

 Das Buch

 Dieses Buch ist das Ergebnis vieler Stunden Schreib- und Recherchearbeit. Es soll vor allem unterhalten. Viele der beschriebenen historischen Ereignisse, Bräuche und Gegenstände hat es so nach dem aktuellen Stand der mittelalterlichen Geschichtsforschung gegeben. So ist es wohl wahr, dass das Jahr 1288 als eines der ereignisreichsten des Mittelalters sowohl die Schlacht bei Worringen als auch das Ende der großen Essener Isenburg gesehen hat, jedoch sind viele Handlungen in diesem Rahmen frei erfunden, so wie auch die meisten – nicht alle – handelnden Personen frei erfunden und lediglich in den historischen Kontext gesetzt sind.

 Interessenten empfehle ich eine Reise durch das Internet, in dem sich zu vielen Personen und Begebenheiten nähere Informationen finden lassen und ein Besuch der Ruine der Isenburg in Essen, der mit etwas Fantasie auch die Geschichte dieses Buches lebendig(er) werden lässt.

 Der Autor

 Peter Hülsmann, Jahrgang 1970, ist unter anderem freiberuflicher Grafik-Designer, lebte und arbeitete in Essen-Kettwig zur Zeit des Buchverfassens. Die Faszination des Mittelalters und der Wunsch nach einem zweiten Leben – wo sonst können wir ein „Nebenleben“ erleben, wenn nicht in unserer Fantasie oder in unser aller Geschichte – ließ den Autor in seinem Leben schon viele Dinge beginnen: Die Musik, das Schreiben von Büchern und Gedichten, das Malen.

 5. Juni 1288

 Die Nacht auf den Nonae des Junis 1288 war kühl, wohltuend kühl. Der Tag zuvor war auch für diese Jahreszeit ungewöhnlich warm gewesen. Und dieser Tag versprach nicht anders zu werden. Von Osten lugte schon früh die Sonne funkelnd über die Fühlinger Heide und die Anhöhen, Hügel und Berge in der Ferne. Die Farben erwachten aus dem Grau der Nacht und begannen, mit all ihrer von Gott gegebenen Anmut zu erstrahlen. Der breite Rhein schlängelte sich im Osten auf weiter Flur gen Norden. Allerhand führte er mit sich. Schwimmende Zeugnisse von der großen Stadt im Süden, Colonia Claudia Ara Agrippinensium, von seinen Einwohnern Coelln genannt, trieben wippend, tänzelnd auf der sich langsam vorschiebenden Oberfläche. Zwischen den Mauern der Stadt begannen, noch vor der ersten Stunde, die Menschen ihr Tageshandwerk. Die Kaufleute und Händler öffneten ihre Stände auf den Märkten, die Gerber, Kürschner, Steinmetze, die Schuster, Leinenweber und Schmiede begannen, die Welt mit ihren Händen nach ihren Vorstellungen zu gestalten und erschufen im Schweiße ihres Angesichts, so wie jeden Tag, mit ihren Händen eine neue Welt, bis sie das Bildnis ihres wahren Gottes, des Geldes, in eben ihren Händen hielten. In mitten dieser geschäftigen Menschen tobten spielende Kinder, bellte ein Straßenköter und wuselten Taschendiebe umher. Eine Frau lachte laut, eine andere stimmte ein. Ein Pferd wieherte. Der Hund bellte erneut. Die Stadt war erwacht und brodelte in der Morgenwärme.

 Auch hier, kaum zwei Fußstunden nördlich dieses Molochs waren Mensch und Tier schon lange wach. In der Tat, kaum jemand hatte in der Nacht geschlafen. Doch war hier die Geschäftigkeit eine andere. Die Männer und Tiere hatten Aufstellung auf der Ebene vor Worringen bezogen.

 Siegfried von Westerburg stand in einem Streitwagen und schaute auf die bunte Mengen Menschen und Tiere vor sich. Der schwere, mit Eisenplatten gepanzerte Lederhandschuh des hageren Mannes wies nach Osten. Der Blick seines untersetzten Gegenübers folgte dem Fingerzeig und dem langsamen, aber deutlichen Schwenk nach Osten.

 „… und von dort werden wir sie überrennen. Wir treiben sie euch in die Arme, Graf! Empfangt sie wohl! Gebt das Zeichen an die Reiter auf der rechten Flanke. Und dann rückt vor! Und lasst die Männer mit Ketten vorrücken. Ich will Gefangene machen!“

 Der andere zögerte und setzte zu einem Widerspruch an. Reinald von Geldern war ein alter Haudegen. Auch wenn er im heiligen Land einen Arm eingebüßt hatte, hatte ihm der Herr dafür die Erfahrung geschenkt, die ihm sagte, niemals zu Beginn einer Schlacht die Reiterei in die Mitte des Feldes zu führen. Selbst wenn es auch ihm so schien, dass die Gegner sich schon zurückzogen. Tatsächlich, die ersten zeigten ihren Rücken. Er hörte die lauten Anfeuerungsrufe der Gegner. Ja, sie machten sich Mut. Sie hatten Angst. Man konnte sie förmlich riechen. Aber Unvorsicht konnte hier noch einiges am Gewinn des Tages ändern, auch wenn sich die Besseren der Truppen unter ihrer Flagge versammelt hatten. Nun, das würde auch Siegfried von Westerburg wissen. Der Kölner Erzbischof hatte das Oberkommando an diesem Tag, an diesem Ort. Seinem Wort folgten edle Ritter und angeheuerte Söldner. Anderes als ihre Gegner, die hier, so konnte es von Geldern sehen, mit Mistgabeln und Dreschflegeln oder gar nur Knüppeln in die Schlacht zogen, waren die Berittenen bestens bewaffnet. Der hagere Mann lugte zu ihm hinüber. Sein glatt rasiertes Gesicht wurde von seinem Helm und zwei Lederriemen eng umfasst. Die zwei Augen funkelten grün. Graf Reinald von Geldern erwiderte den Blick kurz. Sehr kurz.

 „Von Geldern...!“, zischte der Erzbischof, als er den Widerspruch im Gesicht des Mannes mit dem Doppelkinn sah, doch der schwere Mann in dem noch massigeren Eisenpanzer hatte sich schon in seinem Sattel umgewuchtet und sein Gewicht auf die andere Körperhälfte gelegt. Ein Kraftakt, auch für einen Mann von solch bäriger Gestalt.

 Reinald von Geldern schaute hinüber, gab die Befehle und sah nach einigen weitergegeben Rufen, dass die Zeichen gegeben wurden. Das Wappen des Erzbischofs wurde gen Osten geschwenkt, das ovale Schild mit einem aufgemalten, weißen Pferd, das Zeichen der Reiterei, dazu erhoben.

 Reinald setzte zu einem erneuten Kraftakt an, wuchtete sich wieder in seinem Sattel herum. Sein Pferd tänzelte kurz. Von Geldern schaute an dem Erzbischof vorbei nach Osten. Dort schlängelte sich der Rhein langsam vorwärts. Von hier sah er so friedlich schlafend aus.

 Eine Wand aus Pferd und Mensch, aus Rüstung und Waffen setzte sich ein paar hundert Meter von ihnen entfernt auf ihrer rechten Flanke in Bewegung. Der Graf von Nassau führte dort seine Reiter und die berittenen Söldner des Erzbischofs.

 „Ihr werdet sehen, mein lieber Graf, ich werde Recht behalten. Ich sagte es euch gestern schon: So feige der Aufstand gegen mich und die Gnade unseres Herrn, des Allmächtigen, durch die Kölner Bürger begann, so feige werden sie hier das Feld räumen! Da, sie rennen schon.“, spöttelte er.

 Die Reiterei hatte von einem langsamen Gang in den Trab gewechselt, schwenkte aus dem Vorwärtsritt nach links. Unaufhaltsam wälzte sich die urgewaltige Lawine aus Metall und Hufen zur Mitte des Schlachtfeldes, bereit einzutauchen in das wogende Meer aus Menschenfleisch und Schweiß.

 In mitten dieses Meeres aus Seelen und Leibern trieb Johann von der Morgenpforte. Sein Herzschlag hämmerte heftig in seinem Hals und echote laut im Inneren seines Kopfes, so dass er den Lärm um sich herum kaum wahrnahm. Johann atmete heftig und keuchend. Das alles schien nicht wirklich zu sein. Was machte er hier? Er sah nach vorne. Nach rechts. Nach links. Sah in ein starres Augenpaar. Sah die Augen der anderen. Sie hatten alle Angst. Der Blick ruckte wieder nach vorne. Da kamen sie auf ihn zu. Johann sah die Reiter und für einen Moment verschwamm alles zu einem seltsam übernatürlich Bild.

 „Männer.“ rollte ein langes, lautes E und R über ihn hinweg. „Männer.“ Wieder diese seltsame Stimme. „Wir werden nicht wanken! Bleibt! Steht! Männer. Wir sind mit Gott.“

 Dann begann Johann wieder zu denken.

 Wir sind mit Gott. Ist Gott auch mit uns? Ist Gott für uns? Gegen uns? Wir sind mit Gott!

 Der Mann links neben ihm sank plötzlich in die Knie und flehte „Mein Herr, ... !“ Johann war verwundert. Er starrte den Mann an. Dessen weit aufgerissenen Augen und sein Blick trafen sich. Wieder hallte die Ermahnung: „Määänneeer“. Wieder das gerollte R, wie eine einkommende Brandung. Diesmal antworteten die Männer. Ein lautes „Hoooh“ wallte auf. Wie in einem Traum kamen Johann diese

 Augenblicke wie Minuten vor. Da! Da schien die Sonne!

 Dann wurde es wieder laut in Johanns Kopf. Der Herzschlag schwieg. Dafür war der Lärm der Schlacht allgegenwärtig. Dann wieder fern. Nicht um ihn. Die Männer um ihn schlugen mit ihren Waffen gegen ihre eigenen Schilde. Holz schlug gegen Metall. Holz klopfte gegen Holz. Ein rhythmischer Lärm entstand. Eine seltsame Musik. Wieder das laute, wallende „Hooh“.

 „Nuntius!“ schrie es in ihm. „Johann.“ Er hörte es wieder. Kaum konnte er den Blick von der Walze aus blankem Eisen und starrenden Waffen, die vor der aufgehenden Sonne vorwärts rollte, lösen. Etwas rüttelte an ihm. Er sah nach rechts.

 „Robert? Sieh!“ sagte Johann und lächelte abwesend und zeigte Robert mit kindlichem Lächeln seine Entdeckung. „Wie schön.“ Die Rüstungen der Reiter vor ihm funkelten in der Morgensonne.

 „Johann.“, schrie Robert ein drittes Mal. „Johann, nun beweg dich.“

 Wieder zog Robert an seinem Arm. Wie eine heiße Flut überkam es Johann, als sein Bewusstsein nun endlich zurückkehrte. Und blieb. Dann rannte er los. Robert folgte. In mitten dieses wuselnden Chaos war sich jeder selbst der nächste. Einige stolperten, andere fielen darüber. Johann wich dem Hindernis aus zuckenden, fluchenden Leibern aus. Noch ein linker Haken und weiter ging es nach vorne. Nach vorne! Nur nach vorne. Da vorne hatten sie es geschafft. Am Ende dieses seltsam ernsten Wettrennens standen die Fußtruppen des Grafen von Berg. Johann hörte erst das Prasseln, dann das Donnern der Hufe, hörte seine keuchenden Atemstöße, hörte das unbeschreibliche Geräusch, das Brechen von Knochen, das Knallen, wenn Metall an Metall schlägt, als die Reiter über die ersten, zurückgebliebenen Läufer hinwegfegten. Ein Sturm aus Menschen und Pferden, dem ein einzelner nichts entgegensetzen konnte außer seinem Gottvertrauen. Dann hatte er es geschafft. In mitten der Fußsoldaten des Grafen von Berg fiel er auf den Boden und zog den Kopf ein. Die Arme legte er schützend darüber und wartete. Jetzt mussten die Reiter auch über ihm sein. Er lugte kurz hervor. Johann sah die Männer lange Lanzen heben und aufrichten und dieser Woge aus gepanzerten Pferden und Reitern entgegenstrecken. In das Konzert aus befreienden Angst- und Angriffsschreien der Männer um ihn herum, mischten sich die quiekenden Todesschreie der Tiere, als die langen Lanzen ihre Hälse und Brustbeine durchschlugen noch bevor sie die Soldaten auf dem Boden nieder reiten konnten.

 Neben Johann schepperte es, als ein Reiter mit schwerer Rüstung auf dem Boden aufkam. Hilflos lag er in seiner schweren Rüstung auf dem Feld. Schon waren sie über ihm.

 Nur hoch.

 Der Mann kämpfte verzweifelt.

 Nur hoch.

 Auch Johann rappelte sich in der Vorwärtsbewegung auf. Zwei, drei, vier Schritte und Johann stand und nahm ein ungöttliches Getümmel und Gemetzel wahr. Er zog sein Schwert und schrie nun selbst. Er fühlte neue Kraft in sich aufkommen. Der Schrei befreite. Die Angst wich einen Moment. Da war ja auch Robert! Johann verteilte seinen ersten Hieb, einen zweiten. Seinen Gegner nahm Johann kaum wahr. Schon hatte er sich bis auf wenige Meter seinem Freund genähert. Wieder wehrte Johann einen Schlag ab und ging gemeinsam mit drei anderen einen der Reiter an, der noch im Sattel saß. Der Mann rutschte rücklings, von dem schweren Gewicht seiner eisernen Rüstung gezogen, aus dem Sattel. Und wieder ging alles schnell. Die drei anderen machten sich über den Ritter her, ein Visier wurde aufgerissen, ein Schwert in ein entsetztes Auge gestoßen. Johann wendete sich ab. Er suchte Robert.

 Sein Blick glitt über die kämpfende Masse Menschen, die in einem Blutrausch zu tanzen schien. Der Anblick raubte ihm den Atem. Tief sog er die Luft ein. Kaum hundert Schritte vor ihm sah er das weiße Kreuz auf dem schwarzen Grund. Das Wappen des Erzbischofs wurde in die Schlacht getragen. Nun hatten auch die Fußtruppen des himmlischen Fürsten ihren Einzug in den weltlichen Kampf gefunden. Johann dachte an die Offenbarung des Johannes. Dies war das jüngste Gericht! Waren Sie mit Gott? Rechts von ihm tanzte das Wappen derer von Brabant, weiter hinten derer von Jülich und von Loon. Das Feld von Worringen glich einem Ameisenhaufen, in dem alle scheinbar ungeordnet durcheinander liefen, und doch einem von einem einzelnen nicht durchschaubaren, vielleicht überirdischen Plan folgten. Hier musste Gott spielen, dachte Johann, und betrachtete kurz das Wappen des Erzbischofs. Ein Spiel, bei dem er mit tausend Armen tausend Männer führte. Doch gegen wen spielte Gott hier? Wieder sah er das weiße Kreuz auf dem schwarzen Filz. Alles schien heute nur schwarzweiß zu sein. Alle Farben verschwanden. Es blieb das Rot. Johann sah das Blut. Wieder wehrte er einen Angriff ab. Ein Schlag, dann noch einer, dann ein Stich. Hatte er den Mann getötet, hatte dieser von ihm abgelassen? Wieder sah Johann rot. In der rechten Hand hielt er seine Waffe. Er ließ die Klinge nach unten sinken. Seine Hand war rot. Taub. Blut lief an der Klinge hinunter und sammelte sich an der Spitze des Schwertes. Unendlich langsam löste sich ein Tropfen. Dann ein zweiter. Johann sah wieder auf. Alles war so entrückt. Alles so fern. Das weiße Kreuz, der rote Löwe der Brabanter. Da tauchte Robert vor ihm auf. Johann lächelte.

 „Halt!“ , hörte er einen Ruf. Ganz deutlich.

 Er sah den Freund ein letztes Mal. Sein Gesicht explodierte durch einen Keulenschlag in ein Sternenmeer aus tausend Farben. Dann nichts mehr als stille Schwärze.

 20. September 1288

 Johann fuhr hoch. Es war kalt. Er hechelte und merkte, dass er mehr Atem brauchte. Er öffnete den Mund und die für einen späten September viel zu kalte Luft bahnte sich ihren Weg in seine Lungen und kam als warme Wolke wieder hervor. Johann fror. Er begann zu zittern und sah sich um. Da waren Sträucher, Bäume, ein feuchter brauner Waldboden. Er hörte ein Plätschern direkt neben sich. Ein Bach floss neben ihm und verlor sich nach ein paar Schritten hinter einer Felskante, um als kleiner Sturzbach zu fallen und darauf seine letzten Meter als Bach anzutreten. Das Plätschern verlor sich zwischen Büschen und mündete im leisen Rauschen eines weit über die Ufer getretenen Flusses, den Johann von seiner erhöhten Position aus sehen konnte. Johann atmete wieder ein und aus. Das Bibbern ließ nicht nach.

 „Halt!“

 Er zuckte zusammen. Diesmal hatte er nicht geträumt. Das war ein Schrei gewesen. Johann sah sich erneut um. Hier oben war niemand zu sehen. Sie mussten hinter der Felskante sein, unterhalb seiner Liegestätte. Waren Sie gekommen, als er schlief? Er wusste schon, warum er nicht unten an dem Bach geblieben war und sich trotz der späten Stunde gestern noch einen Weg nach hier oben gesucht hatte. Die Gefahr eines Absturzes erschien ihm überschaubarer als die Gefahr von nächtlichen Besuchern überrascht zu werden. Denn es waren ungastliche Tage!

 Vorsichtig schob er sich vorwärts. Er krabbelte auf allen Vieren vorwärts. Seine Hände berührten den feuchten, kalten Waldboden. Blätter und Moos verfingen sich in seinen Fingern. Er achtete darauf, nicht entdeckt zu werden. Wenn sie dort unten waren, dann wollte er erst wissen, wer sie waren, bevor sie wussten, dass er hier war. Vorsichtig klammerte er die Hände an der kalten, grüngrauen Felskante fest, schob seinen Kopf nach vorne und riskierte einen Blick. Unter ihm gähnte ein dreissig Ellen tiefer Abgrund. Zu Johanns Verwunderung sah er niemanden.

 „Halt!“

 Ein drittes Mal gellte der Schrei durch den Herbstwald. Dann brach ein Mann zwischen den Büschen hervor. Johann zog in einem Reflex den Kopf zurück, so ruckartig, dass er beinahe auf der rutschigen Felskante den Halt verloren hätte.

 Der Mann unten rutsche auf dem Boden aus und stolperte vorwärts. Wie er selbst hatte dieser braune Haare und eine schlanke Figur. Das Gewand des Mannes hinderte ich an der Flucht, der langen Mantel, eher ein Umhang, verfing sich im Geäst. Der Mann wand sich ruckartig aus dem Stoff, drehte wieder zur Flucht. Er kam nur wenige Schritte, da brach ein weiterer Mann durch das Unterholz. Der erste beendete seine Flucht und stürzte sich auf den Verfolger. Dieser rutschte, vom Gegenangriff überrascht aus. Beide fielen um. Sie rollten sich herum und glitten auf dem Blätteruntergrund ein kleinen Hang hinunter. Johann konnte sie nicht mehr genau sehen. Sie waren nun hinter ein paar Büschen verschwunden. Er reckte sich weiter nach vorne. Noch weiter ging es nicht ohne seinen Schwerpunkt zu sehr nach vorne zu verlagern. Der Abgrund unter ihm gähnte ihm entgegen. Johann stand auf, zuckte kurz zusammen wegen des plötzlich wieder aufkeimenden Schmerzes an seiner Seite und lief geduckt ein paar Schritte nach links. Hier gab ihm ein dichter, grüner Ilex genügend Sichtschutz. Er lugt durch die dornigen Zweige, schob seinen Kopf suchend hin und her. Erst hörte er ihre Kampfgeräusche, dann sah er sie wieder. Stille. Der Flüchtende lag rücklings auf dem Boden, die Arme von sich gestreckt und rührte sich nicht mehr. Der andere war gerade im Begriff sich aufzurichten, als sich ein dritter Mann durch das Gebüsch einen Weg bahnte und zum Vorschein kam. Anders als der erste trug er Beinlinge und einen Mantel mit langen, weiten Ärmeln. Der Mantel eines Reichen oder Adeligen, soviel konnte Johann auf die Entfernung sehen. Schmerzlich wurde Johann für einen Moment sein eigener, erbärmlich frierender Zustand bewusst. Hatte es nicht in der Nacht den ersten Frost gegeben? Das Haupt des Fremden war ebenfalls wie sein Körper vor der Kälte geschützt. Eine Fellmütze bedeckte den Kopf und ließ nur sein Gesicht herauslugen. Er blieb stehen und sah den kleinen Hang hinunter. Es dauert wohl einen Augenblick bis er die Situation richtig einschätzte. Der andere machte eine beschwichtigende Geste, als der Mantelträger ein paar Schritte auf ihn zulief. Es schien, als ließe dieser sich den kleinen Hang hinunterfallen. Noch in der Abwärtsbewegung vollzog seine Hand einen schrägen Haken und traf den ersten am Kopf. Dieser fiel wieder auf den Boden, von dem er sich gerade erhoben hatte.

 „Stupido. Stupido magno, magno, magno!“, schimpfte der Stehende und versetzte dem am Boden liegenden mit jedem magno, das er für Johanns Ohren seltsam unlateinisch aussprach, einen Hieb mit der flachen Hand. Dann ließ er von ihm ab.

 Johann lauschte. Er konnte das Gespräch nicht recht verstehen. Sie sprachen leise. Der eine zischte, der andere winselte. Die Hierarchie schien ziemlich klar. Der Schläger war immer noch sehr aufgebracht, und der andere machte keine weiteren Anstalten aufzustehen. Dann wendete sich der stehende Mann um. Für einen Moment sah er hinauf zu Johann. Jetzt trafen sich ihre Blicke. Sein Herz stand still. Wenn sie ihn hier sahen! Hatten Sie ihn entdeckt? Johann hielt den Atem an. Jede Atemwolke konnte ihn auch hinter diesem Busch verraten. Doch der andere drehte sich wieder um. Glück gehabt! Johann beschloss, sein Glück nicht weiter zu versuchen. Es wäre wohl besser, sich zurückzuziehen. Aber ganz leise. Kein Laut! Nun stand auch der Geschlagene auf. Das Hündische war aus seinem Blick noch nicht gewichen. Seine ganze Körperhaltung verriet, dass er jeden Moment mit weiteren Schlägen rechnete. Nichts dergleichen geschah. Stattdessen ging beiden den kleinen Hang hinauf. Johann verharrte. Dann, als der Mann mit dem Mantel, in seine Richtung sprach, verstand er wieder einen Satz.

 „Der Schwarze wird toben!“, dann folgte noch etwas, doch sie waren schon zwischen den Büschen verschwunden, so plötzlich wie sie gekommen waren. Johann starrte auf die Stelle, wo eben noch die Männer standen. Er lauschte in den morgendlichen Wald hinein. Kaum Vogelrufe waren zu hören. Hatten Sie ihn doch entdeckt und kamen nun von hinten, ihn zu erledigen? Den Zeugen zu beseitigen! Johann bekam es mit der Angst zu tun! Gegen zwei und noch dazu bewaffnete Männer hatte er geringe Chancen. Er sah sich um und atmete besonders leise. Kein ungewöhnliches Geräusch. Das Plätschern des Sturzbaches und des Flusses wurde hörbar laut, als sich Johann weiter auf die Stille konzentrierte. Er sah nach unten, wo eben noch der Mörder und der Schläger standen. Nur der Tote zeugte von den Ereignissen der letzten Minuten. Johann betrachtete den Mann, der ein paar dutzend Schritte unter ihm auf dem Waldboden lag. Das braune Haar war nach dem Kampf auf dem Boden voller Blätter. Auch er trug, wie Johann bemerkte, Beinlinge, allerdings in einem kräftigen Zinnoberrot. Darüber einen hüftlangen, ebenfalls roten Rock. Die Beinlinge endeten an den Füßen in dicken, schwarzen Lederstiefeln. Da wo der Mann zuvor durch die Büsche gekommen war, lag noch sein Mantel, ein großes Stück Stoff aus blauem Leinen mit roter Schmuckborte und einem Kragen aus Fuchspelz.

 Johann starrte nach unten.

 Kleidung! Endlich wieder Kleidung!

 Sie hatten dem Toten seine Kleidung gelassen. Und Johann fror so entsetzlich, dass ein erster Gedanke ihn nach unten stürmen lassen wollte. Dann aber zögerte er und lauschte wieder. Wenn Sie nun zurückkämen? Oder nur ein paar Meter weiter ihr Lager hätten? Sie könnten ihn entdecken. Dann könnte sich Johann direkt neben den Toten legen. Andererseits bezweifelte Johann, dass er noch viele Tage ohne festere Kleidung seinen Weg nach Hause vorsetzen konnte. Er würde in den kalten Nächten schlicht erfrieren. Er sah an sich hinunter. Von seinem Rock war nicht mehr alles in einem Stück. In Kniehöhe klaffte ein Dreieck aus dem Stoff. Einen Mantel hatte er nicht mehr, kein Beinlinge und keine Schuhe. Seine Füße waren in Lederfetzen eingewickelt, die er notdürftig an den Knöcheln mit Riemen verschnürt hatte. So waren seine Füße vom langen Marsch wund und beinahe so kalt wie der morgendliche Herbstboden. Das einzige, das ihn neben seinem Gewand vor der Kälte schützte, war die schlichte Pferdedecke, die er sich fest um die Schulter gezurrt hatte. Er musste einen erbärmlichen Eindruck machen! Er sah aus wie ein hungriger Aussätziger in einem Büßergewand.

 Johann ließ den letzten Tag vor seinem inneren Auge passieren.

 Am gestrigen Mittag hatte er endlich das Tal des langen Flusses erreicht. Als der Abstieg von den steilen Hängen geschafft war und die letzten Bäume und Büsche nicht mehr den Blick versperrten, ließ Johann die Augen über die breiten Auen wandern. Er machte eine kleine Verschnaufpause, sah das satte Braun der frisch abgeernteten Felder mit letzten, kleinen hellen, gelben Kornflecken. Hier und da bedeckten kleine Strohinseln den dunklen Untergrund. Die Bauern hatten bei der Ernte nicht einen Halm übriggelassen. Johann konnte sehen, dass die Felder und Wiesen vor ihm nach wohl dreihundert Schritten versumpften. Der Fluss war durch die Regenfälle weit über die Ufer getreten. Ein Spalier von Trauerweiden zeigte, wo der Fluss sein eigentliches Bett hatte. Johann hatte sein Ziel erreicht. Die Ruhr. Von hier aus konnte er sein Zuhause nicht mehr verfehlen. Immer entlang des Flusses laufen. Noch fünf oder sechs Tagesmärsche und er käme endlich nach Hause zur stolzen Raffenburg! Johanns Blick folgte den aufgereihten Bäumen und dem schimmernden Verlauf des Flusses flussaufwärts. Zu seiner rechten lag ein kleines Dorf. Mehr eine Ansammlung von Häusern und kleinen Hütten, aber ein steinerner Kirchturm ragte aus der Mitte und streckte wie eine Hand seinen spitzen Finger dem Himmel entgegen, als könne er Gott berühren. Johann hatte keine Ahnung, wie man diese Siedlung nannte, aber sie mochte wohl zur Grafschaft Mülheim gehören. Er ging los.

 Kurz vor dem Ort wurde der Weg breiter und fester. Hier traf er auf die ersten Menschen. Die ersten Gesichter seit zwei Tagen. Und seit drei Tagen hatte er nichts gegessen. Johanns blasse und erschöpfte Augen leuchteten für einen Moment, als die erste Gruppe ihn argwöhnisch beäugte. Fremde waren in diesen Zeiten nicht willkommen. Die Kriegsjahre, besonders dieses letzte, hatte auch in dieser Region nur Unheil gebracht. Viele Männer waren dem Aufruf ihrer Herren gefolgt, ihren Frondienst, in diesem Falle ihren Dienst im Heer, zu leisten. Viele waren nicht zurückgekehrt. Und da wo erst die Männer fehlten, die Felder zu bestellen oder abzuernten, herrschte Hunger und Not. Nicht selten wurde das wenige von den umherziehenden, nach Hause irrenden Soldaten auch noch genommen. Und dass Johann nicht wie ein Soldat aussah, sondern eher wie ein Bettler oder schlimmer, ein Aussätziger, machte seine Lage nicht vorteilhafter.

 Johann ging trotzdem vorsichtig weiter und streckte die Hand aus.

 „Bitte ...“, seine Stimme war so krächzend verzerrt, dass er sie selbst kaum erkannt hatte. Er hatte seit Tagen nicht gesprochen. Er räusperte sich und wollte erneut ansetzen.

 Da bückte sich der erste aus der Gruppe und nahm einen Klumpen vom Boden auf.

 „Hau ab! Verschwinde!“

 Ein zweiter Klumpen folgte und flog dicht an Johanns Kopf vorbei. Das war deutlich! Johann ging unweigerlich ein paar Schritte zurück. Er drehte sich um, und begann zu laufen. Besser hungrig als gesteinigt!

 So machte er einen großen Bogen um die Ansiedlung, musste wieder in den Wald und wanderte, den Blick stets auf den Fluss gerichtet, weiter durch das Ruhrtal nach Osten. Zwei Stunden später traf er schon auf die nächste Ansiedlung. Hier waren die Häuser zu beiden Uferseiten verteilt, jedoch standen die meisten der Häuser auf der von ihm entfernten Uferseite. Hier war der Fluss noch breiter, aber dafür flacher. Zwischen den Häusern konnte Johann eine kleine Insel entdecken. Das viele Regenwasser der letzten Tage und Wochen hatte die Ruhr anschwellen lassen, so dass die kleine Insel beinahe nur noch eine Sandbank war. Johann machte einen Bogen um diese Leute. Die Erfahrung vom Mittag hatte ihm für diesen Tag genügt. Und auch, wenn er nur gut hundert Schritte an den Häusern vorbeizog, konnte er die Blicke der wenigen Menschen, die er sah, deutlich spüren. Von denen hatte er nichts Besseres zu erwarten, als von den Menschen am Mittag zuvor. Sein Magen knurrte, und in manchen Momenten dachte Johann, es würde Nacht vor seinen Augen. Aber er lief weiter. Am späteren Nachmittag, im Osten begannen schon die Finger der Nacht über das Land zu streicheln, entdeckte er zu seiner rechten den kleinen Bachlauf. Er beschloss, dort die Nacht zu verbringen. Erschöpft, hungrig und müde legte er sich hin und stand so schnell es seine geschundenen Füße zuließen wieder auf. Er ließ den Blick schweifen. Der kleine Bach mündete hinter ihm in die Ruhr. Vor ihm türmte sich ein Felsen auf. Nach wohl sechs Manneslängen über ihm endete der Fels, dahinter begann wieder der dichte Wald.

 „Es ist wohl besser. Da oben.“, dachte Johann laut. Er begann, mühselig um den Fels herum zu straucheln und aufzusteigen. Teilweise war es so steil, dass sich Johann an den Büschen hochzog, um nicht auf dem feuchten Blätterboden wegzurutschen. Endlich war er oben angekommen. Er setzte sich auf den Boden, zog die Beine fest an und schlang seine Decke fester um sich. So kauerte er eine Weile, bis ihn die erste Welle der Müdigkeit übermannte. Johann fiel in einen leichten, unerholsamen Schlaf. Immer wieder wurde er wach. Er fand vor Erschöpfung keine Ruhe.

 Seine Gedanken wanderten zurück zu jenem Tag, dem Nonae des Junis. Es war ein Schlachten, wie es niemand erwartet hätte. Wie es niemand zuvor je gesehen hatte! Mit solcher Bitterkeit und solchem Grimm hatten sich die aufgestaute Wut und der Hass aufeinander entladen, dass die beiden Heere wie Gewitterwolken gegeneinander schlugen. Wie Hagel, hatte es Pfeile und Tod geregnet. Wie Sturm waren die Reiter über das Fußvolk gekommen. Am jüngsten Tag mochte es nicht schlimmer sein! So hatte Gott selbst an jenem Tag die Seelen von ihnen allen gerufen. Wohl zweitausend Mann waren diesem Ruf ihres Schöpfers in die Ewigkeit gefolgt. Doch viele waren nicht tot, nur verstümmelt und verwundet auf dem Feld geblieben. Einer von ihnen war Johann. Wie ein Geist in der Zwischenwelt schwebte er zwischen Dasein und Jenseits und wusste selbst nicht, ob er bereist tot war. Er hatte wohl einen Tag auf dem Blut durchtränkten Boden gelegen, mehr tot als lebendig. Der Schwertstreich seines Gegners hatte ihn hart in die Seite getroffen, wo nun ein Loch klaffte. Doch wie durch ein Wunder war Johann nicht tot und wie durch ein Wunder hörte auch die Wunde auf zu bluten, bevor Johanns Lebenssaft gänzlich in der Wiese vor Worringen versickert war. Dann kamen Mönche und trugen ihn wie viele andere zur Versorgung. Seltsam, hatte Johann in einem lichten Moment gedacht, dass sie sich er erst im Namen Gottes die Wunden schlugen, um dann im Namen Gottes wieder zusammengeflickt zu werden. Und waren auf dem Feld beim Sterben alle Menschen gleich, so waren sie es hier im Fieber und im Leiden auch. Es hatte fünf Wochen gedauert, bis Johann wieder zu Kräften kam und aufstehen konnte. Und es dauerte weitere vier bis er sich aufmachen konnte, den weiten Weg nach Hause anzutreten.

 Zu fünft waren sie losgezogen. Doch seine Begleitung hatten andere Ziele, weiter den Rhein hinauf. So war Johann schließlich allein. Die Wegzehrung reichte bei weitem nicht, den langen Marsch von der Fühlinger Heide nach Hause, zur Raffenburg bei Hagen an der Ruhr, zu bewältigen. Aber hier und da erbarmten sich Menschen und erfüllten ihren Christendienst und teilten mit ihm das wenige, was sie hatten. Und nun war es beinahe geschafft. Aber Johann war beinahe auch am Ende seiner Kraft. Vielleicht war es wieder Zeit für ein Wunder!

 Und nun lag solch ein Wunder direkt vor Johanns Nase. Johann ließ den Toten nicht aus dem Blick. Welche eine Art zu sterben, dachte Johann. Seit er an jenem Tag gesehen hatte, dass Männer wie Vieh geschlachtet wurden, hatte sich seine Sicht der Welt verändert. Und auch hier war der Tod nicht laut, sondern auf ganz leisen Sohlen, allerdings ohne Warnung gekommen.

 Nun lag er hier nah des Ruhrufers schon seit gut zwei Stunden. Johann entschied, dass die Zeit reif war. Wenn er den Mantels des Toten wollte, dann jetzt oder nie. Und seine Schuhe! Johann frohlockte. Die Mörder des Mannes schienen nicht wieder zu kommen, da war sich Johann jetzt sicher.

 Johann arbeitete sich den Hang hinunter, den er am Nachmittag zuvor hinaufgekrabbelt war. Ein letztes Mal sah er sich um und lauschte. Ach was! Her mit dem Gewand.

 Johann ging die letzten Meter auf den Toten zu. Er betrachtete den vor ihm liegenden Mann. Sein Blick wanderte über das schmutzige Gesicht. Der Mann hatte feine Züge, so wie Johann ebenfalls braune, längere Haare und einen vollen Bart im Gesicht. Allerdings sah dieser Bart nicht so aus, als wäre er wirklich gepflegt oder so wie ihn die Ritter, die aus dem heiligen Land kamen, zuweilen nach heidnischer Sitte trugen. Dieser Bart war seit ein paar Tagen nicht gestutzt worden. Erdkrumen hatten sich in den wirren Barthaaren verfangen, doch man konnte in dem unrasierten Gesicht deutlich sehen, dass dieser Mann einen Kinn- und Lippenbart gehabt haben musste. Johann löste sich vom Gesicht des Mannes und sah an ihm hinab. Er hatte stämmige Schultern, kräftige Unterarme und wirkte gut genährt. Auch seine schwielenlosen Hände verrieten, dass er kein Bauer oder Gehilfe gewesen sein konnte. An der rechten Hand fehlte dem Mann ein Finger. Johann stutzte. Wahrscheinlich hatte er dort einen Ring getragen, den seine Mörder nicht abziehen konnten. Da hatten sie ihm wohl den Finger abgetrennt. Ein Siegelring wäre Johann sehr hilfreich gewesen, um seinen Besitzer zu identifizieren. Aber allein der Besitz eines solchen Kleinods zeigte, dass dieser Mann die Kleidung, die er selbst am Leib trug nicht gestohlen hatte, sondern dass sie sein Eigentum waren. Ob er ein Kaufmann war? Johann hatte selbst auf seinen Reisen die fahrenden Händler getroffen. Ein lukrativer, aber auch gefährlicher Beruf; schließlich trugen die Händler häufig einen großen Teil ihrer Habe mit sich. Johann besah sich die Beintracht. Er strich über den Stoff. Feinstes Leinen! Auch der Rock des Toten war von bester Weberqualität. Die aufwendige Bordüre aus Fuchspelz verriet auch im Tode noch die weltliche Stellung des Mannes.

 „Wahrlich, hier ist ein reicher Mann gestorben.“, führte Johann ein Selbstgespräch und kratzte sich verlegen am Kopf. Ungeschickt machte er sich daran, den Rock des Mannes auszuziehen. Erst jetzt sah Johann die Stichwunde in der Mitte des Torsos. Das Blut hatte man auf dem roten Rock kaum gesehen. Johann versuchte, den Toten zu drehen, um ihm den Arm aus dem Ärmel zu winden, als der Tote plötzlich aufstöhnte!

 Johann fiel rücklings nach hinten. Lazarus! Der Herr selbst hatte ihn wieder erweckt! Johann starrte mit offenem Mund in das Gesicht des bärtigen Mannes. Langsam näherte sich Johann mit seinem Gesicht an das Gesicht der Leiche. Hatte er sich das nur eingebildet? Atmete er noch? Da riss der Mann die Augen auf. Johann hatte das Gefühl, direkt in die Seele des Mannes zu blicken und erstarrte dicht vor dem Gesicht des Erwachten! Ihre Blicke trafen sich, und doch wirkte das eine Augenpaar seltsam leer. Eine Hand krallte sich an Johanns Decke, die er um die Schulter trug und hielt ihn fest. Der Mann zog ihn noch näher an sich heran.

 „Waaaal...“, röchelte der Mann aus der Tiefe seines Bauches. Dann erschlaffte die Hand und der Torso des Mannes. Seine Augen standen offen. Er sackte in sich zusammen.

 Johann war starr vor Schreck. Er löste die verkrallte Hand von seiner Pferdedecke und zitterte. Es musste die Stimme direkt aus der Hölle gewesen sein! Qual! Qual, hatte er gestöhnt. Hatte seine Seele versucht, aus der Hölle zu entkommen? Johann hatte Angst. Dann rappelte er sich hoch, und entwand dem Mann seinen Rock, riss ihm Stiefel und Beinlinge von den Beinen und den Füßen.

 Schnell, schnell.

 Johann und schlüpfte in die fremde, noch warme Kleidung. Er sputete sich und in seiner Hast, kam er kaum in die Ärmel des Rockes. Hatten die Dämonen der Hölle ihn durch die Augen des Sterbenden gesehen? Konnte nicht auch ein Dämon direkt aus der Hölle, durch den offenen Mund des Mannes, hier zu ihm gelangen. Würden sie ihn holen für seinen Raub? Johann war angezogen, schlüpfte in die Schuhe und warf noch den Mantel um, als plötzlich leise Stimmen zu hören waren.

 Sie kommen also doch zurück!

 Johann zischte einen Fluch. Was tun? Sollte er fliehen? Wohin? Den Hang hinauf? Ins Wasser?

 Verdammt, gerade hatte er warme Sachen gefunden und nun führte sein Weg ins kalte Wasser. Er hatte so schnell keine Alternative! Johann hechtete wieder hinüber zu dem Toten. Er musste ihn auch ins Wasser befördern. Sollten Sie seine Leiche so finden, wüssten Sie, dass jemand sie gefunden hatte.

 Johann zog den Mann ins Wasser. Die Flüssigkeit war eiskalt und stach wie Nadeln in sein Fleisch. Jetzt war er bis zur Hüfte im Wasser. Noch zwei Schritte. Noch ein Schritt. Johann hielt vor Kälte den Atem an. Er zog den Mann an den Armen.

 Dann endlich begann des Wasser das Gewicht der Leiche zu tragen. Johann versetzte ihm einen letzten Stoß und die Strömung erfasst den leblosen Körper. Auch Johann hielt die Luft an und tauchte bis zum Kinn ein. Es war so entsetzlich kalt! Alles in Johann schrie auf, doch sein Wille zwang seinen Körper zu gehorchen. Johann setzte sich in der Hocke in Bewegung und versteckte seinen Kopf zwischen ein paar Äste, die als Treibholz am Ufer geblieben steckten. Die nassen Sachen klebten schwer an Johann, als wollten unsichtbare Hände im Wasser ihn in die dunkle Tiefe ziehen. Dies war Johanns Hölle, die Kleidung seine Dämonen. Wieder hatte Johann Todesangst.

 Johann beobachtete aus seinem Versteck die Männer, die nun auf die kleine Lichtung kamen. Da war der Mörder, der Schläger und vier weitere. Blankes Entsetzen zeichnete die Gesichter der beiden Männer, die Johann schon zuvor kennengelernt hatte. Der Mörder bekreuzigte sich schnell zweimal. Unglaube stand in den Gesichtern der anderen. Sie begannen wild zu gestikulieren und zu reden. Doch Johann hörte von alledem nicht viel. Sie sprachen einfach zu leise. Langsam hatte er sich mit seinem Versteck aus Gestrüpp und Ästen flussaufwärts bewegt. Auch auf das Risiko hin entdeckt zu werden oder plötzlich in eine Untiefe zu treten und gänzlich zu versinken, verließ er die Szene. Er wusste nach ein paar Minuten im Wasser, würden ihn die Dämonen noch an diesem Morgen im Fegefeuer begrüßen dürfen. Welche Hölle war ihm lieber; die feurige oder die kalte? Johann entschied sich für die letztere.

 Langsam und leise watete er im seichten Wasser, immer in Sichtweite zum festen Ufer, weiter. Noch ein-, zweihundert Meter, murmelte Johann zu sich selbst und biss wieder die Zähne aufeinander, die nicht aufhören wollten vor Kälte gegeneinander zu klappern. An einer kleinen Bucht, Sicht geschützt von Büschen zu beiden Seiten, stieg der schlotternde Johann langsam aus dem Wasser. Stoßweise sog er die Atemluft ein und blies sie in seine Hände. Dann rieb er sie aneinander. Am besten, er würde sich bewegen. Jetzt nur nicht hinlegen, auch wenn die Kälte um ihn herum auf seltsame Art und Weise müde machte. Johann hatte schon davon gehört, dass Leute kurz vor dem Erfrieren sehr schläfrig wurden. Erfrieren wollte er nicht! Am besten er würde schneller laufen. Einfach flussaufwärts, ein strammer Marsch quer durch den Wald. Je mehr Distanz zwischen ihm und den Meuchelmördern lag, desto besser! Er begann zu laufen. Die nasse Kleidung klebte an seinem Körper und pitschte, patschte bei jedem Schritt.

 Johann malte sich aus, wie die Schergen immer noch auf der kleinen Lichtung standen und rätselten, ob der tot geglaubte doch noch unter ihnen weilte. Er stellte sich vor, wie verzweifelt sie sein mussten, wenn auch nur ein Funke Glaube an den Herrn in ihnen war. Hatte der Teufel oder ein Engel die Leiche geholt? Vielleicht aber würden sie sich ganz auf das Hier und Jetzt besinnen und auf die Suche machen. Wenn der Totgeglaubte gar kein Toter war, dann musste er schließlich noch leben und konnte somit gefunden werden. Sicherlich würden sie dann die Ufer absuchen. Weit konnte jemand mit einer tiefen Stichwunde nicht kommen. Plötzlich kam Johann ein ganz anderer Gedanke. Wenn die Leiche nicht weit flussabwärts trieb, sondern sich in dem seichten Gewässer an einem Ast oder an einer Erdunebenheit verfing. Dann wäre der Schluss, dass sie beobachtet worden waren, ein Schritt, den auch ein Dummkopf nachvollziehen könnte. Hatte er nicht auch Schleifspuren auf dem blättrigen Boden hinterlassen? Ein heißer Schauer durchfuhr sein Körper und ließ ihn für einen Moment die Kälte vergessen. Ja, sie wussten, dass einen Zeugen gab. Schleifspuren sahen anders aus als Krabbelspuren. Sie mussten ihn einfach suchen. Johann beschleunigte seinen Schritt ein weiteres Mal. Und dann war da noch ein Gedanke. Was, wenn der Torso wie gedacht, die Ruhr hinab schwimmen würde und irgendwo zwischen den Siedlungen strandete? Sie würden vielleicht denken, dass er, Johann, es war. Sicher, sie hatten ihn gestern gesehen! Und ein Fremder war dieser Tage kein alltäglicher Anblick. Sie würden ihn als Mörder suchen. Ein Motiv gab es ja! Hunger. Gier. Und Johann trug die Kleidung des Toten! Und alles was heute morgen noch wie ein erhörtes Gebet wirkte, war nun Plage für Seele und Geist. Panik schoss in Johann hoch. Am besten wäre es, alles wäre nicht passiert. Könnte er nur alles rückgängig machen! Es beschloß, sich der Kleidung schnellstmöglich wieder zu entledigen. Wenn er sie hier in den Fluss warf, trieb sie dem ehemaligen Besitzer hinterher. Doch schon war da wieder ein neuer, unangenehmer Gedanke. Natürlich, es würde nicht lange dauern, bis die Leiche direkt an den Häusern vorbei die Ruhr hinab trieb. Vielleicht trieb sie auch an Land. Andererseits sollte eine nackte Leiche für weniger Wirbel sorgen als eine reich gekleidete. Arme Leute waren einfach weniger Aufwand wert. Jedoch ein reicher Mann. Umgebracht? Das konnte auch für ein ganzes Dörfchen eine Menge Ärger mit der Obrigkeit nach sich ziehen. Ein armer konnte schon einmal galant verschwiegen werden. Denn so wie Johann selbst seine Unschuld nicht beweisen könnte, könnten sie es auch nicht. So oder so, auch wenn keine lastenden Beweise in Form von gestohlener Kleidung gegen ihn sprach, als Sündenbock würde er allemal herhalten! Es war zum aus der Haut fahren, dachte Johann und wünschte sich im gleichem Moment, genau das zu können.

 Johann war in seinen Gedanken versunken, als Pferdelaute ihn aufweckten. Das dumpfe Geräusch von Hufen auf dem Waldboden folgte ihm, wurde lauter. Ein Pferd schnaufte. Johann konnte sie zwar vor lauter Bäumen noch nicht sehen, doch dafür besser und besser hören. Dem Laut der Tiere nach zu urteilen, mussten es wohl ein halbes Dutzend Reiter sein. Seine Fragen schienen beantwortet. Die Mörder hatten ihn gefunden.

