter keinen Umständen den Franzosen in die Hände fallen lassen. Derzeit stellten sie ungefähr die wertvollste Beute dar, die überhaupt im spanischen Feldzug gemacht werden konnte. Am naheliegendsten war es wohl, sie am Strande abzuschlachten. Wenn indessen der Abtransport gelang und man die Tiere ein paar Tage lang durchfüttern konnte, fand sich vielleicht Gelegenheit, sie irgendwo an Land zu bringen und sie den Spaniern auszuhändigen. Auch mußte eine Niedermetzlung schlechte moralische Wirkung auf die Mannschaft ausüben.

 Hartbrot konnte als Nahrung dienen - die unglücklichen Geschöpfe sahen so aus, als hätten sie seit langem nicht etwas so Gutes zwischen die Zähne bekommen -, und auch die Wasserversorgung würde sich vermutlich sicherstellen lassen.

 Laird führte noch immer erfolgreich sein hinhaltendes Rückzugsgefecht, und die Sonne näherte sich schnell den im Westen aufragenden Höhenkämmen.

 »Schicken Sie die Tiere an Bord der Schiffe«, befahl Hornblower schließlich.

 »Aye, aye, Sir.« Mit keiner Miene deutete Cavendish an, daß das Verladen störrischer Maultiere und das Anbordheißen größere Schwierigkeiten bereiten würde als die Überführung der Geschütze.

 Weiter ging die Arbeit. Mit der ihr arteigenen boshaften Widerspenstigkeit stürzte eine der Kanonen während des Transports durch die Schlucht um und löste sich dabei von der Lafette. Die Bedienungsmannschaften ließen sich dadurch jedoch nicht aufhalten. Mit Hilfe der Handspaken wuchteten sie die Eisenmasse den Hang hinunter, rollten sie wie ein Faß über den Sand, über die Rampe und ins wartende Boot. Die Schiffe besaßen Takel, die das Gewicht größtenteils aufhoben. Mit ihrer Hilfe ließ sich das Geschütz binnen kürzester Frist wieder montieren. Hornblower gab sein Pferd ab, um es verladen zu lassen, während er selbst zu einem hoch gelegenen Punkt der Klippe emporstieg, von dem aus er sowohl den Strand als auch den quer zum oberen Ende der Schlucht verlaufenden Höhenzug übersehen konnte, auf dem die Nachhut den letzten Widerstand leisten mußte. »Laufen Sie zum Herrn Major Laird«, rief er Brown zu. »Melden Sie ihm, daß jetzt alles drunten am Strande ist.« Zehn Minuten später begannen die Ereignisse einen schnellen Verlauf zu nehmen. Brown mußte die Marineinfanterie bereits im endgültigen Zurückgehen getroffen haben, denn die Rotröcke strömten den Weg herauf, um den Klippenrand entlang eine Aufnahmestellung zu beziehen. Ihre Linie dehnte sich fast bis zu Hornblowers Standpunkt aus. Die Franzosen drängten nach. Hornblower sah Bewegung zwischen den Büschen, und überall flackerte lebhaftes Schützenfeuer.

 »Aufgepaßt, Sir!« schrie Longley plötzlich. Er versetzte seinem Kommandanten einen Rippenstoß, der ihn von der Felsplatte heruntertaumeln ließ, auf der er Aufstellung genommen hatte.

 Ein paar Kugeln sangen über ihn hinweg. Gleichzeitig brach französische Infanterie - es mochten über fünfzig Mann sein - aus dem vorliegenden Gestrüpp hervor und näherte sich im Laufschritt. Sie befand sich zwischen Hornblower und dem Flügel der Seesoldaten. Wollte er entkommen, so blieb nur ein Abstieg über die steil abfallenden Klippen übrig. Hornblower zögerte keine Sekunde. »Hierher, Sir!« rief Longley mit hoher Stimme. »Hier herunter!«

 Mit affenartiger Gewandtheit ließ sich der Kadett auf ein schmales Felsband niedergleiten und winkte Hornblower, ihm zu folgen. Zwei blau uniformierte französische Infanteristen stürzten sich mit gefälltem Bajonett auf den englischen Seeoffizier. Einer von ihnen brüllte etwas, was Hornblower nicht verstand. Kurz entschlossen sprang er dem jungen Longley nach und erreichte auch den fast vier Meter tiefer gelegenen Vorsprung. Dann aber lag eine mehr als dreißig Meter hohe Wand unter ihm. Longley ergriff seinen Arm und beugte sich mit verblüffender Kaltblütigkeit weit vor, um die Abstiegmöglichkeit zu erkunden.

 »Hier geht's am besten, Sir. Sehen Sie den Busch dort? Wenn wir den erreichen, müssen wir auch dahin gelangen, wo ein Seitenarm der Schlucht endet. Soll ich vorangehen, Sir?«

 »Ja«, sagte Hornblower.

 Droben am Hang krachte ein Gewehrschuß. Hornblower spürte den von der Kugel verursachten Luftzug. Die Franzosen feuerten vom oberen Rande des Steilhanges. Longley holte tief Atem, machte einen Sprung das Felsband entlang, sauste, Staub und Steine mitreißend, in die Tiefe und bekam richtig den Busch zu packen, auf den er seinen Kommandanten aufmerksam gemacht hatte. Von dort aus setzte er seinen Weg behutsamer fort, bis er einen zum Ausruhen geeigneten Platz fand, und winkte. Hornblower raffte seinen Mut zusammen, um den Sprung zu wagen, stutzte aber, als eine Kugel dicht vor seinen Füßen einschlug. Das Gesicht der Klippenwand zugekehrt, sprang er. Er fühlte, wie ihm im Niedergleiten das Felsgestein die Uniform zerriß. Dann krachte er in den Busch und griff, nach Halt suchend, wild um sich.

 »Jetzt hier herüber, Sir. Halten Sie sich an dem Vorsprung da fest. Schieben Sie Ihren Fuß in den Spalt... Nein, nicht den linken Fuß! Den anderen meine ich!«

 Longleys Stimme klang immer höher, während er weiterkletternd seinem Vorgesetzten die nötigen Anweisungen gab. Hornblower haftete an den Felswand wie eine Fliege an der Fensterscheibe. Alle Glieder taten ihm weh, denn die Ereignisse der letzten Tage und Nächte hatten seine Kräfte großenteils aufgezehrt. Zwischen seinem Standpunkt und dem des Seekadetten klatschte eine Kugel ins Gestein. Ein Felssplitter traf sein Knie. Unwillkürlich sah er darauf nieder, und beim Anblick der unter ihm gähnenden Tiefe empfand er Schwindel.

 In seinem Zustand der Erschöpfung hätte er am liebsten losgelassen, um einen schnellen Tod zu finden.

 »Los, Sir!« rief Longley. »Gleich haben wir's geschafft. Sehen Sie nicht nach unten!«

 Er riß sich zusammen. Schritt um Schritt bewegte er sich, den Anweisungen Longleys folgend, seitwärts.

 »Einen Moment, bitte«, vernahm er die Stimme des Seekadetten. »Warten Sie eben, bis ich das nächste Stück erkundet habe.«

 Mit schmerzenden Armen und Beinen klammerte sich Hornblower fest. Stumpf vor Erschöpfung drückte er das Gesicht gegen die Wand. Und dann vernahm er Longleys Stimme neben sich.

 »Jetzt nur noch ein kurzes, schwieriges Stück, Sir. Stellen Sie Ihren Fuß da auf den kleinen Vorsprung, da, wo der Grasbüschel wächst.«

 Man mußte eine Ausbuchtung der Felsmauer umgehen.

 Während einer schrecklichen Sekunde fand Hornblowers linker Fuß keinen festen Halt und tastete ins Leere. Dann war das Schlimmste überstanden.

 »Hier können sie uns nicht sehen, Sir. Ruhen Sie ein wenig, wenn Sie wollen«, sagte Longley tröstend.

 Der Länge nach und mit abwärts gewandtem Gesicht lag Hornblower in der muldenförmigen Vertiefung. Für ein Weilchen verspürte er nichts als wohltuende Entspannung, aber gleich darauf fiel ihm alles wieder ein... die eigene Würde, die Arbeiten drunten am Strand und das von Laird geleitete Rückzugsgefecht. Er richtete sich in sitzende Haltung auf und blickte hinunter. Jetzt, da er festen Boden unter sich spürte, machte ihm die Tiefe keinen Eindruck mehr. Es wurde schon langsam dunkel, und der Strand war frei von Geschützen. Nur noch wenige Tragtiere warteten darauf, in die Boote verladen zu werden. Droben auf dem Höhenkamm schien das Schützenfeuer zu verebben. Entweder gaben die Franzosen die Hoffnung auf, einen greifbaren Erfolg zu erringen oder sie sammelten ihre Kräfte zum letzten, entscheidenden Vorstoß.

 »Vorwärts«, sagte Hornblower scharf.

 Der Rest des Abstiegs war leicht. Als man rutschend und kletternd den weichen Sand des Strandes erreichte, tauchte plötzlich Brown auf, dessen besorgtes Gesicht sich beim Anblick seines Kommandanten aufhellte. Cavendish beaufsichtigte das Klarmachen des letzten Kutters.

 »Ausgezeichnet, Mr. Cavendish. Die Seeleute folgen als nächste. Sind die armierten Boote klar? »Jawohl, Sir.«

 Mittlerweile war es fast völlig dunkel geworden, und am Himmel stand nur noch ein Widerschein des Tageslichts, als die Marineinfanterie aus der Schlucht hervorquoll und sich über den Strand verbreitete. Die letzten Schüsse wurden von den am Bug der beiden Barkassen montierten Vierpfündern verfeuert, während die Nachhut der Seesoldaten durch das seichte Wasser klatschend zu ihnen hinauswatete. Die langen, roten Zungen des Mündungsfeuers beleuchteten die dunklen Massen der verfolgenden Franzosen. Der auf sie verfeuerte Kartätschenhagel wurde vom Wehgeschrei der Getroffenen beantwortet.

 »Eine wirklich sehr hübsche Kampfhandlung«, meinte der Major Laird, der am Heck der neben der Kommandantengig liegenden Barkaß Platz genommen hatte.

 Der todmüde Hornblower war geneigt, ihm recht zu geben, obwohl er seiner durchnäßten Hosen wegen fröstelte und ihn die zerschundenen Hände schmerzten. Auch an anderen Stellen des Körpers brannten die Hautabschürfungen und Prellungen wie höllisches Feuer.

 Unter dem taktmäßigen Schlag der Riemen glitt die Gig über die stille See auf ein Schiff zu, von dem das Wiehern von Pferden herüberdrang, indessen sich bereits stechender Stalldunst bemerkbar machte.

 Hornblower taumelte an Deck. Er merkte, daß der Bootsmannsmaat, der mit der Laterne leuchtete, einen erstaunten Blick auf seine zerfetzte Kleidung und auf sein bleiches Gesicht warf. Ohne sich umzusehen, schritt er an der dunklen Reihe der hinten und vom an den in das Oberdeck eingelassenen Ringbolzen festgebundenen Pferde und Maultiere vorüber seiner Kajüte zu. Er mußte zwar einen Bericht für den Geschwaderchef schreiben, aber das konnte wahrhaftig bis Tagesanbruch warten.

 Polwheal war da und hatte den von Kerzen erleuchteten Tisch gedeckt. Hornblower konnte sich später nicht entsinnen, etwas gegessen zu haben, doch erinnerte er sich dunkel daran, daß Polwheal geholfen hatte, ihn zu Bett zu bringen. Ganz klar aber blieben die Worte in seinem Gedächtnis haften, die er durch die Tür hindurch gehört hatte, als Polwheal mit dem draußen vor der Kommandantenkajüte stehenden Posten sprach.

 »Nee, Hornys Schuld war das nicht«, erklärte Polwheal belehrend.

 Und dann senkte sich der Schlaf auf Hornblower hernieder; ein bleierner Schlaf, der noch nicht frei war von dem Bewußtsein der körperlichen Schmerzen, der überstandenen Gefahren und der Furcht, die ihn während des Herumkletterns an der Steilwand beseelt hatte.

 19. Kapitel

 Unter einem grauen Himmel schlingerte und stampfte die Sutherland über die von weißem Schaum gekrönten Seen des Golfes du Lion, indessen ihr Kommandant auf dem schwankenden Achterdeck stand und den kalten Hauch des Mistrals genoß, der ihm um die Ohren wehte. Jenes alpdruckartige Erlebnis an der spanischen Küste gehörte bereits seit drei Wochen der Vergangenheit an, und seit vierzehn Tagen gab es keine Pferde und keine Maultiere mehr an Bord, so daß sich der Stallgeruch beinahe ganz verflüchtigt hatte und die Decksplanken sauber waren. Die Sutherland war mit dem Auftrage detachiert worden, die ganze französische Küste bis in die Gegend von Toulon abzusegeln. Befreit fühlte sich Hornblower von der hemmenden Autorität des Geschwaderchefs, und er atmete die prickelnd frische Luft mit dem Glücksgefühl eines befreiten Sklaven. Barbaras Gatte war durchaus kein angenehmer Vorgesetzter.

 Das ganze Schiff schien von der gehobenen Stimmung des Kommandanten angesteckt worden zu sein, sofern dies nicht auf dem Wetterumschwung beruhte. Den wolkenlosen Himmel und die glatte See hatte man nachgerade satt Bush stieg zur Kampanje empor. Er rieb sich die Hände und grinste wie ein gotischer Wasserspeier.

