

 Pete Smith

 1227

 Verschollen im Mittelalter

 UEBERREUTER

 ISBN 3-8000-5100-1

 Alle Urheberrechte, insbesondere das Recht der Vervielfältigung, Verbreitung und öffentlichen Wiedergabe in jeder Form, einschließlich einer Verwertung in elektronischen Medien, der reprografischen Vervielfältigung, einer digitalen Verbreitung und der Aufnahme in Datenbanken, ausdrücklich vorbehalten.

 Umschlaggestaltung von Constanze Spengler

 Umschlagbilder: »Titus in Mönchskleidern« von Rembrandt und »Monatsbild: Oktober« aus den »Très Riches Heures du Duc Jean de Berry« von Pol, Hennequin und Herman von Limburg

 ight © 2004 by Verlag Carl Ueberreuter, Wien

 Druck: Ueberreuter Print

 Ueberreuter im Internet: www.ueberreuter.at

 Das Buch

 Nelson, Luk und Judith, Schüler des Internats für Hochbegabte, forschen auf eigene Faust nach ihrem verschwundenen Mitschüler Levent und machen dabei eine unglaubliche Entdeckung: Levent ist mit einer selbst gebauten Zeitmaschine in das Jahr 1227 gereist – und wartet im Kerker der Burg auf seine Hinrichtung als Ketzer. Um Levent zurückzuholen, folgen die drei ihm als Franziskaner verkleidet ins Mittelalter, tauchen ein in die Welt der Ritter und des Minnegesangs, geraten unweigerlich in große Gefahr – und finden auch Freunde, die ihnen helfen. Das Thema Zeitreise dient hier als Aufhänger für einen historischen Roman, der auf spannende Weise Einblick in die Welt des Mittelalters gewährt. Nelson, Luk und Judith müssen all ihre Kraft und ihren Mut aufbringen, Levent in letzter Minute vor dem Scheiterhaufen zu bewahren – auch wenn ihnen dabei eine technische Errungenschaft des 20. Jahrhunderts gute Dienste leistet.

 Erster Teil

 »Und plötzlich weißt du:

 Es ist Zeit, etwas Neues zu beginnen

 und dem Zauber des Anfangs zu vertrauen.«

 Meister Eckhart (1260-1327)

 1

 Das Gewitter kam näher. In den letzten Minuten hatte sich der Himmel über der Burg zusehends verfinstert. Von seinem Platz am Fenster überblickte Nelson die weite Ebene, an deren hinterem Rand es gerade hell aufflammte. Kurz darauf spürte er wieder dieses tiefe Grollen, das sich allmählich an die Burg heranschob.

 »Wenn wir über die Zeit reden«, hörte er Professor Winkeleisen sagen, »dann sollten wir uns zunächst darüber verständigen, welche Zeit wir meinen.«

 Nelson sah auf die Uhr: 15.57 Uhr, acht, neun, zehn Sekunden. In einundzwanzig Minuten und zwanzig Sekunden würde das Gewitter über sie hereinbrechen. Plus/minus drei Sekunden. Darauf würde er selbst seinen geheiligten Kompass verwetten.

 »Isaac Newton betrachtete die Zeit als eine absolute Größe, die überall auf der Welt – und wenn ich Welt sage, dann meine ich nicht nur unsere winzige Erde, sondern das unermessliche Universum – in gleicher Weise zu bestimmen ist.« Professor Winkeleisen räusperte sich. »Diese Vorstellung sieht die Zeit als einen Pfeil, der, vor Ewigkeiten abgeschossen, Ewigkeiten lang in gerader Richtung weiterfliegen wird. Die meisten Menschen glauben an diese Art von Zeit. Für sie entspricht eine Stunde auf der Erde exakt einer Stunde auf der Venus oder überall sonst.«

 Der Wind jaulte um die Burg herum, peitschte über den Hof und fuhr so gewaltig in die uralte, knorrige Rotbuche, dass ihre bunten Blätter wie wild gewordene Schmetterlinge auseinander stoben. Nelson zwang sich, seinen Blick von diesem Naturspektakel zu lösen und nach vorn zur Tafel zu sehen, auf die sein Lehrer gerade mehrere Begriffe kritzelte:

 absolute Zeit (Newton)

 relative Zeit (Einstein)

 Ende der Zeit (Hawking)

 »Albert Einstein«, fuhr Professor Winkeleisen fort, »hat in seiner allgemeinen Relativitätstheorie dargelegt, dass Raum und Zeit ein vierdimensionales, gekrümmtes Gebilde namens Raumzeit formen. Alles, was Masse und Energie besitzt, verzerrt die umliegende Raumzeit. Zeit ist bei Einstein also nicht mehr absolut, sondern abhängig von Masse und Geschwindigkeit, also relativ. Können Sie mir folgen, meine Herrschaften?«

 Nelson blickte sich um. Einige seiner Mitschüler nickten, andere sahen uninteressiert zur Decke. Ein Arm schnippte in die Höhe. Fünf Finger mit langen, orange lackierten Nägeln zitterten durch die Luft wie aufgeregte Kolibris.

 »Judith?«

 Ein Teenager mit halblangen, wasserstoffblond gefärbten Haaren und einer löchrigen, ausgewaschenen Jeans erhob sich und stöckelte auf hohen Pumps zur Tafel. »Wenn Zeit durch Masse gekrümmt wird«, begann sie und nahm ein Stück Kreide zur Hand, »bedeutet dies, dass die Zeit in großer Nähe zu einem Superschweren Stern langsamer vergeht als in weitem Abstand dazu. Eine weitere Folgerung aus Einsteins Relativitätstheorie: Je höher die Geschwindigkeit, mit der ein Raumschiff unterwegs ist, desto langsamer vergeht für dessen Insassen die Zeit.«

 Das Mädchen malte zwei Kreise auf die Tafel, darauf zwei Figuren, die sie A und B nannte, und fuhr fort: »Das bringt uns zum berühmten Zwillingsparadoxon: Zwilling A beginnt eine Reise durchs All, während Zwilling B daheim die Kohle ranschafft. A bewegt sich mit annähernder Lichtgeschwindigkeit, wodurch die Uhr für ihn um einiges langsamer tickt als für Bruder B. Wenn A auf die Erde zurückkehrt, muss er feststellen, dass sein Zwillingsbruder längst in Rente ist und auch so aussieht, während er selbst in der Zwischenzeit kaum gealtert ist.«

 Nelson hörte nur mit einem Ohr zu. Er kannte das in- und auswendig. Stattdessen beobachtete er seine Mitschüler und stellte zweierlei fest: Während sich die meisten Jungen streckten, um einen Blick auf den Paradiesvogel zu werfen, der da so unverschämt selbstsicher über Paradoxa philosophierte, begannen einige Schülerinnen miteinander zu tuscheln und unverhohlen Blicke wie giftige Pfeile auf Judith abzuschießen.

 »Völlig korrekt!«, bemerkte Professor Winkeleisen und entließ Judith auf ihren Platz. »Das Zwillingsproblem scheint unserem gesunden Menschenverstand zu widersprechen. Und doch haben viele Experimente Einsteins Theorie bestätigt. Im Jahre neunzehnhundertfünfundsiebzig etwa synchronisierte die Wissenschaftlerin Carol Allie von der University of Maryland zwei Atomuhren, von denen eine auf der Erde blieb, während die andere auf eine längere Flugreise geschickt wurde. Als letztere wieder zur Erde zurückkehrte, verglich Mrs Allie die von beiden Uhren gemessene Zeit und stellte fest, dass die Zeit der fliegenden Uhr den Bruchteil einer Sekunde langsamer vergangen war als die Zeit der Erduhr. Erstaunlich, finden Sie nicht?«

 »Ist ja sowieso alles relativ!«, rief einer dazwischen, der sonst höchstens dadurch auffiel, dass er ständig in der Nase bohrte.

 »Bis auf deinen Rotz, der ist nicht nur relativ, sondern ziemlich eklig«, erwiderte ein Mädchen und rieb einen imaginären Popel zwischen Daumen und Zeigefinger.

 Vorn steckten zwei blasse Jungen die Köpfe zusammen und kicherten wie Mädchen.

 »Aber, aber, meine Herrschaften«, beschwor Professor Winkeleisen seine Schüler, »das ist doch wirklich unter unserem Niveau!« Er pochte aufs Pult um fortzufahren. »Kennt jemand von Ihnen noch ein anderes Experiment, das Einsteins Thesen bestätigt?«

 Der Wortschwall verebbte. Stille kehrte ein. Professor Winkeleisen schritt durch die Reihen, doch niemand meldete sich. Schließlich blieb sein Blick an Nelson hängen. »Wenn Sie so nett wären, uns Einlass in Ihre Gedankenwelt zu gewähren«, sagte Professor Winkeleisen und einige Schüler grinsten. »Hallo, Nelson, ja, Sie meine ich.«

 Nelson drehte sich langsam um und sah die Blicke der gesamten Klasse auf sich gerichtet. Automatisch rief er die letzten Sätze seines Lehrers ab, die er unterbewusst gespeichert hatte, und formulierte bereits eine Antwort, während einige Mitschüler ihm noch schadenfrohe Blicke zuwarfen. »In einem anderen Experiment«, begann er und unterdrückte ein Gähnen, »haben Wissenschaftler Elektronen mit nahezu Lichtgeschwindigkeit durch einen Teilchenbeschleuniger gejagt. Der Zerfallsprozess der beschleunigten Elektronen war, wie sich zeigte, am Ende weniger fortgeschritten als jener der in Ruhe verbliebenen Teilchen.«

 Professor Winkeleisen klatschte in die Hände. »Bravo!«, lobte er, »so weit können Sie nicht fort gewesen sein, Nelson.« Er grinste. »All dies zeigt uns, dass Einstein Recht behielt. Aus seiner berühmten Formel E=mc2 folgen noch einige weitere interessante Feststellungen. Erstens: Nichts bewegt sich schneller als Lichtgeschwindigkeit. Zweitens: Könnten wir uns mit Lichtgeschwindigkeit fortbewegen, würde für uns die Zeit stillstehen. Drit…«

 »Aber dann müssten doch«, unterbrach ihn ein schlaksiger Schüler, der seine fieseligen Haare zu einem kleinen Pferdeschwanz zusammengebunden hatte, »bei Geschwindigkeiten jenseits der Lichtgeschwindigkeit auch Zeitreisen möglich sein, oder nicht?«

 Über Professor Winkeleisens Gesicht huschte ein Lächeln. »Theoretisch ja«, antwortete er und wandte sich der Tafel zu. »Wobei wir bei Stephen Hawking, dem vielleicht größten Physiker unserer Zeit, gelandet sind.«

 Der Sturm hatte zugelegt. Heftig rüttelte er an den Fenstern, die auf Nelson nicht den stabilsten Eindruck machten. Sein Lehrer deutete gerade auf die Tafel um fortzufahren, als es einen gewaltigen Schlag tat. Einige Schüler sprangen erschrocken zum Fenster. Doch draußen war bloß eine Leiter umgefallen, die Hausmeister Kunkel im Hof vergessen hatte.

 »Jene bescheidenen Energien, die auf unserer Erde walten«, hob Professor Winkeleisen an, »sind nichts im Vergleich zu jenen Gewalten, die am Rande eines in sich zusammenstürzenden Sterns entfesselt werden. Solche Sterne, die massenhafte Energie aufsaugen, nennen wir bekanntlich Schwarze Löcher. Einstein selbst wollte an die Existenz dieser unheimlichen Gebilde nicht glauben, obwohl sie zwingend aus der allgemeinen Relativitätstheorie hervorgeht, denkt man sie konsequent zu Ende. Erst Stephen Hawking hat uns ein plastisches Bild dieser monströsen Schwarzen Löcher gemalt.«

 »Und was haben Schwarze Löcher mit Zeitreisen zu tun?«, fragte der Zopfträger dazwischen.

 »Üben Sie sich in Geduld, Luk«, erwiderte Professor Winkeleisen, »ich werde Ihren Durst sogleich stillen.« Er trat hinters Pult und malte einen auf dem Kopf stehenden breitkrempigen Zylinder an die Tafel.

 »So in etwa könnte ein Schwarzes Loch aussehen. Das Hubble-Weltraumteleskop hat die Existenz solcher Löcher zweifelsfrei nachgewiesen. Aus ihnen kann kein Lichtstrahl entweichen. In ihrem Innern steht die Zeit still.« Professor Winkeleisen schritt durch die Reihen seiner Schüler und blickte dabei jedem ins Gesicht. »Wenn es aber Punkte im Universum gibt, an denen die Zeit stillsteht, müsste man – zumindest theoretisch – zwei dieser Punkte miteinander verbinden können. Dann erhielte man einen Tunnel, durch den Zeitreisen möglich wären. Diese Zeittunnel nennen wir Wurmlöcher.«

 Ein Blitz entflammte den Himmel und kurz darauf explodierte ein gewaltiger Donner über der Burg. Einige Schüler zuckten zusammen. Nelson warf einen Blick auf die Uhr. Noch wenige Minuten…

 »Sie müssen sich das so vorstellen«, erklärte ihr Lehrer und malte im Abstand von etwa einem Meter zwei Punkte an die Tafel. »Dies sind zwei Orte im Universum, eine Milliarde Lichtjahre voneinander entfernt. Nehmen wir an, die Tafel wäre biegsam. Wir können sie so weit zusammendrücken, bis die beiden Punkte nur noch wenige Zentimeter voneinander entfernt sind. Dann bohren wir da, wo die Punkte sind, von beiden Seiten ein Loch durch die Tafel und schieben einen Strohhalm hindurch. Der ist jetzt unser Wurmloch, durch das Sie eine Milliarde Lichtjahre in einem Moment überwinden. Sehen Sie, so.«

 »In den achtziger Jahren des zwanzigsten Jahrhunderts«, fuhr Professor Winkeleisen fort, »hat der US-amerikanische Physiker Kip Thorne von der University of California in Berkeley anhand dieses Modells die Möglichkeit von Zeitreisen wissenschaftlich dargelegt. Sein Freund und Kollege Stephen Hawking blieb zunächst skeptisch: Um eines dieser winzigen Wurmlöcher aufzublähen und so lange offen zu halten, dass ein Raumschiff hindurchgleiten könnte, wären gigantische Mengen an negativer oder exotischer Masse notwendig. Solche Mengen sind für uns jedoch nicht verfügbar, was im Übrigen auch Kip Thorne bewusst war. Immerhin wollte er nicht ausschließen, dass eine Superzivilisation in ferner Zukunft über genug Energie verfügen könnte, um Wurmlöcher als Zeitschleifen nutzbar zu machen. Aber das werden selbst Sie nicht mehr erleben, fürchte ich.«

 Irgendeiner schnippte ein Papierkügelchen durch die Gegend, das haarscharf an Luk vorbeizischte. Luk zuckte zusammen. Alle lachten.

 Bis auf Nelson.

 Der starrte fasziniert nach draußen und zählte rückwärts: sieben, sechs, fünf, vier, drei, zw…

 Im nächsten Moment geschahen mehrere Dinge gleichzeitig: Ein greller Blitz zuckte durchs Klassenzimmer, den ein fürchterlicher Donner begleitete. Er ließ das alte Gemäuer bis in seine Grundfesten erzittern. Einige Schüler schrien vor Schreck spitz auf, andere duckten sich, und Professor Winkeleisen fuhr so heftig zusammen, dass er den Stuhl, auf den er sich soeben setzen wollte, verfehlte und mit seinem Hosenboden auf den Eichendielen landete. Während alle wie gebannt hinausstarrten, wo ein Feuerwerk aus Blitz und Donner niederging, warf Nelson einen Blick auf seine Uhr. Es war exakt sechzehn Uhr, achtzehn Minuten und dreißig Sekunden. Auch in Zukunft würde er nicht ohne Kompass durch die Weltgeschichte spazieren müssen.

 2

 »Gott blies und sie wurden zerstreut«, zitierte einer. »Gott würfelt nicht, er kegelt«, antwortete ein anderer.

 »Gäbe es keinen Gott, so müsste man ihn erfinden«, warf ein Dritter ein.

 Sie standen in Gruppen beieinander. Kurz nach dem Donnerwetter hatte sie die Ouvertüre zu Beethovens Neunter in die letzte Pause dieses Tages gerufen. Professor Winkeleisen war als einer der Ersten draußen gewesen. Nelson hatte ihn in sein Zimmer eilen sehen, wo er wahrscheinlich im Lotussitz hockend das mächtige »Ommm« beschwor.

 Zwar stand vielen Schülern der Schreck noch deutlich ins Gesicht geschrieben, vor allem die Jungen gaben sich jedoch betont lässig.

 Nelson entdeckte Judith, die mit geschlossenen Augen an einem Pfeiler lehnte. Sie hatte jetzt eine bunte Flickenjacke an, aus der einzelne Wollfäden heraushingen. Judith sah cool aus, fand Nelson, auf eine seltsame Weise unnahbar und verletzlich zugleich.

 Er schlenderte hinüber. »Hey«, sagte er.

 »Lord Nelson«, antwortete sie ohne ihre Augen zu öffnen. »Auch keine Lust auf die geistige Diarrhö unserer geschätzten Mitschüler?«

 Nelson grinste. »Nicht wirklich.«

 »Du bist neu, richtig?«, fragte Judith und schlug die Augen auf. Erst jetzt bemerkte Nelson, dass sie mit dem Peace-Zeichen bedruckte Kontaktlinsen trug.

 »Relativ«, antwortete er. »Bin einige Wochen lang in der Klasse von Professor Benjamin gewesen, aber seine fraktale Geometrie war mir zu theoretisch.«

 »Soso, zu theoretisch«, erwiderte Judith und blickte ihn spöttisch an.

 Nelson merkte, wie ihm das Blut ins Gesicht schoss. Er ging in die Hocke. Tat so, als ob sich sein Schuhband gelöst hätte. Er hasste das. Es passierte einfach zu oft. Als ob er irgend so ein pickeliges Muttersöhnchen wäre…

 Das erste Mal, Nelson erinnerte sich daran noch ziemlich genau, war er rot angelaufen, als ihn seine Eltern zu diesem durchgeknallten Psychologen geschleppt hatten. Sie waren beunruhigt gewesen, weil der Sohn den Vater auf einige Rechtschreibfehler im Handbuch für Botschaftsangehörige hingewiesen hatte.

 Nelson war drei gewesen – und das Handbuch auf Englisch.

 Der Psychologe hatte ihm eine Reihe von Tests vorgelegt und nach Auswertung derselben immer wieder den Kopf geschüttelt, sodass Nelson schon gefürchtet hatte, der arme Mann sei plötzlich an Parkinson erkrankt. »Das kann nicht sein«, hatte er immer wieder gemurmelt und Nelson anschließend weitere Aufgaben lösen lassen, nur um am Ende wieder mit dem Kopfschütteln anzufangen und Nelsons Eltern fassungslos mitzuteilen, dass ihr Sohn anders sei als normale Dreijährige, wobei er ihnen – nebenbei gesagt – kein Geheimnis offenbarte. Seine aufgeregte Mutter musste mehrmals nachhaken, bis der Psychologe endlich stillhielt und sie mit einem seltsamen Glanz in den Augen fixierte. »Das ist unglaublich«, flüsterte er ehrfürchtig, »einfach unglaublich! 184, hundert-vier-und-achtzig, das ist mir in den ganzen vierundzwanzig Jahren meiner beruflichen Praxis noch nicht untergekommen – 184 – wissen Sie, dass Einstein, der große Einstein, einen IQ von 172 besaß, wissen Sie das?«

 Nelsons Eltern hatten das nicht gewusst. Jetzt, da sie es erfuhren, rissen sie die Augen auf und erbleichten. Und Nelson, als wollte er neue Farbe in ihre Gesichter zaubern, wurde mit einem Mal feuerrot. Das erste Mal in seinem dreijährigen Leben. Ein erstes Mal, dem allzu viele weitere Male folgen sollten.

 Fortan hatte Nelsons Vater einen Privatlehrer nach dem anderen engagiert, um den unendlichen Wissensdurst seines Sohnes zu stillen. Doch etliche dieser gebildeten Damen und Herren, die den Botschafter und seine Familie in den vergangenen neun Jahren bis in die hintersten Winkel der Welt begleitet hatten, gaben entnervt auf – was einerseits an Nelsons ständigen Fragen, andererseits aber auch an den Strapazen eines Lebens im Ausland lag.

 »Als Diplomat bist du eine Flaschenpost«, pflegte sein Vater zu sagen, »du weißt nie, wohin es dich verschlägt und wer dich bekommt.«

 Schließlich hatte es sie zurück in ihre Heimat verschlagen – und endlich durfte Nelson auch den letzten Privatlehrer in die Wüste schicken, um auf eine echte Schule zu gehen. Denn danach hatte er sich immer gesehnt: eine normale Schule mit Kindern, die durcheinander redeten, ohne Grund loskicherten, wie blöde einander jagten, Lehrer ärgerten und auf der Toilette Kippen rauchten!

 Wenn er an seinen Privatunterricht zurückdachte, dann war da immer diese Stille – ein kleiner Raum, ein Tisch, zwei Stühle, Massen von Büchern, darin nur er und sein Lehrer, eine Atmosphäre wie im Kloster, konzentriert und unlustig, sechs Tage die Woche über all die Jahre. Er hatte ferne Länder gesehen, schon, fremde Kulturen kennen gelernt, Eindrücke und Erfahrungen gesammelt wie andere ein ganzes Leben lang nicht. Aber glücklich war er dabei nicht gewesen. Zu jenem Glück, nach dem er sich sehnte, gehörten Freunde. Solche, die auch am nächsten Tag noch da waren. Nicht solche, von denen er sich nach einem Jahr wieder verabschieden musste.

 Daher hatte er gejubelt, als ihm seine Eltern vor wenigen Monaten eröffnet hatten, dass sie ihn auf ein Internat geben würden, da herkömmliche Schulen seine Fähigkeiten nicht in angemessener Weise würden fördern können. Denn ein Internat entließ seine Schüler nur in den Ferien nach Hause: Nelson hatte sechs Schuljahre in einer echten Klasse verpasst und freute sich jetzt darauf, auch die Wochenenden in der Schule zu verbringen.

 Das Internat Burg Rosenstoltz war »eine Privatschule für Kinder und Jugendliche mit außergewöhnlichen Begabungen und Fähigkeiten«, wie es in der schuleigenen Satzung hieß. Die Leute in der Gegend blickten mit Misstrauen hinauf zur Burg, auf der sie nur Spinner vermuteten und die sie abfällig »Geniefabrik«, »Burg Frankenstein« oder »Schloss Wundersam« nannten. Völlig zu Unrecht, wie Nelson schon nach wenigen Tagen feststellen durfte. Denn die meisten jener Schüler, die das Internat besuchten, empfanden sich selbst weder als Genie, noch glichen sie Psychos, und an Wunder glaubte schon gar keiner. Man war so normal, wie man in einer Welt wie der gegenwärtigen nur sein konnte.

 Nun ja, zumindest in ihren Interessen unterschieden sich die Internatsschüler von ihren Altersgenossen anderswo. Neben fraktaler Geometrie und Astrophysik bot Burg Rosenstoltz eine ganze Reihe weiterer Fächer, die an herkömmlichen Schulen eher selten Eingang in die Unterrichtspläne finden. So konnten Nelson und seine Mitschüler Sprachen wie Arabisch, Persisch und Sanskrit erlernen, sich mit Ägyptologie oder Byzantinistik befassen, in die Gedankenwelten von Philosophen wie Kierkegaard, Nietzsche oder Heidegger eintauchen, komponieren, Hochhäuser planen und Versepen verfassen oder eine neue Ethik in der Medizin entwerfen, die den Errungenschaften der Molekulargenetik Rechnung trug. Im Internat Burg Rosenstoltz gab es kaum Pflichtfächer – unterrichtet wurde nach Interesse. Der Stundenplan wechselte alle drei Monate – denn länger brauchten die meisten Schüler nicht um den neuen Stoff zu erfassen.

 »Zu theoretisch«, wiederholte Judith spitz, »und was ist mit gekrümmter Raumzeit, Schwarzen Löchern und Quantenschaum? Wo siehst du da den Praxisbezug?«

 Nelsons Schuhband schien sich immer wieder zu lösen.

 Er hüstelte. Überlegte. Klar, wenn er gewollt hätte, wäre jetzt eine heiße Diskussion entbrannt. Schließlich hatte er sich mit dem Thema Zeitreise so intensiv befasst wie wahrscheinlich nur wenige Menschen auf der Welt. Aufbauend auf den Arbeiten von Newton, Einstein und Hawking hatte er eine Theorie entwickelt, deren praktische Umsetzung unmittelbar bevorstand.

 Doch er zog es vor, zu schweigen. Er verspürte keine Lust, gegen Judith anzutreten. Nicht hier und nicht jetzt. Sie würde ihn natürlich für verrückt erklären. Wie alle anderen. Zeitreisen galten auch unter intelligenten Menschen als Humbug – jenseits jeder Vorstellungskraft und jeder Möglichkeit zur Realisation. Sie hatten es ja vorhin erst erlebt: Selbst Professor Winkeleisen verwies Zeitreisen ins Reich der Fantasie. Bis zum endgültigen Beweis hieß es, sich in Geduld zu üben.

 »Und wie lange bist du schon hier?«, fragte er und hoffte, dass Judith auf sein kleines Ablenkungsmanöver eingehen würde.

 »Seit hundert Jahren. Ich darf wohl behaupten, dass ich zu den Gründungsmüttern unserer ehrwürdigen Anstalt zähle.« Judith klimperte mit den Lidern. »Meine Eltern konnten mich gar nicht früh genug loswerden, als sie vor drei Jahren erfuhren, dass einige Professoren und Profiteure die geniale Idee hatten, ein Heim für kleine Klugscheißer zu gründen, um deren geplagte Mütter und Väter künftig vor nie enden wollenden Fragen und nervtötenden Diskussionen zu bewahren. Ihre pubertierenden Hirnmonster sperrte man auf Burg Frankenstein, eine als Bildungseinrichtung getarnte Irrenanstalt.«

 Nelson sah sie an. Ihre Worte klangen zwar lustig, ihre Stimme aber nicht.

 Judith fing seinen Blick auf und zwang sich zu einem Lächeln. »Vergiss es«, sagte sie leise. »Wäre einfach nett gewesen, wenn sie mir wenigstens zum Geburtstag eine Karte geschickt hätten. Aber selbst das bringen meine Alten nicht fertig.«

 »Hast du heute…?«, fragte Nelson.

 Judith nickte.

 »Herzlichen Glückwunsch«, sagte er und war sich im selben Augenblick bewusst, wie lahm das klang.

 »Lass stecken«, antwortete Judith und setzte wieder ihr spöttisches Grinsen auf. »Wer ist eigentlich auf die Idee gekommen, dir diesen bescheuerten Namen zu verpassen, Lord Nelson?«

 »Mein Vater. Ist ein Bewunderer Nelson Mandelas. Du weißt schon, der Expräsident von Südafrika.«

 »Ah ja? Ich dachte, da will jemand an die Schlacht von Trafalgar erinnern, an Lord Nelson. Du weißt schon, der Kriegsadmiral.«

 In diesem Moment erklang aus den Lautsprechern an der Decke wieder die Ouvertüre zu Beethovens Neunter.

 Judith stöhnte. »Du könntest mich tragen«, sagte sie und verzog das Gesicht. »Ich hab doch Geburtstag.«

 Gemeinsam schlenderten sie zurück ins Klassenzimmer, wo gerade eine Kreideschlacht tobte. Ein Stück sauste haarscharf an ihnen vorbei. »Werden die denn nie erwachsen?«, zischte Judith und bedachte einen der Kontrahenten mit einem ätzenden Blick.

 Wenig später kehrte auch Professor Winkeleisen zurück. Statt seiner braunen Cordhose trug er jetzt einen Jogginganzug – ein Hinweis darauf, dass Nelson mit seiner Vermutung, ihr Lehrer werde die kurze Unterbrechung zu einer Yoga-Session nutzen, richtig gelegen hatte.

 »Wir waren, wenn ich mich recht erinnere, bei der theoretischen Erörterung einer Reise durch die Zeit angelangt«, begann er. »Unser Gedankenspiel bezog sich auf eine Reise in die Zukunft. Ich habe Ihnen aufgezeigt, dass unsere heutige Zivilisation – abgesehen davon, dass sie gar nicht über die entsprechende Technologie verfügt – noch nicht einmal von der Energieaufbringung her in der Lage wäre, Lichtgeschwindigkeit zu erreichen oder ein Wurmloch zu öffnen und als Zeittunnel zu nutzen.« Er räusperte sich bedeutungsvoll. »Ganz und gar unmöglich ist eine Reise in die Vergangenheit. Das schließt auch künftige Zivilisationen ein. Denn auch die schlausten Köpfe haben keinen Weg gefunden, die Chronologieschutzthese zu knacken. Weiß jeder damit etwas anzufangen?«

 Einige nickten. »Ja, Luk?«

 Der Junge mit dem Pferdeschwanz hatte die Hand gehoben. »Nach der Chronologieschutzthese wirken die Gesetze der Physik so zusammen, dass Zeitreisen makroskopischer Objekte in die Vergangenheit verhindert werden«, dozierte er, wobei sich seine vom Stimmbruch gereizte Stimme mehrmals überschlug.

 »Makroskopische Objekte«, äffte ihn eine Schülerin nach.

 Einige kicherten. Andere bedachten den Angesprochenen mit Wörtern wie »Schlaufurz« oder »Klugscheißer«. Nelson beobachtete, wie Luk sich auf seinem Stuhl versteifte. Das Mädchen, eine blondzopfige Brillenträgerin mit lila Strickjacke, beugte sich zu ihrer Nachbarin und flüsterte ihr etwas ins Ohr, woraufhin diese hysterisch zu kichern begann.

 »Ich muss doch bitten!«, schritt Professor Winkeleisen ein und klopfte aufs Pult. »Was uns Luk sagen will: Die Gesetze der Physik weisen in die Zukunft. Oder anders ausgedrückt: Ein Glas, das einmal auf den Boden gefallen und zersprungen ist, kann nicht zurückspringen und sich wieder zusammensetzen.«

 Die Brillenträgerin tuschelte noch immer.

 »Also gut, Maria«, erklärte Professor Winkeleisen, »Sie können uns sicher erläutern, weshalb auch die Gesetze der Logik einer Zeitreise in die Vergangenheit widersprechen.«

 Die Brillenträgerin hörte abrupt auf zu lachen. Blut schoss ihr ins Gesicht, bis ihre Wangen den Farbton ihrer Strickjacke angenommen hatten.

 »Nun«, beharrte Winkeleisen und wandte sich der Klasse zu, »hat einer eine Idee?«

 Nelsons Gedanken schweiften ab. Er wusste, was jetzt kam, und es langweilte ihn. Großvater-Paradoxon, Informations-Widerspruch, die Besucher-Theorie – das hatte er alles schon tausend Mal gehört oder gelesen, doch überzeugt hatte es ihn nie. Er merkte, wie sich Enttäuschung in ihm breit machte. Nur: Was hatte er denn erwartet? Dass sein Lehrer seine Überzeugung teilte und behauptete: Ja, Zeitreisen sind möglich? Selbst wenn Winkeleisen davon überzeugt gewesen wäre (was er nicht war), würde er schweigen. Denn nichts war so schlimm, wie sich in der Öffentlichkeit lächerlich zu machen. Widersprach eine solche Behauptung doch jeder gängigen Lehrmeinung. Dennoch: Auch wissenschaftliche Thesen, das hatte Nelson schon früh gelernt, wurden ein ums andere Mal umgeworfen. Was gestern galt, war heute ungültig. So wie die Behauptung, die Erde sei eine Scheibe und der Mittelpunkt der Welt. Trotzdem stellten die Gelehrten ihre neuen Erkenntnisse stets als unumstößliche Tatsache hin – bis der nächste kam und mit derselben Selbstsicherheit wieder das Gegenteil behauptete. Wenn sich Kinder vorwagten um wissenschaftliche Thesen zu äußern, wurden sie gelobt und belächelt, auch das hatte Nelson mehr als einmal erfahren: Gelobt für den Mut, ein glattes Eis wie die Wissenschaften zu betreten – belächelt dafür, dass sie allem Anschein nach darauf ausgerutscht waren. Niemand nahm Kinder wirklich ernst. Das war auf Burg Rosenstoltz, dem Internat für Hochbegabte, im Übrigen nicht anders. Hier wurden die Kinder und Jugendlichen zwar angehalten eigene Meinungen zu äußern, aber Nelson hatte rasch gemerkt, dass die Ansichten der Schüler vornehmlich nur deshalb dargelegt werden sollten, damit sie von den Professoren am Ende auseinander gepflückt werden konnten. Im Grunde ging es auch hier darum, Wissen zu vermitteln. Wissen aus Büchern. Wenn Schüler jedoch Fragen stellten, die über das Buchwissen hinausgingen, reagierten viele Lehrer mit Ungeduld. Sollte dann auch noch einer behaupten, jene Nuss geknackt zu haben, an der sich bereits die größten Denker aller Zeiten die Zähne ausgebissen hatten, war er unten durch. Bei den Lehrern genauso wie bei seinen Mitschülern.

 Also schwieg Nelson. Und wartete auf den Tag, an dem er das letzte Puzzlestück einfügen würde, das seiner Erfindung…

 »… wenn Nelson also statt aus dem Fenster zu sehen in die Vergangenheit reiste und dort verhinderte, dass sich seine Großeltern kennen lernen, womit er gleichzeitig seine eigene Geburt verhindern und sich der Möglichkeit berauben würde, in die Vergangenheit zu reisen um zu verhindern, dass sich seine Großeltern kennen lernen… Das nennen wir das Großvater-Paradoxon.« Professor Winkeleisen grinste Nelson verschmitzt an.

 Einige Schüler lachten und Nelson spürte, wie er erneut rot wurde. Er sah hinüber zu Judith. Aber sie beachtete ihn nicht.

 Professor Winkeleisen fuhr zur Klasse gewandt fort: »Oder stellen Sie sich vor, Sie sind ein glühender Verehrer Albert Einsteins und Sie nutzen die Gelegenheit, ihn in der Vergangenheit aufzusuchen, um mit ihm über seine Relativitätstheorie zu diskutieren. Nur, Einstein ist gar nicht das Jahrhundertgenie, für das Sie ihn halten, sondern ein unbedeutender, ja einfältig wirkender Beamter in einem Schweizer Patentamt. Sie wundern sich. Sie stellen ihn auf die Probe. Sie zitieren aus seinen Werken, die Sie mitgenommen haben, um sie von Ihrem großen Idol signieren zu lassen. Und Einstein entpuppt sich als Schlitzohr: Er nimmt die Bücher an sich, gibt sie als die eigenen aus und streckt der Welt damit gleichsam die Zunge heraus. Denn von diesem Moment an ist er ja der, für den Sie ihn immer hielten. Sie wissen es nun zwar besser, aber mit diesem Wissen sind Sie vollkommen allein. Ihre Geschichte, glauben Sie mir, wird Ihnen niemand abnehmen. Diese Paradoxie kennt man als Informations-Widerspruch.«

 Nelson streckte sich unauffällig. Großvater-Paradoxon, Informations-Widerspruch… Fehlte nur noch die Besucher-Theorie…

 »Wen das noch nicht überzeugt hat«, fuhr Professor Winkeleisen fort, »dem sei Folgendes gesagt: Zeitreisen kann es schon aus einem ganz einfachen Grund nicht geben – wären wir sonst nicht ständig von Zeitreisenden umgeben? In der Gegenwart müsste es von Besuchern aus der Zukunft doch nur so wimmeln. Und das Schlimmste: Sie würden uns mit ihren Ratschlägen quälen, wie wir das oder dieses tun oder lassen sollen, denn sie wissen ja, welche Neuerungen sich durchsetzen werden – oh Gott, wäre das grässlich, sagen Sie doch selbst!«

 »Und wenn die Ufos Zeitmaschinen sind?«, rief ein hagerer Bursche. »Schließlich gibt es ja etliche Berichte darüber. Ich erinnere nur an Roswell.«

 »Dann wundert mich nur«, erwiderte Professor Winkeleisen und sah seinen Schüler durchdringend an, »warum unsere Verwandten aus der Zukunft nicht aktiv geworden sind, um den Lauf der Geschichte zu verändern. Sie hätten zum Beispiel Hitler verhindern und so Millionen Menschenleben retten können. Sie hätten uns einen Auto-Antrieb aus Wasserstoff schenken können, um unsere Luftverschmutzung zu stoppen. Und sie hätten uns an einer Technologie teilhaben lassen können, die jedem Menschen dieser Erde mindestens eine tägliche Mahlzeit und ausreichend Wasser beschert, auf dass niemand mehr verhungern oder verdursten muss. Glauben Sie nicht, dass künftige Generationen solch segensreiche Erfindungen mit uns teilen würden?«

 Wenn sie könnten, vielleicht, dachte Nelson und blickte wieder hinaus.

 Das Gewitter hatte sich endlich verzogen und auch der Sturm legte sich langsam. Die Landschaft ringsherum wirkte jedoch noch immer wie in graue Farbe getunkt.

 Gerade schritt Herr Kunkel durch den Hof. Anscheinend inspizierte er die Dächer der Burg. Immer wieder schüttelte er den Kopf, als könnte er nicht fassen, was er da sah. Ein Fremder hätte beim Anblick des Hausmeisters glauben müssen, dass der Schaden, den das Gewitter angerichtet hatte, schier unvorstellbar war. Nelson jedoch wusste wie jeder Schüler und jeder Lehrer dieser Schule, dass das Kopfschütteln zu Alois Kunkel gehörte wie sein ewiges Schlüsselgeklimpere. Für den Hausmeister von Burg Rosenstoltz schien die Welt eine einzige Aneinanderreihung von Katastrophen zu sein und Kunkels Stoßseufzer »Auch das noch!« war unter den Internatsschülern längst zum geflügelten Wort geworden.

 Kunkels Frau kam dazu und legte ihrem Mann einen Arm um die Schulter. Er schüttelte noch immer ungläubig den Kopf. Sie redete auf ihn ein. Doch er ließ sich nicht beruhigen. Schließlich nahm sie sein Gesicht in beide Hände und drückte ihm einen Kuss auf den Mund. Das saß.

 Nelson zuckte zusammen, als sich plötzlich eine Hand auf seine Schulter legte. Professor Winkeleisen stand neben ihm und lächelte ihn an. »Und, Nelson, wollen Sie nicht in die Pause?«

 Erschrocken blickte sich Nelson um und stellte fest, dass das Klassenzimmer bis auf seinen Lehrer und ihn leer war.

 »Sie erinnern mich an einen meiner ehemaligen Schüler«, bemerkte Professor Winkeleisen beiläufig. »Er war wie Sie. Hin und wieder tauchte er einfach ab und niemand konnte ihm folgen. Hoch intelligent und hoch sensibel. So alt wie Sie. Interessierte sich ganz besonders für die Zeit oder besser für die Überwindung derselben. Stand eines Tages mitten im Unterricht auf und behauptete, dass Zeitreisen möglich seien. Stellen Sie sich das einmal vor!«

 Nelson horchte auf. »Dass Zeitreisen möglich seien?«

 »Ja doch! In die Zukunft genauso wie in die Vergangenheit! Von diesem Gedanken schien er wie besessen. Paradoxa haben ihn nicht interessiert. Auch Energieprobleme schien es für ihn nicht zu geben. Immerzu sprach er vom Licht. Das Licht sei der Schlüssel, mit dem man das Buch der Geschichte öffnen und darin eintreten könne. Levent war sehr poetisch, müssen Sie wissen. Seine Mitschüler haben ihn natürlich ausgelacht, das können Sie sich ja vorstellen. Und was macht er? Packt eines Tages seine Schultasche und geht. Mitten im Unterricht! Am nächsten Morgen dann…«, Professor Winkeleisen schnippte in die Luft, »… ist er verschwunden. Wie vom Erdboden verschluckt! Die Polizei sucht jeden Winkel der Burg ab, befragt jeden Schüler, jeden Lehrer. Doch niemand hat Levent gesehen. Niemand irgendetwas Ungewöhnliches bemerkt. Tage vergehen, ja, Wochen, in denen die Angst wächst und die Hoffnung schwindet. Levent ist Waise, müssen Sie wissen. Und die einzigen Verwandten, die die Polizei seinerzeit ausfindig machen konnte, hatten ihn noch nie im Leben gesehen.« Er seufzte. »Was soll ich sagen: Levent blieb verschwunden – bis heute. Zwei Jahre ist das jetzt her. Einige glauben, dass er einem Verbrechen zum Opfer gefallen ist. Andere, dass er sich womöglich etwas angetan hat. Gott bewahre!« Professor Winkeleisen schüttelte sich. »Wenn da nicht dieser seltsame Hinweis gewesen wäre…«

 »Welcher Hinweis?«

 Sein Lehrer blickte durch ihn hindurch. »In einem seiner Schulhefte«, erklärte er leise, »fand sich eine Notiz. Sie ist oft zitiert worden, weshalb ich mich an ihren Wortlaut noch genau erinnern kann: ›Sollte ich jemals zurückkehren, werde ich jünger als ein Säugling sein und älter als ein Greis.‹ Merkwürdig, nicht?«

 3

 Ein, aus. Ein, aus. Ein… Atme, verdammt, atme! Solange er atmete, lebte er.

 Er versuchte sich darauf zu konzentrieren – ein, aus, ein, aus –, gegen die Angst zu atmen, die auf seine Brust drückte, schwer wie ein Block aus Blei.

 Irgendetwas kroch über sein Bein. Vielleicht eine Ratte, dachte er, aber dieser Gedanke schreckte ihn nicht – im Gegenteil – , eine Ratte war ein lebendiges Wesen inmitten dieser Nacht aus Tod und Verwesung.

 Der Gestank war atemberaubend. Es roch nach faulem Fleisch, nach Exkrementen und erbrochener Galle. Manchmal glaubte er, an dem Gestank ersticken zu müssen. Aber anscheinend gab es in dieser fäulnisgeschwängerten Luft noch einen Rest Sauerstoff, der ihn am Leben hielt.

 Wenn er sich doch wenigstens die Nase verstopfen könnte! Aber daran war nicht zu denken. Sie hatten es nicht dabei belassen, ihn am Bein festzuketten, sondern ihm auch die Arme auf den Rücken gebunden, sodass er sich noch nicht einmal kratzen konnte.

 Das Schlimmste jedoch in diesem stinkenden, feuchten Loch war die Finsternis. Er hatte nicht gewusst, dass es auf der Welt so dunkel sein konnte! Kein Schimmer drang in dieses unterirdische Verlies, nicht ein Hauch von Licht. Er hätte seine Hand auch dann nicht gesehen, wenn er sie ganz nah ans Auge gehalten hätte. (Abgesehen davon, dass er sie nicht bewegen konnte.)

 Das Einzige, was er außer dem Gestank wahrnahm, war von Zeit zu Zeit ein leises Wimmern. Es wehte von weit her an sein Ohr. So erschien es ihm. Nur einmal war er plötzlich überzeugt gewesen, dass das Wimmern ganz nah war, dass jene Kreatur, die in ihrem Schmerz nicht an sich halten konnte, in einem angrenzenden Kerker lag, wie er selbst festgekettet an einem Eisenring im nackten Fels.

 Hatte man sie geschlagen? Oder gefoltert? Ließ man sie qualvoll verdursten? Sie weinte wie ein wundes Kind und ihr Leid ließ ihn sein eigenes nur umso schlechter ertragen.

 Er hatte jegliches Gefühl für Zeit verloren. Er wusste weder, wie lange er schon in diesem Loch vor sich hin vegetierte, noch ob es Tag oder Nacht war. Wie lange er nichts mehr gegessen oder getrunken hatte, konnte er nur ahnen. Lange genug jedenfalls, um keinen Hunger mehr zu empfinden. Da, wo früher sein Magen gewesen war, klaffte bloß noch ein kleines Loch.

 Der Durst hingegen quälte ihn in jeder Sekunde: seit jenem Moment, da sie ihn hier reingestoßen und festgekettet hatten wie einen Hund. Der Durst brannte in seiner Kehle, die trocken war wie Staub und ihm das Schlucken unmöglich machte. Mehr als einmal hatte er den nackten Fels abgeleckt, aber danach war es ihm nicht besser gegangen. Er konnte kaum noch an etwas anderes als an Wasser denken. In seiner Vorstellung tauchte er in einen Fluss, stand unter einem Wasserfall, badete in eiskalter Cola oder hing gar am Euter einer Kuh. Einmal hatte er sich sogar die Lippe aufgebissen, um an seinem eigenen Blut zu saugen, aber das hatte seinen Durst nur noch verstärkt. Übrig geblieben war der metallische Geschmack in seinem Mund.

 Atme, befahl er sich, atme, verdammt! Und so atmete er: Ein, aus. Ein, aus. Gegen die Angst, zu verdursten. Gegen die Angst, in dieser Finsternis verrückt zu werden.

 Und gegen die Angst, sie könnten zurückkommen und ihm beide Augen ausstechen, wie sie es bei dem Alten gemacht hatten: mit einem glühenden Spieß und einem kalten Grinsen im Gesicht.

 4

 Nelson lag auf der Seite und starrte in das schwarze Nichts, das ihn umgab. Sein Zimmernachbar Gottfried war schon vor Stunden eingeschlafen und gab seit einigen Minuten schlürfende und schmatzende Geräusche von sich. Vielleicht lutschte er im Traum ein Cola-Eis.

 Nelson drehte sich auf die andere Seite. Professor Winkeleisens Worte gingen ihm nicht aus dem Kopf. Oder besser die Worte jenes Schülers, der eines Nachts beschlossen hatte ohne Abschied von hier zu verschwinden.

 Sollte ich jemals zurückkehren, werde ich jünger als ein Säugling sein und älter als ein Greis.

 In den vergangenen Stunden hatte Nelson hin und her überlegt, was der Junge, den sein Lehrer Levent genannt hatte, damit gemeint haben konnte. Ob der Satz überhaupt eine Bedeutung hatte.

 Vielleicht war es ein Zitat. Aus einem Buch oder einer Daily Soap. Vielleicht auch ein Rätsel. Der Teil eines Ganzen… Womöglich hatten die seltsamen Worte überhaupt nichts mit seinem Verschwinden zu tun. Oder fühlte sich der »hoch sensible« Waisenjunge bloß allein und wollte sich mit seiner kryptischen Ankündigung nur interessant machen?

 War Levent am Ende ein Philosoph, der sich auf eine Erkenntnisreise begeben hatte? Oder ein Spinner? Möglicherweise auch ein Spaßvogel, der eines Tages auf die Idee verfallen war, die Welt an der Nase herumzuführen.

 Nelson hatte alle möglichen Gedanken in seinem Hirn gewälzt, hin und her, her und hin. Nur um am Ende immer wieder zu jener Erklärung zurückzukehren, die zwar die unwahrscheinlichste von allen war, gleichzeitig aber auch die nächstliegende: Levent hatte seinen, Nelsons, Traum verwirklicht und war in die Zeit gereist! In die Vergangenheit oder Zukunft. Da er nicht sicher war, ob er jemals zurückkehren würde, hatte er seinen eigenen Nachruf hinterlassen, den zu deuten jedoch selbst den Professoren nicht gelang.

 Nelson stellte sich vor, wie es Levent in diesem Moment ergehen mochte: Vielleicht floh er gerade vor einer Horde ausgehungerter Neandertaler. Oder er half als Arbeitssklave beim Bau der Cheopspyramiden. Oder er bot sich seinen eigenen Großeltern als Babysitter an, um mit jenem Jungen, der einst sein Vater werden würde, Cowboy und Indianer zu spielen.

 Das weite Spektrum der Möglichkeiten umfasste auch jene, wonach sich Levent in diesem Moment in einer Zeitschleife wand, aus der er sich durch eigene Anstrengung nicht befreien konnte, und deshalb verschwunden blieb.

 Entsetzlich jedoch war vor allem ein Gedanke – dass Levent gar nicht mehr lebte: Ein blutrünstiger Neandertaler hatte ihn mit seiner Keule erschlagen und zum Frühstück verspeist. Oder sein zerschmettertes Skelett ruhte unter einem der gewaltigen Steinquader von Gizeh, weil sich kurz vor Vollendung der Pyramiden ein furchtbares Unglück ereignet hatte. Oder…

 Nein! Schluss! Nelson schreckte hoch. Wischte alle düsteren Bilder beiseite. Er sog die Lungen voll Luft und atmete langsam aus. Levent lebte! Und er, Nelson, würde ihn aufspüren!

 Der Gedanke war plötzlich da. Weniger ein Entschluss als ein Auftrag. Nelson fühlte sich dem Verschwundenen auf eine seltsame Weise verbunden. Was nicht bloß mit ihrer gemeinsamen Leidenschaft zu tun hatte.

 Da war noch etwas anderes, ein Gefühl…

 Obwohl sie sich nie kennen gelernt hatten, war Nelson sicher, in Levents Gedankenwelt eintauchen zu können und darin einen Hinweis zu entdecken, der allen anderen bislang verborgen geblieben war.

 Bislang wusste er allerdings ziemlich wenig. Eigentlich nur, dass Levent bei seinem Verschwinden zwölf gewesen war. Also musste er jetzt vierzehn sein.

 Plötzlich schoss ihm ein Gedanke durch den Kopf: In jeder Lehranstalt gab es doch Jahrbücher mit biografischen Angaben und den Porträts der Schüler samt ihren Abschlüssen! Zumindest war das in Amerika so. Und wenn nicht, dann mussten andere Unterlagen existieren. Zumindest die Bewerbungsunterlagen. Oder Zwischenzeugnisse, Beurteilungen, Krankenakten, irgendwas…

 Und was war überhaupt aus Levents Sachen geworden, die er in der Burg zurückgelassen hatte? Seine Bücher, seine Hefte, seine Klamotten, sein persönlicher Besitz? Er konnte doch unmöglich alles eingepackt haben und damit unbemerkt verschwunden sein. Unwahrscheinlich, dass seine entfernten Verwandten Ansprüche auf seine Hinterlassenschaft angemeldet hatten. Ausgeschlossen, dass man sein Eigentum einfach entsorgt hatte. Da die Ermittlungen bislang ohne Ergebnis geblieben waren, schien eine Rückkehr Levents zumindest nicht ausgeschlossen. Also hatte man sein Hab und Gut zusammengepackt und irgendwo verstaut. Mit etwas Glück würde er im Kellergewölbe fündig werden, wo Hausmeister Kunkel nicht nur Vorräte hortete, sondern auch die Fundsachen aufbewahrte.

 Nelson gähnte. Gleich morgen früh würde er sich um alles kümmern.

 Er drehte sich zur Seite. Gottfried hatte zu schmatzen aufgehört. Jetzt schlürfte er nur noch.

 Als Nelson die Augen schloss, blickte er in das Gesicht Judiths. In seiner Vorstellung lachte sie. Lachte ihn an. Nicht aus.

 Die Nacht war kurz. Als er aufwachte, hatte er das Gefühl, kaum geschlafen zu haben. Draußen war es noch finster. Gottfried grunzte zufrieden. Eine Stunde blieb er noch grübelnd im Bett liegen. Dann zog er sich leise an und ging hinunter in den Frühstückssaal. Er war der Erste. Eine verschlafen dreinschauende Küchenfee goss ihm eine Tasse Tee auf und schob ihm zwei Brötchen aufs Tablett. Am Büfett versorgte er sich mit Marmelade und Honig und balancierte sein Tablett ins hinterste Eck, wo er vor allzu neugierigen Blicken sicher sein würde.

 An diesem Morgen nämlich hatte er seine Kladde eingesteckt. Seine geheimen Aufzeichnungen, in die er sich während des Frühstücks vertiefte. Zwei Jahre Arbeit steckten darin, Hunderte von Nachtstunden, in denen er manchmal schier verzweifelt war, weil er die Knoten in seinem Hirn nicht hatte entwirren können. Am Ende jedoch hatte er für jedes Problem, das sich auftat, eine Lösung gefunden – für das Großvater-Paradoxon, den Informationsvorsprung und die Tatsache, dass es in ihrer Gegenwart nicht von Zeitreisenden wimmelte. Im Zentrum stand dabei die Parallelweltentheorie. Im Grunde war es so einfach. Astrophysiker hatten eine solche Möglichkeit schon vor Jahren in Erwägung gezogen: In jedem Augenblick spaltet sich das Universum in neue Universen auf. Reist man also in die Vergangenheit und verändert dort durch sein Einwirken ein Detail der Geschichte, so gilt dies nur für jenes Universum, in dem man sich gerade befindet. Fortan wird es sich auf seine Weise entwickeln, was aber auf andere Universen keinen Einfluss hat.

 So konnte Nelson in einem Paralleluniversum seinen Großvater besuchen und durfte in seiner eigenen Welt später trotzdem weiterleben. Einstein wäre hier das Genie und dürfte dort ein ausgemachtes Schlitzohr sein. Und die Besucher aus der Zukunft landeten nie im selben Universum, sondern verteilten sich auf Millionen und Abermillionen Welten.

 Das einzige Problem, das sich aus dieser Theorie für eine eigene Zeitreise ergab, war, wieder in die eigene Welt zurückzufinden. Dazu waren aufwändige Berechnungen nötig. Aber auch diese Nuss war zu knacken.

 Der Grund, warum Nelson mittlerweile so überzeugt davon war, dass Levent tatsächlich den Weg in die Zeit entdeckt hatte, war dessen Erwähnung des Lichts als Schlüssel einer jeden Zeitreise. Vor wenigen Jahren hatte der amerikanische Physiker Ronald Mallett eine Theorie entwickelt, auf der auch Nelsons Forschungen basierten: Wenn man zirkulierende Lichtstrahlen auf Schneckentempo verlangsamte, könnte man mit deren Hilfe in die Vergangenheit reisen. Licht verzerrt die Raumzeit. Je langsamer das Licht, desto stärker die Raumzeit-Krümmung. Um Licht von seiner Geschwindigkeit von 299792,458 Kilometer pro Sekunde auf wenige Meter pro Sekunde abzubremsen, müsste man es auf eine Temperatur von minus 273 Grad Celsius abkühlen. Nelson hatte eine Möglichkeit entdeckt, wie dies zu bewerkstelligen war: Man musste das zirkulierende Licht nur durch ein extrem kühles Bad aus Atomen schicken, ein so genanntes Bose-Einstein-Kondensat, das schon 1925 von Einstein vorausgesagt, aber erst 1995 experimentell hergestellt worden war. Das Bose-Einstein-Kondensat war einer der fünf bekannten Zustände von Materie. Unter dem zum Kreis gekrümmten Laserlicht wäre eine Zeitreise möglich. Allerdings hatte Nelson bislang keine Ahnung, wie er an die Laser und das Atombad gelangen könnte…

 Er schlang den letzten Rest seines Brötchens hinunter, klappte seine Kladde zu und stand auf. Mittlerweile war der Frühstückssaal zur Hälfte gefüllt. Er entdeckte Judith, die mit zwei Mädchen am Fenster saß und gerade in ein Hörnchen biss. Sie wandte ihm den Rücken zu. Eines der Mädchen beugte sich zu ihr hinüber und flüsterte ihr etwas ins Ohr. Daraufhin drehte sich Judith um und blickte in seine Richtung. Nelson tat so, als bemerke er sie nicht, und verließ eilig den Raum.

 Im Sekretariat empfing ihn die immer freundliche Frau Kodiak mit einem strahlenden Lächeln. »Na, Nelson, so früh schon auf den Beinen? Was kann ich für dich tun?«

 »Hallo, Frau Kodiak«, antwortete Nelson und gab sich Mühe, ebenso zu strahlen. »Ist es möglich, die Bewerbungsbögen von vor drei Jahren einzusehen?«

 Die Sekretärin blickte ihn überrascht an. »Na, das musst du mir aber erklären.«

 »Professor Winkeleisen hat uns gestern von einem Schüler erzählt, der vor zwei Jahren spurlos verschwunden ist. Ich glaube, dass ich ihn kenne. Und da dachte ich, wenn Sie ein Foto von ihm hätten oder…«

 »Na, du meinst sicher den Levent«, entgegnete Frau Kodiak. »Traurige Geschichte damals. Und höchst mysteriös.« Sie gab sich einen Ruck. »Na, eigentlich darf ich das ja nicht, wegen des Datenschutzes. Aber in diesem Fall kann ich wohl eine Ausnahme machen. Wer weiß, ob er überhaupt noch…« Sie brach unvermittelt ab.

 Kopfschüttelnd stand sie auf und schlurfte in den hinteren Teil ihres Büros, wo sich die Aktenschränke bis zur Decke streckten. Sie zog mehrere Schubladen auf, murmelte unverständliche Sätze und kam nach einigen Minuten mit einem blassgelben Ordner zurück. »So, dann wollen wir doch mal sehen, ob…« Sie setzte sich, blätterte einige Seiten um und – »… hier ist er ja, Levent Atasayar, aufgenommen am… Moment, ich hab’s gleich.« Sie entnahm dem Ordner eine dünne Mappe und reichte sie Nelson rüber. »Wenn du einen Blick darauf werfen willst… Aber beeil dich, du weißt ja, eigentlich…«

 Das Foto, das auf der Innenseite des Einbands klebte, war ein Schnappschuss. Es zeigte einen Jungen mit langen, rabenschwarzen Haaren, der vor einem Computer saß und den Fotografen mit einer Mischung aus jähem Erstaunen und Verärgerung ansah, während seine Finger wie erstarrt über der Tastatur schwebten. Seine Augen waren sehr dunkel, die Brauen darüber hochgezogen und die Stirn in Falten gelegt. Levent hatte ein schmales Gesicht, mit einer großen Nase und einem spitzen Kinn. Auf dem Foto sah er älter aus als zwölf.

 Nelson überflog die wenigen Seiten und prägte sich ihren Inhalt ein. Er erfuhr, dass Levents Mutter aus der Türkei stammte, ihren Sohn kurz nach der Geburt in einem deutschen Krankenhaus zurückgelassen und sich mit unbekanntem Ziel aus dem Staub gemacht hatte. Alle Anstrengungen, ihren Aufenthaltsort, Levents Vater oder weitere Angehörige zu ermitteln, waren im Sande verlaufen. Levent war in einem Waisenhaus aufgewachsen, wo man seine außergewöhnlichen Begabungen erst spät entdeckte und dafür sorgte, dass der Junge im Alter von elf Jahren dank eines Stipendiums seine Schulbildung im Internat Burg Rosenstoltz fortsetzen konnte. Das Stipendium war ihm vom Max-Planck-Institut für Quantenphysik verliehen worden, wo er, wie aus den Unterlagen hervorging, in der Folgezeit mehrere Praktika absolviert hatte.

 Nelson klappte die Mappe zu und reichte sie Frau Kodiak zurück. »Und?«, fragte sie.

 Nelson schüttelte den Kopf. »Ist wohl ein anderer«, sagte er und schämte sich ein bisschen für seine Lügengeschichte. Dann spurtete er los, um noch rechtzeitig in den Unterricht zu kommen.

 Dass Zeit relativ ist, erfuhr Nelson an diesem Vormittag auf eine sehr ermüdende Weise. Denn ausgerechnet heute stand »Ökonomie im Wandel der Zeiten« auf dem Stundenplan, was an sich keine Katastrophe gewesen wäre, wenn nur ein anderer als Professor Ganzauge den Unterricht gegeben hätte. Ganzauge nämlich verstand es, selbst die faszinierendsten Innovationen, die mitreißendsten Konflikte, die miesesten Affären, die aufregendsten Transaktionen und die schillerndsten Persönlichkeiten auf so fesselnde Weise zu beschreiben, dass am Ende ein grauer Nebel über allem lag, der allmählich in die Köpfe seiner Schüler sickerte und dort Lähmungserscheinungen hervorrief, von denen sich manche erst Tage später erholten.

 Während die Minuten zäh dahintropften und der monotone Singsang Professor Ganzauges durch den Raum waberte wie die Meditationsgesänge buddhistischer Mönche, überlegte Nelson krampfhaft, wie er dem Sumpf hier entkommen könnte. Kopfschmerzen erschienen ihm zu billig und Magenkrämpfe hatte er erst in der letzten Ökonomiestunde vorgetäuscht.

 Als er sich schon damit abgefunden hatte, im Sumpf zu versinken, kam Hilfe von unerwarteter Seite. Sein Tischnachbar Jason kippte seinen Stuhl ein klitzekleines Stück zu weit nach hinten, verlor das Gleichgewicht, knallte im Fallen mit dem Kopf auf die Fensterbank und blieb benommen liegen.

 Nelson reagierte als Erster. »Ich hol Frau Kunkel!«, rief er und sprintete schon los, noch bevor ihn jemand aufhalten konnte. Die Frau des Hausmeisters hatte früher als Krankenschwester gearbeitet und kümmerte sich im Internat um die Wehwehchen der Schüler.

 »Jessesmariajosef!«, stöhnte sie, als Nelson ihr den Vorfall schilderte. »Irgendwann bricht er sich noch den Hals, dieser Wackelpeter.« In aller Eile packte sie ihren Notfallkoffer und watschelte los.

 In ihrer Aufregung achtete sie nicht auf Nelson, der keine Anstalten machte, ihr zurück zum Klassenzimmer zu folgen. Stattdessen lief er von der Hausmeisterwohnung im Erdgeschoss einen Stock tiefer in den Keller. Die Gelegenheit war günstig. Frau Kunkel würde sich eine Weile um Jason kümmern und ihr Mann pflegte vormittags die Einkäufe zu erledigen.