 „Herr von Plettenberg, seid uns gegrüßt!“, der Reiter hatte sein Pferd gezügelt. Johann starrte die fünf berittenen Landsknechte vor ihm an. Für einen Moment war er sprachlos. Dann setzte sich eine Gedankenkette in Gang, von der Johann nicht wusste, ob er ihr Ende mögen würde. ´Herr von Plettenberg` hatten Sie ihn angesprochen. Er wollte schon widersprechen. Wie konnten sie ihn denn für einen von edlem Geblüt halten? Aber natürlich, der Mantel. In diesem Moment hätte sich Johann selbst ohrfeigen können. Er, der er jahrelang als Herold des Herrn der Raffenburg Nachrichten überbracht hatte, war nicht nur der Heraldik mächtig, sondern kannte derer von Plettenberg persönlich. Natürlich, der Tote musste Dietrich von Plettenberg, der älteste Spross des Grafen von Plettenberg, sein. Wie lang war es her, dass Johann ihn gesehen hatte? Vor fünf Jahren zu Pfingsten! Johann hätte ihn doch erkennen sollen. Aber hier? Und der Bart? Auch das Alter hatte das Gesicht des Plettenbergers verändert! Und nun stand Johann hier im Gewand des Adeligen. Offensichtlich hatten die Landsknechte nach ihm gesucht. Für Johann war es wohl zu spät, den Mantel abzustreifen und zu sagen, dass er nicht der Gesuchte war. Wie sollte er erklären, dass der wahre Besitzer des Mantels gerade tot den Fluss hinab trieb und dass er, Johann, nun wahrlich nichts mit dem Ableben des Adeligen zu tun hatte. Eine Geschichte von Räubern und Meuchelmördern zu erzählen, wäre wohl auch wenig hilfreich. Selbst wenn die Landsknechte ihm glauben würden, wenn sie die wahren Mörder finden würden, stünde seine Stimme gegen viele. Nein, es sah nicht gut aus für den armen Johann.

 Zeit gewinnen. Zeit, um zu denken.

 Schon spürte Johann den fragenden Blick der Landsknechte. Zeit, sein Können zu nutzen. Johann suchte nach einem Wappen an den Tieren und den Rüstungen der Männer, die ihm nun seltsam bedrohlich erschienen. Er wurde fündig und zählte eines zum anderen.

 „Auch ich grüße euch, Männer des Bischofs der Abtei zu Werden.“

 Das Gesicht seines Gegenübers entspannte sich.

 „Es ist gut, dass wir euch gefunden haben. Der Bischof hat uns ausgesendet. Die Isenburger hatten nach euch geschickt, da eure Ankunft schon vor drei Tagen erwartet wurde. Und wie es scheint, war die Sorge berechtigt.“

 Einer der Männer war inzwischen von seinem Reittier hinab gestiegen und führte es auf Johann zu. Johann merkte, dass er nun doch mehr sagen musste. Was fiel ihm auf die Schnelle denn zu seiner traurigen Erscheinung ein? Er durfte auf keinen Fall die Landsknechte auf die Spur der Mörder bringen. Ein falsches Wort und es ging ihm hier an den

 Kragen! Er setze zu einer Erklärung an.

 „Es ist gut, dass ihr nun hier seid. Ja, gut dass ihr mich

 gefunden habt. Derer von Plettenberg schulden dem Abt zu Werden ihren Dank.“

 Johann ergriff die gereichten Zügel des Pferdes. „Auf den Tag genau, wäre ich bei den Isenburgern angekommen, doch nicht weit von hier, lauerten Wegelagerer auf mich.“

 Der abgestiegene Landsknecht half Johann in den Sattel. Eine Geschichte begann in Johanns Kopf Form anzunehmen.

 „Wo war es, wir werden sofort Männer entsenden.“, fragte der Landsknecht sofort und seiner Pflicht bewusst. Schon gab er ein Handzeichen an drei seiner Gefolgsleute.

 Wieder steckte Johann in der Klemme.

 „Auf der anderen Seite dieses Flusses. Gut zwei Fußstunden von hier.“

 „Und Eure Begleiter?“

 Jede Frage des Landsknechts wob ein Netz um Johann. Er musste sich schnell heraus reden. Wer wagt, gewinnt, dachte Johann. Er kannte die Sprechweise der Adeligen nur zu gut. Und schließlich wollte er Zeit gewinnen und sich nicht in einem Kreuzverhör unweigerlich in Widersprüche oder Unwahrheiten verstricken.

 „Wir ritten zu dritt. Und die Schergen kamen wie aus dem Nichts. Aus dem verfluchten Dickicht. Sie hatten es wohl auf mich abgesehen. Lösegeld vielleicht.“, wie selbstverständlich hatte Johann sein Pferd gewendet. Der Landsknecht folgte seiner Bewegung. „Sie überwältigten mich und hielten mich gefangen. Aber mit Gottes Gnade bin ich ihnen entkommen. Sie verfolgten mich zu Fuß und mit wilden Flüchen. Über den Fluss bin ich geschwommen, wie ihr unschwer erkennen könnt. Und dies war wohl mein Heil! Denn keiner der Schergen konnte schwimmen, und so blieben sie mit ihren Verwünschungen am Ufer zurück.“

 Johann entschied, dass es für den Moment genug sei. Er war beinah ein bisschen stolz auf seine Geschichte.

 „Bringt mich nun zu eurer Abtei. Wie ihr seht, ist mein Zustand mehr als erbärmlich. Ich sehne mich nach einem frischen Gewand.“

 Die Landsknechte führten Johann auf einem schmalen Hohlweg in Richtung der Siedlung und der Abtei. Ab und zu konnte Johann zwischen dem kargen Gelbgrün und Braun des Herbstes den Fluss ruhig in seinem Bett fließen sehen. Zu seiner rechten hatte ein steiler, steiniger Abhang den dichten Wald, in dem Johann auf die Landsknechte gestoßen war, abgelöst.

 Johann hatte jedoch nur aus einem Grund Augen für die Landschaft: Er suchte nach einem Ausweg aus seiner Situation. Doch dieser Ausweg war eher in Johanns Kopf zu suchen und zu finden, als hier in der herbstlichen Wildnis, wo er Meuchelmörder hinter sich und Landsknechte um sicher herum hatte.

 Er wusste, dass die Abtei nicht weit sein konnte. Das Risiko, dass in der Abtei jemand den wahren jungen Plettenberg kannte, war groß. Das Entdecken seiner Nichtidentität käme einem Todesurteil gleich. Johann überlegte und sponn den Faden weiter. Vor seinem geistigen Auge wob er einen bedrohlichen Mantel aus Furcht und Erinnerung. Er kannte die Gerichtsbüttel. Sie würden ihn nach dem Verbleib des Plettenbergers fragen. Die Wahrheit würde ihm nicht helfen. Johann überlegte schon, ob es besser sei unter der Folter die Geschichte zu erzählen, die sie hören wollten oder aber ob er um seines Seelenheils willen lieber bei der Wahrheit blieb. So oder so, am Ende stand das Todesurteil. Johann konnte sich schon am Galgen zappeln sehen. Er hatte den Tanz der Sterbenden, die angeschwollenen Gesichter von Aufgehängten schon gesehen! Es gruselte ihn.

 „Papperlapapp.“, murmelte Johann zu sich selbst und beschloss, die dunklen Gedanken zu vertreiben und lieber ein Auge und ein Ohr offen zu halten. Es gab immer einen Ausweg. Aber noch konnte sich Johann keinen vorstellen, so sehr er auch darüber nachdachte.

 In Gedanken versunken bemerkte Johann zunächst nicht, dass die hohen Bäume um ihn herum längst kleineren und zuletzt gar Büschen Platz gemacht hatten. Noch eine Kurve und vor ihm öffnete sich der Wald gänzlich. Johann sah auf und konnte die ersten Häuser sehen.

 Windschiefe, mit Lehm verputzte Fachwerkhäuser schmiegten sich eng aneinander und ließen hier und da den Blick auf emsige Menschen zu. Johann konnte die Gerber riechen, die wie üblich den äußeren Rand der kleinen Stadt bewohnten. Jetzt hörte er die Schmiede, sah die Feuer und den Rauch, der aus den offenen Essen trat. Nur wenige blickten von ihrem Tagewerk auf und waren umso erstaunter beim Anblick des nassen Reiters. Inzwischen war die kleine Reiterschar mitten in die Gassen eingetaucht. Zwischen den Häusern verlor Johann schnell die Orientierung. Hier kam ein Entkommen oder Ausbüchsen nicht mehr in Frage. Er konnte den Wald hinter sich nicht mehr sehen und hatte beinahe ein wenig die Orientierung verloren. Wieder bogen sie nach links, dann nach rechts. Johann bückte sich, um mit seinem Kopf nicht gegen ein von einer Häuserfront herabhängendes Schild zu stoßen. Hier schien ein Bäcker zu wirtschaften. Johann erschnupperte der Duft von frisch gebackenen Fladen. Er nahm einen tiefen Atemzug durch die Nase und sein Magen antwortete mit einem Knurren. Mittlerweile stieg die Straße etwas an. Ein Huf seines Pferdes rutschte auf dem feucht morastigen Untergrund aus, beinahe wäre Johann aus dem Sattel geglitten. Noch eine Kehre und plötzlich lichteten sich die dicht aneinander gebauten Hütten und Häuser. Sie waren auf dem Marktplatz der Werdener angekommen. Auch hier herrschte emsiges Durcheinander, ein Gewirr aus Stimmen und Geräuschen, aus Gerüchen und Gestank drang plötzlich auf Johann ein. Dicht gedrängt um die Stände der Bauern standen die Menschen und kauften und verkauften. Johann sah all die vielen Menschen und musste lächeln. Wenn er sie so betrachtete, sah er ihre Armut, sah ihre teilweise schmutzige oder sogar zerlumpte Kleidung und sah, dass der Krieg auch hier Spuren und Wunden hinterlassen hatte, aber es gab ihm Hoffnung: Wenn die Menschen erst wieder miteinander handelten, dann war Friede in Sicht. Denn durch den Handel kamen Händler in die Dörfer und Städte und mit den Händlern kamen auch Geschichten. Und Geschichten wurden durch Worte gemacht. Und nur mit Worten, dass wusste Johann als Herold nur zu gut, ließen sich Kriege verhindern. Und nur die Geschichten sorgten dafür, dass sich die Worte und die Sprachen der Menschen einander nicht zu voneinander entfernten. Und für einen Moment wurde Johann wieder bewusst, wie anders sein bisheriges Leben im Vergleich zu den meisten seiner Zeitgenossen gewesen war. Längst sprach nicht jeder Mensch mehr das Latein der Kirche. Johann verstand es hingegen zu sprechen, zu lesen und zu schreiben. Die meisten der Bauern, die hier auf dem Markt ihre Waren feilboten, hatten diesen Landstrich noch nie in ihrem Leben – außer vielleicht im Krieg – verlassen. Jetzt lächelte Johann nicht mehr. Er schweifte in seinen Gedanken ab. Wie bedauerlich doch diese, seine Welt war, in der er mit niemandem seine Gedanken und Erlebnisse wirklich teilen konnte. Die Welt der anderen war einfach zu klein für ihn. Wieder blickte er auf und beobachtete im langsamen Vorbeigehen die Menschen und bemerkte nicht, wie er selbst dabei von einem argwöhnischen Augenpaar beobachtet wurde. Das Augenpaar heftete sich auf sein Gesicht und folgte ihm noch eine Weile, dann verschwand der Mann in einer Gasse.

 Johanns Tier hatte angehalten. Dann setzte es sich wieder in Bewegung als der Landsknecht vor ihm begann, sich einen Weg durch die Menge zu bahnen. Johann folgte und sah aus seiner erhobenen Positionen den Menschen zu. Dann hob Johann seinen Blick und sah keine fünfzig Schritte vor sich eine Kirche. Zu seiner rechten verlief sich der Marktplatz in einen breiten Weg, der wiederum nur hundert Schritte weiter von einer Mauer gesäumt wurde. Johann dachte nach und glaubte zu wissen, dass dies der Hellweg ins Bergische sein musste. Die Mauer umgab sicherlich das Kloster und die Abtei Werden. Sie hatten ihr Ziel erreicht. Zu Johanns Erstaunen gab es kein großes Tor, durch das sie und die Pferde hätten reiten können, vielmehr erspähte Johann in der Mauer nur eine schlichte Tür. Der Führer der Landsknechte saß ab, ein anderer half Johann vom Pferd.

 Inzwischen hatte ein Mönch den Durchlass durch die Mauer geöffnet und trat nach wenigen prüfenden Blicken zur Seite. Der Soldat deutete Johann an einzutreten.

 „Euer Oheim, der Abt wird sicher hoch erfreut sein, Euch heil zu sehen.“, sagt der Mann zu Johann und in seiner Stimme schwang Freude und ein wenig Stolz mit, als ob er Johann selbst aus den Händen seiner Entführer gerettet hätte. Johann durchfuhren die Worte allerdings wie ein Blitz! Der Abt war sein Oheim? Johanns Welt fiel in sich zusammen und als er den letzten Schritt durch die Tür in den Klostergarten machte und der Bruder die Tür schloss, war es ihm, als ob sich die Pforte der Hölle hinter seinem Rücken zutat. Hier stand er nun, in mitten eines paradiesisch duftenden Garten Edens voller Kräuter mit exotischen und wohltuenden Gerüchen, mit seinem gestohlenen Mantel und seiner erfundenen Geschichte und wartete, dass die Dämonen der Hölle ihr wahres Gesicht zeigten. Wie hatten sie ihn nur hier hingelockt? Ob es einen Unterschied machte, wenn Johann sich jetzt zu erkennen gab?

 „Bruder Ludger, führt ihr uns zu Abt Otto?“, wandte sich der Landsknecht an den Mönch.

 Dieser nickte nur und machte eine Geste, die quer durch den Garten auf das Haupthaus verwies.

 Johann folgte dem Fingerzeig und sah drei Männer auf sich zukommen. Lebe wohl, gute Welt, dachte Johann. Wie lange konnten die letzten Augenblicke sein, wenn man sie bewusst genießen wollte?

 Aber der Abt verlangsamte seine Schritte nicht, auch als Johann den Kopf hob und sich ihre Blicke trafen. Johann sah einen untersetzten Mann, mit freundlichem, bartlosem Gesicht, aus dem eine rote, knollige Nase ragte und mit der für einen Geistlichen üblichen Tonsur, die von einem grauen Haarkranz geziert wurde. Der Abt trug wie seinen zwei Begleiter und auch schon der Mann an der Pforte das schlichte Gewand der Benediktiner. Dem Vorsteher des Klosters allerdings hing ein etwa Handflächen großes, schlichtes Goldkreuz auf der Brust. Dies war das einzige Zeichen seiner Würde.

 „Liebster Dietrich. Dietrich, mein Neffe.“, begrüßte ihn der ältere Mann und öffnete für einen Moment herzlich die Arme. Die Falten umspielten, braunen Augen des Alten leuchteten.

 Johann war wieder mal zu verwundert, als dass er reagieren konnte. Er stand da und sagte nichts, auch als der Abt nunmehr zwei Schritte vor ihm stand und ihn anstrahlte, als sei er der erlösende Heiland persönlich. Alle anderen begannen, ihn anzustarren. Johann wurde es heiß und kalt.

 „Oheim?“, stammelte Johann und begann nieder zu knien. Er griff nach der Hand des Abtes und deutete den Kuss auf den Siegelring an. Langsam stellte er sich wieder auf. Nun sahen sich die beiden Männer erneut tief in die Augen. Jetzt, dachte Johann, jetzt, musste er den Schwindel bemerken. Aber erneut passierte nichts dergleichen.

 „Schaut nur, wie er mich ansieht. Ja, Dietrich, ich bin es wirklich, dein Onkel.“, der alte Mann freute sich tatsächlich von ganzem Herzen über Johanns Anwesenheit. Er schien ihn nicht zu erkennen. Johann war verwundert!

 „Schaut nur. Er hat die Augen meiner Schwester und die Nase seines Vaters. Und dichte Haare wie ich als Bub.“, sagte der Abt zu seinen Begleitern, die Johann nun beinahe begutachteten, als sei er ein Stück Vieh. Der Abt strich belustigt über seine eigene Tonsur. „Es ist so lange her, Dietrich. Kein Wunder dass du mich nicht erkennst. Du warst ja noch ein kleines Kind, als ich dich zuletzt auf meinen Armen trug, als ich dich in Plettenberg sah. Sei mir trotzdem herzlich willkommen!“

 Der Abt trat einen Schritt zur Seite und geleitete Johann so in die Richtung aus der die drei Brüder gekommen waren.

 „Wie geht es deinem Bruder, Johann?“, fragte der Abt und ging voraus. Die anderen schlossen sich Ihnen an.

 Johann zuckte zusammen. Hatte er wirklich gerade seinen Namen gehört? Er war entdeckt!

 Völlig entgeistert schaute er den älteren Mann neben sich an. Sollte er sich hier und jetzt auf seine Knie werfen und um die Vergebung und die Gnade des geistlichen Mannes bitten.

 „Dietrich, was schaust du so? Wie geht es Johann, deinem Bruder?“

 Johann zitterte in den Knien. Kurz blieb er stehen. Auch Abt Otto hielt inne. Gott spielte hier sein Spiel mit ihm. Nach diesem ganzen Wirren des Tages hatte er nun an die Stelle eines Mannes gestellt, dessen Bruder seinen eigenen Namen trug!

 „Nun, ich bin da nicht ganz auf dem neuesten Stand.“, sagte er und versucht sich ein Lächeln abzuringen.

 „Ja, wie dumm von mir, dich zu fragen.“, lachte der Abt herzlich. Er schien Johanns Aufregung nicht bemerkt zu haben. „Natürlich, wie kannst Du es wissen. Wo du seit Tagen durch die Wildnis irrst.“

 Gemeinsam durchschritten sie den Bogengang des Klosters. Der Abt stellte noch ein paar Fragen, die er sich in einer redseligen Laune selbst beantwortete.

 Johann wurde zu einer Kammer geleitet. In dem drei mal drei Schritte großen Raum stand in der Regel nichts weiter als ein Bett und ein Schemel, zum Willkommen ihres Gastes hatten die Mönche jedoch einen mannsgroßen Zuber herbeigeschafft. Ein Novize brachte bei Johanns Eintreffen die letzten zwei Eimer warmen Wassers, dann ließen sie Johann allein.

 Für einen Moment setzte sich Johann auf den Hocker. Die Szene kam ihm seltsam unwirklich vor. Alles um ihn herum erschien ihm so unecht. Gestern noch hätte er unvorstellbares für ein warmes Bad und einen vollen Bauch gegeben. Heute hatte er wenigstens schon einmal das erste von beiden. Dennoch fühlte er sich äußerst unbehaglich. Er dachte nach.

 So wie er es sah, hatte er zwei Möglichkeiten. Bleiben oder schleunigst verschwinden. Bei dem Gedanken zu bleiben und das Risiko einzugehen, entdeckt zu werden, schlug augenblicklich sein Herz schneller. Zwar hatte der Abt ihn als seinen Neffen akzeptiert, das hieß jedoch nicht, dass es in diesem Kloster nicht einen anderen Bruder oder einen Reisenden gab, der ihn als den Schwindler, der er war, enttarnen konnte. Andererseits war die Aussicht auf ein warmes Bad oder eine Mahlzeit am Abend zu verlockend. Wo sollte er auch hin? Erstens musste er durch das ganze Kloster gehen ohne Aufmerksamkeit zu erregen. Zweitens hatte er ohne warme Kleidung oder etwas zu essen kaum eine Chance, die nächsten Tage zu überstehen. Und wenn dies Gottes Antwort war auf seine Gebete voller Hunger und Not, dann wollte er sie als Geschenk nehmen.

 Johann schöpfte neuen Mut und stand von der Liegestätte auf. Ein Plan begann in seinem Kopf zu reifen. Er würde einfach in der Nacht verschwinden. Bis sie sein Fehlen bemerkten und ihn vielleicht suchen würden, hätte er bei einem schnellen Gang schon beinahe einen halben Tag Vorsprung. Er begann sich zu entkleiden oder vielmehr sich der Lumpen an seinen Körper zu entledigen. Die Reste seiner Kleidung sahen, auf einen Haufen gelegt, noch erbärmlicher aus als zuvor an seinem Körper. Erst jetzt bemerkte er, dass sich die Kammer mit einem angenehmen Kräuterduft gefüllt hatte. Von dem warmen Wasser im Zuber stiegen Gerüche von Pfefferminz und Rosen aus. Johann atmete tief ein und genoss das wohltuende Gefühl, als die Wärme ihn durchströmte. Er stieg in den Zuber. Das warme Wasser prickelte auf seiner Haut. Genüsslich ließ er sich nach hinten sinken und tauchte den Kopf ein. Für einen Moment hörte er nichts außer seinen eigenen Herzschlag, der durch das Wasser lauter übertragen wurde als durch die Luft. Er tauchte wieder auf und die Welt sah auf einmal noch rosiger aus. Jetzt, da er einen Plan hatte, galt es an ihm zu feilen. Er sah sich um. Dies würde wohl auch seine Schlafkammer werden. Durch das Fenster würde er nicht entkommen. Die Öffnung in der Wand glich mehr einem Lichtschlitz als einem Loch, durch das er durch steigen könnte. Blieb also nur der Weg durch das Kloster. Er würde sich die Wege gut merken müssen, damit er auch im Halbdunkel der Nacht ohne Fackel hinaus finden würde. Sollte er über die Mauer klettern? Johann beschloss, sich später draußen ein wenig umzusehen.

 Wieder tauchte er den Kopf unter Wasser und tauchte prustend wieder auf. Ein kleiner Wasserstrahl fand in einem Bogen den Weg aus seinem Mund. Er sah an sich hinunter und sah wie sich das klare Wasser inzwischen durch den Schmutz an seinem Körper eingetrübt hatte.

 Johanns Gedanken wanderten zum gemeinsamen Mahl am Abend. Sicher, der Abt würde mit ihm speisen wollen. Da der Abt der Onkel seines Alter Egos war, war anzunehmen, dass sie sich sogar zu einem Mahl zu zweit zurückziehen würden.

 Gut so! Je weniger Leuten ich begegne, umso weniger Leute können mich noch erkennen.

 Trotzdem, so entschied Johann, war es wohl besser, sich noch einige Gedanken zu machen, was er so erzählen konnte. Das Ereignis, das die Menschen dieser Tage am meisten bewegte, waren die Wirren des Krieges im letzten Sommer. Nun, wenn dieser Dietrich auch in Worringen war, so könnte Johann sicherlich darüber einiges erzählen. Johann befand, dass es für weiteres nicht unangebracht wäre, eine Ausrede zu finden, warum er als Dietrich nicht auf alles eine Antwort wüsste. Vielleicht ein Schlag gegen den Kopf? Johann grübelte. Sollte Dietrich allerdings einen so heftigen Schlag in der Schlacht bekommen haben und sich ferner seines Gedächtnisses beraubt gesehen haben, so hätten dies sicherlich einige bemerkt und es wäre vielleicht dem Abt zu Ohren gekommen. Aber ein Schlag bei dem Handgemenge mit den Schergen in den Wäldern, das hätte noch niemand gesehen. Kopfschmerzen! Alles passte zusammen. Johann freute sich. Mit solchen Kopfschmerzen nach einem frischen Schlag hätte er zusätzlich eine gute Ausrede, das Abendmahl vorzeitig zu verlassen. Sobald er satt war!

 Die Tür zu seiner Kammer öffnete sich und ein Novize kam mit gesenktem Blick herein. Aus den Augenwinkeln lugte er zu Johann herüber. In den Händen hielt er zwei weitere dampfende Wassereimer.

 „Nur zu!“, sagte Johann gut gelaunt. Der Wassernachschub entlud sich in seinen Zuber.

 „Habt ihr noch einen Wunsch, Herr?“, fragte der junge Mann.

 Johann dachte kurz nach.

 „Ja, ich würde mir gerne den Bart stutzen.“, sagte er und lächelte.

 „Gerne, Herr, ich werde euch behilflich sein.“, sagte der Novize und verschwand einen Moment. Johann hörte durch die offene Tür schnelle Schritte auf dem Gang, als der andere schon zurückkam und eine Schere, ein Rasiermesser und einen Mörser mit sich brachte.

 Johann beschrieb mit Worten und Gesten, wie er sich den Bartschnitt wünschte. Der Novize begann mit der Schere, wie bei einem Schaf in der Schur, die Haare aus Johanns Gesicht zu entfernen.

 „Mein Onkel, ist er ein gerechter Mann?“, fragte er den Novizen und hoffte auf eine gewisse Redseligkeit. Jede Information konnte ihm helfen.

 „Ja, Herr. Gerecht und weise.“

 „Behandelt er dich gut?“

 Johann staunte über die Dummheit seiner eigenen Fragen. Was sollte der junge Mann schon antworten?

 „Ja, Herr. Abt Otto ist gut und gerecht zu uns. Möge Gott ihm ein langes Leben schenken.“

 So kam Johann nicht weiter. Er musste direkter werden.

 „Seit wann bist du hier?“

 „Seit Maria Lichtmess des letzten Jahres, Herr.“

 „Dann kennst du diesen Ort ja schon ganz gut. Hattet ihr es schwer in den letzten Monaten? Wegen des Krieges.“

 „Gott, der Herr, hat seine schützende Hand über uns gehalten.“

 Die langen Haare waren inzwischen alle grob gekürzt. Der Novize begann, das Seifenkraut in dem handgroßen Mörser mit einem knirrschenden Geräusch zu zermahlen und nach einer schweigsamen Minute eine milchige und schmierige, vor allem aber Johann unbekannte Flüssigkeit, auf dessen Gesichtshaut zu verteilen. Bevor er die scharfe Klinge ansetzte, stellte Johann erneut eine Frage.

 „Was ist das?“

 Vielleicht half eine allgemeine Frage mehr den jungen Mönch zum Sprechen zu bringen, als Fragen rund um das Kloster und seinen Abt. Der Novize setzte das Messer an und machte den ersten Rasurschnitt. Zu Johanns Überraschung sprudelte es plötzlich aus dem Jungen heraus.

 „ Saponaria ocymoides. Oder in unserer Sprache schlicht Seifenkraut, Herr. Wir haben es in unserem eigenen Kräutergarten angebaut. Ich helfe Bruder Paulus häufig im Kräutergarten und so lerne ich eine Menge von ihm. Wir sind stolz auf unseren Garten, müsst ihr wissen, Herr. Zwar sind alle Klöster seit den Tagen des Carolus Magnus per Gesetz verpflichtet, einen Kräuter- und Heilpflanzengarten zu bestellen, doch ich denke, unser Garten ist etwas besonders. So sagt Bruder Paulus.“

 Ein zweiter und dritter Schnitt folgte. Johann hörte die gekappten Barthaare unter dem Rasiermesser knistern.

 „Und Bruder Paulus muss es wissen. Seifenkraut zum Beispiel ist sowohl bei der Wäsche praktisch als auch bei Husten oder Erkältung. Oder sogar bei Verstopfung. Versteht mich nicht falsch, Herr, wir wollen Gottes Wille bei den Erkrankungen oder an seinen Strafen durch andere körperliche Plagen nichts ändern, jedoch ist ein wenig Linderung manchmal sehr wohltuend.“

 Während des Gesprächs, hatte der Novize Johanns Bart im Gesicht gestutzt. Nun setzte er am Hals an und zog die Klinge mit einem geübten Strich von unten nach oben.

 „Worauf bist du noch stolz?“, fragte Johann in einer Pause zwischen zwei Rasurschnitten.

 „Auf unser scriptorium, Herr. Wie ihr merkt, habe ich einen Hang zu den Kräutern. Und in unserer Schreibstube haben wir eine Handschrift des Albertus Magnus, dem Gelehrten der sich neben vielem auch mit der Heilkunde durch Pflanzen beschäftigt hatte. Stellt euch vor, ich durfte schon einen Blick hineinwerfen.“

 Johann merkte die Aufregung des Jungen, obwohl er die Begeisterung für die Welt der Pflanzen nicht ganz teilen konnte.

 „Und Abt Otto hat in seinen zehn Jahre, die er nun der Wahlabt Werdens ist, für viele Bücher gesorgt.

 Unsere Kopisten sind gut beschäftigt. Ich hoffe, eines Tages auch Bücher kopieren zu dürfen. Vielleicht sogar das Buch des Albertus Magnus!“

 Endlich eine Information. Zehn Jahre war Otto nun hier Vorsteher in der Abtei Werden. Und er legte Wert auf das Scriptorium.

 „Doch verzeiht meine Geschwätzigkeit, Herr. Labora in silencium, sagt auch immer Bruder Paulus.“

 Der Junge Mann biss sich auf die Lippen.

 „Nein, ich lausche gerne.“, sagte Johann, aber er merkte, dass der Novize nichts mehr erzählen würde. Seine Ehrfurcht vor der Obrigkeit, die Johann als der adelige Dietrich in seinen Augen verkörperte, war zurückgekommen und versiegelte seine Lippen.

 Nach der Rasur war der Novize dann auch schnell verschwunden und kam nur noch einmal zurück, um Johann frische Kleidung zu bringen. Johann stieg aus dem Zuber, trocknete sich mit dem auf dem Bett wartenden Tuch gründlich ab. Sein Blick fiel an sich hinunter und blieb auf der langen, dunkelroten Narbe an seiner rechten Flanke hängen. Er betrachtete das frisch verwachsene Fleisch der Wunde, die ihn fast das Leben gekostet hatte. Diese Narbe könnte nun sein Verhängnis werden. Der von Plettenberg hatte bestimmt nicht eine solche Wunde! Johann schlüpfte flink in die Cotte aus dunkelblauem Leinen, die auf der Liegestätte ausgebreitet lag. Er strich an sich hinunter über den Stoff und genoss das Gefühl sauberen Leinens zwischen seinen Fingern. Ein lederner Gürtel lag ebenfalls bereit und Johann schlang ihn um die Hüfte. Er fühlte sich so gut wie lange nicht mehr.

 Nun brauchte er nur noch zu warten, bis sie ihn zum Gebet oder zum Mahl abholten. Johann setzte sich auf den Schemel und beschloss, die Wartezeit in seinen Erinnerungen zu verweilen. Er schloss die Augen und kramte in seinem Kopf nach Wissen über die Plettenberger, über ihre Burg, ihr Dorf und die Landschaft. Alles konnte nun helfen.

 Der Abt und seine Brüder saßen im Speisesaal der Abtei beieinander. Johann hatten sie zum gemeinsamen Mahl zu sich gebeten. Gemeinsam hatten sie mit einem Dankesgebet das Mahl eröffnet. Nach einem Moment der Andacht erhob sich zur Lectio klar und deutlich die Stimme Bruder Gernots.

 „Ein Psalm Davids, vorzusingen. Gott, mein Ruhm, schweige nicht!“, las er vor, hielt kurz inne und fuhr fort. 

 Die Lectio, das Vorlesen aus den Schriften, war in ihrem Ursprung gedacht, den kulinarischen Genuß des Essens durch den Genuß von himmlischen Worten noch zu unterstreichen. Auch sollte das laute Sprechen eines Mannes dazu dienen, die anderen Anwesenden beim Essen schweigsam zu halten. Sie sollten hören und nicht sprechen. Doch sowohl bei den Adeligen, als auch bei den Kirchenmännern hatte diese Tradition in den letzten Jahrhunderten eine Wandlung vollzogen. Während bei den einen nun zu den Mahlzeiten ein Gesangsvortrag weltlicher, und mitunter sehr deftiger Lieder durch einen Citharista, einen Harfenmusiker, in Mode war, war es bei den anderen nun üblich, nicht mehr nur der Lectio zu lauschen, sondern sich auch während des Essens lautstark zu unterhalten. Zumindest an Feier- und Festtagen ließ Abt Otto es zu, dass sich die Benediktiner fröhlich einer Conversatio widmeten. Und heute war für den Abt ein Festtag.

 „Ich sehe, mein Neffe, dass Du dir den Bart wohl gestutzt, aber nicht ganz abrasiert hast.“

 „Ja, mein Onkel. In der Tat. Ich habe mich an meine Haarpracht im Gesicht gewöhnt.“, erwiderte Johann und fuhr sich über die kurzen Haare an seinem Kinn.

 „Nun, wie mir scheint, ist dies ein weiteres Phänomen der Jugend. Nun, sei es drum, es ist euer Privileg. Das Vorrecht der Jugend. Auch wenn es mir schon fremd erscheint, dass ihr nun die Haare im Gesicht tragt wie die Verleihjuden und gottlosen Haiden. Aber es steht nichts in den Schriften, dass sich ein Mann von den ihm von Gott gegebenen Haaren in seinem Antlitz trennen soll. Wenn gleich,...“, der Abt zögerte einen Moment. „Wenn gleich, es ist doch ein Verfall der heiligen römischen Art und Weise, mit einem bärtigen Angesicht in der heiligen Messe vor Gott zu treten.“

 Johann wusste, dass der Abt von seinem Standpunkt aus Recht hatte. In der Tat, es waren die Kreuzzügler, die aus dem heiligen Land zurückkehrten und nach neuer Sitte, ihre Haarpracht ungekürzt trugen.

 „Mein Oheim, es stimmt. Seit den Tagen bei Worringen trage ich meinen Bart auf diese Weise.“, Johann konnte hier natürlich nicht die Wahrheit sagen. Morgen, noch vor der heiligen Messe, würde er verschwunden sein. „Ich habe mir dies von vielen alten Kempen abgeschaut.“

 „Ja, ja, der Tag in der Fühlinger Heide!“, der Abt ließ ein Stück Brot auf den Tisch zurücksinken.

 Er schien ein wenig abwesend zu sein. Johann schaute ihn an.

 „Dieser Tag war ein dunkler Tag. Und es schmerzt an ihn erinnert zu werden. Seine Eminenz, der Erzbischof, ist immer noch ein Gefangener derer von Berg. Wie ein gemeiner Dieb sitzt er in ihrem Bergfried, eingepfercht und wartet, dass das Lösegeld für ihn bezahlt wird. Man sagt, 12000 Silbermark solle er bezahlen! Verstehst du, Dietrich, das entspricht dem Gewicht von fünf Rindern! Und wer weiß, was die von Berg, die Brabanter oder die Märker noch fordern, bis er frei kommt.“, der Abt schaute nun auf. Er wirkte verbittert.

 „Ach Dietrich, wie sehr hat dieser Tag doch unser Leben verändert. Das Bistum Köln war das mächtigste diesseits der Alpen und nördlich von Rom. Was hätten wir mit einem Sieg an jenem Tag erreichen können?“

 Johann dachte an den Tag der Schlacht zurück, an die Wirren, die ihn schließlich auf die Seite der Kölner Bürger und derer von Berg gebracht hatten. Wie seltsam, dass er doch als einer der Raffenburger eigentlich auf der Seite des Erzbischofs hätte kämpfen sollen. Aber der Herr hatte es anders für ihn vorgesehen, und so war nun Johann auf der Seite der Sieger. Aber er fühlte sich nicht so. Schaute er zurück, konnte er nur Verwirrung spüren. Dieser Tag hatte wenig Sieger hervorgebracht. Johann gehörte nicht dazu. Er horchte in sich hinein und spürte noch immer den Schmerz an seiner Seite. Der Abt fuhr fort.

 „Dietrich, wir sind ja unter uns. Dir kann ich es sagen. Mir schwant nichts Gutes. Seit nunmehr einem ganzen Jahrzehnt sitze ich hier auf dem Stuhl des Wahlabtes zu Werden. Und ich sage dir, es war nicht immer leicht. Schon drei Jahre vor meiner Amtseinführung haben die Werdener das Stadtrecht erhalten. Und, wie soll ich es sagen, ich glaube, die Geschichte wiederholt sich. Zu unserer Abtei gehörten auch das Urbar und das Kloster Helmstedt, wie du weißt. Aber es stand nicht in meiner Macht, Helmstedt wieder an uns zu binden. Gott weiß, ich habe es versucht. Aber in diesen Zeiten, wo unser Kloster genau auf der Grenze zwischen den Kölner und den Märkern liegt, war es schwer genug in die eine und in die andere Seite zu vermitteln. Doch zurück zu unseren Lehen in Helmstedt. Die Helmstedter haben seit sechzig Jahren ihr Stadtrecht und das erste, was sie damals taten, war eine Mauer um die Stadt zu bauen. Und diese Mauer schützt nicht nur die Stadt, sondern auch ihren Rat, der sie leitet. Dessen nicht genug, Dietrich, auch in meiner Zeit ist es mir nicht gelungen, die Gruppe der Mönche zu vergrößern, geschweige denn die Zahl der Mönche aus edlen Geschlechtern zu erhöhen. Verstehe mich nicht falsch, mir sind alle Schäfchen in meiner Herde, ob arm oder reich, gleich lieb, aber ich frage dich, wenn es zum Beispiel um das scriptorium geht, hilft mir die Spende eines Adeligen, der hier seinen jungen Spross in Gottes Obhut gibt, mehr als die guten Worte eines armen Mannes. Und wenn sich auch die Werdener erst einmal eine Mauer bauen, kann es nicht mehr lange dauern, bis sie merken, dass Steine mehr gegen Angriffe schützen als die Gebete eines Mönches. Was wird dann aus uns hier?“; Otto stöhnte. Er sah Dietrich durchdringend an. „Ich fürchte, der Niedergang unserer Welt hat bereits begonnen. Nichts ist mehr so wie es bleiben sollte.“

 Johann konnte dem Abt kaum folgen. Er verstand nicht viel von der Politik, war er doch nur ihr Botschafter, nicht ihr Macher. Der Abt tat einen tiefen Zug aus seinem Krug.

 „Aber Gottes Wege sind unergründlich, so sagt man. Und in der Tat, wäre mein Glauben auch nur annähernd so erschütterbar wie der des Jonas, so stellte ich meinen Herrn in Frage. Denn es ist doch so: Der Sieg des Kölner Mobs, derer von Berg und all derer, die mit ihnen zogen über unseren Erzbischof hat die Waagschale doch sehr zu Ungunsten unserer geliebten Mutter Kirche aus dem Lot gebracht. Die Weltlichkeit hat hier gesiegt. Und wie es scheint, ist die Schwächung des Kölner Erzstuhls nach dem Tag zu Worringen nur der Anfang von mehr. Was kann Gott nur vorhaben, fragte ich mich, als ich die Nachricht vom Ausgang der Schlacht erhalten hatte. Warum hat er denen von Berg und den Brabantern den Sieg geschenkt?“, jammerte der Abt mit wirklich empfundenem Unverständnis.

 Johann dachte an den Tag im Juni zurück.

 Nein, nicht Gott hat seinem Kirchenmann den Sieg genommen, sondern der Bischof sich schlicht selbst.

 Erst hatte es gar nicht gut gestanden, um die Allianz gegen den Bischof, aber ein Fehler des selbigen hatte das Kriegsglück gewendet. Johann hatte es zu einem der Sieger gemacht. Und Dietrich zu einem der Verlierer!

 „Oder hatte hier der Antichrist seine Hände im Spiel?“, fuhr der Abt fort und beschwor in Johanns Kopf die Vision eines gehörnten, geißböckigen Dämons mit Pferdefüßen. „Aber mein lieber Dietrich, es kommt doch immer wieder auf das eine zurück: Unser gütiger Gott, und das glaube ich fest, ist doch mächtiger als der Antichrist. Wieso hat er seine Kirche nicht über seine Feinde triumphieren lassen?“

 Johann dachte einen Moment nach. Warum durfte sich der Mensch eigentlich kein Bildnis von seinem Gott machen, vom personifizierten Bösen jedoch schon? Lag nicht hier schon in Ungleichgewicht im Glauben? Dann kamen die Bilder des Junitages in Worringen wieder in ihm hoch.

 „Nun, Oheim, ich war an jenem Tag dort.“, sagte Johann. Er fühlte, dass der alte Mann etwas hören wollte. Er nahm noch einen kräftigen Schluck von dem würzigen Bräu und lehnte sich nach vorne zum Abt. Johann merkte, dass ihm der Trank langsam zu Kopf stieg. Er würde vorsichtig sein müssen, um nichts Falsches zu sagen.

 „Es war die Hölle auf Erden. Ein solches Gemetzel hätte dem jüngsten Tag zu Ehren gereicht. Doch ich glaube, Gott der Herr hat uns an diesem Tag nur geprüft. Nur die, die wahrlich fest im Glauben sind, werden ihm zur Seite stehen, wenn die dritte Posaune erschallt.

 Und wie könnte der Herr uns besser prüfen, als auf diesem Wege, wenn er uns die menschliche, abgrundtiefe Finsternis auf Erden bringt?“

 Der Abt strahlte. Johann schien seinen Nerv getroffen zu haben. Johann freute sich. Mit Worten konnte er gut umgehen.

 „Ja, mein Neffe, so muss es sein.“, er nickte Johann zu und schnippte mit dem Finger. „Das schlichte Gemüt, hat immer noch die besten Antworten.“

 Nun nahm auch der Abt zwei große Schlucke aus seinem Krug. Das monotone Murmeln des Gebets im Hintergrund hatte für einen Moment wieder ausgesetzt, der Lector blätterte eine Seite um und startete erneut, als sich der Abt zu Johann beugte und ihm auf die Schulter tätschelte. Johann lächelte. Er fand, er spielte seine Rolle gut, und wenn nun nichts außergewöhnliches mehr passierte, dann würde er noch in dieser Nacht wieder auf dem Heimweg sein. Nur diesmal mit einem vollen Bauch und frischen Kleidern. Er freute sich. Noch zwei Tage, und er wäre endlich wieder zuhause.

 „Mein lieber Dietrich, nach so vielen schweren Gedanken, doch nun mal zu etwas leichterer Kost für unsere Häupter. Ihr verbergt es wohl, aber ich weiß, ihr müsst doch schier platzen vor Neugier auf eure Braut! Euer Vater schrieb mir, als er mir euere Ankunft ankündigte, dass ihr euch noch nie begegnet seid.“

 Johann verschlug es die Sprache. Er schaute den Abt an und erwartete, dass der Abt ihn anlächelte und sagte, „nur ein Ulk.“, aber außer einem Lächeln geschah nichts. Der Abt schaute ihn seinerseits erwartungsvoll an. „Nun, Ida, das Mündel des Vogtes von Isenburg, ist eine wahrhafte Blüte unter Gottes Sonne.“

 „Ida. Isenburg.“, murmelte Johann. „Ist nicht die Isenburg ein Sitz der Limburger Isenberger?“, fragte er den Abt und kramte in seinen Erinnerungen. „War nicht Friedrich von Isenberg der Mörder des Kölner Erzbischofs Engelbert?“ Ja, daher kannte Johann den Namen.

 Der Abt runzelte die Stirn.

 „Das solltest du wissen als zukünftiger Burgvogt, auch wenn es nichts mit Ida zu tun hat. Es ist nun zwar schon über sechzig Jahre her, aber dennoch, die Geschichte wird noch heute oft erzählt – vielleicht weil sie nicht zuletzt schon Vorzeichen des Konfliktes war, dessen Ausgang erst in Worringen entschieden wurde.“, wieder verharrte der Abt eine Weile und sein Gesicht zeigte wieder die Schatten von Gram in seinen Zügen. Gedanken verloren fuhr er fort. „Damals kam es zum Streit zwischen dem Erzbischof und dem Isenberger um die Rechte am Stift Essen. Sie trafen sich, wohl um sich zu einigen, waren sie doch wie wir zwei Oheim und Neffe. Doch es kam zu keiner Einigung. Und auf der Rückreise nach Köln wurde dem Bischof Engelbert von Friedrich aufgelauert. Dieser beanspruchte das nach dem Sachsenspiegel geltende Recht für sich und wollte seinen Oheim eigentlich nur in Geiselhaft nehmen – wohl um ein nicht geringes Lösegeld zu erpressen oder aber um die ausstehenden Fragen zu seinen Gunsten zu klären -, aber bei dem Scharmützel wurde der Kirchenmann schwer verwundet und starb noch am selben Abend. Engelbert hatte sich damals viele Feinde gemacht unter den Adeligen dieser Region und sein Wille das kirchliche Köln noch mächtiger zu machen, machte ihn nicht beliebter. Aber der Mord an einem Bischof ging vielen doch zu weit und sein Tod blieb nicht ungesühnt. Friedrich wurde so sofort von Engelberts Nachfolger, Erzbischof Heinrich, geächtet und im folgenden Jahr gefangen genommen, nach Köln gebracht und dort zum Tode verurteilt. Er starb den eines Ehrenmannes unwürdigen Tod auf dem Rad. Man sagt, noch einen ganzen Tag habe Friedrich auf dem Feld vor dem Severinstor der Stadt auf sein Ende gewartet, bevor sich Gott endlich seiner erbarmte. Die Burg Friedrichs von Isenberg wurde ebenfalls von Heinrichs Getreuen geschliffen. Erst zur Amtszeit des nächsten Bischofs in Köln, Konrad von Hochstaden, wagte und schaffte es Friedrichs Sohn, dein Namensvetter Dietrich, eine neue Burg, diesmal ein paar Wegstunden weiter südlich, zu bauen.“

 Vor Johanns Augen wurde die Geschichte lebendig. Dietrich kannte er. Er war der Burgherr der Hohenlimburg auf dem Schleipenberg, die seinem Zuhause, der Raffenburg, nur einen Steinwurf entfernt gegenüberlag.

 „Dietrich, der Isenberger – Friedrich war durch seine Heirat mit Sophia von Limburg auch ein Limburger geworden – wollte wohl im Zuge seines Erbstreites, der bis heute andauert, seinen Anspruch auf das Essener Frauenstift und die Region untermauern. Im wahrsten Sinne des Wortes.“, der Abt lächelte über seine eigenes Wortspiel, wurde aber schon beim nächsten Satz wieder ernst. Seine Stirn legte sich in Falten.

 „Aber auch hier kamen sich Erzbischof und Isenberger wieder in die Quere, und so dauerte es kaum drei Jahre, bis auch Dietrich wieder seinen Sitz an die Truppen des Widersachers abgeben musste. Seitdem wird die Festung im Namen des Erzbischofs verwaltet. Das solltest du doch über deine Braut schon wissen.“

 Johann dachte nach.

 „Ja, natürlich, aber...“

 „...eine Heirat ist nur eine Heirat.“, unterbrach ihn der Abt und sah Johann an. „Gute Ehen macht Gott, der Herr, nicht die Liebe und der Wunsch nach Sünde. Dein Vater tut gut daran, dich zu verheiraten. Gerade jetzt, wo die Plettenberger auf der, sagen wir mal, falschen Seite in diesen Konflikt eingetreten zu sein. Es kann nur gut für dich sein, das Geschlecht der Plettenberger zu sichern. Mit Erben und einer Burg weit vor der westfälischen Heimat. Und wenn dabei für dich als jüngeren Bruder faktisch noch eine Vogtei abfällt, umso besser. Dein Vater ist klug genug, das alles arrangiert zu haben. Und glaube mir, die Annäherung an die Sieger fiel dem stolzen Mann nicht leicht.“

 Johann hatte kaum Ohren für die Weisheiten des Abtes. Es wurde ja immer verworrener für ihn und beinahe hätte er sich verraten. Es wurde Zeit, dass er das Gespräch in neue Bahnen lenkte, bevor seinem vermeintlichen Oheim noch klar wurde, dass er, Johann, keine echte Ahnung hatte, wovon er redete. Johann erhob sich von der hölzernen Bank. Kurz schwankte er.