 »Bläst ganz nett, Sir«, meinte er, »und wird noch ganz anders blasen, ehe es wieder aufhört.«

 »Höchstwahrscheinlich«, nickte Hornblower.

 Auch er schmunzelte vergnügt. Unglaublich, wie es einen aufmunterte, wenn man gegen eine steife Brise aufkreuzend draußen in See lag und der nächste Admiral hundert Meilen weit entfernt war. In Südfrankreich würde der gleiche Wind allgemeines Murren und allerlei Klagen hervorrufen, während die Franzosen dicht vermummt ihren Beschäftigungen nachgingen, aber in See empfand man ihn einfach als köstlich.

 »Sie können Arbeitsdienst machen lassen, Mr. Bush«, sagte Hornblower großmütig, womit er gleichzeitig der Versuchung widerstand, in neue unmilitärische Plauderei zu verfallen. »Aye, aye, Sir.«

 Das Sandglas in der Linken haltend, kam der junge Longley nach achtem, um bei dem stündlichen Loggen zugegen zu sein.

 Hornblower beobachtete ihn verstohlen. Der Bengel hatte viel Selbstvertrauen gewonnen und erteilte seine Befehle mit Sicherheit. Von den Seekadetten war er der einzige, dessen gegißtes Besteck einigermaßen Anspruch auf Zuverlässigkeit erheben konnte, und bei dem Kletterabenteuer hatte er sich sehr geistesgegenwärtig benommen. Hornblower gedachte, ihn gegen das Ende der Reise zu befördern und ihn Offiziersdienst tun zu lassen. Er sah zu, wo er die Logleine einholen ließ, und fragte sich im stillen, ob er da einen angehenden Nelson vor sich sah, einen Admiral, dem eines Tages vierzig Linienschiffe unterstehen würden.

 Longley war ein häßlicher kleiner Kerl mit einem Affengesicht und struppigem Haar, aber dennoch empfand Hornblower so etwas wie eine väterliche Zuneigung für ihn.

 Wenn der kleine Horatio, der damals in Southase an den Pocken starb, sich in solcher Weise entwickelt haben würde, so wäre Hornblower stolz auf ihn gewesen. Vielleicht..., aber an diesem schönen Morgen wollte er sich lieber nicht wehmütigen Erinnerungen an den kleinen Jungen überlassen, den er liebgehabt hatte. Bis er wieder zu Hause eintraf, würde ein Kind geboren sein. Hornblower wünschte sich einen Sohn, und er glaubte, mit Sicherheit annehmen zu können, daß Maria das gleiche tat. Nicht als ob irgendein kleiner Junge ganz und gar die Stelle von Horatio einnehmen konnte. Kummervoll dachte Hornblower daran, wie Horatio: »Papa... Bei Papa bleiben...« gesagt und den Kopf an seine Schulter gelehnt hatte. Das war an jenem Abend gewesen, als sich die ersten Vorboten der tödlichen Krankheit eingestellt hatten. Hornblower schüttelte das Gefühl der Trauer ab. Wenn er zu dem frühesten im Bereich der Möglichkeit liegenden Zeitpunkt nach England zurückkehrte, durfte er hoffen, daß das Kind mit dem ganzen ziellosen Eifer eines Babys am Boden herumkriechen werde.

 Vielleicht sprach es sogar schon ein wenig, und jedenfalls ließ es bei der Ankunft des fremden Papas scheu den Kopf hängen, so daß Hornblower die Aufgabe zufiel, sein Vertrauen und seine Liebe zu gewinnen. Es würde eine sehr erfreuliche Aufgabe sein.

 Maria gedachte, Lady Barbara zu bitten, des Kindes Patin zu sein; hoffentlich ging Lady Barbara darauf ein. Jeder junge Mensch, dem der Einfluß der Familie Wellesley zur Seite stand, durfte einer gesicherten Zukunft entgegensehen. Zweifellos war es dieser Einfluß, der dem unfähigen Leighton das Kommando des Geschwaders eingetragen hatte. Mittlerweile war Hornblower auch fest davon überzeugt, daß er Lady Barbara die Ernennung zum Kommandanten der Sutherland verdankte. Er war, ohne auch nur einen einzigen Tag Halbsold zu beziehen, sofort wieder verwendet worden. Wohl war er sich über die Beweggründe der Lady Barbara noch immer nicht klargeworden, aber an diesem köstlichen Morgen neigte er zu der Annahme, daß sie aus Liebe zu ihm gehandelt hatte. Es wäre ihm das lieber gewesen, als wenn sie nur seine dienstlichen Fähigkeiten erkannt hätte. Möglicherweise handelte es sich auch nur um die freundlich herablassende Geste einem Mann gegenüber, von dem sie wußte, daß er sie liebte.

 »Segel voraus!« rief der Ausguck, und sofort war Hornblowers träumerische Stimmung verflogen.

 »Wo?«

 »Hart in Luv, Sir. Kommt schnell näher.«

 Ein so frischer Nordost, wie er derzeit wehte, bot französischen Schiffen, die aus Marseille oder Toulon entwischen wollten, sehr gute Gelegenheiten. Sie konnten im Dunkel der Nacht auslaufen und eine gehörige Entfernung zurücklegen, während das Blockadegeschwader nach Lee abgetrieben wurde. Vielleicht handelte es sich also hier um einen Blockadebrecher. War das der Fall, so lief er höchstwahrscheinlich der Sutherland in den Weg. Hornblower sah die Möglichkeit vor sich, abermals eine Prise aufzubringen.

 »Der anliegende Kurs wird weitergesteuert«, sagte er, als er den fragenden Blick seines Ersten Offiziers auffing. »Lassen Sie, bitte, die Leute auf Manöverstationen antreten, Mr. Bush.«

 Wieder erfolgte ein Anruf des Postens Ausguck. »Eine Fregatte ist’s und dem Aussehen nach 'ne britische.«

 Das war enttäuschend. Für die Anwesenheit einer englischen Fregatte gab es hunderterlei Erklärungen. Die Marssegel des anderen Schiffes erschienen bereits über der Kimm. Weiß standen sie vor dem grauen Himmel.

 »Bitte um Verzeihung, Sir«, meldete sich der Geschützführer einer der Backbordkanonaden des Achterdecks. »Stebbings hier glaubt, sie zu erkennen.«

 Stebbings war einer der dem ostindischen Geleitzug weggenommenen Leute, ein Mann reiferen Alters, dessen Bart einige graue Haare enthielt. »Mir scheint, daß es die Cassandra ist, Sir. Sie geleitete uns auf der letzten Ausreise.«

 »Kapitän Frederick Cooke, Sir«, setzte Vincent hinzu, der eilends die Seiten der gedruckten Liste überflogen hatte.

 »Bitten Sie um das Erkennungszeichen«, befahl Hornblower.

 Cooke war ein halbes Jahr nach ihm zum Kapitän z. S. befördert worden. Kam es zum gemeinsamen Handeln, so würde Hornblower als der Dienstälteste das Kommando übernehmen.

 »Jawohl, Sir, es ist die Cassandra«, sagte Vincent, der das Glas am Auge hielt. An der Vormarsrah der Fregatte flatterten Signale.

 »Sie wirft die Schoten los«, rief Bush. Seine Stimme klang etwas erregt »Sonderbar ist das, Sir.«

 Schon in altersgrauer Zeit, als man noch keine Signalflaggen kannte, stellte das Loswerfen der Schoten eine internationale Warnung vor der Annäherung einer Flotte dar.

 »Sie signalisiert abermals«, meldete Vincent. »Schwer auszumachen, da die Flaggen genau in unserer Richtung auswehen.«

 Bush geriet in Zorn. »Himmeldonnerwetter, strengen Sie gefälligst Ihre Augen an, Herr!«

 »Zahl... vier. Buchstabe... siebzehn...«, las der Signalfähnrich langsam ab, und Longley, der sich über das Signalbuch beugte, übersetzte:

 »Vier... feindliche... Linienschiffe... achteraus... in Luv...

 Kurs... Südwest.«

 »Lassen Sie Klarschiff anschlagen, Mr. Bush. Sofort wenden.«

 Es war nicht Aufgabe der Sutherland, sich in einen Kampf gegen vierfache Übermacht einzulassen. Wurde das feindliche Geschwader verfolgt, so konnte Hornblower ihm vor den Bug laufen und damit rechnen, daß er mindestens zwei Franzosen derart zusammenschoß, daß sie weggenommen werden konnten, aber solange die Lage völlig ungeklärt war, empfahl es sich, einen möglichst großen Abstand zu wahren.

 »Anfrage:›Sind britische Schiffe in der Nähe?‹« rief er Vincent zu, während die Sutherland stark krängte und sich dann wieder auf ebenen Kiel legte, als Bush sie vor den Wind brachte.

 »Antwort negativ, Sir«, meldete der Fähnrich eine Minute später, während die Trommeln durchs Schiff rasselten.

 Das entsprach Hornblowers Erwartung. Die vier französischen Schiffe waren im Schutze der Nacht aus Toulon ausgelaufen, während das Blockadegeschwader durch den Wind nach Lee zu abgedrängt worden war. Nur die dicht unter Land liegende Cassandra hatte sie gesichtet und lief nun vor ihnen her, um sie im Auge zu behalten.

 »Anfrage:›Wo steht der Feind?‹« sagte Hornblower. Es war eine interessante Übung, die eine große Gewandtheit des Signalpersonals voraussetzte, denn es kam darauf an, bei jedem Signal möglichst wenig Flaggen zu verwenden.

 »Sechs... Meilen... achteraus... Peilung... Nordost«, übersetzte Longley aus dem Signalbuch, nachdem Vincent ihm die Nummern genannt hatte.

 Demnach segelten die Franzosen hart vor dem Winde. Es konnte das den Zweck haben, eine möglichst große Entfernung zwischen sich und das Blockadegeschwader von Toulon zu legen, doch war nicht anzunehmen, daß der drüben kommandierende Offizier den Kurs lange beibehielt, wenn er sich davon keine greifbaren Vorteile versprach! Derzeit steuerte er geradeswegs auf einen unweit von Barcelona gelegenen Punkt der spanischen Küste zu. Vielleicht war sein Ziel auch die Straße von Gibraltar.

 Hornblower stand auf der Kampanje und suchte sich die Gedankengänge des in den Tuilerien weilenden Bonaparte zu vergegenwärtigen. Jenseits der Meerenge lag der Atlantik und damit die ganze Welt. Dennoch leuchtete es nicht recht ein, was vier französische Linienschiffe dort zu suchen hatten. Die westindischen Kolonien Frankreichs befanden sich fast ausnahmslos in den Händen der Engländer. Das gleiche galt vom Kap der Guten Hoffnung, und Mauritius stand dicht vor dem Fall. Es war daher denkbar, daß es die Aufgabe des französischen Geschwaders war, den Handel zu stören, aber für solchen Zweck wären einige Fregatten nicht nur billiger, sondern auch wirkungsvoller gewesen. Kraftvergeudung entsprach durchaus nicht der Art Napoleons. Andrerseits war gerade genug Zeit verstrichen, die Berichte vom Auftreten des Geschwaders Leightons nach Paris gelangen zu lassen und Gegenmaßnahmen ins Leben zu rufen. Diese Befehle mußten den geistigen Stempel Bonapartes tragen. Drei britische Schiffe standen vor der Küste Kataloniens? Gut, mochte man ihnen vier französische entgegenstellen, die man zuvor mit ausgesuchten Leuten der in Toulon verfaulenden Flotte bemannte und mit allen Dingen belud, unter deren Mangel die Garnison von Barcelona litt. In einer dunklen Nacht sollten die Schiffe auslaufen, nach Barcelona segeln, wenn irgend möglich unterwegs das britische Geschwader vernichten und dann danach trachten, zu ihrer Basis zurückzukehren. Binnen einer Woche konnten sie mit einigem Glück wieder in Toulon sein, und wenn nicht... nun, il faut écraser des oeufs pour faire une omelette.

 Das mußte der französische Operationsplan sein. Hornblower hätte wetten mögen, daß er ihn erriet. Es blieb also nur zu erwägen, wie er sich vereiteln ließ, und dazu waren die einleitenden Bewegungen bereits vorgeschrieben. Zunächst einmal mußte sich Hornblower zwischen das feindliche Geschwader und dessen Marschziel schieben, und zweitens war es wünschenswert, solange wie möglich unter der Kimm zu bleiben. Die Franzosen würden große Augen machen, wenn sie bei ihrem Vormarsch ein kampfkräftiges Linienschiff und nicht nur eine Fregatte antrafen. Eine Überraschung aber sicherte schon fast den Erfolg. Demnach war Hornblowers erster Entschluß richtig gewesen, denn bei dem anliegenden Kurse durfte er darauf rechnen, den Gegner zu einem ihm verhängnisvollen Kampf zu stellen. Es war nur noch erforderlich, die Pluto und die Caligula herbeizurufen. Drei britische Linienschiffe und eine Fregatte konnten ohne weiteres vier Franzosen niederkämpfen, mochten sie ausgesuchte Besatzungen an Bord haben oder nicht.

 Bush meldete das Schiff klar zum Gefecht, wobei er die Hand an den Hut legte. Seine Augen leuchteten. Hornblower sah in ihm einen Soldaten jener Art, zu der er selbst zu seinem Leidwesen nicht gehörte. Er war ein Mann, der den Kampf des Kampfes wegen liebte und Gefahren suchte, ohne sich über die Erfolgsaussichten den Kopf zu zerbrechen.

 »Lassen Sie bitte die Freiwache wegtreten«, sagte Hornblower.