 Als Nelson die schwere Eisentür zum Kellergewölbe öffnete, empfing ihn eine Grabesstille. Beklemmung überfiel ihn. Rasch schaltete er das Licht ein, das jedoch von den wuchtigen Wänden fast restlos verschluckt wurde. Er wandte sich nach links, wo der Raum mit den Fundsachen lag, und folgte einem Gang, der leicht abfiel und vor Jahrhunderten aus dem rohen Stein gehauen worden war. Hier und dort ragten schwere Eisenringe aus den Wänden, und Nelson wollte sich lieber nicht vorstellen, wozu man sie einst benutzt hatte.

 Der Gang mündete in ein kleines, niedriges Gewölbe, an dessen Längsseite sich ein Raum anschloss, den ein Schild auf einer primitiven Gittertür als Depot auswies. Die Tür war zum Glück unverschlossen. Nelson knipste das Licht an und blickte sich um. Lange Reihen von Regalen durchzogen den Raum, auf denen alles Mögliche lagerte – Maschinenteile, Putzzeug, Schreibutensilien, Konserven und vieles mehr. Er schritt die Reihen ab, bis er die Kisten entdeckte, die er suchte. Sie trugen verschiedene Aufschriften wie »Fundsachen«, »Beschlagnahmt« und »Unbekannt«. Sein Herz schlug schneller, als er die erste Kiste öffnete. Doch außer Jacken, Pullover, Schals und Schuhen kam nichts Aufregendes zum Vorschein. Bei zwei weiteren hatte er ebenso viel Glück. Er spürte, wie seine Unruhe wuchs. Die Zeit drängte. Er zog die erste Kiste mit der Aufschrift »Beschlagnahmt« aus dem Regal, öffnete sie und – musste grinsen. Zuoberst lagen mehrere Pornoheftchen. Darunter kam ein echtes Schwert zum Vorschein – was, um Himmels willen, hatte das hier zu suchen?! Weiter unten lagen ein paar Handys, eine Rassel und eine Steinschleuder. In der nächsten Kiste fand Nelson ein Jagdmesser, eine Gaspistole, weitere Magazine mit prallen Schönheiten auf dem Cover und schließlich sogar einen batteriebetriebenen Dildo. Nelson wunderte sich.

 Er hatte gerade wieder alles verstaut, als er plötzlich jemanden husten hörte. Sein Herz machte einen Sprung. Schritte näherten sich, die vom Geklimpere eines Schlüsselbundes begleitet wurden. Nelson spähte um die Ecke. Durch die Gittertür sah er eine allzu vertraute Gestalt heranschlurfen. Alois Kunkel!

 »Ist hier jemand?!«

 Die Stimme des Hausmeisters klang wütend. Nelson hielt die Luft an. Vorsichtig schob er die Kiste mit den Sachen zurück ins Regal.

 »Du kannst ruhig rauskommen«, lockte Kunkel mit einschmeichelnder Stimme, »ich habe dich längst gesehen.« Allem Anschein nach schlich er sich näher, denn seine Stimme war nicht mehr weit entfernt. Panisch blickte sich Nelson nach allen Seiten um. Fliehen war sinnlos. Aufgeben? Nie im Leben! Also…

 Leise stellte er einen Fuß auf den untersten Boden des Regals und hoffte, dass es sein Gewicht aushalten würde. Er zog sich mit drei Fingern hoch, kletterte zwei Regalböden höher und nahm schon den vierten in Angriff, als er dem Hausmeister durch das Regal direkt ins zornige Gesicht blickte. Er setzte schon zu einer lahmen Erklärung an, doch… Kunkel sah ihn überhaupt nicht, sein Blick zielte haarscharf an ihm vorbei. Als sich der Hausmeister hinkniete, um unter den Regalen nach den Füßen des vermeintlichen Übeltäters Ausschau zu halten, nahm Nelson all seine Kraft zusammen, zog sich leise wie eine Katze hinauf und machte sich gaaanz klein.

 Jetzt war Kunkel direkt unter ihm. Nelson starrte auf die von strähnigen Haaren durchzogene Halbglatze und betete inständig, dass der Hausmeister nicht auf den Gedanken kommen würde, ganz oben nachzusehen. Der Schweiß stand ihm auf der Stirn und das Herz hämmerte ihm wie wild gegen die Brust. Einige ewig lange Momente blieb Kunkel, wo er war, drehte seinen Kopf nach allen Seiten und schnüffelte wie ein Hund, der die Fährte aufgenommen hatte.

 Doch dann war der Spuk plötzlich vorüber.

 »Ich werd doch nicht…«, murmelte der Hausmeister und schlurfte kopfschüttelnd Richtung Tür. »Auch das noch«, hörte ihn Nelson mehrmals stöhnen, »auch das noch!« Dann knipste Kunkel das Licht aus und Nelson blieb allein im Dunkeln zurück.

 Als das Geklimpere der Schlüssel und das »Toktoktok« der sich entfernenden Schritte verklungen war, machte er sich vorsichtig an den Abstieg. Eine innere Stimme riet ihm, so schnell wie möglich zu verschwinden. Er folgte ihr bis zur Tür, doch dann zögerte er. Eine solche Gelegenheit kam vielleicht nicht allzu bald wieder. »Jetzt wird er seine Vorräte auspacken und sich dann aufs Ohr legen«, redete sich Nelson selbst Mut zu und schaltete das Licht wieder an. Er huschte zurück, durchsuchte zunächst die Kisten mit der Aufschrift »Unbekannt« und machte sich schließlich daran, auch die letzten beiden Regalwände zu inspizieren. Flink tasteten seine Blicke über Schulbücher, Aktenordner, Schreibmaschinenpapier und verschweißte Packungen mit Filzstiften und Textmarkern. Im vorletzten Regal entdeckte er plötzlich eine Reisetasche, die nicht hierher passte. Sein Puls beschleunigte sich. Er nahm sie aus dem Regal und öffnete sie. Zuoberst lagen Hosen, Sweatshirts, Pullover, Socken und Unterhosen, darunter kamen einige Bücher und Schreibhefte zum Vorschein. Ein gerahmtes Foto zeigte eine Krankenschwester mit einem Neugeborenen. Auf der Rückseite stand: »Levent, sieben Tage«. Bingo!

 Nelson überflog die Titel der Bücher: Alltag im Mittelalter, Ritter und Bettelmönch, Friedrich II, Kaiser der Staufer. Allesamt Bücher aus der Bibliothek von Burg Rosenstoltz. Offensichtlich hatte sich niemand eingehend mit dem Inhalt der Tasche vertraut gemacht – jedenfalls keiner der Lehrer; sonst wären die Bücher wieder in der Schulbibliothek einsortiert worden.

 Er legte die Bücher zurück in die Tasche. Die Hefte würde er mitnehmen. Er drapierte die Anziehsachen so, wie er sie vorgefunden hatte, zog den Reißverschluss wieder zu und wuchtete die Tasche über seinen Kopf, um sie zurück ins Regal zu schieben. Doch etwas ließ ihn mitten in der Bewegung innehalten. Der Boden der Tasche machte ihn stutzig. Er wirkte seltsam dick und steif. Nelson tastete die Tasche rundherum ab. Das könnte… Hastig leerte er den Inhalt auf den Boden und wog die Tasche in seinen Händen. Sie war eindeutig zu schwer! Nelsons Herz klopfte bis zum Hals. Am inneren rechten Rand entdeckte er einen Klettverschluss, den er der Länge nach aufriss. Darunter kam ein Hohlraum zum Vorschein, in dem ein mit weichem Stoff eingeschlagenes Paket lag. Aufgeregt wickelte Nelson es auf und hielt plötzlich ein großformatiges Buch in der Hand. Er schlug es auf. Und hätte am liebsten laut losgeschrien: ein Tagebuch!

 Er ließ die Seiten durch seine Finger laufen. Sie waren bis zum Ende eng beschrieben.

 »Sprich mit mir«, murmelte er. »Verrat mir dein Geheimnis!«

 5

 Der Alte war verdächtig – so viel hatte er verstanden. Nur wessen man ihn verdächtigte, blieb im Dunkeln.

 Man hatte sie zusammen in einen Holzverschlag gesperrt. Es war keine Zelle, sondern ein Stall. Ein Pferch für Menschen, der noch nie ausgemistet worden war. Das spärliche Stroh auf dem lehmigen Boden war durchtränkt mit dem Blut und den Ausscheidungen jener, die hier ihr Leben gelassen hatten.

 Grobe Ritzen ließen gerade so viel Luft herein, um in dem Gestank nicht zu ersticken. Doch allzu weit durfte man sich den Wänden nicht nähern. Denn auf der anderen Seite wartete das Gesindel, das ihn und den Alten nicht nur anstarrte, sondern beschimpfte und bespuckte.

 Der Alte sah verwildert aus mit seinen langen, verfilzten Haaren, seinem zotteligen weißen Bart, seinen verkrusteten nackten Füßen und der verdreckten Leinenkutte, die in Fetzen von seinem knochigen Körper hing. Dabei verhielt er sich jedoch alles andere als wild. Güte sprach aus seinen Augen. Und Weisheit. Seine spärlichen Bewegungen drückten eine Ruhe aus, die auf ihn ausstrahlte. Den keifenden Mob bedachte er mit einem Lächeln. Und selbst für seine Peiniger fand er weder böse Worte, noch sandte er ihnen einen einzigen hasserfüllten Blick.

 Als sie kamen, stand er auf und trat ihnen entgegen – kein Knecht, der vor seinen Herren kuschte, vielmehr ein Mensch, dessen Stolz ungebrochen schien.

 Es waren vier: ein kleiner, feister Mönch in einer weißen, allzu sauberen Kutte; ein hagerer Kerl mit blonden, öligen Haaren, grauen Augen und einem versteinerten, knochigen Gesicht; und ihre beiden ungeschlachten Henkersknechte, deren Blicke so stumpf waren wie die Enden ihrer Keulen.

 Die Knechte zerrten den Alten hoch und schleppten ihn nach draußen.

 Sie ließen das Tor offen, auf dass er das Spektakel, das sie zu inszenieren gedachten, von seinem Gefängnis aus beobachte.

 Der Hagere stellte die Fragen: Ob der Alte endlich gestehe. Oder ob er der läuternden Wirkung einer Beichte die finstere Verdammnis vorziehe?

 Sein Gefangener blickte ihn erhobenen Hauptes an und erwiderte mit ruhiger, fester Stimme, dass es nichts zu gestehen gebe.

 Daraufhin wiederholte der Hagere seine Frage und forderte den Alten auf, niederzuknien und zu büßen.

 Der Alte blieb stehen. In all den Jahren, da er die Welt durchstreife, im Einklang mit Gott und dessen Schöpfung, habe er an jedem einzelnen Tag gebüßt, tat er kund. Doch nicht vor sündigen Menschen, sondern im Angesicht des Allmächtigen, dem allein er Rechenschaft ablege über sein Tun. Dabei fixierte er den Hageren mit einem Blick, unter dem sein Gegner zu schrumpfen schien.

 Plötzlich trat der Mönch vor und spuckte vor dem Alten aus. Ohne ein Wort zu sagen riss er ihm die Kleidung vom Leib und ließ ihn nackt vor dem feixenden Pöbel stehen. Und der Alte? Er lächelte. Blickte auf seinen Peiniger herab und lächelte. Die Menge verstummte. Es war, als hätte sich der Himmel aufgetan, um den Menschen einen Blick in die Seele der Welt zu gewähren.

 Der Augenblick dauerte kaum mehr als einige Sekunden. Und doch war es dieser Moment, der fortdauern sollte um alle folgenden zu überlagern.

 Der Mönch erbleichte unter dem Blick des Alten und machte seinem Knecht ein Zeichen. Dieser tauchte ab und hatte plötzlich einen glühenden Spieß in der Hand, den er seinem Herrn reichte.

 Der Mönch reckte den Spieß gegen den Himmel und erhob seine Stimme – es war die Stimme eines gekränkten Kindes: »Du Unwürdiger hast Gott gelästert«, quäkte er, »und daher sollst du Gottes Licht nie wieder erblicken!«

 Die Henkersknechte packten den Alten, zwangen ihn auf die Knie und drückten ihm den Kopf in den Nacken, sodass er gezwungen war, in die Sonne zu sehen. Der Mönch trat hinzu und murmelte ein Gebet. Dann hob er den Spieß und stach zweimal zu. Als er sich der Menge zuwandte, flammte Triumph in seinen Augen.

 In seinem Verschlag blieb ihm kein Detail dieser grauenvollen Szene erspart. Er spürte den Schmerz, den der Alte ertragen musste, wie seinen eigenen. Die gekränkte Seele des Mönchs, die kalte Verachtung des Hageren und die Gleichgültigkeit der Henkersknechte betrafen auch ihn, so empfand er es, selbst wenn sie in diesen Momenten dem Alten galten. Der Triumph jedoch, den der Inquisitor empfunden haben mochte, blieb ohne Widerhall. Er hatte nur scheinbar gesiegt. Der Alte war, als ihm das glühende Eisen für alle Ewigkeit das Augenlicht nahm, noch nicht einmal zusammengezuckt. Sein Wille war größer als jede Grausamkeit, die ein Mensch ihm zuzufügen imstande war.

 Was weiter mit ihm geschehen war, hatte er nicht mitbekommen. Denn plötzlich waren die Henkersknechte in seinen Stall gekommen und hatten ihn rausgezerrt. Später erinnerte er sich daran, wie schnell er sich mit seinem Tode abgefunden hatte. Ein Moment der Angst, dann nur noch Leere. Kein Blick zurück, keine Trauer, kein Hass.

 Doch anstatt ihn einem Verhör zu unterziehen, um ihn danach zu verstümmeln oder zu töten, hatten sie ihn zur Burg geschleppt und in das Verlies gesperrt.

 Man gewährte ihm einen Aufschub. Seine Zeit war noch nicht gekommen.

 6

 Nelson hatte an diesem Abend lange auf sein Rendezvous mit Levent warten müssen. Zwei Zimmer weiter feierte ein Zehntklässler Geburtstag und unglücklicherweise hatte er auch Gottfried zu einem kleinen Umtrunk eingeladen. Da Nelson Gottfrieds Neugierde kannte und hasste, war er gezwungen, bis zur Rückkehr seines Zimmernachbarn zu warten, bevor er sich Levents Aufzeichnungen widmen durfte. Doch kaum war Gottfried ins Bett gesackt, fiel es einem anderen Partygast ein, sich auf dem Flur vor ihrem Zimmer zu erleichtern, was Hausmeister Kunkel auf den Plan rief, dessen Flüche bis weit nach Mitternacht durch die Burg hallten.

 Jetzt war endlich Ruhe. Nelson zog die Decke über den Kopf und knipste die Taschenlampe an. Dann schlug er das Buch auf:

 Gestern hätten sie mich beinahe erwischt. Die Chronomatographie? Ein Initialisierungsfehler? Verdammt!

 Es hätte tiefe Nacht sein sollen, exakt drei Uhr morgens. Stattdessen lande ich am helllichten Tag und die ganze Burg ist in Aufruhr.

 Ich hatte schon so ein komisches Gefühl, als ich Madonna abgeschaltet und mich vom Dom aus auf den Weg gemacht habe. Die Luft zittert und Staub rieselt von der Decke. Auf dem Weg nach oben bricht um mich herum plötzlich die Hölle los. Schreie, Detonationen, Fußgetrampel – Szenen wie in einem verdammten Kriegsfilm!

 Soldaten kommen auf mich zugerannt, mit komischen runden Helmen und grauen Uniformen. Dahinter Frauen und Kinder, Panik in den Gesichtern, Alte auf Krücken, zwei Sanitäter, in ihrer Mitte einer mit einer klaffenden Wunde im Gesicht.

 Ich drücke mich an der Wand entlang, laufe die Treppe zum Festsaal hinauf. Keiner achtet auf mich, keiner spricht mich an. Plötzlich bin ich allein. Doch der Lärm um mich herum ist unerträglich. Draußen fallen Bomben, unglaubliche Explosionen, ein Zischen und Jaulen, bevor die nächste Granate einschlägt, ein Schrei, dann Stille, plötzlich zittert der Boden unter meinen Füßen, Splitter fliegen mir um die Ohren, einer trifft mich am Hals, ich blute, aber ich spüre keinen Schmerz.

 Noch seltsamer ist, dass ich auch sonst nichts empfinde: keine Angst, keine Beklemmungen, nichts. Ich bin wie betäubt, sehe Scheiben splittern, Wände einbrechen, bekomme kaum Luft vor Dreck und Staub und fühle mich wie einer, dem das Ganze nichts anhaben kann, weil er eigentlich nicht dazugehört.

 Dabei hätte ich krepieren können! Eine einzige Granate, eine einzige Kugel, ein Querschläger vielleicht, was weiß ich, verdammt, ich hätte draufgehen können und war cool wie ein verdammter Selbstmörder.

 Als ich wieder unten bin, quatscht mich plötzlich dieser Typ an: Was hast du hier zu suchen? Ich kenne dich nicht! Woher kommst du? Was willst du? Kannst du dich ausweisen? Spionierst du hier rum…? Auf einmal stehen Soldaten um mich herum, Gewehr im Anschlag. An Flucht ist nicht mehr zu denken. Ich verlege mich aufs Reden. Erkläre, dass ich aus dem Süden stamme, meine Eltern tot und ich auf der Flucht, ich sei doch erst zwölf und wüsste gar nicht, was sie von mir wollen… und überhaupt, ich bin doch allein, seht ihr, die vielen Bomben und Granaten, sie machen mir Angst, ich weiß doch nicht, wo ich bin und wo ich hinwill… Dann plärre ich los, wie ich in meinem ganzen Leben noch nicht geheult habe. Ich schaff es wirklich, dass mir die verdammten Tränen in Bächen die Backe runterlaufen.

 Plötzlich steht eine Frau neben mir, streicht mir über den Kopf und schreit die Soldaten an, ob sie nicht ganz bei Trost seien. Sie sollten sich was schämen, einen Jungen so einzuschüchtern, ein Waisenkind, fürwahr ein schrecklicher Feind!

 Die Soldaten treten verunsichert zurück, lassen mich ziehen. Mein Engel, meine Mutter Courage.

 Ich trockne meine Tränen und mache mich aus dem Staub. Verdammt, was für ein Einstieg!

 Es ist der 17. Februar 1945: ein Tag fürs Poesiealbum.

 Wie hypnotisiert starrte Nelson auf das Datum: 17. Februar 1945! Der Zweite Weltkrieg.

 Levent hatte es geschafft. Er war in die Vergangenheit gereist. Wahnsinn!

 Im Dorf schlug die Kirchturmuhr. Leise wehten die Glockenklänge zur Burg herüber. Nelson bekam nichts davon mit. Er starrte auf die Seiten, bis die Buchstaben vor seinen Augen verschwammen. Er zitterte. Was ihm Levent durch sein Tagebuch gerade mitgeteilt hatte, war nicht weniger als die größte Sensation seit der ersten Mondlandung! Ein Quantensprung in der Entwicklung der Menschheit!

 Nelson atmete tief ein. Versuchte sich zu beruhigen.

 Dann wandte er sich wieder dem Buch zu. Die nächsten Seiten überflog er. Darauf gab Levent zunächst Details seiner Zeitmaschine preis, die er Madonna getauft hatte – eine Reminiszenz an die größte Popdiva aller Zeiten. In seiner Theorie sah sich Nelson bestätigt: Laserkanonen, Bose-Einstein-Kondensat, immense Rechenkapazitäten – Levent hatte die Theorie in die Praxis umgesetzt. Wozu ein Praktikum in einem wissenschaftlichen Institut gut sein konnte!

 Von wo er gestartet war, blieb im Dunkeln. Nelson dachte einen Moment darüber nach. Im Grunde genommen spielte es keine Rolle – Levent war fort und ohne Madonna konnte ihm niemand folgen!

 Nelson stockte, als er plötzlich auf einen seltsamen Abschnitt stieß:

 Ein Spielmann käme nicht in Verlegenheit: Sein fremdes Aussehen und seine ungewöhnliche Sprache erklären sich von selbst – als Künstler kommt er von weit her. Er darf lesen können, obwohl er kein Mönch ist, und Dinge wissen, die kein anderer weiß: Schließlich hatte er viele Lehrer und trotz seiner Jugend Gigs an etlichen Höfen. Seine Neugierde gehört zu seinem Beruf daher darf er Fragen stellen ohne Misstrauen zu erregen. Und sein Ungeschick im Umgang mit Waffen? Er schmiedet eben lieber Verse. Zudem ist ihm der Zugang zu jeder Burg, in jedes Kloster gewiss, schließlich ist er überall willkommen: als Sänger, als Botschafter, als Überbringer von Nachrichten, als Gesprächspartner und als Entertainer. Nur eines sollte er nicht: auf die Kacke hauen – ist er doch nicht nur von der Kommunion ausgeschlossen (was er vielleicht gerade so verkraften kann), sondern schutzlos bis in den Tod…

 Nelson las die Passage ein zweites Mal. Spielmänner – waren das nicht jene Bänkelsänger, die von Burg zu Burg wanderten, schmalzige Lieder vortrugen und den holden Damen schöne Augen machten? Was hatten denn die zu suchen zwischen kaltem Licht und gekrümmter Raumzeit?

 Es lag wohl an Nelsons Müdigkeit, dass es einige Augenblicke dauerte, bis ein weiterer Gedanke Gestalt annahm: War der Zweite Weltkrieg nur ein Ausrutscher gewesen und Levents eigentliches Ziel das Mittelalter? Die Rolle des Spielmanns könnte eine Tarnung sein!

 Nelson schnalzte mit der Zunge, woraufhin die Schnarchgeräusche seines Zimmernachbarn plötzlich aussetzten. Rasch knipste er die Taschenlampe aus. Lauschte. Doch Gottfried interessierte sich keine Bohne für Nelsons Geheimnis. Einige Augenblicke später setzte er seine Dampflok wieder in Gang und schnaufte keuchend davon.

 Nelson schaltete die Funzel wieder ein. Leise blätterte er weiter. Auf den nächsten zwei Seiten wurde der Ton ruppiger. Im Stakkato schilderte Levent die wiederkehrenden Probleme mit dem Zentralrechner, der die anfallende Datenmenge kaum bewältigte und aufgrund dessen ständig abstürzte. Rechner und Prozessoren nahmen Gestalt an und wurden mit derben Flüchen belegt, von denen Lahmarsch und Krücke noch die harmlosesten waren. Es folgten mehrere Sätze, die Levent dick unterstrichen hatte:

 Ich könnte in die Zukunft reisen. Wenn ich Glück habe, wird irgendwer in den nächsten Jahrzehnten die Siliziumchips endgültig in die Mottenkiste packen und einen Molekularrechner zur Reife entwickeln, dann wäre ich alle verdammten Probleme ein für alle Mal los!

 Genial, dachte Nelson, dessen Respekt für den Unbekannten von Seite zu Seite wuchs. Ein Rechner auf Molekular- oder DNA-Basis wäre nicht nur unendlich viel leistungsstärker als alle derzeit verfügbaren Computer, sondern auch so klein, dass man ihn problemlos in die Tasche stecken und zurück in die Vergangenheit transportieren könnte. War Levent seiner Idee gefolgt?

 Auch diese Antwort blieb ihm sein verschollener Freund schuldig.

 Auf der nächsten Seite brachen die Aufzeichnungen jäh ab. Levents letzte Sätze klangen wie ein Vermächtnis:

 Manchmal müssen wir fortgehen um anzukommen. Wir reisen in die Vergangenheit und landen in der Zukunft. Hoffentlich kehre ich von dort zurück, im Gepäck einen untrüglichen Beweis, der all diese verdammten Skeptiker zum Schweigen bringt, auf dass ihre Münder vor Staunen offen stehen bleiben bis in alle Ewigkeit.

 Den ganzen folgenden Tag zerbrach sich Nelson den Kopf, wie er es anstellen konnte, Levents Spur in die Vergangenheit zu folgen.

 Der Vermisste war ihm in der letzten Nacht sehr nahe gekommen – aus seinen Worten klang dieselbe Begeisterung, die auch Nelson bei dem Gedanken empfand, längst versunkene Welten nicht bloß auszugraben, sondern darin spazieren zu gehen, mit den Menschen zu reden, von ihren Vorstellungen, von ihren Sehnsüchten zu erfahren.

 Und doch war er Levent nicht nahe genug gekommen. Selbst wenn er sich die technischen Voraussetzungen beschaffen konnte, wäre es doch ganz und gar unmöglich, Levent da aufzuspüren, wo er sich gerade befand. Das Mittelalter, wenn Levent denn wirklich dorthin gereist war, erstreckte sich über einen Zeitraum von tausend Jahren! Spielmänner hatte es innerhalb dieser Periode immer und überall gegeben. Letztlich konnte sich Nelson noch nicht einmal sicher sein, ob Levent wirklich diese Art der Tarnung gewählt hatte. Vielleicht war er am Ende in die Rolle eines Novizen geschlüpft oder wanderte im Kostüm eines Handwerksgesellen durchs Land.

 Woran Nelson keinerlei Zweifel hegte: dass Levent tatsächlich in die Zeit gereist war und sein spurloses Verschwinden keinesfalls geplant hatte.

 Ihm fehlte jedoch der entscheidende Hinweis: das genaue Datum sowie die exakte Uhrzeit, wann Levent in der Vergangenheit gelandet war. Berücksichtigte man die Tatsache, dass die gültige Zeitrechnung im Laufe der Jahrhunderte mehrfach verändert oder angeglichen worden war, dann konnte man ohne exakte Angaben unter Umständen glatt um Tage oder Monate danebentreffen. Immerhin gab es Computerprogramme, die die geänderten Voraussetzungen in null Komma nichts berechneten und die Daten aus alten Quellen unserer Zeitrechnung anpassten. Nelson war sicher, dass Levent ein solches Programm benutzt hatte. Aber was brachte ihm dieses Wissen? Nichts! Ohne das Zieldatum würde er Levent niemals aufspüren.

 Der einzige Lichtblick an diesem trüben Tag war Judith, die er unverhofft im Kurs für Mediävistik traf. Am Morgen hatte er Professor van der Saale gefragt, ob sie ihn noch in ihren Unterricht zur Kultur des Mittelalters aufnehmen könne. Sie hatte erfreut zugestimmt, und das, obwohl bereits die Hälfte des vorgesehenen Stoffs behandelt worden war.

 Als Nelson am Nachmittag das Klassenzimmer im Südturm betrat, wurde ihm schlagartig klar, warum Professor van der Saale bei ihm eine Ausnahme gemacht hatte. Ganze sieben Schüler verloren sich in dem riesigen Dachgeschossraum. Einer von ihnen war Judith, die ebenso überrascht war wie er selbst.

 »Lord Nelson, seid gegrüßt. Was verschlägt denn Euch in die Niederungen der verstaubten Geschichtswissenschaft?«

 Hinter ihr entdeckte er Luk, der kurz aufsah und ihm zunickte.

 »Hab wohl zu viel Zeit«, antwortete Nelson und grinste schief.

 Professor van der Saale kam zehn Minuten zu spät. Sie war groß, sehr schlank, schwarzhaarig und auffallend hübsch. Nelson bemerkte, wie sich Luk, neben dem er Platz genommen hatte, streckte, als sie den Raum betrat. An diesem Tag trug sie einen ziemlich kurzen Rock und ziemlich hohe Stöckelschuhe, die sie noch ein Stückchen größer wirken ließen.

 Judith drehte sich zu Nelson um. »Gerade fällt mir ein, wo für dich hier der Praxisbezug liegen könnte«, raunte sie und grinste spöttisch. Dabei schielte sie auf die langen Beine ihrer Lehrerin.

 »Ik begrüße euch zu unseren Kurs, meine Lieben!«, rief Professor van der Saale fröhlich und schwang sich aufs Pult. »Nelson wird den restlichen Zeit mit uns lernen. Ik verontschuldige mich für mein hübsche Verspeitung, ein völlig durchgeknallter Telefonierer hat mich Nerven gekostet. Wo sind wir gewesen beim laatste Maal?«

 Luks Arm schnellte nach oben. »Wir haben die Kreuzzüge besprochen, insbesondere den Konflikt zwischen Friedrich II. und Papst Gregor X.«

 »Ja, ein Stückchen met viel Brisanz, dat uns zeigt, wie mächtig de Kirche was in diese Zeit.«

 In der folgenden halben Stunde erfuhr Nelson eine Menge über Kardinalskollegium, Legateninstitut und päpstlichen Gerichtshof, über Exkommunikation, Kirchenbann und Inquisition, die Bettelorden der Franziskaner und Dominikaner, über Kreuzzüge und den deutschen Ritterorden sowie die Errichtung des Lateinischen Kaiserreichs von Konstantinopel im Namen des Herrn.

 Professor van der Saale war das krasse Gegenteil von Professor Ganzauge. Nicht nur äußerlich. Sie fesselte ihre Schüler durch packende Schilderungen, ließ sie teilhaben an den Intrigen und Machtkämpfen der Großen, erweckte Ritter und Mönche, Kaiser und Päpste zum Leben, öffnete die Seelen der finsteren Helfershelfer und gab Nelson und den anderen bei all dem das Gefühl, selbst dabei zu sein, im Schlamm der Städte zu waten, den allgegenwärtigen Gestank zu ertragen, die alltägliche Gewalt und das Gewohnheitsrecht des Stärkeren.

 Als Beethoven das Ende der ersten Stunde erklingen ließ, hatte Nelson Mühe, in die Gegenwart zurückzufinden. Er trat ans Fenster, sah die wuchtigen Burgmauern hinab, ließ seine Blicke über die Ebene schweifen und versuchte sich vorzustellen, wie die Gegend und die Burg wohl vor tausend Jahren ausgesehen haben mochten.

 Ob Levent darauf eine Antwort wusste?

 Er ging zu den anderen zurück und folgte einer plötzlichen Eingebung. »Kanntest du eigentlich Levent?«, fragte er Judith, die auf ihrem Tisch hockte und Löcher in die Luft stierte.

 »Levent?« Sie überlegte einen Augenblick. »Nicht wirklich, würde ich sagen. Klar haben wir uns ein paar Mal unterhalten. Aber eigentlich ließ er keinen so richtig an sich ran. Ein Psycho eben, wie wir alle.«

 War einen Versuch wert, dachte Nelson und setzte sich.

 »Ich kannte ihn etwas besser«, sagte Luk plötzlich.

 Nelson sah ihn erwartungsvoll an.

 »Wir haben oft zusammengehangen«, fuhr Luk fort, »bevor er verschwunden ist. Kennst du die Geschichte?«

 Nelson nickte.

 »Einige Wochen vorher hat er mich angequatscht. Ich sollte ihm alles über das hohe Mittelalter erzählen. Mein Spezialgebiet.«

 »Erzähl«, forderte ihn Nelson auf.

 »Er war vor allem an praktischen Dingen interessiert. Wie die Menschen gelebt haben und so, was sie gegessen haben, welche Dialekte sie gesprochen haben, wie sie sich gekleidet haben. Wollte alles haargenau wissen. Voll der Staubsauger! Hat mich genervt, weil er immer ungeduldiger wurde. Als ob ihm die Zeit davonrannte. Überhaupt verhielt er sich am Ende immer merkwürdiger. Einmal meinte er, dass er die Geschichte umschreiben würde. Ziemlich großkotzig, oder?«

 »Hat er sich auch nach bestimmten Berufen erkundigt?«, hakte Nelson nach.

 Luk dachte einen Moment nach. »Wenn du so fragst – am meisten hatten’s ihm die Spielmänner angetan. Du weißt schon, Akrobaten, Gaukler, Minnesänger. Einmal hat er mich sogar gefragt, ob er selbst als Troubadour durchgehen könnte. Ich hab gelacht und da ist er wütend geworden. Das war’s dann. Dabei habe ich mir bloß vorgestellt, wie sie ihn knebeln und an einen Baum fesseln, du weißt schon, wie Troubadix.« Er verzog das Gesicht zu einem Grinsen. Dann, plötzlich, fixierte er Nelson und sah ihn durchdringend an. »Wieso willst du das eigentlich alles wissen, wenn ich fragen darf?«

 Auch Judith war inzwischen aufmerksam geworden. »Haben sie ihn gefunden?«, fragte sie gespannt.

 Nelson schüttelte den Kopf. In diesem Moment traf er eine Entscheidung. »Könnt ihr ein Geheimnis für euch behalten?«, fragte er. Die beiden blickten ihn skeptisch an, rückten aber näher. »Ich glaube, ich weiß, wohin Levent verschwun…«

 In diesem Moment jedoch stöckelte Professor van der Saale zurück ins Klassenzimmer. »Nun, meine Lieben, die Kreuzritter erklaarten, in das Auftrag von Gott zu handeln«, fuhr sie fort, als sei sie die letzten zehn Minuten gar nicht weg gewesen, »doch in die Wahrheit war Beutemachen das erste Ziel. Splitter von dem Kreuze Christi oder rostige Nagel, Reliquien über Reliquien, Schmuck und Gold, Waffen und sonstige wertvolle Waren – die christliche Eroberer klauten, was ihnen in die schmutzigen Finger kam. Die Muslime und die Juden wurden vermoord, versklavt oder gefangen genommen. Sie kamen nur frei, wenn ihre Angehörigen ein sattes Losegeld betalten. Da waren sie alle dieselben: Ob Friedrich II. der seit seiner Traumhochzeit mit Isabella von Brienne zwölfhundertfünfundzwanzig den Titel ›König von Jerusalem‹ trug, oder der große Friedrich Barbarossa, der, wie ihr wohl wisst, elfhondertneunzig auf die dritte Kreuzzug beim Baden – gluck, gluck – in dem Fluss Saleph ertrank. Der Arme… «

 Ihre Schüler lachten.

 »Befehligt wurden die Kreuzzuge zwar von die weltliche Herrscher«, fuhr Professor van der Saale fort, »aber die wahre Treiberin war die Kirche, allen voran Gottes Vertreter auf Erden, sein Heiligheid der Papst. Nicht ohne Grund strafte der Gregor den großen Friedrich mit Exkommunion, als dieser zögerte, in die Krieg gegen die Ungläubigen zu ziehen. Ein Kaiser wagte es, einem Papst die Stirn zu bieten – welch eine ungeheuerliche Frevel! Erst als Friedrich zwölfhondertfünfundzwanzig endlich aufbrach und Jerusalem für die Christenheit zurückerobern tat, hob der Papst sein Bann auf und erlaubte das gelouterte Widersacher, wieder an die heiligen Messen teilzuhaben.«

 So ging es weiter. Farbenprächtig, fesselnd und prall an Details. Der Nachmittag verging wie im Flug. Erst als es draußen zu dämmern begann und ein Schüler das Licht anschaltete, bemerkte Professor van der Saale, dass sie bereits eine halbe Stunde überzogen hatte.

 »Da hat mich der Strom der Geschichte mal wieder fortgespült«, sagte sie grinsend und schwang sich vom Pult. »Tsjüs, meine Lieben, wir sehen uns übermorgen wieder?«

 7

 Sie kamen zu viert. Vier grobschlächtige, stinkende Schergen versengten ihm mit ihren rußenden Fackeln die Haare, brüllten ihn an, zerrten ihn hoch, lösten die Kette vom Ring und schleiften ihn mit sich fort. Das jähe Licht stach in seine Augen, als sie das Gewölbe verließen. Die Klauen seiner Peiniger pressten ihm das Blut aus den Armen. Als sie ihn die Treppe hochschleppten, schlugen seine Knie so heftig gegen die felsigen Stufen, dass er sich damit abfand, seine Beine nie wieder bewegen zu können.

 Aber das musste er wohl auch nicht mehr.

 Es war taghell, als sie ihn hinauszerrten. Die Sonne brannte durch seine geschlossenen Lider. Sie warfen ihn aufs Pferd und brachten ihn fort in die nächste Stadt. Jetzt kreischten aufgebrachte Menschen um ihn herum, die mit ihren Beschimpfungen ihn meinten – so viel wenigstens bekam er mit.

 In der Mitte des Platzes ließen ihn die Kerkermeister los, sodass er in den staubigen Dreck glitt.

 Plötzlich wurde es still.

 Er spürte einen Schatten und im selben Moment schob sich ein Schuh unter seine Schulter und drehte ihn grob auf den Rücken.

 »Öffne die Augen!«, befahl eine kalte Stimme, die er gleich erkannte und die er verstand, obwohl die Worte eigentümlich klangen und jener Sprache, die er vor seiner Abreise gelernt hatte, nur entfernt ähnelten.

 Als er der Aufforderung nicht gleich nachkam, traf ihn der Fuß mit voller Wucht in der Seite. Er stöhnte und blinzelte in die Sonne.

 Rundherum standen Menschen, die ihn mit teils hassverzerrten, teils ängstlichen, teils ausdruckslosen Gesichtern anstarrten. Seine Wächter warteten wenige Meter hinter ihm, bereit, sollte er einen Fluchtversuch wagen, ihn mit ihren Knüppeln endgültig zum Krüppel zu schlagen.

 Über ihm lauerte der Hagere. Mit grauen Augen blickte er auf ihn herab, als überlegte er, ob er den Wurm zu seinen Füßen sogleich zerdrücken oder doch noch eine Weile am Leben lassen sollte.

 »Dieser Ketzer«, begann sein Scharfrichter und hob die Stimme, sodass ihn auch die Gaffer in den hintersten Reihen hören konnten, »hat Gott gelästert. Er ist ein dunkler Zauberer, aus dessen Händen Feuer wächst und der sich unter seiner durchsichtigen Haut in eine rabenschwarze Kröte verwandelt!«

 Ein Raunen ging durch die Menge. Einige wichen ängstlich zurück.

 »Seine Tarnung mag die Gottlosen täuschen, uns täuscht sie nicht. Wir werden dich dem göttlichen Feuer preisgeben, das deine Seele reinigen wird, bevor der Allmächtige sie empfängt.«

 Der Mob begann zu kreischen und rückte bedrohlich näher. Jetzt war nur noch Hass in den Gesichtern. Tödlicher Hass.

 Panisch blickte er sich nach allen Seiten um. Aber niemand trat hervor, um für ihn zu sprechen, nicht einer schenkte ihm einen mitleidigen Blick. Es gab keinen Ausweg. Sie würden ihn töten. Das war in den grauen Augen des Hageren zu lesen. Und im entrückten Blick des namenlosen Mönchs, der plötzlich an seiner Seite stand.

 Sie mussten ihn töten, schon um den Mob zu besänftigen. Er sollte geopfert werden. Nur warum, blieb ihm verborgen.

 8

 Nelson, Luk und Judith schlenderten gemeinsam zum Speisesaal, in dem bereits Hochbetrieb herrschte. Sie suchten sich einen freien Platz und steckten die Köpfe zusammen.

 »Nun sag schon«, drängte Luk, »wie hast du das eben gemeint?«

 Nelson holte tief Luft. »Um eins bitte ich euch: Auch wenn ihr zwischendurch meint, ich sei übergeschnappt, lasst mich ausreden, okay?«

 Dann erzählte er: Von Professor Winkeleisens Schilderung und seiner beiläufigen Bemerkung über Levents kryptisches Vermächtnis. Von seinen eigenen Nachforschungen bei Frau Kodiak. Von seinem gefährlichen Ausflug in die Katakomben der Burg und seiner Begegnung mit dem Hausmeister. Von seinem sensationellen Fund und dessen sensationellem Inhalt. Schließlich auch von seinen eigenen Forschungen, die sich mit den Entwürfen Levents auf so verblüffende Weise deckten.

 »Levent im Zweiten Weltkrieg, Mensch, das, das…« Luk fehlten die Worte.

 »Respekt, Lord Nelson«, bemerkte Judith und pfiff durch die Zähne. »Oder sollte ich dich fortan Sherlock nennen? Wenn du uns hier nicht einen gewaltigen Bären aufbindest, dann hat der gute Levent tatsächlich Geschichte geschrieben.«

 »Kann ich es sehen?«, gierte Luk.

 »Klar«, antwortete Nelson leise. »Fragt sich bloß wo?«

 Ihm war nicht verborgen geblieben, dass einige Mitschüler am Nebentisch die Ohren spitzten und neugierige Blicke herüberwarfen.

 »Bei mir ist schlecht«, flüsterte Luk. »Wie ihr vielleicht wisst, teil ich mir das Zimmer mit den Norton-Zwillingen.«

 »Castor und Pollux«, raunte Judith, »die Boten des Bösen. Alles klar.«

 Die Norton-Zwillinge waren als die größten Klatschmäuler des Internats verschrien. Wenn man ein Gerücht in die Welt setzen wollte, dann brauchte man den Zwillingen bloß ein paar Happen hinzuwerfen und eine Stunde später hatten sie damit die ganze Schule gefuttert. Schüler und Lehrer.

 »Gottfried würde ich auch lieber raushalten«, bemerkte Nelson.

 »Die Schmatzbacke?« Luk blies die Backen auf. »Kann ich gut verstehen.«

 »Okay, okay«, meldete sich Judith zu Wort, die das Glück hatte, ein Zimmer für sich allein zu haben. »Eigentlich schickt sich das ja nicht, gleich zwei Aufreißertypen eures Kalibers mit aufs Zimmer zu nehmen.« Sie grinste. »Aber wenn ihr versprecht artig zu sein, will ich mal nicht so sein.«

 Nelson und Luk grinsten nicht.

 Mitternacht war schon vorbei, als die beiden durch die Gänge huschten und leise an Judiths Tür klopften. Totenstille lag über der Burg und selbst der kurze Weg vom Jungen- in den Mädchentrakt war Nelson unheimlich weit vorgekommen.

 »Da sind ja meine Ritter«, begrüßte sie Judith, die zu quietschgelben Hotpants geringelte Kniestrümpfe und blumige Flip-Flops trug. »Und was haben sie ihrer Angebeteten Schönes mitgebracht?«

 Nelson zwang sich, seinen Blick von ihrem leuchtenden Outfit zu lösen. »Mitgebracht?« Er wedelte mit Levents Tagebuch. »Reicht das?«

 Sie machten es sich auf Judiths Bett gemütlich und Nelson fing an die wichtigsten Passagen aus den Aufzeichnungen des Verschwundenen vorzulesen.

 »Irre«, murmelte Luk mehrmals, »einfach irre.«

 Als sich Judith unter den staunenden Blicken der Jungs eine Zigarette anzündete, war Nelson gerade bei Levents erstem Ausflug angelangt. »Wollt ihr auch eine?«, fragte sie.

 »Ich habe gerade erst aufgehört«, erwiderte Luk eine Spur zu schnell. »Fünf Jahre sind genug, oder?«

 Nelson fingerte eine aus der Schachtel. Vor Judith wollte er sich keine Blöße geben.

 Sie reichte ihm Feuer und beobachtete, wie er sich die Zigarette umständlich anzündete und mehrmals kurz hintereinander daran zog.

 »Is keine Friedenspfeife, Lord Nelson«, flachste sie, »und schon gar kein Joint.«

 Nelson klemmte die heißgerauchte Kippe in den Aschenbecher und begann Levents Erzählung vom Ende des Zweiten Weltkriegs vorzulesen. Die ganze Dramatik der Ereignisse wurde ihm erst jetzt bewusst, da er seiner eigenen Stimme lauschte. Die Konstruktion der Zeitmaschine schließlich fasste er in eigenen Worten zusammen. Immer wieder musste er gegen einen aufkeimenden Brechreiz ankämpfen, schluckte ein paar Mal und schaffte es gerade noch, seinen Vortrag ohne Katastrophe zu beenden.

 »Das glaub ich nicht«, flüsterte Judith, »das ist…«

 »… irre ist das«, murmelte Luk, »einfach irre.«

 Minutenlang sagte keiner ein Wort. Bis auf das leise Ticken der Wanduhr herrschte vollkommene Stille. Luk schnappte sich Levents Tagebuch und begann darin zu blättern. Nelson beobachtete ihn aus den Augenwinkeln, während er gleichzeitig versuchte Judiths Gedanken zu lesen. Sie starrte vor sich hin und hatte offensichtlich Schwierigkeiten, das Gehörte zu begreifen.

 Luk hingegen wurde immer erregter. Sein Mund stand offen, seine Haare hingen ihm ins Gesicht. Plötzlich zuckte er zusammen und starrte seine Freunde mit aufgerissenen Augen an.

 »Das kenn ich!«, rief er. »Das kenn ich!«

 Judith sah ihn an, als sei er übergeschnappt.

 »Erde an Luk, Erde an Luk – Zielvorgabe neunzehnhundertfünfundvierzig. Wiederhole: neunzehnhundertfünfundvierzig! Das kannst du gar nicht kennen.«

 Luk achtete nicht auf sie. »Der Dom, kapiert ihr denn nicht, den gibt es wirklich! In den Katakomben, direkt unter der Burg. Ich war dort!«

 Nelsons Verstand arbeitete langsam. »Du meinst…«

 »Klar doch. Levent ist von hier gestartet. Das Gewölbe! Ist doch ideal.« Plötzlich stockte er. Im nächsten Moment stöhnte er laut auf. »Natürlich! Ich Trottel. Zwölfhundertsiebenundzwanzig! Zwölfhundertsiebenundzwanzig!«

 »Kannst du mal Klartext reden?«, fauchte Judith.

 Luk blickte sie an, wie man ein kleines Kind ansieht, für das die Welt der Erwachsenen voller Rätsel ist. »Er hat mich gefragt, wie alt unsere Burg ist, und ich habe ihm erzählt, dass sie im Jahr zwölfhundertsiebenundzwanzig fertiggestellt worden ist. Bei Professor van der Saale haben wir die Geschichte in allen Einzelheiten durchgekaut. Die Einweihung der Burg ist damals im großen Stil gefeiert worden. Angeblich war sogar Friedrich II. da. Oder der Papst. Keine Ahnung. Levent war jedenfalls ganz heiß drauf. Hat sich immerzu Notizen gemacht. Und dazwischengequatscht. Selbst Professor van der Saale ging er auf den Keks.«

 »Und den Dom, würdest du den wiederfinden?«, fragte Nelson.

 Luk nickte. »Klar. Der Einstieg zu den Katakomben ist in der Nähe des Heizungskellers. Brauchst du aber ‘nen Schlüssel für.«

 »Klasse. Und wer hat den?«

 »Kunkel natürlich.«

 »Und weil unser Hausmeister ein ordentlicher Mensch ist«, klinkte sich Judith ein, »hat bei ihm jeder Schlüssel seinen Platz. Ist natürlich total geheim.« Sie grinste.

 Nelson sprang auf. »Und worauf warten wir dann noch?«

 Luk unterdrückte ein Gähnen. »Guck doch mal auf die Uhr.«

 Die Uhr jedoch zeigte Nelson bloß, dass die Zeit fortgeschritten war und sie sich daher beeilen mussten. »Das ist die ideale Gelegenheit.« Er blickte von einem zum anderen. »Wenn ihr nicht mitwollt, geh ich eben alleine. Du musst mir bloß sagen, wo…«

 »Das findest du sowieso nicht«, antwortete Luk und erhob sich müde. »Wenn’s denn unbedingt heute Nacht noch sein muss…«

 Beide sahen fragend auf Judith hinab.

 »Okay, okay«, ergab sie sich. Sie schälte sich aus ihrer Decke und stemmte sich hoch. »Schöne Ritter seid ihr.«

 Burg Rosenstoltz lag im Tiefschlaf, als sie über die Gänge schlichen. Die Stille hatte etwas Bedrückendes. Selbst der Wind, der sonst an den Scheiben rüttelte, hatte sich gelegt. Der tief stehende Mond schien durch die Fenster und wies ihnen den Weg. Vom ersten Stock flitzten sie auf Socken die knarrenden Holztreppen hinab ins Parterre und weiter in den Keller. Luk, der mit der Taschenlampe voranging, hielt sich zunächst links, folgte dann zwei Windungen nach rechts und blieb vor einer schweren Eisentür stehen.

 »Der Heizungsraum«, flüsterte er. »Wenn du jemals einen Schlüssel brauchst, dann findest du ihn hier.« Er stemmte sich gegen die Eisentür und hintereinander schlüpften sie hinein. »Da vorn«, dirigierte Luk und wies auf einen meterhohen Kessel, aus dem etliche Rohre liefen, die sich in den wuchtigen Wänden verloren. »Das vordere Rohr ist gefaked.« Er ging hinüber und drehte daran. In dem Hohlraum kam eine ganze Reihe von Schlüsseln zum Vorschein. Luk nahm einen vom Haken und kommandierte: »Los, weiter.«

 Sie folgten ihm durch einen ewig langen Gang, der tief in den Berg hineinführte. Auf einmal verlangsamte sich sein Schritt. Er tastete die Wand lang, bis er gefunden hatte, was er suchte. »Hier ist es«, flüsterte er und deutete auf ein Kreuz an der Wand. Dann machte er sich daran, auf dem Boden kniend mit beiden Händen den Staub wegzuwischen, bis Nelson den eingelassenen Griff einer Falltür erkannte. »Mach schon«, drängte er. Luk zog den Schlüssel hervor und öffnete die Luke. Ein schwarzer Schlund tat sich auf, aus dem ihnen eiskalte Luft entgegenblies. Judith erschauderte. »Oh Gott«, ächzte sie, »ganz schön schattig, oder?«

 »Wer will als Erster?«, fragte Luk. Als sich keiner vordrängte, leuchtete er in das schwarze Loch und machte sich an den Abstieg.

 Die anderen folgten ihm. Nelson zählte mit und kam auf sechsundachtzig Stufen, bis seine Füße wieder festen Boden berührten. Von Stufe zu Stufe war die Luft kälter und zugleich feuchter geworden. Es roch modrig – nach verfaulter Erde oder brackigem Wasser.

 Sie beeilten sich und folgten dem zitternden Lichtkegel der Taschenlampe, der die Finsternis vor ihnen zerschnitt. Endlich gelangten sie in eine Art steinerne Halle, von der sternenförmig mehrere Wege abgingen. »Hier entlang«, trieb sie Luk weiter in einen der Gänge, folgte diesem bis zum Ende, bog noch einmal ab und hielt plötzlich inne. »Moment«, flüsterte er. »Bleibt hier.« Mit seiner Taschenlampe tastete er zunächst die feuchte Wand ab, ging dann ein paar Schritte zurück – und war plötzlich verschwunden!

 Nelson spürte, wie sich Judiths Hand in seinen Arm krallte. »Ganz toller Trick«, maulte sie, »echt lustig. Aber wenn du keinen Stress willst, dann schalt sofort das Licht wieder an!«

 Doch nichts geschah. Absolute Finsternis umgab sie. Die Stille kroch ihnen den Nacken herauf wie ein unheimliches Insekt.

 »Luk! Mach keinen Quatsch!«, rief Nelson und seine Stimme klang schriller und wütender, als er es beabsichtigt hatte.

 »Ich bin ja da«, antwortete eine Stimme neben ihm. Doch als Nelson nach Luk tastete, fasste er nur auf feuchten Stein.

 Plötzlich war das Licht wieder da – aber jetzt leuchtete es aus der Wand heraus!

 »Wo bleibt ihr denn?«, rief Luk mit unterdrückter Stimme. »Könnt ihr mal einen Zahn zulegen?«

 Nelson tastete sich vor, Judith im Schlepptau. Beim Lichtschimmer endete die Wand und Nelson grapschte ins Nichts. Luk ergriff seine Hand, zog ihn um die Ecke und drückte ihm die Taschenlampe in die Hand. »Der Dom«, flüsterte er andächtig, »was sagt ihr nun?«

 Nelson leuchtete in einen steinernen Saal, der sich in der Breite mindestens zwanzig Meter ausdehnte und nach vorne hin keine Grenze erkennen ließ. Auch die Decke war außergewöhnlich hoch und lief spitz zu, was dem Raum das Aussehen einer mächtigen Kathedrale verlieh.

 Sie wagten sich weiter, obwohl ihnen allen mulmig zumute war. Diesmal ging Nelson voran. Er ließ die Taschenlampe kreisen und tastete mit dem schmalen Lichtkegel den kalkigen Boden ab. Plötzlich erfasste der Kegel etwas, das aussah wie ein großes Rohr. Der Lichtstrahl zuckte zurück. Ein zweites Rohr tauchte auf. Darunter erkannten sie schemenhaft eine seltsame Apparatur, die allmählich Konturen annahm, ein Gebilde, zu dem auch eine Art Sofa gehörte, hinter dem wiederum eine Schalttafel sichtbar wurde und…

 Nelsons Atmung setzte aus. Das konnte doch nicht – aber das war unmöglich! Er blinzelte. Wenn das, was er sah, war, wofür er es hielt, dann…

 Die beiden anderen schienen ebenfalls zu Salzsäulen erstarrt. Vorsichtig, so als könnte die Erscheinung jederzeit wieder verschwinden, näherten sie sich der Apparatur. Nelson leuchtete um das Gebilde herum. Er erkannte die Konstruktion auf den ersten Blick: Die zwei Rohre waren Laserkanonen, die so zueinander standen, dass sich ihre Strahlen im Betriebszustand schneiden mussten. Die Aluminiumblätter gehörten zu einem Rotor, der die Strahlen in Schwingung versetzte. Um die vermutete Schnittstelle herum zog sich ein durchsichtiger Kasten aus speziell gehärtetem Kunststoff mit mehreren Öffnungen und Düsen – der Behälter für das Bose-Einstein-Kondensat! Herzstück der Konstruktion war der zentrale Rechner, eine eindrucksvolle Computereinheit von beträchtlichen Ausmaßen. Überhaupt hatte die gesamte Konstruktion eine Größe, die Nelson grübeln ließ, wie Levent die einzelnen Elemente bloß unbemerkt hierher gebracht hatte.

 »Der Dom hat einen zweiten Zugang«, erklärte Luk, der anscheinend seine Gedanken las. »Quer durch den Berg.« Er wies auf die gegenüberliegende Wand. »Der Gang endet da vorn. Er ist mindestens drei Kilometer lang. Es muss Monate gedauert haben, das ganze Zeug hier runterzuschaffen.«

 »Und ihr seid sicher, dass das Monstrum hier Levents berühmte Zeitmaschine ist?«, fragte Judith gedehnt, nachdem sie die Apparatur von allen Seiten begutachtet hatte.

 Nelson und Luk blickten sie irritiert an. »Was denn sonst?«, fragte Nelson.

 »Die Zeitmaschine, mit der Levent ins Mittelalter gereist ist?«, beharrte Judith.

 »Natürlich, was fragst du?«

 »Und könnt ihr Intelligenzbestien einer Unwissenden erklären, warum Levent zwar fort, die Maschine aber hier ist?«

 Stille senkte sich über die nächtlichen Ausflügler. In seiner Euphorie hatte Nelson das Naheliegende übersehen. Wenn die Zeitmaschine hier ruhte, konnte Levent nicht in die Zeit gereist sein – zu dieser Erkenntnis brauchte es keinen IQ von 184. Vielleicht war er ja schon zurückgekehrt? Nein, das war genauso absurd. Dann hätte er der Welt, allen voran seinen Kritikern, längst das Unglaubliche dargeboten.

 Hatte Levent am Ende versagt? War die Maschine zwar schön anzusehen, aber völlig nutzlos? War er aus lauter Frust einfach abgehauen? Oder hatte er sie am Ende alle an der Nase herumgeführt?

 Während Nelson noch darüber nachdachte, hatte sich Luk auf das Sofa gesetzt und den Computer eingeschaltet. Der Generator funktionierte. Als der Bildschirm zu flackern begann, erwachte Nelson aus seiner Starre. Auch der Rechner schien keine Attrappe zu sein.

 »Das müsst ihr sehen!«, rief Luk nach einigen Sekunden. Nelson und Judith ließen sich neben ihn aufs Sofa fallen.

 Zahlen huschten über den Monitor und verschwanden wieder. Einige bliesen sich auf und schienen den Betrachtern zuzuzwinkern. Als Luk einen dieser Zahlenballons anklickte, zerplatzte er in einem Blitz, der das Bild einer Krone gebar.

 Eine treffliche Wahl, quäkte eine Stimme.

 Die drei zuckten zusammen und blickten sich erschrocken um. Aber da war niemand.

 Am fünfundzwanzigsten Dezember achthundert, fuhr die Stimme fort, wird der fränkische Herrscher Karl der Große, Schutzherr der Römer und König der Langobarden, von Papst Leo III. in der Basilika des heiligen Apostels Petrus in Rom zum Kaiser gekrönt. Die der Krönungszeremonie beiwohnenden Römer jubeln dem mit heiligem Öl Gesalbten dreimal zu: ›Leben und Sieg sei Karl, dem frömmsten Augustus, dem von Gott gekrönten großen und friedfertigen Kaiser!‹

 »Blödmann«, raunte Judith, die wie ihre Freunde endlich erkannt hatte, dass die Stimme aus dem Lautsprecher des Computers kam.

 »Klick doch mal da drauf«, verlangte Nelson und wies auf ein Fragezeichen in der Mitte der Krone.

 Wieder ertönte die Stimme:

 Ankunft: August achthundert. Reisezeit: drei Monate. Puffer: vier Wochen.

 »Er hat geschichtliche Daten programmiert und gleich das Zieldatum mit angegeben, damit er genug Zeit hatte, dem Ereignis auch beiwohnen zu können«, sagte Luk und pfiff durch die Zähne.

 Sie klickten noch einige Jahreszahlen an und fanden Luks These bestätigt.

 Plötzlich hatte Nelson eine Idee: »Es muss doch ein Ergebnisprotokoll der letzten Sitzung geben«, sagte er.

 »Mal sehn…« Luk tippte schon los, futterte den Computer mit einer Reihe von Befehlen und gelangte bald auf eine Übersicht mit mehreren Einträgen, denen verschiedene Daten voranstanden.

 »Bingo!«, zischte Luk. »Werft mal einen Blick auf die Jahreszahl.«

 Die letzten Einträge vor ihren eigenen datierten aus jenem Jahr, in dem Levent verschwunden war. Hinter jedem Benutzerdatum stand eine Datei mit Datumsangaben, die sich anscheinend auf historische Ereignisse bezogen. Wie elektrisiert starrte Nelson auf den vorletzten Eintrag:

 17. Februar 1945.

 »Der Zweite Weltkrieg«, flüsterte er fast andächtig, »Levent ist dort gewesen.«

 »Unglaublich«, murmelte Judith.

 Nur Luk schien das nicht zu interessieren. Wie blöd tippte er auf den Bildschirm, genauer auf die letzten Ziffern am unteren Rand. »Irre«, murmelte. »Ich hab’s gewusst. Hier, seht doch, der achtzehnte August zwölfhundertsiebenundzwanzig – die Einweihungsfeier der Burg Rosenstoltz. Es soll das größte Ritterturnier seiner Zeit gewesen sein.«

 9

 Madonna war pünktlich und zielgenau gelandet. Er war, wie er es geplant hatte, die Katakomben hindurch bis zum Fluss gewandert. Nur dass der Fluss kein Fluss, sondern ein reißender Strom gewesen war, den er, statt einfach hinüberwaten zu können, hatte durchschwimmen müssen um ans andere Ufer zu gelangen. Die Strömung hatte ihn einige hundert Meter ins Tal getragen, wo er sich schließlich ans Ufer gekämpft hatte und erschöpft eingeschlafen war.

 Später hatte er ein Feuer entfacht, um seine Sachen zu trocknen und sich aufzuwärmen. Er hatte lange zur Burg hinaufgeschaut, deren Türme in den Himmel stachen und viel höher wirkten, als er es erwartet hatte. Das Turnier würde am nächsten Morgen beginnen und die Vorfreude darauf hatte seine Müdigkeit rasch verscheucht.

 Er war gerade dabei, seine Brote zu essen, als er plötzlich diesen Bauern bemerkte, der ihn zwischen den Büschen hindurch angaffte wie eine Erscheinung. Er stand völlig reglos da, in seinen Augen ungläubige Angst, sein Mund halb geöffnet wie zu einem stummen Schrei. Es war eine gespenstische Situation, aus der er sich zu befreien suchte, indem er ganz ruhig seine Sachen zusammenklaubte und in den Beutel stopfte, das Feuer löschte und sich freundlich grüßend auf den Weg machte, als habe er Situationen wie diese schon unzählige Male erlebt.

 Er ging betont langsam und blickte sich mehrmals um, doch der Bauer folgte ihm nicht. So fühlte er sich schon in Sicherheit, als er kaum eine Stunde später plötzlich Pferdegetrampel hörte, das sich rasend schnell näherte. Er befand sich auf freiem Feld und rannte blind los, ein dummer Fehler, wie sich herausstellen sollte, schließlich hätte er sich noch verstecken können, bevor ihn die Reiter entdeckten. So war es ein Leichtes für sie, ihn einzuholen und zu umkreisen. Es waren sechs Ritter auf riesigen Schlachtrössern. Sie trugen keine Helme, aber Schwerter und Kettenhemden, auf denen ein schwarzes Kreuz prangte.

 Einer fragte ihn schroff, wer er sei, was er in dieser Gegend suche und warum er vor sechs ehrenwerten Rittern fliehe, wenn er nichts zu verbergen habe.

 Er stellte sich, wie er es Dutzende Male zu Hause geprobt hatte, als Laurentius von Byzanz vor, ein Spielmann, der auf dem morgen beginnenden Turnier die Gesellschaft feinfühliger Edelleute suche, die seine Kunst zu schätzen wüssten und begierig seien, jene Neuigkeiten zu erfahren, die er auf seinen Reisen gesammelt habe. Zur Bekräftigung seiner Worte, die keinerlei Wirkung zeigten, holte er seine Laute hervor und spielte einige Akkorde, die jedoch schief klangen, weil sich die Saiten im kalten Flusswasser verstimmt hatten.