 „Ich denke, Onkel, ihr müsst mich für einen Moment entschuldigen.“, Johann machte eine eindeutige Geste vor seinem Schritt und entfernte sich. Er ging hinaus und stand nach wenigen Schritten auf der steinernen Terrasse vor dem Kloster. Die kalte Luft öffnete seine Augen und seine Nase. Der Plettenberger hätte also heiraten sollen. Deshalb war er hier. Tief sog er die Abendluft ein. Johann dachte kurz nach. Es wurde wirklich Zeit, dass er das Weite suchte. Der Himmel hatte sich inzwischen schwarz gefärbt und nur hier und da leuchteten einzelnen Sternenpunkte auf. Es war eine gute Nacht für eine Flucht. In der Dunkelheit würde ihn niemand bemerken. Johann blieb stehen und schaute in die Schwärze um sich herum. Nur schemenhaft konnte er vor sich die Bäume im Obstgarten erkennen. Er wusste, dass auch ihre Blätter sich braun gefärbt haben mussten, aber von der Farbe des Tages war nichts mehr zu sehen. In der Dunkelheit wirkte einfach alles grau. Es wirkte beinahe unheimlich, aber Johann hatte die letzten Wochen viele Nächte allein im freien Feld oder im Wald verbracht, da war ein dunkler Klostergarten nicht genug Grund für gruselige Gedanken. Er setzte sich in Richtung der Bäume in Marsch. Nach wenigen Schritten hatte er sein Ziel erreicht. Er öffnete den Gürtel, nestelte an seinem Rock herum und spürte wenige Augenblicke später die Erleichterung, die seinen Körper durchströmte, als er der Natur freien Lauf lassen konnte.

 Im nächsten Moment war alles anders. Johann spürte wie in etwas erst harsch nach vorne stieß, um ihn dann im nächsten Atemzug nach hinten zu reißen. Johann schlug dumpf auf und fand sich auf dem nassen Boden wieder und wusste nicht wie ihm geschah. Er sammelte seine Gedanken und noch bevor er die Stimme hörte, bemerkte er, dass der Duft des Gartens einem fauligen Gestank gewichen war. Eine Hand lag auf seiner Kehle, direkt unterhalb des Kinns und drückte leicht zu.

 „Was denkst Du, was dir hier passiert?“, flüsterte die Stimme leise und ganz nah an seinem Ohr. Der faulige Gestank kam aus dem Mund des Mannes. Johann musste würgen. Und ohne eine Antwort abzuwarten fuhr das Flüstern fort. „Hast du wirklich geglaubt, damit durchzukommen?“

 Johanns Gedanken kreiselten. Wer konnte das sein? Hier konnte es doch nicht mit rechten Dingen zu gehen. Wer konnte denn jetzt auf einmal wissen, dass er nicht Dietrich von Plettenberg war? Oder spielte jemand hier ein Spiel mit ihm? Oder war es gar der Plettenberger selbst, der aus dem Reich der Toten kam, um ihm seinen Raub und seinen Betrug heimzuzahlen. Johann versuchte, sich zu bewegen und in der Dunkelheit wenigstens einen Blick auf sein Gegenüber zu erhaschen. Sofort wurde der Druck an seinem Hals wieder stärker.

 „Was, was...?“, mehr schaffte Johann nicht über seinen Lippen zu bringen. Sein Mund war wie ausgetrocknet, sein Herz raste.

 „Ich kenne dich, Johann von der Morgenpforte.“, zischte es in seinem Ohr. Johann durchfuhr es wie ein heißer Sporn. Sein rasendes Herz stoppte für einen Moment und hämmerte noch heftiger weiter.

 „Und damit ich dein kleines Geheimnis nicht in die Welt trage, wirst du auch etwas für mich tun.“

 Der Griff an Johanns Hals hatte sich nun gelockert. Wahrscheinlich wusste der andere, dass Johann nun nicht mehr nach Hilfe schreien würde. Johann lauschte in die Dunkelheit und in die Stille. Nur sein eigener Atem und der des anderen Mannes war zu hören.

 „Morgen werden sie dich zu deiner Braut bringen. Auf die Isenburg. Und da wirst du etwas für mich erledigen. Morgen Nacht, zur sechsten Stunde, gehst du zur fünften Scharte gegenüber dem Haupttor. Und halte Dich in den Schatten, Raffenburger. Ich werde dort auf dich warten! Und denke nicht an Flucht. Meine Augen werden auf dir ruhen, ich kann im auch Dunkeln sehen!“, die Stimmte zischelte die letzten Worte wie eine Drohung.

 Plötzlich, so wie er gekommen war, war der Würgegriff verschwunden. Der Angreifer war aufgesprungen und wenige Lidschläge später gänzlich in der Schwärze der Nacht verschwunden. Johann lag noch einen Moment wie benommen auf dem Boden bis er sich langsam auf die Ellenbogen stütze und schließlich aufrichtete. Hatte er das nur geträumt? Er fegte Laub von seiner Kleidung.

 Hat mir mein Gewissen einen Streich gespielt?

 Er betastete seinen Hals. Er schmerzte.

 Nein, das war Wirklichkeit.

 Er drehte sich zum Kloster und ging langsam auf das schwache Licht zu, das aus dem Türspalt nach draußen fiel. Benommen schlich er wieder hinein. Er versuchte zu verstehen, und doch passte einiges in seinem Kopf nicht mehr zusammen.

 „Dietrich? Dietrich?“ die Stimme des Abtes rief Johanns Namen wie durch Nebel. Er war wieder in dem Speisesaal angekommen und sah, wie der alte Mann auf seinen Schritt verwies. Das Gürtel hing noch locker um die Hüfte. Der Rock war nass.

 „Mir scheint, mein Neffe, es war des Bieres wohl genug für diesen Abend.“

 Johann ließ sich wieder auf seine Bank sinken.

 „Du bist ja ganz schmutzig.“

 „Ja, ausgerutscht auf dem nassen Boden.“, Johann sah hoch und versuchte verlegen zu grinsen.

 „Hm, ausgerutscht.“, brummte der Abt und erhob sich nun seinerseits. „Vielleicht ist es ja auch genug geredet.“, fügte er hinzu. Er dachte wohl, Johann wäre zu betrunken, um noch sicher und gerade zu gehen. „Ich sehne mich nach der Stille des Gebets. Er ist Zeit, für mich das Gespräch mit Gott zu suchen und in seinem Rhythmus Ruhe zu finden. Hast du den Rhythmus des Schöpfers schon einmal vernommen, Dietrich?“ Der Abt schien das Thema ein letztes Mal an diesem Abend wechseln zu wollen. „Er ist tief in dir und begleitet dich dein ganzes Leben, wie ein ruhiger Paukentakt. Papam. Papam.“, der Abt klopfte lautmalerisch seinen Herzschlag auf den Tisch, als er sich langsam erhob.

 Johann sah ihn an und dachte nur, mein Herz hämmert eher Tatatatatam. Der nächtliche Überfall hatte ihn vollends aus der Bahn geworfen. Er versuchte, sich nichts anmerken zu lassen. Sollte der Abt doch lieber denken, dass er nicht viel vertrug und dass ihm der Gerstensaft zu Kopf gestiegen war. Er erhob sich ebenfalls.

 „Weißt du, Dietrich, Stille ist ein wahrer Luxus, den ich mehr und mehr schätze, je älter ich werde. Habito mecum, ergo habito deocum. Und im tiefsten Schweigen spricht Gott zu mir.“

 Johann musste nun wirklich lächeln, dachte an den redseligen Novizen vom Nachmittag und an seinen nicht minder gesprächigen Abt und für einen Moment waren der tote Plettenberger, seine zukünftige Braut und der nächtliche Überfall vergessen. Er bemerkte, dass er den alten Mann mochte. Der Abt hatte den Abend geredet und geredet. Kein Wunder, dass er sich nach Stille sehnte. Auch Johann war müde, aber er fürchtete sich vor der Stille seiner Kammer in dieser Nacht. Er würde keinen Schlaf bekommen.

 Johann fiel. Dann schwebte er. Wie lange, konnte er nicht sagen. Augenblicke. Vielleicht. Johann verließ langsam aufsteigend den Boden, auf den sein Körper geprallt war. Eine eigenartige Leichtigkeit umfing ihn. Eine Leichtigkeit, die er nur als Kind gekannt hatte. Eine, wie sie im Vergessen aller Sorgen und in der Vergebung aller Sünden lag. Beinah körperlos fühlte sich Johann. Dann kam der Schmerz in seinen Kopf. So heftig, dass Johann nicht sagen konnte, aus welcher Richtung er kam. Totale Verwirrung wirbelte seine Gedanken durcheinander. Dann wurde der Schmerz deutlicher, beißender und noch lauter in seinem Kopf. Aber es war nicht sein Kopf, der ihn schmerzte, es war eine andere Stelle. Johann tastete in seinem gedanklichen Schmerz seine Arme, seine Beine und seinen Torso ab. In seiner rechten Seite klaffte ein Loch. Groß genug, dass seine Seele dadurch entweichen konnte. Dann war der Schmerz wieder der Leichtigkeit gewichen und Johann schwebte wieder. Dort war ein Licht. Heller als er sich die Sonne in Erinnerung rufen konnte. Doch er musste seine Augen nicht vor den blenden Strahlen verschließen. Seltsamer Weise glaubt er, auf das Licht zu zuschweben. Doch halt, das Licht kam auf ihn zu. Er selbst bewegte sich nicht. Wie Finger öffneten sich die Strahlen vor Johanns Gesicht und aus dem Weiß und Gelb des Lichtes erhob sich aus weichen Formen ein gütiges Frauengesicht. Johann lächelte. Dies war die Jungfrau Maria, bereit ihn in die Ewigkeit zu geleiten. Zu den Formen gesellten sich nun Farben. Aus tiefblauen Augen schaute sie Johann an. Sein Blick wiederum sog ihre Gesichtszüge in sich auf. Die spitz zulaufende Nase und die offenen, wachen Augen zogen ihn in einen magischen Bann, der beinahe über die gottgerechte Verzückung eines guten Christen hinausging. Doch die Jungfrau erwiderte sein Lächeln. Alles war gut! Sanft glitten ihre Finger über Johanns Wange, die Lippen der Erscheinung formten eine Spitze. Wollten sie zu Johann sprechen. Oder mehr? Johann kam ihr leicht entgegen. Er schloss die Augen voller Erwartung. Dann bliesen die Lippen einen kurzen Hauch in Johanns Gesicht.

 Johann schlug die Augen auf, unfähig sich zu bewegen. Er lag in Schweiß gebadet auf seinem Nachtlager im Kloster. Heftig ging sein Atem. Er hatte wieder geträumt. Immer wieder hatte er diesen Traum. Es war die Vision, die er hatte, als ihn das Schwert seines Gegners auf die Erde der Fühlinger Heide gezwungen hatte. Aus diesem seltsamen Zustand zwischen Leben und Tod hatte er nur diesen Traum mit in die Wirklichkeit zurückgebracht. Johann tastete unsicher an sich hinab. Er strich über die feuchte Haut seines Oberkörpers und fühlte die dicke Narbe, direkt unterhalb seiner kleinsten Rippe. Der Herr oder sein Schicksal hatte ihm an jenem Tag noch eine Chance gegeben. Johann seufzte, auf der einen Seite erleichtert, dass der Traum vorbei war, auf der anderen Seite mit der ganzen Last seiner Sünden beschwerten Seele. Was hatte er aus dieser Chance gemacht? Je klarer seine Gedanken wurden, desto mehr kehrten auch die unbequemen Erinnerungen an den Tag und an den Abend zurück.

 „Ich kann auch im Dunkeln sehen.“, murmelte Heinrich vor sich hin und huschte zwischen den Häusern des Dorfes Werden durch die nächtlich leeren Gassen. Er musste unweigerlich lächeln. Im Dunkeln sehen! Es war ein guter Tag und er hatte ihn sich selbst noch besser gemacht.

 Heinrich umrundete eine Häuserecke, lugte kurz in die Gasse zur linken, machte drei Schritte und schwang gekonnt über einen hüfthohen Zaun. Das Schwein, das er dabei aus dem Schlaf riss, schreckte grunzend zur Seite. Heinrich hielt inne. Es galt, auf seinem Schleichweg aus dem Dorf herauszufinden, ohne dass die Nachtwächter ihn bemerkten. Alles blieb ruhig. Wieder ging er ein paar Schritte. Bald würde er den Rand des Dorfes erreicht haben. An dieser Stelle waren es nur wenige Schritte bis zum Waldrand. Das Dunkel der Bäume würde seine Gestalt gänzlich verschlucken. Dies war nicht der direkte Weg zum Schwarzen, aber der sicherere. Heinrich wusste nicht genau, wo genau er den Schwarzen und seine Schergen finden würde, aber er kannte ihre Lagerplätze. Alles was er tun musste, war ihnen nah genug zu kommen. Dann würden sie ihn finden.

 Die Wolken verzogen sich ein wenig und der fahle Mond sandte seine Strahlen durch die Baumkronen. Die Bäume hatten schon viele Blätter verloren und so konnte Heinrich den Weg vor sich für einen Moment genau erkennen.

 Aber auch ohne das zusätzliche Licht ging Heinrich diesen Pfad mit beinahe traumwandlerischer Sicherheit.

 Fast hätte er begonnen, ein Liedchen zu summen. Seine Laune war wirklich äußerst gut. Er wusste vom Gast des Schwarzen. So zumindest hatte ihn der Schwarze selbst bezeichnet, als Heinrich, den braunhaarigen, bärtigen Mann im Lager des Schwarzen vor zwei Tagen entdeckt hatte. Heinrich erinnerte sich. Der Mann war an einen Baum gebunden und seine Kleider verrieten, dass er von Adel sein musste. Das Wappen und die Farben des Mannes kannte Heinrich nicht, denn auch wenn er einen königlichen Namen trug, so war er doch nur von geringer Herkunft und kannte sich nicht mit den Wappen und Insignien des Adels und der Kirche aus. Aber den Stand eines Mannes konnte er erkennen. Eine feine Nase was feine Herren anging war für einen Bettler unablässlich. Und man sagte Heinrich nach, dass er schnell erkannte, wo und bei wem was zu holen war. Genau dieses Gerücht über seine gute Nase war es auch, warum eines Tages der Schwarze selbst ihn zur Seite nahm. Informationen wollte er. Als Wegelagerer war er auf Augen und Ohren in der Stadt und im Umkreis angewiesen. Heinrich hatte diese Aufgabe nur zu gerne wahrgenommen, auch wenn der Unterton des Schwarzen keinen Widerspruch zugelassen hatte. Und so hatte Heinrich schon so manchen Kaufmann und Reisenden erst angebettelt und bei zu geringem Wegezoll, wie er es selbst bezeichnete, an die Leute des Schwarzen verraten. Dafür gab es wenigstens eine warme Mahlzeit. Diesmal aber wollte Heinrich mehr. Er war zwar nur ein Bettler, konnte weder lesen noch weiter als es die Finger seiner Hände zuließen zählen, doch er war nicht dumm. Als er den Tross am Nachmittag auf dem Markt gesehen hatte, brauchte er ja auch nur eins und eins zusammenzählen. Die Kleider hatte er erkannt. Er hatte sofort gewusst, dass der fremde Gast des Schwarzen sie getragen hatte. Aber dies allein war in keiner Weise ein Essen für den Schwarzen wert. War dem Räuber seine Geisel, und dies musste der Mann, den er vor zwei Tagen gesehen hatte, in Heinrichs Augen sein, tatsächlich entkommen, so wusste dies der Schwarze selbst und Heinrich hätte sich gehütet, in den nächsten Tagen in den Wald zu gehen. Er wusste, wie der Schwarze war, wenn er gute Laune hatte, da wollte er ihm nicht begegnen, wenn er schlechte hatte. Aber Heinrich hatte den Mann in den Kleidern der Geisel sofort erkannt. Johann von der Morgenpforte! Heinrich selbst hatte in auf der Raffenburg häufig genug gesehen und selbst einige Male mit ihm geredet. Und der von der Morgenpforte in den Kleidern eines Adeligen, das passte nicht zusammen! Sein Grinsen verschwand für einen Moment. Er dachte zurück an die Tage auf der Raffenburg. Das war ein anderes Leben. Ein Leben, das vor vielen Jahren abrupt geendet hatte und ihn als Bettler hierhin verschlagen hatte. Welche Ironie des Schicksals, dachte Heinrich. Ausgerechnet die Erinnerung an die Tage, die ihn so oft geschmerzt hatte und die er so oft aus seinem Kopf hatte herausreissen oder fort trinken wollen, war es heute, die ihn für die nächste Zeit satt machen würde. Wenn er es richtig anstellen würde, käme genug für ihn heraus, dass er wieder als Handwerker arbeiten könnte. Nicht hier, aber mit eigenem Werkzeug in einer großen Stadt. Dort wo ihn niemand kannte. Einfach neu anfangen. Ja, das war sein Traum. Heinrich seufzte und dachte über sein Hier und Jetzt nach. Als Bettler zu leben, bedeutete in diesen Zeiten, als Bettler zu sterben. Sicher, der Markttag zu Werden oder auch der des Stiftes ein paar Stunden Marsch weiter nördlich waren gut besucht und etliche Waren wechselten ihre Besitzer. Auch in diesen Tagen. Aber das mochte nicht darüber hinweg täuschen, dass der Krieg seine Spuren hinterlassen hatte. Die Ernten waren nicht üppig ausgefallen. Die Bauern gaben nur ab, was sie irgendwie entbehren konnten. Sofern sie überhaupt etwas entbehren konnten. Ihre Lehnsherren waren nämlich ihrerseits von den Landsfürsten für den Krieg arg gebeutelt und so erhöhte sie die Abgaben, die nun zusätzlich auf den Schultern der Bauernfamilien lasteten. Und wer durch seine eigene Last das Haupt zu tief beugen musste, blickte auch auf den Boden, wenn es darum ging, einen Bettler am Straßenrand zu sehen und ihm eine milde Gabe zukommen zu lassen. Heinrich war tief in seinen Gedanken versunken, als er plötzlich das Gefühl hatte, nicht länger allein in der Dunkelheit des Waldes zu sein. Er hielt inne und die Luft an. Eine Schwertklinge legt sich auf seine linke Schulter. Langsam drehte den Kopf und lugte in diese Richtung.

 „Wenn das nicht unser teurer Heinrich, der Bettler, ist.“, sagte die Stimme.

 Heinrich kannte den Klang dieser Stimme. Er hatte sein Ziel erreicht.

 „Bring mich zum Schwarzen.“, sagte er knapp. Er wusste, dass es sich nicht lohnte, mit den Männern des Schwarzen lange Gespräche zu führen.

 „Heinrich, Heinrich, dass ist keine gute Idee.“

 „Bring mich zum Schwarzen.“, wiederholte Heinrich langsam und mit überbetonter Geduld.

 Der andere setzte seine Ausführung, ohne auf Heinrichs Worte einzugehen, fort.

 „Heinrich, der Schwarze schläft. Und er schätzt es nicht, wegen einer Bettelei geweckt zu werden. Das ist ein gut gemeinter Rat für dich. Geh lieber wieder. Und auch wenn es dann heute kein guter Tag für dich wird, Bettler. Es war auch kein guter Tag für den Schwarzen.“

 Jetzt drehte sich Heinrich um und schaute auf die Silhouette des Mannes, die sich im Dunkel des Waldes deutlich gegen den Hintergrund abzeichnete. Der andere stand keine zwei Schritte von ihm entfernt. Heinrich fragte sich kurz, wie er es sich immer fragte, wie es dem Schergen gelungen sein konnte, sich ihm unbemerkt bis auf so kurze Distanz zu nähern. Er verwarf den Gedanken.

 „Weckt den Schwarzen. Jetzt. Denn ich habe Neuigkeiten über seinen Gast.“, sagte Heinrich. Das letzte Wort betonte er. Der andere sollte nun verstanden haben. Eine kleine Pause folgte. Dann ein nachgeahmter Tierlaut. Es raschelte ein paar Meter weiter rechts neben Heinrich. Ein weiterer Mann kam hinzu. Plötzlich wurde es hell. Der zweite Wegelagerer hatte eine Felldecke von einer Lampe gezogen, hielt die Lampe hoch und sah Heinrich eindringlich an.

 „Bring mich zum Schwarzen.“, sagte Heinrich ein drittes Mal. „Ich bringe Neuigkeiten von eurem Gefangenen.“

 „Was weißt du, Bettler?“, fragte der Mann und hatte seine augenscheinliche Prüfung Heinrichs abgeschlossen. Die Lampe verschwand wieder unter dem Fell. Es war wieder dunkel. Heinrichs Augen waren von der plötzlichen Helligkeit geblendet gewesen, nun hatten sie Schwierigkeiten mit der erneuten Dunkelheit. Die eben noch so klar gesehenen Silhouetten der Männer waren nicht mehr sichtbar. Helle Flecken tanzten vor Heinrichs Augen.

 „Nun, ich könnte sagen, dass ich ihn heute gesehen habe.“, sagte er und eröffnete seinerseits das verbale Spiel mit dem Räuber. Heinrich wollte sicher nicht alle seine Informationen an einen der Handlanger des Schwarzen loswerden. Erst wollte er über den Preis reden.

 „Unmöglich, Bettler. Du lügst.“

 „Hoch zu Pferd habe ich ihn heute auf dem Markt gesehen.“

 „Wie kann das sein, Bettler? Unser Gast ist heute zur Hölle gefahren.“

 Prima, dachte Heinrich. Das Bild wurde immer klarer. Die Schergen hatten ihre Geisel also gemeuchelt. Wahrscheinlich hatte der Adelige nicht den gewollten Preis gezahlt.

 „Nun, dann ist er wieder auferstanden!“, sagte Heinrich frech. „Bring mich nun endlich zum Schwarzen, denn ich habe wichtige Neuigkeiten. Oder soll ich morgen wieder kommen? Kann ich, wenn es dir lieber ist, dass ich die Neuigkeiten erst morgen weitergebe. Aber der Schwarze wird dann nicht erfreut sein, wenn er hört, dass du mich heute Nacht wieder fortgeschickt hast, Gabriel.“, Heinrich hatte den Mann im kurzen Licht der Lampe erkannt und zischelte seinen Namen besonders scharf. Das erzielte seine Wirkung. Einen Moment dachte Gabriel nach.

 „Nun gut. Wir werden sehen, wie du mit der Laune des Schwarzen klar kommst. Komm mit.“

 Er wandte sich um. Heinrichs Augen hatten sich wieder an die Dunkelheit gewöhnt. Er folgte Gabriel. Nach ungefähr zwei Minuten Fußmarsch sah Heinrich den Schein eines Feuers. Hinter dichten, hohen Stachelbüschen hatten die Männer ihr Lager aufgeschlagen. Im Licht der Flammen sah er eine weitere Wache, die am Feuer saß, eingehüllt in einer Decke und die Finger dem Feuer entgegen streckte. Der Mann war Michael, einer der dümmsten im Gefolge des Schwarzen. Michael sah auf und schaute Gabriel und Heinrich entgeistert an. Jetzt, da sie beide näher gekommen waren, sah Heinrich, dass Michaels Gesicht zahlreiche Verletzungen aufwies. Ein Veilchen zierte sein rechtes Auge, seine Lippe war angeschwollen und seine Wangen zeigten Schürfwunden. Michael kam sofort zur Sache.

 „Gabriel, willst du ihn tatsächlich ...“

 Weiter kam er nicht, denn Gabriel war schon beim Schlafplatz des Schwarzen angekommen und hatte sich zu diesem hingekniet. Mit einer ruckartigen Bewegung schnellte der liegende Mann in die Höhe und ehe sich Gabriel besinnen konnte, stoppte eine Dolchklinge zwei Finger breit vor seinem Adamsapfel. Böse Augen blitzen ihn an.

 „Was?“, zischte die Stimme des Schwarzen.

 „Dominus, Heinrich, der Bettler ist da.

 Heinrich stutzte. Seine Männer mussten den Schwarzen stets mit Dominus ansprechen. Heinrich überlegte.

 War Dominus nicht das lateinische Wort für den Herrn, das Wort der Priester für ihren Gott und das Wort der Leibeigenen für ihren Meister?

 „Und dafür schleichst du dich mitten in der Nacht an mich heran. Ich sollte dir ein Ohr abschneiden. Denn du brauchst es, so wie es mir scheint, sowieso nicht. Ich hatte doch gesagt, ich will heute Nacht nicht mehr gestört werden.“ Die Klinge wanderte an Gabriels Hals vorbei zu seinem Ohrläppchen. Gabriel schien dies nicht zu stören. Vielmehr schien es Teil eines Rituals oder einer Machtdemonstration zu sein. Oder war es, weil Gabriel wusste, dass jeglicher Unwille über die nächtliche Störung nach wenigen Worten Gabriels nun Heinrich treffen musste? Heinrich schluckte. Er selbst hatte den Schwarzen noch nie bei Nacht gesehen und auch eine solch katzenhafte Reaktion hatte er noch nie gesehen, wenn jemand aus dem Schlaf fuhr. Hatte er überhaupt geschlafen? Heinrich musterte den Schwarzen, dessen Klinge immer noch mit Gabriels Ohrläppchen spielte. Der Räuber sah zum Fürchten aus. Schon am Tag war Heinrich die helle, beinahe aschfahle Haut des Mannes aufgefallen. Jetzt im Feuerschein leuchtete sie unweltlich geisterhaft. Die bösen Augen des Schwarzen lagen tief in den Höhlen des drahtigen Mannes und waren zu Schlitzen verengt. Überhaupt waren es seine Augen, die Heinrich am meisten in ihren Bann zogen. Der Schwarze besaß ein braunes und ein grünes Auge. Auch das war eines der Dinge, die Heinrich noch nie zuvor gesehen hatte, und er war sicher, dass es nichts Gutes bedeutete. Aber er war nicht abergläubisch, sonst hätte er vielleicht gedacht, dass die Eltern des Schwarzen eine dämonische Katze mit neun Leben und ein teuflischer Geißbock aus der Unterwelt gewesen sein mussten. Und trotz der Augen waren es seine Haare, die dem Schwarzen seinen Namen gegeben hatten. Die langen, dichten Strähnen hingen weit über die Schulter hinab und umspielten das dämonische Gesicht des Schwarzen wie dunkle Flammen. Heinrich war sich sicher, dass dieser Mann kein Geschöpf Gottes sein konnte, aber es kümmerte ihn nicht weiter. Lieber Angst als Hunger, hatte er sich immer gesagt.

 Ein Holzscheit knackte im Feuer. Der plötzliche Knall durchzuckte die Stille wie ein Gewitterdonner die Ruhe an einem schwülen Sommerabend. Die Augen des Schwarzen wanderten zu Heinrich, der sich im Licht des Feuers den Blicken regelrecht ausgeliefert fühlte. Er beschloss, die Initiative zu ergreifen.

 „Ich habe Neuigkeiten. Wichtige Neuigkeiten.“, erklärte sich Heinrich.

 Das Messer verschwand von Gabriels Ohr und Gabriel erhob sich. Auch der Schwarze richtete sich nun vollends auf und trat die wenigen Schritte auf Heinrich zu. Der Feuerschein fiel von seinem Gesicht ab, als sich der Schwarze bis auf eine Elle auf Heinrich zu bewegte. Das pechschwarze Haar schien nun mit der Dunkelheit zu verschmelzen. Übrig blieb das grauweiße Gesicht, aus dem zwei Zahnreihen zwischen dünnen Lippen aufblitzten.

 „Ich hoffe für dich, dass es wichtige Nachrichten sind.“, flüsterte der Schwarze.

 Heinrich beschloss, gleich zur Sache zu kommen. Aber keinen Fehler machen, beschwor er sich.

 „Vor zwei Tagen habe ich euren Gast gesehen. Heute weiß ich, dass es Dietrich von Plettenberg war.“

 Der Schwarze sah Heinrich durchdringend an. Heinrich hatte einen Treffer gelandet und die Neugier des anderen geweckt.

 „Erzähl mir neues, Bettler. Nicht altes, von dem du besser gar nichts wüsstest.“

 „Nun, heute habe ich in Werden einen Mann gesehen, hoch zu Pferd. Mann sagt es sei Dietrich, der von Plettenberg. Er trug wohl seine Kleidung, aber es war nicht der Mann, den ich hier gesehen hatte. Und wenn ihr Dietrich hier hieltet, dann war der Mann zu Ross nicht Dietrich.“

 Für einen Moment erschien es Heinrich, als würde die Boshaftigkeit aus dem Gesicht seines Gegenübers verschwinden und Platz schaffen für totale Verblüffung. Dann stieg Zorn in den Gesichtszügen auf und wieder mit katzenhafter Bewegung huschte der Schwarze quer über die Feuerstelle zu einem dumm dreinschauenden Michael und schlug eben diesem mit der Faust ins Gesicht. Michael wurde völlig unvorbereitet getroffen und kippte nach hinten über.

 Dies war wohl wieder eine Art Machtdemonstration. Oder eine Strafe? Heinrich überlegte. Dann hockte sich der Schwarze hin und starrte ins Feuer. Mit einer kurzen Bewegung deutete er Heinrich, sich ebenfalls zu setzen. Heinrich ließ sich in den Schneidersitz sinken. Erst jetzt bemerkte er, dass die anderen Männer des Schwarzen inzwischen auch alle wach geworden waren. Alle sahen in neugierig und doch feindselig an. Jetzt kam es für Heinrich darauf an!

 „In der Tat, deine Neuigkeiten sind sehr interessant! Was weißt du noch?“

 Heinrich wollte noch nicht alles sagen.

 „Ich weiß, dass der Plettenberger wohl eurer Gastfreundschaft zu früh müde geworden sein muss.“

 Der Schwarze blickte aus den Flammen hoch. Das leichte flackernde Feuer beschien ihn nun von unten und verlieh seinem Antlitz erneut unweltliche Züge.

 „Er entzog sich unserer Gastfreundschaft. Michael hier hatte die Aufgabe ihn zu bewachen, aber der Dummkopf hat sich austricksen lassen. Und so lief unser Gast schlicht und einfach davon. Aber nicht genug des Übels. Michael hat ihn verfolgt und ihn recht unsanft in die andere Welt befördert.“

 Die Attacke auf Michael war also wirklich eine Art Strafe. Heinrich sammelte die Fakten zusammen. Aber wie kam Johann, der Raffenburger, dann ins Spiel?

 Der Schwarze sah ihn an. Heinrich nickte. Er spürte, dass er die nächste Information preisgeben musste. Er dachte noch immer nach.

 „Ich nehme nicht an, dass ihr die Kleidung danach zum Kauf angeboten habt. Dann seid ihr wohl beraubt worden?“

 „Bettler, ich schätze es nicht, befragt zu werden!“, Heinrich spürte wieder den Zorn und die Ungeduld in der Stimmer des Schwarzen.

 „Nun, ich frage deshalb, weil ich weiß, wo sich der Dieb befindet.“, sagte er.

 Der Schwarze nickte.

 „Es war kein Dieb. Denke ich. Michael hat den Plettenberger auf der Flucht unten am Fluss gestellt und erledigt. Und als wir zurückkamen, ihn zu holen und zu verscharren, war er verschwunden. Meine Leute hier glauben, der Teufel selbst hat ihn geholt, aber für mich gibt es nur zwei Möglichkeiten. Dietrich war nicht tot. Er hat sich wohl ins Wasser gerettet. Das bedeutet, dass wir erkannt wurden und dass sie uns jagen werden, sobald der Plettenberger auf Menschen trifft und redet. Dies dachte ich heute Morgen. Die andere Variante gefällt mir auch nicht. Jemand hat den Plattenberger tot im Wald gefunden. Damit wissen sie nun, dass er tot ist. Und auch so werden sie nach den Mördern suchen. Bettler, was weißt du noch? Rede!“

 Heinrich verstand. Er kannte Johann. Es hatte nicht zu ihm gepasst, dass er sich die Kleidung eines Adeligen angeeignet hatte. Aber so machte es Sinn. Johann musste den Plettenberger gefunden haben! Fast war nun die Zeit für Heinrich gekommen, seinen Trumpf aus zu spielen.

 „Ich denke, es gibt da noch eine Möglichkeit. Ja, jemand hat den Plettenberger gefunden.“, Heinrich rief sich die Szene vor sein inneres Auge. „Dann hat er ihm die Kleider genommen. Ihr sagt, es war am Fluss? Dann hat er den Toten dem Wasser übergeben und die Leiche wird nun flussabwärts treiben. Und nun haben wir einen neuen Dietrich in Werden. Einen Dietrich, den alle vielleicht für Dietrich halten, er es aber bestimmt nicht ist!“

 „Du bist sicher, dass es nicht der Mann war, den du hier gesehen hast?“, fragte der Schwarze skeptisch nach.

 „Ja, ganz sicher.“, Heinrich beschloss nun seinen Preis zu nennen und seinen Trumpf aus zu spielen. „Und mehr noch. Ich denke, ich weiß, was passiert ist.“

 „Sprich schon!“, der Schwarze kannte das Spiel Heinrichs ebenso gut wie dieser selbst. Er machte ein paar Handbewegungen und die Männer machten sich daran Gebratenes und Brot für Heinrich in einer Schüssel zu sammeln.

 „Nein, nicht essen will ich.“, sagte Heinrich. Sein Gegenüber blickte ihn an.

 „Dann rede ohne.“

 „Ich will mehr als essen.“

 Der Schwarze lachte bellend auf und legt dabei seinen Kopf in den Nacken, dass seine Haare nach hinten fielen wie die Mähne eines Wolfes. Er blickt den Bettler durchdringend an.

 „Heinrich, du bist nicht in der Position mehr zu wollen. Nimm, was du bekommst für deine Neuigkeiten.“

 „Eben darum geht es. Nicht Neuigkeiten allein bringe ich heute Nacht. Vielmehr eine Idee.“

 „Wer sagt, dass wir deine Ideen, die Ideen eines Bettlers, hören wollen?“

 Es lief gut für Heinrich, doch er musste aufpassen, dass er den Bogen nicht überspannte. Sein jähzorniges Gegenüber konnte dem Gespräch sonst zu schnell ein Ende setzen.

 „Wenn du mich gehört hast, wirst du froh sein, meinen Preis zu akzeptieren. Aber eine Hand wird hier die andere waschen müssen. Damit mein Plan funktioniert, brauche ich euch. Und ihr werdet mich brauchen.“, sagte Heinrich.

 „Dann fasse dich kurz. Aber wenn mir dein Plan nicht gefällt, ...“, der Schwarze machte eine eindeutige Geste. Mit dem ausgestreckten Finger fuhr er seine eigene Kehle entlang.

 „Ja, ich weiß, es gibt auch andere Augen und Ohren in Werden.“, beschwichtigte Heinrich und fuhr seinen Satz fort. „Bevor ich euch alles erzähle, muss ich wissen, warum der Plettenberger hier war.“

 Wieder lachte der Schwarze auf. Heinrich fuhr schnell fort.

 „Es ist wichtig! War er hier wegen Lösegeld, so muss ich anders vorgehen. Wurde er nur ausgeraubt?“

 „Komm zur Sache, Bettler.“

 Die Ungeduld des Schwarzen wurde immer größer.

 „Ist ja gut! Der Mann heute war nicht Dietrich. Das wusste ich sofort. Denn ich kenne den Mann. Es ist ein Johann. Johann von der Morgenpforte nennen sie ihn. Sein Gesicht, so wollte es wohl der Zufall, ist dem Gesicht eures Gastes nicht unähnlich. Zumal er jetzt einen Bart trägt. Er ist von der Statur eher ein Hänfling, aber flink in Wort und Schrift. Es ist der Reiterbote derer von der Raffenburg und somit bestimmt kein Adeliger. Das weiß ich genau.

 Nun, und da ich ihn kenne, habe ich heute Nacht die Zügel selbst in die Hand genommen.

 Dieser Johann nächtigt unter dem Dach des Abtes. Sicherlich denkt auch dieser, er wäre der hochwohlgeborene Plettenberger Dietrich. Stellt euch vor, warum auch immer dieser Johann nun die Kleider des Plettenbergers trägt, was passieren würde, wenn die Wahrheit ans Licht käme. Wenn die Leiche des Plettenbergers gefunden wird? Sie werden denken, eben dieser Johann war der Mörder.“

 „Das gibt uns Zeit. Vielleicht mehr. Sie werden denken, dass dieser Johann, der sich nun als Dietrich ausgibt, der wahre Mörder des Plettenbergers ist.“, der Schwarze

 lächelte breit, was seine Lippen noch dünner werden ließ. „Dein Plan ist es also, dass wir diesen dummen Johann ans Messer liefern?“, fragte er.

 „Nun, das würde euch sicher helfen. Niemand würde diesem Johann glauben, selbst wenn er auch die Wahrheit spräche. Alles würde gegen ihn sprechen. Aber das ist nicht mein Plan. Das bringt uns keine Vierlinge in die Taschen. Denn ich habe noch mehr erfahren. Als ich den falschen Plettenberger heute am Tage sah, habe ich mich umgehört. Der Plettenberger ist nicht schlicht auf der Durchreise. Man sagt, er solle heiraten. Seine Braut wohnt auf der nahen Isenburg.“

 „Nun, das sagt mir dann einiges.“

 Nun stutzte Heinrich. Der Schwarze wusste davon?

 „Was wisst ihr?“

 „Das musst du nicht wissen!“

 „Aber ...“, Heinrich hielt inne. Vielleicht musste er das wirklich nicht. Er fuhr fort. „Mit diesem Wissen habe ich mich heute Nacht ins Kloster geschlichen. Ich wollte diesen Johann suchen. Er sollte wissen, was ich weiß. Und auch da meinte es das Schicksal gut mit mir. Kaum war ich im Garten der Abtei, da kam dieser Johann zur Tür hinaus getorkelt. Versteht ihr. Er hatte getrunken. Mit dem Abt, wie mir schien!“, Heinrich sah die anderen erwartungsvoll an. Sein Blick machte die Runde, erntete jedoch Unverständnis.

 „Das hieß nur eines. Der Abt und die anderen mussten ihm abgekauft haben, dass er der Plettenberger war!“

 Jetzt schienen es auch die anderen zu verstehen.

 „Und so habe ich schnell meinen Plan geändert. Nicht die kleine Münze als Schweigegeld war länger das Ziel. Ich wollte mehr. Doch dafür brauche ich euch.“

 „Kommst du nun endlich zu deinem Plan?“

 Heinrich lächelte.

 „Werdet ihr mir helfen?“

 „Wir werden dich anhören. Und dann entscheiden, wo du uns helfen kannst und ob wir dich vielleicht doch nicht am Leben lassen. Schließlich ist auch Heinrich, der Bettler nur ein Mitwisser, der sein Wissen gerne für Geld verkauft.“

 Heinrich wurde es kurz eng im Hals. Aber damit hatte er

 gerechnet.

 „Aber ohne mich wird es nicht gehen. Denn wie gesagt. Ich brauche euch! Und ihr damit mich. Ohne mich wird es nicht gehen!“

 „Sprich, Bettler. Wir werden dir helfen, wenn es sich lohnt.“

 „Hier also mein Plan. Heute Nacht bin ich den falschen Plettenberger angegangen. Er hat mich nicht erkannt. Konnte er nicht! Es war zu dunkel. Sonst hätte er vielleicht. Wie auch immer, ich habe meine Forderungen unterbreitet. Morgen wird der falsche Plettenberger mit dem Abt zur Isenburg reiten. Dafür habe ich gesorgt. Und dafür, dass er zu einem verabredeten Zeitpunkt an einem verabredeten Ort auf mich warten wird. Wenn mein Plan aufgeht, dann haben wir jemanden in der Burg mit freiem Zugang zu vielen, vielen Orten innerhalb der Mauern. Wenn mein Plan nicht aufgeht, dann werden sie den falschen Plettenberger morgen erkennen. Nun, schlecht für ihn, aber wir haben dann nichts verloren. Ihr habt eher gewonnen, denn die Last des Mordes wird euch nicht aufgebürdet werden. Aber für den ersten Fall, dass sie ihn nicht erkennen, und auf der Burg willkommen heißen, wie der Abt es heute wohl tat, bedeutet es, dass dieser dumme Johann einiges für uns in der Burg erledigen wird.“

 „Das klingt gut für dich, Bettler. Was willst du von uns?“

 „Nun, ich brauche euch, damit der falsche Plettenberger nicht einfach in der Nacht davon läuft. Nur wenn ihr die Wege bewacht, kann ich sicher sein, dass er sich nicht morgen in der Nacht davon stiehlt.“

 „Gut, was bietest du dafür?“

 „Nun, die Hälfte von dem was der Plettenberger uns bringt. Aber das bringt uns zu meiner ersten Frage. Warum war der echte Dietrich hier bei euch?“, fragte Heinrich. Heinrich schielte auf ein Brautgeschenk oder ähnliches, dass der Plettenberger vielleicht bei sich hatte oder das vielleicht in der Burg auf in wartete.

 „Sagen wir, wir hatten Gründe, ihn festzuhalten. Wir bekamen einen Tipp, dass Dietrich reich beladen des Weges kommen sollte. Aber weder er noch seine zwei Begleiter hatten wirklich wertvolles bei sich. Nur diesen Ring.“, der Schwarze kramte einen Beutel hervor und zog das Kleinod aus dem Ledersäckchen. Heinrich nahm ihn entgegen. Es war der Siegelring des Plettenbergers! Er gab den Ring zurück. Das konnte noch wichtig für seine Pläne werden.

 „Wir hatten nun auf ein Lösegeld gehofft. Dem Mann, der uns den Hinweis auf den Plettenberger gab, war sehr daran gelegen, dass Dietrich seine Reise nicht weiter fortsetzte. Er hätte einen guten Preis dafür bezahlen müssen. Dietrich war erst einmal unser Gast. Er sollte es noch bleiben, aber es kam ja anders. Ein Dutzend Vierlinge hatten wir verlangt, sonst hätten wir ihn ziehen lassen. Schnelles Geld für eine leichte Aufgabe! Aber ohne Gast kein Geld!“, der Schwarze grummelte die letzten Worte. Ein Dutzend Vierlinge war ein ganzer Batzen! Kein Wunder, dass die Räuber wütend auf Michael waren.

 Heinrich dachte nach. Er hatte gehofft, die Räuber hätten eine Lösegeldforderung an die Familie des Plettenbergers gerichtet und Heinrich hätte so abschätzen können, wann die ersten Plettenberger hier eintreffen würden. Dies war nicht so. Vielmehr war es so, dass der echte Plettenberger wohl einen Feind hatte. Einen Feind, der den falschen Dietrich wohl erkennen konnte. Das machte seinen Plan nicht weniger gefährlich.

 „Das macht es nicht leichter.“, musste er schließlich kleinlaut zugeben. „Aber wir sollten euch die Vierlinge und vielleicht mehr trotzdem beschaffen können.“

 „Was tun wir also?“

 „Ich werde auf die Burg folgen und Kontakt mit unserem falschen Plettenberger halten. Ihr müsst lediglich die beiden Wege zur Burg kontrollieren. Habt besonders Acht auf den Weg nach Osten.“

 „Gut, Bettler. Wir werden da sein. Dort wirst auch du uns finden. Übermorgen in der Nacht erwarten wir dich. Und ich warne dich! Versuche keine deiner Spielchen mit uns. Und Bettler. Die Hälfte reicht uns nicht! Bringe uns was du kannst, dann reden wir über deinen Anteil und dein Leben!“

 Heinrich hatte verstanden. Doch Heinrich hatte auch hier schon andere Pläne. Er schlich den Weg, den er gekommen war, zurück durch den Wald. Jetzt brauchte er nur noch eine kleine Mütze voll Schlaf. Morgen würde es ein wichtiger Tag in seinem Leben werden. Er lächelte wieder und bemerkte in seiner guten Laune nicht die Gestalt, die ihm in einigem Abstand folgte.

 21. September 1288

 „Es ist schon etwas verworren. Ein wenig wie ein gewebtes, sehr feines Leinentuch. Auf den ersten Blick ist nicht jedes Fädchen in seinem Fortgang zwischen all den anderen zu erkennen.“, Abt Otto lächelte Johann an.

 Der kleine Tross war nun gut eine Stunde unterwegs zur Isenburg. Es war noch früher Morgen, aber vor Aufregung war Johann hellwach. Neben dem Abt, ihm selbst und einer handvoll Landsknechten, hatten sich noch ein paar Bettler, Bauern und zwei Ordensschwestern, die auf dem Weg zum Stift nach Essen oder Rellinghausen waren und so auf einem Teil des Weges sicheres Geleit erhofften, zu ihnen gesellt. Anders als Johann und der Abt, die hoch zu Pferd saßen, reisten die Schwestern und die Landsknechte zu Fuß.

 „Aber im Wesentlichen ist es ja ganz einfach. Die Isenburg wurde von deinem Namensvetter, Dietrich, dem Isenberger zur Behauptung seiner Ansprüche gebaut. Hauptsächlich ging es hierbei immer noch um den Zwist zwischen seiner Familie und dem Kölner Erzbischof. Vor 44 Jahren hatte Konrad, damals auf dem Erzstuhl Kölns, die Burganlage ein erstes Mal erobert, vier Jahre später verzichtete Dietrich auf die Burg. Dietrich zog sich auf die Limburg, einer Feste bei Hagen, zurück.“, fuhr Abt Otto seine Ausführungen fort. Johann hörte aufmerksam zu. Der Abt schien keinen Verdacht zu schöpfen, dass er sehr wenig sagte. Johann ging davon aus, dass der wahre Dietrich von Plettenberg wohl diese Daten und Personen alle einzuordnen vermochte, er selbst aber konnte es nicht. So war er für jede Erklärung dankbar, wollte dies aber auf keinen Fall zeigen. Otto plauderte weiter.

 „Die Isenburg ging an die Kölner und Konrad setze einen Minister ein. Giesbert, ein junger Landadeliger, wacker im Geiste und ein gläubiger Christ, aber ohne Land. Sein Sohn, Gottfried, ist seinem Vater als Minister oder Verwalter der Burganlage nachgefolgt und stand treu zu seinem Bischof bis zu den Tagen von Worringen. Gottfrieds Sohn Hugo wäre wohl seinem Vater nachgefolgt, aber hier hatte es der Herr selbst wohl anders vorgesehen. Hugo ist auf der Fühlinger Heide geblieben. Ein schmerzlicher Verlust für den alten Gottfried, starb doch schon seine Frau vor zwei Wintern! Die Kölner und ihre Eidgenossen haben durch Worringen vieles verloren, so auch die Ansprüche auf die Isenburg und auch wenn es mich in der Seele schmerzt, so freue ich mich für dich, dass du die Burg als Verwalter übernehmen wirst. Ja, ja, dein Vater war immer schon ein geschickter Taktiker, du kennst ihn ja.“

 Johann nickte. Er versuchte zu lächeln.

 „Ja, Vater ist sehr geschickt.“, sagte er. Diese Aussage konnte nicht falsch sein.

 „Die Diplomatie ist seine Welt, das Reden seine Kunst.“, sagte Otto.