 Es lag, da eine Gefechtshandlung nicht unmittelbar bevorstand, kein Grund dafür vor, sämtliche Leute auf den Klarschiffstationen zu belassen. Bushs Gesichtsausdruck veränderte sich, als er die Worte vernahm. Sie bedeuteten, daß es die Sutherland vermied, sich sofort auf den weit überlegenen Feind zu stürzen.

 »Aye, aye, Sir«, antwortete der Erste Offizier zögernd.

 Bushs Anschauungsweise hatte manches für sich, denn die gut geführte Sutherland konnte so viele französische Stengen zusammenschießen, daß man damit rechnen durfte, mindestens einige der französischen Schiffe so schwer zu beschädigen, daß sie früher oder später in britische Hände fielen. Die eigene Vernichtung mußte dabei natürlich in Kauf genommen werden.

 Zudem war nicht gesagt, daß der günstige Wind auch morgen noch wehen würde. Immerhin stand vermutlich noch genügend Zeit zur Verfügung, die Pluto und die Caligula rechtzeitig heranzuziehen, sofern man sie schnellstens benachrichtigen konnte.

 »Geben Sie mir mal das Signalbuch«, sagte Hornblower zu Longley.

 Er blätterte darin, während er sich gleichzeitig einige der zeitweilig seinem Gedächtnis entfallenen Abkürzungen wieder einzuprägen suchte. Bei der Übermittlung eines langen Signals bestand immer die Gefahr, mißverstanden zu werden.

 Nachdenklich kratzte er sich am Kinn. Wie jeder ausweichende britische Kommandant mußte er damit rechnen, daß man seine Handlungsweise falsch beurteilte; selbst dann, wenn ihn die durch frühere glanzvolle Siege verwöhnte öffentliche Meinung Großbritanniens nicht deswegen verurteilen konnte, weil er einen so ungleichen Kampf vermied. Mißlang jedoch das ganze Unternehmen, so war es möglich, daß die Wellesley-Clique einen Sündenbock brauchte. Der Befehl, den zu geben er im Begriffe stand, mochte daher die Entscheidung über Sieg und Niederlage bringen und ihn entweder vor ein Kriegsgericht führen oder ihm den Dank des Parlaments eintragen.

 »Geben Sie dies hinüber«, sagte Hornblower zu seinem Signalfähnrich.

 Bunte Flaggen stiegen am Mast empor. Der Cassandra wurde befohlen, alle Segel zu setzen, die sie zu tragen vermochte, ihre Geschwindigkeit ausnutzend nach Westen zu laufen, die Pluto und die Caligula zu suchen - Hornblower konnte deren Position nicht mit Sicherheit angeben - und sie nach Barcelona zu dirigieren. Satz für Satz wiederholte die Cassandra den Befehl.

 Dann trat eine Pause ein, bis Vincent, der das Glas am Auge hielt, meldete:

 »Cassandra ruft an, Sir:›Bitte zu erwägen...‹«

 Zum erstenmal im Dasein Hornblowers geschah es, daß ihm diese Redewendung galt. Oft genug hatte er sie in Signalen angewandt, die an Admirale oder dienstältere Kommandanten gerichtet waren, wie sie auch in dienstlichen Berichten verwendet worden waren, und nun begann ein anderer Offizier sein Signal mit den Worten: »Bitte zu erwägen...« Es war das ein handgreiflicher Beweis für seine zunehmende Autorität. Als damals für ihn, den jungen Kommandanten, zum erstenmal Seite gepfiffen wurde, hatte er eine ähnliche Freude empfunden.

 Natürlich schloß die Wendung einen Widerspruch in sich.

 Cooke legte nicht den geringsten Wert darauf, angesichts einer bevorstehenden Kampfhandlung kurzerhand davongejagt zu werden. Er bat also, zu erwägen, ob es nicht zweckmäßiger sei, die Cassandra Fühlung mit dem Feinde halten zu lassen.

 »Geben Sie Signal:›Befehl ausführen‹!, sagte Hornblower scharf.

 Cooke hatte unrecht, und er selbst hatte recht. Cookes Einspruch trug nur dazu bei, seinen Entschluß zu festigen. Der Zweck einer Fregatte war es, den Linienschiffen die Gefechtsberührung zu ermöglichen. Dafür war sie gebaut. Die Cassandra durfte sich nicht einer einzigen Breitseite der in ihrem Kielwasser schlingernden Franzosen aussetzen. Gelang es ihr aber, die Pluto und die Caligula herbeizurufen, so vervielfältigte sie ihren eigenen Gefechtswert. Es tat Hornblower wohl, daß er nicht nur überzeugt war, den richtigen Entschluß gefaßt zu haben, sondern daß er den Verlauf der eingeleiteten Kampfhandlung jedenfalls in großen Zügen bestimmen konnte. Das um sechs Monate höhere Dienstalter ließ Cooke gehorchen. Es würde das fortan immer so bleiben.

 Selbst dann, wenn sie beide Admirale waren, blieb Hornblower der ältere. Jetzt beobachtete er, wie die Cassandra die Reffs ihrer Marssegel aussteckte und unter Ausnutzung ihrer um fünf Knoten höheren Geschwindigkeit auf westlichen Kurs ging.

 »Lassen Sie Segel kürzen, Mr. Bush«, befahl Hornblower.

 Die Franzosen würden die englische Fregatte unter der Kimm verschwinden sehen. Es bestand einige Aussicht dafür, daß die Sutherland Fühlung mit dem feindlichen Geschwader halten konnte, ohne bemerkt zu werden. Hornblower schob sein Fernrohr zusammen und enterte bedächtig - fast etwas mühevoll - in den Kreuztopp. Da jeder Matrose schneller entern konnte als er, gefährdete er damit einigermaßen seine Würde, doch mußte er unbedingt selbst den Feind in Augenschein nehmen. Infolge der von achtern auflaufenden See stampfte das Schiff heftig, und der Wind pfiff Hornblower um die Ohren. Es bedurfte einiger Willenskraft, um das Entern ohne Einfügung auffallender Pausen fortzuführen und die einem Kommandanten zukommende Gelassenheit zu betonen. Furcht oder Unsicherheit aber durfte er sich unter keinen Umständen anmerken lassen. In der Dwarssaling der Marsstenge fand er endlich eine gute Beobachtungsmöglichkeit. Er konnte das Glas auf den schwankenden Horizont richten. Durch das Bergen des Großmarssegels war die Geschwindigkeit der Sutherland wesentlich verringert worden, so daß bald mit dem Erscheinen der Franzosen gerechnet werden konnte. Kurz danach sah Hornblower dicht über der Kimm ein winziges helles Viereck.

 Unweit davon tauchte ein zweites auf, ein drittes, ein viertes.

 »Mr. Bush!« brüllte der Kommandant. »Bitte, lassen Sie wieder das Großmarssegel setzen. Und schicken Sie Mr. Savage zu mir.«

 Die vier feindlichen Linienschiffe fuhren nach Art der Franzosen in einer ungeordneten Formation. Sie bildeten eine weit auseinandergezogene Dwarslinie mit fast tausend Meter Zwischenraum - offenbar fürchteten sich die Kommandanten davor, dichter zusammenzuschließen -, und es war hundert gegen eins zu wetten, daß die Ausguckposten den winzigen Fleck nicht bemerken würden, der alles darstellte, was sich von der Sutherland erkennen ließ. Savage erschien neben Hornblower auf der Saling. Obwohl er blitzschnell aufgeentert war, atmete er kaum schneller als gewöhnlich.

 »Nehmen Sie mal das Glas«, sagte Hornblower. »Sie sehen das französische Geschwader, nicht wahr? Ich wünsche, von jeder Kursänderung und von jeder Änderung des Abstandes verständigt zu werden.«

 »Aye, aye, Sir.«

 Als Hornblower wieder das Deck betrat, sagte er sich, daß er alles getan hatte, was sich im Augenblick tun ließ. Jetzt mußte man geduldig bis morgen warten. Der morgige Tag brachte ein Gefecht; ob es gegen eine überwältigende Mehrheit oder mit Aussicht auf Erfolg durchgekämpft wurde, ließ sich noch nicht beurteilen. Unterblieb das Gefecht, so bedeutete das, daß die Sutherland die Fühlung verloren und Hornblower sich vor dem Kriegsgericht zu verantworten hatte. Er vermied es sorgfältig, sich etwas von der ihn beseelenden Unruhe anmerken zu lassen, und suchte, möglichst ruhig zu erscheinen. Der Überlieferung würde es entsprechen, wenn er seine Offiziere heute abend zum Essen und daran anschließendem Whist einlud.

 20. Kapitel

 Die Lage war danach angetan, die Nachtruhe jedes Kapitäns zu stören. Vier feindliche Linienschiffe, mit denen er Fühlung halten mußte, standen auf Hornblowers Luvseite. Alles hing davon ab, daß es der Cassandra gelang, den Admiral Leighton schnell genug herbeizurufen und dadurch das feindliche Geschwader von seiner Operationsbasis abzudrängen. Auch die Wetterverhältnisse waren beunruhigend. Gegen Abend frischte der Wind fast bis zur Sturmstärke auf, um bis Mitternacht wieder abzuflauen und danach abermals zuzunehmen, worauf er mit der Unstetigkeit des Mittelmeerwindes in den ersten Frühstunden ganz einzuschlafen begann.

 Natürlich hatte Hornblower überhaupt nicht erwartet, wirkliche Ruhe zu finden. Dazu war er viel zu erregt und sein Geist zu beschäftigt. Nach dem abendlichen Wachwechsel warf er sich auf seine Koje, und gerade, weil er davon überzeugt war, daß an Entspannung nicht zu denken war, verfiel er in einen derart tiefen und traumlosen Schlaf, daß ihn Polwheal um Mitternacht an den Schultern schütteln mußte, um ihn zu wecken. Droben an Deck stand Bush am Nachthaus.

 »Zu dunkel, um irgend etwas ausmachen zu können, Sir«, meldete er, um dann, von seiner inneren Erregung übermannt, grollend hinzuzusetzen: »Schwarz wie im Kohlenbergwerk ist's.«

 »Vom Feinde haben Sie nichts bemerkt?«

 »Vor einer halben Stunde bildete ich mir's ein, Sir, aber ich bin meiner Sache nicht gewiß. Es scheint wieder abflauen zu wollen.«

 »Ja«, nickte Hornblower.

 Wie es auf See so oft der Fall war, blieb einem nichts anderes übrig, als abzuwarten. Zwei abgeblendete Laternen pendelten langsam über dem Hauptdeck, wo die Wache bei den Geschützen lag. Der vorläufig noch frische Wind harfte in der Takelage, indessen das Schiff leicht über die mitlaufenden Seen glitt. Warten. Hornblower sagte sich, daß er, falls er an Deck blieb, höchstens seine Nervosität verraten würde, und daß es daher ratsamer war, sich wieder in die Kajüte zurückzuziehen.

 »Bitte, verständigen Sie mich sofort, wenn der Feind gesichtet wird«, sagte er möglichst gelassen, worauf er sich unter Deck begab.

 Wach lag er auf der Koje und ließ die Gedanken wandern, denn er war fest davon überzeugt, ein zweites Mal ganz bestimmt nicht einschlafen zu können. Er erschrak daher, als er - seiner Meinung nach kaum zwei Minuten später - die Stimme Polwheals vernahm.

 »Mr. Gerard läßt melden, daß es anfängt, hell zu werden, Sir.«

 Es fiel ihm gar nicht leicht, sich von der Koje zu erheben. Erst als er verschlafen auf den Füßen stand, empfand er Befriedigung darüber, daß Polwheal ihn beide Male hatte wecken müssen.

 Sicherlich hatte Polwheal seinen Freunden von den eisernen Nerven des Kommandanten erzählt, der wie ein Kind in der Wiege schlafen konnte, während das ganze Schiff in Erwartung eines bevorstehenden Gefechts fieberte.

 »Was Besonderes, Mr. Gerard?« fragte Hornblower, als er das Achterdeck betrat.

 »Nein, Sir. Bald nach Mitternacht mußte ich die Marssegel reffen lassen, aber jetzt flaut es schnell ab, und der Wind dreht auf Südost.«

 »Hm...«

 Der düstere Himmel begann, eine kaum merkliche graue Tönung einzunehmen, aber noch reichte die Sicht kaum zweihundert Meter weit. Ein südöstlicher Wind mußte für die Barcelona ansteuernden Franzosen ungünstig sein, und ganz bestimmt war er es für die Pluto und für die Caligula.

 »Ich glaubte Land zu spüren, Sir, ehe es dämmerte«, sagte Gerard.

 »Ja«, nickte Hornblower. Der während der Nacht gesteuerte Kurs würde sie dicht unter Kap Creus unseligen Angedenkens bringen. Hornblower nahm die neben dem Nachtkompaß hängende Schiefertafel zur Hand, überflog die stündlichen Eintragungen und vermutete danach, daß man sich dem Kap bereits bis auf fünfzehn Meilen genähert hatte. Wenn die Franzosen während der Nacht ihren Kurs beibehalten hatten, würden sie bald die Rosas-Bucht erreichen, in der sie nach Lee zu einigermaßen gesichert waren. Hatten sie es nicht getan, waren sie der Sutherland in der Dunkelheit entschlüpft, so würde das Folgen zeitigen, an die Hornblower gar nicht zu denken wagte.

 Schnell wurde es heller. Im Osten begannen sich die Wolken dicht über dem Horizont zu lockern. Sekundenlang zerteilten sie sich. Ein goldglänzender Fleck wurde dort sichtbar, wo die mit weißen Schaumköpfen bedeckte See den Himmel zu berühren schien, und dann schoß ein waagerechter Sonnenstrahl über das Meer.