 Daraufhin riss ihm der Ritter die Laute aus der Hand, packte ihn und warf ihn wie einen nassen Sack quer übers Pferd. Dann preschten sie mit ihm los, als sei der Teufel hinter ihnen her.

 Im nächsten Dorf hielten die Reiter vor dem prächtigsten der ansonsten eher armseligen Häuser und schickten nach dem Hausherrn.

 Als dieser endlich auftauchte – es war der Hagere –, begab sich der Wortführer der Ritter mit ihm außer Hörweite und ließ den Gefangenen bei seinen Kumpanen zurück. Jetzt, da er ihnen nah war, sah er, dass das schwarze Kreuz von zwei Schlangen gebildet wurde, die je zwei Köpfe besaßen. Einer der Ritter wies ihn wortlos an, sich auf den lehmigen Boden zu setzen, wo er reglos verharrte, bis seine Richter zurückkamen. Sie hatten entschieden, ihn in die nächste Stadt zu bringen, wo sie ihn zu dem Alten in den Stall sperrten.

 Zu diesem Zeitpunkt war er noch überzeugt gewesen, dass sich bald alles aufklären würde. Denn er hatte ja nichts weiter verbrochen, als vor sechs Furcht erregenden Rittern zu fliehen. So dachte er.

 Jetzt aber, da er auf diesem Platz stand, wo sich sein Schicksal entscheiden sollte, umringt von Menschen, die nichts sehnlicher herbeisehnten als seinen Tod, begann er zu ahnen, dass ihm eine Gedankenlosigkeit zum Verhängnis werden sollte.

 10

 »Der achtzehnte August zwölfhundertsiebenundzwanzig.«

 Luk lehnte sich auf dem Sofa zurück. »Ich erinnere mich an dieses Datum. Oder war es der neunzehnte August? Professor van der Saale hat mit uns eine mittelalterliche Handschrift übersetzt, die in der Burgbibliothek aufbewahrt wird. Ein Mönch namens Benedikt singt darin das Hohelied auf Burg Rosenstoltz, die im Sommer des Jahres zwölfhundertsiebenundzwanzig nach fünfjähriger Bauzeit fertiggestellt worden ist. Fürst Balduin von Rosenstoltz, ein Vertrauter Friedrichs II. lud daraufhin sämtliche Herzöge, Fürsten und Grafen sowie sonstige Edelleute nebst Gefolge in sein neues Heim, um dessen Glanz in aller Gebühr zu feiern. Zu Ehren Kaiser Friedrichs II. der, so schreibt jedenfalls Mönch Benedikt, höchstselbst zugegen war, veranstaltete man ein Ritterturnier, das alle bis dato bekannten in den Schatten stellte. Die stärksten und mutigsten Recken seien gegeneinander angetreten und die edelsten Damen hätten die Heldentaten der Ritter durch ihre Anwesenheit geadelt. Drei Tage habe das Turnier gedauert, aber einen ganzen Monat lang habe man gefeiert, um den Burgherren von Rosenstoltz und seinen Gönner Friedrich hochleben zu lassen. Nebenbei bemerkt – Professor van der Saale hält diese Angaben für maßlos übertrieben. Schließlich hätten die hohen Herrschaften standesgemäß bewirtet werden wollen und da sei unser Fürst am Ende sicher froh gewesen, als er sie endlich wieder los war.«

 Nelson bemerkte erneute den feuchten Glanz in Luks Augen. Anscheinend hatte es ihn ganz schön erwischt.

 »Du meinst also, er wollte am Turnier teilnehmen, bevor er verschwunden ist?«, fragte Nelson und klopfte nervös aufs Pult. »Bleibt die Frage: Wo befindet er sich jetzt?« Er starrte ungeduldig auf den Monitor. Plötzlich riss er den Kopf herum. »Moment mal.« Er blickte seine Freunde mit großen Augen an. »Wenn das Datum im Ergebnisprotokoll auftaucht, heißt das doch, dass der Befehl auch ausgeführt worden ist, oder nicht?«

 »Präziser, Lord Nelson«, verlangte Judith.

 »Der Rechner«, fuhr Nelson fort, »hat den Befehl akzeptiert. Sonst gäbe es eine Fehlermeldung. Folglich hat er die Zeitmaschine, wenn sie denn funktioniert, in Gang gesetzt. Das könnte bedeuten, dass Levent tatsächlich im Jahr zwölfhundertsiebenundzwanzig gelandet ist. Vielleicht ist Madonna ohne ihn zurückgekehrt?«

 »Madonna?«, fragte Luk.

 »So hat er die Zeitmaschine doch in seinem Tagebuch genannt.«

 »Moment mal.« Auf einmal brach Luk in hektische Betriebsamkeit aus. Aufgeregt tippte er Befehle ein, murmelte irgendetwas Unverständliches vor sich hin, fluchte, flehte und bearbeitete die Tastatur, als sei sie sein erklärter Feind.

 Nelson und Judith beobachteten ihren Freund ohne einen blassen Schimmer zu haben, worauf er hinauswollte. Plötzlich versteifte sich Luk. Auf dem Bildschirm waren neue Zahlenreihen zu sehen.

 »Wenn du jemanden brauchst, der dir zuhört – wir sind ganz Ohr«, raunte Judith ungeduldig.

 Luk überhörte die Spitze. »Ein Ergebnisprotokoll«, dozierte er, »zeigt uns jene Befehle, die der Rechner ausgeführt hat. Ich habe diese Befehle zu Levents ursprünglichen Eingaben zurückverfolgt. Werft mal einen Blick auf die letzte Zeile.« Er sah sie triumphierend an.

 »Start: Achtzehnter August Zwölfhundertsiebenundzwanzig«, las Nelson laut vor. »Ziel: Dreizehnter Dezember Zweitausendund…«

 »Ach du Scheiße!«, entfuhr es Judith. »Das Datum seines Verschwindens!«

 Luks Zeigefinger fuhr über die Ziffern wie über Blindenschrift. »Er wollte am selben Tag zurückkehren, an dem er zweiundsiebzig Stunden vorher aufgebrochen war. Er startet Montag, zieht sich drei Tage Mittelalter rein wie andere ihr verlängertes Wochenende auf Mallorca und kehrt am selben Montag wieder in die Gegenwart zurück. Schließlich kann er seine Zeitmaschine so programmieren, dass niemand seine Abwesenheit bemerkt.«

 »Cooler Trip«, bemerkte Judith. »Nur dass der Flieger am Ende ohne ihn abgeflogen ist…«

 »Genau«, stimmte ihr Nelson zu. »Levent hat doch wiederholt über Probleme mit dem Zentralrechner geklagt. Vielleicht hat sich der Rechner selbstständig gemacht.«

 »Unwahrscheinlich«, ließ sich Luk vernehmen, »aber nicht ausgeschlossen.«

 »Lässt sich das nachprüfen?«, fragte Judith.

 »Im Prinzip schon«, entgegnete Nelson. »Aber das dauert.«

 Er dachte einen Moment nach. Dann nickte er. »Ich werde das morgen Nacht überprüfen. Je früher, desto besser.«

 Am nächsten Tag hatte Nelson Schwierigkeiten, die Augen offen zu halten. Bei dem Gedanken, dass er die folgende Nacht womöglich noch weniger Schlaf bekommen würde als in der letzten, wurde ihm schlecht. Zu allem Überfluss fing er sich noch einen Rüffel von Professor Hütte ein, weil er aus Platons »Politeia« mit aufgestütztem Kopf rezitierte. Was sein Lehrer als unhöflich erachtete, war für Nelson die einzige Möglichkeit, wach zu bleiben.

 Irgendwie schaffte er es am Ende doch, sich durch den Tag zu schleppen, ohne auch nur ein einziges Mal im Unterricht einzunicken.

 Nach dem Abendessen schützte er bei Gottfried Kopfschmerzen vor und legte sich aufs Ohr. Seine Armbanduhr hatte eine Weckfunktion auf Vibrationsbasis – er stellte sie auf zwei Uhr und nickte dann sofort weg.

 Er hatte einen seltsamen Traum: Es war Sommer. Heiße, trockene Luft blies ihm ins Gesicht, während er auf einen Wanderstock gestützt am Waldrand entlangspazierte. Er hatte fürchterlichen Durst. Wie wenn er seit Tagen nichts getrunken hätte.

 Plötzlich tauchte eine seltsame Gestalt vor ihm auf: ein kleiner, dicker Mönch mit teigigem Gesicht, weißer, filziger Kutte und ausgelatschten Sandalen. »Gib mir zu trinken«, bat er den Mönch. Dieser lächelte gütig und reichte Nelson einen ledernen Trinkbeutel, den dieser gierig an den Mund setzte. Die Flüssigkeit war warm und schmeckte bitter. Nach wenigen Sekunden wurde ihm so schwindelig, dass er niedersank und sich nicht mehr rühren konnte. Der Mönch beugte sich über ihn. Sein gütiges Lächeln war zu einer hässlichen Fratze verzerrt. Aus winzigen Augen funkelte er ihn böse an. »Soso, mein Bürschchen, jetzt wirst du erfahren, was es heißt, den guten Benedikt zu bestehlen.« Kaum hatte er das gesagt, zückte er ein Messer und schnitt Nelson die rechte Hand ab. Der starrte ungläubig auf den Stumpf und wunderte sich, dass er keinerlei Schmerzen verspürte. Nur ein Kribbeln oberhalb des Stumpfs, ein penetrantes, nerviges Kribbeln…

 Nelson wachte davon auf. Erleichtert stellte er fest, dass seine rechte Hand noch dran war. Das Kribbeln rührte von seiner Vibrationsuhr, die ihm bedeutete, dass die Nacht für ihn vorüber war.

 Wie, um alles in der Welt, hatte es Levent geschafft, das Bose-Einstein-Kondensat unbemerkt aus dem Laboratorium zu schmuggeln?, dachte Nelson, als der Computer hochfuhr. Erst vor wenigen Jahren hatten die US-Physiker Carl Wieman und Eric Cornell und wenig später der deutsche Physiker Wolfgang Ketterle in Experimenten nachgewiesen, dass es neben den Materie-Zuständen fest, flüssig, gasförmig und Plasma einen weiteren, fünften Zustand gab, den man nach den Grundlagenforschern, dem indischen Physiker Satyendra Bose und dem Jahrhundertgenie Albert Einstein, Bose-Einstein-Kondensat genannt hatte. Die ultrakalten Atome waren für jeden Physiker von unschätzbarem Wert. Schließlich bedurfte es einer speziellen Kühltechnik, um die Atome auf nahezu minus 273,15 Grad, den absoluten Nullpunkt, herunterzukühlen – viel, viel kälter als die niedrigste Temperatur, die im Weltraum herrschte.

 Der Verlust des Kondensats einschließlich der Kühlapparatur war den Forschern des Max-Planck-Instituts sicher nicht verborgen geblieben. Auf Burg Rosenstoltz jedoch hatte niemand ermittelt, sonst hätte dies sicher die Runde gemacht und wäre mittlerweile auch Nelson zu Ohren gekommen.

 Vielleicht war Levent als Täter nur aus dem Grund nicht in Frage gekommen, weil man einem Zwölfjährigen eine solche Tat nicht zutraute?

 Nelson begann den Datenmüll abzutragen. Jeder Anwender hinterlässt eine Vielzahl von Spuren, die man jedoch unter einem Berg von gelöschten Objekten und Befehlen erst freilegen muss, was seine Zeit dauert. Zur Vorsicht hatte Nelson alle Verbindungen zu den Laserkanonen gekappt, schließlich verspürte er wenig Lust, unvorbereitet in irgendein unzivilisiertes Zeitalter zu schlittern.

 Nelson arbeitete hoch konzentriert und nach knapp drei Stunden schaltete er den Computer erschöpft aus. Er hatte gefunden, was er suchte. Er war nun sicher, jenen Weg entdeckt zu haben, auf dem sie Levent ins Mittelalter würden folgen können.

 »Der Rechner also. Wie wir vermutet haben.« Sie saßen auf Judiths Flokatiteppich und ließen eine Flasche Absinth kreisen, die Luk von seiner älteren Schwester Paula, ebenfalls Schülerin auf Burg Rosenstoltz, geschenkt bekommen hatte. Das giftgrüne Zeug in ihren Gläsern schmeckte etwas eklig, aber zunehmend entfaltete es seine berauschende Wirkung, die die Stimmung beflügelte und Nelsons Müdigkeit wenigstens für den Moment verscheuchte.

 »Du glaubst also« – Judith kicherte unvermittelt – »dass Levent heim wollte, Madonna aber nicht mitspielte, Levent deshalb wieder ausstieg und mit ansehen musste, wie sich seine tolle Maschine zeitverzögert ohne ihn in Gang setzte?«

 Nelson nickte und genehmigte sich noch einen Schluck, bevor er antwortete. »So oder so ähnlich könnte es gewesen sein. Der Rechner ist zu langsam. Das wird bei der Hinreise noch kein Problem gewesen sein. Aber aufgrund der ungeheuren Menge an Energie, die die Zeitmaschine bei der Ankunft bereits verbraucht hatte, schaltete der Rechner später automatisch auf Sparbetrieb um und befolgte Levents nächsten Befehl zeitversetzt. Ob Levent zusehen musste, wie sein Rückflug ohne ihn startete, oder den Verlust erst später bemerkt hat – keine Ahnung. Ist wohl auch nicht so wichtig.«

 »Du bist aber sicher, dass die Zeitmaschine an sich funktioniert?«, fragte Luk, dessen Gesicht allmählich die Farbe des Absinths annahm.

 »Absolut sicher.«

 Stille fiel ins Zimmer, tiefer als ein Bergsee. Jeder von ihnen wusste, was Nelsons Schlussfolgerung bedeutete. Was nun bevorstand, jagte allen dreien Angst ein. Aber ein Rückzieher kam nicht in Frage.

 »Wann?«, fragte Luk und sah seine beiden Freunde an.

 Judith rollte seltsam mit den Augen.

 »Kommt auf die Vorbereitungen an«, erwiderte Nelson. »Wir brauchen unauffällige Kleidung, müssen uns einen Dialekt aneignen, den man versteht, und eine Legende stricken, die man uns abnimmt.« Er überlegte einen Moment. »Alte Karten könnten von Vorteil sein, ein Kompass auch, und natürlich benötigen wir etwas, das wir gegen Essen eintauschen können.«

 »Seit wann gibt es Geld?«

 »Seit der Antike. Aber an Münzen aus dem dreizehnten Jahrhundert werden wir kaum herankommen«, antwortete Luk. Er kratzte sich am Kinn. »Gold wäre ideal. Das könnten wir wenn nötig gegen Geld tauschen.«

 »Gold«, hauchte Judith, »ich horte Berge davon unter meinem Bett.« Sie kippte den Rest der giftgrünen Flüssigkeit in sich hinein. »Bedient euch! Es ist genug für alle da!«

 Nelson und Luk warfen einander einen viel sagenden Blick zu. »Vielleicht solltest du…«, begann Nelson.

 »… der grünen Fee huldigen«, vollendete Judith, »natürlich, hallelujah!« Sie wollte sich ein weiteres Glas einschenken, aber zum Glück war die Flasche leer. »Oh«, seufzte sie und machte einen Schmollmund.

 »Ich könnte mir vorstellen«, sagte Nelson, »dass es ganz gleich ist, mit welchen Münzen man bezahlt. Hauptsache sie sind aus Gold oder Silber…«

 Judith stand auf und machte einen Diener. »Grandios, meine Ritter, künftig werde ich euch huldigen…« Sie geriet ins Schwanken und kippte nach vorn. Als sie aufs Bett fiel, kicherte sie wieder. »Wir soll… huldi… ohne die… hallelu…«, brabbelte sie und kuschelte sich plötzlich an Nelson. Sie schnaufte. Oder schluchzte sie? Nelson sah auf sie hinab. Nein, sie schlief. Ihr Kopf lag auf seinem Oberschenkel, ihren Arm hatte sie um seinen Rücken geschlungen, ihre andere Hand ruhte auf seinem Knie. Er fühlte ihre Wärme. Am liebsten hätte er selbst die Augen geschlossen und den Moment genossen. Aber das war ganz und gar unmöglich, so lange einer wie Luk ihm dabei zusah, aufstand und grinsend »Ich geh dann lieber« hauchte. Da blieb Nelson natürlich nichts anderes übrig, als sich behutsam aus Judiths Umklammerung zu befreien und ebenfalls aufzustehen. Ist vielleicht besser, dachte er noch. Aber das glaubte er nicht wirklich.

 In den nächsten Wochen hatten die drei Freunde jede Menge zu tun. Während sich Nelson an die Optimierung der Zeitmaschine setzte und Luk über mittelalterlichen Quellen brütete, kümmerte sich Judith um die Kleidung und das Gold. Nelson nutzte die Kontakte seines Vaters, um – auf Leihbasis und zu Forschungszwecken, wie er verkündete – an die neuesten Mikroprozessoren und das modernste Brennstoffzellensystem heranzukommen, das derzeit auf dem Markt verfügbar war. Mit diesem wasserstoffbasierten Stromgenerator hoffte er, das Energieproblem lösen zu können, ohne zusätzliche Platzprobleme zu schaffen. Schließlich starteten sie zu dritt und würden auf der Heimreise zu viert sein – wenn alles nach Plan lief.

 Luk intensivierte sein Verhältnis zu Professor van der Saale, die sich über so viel Interesse an ihrer Wissenschaft entzückt zeigte und Luk mit ihrem strahlenden Dauerlächeln sonnenhelle Nächte bereitete.

 Und Judith, die sich im Übrigen trotz gelegentlicher Anspielungen ihrer Freunde an ihre Begegnung mit der grünen Fee nicht mehr erinnern konnte (oder wollte), klapperte alle Theater und Kostümverleihe der Umgebung ab, saß abendelang an der Nähmaschine und zapfte wie die anderen auch alle erdenklichen Geldquellen an, um an möglichst viel Bares heranzukommen, das sie in der Bank gegen Goldmünzen tauschte.

 »Wir brauchen Waffen«, eröffnete ihnen Luk eines Abends.

 »Wieso? Willst du am Turnier teilnehmen?«, fragte Judith ohne sich anmerken zu lassen, ob sie die Frage ernst meinte.

 Luk verdrehte die Augen. »Hauptsächlich wegen dir. Vielleicht müssen wir dich ja verteidigen. Ritter sind schließlich auch nur Männer. Und Professor van der Saale hat gesagt…«

 Judith grinste hämisch. »Na, die muss es ja wissen.«

 »Zick nicht so blöd rum«, erwiderte Luk. »Wir sollten uns auf jeden Fall verteidigen können. Außerhalb der Burgen gilt das Recht des Stärkeren. Ich fürchte, zu denen zählen wir nicht unbedingt.«

 »Kann man wirklich nicht behaupten«, nuschelte Judith.

 »Sollte was Handliches sein«, überlegte Nelson. »Und effektiv dazu.«

 »Ich verlass mich auf mein Pfefferspray«, beschloss Judith. »Visier auf, pftpft, Klappe zu, Ritter putt.«

 »Ich könnte meinen Bogen mitnehmen«, schlug Nelson vor. Er hatte zwar mindestens ein Jahr nicht trainiert, aber beim letzten Wettkampf war er immerhin unter die letzten drei gekommen.

 »Ich dachte, der hieß Robin Hood oder doch Lord Nelson?«, stichelte Judith.

 »Könnte nicht schaden«, entgegnete Luk ohne Judith zu beachten. »Mit den entsprechenden Pfeilen jedenfalls. Immerhin sind es die angelsächsischen Pfeilschützen gewesen, die mit ihren Langbögen das Ende der Rittervorherrschaft eingeläutet haben.«

 »Was haltet ihr von einem Elektroschocker?« Judith grinste. »Psss, psss, und der Kerl sieht aus wie Doc Brown aus ›Zurück in die Zukunft‹.«

 Nelson und Luk blickten sie irritiert an. Judiths Augen blitzten regelrecht. Die Vorstellung, einen Ritter auf diese Weise unter Strom zu setzen, schien ihr einen perversen Genuss zu bereiten.

 »Ich schlage vor«, sagte Nelson, um zur praktischen Seite ihres Unternehmens zurückzukehren, »dass wir am Sonntag starten. Die Burg ist dann einigermaßen leer und niemand wird uns vermissen.«

 Luk nickte. »Am Sonntag.«

 Judith grinste nicht mehr. »Okay, okay. Sonntag also.«

 11

 Er hatte sich unbeobachtet gefühlt, als er mit seinem Sturmfeuerzeug das Lagerfeuer entzündet und später seifte Brote verschlungen hatte. Er war allzu sorglos gewesen – und jetzt sollte er dafür büßen. Der Bauer musste ihm die ganze Zeit über zugesehen haben.

 Jetzt erst begriff er dessen Bestürzung. Diese Mischung aus grenzenloser Angst und fassungslosem Erstaunen in seinem Gesicht. Für ihn war er ein Zauberer, »aus dessen Händen Feuer wächst«. Zu allem Überfluss hatte er seine Brote auch noch in Frischhaltefolie eingepackt – in »durchsichtige Haut« – und damit sein Schicksal endgültig besiegelt.

 Verdammt, so ist es gewesen, dachte er.

 Konzentrier dich, befiehlt er sich, während sein Unterbewusstsein wahrnimmt, dass nicht weit von ihm Holz aufgeschichtet wird. Denk nach, verdammt! Du bist…

 »Ich bin doch bloß ein Spielmann«, hört er sich sagen, »und komme von weit her. Ich bringe den hohen Herrschaften meine Lieder dar und schenke ihnen die Weisheit der Welt. Im fernen China hat man mir das Handfeuer und in Mesopotamien das durchsichtige Papier verehrt. Ich habe es für Kaiser Friedrich und Papst Gregor…«

 »Schweig!«, schreit der Hagere und augenblicklich senkt sich eine Grabesstille über den Platz. »Schweig, du Ketzer, und wage nicht, den Heiligen Vater zu besudeln, indem du seinen Namen mit deiner giftigen Zunge formst. Ein Spielmann, ha! Ein schöner Spielmann ist das, dessen Laute jault wie eine kranke Katze! Winseln wirst du, wenn die Flammen nach dir lecken!«

 Aus den Augenwinkeln sieht er, wie einer der Wächter mit einer brennenden Fackel über den Platz läuft. Er blickt ihm nach und erkennt zu seinem Entsetzen, dass die Holzscheite vor der Kirche zu einem kleinen Turm aufgeschichtet worden sind, dessen Fundament aus Reisigbündeln besteht. Ein Scheiterhaufen! Er soll auf dem Scheiterhaufen verbrennen!

 »Ich… ich…«, stammelt er und zerrt an seinen Fesseln.

 »Schweigen sollst du, Bote der Hölle!«, donnert der Hagere und macht seinen Häschern ein Zeichen. »Das göttliche Feuer wird dich reinigen, auf dass deine Seele unbefleckt in den Himmel fahre und der Allmächtige sich deiner erbarme!«

 Wie aus dem Nichts taucht plötzlich der gedrungene Mönch neben ihm auf. Seine Augen funkeln böse, während er ihn anstarrt und eine Litanei anstimmt, Verse, die in seinem Mund wie Verwünschungen klingen.

 Verzweifelt beobachtet er, wie inmitten des Scheiterhaufens ein Pfahl hochgezogen wird und vier Schergen mit brennenden Fackeln ihre Position einnehmen.

 Tausend Bilder schießen ihm durch den Kopf: sein Vater, den er doch gar nicht kennt, der ihn jetzt aber ernst und traurig zugleich anblickt, als nehme er Abschied; Professor Winkeleisen, der irgendwelche Formeln an die Tafel kritzelt und durch ihn hindurchblickt wie durch Glas; Sarah, das Mädchen aus dem Dorf, das seine Wange streichelt und ihm einen letzten Kuss auf die Stirn gibt.

 Was hat er diesen Menschen denn getan, dass sie ihn ohne mit der Wimper zu zucken opfern wie ein Lamm?!

 Zwei Kerle packen ihn und zerren ihn mit sich, während der Mönch mit seiner weißen, filzigen Kutte voranschreitet, Schritt für Schritt Richtung Scheiterhaufen, Schritt für Schritt seinem schrecklichen Ende entgegen.

 Der Mob hat zu kreischen aufgehört. Über dem Platz schwebt eine tönende Stille, in der das Gemurmel des Mönchs wie eine Beschwörung des Bösen klingt.

 Sie schleppen ihn zum Pfahl und binden ihn fest. Er fleht sie an, aber sie ziehen den Strick nur noch fester. Panisch blickt er sich um. Schreit. Schreit um sein Leben. Aber von nirgendwo ist Hilfe zu erwarten.

 Er spürt, wie es ihm nass das Bein hinunterläuft. Aber er empfindet keine Scham. Ein letztes Mal hebt er den Kopf. Tränen rinnen ihm über die Wange. Die Menge verschwimmt vor seinen Augen. Hinter dem Schleier fällt ihm eine Gestalt auf. Mit einem Gesicht ohne Augen. Irgendwo in seinem betäubten Gehirn schlummert die Gewissheit, dass er die Gestalt kennt. Aber woher? Jetzt hebt sie die Hand. Wie zu einem letzten Gruß.

 »So geben wir diese Seele dem Feuer am einundzwanzigsten Tage des achten Monats Anno Domini zwölfhundertsiebenundzwanzig, auf dass der Herr, unser Hüte, sich seiner annehme bis zum Jüngsten Tag«, deklamiert der Mönch.

 In diesem Moment beginnt das Feuer zu prasseln. An vier Stellen zugleich. Er, mittendrin, spürt die Hitze, spürt die Flammen, die an seinen Füßen lecken, den beißenden Rauch, der ihm die Sicht und den Atem nimmt, bis um ihn herum alles schwarz wird und er die Besinnung verliert.

 Zweiter Teil

 »Erst wenn du die Stadt verlassen hast, siehst du, wie hoch sich ihre Türme über die Häuser erheben.«

 Friedrich Nietzsche (1844-1900)

 12

 Die Nacht war sternenklar. Der Mond tauchte die Wälder zu Füßen der Burg in ein mystisches Licht. Über die Wipfel der Bäume glitt der Schatten eines Vogels und verschwand so plötzlich, wie er aufgetaucht war. Weiter entfernt im Dorf flammte ein Licht auf und erlosch wieder – wahrscheinlich die Scheinwerfer des Bäckerautos, denn um diese Zeit schliefen die Dorfbewohner noch tief und fest.

 Nelson stand am Fenster und sandte seine Blicke über die weite Ebene. Vielleicht genoss er diesen Anblick zum letzten Mal.

 In den vergangenen Wochen war ihm zunehmend mulmig geworden. Ohne Zweifel gingen sie bei ihrer Reise ins Ungewisse ein unkalkulierbar hohes Risiko ein, das ihm erst nach und nach bewusst geworden war. In einer Zeit, in der das Recht des Stärkeren über allem stand, konnte schon ein einziger Fehler über Leben und Tod entscheiden.

 Doch mit der Beklommenheit war auch die Aufregung gewachsen, das Kribbeln angesichts eines Abenteuers, das vielleicht als das größte Abenteuer der Menschheit in die Geschichtsbücher eingehen würde – vorausgesetzt natürlich sie kehrten in die Gegenwart zurück um ihren Zeitgenossen davon berichten zu können.

 Er sah auf die Uhr. Viertel nach vier. Zeit zum Aufbruch. Er zog das vorbereitete Bündel unter dem Bett hervor, lauschte einen Augenblick auf das Geschnaufe Gottfrieds und zog leise die Tür hinter sich zu.

 Judith und Luk erwarteten ihn ungeduldig. Beide hatten sich bereits umgezogen.

 »Kapitän Nelson, wie schön, dass Sie schon ausgeschlafen haben«, begrüßte ihn Judith auf ihre unnachahmliche Art.

 »Ausgeschlafen ist gut«, knurrte Nelson, der die ganze Nacht kein Auge zugetan hatte. Ohne sich auf weitere Wortgefechte einzulassen, begann er die bereitliegende Kleidung anzulegen, wobei er dankbar war für das Dämmerlicht, das sie umgab. Die Unterhose kratzte, sie bestand aus grobem Leinen, das Judith mit dickem Faden vernäht hatte. Darüber zog er eine bis zu den Füßen reichende Kutte, die mit ihren schmalen, langen Ärmeln einer römischen Tunika glich und um die er auf Höhe der Hüfte einen Ledergürtel band. Es folgte das so genannte Skapulier, zwei Stoffstreifen mit angenähter Kapuze, die über Brust und Rücken fielen und ebenfalls bis zum Boden reichten. Da sich die Freunde als wandernde Mönche ausgeben wollten, durfte am Ende auch die Kukulle nicht fehlen, ein großer Ausgehmantel mit Kapuze und weiten Ärmeln. An die nackten Füßen schließlich schnallte sich Nelson Sandalen.

 Alle Kleidungsstücke waren braun gefärbt. Sie hatten sich für die Farbe der Franziskaner entschieden, jenes Ordens der Minderbrüder, der im Jahr 1209 gegründet und 1223 – vier Jahre vor ihrer voraussichtlichen Ankunft – von Papst Honorius III. anerkannt worden war. Als Angehörige eines Bettelordens konnten sie sich frei bewegen. Und da den Franziskanern neben der Seelsorge auch die Pflege der Wissenschaften am Herzen lag, mochte dies als Erklärung herhalten, falls sie ihren Wissensvorsprung durch eine unbedachte Äußerung verrieten.

 Die Klamotten stanken nicht schlecht – aber das war Absicht. Von Professor van der Saale hatten sie erfahren, dass die Mönche im Mittelalter nur alle drei bis vier Wochen Gelegenheit fanden, sich zu waschen. Für diesen Zweck mussten sie im Übrigen eine komplette Garnitur zum Wechseln mitnehmen – schließlich wollten sie nicht nackt auf das Trocknen der Kleider warten.

 Als Nelson dermaßen verkleidet vor die anderen trat, hatte Luk den Rasierapparat bereits in der Hand.

 »Nee, oder?«, stöhnte Judith.

 »Keine Chance«, erwiderte Luk.

 Sie beugte ihren Kopf nach vorn und Luk stutzte ihre blonden Haare zunächst auf eine Länge von zwei, drei Zentimetern und rasierte im Anschluss das Haupt kreisförmig aus, sodass nur noch ein Kranz von kurzen Haaren übrig blieb.

 Luk begutachtete sein Werk und fing lauthals an zu lachen. »Echt geile Matte«, gluckste er und Nelson fiel in sein Lachen ein.

 »Na wartet!«, zischte Judith und schnappte sich den Rasierer. »Jetzt seid ihr dran!«

 Nachdem auch die beiden ihr Haar gelassen hatten, standen sich die drei gegenüber und musterten sich grinsend. Plötzlich prustete Luk wieder los. Judith verzog das Gesicht. Ohne Zweifel hatte es sie am härtesten getroffen. Denn der Paradiesvogel, der sie eben noch gewesen war, hatte sich innerhalb weniger Minuten in eine plattköpfige Schleiereule verwandelt, ein Eindruck, der durch die schwarzen Schatten, die sie sich um die Augen herum geschminkt hatte um männlicher zu wirken, noch verstärkt wurde.

 »Komischer Kauz«, bemerkte Nelson und Luk bekam einen weiteren Lachanfall.

 »Das müssen wir für die Nachwelt dokumentieren!«, rief er und zückte seine Digitalkamera.

 »Wehe!«, warnte Judith, aber da flammte bereits der Blitz auf. »Jetzt bist du fällig, Bruder Tuck«, stieß Judith hervor und schnappte sich den Fotoapparat. Am Ende musste auch Nelson dran glauben.

 »Jetzt aber«, mahnte er, nachdem sie noch eine Weile rumgeblödelt hatten.

 Sie verstauten ihr Gepäck im hinteren Teil der Zeitmaschine und nahmen nebeneinander vor dem Monitor Platz.

 »Und du bist sicher, dass sie funktioniert?«, fragte Luk, dem plötzlich der Schweiß auf der Stirn stand.

 »Das werden wir gleich sehen.«

 Der Computer war bereits hochgefahren. Nelson aktivierte die Laserkanonen und fütterte den Rechner mit seinen Befehlen. Plötzlich begannen die Lichtbündel zu rotieren, erst langsam, dann immer schneller. An ihrer Schnittstelle tauchten die Strahlen in jenen Zylinder, der das Bose-Einstein-Kondensat enthielt. Aufgeregt beobachtete Nelson, wie sich das gebündelte Licht zu einem feinen Fächer ausbreitete und sie wie ein Netz umschloss, eine Art durchsichtiger Iglu, der unmerklich vibrierte. Vom Zylinder ausgehend verfärbten sich die Strahlen von rot zu violett hin zu blau.

 »Kaltes Licht«, murmelte Nelson, fasziniert von der Metamorphose, die sich vor seinen Augen vollzog.

 Plötzlich verwandelte sich auch die Oberfläche des Bildschirms vor ihnen. In der Mitte erschien eine achtstellige Zahl, die langsam zu blinken begann.

 »Das heutige Datum!«, rief Luk. »Nur umgekehrt!«

 Auf die Jahreszahl folgte der Monat und schließlich der Tag. Wie hypnotisiert starrten die drei Freunde auf die Ziffernfolge, in die mit einem Mal Bewegung kam.

 Luk deutete auf die letzte Ziffer. »Seht, er zählt rückwärts!«

 Tatsächlich verringerte sich die Ziffernfolge jeweils um eine Einheit, wobei Nelson das Tempo allzu gemächlich vorkam. Bei dieser Geschwindigkeit würde ihre Reise Stunden, wenn nicht Tage dauern. Ungeduldig starrte er auf den Bildschirm. Verfolgte den steten Fluss der Ziffern und kam allmählich zur Ruhe. Was bedeuteten in diesem Fall Stunden oder Tage? Schritt die Zeit gerade voran oder bewegte sie sich rückwärts? Passierte überhaupt irgendetwas um sie herum?

 Der Gedanke versetzte ihm einen Stich: Was, wenn das Ganze hier ein Scherz war? Er stellte sich vor, wie sie sich, endlich angekommen, auf den Weg zum Fluss machten, dem aufregendsten Abenteuer ihres Lebens entgegen, nur um am Ende des Tunnels auf ihre Mitschüler zu treffen, die sich halb tot vor Lachen auf dem Boden krümmten und sie glucksend begrüßten: »Willkommen im Mittelalter!«

 Er verscheuchte den Gedanken. Das war unmöglich. Natürlich funktionierte die Zeitmaschine! Levent war mit ihr ja bereits unterwegs gewesen. Die eigentliche Frage war eine ganz andere: Was erwartete sie am anderen Ende der Zeit? Die Hölle oder das Paradies?

 Während Nelson auf das Summen der Rotoren und das leise »Klickklickklick« der kleiner werdenden Zahl lauschte, erinnerte er sich an die vergangenen Wochen:

 Professor van der Saale war aus dem Schwärmen gar nicht mehr herausgekommen. Dass sich gleich drei ihrer Schüler dermaßen wissbegierig mit ihrem Spezialgebiet beschäftigten, Fragen über Fragen stellten und sich mit einfachen Antworten nicht zufrieden gäben, hatte sie zu wahren Hymnen auf das Mittelalter veranlasst. Keineswegs sei diese tausendjährige Epoche finster und grausam, barbarisch, rückständig und freudlos gewesen, wie dies allzu oft auch von gelehrten Kollegen verbreitet werde. Im Gegenteil: Das mittelalterliche Leben sei bunt und romantisch gewesen, die Menschen aufgeschlossen und fortschrittsgläubig, kurz, unsere eigene Kultur sei ohne das Mittelalter schlichtweg undenkbar.

 Algebra und Dezimalrechnung, Papiergeld und Buchdruck, Porzellanherstellung und Eisenverhüttung, Mikroskopie, ja sogar Fotografie, Telefon, Kühlschrank, Kompass und Windrad, Raketen und Schießpulver, schließlich auch die Universitäten, Banken, Hospitäler und Parlamente – all das habe seine Ursprünge in der Zeit zwischen dem 5. und 15. Jahrhundert.

 »Und was ist mit den Kreuzzügen, der Sklaverei, dem Leibeigentum, der Ketzerverfolgung und Hexenverbrennung?«, hatte Judith gefragt. »Ganz zu schweigen von der Unterdrückung der Frauen?!«

 Professor van der Saale hatte ihr zunächst zugestimmt. Natürlich habe es all diese schrecklichen Auswüchse in jener Zeit, die manche die dunkle nannten, auch gegeben. »Aber das ist menschlich, nicht mittelalterlich«, hatte sie behauptet. »Oder haltest du die Judenvernichtung in die Zweite Weltkrieg, die Atombomben von Hiroshima und Nagasaki, die Folterdiktator in Chile, die Massenvergewaltigungen in das ehemalige Jugoslawien, das Genozid in Ruanda, das Selbstmordattentate der Palästinenser und die staatlich verordneten Hinrichtungen in China, im Iran und USA für fortschrittlich?«

 Darauf hatte selbst Judith nichts zu entgegen gewusst.

 Wahrscheinlich glaubt jede Generation von sich, dass sie die fortschrittlichste ist, dachte Nelson, während die Zeit – wenigstens auf dem Computerbildschirm – »Klick« für »Klick« rückwärts lief und sie ihrem Ziel Jahr für Jahr näher kamen. Er konzentrierte sich wieder auf ihre bevorstehende Mission und gestand sich ein, dass ihm nicht bloß mulmig zumute war, sondern dass er schlicht und einfach Angst hatte, eine Heidenangst, wie er sie noch nie in seinem Leben empfunden hatte. Und wenn er ehrlich war, wäre er nicht sonderlich enttäuscht, sondern vielleicht sogar erleichtert gewesen, wenn am Ende des Tunnels statt des Mittelalters wirklich ihre Mitschüler auf sie gewartet hätten.

 Nach einer Ewigkeit näherten sie sich endlich ihrer Zielzeit. Gebannt verfolgten die Freunde, wie das Zählwerk an Geschwindigkeit abnahm – 12270821, 12270820, 12270819 – und bei 12270818 schließlich stehen blieb. Wie auf Kommando schalteten sich die Laserkanonen ab, sodass das blaue Zelt in sich zusammenfiel.

 Unschlüssig sahen sich die drei an. Keiner sagte ein Wort. Die Zeitmaschine war dieselbe und auch die schwach erleuchtete Höhle schien sich in den letzten Stunden – oder Jahrhunderten – nicht verändert zu haben. Zumindest konnten sie auf den ersten Blick keinen Wandel erkennen.

 »Wollen wir?«, fragte Nelson und schaltete den Rechner ab.

 Sie packten ihre Bündel und machten sich schweigend auf den Weg. Luk ging voran, Judith lief in der Mitte, Nelson bildete die Nachhut. Sie hatten Fackeln entzündet, die ein gespenstisches Licht an die Wände warfen und die Schatten der drei Freunde riesengroß erscheinen ließen. Die einzigen Geräusche, die sie vernahmen, stammten von ihren eigenen Schritten und dem Wind, der durch den Höhlengang jaulte und sie mehr als einmal erschauern ließ.

 Nach etwa einer halben Stunde veränderte sich das Licht. Allmählich wurde es heller und heller, bis sie in der Ferne einen weißen Fleck erkannten – der Ausgang! Gleichzeitig vernahmen sie ein unheimliches Rauschen, das anschwoll, je mehr sie sich dem Tunnelende näherten.

 »Was ist das?«, raunte Luk, wobei seine Stimme zitterte.

 Nelsons Gedanken überschlugen sich. Ein solches Rauschen hatte er schon einmal gehört. Er erinnerte sich: Damals hatte er mit seinem Vater einen Trip zu den Niagarafällen gemacht. Aber das war unmöglich. Der Fluss, den sie kannten, war nicht mehr als ein Rinnsal. Hatte er irgendetwas nicht bedacht? Hatte das Rauschen einen Ursprung, der ihnen gefährlich werden konnte?

 Plötzlich zuckte ein weiterer Gedanke durch sein Hirn: Wenn sie vor dem Eingang auf Menschen trafen, waren sie verloren! In diesem Tunnel hatten sie nichts verloren. Dieser Gang war geheim. Schließlich führte er direkt in die Burg und nur der Burgherr und sein Baumeister durften von seiner Existenz wissen.

 Langsam näherten sie sich dem Licht. Vorsichtig spähten sie hinaus. Und blickten zu ihrem grenzenlosen Erstaunen auf einen reißenden Fluss, der in seiner Breite gut dreißig Meter maß! Mit zerstörerischer Wucht donnerte er an ihnen vorbei, wobei seine Oberfläche wütend schäumte.

 »Scheiße!«, entfuhr es Judith. »Müssen wir da rüber?«

 Nelson zuckte mit den Achseln. »Vielleicht sollten wir erst mal flussabwärts gehen und uns im nächsten Dorf nach Levent erkundigen.«

 Das Buschwerk vor dem Eingang zum Tunnel bot ihnen einigermaßen Schutz, sodass sie es wagen konnten, wenigstens die unmittelbare Gegend zu erkunden.

 Noch etwas anderes stimmt hier nicht, dachte Nelson, während sie sich weiter vorwagten. Der Bewuchs war dichter, schon, aber das war es nicht. Die übrigen Geräusche? Im Unterholz machten die Vögel gerade einen Höllenlärm, der sogar das gewaltige Rauschen des Flusses übertönte. Aber das war es auch nicht…

 Dann plötzlich wusste er, was anders war.

 »Die Luft«, flüsterte er, »merkt ihr das? Sie ist irgendwie… frischer?«

 »Wenn wir da sind, wo wir meinen zu sein«, dozierte Luk, »dann dürfte es weder Autos noch Industrieschlote noch Flugzeuge geben, die…«

 »… mit ihrem Dreck die Luft verpesten«, brachte es Judith auf den Punkt.

 Sie standen am Fluss und hielten einen Augenblick lang inne. Am anderen Ufer saßen Reiher. Nicht weit entfernt schaukelten Enten über einen seichten Nebenarm. Frösche quakten in den Niederungen und über den Wipfeln der Bäume kreiste ein Adler auf der Suche nach einem arglosen Opfer.

 Keine Flugzeuge am Himmel, dachte Nelson. Keine Autogeräusche, die von irgendwoher herüberwehen. Keine Stimmen. Nur das Rauschen des Wassers und das Gezeter der Vögel. Dazu diese Luft… Eine Woge des Glücks überflutete ihn, eine innere Wärme, die sich ausbreitete und ihn für einige Sekunden ganz ruhig werden ließ.

 Plötzlich stieß Luk einen unterdrückten Schrei aus. Die anderen fuhren zusammen. »Das ist ja irre!«, stieß er hervor. »Das gibt’s doch gar nicht!«

 Als Nelson seinem Blick folgte, verschlug es auch ihm den Atem. Hoch auf dem Hügel streckte sich Burg Rosenstoltz gegen den Himmel. Aber das war nicht die Burg, die sie kannten, diese Burg war…

 »Gigantisch«, murmelte Nelson. »Aber wie ist das möglich?«

 Auf seinen Reisen von Kontinent zu Kontinent hatte er schon viele Bauwerke zu Gesicht bekommen, darunter auch etliche Burgen und Schlösser, aber keine Burg war so riesig gewesen wie diese. Der Turm in der Mitte, der Bergfried, musste gut und gerne fünfzig Meter hoch sein, ein mächtiger Wolkenkratzer aus großen, ockerfarbenen Quadern, der im Sonnenlicht erstrahlte. Von seiner zinnenbewehrten Plattform aus konnte man das ganze Land überblicken: von einem Horizont zum anderen.

 Der Wolkenkratzer in der Mitte der Burganlage war jedoch nicht der einzige Turm. Vier weitere, aus rotem Sandstein errichtete Türme mit kegelförmigen Dächern markierten die vier Himmelsrichtungen. Auch sie waren mit kleinen Fenstern und Schießscharten versehen, die es möglichen Angreifern wirklich schwer machten, überhaupt an die Burg heranzukommen. Zusätzlich zog sich ein breiter Graben rund um die Burg, der nur über eine Zugbrücke zu überwinden war. Die Ausmaße dieser Burg warfen Nelsons Vorstellung von dem, was knapp achthundert Jahre vor seiner Zeit an architektonischen Leistungen möglich gewesen war, mit einem Schlag über den Haufen. Innerhalb der wuchtigen Mauer, die sich um den ganzen Hügel herumschlängelte, musste eine kleine Stadt Platz finden! Der Anblick dieses unglaublichen Bauwerks verschlug ihm die Sprache. Wer ein solches Wunderwerk zu konstruieren und zu errichten imstande war, der konnte in der Tat nicht primitiv und rückständig sein!

 »Sie hatte Recht«, sagte Luk mehr zu sich selbst. »Ich hab’s doch gewusst.«

 »Bruder Edward, Bruder Gawein, wenn’s euch beliebt…« Judith sah sie mit ihren Eulenaugen ungeduldig an.

 »Aber das ist doch irre,«, beharrte Luk. »Einfach irre.«

 »Das ist eine Burg«, erwiderte Judith und tippte ihm gegen die Stirn. »Eine Burg, nicht mehr. Wir sind aber aus einem anderen Grund hier, erinnerst du dich? Es wäre immerhin möglich, dass unser Freund Levent in diesem Moment, da ihr wie weggetreten auf ein paar Steine starrt, in Gefahr schwebt, verletzt oder gefangen in irgendeinem Kerker dahinvegetiert und womöglich gerade draufgeht, wenn wir ihm nicht ganz schnell beistehen. Was unseren ganzen Trip in die Mitte der Zeit ad absurdum führen würde – auch wenn wir Professor van der Saale dann natürlich erzählen können, wie wundervoll Burg Rosenstoltz im Jahr zwölfhundertsiebenundzwanzig ausgesehen hat, aber leider, leider gab es damals keine Ansichtskarten, die wir ihr hätten mitbringen können.«

 Luk sah sie wütend an.

 Nelson gab Judith widerwillig Recht. »Okay«, sagte er und zwinkerte Luk zu. »Aus der Nähe sieht sie bestimmt noch grandioser aus. Aber das sparen wir uns für später auf. Jetzt sollten wir wirklich zusehen, vor Einbruch der Dunkelheit im nächsten Dorf zu sein.«

 13

 Sie warfen sich ihre Beutel über die Schultern und machten sich auf den Weg flussabwärts. Dabei suchten sie den Schutz der Uferböschung um unliebsame Begegnungen zu vermeiden. Da es keinen befestigten Weg gab, mussten sie sich zum Teil durch dichtes Gebüsch kämpfen. Schon nach kurzer Zeit lief ihnen der Schweiß in Bächen übers Gesicht.

 Sie waren noch nicht weit gekommen, als sie plötzlich von jenseits des Flusses ein dumpfes Grollen vernahmen, das schnell anschwoll. Alarmiert hielten sie inne.

 »Was ist das?«, flüsterte Luk.

 Sie spähten durchs Gebüsch und erblickten sechs Ritter auf mächtigen Schlachtrössern, die in einer Wolke aus Staub heransprengten. Nicht weit vom Ufer entfernt kauerte ein Mann mit zusammengebundenen langen Haaren und zerlumpter Kleidung und blickte den Reitern mit weit aufgerissenen Augen entgegen. Einen Augenblick sah es so aus, als würden sie geradewegs über ihn hinweggaloppieren. Erst unmittelbar vor ihm parierten sie ihre Pferde. Einer der Männer sprach ihn mit herrischer Stimme an. Der Zerlumpte, anscheinend ein Bauer, antwortete wild gestikulierend, wobei er immer wieder flussabwärts deutete. Leider konnten die Freunde von ihrem Versteck aus kein einziges Wort verstehen. Der barsche Tonfall des Ritters und das Flehen in der Stimme des Bauern ließen jedoch vermuten, dass die Begegnung einen unguten Verlauf nahm.

 Auf einmal zog der Anführer sein Schwert und holte weit aus. Nelson stockte der Atem. Der Bauer warf sich auf die Knie und reckte die Hände gen Himmel. Er schrie laut auf, verlegte sich dann aber aufs Winseln. Immer wieder schüttelte er den Kopf und wies wiederholt in die Richtung, aus der er offensichtlich gekommen war. Endlich ließ der Ritter sein Schwert sinken und schob es langsam zurück in die Scheide. Der Bauer war zu einem winzigen Bündel geschrumpft, das die Hände gefaltet hielt und sich so lange verbeugte, bis die Reiter ihre Pferde antrieben und donnernd davonsprengten.

 Der Mann blieb noch eine ganze Weile am Boden. Erst als sich der Staub wieder gesenkt hatte, sprang er auf und rannte fort, als wäre der Teufel hinter ihm her.

 »Mannomann!«, stöhnte Judith. »Das war knapp.«

 Nelson zitterte am ganzen Körper und auch Luk stand der Schreck ins Gesicht geschrieben.

 »Ob sie das mit Mönchen genauso machen?«, flüsterte er.

 Nelson presste die angehaltene Luft aus seinen Lungen. »Dann gnade uns Gott«, flüsterte er.

 Schweigend zogen sie weiter. Nelsons Unbehagen hatte durch die Ereignisse neue Nahrung bekommen. Einer solchen Willkür hatten sie nichts, aber auch gar nichts entgegenzusetzen. Sein zusammengefalteter Bogen wirkte angesichts jener bis an die Zähne bewaffneten, durch Schilde und Kettenhemden geschützten Krieger wie ein Spielzeug, und viel mehr als der Flitzebogen eines Kindes würde er wohl auch nicht ausrichten können. Ihnen blieb nur die Hoffnung, dass drei junge Mönche in einer Zeit wie dieser keinen Argwohn erweckten und auf Gottes schützende Hand hoffen durften.

 Hinter der nächsten Flussbiegung lichtete sich das Gebüsch und machte hüfthohem Gras Platz. In der Ferne stieg Rauch auf und bald entdeckten sie ein kleines Dorf, das sich an einer Stelle, an der sich der Fluss verjüngte, ans gegenüberliegende Ufer schmiegte.

 »Und wie sollen wir da jetzt rüber?«, fragte Judith.

 »Wir nehmen einfach die Fähre«, antwortete Nelson. Er hatte sogleich erkannt, dass an ihrer Seite des Flusses ein Floß festgemacht hatte, von dem aus sich eine Leine quer über den Fluss spannte. Ein alter Mann, der im Schatten eines Baumes gesessen hatte, rappelte sich mühsam auf und blickte ihnen neugierig entgegen.

 »Dominus vobiscum«, begrüßte ihn Nelson, als sie näher kamen, woraufhin sich der Alte bekreuzigte und den Saum ihrer Kutten küsste.

 »Kommt ihr von weit her?«, fragte er in einem Dialekt, der Nelson entfernt an den Slang von Professor van der Saale erinnerte.

 »Gott hat uns den Weg hierher gewiesen«, antwortete Nelson umständlich, wobei er sich Mühe gab, einen englischen Akzent nachzuahmen. »Wir sind über das große Meer gesegelt, vom Land der Angelsachsen im hohen Norden. Ich bin Edward von Dartmoor, meine Brüder – er deutete zunächst auf Luk, dann auf Judith – sind Gawein von Killarney und Ignatio von Edinburgh.«

 Der Alte nickte. »Das Turnier wird morgen beginnen und die Heerscharen aus Rom sind schon so groß wie das Gefolge des Kaisers«, bemerkte er in einem Ton, der Nelson aufhorchen ließ. »Das wird dem neuen Römer gefallen und ihn seinem Ziel wieder ein Stück näher bringen.«

 »Von welchem Ziel redest du, Fährmann?«, hakte Nelson nach. Aber in diesem Moment hustete der Alte künstlich und tat so, als hätte er die Frage nicht gehört.

 Während er sich daranmachte, den Knoten des Taus zu lösen, versuchte Nelson aus der Andeutung des Alten schlau zu werden. Mit dem neuen Römer konnte er nur Gregor IX. gemeint haben, der im März 1227 zum Papst ernannt worden war; wenn man so wollte, also erst vor wenigen Monaten. Aus den Geschichtsstunden bei Professor van der Saale wusste Nelson zudem, dass Kaiser Friedrich und Papst Gregor nicht unbedingt Freunde gewesen waren. Aber was hatte das mit dem Turnier auf Burg Rosenstoltz zu tun? Und welche Ziele verfolgte der Papst?

 Der Fährmann hielt das Tau in der Hand und bedeutete seinen Passagieren, auf Strohsäcken Platz zu nehmen. Dann stieß er das Floß mit einem großen Stock vom Ufer ab. Mit ruhigen Bewegungen, die jahrzehntelange Übung erkennen ließen, tauchte er seinen lanzenförmigen Stecken ein ums andere Mal auf den Grund, drückte sich dagegen und schob das Floß auf diese Weise Stück für Stück ans andere Ufer heran. Dabei schien er kaum Kraft aufzuwenden, jedenfalls hatte er genug Muße, um mit seinen Kunden Belanglosigkeiten auszutauschen.

 »Sag uns, Fährmann«, meinte Luk, als sie am anderen Ufer festmachten, »kannst du uns für heute Nacht ein Lager empfehlen?«

 »Fragt nach Pippin dem Tumben«, antwortete der Alte. »Der hat einen ganzen Stall voller Turnierbesucher. Sicher findet sich da auch noch eine Ecke für drei schmale Franziskaner.«

 Sie ließen den Fährmann am Ufer zurück und folgten einem schlammigen Pfad ins Dorf. Schon bald starrten ihre Füße und Kutten vor Dreck.

 Das Dorf bestand aus knapp zwanzig Gehöften, einer winzigen Kapelle nebst angrenzendem Friedhof und kleinen Äckern rundherum. Doch bis auf die Schweine und Hühner, die durch die Gassen liefen, wirkte die Ansiedlung wie ausgestorben. Ratlos gingen sie von Hof zu Hof, versuchten sich durch Rufe bemerkbar zu machen – doch ohne Erfolg. Nur einmal meinte Nelson ein Gesicht an einem Fenster zu erkennen, aber schon im nächsten Moment war es wieder verschwunden.

 »Sehen wir in der Kapelle nach«, schlug Judith vor.

 Das kleine Gotteshaus war ein schlichter Bau aus Holz und Lehm ohne ein einziges Fenster. Die massige Tür war nur angelehnt. Als Nelson sie aufdrückte und eintrat, vernahmen sie einen unterdrückten Schrei, der ihnen das Blut in den Adern gefrieren ließ. Das Licht, das ins Innere fiel, beleuchtete eine gespenstische Szene. Auf dem Lehmboden kauerten mehrere Dutzend Männer, Frauen und Kinder, die sich aneinander drängten und den drei Freunden ängstlich entgegenblickten. Ein Kind fing an zu schreien und seine Mutter presste ihm die Hand auf den Mund.

 »Gott segne euch«, sagte Nelson schnell.

 »Gott segne euch«, wiederholten Luk und Judith.

 Ein Mann erhob sich und trat ihnen entgegen. »Seid gegrüßt«, sagte er mit einer Stimme, aus der Erleichterung sprach. »Wenn wir gewusst hätten…« Er brach ab, kam näher und küsste nacheinander den Saum ihrer lehmigen Kutten. »Ihr müsst entschuldigen, aber… Wir dachten…« Er stockte wieder und warf einen kurzen Blick über die Schulter. Nelson, der seinem Blick folgte, erkannte in der Menge jenen zerlumpten Bauern, der vor weniger als einer Stunde am Fluss auf die sechs Ritter getroffen und dabei seinem Tod nur knapp entronnen war. Eine Frau und eine Schar von Kindern pressten sich ängstlich an ihn.

 »Was dachtet ihr?«, hakte Nelson nach. »Welchen Grund habt ihr, euch so sehr zu fürchten, dass ihr hier Zuflucht suchet?«

 Der Mann blickte zu Boden und schwieg. Dafür begannen andere zu tuscheln, erst leise, dann immer aufgeregter, bis einige aufsprangen und zu schreien anfingen. In dem Durcheinander der Stimmen vernahm Nelson Worte wie »Teufel« und »Dämon«. Plötzlich löste sich der Bauer aus der Menge und warf sich den drei Freunden zu Füßen. »Segnet mich!«, bat er mit erstickter Stimme. »Der Antichrist streckt seine Klauen nach mir aus! Segnet mich!« Das Geschrei schwoll an und gleichzeitig rückten die Dorfbewohner näher. Immer mehr riefen »Segnet uns! Vertreibt den Dämon! Jagt den Antichristen ins Feuer der Verdammnis!«

 Nelson bemerkte aus den Augenwinkeln, wie Luk und Judith ängstlich zurückwichen. Sein erster Impuls war, es ihnen gleichzutun und ebenfalls das Weite zu suchen, so lange das noch möglich war. Doch intuitiv und gleichsam gegen seinen Willen begann er den Leuten die Hand aufzulegen und unsichtbare Kreuze auf ihre Stirn zu malen, so wie er es von der Kirche her kannte. Bald taten es ihm seine Freunde nach, und erst als sie auch den Letzten gesegnet hatten, kehrte allmählich wieder Ruhe ein.

 »Wir danken euch«, sagte der Mann, der ihnen als Erster entgegengetreten war. Anscheinend war er so etwas wie der Dorfälteste. Seine Miene hatte sich inzwischen etwas aufgehellt. »Darf ich euch zu einem einfachen Mahl in mein Haus laden?«

 Nelson sah seine Freunde fragend an und erkannte an ihren Gesichtern, dass sie ebenso großen Hunger hatten wie er selbst. Dankend nahmen sie die Einladung an.

 Sie folgten ihrem Gastgeber und seiner Frau in eines der strohgedeckten Häuser am Rande des Dorfes. Als er sie eintreten hieß, sahen sie, dass das Haus aus einem einzigen großen Raum bestand, in dessen Mitte ein steinerner Kamin aufgeschichtet war, vor dem ein hölzerner Tisch mit einfachen Stühlen stand. Der Mann bedeutete ihnen, Platz zu nehmen. Während seine Frau die Feuerstelle entzündete und einen Tontopf über das Feuer schob, schenkte er seinen Gästen aus einem irdenen Krug Wein in hölzerne Becher. Dann stand er auf, hob seinen Becher und prostete ihnen zu. »Ich danke euch, dass ihr mein Dorf vor dem Bösen bewahrt habt«, sagte er feierlich.

 Nach einer Weile begannen Nelson die Augen zu tränen. Zuerst dachte er, das läge am Wein, der ihm in den Kopf stieg. Dann aber erkannte er, dass der Rauch nur unvollständig aus dem Loch über der Feuerstelle abzog und stattdessen in dünnen Schwaden durch den Raum waberte.

 Die Frau stellte vier Holzteller auf den Tisch, dazu geschnitzte Löffel und nahm sodann den Topf vom Kamin, aus dem sie jedem einen großen Schöpfer voll auf den Teller klatschte.

 Nelson schluckte. Was da vor ihm stand, war eine Art Brei, der weder appetitlich aussah noch duftete. Verstohlen blickte er zu Judith hinüber, die ebenso angewidert auf ihren Teller starrte. Nelson nahm den Löffel in die Hand und wünschte sich heftig, dass sich die Pampe auf seinem Teller in einen Big Mac verwandeln möge. Der Brei schmeckte nach nichts und Nelson spülte mit einem tiefen Schluck Wein hinterher. Beim nächsten Löffel versuchte er den Geschmack zu ergründen und tippte auf eine Mischung aus Getreide und Gemüse, das er nicht kannte und das die Köchin anscheinend auch nicht gewürzt hatte.

 »Was war es, das euch so erschreckt hat?«, fragte Judith zwischen zwei Bissen. Es war das erste Mal, dass sie das Wort an ihre Gastgeber richtete. Dabei gab sie sich Mühe, ihre Stimme tiefer klingen zu lassen.

 »Rainald hat den Antichristen geschaut«, erwiderte der Hausherr nach einem kurzen Moment des Zögerns. »Unweit vom Dorf hat der Dämon nach seiner Seele gelangt. Und jetzt haben viele Furcht, dass uns das Böse die Pestilenz auf den Hals schickt oder die Ernte zerstört.«

 »Wie hat er denn ausgesehen, der Antichrist?«, hakte Judith nach.

 »Rainald sagt, dass es ein nackter Riese war mit Hörnern auf der Stirn und einem Schwanz, der sich wie eine Schlange um den Baum ringelte. Rainald sagt, dass er Feuer zauberte aus dem Nichts und Brot und Käse, die er in einem Bissen verschlang. Rainald sagt, dass sich der Himmel verdunkelte, als er ihm angesichtig ward, und sich der Boden auftat, auf dass er durch einen riesigen Schlund die glühende Hölle erblicke.« Er warf einen jähen Blick auf seine Frau und sagte leise: »Und Rainald sagt, dass der Antichrist eine Laute bei sich gehabt hat, mit der er die Heerscharen der Hölle rief, auf dass sie Verdammnis brächten über das sündige Menschengeschlecht.«

 Judiths Augen flackerten. »Eine Laute?«

 »Ganz recht. Warum fragst du?« Misstrauen schwang in seiner Stimme.

 »Fürchtet euch nicht!«, hob Luk plötzlich an. »Denn glaubet mir: Der Jüngste Tag ist fern! Und jene, die rein sind im Geiste, werden die himmlischen Weihen empfangen vor jenen anderen, die an das Böse glauben und sich von ihm verführen lassen.«

 Ihr Gastgeber bekreuzigte sich und neigte das Haupt vor Luk.

 Nelson sah seinen Freund überrascht an. Die Begabung zu solch salbungsvollem Geschwafel hatte er ihm gar nicht zugetraut.