 „Nun, allzu viel habe ich nicht von ihm mitbekommen.“, grinste Johann. Eine gute Erklärung für sein Schweigen, wie er fand.

 „Nun, wer weiß, was aus dir noch wird und was der Herr noch für dich vorgesehen hat? Aber dankbar kannst du ihm und deinem Vater sein! Gleich, als dein Vater in Worringen sah, dass der Tag nicht mehr der ihre werden konnte, hatte sich dein Vater zu denen von Berg aufgemacht und sich dem Grafen von Berg der Treue verpflichtet. Ich nehme es ihm nicht übel, wenn es auch wohl an der Grenze zum Verrat war. Aber die Aufgabe deines Vaters ist die Wahrung, Mehrung und der Schutz eurer weltlichen Güter, nicht allein die Verteidigung und Wahrung seiner persönlichen Ehre. Und war ich auch erzürnt, dass er so die Seiten gewechselt hatte, so freue ich mich nun. Auch wenn die Wege des Herrn unergründlich sind, sie sind gut so. Schließlich habe ich zwar als Abt wohl doch an Stellung durch den Niedergang des Erzbistums abgeben müssen, aber mit meinem Neffen als schützenden Patron vor der Pforte meiner Abtei, kann das Leben nur gut verlaufen. Besser zumindest, als wenn die von der Mark sich die Burg einverleibt hätten! Denn ich weiß, dass deine Familie stets im treuen christlichen Glauben gehandelt hat. Die von der Mark dagegen ...“, der Abt führte den Satz nicht zu Ende.

 Johann verstand. Das war es also. Der Abt erhoffte sich als sein Oheim handfeste Vorteile von seinem Dasein auf der Isenburg.

 Sie waren inzwischen auf der Kuppe des bewaldeten Berges angekommen und hielten kurz inne. Johann schloss die Augen und lauschte dem rauschenden Wind in den Bäumen. Er hörte einen Vogel. Die Morgenlerche! Johann warf einen Blick zurück. Hinter ihnen lag der fünf Schritte breite Weg, um ihn herum wuchsen Bäume, dichtes Unterholz versperrte den Fernblick, Nebelschwaden hingen im Geäst. Er suchte die Wipfel nach dem Tier ab.

 „In dieser Richtung liegt sie, keine Stunde mehr. Aber es liegt noch ein Hügel davor.“, Otto wies mit dem ausgestreckten Arm nach Osten, als er Johanns suchenden Blick sah. Otto dachte, Johann hielte nach der Burg Ausschau.

 „Ja, ich freue mich schon auf die Burg.“

 „Du kennst sie noch nicht?“, fragte der Abt.

 Johann dachte kurz nach. Dies war wieder einer der Momente, in denen er leicht etwas Falsches sagen konnte.

 „Aus Erzählungen.“, sagte er und entschied sich damit für eine Variante. „Sie soll ein mächtiges Bauwerk sein.“

 „Sie ist es. Und sie liegt gut. Zumindest die Südseite bietet eine gute Sicht auf den Fluss, vom ersten Morgenlicht bis hin zum letzten Sonnenstrahl. Die Nordseite dagegen liegt für meinen Geschmack ein wenig zu unsicher auf ebenem Gelände. Aber warte es ab und sieh selbst.“

 Die Bettler und Bauern waren im Laufe des Marsches ein wenig zurückgefallen. Otto hatte angehalten und ihnen die Möglichkeit geboten, aufzuschließen. Nun setzte sich der Tross wieder in Bewegung.

 Johann dachte an die Burgen, die er in Erfüllung seiner Aufgaben als Nuntius derer zur Raffenburg in den letzten Jahren gesehen hatte. Burgen waren die mächtigsten Bauwerke, die Johann kannte. Ihre Größe war Johann einer der wenigen Beweise für die wahre Macht des Christengottes. Wenn seine Schöpfung hier auf der Erde diese Bollwerke gegen ihre Feinde, diese Symbole ihrer Macht bauen konnten, wie hoch mochten die Mauern des Himmels sein, die die Schatten Satans abwehrten? Wie hoch mochte die Pforte zum Paradies sein? Johann verwarf den Gedanken. Es gab Dinge, die er sich nicht vorstellen konnte. Gott musste dem Menschen wohl die Fähigkeit zu denken gegeben haben, jedoch hatte er ihm die Kraft, Unvorstellbares vor sein inneres Auge zu rufen, versagt. Es blieb ihm, Johann, wohl nur die Mischung aus Ehrfurcht und echter Furcht vor dem Unbekannten.

 „Da ist sie! Ein Prachtstück!“

 Ottos Stimme schien aus der Ferne zu kommen und rief Johann aus seinen Gedanken zurück. Es sah auf. Vor ihm erstreckte sich eine freie Fläche, deren Kantenlänge, so schätzte er, wohl an die hundert Klafter betragen mochte. Am hinteren Ende konnte Johann eine Hand voll Häuser erkennen. Dunkler Rauch stieg auf, darunter atmete in einem offenen Verschlag die Glut einer Schmiedeesse ein und aus und verkündete, dass hier Metall verarbeitet wurde. Johann konnte das Schlagen von Eisen auf Eisen hören. Johann sah eine Herde Schafe, die aus der Mitte der Häuser quer über die Rodung zu ihnen hinüber getrieben wurde. Gut ein dutzend Tiere, so überschlug Johann bei einem ersten Blick. Hunde bellten. Johann erhob die Augen und keine weiteren dreißig Klafter hinter den Häusern ragten die Mauern der Isenburg auf. Die Kronen der steinernen, grauen Mauern waren auf der ihnen zugewandten Seite der Festung komplett mit Zinnen versehen. Es mussten Wehrgänge hinter den Deckungen liegen. Johann erkannte drei Wächter, die mehr dem Treiben der Menschen zwischen den Häusern zugewendet waren, als sich den Neuankömmlingen zu widmen. Hinter der Mauer, wie eine gigantische Treppe, erhob sich zu seiner Linken der Palas der Burg und wie ein wohl zehn Manneshöhen langer Finger, der zu Gott zeigte, der majestätische Bergfried, jene letzte steinerne Zuflucht, die im Angriffsfall das Leben der Bewohner der Burg verlängern oder gar retten mochte. Dort musste die Hauptburg liegen. Ein weiterer Turm streckte sich zu seiner Rechten gen Himmel. Direkt vor ihm, am Ende des Reitweges, lag das Haupttor, einer kompletten Wehranlage für sich. Die beiden Holzflügel der Pforte standen weit nach innen gekehrt auf.

 Wie mächtig mochte erst die Pforte des Himmels sein?

 Johann zügelte sein Pferd. Er sah staunend zu Otto hinüber.

 „Ja, mein Sohn, ich habe nicht übertrieben.“, sagte er und grinste wissend. Johann war überwältigt. Er hatte schon viele Burgen gesehen, doch diese hatte einen beinahe königlichen Zauber. Er lies den Blick schweifen. Die von hier aus sichtbare Außenanlage der Burg erstreckte sich wohl über sechzig Klafter. Wie dick mochte die Ringmauer sein? Johann sah die Schießscharten in der Befestigung, dort würde er es sehen können. Auf einmal wurde Johann bei dem Gedanken an die Mauern flau im Magen. Wieder fiel ihm ein, dass er nicht der war, für den ihn alle hielten. Diese Mauern konnten ebenso zu seinem Gefängnis werden. So wie sie Feinde abhielten einzudringen, könnten sie ihn daran hindern zu entkommen.

 Wenn alles wie geplant läuft, bin ich vor dem Morgen verschwunden!

 Johann trieb sein Reittier wieder an. Beim näher kommen, nahmen die Umrisse der Burg feinere Konturen an. Anders als die beiden dachlosen Türme, war der Palas, dessen Ortgang Johann erkennen konnte, mit Holzschindeln bedeckt. Zur Südostseite war das Dach des Haupthauses durch einen steilen Grat gewalmt. Wieder hatten die Tiere ein paar Schritte zur Burg zurückgelegt. Johann sah nun auch, dass die Burg zusätzlich durch einen Graben vor dem direkten Angriff auf ihre Mauern geschützt war. Der Graben verlief entlang der Wehrmauer und schien auf dieser Seite die Burg komplett zu umspannen. Über den Graben führte eine hölzerne Zugbrücke, die zwei Reitern nebeneinander Platz bot. Über die Brücke kam ein Mann auf sie zu.

 „Das ist Walram, die rechte Hand des Vogtes.“, flüsterte Otto, der inzwischen wieder neben Johann ritt und sich bei seinen Worten konspirativ zu Johann beugte. „Ihr werdet sehen, Johann, Walram ist treu seinem jetzigen Herrn ergeben, aber seine Augen sind kalt. So erwartet keine Herzensgüte von ihm. Aber fordert seine Treue!“

 Sie waren nun wenige Schritte auf den Mann zugekommen, der seinerseits die Hand hob und sie nun geschickt in das Geschirr von Ottos Reittier gleiten ließ. Das Pferd blieb stehen. Walram lächelte den Abt mit schmalen Lippen an.

 „Ich grüße euch, auch im Namen meines Herrn, des Vogtes Gottfried zur Isenburg. Seid uns willkommen.“

 „Danke, mein Sohn. Wir sind froh, dass die kurze, aber kühle Reise schon ein Ende gefunden hat. Ich möchte euch meinen Neffen, Dietrich von Plettenberg vorstellen. Euer zukünftiger Herr und Burgvogt im Namen des Landesfürsten Eberhards von der Mark.“

 Erst jetzt würdigte Walram Johann eines Blickes. Seine Augen waren in der Tat kalt. Stechend. Johann konnte beinahe Feindschaft sehen. Doch nur für einen kurzen Moment, dann schienen sie durch ihn hindurch zu sehen.

 „Ich grüße euch, mein neuer Herr. Ich bin Walram und stehe euch zu Diensten. Darf ich euch in eueren neuen Sitz führen?“, sagte er und wartete aber keine Antwort ab. Er hielt immer noch das Tier Ottos am Zügel und zog nun sanft daran. Das Tier folgte seinem Zug. Neben Otto ritt Johann über die Brücke. Er riskierte einen Blick in den drei Manneshöhen tiefen Graben. Kurz schwindelte es ihm wegen der Tiefe, doch dann durchschritten sie schon das Haupttor. Und wieder schwindelte es Johann, als er den Kopf hob und nun in die andere Richtung gen Himmel die Höhe des Bergfrieds erkannte. Diesen Turm hatten Menschen aufgebaut, aber so schien es, würden Menschen wohl nie wieder abbauen können. Wie ein Felssporn ragte das Grau des Turmes in das Blau des Himmels. Johann sah sich um. Mit dem Gang durch das Tor waren sie in der Vorburg angekommen. Hier standen noch weitere Handwerkerkotten. Eine weitere Schmiede, eine Schreinerei, eine Töpferei, ein Schweinekoben, ein Vieh- und Pferdestall. Unter den wandlosen Unterständen sah Johann außerdem einen steinernen Ofen und eine kleine Getreidemühle. Aus dem mannshohen Schlot des Backofens quoll ein feiner Rauchfaden. Für einen Moment erhaschte Johann den Duft frisch gebackenen Brotes.

 Walram führte sie über den Lehmhof zu einer weiteren Zugbrücke, die sie zur Hauptburg hinüberführte. Johann staunte nicht schlecht. Von außen war es nicht zu sehen, aber hier mitten in der Burg gab es einen weiteren Graben, der mindestens zwei Klafter tief sein musste. Direkt hinter der Zugbrücke machte der Weg einen rechtwinkligen Knick nach links. Im Zwinger lag das Tor zur Hauptburg. Im Ernstfall sollte dieses Tor leicht verteidigen sein. Kaum zwei Reiter hatten im engen Durchgang nebeneinander Platz. Auch hier schritten sie hindurch und Johann befand sich auf dem teilweise gepflasterten Hof der Hauptburg. Über ihm wölbte sich das Blau des Himmels, dessen Horizont nun zu allen Seiten, durch den Bergfried zu Johanns Rechten, den Palas direkt vor ihm und die hohen Nebengebäude der Burg abgeschnitten wurde. Johann hatte sein Tier gezügelt und war bereit abzusteigen. Dann hielt er inne. Für einen Moment schweiften seine Gedanken wieder ab.

 Wie schön wäre es, wenn ich wirklich der Plettenberger wäre und dies nun mein neues Heim sein könnte!

 Dann glitt er aus dem Sattel und seine Füße berührten zum ersten Mal den Boden der Isenburg.

 Die Luft in der engen Kammer war stickig. Die Fenster waren zum Schutz vor der Kälte des beginnenden Winters mit Strohgarben verschlossen worden. Das einzige Licht in der Kammer spendeten die zwei Kerzen am Fußende der Liegestätte, die sich mit einer Holztruhe und einem Schemel in dem Raum befand. Zwei Personen verharrten schweigsam dicht nebeneinander. Die Ruhe vor dem Sturm war beinahe greifbar. Die junge Frau kniete schon eine ganze Weile auf dem unebenen Holzboden ihrer Kammer. Langsam begannen ihre Beine taub zu werden und zu schmerzen. Trotzdem verharrte sie und hielt den Blick gesenkt. Sie konzentrierte sich auf das unangenehme Kribbeln in ihren Beinen.

 Schmerzen läutern dich. Vor Gott. Für deine Sünden!

 „Ich kann es nicht verstehen.“, sagte sie.

 „Manche Dinge muss der Mensch nicht verstehen. Des Menschen Schicksal ist in Gottes Hand. Der Mensch denkt, Gott lenkt, mein Kind. Versuche nicht die Wege des Herrn zu ergründen.“

 Ida sah auf und sah dem Mann, der vor ihr auf einem Schemel saß, ins Gesicht. Bruder Conradus war ein Mensch voller Güte und Liebe, besonders ihr gegenüber. Sein hageres Gesicht wurde von einem grauen, kurzen Haar umkranzt. Sie kannte ihn schon, seitdem sie denken konnte. Bruder Conradus war ein Vater für sie. Der Vater, den sie nie hatte. Und er war ihr Beichtvater. Aber auch ihr Lehrer. Und als solcher hatte er sie gelehrt, zu lesen und ihren Kopf zu gebrauchen.

 Der Mensch denkt.

 So glaubte sie auch nun in seinem furchigen, strengen Gesicht Verständnis für sie zu sehen.

 „Ich will es nicht verstehen!“, sagt sie und senkte wieder den Blick.

 „Schweig, Kind! Sein Wille geschehe. Dein Wille geschehe hier nicht!“, zischte sie der Mönch nun an. „Glaubst Du, dass es dir zusteht, auf dieser Welt deinen Willen durchzusetzen?“

 „Nein.“, gab Ida kleinlaut zu.

 „Wenn jeder von uns so dächte! Jeder nun seinen Willen hätte. Wenn jeder glaubte, seinen von Gott gegebenen Weg nach seinem Willen zu ändern. Was wäre die Welt? Ein Ort der Sünde! Weib, du weißt, wovon ich spreche. Sünde! Es ist deine Sünde! Evas Erbe!“, belehrte sie Conradus.

 Ida hatte diese Beschuldigung schon so oft gehört, dass sie ihr kaum mehr einschüchternde Wirkung abgewinnen konnte. Und so war dieser Disput immer der gleiche.

 „Aber auch Adam hat von dem Apfel gegessen und ist aus dem Paradies vertrieben worden. Wo ist in diesem Leben dann seine Erbsünde? Wo seine Strafe? Wäre ich ein Mann, könnte ich meinen Willen durchsetzen! Ich müsste nicht heiraten, wenn ich nicht will! Es ist nicht gerecht. Und wenn Gott, der Herr, doch der Gott der Gerechtigkeit ist, dann muss doch auch mir ...“

 „Blasphemie!“, zischte der ältere.

 „Und wenn Gott doch der Gott der Vergebung ist, dann müsste doch ...“

 „Schweig, sag ich Dir! Adam ist von Eva zur Sünde verführt worden...“

 „Umso schlimmer. Er hätte es nicht akzeptieren müssen, hätte sie warnen können. Wenn doch der Mann soviel klüger ist als das Weib.“

 „Ida, treib es nicht zu weit! Ich fürchte um deine Seele bei diesen Gedanken. Und bei diesen Worten!“, sagte der Mönch. Ida merkte, dass wahre Sorge in seiner Warnung schwang. Sie wusste, dass nur seine väterliche Liebe zu ihr, ihn ihre Aussagen dulden ließ. Und sie wusste, dass er Recht hatte, und dass es in dieser Welt für sie keinen Ausweg und keinen freien Willen gab. Sie wollte es nicht zu weit treiben.

 „Aber ich will ihn nicht heiraten! Nicht ihn! Dietrich von Plettenberg soll ein grobschlächtiger Mann sein, der mehr seine Rechte zu gebrauchen weiß, als seinen Mund. Vater Conradus, habt ihr mich denn all das viele Wissen gelehrt, die Sprachen und die Schrift, damit ich nun an einen Mann gegeben werde, dem ich nur Kinder schenken darf, mit dem ich aber wohl nie auch nur ein einziges sinnvolles Wort wechseln werde. Oh, Vater, damit habt ihr es doch nur schlimmer gemacht! Wäre ich doch dumm! Hätte ich doch nichts außer sticken, stopfen und spinnen gelernt! Oder könnte ich ins Kloster gehen. Dort, sagt man, lesen sie aus den Schriften.“

 Conradus Zorn war verraucht. Ida hatte es wieder einmal geschafft. Ihre Art und Weise wickelte ihn immer wieder ein. Er konnte ihr trotz aller harschen Worte nicht mehr böse sein. Tief in seinem Herzen verstand er die junge Frau. Er selbst hätte sich auch gewünscht, dass der Herr einen anderen Mann für sie erwählt hätte. Oder, dass sich das Schicksal an dem Tag in Worringen anders entwickelt hätte und ihr Oheim Ida nun nicht als eine Art Friedenspfand und Beigabe zur Burg und den Ländereien an ihre ehemaligen Feinde hätte geben müssen. Conradus hätte sich für Ida einen Mann gewünscht, der ihren dicken Kopf und ihren Wissensdurst toleriert und vielleicht im Stillen sogar gefördert hätte. Solche Männer gab es, auch wenn die bequeme Meinung der Kirche und somit offiziell auch seine war, dass Frauen nie wirklich lernen konnten, bei den meisten Männern verbreitet war. Allenfalls konnten sie einen Mann gut imitieren, so dass sie wohl wissend scheinen mochten. Es aber niemals waren. Conradus hatte im Laufe seines langen Lebens und auf zahlreichen Reisen Gelegenheiten gehabt, die ihn an dieser Lehrmeinung zweifeln ließen. Und die Schriften Hildegards von Bingen hatten ihn schon in ihren Bann gezogen, als er selbst noch Novize in Sankt Andreas in Colonia war. Die Präzision ihrer Worte konnte nicht nur Imitation der Gedanken anderer sein.

 Und auch Ida war immer anders gewesen. Das war ihm aufgefallen, als Ida noch ein kleines Kind war und er ihre ersten Beichten abnahm. Ida war klüger und begriffsschneller als jeder der sieben Novizen, die er im Laufe seines Lebens gelehrt und begleitet hatte. Eine Beichte Idas war immer gleichzeitig ein Disput. Die Gebete anschließend dienten mehr der Gemütsbesänftigung des Kindes als der Buße. Conradus sah zu Ida hinunter. Demütig kniete sie immer noch an seiner Seite, den Blick gesenkt. Er nahm seine Hand, berührte sanft ihr Kinn und beugte ihr Kopf nach oben. Es sah in die funkelnden, grünen Augen. Aus dem Funkeln formte sich eine Träne, die sich löste und ihren Weg über Idas Wange fand. Conradus schüttelte langsam den Kopf. Er konnte ihre Traurigkeit körperlich spüren. Sein Mitgefühl wurde zum Mitleiden.

 „Weine nicht, Ida. Ich habe dich auch neben all dem Wissen das Vertrauen in Gott, unseren Herrn gelehrt. Liebst du deinen Gott nicht mehr, so dass du schon jetzt in all deiner menschlichen Unwissenheit seinen und somit deinen Weg verdammst?“, fragte er. Er wusste, dass er sie beruhigen musste. Dietrich wurde am Morgen erwartet und Conradus wollte nicht, dass Ida das erste Zusammentreffen der Brautleute nur durch einen Tränenschleier wahrnahm. Und er wollte nicht, dass Dietrich auf die Idee käme, sein zukünftiges Weib wäre nicht demütig und gottesfürchtig genug, um ihren gemeinsamen Weg in die Zukunft mit offenen Augen entgegenzusehen.

 „Lass uns beten, Ida.“, sagte er. Gebete hatten sie von je her beruhigt.

 „Pater noster qui es in caelis.

 Sanctificetur nomen tuum.

 Adveniat regnum tuum.

 Fiat voluntas tua,“

 Ein Geräusch ließ Conradus innehalten. Die Tür zu Idas Kammer wurde einen Spalt geöffnet und das Gesicht von Stephanus, dem jungen Schüler und Novizen Conradus´ erschien in der Öffnung. Er trat ein. Ein Nicken des Bruders forderte ihn auf, zu sprechen.

 „Frater Conradus, equites adventi sunt.“, sagte Stephanus und legte eine kurze Pause vor dem letzen Wort ein, um die richtige Deklination zu finden.

 „Gratiam ago, stephane.“, Conradus lächelte für einen Moment. Stephanus hatte die Aufgabe, zu ihm nur noch auf Latein zu sprechen und es fiel dem Jungen mit jedem Tag leichter. Dann kehrten seinen Gedanken zu Ida zurück.

 Ida war inzwischen aufgestanden und Conradus bemerkte ihre wachsende Anspannung. Er streckte seine Hand aus und hakte sich unter ihren Arm.

 „Das schaffen wir!“, sagt er lächelnd. Mit einem leichten Druck geleitete er sie aus dem Raum. Idas Herz schlug derweil bis zum Hals. Sie hatte für einen Moment das Gefühl, der Boden unter ihr würde nachgeben. Sie hatte das Gefühl, Conradus führte sie zu ihrer Hinrichtung.

 Schaut her, hier ist die Sünderin. Hat sie nicht immer ihren Gott, den Herrn, in Frage gestellt. Hier ist ihr Strafe: Die Heirat mit einem Mann, den sie nicht will!

 Sie waren am unteren Ende der Stufen der engen, steinernen Wendeltreppe angekommen. Conradus hielt sie wieder untergehakt, als wollte er nicht, dass sie kehrt machte und die Treppen wieder nach oben lief. Die schmale Tür zum Hof wurde geöffnet und das plötzliche Tageslicht blendete sie. Die frische, kühle Morgenluft allerdings tat gut, konnte aber die plötzlich in Ida aufkommende Hitze nicht abkühlen. Sie schritten nach draußen und Conradus ließ Ida los und trat zwei Schritte neben sie. Hatte sie gerade seinen Griff noch als einengend empfunden, vermisste sie nun den Halt, den er ihr gegeben hatte. Keine fünfzehn Schritte vor ihr waren die Reiter auf dem Hof. Sie waren inzwischen abgesessen und die Reittiere versperrten ihr die Sicht auf die Männer. Sie hörte Stimmen während sie langsam näher kam. Sie erkannte Walrams Stimme und die ihres Vormunds, die andere erkannte sie nicht. Sie klang aber wie die eines alten Mannes.

 Dietrich ist also nicht nur grobschlächtig, sondern auch noch alt!

 „Ich grüße euch, Abt Otto.“, sagte die Stimme ihres Oheims. „Willkommen auf der Isenburg.“

 „Auch ich grüße euch, Gottfried. Ich bringe euch, wenn nicht gleich den verlorenen Sohn, so doch den verlorenen Herrn. Wie mein Bote euch mitteilte, fanden wir ihn gestern am Ufer der Ruhr. Ich freue mich, euch den Herrn Dietrich zu Plettenberg vorzustellen.“

 „Auch euch ein Willkommen auf der Isenburg, junger Herr. Ich stehe euch zu euren Diensten.“

 Johann wurde von dem Mann mit einem festen Handschlag begrüßt. Ein kurzer Blick genügte Johann und er war sich sicher, dass Gottfried ein Recht schaffener Mann war. Seine blauen Augen waren weit offen und suchten die Johanns. Neugierde spiegelte sich in Gottfrieds Blick. Die Haupthaare des älteren waren grau und auf dem Kopf schon recht spärlich. Eine gut verheilte Narbe auf der linken Wange verriet, dass Gottfried kein Kind von Traurigkeit in seiner Jugend gewesen sein musste. Als Gottfried Johann nun offenherzig anlächelte, sah Johann, dass Gottfried auf der linken Seite auch schon Zähne fehlten. Die gelichtete Zahnreihe machte das Lächeln des Mannes aber nicht unsympathischer. Johann setzte ebenfalls, soweit es seine Nervosität zuließ, ein freundliches Gesicht auf. So recht wusste er nicht, was er sagen sollte und was von ihm erwartet wurde und erwiderte schlicht mit einem Nicken die Willkommensgeste. Abt Otto sah auffordernd zu ihm herüber. Also doch etwas sagen.

 „Gottfried, ich danke euch für den Empfang. Ich freue mich in meinem neuen Heim angekommen zu sein.“

 Gottfried machte eine einladende Geste als plötzlich ein Kind von der rechten Seite auf sie zu stürmte.

 „Albert, nicht so stürmisch.“, sagte Gottfried und hielt den Jungen zurück. Das Kind mochte acht bis zehn Winter zählen und hatte blaue aufgeweckte Augen und einen vollen, blonden Schopf.

 „Ist er das?“, fragte der Junge seinen Onkel und baute sich vor ihm auf, während der Ältere von hinten seinen Arme um ihn schlang.

 „Ja, das ist er. Verzeiht Herr, das Ungestüm meines Neffen, aber er ist den ganzen Morgen schon so aufgeregt. Er hat das so viele Fragen, die ...“

 „Wart ihr in Worringen dabei?“, sprudelte es aus dem Jungen. „Habt ihr dort gekämpft? Wieviele Ritter habt ihr dort getötet?“

 Die kindliche Begeisterung des Jungen war ansteckend, und Johann musste lächeln. Aus Abt Ottos Erzählungen wusste er, dass auch Dietrich in Worringen gewesen sein musste, aber die Frage des Jungen beantwortete er ehrlich aus seiner eigenen Erinnerung.

 „Ja, ich war in Worringen, junger Recke. Und ja, ich habe dort gekämpft und viele Ritter und Feinde getötet. Knietief haben wir in ihrem Blut gestanden.“

 Die Augen des Jungen weiteten sich vor Erstaunen. Er hing an Johanns Lippen. Zu jedem seiner Sätze vollführte Johann Hiebe und Stiche mit einem imaginären Schwert in der Luft.

 „Albert, lass den Herrn erst einmal richtig ankommen! Heute Abend, da bin ich sicher, wird Herr Dietrich uns vieles erzählen. Auch ich brenne auf Neuigkeiten.“, unterbrach sie Gottfried. Die Gruppe setze sich in Bewegung und schritt in Richtung Eingang des Palas, als ihre Blicke plötzlich quer über den Hof fielen. Keine fünf Schritte von ihnen entfernt standen ein Mönch und eine junge Frau, in einem langen grünen Kleid.

 „Ah, Ida. Herr Dietrich, darf ich euch eure Braut vorstellen. Ida, meine Nichte und mein Mündel. Ida, dies ist Herr Dietrich von Plettenberg.“

 Ida und Johann schritten aufeinander zu. Johanns Herz hämmerte in seinem Hals vor Nervosität, sich nicht zu verraten, nicht Preis zu geben, dass er nicht Dietrich war. Als er Ida nun auf Armeslänge vor sich sah, machte sein Herz noch einen Sprung. Kaum fand er die Luft zum Atmen, als er zu sprechen ansetze.

 „Fräulein Ida, es ist mir eine Ehre.“, sagte Johann.

 Ida starrte für einen Moment in das Gesicht des jungen Mannes vor ihr und sog jede Nuance seines Gesichts mit ihren Augen auf. Sein sauber rasierter, kurzer Bart, der kreisförmig seinen den Mund umspielte, die feine Nase mit dem schmalen Rücken, die dichten, dunkeln Augenbrauen, seine wasserblauen Augen und die feinen Lippen. Er wirkte ein wenig abgemagert, aber keinesfalls grobschlächtig. Wie hatten die Geschichten über ihn so wenig stimmen können? Ida trieb es die Schamesröte ins Gesicht. Dieser Mann sah in ihren Augen unglaublich gut aus. Wie lange hatte sie ihn angestarrt?

 Sie rüttelte sich innerlich wach und reichte ihm die Hand. Johann seinerseits war ebenfalls wie erstarrt. Das junge Gesicht Idas erinnerte ihn an eine Frau, die er schon einmal gesehen hatte. War es die Gestalt aus seinem Traum letzte Nacht? Er versuchte, ihre Schönheit und Anmut mit einem Blick zu erfassen. Unmöglich! Er ließ seinen Blick wandern und verharrte. Ihre Haare waren unter ihrer Haube versteckt, die Bordüre der blattgrünen Kopfbedeckung war kunstvoll gestickt und stand zu ihrer blassen Stirn in einen aufregenden Kontrast, passte farblich aber genau zu ihren smaragdgrünen, leuchtenden Augen. Sie hielten ihn für Augenblicke gefangen. Dann glitt sein Blick ihre Stupsnase hinab, die feinen Wangenzüge entlang zu einem rosaroten Schmollmund, der sich öffnete und Worte für ihn entließ.

 „Auch mir ist es eine Ehre, Herr Dietrich.“

 Johann schreckte zusammen.

 Dietrich! Spiel deine Rolle!

 Johann ergriff ihre Hand und beugte sich vornüber und führte ihre Hand in einer angedeuteten Geste zu seiner Stirn. Ida ihrerseits machte einen leichten Knicks. Dann ließen sie sich plötzlich los als hätten sie sich aneinander verbrannt.

 Die Welt um die beiden herum nahm für Ida und Johann wieder Form an als kehrten sie aus einem Traum zurück. Doch für einen Moment verharrten ihre Augen noch in einem gegenseitigen Blick.

 „Genug der Blicke.“, sagt Gottfried und kam grinsend einen Schritt auf Johann zu. Er geleitete ihn mit einer Geste zum Eingang des Palas. Die Gruppe schritt einige Stufen hoch.

 „Kommt, junger Herr, ich will euch eure Burg zeigen und euch euer zukünftiges Gesinde vorstellen. Und dann müsst ihr mir erzählen, was euch solange aufgehalten hat. Wir hatten euch schon vor sechs Tagen erwartet.“

 Die kleine Gruppe Menschen wendete sich der Treppe des Palas zu. Zwei Augen folgten ihnen mit einem grimmigen Blick.

 Walram führte das Tier des Abtes und seines neuen Herrn Dietrich an lockeren Zügeln zurück über den Hof. Die Tiere trotteten gehorsam hinter ihm her. Kurz wendete er den Blick zu den Tieren, dann zur Treppe und zur Tür, durch welche die anderen verschwunden waren. Seine Stirn war von tiefen Wutfalten durchzogen. Über seiner Nasenwurzel kräuselte sich die Haut so, dass seine dunklen, buschigen Augenbrauen einen waagerechten, schwarzen Strich über seinen Augen ergaben. Walram mochte seinen Ärger nicht mehr verbergen. In ihm tobte es. Er durchschritt den Zwinger und erreichte über die Zugbrücke die Vorburg.

 „Striegele die Pferde und gib ihnen Futter. Aber sattele sie nicht ab.“, sprach er den Stallmeister an, als er die Unterstände für die Tiere erreichte. Der Unterstand lag in der äußersten Ecke der Vorburg, hinter den Kotten und direkt gegenüber dem kleineren der zwei Burgtürme. Dieser Turm war sein Ziel. Walram stand gerne auf den Türmen der Burg. Es gab ihm das Gefühl der Welt überlegen zu sein, wenn er von oben auf sie hinab sehen konnte. Besonders vom hohen Bergfried aus wirkten die Leute in der Burg wie Zwerge, die Leute unten an der Anlegestelle gar wie kleine Krabbeltiere auf dem Boden zu seinen Füßen. Walram stand oft stundenlang und blickte über den gerodeten Steilhang über den Fluss und über die Hügel in die Weite. Abends ging in dieser Himmelsrichtung die Sonne unter und das Farbenspiel war, besonders zu Beginn der kalten Jahreszeit, dementsprechend farbenprächtig.

 Walram war auf dem Wachturm angekommen und stellte sich neben den wachhabenden Landsknecht. Still standen die Männer nebeneinander und Walram beobachtete das Treiben der Handwerker vor den Mauern der Burg. Auch die bewaffneten Begleiter des Abtes warteten auf dem Feld vor der Festung. Die Männer hatten sich ein Feuer gemacht und standen wartend um die kleinen, aufkeimenden Flammen. Lange würden sie nicht warten müssen, wollte der Abt doch noch vor der Dunkelheit wieder in der Abtei sein. Walram ließ seinen Blick über die große, mit Gras bewachsene

 Fläche schweifen. Im letzten Jahr hatte er häufig hier gestanden und sich sorgenvoll die Frage gestellt, ob und wann wohl ihr Gegner kämen, um die Isenburg anzugreifen. Die Burg lag strategisch gut auf der Höhe oberhalb der Ruhr. Ein Eroberer der Burg hätte aber nicht nur einen Positionsvorteil gewonnen, auch hätte ein Eroberer ein Zeichen gesetzt.

 Seht her, ich kann diese Festung erobern. Wer von euch will sich mir noch in den Weg stellen?

 Schon einmal hatte die Belagerung und das Schleifen einer Isenburg ein Zeichen für die ganze Region gesetzt und die Machtverhältnisse in diesem Teil des Reiches gründlich verändert. Walram hatte sich die kaum vier Jahrzehnte alten Ruinen in Hattingen angesehen und hatte verstanden, dass nichts von Dauer war. Er wusste, dass auch diese Burg, die ähnlich lag, angreifbar war. Nicht über den Steilhang, also vom Fluss aus, aber hier über das freie Feld. Und besonders im letzten Jahr waren die Truppen des Kölner Erzbischofs weit bis in das Gebiet derer von Berg gezogen und hatten, kaum eine Tagesreise entfernt, geraubt, gemordet und gebrandschatzt. Wie schnell hätten die von Berg da als Antwort die Isenburg als Racheziel auswählen können, galt doch besonders diese Burg als ein Zeichen des Machteinflusses des Erzbischofs weit über das Kölner Erzbistum hinaus, seit sie vor wenigen Jahren erst an den Geistlichen fiel, als die Isenberger sich aus diesem Gebiet bis nach Hagen zurückzogen. Gottfried hatte die Verwaltung als Vogt im Namen des Erzbischofs übertragen bekommen. Doch Walram hatte seinen Herrn Gottfried immer wieder beraten und gewarnt und auf Bitten Gottfrieds hatte der Erzbischof Truppen gesendet. Gut zwei Dutzend Männer hatten ihre Zelte vor der Burg aufgeschlagen. Doch dann kam der Frühling und alles änderte sich. Die Männer zogen so schnell ab wie sie gekommen waren. Mit ihnen zog auch der einzige Spross des Vogtes, Hugo. Der Erzbischof hatte alle seine Männer und seine Vasallen zurückbefohlen, um sie in einer entscheidenden Schlacht seinen Feinden entgegenzustellen. Jener Tag im Juni veränderte alles. Die Entscheidung fiel, jedoch nicht wie erhofft, zu Gunsten des Erzbistums. Walram war bei der Schlacht nicht dabei gewesen. Aber es sollte die Hölle auf Erden gewesen sein, ein unvorstellbares Gemetzel. Walram schmerzte es noch immer im Herzen, wenn auch dieser Verlust im ersten Moment für Walram ungeahnte Möglichkeiten bot. Hugo war auf dem Feld geblieben und der Vogt hatte nun keinen Erben mehr. Doch schnell wurde Walram klar, dass die Burg nun durch ihre neuen Besitzer als ein wertvoller Posten an einen Verdienten gegeben werden würde. Obwohl seine Hoffnungen auf die Nachfolge von vorneherein gering, aber nicht unbegründet waren, wollte Walram sie nicht gänzlich fahren lassen. Zwar war er nur der Sohn einer Magd und Bäckerin auf der Isenburg, doch hatte seine Mutter nie einen Zweifel gelassen, wer sein Vater war. Und sein Vater seinerseits hatte ihn immer unterstützt und unter seine Fittiche genommen und sich so Walrams Schweigen versichert. So kam es, dass Walram als unehelicher Sohn nicht das Schicksal eines Bastards erleiden musste und auf dieser Burg ein Zuhause gefunden hatte.

 Doch dann kam der Tag, an dem Ida und ihr viel jüngerer Bruder nach dem Tod ihres Vaters auf dem Weg ins Heilige Land auf die Isenburg zu ihrem Onkel kamen. Er war noch beinahe ein Knabe und sie noch ein Mädchen, doch vom ersten Tag an wusste er, dass Gott ihm diese Frau gesandt hatte. Er versuchte alles, um ihre Aufmerksamkeit zu erlangen, wollte stets in ihrer Nähe sein. Aber mehr als Freundschaft hatte die junge Frau ihm nie entgegen gebracht. In seinen Tagträumen war er der Nachfolger Gottfrieds und verwaltete die Isenburg, seine Burg, mit Ida als seine von Gott gegebene Gemahlin an seiner Seite.

 Walram schritt den Wehrgang der Nordmauer ab und spähte nach unten in den Graben. Er fragte sich selbst, wie er hätte seine Träume jemals wahr werden lassen sollen. Trotz des Todes von Hugo, dem Sohn Gottfrieds, hatte er kaum Chancen der neue Vogt zu werden. Das wusste er. Trotzdem machte ihn die Ankunft Dietrichs rasend. Es war so ungerecht. Dietrichs Familie hatte in der Schlacht zu Worringen zu Beginn auf ihrer Seite gekämpft. Jedoch hatte der alte Plettenberger, Dietrichs Vater, noch bevor der Kampf verloren ging, die Seiten gewechselt als klar wurde, wer den Tag für sich entscheiden würde. Für Walram war das glatt Verrat, aber für andere war das Ausrichten ihrer Fahnen nach dem Wind nur geschickte Diplomatie auf dem Schlachtfeld. So hatte der alte Plettenberger denen von Berg die Gefolgschaft angeboten und war am Tagesende mit dieser Burg belohnt worden. Des Plettenbergers Sohn sollte als Vogt diese Burg übernehmen. Wie lange blieb offen, denn schließlich wartete auf ihn als ältesten Sohn auch noch das elterliche Erbe in seiner Heimat.

 Erneut kochte es in Walram hoch. Dieser da bekam alles. Geschenkt! Und er, Walram, hatte sein ganzes Leben treu gedient und gearbeitet und bekam nichts. Seine ganze Wut konzentrierte er auf diesen Dietrich und er hatte ihn schon vor seiner Ankunft zu hassen begonnen. So sehr, dass er beschloss, etwas zu unternehmen! Aber auch hier war nichts so geschehen, wie er es geplant hatte! Gott hatte alle seine Pläne durchkreuzt.

 Gott hasst mich!

 Walram fühlte sich nach dieser Erkenntnis allein auf der Welt. Ohne Gott, ohne Lebensziel. Aber halt, es gab da ein Ziel. Während Walram inzwischen über den Wehrgang auf der Südseite der Burg angekommen war, stand es unausgesprochen, aber klar vor seinen Augen.

 Ich werde mit Vater sprechen!

 Gottfried beugte sich verschwörerisch zu Dietrich.

 „Allein dieser Erbfolgekrieg in den letzten Jahren hat die Suche nach einem Mann für Ida bisher verhindert. Ihr einen Mann zu suchen, der kaum dass sie dem Kindbett entstiegen ist, in diesem Konflikt ums Leben kommt, erschien als keine lockende Aufgabe. Auch war es eine Frage der Seiten. Es ist nicht klug, die Seiten für eine Frau vor einer Konfliktentscheidung festzulegen. Aber es haftet kein Makel an ihr, das könnt ihr mir glauben.“

 Johann hatte den Eindruck, als wollte ein Händler ihm eine Ware schmackhaft machen, die er bereits bezahlt hatte.

 „Sicherlich, ihr Makel mag ihr Alter sein. Sie wird diesen Winter schon siebzehn Jahre alt. Aber durch den frühen Tod ihres Vaters, meines Bruders, hat sie eine beträchtliche

 Mitgift. Gernot ist damals nur bis Oberitalien gekommen. Er war dem Ruf unseres Heiligen Vaters gefolgt und wollte sich in Messina nach Jerusalem einschiffen. Und so sagten Sie uns, er sei an der Ruhr gestorben.“, Gottfried nahm einen Schluck aus dem Becher, der auf der Ablage am Fenster stand. Anders als die anderen Räume, hatten die drei großen Fenster des Palas kunstvoll gearbeitete, bunte Fenster. Das Licht der Herbstsonne fiel durch die getönten Scheiben und tauchte den großen Wohnraum der Burg in ein seltsam diffuses Licht.

 „Natürlich habe ich Albert erzählt, dass sein Vater vor den Mauern Jerusalems im Kampf gegen die Haiden gefallen ist. Ist besser so. Das machte ihn zu seinem heimlichen Vorbild und der Junge ist ganz versessen darauf, auch endlich ein Ritter zu werden.“, sagte Gottfried und nahm wieder einen Schluck. Auch Johann erhob den Becher und nippte. Das Gemisch aus Wein und Wasser schmeckte für seinen Geschmack viel zu sauer. Sicher zum Essen genoss er einen trockenen Wein, aber so pur zog es ihm die Mundwinkel zusammen und ließ ihn sich schütteln.

 „Aber wo war ich? Ach, die Mitgift. Zwei tausend Silbermark sind nicht zu verachten.“

 Johann dachte nach. Zwei tausend Silbermark war mehr als er als Herold in seinem Leben zu Gesicht bekommen hätte. Eine astronomische Summe für einen Gewöhnlichen.

 „Aber ihre Schönheit ist auch nicht zu verachten.“, fügte Johann untertreibend hinzu. Bisher hatte er den Vogt allein sprechen lassen.

 „Ja, sie hat ein Gesicht wie ein Engel, junger Herr. Aber sie ist Evas Abbild, vergesst das nicht. Ihr Lächeln kann der Apfel der Versuchung sein. Greift nicht zu schnell zu. Wenn ich euch einen guten Rat geben kann, den Rat eines alten, weisen Mannes, der in seinem Leben zu viele Äpfel gekostet hat.“, sagte Gottfried und machte eine knetende Geste mit seinen Händen. „Lasst euch nicht von ihrem Lächeln verführen. Seid der Mann im Haus. Nur so könnt ihr euer von Gott befohlenes Tagewerk in Demut und ohne fleischliche Verwirrung erfüllen. Dies gilt für Ida besonders. Ihr werdet sehen, sie hat die Fähigkeit einen Mann nicht nur mit ihren Reizen zum Kochen zu bringen.“

 „Was meint ihr?“

 „Nun, sagen wir es so.“, Gottfried zögerte. „Ihr Geist ist manchmal ein wenig, sagen wir, renitent.“

 „Renitent?“, plapperte Johann fragend nach.

 „Nun, sie weiß, wo ihr Platz ist, dessen seid versichert! Ich habe es sie gelehrt. Aber sollte einmal der Tag kommen, an dem... Nun, scheut nicht, vom ersten Moment der Ehe sie in ihre Schranken zu verweisen.“

 „Nun, ich werde das tun, was ein Mann tun muss.“

 Diese Phrase befriedigte Gottfried und für einen Moment schwieg er. Es war immer gut, in einem Männergespräch auch Männerphrasen zu dreschen. Das schaffte Sicherheit was die gesellschaftlichen Positionen der Männer anging, als ob das bloße Aussprechen und Wiederholen der Phrasen auch zu ihrem Wahrheitsgehalt beitragen konnte. Der Vogt nickte still und schien in seinen Gedanken zu verharren. Johann schaute derweil hinüber zu Abt Otto, der mit dem Hofgeistlichen, dessen Name Johann im Moment entfallen war und Ida in der anderen Ecke des Raumes am offenen Kamin saß. Johann betrachtete Ida. Wie die Farbe ihrer Haare wohl sein mochte? Die Haube rahmte kunstvoll ihr Gesicht ein und unterstrich auf eine modische Art ihre Demut. Ihre Haarpracht allerdings versteckte sie. Johann tippte nach der Färbung ihrer Augenbrauen auf eine helles Braun oder ein dunkles Blond. Wie es auch sein mochte, es würde sicher zu ihrer strahlenden Erscheinung passen. Johanns Blick wanderte für einen Moment an dem fallenden Schleier ihrer Haube ihren Rücken entlang. Unter dem Kleid konnte er ihre weiblichen Rundungen erkennen. In diesem Moment drehte Ida leicht den Kopf und warf ihm einen kurzen Blick zu. Verlegen und ertappt schaute Johann schnell hinüber zu Gottfried.

 „Und wann findet die Heirat statt?“, fragte er schnell.

 Abt Otto hatte ihm schon berichtet, dass das Finden des Termins der Eheschließung nicht ganz einfach war. Die Kirche ließ die Heirat nicht an den Heiligen Tagen zu und zog man dann noch die Mondtage Idas hinzu, an denen wegen des prompten Vollzugs der Ehe auch keine Hochzeit möglich war, so war das Fenster für den rechten Tag sehr eng.

 „Samstag in zwei Wochen. Ich denke, dieser Tag wird es werden. Bis dahin ist auch eure Gefolgschaft hier eingetroffen. Aber habt keine Angst. Die Zeit geht schnell vorbei. Das Stift in Essen genießt schon seit über zweihundert Jahren das Marktprivileg. Es ist nur ein Ritt von zwei Stunden. Gleich übermorgen beginnt der jährliche Markt zu Ehren der Heiligen Cosmas und Damian. Dort können wir uns zerstreuen, wenn die Händler und Bauern aus der Umgebung zusammenkommen. Ein buntes Treiben ohne Gleichen. Ihr werdet sehen, es ist schon ein Ereignis. Und ich habe Spiele vorbereiten lassen. Für die Tage danach. Wie ich hörte, seid ihr ein echter Haudegen und ich bin sicher, dass ihr die Gelegenheit, dies unter Beweis zu stellen, dankbar ergreift.“

 „Ja, einem guten Kampf darf ein gestandener Mann nicht aus dem Wege gehen!“; heuchelte Johann.

 Johann dachte nach. Kampfspiele brauchte er nun wirklich nicht. Seine Waffe war immer das Wort, nie das Schwert gewesen. Nun gut, im Ringen war er ganz geschickt, aber ein Kampf in Rüstung und unter Waffen würde er bestimmt verlieren. Wenn nicht noch schlimmeres passieren würde. Er fürchtete kurz um sein Leben. Außerdem bedeuteten Spiele auch immer viele Menschen und somit viele Augen, die ihn erkennen könnten. Er konnte also nur hoffen, dass das Gespenst von letzter Nacht heute mit der Sprache rausrückte und er noch in der Nacht verschwinden konnte. Was auch immer diese Erscheinung von ihm wollte. Auch wenn es ihm in der Seele schmerzte, Ida nie wieder zu sehen. Wieder spähte er kurz zu ihr herüber und spürte einen Stich in der Magengrube.