 »Land an Steuerbord voraus!« rief der Posten Ausguck aus dem Vortopp. Im Westen zog sich ein bläulicher Streifen über den Horizont. Es waren die Berge Spaniens.

 Besorgt sah Gerard zu seinem Kommandanten hinüber. Er ging ein paar Schritte auf und nieder, kaute an den Fingerknöcheln und vermochte seine Ungeduld schließlich nicht mehr zu meistern. »Ausguck! Was ist vom Feinde zu sehen?«

 Die Pause, die dieser Frage folgte, schien kein Ende zu nehmen.

 »Nichts, Sir. Abgesehen vom Land in Luv ist nichts in Sicht.«

 Abermals blickte Gerard ängstlich zum Kommandanten hinüber; aber inzwischen hatte sich Hornblowers Gesicht zu einer undurchdringlichen Maske verwandelt. Bush erschien auf der Kampanje. Deutlich war ihm die fieberhafte Erregung anzumerken. Wenn vier französische Linienschiffe einem Kampf ausgewichen waren, so bedeutete das für Hornblower Halbsold bis an sein Lebensende, wenn nichts Schlimmeres, aber Hornblowers Gesichtsausdruck blieb steinern. Er war stolz darauf, daß er es fertigbrachte.

 »Lassen Sie wenden, Mr. Gerard, und legen Sie das Schiff über Backbordbug.«

 Möglicherweise hatten die Franzosen während der Nacht ihren Kurs geändert und trieben sich nun irgendwo im westlichen Mittelmeerbecken umher, aber noch immer hielt Hornblower das nicht für wahrscheinlich. Seine Offiziere berücksichtigten zu wenig die mangelhafte seemännische Ausbildung der Franzosen. Wenn sich Gerard genötigt gesehen hatte, die Marssegel zu reffen, so waren die französischen Schiffe höchstwahrscheinlich gezwungen gewesen, beizudrehen.

 Die Sutherland mochte daher einen Vorsprung von zwanzig Meilen gewonnen haben. Wenn man auf Gegenkurs ging, stieß man vermutlich auf den Feind. Hornblowers Verstand mahnte ihn also zur Ruhe, aber das Herz ließ sich so leicht nicht beschwichtigen. Immerhin vermochte er dadurch Haltung zu bewahren, daß er das Gesicht zur Maske erstarren ließ und sich dazu zwang, stehenzubleiben, obwohl es ihn drängte, schnellen Schrittes auf und ab zu gehen. Plötzlich fiel ihm eine Möglichkeit der Ablenkung ein.

 »Mein Steward soll herkommen«, rief er.

 Seine Hände waren zum Rasieren gerade noch ruhig genug, und eine kalte Dusche unter der Deckspumpe verlieh ihm neue Spannkraft. Er zog sich saubere Wäsche an und glättete sein spärlicher werdendes Haar mit großer Sorgfalt; denn unter der Dusche hatte er sich fest eingebildet, die Franzosen würden noch vor Beendigung seiner Toilette wieder gemeldet werden.

 Daher legte er jetzt den Kamm enttäuscht nieder, als wirklich keinerlei Grund für eine Weiterverwendung vorlag. Auch während er den Rock anzog, erfolgte nichts. Und dann - er hatte bereits den Fuß auf die unterste Stufe der zur Kampanje führenden Treppe gestellt, ertönte aus dem Vortopp ein gellender Ruf des Fähnrichs Parker.

 »Segel in Sicht! Zwei... drei, Sir. Vier! Es ist der Feind!«

 Ohne auch nur zu stutzen, stieg Hornblower vollends zur Kampanje empor, und er hoffte, daß sein Verhalten nicht unbeachtet blieb. Bush befand sich bereits droben in den Wanten des Kreuztopps, und Gerard ging vor freudiger Erregung beinahe tanzend auf dem Achterdeck hin und her.

 Hornblower, der die Offiziere heimlich beobachtete, freute sich, daß er keine kindischen Zweifel hinsichtlich der Richtigkeit seiner Handlungsweise gehegt hatte.

 »Mr. Gerard, bitte, legen Sie das Schiff über Steuerbordbug.«

 Ein mitteilsamer Kommandant hätte den Befehl vielleicht durch den kurzen Hinweis auf die Notwendigkeit ergänzt, zwischen den Franzosen und der spanischen Küste zu bleiben, aber Hornblower unterdrückte die Erklärung, die ihm bereits auf der Zunge lag. Kein unnützes Wort sollte ihm entschlüpfen.

 »Der Wind geht noch weiter auf Süd herum, Sir«, meinte Gerard.

 »Ja.«

 Im stillen erwartete er, daß es auch noch weiter abflauen werde. Die Sonne brach immer häufiger durch die Wolken. Es versprach bei steigendem Barometer ein warmer und beinahe windstiller Herbsttag zu werden, wie man ihn im Mittelmeer so oft erleben kann. Die Hängematten waren in den Finkennetzen verstaut worden, und ein Teil der Leute war mit Deckscheuern beschäftigt. Die Arbeitsroutine durfte nicht gestört werden, selbst wenn zu erwarten stand, daß die jetzt mit Schwabbern behandelten Decks noch vor Sonnenuntergang blutbesudelt sein würden. Die Leute lachten und scherzten. Hornblower entsann sich der mißmutigen Bande, mit der er in See gegangen war, und empfand einen gewissen Stolz. Das Bewußtsein, tüchtige Arbeit getan zu haben, entschädigte ein wenig für den undankbaren Dienst, den man leistete. Auch half es ihm, das peinliche Gefühl zu vergessen, daß er heute oder morgen, jedenfalls aber sehr bald, inmitten des Gefechtslärms jene physische Furcht empfinden würde, deren er sich so sehr schämte.

 Während die Sonne am Himmel emporstieg, flaute es fühlbar ab. Der Wind schralte noch mehr auf Süd, und die spanischen Gebirge kamen näher. Solange wie möglich steuerte Hornblower den anliegenden Kurs weiter, wobei er scharf anbrassen ließ. Schließlich aber mußte er beidrehen, während das französische Geschwader langsam über die Kimm emporkroch. Das Umspringen des Windes hatte es der Überlegenheit der Luvposition beraubt. Wenn ihn der Feind jetzt angriff, so konnte Hornblower nach Nord ausweichen und seine Verfolger möglicherweise auf die Pluto und die Caligula ziehen.

 Er wagte indessen nicht recht, auf eine solche Entwicklung der Dinge zu hoffen. Französische Linienschiffe, denen es gelungen war, dem Blockadegeschwader zu entwischen, würden zunächst schleunigst ihren Auftrag durchführen und erst später kämpfen, mochte der Köder auch noch so verführerisch vor ihrer Nase hängen. Falls der Wind nicht noch weiter herumging, konnten sie gerade noch ihren Kurs auf Barcelona durchhalten, und Hornblower hegte nicht den geringsten Zweifel, daß sie es tun würden. Falls Leighton nicht erschien, gedachte er dem Feind auf den Fersen zu bleiben und während der folgenden Nacht ein einzelnes nachhängendes Schiff anzugreifen.

 »Die signalisieren wie besessen«, meldete Bush, der durchs Glas blickte.

 Sie taten das allerdings schon fast seit Tagesanbruch.

 Wahrscheinlich gerieten sie zum erstenmal in Aufregung, als sie die Sutherland sichteten, ohne zu wissen, daß diese ihnen schon seit fünfzehn Stunden Gesellschaft leistete. Das französische Temperament machte sich auch in See bemerkbar, und kein französischer Kommandant fühlte sich wohl, wenn nicht dauernd Mitteilungen zwischen den Schiffen des Verbandes ausgetauscht wurden.

 Die Sutherland hatte Kap Creus passiert, und querab von ihr öffnete sich die Rosas-Bucht. In diesen Gewässern - wenn auch unter ganz anderen Witterungsverhältnissen - hatte die Pluto ihre Masten verloren. Die graugrünen Hänge dort drüben waren der Schauplatz des mißglückten Handstreichs auf Rosas gewesen. Durchs Glas glaubte Hornblower den steilen Höhenzug zu erkennen, über den der Oberst Claros seine verängstigten Katalanen geführt hatte. Wenn der Wind noch weiter drehte, bot sich den Franzosen ein Schlupfwinkel unter den Kanonen von Rosas dar. Dort konnten sie so lange gesichert liegenbleiben, bis sie von den Engländern mit Hilfe von Brandern und Sprengfahrzeugen vertrieben wurden. Im Grunde genommen würden sie hier geschützter liegen als vor Barcelona.

 Hornblower spähte zum Verklicker hinauf. Tatsächlich wehte der Wind fast ganz aus Süd. Es schien fraglich, ob die Franzosen mit dem anliegenden Kurs um die Palamos-Spitze herumkommen würden. Er selbst mußte sehr bald über Stag gehen und das Kielwasser des Feindes queren, nachdem er durch die Unbeständigkeit der Witterung alle Positionsvorteile eingebüßt hatte. Übrigens kam der Wind bereits stoßweise, und das war ein sicheres Zeichen, daß er abnahm. Wieder richtete Hornblower das Glas auf das französische Geschwader, um festzustellen, wie es sich verhielt. An den Rahnocken flatterten bunte Signale.

 Von oben ertönte der Anruf Savages.

 Dann folgte eine Pause. Offenbar war sich Savage dessen, was er sah, nicht ganz sicher.

 »Was gibt's, Mr. Savage?«

 »Ich glaube, daß da noch ein anderes Segel über der Kimm steht, Sir; achterlicher als dwars vom Feinde.«

 Noch ein anderes Segel! Möglicherweise gehörte es einem zufällig ins Blickfeld geratenen Handelsschiff. Andernfalls konnte es sich nur um die Cassandra oder um das Geschwader Leightons handeln.

 »Scharf aufpassen, Mr. Savage!«

 Hornblower hielt diese Ungewißheit nicht länger aus. Er kletterte in die Unterwanten des Kreuztopps und enterte langsam auf. Droben bei Savage angekommen, brachte er sein Glas in die angedeutete Richtung. Sekundenlang tanzten die französischen Schiffe wild vor seinem Blick herum.

 »Noch etwas weiter, Sir. Dort ungefähr, denke ich, Sir.« Es war da ein winziger weißer Fleck, der indessen zu beständig blieb, um als Wellenkamm angesprochen zu werden, und sich auch durch die Tönung von den wenigen am blauen Himmel stehenden Wolken abhob. Fast hätte Hornblower etwas gesagt, doch gelang es ihm, sich auf sein charakteristisches Räuspern zu beschränken.

 »Ha... hm.«

 »Es ist schon näher gekommen«, meldete der weiterbeobachtende Savage. »Ich möchte es für ein Vorroyalsegel halten, Sir.«

 Es gab keinen Zweifel mehr. Da drüben lag ein Schiff, das sich anschickte, das Kielwasser des feindlichen Geschwaders zu kreuzen.

 »Ha... hm«, sagte Hornblower. Er schob sein Fernrohr zusammen und begann niederzuentern.

 Bush, der sich gerade in die Kreuzwanten hatte schwingen wollen, sprang wieder an Deck, um den Kommandanten zu erwarten. Gerard und Crystal standen erwartungsvoll auf der Kampanje. »Die Cassandra«, sagte Hornblower. »Sie hält auf uns zu.« Um sein gutes Sehvermögen zu beweisen, übernahm er das Wagnis, seiner Würde etwas zu vergeben. Niemand vermochte, auf solche Entfernung mit Sicherheit zu behaupten, die Cassandra vor sich zu sehen; aber wenn ihn nicht alles trog, konnte es sich nur um die Cassandra handeln. Stellte es sich heraus, daß er sich geirrt hatte, so war das natürlich höchst beschämend. Die Versuchung war jedoch zu groß, zumal der jugendliche Savage noch nicht einmal mit Bestimmtheit angeben konnte, ob das, was er sah, ein Schiff oder eine Wolke war.

 Sofort schienen die Offiziere alle erdenklichen Folgerungen aus dem Erscheinen der Fregatte zu ziehen.

 »Wo mögen das Flaggschiff und die Caligula sein?« meinte Bush, ohne sich mit dieser Frage an einen einzelnen zu wenden, »Vielleicht sind sie im Anmarsch«, sagte Gerard. »Dann geraten die Froschfresser zwischen zwei Feuer«, ergänzte Crystal. Die Lage sah für die Franzosen in der Tat bedrohlich aus. Die Sutherland lag vor ihnen, die Palamos-Spitze luvwärts, der Wind war gänzlich unzuverlässig, und weiter draußen in See standen zwei englische Linienschiffe. Aller Augen wandten sich dem feindlichen Geschwader zu. Die Schiffe waren jetzt gut zu erkennen. Dicht beim Winde segelnd, steuerten sie in Kiellinie fast genau nach Süden mit einer geringen Abweichung nach Westen. Dem führenden Zweidecker folgten noch zwei andere seiner Klasse, aber die taktische Nr. 3 war ein Dreidecker. Im Vortopp des vordersten und des dritten Schiffes wehten Admiralsflaggen. Grell hoben sich in der klaren Luft die weißen Pfortengänge ab. Falls die Pluto und die Caligula noch weit jenseits der Cassandra standen, ahnten die Franzosen vermutlich noch nichts von der Gefährlichkeit ihrer Lage.