 »Was ist mit dem… Antichristen?«, hakte Judith nach. »Treibt er sich noch in dieser Gegend herum?«

 Ihr Gegenüber runzelte die Stirn. »Rainald hat die Mannen des edlen Alpais von Greifenfels von der Gefahr unterrichtet. Sie durchkämmen die Wälder um den Dämon aufzuspüren. Aber Rainald sagt, dass sich der Antichrist vor seinen Augen in einen Skorpion verwandelte und im Gebüsch verschwand. Da können sie lange suchen…«

 »Und seine Laute, hat sich die gleich mitverwandelt?«, fragte Judith spöttisch.

 Nelson zuckte zusammen. Was sollte das jetzt?

 Ihr Gastgeber sah sie irritiert an. »Ich verstehe nicht«, antwortete er gedehnt und warf seiner Frau einen ängstlichen Blick zu.

 »Ich meine nur«, fuhr Judith unbeirrt fort, »dass euer Rainald womöglich eine blühende Fantasie hat, die einen Unschuldigen schnell ins Grab bringen kann.«

 Nelson trat unter dem Tisch nach ihr, aber seine Beine waren zu kurz. Er blitzte sie wütend an. Was war bloß in sie gefahren?

 »Meiner Freun… äh… Bruder Ignatio ist der Wein in den Kopf gestiegen«, beeilte er sich zu sagen und fing nun seinerseits einen zornigen Blick von Judith auf. »Er hat das nicht so gemeint, wie es sich vielleicht angehört hat. Er wollte nur zu bedenken geben, dass…«

 »Der Wein«, murmelte ihr Gastgeber und wiegte nachdenklich den Kopf. »Woher, sagtet ihr, kommt ihr?«

 Nelson spürte ein Kribbeln im Genick. Sei auf der Hut!, warnte ihn eine Stimme. »Wir haben uns, fürchte ich, noch gar nicht angemessen vorgestellt«, begann er und schenkte dem Hausherrn sein liebenswürdigstes Lächeln. »Zu groß war die Aufregung, in der wir euch bei unserem Eintreffen vorfanden. Verzeiht also. Ich bin Edward von Dartmoor, dies ist Gawein von Killarney und unser fantasierender Bruder hört auf den Namen Ignatio von Edinburgh.« Judith wurde rot vor Zorn und setzte zu einer schroffen Erwiderung an, besann sich dann aber eines Besseren und schwieg. »Wir sind Minoriten vom Orden der Franziskaner«, fuhr Nelson fort, »aber dies hast du sicher längst erkannt. Burg Rosenstoltz soll auch unseren Segen erhalten, weshalb wir uns vor Monaten von Britannien aus auf den Weg gemacht haben um dem großen Feste beizuwohnen.«

 Ihr Gastgeber kratzte sich am Kinn. »Britannien? Dann seid ihr über das große Meer gesegelt?«, fragte er ungläubig.

 »Kreuzritter haben uns mitgenommen«, erwiderte Nelson, »die mit Kaiser Friedrich ins Heilige Land ziehen wollen um Jerusalem von den Ungläubigen zu befreien.«

 »Kreuzritter, soso.«

 Nelson spürte das Misstrauen fast körperlich. Er wurde zunehmend nervöser. Kurzerhand beschloss er das Thema zu wechseln. »Der Fährmann sagte uns, wir fänden bei Pippin dem Tumben Quartier für die Nacht?«

 »Pippins Stall ist voll«, antwortete sein Gegenüber. Seine Stimme klang nicht mehr annähernd so freundlich wie zuvor. »Ihr könnt für eine Nacht hier bleiben. In der Scheune ist Platz. Das sind wir euch wohl schuldig.« Er stand abrupt auf. »Folgt mir.«

 Als sie hinaustraten, verschwand die Sonne gerade hinter dem Horizont. Der Himmel im Westen hatte sich blutrot verfärbt. Die Luft, so schien es Nelson, schmeckte nach Quellwasser. Er konnte gar nicht genug davon kriegen.

 Ihr Gastgeber führte sie zu einem Bretterverschlag hinter dem Haus. Er öffnete das Gatter und wies ins Innere. »Dort findet ihr Stroh. Wann gedenkt ihr aufzubrechen?«

 »Nach Sonnenaufgang«, antwortete Nelson. Der Mann wandte sich ab und wollte schon zurück ins Haus, als Nelson noch etwas einfiel. »Wenn Alpais’ Mannen den Dämon eingefangen haben, können wir dann wirklich sicher sein, dass er nicht wieder entkommt?«

 »Da könnt ihr gewiss sein«, entgegnete ihr Gastgeber. »Alpais und seine Gefolgsleute werden den Antichristen – wenn sie ihn nicht auf der Stelle erledigen – im Verlies der neuen Burg festketten, von wo es, wie allerorts zu hören ist, kein Entrinnen gibt.« Er nickte ihnen noch einmal zu und ließ sie allein.

 Das Innere des Verschlags lag im Halbdunkel. Es stank nach Jauche. Hinter einem Gatter quiekte ein Schwein. Auf dem Querbalken an der Decke hockte eine Reihe Tauben, die aufgeregt mit den Flügeln schlugen. Eine erleichterte sich platschend.

 »Flugratten!«, presste Luk angewidert hervor.

 Sie warfen sich ins Stroh.

 »Kannst du mir mal erklären, was das eben sollte?«, zischte Nelson. Sein Zorn war noch immer nicht verraucht.

 »Na, wo habe ich bloß wieder meine Gedanken gehabt?«, antwortete Judith spitz. »Wie gut, dass mein Captain für mich mitdenkt – nicht auszudenken, was sonst aus mir würde…«

 »Lass den Mist«, schnaubte Nelson. »Wenn er Verdacht geschöpft hat, dann gnade uns Gott!«

 »Wohl zu viele Thriller gelesen, mein Guter«, erwiderte Judith und schloss demonstrativ die Augen.

 Sie schwiegen sich eine Weile an. Plötzlich mischten sich Stimmen in die Stille. Sie kamen von jenseits der Wand, die ihren Stall vom Wohnhaus trennte. Nelson legte das Ohr ans Gemäuer.

 »Irgendetwas stimmt nicht mit ihnen«, hörte er ihren Gastgeber sagen. »Schau sie dir doch bloß mal an.«

 »Was meinst du?«, fragte eine Frauenstimme.

 »Frau, bist du blind? Sie sind zu groß für ihre jungen Gesichter.«

 »Britannien ist weit. Dort mögen die Menschen schneller wachsen.«

 »Aber sie geben sich als Mönche aus. Und sind nicht älter als Novizen.«

 »Das kannst du nicht wissen, Mann.«

 »Der Antichrist könnte auch in ihnen wüten«, beharrte ihr Gastgeber. »Warum, glaubst du, säen sie Zweifel an Rainalds Bericht?«

 »Haben sie nicht uns und unser Dorf gesegnet?«

 »Ich weiß, ich weiß. Aber hast du gesehen, wie er an seinem Essen würgte? Als ob der Dämon…«

 »Ruhig, Mann«, unterbrach ihn die Frau. »Wenn der Antichrist von ihm Besitz ergriffen hätte, wäre er dann nicht schon längst über uns hergefallen?«

 Eine Antwort blieb er ihr schuldig.

 Die Freunde lauschten noch eine Weile, doch es blieb still.

 »Tut mir Leid«, flüsterte Judith, die endlich einsah, dass sie sich zu weit vorgewagt hatte. »Es war nur wegen… Wenn Levent… Diese Leute glauben doch an den ganzen Mist! Ich hätte nie gedacht, dass… Stellt euch doch bloß vor, wenn sie ihn…« Sie brach ab und schüttelte den Kopf.

 Nelson blickte hinauf zu den Tauben, die jetzt friedlich vor sich hin gurrten. Er versuchte die Gedanken, die sich seiner bemächtigen wollten, wegzuwischen. Das, was Judith andeutete, mochte er sich einfach nicht vorstellen. Er atmete tief durch. »Wir müssen zur Burg«, flüsterte er. »So schnell wie möglich. Irgendwann wird Levent dort auftauchen. Wenn sie ihn noch nicht gefunden haben, werden sie in der Burg auf ihn warten. Vielleicht kommen wir ja noch rechtzeitig und können ihn warnen.«

 14

 In dieser Nacht hatte Nelson einen wirren Traum. Eine Scheune brannte und er stand mittendrin. Die Flammen züngelten nach ihm, aber er konnte sich nicht rühren. Es war, als wäre er mit dem Boden der Scheune verwurzelt. Die Hitze war unerträglich, der Rauch nahm ihm den Atem, seine Haut spannte wie die vertrocknete Rinde eines sterbenden Baumes. Auf seiner Schulter spürte er etwas Schweres, das ihn tiefer in den Boden zu drücken schien. Er sah hinauf und blickte in das angstverzerrte Gesicht Levents, dessen lange, schwarze Haare bereits lichterloh brannten. In diesem Moment stürzte krachend das Dach über ihnen ein und wirbelte einen Sturm aus Funken, Staub und Rauch auf. Als sich der Nebel gelegt hatte, tauchte plötzlich der feiste Mönch aus seinem letzten Traum auf und grinste ihn böse an. »Der Antichrist ist tot, das Feuer hat seine Seele geläutert«, zischte er. Erst jetzt bemerkte Nelson, dass die Last von seiner Schulter abgefallen war. Er fühlte sich mit einem Mal leicht. So leicht, dass er sich vom Boden löste und in den mondbeschienenen Nachthimmel davonschwebte…

 Schweißnass wachte er auf. Irgendwo krähte ein Hahn. Licht fiel durch die Ritzen der Bretterwand und streute dünne, gelbe Streifen aufs Stroh. Das Schwein grunzte aufgeregt und trat gegen das Gatter.

 Nelson spürte so etwas wie ein schlechtes Gewissen. Levents wegen. In seinem Traum hatte er ihn im Stich gelassen. Er war verbrannt, ohne dass er ihm hatte helfen können. Wenn er doch bloß wüsste, was es mit dem fetten Mönch auf sich hatte! In seinen Träumen war er ihm schon zum zweiten Mal begegnet. Und beide Male hatte er das Gefühl gehabt, dass sie sich von irgendwoher kannten.

 Als er sich umdrehte, blickte er in das schlafende Gesicht Judiths. Sie lag keinen halben Meter von ihm entfernt. Er widerstand der Versuchung, näher zu rücken und sie zu berühren.

 Plötzlich schlug sie die Augen auf und sah ihn an, als ob sie schon lange wach wäre. »Hi, Captain«, flüsterte sie.

 »Hi«, antwortete er. Warum konnte sie ihn nicht einfach Nelson nennen?

 »Wie spät ist es?«

 »Hab meine Uhr in der Zukunft vergessen«, sagte er und verzog sein Gesicht zu einem schiefen Grinsen.

 »Ach ja.«

 Der Hahn krähte erneut und Luk setzte sich ruckartig auf. »Wo sind wir?«, fragte er schlaftrunken und starrte sie mit zerknittertem Gesicht und aufgerissenen Augen an.

 »Im Stall zu Bethlehem«, entgegnete Judith und grinste.

 Luk seufzte, schloss die Augen und rutschte tiefer ins Stroh. »Ich hab geträumt…«, seufzte er.

 »Du kannst unterwegs weiterträumen«, erklärte Nelson bestimmt und rüttelte an ihm. »Auf! Wir müssen los!«

 Als sie wenig später hinaustraten, lugte die Sonne gerade über die wellige Linie des Horizonts. Die Luft war so klar, dass sie kilometerweit blicken konnten. Vögel zwitscherten in den Bäumen, deren Äste sich bedächtig im Morgenwind wiegten, und nicht weit von ihnen entfernt stromerte ein räudiger Hund übers Feld.

 Ihr Gastgeber war bereits auf den Beinen. Mit einer riesigen Sense fuhr er durchs hohe Gras, weit ausholend und mit gleichmäßigem Schwung, wie das Pendel einer Uhr. Er bemerkte sie nicht – oder er wollte sie nicht bemerken. Ohne innezuhalten fuhr er in seiner Arbeit fort. Auch als sie an ihm vorbei um die Wiese herum Richtung Fluss liefen und ihm zuwinkten, reagierte er nicht.

 Am Ufer trafen sie auf den alten Fährmann, der ihnen entgegensah, als hätte er sie schon erwartet. »Ihr seid spät dran an diesem wunderschönen Morgen«, begrüßte er sie denn auch. »Hattet ihr eine bequeme Nacht?«

 Während er sie übersetzte, berichteten sie ihm, was sie bei ihrer Ankunft im Dorf erlebt hatten.

 »Sie haben ihn aufgegriffen«, teilte ihnen der Fährmann mit. »Der Gehilfe des Abdeckers hat’s mir vorhin erzählt. Der Dämon hat versucht sich in einen Falken zu verwandeln. Aber seine Häscher waren schneller.«

 »Und wo haben sie ihn hingebracht?«, fragte Judith, die sich diesmal besser im Griff hatte.

 Der Fährmann zuckte mit den Schultern. »Wer weiß? Vielleicht haben sie ihn sofort verbrannt«, antwortete er lapidar. Er machte am Ufer fest und erbat sich zum Abschied ihren Segen. »Das Böse lauert derzeit überall«, flüsterte er. »Nur Gott kann uns schützen.«

 Sie folgten dem Weg, den sie am Vortag gegangen waren, und gelangten nicht weit vom Katakombeneingang entfernt auf einen Trampelpfad, der sich mit dem Fluss durch die üppig bewachsene Landschaft schlängelte.

 »Wie einsam es hier ist«, murmelte Nelson.

 »Fast unheimlich, diese Stille«, stimmte ihm Luk zu.

 Der Fluss mäanderte um jenen Hügel herum, auf dem in ihrer ganzen Pracht Burg Rosenstoltz thronte. Irgendwann kreuzte der Pfad einen Weg, der geradewegs zur Burg hinaufführte. Hier trafen sie das erste Mal auf Menschen. Sie hatten dasselbe Ziel wie sie. Ein Ochsenkarren, der schwere Eichenfässer geladen hatte, überholte sie mühsam, und wenig später sprengten zwei Ritter heran, die sich in gestrecktem Galopp Derbheiten an den Kopf warfen, ohne von den drei jungen Mönchen Notiz zu nehmen.

 »Wahnsinn!«, stieß Nelson aus. »Die halten sich noch nicht einmal fest. Und ihre Pferde… Das sind gar keine Pferde, das sind…«

 »Brabanterhengste«, bemerkte Judith trocken. »Kaltblüter. Groß, stark, schnell und schön. Wie Männer eben sein sollten.« Dabei maß sie ihre Freunde mit einem Blick, der besagte, dass sie all diese Eigenschaften nicht besaßen.

 Der Weg wurde steiler und verjüngte sich zusehends. Bald war der Pfad so schmal, dass nur noch zwei Fußgänger nebeneinander Platz fanden. Judith lief vorneweg, Luk und Nelson folgten. Auf der Mitte des Hügels knickte der Weg nach rechts ab und beschrieb einen weiten Bogen hoch zur Burg. Nelson wunderte sich, dass es keinen direkten Weg hinauf gab. Aber Luk erklärte ihm, dass alle Wehranlagen ähnlich angelegt waren: Angreifer, die sich der Burg näherten, mussten den Verteidigern ihre linke, schildentblößte Seite zuwenden und waren auf diese Weise ungeschützt.

 Während sie sich Burg Rosenstoltz näherten, schien der riesige Turm vor ihren Augen noch weiter in den Himmel zu wachsen. Auch die Burgmauer hatte gigantische Ausmaße. Sie war aus Tausenden, vielleicht Zehntausenden mächtigen Buckelsteinquadern errichtet worden und wirkte schier unüberwindbar. Nelson registrierte Dutzende von schmalen, kreuzförmigen Schießscharten, hinter denen vermutlich Bogen- und Armbrustschützen lauerten. Links und rechts vom Tor wie auch auf der Rückfront der Anlage erhoben sich runde Wachtürme mit klobigen Zinnen, die den Verteidigern sicheren Schutz boten. An den Türmen und entlang der Mauer wölbten sich in regelmäßigen Abständen abgerundete Erker nach außen, deren Böden, wie Luk erklärte, aufgeklappt werden konnten, um geschmolzenes Pech, kochendes Wasser oder Fett, Steine, Unrat und sogar Urin und Exkremente auf mögliche Angreifer zu schütten.

 »Is ja eklig«, schnaubte Judith und blickte angewidert hinauf.

 Die Zugbrücke war heruntergelassen. Nelson wunderte sich, dass die Wachposten kaum aufblickten, als sie das Tor passierten. In seiner Vorstellung lebten die mittelalterlichen Burgenbewohner – aufgrund ihrer ständigen Furcht, von feindlichen Heeren überfallen zu werden – in geschlossenen Anlagen, die sie nur für einzelne Besucher öffneten. Natürlich war das Blödsinn, wie ihm jetzt bewusst wurde. Ein feindliches Heer war vom Hauptturm in einer Entfernung von mindestens zwanzig Kilometern zu sehen – Zeit genug, um die Schotten dichtzumachen. Und außerdem: Wer würde es während des größten Ritterturniers seiner Zeit wohl wagen, eine Burg wie diese zu erstürmen? Gerade jetzt, da die stärksten Kämpen weit und breit nur darauf warteten, mit anderen ihre Kräfte zu messen und sich womöglich in einer echten Schlacht zu beweisen.

 Sie schritten durch eine dunkle, tunnelartige Torhalle, an deren Seiten ebenfalls Schießscharten angebracht waren. Am Ausgang lauerte ein in seitlichen Mauerschlitzen verlaufendes Fallgitter.

 »Ich könnte wetten, dass die Gitterstäbe einzeln runterkrachen«, bemerkte Luk mit einem seltsamen Glühen in den Augen. »Sonst wäre es ein Leichtes, das Gitter abzufangen und darunter hindurchzukriechen.«

 Als sie in den ersten Burghof traten, verschlug es ihnen die Sprache. Das war nicht die Burg, die sie kannten, das hier war eine richtige Stadt!

 Im Zentrum der Anlage reckte sich der gigantische Bergfried gen Himmel, der auf viele kleinere Gebäude herabblickte. Sie identifizierten das Küchenhaus, vor dem gerade Hühner geschlachtet wurden, verschiedene Wirtschaftsgebäude und Ställe, eine Art Bäderhaus, eine Doppelkapelle und etwas abseits und höher gelegen ein palastartiges Gebäude, in dem allem Anschein nach der Burgherr mit seiner Familie wohnte.

 Um diese Stadt betreten zu können, mussten sie jedoch ein weiteres Tor passieren, denn hinter der ersten erstreckte sich noch eine zweite, etwas niedrigere Mauer mit Graben und Zugbrücke, die ebenfalls von gelangweilten Posten bewacht wurde.

 Überall wimmelte es von Menschen. Auf einer großen Wiese zwischen den beiden Mauern übten sich Ritter und Knappen im Schwert- und Lanzenkampf, Bogenschützen zielten auf weit entfernte Strohpuppen. Rund um die Gebäude boten Händler lautstark ihre Waren feil, Mägde rannten schreienden Kindern hinterher, Knechte liefen mit Säcken auf den Schultern über den Hof, irgendeiner rollte ein riesiges Fass vor sich her und abseits standen Mönche in Gruppen beieinander und diskutierten wahrscheinlich über Gott und die Welt.

 »Wir könnten unsere Brüder dort hinten anquatschen«, schlug Judith vor, die keine Zeit verlieren wollte. Sie deutete auf eine Gruppe von Mönchen, die ihnen am nächsten stand. »Vielleicht hat einer von denen ‘ne Ahnung, ob der Antichrist schon hergebracht worden ist oder sich inzwischen in eine Kakerlake verwandelt hat.« Beim Wort »Antichrist« rollte sie mit den Augen.

 Sie schlenderten hinüber und blieben etwas abseits stehen. Die Ordensbrüder trugen eine weiße Tunika und ein weißes Skapulier. Nelson schloss daraus, dass es sich um Dominikaner handelte, ein Bettelorden wie der ihre, der erst vor kurzem gegründet worden war. Einer der Mönche sah herüber und nickte ihnen kurz zu, ohne jedoch das Gespräch zu unterbrechen.

 Sie unterhielten sich in Latein, was es Nelson und seinen Freunden leichter machte, der Diskussion zu folgen. Latein gehörte im Internat zur Grundausbildung wie in anderen Schulen Deutsch und Englisch.

 Allem Anschein nach ging es um den neuen Papst, Gregor X. und seinen Widersacher Kaiser Friedrich II.

 »Friedrich beruft sich auf den weisen Joachim von Fiore«, sagte einer der Mönche, aus dessen Mondgesicht eine lilafarbene Knollennase ragte. »Ihr erinnert euch, dass Joachim das Reich des Heiligen Geistes exakt zu jener Zeit geweissagt hat, als Friedrich das Licht der Welt erblickte.«

 »Zufall«, ereiferte sich ein anderer, »purer Zufall!«

 »Und wenn schon! Friedrich hat erst kürzlich wieder das Wunderbare seiner Geburt betont – in Richtung Gregor, versteht sich: ›Per illud miraculum quo mater mea genuit me‹, soll er geschworen haben. Heiliger Strohsack! Ihr wisst, was das bedeutet?«

 Die Gesichtsfarbe des anderen nahm eine ungesunde Röte an und an seinen Schläfen schwollen die Adern. »Die Macht über die irdischen Güter ist ihm nicht genug!«, wetterte er. »Er will auch über den Himmel herrschen! Womöglich will er selbst Gott sein! Glaubt mir, er ist die Inkarnation des Antichristen!«

 Judith warf Nelson einen viel sagenden Blick zu, der so viel bedeutete wie: Schon wieder ein Antichrist!

 »Er glaubt, er sei der Erlöser«, schaltete sich ein Dritter in den Disput ein. »Das kann Gregor nicht gefallen. Wenn ihr mich fragt: In diesem Kampf wird eines der beiden Schwerter zerbrechen.«

 »Gregors Bann lässt ihn kalt«, donnerte der Eiferer. »Was ist denn mit seinem Versprechen, Jerusalem für die Christenheit zurückzuerobern?! Worte! Nichts als leere Worte!«

 »Ich habe gehört, dass er bereits ein Heer um sich sammelt«, warf Bruder Knollennase ein. »Einige jener Ritter, die am Turnier teilnehmen, tragen bereits das Kreuz auf der Brust.«

 »Hat Friedrich das nicht schon bei seiner Krönung in Aachen verkündet?«, spuckte der Eiferer in die Runde. »Und zwölf Jahre lang ist nichts geschehen.« Plötzlich zuckte sein Schlangenkopf herum und seine Augen fixierten die drei Freunde. »Gregor ist Franziskaner wie ihr!«, rief er. »Was haltet ihr von Friedrich dem Wunderbaren?«

 Fünf Augenpaare sahen sie erwartungsvoll an.

 Augenblicklich spürte Nelson wieder das Kribbeln in seinem Genick. Jetzt bloß nichts Falsches sagen, dachte er.

 »Nun«, drängte der Eiferer nach einer Weile, »wir sind gespannt auf eure Meinung.«

 Judith räusperte sich. »Der Heilige Franziskus hat uns die Demut gelehrt«, sagte sie und blickte in die Runde. »Gott weist den Menschen den Weg. Und sind nicht auch Gregor und Friedrich bloß Menschen?«

 Einen Wimpernschlag lang sah es so aus, als ob der zornige Mönch zu einer heftigen Erwiderung ansetzen wollte. Doch Bruder Knollennase kam ihm zuvor: »Hört, hört!«, rief er und verzog sein Mondgesicht zu einem breiten Grinsen. »Unser junger Bruder hat weise gesprochen und uns Ältere zurückgeführt auf den lichten Pfad der Erkenntnis!«

 Nelson atmete erleichtert auf. Über Judiths Gesicht huschte ein leises Lächeln.

 Die Dominikaner kamen jetzt neugierig näher. Einer, der kaum älter, aber deutlich kleiner als die drei Freunde war, richtete das Wort an sie: »Habt ihr die Worte des Armen von Assisi mit eigenen Ohren vernommen?«, fragte er.

 »Das will ich meinen«, erwiderte Luk und streckte sich. Nelson lief es kalt den Rücken runter. Das konnte ja heiter werden!

 »Erzählt uns von ihm«, bat der junge Dominikaner. »Man hört ja seltsame Dinge über ihn. Angeblich soll er sogar den Vögeln gepredigt haben.«

 Nelson schluckte, aber Luk hatte seine Hausaufgaben gemacht. »Wir haben mit ihm gebetet«, begann er, »auf dem Berg Alverna, wohin sich Franz zur Einkehr begab. Er hat uns sein Lobgebet gelehrt.« Luk wandte den Blick gen Himmel und begann in sich gekehrt zu rezitieren: »›Es lobe Ihn, den Ruhmreichen, Himmel und Erde und alle Kreatur, die im Himmel ist und auf Erden, das Meer und was darinnen ist.‹ Er hat uns angeleitet, wie man durch festen Glauben sieben Tage ohne Brot oder Wasser übersteht…« Bruder Knollennase blickte verschämt auf seinen wohlgenährten Bauch. »… und allen anderen irdischen Verlockungen widersteht. Wir waren bei ihm in der Stunde seines Todes. Kein Jahr ist seither vergangen. Wir standen nicht weit von ihm in der Kirche Porteuncula, als er seine wissenden Augen schloss für immer.« Nelson erschrak, als er bemerkte, dass sich Luk eine Träne aus den Augen wischte. Schon hob er erneut an, Wehmut in seinem Blick: »Wir werden ihn, den Bekenner der Armut, Modell der Buße, Herold der Wahrheit, Spiegel der Heiligkeit und Vorbild der Vollkommenheit, für alle Ewigkeit in unseren Herzen tragen!«

 Tiefes Schweigen folgte seinen Worten. Die Dominikaner falteten die Hände und sprachen, die Gesichter zu Boden gewandt, ein stilles Gebet. Nelson warf einen raschen Blick auf Judith, die völlig entgeistert in Luks Richtung starrte. Ihr Freund – gab’s das?! – er heulte! Nicht bloß ein bisschen, nein, er heulte hemmungslos! Waren sie im falschen Film? Entweder war an Luk ein großer Schauspieler verloren gegangen. Oder er glaubte plötzlich selbst an das, was er den Dominikanern weismachen wollte.

 »Es ist gut, Bruder Gawein«, raunte Judith. »Krieg dich bloß wieder ein!«

 Luk hob langsam den Kopf und sah sie verständnislos an. Seine Augen verrieten, dass er gerade weit, weit weg war.

 Die Dominikaner beendeten ihr Gebet. Einer wandte sich an Luk. »Alexander von Hales soll sich auf dem Weg hierher befinden. Ist er nicht auch einer jener Gefährten, die den Armen von Assisi auf den Berg Alverna begleitet haben?«

 Auch das noch, dachte Nelson, der neues Unheil auf sich zukommen sah.

 Luk trocknete seine Tränen. »Du sprichst wahr«, antwortete er in gedrechseltem Latein. »Auch Bruder Alexander hat mit uns gebetet. Wir waren viele.«

 Nelson hatte allmählich genug. Luk musste übergeschnappt sein! Wenn dieser Alexander hier auftauchte, brachte sie das in Teufels Küche! Was war nur los mit ihm? Stieg ihm das Ganze hier zu Kopf? Hatte seine Glatze zu viel Sonne abbekommen? Am Ende litt er noch an einer besonderen Form des Jerusalem-Syndroms, jener Krankheit also, die Besucher der Heiligen Stadt befiel, die sich plötzlich in Jesus oder die Mutter Gottes verwandelten und erst in der Psychiatrie wieder aufwachten!

 In diesem Moment ertönte eine Fanfare.

 »Das Turnier!«, rief jener Mönch, der sich vorhin so ereifert hatte. »Endlich!«

 Sein Zorn schien verraucht. In seinen Augen glühte mit einem Mal ein anderes Feuer – das Feuer der Leidenschaft. »Los, los!«, drängte er. »Sonst sind die besten Plätze fort.«

 »Einen Moment noch, Brüder«, bat Nelson. »Man erzählte uns, der Antichrist treibe in dieser Gegend sein Unwesen. Habt ihr davon vernommen?«

 »Heiliger Strohsack!«, rief der Mönch mit der lila Knollennase. »Der Antichrist macht in unserer Zeit gar viele Verwandlungen mit.« Dabei warf er einen viel sagenden Blick auf Bruder Hitzblitz.

 »Ihr könnt ganz beruhigt sein«, berichtete der junge Dominikaner eifrig. »Der, vor dem ihr euch fürchtet, richtet keinen Schaden mehr an. Graf Alpais von Greifenfels und seine tapferen Ritter haben ihn gestern Nacht hergebracht und tief unter der Burg in Ketten gelegt. Wie man hört, wollte er sich gerade in einen Greif verwandeln…«

 »Schon gut, schon gut«, drängte der Eiferer und rannte einfach los.

 »Ihr kommt doch mit zum Turnierplatz?«, erkundigte sich Bruder Knollennase.

 Judith und Nelson sahen sich fragend an.

 »Selbstredend«, antwortete Luk an ihrer Stelle und folgte den anderen auf dem Fuß.

 Judith zuckte mit den Schultern. »Ich glaube, den können wir nicht mehr alleine hier rumlaufen lassen. Anscheinend hat ihn was gebissen.«

 15

 Sie folgten Luk und den Dominikanern über den Burghof Richtung Zwinger. Bald wurden sie von einem Strom von Menschen aufgesogen. Sie kamen an einem Garten vorbei, aus dem es herrlich nach Kräutern duftete, und passierten gleich dahinter den Burgfriedhof, in dem Nelson einige frisch aufgeworfene Gräber entdeckte. Als sie der Tross durch das äußere Nordtor schob, bot sich ihnen ein grandioser Anblick: Unterhalb der Burg, zu Füßen des flach abfallenden Hügels, erstreckte sich ein Platz, der gut und gerne vier Fußballfelder maß. An den Längsseiten begrenzten breite, hölzerne Tribünen die Arena. Parallel dazu verliefen vier Turnierbahnen, in denen jeweils zwei Kämpfe gleichzeitig stattfinden konnten. Rechts und links der Tribünen standen Dutzende mit bunten Fahnen, Wappen und Wimpeln geschmückte Zelte, zwischen denen ein hektisches Treiben herrschte. Knappen zäumten die Pferde ihrer Herren auf; Schmiede erzeugten mit Hilfe gewaltiger Blasebälge sehr heiße Feuer, in denen sie Hufeisen und Schwerter zur Weißglut brachten und bearbeiteten; lustig gekleidete Pagen legten entschlossen dreinschauenden Rittern prächtige Rüstungen an; und etwas abseits droschen Recken in Kettenhemden zur Übung mit hölzernen Schwertern aufeinander ein.

 Ein ohrenbetäubender Lärm drang zu ihnen herauf – ein Gemisch aus Waffengeklirre, martialischem Gebrüll, aufmunternden Rufen und schriller Musik. Die ganze Atmosphäre erinnerte Nelson an ein Fußballstadium kurz vor Beginn des Spiels, wenn sich die Vorfreude auf den bevorstehenden Schlagabtausch mit den ungezügelten Aggressionen mischt, die sich auf die gegnerische Mannschaft und deren Fans richten.

 Er und Judith verweilten einen Moment am oberen Rand des Hügels, bevor sie sich wieder in den Strom der Neugierigen einreihten und von diesen treiben ließen. Mittlerweile hatten sich die Ränge gefüllt. Sie hielten Ausschau nach Luk, konnten ihn aber in der Menge nicht ausmachen.

 Nelson und Judith erreichten die Arena gerade noch rechtzeitig, um am Rand der Tribüne, dort wo sich das niedere Volk versammelte, zwei Plätze zu ergattern. Sie saßen eingequetscht zwischen dreckstarrenden Bauern, die nach Feldarbeit rochen, und einigen älteren, naserümpfenden Dienern, die in ihrem kobaltblau leuchtenden Wams, den eng anliegenden Strumpfhosen und spitzen Schnabelschuhen wie lebendig gewordene Bilder einer längst vergessenen Epoche wirkten.

 Die edlen Damen und Herren hatten es sich auf der Tribüne gegenüber bequem gemacht. Ihre Plätze waren mit rotem Samt überzogen, prächtige Baldachine schützten sie vor Sonne oder Regen. Weltliche und geistliche Würdenträger saßen auf weichen Kissen einträchtig nebeneinander und übten gepflegte Konversation. Besonders die edlen Frauen fesselten Nelsons Aufmerksamkeit. Sie waren in bunte Gewänder aus Atlas und Damast, Brokat und Scharlach gehüllt, die an den Schultern eng anlagen, um in weiten Falten bis zu den Füßen herabzufallen. Ihre Haare hatten sie formvollendet in Locken gelegt oder mit bunten Bändern zu reizenden Kunstwerken drapiert. Kostbare Geschmeide aus Gold oder Silber, mit Perlen und Edelsteinen verziert, glänzten im Licht der hoch stehenden Sonne. Anmutig lächelten sie in die Runde, wobei sie den Herren selten mehr als einen Blick gewährten.

 »Pass auf, dass dir nicht die Augen aus dem Gesicht fallen«, zischte Judith. »Ein Bettelmönch wie du sollte sich besser in Griff haben.«

 Nelson lief rot an und murmelte irgendetwas in seinen nicht vorhandenen Bart, das, wie ihm sofort bewusst wurde, allzu sehr nach einer Rechtfertigung klang. Er tat so, als ob er die Herren mit derselben Aufmerksamkeit betrachtete wie zuvor die Damen und ließ, um dies zu unterstreichen, eine Bemerkung über einen ältlichen Edelmann fallen, dessen Haupt eine schlecht sitzende Perücke verunzierte.

 Beim nächsten Fanfarenstoß wurde es plötzlich still. In der Mitte der herrschaftlichen Tribüne erhob sich ein Edelmann, auf den sich sogleich alle Blicke richteten. Er trug einen prächtigen, von einer silbernen Kette zusammengehaltenen weinroten Mantel, den auf beiden Seiten je eine rosafarbene Rose zierte. Sein leicht angegrautes Haar fiel ihm in großen Locken auf die Schultern und umrahmte ein markantes Gesicht, dem ein fein gestutzter Bart die besondere Note verlieh. Seine ganze Haltung war respektgebietend und die Stimme, die aus seinem Mund erklang, brauchte keinen Verstärker, um auch im hintersten Winkel des Platzes gehört zu werden.

 »Ihr, die ihr hergefunden habt, um mit uns diesen denkwürdigen Tag zu feiern, ich heiße euch willkommen auf Burg Rosenstoltz. Mit Gottes Hilfe und dem Geschick meines Baumeisters Gilbert de Boulogne…« – dabei nickte er einem spitzgesichtigen, kahlköpfigen Mann zu seiner Rechten zu, der das Gesicht zu einem gekünstelten Lächeln verzog – »… ist es uns gelungen, diese Feste zu errichten, die für uns, die wir hier leben, eine würdige Heimstatt und jenen, die sie auf ihrem Weg kreuzen, ein Hort des Friedens sein soll.«

 Hochrufe erklangen, die der Fürst von Rosenstoltz, denn um diesen handelte es sich zweifellos, mit ausgestreckten Armen zum Verstummen brachte. »Sieben Jahre ist es her«, fuhr er fort, »da wir die alte Burg begruben um diese Feste zu erbauen, Gott und den Menschen zum Wohlgefallen. Mein Stolz, mein Frieden und mein Vermächtnis an all jene, die nach uns kommen um dieses Wunder zu bestaunen.«

 Erneut brach Jubel aus, den der Fürst jetzt stolzen Hauptes in Empfang nahm. Die Leute auf den billigen Plätzen waren aufgesprungen und schrien vor Begeisterung, während die hohen Herrschaften auf der Tribüne huldvoll nickten.

 Fürst von Rosenstoltz wartete geduldig, bis wieder Ruhe einkehrte, und setzte seine Ansprache fort: »Groß ist die Zahl jener Ritter, die unserer Einladung gefolgt sind, um das Turnier durch ihren Mut und ihr Geschick zu veredeln und ihren eigenen Ruhm zu mehren. Eine Ehre ist es uns, Herzog Guido von Löwenstein, den Gesandten des Kaisers…« – zu seiner Linken erhob sich ein blonder Jüngling mit hermelinbesetztem Mantel und lächelte verträumt in die Menge – »… und den Legaten des Papstes, Flavio Casalla von Genua, willkommen zu heißen.« Ein verknöcherter Greis hob huldvoll die Hand und lächelte wächsern ins Rund. »So wollen wir denn den Segen des Allmächtigen erflehen«, hob der Burgherr erneut an, »auf dass wir ein prächtiges Spektakel erleben!«

 Fünf Herolde traten hervor und stießen drei Mal ins Horn. Unter lautem Getöse sprengten zwei Reiterheere heran, die zu beiden Seiten des Turnierplatzes Aufstellung nahmen.

 »Der Buhurt«, flüsterte Nelson und beugte sich zu Judith. »Zwei Reiterverbände stellen eine…«

 »… große Schlacht nach und hauen sich gegenseitig die Köpfe ein«, entgegnete Judith. »Ich weiß, ich weiß. Ich habe meine Hausaufgaben gemacht.«

 Auf ein weiteres Signal hin preschten die Reiterheere unter wilden Rufen aufeinander los. In der einen Hand ihr Schwert, in der anderen den Schild, trieben die Kämpfer ihre Pferde nur mit dem Druck ihrer Schenkel an, wobei sie, wie Nelson fand, erstaunlich sicher im Sattel saßen. In das ohrenbetäubende Schlachtgebrüll und Pferdegetrampel mischte sich ein aufgeregtes Rauschen von den Zuschauerrängen, das, je näher die Krieger einander kamen, zu einem tosenden Strudel anschwoll, der auch Nelson und Judith ergriff. Der Aufprall der Heere war gewaltig. Ein halbes Dutzend Ritter auf beiden Seiten hob es gleich aus den Sätteln. Die anderen wendeten ihre Schlachtrösser und jagten erneut aufeinander zu. Dann begann ein Hieben und Stechen, das, wie Nelson fand, nur sehr wenig von einem Schaukampf an sich hatte. Die Schwerter krachten so gewaltig auf die eisenbeschlagenen Schilde, dass ein einziger Schlag ausgereicht hätte, um einen ungeschützten Kämpfer der Länge nach zu zerteilen.

 »Wenn das hier Spaß ist, bin ich ein Mönch«, murmelte Judith.

 Nelson erkannte zwar bald, dass die Ritter vorwiegend mit den flachen Seiten ihrer Schwerter aufeinander einschlugen, doch es dauerte nicht lange, bis echtes Blut floss und die ersten Verletzten vom Platz getragen werden mussten.

 »Ich glaub’s nicht«, raunte Nelson. »Das ist doch krank.«

 »Krank macht der Wille zur Macht«, vernahm er plötzlich eine Stimme direkt hinter sich.

 Als er sich umdrehte, fuhr er entsetzt zusammen: Ein Gesicht starrte ihn an, das gar keines war! Auf Augen und Stirn klebte ein blutgetränkter Verband! Die grauen, langen Haare ließen ahnen, dass der Mann, der sich zu ihm vorgebeugt hatte, alt sein musste. Seine Haut war dunkel und vom Wetter gegerbt. Um seinen dürren Leib trug er einen schwarzen, ausgebleichten Umhang mit weiten Ärmeln, den er mit einer groben Kordel um die Taille zusammengebunden hatte. All das nahm Nelson wahr, ohne seinen Blick von dem blutigen Verband losreißen zu können. Ein widerlich süßer Geruch stieg ihm in die Nase, der ihn würgen ließ. Er grauste sich vor dem Alten und hätte sich am liebsten abgewendet. Doch gleichzeitig spürte er Mitleid mit ihm. Denn die nässenden Wunden sprachen eine deutliche Sprache: Diesen Greis hatte man geblendet!

 »Seht auf die Wappen«, sagte der Blinde. »Die Ritter mit dem schwarzen Schlangenkreuz huldigen Gregor, dem neuen Bischof von Rom. Die anderen, deren Wappen ein Löwenkopf ziert, sind Kaiser Friedrich ergeben.«

 »Aber woher…?«, setzte Nelson an.

 Tausend Gedanken schossen ihm gleichzeitig durch den Kopf. Die grausame Verletzung schien noch nicht alt zu sein. Ein paar Tage, höchstens. Eigentlich gehörte der Alte in ein Hospital. Was suchte er hier? In einer Menschenmenge wie dieser. War er ein Bettler? Seine aufrechte Haltung und seine feste Stimme sprachen dagegen. Vor allem aber die Ruhe, die er ausstrahlte, obwohl er doch sicher furchtbare Schmerzen hatte. Wer war er dann? Und welches Verbrechen hatte er begangen, das auf solch grausame Weise bestraft worden war?

 »Woher ich das weiß? Dazu brauche ich keine Augen, mein Sohn«, antwortete der Alte. »Die Führer unserer Welt haben es von jeher vorgezogen, ihre Fehden anderen aufzubürden, die selten Fragen stellen. Sie selbst waschen ihre Hände in Unschuld, während ihre Krieger in die Schlacht ziehen – im Namen Gottes oder zu Ehren eines seiner Stellvertreter auf Erden.«

 Der Blinde lehnte sich zurück und schwieg. Erst jetzt bemerkte Nelson, dass er nicht allein war. Ein vor Dreck starrendes Mädchen beugte sich zu dem Alten herüber und flüsterte ihm etwas ins Ohr. Daraufhin verzog der Alte seinen Mund zu einem Lächeln und schüttelte langsam den Kopf. Der Blick des Mädchens wanderte von Judith zu Nelson und wieder zurück zu Judith, die das Mädchen schließlich ihrerseits fixierte, bis es verschämt zur Seite sah.

 Während die Schlacht zu ihren Füßen weitertobte, ohne dass eine Seite einen Vorteil zu erringen schien, spürte Nelson die Gegenwart des Blinden in seinem Rücken auf eine beinahe schmerzhafte Weise. Nach und nach wurde ihm bewusst, dass der Alte dem Gespräch zwischen ihm und Judith gefolgt war. Aber das bedeutete, dass er sie verstanden hatte. Und das, obwohl ihm die Sprache, in der sie sich unterhalten hatten, eigentlich hätte fremd sein müssen. Schließlich flüsterten sie miteinander nicht Mittelhochdeutsch oder Latein, sondern das Deutsch ihrer eigenen Zeit. Vielleicht hatte er den Sinn ihrer Worte intuitiv erfasst? Aus dem, was er sagte, sprach Weisheit. Er erinnerte Nelson auf verblüffende Weise an jenen blinden Seher, über den er einmal in einem Buch gelesen hatte. Aber der hatte zu einer anderen Zeit und an einem anderen Ort gelebt. Wenn es ihn denn überhaupt jemals gegeben hatte. Der Blinde hinter ihm dagegen war so wirklich wie der erbitterte Kampf, der sich zu ihren Füßen abspielte.

 Als ob der Alte Nelsons Gedanken gelesen hätte, beugte er sich wieder zu den beiden Freunden vor. »Ich will euch meinen Namen nicht schuldig bleiben«, sagte er. »Man kennt mich als Severin von Antiochia, wenngleich diese Perle des Orients nie meine wahre Heimat gewesen ist, sondern nur einer jener vielen Orte auf Erden, die zu sehen mir in meinem langen Leben vergönnt war.«

 Wieder stieg Nelson der faulig-süßliche Geruch in die Nase. Auch Judith schluckte. »Wer hat dir das angetan?«, fragte sie mit einem Blick auf den blutigen Verband.

 »Dieselben, die vorgeben den Allmächtigen zu preisen, mein Kind«, antwortete Severin ohne Bitterkeit in der Stimme. »Dieselben, die dort unten auf dem Schlachtfeld um die Vorherrschaft im Himmel und auf Erden streiten. Dieselben, die glauben, wenn sie einen Menschen seines Augenlichts oder seiner Stimme berauben, auch die Bilder und Gedanken auszulöschen, die ihn prägen. Sie sind so töricht wie gefährlich, ist doch die Dummheit das wahre Kreuz, das zu jederzeit und überall den Frieden auf Erden bedroht.«

 Nelson sann über die Worte des Weisen nach, wobei ihm unwillkürlich die jüngsten Kriege und Konflikte ihres eigenen Jahrhunderts einfielen.

 »Ihr seid jung an Jahren, das verraten mir eure Stimmen. Aber aus euren Worten, so scheint mir, spricht die Reife des Alters«, bemerkte der Alte. »Sagt, woher kommt ihr?«

 Nelson und Judith wechselten einen schnellen Blick, der dem Mädchen an der Seite des Alten nicht entging. Mit einem Anflug von schlechtem Gewissen wiederholte Nelson, woher sie angeblich kamen und wer sie vorgaben zu sein.

 »Angelsachsen seid ihr, soso«, murmelte der Alte und nickte bedächtig. »Franziskaner gar. Ich hätte schwören können…« Unvermittelt brach er ab und wechselte das Thema. »Jetzt dauert es nicht mehr lange, bis die Schlacht vorbei ist und der Tjost beginnt.«

 Nelson sah hinunter zum Platz und erkannte, dass sich die Reihen der Kaisertreuen in den vergangenen Minuten deutlich gelichtet hatten. Die zähesten unter ihnen kämpften tapfer vom Boden aus weiter, während ihre Rösser herrenlos über den Platz irrten und von den Knappen eingefangen werden mussten. Es dauerte nicht lange, bis sich auch der letzte Ritter mit Löwenschild den Papstanhängern ergab, woraufhin eine Fanfare erklang, die das Ende des Kampfes verkündete.

 Die Ritter des siegreichen Heeres trabten müde zur Tribüne um den Lohn ihrer Mühen zu empfangen: ein prächtiges Schwert mit Edelsteinbesatz, das der Anführer aus der Hand des päpstlichen Legaten entgegennahm. Nelson entging nicht, mit welcher Genugtuung der Greis die Siegerehrung vornahm, wobei er mehr als einmal triumphierende Blicke in Richtung des kaiserlichen Gesandten schleuderte.

 Wie Severin vorausgesagt hatte, begann direkt im Anschluss der so genannte »Tjost«, womit die Zweikämpfe mit Lanze, Schwert und Morgenstern gemeint waren. An beiden Enden der Turnierbahnen wurden die Wappen der ersten vier Kontrahenten gehisst, bevor der Herold vortrat und die Paarungen verkündete:

 »Wohlan, lasst uns die tapferen Ritter willkommen heißen und freuen wir uns auf kurzweilige und ehrenhafte Zweikämpfe. Im ersten Wettstreit tritt Ritter Marquard von Westfalen gegen den vielmaligen Turniersieger Sir Brian Lancaster an. Auf der zweiten Bahn misst sich Graf Ingolf von Reinhardtsheim, Lehnsherr derer zu Dieburg, mit Ritter Fridolin von Rodenbach.«

 Die Fanfare erklang und aus der Richtung der Zelte trabten vier Ritter in prächtigen Rüstungen heran, in ihrem Gefolge je zwei Knappen, die an den Lanzen, Schwertern und Morgensternen ihrer Herren schwer zu schleppen hatten. Einer der vier Ritter trug über seinem Kettenhemd einen weißen Mantel mit rotem Kreuz, der ihn für jedermann als Kreuzfahrer auswies. Ansonsten waren alle vier einzig durch das Motiv ihrer Wappen zu unterscheiden, denn ihre Gesichter waren unter Kettenhauben und Topfhelmen verborgen. Den Schild des einen Kämpen zierte eine leuchtend gelbe Sonne auf blauem Grund, das Wappen eines anderen zeigte eine schlichte Burg hoch oben auf einem Hügel. Die Pferde trugen verzierte Decken aus Eisengeflecht und Nelson wunderte sich, dass sie unter dem ungeheuren Gewicht nicht zusammenbrachen.

 »Achtet auf Sir Brian«, raunte Severin, als die Ritter Aufstellung nahmen, ihre gut und gerne sechs Meter langen Lanzen unter die rechte Achsel schoben und nach schräg links ausrichteten. »Ein fahrender Ritter der übelsten Sorte.

 Er ist dafür berüchtigt, dass er seine Gegner gleich mit dem ersten Stoß aus dem Sattel hebt. Und kaum einer von ihnen steht danach wieder auf.«

 Stille senkte sich über den Platz, als der Herold seine Fahne hob und damit das Zeichen gab. Die Ritter stießen ihren Pferden die Sporen in die Flanken und preschten los. Schon nach wenigen Sekunden hatte sie die Mitte der rund hundert Meter langen Bahn erreicht, Lanzen krachten auf Schilde, einige splitterten und in einer Wolke aus Staub stürzte einer der vier Rivalen im hohen Bogen in den Dreck.

 »Was habe ich gesagt?«, fragte der Blinde.

 Als sich der Staub gelegt hatte, sahen sie, dass Severin Recht behalten hatte. Marquard lag regungslos am Boden, während sein Gegner kaltblütig vom Platz trabte, ohne sich auch nur einmal nach ihm umzusehen.

 Marquards Knappen kamen angerannt, im Schlepptau einen Mann mit lederner Tasche. Nelson vermutete, dass es sich dabei um den Medicus handelte, der für die ärztliche Versorgung der Verletzten zuständig war. Er beugte sich über den Leblosen und begann ihm vorsichtig den Helm vom Kopf zu ziehen. Als auch die Kettenhaube abgestreift war, sahen die Zuschauer, dass der Ritter am Hals blutete. Ein Raunen ging durch die Menge, in das sich Unmutsäußerungen mischten.

 »Brian zielt immer auf den Hals«, erläuterte Severin. »Das ist, wie jedermann weiß, zwar verboten, aber er wird sich darauf herausreden, dass er nicht besser getroffen hat. Wer will ihm das Gegenteil beweisen?«

 »Und warum lässt man so einen überhaupt an Turnieren teilnehmen?«, wollte Judith von Severin wissen.

 Keine gute Frage, dachte Nelson. Zu große Unkenntnis war verdächtig.

 Doch Severin ließ sich nichts anmerken. Väterlich legte er Judith die Hand auf die Schulter. »Weil er von Adel ist, Bruder Ignatio. Und ein Ritter von edler Herkunft kann nicht schlecht sein, oder?«

 Mittlerweile hatte man Marquard auf einer Trage vom Platz gebracht. Graf Ingolf und Ritter Fridolin hatten die Zeit genutzt, ihre Lanzen gegen Morgensterne auszutauschen, denn die Regeln besagten, dass jeder Waffengang mit einer anderen Waffe geführt werden musste.

 Auf ein weiteres Signal des Herolds stoben sie erneut aufeinander zu. Judith und Nelson verfolgten gebannt, wie beide Ritter ihre Furcht erregenden, mit eisernen Zacken gespickten Keulen schwangen und, als sie nahe genug waren, auf den Gegner niedersausen ließen. Ein Aufschrei ging durch die Menge. Fridolin wankte, konnte sich aber gerade noch im Sattel halten. Benommen ritt er ans Ende der Bahn. Der Medicus eilte heran, doch der Getroffene hob die Hand zum Zeichen, dass er weiterzukämpfen gedachte.

 Auf der anderen Seite wählte Graf Ingolf schon sein Schwert aus, die dritte und letzte Waffe. Siegesbewusst ließ er sein Pferd steigen, wobei er sein Schwert gen Himmel reckte.

 Es dauerte eine Weile, bis auch Fridolin für den dritten Waffengang bereit war. Sein Pferd bäumte sich auf und sprengte los. Ingolf wartete einige quälende Momente lang und gab seinem Schlachtross die Sporen. Atemlos beobachteten die Zuschauer, wie Ingolf in vollem Galopp mit beiden Händen sein Schwert hob und mit ungeheurer Wucht auf den Helm seines Gegners krachen ließ. Dieser kam gar nicht mehr dazu, seinen Schild hochzureißen und den Schlag abzufangen. Wie ein gefällter Baum glitt er aus dem Sattel und rutschte in den Staub. Nelson atmete langsam aus. Ihm war klar, dass, hätte Ingolf seinen Gegner statt mit der flachen Seite mit der Schneide getroffen, dieser nie wieder aufgestanden wäre.

 Graf Ingolf von Reinhardtsheim ließ sich von seinem Knappen eine Lanze reichen und trabte zur überdachten Tribüne. Mit einem kurzen Nicken grüßte er den Burgherrn und seine hohen Gäste, bevor er sein Pferd zu einer Loge lenkte, in der einige Frauen von Adel saßen. Demütig senkte er vor ihnen das Haupt und bot sodann einer schwarzhaarigen Dame seine Lanze dar. Die Angebetete lächelte huldvoll, streifte eines ihrer Haarbänder ab und knotete es ans Ende der Lanze. Der Kämpe dankte es ihr durch eine tiefe Verbeugung und ritt erhobenen Hauptes von dannen.

 »Wie süß«, flüsterte Judith, wobei Nelson nicht sicher war, ob sie das ernst meinte oder sich bloß über den armen Galan lustig machte.

 Er hatte keine Zeit, den Gedanken zu Ende zu denken, denn schon ritten die nächsten Ritter aufs Feld.

 Wie viele Kämpfe in den nächsten Stunden folgten, zählte Nelson nicht mit. Bald hatte er das Interesse verloren. Er lauschte Severin, der von seinen Reisen erzählte, und hielt Ausschau nach Luk, den er in der Menge jedoch ebenso wenig ausmachen konnte wie die Dominikaner, denen sein Freund gefolgt war.

 Nelson wunderte sich, dass er Luk auch in den Pausen nicht zu Gesicht bekam. Allmählich machte er sich Sorgen. Luk war nicht wiederzuerkennen. Er schien in seiner neuen Rolle ganz und gar aufzugehen. Das konnte gefährlich werden. Hinter Nelson saß ja mit Severin der lebende Beweis, wozu Fanatiker imstande waren, wenn sie glaubten, einem Außenseiter den rechten Weg weisen zu müssen.

 Plötzlich stieß Judith ihn an. »Sieh mal«, flüsterte sie aufgeregt und deutete hinab, wo gerade zwei weitere Ritter den Turnierplatz betraten.

 Nelson wusste sogleich, wem von beiden Judiths gesteigertes Interesse galt. In der Tat war seine Erscheinung imposant. Wenn sich die anderen Kämpfer von ihrer Statur her schon deutlich vom einfachen Volk unterschieden, so musste man diesen Kämpen einen Riesen nennen. Er trug einen kobaltblauen Mantel über dem Kettenhemd und auch die Decke sowie der Kopfschutz seines Schlachtrosses leuchteten in dieser Farbe. Was ihn darüber hinaus noch von allen anderen Rittern unterschied, war das Fehlen jeglicher Insignien oder Wappen.

 Als der Unbekannte näher kam, wogte eine Welle der Erregung durchs Volk. Zuschauer reckten ihre Hälse nach ihm und deuteten begeistert hinab.

 »Der blaue Reiter«, ließ sich Severin von Antiochia vernehmen. Anscheinend hatte ihm seine junge Begleiterin den Grund für den Tumult verraten.

 »Der blaue Reiter?«, fragte Judith neugierig. Die Gleichgültigkeit, die sie in der vergangenen Stunde zur Schau getragen hatte, schien auf einmal wie weggeflogen.

 »Niemand kennt seinen wahren Namen noch seine Herkunft«, antwortete der Alte. »Legenden ranken sich um ihn. Manche sagen, er sei von königlichem Geblüt, andere meinen, dass er ein Sarazene aus dem Morgenland ist. Wieder andere wissen aus sicherer Quelle, dass der geheimnisvolle Fremde ein sizilianischer Edelmann ist, den die unerfüllte Liebe zu einer verheirateten Frau von Turnier zu Turnier treibt, auf denen er eigentlich nur seinen eigenen Tod sucht.« Severin machte eine wegwerfende Handbewegung. »Wie dem auch sei – niemand wird irgendetwas beschwören, denn keiner hat den blauen Reiter jemals zu Gesicht bekommen. Ich selbst habe ihn einst kämpfen sehen, vor Jahren, ich erinnere mich genau, am Hofe des Sultans von Cordoba. Acht Ritter hat er aus dem Sattel gestoßen und doch keine einzige Rüstung seiner Gegner an sich genommen, was ihm als Sieger, wie ihr wisst, eigentlich zugestanden hätte.«

 »Der blaue Reiter«, wiederholte Judith andächtig und mit verklärtem Blick.

 In diesem Moment trat der Herold hervor. »Wohlan, zum letzten Kampf des sich neigenden Tages. Auf der einen Seite sehet ihr Bertrand de Paris, der die Lilie in seinem Wappen führt. Jener andere, der sich anschickt, Kraft und Geschick mit dem Pariser zu messen, zieht ohne Namen in diesen Zweikampf. Heißt beide gleichermaßen willkommen!«

 Hochrufe ertönten. Zuschauer sprangen auf und klatschten begeistert in die Hände. Selbst einige Damen auf der Ehrenloge reckten ihren Hälse und beäugten den blauen Reiter mit unverhohlener Neugier und Bewunderung. Nelson spürte, wie das Fieber auf ihn übersprang. Ein Hype wie bei David Beckham oder Robbie Williams, dachte er. Ritter – die Popstars des Mittelalters. Der Gedanke gefiel ihm.

 Ein letztes Mal ertönten die Fanfaren im Rund und ließen die Luft erzittern. Doch kaum waren die Töne verklungen, senkte sich tiefe Stille übers Tal. Die Spannung war mit Händen zu greifen. Staub wirbelte auf, als die Streiter ihren Pferden die Sporen gaben und aufeinander zurasten. Während Bertrand schwer im Sattel saß und Mühe hatte, seine Lanze auszurichten, schien der blaue Reiter mit seinem Hengst und seiner Waffe verwachsen zu sein. Aufrecht und ohne sichtliche Anspannung nahm er seinen Gegner ins Visier und stieß ihn mit einem gewaltigen Hieb aus dem Sattel. Bertrand hatte nicht die geringste Chance. Am Ende musste er froh sein, dass der Riese im blauen Gewand den Regeln gemäß auf seinen Schild gezielt hatte – nicht auszudenken, was passiert wäre, wenn er Kopf, Schulter oder Hüfte seines Gegners erwischt hätte.

 Die Menge war außer sich. Keinen hielt es mehr auf seinem Platz und Nelson hätte sich nicht gewundert, wenn sie die Arena gestürmt oder zumindest nach einer Zugabe verlangt hätten. Das jedoch verhinderte der Herold, der mit donnernder Stimme verkündete, dass die Kämpfe am nächsten Tag fortgesetzt würden, und die Gäste zum Schmaus in den Rittersaal lud.

 Nachdem der blaue Reiter verschwunden und der arme Bertrand vom Platz getragen worden war, begannen sich die Ränge zu leeren. Auch Nelson und Judith verließen die Tribüne und ließen sich vom Strom der Menschen Richtung Burg treiben. Severin lief einige Meter vor ihnen, eine Hand auf der Schulter des Mädchens, das ihn sicher durch die Menge leitete.

 Judith war nicht wiederzuerkennen. »Hast du das gesehen?«, juchzte sie. »Pahf! Pahf! So schnell konnte man gar nicht gucken. Und erst sein Outfit. Cool! Wenn ich bloß wüsste…«

 »Hol dir doch ‘n Autogramm«, unterbrach sie Nelson, dem ihre Schwärmerei ziemlich auf den Keks ging.

 »Keine schlechte Idee«, erwiderte Judith gut gelaunt. »Dann könnte ich ihn gleich fragen, ob ich ihm morgen ein Band an seine Lanze knüpfen soll.«

 Nelson verzog angewidert das Gesicht. »Du bist ein hässlicher Mönch«, fauchte er, »und der blaue Reiter ganz sicher nicht schwul!«

 Kurz vor der Zugbrücke schlossen sie zu Severin und dem Mädchen auf.

 »Da sind ja meine jungen Freunde«, ließ sich der Blinde vernehmen, noch bevor sich einer von ihnen bemerkbar machen konnte. »Wie hat euch das Spektakel gefallen?«

 »Na ja«, murmelte Nelson, während Judith noch einmal das hohe Lied auf den blauen Reiter sang.

 »Gedenkt ihr am Festmahl teilzunehmen?«, erkundigte sich Severin nach einer Weile.

 »Sicher«, antwortete Judith. »Wir könnten zusammen hingehen.«

 »Ich glaube, das wäre keine gute Idee«, entgegnete der Alte. »Zu viele Menschen.« Plötzlich verzog er den Mund zu einem schelmischen Grinsen. »Aber wenn ich es mir recht überlege – was meinst du, Adiva?«

 Das Mädchen schüttelte heftig den Kopf, woraufhin Severin herzlich lachte. »Keine Angst, mein Engel. Wir suchen uns ein Plätzchen im Kräutergarten. Der Duft von Thymian und Salbei schmeckt mindestens so gut wie die gegrillten Täubchen beim Gelage in der Burg. Und die Sterne sollen funkeln, als hätte sie die Nacht für uns allein entzündet. Meinst du nicht?«

 Das Mädchen nickte wortlos und war fürs Erste beruhigt.

 16

 Sie trennten sich am Friedhof. Severin wollte vor Einbruch der Nacht noch das Grab eines kürzlich an Wundfieber verstorbenen Freundes aufsuchen um für ihn ein Gebet zu sprechen. »Wenn euch das Treiben in der Burg zu laut wird – ihr wisst ja, wo ihr uns findet.«

 Nelson und Judith blieben zurück und hielten Ausschau nach Luk. Hunderte von Leuten trieben vorbei, darunter auch einige zwielichtige Gestalten, denen man nachts besser nicht begegnete. Endlich erblickten sie Bruder Knollennase in der Menge und gleich dahinter Luk, der sich angeregt mit dem Eiferer unterhielt. Er war so vertieft in das Gespräch, dass er fast vorbeigelaufen wäre, hätte ihn der junge Dominikaner nicht auf seine Freunde aufmerksam gemacht.