 Beherrsche Dich! Du gehörst nicht hier hin!

 „Begleitet mich. Ich will euch etwas zeigen.“, sagte der Vogt plötzlich und stand auf.

 „Abt Otto, auch euch möchte ich einladen, mit mir und Johann auf den Bergfried zu steigen. Von dort aus kann der junge Herr gut sehen, wie schön und weit sein zukünftiges Land ist.“

 Die anderen wendeten sich ihm zu.

 „Oheim, bitte entschuldigt mich für diese Zeit.“, Ida macht eine leichte Kopfbewegung und senkte den Blick.

 „Aber sicher, mein Kind.“

 Ida verabschiedete sich von Abt Otto und erhielt seinen Segen. Auch Bruder Conradus verneigte sich fromm und verließ mit Ida den Raum über den kleinen Einlass, der der Haupttür, durch die sie hineingekommen waren, gegenüberlag. Johann sah ihr nach und glaubte für einen Moment, dass das Licht der Sonne nun nicht mehr so hell und farbenfroh leuchtend durch die Fenster fiel.

 Die drei Männer verließen den Palas und stiegen den steilen Aufstieg innerhalb des Bergfrieds nach oben.

 „Die Mauern sind einen Klafter stark! Die Steine sind mit feinstem Mörtel nach italienischem Rezept miteinander verbunden. Dauerhaft haltbar, äußerst stabil. Dieser Turm wird jedem irdischen Ansturm standhalten.“; erklärte Gottfried auf dem Weg nach oben. Sie kamen in der obersten Etage an. Gottfried öffnete eine Luke und Sonnenlicht fiel in den sonst schwach erleuchteten Raum. Sie bewältigten die letzten Meter des Aufstiegs, dann standen Sie auf dem Turm. Johann sah sich um. Sie mochten wohl acht Klafter über dem Burghof stehen. Jeweils vier breite Zinnen waren auf jede der vier Mauerseiten aufgesetzt und boten Schutz im Angriffsfall. Johann beugte sich vor und sah in die Burg hinab. Von dieser Seite des Turms aus konnte er bis in den Graben schauen, der Hauptburg und Vorhof voneinander trennte. Dies ließ die Höhe zusätzlich wachsen. Johann schwindelte es, als er sich gegen die im Verhältnis zu den tragenden Wänden dünnen Gesimsmauern stützte.

 „Wir haben auf das Dach bei diesem Turm verzichtet. Besser bei der Wache im Regen stehen, als bei einem Angriff ein brennendes Dach über dem Kopf zu haben.“, sagte Gottfried. Gemeinsam standen die drei Männer nun an der dem Fluss zugewandten Seite des Turms und schauten in die Ferne. Die Aussicht war bestechend. Johann fühlte sich wie ein Vogel in der Luft. Für einen Moment glaubte er zu schweben, doch dann kam wieder das Gefühl des Schwindels.

 „Hier flussabwärts, hinter den Hügeln zu meiner Rechten, auf der anderen Seite der Ruhr, liegt die Abtei zu Werden und die Fronhöfe Barkhoven und Viehausen.“, sagte Gottfried und vollführte mit seinem ausgestreckten Arm Bewegungen in die besagten Richtung. „Flussaufwärts gelangt man zuerst zum Fronhof Heysingen und später zum Dorf Steele, später nach Hattingen. Erstere beiden gehören zum Zehntbezirk des Werdener Abtes. Kurz vor dem Hof Heysingen gibt es an der Ruhr einen Steinbruch, in dem man seltsames Gestein findet. Es ist rabenschwarz, hart wie ein Stein, aber es brennt wie Holz. Eine wahrhaft seltsame, beinahe dämonische Schöpfung. Ich sollte euch das bei Gelegenheit zeigen. Erinnert mich daran, Dietrich.“, sagte Gottfried und drehte sich um seine eigene Achse in die andere Richtung. Er schaute nun über die der Burg vorgelagerte Grasebene und den anschließenden dichten Wald in die Ferne.

 „Jenseits dieses Waldes liegt noch das Damenstift zu Rellinghausen, das in seinem Zehntbezirk noch zum Essener Kloster gehört. Den Essener Stift und das Dorf findet ihr ungefähr in dieser Richtung.“ Wieder wie seine Hand in eine Richtung. Johann folgte mit seinem Blick der Geste. „Die Äbtissin zu Essen werde ich euch auf dem Markttag vorstellen. Haltet euch gut mit ihr. Sie ist wie Abt Otto euer direkter Nachbar.“

 Wieder wendete sich Otto und zeigte in eine andere Richtung.

 „Und von dort aus wird eure Familie zu euch stoßen!“, sagte er freudig. „Ich denke es ist eine gute Nachricht für euch, nicht wahr. Ihr Bote kam heute morgen, kurz vor eurer Ankunft hier an. In zwei Tagen werden sie hier sein.“

 Johanns großer Zeh wackelte unruhig auf und ab. Er lag ausgestreckt auf einer ungewohnt weichen Liegestätte und war umgeben von der Stille der kleinen Kammer, die sie ihm im hinteren Flügel der Burg zur Verfügung gestellt hatten. Vor der Hochzeit würde dies sein Quartier bleiben, mit dem Tag der Heirat und der Übernahme der Vogtei würde er gemeinsam mit Ida in die Kammer des jetzigen Vogtes Gottfried wechseln. Würde er, wenn er tatsächlich Dietrich wäre. In Johanns Ohren rauschte sein Herzschlag. Er versuchte, einen klaren Gedanken zu fassen. Alles war verwirrend. Er gab vor jemand zu sein, der er nicht war. Er hatte sein Herz an eine Frau vergeben, die er niemals erreichen konnte. An eine Frau, der er nicht würdig war. Er wartete auf die Nacht, in der die Erscheinung von gestern Abend, ihm weitere Order gab oder ihn gar verraten mochte. Kurz dachte er an die Strafe, die ihn erwarten würde, wenn er auffliegen würde. Wahrscheinlich konnte er nur um einen schnellen Tod bitten. Johann verwarf den Gedanken schnell und dachte über die von ihm so bezeichnete Erscheinung nach. Wer mochte das gewesen sein? Johann tendierte nicht zum Aberglauben. Auf seinen Reisen als Bote der Raffenburg hatte er viele seltsame Dinge erlebt, aber nichts, dass ihn wirklich überzeugte, dass es Dämonen oder ähnliches gab. Außerdem, warum sollten sich Dämonen die Mühe machen, ausgerechnet seiner armen, unbedeutenden Seele nachzustellen? Allerdings war es für Johann in diesem Moment nicht weniger plausibel, warum Gott, der Herr, ausgerechnet ihn für ein solch perfides Spiel ausgesucht hatte. Johann fühlte sich wie eine dieser Figuren, in dem Spiel mit den schwarzen und weißen, wunderschön geschnitzten Figuren von Königen und Rittern, Geistlichen und Bauern, dessen Regeln er nicht kannte und dessen Name so seltsam fremd in seinen Ohren klang. Trotzdem kam ihm bei allen Überlegungen die Begegnung im Kloster gestern Nacht sehr unwirklich vor. Er könnte sich ohrfeigen, dass er auch so tief in den Becher gesehen hatte. Er hätte nüchtern bleiben sollen, aber ein Trinkspruch war dem anderen gefolgt und der Abt war ein guter Gastgeber.

 Johann drehte sich auf die Seite und starrte an die Mauer. Wenn er doch einfach woanders sein könnte. Zuhause. Er malte sich seine Heimat in seinen Gedanken aus, dachte an das Osttor der Raffenburg, auf dessen Schwelle sie ihn damals friedlich schlafend am frühen Morgen eines späten Dezembertages vor zwanzig Jahren gefunden hatten. Ausgesetzt hatte ihn wohl seine leibliche Mutter aus Not und Hunger. Es war ein harter Winter gewesen. Wer sie war, konnte Johann nicht sagen. Auch woher sie kam, blieb wohl ein Rätsel. Aber weder auf der Burg noch im Dorf zu Tal war zu diesem Zeitpunkt eine Frau in Hoffnung. Das einzige, was Johann wusste war, dass er seinen Namen dem Herrn der Raffenburg, Vogt Lambert, verdankte. Lambert war ein kluger Mann und sofort als er Johann sah, hatte er ihn wohl in sein Herz geschlossen.

 Dieses Kind soll Johannes heißen. Nicht nur, weil heute der Namenstag des Heiligen ist, auch weil es an der Pforte unter dem Schlussstein mit dem Januskopf gefunden wurde. Johannes bedeutet ´der von Gott gesegnete` und so muss es sein, denn dieses Kind hat eine Winternacht im Freien überlebt. Und da wir seine Eltern nicht kennen, soll er nach seinem Fundort, dem Osttor, den Namenszusatz ´von der Morgenpforte´ erhalten. Wir werden dieses Kind bei uns aufnehmen!“

 So kam es, dass Johannes als Sohn einer gesamten Burg von allen ein wenig erzogen wurde, von allen ein wenig mitbekam, auch wenn seine Amme für ihn zum Mutterersatz wurde. Wulfhild war eine stämmige und gutherzige Magd, die immer ein freundliches Wort für den kleinen Johannes fand. Von ihr kam auch die liebkosende Verstümmelung seines Namens. Sie fand, Johann klang einfach melodischer als Johannes. Anders als andere Kinder lernte Johann allerdings auch schnell, dass er nach allem, was er zum Leben und sogar zum Überleben brauchte, fragen musste. Und so kam es, dass Johann einen mit Worten sehr geschickten und in Gesten sehr charmanten Umgang mit seinen Mitmenschen entwickelte. Diese Eloquenz war es dann auch, warum ihn schließlich Pater Bernward, der Hofgeistliche der Raffenburg zur Seite nahm und ihm nach und nach das Lesen der Buchstaben und der Worte beibrachte. Johann war ein guter Schüler. Schnell verstand er, dass nur das von Bernward vermittelte Wissen ihn vor einem Leben als Tagelöhner bewahren konnte. Johann musste schon als Kind hart für sein tägliches Brot arbeiten. Er half Wulfhild an den Waschtagen, die schwere, feuchte Wäsche vom Fluss wieder auf die Anhöhe zur Burg zu tragen. Er half dem Schmied und fachte mit dem Blasebalg die Glut der Esse an. Er ging dem Stallmeister zur Hand, wenn der Mist aus den Ställen entfernt werden musste. Alles war gleichermaßen schweißtreibend! Als Bernward Johann schließlich alle Buchstaben beigebracht hatte, begann er, ihn die Sprache der Kirche zu lehren. Jeden Tag lernte Johann einen Psalm und seine Übersetzung in seine eigene Sprache. Nach und nach konnte Johann aus den Psalmen eigene Satzkombinationen bilden, bis ihn schließlich Bernward auch die Konjugationen und Deklinationen lehrte.

 So vergingen Jahre und Johann war inzwischen dreizehn Jahre alt, als Robert, der Herold des Grafen auf einer Botenreise war und Bernward zur abendlichen Gesellschaft gebeten wurde, die Gesellschaft mit Gedichten und Vorlesungen zu unterhalten. Bernward jedoch sendete den jungen Johann und Lambert staunte nicht schlecht, als er erfuhr, dass Johann nicht nur des Lesens und Schreibens, sondern auch der Kirchensprache mächtig war. Johann bekam seine Chance an diesem Abend und nutzte sie. Auch wenn es ihm am späten Abend die Schamesröte ins Gesicht trieb, als die Texte, die er den teilweise Tränen lachenden Gästen zum Besten gab, immer derber und zotiger wurden.

 Im darauf folgenden Jahr starb Bernward überraschend am Fieber und Johann, das Findelkind von der Morgenpforte, wurde der Schreiber des Grafen und neben Robert der zweite Bote und Herold. Für Johann wurde ein Lebenstraum wahr. Für den Grafen war er viel unterwegs, denn der Austausch des Grafen mit seinen adeligen Landesnachbarn geschah in der Regel nur über das geschriebene Wort. Liebevoll spöttelnd sagten bald die Burgbewohner ´Johannes, der Läufer´ zu ihm in Anlehnung an seinen biblischen Namensvetter. Johann lernte Land und Leute kennen, ohne zu wissen, dass eine seiner Reisen ihm beinahe zum Verhängnis werden würde. Seine letzte Botenreise sollte ihn direkt nach Kurköln zum Bischof führen. Die Kriegswirren des Limburger Erbfolgestreits zwischen den Märkern und Bergern auf der einen und dem Erzbischof auf der anderen Seite, waren auch an der Raffenburg nicht spurlos vorübergegangen. Wie auch die Isenburg, lag diese Festung umgeben von Feinden außerhalb der direkten Reichweite der mächtigen Kölner Hand. Die Festung war seit je her im Besitz des Kölner Bistums und lag der Limburg auf der nächsten Anhöhe, praktisch einen Steinwurf entfernt gegenüber. Diese Limburg war von dem gleichen Erbauer, Dietrich von Isenberg, der auch die neue Isenburg, auf der sich Johann gerade befand, gebaut hatte, aus dem gleichen Grund errichtet worden: Seinen Anspruch auf das Erbe des geächteten Vaters zu unterstreichen. Und so waren sich die beiden Burgherren gegenseitig ein Dorn im Auge.

 So kam es, dass im Frühjahr des Jahres eine Belagerung der Burg begann. Und obwohl der Belagerungsring von Männern und Kriegsmaschinen um die Festung sehr eng gezogen war, gelang Johann der waghalsige Abstieg über die Felsen im Osten der Wehranlage.

 Hole uns die Hilfe, die wir brauchen! Übermittele unseren Hilferuf dem Bischof persönlich. Wenn nicht die rettende Hand kommt, werden wir die Burg aufgeben müssen, noch ehe das Frühjahr vorbei ist.

 Johann konnte sich gut an die Worte Lamberts erinnern. Aber er hatte es nie geschafft, seine Nachricht zu übermitteln, war er doch in die sich sammelnden Truppen vor den Toren Kölns getaumelt. Ausgerechnet auf der Seite der Gegner fand er sich plötzlich mitten unter kampfbereiten Männern und ehe er sich versah, stand er in ihrer Mitte auf dem Schlachtfeld, ohne auch nur eine Möglichkeit gehabt zu haben, zu entkommen und seine Nachricht zu überbringen. Aber, so tröstete sich Johann, was hätte es auch für einen Sinn gehabt. Der Erzbischof war viel zu sehr mit seiner eigenen großen Schlacht beschäftigt, als dass er auch nur einen Mann für die Belange der Raffenburg hätte entbehren können. Was das Schicksal seines Zuhauses anging, war sich Johann nicht sicher, aber er glaubt fest, dass die Raffenburg als weit entfernter Nebenschauplatz des Krieges nun nicht mehr wichtig war. Der Krieg war in Worringen entschieden worden und sie hatten verloren. Allenfalls sollte sein Zuhause einen neuen Verwalter bekommen, aber auch der würde sicher seine Dienste benötigen.

 Gute Schreiber waren rar. Treue Boten ebenfalls. Für einen Moment keimte Hoffnung in Johann auf.

 Alles wird gut werden.

 Drei Kammern weiter keimte auch in Walram die Hoffnung auf. Er schaute auf den älteren Mann gegenüber. Gottfried saß an der Bank des mittleren Fensters im Wohnraum des Palas, Walram stand nur wenige Schritte vor ihm. Sie waren allein. Ida hatte sich zurückgezogen, Dietrich ebenfalls. Auch der Abt hatte sie schon am Mittag nach einer gemeinsamen Andacht wieder verlassen. Walram hatte auch die Magd fortgeschickt, die das Stroh auf dem Boden des Wohnraums zu Ehren des neuen Herrn wechselte. Walram hatte Gottfried an seinen Gedanken Teil haben lassen.

 „Was willst du damit andeuten?“, fragte Gottfried den jungen Mann vor ihm und bemerkte die Erregung Walrams. Walrams Kiefermuskeln zuckten unkontrolliert.

 „Er ist ein Hänfling! Schaut ihn euch doch an. Dies ist doch kein Mann, der eure Vogtei übernehmen kann.“, entgegnete Walram.

 „Ja, ich sehe es auch. Er ist kein Baum von einem Mann. Und scheint kaum der Sprache mächtig zu sein. Kaum spricht er. Nur, wenn er gefragt wird. Aber was steht es uns zu, diesen Mann zu urteilen! Ich werde diese Burg in Frieden übergeben. Denn Frieden muss jetzt sein. Der Konflikt gärt schon zu lange. Gott selbst am Nonae des Junis seine Entscheidung gefällt und ich stelle mich dem nicht in den Weg. Deshalb noch mal meine Frage. Was willst du damit andeuten?“, diesmal betonte Gottfried das Fragewort und die Anrede lauernd und seine Stimme wurde leiser.

 „Es sind noch zwei Tage, Herr. In zwei Tagen kann so viel passieren.“, auch Walram war nun sehr leise geworden und trat auf Gottfried zu. Gottfried wurde zornig. Er hatte es also tatsächlich beim ersten Mal richtig verstanden.

 „Unterstehe dich! Ich verstehe deine Andeutung. Das ist Verrat! Du wirst nichts unternehmen, was meinen Namen in Verruf bringen könnte. Es ist schlimm genug, dass dieser Dietrich kurz vor den Toren meiner Burg, auf meinem Grund und Boden verschwindet. Direkt vor meiner Nase! Eine Woche fast war er überfällig. Und es finden ihn die Landsknechte des Abtes. Verstehst du, Walram? Seine Leute, nicht meine! Nicht du. Obwohl auch du ihn doch gesucht hast! Das hat mich zum Gespött gemacht! Oder was glaubst du, warum der alte Otto heute so guter Dinge war! Das hat dem alten Prediger gut getan! Was sollen die Leute dann erst sagen, wenn Dietrich nach alle dem nun auch auf meiner Burg etwas zustößt. Noch mehr Häme? Oder vielleicht fällt sogar der Verdacht auf mich! Verdammt, Walram, dafür halte ich nicht meinen Kopf hin! Dass du das überhaupt zu denken wagst. Schande! Dietrich wird dein neuer Herr. Und damit basta!“, zischte er den bärtigem Mann vor sich an.

 „Aber wie kann ich diesem Verräter dienen? Er hat doch auch eure Seite und eure Sache verraten! Hugo ist dafür gestorben!“, wandte Walram ein.

 „Lasst Hugo daraus! Es geht hier nicht um Hugo. Hugos Tod war Gottes Wille und dem werde ich mich mit Demut beugen, auch wenn es mich schmerzt! Aber es geht hier nicht um ihn! Es geht dir nur um dich. Es geht um deine fixen Ideen in deinem Dickschädel! Es geht dir um diese Mauern.“, sagt Gottfried und klopfte mit der flachen Hand gegen den Stein, um seiner Wut auch körperlich Luft zu machen. „Und es geht dir um Ida!“

 Walram fühle sich ertappt und schaute den Alten entgeistert an.

 „Glaubst du wirklich, ich hätte dein Interesse nicht gesehen? Oh doch, mit großem Unbill! Aber auch das wird nichts.“, Gottfried fuchtelte nun mit seinen ausgestreckten Fingern vor Walram. „Es mangelt dir an Stand. Und ich werde doch nicht meine mir anvertraute Nichte, die Tochter meines Bruders, an einen Bastard geben. Das kannst du nicht ernsthaft in Erwägung ziehen! Walram, was glaubst du, wer du bist?“, fragte Gottfried ohne eine Antwort zu erwarten.

 „Ich weiß, wer ich bin. Vater!“, fauchte Walram wütend zurück. Er hatte sich mehr Unterstützung von Gottfried gewünscht. Und dieses Gespräch hatte sich nun genau in die andere Richtung entwickelt. Gottfried sprang auf, ballte im Sprung die Faust und holte aus. Kurz vor dem Schlag hielt er inne. Die beiden standen sich nun Nase an Nase gegenüber und Gottfried fixierte Walrams Augen.

 „Wie kannst du es wagen, Bastard? Ich habe dir soviel mehr gegeben, als ich es hätte tun sollen. Und wir haben eine Abmachung. Halte dich daran. Sprich mich so nie wieder an!“ Gottfrieds Stimme klang kehlig, als die Wut aus der Tiefe seines Bauches heraus seine Stimme verzerrte. Langsam ließ er die Hand sinken und fand seine Beherrschung wieder. „Wir haben abgemacht, dass du mich so niemals ansprichst. Dass du nie Ansprüche geltend machst. Und dass ich dich dafür unter meine Fittiche nehme. Habe ich dir nicht mehr ermöglicht als viele andere jemals erreichen können? Was hat es dir gemangelt? Alles hattest du. Du Bastard! Ich verfluche die Nacht mit der Hure deiner Mutter!“

 Walram kochte beinahe über und fasste Gottfried mit beiden Händen fest am Kragen.

 „Lasst meine Mutter aus dem Spiel. Nicht sie hat euch verführt!“

 Doch Gottfried hörte nicht auf zu schimpfen.

 „Die Mauer hätte ich dich in der Nacht nach deiner Geburt hinab werfen sollen! Wie es die anderen mit ihren Bastarden machen. Aber schon damals wollte ich mich nicht noch mehr versündigen. Und so war ich Zeit meines Lebens ein guter Christ und treuer Ehemann. Ich lasse mir doch nicht meinen Namen von dir beschmutzen! Und das jetzt.“

 Walram stieß Gottfried von sich weg. Er war zu wütend um zu sprechen.

 „Nun geh mir aus den Augen, bevor ich meinen Fehler von damals noch bereue und dich vom Bergfried werfen lasse!“, schnaubte Gottfried und wedelte wieder mit seiner Hand.

 Walram drehte sich um und lief aus dem Wohnraum. Er zitterte vor Rage und hatte ein tiefrotes Gesicht.

 „Ich behalte dich im Auge! Und ich warne dich! Auf die Mörder von Edelmännern wartet das Rad! Und ich werde nicht zögern dich eigenhändig vor den Mauern dieser Burg auf die Speichen zu flechten, wenn du dich versündigst!“

 Walram schloss die Tür hinter sich und trat ins Freie. Die kühle Luft tat seinem überhitzten Gemüt gut.

 „Ja, behalte mich im Auge, alter Mann. Aber das wird mich nicht hindern!“, sagte er noch laut.

 Wenn man sich auf andere verlässt, ist man verlassen. Diesmal werde ich die Angelegenheit in meine eigenen Hände nehmen. Dietrich wird nicht der Ehemann von Ida und der Vogt dieser Burg! Das schwöre ich mir.

 Gottfried hatte eine Stunde gebraucht, seinen Ärger hinunterzuschlucken. Aber nun galt es, sich nichts anmerken zu lassen. Er lud Johann ein, mit ihm auszureiten. Die Pferde wurden gesattelt und sie verließen die Burg. Gottfried besaß ein äußerst schönes Reittier, einen braunen Fuchs. Johanns Reittier, eine Schimmelstute, hatte ihm Abt Otto am Vormittag zum Geschenk gemacht. Die Stute war drei Jahre alt und äußerst gut zu reiten, wie Johann schon auf der Hinreise feststellen konnte. Johann verstand sich gut auf Pferde. Er spürte, dass das Tier gehorsam, aber nicht ohne Temperament war. Gerne hätte er sie einmal in den Galopp getrieben, hier aber wählten sie eine langsame Gangart, allenfalls einen Trab.

 Der Vogt erzählte über die Menschen und die Gegend, die Geschichten der Einheimischen und wo in den Wäldern der Volksmeinung zu Folge die Unholde in der Nacht ihr Unwesen trieben.

 „In der Tat, es gibt Plätze, die eine treue Christenseele in der Nacht meiden sollte. Aber es sind doch weniger die Hexenfeuer, die mir Sorge bereiten. Ich glaube ja auch nicht, dass die Köhler an jedem Vollmond Kinder fressen! Auch Bendiths, Drachen und Chimären habe ich noch nicht gesehen!“, er lachte. „Nein, mehr Sorgen machen mir hier die weltlichen Probleme. In der Nähe des Stiftes zu Rellinghausen, zum Beispiel, wohnen die von Gott gestraften. Aussätzige, junger Herr. Kein schöner Anblick, wie ich finde. Und der faulige Gestank erst einmal. Sie werden vom Frauenkloster und den Schwestern versorgt und so kommen sie in der Regel nicht bis zur Burg, obwohl wir solche Fälle von Bettelei schon hatten. In den harten Wintern kommen sie, wenn sie kommen. Und flehen um Brot und Mildtätigkeit. Nun, Brot können sie haben. Wenn der Sommer eine reiche Ernte brachte und die Speicher voll sind. Doch Milde für diese armen Seelen zu erübrigen, das ist doch allein ist Gottes Hand. Und damit sie nicht auf die Idee kommen, willkommen zu sein, jagen wir sie nach jeder Gabe wieder fort. Ich rate euch, behaltet diese Gewohnheit bei.

 Sorgen macht mir auch, dass der Wald einfach zu dicht ist, als dass wir ihn sicher machen könnten. Seht ihr, kaum ein paar Schritte kann man hier in das Unterholz blicken. Und der Hellweg läuft unweit der Burg vorbei. Und so manchen Kaufmann haben sie schon auf seiner Handelsreise abgefangen und um seine Pfennige gebracht. Oder schlimmeres. Aber seid gewiss, es gibt hier der Gauner nicht sehr viele! Und wenn, sind wir auf unserem Ritt gut vorbereitet.“, er schaute kurz nach hinten.

 Gottfried und Johann ritten vorne weg und gleichauf. Walram und Egbert, einer der Landsknechte des Vogtes, folgten ihnen. Der Landsknecht trug eine fünf Ellen lange Saufeder aus Eschenholz, wie man sie gerne zur Jagd bei sich führte. Walram war, wie Gottfried und Johann auch, mit einem Schwert und einem Dolch gegürtet. Alle vier Männer führten jeweils einen Bogen und einen Köcher voller Pfeile mit sich. Trotz seines Ärgers hatte Gottfried entschieden, dass es besser wäre, Walram in seiner Nähe und somit in seinem Blick zu haben, bevor dieser noch in der Burg etwas aushecken konnte.

 Nach etwa einer halben Stunde des Ritts folgten sie dem Weg in einer Kehre nach Nordosten. Johann ritt durch eine Landschaft, die von dichten Wäldern und wenigen Rodungen geprägt war. Sie ritten, bis sich der Wald lichtete und sie von der Anhöhe in das Tal der Ruhr sehen konnten. Still schlängelte sich das Wasser wie ein breites, braunes Band durch die Landschaft. Wie Johann schon am gestrigen Tag selbst erfahren musste, war der Fluss durch die Regenfälle der letzten Woche stark angeschwollen und weit über seine Ufer getreten. Dieses Jahr war eines derjenigen, in denen der Fluss sich hier und da eine neues Bett suchte oder grub, denn der Nachschub an Wasser vom Himmel würde nicht lange auf sich warten lassen. Hatte der Tag noch sonnig begonnen, so hatte sich der Himmel schon kurz nach dem Mittagsgebet langsam mit Wolken verhangen. Das freundliche Blau des Morgens war einem einheitlichen, tristen Grau gewichen. Gottfried wies mit seiner Hand auf eine Stelle im Tal.

 „Eine der wenigen Furten in dieser Gegend.“, erklärte er Johann. „Am besten ihr benutzt die Übergangsmöglichkeit zu Werden, wenn ihr auf die andere Uferseite gelangen wollt. Oder eben diese dort im Sommer. Denn, wenn der Fluss soviel Wasser führt, dann ist diese nicht sicher. Kommt ich führe euch weiter.“, sagte er und wendete sein Tier. Alle vier Männer wendeten ihre Tiere und änderten ihre Blickrichtung und sahen zu ihrem Erstaunen keine hundert Schritte vor sich ein Rudel Hirsche aus dem Dickicht treten. Ein Platzhirsch und ein Beihirsch führten die kleine Tiergruppe an.

 „Lasst sie uns jagen!“, rief Gottfried, der es in diesem Moment schon bedauerte, nicht selber eine Jagdwaffe bei sich zu haben. Gottfried trieb in seinem Eifer seinen Hengst an. Die anderen Pferde wurden unruhig und tänzelten.

 Johann wollte der Einladung schon folgen, als er aus den Augenwinkeln noch sah, dass Walram die Gunst des Augenblicks nutzte und Egbert die Saufeder abnahm. Dann stürmte auch sein Tier hinter Gottfried her. Johann und Egbert folgten.

 Das Rudel wurde aufgeschreckt und ergriff panisch die Flucht. Die Tiere überblickten die Situation nicht und stürmten instinktiv vorwärts. In ihrem Rücken lag das dichte Dickicht. Die Männer hätten ihnen nicht folgen können. Vor ihnen, im direkten Fluchtweg, lag jedoch die Lichtung, so dass die Männer ihre Pferde antreiben konnten und den Hirschen auf den Fersen blieben. Die Tiere schlugen kleinen Haken, wagten sich aber in ihrer Angst nicht wider in den dichten Wald. Walram überholte indes seinen Vater. Johann blieb an ihm dran. Wenn er als Bote neben dem Schreiben und Lesen eines konnte, dann war es reiten. Im vollen Galopp zog er auch an Walram vorbei. Abt Otto hatte ihm ein gutes Tier geschenkt. Die Stute spurtete mit mächtigen Schritten über das hohe Gras. Johann drückte seine Knie fest in die Flanken des Pferdes und spürte seinen sicheren Halt im Sattel. Natürlich konnte er die Hirsche nur zu seinem Vergnügen hetzen oder sie Walram in die Arme treiben. Er hatte gemerkt, dass Walram ein ihm gegenüber missmutiger Mann war. Vielleicht konnte es das Eis ein wenig tauen, wenn Johann ihm eine gute Jagdbeute zutrieb. Johann holte zum Rudel immer noch auf, als die Tiere erneut einen Haken schlugen und nach links abbogen. Johanns Stute folgte, er verlor jedoch ein wenig Zeit. Die Hirsche hatten wieder etwas Vorsprung und bewegten sich nun auf eine Gruppe einzelner, freistehender Laubbäume zu. Walram ritt immer noch knapp hinter Johann, als er plötzlich eine halbe Kehre machte und sich seinerseits im vollen Galopp von Johann entfernte. Johann sah sich um. Er sah, dass Gottfried sein Tier gebremst hatte. Egbert hielt sich an der Seite seines Vogtes. Sie folgten in einem lockeren Trab. Dann verschwanden die beiden aus Johanns Sichtfeld als er die Bäume erreichte. Er jagte unter den Baumkronen hindurch, die Hirsche immer noch dicht vor sich. Er duckte seinen Kopf weit nach unten, um nicht von tief hängenden Ästen gepeitscht oder vom Pferd geschlagen zu werden. Er ließ auch die Bäume hinter sich und bemerkte, dass sich die Grasebene vor ihm veränderte. Nein, es war keine Veränderung. Die Grasfläche hörte einfach auf. Dahinter begann ein steiler Hang! Johann zog an den Zügeln der Stute, aber das Tier stoppte nicht, sondern wechselte die Richtung. Als hätte das Tier es gewusst, ging die Jagd nach den flüchtenden Hirschen wieder von vorne los. Plötzlich sah Johann auch Walram wieder. Er kannte die Gegend, er hatte gewusst, dass die Hirsche nur eine Fluchtrichtung hatten und sich von vorne auf ihn zu bewegen mussten. Johann staunte und freute sich für Walram. Mit etwas Jagdglück würde dieser heute einen Hirsch erlegen! Johann trieb sein Tier weiter an. Nun galt es die Angst der Hirsche weiter aufrecht zu halten, damit Walram leichtes Spiel hatte. Schon hatten die zwei Männer die Tiere zwischen sich. Walram hob im Galopp die Saufeder, um sie einem Tier in die Seite zu stoßen. Doch dann schleuderte er die Waffe auf Johann. Der begriff nicht, wie er der wuchtig geworfenen Waffe ausweichen konnte, doch er riss instinktiv seinen Körper mit aller Wucht aus dem Gefahrenbereich. Der plötzliche Ruck an den Zügeln der Stute ließ sie laut wiehern. Die Jagdwaffe glitt um eine Handbreite an ihm vorbei. Der Schaft streifte noch seinen Arm, als Walram mit seinem Tier plötzlich ungebremst gegen Johanns Stute prallte. Die Tiere schrieen und quiekten vor Schmerz. Johann wurde von der Wucht des Aufpralls mit samt seinem Tier beinahe umgeworfen, die Stute ging auf den Hinterläufen in die Knie und Johann verlor das Gleichgewicht. Er fiel und schlug hart auf dem Boden auf. Auch Walrams Tier hatte Mühe, nicht zu stürzen. Walrams dagegen hielt sich im Sattel. Sein Tier drehte sich auf der Stelle und stieg. Als das Tier mit den Vorderläufen wieder dem Boden entgegensteuerte, trafen seine Hufe Johanns Stute, die sich vor Panik und Schreck ausweichend herum warf. Wie durch ein Wunder wurde Johann von keiner der Halt suchenden Hufe getroffen. So schnell er konnte, krabbelte und kroch er fort von der Aufprallstelle. Das im Vergleich zu einem Steinboden weiche Gras hatte zwar seinen Fall abgefedert, jedoch verhinderte es nun, dass Johann schnell vorwärts kam.

 „Gott gütiger, was passiert denn hier?“, hörte Johann die aufgeregte Stimme des Vogtes, der mit Egbert nun inzwischen die kleine Baumgruppe auf der Lichtung umrundete. Dann hatte Johann es geschafft. Sein Pferd hatte seinen Halt gefunden und ritt aufgeregt davon. Walrams Tier tänzelte noch immer. Der Vogt und der Landsknecht waren nun dicht bei ihnen.

 „Was ist euch geschehen?“, die Aufregung stand den Neuankömmlingen ins Gesicht geschrieben. Johann stand langsam auf und sah, dass der Vogt Walram durchdringend ansah.

 „Ein Unfall. Wir sind mit den Pferden bei der Jagd zusammengestoßen!“, sagt Walram, der sein Reittier nun wieder unter Kontrolle hatte. Ein letzte Mal drehte sich das Tier schnaubend und unruhig um die eigene Achse, dann gehorchte es Walrams Zügeln wieder und stand still.

 „Herr Dietrich, was ist geschehen?“, fragte der Vogt nun Johann und warf Walram wieder einen grimmigen Blick zu.

 Johann hatte das Gefühl, dass etwas nicht stimmte. Das Gefühl blieb aber eine unbestimmte Ahnung. Er fand kaum Zeit, seine Eindrücke zu ordnen.

 „Herr Walram sagte es. Ein Unfall. Wir gingen die Hirsche an und sind in unserem Jagdeifer und in unserer Unvorsicht ineinander galoppiert!“

 „Ihr hättet tot sein können!“

 „Dann danken wir dem Herrn, dass wir es nicht sind!“

 Johanns Herz klopfte wie wild. Seine rechte Schulter war nach dem Aufprall wie betäubt, jetzt begann sie stechend zu schmerzen. Auch der Rücken drückte und zog schmerzvoll bei jedem Atemzug. Er holte tief Luft, kämpfte gegen die Pein an und rieb mit der linken Hand seine Schulter. Dem Herrn sei es gedankt, es schien, als hätte er sich nichts gebrochen. Er sah sich um und versuchte, in seinem Kopf das Geschehen zu begreifen.

 Hundert Schritte von ihnen stand Johanns Stute, die sich inzwischen auch beruhigt hatte und nun zu grasen begonnen hatte. Nur wenige Schritte entfernt steckte die Saufeder schräg im Boden. Johann musterte den Schaft der aus dem Gras ragenden Waffe für einen Augenblick. Langsam kehrten die Bilder des Zusammenstosses zurück. Hatte Walram die Waffe nach den Hirschen oder nach ihm geschleudert? Johann war verwirrt.

 Verdammt, es sieht so aus, als will mir dieser Walram ans Leder!

 Johann reckte sich und drücke seine Hände in seinen schmerzenden Rücken. Egbert war losgeritten, um Johanns Pferd zurück zu holen. Er stieg ab und bekam nach beruhigenden Worten die Zügel des Schimmels zu fassen. Er führte beide Pferde zu Fuß zurück.

 „Verzeiht mir, Herr Dietrich. Es war wohl meine Unachtsamkeit, die zu diesem Zusammenprall führte.“, sagte Walram und schaute Johann mit starrem Blick an. Johann wurde dieser Mann langsam unheimlich.

 „Nun, Herr Walram, ich trage euch nichts nach. Im Eifer und im Fieber der Jagd kann so etwas passieren. Auch ich habe nicht gut aufgepasst. Und es ist ja nichts weiter geschehen.“, sagte Johann, aber je klarer seine Gedanken wurden, desto mehr wusste er, dass es allein Walrams Schuld war, dass es zu dem Unfall gekommen war. Wenn man es denn einen Unfall nennen konnte!

 Johann nahm sein Tier von Egbert entgegen, dankte und stieg wieder auf. Die vier Männer traten den Heimweg zur Isenburg an. Johann beschloss, Walram besser nicht mehr den Rücken zuzukehren.

 Wäre ich der echte Dietrich, so wäre ich nicht so milde mit ihm umgegangen. Aber ich kann ihn doch nicht angreifen oder verurteilen! Lieber lasse ich ihn ungesühnt davon kommen. Aber ich werde mich hüten müssen!

 Der Abend begann mit einer gemeinsamen Andacht. Die Männer hatten niemandem von dem Zwischenfall auf dem Ausritt etwas berichtet. Johann hatte als Dietrich Walram jedwede Schuld vergeben und so gab es keinen Grund, weitere Worte darüber zu verlieren. Schließlich ging es auch sowohl um Walrams und als auch um Dietrichs Ruf als guter Reiter und Jäger, den niemand durch Berichte oder Gerüchte in Frage stellen wollte.

 Allein Gottfried widmete seine Gedanken in der von Bruder Conradus geführten Andacht nicht seinem Herrn, sondern seinem unehelichen Sohn. Gottfried ahnte, dass der Unfall keiner war. Aber sollte er Walram des Mordversuchs bezichtigen? Auch Gottfried hatte die Saufeder im Boden gesehen. Er kannte Walram. Das sah einfach nicht nach ihm aus. Dafür war er als Reiter und Jäger zu gut und abgebrüht, als dass er im Jagdfieber einen Reiter übersehen konnte. Und dann noch seine Beute bei einem Speerwurf verfehlte. Aber das Wort von Herrn Dietrich galt. Herr Dietrich hatte Walram keiner Schuld bezichtigt! Gottfried war sich auf einmal nicht mehr sicher, ob er diesen Mann richtig eingeschätzt hatte. Dietrichs Ruf war der eines grobschlächtigen Mannes, eines Haudegens und eines eher einfältigen Adeligen. Aber es konnte nicht sein, dass dieser Mann so einfältig war, dass er einen Angriff auf sich selbst nicht bemerkte. Was steckte aber dann dahinter, wenn es, wie Gottfried glaubte, kein Unfall war? Kein Adeliger hätte diesen Zwischenfall so auf sich beruhen lassen, wie dieser Dietrich es tat. Noch dazu bei der äußerst knappen Entschuldigung Walrams! Allein dies war mehr eine Beleidigung als eine wahre Bitte um Verzeihung. Gottfried öffnete die Augen einen Spalt. Sie hatten sich alle in Ermangelung einer eigenen Burgkapelle im Palas versammelt und knieten im gemeinsamen Gebet. Neben ihm kniete Ida in Andacht versunken, daneben Dietrich. Beide hatten den demütig den Kopf gesenkt und Bruder Conradus betete laut. Idas Lippen bewegten sich, als spräche sie seine Worte unhörbar mit. Gottfried musterte Dietrich. Nein, dieser hier wurde seinem Ruf nicht gerecht!

 „In nomine Patris et Filii ...“, sprach Conradus laut und Gottfried horchte bei diesem Satz auf.

 Im Namen des Vaters, des Sohnes. Wie der Vater so der Sohn! Wie der Sohn so der Vater!

 Gottfried schloss die Augen wieder und versuchte, den Gedanken, der gerade in ihm aufgekommen war zu verdrängen. Plötzlich wurde es ihm klar. Bei all dem Wunsch nach Frieden, gab es in ihm auch den Wunsch nach einem Nachfolger mit starker Hand! Und dieser Dietrich schien es nicht zu sein. Aber auch er würde ein Auge auf Dietrich haben!

 „Amen!“, schloss Conradus sein Gebet!

 Ja, so sei es.

 Die Andacht und das Gebet waren beendet und die Gemeinschaft setzte sich zum Abendmahl an die fünf Hufeisenförmig angeordneten Tische. Das Mahl an diesem ersten Abend nahm alle aus der Burg gemeinsam mit ihrem neuen Herrn zu sich. Der neue Herr Dietrich hatte darauf bestanden. Zwar gab es hier die Unterschiede, dass das Fleisch, es gab Fisch, Wild und ein großes Stück gepökelten Schweineschinkens, den Adeligen vorbehalten war, aber zur Feier des Tages gab es für alle frisches Steinofenbrot und Gemüse. Die Handwerker der Burg genossen sichtlich die Abwechslung in ihrem Speiseplan, der sonst im Wesentlichen aus Rüben oder Getreidebrei bestand. Zu den festen Speisen wurde saurer, mit wasser verdünnter Wein und obergäriges Bier gereicht. Die Stimmung war gut und ausgelassen.

 Gottfried sah, dass dieser Schachzug von Dietrich gut durchdacht war. Nach einem guten Einstand in die Gemeinschaft würde er es auch als ihr Führer einfacher haben. Dietrich sollte sich erst einen Namen und einen Ruf bei den Bewohnern der Burg und des Umlands erwerben. Da war eine großzügige Geste nicht fehl am Platze. Gottfried dachte nach, ob Dietrich wirklich so großherzig war, und auch die Vergebung für Walram heute Nachmittag eine solche Geste war, und nicht eine Geste der Schwäche.

 Die Adeligen saßen am Kopf der Tafel. Johann hatte den Platz ganz außen, dann folgte Ida, ihr kleiner Bruder Albert und dann Gottfried, der Walram zu seiner Linken hatte. Johann blickte kurz auf und sah, dass Gottfried ihn beobachtete. Lächelnd hob er seinen Trinkbecher und prostete Gottfried zu. Der erwiderte die Geste. Johann war unruhig. Diese Unruhe hatte ihn wieder gefangen, sobald sie die Burg erreicht hatten. Johann wusste, was heute nach noch vor ihm lag. Er hatte die Stelle in der Vorburg schon ausgemacht: Die fünfte Scharte gegenüber dem Haupttor. Zur sechsten Stunde. Bis dahin war es noch eine Weile! Aber Johann wünschte, es wäre schon soweit. Je nachdem was diese nächtliche Erscheinung von ihm wollte, würde er vielleicht noch diese Nacht verschwinden können. Er hatte sich den Weg zum Hellweg gut gemerkt. Schon bei Sonnenaufgang konnte er über alle Berge sein, jetzt da er auch ein Pferd sein eigen nannte. Dass die Gesellschaft hier fröhlich bei Bier und Wein zusammen saß, konnte ihm nur entgegenkommen. Nicht ohne Grund hatte er auf das Beisammensein am Abend bestanden. Benebelte Geister schliefen in der Nacht besser und ließen ihm mehr Spielraum, die Wünsche der Erscheinung zu erfüllen. Aber er würde sehr vorsichtig sein müssen! Deshalb trank er nichts, während alle anderen heiterer wurden. Alle, außer Walram, denn auch er hatte den gefüllten Becher vor ihm noch nicht angerührt. Johann sah sich in der Runde um. Und wieder kam ihm der Gedanke.

 Wie schön wäre es, wenn ich wirklich der Plettenberger wäre!

 Er sah zu Ida an seiner Seite und sah, dass sie ihn schüchtern anlächelte.

 „Andreas. Zeige uns was von deiner Kunst!“, forderte Gottfried plötzlich lautstark. Andreas, der Schmied, war ein massiger Kerl mit Oberarmen, die so kräftig waren wie Johanns Beine. Johann wurde neugierig. Was konnte der Schmied besonderes? Offensichtlich etwas, dass die anderen alle schon kannten und genossen. Lautstark riefen Sie rhythmisch und im Chor seinen Namen. Albert war aufgesprungen und kurz in der hinteren Ecke des Wohnraums hinter den Feiernden verschwunden. Dann kam er zurück und legte ein paar Dolchen vor Andreas auf den Tisch. Die anderen riefen immer noch seinen Namen und klatschten inzwischen auch im Takt dazu. Der Schmied stand auf und grinste gespielt verlegen in die Runde.

 „Also gut, ihr gebt ja sonst keine Ruhe. Herr Dietrich, Vogt Gottfried, Fräulein Ida, wenn ihr gestattet.“, sagte er, nahm zwei der Klingen und trat in die Mitte der Tischrunde. Er begann, die Dolche durch die Luft zu wirbeln, einen mit der linken, einen mit der rechten Hand, fand einen Rhythmus und wurde immer schneller. Johann folgte begeistert dem Schauspiel. Die Klingen drehten sich in der Luft um die eigene Achse, flogen hoch, weit über Andreas Kopf, aber der Schmied schaffte es immer wieder, die Dolche an der richtigen Stelle aufzufangen und erneut nach oben zu katapultieren. Dann fing er beide auf und machte eine übertrieben tiefe Verbeugung vor allen.

 Die Menge johlte und klatschte.

 „Mehr! Das war noch nicht der Gipfel deiner Kunst, Andreas!“, sagte Gottfried. „Ihr müsst ihn sehen, Herr Dietrich. Er ist unser ganzer Stolz.“, fügte er zu Johann gewand hinzu.

 „Also gut.“, sagte Andreas, nahm die anderen drei Dolche und klemmte sich diese zwischen seine Beine. Ein wenig sah er aus, wie jemand, der sich wegen starkem Harndrang die Beine zusammenkniff. Alleine diese Stellung belustigte. Dann machte Andreas noch ein ganz verkniffenes Gesicht und alle lachten über seine Faxen. Die ersten beiden Klingen begannen wieder, durch die Luft zu wirbeln.

 „Es waren einst zwei Hexelein, die wollten nicht alleine sein.“, begann er laut zu sprechen. Johann horchte auf. Die Minne und die Reime waren als Bote und Schreiber sein Steckenpferd. Dieser Andreas steckte voller ungeahnter Talente.

 „D´rum hexten sie, eins, zwei, ne dritte Hex´ herbei.“, sagte er und griff sich mit einer kaum wahrnehmbaren Handbewegung zwischen die Beine. Geschickt manövrierte er in den Flug der zwei Dolche einen dritten, so dass er nun drei Schneiden zwischen seinen Händen kreisen ließ. Ein paar Runden drehten so die Dolche in den Händen des Schmiedes.

 „Die drei flogen Stunden, bis eine vierte Hex gefunden.“

 Johann staunte. Der Schmied hatte mit der gleichen Handbewegung wie zuvor eine vierte Klinge in den Flug der ersten drei integriert. Jetzt wurde es wirklich spannend. Johann ahnte, dass auch der fünfte Dolch nun fliegen sollte, er sah aber auch die Konzentration im Gesicht des Schmieds. Das Kunststück barg ein nicht geringes Risiko. Ein falscher Handgriff, ein Griff in die Klingen und der Schmied würde tagelang nicht arbeiten können! Würde er es schaffen? Johann lehnte sich gespannt nach vorne und stützte sich auf die Ellenbogen.