 In diesem Augenblick ertönte der Anruf Savages: »Das fragliche Schiff ist die Cassandra, Sir. Jetzt kann ich ihre Marssegel ausmachen.«

 Die Blicke, die Bush, Gerard und Crystal auf ihren Kommandanten richteten, drückten Bewunderung seines scharfen Sehvermögens aus. Es hatte sich also gelohnt, die eigene Würde aufs Spiel zu setzen.

 Plötzlich begannen die Segel laut zu schlagen. Einigen Minuten fast völliger Stille war ein Windstoß gefolgt, der fast genau vom Süden einfiel. Bush erteilte die nötigen Befehle zum Trimmen der Segel, und die anderen starrten wie auf Kommando zu den Franzosen hinüber. Was würden sie tun?

 »Sie wenden!« rief Gerard.

 Zweifellos taten sie das. Auf dem neuen Kurs würden sie dadurch, daß sie mehr nach See zu hielten, die Palamos-Spitze umsegeln, sich aber gleichzeitig dem britischen Geschwader nähern, falls dieses zur Stelle war.

 »Mr. Bush«, sagte Hornblower, »bitte lassen Sie das Schiff über Stag gehen.«

 »Cassandra signalisiert!« gellte Savage.

 »Enter auf!« rief Hornblower den Fähnrichs Vincent und Longley zu. Mit Fernrohr und Signalbuch bewaffnet, hetzten die beiden nach oben. Die an Deck Verbliebenen sahen ihnen gespannt nach.

 »Cassandra ruft das Flaggschiff an, Sir!« schrie Vincent von oben.

 Also war Leighton da draußen hinter dem Horizont und, nach dem Verhalten des feindlichen Geschwaders zu urteilen, auch hinter dessen Horizont. Bonaparte mochte immer vier französische Schiffe zur Bekämpfung von drei englischen entsenden, aber kein französischer Admiral, der auf seine eigenen Entschlüsse angewiesen war und die kämpferischen Fähigkeiten seiner Besatzungen besser zu beurteilen vermochte als der Kaiser, würde dessen Befehlen gehorchen, wenn es sich vermeiden ließ.

 »Was signalisiert sie denn?« rief Hornblower.

 »Sie steht zu weit ab, um's mit Sicherheit ausmachen zu können, Sir, aber ich denke, daß sie die Kursänderung des Gegners meldet.«

 Den anliegenden Kurs sollten die Franzosen nur noch eine Stunde lang beibehalten, dann waren sie von Rosas abgeschnitten und wurden sicherlich eingeholt, ehe sie Barcelona erreichten.

 »Potz Donnerwetter, die gehen abermals über Stag!« platzte Gerard heraus. Und dann sahen sie schweigend zu, wie die französischen Linienschiffe wendeten und die Drehung fortsetzten, bis die drei Masten in eins peilten, also einander deckten. Der Feind hielt auf die Sutherland zu.

 »Ha... hm«, sagte Hornblower, der das Schicksal seinen Lauf nehmen sah; und dann nochmals: »Ha... hm.«

 Vermutlich hatten die französischen Ausguckposten Leightons Mastspitzen bemerkt. Da die Rosas-Bucht sechs Meilen weit in Lee und Barcelona etwa hundert Meilen weit in Luv lag, gelangte der französische Admiral angesichts der von See her fühlbar werdenden Bedrohung zu einem schnellen Entschluß. Ganz instinktiv strebte er danach, Schutz zu gewinnen. Jenes einzelne Linienschiff, das ihm im Wege lag, mußte, sofern man ihm nicht ausweichen konnte, vernichtet werden.

 Ungeachtet der mit Beklemmung gepaarten Erregung, die Hornblower empfand, stellte er doch blitzschnell allerlei Berechnungen an. Bei günstigem Winde mußten die Franzosen sechs Meilen zurücklegen, ehe sie heran waren. Er wußte nicht, an welchem Punkt des Kreises, dessen Mittelpunkt das feindliche Flaggschiff war, sich gegenwärtig Sir Percy Leighton befand, aber es war damit zu rechnen, daß er im günstigsten Fall mindestens zwanzig Meilen weit entfernt stand, und schralte der Wind noch weiter, so durfte man mit größter Wahrscheinlichkeit annehmen, daß es ihm nicht gelang, die Franzosen zu fassen, ehe sie in den Schutz der Küstenbatterien gelangten. Nur eine unerhört glückliche Windänderung konnte Erfolg bringen; und auch dann nur, wenn die Sutherland eine hinreichende Menge französischer Stengen und Rahen herunterholte, ehe sie selbst zum Wrack geschossen waren. So angestrengt hatte Hornblower nachgedacht, daß ihm erst jetzt wieder einfiel, daß die Sutherland sein Schiff war und daß er für sie die Verantwortung trug.

 Longley kam an einem Pardun heruntergeratscht. Sein Gesicht war bleich vor Erregung.

 »Vincent schickt mich, Sir. Cassandra signalisiert, und er liest ab:›Flaggschiff an Sutherland, Nr. 21.‹Die Nummer einundzwanzig heißt aber:›Den Feind angreifen, Sir. Allerdings sind die Flaggen schwer auszumachen.«

 »Sehr schön. Geben Sie:› Verstanden ‹.«

 Somit besaß Leighton doch hinreichenden moralischen Mut und Verantwortungsfreudigkeit, ein Schiff gegen vierfache Übermacht ins Gefecht zu schicken. In dieser Hinsicht war er es wert, Barbaras Gatte zu sein.

 »Mr. Bush, es steht uns noch eine Viertelstunde zur Verfügung. Sorgen Sie dafür, daß die Leute etwas zu essen bekommen.«

 »Aye, aye, Sir.«

 Hornblower sah wieder zu den vier Linienschiffen hinüber, die sich ihm langsam näherten. Er durfte nicht darauf hoffen, sie schlagen zu können, aber vielleicht gelang es ihm, sie auf ihrer Flucht nach Rosas zu begleiten. Jedes Schiff, das er völlig entmastete, würde dem verfolgenden Leighton zur Beute fallen.

 Die anderen mußte er derartig schwer beschädigen, daß sie in Rosas, wo es keinerlei Dockanlagen gab, nicht wieder instand gesetzt werden konnten. Dann blieben sie dort liegen, bis sie durch den Einsatz von Brandern, durch einen großangelegten Vorstoß oder auch durch einen gut vorbereiteten, die Einnahme von Rosas bezweckenden Landangriff vernichtet wurden.

 Hornblower traute sich zu, diese Aufgabe zu lösen, doch wagte er nicht, an das Schicksal zu denken, das mittlerweile die Sutherland treffen würde. Er schluckte ein paarmal, während er sich den Verlauf der ersten Gefechtsberührung ausmalte. Das französische Spitzenschiff trug achtzig Kanonen. Sie waren ausgerannt und schoben ihre Mäuler aus den offenen Stückpforten hervor. Jeder Franzose hatte mindestens vier Trikoloren gesetzt. Hornblower warf einen Blick zu der an der Gaffel auswehenden, sturmzerzausten britischen Flagge empor, und dann dachte er nur noch an die Wirklichkeit.

 »Schicken Sie die Leute an die Brassen, Mr. Bush. Ich wünsche, daß die Manöver blitzschnell ausgeführt werden, wenn's soweit ist. Mr. Gerard, jeden Geschützführer, der feuert, ohne ein Ziel zu haben, lasse ich morgen auspeitschen.«

 Die Bedienungsmannschaften grinsten. Sie waren ohnehin entschlossen, ihr Bestes zu tun, und sie wußten, daß Hornblower es wußte.

 Bug zu Bug hielten die Sutherland und das achtzig Kanonen tragende Schiff aufeinander zu. Wenn beide Kommandanten den gegenwärtigen Kurs beibehielten, mußte es zu einem Zusammenstoß kommen, der beide Schiffe zum Sinken bringen konnte. Scharf beobachtete Hornblower den Franzosen, um die ersten Zeichen von Unentschlossenheit zu erkennen. Die Sutherland lag so dicht beim Winde, wie es ihr möglich war.

 Die Segel waren nahe daran, zu killen. Wenn der französische Kommandant die Geistesgegenwart besaß, sein Schiff an den Wind zu bringen, konnte die Sutherland nichts Entscheidendes unternehmen, doch war damit zu rechnen, daß er den Entschluß bis zum allerletzten Augenblick hinausschieben und dann vor dem Winde herumgehen würde, weil sich solches Manöver mit der mangelhaft ausgebildeten Besatzung am leichtesten durchführen ließ. Noch betrag der Abstand über siebenhundert Meter, als am Bug des Gegners Rauch aufquoll und eine Kugel über den britischen Zweidecker hinwegbrummte. Der andere schoß aus seinen Buggeschützen, aber Gerard brauchte nicht untersagt zu werden, das Feuer zu erwidern; zu gut wußte er den Wert der ersten, nicht übereilt verfeuerten Breitseite abzuschätzen. Während sich die Entfernung bis auf die Hälfte verringerte, erschienen plötzlich zwei runde Löcher im Großmarssegel der Sutherland. Hornblower hörte nicht einmal die Geschosse vorüberschwirren, so gespannt achtete er auf die Bewegungen des Feindes.

 »Wohin wird er ausweichen?« murmelte Bush, der mit einer Hand auf die andere schlug. »Wohin? Der hält länger durch, als ich erwartet hätte.«

 Je länger, desto besser, dachte Hornblower. Je überstürzter der Franzose das Manöver ausführte, desto wehrloser würde es ihn machen. Die Spitzen der Bugspriete waren nur noch hundert Meter voneinander entfernt. Hornblower mußte die Zähne zusammenbeißen, um dem Gefechtsrudergänger keinen Befehl zuzurufen. Dann aber sah er Bewegung an Deck des Franzosen, und dessen Bug wanderte nach Lee aus.

 »Nicht feuern!« brüllte Hornblower zu Gerard hinüber. Er fürchtete, eine zu früh losdonnernde Breitseite könnte ihm das ganze Konzept verderben. Gerard schwenkte zum Zeichen, verstanden zu haben, den Hut. Weiß leuchteten die Zähne aus seinem gebräunten Gesicht. In einem Abstand von kaum dreißig Meter glitten die Schiffe aneinander vorüber. Im grellen Sonnenlicht glitzerten drüben die Epauletten der auf der Kampanje stehenden französischen Offiziere. Die Richtkanoniere der auf der Back stehenden Kanonaden beugten sich über ihre Geschütze. Jetzt war der richtige Augenblick gekommen!

 »Ruder in Lee...!« befahl Hornblower dem Rudergänger. Ein Bush zugeworfener Blick genügte, denn der Erste Offizier hatte das Kommando erwartet. Langsam begann die Sutherland zu wenden, um hinter dem Heck des anderen vorüberzugleiten.

 Bush brüllte den an den Brassen und den Schoten der Vorsegel stehenden Leuten Befehle zu, und noch während er es tat, spie die Flanke des Franzosen Flammen, Donner und Rauch aus. Die Sutherland erzitterte unter der Wucht der Einschläge. Eines der Pardune des Kreuztopps brach mit singendem Knall im gleichen Augenblick, da im Schanzkleid des Achterdecks inmitten splitternd umherwirbelnden Holzes ein Loch erschien. Aber der Bug der Sutherland berührte schon beinahe das Heck des Zweideckers. Hornblower sah drüben aufgeregte Franzosen durcheinanderlaufen.

 »Mittschiffs!... Recht so!« schrie er dem Rudergänger zu.

 Während Schuß um Schuß aus den Stückpforten des englischen Linienschiffes hervordonnerte, passierte die Sutherland das Heck des Feindes. Jede Gruppe der Artillerie jagte ihm eine Salve in den Rumpf, und jede Kugel zog ihre Verderben bringende Bahn der Länge nach durch den französischen Zweidecker. Gerard, der, mit der Feuergeschwindigkeit Schritt haltend, an Deck entlanggelaufen war, erschien jetzt auf der Kampanje. Eifrig beugte er sich über die ihm zunächst stehende Kanonade, veränderte durch eine schnelle Drehung der Schraube die Erhöhung sprang zurück und ruckte, während er den anderen Geschützführern mit erhobener Hand ein Zeichen gab, an der Abzugsschnur. Die Karronaden brüllten auf, und ein Kartätschenhagel fegte über das Achterschiff des Franzosen.

 Hornblower sah, wie die auf der Kampanje stehenden Offiziere wie Bleisoldaten umgeworfen wurden, wie Teile der Takelage in Fetzen gingen, und die großen Heckfenster des französischen Linienschiffes verschwanden gleich einem herabgerissenen Vorhang.

 »Der hat seinen Segen weg!« sagte Bush.

 Es war eine Breitseite jener Art gewesen, mit der Schlachten entschieden wurden. Wahrscheinlich war die Gefechtskraft des Feindes bereits auf die Hälfte verringert worden, wahrscheinlich waren an die hundert Mann gefallen oder schwer verwundet, und man durfte annehmen, daß mindestens ein halbes Dutzend Geschütze demontiert worden waren. In einem Zweikampf würde der Franzose binnen einer Stunde die Flagge gestrichen haben, aber jetzt hatte er einen Vorsprung gewonnen, während die Sutherland ihre Wendung beendete. Das zweite Schiff der französischen Linie - es führte die Flagge eines Konteradmirals im Topp - stand etwas achterlicher als dwars auf ihrer Luvseite.

 Der Zweidecker hatte sämtliche Segel gesetzt und kam schnell näher. Gleich würde er imstande sein, den Engländer der Länge nach zu bestreichen, wie dieser es mit dem französischen Spitzenschiff gemacht hatte.