 »Meine Brüder«, begrüßte er sie überschwänglich. »Wie schön, dass ich diesen wundervollen Abend mit euch teilen darf!«

 Nelson schnaufte und kniff Judith, die bereits zu einer bissigen Erwiderung ansetzte, unauffällig in den Arm.

 »Wir werden unseren Disput zu einem späteren Zeitpunkt fortsetzen müssen«, verabschiedete sich Bruder Hitzblitz und bedachte Luk mit einem durchdringenden Blick. Dann folgte er seinen Ordensbrüdern Richtung Bergfried.

 »Was meinte er mit Disput?«, fragte Nelson, dem heiß und kalt geworden war bei dem Blick des Eiferers.

 »Notker und ich haben über den bevorstehenden Kreuzzug gesprochen«, antwortete Luk leichthin. »Ich habe versucht ihn davon zu überzeugen, dass es nur eine Frage der Zeit ist, bis die Muselmanen die Herrschaft über die Heilige Stadt verlieren werden.«

 »Aber das war doch sicher ganz in seinem Sinn.« Nelson verstand nicht, warum Luk den Eiferer von etwas überzeugen wollte, das ganz und gar dessen Glauben entsprach.

 »Du verstehst nicht. Auch die Christen werden dereinst das Zepter aus der Hand geben, wenn die Vertriebenen in ihre Heimat zurückkehren«, beharrte Luk.

 »Ist schon klar«, entgegnete Nelson, der langsam ungeduldig wurde. »Dass sich die Muslime nicht alles gefallen lassen und irgendwann zurückschlagen, wollte dein Freund natürlich nicht wahrhaben.«

 »Die Muslime meine ich nicht«, antwortete Luk.

 Die Erkenntnis durchzuckte Nelson wie ein Stromschlag. »Du hast ihm doch nicht etwa erzählt, dass die Juden in unserer Zeit einen eigenen Staat haben werden?«

 Luk sah ihn groß an. »Israel, ja natürlich, hast du das denn vergessen?«

 Nelson schluckte. »Na, herzlichen Glückwunsch!«

 »Du tickst doch nicht mehr richtig!«, explodierte Judith. »Dein Freund Notker wird dafür sorgen, dass du auf dem Scheiterhaufen landest!«

 »Was redest du da?«, antwortete Luk ruhig. »Notker ist unser Bruder. Er betet zum selben Gott wie wir.«

 »Der ist total übergeschnappt«, wandte sich Judith leise an Nelson. »Der wird uns alle umbringen. Wer weiß, was er seinem Bruder noch alles erzählt hat. Wir sollten schleunigst von hier verschwinden.«

 »Ohne Levent?«, fragte Nelson.

 Judith schwieg. »Du hast Recht«, sagte sie dann. »Aber wir müssen uns beeilen. Unser Freund hier ist eine tickende Zeitbombe, die jederzeit hochgehen kann.«

 »Hört ihr die Vöglein singen?«, fragte Luk mit verklärtem Gesichtsausdruck. »Bruder Franz hat sie das Gebet gelehrt. Sie sind doch auch Gottes Geschöpfe.«

 »Was machen wir mit ihm?«, fragte Nelson leise.

 »Keine Ahnung«, erwiderte Judith und senkte ebenfalls die Stimme. »Am besten, wir schneiden ihm die Zunge raus.«

 Sie nahmen Luk in die Mitte und überquerten die zweite Zugbrücke zur Burg. Nelson begann das alles über den Kopf zu wachsen. Irgendwo im Kellergewölbe hielt man Levent gefangen. Aber er hatte keine Ahnung, wo und wie sie unbemerkt zu ihm vordringen sollten. Wenn sie den Geheimgang benutzten und dabei erwischt wurden, war das ihr Ende. Diesen Gang durften drei Bettelmönche auf gar keinen Fall kennen. Blieb der Weg durch die Burg in den Keller. Sie könnten vorgeben, den Antichristen auf den rechten Pfad führen zu wollen, und auf diese Weise zumindest ein Gespräch mit Levent ermöglichen. Aber ob das funktionierte, war mehr als fraglich. Und würde Luk mitspielen? Er schien wirklich völlig von der Rolle zu sein. Judith hatte Recht: Jede Stunde länger brachte sie mehr in Gefahr. Sie mussten es einfach versuchen! Am besten noch in dieser Nacht! Irgendwann würden Met, Wein und Bier ihre Wirkung entfalten und die Aufmerksamkeit der Gäste würde nachlassen. Wenn sie so taten, als ob sie selbst zu tief ins Glas geschaut hätten, würde man sie vielleicht gewähren lassen – welche Gefahr sollte schon von drei besoffenen Jungmönchen ausgehen?

 Sie folgten dem Hauptstrom, der vom mächtigen Bergfried geradezu magisch angezogen wurde. Während sie sich in die Schlange vorm Eingang einreihten, beobachteten sie, wie zwei Wächter die Ankömmlinge musterten, Krüppel und Bettler schroff abwiesen und vor den Edelleuten buckelten.

 »Die könnten in der Disco als Türsteher arbeiten«, raunte Judith.

 Als sie an der Reihe waren, ernteten sie zwar abschätzige Blicke, durften jedoch passieren.

 Die Eingangshalle war mit bunten Fahnen, Wappen und Wimpeln geschmückt. Eine Wendeltreppe führte hinauf in den großen Rittersaal, wo bereits reges Treiben herrschte. An langen Reihen von Tischen saßen die Festbesucher und tafelten, während Dutzende von Dienern in eng anliegenden, lilafarbenen Samthosen, Plüschjäckchen und superspitzen Schnabelschuhen umherwuselten und immer neue Speisen und Getränke auftischten. Drei Musikanten standen in der Mitte des Saals und gaben sich redlich Mühe, gegen die lärmende Gesellschaft und das unaufhörliche Geschirrgeklappere anzuspielen.

 Die drei Freunde suchten sich einen Platz am Rande der Tafel, von dem aus sie einen guten Überblick hatten. Jetzt, da ihnen der köstliche Duft gebratener Tauben und Wildgänse, gebackener Forellen, gegrillter Spanferkel, gesottenen Gemüses und ofenfrischen Brotes in die Nase stieg, meldete sich mit einem Schlag ihr Hunger zurück. Es dauerte nicht lange, da kam auch schon ein Diener herangeeilt und brachte ihnen eine Kanne mit Wasser, Handbecken und Tücher.

 Sie folgten dem Beispiel ihrer Tischnachbarn und wuschen sich zunächst die Hände. Dann griffen sie zu. Mit den Händen, denn Besteck gab es keines. Woran zumindest die Jungen schon bald Gefallen fanden.

 »Köstlich«, schmatzte Luk, als er in einen Hähnchenschenkel biss, und wischte sich mit dem Handrücken den vor Fett triefenden Mund ab.

 »Ist ja eklig«, zischte Judith, »du isst wie ein Schwein.«

 In diesem Moment ließ ihr Tischnachbar zur Linken, ein derber Bursche mit puterrotem Gesicht und fettigen langen Haaren, einen fahren. Judith blieb der Bissen, den sie gerade runterschlucken wollte, buchstäblich im Hals stecken, woraufhin sie von einem fürchterlichen Hustenanfall geschüttelt wurde. Ein fauliger Geruch breitete sich aus, der auch Nelson würgen ließ. Wütend blickte er den Rotkopf an. Dieser war jedoch viel zu sehr mit seinem Essen beschäftigt um auf andere zu achten. Nacheinander stopfte er einen Brocken Fleisch, eine rohe Zwiebel und eine Brotkante in sich hinein, um sie am Ende mit einem kräftigen Schluck Wein hinunterzuspülen.

 Ein Junge vis-a-vis hatte Nelsons Blick bemerkt und beugte sich zu ihm herüber. »Ihr müsst es ihm nachsehen«, flüsterte er. »Lothar hat die Pestilenz in seinen Eingeweiden.«

 Nelson sah ihn konsterniert an. »Lothar?«

 »Lothar der Windige, ja, so wird er genannt«, fuhr der Junge fort. »Und als solcher eilt ihm sein Ruf voraus.«

 »Und warum lässt man einen Stinkstiefel wie ihn überhaupt hier rein?«, fragte Judith bissig, die langsam wieder zu Atem kam.

 Der Junge sah sie erstaunt an. »Soll der Herr seinem Zimmermann die Tür weisen?«

 Judith war diesmal schlau genug zu schweigen.

 Kurz darauf setzte plötzlich die Musik aus. Alle Blicke richteten sich zum Eingang, durch den gerade Fürst von Rosenstoltz schritt, am Arm seine Gattin und in seinem Gefolge ein halbes Dutzend prächtig gewandeter Edelleute, darunter auch die Abgesandten des Kaisers und des Papstes. Alle nahmen an der Stirnseite des Rittersaals Platz, wo die Diener einen mit Blüten geschmückten Tisch hergerichtet hatten.

 Der Burgherr hieß die Anwesenden mit blumigen Worten willkommen, wobei er vor allem die Repräsentanten verschiedener Herrscherhäuser, von denen einige erst im Verlauf des Tages eingetroffen waren, herzlich begrüßte.

 »Den weitaus längsten Weg«, schloss er, »haben zweifelsohne die tapferen Reiter aus dem Reich der Mongolen auf sich genommen, um diesen Ehrentag mit uns zu begehen. Sie wollen uns eine Friedensbotschaft des mächtigen Khans überbringen, dessen Weisheit, Weitsicht und Kühnheit im Morgenland wie im Abendland gerühmt werden.«

 Zwei schlicht gekleidete Männer mit langen, schwarzen Zöpfen, dunkler, ledriger Haut und spitzen Bärten, die ihnen bis zur Brust reichten, erhoben sich und lächelten freundlich in die Runde.

 Nelson beugte sich zu Judith. »Zum Glück wissen sie nicht, was wir wissen.«

 »Was wissen wir denn?«

 »Dass Dschingis Khan tot ist«, flüsterte er. »Er ist gestern gestorben.«

 Judith blickte ihn ungläubig an. »Gestern?«

 »So steht es jedenfalls in unseren Geschichtsbüchern. Angeblich ist er am achtzehnten August zwölfhundertsiebenundzwanzig seinen Verletzungen erlegen, die er sich bei einem Sturz vom Pferd zugezogen hat.«

 Einer der beiden Mongolen verlas eine kurze Botschaft seines Herrn, die sein Gefährte in holpriges Mittelhochdeutsch übersetzte. Unter beifälligem Nicken der Herrschaften setzten sich beide wieder.

 »Wirken nicht sehr blutrünstig«, raunte Judith.

 Nelson runzelte die Stirn. »Wieso?«

 »Wenn man bedenkt, dass sie sich aus den Hirnschalen ihrer besiegten Gegner Trinkschalen fertigen lassen.« Sie grinste. »So steht es jedenfalls in unseren Geschichtsbüchern.«

 »Ich freue mich«, hob der Burgherr erneut an, »nun einen Mann ankündigen zu dürfen, dessen Waffe weder Lanze noch Schwert ist, dessen Treffsicherheit jedoch genauso gerühmt wird wie jene unserer tapfersten Ritter. Er schmiedet Verse, an denen er so lange feilt, bis sie uns direkt ins Herz treffen. Heißen wir gemeinsam den größten Dichter unserer Tage willkommen – Walther von der Vogelweide.«

 »Das glaub ich jetzt nicht«, raunte Judith, als ein hagerer, bunt gekleideter Paradiesvogel in den Saal flatterte, den anwesenden Damen schmachtende Blicke zuwarf, den hohen Herren buckelnd seine Ehrerbietung zollte, bevor er sich endlich dem einfachen Volk zuwandte und ihm Kusshändchen zuwarf. Das alles wirkte allein schon komisch genug, bekam jedoch noch eine besondere Note dadurch, dass jener, der dies so keck und aufreizend darbot, seine besten Mannesjahre schon lange hinter sich hatte.

 Sein Publikum jedenfalls hatte er bereits gewonnen, noch bevor er den ersten Akkord auf seiner Laute anschlug. Mit glockenheller Stimme trug er sogleich ein trauriges Liebeslied vor, das auch das Herz so manchen Mannes schmelzen ließ, bevor er dazu überging, in bissigen Versen die tragikomische Geschichte eines Fürstenhauses zu erzählen, die, wie an den vielen Zwischenrufen abzulesen war, zum allgemeinen Klatschgut ihrer Zeit gehörte.

 Fasziniert beobachtete Nelson, wie Walther sein Publikum fesselte und die Anwesenden allein durch die Kraft seiner Bilder und den Schwung seines Vortrags für Momente in eine andere Welt entführte. Als er geendet hatte, brandete tosender Beifall auf, den der Dichter empfing wie die kühle Brise am Abend eines heißen Sommertags.

 »Ein wenig mehr Bescheidenheit stünde ihm nicht schlecht zu Gesichte«, ließ sich Luk plötzlich vernehmen, der dem Geschehen bis dahin völlig ausdruckslos gefolgt war, jetzt aber die Miene eines Wanderpredigers zur Schau trug. »Den Eitlen und Hochmütigen ist der Zorn Gottes gewiss!«

 Nelson seufzte. Noch vor wenigen Tagen wäre Luk nach einem solchen Auftritt ebenso verzückt gewesen wie er selbst, beseelt von dem einen Wunsch, diese verrückte Begegnung zu Hause mit einem ganz bestimmten Menschen zu teilen. Einem Menschen, der als Lehrkörper knapp achthundert Jahre später am selben Ort tätig sein würde, an dem dies alles geschah.

 »Trink einen Schluck, Bruder Gawein«, erklärte Judith und goss Luks Becher voll Wein. »Wir wollen doch, dass es dir gut geht, nicht?«

 Luk sah sie einen kurzen Moment lang befremdet an, doch plötzlich verzog sich sein Gesicht zu einem seligen Lächeln. Er setzte an und leerte den Becher in einem Zug. Dann bedachte er Judith mit einem Blick, den ein artiger Junge seiner strengen Mama schenkt.

 Judith goss ihm nach, wobei sie Nelson verschwörerisch von der Seite ansah. Der grinste verstohlen. »Prost, Bruder!«, rief er und stieß mit Luk an. »Auf einen gesegneten Abend!«

 Wie auf Kommando kehrten die Musikanten zurück und legten gleich richtig los. Nelson ließ seine Blicke schweifen und wartete mit Judith auf den passenden Moment. Die Zeichen standen günstig. Die Stimmung wurde von Minute zu Minute ausgelassener, wozu Met und Wein ein Übriges taten. Einige Gäste fingen an Lieder zu grölen, andere suchten sich eine Partnerin und tanzten durch den Saal. Ein Paar rutschte auf einem der abgenagten Knochen aus, die zu Hunderten auf dem Holzparkett lagen, und landete in einer Pfütze aus Wein. Wenig später fiel ein Bursche vom Stuhl und blieb einfach liegen – seine Kumpane lachten auf, scherten sich dann aber nicht weiter um ihn.

 Irgendwann gab Nelson Judith ein Zeichen. »Sollen wir?«

 Judith legte Luk einen Arm um die Schulter und beugte sich zu seinem Ohr. »Komm, Bruder, lass uns ein wenig frische Luft schnappen«, säuselte sie.

 »Will noch nicht gehen«, lallte Luk und langte nach meinem Becher. Judith schüttelte unnachsichtig den Kopf und schob das Trinkgefäß außer Reichweite. »Wirst sehen, Gawein, tut dir gut«, flüsterte sie. »Und wenn du tust, was ich sage, kommen wir noch einmal hierher zurück. Dann darfst du so viel trinken, wie du magst.«

 Widerwillig fügte sich Luk. Judith und Nelson nahmen ihn in die Mitte und führten ihn hinaus. Er schwankte bedenklich und nur mit vereinten Kräften schafften sie es, ihn auf den Beinen zu halten und unversehrt die Treppe hinunterzubugsieren.

 »Hab aber Durst«, protestierte er, doch ein eisiger Blick Judiths brachte ihn endgültig zum Schweigen.

 In der Eingangshalle blickten sie sich suchend um.

 »Verdammt!«, fluchte Judith. »Wo, zum Teufel, müssen wir eigentlich hin?«

 Ohne nachzudenken waren sie davon ausgegangen, dass sich der Zugang zu den Katakomben im Bergfried, dem bei weitem größten Gebäude der Anlage, befand. Doch nachdem sie eine Weile vergebens umhergeirrt waren, gaben sie entnervt auf.

 »Lass uns draußen weitersuchen«, meinte Nelson.

 Die Nacht war kühl und klar. Über die Burg spannte sich ein grandioser Sternenhimmel, für den sie jedoch keinen Blick hatten. Sie wandten sich zunächst zum Torhaus, doch auch hier tappten sie hilflos umher.

 »Und jetzt?«, fragte Judith resigniert.

 Nelson atmete tief durch. Er schloss die Augen. Da die Burganlage so gar nichts mit jener gemein hatte, in der sie sich auskannten, dauerte es eine Weile, bis er in seinem Kopf einen Plan gezeichnet hatte, der die wahrscheinliche Entwicklung der Burg bis in ihre Tage fortschrieb. Dann kehrte er auf demselben Weg ins Mittelalter zurück. Jetzt hatte er eine Idee, wo sie weitersuchen konnten.

 »Die Wirtschaftsgebäude«, stieß er hervor. »Sie liegen der inneren Befestigung am nächsten. Wahrscheinlich hat man im Laufe der Jahrhunderte die Außenanlage geschleift und die inneren Gebäude zur uns bekannten Burg ausgebaut.«

 »Ich hab Durst«, jammerte Luk.

 »Deshalb gehen wir jetzt auch zur Burgküche«, flötete Judith. »Da kannst du trinken, so viel du magst.«

 An Schmiede und Schreinerei vorbei gelangten sie zu den Stallungen, an die sich die Lagerräume und das Küchengebäude anschlossen. Als sie eintraten, ernteten sie missbilligende Blicke, aber niemand sprach sie an. Unauffällig sahen sie sich um. Sofort fielen ihnen zwei Wachposten auf, die sich in der Nähe einer Tür aufhielten, die offensichtlich zu einem der Lagerräume führte. Nelsons Herz schlug höher. Hier musste es sein!

 Um kein Misstrauen zu erregen bat Nelson eine junge Küchenhilfe um ein Glas Wasser für seinen Mitbruder, dem der Wein nicht bekommen sei. Luk nickte eifrig und sah dabei so gequält aus, dass sich das Mädchen beeilte seinem Wunsch nachzukommen.

 Der Zufall kam ihnen zu Hilfe, als draußen plötzlich ein Tumult entstand. Die Wachen sprangen auf und rannten zur Tür. Die Küchenhilfen folgten ihnen. Durch die offene Tür waren laute Schreie zu hören und bald darauf klirrende Geräusche, wie wenn Metall auf Metall schlägt. Nelson und Judith reagierten sofort. Sie huschten zum Lagerraum und zogen Luk an beiden Händen hinter sich her. Drinnen war es düster. Als sich ihre Augen an das schwache Licht gewöhnt hatten, entdeckten sie im hinteren Teil eine steinerne Treppe, die in den Keller führte.

 »Da unten gibt es noch mehr zu trinken«, flüsterte Judith, als sich Luk schwer machen wollte, und trieb ihn die Wendeltreppe hinab vor sich her. Tiefer und tiefer drangen sie in die Eingeweide der Burganlage vor. Als sie endlich unten anlangten, empfing sie eine unheimliche Stille. Es war nasskalt und die Kälte kroch ihnen sogleich in die Glieder.

 »Nach links!«, dirigierte Nelson und schnappte sich eine Fackel, die an der Wand hing. Sie folgten dem Gang bis zum Ende. »Jetzt rechts!« Kaum waren sie um die Ecke, blieben sie abrupt stehen. Vom Ende des Ganges drang ein leises Wimmern an ihr Ohr.

 »Oh Gott!«, stöhnte Judith. Sie rannten los. Ihre Schritte klapperten durchs Gewölbe und das Fackellicht zitterte über den Stein. Luk fiel zurück, aber Nelson und Judith hetzten weiter, bis sie schwer atmend vor der Gittertür einer Zelle ankamen.

 »Levent?«, rief Judith.

 An der hinteren Wand des Kerkers regte sich ein Bündel, das mit der Zelle verschmolzen schien. Ein Kopf hob sich zeitlupenhaft, dann starrten zwei Augen in ihre Richtung, ohne dass sie ein Gesicht erkennen konnten.

 »Levent?«, wiederholte Judith. »Wir sind Schüler des Internats. Wir sind gekommen um dich zu holen.«

 Die Gestalt versuchte aufzustehen, knickte aber gleich wieder ein. Nelson rüttelte an der Tür, doch diese war mit einem schweren Eisenschloss gesichert. Die Gestalt keuchte und begann dann wimmernd auf die Freunde zuzukriechen. Als sie sie erreichte, streckte sie die Hände aus, packte das Gitter und zog sich an den Eisenstäben quälend langsam hoch.

 Nelson zuckte zusammen. Es war eine Frau! Eine uralte Frau! Grauen kroch ihm unter die Haut, als ihn ihr wirrer Blick traf. Verfilzte graue Haare fielen ihr auf die Schultern. Ihre runzelige Haut war übersät mit eitrigen Beulen. Aus entzündeten Augen starrte sie die Freunde wirr an. »Levent«, krächzte sie, »Levent, ja, ja.«

 Entsetzt wichen die Freunde zurück. Nelson fühlte sich wie betäubt. Er empfand Abscheu und Mitleid zugleich. Für diesen Menschen kam jede Hilfe zu spät. Selbst wenn sie die Alte hier hätten rausholen können, wäre sie viel zu schwach gewesen, um den Weg in die Freiheit zu Ende zu gehen. Ihr Blick traf ihn wie der Stich einer heißen Nadel. Hatte sie die Kerkerhaft in den Wahnsinn getrieben? Oder war ihr der Irrsinn zum Verhängnis geworden?

 Sie rannten zurück und blieben bei der ersten Abzweigung keuchend stehen.

 »Wohin?«, fragte Judith.

 Nelson sah sich suchend um. Plötzlich stockte er. »Wo ist Luk?«, fragte er atemlos.

 »Auch das noch«, stöhnte Judith.

 Sie riefen nach ihm. Erst leise. Dann lauter. Niemand antwortete.

 Sie liefen weiter. Wählten da, wo sie das erste Mal abgebogen waren, die entgegengesetzte Richtung. Und landeten in einer Sackgasse.

 Panik erfasste sie. Mittlerweile hatten sie keine Ahnung mehr, wo sie waren. Sie hetzten zurück, bogen an der nächsten Weggabelung in eine andere Richtung ab, landeten wieder in einer Sackgasse und wollten schon aufgeben, als sie plötzlich eine Stimme hörten. Nelson hob die Fackel. Am anderen Ende des Gangs kauerte eine Gestalt. Als sie näher kamen, erkannten sie Luk, der vor einer Zelle hockte und auf jemanden einredete. Im ersten Moment kam es Nelson so vor, als ob sie wieder bei der wahnsinnigen Alten gelandet wären. Doch in der Zelle saß ein anderer.

 Nelson erkannte ihn sofort. Obwohl die jämmerliche Gestalt jenseits des Gitters nicht mehr allzu viel Ähnlichkeit mit jenem Jungen hatte, den er vom Foto her kannte. Die langen schwarzen Haare waren stumpf und verklebt. Sein Gesicht starrte vor Dreck. Aber das Schlimmste war der Ausdruck in seinen Augen. Aus ihnen sprach pure Angst und Verzweiflung.

 »Levent«, japste Judith.

 Der Junge blickte sie irritiert an. »Wer seid ihr?«, flüsterte er schwach. »Woher kennt ihr meinen Namen?«

 »Ich bin’s, Judith. Wir sind gekommen um dich zu befreien.« Judith weinte fast. »Madonna hat uns hergebracht.«

 »Madonna?« Levent schüttelte müde den Kopf. »Das ist unmöglich.«

 In knappen Worten setzte sie ihn ins Bild. Aus Levents Erwiderungen wurde klar, dass sich Madonna in der Tat selbstständig gemacht haben musste und ihr Erbauer von ihrem Verschwinden gar nichts mitbekommen hatte.

 »Wie kriegen wir das verdammte Schloss auf?«, fluchte Nelson und rüttelte an der Tür. Er ärgerte sich, dass sie zwar perfekt gekleidet waren, mit Gold und Waffen ausgestattet, aber an das Wichtigste, nämlich einen Dietrich, nicht gedacht hatten. Dabei hätten sie in Erwägung ziehen müssen, dass Levent irgendwo gefangen gehalten wurde. Was nutzte es, dass sie ihn aufgespürt hatten, wenn sie ihn nicht befreien konnten!

 Plötzlich vernahmen sie Stimmen. Schritte näherten sich. Panisch blickten sie sich um. Doch sie saßen in der Falle. Am Ende des Ganges huschten flackernde Schatten über die Wand. Noch wenige Sekunden, dann…

 »Wir kommen wieder«, flüsterte Nelson schnell, »wir holen dich hier raus.«

 Im nächsten Moment bogen zwei Wachposten um die Ecke. Als sie die Freunde erblickten, zogen sie ihre Schwerter und rannten schreiend auf sie zu.

 »Beeilt euch!«, presste Levent noch hervor. »Sie werden mich umbringen!«

 »Was habt ihr hier zu suchen?!«, brüllte einer der Männer. Erstaunt erkannte er, dass es sich bei den Eindringlingen um Mönche handelte.

 Nelson trat vor. »Unser Bruder« – er deutete auf Luk – »er hat sich verlaufen. Gott sei gedankt, dass wir ihn unversehrt wiedergefunden haben. Der Wein, ihr wisst schon Nelson rollte mit den Augen um anzudeuten, in welch betrüblichem Zustand sich Bruder Gawein befand.«

 Doch der Wachposten hatte seine Order. »Ich muss das melden«, erwiderte er barsch. »Niemand darf zu dem Antichristen Kontakt haben.«

 »Der Antichrist ist tot!«, plärrte Luk. »Tot, tot, tot!«

 Der Wachposten trat einen schnellen Schritt auf ihn zu. Dann stutzte er plötzlich. Über Luks Schulter hinweg warf er einen unsicheren Blick in die Zelle. Nelson sah sich um. Levent lag reglos am Boden. »Schnell!«, rief der Wärter und machte seinem Gefolgsmann ein Zeichen. Dieser nahm einen riesigen Schlüssel vom Bund und öffnete rasch die Tür. Der andere folgte ihm. Beide beugten sich über Levents leblosen Körper.

 Es wäre ihre Chance gewesen!

 Später sollten sie sich bittere Vorwürfe machen, dass sie in diesem Moment zu feige oder zu unentschlossen gewesen waren, um das Heft in die Hand zu nehmen, oder bloß zu dumm, die Gelegenheit zu erkennen.

 Wenn sie die Wärter umgestoßen und mit einer Ladung Pfefferspray bedacht hätten – sie hätten Levent rausziehen und die Wachleute einschließen können! Madonna war so nah! Sie hätten genug Zeit gehabt, zu fliehen – weg von diesem Ort des Grauens, fort aus dieser Epoche der Finsternis!

 Irgendwann war der Augenblick unwiederbringlich vorüber. Die Wärter hatten sich vergewissert, dass der Antichrist noch lebte, und alles andere war unwichtig.

 Ob Levent nur Theater gespielt hatte um seine Befreiung zu forcieren oder wirklich ohnmächtig geworden war, sollten die Freunde nicht mehr erfahren. Roh trieben sie die Wärter fort. Ohne sich noch einmal nach dem Gefangenen umdrehen zu können, stolperten sie Richtung Ausgang, betäubt von einem Gefühl grenzenloser Ohnmacht, in das sich ein Anflug von schlechtem Gewissen mischte. Sie hatten auf ganzer Linie versagt! Wie hatten sie nur so naiv sein können, derart unvorbereitet in diese Aktion zu stolpern?!

 Wie ertappte Gauner kamen sie sich vor, als sie keuchend die letzte Stufe erreichten und den Lagerraum betraten, wo sie bereits vom gesamten Küchenpersonal erwartet wurden. Niemand sagte ein Wort. Aber die Blicke, die man ihnen zuwarf, sprachen Bände.

 Nach einigen stummen Minuten – einer der Wachposten war sofort davongeeilt um Bericht zu erstatten – teilte sich plötzlich die Menge. Zwei Männer traten vor, bei deren Anblick Nelson erschauerte: der eine war ein hagerer Ritter mit einem Kreuz auf der Brust, das zwei Schlangen formten. Der andere aber – Nelson sträubte sich zu glauben, was er sah – war der Mönch aus seinem Traum!

 Nelson zitterte. Während ihn die grauen Augen des Hageren kalt und neugierig musterten wie die Schlange das Kaninchen, das sie gleich zu fressen gedenkt, versuchte sich Nelson vergeblich klar zu machen, was hier geschah. Eine solche Begegnung war unmöglich! Durch nichts zu erklären! Und doch gab es keinen Zweifel: Das teigige Gesicht, die winzigen bösen Augen, die auffällig scharfkantige Tonsur und die filzig-weiße Kutte – genau so hatte der Mönch ausgesehen, der ihm im ersten Traum die Hand abgeschnitten hatte und Levent im zweiten Traum verbrennen ließ.

 »Wer seid ihr?«, bellte der Hagere, in dem Nelson Alpais von Greifenfels vermutete. »Wer schickt euch? Welchen Auftrag hat euch der Antichrist erteilt?«

 Nelson öffnete den Mund um zu antworten. Aber er brachte keinen Ton heraus.

 »Redet!«, schrie der Schlangenritter ungeduldig. »Oder ich werde euch zum Reden bringen!«

 Nelson schluckte. Er zweifelte nicht daran, dass der Ritter seine Drohung wahrmachen würde. Aber der Kloß in seinem Hals war so groß, dass kein Wort an ihm vorbeikam.

 »Niemand schickt uns«, hörte er Judith plötzlich antworten und wunderte sich über die Wut in ihrer Stimme. »Wir sind Franziskaner, wie ihr unschwer erkennen könnt! Was fällt euch ein, uns wie die Inkarnation des Leibhaftigen zu behandeln?! Wer seid ihr, dass ihr euch das Recht nehmt, den Burgfrieden auf solch schamlose Weise zu verletzen?«

 »Hüte deine Zunge«, schäumte der Hagere und blitzte sie gefährlich an. »Ich, Alpais von Greifenfels, wirke im Auftrag Gottes.« Dabei warf er einen kurzen Blick auf den dicken Mönch. »Und der Schutz des Burgherrn gebührt ausschließlich jenen, die ihn auch verdienen.«

 »Was willst du damit sagen?« Judith blickte ihn lauernd an.

 »Dass ihr Boden betretet, der euch verbrennen wird.« Er trat einen Schritt auf Judith zu.

 Diese dachte jedoch gar nicht daran, zurückzuweichen. Zornig sah sie dem Grauäugigen ins Gesicht. »Unser Bruder hatte sich verirrt. Wir haben ihn gesucht. Wir haben ihn gefunden. Auf dem Rückweg sind wir euren Häschern begegnet. Mehr gibt es nicht zu sagen.«

 »Ich habe mich gar nicht verirrt«, nörgelte Luk. »Ihr habt mir versprochen, dass ihr mir zu trinken gebt, ich habe Durst, fürchterlichen Dur…«

 »Schweig!«, fuhr ihn der teiggesichtige Mönch an. Bis dahin hatte er sich im Hintergrund gehalten. Jetzt trat er vor und blitzte Luk aus seinen kleinen Schweinsaugen boshaft an. »Du bist unwürdig, das Gewand eines Minderbruders zu tragen. Muss Gott dich erst lehren, Maß zu halten und den Lastern abzuschwören?!«

 Luk sah ihn an wie ein Kind, das zu Unrecht gescholten wird. »Aber… ich…«, stotterte er, »ich…« Er schluckte den Rest hinunter und blickte schmollend zu Boden.

 Judith eilte ihm zu Hilfe. »Wer bist du, dass du dich aufspielst wie Gott, unser Richter?« Sie war kaum noch zu halten. Ihre Augen sprühten Funken, vor denen der feiste Mönch fast unmerklich zurückwich. »Ich verlange, unverzüglich dem Burgherrn vorgeführt zu werden! Der wird euch schon in eure Schranken weisen!«

 Einen Augenblick lang war es totenstill. Die Anwesenden hielten die Luft an und blickten abwechselnd zu Judith und dem dicken Mönch. Dessen Augen flackerten gefährlich. Den Bruchteil einer Sekunde sah es so aus, als wollte er seine Häscher auf sie hetzen. Dann besann er sich eines Besseren. Er wechselte einen schnellen Blick mit dem Hageren und trat einen Schritt zurück. Sein Kompagnon tat es ihm gleich. »Geht«, knurrte er kaum hörbar. »Verschwindet! Und lasst euch nie wieder hier blicken.«

 17

 »Uh! Das war knapp.« Sie hockten auf dem Mäuerchen, das den Kräutergarten umgab, und blickten in den sternenklaren Himmel. Eine kühle Brise umspielte ihre nackten Beine. Es roch nach Thymian und Salbei. Nelson sog den Duft ein wie ein Ertrinkender. Er konnte noch immer nicht fassen, wie kurz davor sie gewesen waren, Levents Schicksal zu teilen.

 Judith dagegen hatte Mühe, ihren Zorn zu bändigen. »Was bildet sich der Wichser ein? Dass er uns einschüchtern kann?! Hätte ihm in die Eier treten sollen, wenn er überhaupt welche hat…!«

 Luk sah sie vorwurfsvoll an. Sein Blick war immer noch vernebelt. »Du hättest nicht so mit ihm reden dürfen«, tadelte er sie. »Bedenke, er ist einer von uns.«

 »Einer von uns?!« Judiths Stimme überschlug sich. »Einer von uns?! Das ist ein Monster, ein Sadist, der kaltblütig dabei zusieht, wie Levent in seinem stinkenden Loch verreckt! Wach endlich auf. Du bist kein verdammter Mönch, sondern ein Freak aus dem einundzwanzigsten Jahrhundert, der das Pech hatte, in eine Zeit zu geraten, die ihm superschlecht bekommt! Einer von uns… Dieser Fettsack würde keine Sekunde zögern, dir dein pickeliges Fell über die Ohren zu ziehen und deine Eingeweide den Schweinen vorzuwerfen!«

 Luk sah sie betreten an. »Aber ich… wir sind doch…«, stammelte er und rang nach Luft. Dann weinte er plötzlich. Dicke Tränen rannen ihm über die Wangen.

 »Ist alles gut«, versuchte ihn Nelson zu beruhigen wie ein Vater sein Kind. »Du hast geträumt. Aber jetzt musst du aufwachen. Wir brauchen dich.«

 Einen Moment schwiegen sie, als hinter ihnen plötzlich ein Ast knackte. Nelson zuckte zusammen. »Verzeiht«, sagte eine Stimme, »ich wollte euch nicht erschrecken, aber…«

 Sie wirbelten herum. Wenige Meter entfernt stand Severin, an der Hand seine treue Begleiterin Adiva.

 »… aber unser Nachtlager ist dort drüben, wir haben gebetet, als wir eure Stimmen vernahmen. Der Wind trug eure Worte an unser Ohr und ich dachte…« Er stockte und beide kamen näher. »Mir steht nicht zu, euch zu belehren«, fuhr er leise fort. »Also verzeiht mein anmaßendes Verhalten. Aber ich muss euch warnen. Ihr solltet vorsichtiger sein. Die Mauern und Bäume hier haben Ohren.«

 Nelson stutzte. Hatte der Blinde verstanden, was sie gesagt hatten?

 »Wollt ihr uns nicht Gesellschaft leisten?«, fragte Severin. »Wir liegen nicht weit von hier. Dort wo sich der Duft des Thymians mit jenem der roten Rose paart.«

 Sie folgten den beiden zu einem prächtigen Rosenbeet, hinter dem Severin und Adiva eine Decke ausgebreitet hatten. Der Blinde hatte nicht zu viel versprochen. Hier duftete es herrlich – süß und würzig zugleich. Nelson konnte sich nicht erinnern, je einen so intensiven Wohlgeruch wahrgenommen zu haben. Zugleich bot das Nachtlager Schutz vor dem auffrischenden Wind.

 »Ich möchte nicht aufdringlich erscheinen«, begann Severin zögernd, als sie es sich auf der Decke bequem gemacht hatten. »Der Herr, müsst ihr wissen, hat mir die Gabe verliehen, mich in fremden Idiomen zu bewegen und zurechtzufinden wie im Haus meiner eigenen Sprache. Aber das macht es mitunter nur schwieriger, die Geheimnisse der Welt zu begreifen, versteht ihr?« Adivas Kopf lag in seinem Schoß. Sie hatte die Augen geschlossen. Zärtlich strich ihr der Alte übers Haar. »Euer Geheimnis ist weit reichend, so scheint mir, und ich weiß nicht, ob mein Verstand groß genug ist, es zu erfassen. Doch meine Neugier ist größer, verzeiht.«

 Nelson betrachtete das seltsame Paar und fragte sich, ob es richtig war, ihr Wissen um die Zukunft offen zu legen und damit das Weltbild des Alten so nachhaltig zu verändern. Severin war ein weiser Mann, daran zweifelte er nicht. Aber wie würde er reagieren, wenn ihm jemand eröffnete, dass die Menschen dereinst jene Gesetze außer Kraft setzten, die für den Blinden und seine Zeitgenossen absolute Gültigkeit besaßen? Dass spätere Generationen in der Lage waren, auf dem Mond zu landen und Sonden zum Mars zu schicken, die über Millionen von Kilometern gestochen scharfe Abbilder des Planeten zur Erde zurücksandten? Dass eine Reise, für die der Blinde Monate oder Jahre benötigte, irgendwann nur noch wenige Stunden dauerte? Und dass die Krieger der kommenden Jahrtausendwende mit einer einzigen Bombe Hunderttausende von Menschen töteten?

 Dabei wusste Nelson, dass er und seine Freunde den Vorhang der Geschichte längst zur Seite gezogen hatten. Nur ein Stück zwar, doch weit genug um vieles von dem, was noch konturlos war, zu erahnen. Severin war weit gereist und vielen Menschen begegnet. Er gab sich sicher keinen Illusionen darüber hin, wie die Menschheit ihr Wissen nutzte. Die bedeutenden Erfindungen – das galt in der Antike genauso wie im Mittelalter und in der Neuzeit – waren stets segensreich und todbringend zugleich gewesen. Und daran würde sich auch in Zukunft nie etwas ändern.

 So begann Nelson zu erzählen: von sich und seinen Freunden im Internat; von der Zeit, in der sie aufwuchsen; von Autos und Flugzeugen, Fernsehern und Computern; von Demokratien und Diktaturen, Weltkriegen und dem Zusammenwachsen der Völker; schließlich von Levent und seiner Zeitmaschine, die sie in dieses Abenteuer gestürzt hatte, das allem Anschein nach kein gutes Ende nahm.

 Severin schwieg. Aufmerksam lauschte er den Worten des Jungen, der sein Enkelsohn hätte sein können, tatsächlich aber viele Generationen später geboren war. Hin und wieder nickte er bedächtig, dann wieder schüttelte er ungläubig den Kopf.

 »Deshalb also sind wir hier«, schloss Nelson, »aber ich fürchte, wir sind umsonst gekommen.«

 »Ich kenne euren Freund«, sagte Severin in die sich ausbreitende Stille hinein. Nelson glaubte zunächst nicht richtig gehört zu haben. Aber der Blinde fuhr fort: »Das Schicksal hat uns zusammengeführt in jener Stunde, da ich mein Augenlicht verlor. Für kurze Zeit waren wir Brüder in der Not. Man hatte ihn irgendwo aufgegriffen und bezichtigte ihn mit dem Teufel im Bunde zu sein. Dabei ist er doch noch ein Kind!« Severin stockte. »Seine Augen… Ich sehe sie noch vor mir. Sein Blick war der letzte, den zu erwidern mir vergönnt war.«

 »Aber was hat er denn getan?«, presste Judith hervor. »Es kann sich doch nur um ein Missverständnis handeln.«

 »Ich weiß nicht, was man ihm vorwirft«, antwortete Severin bedrückt. »Er weiß es wohl selbst nicht. Vielleicht war er zur falschen Zeit am falschen Ort. In diesen dunklen Tagen genügt ein unbedachtes Wort, um Bekanntschaft mit dem Henker zu schließen.«

 »Wir müssen ihn da rausholen«, murmelte Nelson. »Irgendwie…«

 »Irgendwie«, echote Luk.

 Judith sprang plötzlich auf. »Es muss einen Weg geben! Wir können ihn doch nicht einfach krepieren lassen!«

 Nelsons Gedanken überschlugen sich. Er dachte an das gusseiserne Schloss, zu dem sie keinen Schlüssel besaßen und das sie unmöglich aufbrechen konnten. Er dachte an die Wachposten, die nach dem Zwischenfall mit den drei angeheiterten Mönchen aufmerksamer denn je waren. Und er erinnerte sich an die Drohung des Mönchs, der gemeinsam mit dem Schlangenritter Alpais alles daran setzen würde, dass sich ein Zwischenfall wie vorhin nicht wiederholte.

 »Und wenn wir Fürst von Rosenstoltz bitten uns zu helfen?«, überlegte Judith. »Er ist der Herr der Burg. Vielleicht weiß er ja gar nicht, dass in den Katakomben…«

 »Zweifellos«, unterbrach sie Severin, »wird euer Freund mit Wissen und Duldung des Fürsten in der Burg gefangen gehalten. Vergesst nicht, man hält ihn für den Antichristen. Wer sich für ihn einsetzt, gerät selbst in Verdacht, mit dem Teufel zu paktieren. Für die Verteidiger des Glaubens gibt es keine Standesunterschiede. Sie kennen nur gut und böse. Könnte sonst der Papst einen Kaiser mit dem Bannfluch belegen?«

 Nelson fühlte eine große Leere in sich aufsteigen, die auch den letzten Rest seiner Hoffnung fraß. Vorhin hatte er kurz darüber nachgedacht, ob sie Levent nicht gewaltsam befreien sollten. Aber was konnten drei schmächtige Kinder der Neuzeit, bewaffnet mit einem Elektroschocker, Pfefferspray und einem Flitzebogen, gegen die kampferprobten, hoch gerüsteten und gewissenlosen Schergen der Glaubensritter ausrichten? Allein der Versuch wäre glatter Selbstmord!

 Nelson hatte den Gedanken verworfen, noch ehe er zu Ende gedacht war. Resignation breitete sich in ihm aus.

 Eine Eule sandte ihren monotonen Klageruf in die Nacht. Das Zirpen der Grillen setzte aus, um im nächsten Augenblick nur umso lauter wieder anzuheben. Eine Wolke schob sich vor den Mond ohne ihn zu verdecken.

 Ein Film, dachte Nelson. Wir sind gefangen in einem gottverfluchten Film.

 »Was werden sie mit ihm machen?«, fragte Judith mit leiser Stimme.

 »Sie werden ihm den Prozess machen«, entgegnete Severin. »Sie klagen ihn an, mit dem Teufel im Bunde zu sein. Er wird keine Gelegenheit haben, sich zu verteidigen. Das Urteil steht bereits fest.«

 Nelson jagte ein kalter Schauer über den Rücken. Auf Levent wartete der Scheiterhaufen! Sie würden ihn verbrennen!

 »Aber bei dir? Stand bei dir auch schon das Urteil fest?« Judiths Stimme klang schrill. Sie schien kurz davor, die Fassung zu verlieren.

 »Bei mir, mein Kind?« Severin sprach ruhig auf sie ein. »Bei mir gab es weder Urteil noch Anklage. Man wollte mir eine Lektion erteilen. Das ist etwas anderes. Viele Menschen kennen mich – niemand würde wagen mir vorzuwerfen, ich sei der Antichrist. Es sind meine Ansichten, die der glühende Spieß auslöschen sollte. Meine Anschauungen von der Welt, von Gott und den Menschen. Es sind nicht die ihren, aber sie werden gehört. Das empfinden sie als Gefahr.«

 Judith hatte ihr Gesicht in den Händen verborgen. Sie weinte. Luk stand plötzlich auf und ging zu ihr. Er legte einen Arm um ihre Schulter und drückte sie. Auch er weinte. Anscheinend war er endgültig in der Wirklichkeit angelangt.

 »Ihr sollt nicht weinen, meine Kinder«, sagte Severin. »Noch ist es nicht zu spät…«

 »Sie werden ihn töten«, schluchzte Judith. »Früher oder später werden sie ihn umbringen, diese Schweine.«

 »Noch ist es nicht zu spät«, wiederholte der Blinde.

 Nelson horchte auf. »Was meinst du damit?«

 »Uns bleiben zwei Tage«, erwiderte Severin. »Und in zwei Tagen kann vieles geschehen.«

 »Zwei Tage?« Nelson runzelte die Stirn. »Warum sollten sie so lange warten?«

 »Weil sie müssen. Bis zum Ende des Turniers gilt der Burgfriede. Er ist selbst den Scheinheiligen heilig. Während des Burgfriedens gibt es keine Prozesse, keine Urteile und insofern auch keine Urteilsvollstreckung.«

 Nelson schöpfte neue Hoffnung. »Zwei Tage«, murmelte er beschwörend. »Zwei Tage.«

 »Wenn ihr mir erlaubt, einen Gedanken zu Ende zu denken«, begann Severin. »Ich habe da eine Idee…«

 Jetzt erwachten auch Luk und Judith aus ihrer Erstarrung. Erwartungsvoll blickten sie den Alten an. Dieser sprach weiter: »Der Sieger des Turniers wird sich am Ende vor seiner Herzensdame verneigen, um seinen Ruhm und seine Ehre an sie abzutreten. Damit steht ihr ein Wunsch frei, der eigentlich ihm gebührt, den sie jedoch in seinem Namen öffentlich kundtut. Auf diese Weise knüpft sie ein symbolisches Band zwischen ihnen. Die Erfüllung dieses Wunsches muss ihr gewährt werden – als Zeichen der Hochachtung vor der Tapferkeit und Gewandtheit des Ritters und der ewigen Gültigkeit der hohen Minne.«

 Über die hohe Minne hatten sie im Unterricht gesprochen. Nelson erinnerte sich, dass vor allem der häufig so nüchtern daherredende Luk das Ideal der reinen Liebe beschworen und keine abweichende Meinung hatte gelten lassen. Er selbst dagegen fand es gelinde gesagt seltsam, dass ein Ritter, der wie ein Popstar verehrt wurde und somit jede haben konnte, sein Herz ausgerechnet an eine verschwendete, die für ihn unerreichbar war. Er konnte keinen Sinn darin erkennen, dass sich jemand für eine verheiratete Frau ein Bein ausriss, sich die Nase blutig oder gar zum Krüppel schlagen ließ, und dies mit der unumstößlichen Gewissheit, dass jeder Kuss, ja jede Berührung von vornherein absolut ausgeschlossen war. Da konnte man sich doch genauso gut in eine Nonne verlieben!

 Im Moment hatte er außerdem keine Ahnung, worauf Severin hinauswollte.

 »Ich verstehe nicht«, sagte er daher. »Selbst wenn wir wüssten, wer das Turnier gewinnt – wie könnten wir dann Einfluss darauf nehmen, welche Herzensdame er erwählt und dass diese sich am Ende ausgerechnet für Levent verwendet?«

 »Der tapferste, gewandteste und selbstloseste Ritter wird dieses Turnier gewinnen«, antwortete Severin vage.

 »Der blaue Reiter!«, platzte es aus Judith heraus.

 Der Blinde nickte. »Er könnte am Ende triumphieren, wie mir scheint. Ein ruheloser Geist, der weder für Papst oder Kaiser streitet, noch von Habsucht getrieben wird. Die ewige Gültigkeit der hohen Minne – er glaubt an sie, während die meisten anderen bloß darüber reden um ihre wahren Motive zu verbergen.«

 »Aber…«, begann Nelson.

 »Ich will euch eine Geschichte erzählen«, unterbrach ihn der Blinde. »Eine Begebenheit, die mir zugetragen wurde und an die ich glaube, obwohl ich nicht zugegen war, als sie sich ereignete. Sie nahm vor mehreren Jahren in Cordoba ihren Lauf, auf einem Turnier wie diesem. Ein namenloser Ritter in blauem Gewand hatte an einem einzigen Tag acht Gegner aus dem Sattel gestoßen. Nun schickte er sich an, mit dem neunten und letzten Kampf den Turniersieg zu erringen und damit Herr eines Reitguts zu werden, welches der Großrichter von Cordoba dem Sieger versprach.« Severin stand auf und ging um die Freunde herum. »Die Kontrahenten hatten gerade Aufstellung genommen, als das Unglück geschah: Eine junge Kammerzofe erlitt in der Gluthitze der Arena einen Schwächeanfall und stürzte von der Tribüne auf den Platz, wo sie reglos liegen blieb. Das Ereignis an sich hätte vermutlich kaum Aufsehen erregt – man hätte sie weggetragen, zum nächsten Wundarzt gebracht und niemand hätte je ein Wort darüber verloren. Wenn nicht jener namenlose Ritter plötzlich innegehalten und diesen letzten, entscheidenden Kampf des Turniers abgebrochen hätte, um dem Mädchen zu Hilfe zu eilen. Sie war bewusstlos, als er sie aufhob, auf sein Pferd bettete und ins eigene Lager trug. Dort harrte er aus, bis das Mädchen wieder zu sich kam, während unweit von ihm ein glücklicher Ritter den Lohn eines kampflosen Sieges in Empfang nahm.« Der Alte legte Judith eine Hand auf die Schulter. »Die Geste des Ehrbaren gab dem Kind einen Namen – Melisande, ein Name, an den sich die Menschen fortan erinnerten, wenn sie über den Retter des Mädchens sprachen.«

 Der Alte schwieg. Nelson betrachtete einen Käfer, der über den Saum seiner Kutte balancierte. Wenn Melisande unter den Zuschauern wäre und der blaue Reiter dies erführe, würde er wohl keine Sekunde zögern ihr seine Gunst zu erweisen.

 »Melisande«, wiederholte er versonnen. »Erzählt man sich, wie sie ausgesehen hat?«

 »Du begreifst schnell, mein junger Freund«, entgegnete der Blinde und nickte. »Natürlich war sie schön: ein Engel mit blond gelocktem Haar, mandelförmigen Augen, blutroten Lippen und samtweicher Haut. Es ist immer so – die Spielmänner singen jene Lieder, die das Volk zu hören wünscht. Sie war ein junges Ding. Heute ist sie wohl eine Frau. Wenn sie noch lebt, hat sie Kinder, vermutlich einen ganzen Stall voll – aber das ist für uns nicht von Belang. In der Erinnerung nämlich bleibt sie jene Jungfrau, die ein selbstloser Ritter einst vor dem Tod bewahrte. Wenn diese Jungfrau wiederaufersteht, wird es sich herumsprechen und im Nu auch unserem stolzen Helden zu Ohren kommen. Sie wird ihn verzaubern, selbst wenn er am Ende erkennt, dass sie in Wirklichkeit eine andere ist als das Mädchen von einst.«

 Nelson blickte zu Judith, die allmählich verstand, worauf das ganze Gerede über blonde Jungfrauen und tapfere Ritter hinauslaufen sollte. Sie versteifte sich und schüttelte den Kopf. »Vergiss es«, sagte sie brüsk. »Denk nicht weiter. Ich bin das nicht, ich kann das nicht und ich will das nicht.«

 Auch Luk hatte begriffen. »Natürlich. Du bist…«

 Judith schüttelte noch immer den Kopf. »Vergesst alles, was sich in euren Hirnen gerade zusammenbraut.« Sie blickte an sich hinunter. »Seht mich doch an: Ich bin ein hässlicher Mönch, eine Eule, ein komischer Kauz, erinnert ihr euch?«

 »Die Eule ließe sich in einen Schwan verwandeln«, bemerkte Severin. »Zufällig habe ich eine gute Freundin, die in ihrer Jugend einer Herzogin als Zofe gedient hat. Aus ihren Erzählungen weiß ich, dass sie bei den Herrschaften mitunter größtes Geschick beweisen und anspruchsvollere Aufgaben bewältigen musste, als einen jungen Mönch in eine schöne Jungfrau zu verwandeln.«

 Nelson grinste. Er warf einen Blick auf Judith. Bei ihr hätte die ehemalige Zofe leichtes Spiel. Judith war schön. Eine Perücke, ein bisschen Schminke und ein cooles Outfit – Nelson zumindest konnte sich keine schönere Melisande vorstellen.

 Judith indes weigerte sich beharrlich. »Ich kann das nicht«, wiederholte sie. »Ich bin nicht hübsch genug. Melisande – wie das schon klingt… «

 »Natürlich bist du hübsch genug«, widersprach Luk und tätschelte ihren Arm.

 »Es ist spät. Schlaf eine Nacht darüber, mein Kind«, sagte Severin mit ruhiger Stimme. »Morgen früh mag die Welt schon ganz anders aussehen. Ich wecke euch vor Morgengrauen. Habt eine friedliche Nacht, meine Freunde.« Vorsichtig hob er Adivas Kopf von seinem Schoß und schlug den Rand der Decke um das Mädchen. Dann legte er sich neben sie.

 Die Freunde folgten seinem Beispiel. Sie rückten nah aneinander, um sich vor dem kühlen Wind zu schützen. Judith lag in der Mitte. Sie hatte Nelson den Rücken zugewandt. Er spürte ihre Wärme. Lauschte auf ihren Atem. Sah hinauf in den mondlosen Himmel. Sternschnuppen regneten auf ihn herab.

 Irgendwann – Luk war längst eingeschlafen – drehte sich Judith zu Nelsons Seite. Er musste nicht hinsehen um zu wissen, dass sie ebenso wach war wie er selbst. Lange Zeit sagte sie nichts. Dann richtete sie sich auf und beugte sich über ihn. »Und du, Mylord, glaubst du, ich schaff das?«

 Für die Antwort nahm er all seinen Mut zusammen. »Ich könnte mir keine schönere Melisande vorstellen.«

 18

 Die Nacht war kurz. Mit dem ersten Grau des Morgens erwachten die Vögel in den Bäumen und rissen Nelson mit ihrem wilden Gekreisch aus seinem unruhigen Schlaf. Er streckte sich. Seine Glieder waren steif vor Kälte. Mühsam hob er den Kopf. Die anderen schliefen noch.

 Schwerfällig stand er auf. Er stapfte los und drehte eine Runde durch den Garten. Dann eine weitere. Dabei staunte er über die vielen verschiedenen Düfte und versuchte sie den einzelnen Kräutern zuzuordnen.

 Als er zurückkehrte, lehnte Severin abseits der anderen an einem Baum und hielt den Kopf so, als horche er auf die Welt um ihn herum.

 »Die bösen Geister haben dich bis in deine Träume verfolgt. Das ist nicht gut, mein junger Freund«, begrüßte er ihn.

 »Habe ich im Schlaf geredet?«, fragte Nelson.

 Der Blinde schüttelte den Kopf. »Nicht in Worten. Ich habe auf deinen Atem gelauscht. Wer einen seiner Sinne verliert, lernt schnell die anderen zu schärfen.«

 Nelson setzte sich neben ihn. Er schloss die Augen. Der Wind rauschte durch die Blätter, knickte einen dünnen Ast, der nicht weit von ihnen ins Gras fiel. Ein Insekt summte vorbei und irgendwo gurrte eine Taube. Plötzlich war es einige Sekunden lang still. Nelson fiel auf, dass die Vögel fort waren, die ihn vorhin noch mit ihrem hitzigen Geschrei aus dem Schlaf gerissen hatten.

 Er öffnete die Augen. Am Horizont verblassten die letzten Schatten der Nacht ins helle Blau des frühen Morgens. Doch vom Norden her schoben sich dichte Wolkenfelder heran.

 »Was ich nicht verstehe«, begann Nelson, dem plötzlich einfiel, was er von Severin die ganze Zeit schon wissen wollte. »Sie haben dich gequält und erniedrigt und trotzdem…«

 »Du fragst dich, wie ich ihre Nähe ertrage«, half ihm der Blinde. »Hast du dich schon einmal gefragt, wie sie die meine ertragen?«

 »Dann bist du ihretwegen hier?«

 »Ich bin hier, weil ich ein freier Mensch bin. Sie glaubten, mir mit meinem Augenlicht auch meine Freiheit zu nehmen. Jetzt wissen sie es besser.«

 »Hast du keine Angst, dass sie dich dadurch noch mehr hassen und dir womöglich Schlimmeres droht?«

 Severin tastete nach der Rinde des Baumes, an dem sie lehnten. »Um mich habe ich keine Angst. Ich bin alt wie dieser Baum, ich habe mein Leben gelebt. Aber ich sorge mich um Adiva. Wer kümmert sich um sie, wenn ich nicht mehr bin?«

 Er stand auf. Ging einmal um den Baum herum. Kniete sich nieder. »Bis morgen jedenfalls sind wir sicher. Der Burgfrieden schützt sogar die Geschändeten. Dann werden wir aufbrechen. Vielleicht kehre ich zurück nach Antiochia. Adiva hätte dort ein Zuhause. Wir werden sehen.«

 Sie weckten die anderen und brachen auf. Judith hatte sich entschieden und gab ihnen zu verstehen, dass sie darüber kein weiteres Wort verlieren wollte. Also schwiegen sie.

 Als sie den Burghügel hinunterwanderten, ging am Horizont gerade die Sonne auf und tauchte die Ebene in warmes, purpurnes Licht. Severin würde keinen Sonnenaufgang mehr erleben, dachte Nelson und empfand Hass für die, die ihm dies angetan hatten. Aber auch Bewunderung für den ungebrochenen Stolz des Alten.

 Nach einigen Stunden beschwerlichen Fußmarschs erreichten sie eine kleine Stadt, die sich in ein schmales Tal schmiegte. Ringsherum buckelten grün bewachsene Hügel gegen tief hängende Wolken. Eine niedrige Mauer umschloss das Städtchen. Vier Türmchen mit spitzen Dächern markierten die vier Himmelsrichtungen. Von weitem sah sie aus wie eine Spielzeugstadt, märchenhaft und schön.

 Doch als sie näher kamen und das Stadttor passierten, verwandelte sich die Idylle schlagartig in eine lärmende Kloake. Auf den engen, schlammigen Straßen häufte sich der Unrat und ein fürchterlicher Gestank verschlug ihnen den Atem.

 Adiva folgte Severins Anweisungen und dirigierte sie durch verwinkelte Gassen, in die kaum Licht fiel: an geduckten, verdreckten Fachwerkhäusern, qualmenden Schmieden, Scheunen und einer widerlich stinkenden Gerberei vorbei, bis sie zu einem größeren Platz gelangten, dessen Stirnseite von einer hohen Mauer begrenzt wurde.

 »Da sind wir«, verkündete Severin. »Wenn wir Glück haben, sind die Exerzitien schon vorüber.«

 »Exerzitien?«, fragte Judith ungläubig. »Deine Bekannte lebt im Kloster?«

 »Ganz recht«, antwortete Severin. »Kloster Paradiese. Ein besonderer Ort. Ihr werdet sehen.«

 »Ist sie eine… Nonne?«

 »Natürlich.« Severin grinste. »Sie nennen sie Schwester Clothilde. Sie hasst diesen Namen. Als Zofe hieß sie Lioba. So kann’s gehen.«

 Die Nonne, die ihnen öffnete, schien nicht überrascht über den unerwarteten Besuch dreier junger Mönche, eines Blinden sowie eines Kindes. Sie geleitete sie wortlos zum Kreuzgang und hieß sie dort warten. Nach einer Weile kehrte sie mit einer Ordensschwester zurück, die sie um mehr als Haupteslänge überragte. Sie trug einen weißen, bis zum Boden reichenden Ärmelrock, ein schwarzes Skapulier mit Kapuze und ein weißes Kopftuch mit schwarzem Schleier. Sie war eine wahrlich stattliche Erscheinung. Als sie Severin umarmte, war von ihm einen Moment lang nichts mehr zu sehen. Und selbst der lange Luk musste bei der Begrüßung zu ihr aufschauen.

 »Ich habe bereits vernommen, was sie dir angetan haben«, sagte sie und hielt Severins Hand. Leiser fügte sie hinzu: »Der Blitz soll sie treffen!«

 Nachdem Severin seine Begleiter vorgestellt hatte, führte Schwester Clothilde ihre Besucher ins Refektorium, wo sie ihnen zunächst Hirse und Wein auftrug, bevor sie sich nach ihrem Anliegen erkundigte.

 »Eine Raupe möchte sich in einen Schmetterling verwandeln«, verkündete Severin. Dann erzählte er ihr in knappen Worten, was in den vergangenen Tagen geschehen war und warum sie dringend die Hilfe der Ordensfrau benötigten. Wohlweislich sagte er nichts über die wahre Herkunft der Freunde, sondern beließ es bei der Erklärung, dass sie ohne eigenes Verschulden in diese verzweifelte Lage geraten waren.

 Schwester Clothilde stellte keine weiteren Fragen. Als Severin geendet hatte, bat sie Judith aufzustehen und ging einige Male prüfenden Blickes um sie herum. Sie strich ihr übers stoppelige Haar, nahm ihr Gesicht in beide Hände, nickte zufrieden, fuhr mit dem Daumen über Judiths Augenbrauen, hieß sie die Augen schließen, nickte ein weiteres Mal und drückte ihr zum Abschluss einen Kuss auf die Stirn.