 „Zu viert zu hexen ist ne Qual, ist doch fünf die Teufelszahl!“

 Wieder ein schneller Griff. Jetzt wirbelten alle fünf Dolche durch die Luft. Johann konnte es kaum glauben. So etwas hatte er noch nicht gesehen! Doch Andreas setzte noch zu einen feurigen Finale an. Langsam schritt er nach vorne, während die Klingen immer noch durch seine Hände hindurch zu fliegen schienen. Fast hatte er den Tisch der Adligen erreicht.

 „Und so fuhr die Teufelsbrut, gemeinsam in die Höllenglut. Hinab!“

 Mit dem letzten Wort machte Andreas einen letzten Ausfallschritt auf den Tisch Johanns zu, um im beinahe gleichen Moment wieder zurückzutreten. Die Klingen sausten alle fünf nach unten und blieben federnd mit kurz aufeinander folgenden Schlägen in der hölzernen Tischfläche stecken. Einen Moment herrschte gebannte Stille, dann trommelten, klatschen und johlten alle Anwesenden laut los. Andreas genoss sichtlich den Applaus. Langsam kehrte er zu seinem Schemel zurück.

 Walram stand auf und machte mit den offenen Händen den Anwesenden eine Geste still zu sein. Die Leute beruhigten sich.

 „Würde ich Andreas nicht kennen, so würde ich sagen, er ist ein Zauberer, der die Dolche verhext hat und fliegen lässt. Danke, Andreas, für deine Darbietung. Auch ich möchte an diesem Abend meinen Teil zur Unterhaltung beitragen.“, sagte er und hob nun seinen Becher. Alle taten es ihm gleich.

 Gottfried sah in das Gesicht Walrams und atmete einen Moment auf. Sollte er sich doch beruhigt haben? War es heute am Nachmittag nach allem doch ein Unfall? Gottfried sah, dass Walram zum Trinkspruch ansetzte, wohl um seinen neuen Herrn willkommen zu heißen und hochleben zu lassen. Gottfried nahm seinerseits seinen Becher, um im gleichen Moment aufs Tiefste beschämt zu werden.

 „Auf die Schönheit des Fräuleins Ida!“, sagte Walram und stürzte glucksend in wenigen Zügen den Becher Wein hinunter. Gottfried war erstarrt. Wie konnte Walram es wagen, die Schönheit der Braut Dietrichs zu preisen, ohne vorher dessen Zustimmung zu erfragen! Auch Johann war einen Moment betäubt. Er hatte den Affront des anderen sehr wohl verstanden. Walram provozierte ihn! Also war es am Nachmittag kein Unfall oder Versehen gewesen. Walram hatte es auf ihn abgesehen und Johann wurde schlagartig bewusst, warum! Walram hatte ein Auge auf Ida geworfen und musste ihn, als Dietrich, nun als Nebenbuhler empfinden. Hatte Walram etwas mit Ida? Johann war für einen Moment gleichzeitig verärgert und eifersüchtig. Schon wollte er zu einer Antwort ansetzen, als Walram die Tafel umrundete, eine Leier ergriff und mit einem ersten gezupften Akkord ansetzte.

 „Vogt Gottfried, erlaubt ihr?“, fragte er, ohne eine Antwort abzuwarten. Wieder überging er seinen neuen Herrn. Walram trat in die Mitte zwischen die Tafeln.

 „Ich habe eine Minne für euch, Fräulein Ida. Nehmt sie als Ausdruck meiner Wertschätzung eures Liebreizes.“, sagte Walram. Er wusste genau, dass Dietrich dies als Herausforderung ansehen musste. Aber alles was Walram über Dietrich wusste, war, dass Dietrich kein Mann des Wortes war und so könnte er zu seiner eigenen Beschämung nicht angemessen antworten.

 Er würde es hinnehmen müssen, dass Walram seiner Liebe ein Gedicht vortrug, ohne seinerseits ein paar Zeilen vortragen zu können! Walram spürte die Blicke der anderen in seinem Rücken. Er wusste, dass auch sie wussten, welchen verbalen Fehdehandschuh er Dietrich nun entgegenwarf.

 „Ich höre einen Ruf im Waid.

 Dort sitzt ein Vögelein.

 Es ruft: Da gibt es eine schöne Maid,

 die schöner kann wohl gar nicht sein.“, sprach Walram ohne fließende Melodie. Er hielt seinen Blick starr auf Ida, die ihn entgeistert ansah. Er zupfte die Laute zu jeder Zeile, ohne jedoch die Akkorde zu wechseln, so dass sein Gedicht eher unbeholfen wirkte.

 „Ich höre auf die Arbeit

 und lausche diesem Vögelein

 es singt von Idas Schönheit

 mit seinen Melodeien!

 Singt und tut die Wahrheit kund.

 Ich will es nicht verneinen!

 Singt von ihren Augen, ihrem Mund.

 Singt, wir sollen uns wieder vereinen.“

 Walram schloss sein Gedicht und ging wortlos zu seinem Platz zurück. Die Frivolität entlockte den Anwesenden hier und da ein Glucksen oder ein Staunen. Sonst war es still. Ida sah beschämt auf den Tisch vor sich und Gottfried war stumm vor Scham. Eine so frivole Ansprache an die Braut eines anderen konnte und durfte nicht unbeantwortet bleiben. Zumal Walram Ida unterstellte, sie hätten einander schon körperlich besessen.

 Singt, wir sollen uns wieder vereinen.

 So still auch Dietrich bisher gewesen war, Gottfried rechnete mit einem Donnerwetter. Und plötzlich verstand er Walrams Absichten. Walram hatte Dietrich bis aufs letzte gereizt und hatte Ida gleichzeitig seine Liebe in aller Öffentlichkeit gestanden. Sollte Dietrich nicht geschickt genug im Umgang mit den Worten sein, bliebe ihm nur, sich mit Walram zu schlagen, um seiner Ehre Genugtuung zu geben.

 Auch Johann war äußerst ungehalten über die Worte Walrams. Er hatte verstanden, dass Walram ihm den Kampf angesagt hatte. Für einen Moment fragte er sich, wie der echte Dietrich reagiert hätte. Wahrscheinlich hätte er sich augenblicklich mit Walram geschlagen! Alle schienen das zu erwarten. Nun, der echte Dietrich mochte da eine gute Chance gehabt haben, Johann aber sah sicher gegen den muskulösen Walram schlecht aus. Jedoch waren seine Waffen nicht aus Eisen, wenn sie auch nicht minder scharf sein konnten. Und das wollte Johann nun beweisen. Walram hatte sich in diesem Moment mit dem Falschen angelegt. Er erhob sich und spürte die Spannung, die in der Luft lag und beinahe greifbar war.

 „Ich danke euch, Herr Walram. Eure Zeilen für meine Braut waren überraschend. Überraschend unterhaltsam. Zumindest für mich. Hätten eure Zeilen ein wenig mehr Takt, in beiderlei Hinsicht, bewiesen, hätte ich mir vorstellen können, euch zu meinem Hofdichter zu machen. So bleibt es wohl beim Narrenspiel, das ich euch anbieten kann. Ihr seid darin wohl meisterhaft!“, Johann lächelte kühl.

 Dann löste sich die Spannung bei den Anwesenden und erst zaghaft, dann heftiger kam Gelächter auf. Einer machte gar Walram als Hofnarr vor, in dem er Fratzen schneidend von seinem Sitz aufsprang. Ida sah Johann mit weiten Augen an. Dieser Mann passte wahrlich nicht in das Bild, das sie durch die Worte über ihn in ihrem Kopf hatte. Untypisch für die auf Ehre versessenen Männer ihre Zeit, hatte dieser Mann nicht mit körperlicher Gewalt geantwortet, sondern Walram mit wenigen Worten zum Gespött gemacht. Und ihre Ehre auf diesem Wege mit gerettet. Und er schien noch einen oben auf setzen zu wollen.

 „Aber, Herr Walram, noch nicht genug der Worte. Das ich davon ausgehe, dass euch der Wortfluss im Munde wohl für heute vertrocknet sein dürfte – trinkt noch eine Schluck des Weines, das hilft – will ich es euch nun gleich tun, und meinerseits ins Wortgewand mich kleiden und der schönen Ida ein paar Zeilen vortragen.“, Johann trat nun vor,

 ergriff die Laute. Er spielte den Aufgesang zu seinem Lied einmal ohne Worte.

 „Fräulein Ida verzeiht, wenn ich mich der Worte eines anderen Mann für diesen Moment bediene.

 Owê herzelîcher leide

 die ich sender tragen muz;

 Owê liechter ougen weide,

 wenne wirt mir sorgen bûz?

 Wenne sol dîn rôter munt mich lachen an

 unde sprechen „sêlic man,

 swaz du wilt, daz sî getân!“

 Jâ mein ich den munt sô lôsen

 an dem al mîn trôsten liget.

 Sprechet alle, rôte rôsen,

 daz ein munt mit rôte siget.

 Baz dem munde zême ein liljen wîzez jâ

 denne ein nein von jâmer blâ:

 daz wort tût mich jungen grâ.

 Minne, kanstu vreude borgen,

 des gih ich dir nimmer tac.

 Swem du lachest gên dem morgen,

 zwâr dem wirt dîn afterslac.

 Dîner luste rôsen hegent scharpfen dorn;

 leit ist liebe zu geborn:

 solchen wûcher treit dîn korn.“

 Nachdem Johann mit der traurigen Weise geendet hatte, herrschte für einen Moment Ruhe. Er suchte Idas Augen und ihre Blicke vereinigten sich für Momente. Johann verlor sich für Augenblicke im dem tiefen Grün, dann zwinkerte er ihr zu. Sie lächelte.

 Wie schön wäre es, wenn ich wirklich dieser Dietrich wäre! Meine Liebe wäre kein Leid für mich.

 Dann hörte Johann das Klatschen der Leute um sich herum. Auch Gottfried sah ihn anerkennend an und nickte ihm zu. Walram aber stand Wut entbrannt auf. Johann sah sich um und schaute ihm hinterher, bis er den Raum verließ. Er wusste, dass er sich Walram zum offenen Feind gemacht hatte. Er würde ab sofort wirklich doppelt so gut auf sich aufpassen müssen wie zuvor! Aber wenn alles gut ging, wäre er morgen schon über alle Berge.

 „Wollen wir nicht das traurige Lied wie eine düstere Erinnerung im Raume stehen lassen. Ida, lasst mich euch euer Herz mit ein paar liebevollen Worten erheitern.“, sagte Johann und verlor sich wieder für Momente in Idas Augen. Er hatte das Gefühl, dass auch Ida ihm gegenüber Sympathie empfand. Es war umso schöner, weil nur er, Johann, wusste, dass Ida ihn dann wegen seines wahren Selbst mögen würde. Auch wenn sie Dietrich sah, es war Johann, der zu ihr sprach.

 „Lasst mich ein paar Worte eines unbekannten Dichters

 zitieren.“, sprach er und freute sich darüber, dass nur er wusste, dass dies seine eigenen Zeilen waren.

 „Dû bist mîn, ich bin dîn:

 des solt dû gewis sîn.

 dû bist beslozzen

 in mînem herzen:

 verlorn ist daz slüzzelîn:

 dû muost immer drinne sîn.,

 Diesmal sprach Johann die Verse ohne die Laute an-

 zuschlagen.

 Walram überquerte schnellen Schrittes den Hof der Hauptburg. Wieder war alles schief gegangen. Er hatte die Schmach auf seiner Seite. Er hatte diesen Dietrich und sein Sprachtalent offenbar völlig falsch eingeschätzt. Verdammt, erst redete der Mann den ganzen Tag lang kaum ein Wort und dann konnte er auswendig Verse zitieren. Und sich selbst noch mit der Laute begleiten. Walram ärgerte sich. Er wusste, dass er auch von seinem Vater noch einige Worte dazu hören würde. Er hatte auch den alten Mann mit seiner Liebeserklärung für Ida angegriffen. Für einen Moment lächelte er. Was hatte er schon zu verlieren? Jetzt nichts mehr!

 Walram durchquerte auch die Vorburg. Fackeln waren zwischen den Häusern aufgestellt und ihr flackerndes Licht ließ die Schatten auf den Wänden der Kotten und auf den Mauern tanzen. Hier war alles äußerst ruhig. Nebelfetzen schwebten über den Hof. Die Wolken waren im Laufe des frühen Abends noch tiefer gesunken und tauchten die Welt in ein geräuschloses Schweigen. In Walram allerdings schrie alles. Er kam am Tor an.

 „Alles ruhig?“, fragte er den Mann, der an der geschlossenen Zugbrücke an einem Feuer stand. Der Mann hielt die Hände über die Flammen und rieb sie fest aneinander, als wusch er sie sich. Als er Walram kommen hörte und sah, wie er aus den Schatten ins Licht trat, antwortete er.

 „Alles ruhig. Bei diesem Wetter wird es selbst den Wölfen zu kalt, Herr Walram.“

 „Ja, die Nässe hängt in der Luft und treibt sie in die Wälder. Es wird wieder regnen in der Nacht. Trotzdem, haltet die Ohren und die Augen offen.“

 „Ja, Herr.“

 Walram nickte und stapfte die kleine Treppe zum Wehrgang hinauf. Ein leichter Wind erfasste ihn, als er auf dem Wehrgang ankam. Er zog den Mantel enger um die Schultern. Er ließ den kleinen Wachturm zu seiner linken und schlenderte an den Zinnen der Mauer entlang. Vor ihm lag die absolute Schwärze der Nacht und für einen Moment glaubte er, dass ihn aus dem Dunkel ein Augenpaar anblickte. Er kniff die Augen zusammen und konzentrierte sich. Nichts. Keine Augen. Kein Geräusch. Er schlenderte weiter und blieb wieder stehen. Vor seinem Mund und seiner Nase blähten sich Atemwolken auf. Der Winter sendete jede Nacht nun immer kälter werdende Boten, um von seiner Ankunft zu berichten. Wieder wanderten seine Gedanken zurück zu seiner Vorstellung im Palas. Hatte er es nun endgültig zu weit getrieben? Sicher, die Leute hatten nur ein kurzes Gedächtnis. Morgen schon, würde niemand mehr über ihn lachen wie vorhin, aber er selbst konnte nichts vergessen. Und Dietrich? Konnte er vergessen? Vergeben?

 Walram, was willst du selbst? Auf dieser Burg bleiben, auch wenn Dietrich der Vogt wird? Nein!

 Walram dachte nach. Es bliebe ihm immer noch, die Burg zu verlassen und sich eine neue Bleibe zu suchen. Aber wo? Und mit welchem Gewerke? Anderswo war er ein Niemand! Trotzdem, Dietrich um Vergebung für seinen Affront zu bitten, kam nicht in Frage. Er würde sein Gesicht vor Ida und seinem Vater endgültig verlieren. Es ging hier um seinen Stolz, um die Ehre, die ihm als Niederer nicht zustand. Also bliebe nur, die Burg zu verlassen.

 Ida den Rücken zuzukehren, schien besser, als sie mit einem anderen zu sehen. Walram hielt nichts vom ritterlichen Ideal der Minne, die angebetete Herrin niemals erreichen zu können.

 Walram wollte besitzen. Alles oder nichts. So gingen die Gedanken Walrams hin und her, ohne dass er merkte, wie lange er schon in der Kälte stand. Walram begann zu frieren. Er stand immer noch auf dem hölzernen Wehrgang, der auf der Rückseite der Mauer befestigt war. Er drehte sich zum Hof der Burg um und ließ seinen Blick über die schwach erleuchteten, Stroh bedeckten Dächer der Kotten und Unterstände wandern, als er plötzlich eine Gestalt aus dem Schatten des Zwingers über die Zugbrücke in die Vorburg treten sah.

 Johann bedauerte in dem Moment, als er ins Freie trat, dass er keinen Mantel hatte. Es war kalt und die Nässe in der Luft begann augenblicklich, sich durch das Gewebe seiner Kleidung Wege zu suchen, ihn frösteln zu lassen. Kurz überlegte er, wie es wohl wäre, wenn er nun ohne Unterschlupf und spärlich bekleidet, wie noch vor zwei Tagen, durch die nächtlichen Wälder stapfen würden. Keine schönen Gedanken! Aber ob er es hier auf der Burg besser angetroffen hatte, musste sich erst noch herausstellen.

 Johann sah sich um. Niemand zu sehen. Gut so. Besser er traf niemanden. Johann wusste, dass nun die Zeit gekommen war, der unheimlichen Erscheinung der letzten Nacht gegenüber zu treten. Nachdem Walram sie verlassen hatte, hatte Gottfried einen Reigentanz vorgeschlagen und die Stimmung fand schnell wieder ihre Fröhlichkeit wieder. Johann wäre gerne geblieben, aber er entschuldigte sich trotzdem für einen Moment. Hatte Ida ihn traurig angesehen? Johann beschloss, nicht zu letzt wegen der ungemütlichen Kälte, so schnell wie möglich zurückzukehren. Er schlich weiter über den Hof, die Brücke, hielt kurz inne und bewegte sich dann in den Schatten der Mauer. Er zählte die Nischen ab. Die fünfte Schießscharte war schnell gefunden, schon am Tag hatte Johann die Stelle ausgemacht. Er lauschte. Nichts zu hören. Wer auch immer ihn hier hin befohlen hatte, er kannte diese Burg. Die Stelle war gut gewählt. Niemand konnte Johann hier sehen. Wieder lauschte er. Er musste es riskieren und einen Laut von sich geben.

 „Psst!“, sagte er in die Stille und selbst das Flüstern erschien ihm äußerst laut. Keine Antwort. Wieder zischte er einen Laut.

 „Johann von der Morgenpforte?“, flüsterte es aus dem Dunkel der Nische zurück und Johann erstarrte. Er ließ alle Hoffnungen fahren, dass die Erscheinung der letzten Nacht nur eine Einbildung oder ein Scherz gewesen sein könnte.

 Innerlich erstarrte er und fühlte sich nach einem Schauer,

 der seinen Rücken hinab kroch, genau so kalt, wie der Stein, an den er sich nun lehnte. Er hielt den Kopf nah an der

 Nische und antwortete.

 „Ja, wer seid ihr?“

 Der andere überhörte seine Frage.

 „Höre genau zu, Johann. Morgen um diese Zeit werde ich wieder hier sein. Und bis dahin hast du Zeit, die Mitgift der Braut zu finden.“, hörte Johann die Flüsterstimme leise von jenseits der Mauer.

 „Aber ich weiß von keiner Mitgift.“, log Johann. Er erinnerte sich, dass erst am Nachmittag Gottfried von den zweitausend Silbermark gesprochen hatte. Aber zweitausend Silbermark durch eine Schießscharte zu reichen, war ein unmögliches Unterfangen!

 Aber das musste der andere nicht wissen, genauso hätte als Mitgift eine Truhe Gold vereinbart worden sein können!

 „Es gibt eine Hochzeit, du Narr. Und da gibt es immer eine Mitgift. Finde sie einfach. Dürfte dir als Herr dieser Burg nicht schwer fallen! Gib sie mir morgen hier an dieser Stelle, und du bist frei und kannst deiner Wege ziehen. Kommst du nicht, werden wir dein Geheimnis lüften. Wir haben die Leiche des echten Plettenbergers! Wir haben seinen Siegelring. Und wir können bezeugen, dich gesehen zu haben, wie du ihn aus Habgier gemordet hast. Versuche nicht zu fliehen! Wir beobachten dich. Wir haben unsere Augen und Ohren auch in dieser Burg, und wir warten in den Wäldern auf dich. Hüte dich!“

 „Woher kennst du meinen Namen, Fremder?“, fragte Johann.

 „Wirst du mir die Mitgift bringen? Entscheide dich! Die Mitgift oder der Tod.“, sagte Heinrich.

 „Ich werde kommen und euch bringen, was ihr wünscht. Morgen um diese Zeit!“, sagte Johann. Welche Wahl hatte er schon in diesem Moment?

 Er lauschte noch eine Weile. Hörte er da noch ein Atmen? Er musste sich getäuscht haben. Johann dachte sich, dass der andere sofort nach Johanns Antwort das Weite gesucht hatte. Zwar war die Erscheinung über den Steilhang zu ihnen zur Burg geklettert, aber es war nach wie vor gefährlich. Eine aufmerksame Wache konnte einen Rumschleicher schnell entdecken. Sofern die Wachen nicht Komplizen der Erscheinung waren! Johann fragte sich auf einmal unruhig, wie viele Leute auch hier in dieser Burg von seinem wahren Selbst wussten. Er sah sich um. Immer noch niemand zu sehen!

 Johann hätte sich am liebsten sofort in seine Kammer zurückgezogen. Er wollte nicht mehr zu der Gesellschaft zurück. Ihm stand der Sinn nicht mehr nach Tanz und Musik! In der Wärme seiner Kammer konnte er besser nachdenken und es gab einiges, über das er sich nun klar werden sollte, aber Johann wollte keinen Verdacht schüren. Er beschloss, wieder in den Palas zu gehen. Sicher vermissten sie ihn schon. Johann schlich über den Hof zurück und hielt sich dicht an der Mauer. So bemerkte er nicht die Gestalt, die über ihm auf dem Wehrgang stand und ihm verwundert hinterher blickte.

 Heinrich stolperte den Hang hinab. Schon zweimal hatte der auf dem lehmigen Boden den Halt verloren, obwohl er äußerst vorsichtig ging. Die ersten Meter hatte er es sehr eilig gehabt. Er fühlte sich in der Nähe der Burg nicht wohl. Die soliden Mauern machten ihm Angst. Er wollte um keinen Preis entdeckt werden. Jetzt aber lächelte er. Die Hälfte des steilen Hanges zum Fluss hinab hatte er bereits zurückgelegt und er gönnte sich den Luxus, seine Gedanken um die Mitgift des Fräulein Idas kreisen zu lassen. Er hatte keine Ahnung, um was es ging, aber er war sicher, dass dieser arme Tropf Johann schon etwas für ihn auftreiben würde. So oder so, ein paar klingende Münzen würden schon für ihn dabei herausspringen. Mit dem Schwarzen hatte er sich auf die Hälfte geeinigt, aber wenn Heinrich es geschickt anstellen würde, dann würde er dem Schwarzen nur einen Teil der Beute übergeben. Die Hälfte der Hälfte für den Schwarzen und seine lausige Bande war schließlich mehr für Heinrich, dass wusste auch ein Bettler!

 Heinrich war beinahe am Fuß des Hanges angekommen, als er nach rechts abbog. Er folgte dem Flussverlauf flussabwärts. Nach wenigen Minuten des Weges glaubte er im Unterholz eine Gestalt wahrzunehmen. Es gruselte ihm. War das ein Waldgeist?

 „Wer da?“, fragte er unruhig in die Dunkelheit hinein.

 „Glaubst du, wir ließen dich unbeobachtet!“, antwortete die Gestalt. Heinrich erkannte die Stimme. Es war Gabriel, einer der Männer des Schwarzen. Gabriel musste ihm den ganzen Tag gefolgt sein, bis hierher. Heinrich wunderte sich für einen Moment, wie unachtsam er gewesen sein musste, dass ihm der Verfolger nicht aufgefallen war. Gier macht blind, dachte er noch, als Gabriel wieder zu sprechen begann.

 „Komm, Bettler, der Schwarze wartet auf Neuigkeiten.“

 Heinrich stieß ein paar Verwünschungen aus und beklagte sich bei Gabriel, dass auch er mal Schlaf bräuchte. Aber er wusste, dass es sinnlos war. Es wäre nur in seinem Sinne, den Wunsch des Schwarzen zu erfüllen. Noch war er auf dessen Hilfe angewiesen.

 Die Strauchdieben hatte ihr Lager nicht weit von der Burg aufgeschlagen. Die Gesetzlosen kannten die Wälder gut und auch in der Nähe der Burg kannten sie die Stellen, an denen sie unbemerkt und ungesehen ihr Nachtlager aufschlagen konnten. Die Männer schliefen schon, als Gabriel Heinrich ins Lager führte. Heinrich zählte drei schlafende Ganoven, mit Gabriel waren sie zu viert. Die anderen waren wohl an den anderen Wegen der Burg postiert. Der Schwarze hatte also Wort gehalten und bewachte die möglichen Fluchtwege Johanns.

 „Leg dich hierhin, Bettler, wenn du schlafen willst.“, Gabriel wies auf eine Stelle am Feuer.

 „Morgen früh kannst du dem Schwarzen berichten.“, flüsterte er Heinrich zu.

 Der Bettler legte sich hin und kauerte sich zusammen. Gabriel setze sich in die Schatten hinter Heinrich. Der Schein des kleinen Feuers reichte nicht weit genug, als dass Heinrich Gabriel noch hätte erkennen können. So wusste er nicht, ob dieser schlief oder nicht.

 Aber Heinrich war es in diesem Moment auch egal. Alles war heute Nacht nach Plan verlaufen. Morgen schon wäre er ein reicher Mann. Zufrieden schlief der Bettler ein.

 Johann trat in den Wohnraum des Palas. Die Luft war stickig und stank wie in einem Kuhstall nach einer Mischung aus Schweiß, Alkohol und Exkrementen. Die Feier hatte ihren Höhepunkt erreicht. Die Tische waren inzwischen zur Seite gestellt worden und die Burgbewohner tanzten einen Reigentanz, der von einer Melodie der Flöte und einer hart angeschlagenen Laute begleitet wurde. Immer schneller ging die Melodie, spielte Tonleitern auf und ab, und immer schneller tanzte die Menge, bis eine junge Magd, das Gleichgewicht verlor. Andreas, der Schmied, hatte inzwischen viel Wein getrunken und dementsprechend viel von seiner Körperbalance verloren und stolperte über die Magd und riss eine Frau mit sich. Johann sah, wie einer nach dem anderen johlend über seinen Tanzpartner fiel. Alle lachten ausgelassen. Es war der Teil des Reigentanzvergnügens, der über das Händchenhalten hinausging. So blieb ein Paar noch einen Augenblick in einem innigen Kuss vereint auf dem Boden liegen und wälzte sich lustvoll auf dem Stroh, als die anderen schon aufstanden.

 Johann sah sich um. Er entdeckte auch Ida, die in der anderen Seite des Raumes stand und sich mit den anderen vor Lachen bog. Johann sah sie an und sie blickte hoch. Als hätte er sie bei etwas verbotenem erwischt, stoppte ihr Lachen abrupt. Da musste Johann lachen. Sein breites Grinsen steckte auch Ida wieder an. Für einen Moment vergaß Johann seine Ängste.

 Denken kannst du später, jetzt genieße den Abend!

 Johann ging auf Ida zu und ergriff ihre Hand. Er hatte das küssende Pärchen vor Augen und am liebsten hätte er auch Ida sofort innig geküsst. Aber das ging wirklich zu weit. Nicht hier, nicht jetzt, sagte sich Johann. Er blieb an ihren rosa Lippen hängen. Ihre Unterlippe war in ihrem Lächeln etwas vorgeschoben, so dass ihr Mund wie der eines schmollenden Kindes aussah. Er reichte Ida die Hand und sie griff zu.

 Johann drehte sich um und suchte die Musiker. Die beiden Männer sahen wie auch die anderen gespannt auf ihren neuen Herrn. Johann nickte und die Musiker spielten eine ruhige, aber rhythmische Melodie. Im Takt klopfte der Lautenspieler zusätzlich auf den Bauch seines Instrumentes und Ida und Johann begannen den Pärchentanz. Züchtig wie man es von ihnen erwartete, hielten sie ihr Hände in Schulterhöhe und bewegten sich. Ein Schritt nach vorne, aufstellen auf die Zehen, zwei Schritte nach vorne, dann eine Drehung. Auch andere Paare bildeten sich und folgten dem Takt der Musik.

 So tanzten sie weiter, auch als das Lied wechselte, bis die Tür zum Hof erneut geöffnet wurde und Walram hineintrat. Er blieb für einen Moment an der Tür stehen. Die Musik stoppte und alle Augen wanderten zu ihm, dann zu Johann. Nach seinem Auftritt am früheren Abend war Walram nicht mehr willkommen bei diesem Fest. Aber Walram schien dies nicht zu stören. Er ging langsam, aber unbeirrt auf Johann zu. Zwei Schritte vor ihm blieb er stehen. Er zog sein Schwert. Gottfried machte einen Schritt nach vorne. Das würde sein Sohn nicht wagen! Seinen Herrn so offen anzugehen, konnte ihn seinen Kopf kosten! Hier und jetzt. Johann und Ida blieben gemeinsam stehen. Noch hielten sie einander vom Tanz bei den Händen, doch Johann ließ sie nun los. Er sah Walram in die Augen. Er merkte, wie sich die Muskeln des anderen anspannten, sah sich um und sah, dass die anwesenden Männer alle zuschauten, was passierte. Sie standen auf Johanns Seite. Nein, Walram hatte keine Chance ihm etwas zu tun. Nicht hier, nicht jetzt. Dann drehte Walram seine Klinge in der rechten Hand, legte die Spitze auf die linke und streckte die Waffe vor sich aus. Er kniete sich vor Johann hin.

 „Herr Dietrich, vergebt einem jungen Hitzkopf. Ich habe euch und eurer zukünftigen Frau Unehre angetan und entschuldige mich als euer demütiger Diener für meine Worte am frühen Abend.“, sagte Walram und senkte den Blick.

 Damit hatte Johann nicht gerechnet. Etwa sagte ihm, dass Walram nicht eines seiner Worte so meinte, wie er sie sagte, aber welche Wahl hatte er schon? Auch der echte Herr Dietrich hätte an seinem ersten Tag in seiner neuen Vogtei wohl kaum eine Wahl gehabt, als Walram nun zu verzeihen. Er sah zu Ida. Er sah zu Gottfried. Er sah in die Gesichter der anderen Burgbewohner, seiner Gäste. Alle sahen ihn an. Johann fragte sich, wie ein wahrer Adeliger in dieser Situation wohl gehandelt hätte.

 „Steht auf, Walram. Behaltet eure Waffe als mein Vorsteher der Wache. Ich vergebe euch eure Worte, wenn erst meine zukünftige Braut euch die Beleidigung vergeben mag.“, sagte Johann und schenkte Ida einen fragenden Blick.

 „Auch ich trage euch nichts nach, Herr Walram.“, sagte Ida.

 Walram kochte innerlich. Nichts hätte er lieber getan, als diesen Mann vor ihm mit dem Schwert niederzustrecken. Aber Walram war zwar unbeherrscht, jedoch nicht dumm. Seine Rechnung ging auf. Dietrich entließ ihn nach der Vergebung. Walram dankte und lächelte. Diesmal war sein Lächeln ehrlich.

 Die Gesellschaft wendete sich aufatmend wieder dem Tanzvergnügen zu. Die Musiker spielten auf und es fanden sich erneut Pärchen. Walram beobachtete sie.

 Ja, tanzt nur!

 Auch Ida und Dietrich gesellten sich wieder zu den Tanzenden. Aber diesmal schmerzte es Walram nicht, sie miteinander zu sehen.

 Morgen um diese Zeit würden sie nicht mehr tanzen! Was immer dieser Dietrich auch im Schilde führte, Walram spürte, dass es nichts Gutes war. Kein adeliger Herr schlich nachts durch die Burg, um durch Maueröffnungen mit Gaunern außerhalb der Burg zu sprechen. Zwar hatte Walram nur einen Satz von Dietrich gehört, aber das hatte gereicht. Walram zählte eins und eins zusammen. Dieser Dietrich war nicht der, der er zu sein schien! Alles passte auf einmal zusammen. Die Schweigsamkeit dieses Mannes am Tage. Was hatte er schon von sich preisgegeben? Die Redseligkeit auf dieser Feier. Plötzlich konnte er, anders als sein Ruf es von ihm sagte, die schönsten Gedichte rezitieren. Walram musterte seinen Widersacher. Es war gesagt, dass Dietrich von Plettenberg ein Haudegen sein, aber Walram konnte sich nicht vorstellen, dass dieser da mit seinem schmalen Schultern auch nur in Rüstung kämpfen konnte. Wer auch immer dieser da war, Walram würde es herausfinden und mit seiner Entschuldigung hatte er einen ersten Schritt gemacht. War es ihm zu Beginn des Abends noch egal gewesen, in den Kerker geworfen zu werden, brauchte er nun auf jeden Fall seine Bewegungsfreiheit, um diesen Dietrich zu beobachten und ihm zu folgen. Walram grinste breit, als sein Vater zu ihm herüberkam und ihm ins Ohr flüsterte.

 „Ich weiß nicht, was in dich gefahren ist, aber du hast es gerade noch einmal geschafft. Aber ich rate dir inständig, versuche dein Glück und seine Geduld nicht wieder!“, sagte Gottfried und sah Walram streng an.

 „Nein, das werde ich nicht. Aber glaubt mir, Herr Gottfried, ihr werdet auf den Vorsteher der Wache wahrlich stolz sein, noch ehe der nächste Tag vorüber ist.“, antwortete Walram und das breite Grinsen kehrte auf sein Gesicht zurück.

 Johann war unruhig. Die Gedanken an den Abend marterten sein Hirn. An Schlaf war nicht zu denken. Er ging in seiner Kammer auf und ab, legte sich für Minuten hin, um dann wieder auf und ab zu gehen.

 Ordne deine Gedanken. Schritt für Schritt.

 Johann blieb stehen. Er dachte an Ida. Seltsamerweise war dies sein erster Gedanke in all dem Schlamassel, in dem er sich befand. Idas Gesichtszüge gingen ihm nicht aus dem Kopf. Immer noch fragte sich Johann, welche Haarfarbe die junge Frau wohl haben mochte. Er sah ihre Augen vor sich, ihr Leuchten, wenn sie lächelte. Ida war nicht die erste Frau in Johanns Leben, doch auf jeden Fall die unerreichbarste. Ob dies Teil des Reizes war, der von ihr ausging? Johann konnte sich die Frage nicht beantworten. Ob es das Verbotene war? Auch das wusste Johann nicht. Aber ihm erschien wieder das Bild Evas im Paradies vor Augen. So musste sich Adam gefühlt habe, als er die verbotene Versuchung in greifbarer Nähe vor sich hatte. So wie Johann heute Ida in wahrhaft greifbarer Nähe bei sich hatte. Er rieb sich die Stelle der rechten Hand, an der sie ihn beim Tanz berührt hatte. Aber es war nicht an der Zeit, über Ida nachzudenken. Johann hatte wichtigeres zu tun. Es ging schließlich um sein Leben. Mitgift oder Leben!

 Die Flüsterstimme der Erscheinung ging ihm wieder durch den Kopf. Johann schmiedete an seinem Plan. Ob er den Vogt offen nach der Mitgift fragen sollte? Machte er sich damit verdächtig? Vielleicht sollte er danach fragen, um sie zu zählen. Aber machten dies Adelige? Niemand sollte denken, er wäre arm. Nur arme Leute zählten ihr Geld wie ein Bettler in seiner Hand. Dies war also nicht der Weg. Aber wenn er wüsste, wo die Mitgift aufbewahrt wurde, dann könnte er sie schlicht stehlen und verschwinden. Aber zweitausend Silbermark zu tragen war allein vom Gewicht her nicht leicht möglich. Außerdem schämte er sich für seine eigenen Gedanken. Was würde mit Ida passieren, wenn er sie ihrer Mitgift beraubte? Würde sie mittellos noch einen Mann finden? Würde sie nach dieser Schmach, einem falschen Bräutigam aufgesessen zu sein überhaupt noch jemand wollen?

 Bleib bei deinen Gedanken! Es geht um dein Leben. Mitgift oder Tod!

 Johann fasste einen neuen Beschluss. Das Beste wäre es zu verschwinden. Vielleicht schaffte er es doch, sich davon zu machen. Mit einem schnellen Pferd wie seiner Stute wäre er in Stunden schon außerhalb ihrer Reichweite und vielleicht morgen schon zu Hause. Am besten er würde sofort aufbrechen. Johann ging zur Tür, öffnete sie und spähte hinaus. Niemand zu sehen. Dann schloss er die Tür wieder.

 Jämmerlicher Feigling! Aber vielleicht überlege ich mir erst eine Erklärung, was ich hier mache, so mitten in der Nacht mit meinem Pferd.

 In der Tat, sollte ihn jemand fragen sollte er eine gute Erklärung für sein Tun haben. Ein Austritt in der Nacht war wenig glaubwürdig. Außerdem wusste er nicht, ob nicht die Wachen ihrem Vorsteher sofort Meldung machten. Und besonders gegenüber Walram wollte er sich nicht verdächtig machen.

 Da kam Johann die Idee. Morgen würde er ganz einfach Gottfried bitten, mit ihm auszureiten. Vielleicht zu diesem Dorf, in dem am nächsten Tag der Markt stattfinden sollte. Das war gut! Eine Stadt mit Marktprivileg bot in ihrer Emsigkeit bestimmt eine Chance zu entkommen, sowohl den Männern dieser Burg als auch den Schergen, von denen Johann nicht einmal wusste, wer und wie viele sie waren. Aber es war eben eine Chance!

 Johann beruhigte sich und legte sich hin. Die Müdigkeit war übermächtig und schnell schlief er ein. Sein letzter Gedanke galt wieder Ida, die ihm in seinen ersten Traumbildern einen sanften Kuss zuhauchte.

 22. September 1288

 Ida erwachte. Langsam nahm die Welt in ihrer dunklen Kammer wieder Form und Gestalt an. Die Kerzen an ihrem Bett waren über die Nacht hinweg alle ausgebrannt, lediglich eine kleine Flamme spendete noch zaghaftes Licht. Ida blieb noch einen Moment liegen. Sie dachte an den gestrigen Abend und an die rauschende Willkommensfeier. Heute würde sie nicht feiern, erst wieder wenn auch Dietrichs Familie auf der Burg angekommen war, also vielleicht morgen schon. Ida war neugierig auf die Familie ihres zukünftigen Gatten. Dietrich. Ihre Gedanken kreisten um ihn wie ein Insekt um eine Flamme. Und so fühlte sich Ida auch. Als hätte sie sich an ihm entflammt. Sie war beinahe aufgeregt, ihn heute Morgen wieder zu sehen. Zur Morgenandacht schon würden sie sich begegnen. Ida zweifelte an dem was in ihr vorging. Dieses Gefühl kannte sie nicht. Sie war verwirrt und klar zu gleich. Ein Wort beherrschte seit gestern Abend ihre Gedanken: Dietrich. Ida fragte sich, wie es dazu gekommen war. Gestern noch wäre sie lieber gestorben, als diesem Mann nur zu begegnen, geschweige denn, ihn zu ehelichen. Und heute schon, schien er ihr so vertraut. Dabei wusste sie kaum mehr als seinen Namen. Sie hatten kaum Gelegenheit gehabt, miteinander zu sprechen. Gut so, hörte sie Conradus mit ihrer inneren Stimme sagen. Sie würde Conradus fragen, was Gott hier gerade mit ihr machte. Gehört hatte sie davon, von diesem Gefühl der Unruhe und des Friedens zugleich, von diesem Gefühl, die Welt umarmen zu können.

 Sie lächelte und stand auf. Schnell brannten neue Lichter in ihrer Kammer. Sie kleidete sich an und kämmte ihre Haare. Ein hundert Mal kämmen, hatte ihre Mutter ihr schon als kleines Kind beigebracht. Auch wenn nicht viele Bilder ihrer Eltern in ihrem Kopf geblieben waren, war dieses Ritual doch sehr lebendig. Ein hundert Mal kämmen und die Haare behalten ihren seidigen Glanz. Natürlich war dieses Ritual auch gegen die kleinen juckenden Plagegeister, die viele der Menschen auf der Burg in ihren Haaren fanden. Noch neunzig Mal.

 Ida dachte wieder an Johann und vergaß beinahe zu zählen. Was war die letzte Zahl. Sechsundachtzig. Sie zählte wieder rückwärts. Auch dies war eine Fähigkeit, die sie Conradus verdankte. Ida kannte alle Zahlen und konnte sie alle bis Tausend aufzählen, sie zusammenrechnen und sie voneinander abziehen. Auch das kleine Einmaleins konnte sie, aber da die Zahlenkunst nicht zu ihren Lieblingen gehörte, kam sie bei anderen Rechnungen schnell in Schwierigkeiten. Aber was machte es schon? Sie war eine der wenigen Frauen, die überhaupt rechnen, lesen und schreiben konnte. Ja, und vielleicht war es genau das, was sie an Dietrich so faszinierte. Er schien kein dummer Mensch zu sein. Anders als sein Ruf ihm vorausging, konnte Dietrich sich Wort gewand ausdrücken. Sie mochte seine Vorsicht, mit der er sich unter Menschen bewegte und mit der er sich ausdrückte. Dietrich war kein Mann, der anderen zuviel von sich preisgab, anders als die vielen Prahlhänse, die sie in ihrem Leben schon auf der Isenburg kennen gelernt hatte. Wie Dietrich wohl reagieren würde, sollte er erfahren, dass sie lesen und schreiben konnte? Besser, sie würde es erst mal für sich behalten. Sie wollte ihn nicht verängstigen. Conradus hatte ihr gesagt, dass Männer keine klugen Frauen mögen. Vielleicht war dies der Grund, warum sie ihre Frauen dumm hielten, dachte Ida. Noch viermal Mal kämmen. Drei. Zwei, eins. Ida legte den Hornkamm beiseite und nahm ihre Haube und zog die Kopfbedeckung fest.

 Idas Kammer lag im ersten Stock des Palas, direkt neben der des Vogtes und der ihres Bruders. Nur diese drei Adeligen und natürlich als Hofgeistlicher Bruder Conradus und der neue Herr hatten auf der Burg den Luxus eines eigenen Raums mit einem eigenen Bett. Ida schritt vorsichtig die Wendeltreppe zum Wohnraum hinab. Hier schliefen die anderen Bewohner der Festung, jeder dort wo er gerade Platz fand. Die meisten waren jedoch schon zum Sonnenaufgang aufgestanden. Die Luft im Wohnraum war drückend und schwül, stank nach Urin und Schweiß. Ein leichter Lufthauch wehte durch den Raum. Die Tür zum Hof war geöffnet, damit ein wenig frische Luft hineinkam. Ida sah ihren Bruder, Vogt Gottfried und den jungen Dietrich an einer Tafel in der Mitte des Raumes zusammen ein Morgenmahl einnehmen. Sie aßen die Reste vom Vorabend, kaltes Fleisch, Obst und natürlich das feinkörnige Brot.

 „Guten Morgen, Fräulein Ida.“ Dietrich kam auf Ida zu und geleitete sie mit einer Geste zum Tisch.

 „Guten Morgen auch euch, Herr Dietrich und Herr Gottfried.“

 Ida gesellte sich zu den beiden Männern und ihrem Bruder. Sie nahm auf der Sitzbank neben ihrem Bruder Platz und saß Gottfried direkt gegenüber. Quer über den Tisch schenkte sie Dietrich einen langen Blick. Albert schenkte ihr einen Becher frische Milch ein. Er kannte ihre Morgengewohnheiten. Ida aß morgens immer wenig. Erst nach dem Mittagsgebet bekam sie Hunger.

 „Danke, kleiner Bruder.“, sagte sie. „Herr Dietrich, ich habe mich noch nicht bei euch für euer wunderschönes Gedicht bedankt. Es war sehr schön, wenn auch ein bisschen gewagt.“, kokettierte sie.

 „Nun, ich muss zugeben, dass es nicht meine Zeilen waren. Sie stammen von einem jungen Dichter, den ich zu sehen das Vergnügen hatte: Heinrich von Meißen. Man nennt ihn auch ´Herr Frauenlob´. Und bei einem solchen Namen muss er doch eben diesem gerecht werden.“, sagte Johann und lächelte.

 „Nun, ich werde mir diesen Namen merken müssen, um mich in Acht zu nehmen. Jemand der so schreibt, mag wohl noch arger denken.“, sagte Ida und lächelte zurück.

 „Guruh, Guruh.“, äffte Albert lautmalerisch den Ruf einer gurrenden Taube nach und grinste feist seine große Schwester an.

 „Albert, es ist nichts Unzüchtiges daran, wenn unsere Turteltauben auch vor der Ehe schon ein Gespräch miteinander suchen.“, ermahnte ihn Gottfried liebevoll und grinste ebenfalls. Ida senkte den Blick und Johann sagte zwinkernd:

 „Nun, Fräulein Ida, da sind wir wohl von einem Kind ertappt worden. Wir werden vorsichtiger unsere Worte austauschen müssen.“

 Ida trank den Becher leer und stand auf.

 „Ich werde dann wohl, wie es sich für eine junge Dame geziemt, das Gespräch mit Bruder Conradus suchen.“

 Johann sah ihr nach, als sie den Wohnraum durch die offene Tür verließ. Ihr Schleier wehte wie ein lockender Zeigefinger hinter ihr her. Dann war sie fort und Johann vermisste sie in diesem Moment.

 „Leider muss ich euch enttäuschen.“, sagte Gottfried.

 „Wie meint ihr?“

 „Wir waren bei eurem Wunsch, den Stift aufzusuchen, stehengeblieben.“, sagte Gottfried und nahm das Gespräch vor Idas Eintreffen wieder auf. „Ich muss euch enttäuschen. Wir können nicht zum Stift. Nun, wir Reiter könnten, aber es wäre nicht sehr ritterlich, die Dame des Hauses auszuschließen. Einen Ritt können wir ihr nicht zumuten und der Pferdewagen würde nicht weit kommen. Wie ihr selbst wisst, hat es angefangen zu regnen. Der Boden ist aufgeweicht, sodass wir knöcheltief einsinken. Da hat die Reise keinen Sinn. Hoffen wir, dass es morgen besser wird. Wenn nicht, schauen wir weiter. Denn es ist ja etwas anders, ob wir zum Markt reisen oder nur auf eine oder zwei Stunden ausreiten.“

 „Aber, Vogt Gottfried. Vielleicht ist es ganz gut, ohne die Begleitung einer Frau zu reisen. Wenn ihr versteht?“, sagt Johann und machte Gottfried zu gewand eine Geste, als ob er einen Becher leerte.

 „Ich sehe, ich habe euch falsch eingeschätzt!“, sagte Gottfried. Johann glaubte schon etwas Falsches gesagt zu haben, als Gottfried lächelte. „Kein Kind von Traurigkeit. Ihr habt Recht. Vor eurer Hochzeit, solltet ihr Möglichkeiten bekommen, noch an anderen Bechern zu nippen.“, sagte er und schaute zu Albert, der nicht verstand, was Gottfried wirklich meinte. Johann grinste.

 „Also, ist es abgemacht? Wir reiten!“, sagte Johann und wurde sich in dem Moment bewusst, dass er Ida nicht mehr wieder sehen sollte, wenn sie fort ritten.

 Aber es ist besser so!

 Walram mochte die harte, körperliche Arbeit. Es fühlte die Muskeln in seinem Körper, fühlte wie sich spannten, wenn er die Axt hob und auf den Scheit niedersausen ließ. Die Axt traf das Holz und spaltete es.

 Wie den Kopf meines Gegners!