 »Ruder steuerbord!« befahl Hornblower. »Backbordseite klar zum Feuern!« In der Stille, die dem Gefechtslärm gefolgt war, klang seine Stimme unnatürlich laut Unentwegt näherte sich der Franzose. Er schien sich nicht vor einem Duell zu fürchten, verzichtete aber auf Segelmanöver einem Gegner gegenüber, der seine Wendigkeit bereits zu erkennen gegeben hatte. Jedes Manöver hätte zudem eine Verzögerung des Rückzuges bedeutet. Im spitzen Winkel glitten die beiden Schiffe aufeinander zu. Vom Oberdeck der Sutherland aus konnte man die erregten Stimmen der französischen Offiziere hören, die ihre Leute verhindern wollten, zu früh das Feuer zu eröffnen.

 Ein voller Erfolg war ihnen mit diesen Bemühungen nicht beschieden, denn drüben krachte ein vorzeitiger Kanonenschuß los, dem sofort ein zweiter folgte. Wohin die Kugeln flogen, mochte der liebe Himmel wissen. Ein Zuruf Hornblowers brachte die Sutherland auf gleichlaufenden Kurs, und gleich darauf gab er seinem Artillerieoffizier durch einen Wink das Zeichen zur Feuereröffnung. Zwischen den beiden Breitseiten lag kaum mehr als eine halbe Sekunde. Die Sutherland, die sich unter dem Rückstoß der Geschütze nach Feuerlee übergelegt hatte, krängte noch weiter, als die feindlichen Kugeln einschlugen. Während der Pulverqualm überall emporquoll, war die Luft erfüllt vom Krachen splitternden Holzes. Von unten heraufdringende Schmerzensschreie bewiesen, daß einiger Schaden angerichtet worden war.

 »Feste, Kerls!« brüllte Gerard. »Geschützweise feuern!«

 Jetzt trug die Exerzierausbildung ihre Früchte. Die nassen Wischer fuhren in die stinkenden Rohrmündungen, und sowie sie herausgezogen wurden, war das Rohr klar zur Aufnahme des eingerammten Pulvers und der daraufgesetzten Kugel. Fast wie auf einen einzigen Schlag rumpelten die Lafetten, als die Mannschaften an den Taljen holten und die Geschütze wieder ausrannten; fast einstimmig brüllte die gesamte Artillerie der Breitseite auf. Diesmal gab es eine merkliche Pause, ehe der Franzose mit einer unregelmäßigen und kleckernden Salve antwortete. Der schwache Wind ließ den Rauch nicht abziehen, der schon das ganze Schiff einhüllte. Nur wie durch einen dichten Nebel hindurch sah Hornblower die Bedienungsmannschaften unten auf dem Hauptdeck hantieren, aber klar und deutlich standen noch die Masten des Feindes vor dem blauen Himmel. Die dritte Breitseite der Sutherland folgte fast unmittelbar der französischen zweiten.

 »Drei zu zwei, wie gewöhnlich«, bemerkte Bush gelassen.

 Eine Kugel streifte den Untermast des Kreuztopps und überschüttete das Achterdeck mit Holzsplittern. »Sie macht noch immer mehr Fahrt als wir.«

 Es war nicht leicht, in diesem Höllenlärm einen kühlen Kopf zu behalten. Hauptmann Morris hatte seine Seesoldaten über die ganze Ausdehnung der Backbordseite verteilt und ließ auf alles feuern, was drüben beim Gegner zu sehen war. Die Schiffe hatten sich bis auf Gewehrschußweite einander genähert. Die Breitseiten der Sutherland fingen nun an, unregelmäßig zu werden, da die besseren Geschützbedienungen schneller arbeiteten als die anderen. Der Franzose schoß lagenweise. Hin und wieder gab es lautere Detonationen, wenn mehrere Geschütze gleichzeitig feuerten. Es klang fast wie das Klappern der Hufe eines Viererzuges, das für kurze Zeit in gleichen Takt verfällt und dann wieder auseinanderläuft.

 »Ich glaube, das feindliche Feuer läßt nach, Sir«, meinte Bush. »Es sollte mich nicht wundern.«

 Die Sutherland hatte bisher noch nicht sehr ernstlich gelitten, sofern man das nach den an Deck umherliegenden Gefallenen beurteilen konnte. Sie konnte das Gefecht noch für längere Zeit durchhalten.

 »Sehen Sie bloß den Großtopp, Sir!« schrie Bush.

 Die Großmarsstenge des Feindes neigte sich langsam und würdevoll vornüber, und die Bramstenge tat es noch mehr, während sich der Untermast - durch den Rauch hindurch ließ es sich erkennen - nach hinten senkte. Dann aber büßte die Masse der Stengen und Segel alle Würde ein. Sekundenlang hielt sie sich noch eingeknickt im Gleichgewicht, dann krachte sie zusammen, wobei sie die anderen Marsstengen mit ins Verderben riß. Hornblower empfand bei solchem Anblick eine grimmige Befriedigung, denn in Rosas gab es ganz gewiß keine Reserveuntermasten. Die Leute der Sutherland stießen ein durchdringendes Freudengeschrei aus und beeilten sich, dem achteraus sackenden, verkrüppelten Gegner noch ein paar Schüsse aufzubrennen. Eine Minute später verebbte der Kampflärm, die schwache Brise trieb den Rauch fort, und die Sonne beschien das verwüstete Oberdeck.

 Achteraus trieb der schwer beschädigte Feind, der eine gewaltige Masse zertrümmerter Takelage mitschleppte. Das zweite untere Batteriegeschütz ragte steil aus der Stückpforte heraus. Offenbar war also mindestens eine Kanone außer Gefecht gesetzt worden. Ungefähr fünfhundert Meter vor der Sutherland stand das erste Schiff, das von ihr bekämpft worden war. Es hatte dem hinter ihm ausgefochtenen Duell keine Beachtung geschenkt, sondern setzte unbekümmert und unter vollen Segeln die Flucht nach Rosas fort, wie man es von einem Franzosen nicht anders erwarten konnte. Hinter ihm dehnten sich im Halbkreis die kahlen spanischen Gebirge, und über dem goldgelben Strand standen deutlich sichtbar die weißen Häuser von Rosas. Die Sutherland näherte sich bereits der Bucht, auf deren glatter blauer Fläche zwei riesenhafte Wasserkäfer lagen; in Rosas stationierte Ruderkanonenboote waren es. Hinter dem schwer beschädigten Gegner kamen die anderen beiden Schiffe des französischen Geschwaders; der Dreidecker mit der Flagge des Vizeadmirals, dem der letzte Zweidecker dicht aufgeschlossen folgte. Es war der Augenblick der Entscheidung.

 »Posten Ausguck!« rief Hornblower. »Sehen Sie das Flaggschiff?«

 »Nein, Sir. Es ist nur die Cassandra in Sicht.«

 Die Royals der Cassandra konnte Hornblower selbst von Deck aus erkennen. Perlweiß standen sie über der Kimm. Die Pluto und die Caligula mußten noch an die zwanzig Seemeilen weit entfernt sein; vielleicht befanden sie sich in einer Windstille. Die schwache Brise, von der die Sutherland in die Bucht getrieben wurde, wehte wahrscheinlich nur in der Nähe der Küste; der Tag war heiß genug dafür. Leighton würde schwerlich zeitig genug erscheinen, um in das Gefecht eingreifen zu können. Es stand Hornblower frei, nunmehr über Stag zu gehen und sein Schiff in Sicherheit zu bringen. Wenn die beiden noch nicht bekämpften Gegner ihn angriffen, konnte er sie ohne Schwierigkeit abschütteln, wenn er es nicht vorzog, sich ihnen in den Weg zu stellen. Jede Sekunde brachte ihn näher nach Rosas, und er mußte seine Entscheidung schnell treffen. Nahm er den Kampf an, so bestand eine ganz geringe Wahrscheinlichkeit dafür, daß Leighton zeitig genug kam, die zusammengeschossenen Franzosen aufzulesen, aber diese Wahrscheinlichkeit war so schwach, daß man sie eigentlich unberücksichtigt lassen konnte.

 Nein, die Sutherland würde vernichtet, aber ihre Gegner derart beschädigt werden, daß sie Tage oder sogar Wochen in Rosas liegenbleiben mußten. Das aber war deswegen wünschenswert, weil die Vorbereitungen für einen auf ihren Ankerplatz durchgeführten Angriff mehrere Tage in Anspruch nehmen würden. Während dieser Frist bestand jederzeit die Möglichkeit, daß zum mindesten drei von ihnen entkamen, wie sie seinerzeit aus Toulon entkommen waren. Hornblower erwog.

 Einerseits mußte er mit dem Verlust eines englischen Vierundsiebzigkanonenschiffs rechnen, andrerseits stand die Zerstörung oder Wegnahme von vier französischen Linienschiffen in sicherer Aussicht. Und dann wurde es ihm urplötzlich klar, daß seine Überlegungen nur Zeitverlust bedeuteten. Zog er sich zurück, so würde er sich zeit seines Lebens vorwerfen, aus Feigheit gehandelt zu haben, und deutlich sah er die Jahre selbstquälerischer Grübeleien voraus, die ihm solche Handlungsweise einbringen mußte. Nein, er wollte unter allen Umständen das Gefecht durchkämpfen, und als er sich zu diesem Entschluß durchgerungen hatte, fühlte er zu seiner Genugtuung, daß er obendrein der militärisch richtige war. Noch eine einzige Sekunde verwendete er darauf, zu dem blauen Himmel emporzusehen, den er so sehr liebte, dann würgte er die einander widersprechenden Empfindungen herunter.

 »Bitte, legen Sie das Schiff über Steuerbordbug, Mr. Bush.«

 Abermals gerieten die Mannschaften in Begeisterung, als sie erkannten, daß sie auch mit den noch übrigen Franzosen den Kampf aufnehmen würden. Die armen Teufel dachten offenbar nicht daran, daß mindestens die Hälfte von ihnen dem sicheren Tod entgegenging. Hornblower empfand Mitleid - oder war es Geringschätzung? - für sie und ihre aus Ruhmsucht hervorgehende Kampflust. Dem strahlenden Gesichtsausdruck nach zu schließen, war Bush nicht im geringsten besser als sie.

 Er dürstete nach dem Blut der Franzosen nur deshalb, weil sie Franzosen waren. Ihm schien es gleichgültig zu sein, ein beinloser Krüppel zu werden, wenn sich ihm nur die Möglichkeit bot, zuvor einige französische Beine zu zerschmettern.

 Der zusammengeschossene Zweidecker, der die Flagge des Konteradmirals im Topp geführt hatte, trieb auf die Sutherland zu - anscheinend blies die Seebrise sämtliche Wracks unter die Kanonen von Rosas -, und die Mannschaft, die energielos damit beschäftigt war, die mitgeschleppten Trümmer der Takelage zu kappen, wurde unruhig, als sie die Kanonen des Engländers auf sich gerichtet sah. Die Sutherland jagte dem Franzosen drei Breitseiten in die Spanten, ehe er weitertrieb. Das bedeutete abermals fünfzig tote Franzosen zugunsten Bushs, dachte Hornblower feindselig, während das Rollen der Lafetten verebbte und die Leute - nunmehr schweigend - neben den Geschützen standen, denn jetzt kam der Dreidecker heran, über dem die hochgetürmten Segel ragten. Unheimlich sahen die aus den Stückpforten hervorlugenden Kanonen aus. Selbst in diesem Augenblick aber beobachtete Hornblower mit dem Interesse des Fachmannes die Bordwände des Feindes, die viel stärker eingezogen waren, als es die englischen Konstrukteure jemals zuließen.

 »Lassen Sie das Schiff langsam abfallen, Mr. Bush«, sagte er.

 Er gedachte, die Zähne in den Dreidecker zu schlagen wie eine wütende Bulldogge.

 Herum kam die Sutherland; langsam... langsam. Hornblower sah, daß sein letztes mit der Sutherland durchgeführtes Manöver so pünktlich erfolgte, wie er es sich wünschen konnte. In genau dem Augenblick, da der Dreidecker querab von ihr stand, lag sie auf gleichem Kurs. Die Breitseiten beider Schiffe krachten auf hundert Meter Entfernung zu gleicher Zeit. Mündungsfeuer, Donner und Rauch. Während der früheren Gefechte schien die Zeit träge verstrichen zu sein, jetzt aber verging sie offenbar blitzschnell. Der Höllenlärm der feuernden Artillerie tobte fast ununterbrochen, und die Gestalten, die im Pulverqualm umherliefen, bewegten sich mit unwirklicher Hast.

 »Halten Sie näher heran«, sagte Hornblower zum Rudergänger, und nun er den Befehl erteilt hatte, konnte er sich den Gedanken über die ganze Unsinnigkeit des Geschehens überlassen. Überall wurden die Decksplanken von feindlichen Geschossen aufgerissen. Zackige Löcher klafften. Mit der seltsam klaren Traumhaftigkeit eines Alpdrucks sah er Bush zusammenbrechen. Aus dem Stumpf des einen Beines strömte Blut hervor. Zwei Krankenträger beugten sich über ihn, um ihn zum Verbandsplatz zu bringen.

 »Laßt mich an Deck«, schrie der Erste Offizier. »Laßt mich los, ihr Halunken!«

 »Wegtragen«, befahl Hornblower. Der rauhe Klang seiner Stimme entsprach dem Wahnsinn dieses ungleichen Kampfes, denn Hornblower war froh, Bush in Deckung bringen zu können und ihm möglicherweise das Leben zu erhalten. Die Kreuzmarsstenge kam mit allem stehenden und laufenden Gut, mit Rahen und Blöcken von oben. Der Tod stürzte vom Himmel herab, wie er vom Feind herüberwirbelte, aber noch lebte der Kommandant. Die Vormarsrah wurde im Rack zerschossen.