 »Es wird mir eine Freude sein, dem Schmetterling die verklebten Flügel zu reinigen«, sagte sie. »Gott liebt die Schönheit, Schätzchen. Und dich wird er besonders mögen.«

 Judith lächelte verlegen.

 »Wenn du willst«, wandte sich Schwester Clothilde an Adiva, »kannst du mit uns kommen. Ich glaube, auch dein Haar könnte etwas Pflege vertragen.«

 Adiva strahlte. Die Ordensfrau nahm das Mädchen bei der Hand und bedeutete Judith, ihr zu folgen. »Dort, wo wir jetzt hingehen, haben Männer leider keinen Zutritt«, sagte sie und grinste verschmitzt. »Das ist mitunter recht bedauerlich, aber wenn es unserem Herrn so gefällt…«

 Nelson, Luk und Severin blieben allein zurück.

 »Was«, fragte Nelson nach einer Weile, »hat eine Frau wie Schwester Clothilde in einem Kloster verloren? Sie ist so… anders.«

 »Anders, wahrlich, das ist sie«, erwiderte Severin und lächelte in sich hinein. Dann wurde er ernst. »Aber weil sie anders ist, blieb für sie am Ende nur ein Ort wie dieser.« Er stand auf und streckte sich. »Ich will es euch erklären: Wer von Adel ist, mag es nicht, wenn ein Lakai auf ihn herabsieht. Die Zofe Lioba hat das sehr bald zu spüren bekommen. Sie hat versucht sich klein zu machen. Aber ihre Natur hat sich dagegen gesträubt.«

 »Aber warum hat sie nicht einfach geheiratet und Kinder gekriegt?«, fragte Luk.

 Severin setzte sich wieder. »Kennst du einen Mann, dem es gefällt, ständig zu seiner Frau aufschauen zu müssen? Siehst du? Keine Arbeit, kein Mann. Lioba hatte nur die Wahl zwischen einem Leben in klösterlicher Demut und dem sicheren Tod. Sie hat sich für das Leben entschieden.« Er fuhr mit den Fingern unter den Verband und kratzte sich. Als er sie wieder hervorzog, waren sie voll Blut. »Gott sei Dank ist sie in einem Kloster wie diesem untergekommen. In dem man ihre wahre Größe schätzt und ihre kleinen Schwächen übersieht. Ihr müsst wissen, dass selbst die ehrenwerte Äbtissin von Zeit zu Zeit die Dienste unserer geläuterten Zofe in Anspruch nimmt.«

 Sie unterhielten sich noch über dies und das. So erfuhren die Freunde etwa, dass Schwester Clothilde im vergangenen Jahr zur Kleiderverwalterin des Klosters aufgestiegen war und nun die Verantwortung für Kleidung, Bettzeug und Schuhe aller einundzwanzig Ordensschwestern trug. Und auch, dass das von den Nonnen gebraute Bier wahrhaft paradiesisch schmeckte, weshalb Besucher von weit her kamen um davon zu kosten.

 Severin kannte viele Anekdoten und Geschichten, die die Zeit auf unterhaltsame Weise füllten. Und doch wurde Nelson nach einer Weile unruhig. Zwischendurch schweifte er immer wieder ab und stellte sich Judith in allen möglichen Erscheinungen vor. Mal in einem langen, schwarzen Gewand mit blond gelocktem, schulterlangem Haar. Mal im bunten Zweiteiler mit spitzen Schuhen und Hochsteckfrisur. Doch als sie dann endlich am Arm von Schwester Clothilde zur Tür hereinschritt, hätte er sie fast nicht wiedererkannt: Die hässliche Eule, die einst als wilder Kolibri durchs Internat geflattert war, hatte sich binnen weniger Stunden in einen anmutigen Schwan verwandelt!

 Sie trug ein weißes, luftiges Kleid, das ihr bis zu den Knöcheln reichte und an der Taille von einem blütengelben Band zusammengehalten wurde. Elfenbeinfarbene, perlenbesetzte Schuhe lugten unter ihrem Kleidersaum hervor. Hellblonde, glatte Haare, in die Schwester Clothilde weiße Bänder eingeflochten hatte, fielen ihr über die Schultern fast bis zum Po. Sie umrahmten ein Gesicht, das, von der ehemaligen Zofe dezent geschminkt, um vieles reifer wirkte als noch vor wenigen Stunden. Der einzige Schmuck bestand aus einem Diadem, das mit himmelblauen Steinen besetzt war.

 Judith sah aus wie eine Märchenfee!

 »Mach den Mund zu!«, begrüßte sie Nelson ungehalten und half ihm auf diese Weise, die ihm vertraute Judith hinter der damenhaften Erscheinung wiederzuerkennen.

 »Ein Wunder!«, tönte Luk.

 Schwester Clothilde grinste von einem Ohr zum anderen. »Ja, staunt nur, Brüder, das gefällt uns Hübschen. Und wenn ihr selbst mit dem Gedanken spielt – ich hätte noch Termine frei…«

 Auch Adiva strahlte. Die ehemalige Zofe hatte das Haar des Mädchens gründlich gewaschen und zu einem kunstvollen Zopf geflochten. Anstelle ihrer verdreckten Kutte trug Adiva ein schlichtes, hübsches Kleid und neue Sandalen.

 »Und um dich, mein Lieber«, wandte sich die Ordensfrau an ihren blinden Freund, »wird sich Schwester Agnes kümmern. Sie wartet bereits auf dich. Deine Wunden müssen gereinigt werden und ein neuer Verband wäre auch angeraten.«

 Severin wehrte sich zunächst, doch Schwester Clothilde ließ keine Widerrede gelten. So fügte er sich endlich und wurde von ihr ins Infirmarium, dem Krankentrakt des Klosters, geleitet.

 Die Freunde blieben mit Adiva zurück. Zunächst schwiegen sie sich an. Judiths Anblick hatte Nelson buchstäblich die Sprache verschlagen. Ihr selbst dagegen schien die eigene Verwandlung eher peinlich zu sein. Hin und wieder warf er ihr einen verstohlenen Blick zu und bemerkte, dass sie unsicher und skeptisch an sich hinabsah.

 Luk war es, der das Schweigen endlich brach. »Du siehst echt hammermäßig aus«, meinte er. »Hoffentlich kippt der blaue Reiter nicht vom Gaul, wenn er dich sieht.«

 »Nerv nicht rum«, zischte Judith und blitzte ihn an.

 Luk grinste. »Wart’s ab, Melisande. Ich bin mir sicher: Der haut sie alle zu Brei, nur um vor dir den großen Max zu machen. Am Ende stellt er dich dann seiner Mami vor und wir müssen ohne dich zurück.«

 Judith beließ es dabei, ihm den langen Finger zu zeigen.

 Adiva hatte die ganze Zeit von einem zum anderen gesehen. Jetzt stand sie auf und setzte sich auf Judiths Schoß. Von dort funkelte sie Luk böse an und reckte plötzlich den Mittelfinger in die Luft. Das sah so drollig aus, dass alle lachen mussten.

 »Du bist gut«, bemerkte Judith. »Verstehst kein Wort, aber das kapierst du sofort.«

 Kurze Zeit später kamen Severin und Schwester Clothilde zurück. Auch ihr blinder Freund sah völlig verändert aus. Seine Wunden verdeckte nun ein schwarzes Tuch, das weniger einem Verband als einem Schal glich und Severin etwas Verwegenes verlieh. Zudem hatte die ehemalige Zofe sein langes Haar zu einem festen, grauen Zopf geflochten, was vor allem Adiva gefiel, die ihr eigenes Kunstwerk mit seinem verglich. Irgendwoher hatte die Kleiderverwalterin schließlich auch einen schwarzen, eng anliegenden Umhang besorgt, in dem Severin, wie Nelson fand, einem berühmten deutschen Modeschöpfer ihrer Zeit nicht unähnlich sah.

 »Wir werden die Nacht im Paradiese verbringen«, verkündete der Blinde. »Meine liebe Freundin Lioba« – bei der Erwähnung ihres richtigen Namens huschte ein Lächeln über das Gesicht der Nonne – »hat die Äbtissin dazu bewegen können, die strengen Regeln etwas zu lockern und uns bis morgen zwei leer stehende Kammern im Dormitorium bereitzustellen.«

 »Ich muss euch nur bitten, euer Nachtmahl ohne mich einzunehmen und eure Kammern bis zum Morgengrauen nicht zu verlassen«, fügte Schwester Clothilde hinzu. »Meine Schwestern sind, nun ja, etwas… schüchtern.«

 Ob es nun an der Schüchternheit der Nonnen oder eher an den strikten Anweisungen der Äbtissin lag – jedenfalls erspähten sie auf dem langen Weg quer durch die Klosteranlage bis zu den Schlafräumen keine einzige Ordensschwester. Kloster Paradiese wirkte wie ausgestorben und die Besucher gaben sich große Mühe, die Stille innerhalb der Mauern nicht zu stören.

 Die Schlafräume, die ihnen Schwester Clothilde zuwies, waren klein und spartanisch eingerichtet. Ein schlichtes Bett und ein dreibeiniger Hocker stellten die einzigen Möbelstücke dar. Für die Gäste hatte man zusätzlich einige strohgefüllte Säcke auf den steinernen Fußboden gelegt.

 »Man gewöhnt sich dran«, bemerkte Schwester Clothilde mit einem schiefen Lächeln. »Bei mir hat es zwar etwas gedauert, aber wenn es Gott so gefällt… «

 Sie wünschte ihren Gästen eine gute Nacht und versprach, nach dem Abendgebet etwas Brot und Bier vor die Tür stellen zu lassen. »Ich wecke euch vor Sonnenaufgang. Ein Wagen wird euch zurück zur Burg bringen.«

 Nelson, Luk und Severin bezogen die eine Kammer, Judith und Adiva die andere. Zum Nachtmahl trafen sie sich wieder. Sie hockten eng beieinander auf den Strohsäcken und tunkten Brot in Bier.

 »Gar nicht schlecht«, schmatzte Luk. »Sollten wir daheim vielleicht auch mal ausprobieren.«

 »Lioba ist ein Geschenk des Himmels«, sagte Severin, als sie sich bettfertig machten. »Manchmal wünschte ich, Gott hätte ihr eine andere Aufgabe zugedacht. Habt ihr gesehen, wie sie aufgeblüht ist? Gieße das Blümchen und es streckt sich zum Licht.« Gedankenverloren strich er seinen neuen Verband glatt. »Wisst ihr, dass sie sich in den Kopf gesetzt hat uns morgen beizustehen? Sie will die Äbtissin heute Nacht noch um Erlaubnis fragen. Ich habe es ihr nicht ausreden können. Lioba hat einen starken Willen.«

 Dritter Teil

 »Zeit besteht nicht ohne Wechsel und Wandel, in der Ewigkeit aber gibt es keine Veränderung.«

 Augustinus (354-430)

 19

 Nelson lag in dieser Nacht noch lange wach. Den ganzen Tag schon hatte ihn das Bild des Mönchs verfolgt, der sich in seine Träume geschlichen hatte wie eine Schlange und nun plötzlich real geworden war, so real wie Severin oder Schwester Clothilde, so wirklich wie er selbst. Seine Begegnung mit dem Mönch hatte Nelsons Weltbild nachhaltig ins Wanken gebracht. Was seit ihrem Eintreffen geschehen war, fand ja nicht in einer Cyberworld statt. Burg Rosenstoltz, das Kloster und die Stadt drum herum – all das war ja nicht von irgendjemandem am Computer entworfen worden und auch die Menschen waren keine Fantasiegestalten, sondern aus Fleisch und Blut.

 Eigentlich gab es für die tatsächliche Existenz des Mönchs nur eine logische Erklärung, an die zu glauben sich jedoch alles in Nelson sträubte: Er und der Mönch waren einander schon einmal begegnet! Nur wo und wann?

 Da Nelson über ein ausgezeichnetes Gedächtnis verfügte, konnte er praktisch ausschließen, dass ein Mensch, der auch nur entfernte Ähnlichkeit mit Levents Peiniger besaß, in seinem Leben eine Rolle gespielt und er es einfach nur vergessen hatte. Die Möglichkeit einer Begegnung in einem früheren Leben kam für Nelson ebenso wenig in Frage, denn an Wiedergeburt glaubte er schon gar nicht.

 Konnte es sein, dass er all das, was hier geschah, schon mal erlebt hatte? In einem anderen Paralleluniversum etwa?

 Nelson wusste, dass er auf diese Frage niemals eine Antwort bekommen würde. Aber sich einfach damit abzufinden fiel ihm genauso schwer wie die Tatsache zu akzeptieren, dass es Prophezeiungen gab, die am Ende wirklich eintrafen, oder Gedanken, die sich von einem zum anderen übertrugen.

 So wälzte er sich von einer Seite auf die andere. Suchte Schlaf und fand keinen. Das Stroh piekste arg. Und er hatte das Gefühl, dass Läuse auf ihm umherkrabbelten. Alles juckte. Er fühlte sich dreckig. Er sehnte sich nach sauberen Klamotten, die nicht stanken wie diese Kutte, die er Tag und Nacht am Leib trug. Er sehnte sich nach einem richtigen Bett. Aber am meisten sehnte er sich in seine Zeit und seine vertraute Umgebung zurück, wo alles berechenbar war und wo man nicht ständig um sein Leben oder das eines Freundes fürchten musste.

 Als es an der Tür klopfte, hatte Nelson den Eindruck, gerade erst eingeschlafen zu sein. Erschrocken sprang er auf. Severin stand unbeweglich am Fenster. »Ruhig, mein Freund«, sagte er ohne sich umzudrehen. »Es ist nur das Frühstück. Wir sollten uns stärken, bevor wir den Tag willkommen heißen.«

 »Ich muss mal«, grummelte Luk im Halbschlaf.

 »Sieh unter dem Bett nach«, riet Severin. »Solche Bedürfnisse sind auch unseren Nonnen nicht fremd.«

 Luk stand mühsam auf und zog einen Topf mit Deckel unter dem Bett hervor. Er beäugte ihn misstrauisch. »Ist das ein Pisspott?«

 Der Blinde wandte sich um. »Eine Brunzkachel«, antwortete er lachend. »Tu dir keinen Zwang an. Ich zumindest werde nicht zusehen.«

 Während sich Luk geräuschvoll erleichterte, holte Nelson ein Tablett mit ihrem Frühstück herein. Kurze Zeit später klopfte es erneut. Schnell schob Luk den Topf wieder unters Bett.

 Es war Adiva. Ohne ein Wort zu sagen sprang sie an Severin hoch, der sie lachend auffing.

 »Da ist ja mein Sonnenschein!«, rief er. »Wo hast du denn deine Freundin gelassen?«

 Adiva flüsterte ihm die Antwort ins Ohr.

 »Natürlich.« Severin schmunzelte. »Wie konnte ich fragen? Melisande kämmt ihr goldenes Haar. Für eine Dame schickt sich das. Es sei denn, ihr Haupt ziert ein Flechtwerk wie dieses.« Dabei pinselte er Adiva mit ihrer Zopfspitze über die Wange.

 Als Judith wenig später in Begleitung Schwester Clothildes den Raum betrat, schien sie noch schöner als am Vortag. Ihre Wangen glühten, ihre Lippen glänzten und ihr Haar fiel ihr wie ein weißgoldener Wasserfall die Schultern herab.

 Nelson gab sich Mühe, nur flüchtig hinzusehen, schließlich hatte er keine Lust auf eine ihrer bissigen Bemerkungen.

 Der überdachte Pferdewagen stand schon bereit. Ein schmächtiger Bursche, kaum älter als die Freunde, begrüßte sie knapp. Schwester Clothilde stellte ihn vor. »Das ist Johann. Der Sohn eines guten Freundes. Er hat sich freundlicherweise einverstanden erklärt, die Dame und ihr Gefolge zur Burg Rosenstoltz zu fahren.«

 Eifersüchtig beobachtete Nelson, wie dem Jungen beim Anblick Judiths die Augen aus dem Kopf fielen. Galant half er ihr in den Wagen. Sie bedankte sich artig und schenkte ihm ein Lächeln, für das Nelson ohne zu zögern seinen geheiligten Kompass geopfert hätte.

 Als sich Severin von seiner Freundin Lioba verabschieden wollte, zersprang ihre bis dahin ausdruckslose Miene in ein fröhliches Lachen. »Dachtest du, so schnell wirst du mich wieder los?!«, johlte sie. Mit sanftem Nachdruck schob sie ihn in den Wagen und knallte die Tür hinter ihm zu. »Ich komme natürlich mit. Ich konnte die Schwester Oberin davon überzeugen, dass man einen blinden Mann, zwei knabenhafte Mönche, eine holde Jungfrau und ein kleines Kind unmöglich alleine reisen lassen darf.« Entschlossen kletterte sie auf den Karren und klatschte in die Hände. »Los, Johann! Treib die Gäule an! Bevor es sich der Herrgott am Ende noch anders überlegt.«

 An die folgende Fahrt sollten sich Nelsons Knochen und Glieder noch Tage später erinnern. Schon als der Karren losrüttelte, wurde ihm schmerzhaft bewusst, dass Reifen und Federung erst Jahrhunderte später erfunden werden würden. Die hölzernen Räder verwandelten jede Unebenheit in heftige Schläge, gegen die sich die Insassen des Karrens kaum schützen konnten. Auf der glatten, ungepolsterten Bank versuchten sich die Freunde vergeblich abzustützen, bis sie die nächste Bodenwelle wieder aus ihren Sitzen katapultierte. Es war die Hölle!

 Severin dagegen ertrug die Schüttelpartie mit stoischer Ruhe. Merkwürdigerweise riss es ihn nicht einmal von der Bank. Seine ganze Haltung wirkte auf Nelson wie die eines Aristokraten. Irgendwie gelang es ihm dabei sogar, Adiva, die sich ängstlich an ihn klammerte, vor allzu heftigen Stößen zu bewahren.

 Als Burg Rosenstoltz am Horizont auftauchte, bat die Nonne den jungen Wagenlenker zu halten. Für Nelson und Luk hatte das Martyrium damit ein Ende. Sie würden den restlichen Weg zu Fuß fortsetzen. Severin und Adiva hingegen sollten noch ein Stück weit mitfahren, damit man die vier unterwegs nicht gemeinsam sah – womöglich würde das bei bestimmten Leuten unnötig Misstrauen erwecken. Nur Judith und die ehemalige Zofe wollten direkt zur Burg fahren um dem Wagen dort zu entsteigen, wo sie von möglichst vielen Turnierbesuchern gesehen werden konnten. Schließlich sollte sich die Kunde vom Eintreffen einer schönen Jungfrau namens Melisande wie ein Lauffeuer verbreiten.

 Die Sonne hatte ihren höchsten Stand erreicht, als sich Luk und Nelson aufmachten dem Pferdewagen zu folgen. Es dauerte nicht lange, bis ihnen der Schweiß über Stirn und Nacken rann und die schwere Kutte an ihren Körpern klebte wie das regennasse Fell eines Bären.

 »Bist du wieder klar?«, fragte Nelson nach einer Weile.

 Luk nickte. »Ich weiß auch nicht«, antwortete er. »Das alles hier ist wie ein cooler Traum. Du glaubst nicht, wie oft ich mir das gewünscht habe…« Er machte eine ausladende Handbewegung. »Das alles hier in echt zu sehen, weißt du? Du ziehst dir ein Buch nach dem anderen rein, guckst dir irgendwelche beknackten Ritterfilme an, läufst durch ‘ne Burg oder ‘n Kloster – aber du bist nie wirklich dabei, alles spielt sich nur in deinem Kopf ab, verstehst du?« Luk atmete geräuschvoll aus. »Und dann plötzlich wird dein Traum Wirklichkeit. Die Ritter haben sich nicht bloß für dich verkleidet, ihre Schwerter sind scharf, in der Burg leben Menschen, auf der Straße fahren keine Autos, mein Gott, es gibt noch nicht mal Straßen…« Er sah zum Himmel und schwieg eine Weile. Nelson hatte den Eindruck, dass es ihm gut tat, sich alles von der Seele zu reden. »Und dieser Notker«, fuhr er fort, »sicher ist der ein Arsch. Aber für ihn bin ich echt, ein Franziskaner, ein Mönch wie er selbst, und alles, was ich gesagt habe, hat er ernst genommen…«

 »Vielleicht etwas zu ernst«, warf Nelson ein.

 »Klar.« Luk blieb abrupt stehen. »Was ich sagen will, ist: Wenn nicht die Situation in der Küche gewesen wäre, dann… Ich weiß nicht. Die ganze Zeit war ich überzeugt, mit mir ist alles in Ordnung, nur ihr seid irgendwie uncool.«

 Nelson grinste. »Uncool ist gut.«

 Sie gingen weiter. Mittlerweile waren sie dort angelangt, wo der Weg anfing sich den Hügel hinauf zur Burg zu schlängeln. Bald schnauften sie vor Anstrengung und mussten Pausen einlegen um wieder zu Atem zu kommen.

 Nelson ärgerte sich, dass keiner von ihnen daran gedacht hatte, Wasser mitzunehmen. Seine Kehle brannte wie Feuer und das Blut in seinen geschwollenen Adern schien regelrecht zu kochen.

 Doch als sie endlich durch das äußere Tor von Burg Rosenstoltz schritten, fiel alle Erschöpfung schlagartig von ihnen ab. Nelson merkte es gleich. Etwas lag in der Luft. Menschen standen in Gruppen zusammen und redeten wild gestikulierend aufeinander ein. Die Spannung war mit Händen zu greifen. Nelson blickte in erhitzte Gesichter und fing Wortfetzen auf, die seine Erwartung bestätigten: Ihr Plan ging allem Anschein nach auf!

 Sie hielten Ausschau nach Judith und Schwester Clothilde, konnten sie in dem Menschengewimmel jedoch ebenso wenig entdecken wie Severin und Adiva.

 Stattdessen liefen sie, als sie über den Burghof schritten, Bruder Knollennase in die Arme, der mit seinen Dominikanerbrüdern zusammenstand und wie die anderen in eine leidenschaftliche Diskussion vertieft war.

 Als er sie erblickte, winkte er ihnen aufgeregt zu. »Kommt her, meine Brüder, habt ihr die Kunde bereits vernommen?«

 Die Freunde stellten sich unwissend. »Welche Kunde?«, fragte Nelson, der erleichtert registrierte, dass Bruder Notker fehlte.

 »Heiliger Strohsack! Sie ist hier!«, rief der dicke Mönch. Seine Stimme klang seltsam heiser. »Die schöne Melisande! Sie ist hier!«

 »Melisande?«, fragte Nelson arglos.

 Bruder Knollennase stemmte die Hände in seine ausladenden Hüften. »Bruder Edward, du treibst einen üblen Scherz mit mir!« Er sah ihn durchdringend an, blickte dann hinüber zu Luk, dessen Gesichtsausdruck jedoch das gleiche Unverständnis verriet. Ungläubig schüttelte er den Kopf.

 »Aber, meine Brüder, in welcher Höhle habt ihr denn die letzten Jahre gehaust?« Er schnaufte und spuckte geräuschvoll aus. Dann fing er unvermittelt an zu singen, in einem tiefen Bass und mit dramatischem Ausdruck im Gesicht:

 Die schöne Jungfrau Melisande

 fromm lebte in einem fernen Lande,

 in das einst ein stolzer Ritter kam,

 in blauem Gewand, aber ohne Nam,

 um im Kampf seinen Ruhm zu mehren,

 seiner toten Gemahlin zu Ehren.

 In der Menge er Melisande erblickte,

 deren holde Anmut ihn gleich verzückte,

 als ein Unglück geschah und sie vor ihn fiel,

 worauf der Ritter, als wär es ein Spiel,

 die zum Stich bereite Lanze senkte

 und den ruhmvollen Sieg seinem Gegner schenkte,

 um die leblose Jungfrau vom Platze zu tragen

 in sein eigenes Zelt, wo er ohne zu zagen

 um sie ein Netz aus Fürsorge webte,

 bis sie die Augen aufschlug und lebte.

 Bruder Knollennase beendete sein Lied mit einem tiefen Seufzer. Er schien selbst ganz ergriffen von seinem Vortrag und registrierte mit sichtlicher Genugtuung, dass ihm einige der Umstehenden anerkennend zunickten.

 »Ein schönes Lied«, sagte Nelson, der Mühe hatte, sich ein Grinsen zu verkneifen. »Aber wie kommst du darauf, dass die holde Jungfrau, die du besingst, mit jener identisch ist, die du meinst gesehen zu haben?«

 »›Meinst gesehen zu haben?‹«, donnerte die Knollennase und blitzte Nelson wütend an. »Sie ist es, so wahr mein Name Tadeus ist!« Er richtete seinen Blick gen Himmel und fuhr mit leiserer Stimme fort: »Einem Engel gleich entstieg sie dem Pferdewagen, als wäre sie geradewegs vom Himmel herabgeschwebt. Ihre Füße berührten kaum den Boden und das Lächeln, das sie den Menschen schenkte, brannte sich diesen auf ewig ins Herz. Als sich unsere Blicke trafen, war mir, als ob wir uns schon lange kannten.« Nelson und Luk wechselten einen raschen Blick. Bruder Knollennase seufzte. »Glaubt mir, eine schönere Jungfrau habt ihr noch nie geschaut«, schwärmte er. »Und selbst wenn ihre fromme Begleiterin nicht mehrfach ihren Namen genannt hätte – heiliger Strohsack, was für ein Weib! –, ich hätte trotzdem gewusst, dass sie es ist und keine andere!«

 »Aber wo befindet sich deine Jungfrau Melisande jetzt?«, fragte Luk und blickte sich zweifelnd um.

 »Herr im Himmel!«, brüllte der Dicke. »Hat euch Franziskus denn nur den Unglauben gelehrt?!« Seine Gesichtsfarbe näherte sich allmählich dem Lila seiner Knollennase. »So folgt mir denn zum Turnierplatz, dort könnt ihr euch mit eigenen Augen davon überzeugen, dass Tadeus keinem Trugbild erlag.«

 »Wohlan!«, posaunte Luk. »Lasst uns die schöne Maid bestaunen!«

 Als sie sich in den Strom der Neugierigen eingereiht und gerade die Wirtschaftsgebäude hinter sich gelassen hatten, spürte Nelson plötzlich ein beunruhigendes Kribbeln im Nacken. Er warf einen Blick über die Schulter und erkannte Notker, der ihn aus der Menge heraus mit stechenden Augen fixierte. Doch nicht er war es, der Nelson einen kalten Schauer über den Rücken jagte, sondern Notkers gedrungener Begleiter: Es war der Mönch – der Mönch aus seinem Traum!

 Nelson ließ sich nichts anmerken. Doch während er den anderen folgte, spürte er den Blick des Inquisitors wie ein Brandmal auf seiner Haut. Er ahnte, dass sich die Niederlage, die sie ihm bereitet hatten, wie ein Krebsgeschwür durch sein krankes Hirn fraß. Bislang hatte er ihnen nichts anhaben können. Doch nun hatte er einen Verbündeten, dessen Wissen ihnen gefährlich werden konnte. Wenn Notker ihm von Luks fragwürdigen Ansichten berichtet hatte – und daran zweifelte Nelson keinen Augenblick –, dann brütete ihr Feind in diesem Moment wahrscheinlich einen Plan aus, wie er ihnen heimzahlen konnte, dass sie ihn vor aller Welt gedemütigt hatten.

 Nelson hielt Ausschau nach Severin, den er jetzt gern bei sich gehabt hätte. Der Blinde hatte ihnen zwar versichert, dass der Burgfrieden drei volle Tage und Nächte währte – aber galt er auch für einen Ketzer? In den Augen der Eiferer war einer wie Luk, der die ewige Herrschaft der christlichen Kirche öffentlich in Frage gestellt hatte, gefährlich, kratzte er doch am Fundament, auf dem ihre eigene Macht seit Jahrhunderten ruhte. Sie würden ihn als Gotteslästerer hinstellen, und wie man in diesen dunklen Zeiten mit Gotteslästerern verfuhr, hatte ihnen Professor van der Saale eine volle Unterrichtsstunde lang bis in die grausamsten Details erläutert.

 Immerhin, so versuchte sich Nelson selbst zu beruhigen, war von der Garde des Inquisitors weit und breit nichts zu sehen. Vorerst waren sie wohl sicher. Während der Kämpfe würde niemand wagen einen Aufruhr anzuzetteln. Schließlich könnte dies den Zorn des Burgherrn und seiner hohen Gäste erregen. Und am Abend, so hoffte Nelson, würden sie sich mit Levent aus dem Staub machen: in eine sichere Zukunft, die ihre eigentliche Gegenwart war.

 Inzwischen hatten sie den Turnierplatz erreicht. Die Ränge waren schon zur Hälfte besetzt, obwohl noch reichlich Zeit blieb, bis das Finale beginnen sollte.

 Nelson beobachtete, wie sich die Knollennase suchend in der Menge umsah. Doch seine Jungfrau war noch nicht eingetroffen.

 »Nun, Bruder«, neckte ihn Luk. »Wir sind gespannt…«

 »Sie wird kommen«, knurrte Tadeus und zwängte seinen massigen Körper in eine der mittleren Reihen, wo noch einige Sitze frei waren. Die Freunde folgten ihm. Nelson hätte sich viel lieber zu Severin und Adiva gesellt, die er gleich bei ihrem Eintreffen in der obersten Reihe entdeckt hatte. Doch sie hatten verabredet, kein Risiko einzugehen und sich erst im Anschluss an das Turnier im Kräutergarten wiederzutreffen – vorausgesetzt, dass alles nach Plan lief.

 Ungeduldig beobachtete Nelson, wie sich der Platz nach und nach mit Menschen füllte. Schon bald waren alle Sitze bis auf die Ehrenlogen belegt. Die später eintreffenden Zuschauer kauerten sich an den Stirnseiten der Arena ins Gras, wo sie nur noch einen schmalen Durchgang für die Ritter freiließen. Nelsons Unruhe wuchs sekündlich: Wo, um Himmels willen, blieben Judith und Schwester Clothilde?

 Plötzlich ging ein Raunen durch die Menge. Einzelne Zuschauer sprangen auf und reckten die Hälse. Im ersten Augenblick glaubte Nelson, der Fürst und sein Gefolge seien im Anmarsch. Doch als ihn Tadeus heftig in die Rippen stieß und aufgeregt zur Seite deutete, traf ihn der Schlag: Es war Judith und neben ihr schritt – der blaue Reiter!

 Das Gemurmel erstarb und eine unheimliche Stille senkte sich über den Platz. Atemlos beobachtete Nelson, wie der in einen kobaltblauen Umhang gehüllte Ritter seine Angebetete, deren Hand anmutig auf seinem Arm ruhte, an den oberen Rängen vorbei hinabführte. In einigem Abstand folgte Schwester Clothilde, die fast ebenso viele Blicke auf sich zog wie das Paar, das sie begleitete. Unten angekommen beugte der Ritter sein durch eine weite Kapuze verhülltes Haupt zu Judith, die ihm etwas zuraunte. Der Ritter nickte langsam. Dann geleitete er Judith zur Mitte der ersten Reihe, wo die Zuschauer ohne Aufforderung zusammenrückten, um der Jungfrau und ihrer frommen Anstandsdame Platz zu machen. Der geheimnisvolle Ritter küsste Judiths Hand und schritt dann ohne sich umzudrehen über den Platz zu den Zelten, zwischen denen er bald verschwand.

 Abrupt setzte das Stimmengewirr wieder ein. Bruder Knollennase beugte sich zu Nelson und grinste ihn triumphierend an. »Was sagt ihr nun, ihr Ungläubigen!«, rief er mit donnernder Stimme. »Tuet Buße an Bruder Tadeus, dessen Geister noch alle beisammen sind, wie ihr nun hoffentlich erkennt!«

 Nelson verzog das Gesicht zu einem schiefen Grinsen. »Im Grunde unseres Herzens…«, begann er, doch sein gewichtiger Sitznachbar wischte den Rest unwirsch beiseite. »Ich nehme eure Entschuldigung an«, brummte er versöhnt. »Bruder Tadeus ist nicht nachtragender als der Herr, dem er dient.« Dann runzelte er mit einem Mal die Stirn und sah die Freunde an, als wäre ihm plötzlich etwas eingefallen. »Aber sagt, wo ist eigentlich Bruder Ignatio abgeblieben?«

 Nelson schluckte. Auf diese Frage war er nicht gefasst gewesen. Zum Glück sprang ihm Luk zur Seite. »Die Raufereien«, antwortete er leichthin, »haben unserem Bruder arg zugesetzt. Das viele Blut – du weißt schon… Ihn dürstete nach Stille und Abgeschiedenheit. Er weilt an einem Ort, wo er unserem Herrgott nahe sein kann.«

 »Heiliger Strohsack, wie man sich doch täuschen kann«, erwiderte Bruder Knollennase. »Ich hätte schwören können, euer Bruder habe großes Gefallen an dem Spektakel. Hörte ich ihn nicht sogar vom blauen Reiter schwärmen, als ihr das Turnier verließet? Ich kann mich natürlich täuschen…«

 »Bruder Ignatio ist ein Philosoph«, bemerkte Luk. »Wenn er ein Mysterium wittert, dann muss er es sogleich ergründen, verstehst du?«

 Tadeus grinste. »Ein Mysterium, ja, als solches mag man unseren scheuen Helden durchaus bezeichnen.«

 Wenig später erklangen die Fanfaren und kündigten den Einzug der Fürstenfamilie samt ihrer adligen Gefolgschaft an. Ein stattlicher Tross prächtig gewandeter Edelleute stolzierte feierlich zu den überdachten Ehrenlogen und nahm dort jene Plätze ein, die ihnen der Truchsess mit seinem langen Stab förmlich zuwies. Das dauerte natürlich eine Weile und steigerte Nelsons Spannung ins Unerträgliche. Wie ein von seiner schwachen Blase gepeinigter Erstklässler rutschte er auf seinem Sitz hin und her, bis ihn Tadeus antippte und hinüber zur Fürstenloge wies, wo sich gerade ein hochgewachsener Mönch in brauner Kutte neben dem Papstgesandten niederließ. »Habt ihr übrigens schon euren Bruder Alexander von Hales willkommen heißen dürfen?«, fragte Tadeus.

 Nelson sah die Knollennase irritiert an. »Bruder Alexander – äh, nein, wir sind doch vorhin erst… Ja, jetzt sehe ich ihn, na was für ein Glück…« Er wandte sich Luk zu und funkelte ihn wütend an. »Du freust dich sicher genauso wie ich, Gawein, habe ich Recht?«

 Luk blickte belämmert aus der Wäsche. Das hatte ihnen gerade noch gefehlt!

 20

 Inzwischen hatten die Herrschaften ihre Plätze eingenommen. Auf einen Wink des Fürsten trat der Herold vor und verkündete, dass zwölf Ritter im Turnier verblieben waren und unter sich den Sieger ausmachen würden. Dann begann er die Namen der Kämpfer aufzurufen. Nacheinander trabten die Genannten auf den Platz, drehten unter dem Jubel ihrer jeweiligen Fans eine Runde und hielten schließlich vor der Ehrenloge, wo sie zum Zeichen ihrer Ehrerbietung die helmbewehrten Köpfe neigten.

 Der blaue Reiter war der Vorletzte, der genannt wurde. Bei seinem Auftauchen erklang von der Gegentribüne, wo das einfache Volk versammelt war, ein vielstimmiger Chor von Anfeuerungsrufen. Gebannt verfolgte Nelson, wie ihr Hoffnungsträger mit stolz erhobenem Haupt an den Zuschauern vorbeitrabte und sein mächtiges Streitross vor Judith und Schwester Clothilde zügelte. In dem Moment, da er vor seiner Angebeteten den Kopf senkte, hätte man eine Stecknadel auf Gras fallen hören können. Nelson warf einen raschen Blick hinüber zu den Ehrengästen und erkannte in vielen Gesichtern deutliche Missbilligung. Anscheinend empfanden die meisten Edelleute die Gunstbezeigung eines Ritters für eine Frau von niederem Stand als persönlichen Affront. Das Volk dagegen hatte der blaue Reiter durch seine demonstrative Geste nun vollends auf seine Seite gezogen. Als er sein Pferd wieder antrieb, setzte zunächst aufgeregtes Gemurmel ein, das schon bald zu einem tosenden Beifallssturm anschwoll. Der Ritter zeigte sich davon unbeeindruckt. Ohne sichtbare Regung empfing er die Ovationen, die manch anderem vor Stolz die Brust hätten schwellen lassen. Bei der Ehrenloge angelangt neigte er wie die anderen Ritter vor dem Fürstenpaar das Haupt und verharrte in dieser Stellung einige lange Sekunden. Der Anblick der frostigen Gesichter blieb ihm dabei erspart.

 Als schließlich der zwölfte und letzte Teilnehmer des Turniers aufgerufen wurde, waren Nelsons Gedanken schon längst bei den unmittelbar bevorstehenden Kämpfen. Infolgedessen setzte die Erkenntnis zeitversetzt ein. Dafür traf sie ihn mit voller Wucht: Der zwölfte Kämpfer war kein anderer als jener grausame Ritter, der ihren Freund Levent hier in der Burg gefangen hielt – Alpais von Greifenfels!

 Alpais gab sich keine Mühe, seine Verachtung fürs gemeine Volk zu verbergen. Ohne die Zuschauer auch nur eines Blickes zu würdigen, jagte er seinen riesenhaften Schimmel an der Gegentribüne vorbei zur Ehrenloge, wo er länger als alle Ritter vor ihm in unterwürfiger Pose verharrte, um anschließend auch noch dem Gesandten des Papstes seine besondere Gunst zu erweisen.

 »Im ersten Zweikampf«, posaunte der Herold, nachdem sich Alpais in die Formation der Ritter eingereiht hatte, »reiten Ibn ed-Din al Kalil al Fadhlahani und Graf Ingolf von Reinhardtsheim gegeneinander. Wenn nach dem ersten Lanzenstich beide Gegner noch im Sattel sitzen, wird der Kampf mit dem Morgenstern fortgeführt. Auch hierbei haben die tapferen Herren Ritter je einen Hieb. Sollte der Sieger nach diesem Zweikampf immer noch nicht feststehen, streiten die Kämpfer mit dem Schwert zu ebener Erde so lange, bis einer von ihnen zu Boden geht.«

 »Das wissen wir doch schon alles«, nuschelte Luk in seinen nicht vorhandenen Bart. »Die sollen endlich anfangen.«

 Doch zunächst hatte ein alternder, allseits bekannter Spielmann seinen zweiten großen Auftritt: Walther von der Vogelweide. Geckenhaft und in gewohnt poppiger Aufmachung tanzte er auf den Platz, wo er sich überraschend gelenkig im Schneidersitz niederließ und mit Schmalz und Herzschmerz ein Lied über das allzu schnell dahinschmelzende Leben anstimmte. Beim Anblick des ausgemergelten Troubadours fiel es den Zuhörern nicht schwer, den tieferen Sinn der Verse zu begreifen, ohne dass sie indes bereit waren, am Ende der Darbietung nach einer Zugabe zu verlangen.

 Fürst von Rosenstoltz hatte endlich ein Einsehen. Kaum dass sich der Sänger überschwänglich bei seinem Publikum für den braven Applaus bedankt hatte, erhob sich der Gastgeber feierlich von seinem Sitz und klatschte drei Mal in die Hände, auf dass das Finale beginne.

 Fanfaren erklangen und Walther nahm die Beine in die Hand, um die Turnierbahn für die ersten Zweikämpfer zu räumen. Gemächlich trabten Graf Ingolf und Ibn ed-Din auf ihre Position, klappten die Visiere herunter und reckten zum Zeichen ihrer Bereitschaft die Lanzen in den wolkenlosen Himmel. Stille senkte sich über den Platz – eine unsichtbare Decke, die jeden Laut im Keim erstickte.

 Das Schlachtross Ingolfs schnaubte plötzlich, was der Graf anscheinend als Signal begriff. Jedenfalls drückte er dem Pferd die Sporen in die Flanken, worauf sich das Tier aufbäumte und lossprengte. Ibn ed-Din tat es ihm gleich. Beide rasten aufeinander zu, richteten auf halber Strecke ihre Lanzen aus, zielten und krachten in einer Wolke aus Staub aufeinander.

 Im ersten Moment sah es für Nelson so aus, als ob beide Kämpfer die Wucht des Aufpralls unbeschadet überstanden hätten. Sowohl Graf Ingolf als auch Ibn ed-Din saßen noch im Sattel und hielten ihre gesplitterten Lanzen von sich weg. Doch als sich der Staub senkte und die Pferde langsam zum Ende der Bahn trabten, erkannte Nelson, dass der maurische Ritter schwankte. Einige Meter hielt er sich noch. Dann sackte sein helmbewehrter Kopf plötzlich auf die Brust und Ibn glitt seitlich aus dem Sattel.

 Ein Raunen ging durch die Menge, dem schon bald Hochrufe auf Graf Ingolf folgten. Dieser lüftete sein Visier und lenkte sein Ross zur Haupttribüne, wo er als Lohn für seinen Sieg das Lächeln jener schwarzhaarigen Schönheit empfing, die ihn bereits nach seinem ersten Triumph mit ihrem Haarband beglückt hatte.

 Schon trabten die nächsten Ritter heran. Während sich zwei Knappen abmühten, den armen Ibn ed-Din vom Platz zu tragen, verkündete der Herold, dass im nächsten Wettstreit Adomat von Ravenna und Sir Brian Lancaster gegeneinander antreten würden. An Letzteren konnte sich Nelson noch allzu gut erinnern. Am ersten Turniertag hätte er seinen Gegner fast umgebracht, weil er entgegen jeder Regel auf dessen Hals gezielt hatte. Nelson hoffte, dass Adomat gewarnt war und den Glücksritter aus dem Turnier stoßen würde, bevor dieser im nächsten Duell womöglich auf den blauen Reiter traf.

 Aber seine Hoffnung währte nur Sekunden. Denn Sir Brian dachte gar nicht daran, so kurz vor dem Ziel seiner Träume plötzlich auf Fairness und Ehre zu setzen. Während Adomat noch seinen Schild richtete, preschte Brian bereits los und zwang seinen Gegner dadurch, sich dem Kampf zu stellen, bevor er die dafür ideale Position einnehmen konnte. Adomat hatte keine Chance. Brian rammte ihm seine Lanze am Schild vorbei in die Brust, wo sie splitternd abrutschte und einen messerscharfen Spieß durchs Kettenhemd hindurch in die Schulter trieb. In grotesk verrenkter Haltung galoppierte der besiegte Ritter ans Ende der Bahn und wusste vielleicht gar nicht, dass ihm ein küchenmessergroßer Lanzensplitter aus der rechten Schulter ragte. Er schwankte wie eine auf ein Kamel gebundene Puppe – ein entsetzlicher Anblick, der nicht nur die Zuschauer zu lähmen schien, sondern auch Adomats Knappen und Helfer, die quälend lange brauchten, bis sie endlich bei dem Verletzten anlangten und ihn behutsam vom Pferd zogen.

 Nelson sah seine schlimmsten Befürchtungen bestätigt. Wenn es noch eines Beweises dafür bedurft hätte, dass es sich bei diesem Turnier keineswegs um eine unterhaltsame Show handelte, bei der ritterliche Tugenden und Waffenkunst bestaunt werden konnten, so hatte ihn Sir Brian Lancaster gerade auf grausame Weise geliefert.

 Während Adomat auf einer Bahre vom Platz getragen wurde, richteten sich die Blicke auf den schändlichen Sieger. Dieser hatte sich seines Helms entledigt und von seinem Knappen eine neue Lanze in Empfang genommen. Sein Gesicht ließ keine Regung erkennen. Lässig trabte er zur Ehrenloge und verbeugte sich dort vor einer blassen Edeldame mittleren Alters, die ihm ein schwarzes Band an die Lanze knüpfte. Ein kaltes Lächeln umspielte seine Augen, als er mit seiner Trophäe forttrabte, wobei er sich mehrmals durch seine langen blonden Haare fuhr – eine Geste, die Nelson von jenen Schönlingen kannte, die sich selbst unwiderstehlich fanden und ihre echte Wirkung auf andere hartnäckig ignorierten.

 Die beiden nächsten Zweikämpfe wurden zum Glück unblutig entschieden. Gilbert von Lichtenstein, ein hünenhafter Ritter mit lustigem Federschmuck auf dem Helm, machte mit seinem Gegner kurzen Prozess. Ein einziger Hieb genügte und der arme Tropf flog in hohem Bogen vom Pferd. Trotzdem, so versicherte Tadeus mit Glanz in den winzigen Äuglein, sei der Geschlagene, Walter von Thun mit Namen, ein durchaus ehrenwerter Ritter, der sich während des dritten Kreuzzuges gar prächtig geschlagen habe.

 Bei Miguel de Burgos dauerte es deutlich länger, bis er seinen Kontrahenten, den hochgewachsenen Johann von Leuven, in die Knie gezwungen hatte. Während des Kampfs mit der Lanze und dann mit dem Morgenstern ging der auffallend kleine Spanier kein Risiko ein. Als es schließlich zum Schwertkampf kam, setzte er auf seine Ausdauer, tänzelte um seinen Gegner herum, wich dessen Streichen immer wieder geschickt aus und landete selbst einige wirkungslose Treffer, die anscheinend nur den Zweck verfolgten, Johann weiter anzustacheln und aus der Reserve zu locken. Miguels Taktik ging auf. Irgendwann wurde sein Gegner müde und konnte kaum noch den Schild, geschweige denn sein Schwert halten. Erst jetzt drehte der zähe Spanier auf. Mit erstaunlicher Wucht und Präzision schlug er seinem Gegner, der ihn um mehr als Haupteslänge überragte, die Breitseite seines Schwerts um die Ohren, bis dieser in die Knie ging und mit seinem Bezwinger endlich auf Augenhöhe war, was diesem möglicherweise die eigentliche Genugtuung bescherte.

 Damit waren schon vier tapfere Ritter geschlagen und Nelson wusste, wer als Nächstes die Bühne betreten würde.

 Unter dem frenetischen Jubel der Zuschauer galoppierte der blaue Reiter in die Arena, packte ohne hinzusehen die von seinem Knappen bereitgehaltene Lanze und zeigte sich schon kampfbereit, als sein Gegner, der ehrenwerte Guy de Clermont-Ferrand, noch damit beschäftigt war, seinen kunstvoll verzierten Schnabelhelm so behutsam über den Kopf zu ziehen, dass seine ondulierten Locken keinen Schaden nahmen.

 Aufreizend lässig wies er sodann seinen bunt drapierten Pagen an, ihm eine Auswahl ausgesuchter Lanzen darzubieten, die von Nelsons Platz aus zwar alle gleich aussahen, für Guy jedoch offensichtlich so gravierende Unterschiede aufwiesen, dass er eine Ewigkeit benötigte um die richtige zu wählen. Anschließend konnte man hören, wie er seinem Pagen befahl, den rot-blau-weiß karierten Überwurf seines Pferdes glatt zu streichen und dessen Kopfschmuck, bestehend aus drei buschigen Federn in denselben Farben, akkurat auszurichten, sodass das Schlachtross am Ende eher einem Zirkuspferd glich.

 Endlich stolzierten Pferd und Reiter los, um sich dem völlig reglos ausharrenden Ritter am anderen Ende der Bahn zu stellen. Der kurze Weg zu seinem Ausgangspunkt indes bot Guy noch reichlich Zeit, verschwenderisch ins Publikum zu grüßen, wobei er dessen Unmutsbekundungen geflissentlich überhörte.

 Nelson beschlich plötzlich eine dunkle Ahnung, dass Guy de Clermont-Ferrand in Wirklichkeit keineswegs jener geckenhafte Beau war, für den ihn das Publikum in diesem Moment hielt. Womöglich verfolgte der gewiefte Ritter bloß eine clevere Taktik, die seinen Gegner in dem Glauben wiegen sollte, den Sieg bereits in der Tasche zu haben. Nelson hoffte inständig, dass sich der blaue Reiter durch Guys Gehabe nicht täuschen ließ.

 Beim ersten Fanfarenstoß pressten beide Rivalen ihren Pferden die Sporen in die Flanken. Jetzt wurde offensichtlich, dass Nelson richtig gelegen hatte. Von einem Moment auf den anderen hatte Guy das lächerliche Gebaren von sich abgeschüttelt. Mit einer Behändigkeit, die ihm wohl kaum einer der Anwesenden zugetraut hätte, trieb er sein Streitross auf seinen Gegner zu, wobei seine ganze Haltung Kraft, Konzentration und Entschlossenheit verriet. Ohne erkennbare Anstrengung gelang es ihm, seine Lanze gänzlich ruhig zu halten, was die Wahrscheinlichkeit erhöhte, gleich im ersten Waffengang den entscheidenden Treffer zu setzen.

 Entsetzt nahm Nelson wahr, dass der blaue Reiter seinem Gegner eine offene Flanke bot. Er begriff nicht, wie ein ausgebuffter Streiter wie er so naiv sein konnte, auf eine solch plumpe List hereinzufallen. Im Augenblick des Zusammenpralls schloss Nelson die Augen. Ein kollektiver Aufschrei – dann war Ruhe.

 Nelson blinzelte und gewahrte zunächst nur eine Wolke aus Staub. Aus dieser löste sich ein Federschmuck, dem die Silhouette eines Ritters folgte – Guy de Clermont-Ferrand! Nelson stöhnte auf. Alles hatte er für möglich gehalten, nur das nicht! Ihr grandioser Plan war gescheitert, noch bevor sie eine Chance gehabt hatten, ihn wirklich umzusetzen.

 Doch plötzlich schälte sich auf der anderen Seite eine weitere Gestalt aus dem Staubnebel. Und auch diese saß aufrecht im Sattel. Nelson traute seinen Augen nicht. Der blaue Reiter ritt gemächlich zum Ausgangspunkt zurück. Er schien noch nicht einmal einen Kratzer abbekommen zu haben. Wie war das möglich?

 »Hast du das gesehen?«, stieß Luk hervor. »Irre! Erst lädt er ihn offen ein, hinzulangen, dann dreht er sich blitzartig zur Seite und schafft es auch noch, ihm von hinten einen mitzugeben. Irre! Wie Jackie Chan!«

 Nelson nickte dumpf. Er hatte gar nichts gesehen, aber das Schlimmste befürchtet. Allmählich dämmerte ihm, dass er den blauen Reiter unterschätzt hatte.

 Schon bereiteten sich die Ritter auf ihren nächsten Waffengang vor. An Guy war eine deutliche Veränderung zu bemerken. Seine Haltung signalisierte jetzt angespannte Vorsicht. Verbissen schwang er den Morgenstern über den Kopf und tauschte ihn am Ende gegen eine Zackenkugel mit längerer Kette aus. Der blaue Reiter prüfte währenddessen seinen Schild, ließ seinen Rappen einige Drehungen vollführen und wartete dann geduldig, bis ihm sein Gegner ein Zeichen gab, dass er bereit war den Kampf wieder aufzunehmen.

 Guys Pferd blähte die Nüstern. Schaum spritzte vom Rücken des Tieres, als ihm sein Herr die Sporen gab. Den Morgenstern in der Rechten, den Schild in der Linken jagten die Ritter aufeinander los. Nelson meinte in seinen Ohren das Surren der fürchterlichen Waffen zu hören, die wie bizarr geformte Bälle durch die Luft tanzten.

 Kurz bevor die Reiter einander erreichten, beugten sie sich nach vorn und ließen die gezackte Eisenkugel mit fürchterlicher Wucht auf ihren Gegner krachen. Beide hatte ihren Schild rechtzeitig oben um den Schlag abzuwehren. Im selben Moment begann der Rappe des blauen Reiters zu tänzeln, vollführte zwei, drei Pirouetten, als ob es bei diesem Kampf um Haltungsnoten ginge. Nelson fiel auf, dass sich Guy immer weiter aus dem Sattel beugte, und erkannte mit einem Mal den Grund für das seltsame Schauspiel: Die Morgensterne hatten sich ineinander verhakt und der blaue Reiter wickelte Guys Kette Drehung um Drehung um den Griff seiner eigenen Waffe. Der Franzose hatte keine Chance: Ließ er seine Waffe los, war der Kampf sofort entschieden – denn so lauteten die Regeln. Indem der blaue Reiter sein Pferd weiter tänzeln ließ, wie er es vor Beginn des Kampfes geprobt hatte, zog er den stolzen Franzosen immer weiter zu sich heran. Dieser ruckelte noch ein paar Mal an der Waffe, um sich vielleicht doch noch aus seiner misslichen Lage zu befreien, aber er hatte längst den Halt verloren, der für sein Vorhaben nötig gewesen wäre. Als er nur noch wenige Zentimeter von seinem Gegner entfernt war, gab er mit einem unschönen Fluch auf den Lippen auf und ließ die Waffe los.

 Das Publikum tobte vor Begeisterung, als der Sieger zur Gegentribüne trabte und Guys Morgenstern vor Judith in den Staub gleiten ließ. Seine erste Trophäe, der, wie Nelson inständig hoffte, noch drei weitere folgen mussten.

 »Heiliger Strohsack!«, rief Bruder Knollennase. »Das lass ich mir gefallen!«

 Den Freunden blieb keine Zeit, den Triumph ihres Hoffnungsträgers gebührend zu feiern, denn schon rüstete sich das nächste Paar zum Duell – dem letzten dieser ersten Runde. Alpais von Greifenfels schritt als Erster aufs Feld. Sein Visier war hochgeklappt und gewährte einen Blick auf seine Augen, die dem blauen Reiter hasserfüllt hinterherstarrten.

 Von der anderen Seite näherte sich sein Gegner, Christos von Larnaka, dessen safrangelber Umhang weithin in der Sonne leuchtete. Eitel trabte er aufs Feld und nickte den Zuschauern selbstverliebt zu. Erneut drängte sich Nelson das Bild des umjubelten Popstars auf, der sich im grellen Rampenlicht sonnt und sich vom kreischenden Publikum feiern lässt – ganz anders als Nelson sich die mittelalterlichen Ritter immer vorgestellt hatte.

 Am Ende der Turnierbahn angelangt löste Christos seinen Umhang, den ein miteilender Page auffing, und präsentierte sich dem Volk in einer auf Hochglanz polierten goldgelben Prachtrüstung. Im Gegensatz zu denen der anderen Ritter waren selbst Christos’ Lanzen farbig. Aus dem Sortiment, das ihm sein Page darbot, wählte er eine leuchtend blaue und einen dazu passenden Schild, der eine glutrote Sonne über einem lapislazuliblau glänzenden Meer zeigte.

 Sicher ein Bild seiner Heimat Zypern, dachte Nelson, als ihn Luk in die Seite stieß. »Oh Gott«, stöhnte er. »Der sieht ja aus wie ein Schauspieler. Was will der hier?«

 »Täuscht euch nicht«, mischte sich Bruder Knollennase dazwischen. »Christos ist stark wie ein Stier. Meine jungen Brüder sind noch nicht bei allzu vielen Turnieren zugegen gewesen, nicht wahr?« Seine Augen flitzten von einem zum anderen. »Sonst wüsstet ihr wohl, dass Christos’ Rüstung nicht nur seine Seele spiegelt. Wartet’s ab.« Dabei lächelte er geheimnisvoll.

 Als die Ritter lossprengten, ahnte Nelson, was ihr dicker Sitznachbar hatte andeuten wollen. Die Sonne stand so, dass ihr Licht von der Rüstung des Zyprioten gleichsam aufgesogen und voll reflektiert wurde, eine Wirkung, die Christos noch dadurch verstärkte, dass er seinen glänzenden Schild in einem Winkel hielt, der die grellen Strahlen direkt auf seinen Gegner lenkte. Alpais war geblendet. In rasendem Galopp rutschte er auf seinem Sattel hin und her, nur um am Ende auch noch seine Idealposition zu verlieren, sodass sein Lanzenstich ins Leere ging, während ihn die Lanze seines cleveren Gegners voll gegen die Brust traf.

 Nelson hätte am liebsten laut losgejubelt, konnte sich aber gerade noch beherrschen. Voller Genugtuung beobachtete er, wie Alpais von Greifenfels über seinen Schimmel gekrümmt weitertrabte, am Ende der Bahn parierte und seinem Knappen die unbeschädigte Lanze reichte. Dann geschah etwas, was niemand erwartet hätte: Alpais gab auf! Er nahm den Morgenstern, den ihm sein Knappe reichte, und schleuderte ihn vor den Augen der sprachlosen Zuschauer in den Staub. Schließlich nahm er die Zügel in die Hand, wendete und verließ grußlos den Platz.

 Verhaltener Jubel flammte auf, in den sich einzelne Unmutsbekundungen mischten. Nelson hatte Schwierigkeiten, das gerade Erlebte zu begreifen. Was war passiert? Dass der Treffer des Zyprioten wirkungsvoll gewesen war, schien außer Zweifel. Doch Alpais hatte sich – offensichtlich ohne übermenschliche Anstrengungen – noch im Sattel halten können. Wäre es da für einen aufrechten Ritter nicht eine Frage der Ehre gewesen, weiterzukämpfen? Hatten sie ihren Feind überschätzt? War er am Ende bloß gefährlich, wenn er seine Bande von Vasallen hinter sich wusste?

 »Heiliger Strohsack!«, riss ihn Bruder Knollennase aus seinen Gedanken. »Was habe ich gesagt?! Allmählich solltet ihr gelernt haben, Tadeus’ Worten zu glauben. Wie Novizen den Worten ihres Magisters.« Er lachte dröhnend, wobei sein fetter Bauch auf- und niederhüpfte, bis sein Kopf die Farbe einer Aubergine angenommen hatte.

 »Gib auf dein Herz Acht, großer Meister«, spottete Luk. »Nicht dass dich unser Herr noch vorzeitig zu sich ruft.«

 Tadeus blieb das Lachen im Halse stecken. »Darüber scherzt man nicht«, grummelte er, zwängte sich an den Freunden vorbei und zog beleidigt von dannen.

 Nelson und Luk folgten ihm mit einigem Abstand. Das Turnier würde kurz nach Mittag fortgesetzt – den letzten sechs Rittern blieb also nicht viel Zeit um sich zu erholen.

 21

 Auf den Wiesen rund um die Arena herrschte reges Treiben. Zuschauer standen in Gruppen beieinander und fachsimpelten über den bisherigen Verlauf des Turniers. Diener des Fürsten liefen umher und reichten Erfrischungen und kleine Köstlichkeiten dar – süßen Met aus Tonkrügen, gebratene Äpfel sowie Nüsse, Trauben und getrocknete Früchte auf silbernen Tabletts. Auch die Freunde bedienten sich und schlenderten zum Rand der leicht ansteigenden Wiese, von wo sie den besten Überblick hatten. Nelson hielt Ausschau nach Judith und Schwester Clothilde, konnte sie jedoch nirgendwo entdecken.

 Stattdessen erspähte er plötzlich Alpais von Greifenfels, der inmitten seiner Gefährten am Rande des Zeltlagers stand, halb verdeckt durch eine Gruppe von Bäumen. Er hatte seine Rüstung abgelegt und gegen ein dunkles Wams getauscht, auf dem das Schlangenkreuz prangte. Gerade deutete er hinüber zur Burg. Seine Gesten wirkten herrisch, sein Ausdruck entschlossen. Auf Nelson machte er nicht den Eindruck eines gedemütigten Kriegers.

 Die Gruppe setzte sich in Marsch, geradewegs auf die Burg zu. Nelson stieß Luk an und deutete hinüber. »Wüsste zu gern, was der wieder ausheckt«, flüsterte er.

 »Wir könnten uns ein wenig die Beine vertreten«, schlug sein Freund vor. »Und wenn wir uns beeilen… «

 Sie mischten sich unters Volk und liefen quer über die Wiese um den Weg zur Burg abzukürzen. Doch sie kamen nicht weit. Plötzlich hörten sie hinter sich eine nasale Stimme, die nichts Gutes verhieß. »Bruder Gawein, Bruder Edward! Nicht so eilig. Hier ist jemand, der euch liebend gern begrüßen würde.«

 Als sie sich umdrehten, stand Bruder Hitzblitz vor ihnen. Er war nicht allein. Ein groß gewachsener Mönch unbestimmten Alters blickte die Freunde neugierig an. Er trug wie sie eine braune Kutte, die eine einfache Kordel zusammenhielt. Seine Füße waren nackt. Ein Franziskaner, ohne Zweifel. Aber nicht irgendeiner. Vor ihnen stand kein Geringerer als Alexander von Hales, Vertrauter Franz’ von Assisi und einer der bedeutendsten Theologen seiner Zeit.

 »Bruder… äh… Alexander«, stieß Nelson hervor. »Wie schön, dich… äh… hier zu treffen.« Seine Stimme klang heiser. In seinem Hals steckte ein Kloß von der Größe einer Pampelmuse.

 Sein Gegenüber maß ihn vom Kopf bis zu den Füßen, wobei er die Augen zusammenkniff, als müsste er eine allzu klein geratene Schrift entziffern. »Vielleicht ist es das Alter«, sagte er mit sonorer Stimme, »aber ich kann mich nicht erinnern, dir jemals zuvor begegnet zu sein.«

 In den Augen Notkers blitzte es gefährlich. Er blickte Luk und Nelson herausfordernd an, als wollte er sagen: Ich hab’s doch gewusst!