 Walram hackte Holz vor dem Tor der Burg, und trotz des kalten Wetters hatte er seinen Rock ausgezogen. Seine Haut glänzte vor Schweiß und Regen. Es hatte am frühen Morgen wieder zu regnen begonnen. Die Stellen auf der Freifläche vor der Burg, auf denen kein Gras mehr wuchs, verwandelten sich schnell in aufgeweichte, matschig braune Flecken. Walram nahm ein weiteres Holzscheit auf und stelle es aufrecht auf den Holzbock. Er holte weit aus und hielt inne. Am Ende des Weges der Burg, dort wo der Weg aus seiner Sicht in das Herbstgelb der Blätter eintauchte, war ein Reiter erschienen. Walram kniff die Augen zusammen. Er erkannte ein gelb-goldenes Wappen. Der Reiter kam nur langsam näher, doch Walram hatte gute Augen. Auf dem hellen Grund sah er den märkischen Schachbrettbalken, drei Reihen aus abwechselnd roten und silberweißen Quadraten. Dies musste ein Bote der Märker sein.

 Walram legte die Axt beiseite und gürtete sein Schwert, das er für die Arbeit abgenommen hatte. In seinem Mund schob er die Zunge an die Schneidezähne und pfiff kurz. Die zwei Wachen an der Zugbrücke des Tores hatten den Reiter auch bemerkt und auf einen Pfiff ihres Vorstehers kamen sie herüber. Er machte ein Zeichen und sie postierten sich ein paar Schritte jeweils links und rechts von ihm. Die Handwerker in den Unterständen vor der Burg legten ihre Arbeit nieder und sahen dem Neuankömmling entgegen.

 Der Reiter hatte inzwischen Walram erreicht.

 „Gott zum Gruße, Herr Ritter.“

 „Mein Name ist Walram. Ich bin der Vorsteher der Wache des Vogtes Gottfrieds zur Isenburg. Was wollt ihr?“, fragte Walram und verzichtete auf die höflichen Umgangsformen.

 Er mochte die Märker nicht. So wie die von Berg waren sie seine Feinde. Er hatte treu auf der Seite der Kurkölner gestanden, und nur weil der Konflikt ein offizielles Ende gefunden hatte, hieß es für Walram noch lange nicht, dass er diese Leute mögen musste oder sie gar freundlich empfangen sollte.

 „Ich bin der Herold meines Herrn, dem Grafen Eberhard von der Mark. Der Graf hat ein Anliegen mit deinem Herrn.“, sagte der Bote.

 Walrams Muskeln spannten sich. Er lockerte seine Schulter und zeigte demonstrativ seine Nackenmuskeln dabei.

 „Mit meinem Herrn? Was hat Vogt Gottfried mit deinem Herrn zu schaffen?“, fragte Walram unfreundlich. Er wusste, dass der Graf durch die Niederlage des Erzbischofs im Juni der rechtmäßige Besitzer dieser Burg war.

 „Ich rede nicht von deinem alten Vogt, Mann. Ich rede von deinem neuen Herrn, Dietrich, dem Plettenberger.“, sagte der Bote.

 „Nun, denn, was hat mein neuer Herr mit deinem Herrn zu schaffen, dass er einen offiziellen Boten schickt? Mein

 Herr hat keinen Hader mit dem deinen. Was also soll euer Auftritt?“

 „Nun, Vorsteher der Wache, richte deinem neuen Herrn aus, dass mein Herr seine Täuschung durchschaut hat. Nun mag es sein, dass der Vater deines Herrn Dietrich meinem Grafen den Treueschwur leistete, aber dies heißt nichts für seinen Sohn, der nun die Burg als Vogt für meinen Herrn bewirtschaften und verwalten sollte. Richte deinem Herrn aus, dass Herr Eberhard von der Mark auf dem Weg zu ihm ist und Genugtuung fordert für den Mord an seinem Vetter Arnold. Es haben der Zeugen viele bestätigt, dass dein Herr, Herr Dietrich zu Plettenberg, dem Vetter meines Herrn am Schlachttag zu Worringen das Leben nahm, noch als die Schlacht für beendet erklärt war. Dies ist in den Augen meines Herrn Mord und soll als solcher bestraft werden. Mein Herr kommt von Süden über den Hellweg und ich bin sein Bote, deinen Herrn aufzufordern, die Burg bis zu seiner Ankunft nicht mehr zu verlassen. So soll er einen gerechten Prozess über seine Schuld und die Gelegenheit zur Fürsprache erhalten. Sollte er die Burg dennoch verlassen, gilt meinem Herrn seine Schuld als bewiesen. Hast du dies verstanden, Wachmann?“, sagte der Bote kühl.

 Walram wusste, dass der Bote eine solche Nachricht dem Herrn Dietrich wohl persönlich hätte überbringen müssen, aber das feindliche Auftreten Walrams hatte ihn sich wohl anders entscheiden lassen.

 „Ja, ich habe verstanden. Ich werde es meinem Herrn selbst sagen.“, sagte Walram. „Und unterbreitet dem Grafen von der Mark meinen aufrichtigen Gruße.“, fügte er süffisant hinzu.

 „Ja, Wachmann Walram.“, sagte der Bote seinerseits ungehalten und wendete sein Reittier.

 So langsam und bedächtig, wie er gekommen war, ritt er auch über den aufgeweichten Weg wieder zurück.

 Walram zog einen Rock wieder über. Er konnte es für den Moment nicht fassen. Gestern noch um diese Zeit hatte er geglaubt, sein Leben habe keinen Sinn mehr. Wie bereitwillig hätte er es weggeworfen! Jetzt schien alles anders. Erst ließ Gott, der Herr, ihn in der letzten Nacht Zeuge dieses seltsamen Gesprächs Dietrichs mit dem Mann hinter der Mauer werden und nun schenkte ihm der Herr einen Boten mit einer wahren Glücksnachricht. Zumindest was Walram betraf, war jedes Wort eine frohe Botschaft, ein Evangelium. Sie würden Dietrich des Mordes anklagen! Walram hätte jubeln können. Vielleicht erklärte das, das Gespräch Dietrichs mit dem rätselhaften Mann hinter der Mauer.

 Ich werde kommen und euch bringen, was ihr wünscht. Morgen um diese Zeit!

 Walram erinnerte sich an Dietrichs Worte.

 War dieser jemand ein bezahlter Mörder, den Dietrich auf Eberhard angesetzt hatte? Wo kein Kläger, da kein Richter! Ohne Eberhards Anklage käme es nicht zum Prozess. Walram glaubte zu verstehen. Oder war es ein Zeuge, den Dietrich heimlich bestechen wollte?

 Ich werde es herausfinden! Ich werde diesen Dietrich entlarven!

 Walram war mit den Männern zurück in Burg gekehrt und nahm sie sich zur Seite.

 „Ihr habt die Anklage gehört. Dies ist ernst für unseren Herrn.“, sagte Walram und nickte den beiden zu. „Versteht ihr? Ich werde sofort unseren neuen Herrn unterrichten. Ihr dagegen nehmt euch zwei Pferde und folgt dem Boten. Und lasst es aussehen, als ob es Strauchdiebe waren. Es soll nach Raubmord aussehen. Das Pferd von ihm vertreibt. Lasst nichts von Wert. Verstanden?“, sagte Walram. Die zwei Männer sahen ihn entgeistert an, aber sie waren gewohnt, ihre Befehle zu bekommen. Sie gehorchten.

 Walram durchquerte die Vorburg und trat auf den Haupthof ein. Wieder hatte er ein schelmisches Grinsen im Gesicht. Nachdem der himmlische Vater ihn so sehr begünstigte, war es Zeit, auch seinen irdischen Vater vor die Wahl zu stellen.

 Johann nickte im Takt des Verses als Albert die gerade gelernten Zeilen wiederholte:

 „Uns ist in alten mären wunders vil geseit

 Von helden lobebären, von grozer arbeit,

 von fröuden, hochgeziten, von weinen und von klagen,

 von küener recken striten muget ir wunder hören sagen.“, sprach der Junge.

 Johann war begeistert. Das Kind merkte sich Verse sehr schnell und hatte ein feines Gefühl für den Takt der Sprache und eine klare Aussprache. Gerade wollte Johann den zweiten Absatz vortragen, als Walram den Raum betrat.

 Er verneigte sich kurz.

 „Herr Dietrich, entschuldigt, aber ich suche das Wort zu Gottfried. Habt ihr ein Ohr für mich, Herr Gottfried?“, sagte Walram.

 Johann schaute erst zu ihm, dann zu Gottfried. Das gefiel ihm nicht. Was hatte Walram allein mit Gottfried zu besprechen?

 „Auf ein Wort, Herr Gottfried?“, fragte Walram noch mal.

 Gottfried wirkte verärgert. Gerne hätte er Alberts ersten Versen weiter zugehört.

 „Geht nur, Vogt Gottfried. Es scheint Herrn Walram wichtig zu sein.“, sagte er und entschuldigte Gottfried so.

 Walram und Gottfried gingen aus dem Wohnraum. Auch Johann hätte gerne frische Luft geschnappt. Noch lieber hätte er allerdings den Worten Walrams gelauscht. Johann hatte das Gefühl, dass es in dem Gespräch um ihn ging. Aber es war nur eine sorgenvolle Ahnung.“

 „Wie geht es nun weiter?“, fragte Albert und Johann begann geistesabwesend die zweite Strophe zu zitieren.

 Gottfried war ungeduldig.

 „Was ist Walram, weshalb störst du mich?“, fragte er Walram. Walram schlenderte noch ein wenig weiter, am Brunnen vorbei, dann blieb er stehen. Er sah sich um. Er wollte sicher sein, dass seine Worte nur von Gottfried gehört wurden.

 „Vater.“, sagte Walram und ließ die Anrede bewusst einen Moment wirken. „Es gibt etwas, dass ihr wissen solltet. Mit Herrn Dietrich stimmt etwas nicht.“

 Gottfried drehte sich augenblicklich um und wollte gehen. Walram hielt ihn am Arm fest.

 „Wartet.“

 „Das werde ich mir nicht anhören! Ich habe dich gewarnt, Walram. Lass es!“

 „Ihr werdet es hören müssen. Wenn nicht von mir, dann vom Grafen von der Mark persönlich!“

 Gottfried drehte sich verärgert um.

 „Was hast Du Teufel gemacht?“

 „Ich bin nicht der Teufel. Der Teufel sitzt hier im Palas.“, zischte Walram. „Er ist ein Mörder!“

 „Was faselst du da? Hüte deine Zunge. Wenn das Herr Dietrich hört, dann ...“

 „Aber das ist es ja. Ein Bote des Märkers war soeben hier und hat eine Nachricht für Herrn Dietrich hinterlassen. Der Graf von der Mark, unser aller Herr, ist auf dem Weg hierher, um Dietrich den Prozess zu machen! Dietrich soll nach dem Ende der Schlacht zu Worringen noch den Vetter des Grafen gemeuchelt haben! Aus Rache oder Habgier oder was weiß ich. Ich habe die Nachricht für euch empfangen. Stellt euch vor, wenn Dietrich wirklich ein Mörder ist!“

 „Wo ist der Bote?“, fragte Gottfried, ohne auf Walrams Aussagen zu reagieren.

 „Ich habe mich darum gekümmert. Kein Verdacht wird auf uns fallen. Wir können uns in Ruhe überlegen, was wir tun wollen. Wir selbst können Dietrich dem Märker ausliefern. Vater, vielleicht lässt uns der Märker dann die Burg.“, sagte Walram und suchte in den Augen seines Vaters die Freude, die er selbst empfand.

 „Du Narr. Was glaubst du denn? Hast du dem Boten etwas angetan? Oh, Gott, ich hoffe es nicht. Für deine Seele! Ich sollte dich in den Kerker werfen lassen! Du bist ja gefährlich.

 „Gefährlich allein ist die Treue zu diesem Mörder. Vater, wenn er ein Mörder ist, dann wird er sich doch nicht einfach so richten lassen. Sollen wir uns denn auf einen Streit mit dem Märker einlassen, um den Kopf dieses Mannes zu schützen. Das können wir nicht gewinnen!“

 „Eben. Können wir nicht!“, unterbrach ihn Gottfried.

 „Nein, können wir nicht. Und wenn dieser da die Brücke hochziehen lässt, wem beweisen wir dann die Treue? Es ist leicht, seinem Herrn im Angesicht seiner Macht, die Treue zu schwören, um sich selbst zu schützen. Aber, wenn wir Dietrich jetzt dem Märker ausliefern, dann ist das ein Zeichen!“

 „Und, was wenn Dietrich unschuldig ist? Ich kann doch nicht den neuen Herrn dieser Burg einfach einkerkern oder ohne Zeugen des Mordes bezichtigen! Das kann schnell als Verrat verstanden werden. Und was, wenn wir den Plettenberger festsetzen und seine Familie und Hochzeitsgesellschaft vor dem Märker hier auftaucht? Ich werde doch nicht Opfer einer der Familienfehden werden. Weder ich, noch diese Burg, noch ihre Bewohner! Warum hast du bloß den Boten fortgeschickt! Das hätte uns eine Menge Ärger erspart.“, fauchte Gottfried.

 „Aber Vater, weil es mehr zu Dietrich zu sagen gibt. Ich selbst habe ihn gestern Nacht gesehen, wie er geheimnisvolle Dinge tat.“

 „Was für Dinge? Willst du sagen, dass er auch noch zaubern kann oder den Teufel beschwört? Was für Bilder zeigt dir dein eifersüchtiges Herz?“

 „Es ist nicht mein Herz, das hier spricht. Es ist mein Verstand! Ich habe Dietrich gesehen, wie er gestern Nacht umher schlich. In der Vorburg habe ich ihn gesehen, in einer der Nischen, und er ...“, sagte Walram, bis ihn Gottfried erneut rüde unterbrach.

 „Der Mann hatte ein Bedürfnis, Walram. Komm zu Dir!“

 „Und redete dabei mit der Wand, die ihm flüsternd von außen antwortet?“

 Gottfried stutzte. Er sah Walram scharf an. Die Fülle der Anschuldigungen gegen Dietrich häuften sich. Gottfried wünschte sich, er könnte alle Aussagen von Walram entkräften, aber langsam wurde es zuviel, was nicht zusammenpasste.

 „Was hat die Wand gesagt?“

 „Ich habe es nicht verstanden. Sie flüsterte. Ich war auf dem Wehrgang direkt über ihm und kam leider zu spät. Aber ich stand über ihm und habe gehört, was er gesagt hat. Es ging um eine Übergabe. Heute Nacht will er sich an der gleichen Stelle wieder mit dem Mann von außerhalb treffen. Dann spätestens wissen wir es. Und Vater, welches Geld will er denn übergeben, wenn nicht eures? Er kam doch mittellos hier an.“

 „Ich kann es immer noch nicht glauben. Aber auch wenn dein Herz krank vor Liebe ist und dein Augen vor Neid blind sind, will ich doch nicht das Risiko eingehen, an einer Verschwörung beteiligt zu sein. Niemand soll mich anklagen können.“, sagte Gottfried. Auch Gottfried war der Gedanke gekommen, dass Dietrich einen Mörder angeheuert haben könnte.

 „Also gut, Walram. Ich bete für dich, dass deine Anschuldigungen stimmen mögen, wenn du dich heute Nacht auf Dietrichs Fersen heftest. Besser wir sind vorsichtig. Unternimm, was du willst, aber krümme Dietrich kein Haar. Egal, was passiert oder was Dietrich auch aushecken mag. Wenn der Märker kommt, will ich Dietrich unversehrt an diesen übergeben können.“, sagte Gottfried.

 Dann ging Gottfried quer über den Hof zu den Wirtschaftsräumen, die links des Palas lagen. Er stieg die Treppe hinunter, bog nach links in den hinteren Teil der Vorratsräume ab und füllte einen umherstehenden Krug mit Wein aus einem der dort gelagerten Eichenfässer. Er nahm einen kräftigen Schluck und atmete schwer aus. Seine Stirn war von tiefen Sorgenfalten durchzogen.

 Nein, ich glaube, das wird nicht gut ausgehen!

 Nachdem Gottfried einen zweiten Krug geleert hatte, schien die Welt wieder etwas rosiger zu sein. Er ging zurück zum Palas. Er kam an zwei Männern vorbei, die gerade ein leeres Fass aus dem Unterstand über den Wirtschaftsräumen herausrollten. Polternd bewegten sie es über den nassen, steinernen Boden des Burghofs. Gottfried sah ihnen nach, als er den Wohnraum betrat.

 Im Wohnraum fand er Ida, die sich inzwischen zu ihrem Bruder und Dietrich gesellt hatte.

 Ida ging einer ihrer stillen Lieblingstätigkeiten nach, sofern es für sie überhaupt eine handwerkliche Lieblingstätigkeit gab. Am Liebsten hätte den ganzen Tag gelesen, aber außer Conradus Bibel gab es dieser Tage in der Burg kein Buch. So stickte Ida.

 Johann war immer noch damit beschäftigt, dem jungen Albert die Zeilen des Nibelungenliedes aufzusagen und beizubringen, so dass der Junge dies bald selbst aufsagen konnte. Gottfried sah zu ihnen herüber. Albert hatte seit zwei Jahren einen eigenen Zuchtmeister, der ihn in der Kunst der Waffen und die ritterlichen Manieren beibrachte, aber Gottfried wusste aus eigener Erfahrung, dass es nicht Schaden konnte, auch seinen Geist zu trainieren. Gottfried merkte, dass er es sehr bedauernswert finden würde, sollten sich die Vorwürfe gegenüber Herrn Dietrich bewahrheiten.

 Johann hörte wie Gottfried hineinkam. Er sah auf.

 „Ich hoffe, ihr konntet Herrn Walram behilflich sein. Er schien sehr unruhig und aufgebracht zu sein.“, sagte Johann. Ida hob neugierig den Kopf.

 „Hat es wieder einen Zwischenfall mit ihm gegeben?“; fragte sie und empfand ihre Frage im selben Moment als ein wenig vorlaut. Was ging es sie an? Andererseits konnte es nichts schaden, Dietrich zu zeigen, dass sie mehr war als nur eine stille Handarbeiterin.

 „Nein, Ida, alles ist in Ordnung.“, sagte Gottfried und nahm wieder an einer der Fensterbänke Platz.

 „Was gab es dann?“; fragte Johann.

 „Nichts Wichtiges! Ein Wort über einen der Männer.“, wich Gottfried aus.

 „Hm.“, murmelte Johann und sagte nichts weiter. Gottfried wich seinem Blick aus.

 „Allerdings,“ fügte Gottfried hinzu, „sollten wir auf unseren Ausflug verzichten. Der Boden da draußen ist eine Schlammwüste.“

 Johann musterte ihn. Das war nicht alles, das spürte er. Dies schließlich hatten sie zuvor schon geklärt.

 „Nun, Walram hat mir mitgeteilt, dass er die Nachricht erhalten habe, dass Soldaten in der Gegend gesehen wurden. Ich habe Männer losgeschickt, dieser Nachricht nach zu gehen. Aber vielleicht ist es sicherer für den Moment, wenn wir bei Burg und Hof bleiben.“

 Johann nickte.

 „Was für Soldaten?“, wollte Albert neugierig wissen. Mit dem Eifer eines jungen Mannes horchte er immer auf, wenn es um Soldaten und Ritter ging.

 „Wir werden es wissen. Ich habe die Männer zum Hellweg gesendet. Heute Abend haben wir die Antwort. Es sind unruhige Zeiten.“, endete Gottfried. Da konnte niemand widersprechen.

 Ida nahm ihre Stickerei wieder auf. Auch Johann widmete sich wieder dem jungen Albert. Gottfried verfiel in seine Gedanken.

 Auf dem Platz der Vorburg bereitete sich Walram auf den Abend und die Nacht vor. Walram hatte ein leeres Fass aus den Wirtschaftsräumen holen lassen und es neben einen der Unterstände auf dem Vorhof stellen lassen. Seine Männer schauten verwundert. Ein leeres Fass auf dem Hof, wofür konnte das gut sein? Aber niemand fragte. In der Zwischenzeit waren auch die beiden von Walram ausgesendeten Männer wieder da.

 Sie nickten Walram zu, als sie den Vorhof der Burg betraten und schafften als erstes ihre Reittiere wieder in den Stall. Die Tiere waren regennass und so konnte Walram nicht sehen, ob die Tiere von einem schnellen Ritt geschwitzt waren. Er gesellte sich zu den beiden Männern.

 „Herr Walram, wir haben euren Wunsch erfüllt.“, flüsterte ihm einer der beiden zu.

 Walram nickte. So würde der Graf von der Mark nicht wissen, dass seine Botschaft überbracht war. Er befahl den Männern, die Tiere zu versorgen und dann zu ihm zu kommen.

 Minuten später erschienen die beiden wieder bei ihm.

 „Hört zu. Ich will, dass ihr hinuntergeht zum Steg am Fluss. Versteckt euch dort unten und wenn es dunkel wird, habt Acht auf die Burg. Und passt auf! Ich gebe euch ein Feuersignal. Wir treffen hier Vorbereitungen, einen Dieb zu stellen.“

 „Einen Dieb?“, fragte einer der Männer ungläubig. Kaum zu glauben, dass jemand etwas stehlen wollte, dann die starken Mauern überwinden und den gefährlichen Weg den Hang hinunter suchen sollte. Noch dazu im Dunkeln. Walram schenkte dem Mann einen strengen Blick.

 „Tut es einfach. Aber man darf euch nicht sehen. Und passt auf, er wird den Abhang zu euch hinab steigen. Ich will, dass ihr ihn fasst. Auf jeden Fall! Und sofort zu mir bringt. Geht nun.“

 Die Männer gehorchten auch diesmal, wiederum mit sichtlich wenig Begeisterung und wählten allerdings nicht den Weg über den Steilhang sondern den in einem weiten Bogen verlaufenden Weg hinab zum Fluss. Dort angekommen, entzündeten sie zwei Pechfackeln, die trotz des Regens Licht spendeten und verschanzten sich dann hinter dem Steg in einem der Boote. Abwechselnd wollten sie nun wachen, bis das Signal von oben von der Burg käme.

 Das entlegene Ufer der Ruhr selbst versank zu dieser Nachmittagsstunde in einem Schleier aus feinem Regen, der sich über dem Berg und dem Flusstal ergoss. Hielt der Regen an, stieg der Pegel des Wassers weiter und überflutete bald den Steg. Die beiden Männer hofften, spätestens morgen früh wieder im Trockenen zu sein.

 Heinrich war früh erwacht. Das aufkommende Tageslicht verriet ihm, dass auch Gabriel im Laufe der Nacht dem Bedürfnis nach Schlaf nachgegeben hatte. Heinrich fühlte sich im Lager des Schwarzen nicht wohl, aber es nach den guten Nachrichten, die er zu berichten hatte, hatte er für den Moment nichts zu befürchten.

 Als es langsam am späteren Nachmittag bereits zu dämmern begann, stand Heinrich vom wärmenden Feuer auf und rieb sich ein letztes Mal über den wärmenden Flammen ein letztes Mal die Hände. Es war kalt und Heinrich fühlte die Kälte sofort in seine Knochen steigen, sobald er den Radius des Lagerfeuers verließ.

 „Nun, Bettler, wie geht es weiter?“, fragte der Schwarze.

 „Ich erwarte den falschen Dietrich an der Mauer zu sechsten Stunde. Mal sehen, was er uns beschert.“, antwortete Heinrich und versuchte zu lächeln. Der Schwarze sah auf.

 „Ich hoffe, für dich Bettler, dass es reicht. Und versuche keine Tricks. Gabriel bleibt dir auf den Fersen.“

 Heinrich drehte sich um zu gehen.

 „Ach, da fällt mir etwas ein.“, sagte er möglichst unschuldig. In der Tat hatte er den ganzen Nachmittag darüber nachgedacht, wie er dem Schwarzen den Ring des wahren Plettenbergers abluchsen konnte. „Der Siegelring des Plettenbergers. Ihr habt ihn?“

 „Wir haben ihn, natürlich. Ein schönes Kleinod.“, sagte der schwarze und sah grinsend seine Männer an. „Dieser Dietrich hatte den Ring wohl schon recht lange an seinem Finger. Wir haben ihn nicht abgezogen bekommen von seinen wurstigen Fingern.“

 Heinrich sah ihn an. Dann verzog er angewidert sein

 Gesicht.

 „Schnipp.“, sagte der Schwarze nur. Seine Männer lachten. Der Schwarze reichte Heinrich den Ring. „Zieh ihn nicht zu fest auf, Bettler.“

 Heinrich nahm den Ring. Auf dem Siegel konnte er zwei eingravierte Türme erkennen. Für seine Finger war das Schmuckstück ein wenig zu groß. Heinrich konnte ihn leicht auf- und wieder abziehen.

 Doch Heinrich behielt den Ring und drehte ihn um seinen Finger. Das Siegel zeigte nun zu seiner Handfläche. Von der Handrückseite aus war lediglich noch der schmale, goldene Fingerreifen zu sehen war.

 Heinrich brach auf. Diesmal machte sich Gabriel keine Mühe, ihm unbemerkt zu folgen. Gemeinsam gingen die Männer bis zum Waldrand, an dem sie sich in der Nacht zuvor getroffen hatten.

 Heinrich setzte sich auf den feuchten Waldboden, Gabriel auf einen umgefallenen Stamm dicht bei ihm. Hier warteten sie schweigend auf die Dunkelheit.

 Gottfried sah Johann an.

 „Ich freue mich, endlich einen Gegner gefunden zu haben.“, sagte er und breitete die mit schwarzen Quadraten bemalte Holzplatte vor sich auf dem Tisch aus. Johann atmete auf. Als Gottfried mit dem kunstvoll verzierten Spielfeld ankam, fürchtete er schon, Gottfried könnte ihn zu einem Spiel der Könige, zu einer Partie Schach einladen. Aber Gottfried sehnte sich nach leichterer Unterhaltung und so schlug er das Damespiel vor. Anders als bei dem Spiel der Adeligen, kannte Johann die Regeln bei diesem Spiel gut. Sie legten die Spielsteine auf die schwarzen Felder und begannen, die Steine zu verschieben. Einer nach dem anderen. Erst schnell, dann langsamer und überlegter als die Steine sich schon dicht gegenüber standen.

 „Ihr habt uns noch nichts vor eurer Heimat erzählt, Herr Dietrich.“, stellte Gottfried fest.

 „Ja, erzählt uns von eurer Burg.“, sagte Albert erfreut und sprang auf, ließ seine geschnitzten Spielzeuge auf dem Boden zurück. Er kam zum Tisch hinüber, wo er sich neugierig neben Johann auf die Bank setzte. Wie jedes Kind freute er sich über jede neue Idee. Auch Ida schaute von ihrer Handarbeit auf. Seit sie vor Jahren auf der Isenburg angekommen war, hatte sie diese nur zum Markt nach Essen und zu den jährlich in Werden stattfindenden Prozessionen zu Himmelfahrt verlassen. Zwei Reisen im Jahr reichten nicht, um ihren Wissensdurst über die Welt zu befriedigen. So war die Erzählung von fernen Orten immer auch eine eigene Reise, wenn auch nur im Kopf.

 Johann zögerte einen Moment. Wollte der alte Mann ihn auf die Probe stellen? Hatte es doch etwas mit dem Gespräch des Vogtes mit Walram zu tun? Johann verwarf seinen Argwohn. Welchen Grund sollte Gottfried haben, ihn zu hinterfragen? Er zog wieder einen Stein und Gottfrieds Augenbrauen zuckten hoch.

 „Ihr seid unaufmerksam, junger Herr.“, sagte er und nahm einen seiner Steine zwischen Zeige-, Mittelfinger und Daumen. Dreimal klopfte es auf dem Holzbrett als Gottfried drei Steine Johanns mit seinem Spielstein übersprang und Johanns anschließend aus dem Spiel nahm.

 „So schnell kann man viel verlieren.“, sagte er und lächelte Johann an.

 Johann erwiderte den Blick.

 „Ja, wie Recht ihr habt.“, sagte er und nahm seinerseits einen seiner Steine. Wieder klopfte es dreimal auf dem Spielfeld, Holz an Holz, als Johann drei Steine Gottfrieds übersprang und ebenfalls aus dem Spiel nahm. Das Feld lichtete sich, aber es wurde dadurch nicht einfacher.

 „Aber ihr wolltet etwas über meine Heimat wissen.“

 Johann hatte geahnt, dass dieser Moment kommen würde. Er hatte sich seine Geschichte zusammengelegt. Mit seinen Erinnerungen von Plettenberg und mit seiner Fantasie sollte es ihm gelingen, die anderen mit auf die Wortreise zu nehmen. Und Johann begann. Er erzählte von den dichten Wäldern seiner Grafschaft, er sprach von den vier Tälern und dem kleinen Flüsschen, der Oester. Johann schwärmte vom Ausblick von seiner Heimatburg, die wie die Isenburg zwei Türme besaß, er schwärmte von der neuen Kirche in der Dorfmitte, die Christus gewidmet war. Dann erzählte Johann von den Menschen, die er vermisste. Dies war für Johann wohl der einfachste Teil. Er erinnerte sich an die Gesichter der Menschen auf der Raffenburg und konnte so jeden einzelnen mit Namen und mit seinen Eigenschaften beschreiben.

 Albert hing an Johanns Lippen. Jedes Wort Johanns war für ihn ein Abenteuer. Auch Ida geriet ins Schwärmen. Sie stellte sich alles vor. Natürlich gab es in ihren Gedanken keinen Platz für Regen und Kälte, für Not und Hunger, für vertrocknete Ernten oder Krankheiten. Sie fand, dass Dietrich seine Heimat so wundervoll und farbenprächtig beschrieb, dass sie am liebsten gleich aufgebrochen wäre, sich alles selbst anzusehen.

 Dietrich tut gut daran, mir diese Welt so schmackhaft zu machen. Schließlich werden wir eines Tages dort leben, wenn ich seine Frau bin und er sein Erbe antritt.

 Auch Gottfried lauschte neugierig. Walram hatte in ihm tiefes Misstrauen gegenüber diesem Dietrich geweckt. Aber seine Erzählungen waren wirklich gut. Für Momente nahmen sie auch den alten Vogt in ihren Bann, der im Laufe seine Lebens schon vieles gesehen hatte, aber kaum jemals so schöne Worte für die Heimat eines Mannes vernommen hatte. Dennoch blieb sein Ärger über die Worte Walrams und tiefe Traurigkeit. So harmonisch hier auch alles schien, wenn der Märker erst einmal hier war, war es mit dem Frieden vorbei. Gottfried wusste nur zu gut, dass die Anklage durch den Landesfürsten, noch dazu persönlich von diesem vorgetragen, nichts Gutes für Dietrich bedeuten würde. Eher kam das Erscheinen Eberhards einer Vorverurteilung gleich. Üblicherweise hätte er den Herrn Dietrich sonst auf den Stammsitz derer von Mark beordert und ihn dort unter Anklage gestellt. Sollte er Dietrich die Ankunft des Märkers mitteilen? Er entschied sich dagegen und machte wieder einen Spielzug.

 Johann lächelte breit. Gottfried wurde bewusst, dass der andere seine Erzählung bereits aufgehört hatte und nun seine Chance sah. Gottfrieds Zug war aber auch zu dumm gewesen.

 Wieder klopfte Holz auf Holz, als Johann die letzten zwei Steine Gottfrieds übersprang.

 In diesem Moment öffnete sich die Türe und Walram trat hinein. Er war völlig durchnässt. Er zog seine Haube vom Kopf und wrang sie an der Türschwelle aus. Tropfnass durchquerte Walram den Raum zum Kamin und sah die beiden Spieler an. Er grinste feist.

 „Herr Dietrich, ihr steckt voller ungeahnter Talente.“

 Er hatte den Kamin erreicht und nahm mit einer Kelle einen Schluck von dem heißen Wein, der in einem Kessel vor dem Kamin warm gehalten wurde.

 „Unseren Vogt Gottfried im Spiel zu schlagen, bedarf einiger Raffinesse! Seht euch vor, er wird euch Revanche anbieten. Und wer weiß, ob er eure Tricks nicht längst durchschaut hat.“, sagte Walram.

 Johann sah den Mann an. Hatte er dort nicht einen leicht spöttelnden Unterton gehört? Johann wurde aus diesem Mann nicht schlau, aber er hielt ihn für sehr gefährlich. Gefährlich für ihn!

 „Nun, ich bedauere es, Herr Walram. Es scheint, als wäret ihr trotz des nassen Wetters zu beschäftigt, als dass ihr ein Spiel mit mir wagen könntet. Schade, dass euch Aufgaben im Hof erwarten. Ich bin mir sicher, dass ihr besonders bei diesem Wetter als Vorsteher der Wache, darauf achten müsst, wer sich der Burg nähert. Die Sicht liegt bei kaum zweihundert Schritten, nicht wahr.“, sagte er und schickte Walram so wieder nach draußen.

 Walram nahm noch einen Schluck von dem heißen Getränk.

 „In der Tat, wir passen auf, wer sich der Burg nähert. Auf dass uns niemand unserem Blick entgeht. Aber ich bin mir sicher, dass wir noch unsere Chance bekommen, uns zu messen. In diesem Spiel, meine ich natürlich.“, sagte Walram und zog die Nasse Lederhaube wieder über den Kopf. „Vogt Gottfried, wie wir es besprochen haben, habe ich eure Aufgaben fast erledigt.“, sagte er und ging wieder in den Regen. Johann sah im fragend nach.

 „Was hattet ihr besprochen?“, fragte er Gottfried, der bereits begonnen hatte, die Steine wieder für einen neuen Spielanfang zu ordnen.

 „Im Koben ist das Dach undicht. Walram sollte sehen, dass es repariert wird. Die Tiere dürfen nicht nass und krank werden. Es stand nicht gut um die Schweine in diesem Jahr. Eine Sau hatte in einer Nacht alle ihre Ferkel erdrückt. Ein ärgerlicher Unfall, denn wir haben diese Jahr somit nur fünf Jungtiere.“, sagte Gottfried und machte den ersten Zug als Einladung für Johann. Diesmal jedoch zog Johann seine Steine vorsichtiger. Walram hatte ihm wieder in Erinnerung gerufen, dass er nur noch bis zur Nacht Zeit hatte. Nun, da keine Möglichkeit bestand, die Burg zu verlassen, musste er der Erscheinung an der Mauer heute Nacht etwas bieten können. Hatte Walram nicht gesagt, er wolle die Augen besonders aufhalten? Johann ärgerte sich über seinen eigenen Worteifer. Er hatte gemerkt, dass Walram ihn provozieren wollte und diesmal war er einfach drauf los gestolpert. Er hätte Walram einladen sollen, hier zu bleiben, satt ihn wieder fort zu schicken. Besser hier, als als Wache auf der Mauer. Auch die anderen Wachen auf den Mauern machten ihm Sorgen. Was, wenn sie diese Erscheinung nun an der Mauer entdeckten und gefangen setzten? Was, wenn dann alles herauskäme? Johann wurde es wieder einmal mulmig zumute.

 Am besten, die Wache schießen diesen Mann einfach um. Ein Pfeil und fertig!

 Aber andererseits: Wer wusste noch Bescheid? Wieder diese Unsicherheit! Langsam bekam Johann das beklemmende Gefühl, dass Walram einer der Mitwisser war und ihn deshalb so herausforderte. Aber er musste sich nun trotzdem darum kümmern, der Erscheinung etwas zu geben.

 „Gottfried, erzählt mir mehr von der Vogtei.“, sagte er und zog einen Stein. Er versuchte, desinteressiert zu wirken.

 „Was wollt ihr wissen?“, fragte Gottfried.

 „Nun, ihr hattet mir schon die Ländereien gezeigt. Doch wie sieht es aus mit den Finanzen? Welche Einnahmen bringen die Lehen und die Fronhöfe. An welchem Tag sind wir zur Abgabe verpflichtet? Wo verwahrt ihr das Geld? Und spracht ihr nicht von Idas Mitgift. Ich denke, sie ist sicher verwahrt, oder?“, sagte Johann.

 Gottfried zog die Hand zurück, die gerade wieder einen Stein versetzen wollte. Er sah Dietrich an.

 Besser ich sage nichts, mein lieber Dietrich. Idas Mitgift ist in der Tat sicher. Sicher für sie verwahrt! Und hinterher versuchst du noch, dich mit diesem Geld von deiner Mordschuld frei zu kaufen! Noch vor der Hochzeit!

 „Mein Herr, verzeiht. Aber Finanzen ermüden mich und an einem solchen Tag mit so tristem Wetter wie heute, ermüden sie mich umso mehr. Aber ihr könnt Gewissheit haben, dass alle unsere Gelder sicher bei mir verwahrt werden.“, sagte er.

 Johann sah, wie sich Gottfried an die Brust fasste, wohl um sich selbst Sicherheit zu verschaffen, dass alles an seinem Platz war. Hatte der Vogt einen Schlüssel um den Hals? Das bedeutete, dass es eine Truhe oder ein Kästchen geben musste, in dem der Vogt sein Geld verwahrte.

 Gottfried streckte nun die Hand aus und wählte den Stein, den er eben losgelassen hatte. Dann klopfte es gleich fünf Mal auf dem Spielfeld. Johann sah, wie ein Stein nach dem anderen übersprungen wurde. Walram hatte Recht gehabt. Gottfried hatte seinen Trick durchschaut und Johann hatte verloren.

 Heinrich stand am Fuß des Steilhanges, der ihn zur Burg hinaufführen würde. Hier war es stockdunkel. Die Feuchtigkeit stand in der Luft und fraß sich durch den Stoff seiner armseligen Bekleidung. Heinrich fror. Die lange Wartezeit hatte ihr Übriges getan, sodass Heinrich stoßweise vor Kältewellen, die an ihm hinauf krochen erzitterte. Er spähte zu der Anlegestelle der Boote, die gerade noch in Sichtweite war. Der Steg wurde von einem schummrigen Licht erhellt. Zwei in Eisen eingefasste Pechfackeln stand am Ufer und spendeten ihr Licht für alles, was in der Nähe des Steges lag. Bis zu Heinrich reichte der Schein des Lichtes nicht hinüber. Er sah den Hügel hinauf. Von innen heraus leuchtete die Burg gespenstisch. Heinrich konnte schwach die Öffnungen in der Mauer erkennen. Er zählte von links nach rechts. Von hier aus gesehen war es der dritte Lichtkegel, der sein Ziel markierte. Heinrich ging los. Die Vorfreude trieb ihn an. Heinrich war gespannt, was Johann wohl für ihn besorgt hatte.

 Der Aufstieg war beschwerlicher als am Vortrag. Der Regen des Tages hatte den Boden aufgeweicht und Heinrich rutschte mehrere Male von der eben erklommenen Stelle wieder einige Schritte zurück. Jedes Mal musste er sich einen anderen Aufstiegsweg suchen, aber es gab keinen Halt für seine Hände, an dem er sich nach oben ziehen oder festhalten konnte. Innerlich fluchte er. Die Gefahr entdeckt zu werden, war trotz der Dunkelheit nicht gering. Langsam, Schritt für Schritt, suchte er seinen Weg, teils auf allen Vieren kriechend.

 Endlich kam er oben an und schlich sich mit dem Rücken an der Mauer entlang. Nur die Vorburg war über den Steilhang zu erreichen.

 Die Hauptburg lag geschützter, auf dem Kamm einer weiteren Steigung. Bis dorthin hätte Heinrich kaum bei Tage klettern können. Bei Nacht war es Selbstmord. Auf den vom Regen nassen Steinen würde er keinen Halt finden.

 Aber Heinrich hatte sein Ziel erreicht. Er kauerte sich auf den Boden, ganz nah an die Mauer. Dann lauschte er in die Stille der Nacht, die ihre Stille verlor, je mehr Heinrich in sie hineinlauschte. Schließlich war er sich sicher, jedes Geräusch innerhalb der Burg hören zu können. Einmal glaubte er, Schritte zu hören. Er spannte jeden Muskel an, jedoch kam keine fragende Stimme von Innen zu ihm nach Außen. Er musste sich getäuscht haben.

 In der Burg selbst war alles still. Zu dieser Zeit schliefen die Handwerker, Mägde und Knechte schon lange. Walram hatte nur drei Wächter außerhalb der Burg postiert. Die Männer hatten den Befehl, ihre Augen gut aufzuhalten. Niemand von ihnen sollte diese Nacht schlafen dürfen. Walram wusste, was er von den Männern verlangen konnte. Er hatte es auf die ominöse Person abgesehen, mit der Dietrich letzte Nacht gesprochen hatte. Er war sich sicher, dass diese Person die Strapazen des Aufstiegs über den Steilhang auf sich nehmen würde. Sollte sich ein Fremder von vorne an die Burg heranwagen, müsste er die gesamte Freifläche vor der Burg überqueren. Viel zu gefährlich für jemanden, der nicht entdeckt werden wollte, entschied Walram. Dennoch wollte er keine Möglichkeit ausschließen. Auch wollte er gewarnt sein, wenn der Märker ankam. Aufzuwachen und den eigenen Landesfürsten vor dem geschlossenen Tor vorzufinden, war nicht seine Vorstellung von Wachsamkeit.

 Auch Walram hatte sich inzwischen in seinem Versteck eingefunden und lauschte. Ida, Gottfried und Johann hatten sich vor Stunden von einander verabschiedet. Heute wollten alle früh ins Bett gehen und lieber am nächsten Morgen mit dem Hahnenschrei aufstehen. Morgen war Markttag. Morgen sollten alle gemeinsam die Burg verlassen. Walram wusste, dass der Bote Eberhards ausdrücklich untersagt hatte, dass Dietrich die Burg verließ und Walram war sich sicher, dieses Verbot auch im Namen Eberhards durchsetzen zu können. Allerdings sicherlich anders, als dieser es gemeint hatte. Es konnte bald soweit sein, dass Walram Dietrichs Geheimnis lüftete. Wieder überlegte Walram. Hatte Dietrich einen Mörder angeheuert? Bezahlte er Zeugen? Was heckte dieser Dietrich sonst aus? Walram fieberte dem Momente entgegen, aus seinem Versteck springen zu können, um Dietrich die Klinge an den Hals zu legen.

 Eine Bewegung, und ihr werdet sterben. Ja, beweg dich ruhig, du Bastard!

 Walram knirschte leicht mit den Zähnen. Er lauschte wieder. War Dietrich nicht längst überfällig? Walram spannte seine Muskeln. Er war überzeugt, dass sein Versteck gut war, jedoch ließ es ihm wenige Möglichkeiten, die Beine auszustrecken oder mal die Schulter zu bewegen. Mit gezogenem Schwert hockte Walram in dem schweren Eichenfass, dass er gegenüber der Maueröffnung, direkt neben dem Pferdestall hatte aufstellen lassen. Durch eine kleine Bohröffnung konnte er hinaus in die Dunkelheit des Burghofes spähen. Dann endlich sah er einen Schatten. Erst glaubte er, sich getäuscht zu haben, doch dann erkannte er seinen Herrn.

 Johanns Herz klopfte in seinem Hals, es hämmerte, als suchte es einen Weg hinaus, als wollte sein Mut aus ihm hinaus fahren. Johann sah sich erneut um. Er peilte den nächsten Schatten an. Dort hinter dem Fass am Pferdestall wollte er sich ducken und die Mauern nach den Wachen absuchen. Wieder tippelte er ein paar Schritte. Er duckte sich hinter dem Fass.

 In dem Fass hockte Walram und erstarrte. Wusste Dietrich, dass er hier drin war? Er hielt die Luft an. Für einen Moment fürchtete Walram selbst um sein Heil. Dietrich war aus seinem eingeschränkten Blickfeld verschwunden, dann aber Walram konnte ihn auf der anderen Seite des Holzes atmen hören.

 Am besten ich springe jetzt auf und stoße ihm die Klinge ins Herz!

 Walram zählte rückwärts, Drei. Zwei. Da sah er Dietrich an seinem Guckloch vorbeihuschen.

 „Hört ihr?“; flüsterte Johann. Keine Antwort. „He?“

 Walram horchte auf. Aber er hörte nur die leisen Worte

 Dietrichs.

 „Nein, ich habe nichts für euch.“, flüsterte Johann, als er endlich eine Antwort von der anderen Seite bekam.

 Heinrich erstarrte. Das konnte nicht sein. Er hatte mit vielem gerechnet, aber nicht damit, dass Johann ihm nichts bringen würde. Was sollte er dem Schwarzen sagen? War Heinrich gerade noch eiskalt gewesen, begann jetzt eine Hitzewelle in ihm aufzusteigen.

 „Was soll das heißen? Ich hatte mich klar ausgedrückt! Mitgift oder Tod!“, zischte er durch die Scharte.

 Johann merkte die leichte Unsicherheit in der Stimme. Das war seine Chance.

 „Ich bringe euch, was ihr wollt. Doch wartet bis morgen! Morgen um diese Zeit komme ich wieder. Es ist alles nicht so einfach hier. Morgen nach dem Markt wird es leichter sein.“

 „Ich werde euch verraten! Ich werde ihnen sagen, dass ihr des wahren Dietrichs Mörder seid. Und ich habe Zeugen. Und ich werde euer falsches Spiel aufdecken. Sie knüpfen euch auf oder Schlimmeres!“, drohte Heinrich. Er war außer sich!

 „Nun, dann werdet ihr leer ausgehen! Morgen oder nichts!“, sagte er. Dann verschwand Johann. Sein Herz schlug immer noch bis zu seinem Kinn. Vor Aufregung musste er nach Luft schnappen. Aber er hatte die Habgier des anderen gespürt. Er würde wiederkommen und Johann gewann einen Tag. Und Morgen war Markt. Morgen war Johann über alle Berge.

 Walram konnte es nicht fassen. Sekunden vergingen. Nichts war geschehen. Nichts hatte Dietrich der Person hinter der Mauer gegeben. Nichts Neues gesagt. Nichts. Nichts was er, Walram, hätte gegen seinen Herrn verwenden können. Was nun? Was sollte er Gottfried sagen? Was wenn morgen schon der Märker hier war? Bis morgen sollte er warten. Nein! Walram stand auf, kletterte aus dem Fass und stolperte zum hölzernen Aufstieg, der hinauf auf den Wehrgang der Südmauer führte. Durch das lange Hocken in dem engen Fass waren seine Beine taub und er kam nur langsam voran. Wieder stolperte er fast. Er riss eine Fackel aus der Halterung an der Mauer und holperte unbeholfen zu der Stelle, unter der Dietrich gerade noch gestanden hatte. Er hielt das Feuer über den Sims der Mauer und leuchtete den Boden unter ihm aus. Niemand zu sehen. Sollte Dietrich alles nur vorgetäuscht haben? Dann hielt Walram das Feuer in die andere Richtung. Er konnte nicht glauben, dass Dietrich verrückt war und mit den Mauern oder mit Hirngespinsten sprach. Dann sah er einen Schatten. Eine Gestalt schien sich schnell, beinahe rutschend den Abhang hinab zu bewegen. Natürlich, da versuchte jemand zu entkommen! Walram begann nun, seine Fackel wild zu schwenken. Dies war das vereinbarte Feuerzeichen für die Wächter unten am Steg. Sein Signal wurde beantwortet. Plötzlich erhellten weitere Feuer unten am Steg die Nacht. Wie kleine Irrlichter kündigten sie von der Wachsamkeit seiner beiden Männer unten.

 Gut, das war geschafft!