 Durch den Rauch sah Hornblower den Leutnant Hooker an der Spitze mehrerer Leute aufentern, um die Stelle auszubessern.

 Und dann gewahrte er etwas Neues und Seltsames aus Qualm und Dunst aufragen... es war das vierte feindliche Linienschiff, das sich auf die bisher in Feuerlee verbliebene Seite der Sutherland schob. Hornblower ertappte sich dabei, daß er den Hut schwenkte und seinen Leuten irgend etwas Unsinniges zuschrie, das sie, während sie die Steuerbordgeschütze herumschwenkten, mit lautem Hurra beantworteten. Dichter wurde der Rauch, furchtbarer noch das Getöse. Das Schiff erbebte unter den zahllosen Abschüssen. Mit einmal war da der bleiche kleine Longley an seines Kommandanten Seite. Wie durch ein Wunder hatte er den Zusammenbruch des Kreuztopps überlebt.

 »Ich habe keine Angst... ich habe keine Angst!« stammelte der Kadett. Sein Jackett war zerfetzt. Er suchte, es zusammenzuhalten, während er tapfer die aufquellenden Tränen herunterwürgte.

 »Nein, Kerlchen, natürlich hast du keine Angst«, sagte Hornblower.

 Und dann war Longley tot; Brust und Hände zu einer unkenntlichen Masse zermahnt. Von dem Gefallenen fortsehend, bemerkte Hornblower, daß eins der Deckgeschütze nicht ausgerannt worden war. Schon wollte er grob werden, als sein Blick auf die umherliegenden Toten fiel. Die gesamte Geschützbedienung war ausgefallen und Reservemannschaften nicht mehr verfügbar. Bald würden noch mehr Geschütze außer Gefecht gesetzt werden. Die Hornblower zunächst stehende Karronade wurde noch von drei Mann bedient; das gleiche galt von den nächsten beiden. Drunten auf dem Hauptdeck schleppten Seesoldaten Pulver und Kugeln zu den Kanonen.

 Gerard mußte sie wohl dazu eingeteilt haben, weil die Mehrzahl der Schiffsjungen gefallen war. Wenn doch nur dieser Höllenlärm aufhören würde, damit man nachdenken konnte.

 Aber Hornblower war es, als verdopple sich das Getöse.

 Vortopp und Großtopp brachen mit einem selbst den Kanonendonner übertönenden, splitternden Krachen zusammen, und das ganze Gewirr fiel über die Steuerbordseite. Hornblower rannte nach vorn, aber da war schon Hooker, der mit den Mannschaften der durch die Trümmer behinderten Geschütze fieberhaft daran arbeitete, die Wanten, Stegen und Pardunen zu kappen, von denen die Takelage festgehalten wurde. Der fast meterdicke Untermast des Großtopps hatte im Stürzen ein Decksgeschütz samt dessen Bedienung zerschmettert. Schüsse des an dieser Seite liegenden Zweideckers fegten ihren Eisenhagel durch die Gruppen der Arbeitenden, und schon stieg von den an der Bordwand hängenden Segelresten dort Rauch auf, wo sie vom Mündungsfeuer in Brand gesteckt worden waren. Hornblower ergriff das Beil eines Gefallenen und hieb gemeinsam mit den anderen Leuten drauflos. Als das letzte Ende gekappt war, die brennende Masse in See glitt und eine flüchtige Besichtigung erwiesen hatte, daß das Holz des Schiffes noch nicht vom Feuer ergriffen war, wischte sich Hornblower den Schweiß von der Stirn und blickte von seinem neuen Standpunkt aus umher.

 Das ganze Deck war besät mit Gefallenen und Teilen menschlicher Körper.

 Das Steuerrad war fort, die Masten desgleichen, das Schanzkleid zerschmettert, und sogar die Luksülls waren nur noch an einem Kranz zersplitterter Reste kenntlich. Aber die von ihren zusammengeschmolzenen Bedienungsmannschaften gehandhabten, noch brauchbaren Geschütze feuerten.

 Beiderseits der Sutherland schimmerten die feindlichen Linienschiffe durch den Rauch. Der Dreidecker hatte zwei Marsstengen eingebüßt und der Zweidecker den ganzen Kreuzmast. Die Segel hingen in Fetzen, und die Takelage bildete Girlanden. Das Feuer war so heftig wie zuvor.

 Hornblower wunderte sich, daß er diesen Eisenhagel durchschreitend lebendig wieder zur Kampanje gelangte.

 Irgendein unbemerkter Windstoß hatte die Positionen der Schiffe verändert. Der Dreidecker drehte und kam dabei näher.

 Hornblower lief bereits auf der Backbordseite nach vom, obwohl er glaubte, Blei an den Füßen zu haben. Mit knirschendem Stoß prallte der Steuerbordbug des Gegners gegen den Backbordbug der Sutherland. Droben sammelten sich Franzosen, um an Deck des fast niedergekämpften feindlichen Schiffes zu springen. Noch im Laufen riß Hornblower den Säbel aus der Scheide.

 »Achtung!« schrie er. »Alle Mann zur Abwehr! Abbäumen da vorn, Hooker und Crystal!«

 Hoch über ihm ragte drohend das Vorschiff des Dreideckers empor. Gewehrfeuer flackerte am Schanzkleid entlang, und Hornblower hörte die Kugeln in die Decksplanken klatschen.

 Mit Säbeln und Piken bewaffnete Männer schwärmten von den Seiten des angreifenden Schiffes hernieder, indessen andere aus den Geschützpforten der Mittelbatterie auf das Oberdeck der Sutherland herübersprangen. Hornblower fühlte sich von einer Welle britischer Seeleute mitgerissen, die, nackt bis zu den Hüften, Handspaken, Ansetzer und Entermesser schwingend, den Franzosen entgegenstürmten. Es kam zu einem erbitterten Handgemenge. Hornblower flog gegen einen kleinen französischen Leutnant, der den Hut verwegen aufs eine Ohr geschoben hatte. Im Augenblick wurden seine Arme fest gegen seine Seiten gepreßt, indessen der feindliche Offizier versuchte, die Pistole aus dem Koppel zu reißen.

 »Rendstoi!« keuchte er, aber Hornblower stieß ihm das Knie in den Leib. Da ließ der Angreifer los und taumelte, vom Säbel des englischen Kommandanten getroffen, hintenüber. Die Schußwaffe klirrte zu Boden.

 Durch den Druck des Windstoßes und der von den Leuten Hookers gehandhabten Spieren kam der Dreidecker wieder frei.

 Einigen Franzosen glückte es, an Bord ihres Schiffes zurückzugelangen, andere sprangen kurzerhand in die See. Ein Dutzend Zurückgebliebener warf die Waffen weg. Einer tat es allerdings zu spät, um noch der Pike zu entgehen, die ihm in die Brust drang. Noch immer hielt der Luftzug an, der die französischen Schiffe von der entmasteten Sutherland forttrieb und den Rauch beiseite schob. Die Sonne beschien das fürchterlich aussehende Oberdeck, und mit einem Schlage hörte der ohrenbetäubende Lärm der Beschießung auf.

 Noch immer den blanken Säbel in der Faust haltend, sah Hornblower zu, wie die Gefangenen weggeführt wurden. Die eingetretene Stille schaffte ihm nicht die Erleichterung, auf die er gehofft hatte; im Gegenteil, er fühlte sich verwirrt und benommen, und seine Müdigkeit ließ ihn nur mit größter Anstrengung klare Gedanken fassen. Die Sutherland war bereits ziemlich tief in die Bucht getrieben worden; von der Pluto und der Caligula war weit und breit nichts zu sehen. Nur die Cassandra, deren Mastspitzen über die Kimm emporragten, beobachtete aus der Ferne einen Kampf, in den sie nicht eingreifen konnte. Die beiden schwer beschädigten Franzosen, die infolge des Zusammenbruchs ihrer Takelage fast ebenso hilflos waren wie die Sutherland, lagen in einiger Entfernung träge auf dem Wasser. Aus den Speigatten des Dreideckers hervor zogen sich dunkle Streifen über dessen Seiten; Hornblower erriet, daß es Blut war, was er dort sah.

 Der Zweidecker schwang noch weiter herum. Seine zerschmetterte Seite war, da er dem Beschauer sein Heck zeigte, nicht zu sehen. Dafür war der Sutherland nunmehr die andere zugekehrt. Stumpf blickte Hornblower hinüber. Und dann... ein brüllender Donner, und die Breitseite krachte in das englische Linienschiff. Vom Stumpf des Fockmastes wirbelten Splitter empor, und die von einer Kugel getroffene, neben Hornblower stehende Kanone tönte wie eine erzene Glocke.

 »Hört doch auf!« murmelte Hornblower. »Um Gottes Barmherzigkeit willen, hört auf!«

 Eine Breitseite fetzte durchs Schiff. Hornblower vernahm Laute, die wie aus dem Unterbewußtsein heraus zu ihm drangen: das Jammern der in allen Winkeln des Schiffes herumliegenden Verwundeten.

 Behutsam arbeiteten sich die Kanonenboote an die Sutherland heran, um unter ihr Heck zu gelangen. Bald würden sie ihre zweiundvierzigpfündigen Kugeln dem wehrlosen Briten in die Wasserlinie jagen... Sonne und blaues Meer und blauer Himmel... die graugrünen Berge Spaniens... der helle Strand und die weißen Häuser von Rosas... Verzweiflung im Herzen, ließ Hornblower den Blick darüber hinschweifen.

 Abermals eine Breitseite. Dicht an Hookers Seite wurden zwei Matrosen zu blutigen Massen zermalmt.

 »Streichen«, murmelte Hornblower. »Wir müssen die Flagge streichen.«

 Aber die Sutherland besaß keine Flagge mehr, die sie hätte niederholen können, und während Hornblower nach achtern schritt, suchte sein halb gelähmtes Hirn nach einem Ausweg.

 Der Zweiundvierzigpfünder des einen Kanonenboots feuerte mit dröhnendem Donnerkrachen, und die Sutherland erzitterte unter der Wucht des Einschlags. Plötzlich stand Hooker auf der Kampanje. Crystal und der Zimmermann waren bei ihm.

 »Vier Fuß Wasser im Raum, Sir«, meldete Howell »Sämtliche Pumpen ausgefallen.«

 »Ja«, sagte Hornblower tonlos. »Ich werde kapitulieren.«

 Er las die Zustimmung in den grauen Gesichtern, die ihn ansahen, aber die Offiziere sagten nichts. Wenn doch die Sutherland unter ihren Füßen weggesackt wäre, so hätte kein weiterer Entschluß gefaßt zu werden brauchen, aber darauf durfte man nicht hoffen. Zum mindesten würde sich der Vorgang mit unerträglicher Langsamkeit abspielen, während die erbarmungslose Beschießung andauerte. Vierundzwanzig Stunden lang konnte möglicherweise das Schiff noch schwimmen, ehe es vollends unterging, und bis dahin würde es selbst von der schwachen Brise bis unter die Kanonen von Rosas getrieben werden und festkommen. Nein, es blieb nur noch übrig, sich zu ergeben.

 Drüben von dem französischen Dreidecker erfolgte ein Anruf.

 Hornblower verstand die Worte nicht, doch handelte es sich offenbar um die Aufforderung zur Übergabe.

 »Oui!« brüllte er zurück. »Oui!«

 Die Antwort bestand in einer neuen Breitseite. In das Zerkrachen splitternden Holzes mischte sich das aus dem Schiffsinnern herauftönende Wehgeschrei.

 Hornblower erkannte, daß man ihn mißverstanden hatte, und mit der Erkenntnis fiel ihm auch das Mittel ein, dem aussichtslosen Kampf ein Ende zu machen. So schnell es seine steifgewordenen Beine zuließen, eilte er zu dem unbeschreiblichen Chaos hinunter, das den Rest seiner Kajüte verkörperte. Hastig wühlte er in dem Trümmerhaufen herum, während ihn die an den Geschützen stehenden Leute mit den ausdruckslosen Augen von Tieren anstarrten, und als er das, was er suchte, endlich fand belud er sich damit und stieg wieder zur Kampanje empor.

 »Hier«, sagte er zu Crystal und Howell, »hängt das über die Seite.«

 Es war die Trikolore, die er zur Täuschung der Batterie von Llanza hatte anfertigen lassen. Bei ihrem Anblick legten sich die Mannschaften der Kanonenboote in die Riemen, um längsseits zu scheren. Barhäuptig wartend stand Hornblower im Sonnenschein.

 Sie würden ihm den Ehrensäbel wegnehmen. Und der andere Ehrensäbel befand sich noch immer als Pfand beim Kaufmann Duddingstone, und nun, da seine Karriere verpfuscht war, würde er - Hornblower - die Waffe niemals auslösen können... Und der zerschmetterte Rumpf der Sutherland würde im Triumph unter die Kanonen von Rosas geschleppt werden... Wie lange mochte es dauern, bis die Mittelmeerflotte herbeikam, sie zu rächen, sie den Eroberern wieder abzunehmen oder sie zusammen mit den zerschossenen Siegern wie auf einem einzigen gewaltigen Scheiterhaufen zu verbrennen?... Und Maria bekam ein Kind, das er nun während all der Jahre seiner Gefangenschaft nicht sehen sollte... Und Lady Barbara würde seine Niederlage aus der Zeitung erfahren. Was mußte sie von der Kapitulation denken?...