 »Master Alexander!« Luk trat plötzlich vor und griff nach dem Arm des Fremden wie nach dem eines Freundes. »Ist dies eines jener Rätsel, die Ihr euch auszudenken nicht müde werdet? Verzeiht meinen kühnen Widerspruch, aber ich glaube nicht, dass Euer Alter Eurem Gedächtnis jemals enteilen könnte.«

 Alexander wirkte mit einem Mal belustigt. »Soso, mein junger Bruder scheint mich demnach besser zu kennen als ich mich selbst. Wann, sagtet ihr, sind wir uns das letzte Mal begegnet?«

 Luk setzte alles auf eine Karte. »Ihr fragt nach unserer letzten Begegnung? Das Datum ist Euch wohl bekannt. Es war der dritte Oktober zwölfhundertsechsundzwanzig Anno Domini, jener Tag, an dem das hellste Licht erlosch und unsere Herzen in tiefer Dunkelheit zurückließ.«

 Alexander von Hales senkte das Haupt für einen Augenblick des stillen Gedenkens. Dann sah er wieder auf und fixierte Luk mit durchdringendem Blick. »Mag sein, dass mein Schmerz meine Sinne trübte an jenem Tag, da unser aller Lehrer von uns schied«, entgegnete er. »Doch wir waren nur wenige, die Bruder Franziskus auf seiner letzten Reise Beistand gewähren durften. Und ihr wart ganz sicher nicht dabei.«

 Nelson schluckte, aber Luk ließ sich nicht beirren. »Wir waren nicht physisch bei ihm in der Stunde seines Todes, aber stets in seiner Nähe, unter all jenen, die rund um die Kirche Porteuncula für unseren Vater gebetet haben. Ihr selbst habt uns die Todesnachricht überbracht und die letzten Worte des Herolds der Wahrheit verkündet, erinnert Ihr Euch?«

 Alexanders Züge entspannten sich. »Vor der Kirche Porteuncula saßen viele und zweifelsohne habe ich mir in meiner Trauer nicht jedes einzelne ihrer Gesichter gemerkt. Verzeiht meinen Zweifel, den nicht ich gesät habe, dem ich jedoch bedauerlicherweise erlag. Bruder Notker…«, dabei warf er dem Eiferer einen drohenden Blick zu, »… sollte in Zukunft genauer zuhören oder besser noch dem Schweigegebot der Weisen folgen.« In diesem Moment schritt eine Gruppe Höfischer aus dem Gefolge des Fürsten vorbei, von denen einige Alexander zunickten. »Wenn ihr mich entschuldigen wollt…«, fuhr der Gelehrte fort und schickte sich an, der Gruppe zu folgen. »Ich habe meine Aufmerksamkeit schon viel zu lange einem Menschen gewidmet, der ihrer nicht würdig ist. Und damit, meine jungen Brüder, meine ich ganz sicher nicht einen von euch.« Er nickte ihnen kurz zu und ließ Bruder Hitzblitz zurück wie einen begossenen Pudel.

 »Wenn du uns entschuldigen willst«, erklärte Luk, seinen Triumph sattsam auskostend, »wir haben unsere Aufmerksamkeit schon viel zu lange jemandem gewidmet, der ihrer vollkommen unwürdig ist. Und damit, Bruder Notker, meine ich ganz sicher nur dich und dich allein.«

 Sie ließen Notker grußlos stehen und setzten ihren Weg zur Burg fort. Aber als sie dort ankamen, war von Alpais und seinen Mannen weit und breit nichts zu sehen. Wie ausgestorben lag der Burghof vor ihnen, selbst die Wachen an den Toren hatten augenscheinlich dienstfrei.

 »Was jetzt?«, fragte Luk.

 »Keine Ahnung.« Nelson schielte hinüber zum Küchentrakt. »Vielleicht sind sie in den Katakomben.«

 »Vergiss es«, brach es aus Luk hervor. »Da bringen mich keine zehn Pferde mehr rein!«

 Nelson verspürte selbst wenig Lust, sich erneut in die Höhle des Löwen zu begeben. Zudem hatte sie Alpais gewarnt. Wie es aussah, wären sie ihm diesmal schutzlos ausgeliefert.

 »Okay«, sagte er. »Lass uns zurückgehen. Mit Hilfe des blauen Reiters wird Levent hoffentlich schon bald frei sein.«

 Sie folgten dem Pfad, der an Friedhof und Kräutergarten vorbei zum Festplatz führte. Das kleine Gräberfeld hatten sie schon fast hinter sich gelassen, als Nelson aus den Augenwinkeln eine Bewegung hinter der äußersten Hecke wahrnahm. Er stockte. Legte den Finger auf den Mund. Wurden sie beschattet? Luk sah ihn fragend an. Einen Moment zögerte Nelson, dann sprang er entschlossen zurück, baute sich vor dem Mäuerchen auf und schrie: »Du kannst ruhig rauskommen! Oder hast du Angst vor zwei unbewaffneten Minoriten?!«

 »Keineswegs«, antwortete eine wohl vertraute Stimme. Severin von Antiochia trat aus dem Halbdunkel, in seinem Schatten eine sichtlich verängstigte Adiva. »Verzeiht das Versteckspiel. Die bösen Männer haben mein Mädchen erschreckt. Jetzt hat es ihr die Sprache verschlagen. Und ohne sie… Ihr wisst, meine Augen sind nicht die besten.«

 Nelson und Luk vergewisserten sich, dass sie unbeobachtet waren, und gesellten sich dann zu dem Blinden und seiner kleinen Begleiterin, die im Schutz der Hecke ihr Lager aufgeschlagen hatten.

 »Du sprichst von Alpais und seinen Leuten«, flüsterte Nelson.

 »So ist es«, antwortete Severin. »Wir können von Glück sagen, dass er uns nicht entdeckt hat. Ein verwundetes Raubtier ist unberechenbar.«

 »Verwundet«, wiederholte Nelson nachdenklich. »Und wenn er sich seine Wunde selbst zugefügt hat?«

 »Was?«, hakte Luk nach.

 »Ich weiß nicht«, grübelte Nelson. »Ich frage mich nur, warum er so schnell aufgegeben hat.«

 »Du meinst, er hätte Christos ausweichen können?« Severin kratzte sich die Stirn. »Ich erkenne nicht, worauf du hinauswillst, mein junger Freund.«

 Nelson richtete sich auf. »Vielleicht bilde ich mir das ja alles nur ein«, sprudelte es aus ihm heraus. »Aber kommt es euch nicht merkwürdig vor, dass ein Ritter, der bei dem größten Ritterturnier seiner Zeit unter die letzten zwölf kommt, auf solch klägliche Weise aufgibt und seinen guten Ruf riskiert? Warum?«

 »Vielleicht hat er erkannt, dass er gegen die anderen nicht die geringste Chance hätte«, warf Luk ein. »Vielleicht hatte er Schiss. Oder einfach keinen Bock, vor den Augen seiner Gönner im Dreck zu landen und sich dabei womöglich noch ein paar Rippen zu brechen.«

 »Das sieht ihm nicht ähnlich«, wandte Severin ein. »Vielleicht…« Er stockte. »Wenn du Recht hast, gibt es nur eine stichhaltige Erklärung für seinen Verzicht: eine wichtigere Aufgabe, eine höhere Berufung. Jedenfalls, so kann ich euch versichern, war er wütend, als er hier vorbeikam. Sehr wütend.«

 »Hast du etwas aufgeschnappt?«, wollte Nelson wissen.

 »Nur Unflätiges«, antwortete der Blinde. »Er hat Christos verflucht. Er nannte ihn einen Schuft und Verräter, dem man am besten den Kopf abschlagen sollte. Aus seinen Worten klang blinder Hass. Ich habe mich noch gewundert. Keine Niederlage rechtfertigt einen solchen Hass.«

 »Hat er Christos beim Namen genannt?«, hakte Nelson nach.

 Severin überlegte und schüttelte langsam den Kopf. »Wenn du so fragst, nein, das hat er nicht. Aber auf wen sollte sich sein Hass sonst richten?«

 Nelson schwieg. Er hatte wieder eine seiner plötzlichen Ahnungen. Aber diese war in ihrer Konsequenz so verhängnisvoll, dass er sie lieber für sich behielt.

 Es wurde Zeit. Das Finale stand unmittelbar bevor. Sie trennten sich. Nach dem Turnier wollten sie sich im Kräutergarten wiedertreffen.

 Als Luk und Nelson den Turnierplatz erreichten, hatten die meisten Zuschauer ihre Plätze wieder eingenommen. Bruder Tadeus erwartete sie bereits ungeduldig. »Habt ihr schon gehört?«, begrüßte er sie. »Adomat hat es noch schlimmer erwischt als befürchtet. Der Medicus ist bei ihm. Er hat viel Blut verloren. Heiliger Strohsack, es heißt sogar, er ringt mit dem Tod.«

 Nelson versetzte die Nachricht einen Stich. Die Wahrscheinlichkeit, dass der blaue Reiter als Nächster gegen den brutalen Engländer antreten musste, betrug rein rechnerisch zwar nur eins zu fünf, aber selbst wenn er ihm diesmal noch entgehen sollte, würde er in der letzten Runde mit Sicherheit auf ihn treffen – schließlich hatte Brian etliche Turniere gewonnen!

 Der Herold trat vor. Augenblicklich verebbte das Stimmengesumm. »Wohlan«, dröhnte seine Stimme über den Platz, »lasst uns die edlen Helden in unserer Mitte nun willkommen heißen! Mögen sie uns von neuem an der hohen Kunst des Lanzenkampfs teilhaben und ihre Schwerter tanzen lassen, sich selbst zu Ruhm und Ehr und uns zum Wohlgefallen!«

 Nelson stöhnte leise. Dieses schwülstige Geschwafel fand er im Hinblick auf Adomats Schicksal kaum erträglich.

 »Sechs ehrenhafte Ritter«, hob der Herold wieder an, »werden nun den besten unter sich bestimmen. Den einen, den die Sänger in ihren Liedern preisen werden und der den Namen dieser Burg und des Herrn, der zu diesem Feste uns geladen, fortan in seinem Wappen führen soll.«

 Applaus brandete auf, der zwar dem Fürstenpaar galt, in dem jedoch vor allem dessen Sprachrohr badete.

 Fanfaren erschollen und vom Zeltplatz näherten sich die Ritter nebst ihrem Gefolge – Pagen, Knappen und andere Wasserträger.

 »Ich rufe nun Graf Ingolf von Reinhardtsheim und Gilbert von Lichtenstein zu den Waffen!«, trompetete der Herold, als sich der Jubel gelegt hatte. Die Genannten trabten in die Ausgangsposition, während die anderen vier Finalisten im Sattel sitzen blieben, um dem Kampf von der Tribüne aus zu folgen. Zu gern hätte Nelson gewusst, was in diesem Moment im Kopf des blauen Reiters vor sich ging. Sicher wusste er um Adomats bedrohlichen Zustand. Sir Brian und er würdigten sich keines Blickes. Kannten Ritter Furcht? Glaubte der blaue Reiter am Ende wirklich daran, das Herz der holden Melisande zu erobern?

 Die letzten Stimmen waren gerade verstummt, die Spannung auf dem Siedepunkt, als plötzlich etwas geschah, das Nelson das Herz stocken ließ. Er glaubte einen Schrei zu hören, der von fern her an sein Ohr wehte. Levent? Er starrte hinüber zur Burg, konnte aber niemanden entdecken. Außer ihm schien keiner der Zuschauer etwas Ungewöhnliches vernommen zu haben. Alle starrten hinunter. Gerade nahmen die Kämpfer ihre Lanzen in Empfang. Gilbert griff nach den Zügeln. Nelson drehte sich um. Seine Blicke flogen über die Köpfe der Zuschauer. In der obersten Reihe entdeckte er Severin. Er hatte den Kopf schief gelegt. Schien zu lauschen. Jetzt beugte er sich zu Adiva. Flüsterte ihr etwas ins Ohr. Das Mädchen schüttelte den Kopf. Daraufhin wandte sich der Blinde wieder nach vorn. Kratzte sich am Kinn. Nelson war plötzlich unsicher. Hatte er sich verhört? War das nicht der Schrei eines Menschen, sondern einer Katze gewesen? Oder…

 Kampfgebrüll riss ihn aus seinen Gedanken. Gilbert war losgesprengt. Sein Schrei übertrug sich auf die Zuschauer, die wie elektrisiert aufsprangen. Graf Ingolf starrte ihm entgegen. Sein Ross stieg hoch. Eine ewige Sekunde lang schwebte der prächtige schwarze Schweif des Pferdes in der Luft. Dann raste es los. In großen Sprüngen näherten sich Ross und Reiter dem Ritter aus Lichtenstein, dessen Schrei nicht enden wollte. Erst als die Lanzen auf die Schilde prallten und daran zersplitterten, ging sein Gebrüll im Getöse unter.

 Beide hielten sich im Sattel. Staub bedeckte ihre Rüstungen. Gilbert suchte die schnelle Entscheidung. Er schleuderte den Lanzenstumpf von sich weg und jagte zum Ausgangspunkt zurück, wo einer seiner Gefolgsleute schon mit dem Morgenstern auf ihn wartete. Ohne zu parieren griff er danach, wendete und raste ein zweites Mal auf seinen Gegner zu. Dieser sah das Unheil kommen, konnte aber nichts mehr tun um sich ebenfalls zu bewaffnen. Regungslos verharrte er, bis Gilbert ihn erreichte und seine Waffe zischend auf ihn niedersausen ließ. Ingolf reagierte blitzartig. Mit seinem Schild wehrte er den ersten Schlag ab, wartete, bis Gilbert zum zweiten ausholte, ließ seine Deckung fallen, packte stattdessen die gesplitterte Lanze mit beiden Händen und beugte sich im Sattel zurück, sodass die schwere Eisenkugel ins Leere schlug und sich die daran befestigte Kette rasselnd um den Lanzenstil wickelte. Ein einziger Ruck genügte und dem fassungslosen Gilbert flutschte seine Waffe aus der Hand. Das Publikum johlte. Graf Ingolf hatte viel riskiert und alles gewonnen. Stolz empfing er die Ovationen, während der rücksichtslose Lichtensteiner belämmert den Platz verließ.

 »Wow!«, zischte Luk. »Irre! Der Typ ist ja megacool!«

 Bruder Knollennase blickte ihn irritiert an. »Wau? Mega… wie?«

 »Idiome unserer Heimat«, beeilte sich Nelson zu erklären. »Bedeutet so viel wie ›Heiliger Strohsack‹.«

 »Wauwau!«, echote Tadeus und grinste übers ganze Gesicht. »Hat man so was Megakühles schon gesehen?«

 Luk grinste ebenfalls. »Hat man nicht«, antwortete er. »Wauwau!«

 Unten machten sich Sir Brian Lancaster und Christos von Larnaka bereit. Unmut regte sich. Mit seinem schäbigen Sieg über Adomat hatte sich der Engländer auch die letzten Sympathien des Publikums verscherzt. Brian indes focht das nicht an. Unbeeindruckt von den Schmährufen, mit denen ihn einige Zuschauer bedachten, tätschelte er sein Pferd, strich aufreizend lässig über seine Lanze, vollführte einige Wendemanöver und trabte dann erhobenen Hauptes über den Platz zum Ausgangspunkt. Von dort aus verfolgte er ungerührt, wie Christos auf einer Woge der Begeisterung durch die Arena getragen wurde, am Ende der Bahn sein Cape abwarf und von seinem Pagen eine blutrote Lanze in Empfang nahm. Der Zypriote strahlte regelrecht. Doch diesmal standen weder die Sonne noch die anderen Gestirne für ihn günstig.

 Den ersten Waffengang überstanden beide Gegner unverletzt. Auch die fürchterlichen Morgensterne richteten keinen Schaden an, wenn man von den verbeulten Wappenschilden einmal absah. Doch dann kam es zum Duell mit dem Schwert – und an diesen Kampf sollte sich Christos von Larnaka sein ganzes Leben lang erinnern.

 Zu Anfang belauerten sich die Gegner. Schlichen umeinander herum wie zwei hungrige Raubtiere. Hier Christos, der Größere und ohne Zweifel Kräftigere von beiden, ein wütender Bär; dort Brian, in seinen Bewegungen so geschmeidig wie ein Panther auf der Jagd. Plötzlich biss die Raubkatze zu. Ohne Vorwarnung schnellte Brians Schwert vor und versetzte Christos einen Hieb, der diesen ins Straucheln brachte. Ein ehrbarer Ritter hätte wohl gezögert, bis sein Gegner wieder Fuß gefasst hatte. Nicht so Brian. Er sprang dem taumelnden Zyprioten hinterher, schwang sein Schwert und traf den Gegner, bevor dieser die Chance hatte, seinen Schild zu heben um den Schlag abzuwehren. Christos’ Waffe segelte in hohem Bogen durch die Luft und fiel meterweit von ihm entfernt in den Staub. Ungläubig starrte der Ritter hinterher. Wie in Zeitlupe richtete sich sein Blick auf die Hand, die die Waffe gehalten hatte. Oder besser dorthin, wo eben noch eine Hand gewesen war. Blut spritzte aus dem Stumpf. Christos schwankte. Dann sackte er in sich zusammen.

 Mit einem Mal war es totenstill. Entsetzt verfolgte Nelson, wie Brian, während die Blutlache um Christos größer wurde, seinen Helm abnahm und unter dem Kettenhemd ein Halstuch hervorzog. Kaltblütig beugte er sich über den Zyprioten, befreite ihn von seinem Armschutz und band ihm den Unterarm ab. Ein Wundarzt rannte über den Platz, hinter ihm zwei Helfer mit Trage sowie die Knappen des Verletzten. Brian wandte sich ab. Strich sich die Haare aus dem Gesicht und ging. Christos regte sich nicht. Der Medicus holte eine Flasche aus seinem Koffer und träufelte Flüssigkeit in die klaffende Wunde. Die Helfer packten den Verletzten und zerrten ihn auf die Trage. Dann schleppten sie ihn fort. Einer der Knappen beugte sich über das Schwert. Hob es mit spitzen Fingern hoch. Blut klebte am Stahl. Die Hand des Besiegten umschloss noch immer den Griff. Jenes Bild brannte sich in Nelsons Herz wie ein glühendes Eisen in nackte Haut: das tränenverschmierte Gesicht des jungen Knappen, der den Blick nicht lösen kann von der abgeschlagenen Hand seines Herrn.

 Die Zeit stand still. Bleierne Stille lag über dem Platz. Nelson wartete darauf, dass jemand die blutrünstige Show abbrechen würde. Aber nichts geschah. Allmählich löste sich die Erstarrung. Nach und nach setzten die Stimmen wieder ein. Vereinzelt hörte man sogar jemanden lachen.

 Mit einem Mal wünschte sich Nelson nie hergekommen zu sein. Dann wäre ihm dieser Albtraum, der ihn, wie er wusste, auf ewig verfolgen würde, erspart geblieben. Doch schon im nächsten Moment dachte er an Levent, der nur einige hundert Meter von hier in einem stinkenden Loch vor sich hin vegetierte. War nicht allein der Versuch, ihn zu befreien, wert, das hier zu ertragen?

 Die Fanfaren riefen zum nächsten Kampf, als hätte es den vorigen nie gegeben. Begleitet vom frenetischen Beifall der Menge trabten die Ritter aufs Feld. Das ganze Szenario kam Nelson vor wie ein Film, den jemand für kurze Zeit angehalten hatte. Jetzt begannen sich die Bilder wieder zu bewegen – mit neuen Darstellern, die sich anschickten dieselben Szenen nachzuspielen.

 Wenn den Kontrahenten das Schicksal des Zyprioten nahe gegangen war, dann ließen sie es sich zumindest nicht anmerken. Sowohl der blaue Reiter als auch Miguel de Burgos wirkten entschlossener denn je. Einen Moment lang empfand Nelson Abscheu angesichts ihrer zur Schau getragenen Kaltblütigkeit. Doch insgeheim ahnte er, dass sie gar nicht anders konnten, als die vorangegangenen Ereignisse auszublenden, wollten sie nicht Gefahr laufen, ein ähnliches Schicksal wie Christos zu erleiden.

 Dann ging alles sehr schnell. Miguel erwischte zwar den besseren Start, aber aus irgendeinem unerfindlichen Grund geriet sein Pferd plötzlich zu nahe an das Geländer, welches die Bahnen voneinander trennte. Das linke Bein des Spaniers touchierte einen Pflock, woraufhin er just in dem Augenblick, da er den blauen Reiter fixierte, die Linie verlor, sodass sein eigener Hieb ins Leere ging, während ihn der seines Gegners mit voller Wucht gegen die linke Schulter traf und aus dem Sattel katapultierte. Den Sturz überstand der Spanier unverletzt. Doch als er sich wieder hochrappelte, raste er vor Wut. Er riss sich den Helm vom Kopf und schleuderte ihn seinem weitertrabenden Pferd hinterher. Flüche hallten über den Platz, die den anwesenden Fräuleins die Schamesröte ins Gesicht trieben. Schließlich packte der Besiegte seine Lanze und zerbrach sie mit einem heftigen Ruck über dem Knie. Dann stapfte er davon.

 Nelson atmete auf. Der blaue Reiter hatte seine Chance genutzt, ohne den Gegner ernsthaft zu verletzen. Er hatte sich noch nicht einmal verausgabt. Nelson fasste wieder Mut.

 Ohne ein Anzeichen von Triumph trabte der Sieger zu Judith, der er zwar diesmal keine Trophäe darbieten konnte, die ihm jedoch ihrerseits eine Ehrung zuteil werden ließ, indem sie aus ihrem Haar ein weißes Band löste und es an die Lanzenspitze ihres Günstlings knotete. Sodann verließ er unter dem Jubel der Zuschauer den Platz.

 22

 Tadeus grunzte zufrieden. »Wie wär’s mit einer kleinen Wette, Bruder Edward?«, fragte er. Seine listigen Augen tanzten hin und her.

 »Eine Wette?« Nelson spielte den Begriffsstutzigen.

 »Wir wetten auf den Sieger des Turniers«, erwiderte Tadeus lauernden Blickes.

 Nelson gähnte. »Ich würde ja gern. Aber wir sind Bettelmönche. Braucht eine Wette nicht auch einen Einsatz?«

 »Gewiss«, strahlte sein dicker Sitznachbar und rückte näher. »Für mich ist der Einsatz ganz und gar nebensächlich«, sagte er gedehnt, wobei seine Augen das Gegenteil verrieten. »Und doch… Es bereitet uns natürlich mehr Spaß, wenn wir eine Kleinigkeit…« Er zwinkerte Nelson zu. »Ich selbst würde – so sehr bist du mir bereits ans Herz gewachsen – den höchsten Einsatz wagen, während du…« Er machte eine wegwerfende Handbewegung und ließ den Rest unausgesprochen.

 »Den höchsten Einsatz«, wiederholte Nelson mit gespielter Neugierde. »Da bin ich aber gespannt.«

 Bruder Tadeus grinste selbstgefällig. Mit weit ausholender Geste versenkte er seine fleischige Hand in einer Falte seiner Kutte und zog sie theatralisch wieder hervor. Jetzt war sie zur Faust geballt und umschloss ein Geheimnis, das – der Miene seines Behüters nach – niemand außer Nelson je zu Gesicht bekommen würde.

 Nelson wartete, bis sich die Faust langsam öffnete, und erblickte ein schmuckloses Fläschchen, das ein winziger Korken versiegelte. Er kniff die Augen zusammen und sah den Dominikanermönch ratlos an.

 »In dieser Phiole«, flüsterte Tadeus, »hat Paulus das Blut unseres Herrn aufgefangen, als dieser am Kreuz die Sünden der Welt auf sich nahm. Unter Umwegen gelangte der Schatz in die Hände eines alten Rittersmannes, der am dritten Kreuzzug teilnahm und sie aus dem Heiligen Land schmuggelte. Kurz bevor er starb, hat er mir, der ich an seinem Totenbette wachte, die Reliquie überantwortet, damit ich sie für die Christenheit aufbewahre.« Er schloss die Faust und blickte sich geheimnistuerisch nach allen Seiten um. Aber bis auf Luk und Nelson interessierte sich niemand der Umsitzenden für ihn.

 »Donnerwetter!«, raunte Nelson und musste sich ein Grinsen verkneifen. »Leider jedoch habe ich einem solchen Schatz überhaupt nichts Gleichwertiges entgegenzusetzen. Im Grunde genommen habe ich noch nicht einmal… «

 »Ich weiß, ich weiß«, unterbrach ihn die Knollennase beschwichtigend. Er setzte eine Gönnermiene auf und legte seinem jungen Mitbruder väterlich seine Pranke aufs Knie. »Wie gesagt – mir geht es nicht um irgendwelche irdischen Güter. Aber wenn du unbedingt nach einem eigenen Einsatz verlangst – hättest du nicht eine Winzigkeit, mit der ich mich zufrieden geben könnte? Ein paar Münzen oder ein Amulett? Ohne Einsatz macht es keinen Spaß. Was trägst du denn eigentlich in deinem Beutel spazieren?«

 Nelson seufzte. »Nichts von Bedeutung. Eine Kutte, eine Kukulle, ein…« Er stockte. Tat, als ob ihm etwas einfiele. Zögernd murmelte er: »Vielleicht hätte ich ja doch etwas, das…« Er streckte die Hand aus. »Darf ich noch mal sehen?«

 Tadeus beugte sich rasch vor und legte ihm das Fläschchen in die Hand, wobei sein massiger Körper etwaige fremde Blicke abwehrte. Seine Augen blitzten lüstern.

 Nelson betrachtete die Phiole genauer. Auf ihrem Grund schwamm eine rote Flüssigkeit. Eine FLÜSSIGKEIT! Das, so stellte Nelson belustigt fest, war offenbar das wahre Wunder: Jesu Blut hatte zwölfhundert Jahre überdauert ohne einzutrocknen!

 Er reichte Tadeus die Phiole zurück. »Bemerkenswert«, murmelte er, »wirklich bemerkenswert.« Der Dicke warf ihm einen Ich-hab’s-doch-gesagt-Blick zu. Nelson tat so, als ringe er mit sich. Schließlich zuckte er bedauernd die Schultern. »Nur… leider hat uns der heilige Franziskus jeglichen Besitz untersagt – außer…« Er zögerte. Dann wog er den Kopf hin und her und schürzte die Lippen.

 »Nun sag schon!« Bruder Tadeus’ Augen sprangen ihm fast aus dem Gesicht.

 »Außer…« Nelson begann umständlich den Beutel zu seinen Füßen aufzuschnüren. Sein dicker Sitznachbar wippte ungeduldig mit dem Fuß. Als Nelson die Kordel endlich gelöst hatte, vergrub er sein Gesicht in dem Stoff, wühlte das Unterste zuoberst und zog endlich, ebenso theatralisch wie vorhin Tadeus, seine Hand wieder hervor. Das, was sie umschloss, war sein kleines Geheimnis.

 »Was ist es?«, japste die Knollennase.

 Nelson erlöste ihn von seinem Leid. Er hielt ihm die Faust unters Gesicht und öffnete sie langsam. In seiner Hand lag ein Zahn. Sein Glücksbringer. Der Backenzahn eines Kaimans. Als Nelsons Vater Botschafter in Venezuela gewesen war, hatte er den auf Hochglanz polierten Beißer im Andenkenladen einer Alligatorenfarm erstanden. Nelson hatte ihn seither immer bei sich getragen. Aber richtig Glück hatte er ihm eigentlich nie gebracht.

 »Das hier«, hauchte er beschwörend, »ist mein kostbarster Besitz. Ich gebe zu, es würde mir schwer fallen, mich davon zu trennen. Aber deine Großzügigkeit beschämt mich. So will ich auch einen bescheidenen Einsatz wagen, wohl wissend, dass es nichts auf der Welt gibt, das das Blut unseres Herrn wirklich aufwiegen könnte.«

 »Was ist das?«, flüsterte Tadeus ehrfurchtsvoll. Seine Hand zuckte hoch. Doch Nelson war darauf gefasst und ließ seine Finger wie eine Mausefalle zuschnappen.

 »Was das ist?« Er sah nach links und nach rechts und erhaschte dabei einen Blick von Luk, der sich kaum noch beherrschen konnte. »Was das ist?«, wiederholte er um die Spannung zu steigern. »Das ist…«, er senkte seine Stimme zu einem kaum noch wahrnehmbaren Flüstern, »… ein Zahn unserer Heiligen Jungfrau Maria.«

 »Heiliger Strohsack!«, rief der Mönch. »Wie… woher…?«

 »Woher ich den habe?«, half ihm Nelson. »Nun, das ist eine lange Geschichte.«

 Und dann erzählte er seinem staunenden Mitbruder ein Märchen, das er bis zu diesem Augenblick selbst nicht gekannt hatte, welches jetzt jedoch nur so aus ihm heraussprudelte, als hätte die Quelle der Wahrheit schon ewige Zeiten tief in seinem Innern geschlummert. In dem Märchen vermischten sich Sagen aus der Urzeit des Christentums mit ureigenen Erlebnissen; historische Gestalten trafen darin auf Menschen der Neuzeit, wie etwa jenen Zahnarzt, der Nelson vor wenigen Monaten erst die größten Schmerzen zugefügt hatte und unter dem in seiner Erzählung nun auch die greise Mutter Gottes leiden musste, bis sie ihr Schicksal endlich selbst in die Hand nahm und die schwindende Kraft ihres hinfälligen Esels bemühte, um sich dieses Übels samt seiner Wurzel zu entledigen; Maria Magdalena war es schließlich, die den Zahn nach dem Tod der Heiligen Jungfrau hütete. Nach ihrem eigenen Ableben ging er auf eine lange Reise, von Hand zu Hand und von Land zu Land, bis ihn schließlich eine uralte Zaunreiterin stahl, die jedoch nur kurze Zeit Freude daran hatte und sich eines Tages schlechten Gewissens dazu entschloss, ihn jenem Mönchlein anzuvertrauen, das als Nächstes an ihre Türe klopfen würde, und das, nun, das sei eben er gewesen, Bruder Edward von Dartmoor, der letzte Hüter des heiligen Zahns.

 »Heiliger Strohsack!«, stöhnte Tadeus immer wieder. »Heiliger Strohsack!«

 Nelson nickte dazu bedeutungsvoll, während sich Luk in den Arm kniff um nicht doch noch laut loszuprusten.

 »Nun, Bruder Tadeus, du hast mir noch gar nicht verraten, wer deiner geschätzten Meinung nach das Turnier für sich entscheiden wird«, sagte Nelson und ließ den Zahn in seinem Beutel verschwinden.

 Der dicke Mönch sah ihm schmachtend hinterher. Dann hob er den Blick und blinzelte Nelson aus seinen kleinen Augen herausfordernd an. »Ich glaube«, sagte er leise, »dass Sir Brian am Ende obsiegt.« Er machte eine Pause um die Wirkung seiner Worte zu prüfen. »Er hat weit über zweihundert Turniere gewonnen, wie man sich erzählt. Und ihr habt gesehen, wie er kämpft. Etwas unorthodox, aber sehr effektiv.«

 »Etwas unorthodox?«, ereiferte sich Nelson. »Er kämpft total unfair! Er ist ein… ein… Killer!«

 Tadeus blickte ihn verständnislos an. »Was ist das, ein Killer?«

 »Einer, der über Leichen geht«, schäumte Nelson.

 »Aber, aber«, brummte der Dicke. »Du solltest die Kirche im Dorf lassen.«

 Um sie herum hatten sich die Ränge inzwischen geleert. Nelson erhob sich. »Der blaue Reiter wird deinem Glücksritter eine Lektion erteilen«, sagte er ruhig und ließ Tadeus stehen. Seine Worte klangen wie eine Beschwörung.

 Die meisten Zuschauer hatten sich zum Burghof begeben, wo ein lärmendes Treiben herrschte. An vielen Ecken spielten Musiker auf, Gaukler unterhielten die Menge mit akrobatischen Kunststücken, ein Feuerschlucker stieß seine Flamme in den verblassenden Himmel und an den steil aufragenden Bergfried gelehnt saß eine wunderschöne Frau und las einer einfältig dreinschauenden Zofe aus der Hand.

 Nelson und Luk schlenderten durch die Reihen und hielten Ausschau nach Judith. Sie entdeckten sie und Schwester Clothilde inmitten einer Gruppe von Höflingen, von denen einige, wie Nelson erkannte, zum Gefolge des Fürsten gehörten. Unauffällig näherten sich die Freunde und blieben wie zufällig in Hörweite stehen.

 »… und selbst Ihr habt ihn nie zu Gesicht bekommen?«, fragte gerade eine blutjunge Edelfrau mit piepsiger Stimme.

 Judith schüttelte den blonden Lockenkopf. »Nein, nie. Ihr müsst wissen, dass ich mich nicht mehr an alles erinnere, was an jenem Tag geschah. Als ich aus meiner Ohnmacht erwachte, stand er an meinem Bett, doch sein Gesicht war durch eine Kettenhaube verborgen. Und doch… ich habe seine Augen gesehen. Die Melancholie in seinem Blick, der so viel Wärme in sich barg. Augen, türkis wie ein Bergsee, in dessen Tiefe alle Geheimnisse dieser Welt zu schlummern schienen. Geheimnisse, von denen…«

 In diesem Moment verschluckte sich Nelson an seiner eigenen Spucke und wurde von einem fürchterlichen Hustenanfall geschüttelt. Judith sah herüber und unterbrach sich abrupt, als sie ihre Freunde erkannte. Luk klopfte Nelson auf den Rücken, bis dessen Hustenreiz allmählich nachließ. Einige der Umstehenden blickten die beiden missbilligend an.

 »Ich denke«, war Schwester Clothildes Stimme zu vernehmen, »wir sollten uns noch ein wenig ausruhen, bevor uns die Fanfaren zum Finale rufen. Wenn die Herrschaften entschuldigen wollen…« Sie wandten sich ab und schwebten über den Platz davon. Judith drehte sich noch einmal um und warf Nelson einen wütenden Blick zu.

 »›Augen, türkis wie ein Bergsee‹!«, wiederholte dieser angewidert. »Der ist wohl die Perücke nass geworden.«

 »Vielleicht hat sie sich ja verknallt«, mutmaßte Luk und grinste.

 »Sie hat doch noch nicht mal sein Gesicht gesehen.« Nelson schnitt eine Grimasse. »Wahrscheinlich sieht er aus wie Meatloaf. Und… Mann, der ist doch bestimmt zehnmal so alt wie sie.« Luk sah ihn befremdet an. »Ist ja auch egal«, sagte Nelson schnell. »Wollen wir weiter?«

 Sie schlenderten noch ein wenig umher, sahen einem alten Fakir zu, der sich, auf der Schneide zweier Dolche balancierend, einen Spieß durch die überschüssige Haut seines faltigen Halses bohrte, lauschten einige Sekunden lang dem Vortrag eines Wanderpredigers, der das unmittelbar bevorstehende Ende der Welt verkündete, beobachteten irritiert, wie sich ein aufgetakeltes Weib, allem Anschein nach eine Hure, ungeniert an einen Kesselflicker heranwarf, um mit diesem wenig später in einem der Ställe zu verschwinden, und stärkten sich an einem der üppig bestückten Erfrischungsstände mit Brot, Wurst und Met.

 Als sie von fern her die Fanfaren vernahmen, lief es Nelson kalt den Rücken hinunter. Plötzlich war ihm flau zumute. Ob der blaue Reiter die in ihn gesetzten Erwartungen erfüllen würde? »Jetzt kannst du zeigen, was du draufhast«, murmelte er.

 Sie reihten sich in den Strom ein, der zum Turnierplatz wogte. Die Stimmung war ausgelassen. Nelson schnappte Wortfetzen auf, die ihm bestätigten, dass der blaue Reiter der unangefochtene Publikumsliebling war, aber auch, wer als klarer Favorit galt. Fast alle setzten auf Sir Brian.

 Bruder Tadeus erwartete sie bereits und hatte ihnen ihre Plätze freigehalten. Neben ihm saß der junge Dominikaner, der sie bei ihrer ersten Begegnung nach Franz von Assisi gefragt hatte. Die Art, wie er Nelson ansah, ließ in diesem die Vermutung keimen, dass Tadeus das Geheimnis des heiligen Zahns inzwischen mit dem Großteil seiner Ordensbrüder teilte.

 Diesmal war es dem Marschall vorbehalten, das Publikum auf die Finalkämpfe einzustimmen. Gemeinsam mit seinen Knechten präsentierte er den fiebernden Zuschauern das fürstliche Gestüt, darunter prächtige Araberhengste, fuchsfarbene englische Vollblüter und eine schneeweiße Lipizzaner-Zucht. Zuletzt gab es noch einige spektakuläre Vorführungen und Nelson war überrascht, in einem der Pferdeakrobaten einen jener Mongolen wiederzuerkennen, die als Abgeordnete des vor wenigen Tagen dahingeschiedenen Khans an der Einweihungsfeier der Burg teilnahmen.

 Dann war es endlich so weit. Während einige der Knappen mit großen Besen den aufgewühlten Platz herrichteten, trabten die Ritter ins Rund, allen voran Sir Brian, gefolgt von Graf Ingolf und als Letzter der blaue Reiter. Ein Jubelsturm brach los, der durch die gesamte Arena fegte und auch jene von den Sitzen riss, die üblicherweise darauf bedacht waren, in der Öffentlichkeit die Etikette zu wahren.

 Die Ritter lenkten ihre Rösser zunächst zur Ehrenloge, verbeugten sich vor dem Fürstenpaar und den Repräsentanten der Herrscherhäuser und nahmen schließlich aus der Hand des Waffenschmieds je drei Streitäxte in Empfang. Damit trabten sie zurück auf den Platz, wo man inzwischen drei Strohpuppen auf drehbare Holzscheiben montiert und in verschiedenen Abständen davon Linien gezogen hatte.

 Fürst von Rosenstoltz erhob sich. Augenblicklich trat Ruhe ein. »Wohlan, nun lasst uns denn zum Finale blasen!«, rief der Burgherr. »Drei Tage wurden wir auf das Gefälligste unterhalten und wollen heute den Sieger unter jenen Helden küren, die vor den Augen der Welt ein eindrückliches Zeugnis ihrer Kühnheit, Gewandtheit und Entschlossenheit abgelegt haben: Graf Ingolf von Reinhardtsheim, Sir Brian Lancaster und der, den wir als den blauen Reiter kennen!«

 Tosender Beifall brandete auf. Zuschauer sprangen auf, manche kreischten hysterisch, andere schickten sich an, den Platz zu stürmen. Wie aus dem Nichts tauchten bewaffnete Gardisten auf und verteilten sich rund um die Arena. Daraufhin beschlossen die Übermütigen, doch lieber auf ihren Plätzen sitzen zu bleiben.

 Währenddessen schritten die Kämpfer auf ihren Rössern zur ersten Markierung. Nelson schätzte die Entfernung zu den Strohpuppen auf rund zwanzig Meter. Anscheinend mussten die Ritter jetzt ihre Geschicklichkeit unter Beweis stellen. War der blutige Teil der Kämpfe also vorbei?

 Der Fürst hob die Hand um sich Gehör zu verschaffen.

 »Den treffsichersten unserer Ritter wollen wir belohnen«, fuhr er fort. »Wer seine Streitaxt am häufigsten ins Ziel schleudert, dem sei ein Aufschub gewährt, auf dass er sich erst mit dem Sieger des voraufgegangenen Schwertkampfs messe. Seid ihr bereit?«

 Einer nach dem anderen hob seine Axt, woraufhin drei Knappen die Drehscheiben in Bewegung setzten. Sir Brian warf als Erster. Die Axt drehte sich mehrmals um die eigene Achse und krachte ins Herz der Puppe. Graf Ingolf und der blaue Reiter holten gleichzeitig aus und schleuderten ihre Waffen ebenso wie Brian ins Ziel. Nelson atmete geräuschvoll aus. Drei weiße Fahnen verkündeten, dass in dieser ersten Runde keine Entscheidung gefallen war.

 Das Volk tobte, während die Ritter ihre Pferde wendeten und zur zweiten Markierungslinie trabten. Hier wiederholte sich das Spiel, nur dass diesmal alle drei gleichzeitig ihre Streitaxt auf die Reise schickten, die im Abstand weniger Sekundenbruchteile in die rotierenden Scheiben einschlugen. Knappen eilten herbei und hielten die Räder an. Die Zuschauer wagten nicht zu atmen. Zwei weiße Fahnen wurden gehisst – und eine schwarze! Nelson stockte das Herz. Der blaue Reiter hatte sein Ziel verfehlt!

 »Oh nein«, stöhnte Luk.

 Bruder Knollennase grunzte zufrieden. »Was habe ich euch gesagt?«, brummte er selbstgefällig. »Vertraut auf Tadeus – er hat den besten Riecher.«

 »Zumindest den dicksten«, zischte Luk wütend.

 In Nelson verkrampfte sich alles. Ohne Zweifel bedeutete der Ausgang dieses Wettwerfens, dass sich die Chancen des blauen Reiters dramatisch verschlechtert hatten. Er konnte zwar dessen wahre Kraft nicht einschätzen – aber wer schon einen Kampf in den Knochen hatte, für den würde der nächste ohne Zweifel sehr schwer werden.

 Ohne wirkliches Interesse beobachtete Nelson, wie Sir Brian und Graf Ingolf erneut Aufstellung nahmen – mittlerweile um die vierzig Meter von den rotierenden Strohpuppen entfernt –, weit ausholten und die Äxte in hohem Bogen ins Ziel schleuderten. Die Knappen hielten die Scheiben an und reckten ihre Daumen. Beide hatten getroffen. Aber während Graf Ingolf seiner Puppe bloß den Fuß abgehackt hatte, saß die Axt des Engländers wie bei den vorangegangenen Würfen im Zentrum der Brust. Die Runde war entschieden. Sir Brian durfte sich noch etwas ausruhen und darauf hoffen, dass das folgende Aufeinandertreffen möglichst lange dauern würde. Dann hatte er am Ende leichtes Spiel.

 Für Graf Ingolf und den blauen Reiter blieb keine Zeit, mit dem Ausgang der Vorrunde zu hadern. Schon eilten die Knappen herbei, um ihren Herren Schwert und Schild zu reichen. Wie sich herausstellte, sollte der entscheidende Waffengang nicht zu Pferd, sondern zu ebener Erde ausgetragen werden. Als die Kämpfer ihre Schwerter zogen, erstarb auch das leiseste Geräusch auf den Rängen. Nelson versteifte sich. In der plötzlichen Stille meinte er sein Herz gegen die Brust pochen zu hören. Jetzt galt es! Jetzt würde sich Levents Schicksal entscheiden!

 Vor seinen Augen verwandelten sich die stolzen Ritter in Gladiatoren, die einer blutrünstigen Menge zu Gefallen aufs Äußerste gehen würden. Lauernd umrundeten sie sich, ihr Schild auf halber Höhe, während die Schwertspitzen über den Boden schleiften und einen Kreis nach dem anderen in den staubigen Sand malten.

 Blitzartig griff Graf Ingolf an. Als wäre das kiloschwere Schwert in seiner Hand aus Pappe, riss er es unversehens hoch und ließ es mit voller Wucht auf seinen Gegner krachen. Der blaue Reiter hatte seinen Schild gerade noch rechtzeitig hochgerissen um den Schlag abzuwehren, befand sich jetzt aber in der Defensive und musste sich der wütenden Hiebe Ingolfs erwehren. Rückwärts taumelnd sah er sich plötzlich einem Widersacher ausgesetzt, dessen Kraft er allem Anschein nach unterschätzt hatte. Ungestüm hieb Graf Ingolf auf seinen Gegner ein, sodass dessen Schild schon bald wie der verbeulte Deckel einer Mülltonne aussah. Fassungslos verfolgte Nelson, wie ihr Streiter über den Platz gescheucht wurde, unfähig, auch nur einen eigenen Schlag zu landen. Vielleicht waren es nur Minuten, in denen der blaue Reiter auf diese Weise gedemütigt wurde, aber Nelson kamen sie wie Stunden vor. Nie hätte er für möglich gehalten, dass ein Mensch solche Kraft und Ausdauer entwickeln könnte, und bei jedem neuen Hieb erwartete er, dass es der letzte sei.

 Doch plötzlich geschah das Unerwartete. Als die Bewegungen Ingolfs schwerfälliger wurden, seine Kraft am Ende doch erlahmte, ließ der blaue Reiter seinen verbeulten Schild unerwartet fallen, packte sein Schwert mit beiden Händen, wich dem nächsten Schlag seines Gegners durch eine jähe Körperdrehung aus und setzte einen solch gewaltigen Hieb, dass Ingolfs Schwert in der Mitte entzweibrach, als wäre es aus Holz.

 Das alles ging so schnell, dass kaum einer der Zuschauer wirklich begriff, was er soeben miterlebt hatte. Einen ewigen Moment lang wirkte Ingolf wie erstarrt. Den Schwertstumpf in der Rechten, seinen unversehrten Schild auf Kniehöhe, war er dem blauen Reiter schutzlos ausgeliefert. Doch dessen letzter Streich blieb aus.

 Von irgendwoher löste sich plötzlich ein Schrei, dem weitere folgten. Und erst diese Schreie holten Graf Ingolf in die Wirklichkeit zurück. Der Schwertstumpf entglitt seiner Hand, der Schild ebenso. Ohne Hast zog er den Helm vom Kopf und trat auf seinen Gegner zu. Zum Zeichen der Ehrerbietung neigte er das Haupt vor ihm, verbeugte sich auch vor dem Publikum und verließ den Ort seiner Niederläge. Tiefes Schweigen begleitete seinen Abgang. Ein Schweigen, das einer Verbeugung gleichkam vor einem Ritter, der diesen Namen verdiente, weil er auch in der Niederlage wahre Größe bewies.

 Nelson fühlte sich seltsam berührt. Nach all den Kämpfen voller List und Tücke, Hass und Grausamkeit gab ihm der Ausgang dieses Kampfes den Glauben zurück, dass es ritterliche Ideale wie Maß und Ehre vielleicht doch gab. In diesem Moment erinnerte er sich an Professor van der Saale, die so vehement dafür eingetreten war, das Mittelalter nicht zu verteufeln. Weil nicht die Zeit oder Umstände über Gut und Böse entschieden, sondern immer die Menschen – und sie allein.

 23

 Ein dumpfes Grollen riss ihn aus seinen Gedanken. Er sah auf und erblickte einen Zug von Trommlern, der sich von der Burg her dem Platz näherte. Der monotone Klang weckte in ihm erneut die Vorstellung, einem Gladiatorenkampf beizuwohnen, und er hätte sich nicht gewundert, wenn die Helden im nächsten Moment ihre Hand gereckt hätten, um Herrscher und Volk den geforderten Blutzoll zu entrichten: »Wir, die Todgeweihten, grüßen euch!«

 Aber die Falltüren öffneten sich nicht und die Löwen blieben in ihren Käfigen. Stattdessen tauchte wie aus dem Nichts Sir Brian auf. Seine Aufmachung sorgte für Überraschung. Über seiner Rüstung trug er jetzt ein weißes Cape, auf dem das rote Kreuz prangte. Dadurch tat er aller Welt kund, dass er am nächsten Kreuzzug teilzunehmen gedachte, um für das Christentum die Heilige Stadt Jerusalem zurückzuerobern. Ob er damit die verlorenen Sympathien der Zuschauer gewinnen oder sich bloß die Gunst der Kurie sichern wollte, blieb im Dunkeln. Nelson zumindest bezweifelte, dass es Brian bei seinem Vorhaben um etwas anderes als um seine persönliche Bereicherung ging – ein Antrieb, dem er, wie zu vermuten war, auch im Heiligen Land jede Menschlichkeit opfern würde.

 Der blaue Reiter hatte sich seit seinem Sieg über Graf Ingolf nicht vom Fleck gerührt. Als er jetzt Sir Brian entgegenschritt, hatte Nelson einen Augenblick lang den Eindruck, dass mit ihm etwas nicht stimmte. Dieses Gefühl ging jedoch in dem aufbrausenden Jubel unter, der einem Orkan gleich durch die Arena fegte. Die beiden Ritter deuteten eine Verneigung an, bevor sie sich ihren Knappen zuwandten, die die Waffen für sie bereithielten. Nelson beobachtete, wie der blaue Reiter sein Schwert aus der Scheide zog und prüfend gegen das Licht hielt. Wieder spürte er, dass etwas anders war als vorhin, ohne sofort darauf zu kommen, was es war. Plötzlich fiel ihm auf, dass der linke Arm des blauen Reiters schlaff an ihm herunterhing, auch Kopf und Hals wirkten steif wie bei einer Puppe. Als ihm sein Knappe den Schild reichen wollte, schüttelte der Ritter langsam den Kopf. Nelson stockte der Atem. Im selben Moment ging ein Raunen durchs Publikum, das Nelsons dunkle Ahnung in eine schlimme Gewissheit verwandelte: Der blaue Reiter war verletzt!

 Neben ihm stöhnte Luk leise auf. »Das war’s wohl«, murmelte er.

 Nelson dachte an den vorangegangen Kampf, an Graf Ingolfs wütende Angriffe und die unmenschlichen Anstrengungen des blauen Reiters, die furchtbaren Schläge abzuwehren. Vielleicht war der Arm gebrochen. Oder ausgekugelt. Jedenfalls schien er nicht mehr zu gebrauchen zu sein. Das begriff jetzt, da der blaue Reiter in die Arena schritt Hales seinem letzten Kampf entgegen, der womöglich der letzte Kampf seines Lebens sein würde –, auch der letzte Zuschauer im Rund.

 Nelson bebte. Sir Brian hatte hinlänglich bewiesen, was er von Begriffen wie Ehre, Anstand oder Fairness hielt. Ihn würden auch jetzt keine Skrupel beschleichen, den ihm gebotenen Vorteil zu nutzen. Im Grunde war der Kampf bereits entschieden, bevor die Kämpfer das erste Mal ihre Schwerter gekreuzt hatten. Für den blauen Reiter konnte es jetzt nur noch darum gehen, einen würdigen Abgang zu finden ohne sein Leben dabei zu lassen.

 Sir Brian fackelte nicht lang. Ohne Vorgeplänkel hieb er sogleich auf seinen Gegner ein, als wollte er diesen unrühmlichen Kampf rasch hinter sich bringen. Anders als Graf Ingolf ging der Engländer jedoch nicht ungestüm zu Werke. Vielmehr wirkte er höchst konzentriert und berechnend. Präzise setzte er einen Schlag nach dem anderen und wartete auf die Lücke, um den entscheidenden Treffer zu landen.

 Der blaue Reiter konnte einem Leid tun. Mühsam wehrte er die Schläge mit seinem Schwert ab und kam gar nicht erst dazu, einen eigenen Angriff zu starten. Je länger der Kampf dauerte, desto offensichtlicher wurde, dass Sir Brian aus den Fehlern Graf Ingolfs gelernt hatte. Trotz seiner Attacken verausgabte er sich nicht, sondern gönnte sich hin und wieder kurze Pausen, in denen er mit seinem Gegner sogar zu spielen schien. Einmal bot er ihm wie zufällig seine ungeschützte Seite dar, ein anderes Mal ließ er sein Schwert zu Boden sinken und verharrte einen ewigen Moment lang in absoluter Reglosigkeit. Ob er den blauen Reiter durch solche Aktionen provozieren und aus der Reserve locken wollte oder ob sein Gehabe nur Ausdruck seiner unerschütterlichen Siegesgewissheit war – die Zuschauer jedenfalls wussten in jeder einzelnen Sekunde, wer von beiden der Herr im Ring war.

 Der Kampf dauerte lange. Viel zu lange. Jeden Moment erwartete Nelson das Unvermeidliche. Aber Sir Brian hatte Gefallen daran gefunden, seinen Gegner vor aller Welt zu demütigen, den Sockel, auf den man den unbekannten Helden gestellt hatte, Schlag für Schlag zu zertrümmern. Während die Minuten zerrannen, empfand Nelson tiefes Mitleid mit diesem Mann, der bereit war, für die Idee einer großen Liebe zu sterben. Noch größer jedoch war die Scham, die in Nelson fraß, weil er und seine Freunde den Ritter in diesen Sumpf gestoßen hatten, aus dem er sich aus eigener Anstrengung nicht würde befreien können.

 Dann machte Brian plötzlich Ernst. Ein Ausfallschritt – und er traf den blauen Reiter an seiner ungeschützten linken Seite. Der Schlag war so heftig, dass er das eiserne Kettenhemd am Oberarm wie Gummi durchschnitt. Blut rann aus der Wunde und tropfte zu Boden. Eine zweite Attacke konnte der blaue Reiter gerade noch abwehren. Doch unversehens zielte Brian nach unten und traf das Bein seines Gegners, wieder mit der scharfen Schneide, die den ledernen Plattenpanzer am Schienbein glatt durchtrennte. Einige Zuschauer schrien auf, andere sprangen entsetzt hoch und auf der Ehrenloge beugten sich zwei Edeldamen zum Fürsten und redeten aufgeregt auf ihn ein.

 Als dieser sich gerade anschickte, das unwürdige Spektakel zu beenden, passierte etwas, das eine Kette von Ereignissen nach sich zog, die in Nelsons Erinnerung später zu einem einzigen Bild verschmolzen: Ein spitzer Schrei war zu hören, der alle anderen übertönte. Judith war aufgesprungen, dem Anschein nach im Begriff, auf den Platz zu stürzen. Schwester Clothilde hielt sie am Arm fest, eine andere Frau schnappte nach dem Saum ihres Kleides. In dieser Sekunde war der blaue Reiter einem weiteren Streich Sir Brians ausgewichen, der sich einen Augenblick lang durch die Ereignisse auf der Gegentribüne ablenken ließ. Ein winziger Moment nur, der den Kampf jedoch entscheiden sollte.

 Die halbe Drehung, durch die der blaue Reiter Sir Brians Schlag auswich, der Schwung, mit dem er sein Schwert hochriss und seitlich gegen den Kopf seines Gegners knallte – es war eine einzige fließende Bewegung, die niemand dem verwundeten Ritter zugetraut hätte und die dieser vielleicht selbst nicht ganz begriff. Jedenfalls sackte Sir Brian zusammen und fiel scheppernd zu Boden.

 Eine ungläubige Stille trat ein. Niemand wagte zu atmen – noch sich zu bewegen. Sekundenlang stand die Zeit still. Die Menschen starrten hinunter auf den Platz und konnten nicht fassen, wovon sie soeben Zeugen geworden waren. Judith löste sich als Erste aus ihrer Erstarrung. Sanft befreite sie sich aus Liobas Griff und schwebte auf den blauen Reiter zu. Dieser erwartete sie, schwer auf sein Schwert gestützt, ein ermatteter Krieger, der sich endlich am Ziel seiner Träume wähnt.

 Und doch sollte er dieses Ziel nie erreichen!

 Die wenigen Schritte, die beide voneinander trennte, dehnte das Schicksal zur Ewigkeit. In Nelsons Erinnerung gab es nur Bilder eines zerrissenen Films, den niemand jemals wieder würde vollständig zusammensetzen können: Judiths weißes Kleid, vom Wind gebläht; das aufgewühlte Feld; die Hand des Engländers, die blind durch den Staub tastet; das grelle Sonnenlicht; Judiths jähes Erschrecken, als sie das Unheil erahnt; zwei Pferde, die reiterlos über den Platz traben; die Unbekümmertheit des unbekannten Helden, als er einen Schritt auf sie zugeht; Brians Schwert, das sich von der Seite auf ihn zubewegt und in ihn eindringt um ihm jede Zukunft zu nehmen.

 Der blaue Reiter starb, wie er gelebt hatte: einsam und nach Erlösung strebend, die ihm das Schicksal nicht gewährte.

 Was nach dem Mord geschah, nahm Nelson wie durch einen Schleier wahr. Der Medicus stürzte herbei, beugte sich über das Opfer und schüttelte langsam den Kopf. Brian, das blutige Schwert in der Hand, wartete teilnahmslos auf die Gardisten, die ihn packten und abführten. Als der Trupp an der Ehrenloge vorbeimarschierte, trat ihnen Alexander von Hales in den Weg. Wortlos riss er Brian das rote Kreuz vom Wams. Einige Zuschauer applaudierten. Andere schrien »Mörder!« oder »Schlagt ihm den Kopf ab!«. Die Wachen wurden verstärkt und beeilten sich den Engländer fortzuschaffen, bevor sich die Wut der Menge entlud. Was weiter mit ihm geschah, sollte Nelson nie erfahren.

 Er sah, wie Schwester Clothilde Judith zurück zu ihrem Platz führte. Die blonden Haare hingen ihr wirr ins Gesicht. Sie war dem Opfer am nächsten gewesen, als ihn das Schwert des Mörders traf. Vielleicht hatte sie ihm in die Augen gesehen. Den Anblick des Sterbenden würde sie ein Leben lang mit sich tragen.

 Fürst von Rosenstoltz erhob sich. Die wütenden Schreie verstummten. Nelson beobachtete, wie der Burgherr nach Fassung rang. Als er das Wort an seine Gäste richtete, klang seine Stimme brüchig: »Mir blutet das Herz«, begann er und stockte. »Der hellste Tag ward verwandelt in eine mondlose Nacht. Ein ehrbarer Ritter, dessen Namen wir nie erfahren werden, ward seines Lebens beraubt durch die schändliche Tat eines Ruchlosen, die unsere Heimstatt befleckt auf alle Zeit. Schande über ihn!«

 Wieder brach die Wut der Zuschauer los, pflanzte sich fort, bis die Arena einem Kessel glich, der jederzeit explodieren konnte.

 Der Fürst hatte Mühe, sich erneut Gehör zu verschaffen. Erst als weitere Wachen aufzogen, verebbten die Schreie und er fuhr fort: »Der Ruhm des unbekannten Ritters ist der einzige Lichtstreif an diesem trüben Tag. Wir werden uns seiner auf ewig erinnern und unseren Kindern von seinen heldenhaften Taten künden. Sein Mut, sein Geschick und sein Ehrgefühl sollen uns und jenen, die nach uns kommen, Vorbild sein für alle Zeit.« Er hob die Hand und blickte in Judiths Richtung. »Seine Stimme indes wird hier und heute ein letztes Mal noch zu uns sprechen. Sein Wunsch, durch seine Herzensdame kundgetan, soll sein Vermächtnis sein.«

 Alle Blicke richteten sich auf Judith, die offensichtlich unter Schock stand. Zusammengesunken saß sie auf ihrem Platz und starrte dumpf vor sich hin. Erst als ihr Schwester Clothilde eine Hand auf die Schulter legte, wandte sie den Kopf. Erstaunt sah sie sich um, als nähme sie die Menschen um sich herum erst jetzt wahr. Die Ordensfrau flüsterte ihr etwas ins Ohr. Daraufhin nickte Judith und stand mechanisch auf. Wie ein willenloses Kind ließ sie sich von Schwester Clothilde zur Ehrentribüne geleiten. Der Burgvogt nahm das ungleiche Paar in Empfang. Er wechselte einige Worte mit der Nonne und übermittelte seinem Herrn anschließend, was sie ihm aufgetragen hatte.

 Fürst von Rosenstoltz hob die Hand. Gespannt vernahmen die Zuschauer, was er zu verkünden hatte: »In den Katakomben unserer Burg gewärtigt ein junger Spielmann seinen Prozess. Er wird der Zauberei bezichtigt. Die edle Jungfrau Melisande hingegen beteuert seine Unschuld und schwört, dass sie ihn kennt. Es ist ihr Begehr, die Türe seines Kerkers zu öffnen und ihn seiner Wege ziehen zu lassen. In Angedenken an den unglücklichen Helden unseres Turniers sei ihr dieser Wunsch gewährt.«

 Der Fürst machte dem Burgvogt ein Zeichen, der wiederum die Wachen anwies den Gefangenen zu holen.

 Nelson stieß Luk in die Seite. »Komm«, flüsterte er. »Es wird Zeit.«

 Als sie sich von Bruder Knollennase verabschieden wollten, blickte sie dieser betreten an. »Ihr wollt fort? Das Beste kommt doch…«

 »Wir haben genug gesehen«, unterbrach ihn Nelson.

 »Aber ihr bleibt doch über Nacht?« Nelson wunderte sich über das Flehen in seinem Blick.

 Er schüttelte den Kopf. »Nein, Bruder Tadeus. Uns steht der Sinn nach innerer Einkehr. Wir folgen Bruder Ignatio um mit ihm gemeinsam zu beten. Für das Seelenheil des blauen Reiters und all jener, die in Zukunft sein schreckliches Schicksal teilen werden.«

 »Wartet einen Moment.« Tadeus griff in seine riesige Tasche und zog die Phiole mit ihrem wundersamen Inhalt hervor. Er reichte sie ihm. »Hüte diesen Schatz wie deinen Augapfel«, flüsterte er. »Auf dass dich das Blut unseres Heilands stets an das Opfer erinnere, das Er auf sich nahm, um die Menschen von ihren Sünden reinzuwaschen.«

 Nelson dankte ihm stumm. Er betrachtete die Phiole in seiner Hand und wusste in diesem Moment, dass sie ihn zumindest an jenes Opfer erinnern würde, das der blaue Reiter gebracht hatte – sein Leben für das eines anderen, den er nicht einmal gekannt hatte.

 Er griff ebenfalls in seine Tasche und drückte dem staunenden Dominikaner den heiligen Krokodilzahn in die Hand. »Hoffentlich bringt er dir mehr Glück als mir.«

 Sie verließen den Ort der Trauer ohne sich noch einmal umzusehen. Auf dem Weg zum Kräutergarten schwiegen sie. Severin und Adiva erwarteten sie bereits. Das Mädchen war total verängstigt – kein Wunder nach all dem, was sie hatte miterleben müssen.