 Aber heiß brannte die Sonne auf Hornblowers Scheitel hernieder, und er war sehr müde.

 Annex 1 - Maritime Begriffe

 Schiffstypen

 [image:]

 Brigg

 [image:]

 Schoner

 [image:]

 Fregatte

 [image:]

 Linienschiff

 Besegelung

 [image:]

 1 Flieger , 2 Außenklüver , 3 Klüver

 4 Binnenklüver , 5 Vor-Stagsegel , 6 Focksegel

 7 Vor-Untermarssegel , 8 Vor-Obermarssegel , 9 Vor-Bramsegel

 10 Vor-Royal , 11 Groß-Stagsegel , 12 Groß-Stengestagsegel

 13 Groß-Bramstagsegel , 14 Groß-Royalstagsegel , 15 Großsegel

 16 Groß-Untermarssegel , 17 Groß-Obermarssegel , 18 Groß-Bramstagsegel

 19 Groß-Royal , 20 Groß-Skysegel , 21 Groß-Spencer

 22 Kreuz-Stengestagsegel , 23 Kreuz-Mittelstagsegel

 24 Kreuz-Bramstagsegel , 25 Kreuz-Royalstagsegel , 26 Kreuzsegel

 27 Kreuz-Untermarssegel

 28 Kreuz-Obermarssegel , 29 Kreuz-Bramsegel

 30 Kreuz-Royal , 31 Besansegel

 Begriffe

 auf-/ abbacken: Auf- und Abdecken des Tisches, Back (Backschaft, Backschafter)

 aufgeien: Heranziehen des Segels an die Rah

 aufschießen: das Tauwerk richtig hinlegen

 Ausguck: ein diensthabendes Besatzungsmitglied, welches den See- und Luftraum beobachtet und alle beobachteten Begebenheiten meldet

 Back : (a) Aufbau des Vorschiffes, (b) Eßtisch auf einem Schiff

 backbrassen: die Rahsegel so hinstellen, daß der Wind von vorn in die Segel drückt

 Bändsel: kurzes Stück dünnes Tau

 Baum: Stange, die am unteren Teil des Mastes horizontal, drehbar angebracht ist

 Beiholer: Tampen, mit dem etwas herangeholt (beigeholt) wird

 belegen: kreuzweises Befestigen von Tauwerk auf einem Poller, einer Klampe oder einem Belegnagel

 Belegnagel: herausnehmbarer Dorn aus Holz bzw. Eisen zum Belegen von Leinen

 blauer Peter: blaue Flagge, mit einem weißen Rechteck in der Mitte, die 24 Stunden vor dem Auslaufen gesetzt wird, und anzeigt, daß das Schiff innerhalb der nächsten 24 Stunden ausläuft

 Block: Gehäuse mit einer oder mehreren drehbaren Seilscheiben zur Führung von Tauwerk (Umlenken von Tauwerk)

 Brasse: Tau an einer Rahnock (Nock), um die Rah horizontal am Mast zu drehen

 brassen: Drehen der Rahen in horizontaler Richtung entsprechend des Windeinfallwinkels

 Brigantine: Schonerbrigg

 dippen: Gruß durch das Niederholen der Flagge um ca. 1/3 der Länge der Flaggleine

 Dirk: Haltetau des Baumes

 dirken: Anheben oder Senken des Baumes

 Dumper: Tau am Ende der Rah, um sie vertikal zu drehen

 dumpen: Drehen der Rah in vertikaler Richtung

 durchsetzen: bzw. stritschen, einen losen Tampen straffziehen

 entern: in die Takelage klettern

 Fall: Tau zum Heißen von Schratsegeln bzw. Rahen

 Fender: Gegenstand, der zum Schutz (als Polster) zwischen Pier und Schiff gehängt wird

 fieren: Herunterlassen, Nachlassen oder Gleitenlassen einer Leine oder Kette

 Flaggenparade: das Setzen oder Wegnehmen der Staatsflagge nach einer speziellen Zeremonie

 Fußpeerd: Tau, das unterhalb der Rah angebracht ist und zum Ausentern in die Rah dient

 Gaffel: oben am Mast angebrachte oder heißbare, nach hinten aufwärtsragende Stange, an der Segel oder Flaggen angebracht werden

 Gangway: Landgangsteg

 Geitau: Tau zum Aufholen des Schothorns an die Rah

 glasen : Läuten mit der Schiffsglocke zur Angabe der Uhrzeit: 1/2h nach Wachbeginn = 1 Schlag mit der Schiffsglocke = 1 Glas; 1 Stunde nach Wachbeginn = 1 Doppelschlag (zwei kurze Schläge hintereinander) = 2 Glasen usw.; eine Wache hat 8 Glasen = 4 Doppelschläge

 Gording: Tau zum Aufholen des Segels an die Rah

 Gösch: Flagge mit dem Zeichen des Heimathafens, die am Vorsteven bzw. an der Spitze des Klüverbaums gesetzt wird

 Hals : untere vordere Ecke von Dreiecksegeln, die mit dem Schiff fest verbunden wird bzw. Tau an der Fock, das am Schothorn befestigt ist und mit dem das Segel zusammen mit der Schot in den Wind gestellt wird

 Halse: das Schiff wird mit dem Heck durch den Wind gedreht

 Heck: hinterer Teil des Schiffes

 heißen: hochziehen

 Kabelgatt: Lagerraum für verschiedene Materialien, wie z.B. Reinschiffgeräte

 Kausch: Metallschutz in den gespleißten (spleißen) Augen von Tauen

 Klampe: Vorrichtung zum Belegen mit Tauwerk

 Klüse: Öffnung bzw. Vorrichtung zum Führen von Tauwerk oder Ketten

 Klüverbaum: ein bewegliches, in der Regel fest angeschlagenes Rundholz, das über das Vorschiff eines Segelschiffes hinausragt

 Kettenlänge: Längenmaß der Ankerkette, 1 Kettenlänge ist 25 m lang

 Knoten: Geschwindigkeitsmaß in der Seefahrt, 1 kn = 1 sm/h

 Kombüse: Schiffsküche, Raum für die Zubereitung und Aufbewahrung von Speisen

 Kopf: obere Ecke des Dreiecksegels, in dem das Fall und der Niederholer befestigt sind

 Lasching: breites Band zum Festmachen des Segels

 Last : Vorratsraum für die verschiedensten Materialien

 laufendes Gut: das gesamte bewegliche Tauwerk an Bord eines Schiffes

 Lecksegel: großes verstärktes Tuch zum Abdichten von Lecks

 Lee: dem Wind abgewandte Seite

 Liek: Kante eines Segels

 Lippe: offenes Metallauge an Deck oder auf dem Schanzkleid zum Führen von Tauwerk

 Lögel: offene Öse, mit denen Stagsegel mit den Stagen beweglich verbunden werden

 loggen: Messen der Schiffsgeschwindigkeit

 loten: Messen der Wassertiefe

 Luv: dem Wind zugewandte Seite

 Messe: Raum, in dem die Besatzung die Mahlzeiten einnimmt

 Musing: Sicherung eines Schäkelbolzens (siehe auch Schäkel) gegen selbständiges Herausdrehen mittels weichen Drahtes

 Nagelbank: Halterung für die Belegnägel

 Niedergang: Treppe auf Schiffen

 Niederholer: Tau zum wegnehmen von Dreiecksegeln

 Nock: äußerste Spitze einer Rah, Gaffel oder eines Baumes

 Nockpeerd: Tau unterhalb der Nock der Rah zum Entern in die Rah

 Pardune: Abspannung der Masten seitlich nach hinten

 Pantry: Raum zur Geschirreinigung und -aufbewahrung

 Piek, (Vor-, Achter-): vorderster bzw. hinterster Raum eines Schiffes, in dem meistens Ballastwasser gefahren wird

 Poller: an Deck oder auf der Pier befestigte Vorrichtung zum Belegen von Festmacherleinen

 Rah: runde Stange, die horizontal querschiffs und drehbar am Mast befestigt ist und zur Befestigung von Segeln dient

 Rahsegel: Segel, das an der Rah befestigt ist

 Reffbändsel: Bändsel am Segel zur Verkleinerung der Segelfläche

 reffen: teilweises Wegnehmen des Segels (Verkleinerung der Segelfläche)

 Refftau, -talje: Tau zum teilweisen Wegnehmen des Segels

 Rollenplan: Sicherheitsplan, in dem für Notfälle Tätigkeiten für jeden Einzelnen festgelegt sind

 Ruder: flächenförmiger, drehbar gelagerter Körper zum Steuern des Schiffes, der durch das Ruderrad bewegt wird

 Saling : (a) dient der Stabilität der Takelage, (b) Arbeitsplattform im Mast

 Schanzkleid: bzw. Schanzring, Erhöhung der Außenhaut um das Oberdeck

 Schäkel: U-förmiges Verbindungsglied und Befestigungsglied aus Metall für Tauwerk und Ketten

 Schlagpütz: Wassereimer mit am Henkel eingespleißtem (spleißen) Tampen zum Aufschlagen (Aufholen) von Außenbordwasser

 Schonerbrigg: Zweimast-Segelschiff, von dessen beiden Masten nur der vordere vollgetakelt (d.h. rahgetakelt) ist

 Schot: (a) Rahsegel - Tau, mit dem das Segel an die darunterliegende Rah geholt wird bzw. (b) Schratsegel - Tau, mit dem das Segel in die gewünschte Richtung gestellt wird

 Schothorn: untere Ecke eines Rahsegels bzw. untere Ecke bei Dreiecksegeln, an denen die Schoten, Geitaue und bei der Fock zusätzlich der Hals befestigt sind

 Schratsegel: alle Segel, die nicht an Rahen befestigt sind

 schwoien: Drehbewegung des Schiffes vor Anker, die durch Wind und Strömung hervorgerufen wird

 Seemeile: internationales Längenmaß in der Seefahrt, 1 sm = 1.852 m

 Speigatt: Öffnungen zum Ablaufen von Wasser

 spleißen: Ineinanderflechten zweier Tauwerksenden

 Spill: senkrechte stehende Winde, die mittels Spaken (siehe auch Spillspake) oder Motorantrieb gedreht wird, mit der Tauwerk - bzw. Ankerketten eingeholt werden

 Spillspake: Holz- oder Eisenstangen zum Drehen des Spills per Hand

 Spring: Festmacherleine, die vom Vorschiff bzw. Achterschiff in Richtung Mittschiffs an der Pier festgemacht wird

 Springperd: Verbindungstau zum Arbeiten und Überwinden von kurzen Strecken in der Takelage

 Stag/Stagen: Abspannung der Masten nach vorn

 stehendes Gut: das gesamte unbewegliche Tauwerk an Bord eines Schiffes

 Stellage: bzw. Stelling, Brett mit 2 Querhölzern, das mit Tampen außenbords gehängt wird, um Arbeiten auszuführen

 Stenge: abnehmbare Verlängerung des Mastes

 Strecktau: über Deck gespanntes Tau zum Festhalten

 stritschen: einen durchgesetzten Tampen nochmals durchholen

 Süll: erhöte Türschwelle, soll das Eindringen von Wasser verhindern

 Takelage: Sammelbegriff für Masten, Bäume, Rahen, Stengen, Gaffeln und das dazugehörende laufende und stehende Gut

 Takling: Sicherung am Ende von Tauwerk gegen Aufdrehen

 Talje: Tauwerk, das zur Kräfteersparnis durch ein- oder mehrscheibige Blöcke läuft

 Tonnenrack: heißbare Halterung von Rahen am Mast (siehe Bild "Rahsegel")

 Topp: äußerstes Ende von Masten und Stengen

 Toppnant: Tau, das die gefierte Rah trägt und in der Waagerechten hält (siehe Bild "Rahsegel")

 Wanten: seitliche Abspannung der Masten

 Wasserpforte: verschließbare Öffnung im Schanzkleid zum schnellen Abfluß des Wassers an Deck

 Webleinen: zwischen den Wanten angebrachte Leinen aus Tauwerk, die als Sprossen zum Besteigen der Masten dienen

 Wende: Schiff mit dem Bug durch den Wind drehen

 Zeising: dünnes Tauwerk zum Befestigen eingeholter Segel

 Annex 2 - Karten

 [image:]

 [image:]

 [image:]

OEBPS/Images/karte1.gif
Map 25
General Map of
Hornblower's Operations

5 Track of Sutherland

_ Homblower's
journey by land

Trip by boat down

the Loire
#Orléans 53,
e Trackof s
Witch ﬂ/ﬁ.mlw/ o JRE S e

/
g)

v
2
Lo
Fyfin
/ S
i Se0 Map2i
I fordetalls

b
{ Craess
SPAIN t0200f
ol

heine

OEBPS/Images/brigg.jpg

OEBPS/Images/frigate.jpg

OEBPS/Images/bsvollschiff.gif

OEBPS/Images/cover.jpeg
C.S. Forester

HORATIO HORNBLOWER
An Spaniens Kisten

Roman

OEBPS/Images/schooner.jpg

OEBPS/Images/karte_all.gif
Map 1
General Map
_/ OF THE TRAVELS OF
Horatio Hornblower
June 179410 October 1823

Routes taken by
HoratioHornblower

_4AMERICA

NewOrleans

AMERICA

OEBPS/Images/shipline.jpg

OEBPS/Images/karte2.gif
Narbanne,

/ East Coast of Spain and
¥ South Coast of France

Track of Sutherland
Track of Sutherlond’s

oats
Track of French flect

o o e