 »Wie sehr hätte ich mir gewünscht, dass wir nicht im Schmerz auseinander gehen«, sagte der Blinde. »Aber vielleicht will uns Gott auf diese Weise daran erinnern, wie nah Glück und Trauer beieinander liegen.«

 Sie hockten sich auf ihren angestammten Platz hinter den Büschen und warteten. Die Sonne war längst untergegangen und das Abendrot verblasste zusehends in eine graublaue Nacht. Die Minuten verrannen, ohne dass etwas geschah. Hin und wieder hörten sie die Stimmen jener, die vom Turnierplatz zurückkehrten, doch ihre Freunde waren nicht dabei. Nelson wurde immer unruhiger. Eine dunkle Ahnung beschlich ihn, die von Minute zu Minute wuchs und irgendwann in die Gewissheit mündete, dass noch etwas Schreckliches passiert war.

 »Ruhig, mein Freund«, flüsterte Severin und legte ihm seine Hand auf die Schulter. »Unsere schöne Melisande wird noch ein letztes Gebet für unseren Ritter sprechen. Das erwarten die Menschen von ihr. Du wirst sehen, bald seid ihr und euer unbekannter Freund vereint.«

 Doch dieses eine Mal irrte Severin. Als Judith und Schwester Clothilde endlich eintrafen, waren sie allein. Judith sah noch elender aus als vorhin. Die langen Haare waren völlig zerzaust, Tränen rannen ihr über die Wangen und hinterließen Schlieren schwarzer Schminke. Sie schluchzte nur noch und brachte kein einziges Wort heraus.

 »Sie haben ihn fortgeschafft«, wetterte Lioba. »Die elenden Hunde müssen etwas geahnt haben.«

 »Alpais!«, schnaubte Severin.

 Nelsons Gedanken überschlugen sich. Seine schlimmsten Befürchtungen hatten sich bestätigt. Womöglich waren sie belauscht worden. Die Mauern und Bäume hier haben Ohren – Severin hatte sie gewarnt. Vielleicht wollten Alpais und seine Schergen aber auch nur sichergehen, dass ihnen bei ihrer grausamen Rache niemand in die Quere kam. Schließlich wimmelte es auf der Burg zur Zeit von Höflingen und Kirchenoberen, die bei der Verurteilung eines Zauberers womöglich ein Wort mitreden wollten. Auf jeden Fall hatte sich Alpais nicht ohne Grund so schnell in seine Niederlage gefügt. Er hatte sich rechtzeitig aus dem Staub gemacht, um seine unheilige Mission zu vollenden.

 »Wo sind sie hin?!«, rief Nelson.

 »Keiner weiß etwas«, erwiderte Lioba. »Nur dass sie ihn fortgebracht haben, ist sicher. Die Wachen haben fünf Pferde gezählt. Auf einem habe der Gefangene gelegen.«

 »Sie wollen ihn brennen sehen«, verkündete Severin mit Grabesstimme. »Sie schüren die Glut, um das Feuer der Verdammnis zu entfachen. Die Menschen sollen sehen, wer die Macht besitzt, den Unglauben auszurotten und die Ungläubigen zu läutern. Es gibt nur einen Ort auf der Welt, wo sie es wagen, die Gerichtsbarkeit von Kaiser und Kurie zu umgehen. Eben jener Ort, an dem ich mein Augenlicht verlor. Dort sind sie zu Hause und dort kommt ihnen niemand ins Gehege.«

 »Worauf warten wir dann noch?«, rief Luk und sprang auf.

 »Es ist aussichtslos«, flüsterte Judith. »Alles meine Schuld. Er hätte uns helfen können. Wenn ich ihn nicht abgelenkt hätte… Ohne mich könnte Levent…«

 »Schluss!«, donnerte Schwester Clothilde. »Der Pferdewagen! Johann wartet vor der Burg auf uns. Los, los! Wir müssen uns beeilen! Gott wird uns beistehen!«

 Dem unbändigen Willen der Nonne konnte niemand widerstehen. Nelson griff Judiths Hand und zog sie mit sich. Zusammen mit Severin, Adiva und Luk hetzten sie hinter Lioba her, die mit riesigen Schritten voraneilte. Sie rannten an Menschen vorbei, die neugierig stehen blieben und mit den Fingern auf sie zeigten. Aber sie achteten nicht darauf und ließen sich von niemandem aufhalten.

 Als sie endlich am Torhaus anlangten, mussten sie zunächst auf Severin warten, der an der Hand von Adiva kaum nachkam, und danach noch die Wachen abwimmeln, die allzu viele Fragen stellten. Zum Glück hatte sich Johann nicht von der Stelle gerührt. Er hockte dösend auf seinem Karren und blickte verschlafen in die erhitzten Gesichter.

 »Los, los!«, scheuchte ihn Schwester Clothilde auf. »Sind die Pferde bereit?« Sie sprang auf den Bock und nahm dem verdutzten Johann die Peitsche aus der Hand. »Wird’s bald?!«, trieb sie die anderen an, die sich nacheinander in den Wagen zwängten. Noch ehe der Letzte die Tür schließen konnte, knallte die Peitsche und die Pferde sprengten los.

 Bald jagte der Wagen in halsbrecherischem Tempo durch die herandämmernde Nacht. Während drinnen bleierne Stille herrschte, drangen von außen fast sekündlich anfeuernde Rufe der Nonne herein. Die Insassen klammerten sich an die hölzerne Bank, stießen aber trotzdem immer wieder gegen die Wände oder fielen übereinander.

 Nelson hatte sich an der Plane festgekrallt. Während die Schatten an ihm vorüberrasten, wurde er mit einem Mal ganz ruhig. In Situationen wie dieser, da er nicht auf die Hilfe anderer zählen konnte, entwickelte er eine Kaltblütigkeit, die ihn mitunter selbst erschreckte. Sein Verstand arbeitete dann wie ein Computer. Im Sekundenabstand entwarf er Szenarien, die er blitzschnell analysierte. Variable Größen waren in diesem Fall die Anzahl der Gegner, mit denen sie es zu tun haben würden, ihre Waffen, ihre Position, die örtlichen Gegebenheiten, die Lichtverhältnisse, Levents Verfassung und seine direkte Gefährdung.

 Er überschlug die Wahrscheinlichkeit, gegen eine zu erwartende Übermacht im offenen Kampf bestehen zu können, und kam auf einen Wert von unter einem Prozent. Hilfe von anderen hatten sie nicht zu erwarten. Die Kaisertreuen wären mögliche Verbündete gewesen, aber sie zu mobilisieren blieb keine Zeit mehr. Die Einwohner standen Severins Worten zufolge auf Seiten der Inquisitoren. Im Grunde, das war Nelsons Schlussfolgerung, hatten sie nur zwei Trümpfe im Ärmel: das Überraschungsmoment und die einsetzende Nacht. Nelson wünschte sich einen tiefschwarzen, mondlosen Himmel. Die Dunkelheit würde bei dem Plan, der sich in seinem Kopf abzeichnete, eine entscheidende Rolle spielen.

 Aber dann geschah plötzlich etwas, das Nelsons Planungen jäh unterbrach. Der Wagen raste gerade wieder über eine Baumwurzel, hob kurz ab und landete hart auf dem Waldboden. Doch anders als die unzähligen Male zuvor legte sich das Gefährt auf einmal gefährlich nach links, beschrieb eine Kurve, kippte um und schleifte meterweit über den Boden. Am Ende hatten sie es nur dem beherzten Eingreifen Schwester Clothildes zu verdanken, dass der Pferdewagen nicht die Böschung hinunterstürzte und sie sich allesamt den Hals brachen. Mit dem Gewicht ihrer gut und gerne hundertsechzig Pfund stemmte sie sich in die Zügel und zwang die armen Pferde zu einer Vollbremsung. Der Karren schlingerte noch einige Meter weiter und kam dann wenige Zentimeter vor dem Abhang zum Stehen.

 Sie standen quer zum Weg inmitten eines Waldstücks, durch das ein kleiner Bach gurgelte. Die Pferde schnaubten wütend, sonst war es still.

 »Jemand verletzt?«, schrie Lioba und kletterte vom Wagen.

 Keiner antwortete.

 Nelson öffnete die Augen. Seine Stirn tat weh. Er erinnerte sich dunkel, dass er mit irgendwem zusammengerummst war. Zwei Köpfe, die ein Geräusch gemacht hatten, wie wenn ein Ei zerplatzt. Er lag auf der Seite, Judith halb über ihm. Seine Kutte war hochgerutscht. Adiva umklammerte sein nacktes Bein. Sie grinste. Er roch Judiths Haar – es duftete nach Vanille. Sie regte sich. Mühsam versuchte sie sich von ihm zu befreien, rutschte aber wieder zurück. Über ihr lagen Luk und Severin. Luk stöhnte. Die Tür wurde aufgerissen. Schwester Clothilde steckte ihren Kopf herein. An ihr vorbei blickte Nelson in das kreidebleiche Gesicht des jungen Wagenlenkers. Gemeinsam zogen sie einen nach dem anderen aus dem Karren. Als Adiva an der Reihe war, gluckste sie vor Vergnügen.

 Dann saßen sie auf dem weichen Waldboden und leckten ihre Wunden. Nelson betastete seine Beule. Judith hielt sich die rechte Schulter. Luks Knie waren aufgeschrammt und auch er hielt sich den Kopf. Aber zum Glück hatte sich niemand etwas gebrochen. Severin und Adiva waren wie durch ein Wunder ohne Blessuren davongekommen.

 »Die Achse ist gebrochen«, verkündete Johann.

 »Scheiße, Scheiße, Scheiße!«, fluchte Luk.

 Judith fiel wieder in sich zusammen. »Ich hab’s ja gesagt«, murmelte sie vor sich hin. »Es ist vorbei. Ich hab’s versaut.«

 Nelson sprang auf. »Wir haben immer noch die Pferde!«

 »Ganz recht!« Schwester Clothilde stellte sich hinter ihn. Ihre Augen sprühten Funken. »Gott will, dass wir diesen verfluchten Hunden eine Lektion erteilen!« Sie wies in Judiths Richtung. »Adiva und Melisande bleiben bei Johann. Severin, wir zwei Hübschen teilen uns einen Gaul.«

 Der Blinde nickte. Er beugte sich zu Adiva und redete beschwichtigend auf sie ein. Das Mädchen sträubte sich zunächst, lief dann aber zu Judith und verbarg das Gesicht in ihrem Schoß.

 Währenddessen machten sich Johann, Luk und Nelson daran, die Pferde auszuspannen. Nelson erinnerte sich wieder seines Plans. Er zog seinen Beutel aus dem Karren und kramte darin, bis er gefunden hatte, was er suchte.

 Schwester Clothilde stieg als Erste aufs Pferd. Johann hob Severin zu ihr herauf.

 »Ohne Sattel?«, stöhnte Luk.

 Nelson war bereits aufgesessen. »Klammer dich einfach an mich!«, rief er. Kaum hockte sein Freund hinter ihm, schnalzte er mit der Zunge und los ging’s.

 Sie folgten dem Pfad durch den finsteren Wald und hatten Glück, dass die Wolken den Mond freigaben, der durch die Äste lugte und ihnen gerade so viel Licht spendete, dass sie überhaupt etwas erkennen konnten. Hin und wieder huschte eine Fledermaus durch die Nacht und einmal brach ein Wildschwein, das sie aus dem Schlaf gerissen hatten, durchs Gehölz.

 Es war lange her, dass Nelson das letzte Mal auf einem Pferd gesessen hatte, und so tat er sich zunächst schwer, mit Schwester Clothilde Schritt zu halten. Wie der Teufel jagte sie auf ihrem Rappen voran, sprang über umgestürzte Baumstämme, wich anderen Hindernissen aus und wurde nicht müde, das arme Tier immer wieder lautstark anzutreiben, bis ihm der Schaum aus den Nüstern trat. Severin machte eine merkwürdige Figur. Steif wie ein Aristokrat hockte er hinter der riesigen Nonne und klammerte sich gleichzeitig an sie wie ein kleines Kind.

 Nelson schloss auf. Bei vollem Galopp unterrichtete er die anderen atemlos von seinem Plan. Er wunderte sich, dass niemand Bedenken anmeldete – aber wahrscheinlich hatte keiner eine bessere Idee.

 Nach einer Weile, die Nelson wie eine Ewigkeit vorkam, stießen sie wieder auf den Fluss.

 »Wohin?«, keuchte er.

 »Flussabwärts«, kommandierte Severin.

 Es dauerte nicht lange, da tauchten aus der fahlen Dunkelheit die Umrisse einer kleinen Stadt auf. Sie hielten geradewegs darauf zu. Das Tor stand offen. Weit und breit waren keine Wachen zu sehen.

 Als sie der schmalen Hauptstraße ins Zentrum folgten, empfing sie nachtschwere Stille. Ängstlich kauerten sich die Häuser aneinander, nirgendwo ein Licht oder Lebenszeichen, die Stadt wirkte wie ausgestorben.

 »Seltsam«, murmelte Severin.

 Plötzlich tauchte vor ihnen ein Schatten aus dem dunklen Nichts auf. Er huschte durch eine der Gassen und war im nächsten Moment verschwunden. Nelson war nicht sicher, ob er vor ihnen floh oder sie überhaupt bemerkt hatte. Einer Eingebung folgend lenkte er sein Pferd in die dunkle Gasse, die eine steile Anhöhe hinaufführte. Schwester Clothilde ritt hinter ihm her. Oben angelangt blieben sie wie vom Donner gerührt stehen. Zu ihren Füßen erstreckte sich ein hell erleuchteter Platz, auf dem es vor Menschen nur so wimmelte. Die ganze Stadt schien dort versammelt zu sein. Schreie drangen an ihr Ohr. Das Gekreische einer aufgestachelten Menge. Wie hypnotisiert wogten die Menschen über den Platz. Ein Pulverfass, das jederzeit zu explodieren drohte.

 Plötzlich erstarben die Schreie. Übergangslos fiel eine unheimliche Stille herab. Nach einigen Sekunden erhob sich eine Stimme, deren Worte Nelson nicht verstehen konnte, die er jedoch kannte und die seine letzten Ängste oder Zweifel fortwischte.

 »Los!«, rief er. »Ihr wisst Bescheid!«

 Er trieb sein Pferd an und sprengte mit Luk im Rücken in gestrecktem Galopp die Anhöhe hinunter. Schwester Clothilde und Severin schlossen rasch auf und gemeinsam hielten sie direkt auf die Menge zu.

 24

 Menschen neigen dazu, die schrecklichsten Ereignisse in ihrem Leben einfach zu verdrängen. Manche schieben sie in die hintersten Windungen ihres Gehirns, wo sie es irgendwann vergessen. Anderes schwächen sie ab, schleifen die Kanten, damit sie sich daran nicht verletzen und das Unerträgliche im Rückblick ertragen können. Doch wenn Nelson später an die Erlebnisse jener Nacht zurückdachte, so gab es kein noch so grausames Detail, das er verdrängt oder geschönt, dem sich sein Bewusstsein verweigert hätte. Alles spielte sich in seinem Kopf genauso ab, wie es sich in dieser Nacht zugetragen hatte – immer und immer wieder – und es dauerte lange, bis er mit jemandem darüber reden konnte.

 Der Film vor seinem inneren Auge setzte stets mit dem ohrenbetäubenden Getrampel der Hufe sowie jenen entsetzten und wütenden Schreien ein, unter denen die Menschen vor den heranrasenden Pferden zur Seite sprangen. Wie das Meer, das einst vor Moses und den Ägyptern zurückwich, teilte sich die Menge und öffnete einen Korridor, durch den die Freunde bis zur Mitte des Platzes galoppierten. Dort zügelten sie ihre Pferde und kamen in einer Wolke aus Staub zum Stehen.

 Bis dahin hatte Nelson nichts wahrgenommen als das unübersehbare Meer von Menschen, kontur- und gesichtslos, als ungelenke Masse keine wirkliche Bedrohung. Doch jetzt, da sich der Staub senkte und er in die Augen der Menschen sah, die ihn und seine Freunde hasserfüllt anstarrten, legte sich die Angst wie ein eiskaltes Tuch um sein Herz. Ein leises Murmeln setzte ein, das rasch anschwoll zu einem Chor keifender, zischender, hysterisch brüllender Kreaturen, die bedrohlich näher rückten und vor denen die Pferde zurückwichen, als spürten sie die Gefahr genauso wie ihre Reiter. Eine Frau sprang vor, das Gesicht zu einer hässlichen Grimasse verzerrt. »Es ist der Ketzer!«, schrie sie und zeigte mit spitzem Finger auf Severin. »Der Ketzer! Der Ketzer!«, stimmten andere ein. »Ins Feuer mit ihnen! Sie sollen brennen! Gott will es!«

 Die Pferde begannen zu tänzeln. Drohten auszubrechen. Der Rappe von Schwester Clothilde schlug nach hinten aus und verschaffte sich so ein bisschen Raum. Doch schon füllten andere Menschen die Lücke, drängten näher heran. Einer hielt eine Forke in der Hand, ein anderer schwang eine Keule. Plötzlich zischte etwas haarscharf an Luk und Nelson vorbei. Weitere Gegenstände flogen in ihre Richtung. Nelson umklammerte sein Pfefferspray, wohl wissend, dass die lächerlich kleine Waffe gegen die aufgestachelte Horde nichts würde ausrichten können.

 Plötzlich erstarben die Schreie. Aus den Augenwinkeln hatte Nelson eine Bewegung wahrgenommen. Als er sich umwandte, blickte er in das teigige Gesicht des Inquisitors. Milde lächelnd blickte er sie an. Alpais lauerte hinter ihm, ein verächtliches Grinsen im Gesicht. Und halb von ihm verdeckt stand – spitzgesichtig wie ein hinterhältiges Wiesel – ein weiterer Bekannter: Bruder Hitzblitz, Notker, der Eiferer.

 »Wir haben euch bereits erwartet«, quäkte der Inquisitor. »Ihr habt recht lange gebraucht. Wurdet ihr aufgehalten?«

 Notker blickte Alpais über die Schulter. Er grinste verschlagen, schwieg jedoch.

 »Aber fehlt da nicht noch jemand?«, fuhr der dicke Mönch fort und blickte sich in gespielter Verwunderung nach allen Seiten um. »Wo habt ihr denn eure schöne Begleiterin versteckt? Melisande…« Er schloss für einen Moment die Augen, wie um dem Klang des Namens nachzulauschen. »Oder hat sich die edle Jungfrau in eine – Stute verwandelt?!« Bei seinen letzten Worten sprang er einen Schritt nach vorn und stach seinen wulstigen Zeigefinger in Richtung jenes Schimmels, auf dem Luk und Nelson hockten.

 Die Frau hinter ihnen lachte schrill. Nelson zuckte herum. Klammheimlich hatte sich der Ring um sie geschlossen. Dicht drängten sich die Gaffer aneinander, flankiert von einer Horde finster dreinblickender Schergen, die ihre Schwerter griffbereit an der Hüfte trugen.

 »Schweig!«, herrschte ihn Schwester Clothilde an. »Wir haben keine Zeit für deine albernen Spielchen!«

 »Soso«, machte der teigige Mönch. »Keine Zeit. Warum habt ihr es denn so eilig?«

 »Das weißt du genau!«, donnerte die Nonne. »Gebt uns den Spielmann heraus! Fürst von Rosenstoltz hat bestimmt, dass er unverzüglich freizulassen ist.«

 »Hat er das?«, antwortete der Inquisitor mit eisiger Stimme. »Tat er dies auf Geheiß der schönen Melisande?«

 »Ganz recht«, entgegnete Schwester Clothilde trotzig. Im Gegensatz zu Nelson hatte sie keine Ahnung, worauf das Ganze hinauslaufen sollte.

 »Und wenn die Jungfrau in Wahrheit gar keine Jungfrau ist, sondern ein Mönchlein, das in den Kleidern eines Weibes den Teufel beschwört?!«

 Die letzten Worte hatte der Mönch herausgeschrien und sie verfehlten ihre Wirkung nicht. Lioba war plötzlich kreideweiß im Gesicht. Nelson spürte, wie Luk hinter ihm zu zittern begann. Um sie herum zischte und spuckte der Mob wie ein Vulkan kurz vor seinem Ausbruch.

 Nur einer blieb ruhig. Einer, der die ganze Zeit geschwiegen hatte, um jetzt umso eindringlicher seine Stimme zu erheben – Severin. »Du redest wirr«, sagte er laut und vernehmlich und glitt behände vom Pferd. »Kannst du deine Behauptung hier und jetzt beweisen?«

 Nelson dankte Gott, dass sie Judith bei Johann zurückgelassen hatten. Wutschnaubend trat der Inquisitor auf Severin zu. »Du wagst es, mich einen Lügner zu schimpfen, Ketzer?«, brüllte er. »Dein Augenlicht scheint ein zu geringer Preis für deinen Hochmut. Aber noch ist es nicht zu spät! Für deinen Frevel wirst du brennen – hier und jetzt!«

 Seine Worte, hysterisch herausgeschrien, hallten über die Köpfe der Menge, die sie aufnahm und vielfach zurückschleuderte. Die Pferde schnaubten aufgeregt. Panisch blickte sich Nelson nach allen Seiten um. Es gab keinen Ausweg. Sie saßen in der Falle. Selbst wenn die Pferde ausreißen würden, hätten sie keine Chance, zu entkommen. Die Meute würde sie herunterreißen, zu Tode prügeln und das, was dann noch von ihnen übrig war, ins Feuer werfen. Den Bruchteil einer Sekunde dachte er an Levent, der irgendwo in der Nähe darauf harrte, dasselbe Schicksal zu erleiden. Aber Nelsons Angst war größer als sein Mitleid. Nein, er wollte nicht sterben! Nicht so!

 Plötzlich trat Alpais vor, sein Schwert in der Hand. Mit ihm wies er zur Kirche am Rande des Platzes. An mehreren Stellen flackerte Feuer auf. Fackeln wurden entzündet. Erst jetzt bemerkte Nelson den Scheiterhaufen. Sie hatten ihn unmittelbar vor dem Gotteshaus aufgeschichtet. Ein riesiger Scheiterhaufen mit einem hohen Pfahl in der Mitte. Die Umrisse eines Menschen wurden sichtbar. Er rührte sich nicht. Langsam bewegten sich die Fackeln auf ihn zu. Tanzten wie Irrlichter durch die Nacht, um den Schatten auszulöschen für immer.

 »Verbrennt sie! Verbrennt sie!«, kreischte Notker auf einmal los. Sein Gesicht war zu einer Fratze verzerrt, seine Augen flackerten wie die eines Irrsinnigen. »Es sind Juden! Christusmörder! Verbrennt sie, bevor es zu spät ist! Der Antichrist hat sie gesandt um die Christenheit zu vernichten. Der Antichrist hat aus seinem Mund gesprochen…« – dabei deutete er auf Luk – »… und kundgetan, dass die Juden dereinst den Thron Jerusalems besteigen. Verbrennt den Satan! Schützet die Heilige Stadt! Verteidigt den Glauben! Verbrennt sie! Gott will es! Er, der sein Blut vergoss und die Sünden der Welt auf sich nahm, er will es!«

 Seine Stimme überschlug sich, Speichel tropfte ihm aus dem Mund. Er setzte erneut an, brach jedoch abrupt ab, als Severin zwei schnelle Schritt auf ihn zumachte. Ängstlich wich er zurück.

 »Genug!« Die Stimme des Blinden donnerte wie ein Kanonenstoß über die Köpfe der Menge. »Haltet inne! Schweigt, wenn ihr vorgebt im Namen Gottes zu sprechen! Unwürdig seid ihr, seinen Namen im Munde zu führen! Wer gibt euch das Recht, über Menschen zu richten?! Weder Papst noch Kaiser haben euch die heiligen Insignien geliehen.« Er breitete seine Arme aus und sah mit einem Mal wie ein König aus, der auf dem Schlachtfeld zu seinem Volke spricht. »Hier stehe ich, Severin von Antiochia, und klage euch selbst des Frevels an, Gottes reines Antlitz zu entstellen! Anmaßend seid ihr, machtversessen und ohne Demut. Wenn einer hier und jetzt mit der Zunge des Antichristen spricht, dann ihr!«

 Das war zu viel für den stolzen Alpais. »Ergreift ihn!«, schrie er, die Hände zu Fäusten geballt. »Brennen sollst du Teufel, brennen, brennen!«

 In diesem Moment loderte vor der Kirche Feuer auf. Jemand kreischte. Von allen Seiten eilten Alpais’ Häscher heran um Severin zu fassen. Schwester Clothilde sprang vom Pferd, in ihrer Hand die Peitsche des Wagenlenkers. Sie holte gerade aus um dem Ersten eins überzuziehen, als plötzlich ein blauer Blitz aufzuckte. Einer der Angreifer sackte wie ein gefällter Baum zu Boden. Aus Severins weitem Ärmel schoss ein weiterer Blitz und streckte auch den zweiten Widersacher nieder. Andere Angreifer hielten abrupt inne und wichen ängstlich zurück. Entsetzen machte sich breit. Die Meute drängte bestürzt zurück, einige fielen übereinander, andere wirkten wie gelähmt und starrten Severin mit weit aufgerissenen Augen und Mündern an.

 Nelson reagierte instinktiv. Er presste seine Fersen in die Flanken des Pferdes und preschte los. Luk klammerte sich an ihn. Die Leute wichen zur Seite, öffneten eine Schneise zum Licht. Der Scheiterhaufen brannte lichterloh. Seine Flammen schossen so hoch, dass ihr Licht die Kirchturmspitze erhellte. Nelson sprang vom Pferd und rannte auf das Feuer zu. Die Gestalt am Pfahl regte sich nicht. Er packte einen langen Scheit, der noch nicht brannte, und stocherte damit in dem Haufen herum, bis sich eine Lücke auftat, durch die er hindurchschlüpfte. Levents Kopf war auf die Brust gesackt, seine Augen waren geschlossen. Er ist tot, dachte Nelson voller Panik und begann trotzdem an der Fessel zu zerren. Flammen züngelten nach ihm und versengten den Saum seiner Kutte. Beißender Rauch verdeckte ihm die Sicht, raubte ihm den Atem. Er hielt die Luft an. Spürte Funken an seiner Wange. Zerrte am Seil, bis sich der Knoten endlich löste. Die Kordel fiel ins Feuer und Levent kippte zur Seite. Jemand fing ihn auf. Luk! Er war Nelson zu Hilfe geeilt. Gemeinsam zerrten sie den Leblosen aus den Flammen. Plötzlich fing Nelsons Kutte Feuer. Er riss sie sich vom Leib und stand bis auf die Unterhose nackt da. Er achtete nicht darauf. Merkte es noch nicht einmal. Seine ganze Aufmerksamkeit galt dem Jungen, der völlig reglos neben ihm lag. Er beugte sich über ihn und rüttelte ihn. Levent reagierte nicht. Luk schrie irgendetwas, das Nelson nicht verstand, und deutete wild gestikulierend hin zur Menge, die nicht mehr stand, sondern kniete und die Hände zum Himmel reckte. Doch das nahm Nelson nicht wahr. Es hatte mit ihm nichts zu tun. Für ihn gab es nur diesen Menschen, für den sie all das auf sich genommen hatten und der sich nicht rührte. Die schwarzen Haare waren versengt, an Händen und Füßen zeigten sich Brandblasen, seine Wange war geschwollen. Aber nicht der Anblick dieser Verletzungen presste Nelson das Herz zusammen. Er starrte auf Levents Brustkorb, auf seinen Mund. Da bewegte sich nichts. Levent atmete nicht mehr. Er war nicht bloß bewusstlos, er war…

 In Nelsons Kopf formte sich ein Wort, das größer und größer wurde und plötzlich in seinen Ohren klang, weil er es herausschrie – »Nein!« – ein einziges, lang gezogenes »Neiiiin!« Das durfte nicht sein, nein, nein, das konnte nicht sein, nein, das war nicht fair, die wenigen Minuten, die sie gebraucht hatten, nein, die konnten doch nicht über Leben und Tod entscheiden. Nein!

 Doch dann schlug seine Verzweiflung plötzlich in Wut um. Eine trotzige Wut, die sich weigerte anzuerkennen, dass alles so enden sollte. Er beugte sich über Levents Kopf, hielt ihm den Mund zu und blies Luft in seine Nase. Er wartete einen Moment und wiederholte die Aktion. Wieder und wieder. Wieder und wieder. Er tat es so, wie er es gelernt hatte, doch das Leben kehrte nicht in den Körper unter ihm zurück. Er merkte, wie ihn die Kraft verließ, wie seine Bewegungen langsamer wurden, die Abstände zwischen seinen Belebungsversuchen größer. Als er schon aufgeben wollte, erschöpft und benommen, als er den Tod dieses Menschen, den er nie hatte kennen lernen dürfen, endlich akzeptierte, da regte sich dieser plötzlich doch. Zuerst röchelte er nur, dann schlug er unversehens um sich, ein Hustenanfall schüttelte ihn, bevor er sich schließlich erbrach und ermattet in sich zusammenfiel.

 Nelson hielt Levents Kopf. Er war wieder ohnmächtig. Aber er atmete. Er lebte!

 Jemand klopfte ihm auf den Rücken. Luk. Er strahlte. »Du hast es geschafft!«, brüllte er. »Irre, du hast es geschafft!«

 Sie hoben Levent hoch und legten ihn behutsam aufs Pferd. Jetzt erst registrierte Nelson, dass sie nicht alleine waren. Er blickte über den Platz, auf dem sich ihnen ein seltsames Schauspiel bot. Die Menschen knieten auf dem Boden und beteten. In ihrer Mitte standen Severin und Schwester Clothilde. Beide hatten ebenfalls die Hände zum Gebet gefaltet. Um sie herum lagen mehrere leblose Gestalten. Als die Freunde näher kamen, erkannten sie zunächst jene Angreifer, die Severin zuerst niedergestreckt hatte, dann zwei, drei weitere, schließlich auch Alpais, das Schwert noch in der Hand, und über ihm Notker, dem noch immer der Speichel aus dem Mund lief. Nur der teiggesichtige Mönch fehlte. Er hatte rechtzeitig das Weite gesucht.

 Als sie zu den beiden traten, deutete Schwester Clothilde auf Levent. »Er lebt«, flüsterte sie, »Gott sei Dank, er lebt!« Ihr Blick wanderte über die reglosen Gestalten auf dem Boden. Sie grinste verstohlen. »Es funktioniert tatsächlich«, raunte sie. »Der Blitz des Menschen. Severin, mein lieber alter Severin… Ihr hättet ihn sehen müssen! Ein Heiliger, ein Gott, der blaue Blitze schleudert. Alpais konnte es gar nicht fassen. Und dieser Wurm dort… Aber dann haben beide gezittert – Gott, wie sie gezittert haben.« Sie zwang sich zu einem ernsten Gesicht. »Und jetzt beten sie. Seht doch. Sind plötzlich alle ganz fromm geworden, die Lämmlein.«

 »Und wo ist der Dicke?«, flüsterte Nelson.

 »Oh, unser eifriger Bruder – der hatte es auf einmal sehr eilig. Als Notker den Beweis angetreten hatte, dass der Blitz des blinden alten Mannes auch die Scheinheiligen niederstreckt, nahm unser Mönchlein seine kurzen Beine in die Hand und trippelte – hurtig, hurtig – zur Stadt hinaus. Sollen wir ihm nach?«

 Nelson winkte ab. »Ich glaube nicht, dass er uns noch gefährlich werden kann. Könnte mir vorstellen, dass ihn seine Anhänger nach dieser Vorstellung mit anderen Augen sehen.«

 Gemeinsam hoben sie Levent vom Pferd und betteten ihn auf einen Umhang, den sie einem der bewusstlosen Häscher abgenommen hatten. Dann machten sie sich daran, die Waffen ihrer Angreifer einzusammeln, und trugen einigen der Umstehenden auf, die Schwerter ins Feuer zu werfen. Es war erstaunlich, wie bereitwillig ihnen die Menschen gehorchten. Der Hass in ihren Augen hatte sich in pure Angst verwandelt. Auch jene, die von der Garde des Inquisitors noch übrig geblieben waren, sahen ehrfürchtig zu ihnen auf. Für sie waren sie Abgesandte des Himmels oder Gefährten des Teufels. Nelson war das egal. Hauptsache, er und seine Freunde hatten nichts mehr zu befürchten.

 Erst als ihm Schwester Clothilde einen Mantel reichte, wurde ihm bewusst, dass er halbnackt war. Er ging hinüber zu Severin, der reglos wie eine Statue dastand und dem Gemurmel der betenden Menge lauschte. »Ist es nicht merkwürdig, mein Freund, wie leicht man Menschen dazu bringt, fremden Mächten zu huldigen?«, flüsterte der Blinde. Wie zur Bestätigung drückte er den Knopf des Elektroschockers, den er unter seinem weiten Ärmel verborgen hielt, und sprühte eine Ladung blauer Blitze in den nachtschwarzen Himmel. Die Menschen stöhnten vor Furcht, um daraufhin umso lauter in ihren Gebeten fortzufahren.

 »Kannst du mir dieses Miraculum nicht überlassen, wenn ihr aufbrecht?«, fragte der Blinde leise.

 Nelson grinste. »Kein Problem. Nur wirst du nicht lange Freude daran haben. Wenn die Batterien leer sind, ist Schluss mit dem Zauber. Und bis die Menschen Elektrizität aus der Steckdose zapfen können, werden noch knapp siebenhundert Jahre ins Land gehen.«

 »Batterien, Elektrizität, Steckdose?«, erwiderte Severin. »Ich sehe, ich muss noch viel lernen. Aber egal. Ich werde einfach sparsam sein. Und wer weiß, vielleicht besucht ihr uns in Zukunft ja noch einmal.«

 Ein Anflug von Traurigkeit überfiel Nelson, dem bewusst wurde, dass der Abschied näher rückte. Doch in diesem Augenblick forderte Luk seine Aufmerksamkeit, indem er ihn wild gestikulierend herbeirief.

 Levent war aufgewacht. »Wo bin ich?«, murmelte er, als sich Nelson über ihn beugte. »Du bist doch…« Aber er war zu schwach, um den Satz zu Ende zu sprechen. Kaum hatte er die Augen geschlossen, entglitt er jeder weiteren Frage.

 Schwester Clothilde hielt seinen Kopf in ihrem Schoß.

 »Schlaf, mein Junge«, sagte sie sanft und strich ihm übers Haar. »Alles wird gut.«

 25

 Die folgenden Stunden erlebte Nelson wie in Trance. Vielleicht lag es an seiner zunehmenden Müdigkeit oder an den Auswirkungen seiner verzweifelten Kraftanstrengung, als er Levent aus dem Feuer gezerrt hatte. Vielleicht war es auch die Angst, die allmählich von ihm abfiel und ein Gefühl gähnender Leere hinterließ. Jedenfalls geschah all das, was er in jener Nacht vom 21. auf den 22. August des Jahres 1227 noch zu vollenden gezwungen war, mechanisch, von seinem Unterbewusstsein gesteuert, während er sich gleichzeitig von außen dabei zusehen konnte wie einem Fremden.

 Sie betteten Levent in einen Karren, den ihnen die Stadtbewohner demütig überließen. Ein Medicus hatte zuvor nach ihm gesehen, seine Wunden gesäubert und die Brandblasen mit einer kühlenden Salbe bestrichen. Schwester Clothilde blieb bei dem Bewusstlosen, während Nelson, Luk und Severin auf dem Bock Platz nahmen und das Gespann durch die schweigende Menge lenkten. Für diese Menschen würde die Welt nie wieder so sein, wie sie vor dieser Nacht gewesen war. Der teigige Mönch, dessen Namen Nelson nie erfahren sollte, hatte seine Macht endgültig verspielt. Und auch an Alpais würde man sich fortan nur noch als jemanden erinnern, der von einem blinden Magier besiegt und als Paket verschnürt zurückgelassen worden war.

 Gleichwohl würde das den verheerenden Siegeszug der Inquisition, als deren erste Verfechter sich der namenlose Mönch, Notker und Alpais gefallen hatten, nicht aufhalten. Hunderttausende unschuldiger Menschen würden in den kommenden Jahren, Jahrzehnten und Jahrhunderten auf dem Scheiterhaufen enden – weil sie Juden waren, Frauen, Geisteskranke oder schlicht Andersdenkende. Man würde sie Ketzer, Häretiker, Renegaten, Antichristen, Höllenhunde, Teufel oder Hexen nennen und im Namen eines zweifelhaften Gottes verbrennen. Der Willkür wehrlos ausgeliefert würden sie keine blauen Blitze schleudern können, sondern in den Flammen ihrer Peiniger qualvolle Tode sterben.

 Als sie Judith und Adiva endlich in die Arme schlossen, glichen Nelson, Luk, Severin und Lioba weniger jenen strahlenden Helden, die sie eigentlich waren, als vielmehr einem Häuflein müder, abgekämpfter Krieger, denen nicht zum Feiern zumute war und die nur eines wollten – schlafen, endlich schlafen!

 So legten sie sich denn ins weiche Moos und ließen einfach los. Bleiern und traumlos dämmerte Nelson die wenigen Stunden zum Morgen dahin, bis die Sonne über den Rand des Horizonts blinzelte und ihn ihre ersten Strahlen in die Welt zurückholten.

 Die anderen schliefen noch. Nur Severin hockte an einen Baum gelehnt auf einer Wurzel und genoss die Wärme des angehenden Tages.

 Nelson gesellte sich zu ihm.

 »Wir hätten uns früher begegnen sollen, mein Freund«, begrüßte ihn der Blinde. »Dann hätten wir diesen Anblick vielleicht gemeinsam erleben dürfen.«

 Statt einer Antwort ergriff Nelson Severins Hand und drückte sie. Die Haut war dünn wie Pergament.

 »Irgendwann müssen wir alle sterben«, sagte der Alte, der in Nelson las wie in einem Buch. »Seltsam, dass du als Wanderer durch die Zeit zwar die Möglichkeit erhältst, bei meiner Geburt und meiner letzten Ölung zugegen zu sein, es dir aber nicht gestattet ist, dein eigenes Werden und Vergehen zu erleben. Findest du nicht?«

 Nelson hatte selbst schon darüber nachgedacht, warum das so war. Die Gesetze der Physik und der Logik bestimmten nur die Grenzen, boten aber keine befriedigende Erklärung.

 »Vielleicht will Gott sein letztes Geheimnis lieber für sich behalten«, antwortete Severin statt seiner.

 Nelson dachte darüber nach. Die Geburt des Lebens als Gottes letztes Mysterium… Würde eine spätere Zivilisation auch dieses Geheimnis entschlüsseln?

 Als die Sonne die Wipfel der Bäume erreicht hatte, brachen die Freunde auf. Levent war endlich aufgewacht. Er klagte zwar über brennenden Durst, bestand aber darauf, aufzustehen.

 Nelson vermutete, dass er nach wie vor große Schmerzen hatte. Aber Levent biss die Zähne aufeinander und ließ sich nichts anmerken.

 Unterwegs berichteten sie ihm vom Verlauf des Turniers, von ihrem gemeinsam entwickelten Plan und dem tragischen Tod des blauen Reiters, von Severins glanzvoller Rolle als Gott der Blitze und seiner Rettung aus dem Flammenmeer. Levent wollte alles genau wissen und konnte sich an eigene Erlebnisse kaum erinnern. Das Ende der Geschichte hätte Nelson am liebsten verschwiegen, aber Luk konnte nicht an sich halten und schilderte das Drama um Levents Rettung in den schillerndsten Farben.

 Der Patient verzog das Gesicht und fixierte Nelson mit gespieltem Ekel. »Du hast meine verdammte Nase geknutscht? Das ist ja abartig. Wie soll ich mich davon jemals erholen?«

 Nelson grinste. »Frag mich mal. Dein Popel klebt mir noch immer am Gaumen.«

 »Igitt!«, machte Judith. »Ihr seid so eklig.« Aber auch sie grinste und Nelson war froh, dass sie sich wieder gefangen hatte.

 Bald erreichten sie den Fluss. Sie hielten und stiegen aus. Von hier aus mussten sie zu Fuß weiter. Sie würden den Weg gehen, den sie vor vier Tagen gekommen waren. Nelson hoffte nur, dass sie den Eingang wiederfanden. Und dass sich in seiner Nähe niemand herumtrieb.

 »So ist denn die Zeit des Abschieds gekommen«, sagte Severin. »Gern würde ich euch auf eurer Reise begleiten. Wenn ich nur jünger wäre… Ob Adiva und ich uns in eurer Welt zurechtfänden?«

 Stumm nahm er einen nach dem anderen in den Arm. Adiva fing an zu weinen. Judith versuchte sie zu trösten. »Sicher sehen wir uns irgendwann wieder, kleine Prinzessin. Und dann bist du es, um die sich die tapfersten Ritter streiten. Doch du zeigst allen eine lange Nase oder den Mittelfinger und wartest so lange, bis einer dabei ist, der es an Edelmut und Kühnheit mit dem blauen Reiter aufnehmen kann, hörst du?«

 Adiva verbarg das Gesicht in den Falten von Severins Umhang. Der Blinde strich ihr sanft übers Haar. »Ein schmerzvoller Abschied bedeutet stets, dass wir reich beschenkt wurden von dem, der von uns geht. Dafür müssen wir dankbar sein, mein Engel, und uns dessen immer erinnern.«

 Judith wischte sich Tränen aus dem Gesicht. Schwester Clothilde schluckte geräuschvoll. »Schluss jetzt!«, verlangte sie. »Lasst euch noch mal drücken. Und dann fort mit euch! Sonst fang ich am Ende auch noch an zu heulen.«

 Die Nonne herzte einen nach dem anderen. Als Nelson an der Reihe war, blieb ihm fast die Luft weg. In den Armen der Schwester fühlte er sich wie ein Baby im Fell einer Gorillamama.

 Sie sahen dem Karren noch lange nach. Nelson überkam tiefe Trauer. Severins Worte gingen ihm durch den Kopf. Auch sie waren beschenkt worden. Menschen, die sie erst seit wenigen Tagen kannten, hatten für sie ihr Leben riskiert. Severins Ruf, da war sich Nelson sicher, würde ihm vorauseilen auf seiner langen Wanderschaft – wie einst die Legende um Melisande dem blauen Reiter vorausgeeilt war. Er würde Respekt genießen, was sicher auch seinem Mündel Adiva zugute kam. Aber ob Schwester Clothilde hinter ihren Klostermauern auf Dauer wirklich glücklich werden konnte nach all dem, was sie in den vergangenen Tagen erlebt und erfahren hatte?

 Schweigend folgten sie dem Weg, der am Ufer des Flusses durch die üppig bewachsene Landschaft mäanderte. Nelson und Luk wechselten sich ab, Levent zu stützen, dessen Verletzungen ernsthafter schienen als angenommen. Judith lief voraus. Sie trug noch immer das weiße Kleid und die Haarpracht der schönen Melisande. Allmählich jedoch fiel die Rolle von ihr ab und die alte Judith gewann die Oberhand. Das bekam auch Levent zu spüren, der den Fehler beging, ihr engelhaftes Aussehen zu preisen. Statt sich über sein Kompliment zu freuen, ätzte sie wenig engelsgleich zurück, er solle sich seinen Atem doch lieber fürs Gehen aufsparen, dann kämen sie vielleicht schneller voran.

 Hinter einer Biegung tauchte in der Ferne plötzlich Burg Rosenstoltz auf. Es war ein betörender Anblick, märchenhaft und Furcht einflößend zugleich. Stolz stemmte sich der Hauptturm gegen den tiefblauen Himmel, uneinnehmbar schlängelten sich die mächtigen Mauern um den Hügel herum.

 »Wenn ich doch bloß ein Bild davon knipsen könnte«, murmelte Luk.

 Levent grinste. »Kannst eins von mir haben«, sagte er leichthin.

 Luk starrte ihn verständnislos an. »Aber sie haben dir doch alles abgenommen.«

 »Stimmt«, antwortete Levent. »Nur meine verdammte Digicam nicht. Die habe ich nämlich am Eingang zu den Katakomben versteckt – das Flusswasser hätte ihr wahrscheinlich nicht gut geschmeckt.«

 Luk strahlte. Nelson war natürlich klar, wen das Bild der historischen Burg Rosenstoltz beeindrucken sollte. Man würde die Fotografie bearbeiten und die Quelle verschleiern müssen um das Geheimnis zu wahren. Aber wenn sie sich geschickt anstellten, würde das Bild seine Wirkung nicht verfehlen.

 Der Weg wurde beschwerlicher. Mühsam kämpften sie sich durchs Gebüsch, immer darauf bedacht, möglichst leise zu sein. Dadurch kamen sie nur langsam vorwärts. Nach einer Ewigkeit entdeckten sie endlich Spuren, wahrscheinlich ihre eigenen, und kurz darauf den Eingang zu den Katakomben. Levent humpelte zu einem Felsen und hob daneben einen Stein auf. Darunter zog er ein kleines Stoffbündel hervor. Er wickelte es auf. »Na, was habe ich gesagt?« Er hielt eine winzige Digitalkamera in der Hand. »Alles klar«, verkündete er, nachdem er sie eingeschaltet hatte. »Erst die Burg, dann ein paar Gruppenfotos!«

 Und so geschah es. Sie verschossen ein Foto nach dem anderen und vergaßen für einige alberne Momente Zeit und Ort um sich herum. Dankbar dafür, dass sie nun einen echten Beweis für ihr Abenteuer mitnehmen konnten, machten sie sich auf den Weg.

 Doch sie kamen nicht weit!

 Sie waren gerade einige hundert Meter in den Höhlengang vorgedrungen, als sie von vorn plötzlich Stimmen hörten. Hastig löschte Nelson die Fackel. Sie pressten sich an die kalte Felswand und hielten die Luft an. Die Stimmen bewegten sich direkt auf sie zu. »Zurück!«, zischte Judith.

 An die Wand gedrückt schlichen sie Richtung Ausgang. Die Stimmen wurden lauter. Schwere Schritte hallten durch den Gang. Als der Schein einer Fackel sichtbar wurde, liefen sie los. Levent stolperte, konnte sich aber gerade noch fangen. Ein riesiger Schatten bog um die Ecke. Sie erreichten den Ausgang, als sie hinter sich einen Schrei vernahmen. »Ins Gebüsch!«, rief Judith. Sie brachen ins Unterholz und robbten hinunter zur Uferböschung. Dort blieben sie flach an die Erde gepresst liegen. Schnelle Schritte näherten sich. Wenige Sekunden später vernahmen sie ein lautes Keuchen. Dann war es plötzlich still.

 Keiner wagte zu atmen. Ein Ast knackte. Ganz in ihrer Nähe.

 »Er muss hier irgendwo sein«, flüsterte jemand.

 »Und wenn du dich geirrt hast?«, antwortete ein anderer.

 »Du hast den Rauch doch auch gerochen, oder?«

 Sie bewegten sich von den Freunden fort, kehrten aber nach wenigen Minuten zurück.

 »Suchen wir die Böschung ab«, schlug der Erste vor.

 Verzweifelt sahen sich die Freunde an. Sie saßen in der Falle. Unter ihnen dröhnte der reißende Fluss, über ihnen lauerten ihre Jäger. Blieb nur noch der offene Kampf…

 Plötzlich sprang Judith auf und stolperte geradewegs auf die Stimmen zu. Nelson, der ahnte, was sie vorhatte, versuchte noch sie zurückzuhalten. Aber Judith war bereits außer Reichweite. »Verdammt!«, zischte Levent und wollte ihr folgen. Doch er hielt inne, als er Judiths Stimme vernahm.

 »Ihr braucht nicht weiter zu suchen.«

 »Oho!«, rief einer der Männer. »Wen haben wir denn hier?«

 »Ich bin überfallen worden«, antwortete Judith mit zitteriger Stimme. »Ich… Sie waren zu dritt… Ich dachte…« Dann fing sie an zu weinen.

 »Was für ein Weib!«, entfuhr es dem anderen. »Und so allein…«

 Nelson schluckte.

 »Ich fress ‘nen Besen, wenn das nicht…«, begann der Erste.

 Judith hörte nicht auf sie. »Ich bitte euch«, flehte sie stockend, »bringt mich zurück zur Burg. Fürst von Rosenstoltz… er… Ihm will ich vortragen, welche Schmach mir angetan ward.«

 »… unsere schöne Jungfrau Melisande ist«, vollendete der Wachmann.

 Der andere schnaufte. »Aber natürlich! Melisande! Das nenn ich Glück. Und wie wir uns um dich kümmern werden, schönes Kind…«

 Judith schrie auf. »Nimm deine Wichsgriffel weg, du Arsch!«

 Nelson, Luk und Levent sprangen gleichzeitig auf und spurteten los. Oder besser: Nelson und Luk rannten und Levent keuchte hinterher. Sie hörten es klatschen, dann einen Schrei, wieder einen Klatscher. Als sie durch das Dickicht brachen, griffen die Wärter nach ihren Schwertern. Judith biss einem in den Arm und hinderte ihn so, die Waffe aus der Scheide zu ziehen. Er jaulte auf und stieß sie zu Boden. Nelson war als Erster bei ihm und jagte ihm eine Ladung Pfefferspray ins Gesicht. Er heulte wie eine gequälte Katze und wälzte sich auf dem Boden. Luk und Levent hingen an dem anderen, der sein Schwert schon in der Hand hielt und die Jungen hin und her schleuderte. Luk ließ los und landete unsanft im Gebüsch. Der Häscher stieß nach Levent, der gerade noch ausweichen konnte. Plötzlich lag er im Staub, sein Gegner über ihm. Der hob sein Schwert und…

 In diesem Augenblick krachte ein dicker Ast auf seinen Schädel. Wie ein gefällter Baum sackte der Wärter in sich zusammen. Judith stand hinter ihm, ein Teil des gesplitterten Stumpfes in beiden Händen. Levent packte das Schwert und schleuderte es in hohem Bogen in die Böschung. Nelson tat es ihm mit der Waffe des ersten Angreifers nach. Der robbte mit schmerzverzerrtem Gesicht über den Boden und schlug nach ihm. Das hätte er lieber bleiben lassen. Schon war Judith bei ihm und ließ den Stumpf in ihren Händen mit der Ruhe eines Fliegenfängers auf seinen Schädel sausen. Dann war es ruhig.

 Einen Moment lang blickten sich die Freunde ungläubig an. Luk rappelte sich aus dem Gebüsch hoch, Levent rieb sein verletztes Bein.

 »Los jetzt!«, keuchte Judith und wandte sich zum Eingang der Katakomben.

 »Und wenn noch mehr da sind?!«, schrie Luk. Die Panik hatte sich ihm ins Gesicht gebrannt.

 Nelson zerrte an ihm. »Was willst du denn? Hier bleiben?!«

 Gemeinsam drangen sie in den Schlund ein. Levent humpelte voran. Er hatte sich eine der Fackeln geschnappt, die die Wärter am Eingang zurückgelassen hatten. Wie ein Irrlicht tanzte ihnen der Feuerschein voran, während sie dem Gang ins Innere des Berges folgten. Gespenstische Schatten huschten über die Wände und hinter jeder Kurve lauerte die Gefahr.

 Nelson bildete die Nachhut. Immer wieder blickte er sich um, gefasst darauf, dass ihre Angreifer plötzlich aus dem schwarzen Nichts auftauchten, aus ihrer Ohnmacht erwacht und mit neuen Waffen gerüstet. Wir hätten sie fesseln sollen, dachte er, während er Luks Rücken hinterherkeuchte. Sein Pfefferspray hielt er fest umklammert, den Zeigefinger am Abzug, obwohl er zweifelte, ob überhaupt noch genug von der ätzenden Flüssigkeit übrig war.

 Seine Angst dehnte die Zeit ins Unermessliche. Dumpf setzte er einen Fuß vor den anderen, unfähig etwas anderes zu denken als »Lass diesen Albtraum endlich vorübergehen, lass diesen Albtraum endlich vorübergehen!«. Sein Magen war zu einer kleinen Faust geschrumpft. Mit jedem Schritt wurden die Schmerzen größer. Doch er wusste, dass er durchhalten musste, bis zur nächsten Kurve, bis zum Gang dahinter, bis zur Abzweigung am Ende des Ganges.

 Plötzlich blieb Levent stehen. Ohne Vorwarnung ließ er die Fackel fallen und erbrach sich. Luk und Nelson stützten ihn. Offensichtlich war er völlig am Ende. Judith nahm die Fackel. »Du schaffst es«, beschwor ihn Nelson, »du schaffst es.«

 Als sie endlich die entscheidende Abzweigung erreichten, löschten sie das Licht und tasteten sich blind durch den Gang. Jetzt waren sie unterhalb der Burg. Immer wieder blieben sie stehen, lauschten, versuchten sich zu orientieren. Nach einer weiteren Ewigkeit fanden sie den Eingang zum Dom. Einer nach dem anderen zwängte sich hindurch.

 »Licht!«, zischte Judith.

 Als das Streichholz aufflammte, seufzte Nelson erleichtert auf. Madonna wartete dort, wo sie sie vor wenigen Tagen zurückgelassen hatten. Wie eine Fata Morgana tauchte sie aus dem Nichts auf, bereit, sie von hier fortzubringen – nach Hause, in Sicherheit!

 Levent humpelte auf sein Baby zu. Behutsam, als könnte er ihm wehtun, nahm er hinter der Steuerung Platz. Zärtlich strich er über die Armaturen, bevor er den Start-Button drückte.

 »Wohin reisen wir?«, fragte er.

 Nelson beugte sich vor und gab die Zielkoordinaten ein.

 »Hab dich verdammt lieb«, murmelte Levent.

 Die Erwiderung kam prompt. Eine treffliche Wahl, quäkte Madonna. Wollen Sie sofort starten oder später?

 Vier Stimmen antworteten wie eine: »Sofort!«

 26

 Das Gewitter kam rasch näher. In den vergangenen Minuten hatte sich der Himmel über Burg Rosenstoltz zusehends verfinstert. Schwarze Wolken rasten vorbei, teilten sich und verschmolzen zu neuen, Unheil verkündenden Gebilden.

 Nelson saß am Fenster. Gedankenverloren ließ er seine Blicke über die weite Ebene schweifen, an deren hinterem Rand es gerade hell aufflammte.

 »Wenn wir über die Zeit reden«, hörte er Professor Winkeleisen wie von fern, »dann sollten wir uns zunächst darüber verständigen, welche Zeit wir meinen.«

 Nelson stieß seinen Tischnachbarn in die Seite. »In exakt einundzwanzig Minuten und zwanzig Sekunden wird es hier einen gewaltigen Schlag tun«, flüsterte er. »Wetten?«

 Der dunkelhaarige Junge neben ihm grinste. »Plus/minus drei Sekunden, möchte man meinen. Worum wetten wir?«

 »Um ein Wunder«, raunte Nelson.

 Professor Winkeleisen räusperte sich. »Ist die Zeit absolut, wie es Sir Isaac Newton postuliert hat? Oder wollen wir bei unserer Festlegung lieber Albert Einstein folgen?« Er blickte in die Runde. »Betrachte ich Ihren neuen alten Mitschüler Levent Atasayar, meine Herrschaften, so bin ich geneigt, die Zeit als relativ zu betrachten.«

 Alle Augen richteten sich auf den dunkelhaarigen Jungen neben Nelson, der die Blicke selbstsicher erwiderte.

 »Er scheint sich«, fuhr Professor Winkeleisen fort, »in den zwei Jahren, da er unserer Lehranstalt familiärer Gründe wegen ferngeblieben ist, nicht im Mindesten verändert zu haben. Seltsam. Als ob… Ja, Judith…?«

 Fünf neonfarben lackierte Fingernägel, die eben noch wie kichernde Kolibris durch die Luft gezittert waren, setzten zum Landeanflug an. Ein Teenager mit blauschwarzer Ponyperücke im Stil der sechziger Jahre grinste in die Runde. »… als ob er mit annähernder Lichtgeschwindigkeit durchs All gereist und zwei Erdjahre später wieder auf seinem Heimatplaneten gelandet wäre.«

 Professor Winkeleisen blickte sie irritiert an. »Ja genau… ähm… das Zwillingsphänomen… Gut, sehr gut… aber wir wollen nicht vorgreifen.«

 Der Wind jaulte um die Burg, peitschte über den Burghof und fuhr so energisch in die uralte, knorrige Rotbuche, dass ihre bunten Blätter wie wild gewordene Schmetterlinge auseinander stoben.

 »Nun gut…« Professor Winkeleisen sammelte seine Gedanken. »Einstein und die Lichtgeschwindigkeit.« Versonnen schritt er zur Tafel und nahm ein Stück Kreide zur Hand. »Aus seiner berühmten Formel E=mc2 lässt sich unter anderem ableiten, dass für den, der sich mit Lichtgeschwindigkeit fortbewegt, die Zeit tatsächlich stillsteht, während…«

 »Professor«, unterbrach ihn ein schlaksiger Schüler mit mittelalterlicher Tonsur auf dem Kopf.

 »Luk?«

 »Hielt es Einstein auch für möglich, Licht auf Schneckentempo abzubremsen?«

 Professor Winkeleisen runzelte die Stirn. »Ähm… sicher… Worauf wollen Sie hinaus?«

 Nelson übernahm den Ball. »Er spielt auf die Theorien Ronald Malletts an. Licht verzerrt nach Einstein die Raum-Zeit. Je langsamer das Licht, desto stärker die Raumzeit-Krümmung. Ließe sich zirkulierendes Licht auf eine Geschwindigkeit, die gegen null tendiert, abbremsen, so könnte man auf diesem Lichtrotor in die Vergangenheit reisen, meinen Sie nicht?«

 Professor Winkeleisen atmete hörbar aus. »Sie wollen über Zeitreisen reden, warum sagen Sie das nicht gleich?« Ein Lächeln huschte über sein Gesicht. »Ronald Mallett, Kip Thorne und nicht zuletzt Stephen Hawking haben unsere Fantasien beflügelt mit ihren hübschen Theoriegebilden. Aber meine Herrschaften – Theorie bleibt Theorie. Im göttlichen Bauplan sind keine Straßen in die Zukunft oder Vergangenheit verzeichnet. Wir reisen im Raum, nicht in der Zeit. Allein die Logik mag hier als Zeugin gehört werden. Kennt einer von Ihnen das Großvater-Paradoxon?«

 Nelson hustete vernehmlich. Levent folgte seinem Blick hinaus. Beide begannen lautlos zu zählen: »Vier, drei, zwei, eins…«

 Ein greller Blitz zuckte über die Fenster, der in einem gewaltigen Donner explodierte. Die Burg bebte. Schüler kreischten, andere duckten sich instinktiv. Professor Winkeleisen fuhr so heftig zusammen, dass er den Stuhl, auf den er sich gerade setzen wollte, verfehlte und auf den blank gewienerten Dielen landete.

 Nelson grinste. Levent streckte sich. Während sich Professor Winkeleisen mühsam hochrappelte und als einer der Letzten das Klassenzimmer verließ, schlenderten Luk und Judith zu ihren Freunden.

 Nelsons Hand verschwand in seiner Hosentasche. Als er sie wieder hervorzog, lag darin eine kleine Phiole mit einer roten Flüssigkeit. »Haben wir nicht um ein Wunder gewettet?«, fragte er. »Hier ist eines. Und es ist mindestens zweitausend Jahre alt.«

 Anhang

 Satyendra Nath Bose (1894-1974), indischer Physiker, der wichtige Beiträge zur Statistischen Physik verfasst hat. Mit Albert Einstein hat er über die Gasförmigkeit der elektromagnetischen Strahlung gearbeitet. Nach ihm sind bestimmte Elementarteilchen, die Bosonen, und das Bose-Einstein-Kondensat benannt.

 Eric A. Cornell (geboren I960) und Carl E. Wieman (geboren 1951), Physiker an der University of Colorado, USA, und Wolfgang Ketterle (geboren 1957), Physiker am Massachusetts Institute of Technology in Cambridge, USA, haben für ihre experimentelle Herstellung des Bose-Einstein-Kondensats den Physik-Nobelpreis 2001 erhalten.

 Albert Einstein (1879-1955), deutscher Physiker (ab 1941 US-Amerikaner). Lehrte in Princeton, USA. Entwickelte die spezielle (1905) und allgemeine (1915) Relativitätstheorie. Erhielt 1921 den Nobelpreis für Physik.

 Stephen W. Hawking (geboren 1942), englischer Astrophysiker. Lehrt an der Universität Cambridge. Schwerpunkte seiner Forschung sind die Quantentheorie, Schwarze Löcher und die Zeit. Verfasser populärwissenschaftlicher Bücher wie »Eine kurze Geschichte der Zeit« und »Das Universum in der Nussschale«.

 Ronald L. Mallett (geboren 1945), US-amerikanischer Physiker. Lehrt an der University of Connecticut, USA. Schwerpunkte seiner Forschung sind die Quantentheorie, Schwarze Löcher und die Theorie einer Zeitreise.

 Sir Isaac Newton (1643-1727), englischer Physiker, Mathematiker und Astronom. Lehrte an der Universität Cambridge. Entdecker der Gravitation. Wichtigstes Werk: »Philosophiae naturalis principia mathematica« (1687).

 Kip S. Thorne (geboren 1940), US-amerikanischer Astrophysiker. Lehrt am California Institute of Technology, USA. Schwerpunkte seiner Forschung sind Schwarze Löcher, Gravitationswellen, Wurmlöcher und die Theorie einer Zeitreise.

OEBPS/Images/cover_1.jpeg

OEBPS/Images/cover.jpeg
PEETE S MISH

VERSCHOLLEN
IM MITTELALTER