 Walrams zuvor noch taube Beine gehorchten inzwischen wieder seinem Willen. Er rannte los. Auf zum Haupttor. Jetzt galt es die anderen Wachen zu alarmieren. Auf seinem Weg über den Wehrgang zündete er weiter Fackeln an.

 Heinrich hatte bemerkt, dass vor ihm, unten am Steg, weitere Lichter angezündet waren. Er blickte sich um und sah jemanden wild eine Fackel schwenken. Schlagartig war er von Panik besessen. Sie durften ihn nicht bekommen. Alles war dann verloren! Er beschleunigte seinen Gang noch, kam erneut ins Rutschen bis ein Hindernis die Abwärtsbewegung stoppte. Hart wurde Heinrich durch einen Strauch gebremst. Er stand auf und sprang einen Meter hinab. Gerade noch hatte die Finsternis schützend ihre Hand über ihn gehalten, doch jetzt wo sie ihn wohl möglich entdeckt hatten, verfluchte er die Dunkelheit. Er beschloss nach rechts auszuweichen. Hier war der Weg zu den schützenden Bäumen kürzer. Erneut kam er ins Rutschen.

 Walram rannte derweil den Kreisbogen entlang der Mauer. Er kam am Tor. Immer noch hielt er die Fackel in der Hand, leuchtete auch hier über die Mauerkrone. Dort standen die drei Männer im Schein eines Feuers.

 „Schnell, er entkommt! Auf der anderen Seite der Burg. Ein Meuchelmörder. Beeilt euch.“, feuerte er die Wachen. Diese ergriffen brennende Holzscheite, zogen die Schwerter und rannten los. Walram folgte ihnen und lief den Weg zurück, den er gekommen war. Er hatte keine Chance, schnell vor die Burg zu gelangen. Die Brücke hinab zu lassen, würde zu lange dauern. Er folgte seinen Männern, die nun schon die Rückseite der Festung erreicht hatten. Sie hielten ihrer Feuer hoch und versuchten etwas zu sehen.

 „Dort hinunter!“, sagte Walram und zeigte mit den Fingern einen Weg. Aber die Dunkelheit verschlang beinahe jeden Umriss. Nur langsam suchten sich die Männer auf dem rutschigen und morastigen Untergrund ihren Weg. Walram sah, dass sich auch zwei Lichter vom Fuß des Hügels auf sie zu bewegten.

 „Findet ihn!“ feuerte er seine Wachen erneut an.

 Heinrich sah nach oben. In seiner Flucht drehte er sich kurz um und sah, im Schatten der Burg, deren Umrisse er deutlich erkennen konnte, drei Lichtpunkte auf und ab tanzten. Sie hatten ihn entdeckt und kamen, ihn zu holen. Die Angst verlieh Heinrich beinahe Flügel. Parallel zum Hügelkamm suchte er sein Heil in der Flucht, als er wieder ausrutschte und er wusste, dass dies sein letzter Schritt war. Er merkte wie er mit dem linken Bein rutschte, sich dann verhakte und sich der Schwerpunkt seines Körpers unter der Laufgeschwindigkeit zur Seite verlagerte. Sein Knie verdrehte sich und er verlor das Gleichgewicht als das Gelenk die Belastung nicht mehr hielt, und mit einem reißenden Geräusch nachgab. Heinrich merkte, wie er auf den Boden stürzte, während sein Fuß noch immer an der überstehenden Wurzel stecken blieb. Er quiekte instinktiv. Jetzt hatten sie ihn gefunden.

 Die Männer auf dem Hügel hatten das Geräusch auch gehört. Nun wussten sie, wo sie suchen sollten. Wenige Augenblicke später fanden sie einen Mann mit einem seltsam abstehenden linken Unterschenkel, der noch versuchte, robbend zu entkommen und erst aufgab, als sie ihm die Klinge an den Hals legten.

 Zwei der Männer schleiften Heinrich hinter sich her. Der dritte passte auf, dass Heinrich keine falsche Bewegung machte. Aber daran konnte Heinrich gar nicht denken. Bei den ersten Schritten der Männer, die ihn zogen, wurde er fast wahnsinnig vor Schmerzen, als sein ausgerenktes Bein immer wieder bewegt wurde und über den Boden schleifte. Das Gefühl wechselte zwischen Taubheit im ganzen Bein und einem stechenden, den Atem raubenden Schmerz im ganzen Körper. Endlich wurde Heinrich erlöst, als ihn die Männer über einen Stein zogen und sich sein Bein unter seinem Körpergewicht streckte. Das Knie rutschte knackend wieder in die Gelenkpfanne. Der Schmerz war jetzt erträglicher, wenn Heinrich den Vergleich anstellte.

 Dafür kam in ihm wieder die Panik auf. Was würden sie jetzt mit ihm machen? Unbändige Angst machte sich in Heinrich breit. Er winselte und zerrte an den beiden Männern, die ihn hinter sich her zogen. Der dritte trat ihm rüde gegen das Bein und Heinrich heulte wie ein sterbendes Tier auf. Er gab sich auf und das erste Mal in Jahren fing er schluchzend an zu beten. Die Wachen hoben Heinrich auf, als sie die Spitze des Hügels erreichten. Sie trugen ihn nun an der Mauer vorbei und stießen ihn in einem der Unterstände vor der Burg unsanft auf den Boden. Heinrich blieb regungslos mit dem Gesicht im Schmutz liegen. Tränen liefen über seine Wangen, schleimiger Sabber ran aus seinem Mund.

 „Absolvete. Absolvete!“, wimmerte er. Walram kam hinzu. Er lächelte, als er Heinrich sich auf dem Boden krümmen und winden sah. Heinrichs Gedanken rasten. Schmerz. Angst. Alles schien seltsam entrückt.

 „Was sollen wir dir vergeben, du jämmerliche Gestalt.“, fragte Walram und zog Heinrich an den Haaren, so dass ihn der Bettler nun direkt ansehen musste. Heinrichs Augen waren weit offen vor Angst. Walram konnte kaum glauben, was ihnen da ins Netz gegangen war.

 So eine erbärmliche Kreatur. Dies kann kein bezahlter Mörder sein.

 Walram überlegte. Hatte er das Gesicht nicht schon einmal gesehen?

 „Wer bist du und was willst du?“, fragte er und stieß Heinrich von sich. Er stank wie ein Schwein. Heinrich krümmte sich erneut und robbte sich über den schmutzigen Boden zu Walrams Füßen.

 „Absolvete!“, sagte er wieder. Heinrich flehte Gott und Walram gleichermaßen an. Aber im Moment konnte Gott ihm kaum helfen, denn Walram wollte Antworten. Er umfasste mit seinen Händen Walrams Beinling und wimmerte.

 „Ich frage nicht noch einmal. Wer bist du?“, wieder kam Walram das Gesicht bekannt vor.

 Walram ballte seine Fäuste. Er wollte Antworten. Und zwar schnell. Sicher, er hatte das Gespräch zwischen diesem Haufen Elend und Dietrich nicht belauschen können, aber das machte nun nichts mehr. Gleich würde er alles erfahren. Er beugte sich zu Heinrich hinab.

 „Ich bin Heinrich.“

 „Heinrich? Heinrich, was willst du?“

 „Ich bin nur ein Bettler.“, wieder wurde Heinrich von einem Weinkrampf geschüttelt. Walram schüttelte seinerseits den Kopf. Der Anblick war so erbärmlich.

 „Und was wolltest du?“

 „Ich habe den neuen Herrn Dietrich um eine Gabe angebettelt. Ja, ich bin ein Bettler. Nur ein Bettler. Heinrich, der Bettler mit dem königlichen Namen.“, sagte Heinrich. Er versuchte, das Mitleid der anderen zu erregen.

 „Ja, ich erinnere mich. Heinrich der Bettler. Ich habe dich schon einmal hier gesehen.“, sagte Walram abschätzend.

 „Ja, Herr. Und ihr wart so großzügig zu mir. So großzügig. Möge der Herr euch segnen.“, winselte Heinrich.

 „Aber ich erinnere mich anders an dich.“, sagte Walram und kam Heinrich ganz nahe. Wieder konnte er dessen fauligen Gestank deutlich wahrnehmen.

 „Ich erinnere mich, als du mich angebettelt hast, hast du gesagt, du wärest halbblind. Trugst du nicht eine Augenbinde? Ja, über dem linken Auge.“, stellte er fest und sah Heinrich böse an.

 „Ja, Herr, gepriesen sei eure Erinnerung. Wahrlich sehr gut. Doch der Herr gab mir mein Augenlicht wieder zurück. Gelobt sei der Herr, der Gütige, der Allmächtige.“, winselte Heinrich und warf Walram einen flehenden Blick zu.

 „Und trotzdem bettelst du noch, du Hundsfott.“, bemerkte Walram.

 Heinrich war entsetzt. Gerade hatte er noch geglaubt, er könne Walram einwickeln.

 „Ja, Herr.“, gab er kleinlaut zu.

 „Nun, dann will ich nicht so hartherzig sein, wie der Herr, der dir erst das Augenlicht nahm und dich zum Bettler machte, nur um dir deine Sehkraft dann wieder zu geben und dich deines Grundes zu betteln, deines Verdienstes zu berauben. Ich helfe dir, einen Grund zum Betteln zu haben.“, sagte Walram erst spöttelnd, dann fauchend. Er riss seinen Dolch aus der Scheide, verkrallte sich in Heinrichs Haaren, zog seinen Kopf in den Nacken und stach ihm mit einem schnellen Schnitt das linke Auge aus. Dann ließ er ihn rücklings auf den Boden fallen. Erneut schrie Heinrich auf, presste seine Hände auf das Auge und wand sich vor Schmerz.

 „Knebelt ihn. Ich will nicht, dass er mit seinem Geschrei die ganze Burg vom Schlaf abhält.“, sagte Walram zu den Wachen. Heinrich wurde mit seiner eigenen Augenbinde geknebelt. Kaum bekam er noch Luft. Walram kam ihm nun ganz nah.

 „Bettler, ich hoffe du hast die Lektion gelernt. Jede unbeantwortete Frage hat ihre Konsequenzen. Und um zu antworten, brauchst du von mir aus keine Finger, kein Auge oder sonst was. Nun, höre mir gut zu, denn ich frage immer nur einmal. Was wolltest du hier?“

 Heinrich war ohnmächtig vor Schmerzen und vor Angst. Er spürte, wie das Blut aus der frischen Wunde seine Wange hinab lief, aber wenn er das hier überleben wollte, dann sollten ihm besser Antworten einfallen. Aber was wenn der Verdacht auf ihn fiel? Was wenn dieser Unhold glaubte, er habe den Plettenberger umgebracht?

 Walram setzte seine Dolchklinge an Heinrichs Wange. Zitternd nickte Heinrich und Walram zog ihm den Knebel vom Mund. Bebend vor Angst begann der Bettler nun, die Geschichte zu erzählen.

 „Der Mann, den ihr für Dietrich haltet, er ist nicht Dietrich!“, schoss er hervor.

 Walram wich einen Schritt zurück. Er hatte mit vielem gerechnet, aber nicht damit.

 „Willst du mich belügen?“, fragte er, ging wieder in die Hocke und ließ Heinrich wieder die Klinge an der Wange spüren.

 „Nein, ich schwöre. Bei meiner Seele.“, flehte Heinrich.

 „Schwöre lieber bei deinem Augenlicht, Bettler.“, zischte ihn Walram an. „Wieso sollte ich diese Fantasterei glauben?“

 „Es ist die Wahrheit. Bei meinem Augenlicht. Der echte Plettenberger ist tot. Ermordet von den Männern des Schwarzen.“, schnellte Heinrich hervor. Walram wurde skeptisch. Er kannte den Schwarzen und hatte seine eigenen Erfahrungen mit ihm gemacht. Und die waren nicht gut! Wut stieg in ihm auf, als er an den Strauchdieb mit den lackschwarzen Haaren und seine Bande voller Halsabschneider dachte. Auf einmal machte alles Sinn für ihn. Er begann, Heinrich zu glauben.

 „Sprich, Bettler, erzähl mir was du weißt!“, sagte er und lehnte sich an einen Balken. Heinrich atmete heftig ein und aus und stammelte alles, was er wusste.

 „Der Mann, den ihr für Dietrich haltet, ist in Wahrheit Johann von der Morgenpforte, der Herold des Herrn der Raffenburg. Ich kenne ihn aus der Zeit, als ich noch willkommen war auf jener Burg. Ich wurde vertrieben. Vor Jahren schon. Aber ich vergesse niemals ein Gesicht. Und Johann war ein ganz bekanntes. Ich habe keine Ahnung, wie es dazu kam und warum er für den Plettenberger gehalten wurde, aber als ich ihn Werden sah, habe ich eine Chance gewittert, eine paar Vierlinge zu verdienen. Also, ich habe ihn erpresst. Er sollte mich reich machen.“

 „Also ist es alles dein teuflischer Plan, du verdorbene Seele.“, sagte Walram. „Aber wer weiß noch davon?“, fragte er.

 „Nur ich. Ich und dieser Johann.“

 „Hm, Johann von der Morgenpforte.“, murmelte Walram. Dann trat er Heinrich unvermittelt vor das verwundete Knie. Erneut jaulte Heinrich auf.

 „Lüg mich nicht an!“, brüllte Walram nun. Langsam verlor er die Geduld.

 „Ja, ich habe gelogen. Der Schwarze kennt den Plan. Er ist mein Partner. Die Hälfte von allem, was Johann uns bringen sollte, sollte seines sein. Dafür hat der Schwarze die Wege bewacht, damit Johann nicht flüchten kann.“

 Also, das war der Grund dafür, dass du nicht einfach davon geritten bist.

 „Vom Schwarzen habe ich diesen Ring.“, sagte Heinrich, um seine Aussagen zu beweisen. Er drehte seine Hand und zeigte Walram die Handfläche. Was von außen aussah wie der schmale Reifen eines Ringes entpuppte sich als Siegelring. Rüde zog Walram den Ring von Heinrichs Finger und betrachtete das Kleinod. In die Oberfläche des Siegels waren zwei Türme eingraviert.

 „Bettler, für deine wahre Aussage hast du dir nun wahrhaft Milde verdient.“, sagte Walram. Heinrich sah ihn entsetzt an. Was hieß das nun wieder? Walram grinste ihn mit einer Mischung aus Mitleid und Mildtätigkeit an.

 „Ich will dein Leben verschonen. Vielleicht wirst du zu meiner Unterhaltung diese Geschichte noch einmal erzählen. Darum schenk ich dir das Leben.“, sagte er.

 Heinrich konnte es kaum glauben. Sollte er mit dem Verlust eines Auges davon kommen? Dann aber kam die Angst vor dem Schwarzen.

 Er wird mir das andere Auge nehmen!

 „Bringt ihn in den Kerker im Bergfried. Für später.“, befahl Walram und seine Gehilfen schafften den Bettler fort.

 Walram aber blieb zurück. Er hatte ein Gefühl im Bauch, als ob er die Welt umarmen könnte. Morgen würde er erst diesen Johann aus dem Weg schaffen, dann um Idas Hand anhalten. Und mit einem guten Wort und einem überführten Mörder als Geschenk wäre auch ein Landesfürst gewillt, ihn als neuen Vogt einzusetzen. Alles, was sein Vater tun müsste, wäre, ihn anzuerkennen und zu empfehlen. Vom Bastard zum Vogt! Walrams Traum wurde wahr!

 Johann lag in seiner Kammer, ausgestreckt auf der Liegestätte. Er war entspannt und sonnte sich in dem Gedanken, dass er der Erscheinung Paroli geboten hatte. Jetzt hatte er das Heft in der Hand. Schon am folgenden Nachmittag, auf dem Weg zum Markt, könnte er endlich nach Hause aufbrechen. Heim! Johann schwebten wieder die Gesichter der Raffenburger vor Augen. Er freute sich auf die Heimat. Beinahe ein halbes Jahr war er nun fort. Da flog die Tür zu seiner Kammer so heftig auf, dass sie fast aus den Angeln gerissen wurden. Wie eine Welle quollen die Wachen in den Raum. Sie waren überall, packten Johann an den Armen und den Beinen und hielten ihn wie auf der Streckbank fest. Johann wehrte sich verzweifelt, zappelte wie ein Fisch an der Angel, aber die Männer ließ das kalt. Unbeirrt hielten sie ihn fest. Johann hatte kaum noch Kraft, sich zu bewegen. Dann kam Walram in den Raum, zog sein Schwert und brüllte Johann an.

 Hast du geglaubt wir merken nichts?

 Dann stieß er seine blanke Klinge in Johanns Seite. Der Schmerz war unerträglich. Stechend. Heiß. Dann drehte Walram die Klinge in der Wunde und der Schmerz wurde noch unerträglicher. Johann blieb keine Luft für einen Schrei. Er rang nach Atem und dann versagten seine Kräfte gänzlich. Er sah ein helles Licht und schwebte. Alles war auf einmal so leicht.

 Johann erwachte abrupt, schlug die Augen auf und lauschte. Hatte er da ein Geräusch gehört? Dann ordneten sich die Bilder. Er sah sich um. Er lag gekrümmt auf der Liegestätte und war schweißnass. Schwaches Licht drang durch die Abdichtungen der Fenster in seinen Raum. Er richtete sich auf und saß auf der Kante des Bettes.

 Was für ein Traum!

 Johann pustete die angehaltene Luft aus. Er atmete durch. Die Angst hatte ihn bis in den Schlaf und in seine Träume begleitet. Er sehnte sich nach einem Ende der Anspannung, wie er sie die letzten drei Tage erlebt hatte.

 Er stand auf. Johann verspürte trotz der Anspannung großen Hunger. Während er sich zum Wohnraum in die untere Etage aufmachte, ließ er kurz die Nacht vor seinem geistigen Auge Revue passieren. Es war doch ganz gut gelaufen.

 Sein Traum stimmte in einem. Er hatte das Heft in der Hand. Die Erscheinung würde heute Nacht vergeblich auf ihn

 warten.

 Im Wohnraum des Palas saß allein Ida. Johann freute sich.

 „Guten Morgen, Fräulein Ida.“, sagte er und verneigte sich kurz vor ihr. Er strahlte sie an. Sie strahlte zurück.

 „Auch euch einen guten Morgen, Herr Dietrich.“

 „Nun, wie es scheint, hat man die Vorsicht fallen lassen und gewährt uns einen Moment der Zweisamkeit.“, sagte Johann. Er lächelte immer noch und setzte sich ihr gegenüber an den Tisch, der dominierend in der Mitte des Raumes stand. Johann sah Ida an.

 Wie schön sie ist. Kein Traum kann ihr gerecht werden.

 Johann konnte nichts dagegen tun. Er grinst verlegen, als Ida seinen Blick bemerkte.

 Er gesellte sich zu ihr und sie begannen schüchtern ein Gespräch.

 „Ihr habt ein Talent, mich mit euren Worten zu verzaubern, Herr Dietrich.“, sagte sie.

 „Es ist nur ein Gefühl der tiefen Zuneigung. Ich fühle, als ob ich in eurer Nähe platzen könnte vor Glück. Und mit jedem Wort, das ich spreche, schafft sich dieses Gefühl in mir nur den nötigen Raum, damit ich nicht zerberste.“

 „Nun, schafft euch noch weiteren Raum.“, forderte Ida Johann liebevoll auf.

 „Ida, was soll ich sagen?“

 „Ihr findet die Worte. Lasst mich einfach an eurer Welt teilhaben. Verratet mir ein Geheimnis.“

 „Wollt ihr mir auch eines dann verraten?“, fragte Johann.

 „Nun gut.“, versprach Ida.

 „Ich bin nicht der, der ich zu sein schein. Nicht der, der ihr glaubt, der ich bin.“, sagte Johann.

 Ida lachte hell auf.

 „Nein, für wahr. Das weiß ich längst!“, sagte sie. Johann stutzte. Sollte sie alles wissen? Sollte sie einer der Mitwisser sein. Das war unmöglich! Aber gleichzeitig wünschte er sich nichts sehnlicher, als ihr die Wahrheit zu sagen.

 „Euer Ruf wird euch nicht gerecht. Und obwohl ihr mir da also kein Geheimnis verraten habt, will ich euch etwas sagen.“

 Johann hob fragend die Brauen, als Ida aus sich heraus sprudelte.

 „Ich haderte schon mit Gott wegen unserer Hochzeit! Noch vor zwei Tagen wäre ich lieber gestorben als eure Gemahlin zu werden. Ein grobschlächtiger Mann solltet ihr sein, so sagte man. Mit wenig Sinn für alles Geistige. Dafür mehr der Sprache der Fäuste zugetan. Und nun sehe ich euch, Herr Dietrich, und ich sehe einen Mann, mit viel Gespür für die Raffinesse der Sprache. Ich sehe einen gütigen Mann, voller Verständnis für die Welt. Und ich meine dies im doppelten Sinne.“

 Ida langte quer über den Tisch und ergriff Johanns Hände.

 „Nun danke ich Gott für einen solchen Mann. Und ich bitte euch, macht mein Glück perfekt. Hört meine Beichte und sagt mir dann, dass euer Herz immer noch vor Glück zerspringen mag.“

 „Was kann es sein, Ida, dass schwerer wiegt als mein Geheimnis?“

 „Herr Dietrich, ich bin auch anders als ihr es erwartet.“, sagte sie.

 „Seid ihr gar nicht das Fräulein Ida?“; fragte Johann und bekam für einen Moment so große Augen wie eine wiederkäuende Kuh. Sie lachte wieder. Dann rückte sie mit der Sprache raus.

 „Ich kann lesen, schreiben und rechnen!“, gestand Ida so wie andere ein Verbrechen gestehen.

 Johann sah sie an. Er verstand Idas Angst, sich zu öffnen. Das Frauen sich den Geisteswissenschaften derart widmen konnten, hielten viele Männer für widernatürlich. Ein dummer Mann hätte Ida dafür im schlimmsten Fall nicht vor den Altar geführt. Aber Johann mochte kluge Frauen. Vielleicht war dies Teil der Faszination, die vom ersten Augenblick von Ida auf ihn ausgeübt wurde.

 „Ida, das ist gut so. Hätte der Herr nicht gewollt, dass auch die Frau lesen kann, dann könntet ihr es gar nicht erst. Aber wir mit vielem ist es doch so, dass der Herr uns vieles mitgegeben hat und es ist an uns, das Beste daraus zu machen. Vor Gott sind alle Menschen gleich. Also doch auch Frauen und Männer. Sollten sie dann nicht auch die gleichen Rechte haben?“

 „Ich kann nicht glauben, was ihr das sagt. Das ich das einmal hören würde! Ich sehe es auch so. Es ist ein Kreislauf. Da wird der Frau der Zugang zum Wissen und zum Lernen verwehrt und sie bleibt Zeit ihres Lebens dumm. Aus dieser Dummheit wird von den Männern die Rechtfertigung abgeleitet, dass Frauen ja nichts wissen und es sich ergo bei soviel Dummheit auch nicht lohne, Frauen zu unterrichten.“

 „Nun, ich sehe es so. Frauen sind doch auch der gesprochenen Sprache mächtig. Warum nicht auch der Schrift? Es ist doch vielmehr die Angst der dummen Männer, von den klugen Frauen beherrscht werden zu können. Aber kann es in Gottes Sinne sein, das die eine Hälfte seiner Schöpfung von der anderen aus vielen Teilen des Lebens ausgegrenzt wird?“

 „Ihr könnt also eine Frau lieben, die nicht das ist, was alle Welt von ihr erwartet?“, fragte Ida und hing an Johanns Lippen.

 „Könntet ihr einen Mann lieben, der auch nicht der ist, den alle in ihm sehen?“, fragte Johann zurück. Wieder wünschte er sich, er könnte Ida einfach die Wahrheit sagen, wer er war. Aber den Unterschied zwischen Mann und Frau in Frage zu stellen, war eine Sache, Idas Ständedenken in Frage zu stellen war eine ganz andere.

 „Ja, Dietrich, ich kann. Ich will euch nehmen wie ihr seid!“, sagte sie und sah ihn verträumt an. Sie schenkten einander einen langen Blick, der erst aufhörte, als die Tür zum Hof geöffnet wurde. Walram und Gottfried traten ein.

 „Guten Morgen Herr Gottfried und Herr Walram.“, grüßte Johann. Auch Ida grüßte. Die beiden Männer schwiegen. Gottfried streckt seine Hand aus.

 „Ida, komm her zu mir.“, Ida sah ihn fragend an. Ob sie ihr Gespräch belauscht hatten? Hatten sie gesehen, wie sie heimlich Händchen hielten? Aber es sah ihrem Onkel nicht ähnlich, darüber erzürnt zu sein. Verwirrt stand sie auf.

 Walram trat vor und zog sein Schwert. Auch Johann sah die beiden Männer nun mit einem fragenden und verwirrten Blick an.

 „Was ist los?“, fragte er.

 „Herr Dietrich von Plettenberg. Ihr steht unter Arrest im Namen des Landesfürsten Eberhards von der Mark, der euch des Mordes an seinem Vetter anklagt.“

 Johanns Herz schlug augenblicklich bis zum Hals. Das konnte doch nicht ernst gemeint sein.

 „Spielt ihr hier ein Spiel mit mir?“, fragte er. „Das ist Verleumdung.“

 „Nein, Herr Dietrich.“

 „Onkel Gottfried, das kann nicht euer Ernst sein.“, sagte Ida verzweifelt. Sie konnte es nicht glauben, dass der Mann, der ihr gerade noch feinsinnig seine Zuneigung gestanden hatte, nun ein Mörder sein sollte. Idas Gedanken gingen weiter. Das sie ihn so unter Arrest stellten kam einer Verurteilung gleich. Und die Strafe auf Mord war der Tod. Aber es konnte doch nicht sein, dass Gott ihr den Mann wieder nahm, dem sie sich gerade anvertraut hatte. War dies die Strafe für ihr gottloses Verhalten und ihre Auslegung der Welt und der Schriften?

 Walram legte die Klinge an Johanns Brust.

 „Herr Dietrich.“, sprach er ihn an und zog das Namenswort gekünstelt in die Länge. „Da staunt ihr? Ihr wisst, dass euch der Tod erwartet.“

 „Habt ihr uns etwas zu gestehen?“, fragte Gottfried.

 Johann zögerte.

 „Nein, ich habe nichts zu sagen.“

 Was sollte er auch sagen? Dafür hatte Walram etwas zu sagen. Er lächelte. Dann legte er mit großer Genugtuung den

 Siegelring des echten Plettenbergers vor Johann auf den Tisch.

 „Was hat das zu bedeuten? Was ist das für ein Ring?“, fragte Ida aufgeregt.

 „Nun, wollt ihr es nicht aufklären?“, sagte Gottfried.

 Johann nahm den Ring auf und sah ihn genau an. Zwei Türme waren in die Oberfläche eingraviert. Er erkannte das stilisierte Wappen derer von Plettenberg.

 „Das ist der Plettenberger Siegelring.“

 „Nun, das stimmt. Und wo ist der eure?“, fragte Walram.

 „Ich habe ihn verloren. Was soll dieser Ring beweisen?“

 „Walram, Gottfried, was soll das Spiel?“, fragte Ida wütend. Die beiden sollten mit der Sprache herauskommen, wenn sie etwas zu sagen hatten.

 „Nun, dies ist kein Spiel. Es ist ernst. Sehr ernst. Denn Herr Dietrich hat uns noch mehr zu sagen.“

 Wieder zog Walram das Namenswort in die Länge. Johann war sich auf einmal sicher, dass Walram mehr wusste und auf etwas Bestimmtes hinaus wollte.

 „Ihr sagt also, dass ihr diesen Ring verloren habt? Wann und wo denn?“

 „Nun, hier auf der Burg vielleicht. Ja, ich hatte ihn noch

 gestern.“, log Johann. Er verstand nicht, worauf Walram hinaus wollte.

 „Nun denn. Es stimmt, dass dies der Ring des Dietrichs von Plettenberg ist. Aber es ist nicht euer Ring. Wir hatten gehofft, dass ihr mit der Sprache heraus kommt, wenn ihr erfahrt, dass ihr als Dietrich einem Todesurteil entgegenblickt. Dass ihr eure Haut retten wollt.“, sagte Walram.

 „Was hat das zu bedeuten? Gottfried, wieso lasst ihr Walram so gewähren?“, fragte Ida.

 „Schweig, Ida!“, sagte Gottfried. „Dieser da ist nicht Dietrich von Plettenberg.“

 Johann wurde heiß und kalt. Er war am Ende seiner Reise angekommen und er wusste es. So oder so, sein Kopf steckte in der Schlinge. Sie mussten die Erscheinung gesehen, gefangen und befragt haben. Hilfe suchend sah er Ida an. Sie starrte entsetzt zurück.

 „Was hat das zu bedeuten? Er ist nicht Dietrich?“

 „Nein, Fräulein Ida. Dietrich ist lange tot. Ermordet.“, sagte Walram. „Und dies ist sein Mörder. Wir haben einen Zeugen, der uns alles gestanden hat. Dieser hier ist nur ein Bote.“

 Johann war überführt. Sie hatten ihn und er war in ihrer Hand.

 „Ich habe Dietrich nicht getötet. Es stimmt, ich bin nicht Dietrich. Ich bin Johann. Johann vor der Morgenpforte, Herold und Schreiber des Truchsesses der Raffenburg. Aber ich bin kein Mörder. Ich wurde Zeuge des Mordes an Dietrich. Ich habe seine Kleidung genommen. Es war kalt und ich hatte nichts zu essen. Ich bin auf dem Heimweg zur Raffenburg. Es war alles ein Missverständnis und ich hatte Angst ...“, sagte Johann und Walram unterbrach ihn wütend.

 „Ihr hattet Angst? Jetzt könnt ihr Angst haben! Ihr habt aus Habgier einen Edelmann getötet. Habt seine Kleidung geraubt. Und diesen Ring. Um euch als Edelmann auszugeben und weiter zu rauben!“

 „Ich bin kein Mörder und kein Räuber!“

 „Nun, denn. Erzählt von eurem Komplizen, den ihr an der Mauer getroffen habt.“

 „Wolltet ihr die Mitgift Idas stehlen?“; fragte Gottfried. Ida stand neben ihrem Onkel. Sie fühlte sich, als hätte jemand einen großen Kübel voller Pech und Mist über sie ergossen. Sie fühlte sich so erniedrigt, so belogen.

 „Das kann nicht sein. All die schönen Worte! Alles Lüge?“, schnaubte sie Johann wütend an.

 „Wärt ihr doch Herr Dietrich, nur ein schlichter Mörder! Ihr aber seid der Abschaum des Menschseins, Mörder und Räuber. Wann hättet ihr mir die Wahrheit gesagt?“

 „Fräulein Ida, ich war dabei, als wir unterbrochen wurden. Ida, ich bin kein Mörder und kein Räuber. Ich wurde schlicht erpresst. Und meine Worte waren die Wahrheit. Ihr seid ...“

 „Untersteht euch, mich weiter anzusprechen! Ihr habt mir meine Ehre genommen und ich habe euch vertraut!“, zischte sie Johann an und ohrfeigte ihn. Dann verschwand sie.

 Johann war verzweifelt. Seine schlimmste Angst war wahr geworden. Es sah nicht gut für ihn aus. Er hatte keinen Ausweg mehr, denn die Wahrheit klang zu sehr nach Lüge, als dass es jemand glauben könnte.

 „Werfen wir ihn in den Kerker. Da kann er auf seine Hinrichtung warten, dieser Lump.“, sagte Gottfried. „Sein Geständnis reicht mir für seine Schuld.“

 Walram beugte sich zu Johann vor.

 „Da habe ich seit Tagen drauf gewartet!“, sagte er und hämmerte Johann seine Faust auf die Nase. Johanns Welt versank in Ohnmacht.

 Johann erwachte, als er über den Hof geschliffen wurde. Er merkte, dass er selber lief. Seine Füße machten einen Schritt nach dem anderen. Seltsam automatisch. Sein Geist hatte sich für einen Moment abgeschaltet. Er taumelte, doch Walram hielt ihn am Arm, so dass er nicht fallen konnte. Johann spürte die enorme Körperkraft des Mannes, der ihn mit einer Hand beinahe trug. Ihr Ziel war der Bergfried. Walram zog die Tür auf. Er stieß Johann zur Seite, der noch reichlich benommen war und Anstalten machte, durch die offene Tür nach draußen zu wanken.

 Walram hatte eine Holzklappe im Boden geöffnet. Er packte Johann und schubste ihn in das Loch zu seinen Füßen. Johann fiel und schlug hart mit den Knien auf. Ein Segen, dass er noch zu benommen war, den Schmerz zu spüren. Dann knallte die Klappe über Johanns Kopf wieder zu und absolute Dunkelheit umfing ihn. Er versuchte aufzustehen, taumelte erneut und stöhnte vor Schmerz. Nun merkte er seine aufgeschlagenen, schmerzenden Knie. Er richtete sich auf und prallte mit dem Kopf an die Decke. Das Verließ war nicht einmal mannshoch. Er tastete um sich, berührte die Decke und lief, die Hände ausgestreckt durch die Dunkelheit bis zu einer Wand. Sie war nass und kalt. Er ließ sich an der Wand nach unten sinken und starrte in die Dunkelheit.

 Johann von der Morgenpforte, du fängst besser an zu beten. Wenn dich Gott aus diesem Loch heraus überhaupt hören kann.

 Er faltete die Hände und flehte zum Himmel auf ein Wunder.

 Ida versuchte, ihre Tränen bis zu ihrer Kammer zu unterdrücken. Sie stieß die Türe auf und warf sich auf ihre Liegestätte. Dann vergrub sie ihr Gesicht in ihren Händen. Sie fühlte sich so gedemütigt von diesem Johann, diesem Lügner, Dieb und Mörder. Wellen von Zorn erfassten sie. Wieder schüttelte sie ein Weinkrampf. Sie hasste diesen Mann, von dem sie sich so verletzt fühlte, wie von niemandem sonst in ihrem Leben zuvor. Dann sponn sie den Faden in ihrem Kopf weiter. Sie begann, Gott in diesem Moment zu hassen. Dies war kein Gott der Güte, der eines seiner Kinder in ein solches Spiel verwickelte. Gott musste ein Mann sein. Ein dieser dummen Männer, der Angst hatte vor klugen Frauen. Dies musste seine Rache sein, für all das Wissen, welches sie sich im Leben entgegen der Wünsche der Kirche angeeignet hatte.

 Glauben sollst du, nicht wissen!

 Ihr fielen die Worte von Bruder Conradus ein. Auch ihn hasste sie in diesem Moment. Er war auch ein Mann. Und war es nicht auch seine Schuld, dass ihr all das passiert war. Er hatte ihr doch schließlich alles beigebracht, was er wusste. Er hatte sie zu dieser widernatürlichen Frau gemacht, die sie heute war! Er hatte sie mit seinem Wissen in Versuchung geführt und gegen Gott aufgebracht. In diesem Moment betrat Conradus ihre Kammer, durch die offene Tür.

 „Ida, ich habe es gerade von Gottfried gehört.“, sprach er ruhig auf sie ein und war gerade im Begriff, sich auf die Kante ihres Bettes zu setzen, als sich Ida ihm zuwendete. Conradus schreckte zurück. Ihr Gesicht war verquollen und dunkelrot. Tränen standen in ihren Augen.

 „Ihr. Ihr seid Schuld. Ihr und euer erbärmlich heimtückischer Gott!“, fauchte sie ihn an.

 Conradus stoppte seine Bewegung, bevor er die Bettkante erreichte und stand wieder auf. Er sah Ida mitleidig an.

 „Ich verstehe deinen Zorn und deine Verwirrung. Auch der Herr wird dich verstehen und dir vergeben.“, sagte er und drehte sich um zu gehen.

 „Ja, macht es euch so einfach! Geht. Und nehmt euren Gott mit. Und sagt ihm, dass ich nicht mit mitspiele. Ich lasse nicht mehr zu, nur eine Figur in seinem Spiel zu sein. Sagt ihm, dass ich nicht an einen so fruchtbaren Gott glauben möchte. Sagt ihm, er hat mich im Stich gelassen und jetzt verlasse ich ihn!“, schrie Ida wütend.

 Conradus drehte sich zu ihr um. Ida sah seinen Zorn, aber auch die Güte, als er ihr antwortete.

 „Ida, wende dich nicht im Zorn von deinem Gott. Sieh nicht nur deinen Stolz, sondern versuche zu verstehen!“, sagte er und ließ die wütende Ida allein. Er schloss die Türe hinter sich. Besser, es hörte niemand Idas Worte. Die Menschen vergaben nicht so leicht wie Gott, der Herr.

 Walram war bester Stimmung. Er war stolz auf sich selbst. Ohne sein Dazutun wäre dieser falsche Dietrich vielleicht mit seinen Gaunereien davongekommen. Er war der einzige, der von Anfang an gegen diesen Johann war. Gott musste ihm eine Eingebung gegeben haben, dass etwas nicht stimmte. Machte ihn dies nicht zu einem Erwählten? Wie hatte er doch mit seinem Schicksal gehadert und auf seinen himmlischen Vater geflucht und wie sehr hatte ihn Gott trotz seiner Flüche und seines Zweifels sicher zu seinem Erfolg geführt. Er dankte Gott in einem kleinen Gebet. Dann schweiften seine Gedanken zu seinem irdischen Vater. Walram hatte ihm nicht die ganze Wahrheit erzählt. Aber was scherte es auch Gottfried, ob Johann der Mörder Dietrichs war oder nicht. Was zählte war allein, dass er sich für den adeligen Dietrich ausgegeben hatte. Allein dafür hatte Johann in Walrams Augen den Tod verdient. Die Tatsache, dass Johann Ida schöne Augen gemacht hatte und dass auch Ida ihm zugetan schien, verstärkte noch seine Schuld. Gottfried hatte Walrams Geschichte geglaubt und Walram verspürte keine Reue für die Halbwahrheiten. In seiner Welt zählte allein der Triumph, Johann überführt zu haben. Gottfried hatte Walrams Meinung nach einen großen Fehler begangen. Er würde sich dafür vor dem Märker rechtfertigen müssen! Und dies war Walrams Stunde. Walram beschloss, nach der Mittagsandacht mit Gottfried zu sprechen. Es war Zeit, die Lorbeeren auch von seinem Vater zu erhalten. Aber erst würde er mit Ida sprechen müssen.

 Zur Mittagsstunde rief Conradus zum Gebet. Alle knieten schweigsam im Wohnraum, jeder hing seinen Gedanken nach. Walram betrachtete Ida von seiner Position aus, schräg hinter ihr. Er sah, dass sie geweint haben musste. Sicher war sie entsetzt über die Gaunerei dieses Johanns. Aber Walram würde sie trösten. Conradus sprach seinen Segen und Ida verließ wortlos den Wohnraum. Die Treppe führte sie wieder nach oben in den ersten Stock, wo sie ihre Kammer aufsuchte. Kaum hatte sie die Tür geschlossen, öffnete sich diese wieder.

 Ida schaute verwundert Walram an.

 „Herr Walram, ihr seid es.“, sagte sie mit leiser Stimme.

 „Fräulein Ida, ich muss euch sprechen.“, sagte Walram.

 „Nein, Walram, bitte lasst mich allein. Mir ist es nicht gut heute.“

 „Aber Fräulein Ida, deshalb bin ich hier. Ich denke, nach meinen Worten geht es euch besser. Bitte hört mich an.“, bettelte Walram.

 Ida sah ihn mit müden Augen an.

 „Nun gut. Was macht es schon? Sprecht.“

 „Fräulein Ida, ich verstehe eure Enttäuschung. Aber bedenkt, was hätte geschehen können. Dieser Gauner hätte euch eurer Mitgift berauben können. Oder schlimmeres. Eurer Unschuld, wenn ihr versteht.“

 „Herr Walram, ich danke euch, dass ihr mir das Geld meines Vaters erhalten habt.“, seufzte Ida.

 „Ich verstehe auch, dass dieser miese Kerl euch trotz allem euer Gesicht und eure Ehre genommen hat. Aber trauert nicht. Immer hin werdet ihr nun keinen ungewollten Dietrich heiraten.“, sagte Walram und tänzelte mit seinen Worten vorsichtig wie die Katze um den heißen Brei.

 „Herr Walram, ihr habt da wohl Recht. Aber kann ich mir sicher sein, dass ich nun noch gewollt werde. Wieviele Männer werden meine Ehre nun anzweifeln. Wer will eine Frau, die zum Gespött der Leute wurde. Seht doch, außerdem bin ich schon beinahe zu alt für eine Heirat. Andere haben in meinem Alter schon zwei Kinder. Bis ein neuer Mann für mich gefunden ist können Monate vergehen.“, beklagt Ida.

 Walram wusste, dass er sie hätte trösten können, aber dies war sein Moment. Er wollte Idas Verwirrung nutzen

 „Fräulein Ida, dies ist der Grund für mein Kommen.“, sagte er und nahm ihre Hand. Ihre Stirn legte sich fragend in Falten.

 „Ida, ich liebe euch, seit ich euch zum ersten Male gesehen habe. Euer Alter ist mir egal, für mich bleibt ihr immer so jung wie am ersten Tag. Ich lege euch die Welt zu Füßen. Wollt ihr meine Frau werden? Gemeinsam können wir auf dieser Burg leben und ...“, Ida unterbrach ihn und legte ihren Zeigefinger auf seinen Mund.

 „Seht, Herr Walram. Auch ich kenne euch solange und ich schätze euch. Aber ich kann nicht eure Frau werden. Seht meinen Stand.“, sagte sie entschuldigend.

 „Nun, dann erfahrt mein Geheimnis. Ich bin Gottfrieds Sohn!“, sagte Walram.

 Ida wurde bleich. Vieles verstand sie nun. Sie hatte sich immer gefragt, warum Walram trotz seines niederen Standes immer höhere Aufgaben von Gottfried übertragen bekommen hatte, die sonst von niedrigen Adligen bekleidet wurden. Aber dies bedeutete, dass Walram nur ein Bastard Gottfrieds sein konnte.

 „Ihr seid Gottfrieds Sohn? Aber eure Mutter?“, fragte sie.

 „Meine Mutter spielt keine Rolle. Ich bin Gottfrieds Sohn! Sein einziger verbliebener Sohn nach Hugos Tod. Und wenn Gottfried mich anerkennt, jetzt wo ich mich ihm und meinem Landesfürsten bewiesen habe, dann kann ich ihm in Amt und Würde nachfolgen. Und ihr könnt an meiner Seite als meine Frau in diesem, eurem Zuhause bleiben.“

 Aber wollte Ida überhaupt auf dieser Burg ihr ganzes Leben verbringen? Sie erinnerte sich an die schönen Worte, mit denen Dietrich seine Heimat beschrieben hatte. Aber es waren nicht Dietrichs Worte gewesen, sondern die eines Herolds, der mit Worten spielen konnte. So mochte die Welt da draußen bei weitem nicht so schön sein, wie dieser Johann sie mit seinen Worten ausgemalt hatte.

 Walram nahm nun auch noch ihre andere Hand fest in seine. Sie stand sich nun ganz dicht gegenüber. Zu dicht für Idas Geschmack.

 „Aber Walram, dies ist doch nur ein frommer Wunsch. Gottfried wird euch nicht zu seinem Nachfolger machen können. Dies liegt nicht in seiner Hand.“, redete sich Ida heraus und wendete den Kopf zur Seite. Walram kam ihr inzwischen so nahe, dass sie an ihrem Bauch fühlen konnte, dass er sie begehrte. Sie hatte es immer gewusst. Aber das konnte keine Liebe sein. Allenfalls sündige Fleischeslust. Walram hatte sie niemals auf einer geistigen Ebene begreifen können. Er war einer dieser Männer, die es einer Frau niemals erlaubt hätten zu lesen oder selbst zu denken. Das war der Grund, warum sie sich Walram nie hätte öffnen können. Sie hatten einfach nichts gemeinsam! Da war es ihr lieber, dass sie eines Tages ins Kloster zu den Büchern ging, auch wenn dies nie ihr Lebensziel gewesen war.

 „Ihr werdet sehen, dass alles so kommt, wie ich es wünsche.“, sagte Walram. „Und Ida, werdet ihr mir euer Ja-Wort geben?“

 „Es ehrt mich, Herr Walram. Aber versteht. Es wird nicht gehen. Ich liebe euch nicht. Und ihr habt nicht den Stand, den eine Frau wie ich verlangen kann.“, sagte Ida nun schroff.

 Walrams Augen verengten sich zu Schlitzen. Er ließ eine ihrer Hände los und griff unter ihr Kinn. Ohne Gegenwehr zu akzeptieren, drehte er ihr Gesicht zu seinem und zwang ihr einen feuchten Kuss auf. Sie wehrte sich. Schon war es vorbei. Walram ließ ab von ihr.

 „Nun gut. Ich akzeptiere euer Nein nicht! Ich komme wieder, wenn ich euch eben bin, hohes Fräulein.“, sagte er und verließ Ida. Idas Herz klopfte heftig gegen ihre Rippen. Hatte sie gerade Gott noch verflucht und herausgefordert, hatte er ihr prompt eine Strafe gesandt. Er hatte ihr gesagt, dass das Spiel noch lange nicht vorbei war!

 Walram kochte. Er ging die Treppe hinunter und traf im Wohnraum auf Gottfried.

 „Lasst uns alle allein. Alle. Auch du, Albert. Geht. Hinaus.“, befehligte er allen Anwesenden.

 Gottfried sah ihn an. Er wartete kaum bis alle den Raum verlassen hatten.

 „Was hast du nun schon wieder? Wie kannst du es wagen, alle in meiner Gegenwart zu kommandieren?“

 „Vater, das hat jetzt ein Ende.“

 „Was meinst du?“

 „Ich will, dass es alle wissen. Dass ich euer Sohn bin!“

 „Stellst du Forderungen an mich?“

 „Ja. Ab heute sollen es alle wissen. Alle. Ich will, dass ihr mich anerkennt als euren Sohn, wenn der Märker hier erscheint. Ich will nicht länger nur euer rechtloser Knecht sein.“, forderte Walram.

 „Rechtlos? Was glaubst du, welche Rechte du hast? Privilegien habe ich dir viele gegeben. Aber keine Rechte hast du! Und alles, was ich dir je gegeben habe, kann ich dir auch wieder nehmen! Provoziere mich nicht!“, antwortete der Vogt.

 „Wir werden sehen. Denn schließlich geht es um eure Fehler, mein Herr Vogt! Ich war es, der den falschen Dietrich entlarvt hat. Ihr habt ihn aufgenommen.“

 „Wenn nicht einmal der Oheim des Plettenbergers ihn erkennt, wie sollte ich es da können. Und dieser Herold hat seine Rolle doch sehr gut gespielt!“

 „Ich aber hatte ihn durchschaut!“, behauptete Walram.

 „Durchschaut! Niemals. Vor Eifersucht und Neid hast du ihn gehasst. Sonst hättest du etwas gesagt. Nein, dir hat das Glück in die Hände gespielt.“, konterte Gottfried.

 „Glück? Nein, Fleiß, Vater! Der Fleiß, mit dem ich euch immer gedient habe. Der Fleiß, für den ich heute meine Belohnung fordere. Eure Anerkennung, mehr nicht!“

 „Niemals. Niemals werde ich dich anerkennen und das Andenken meiner toten Frau besudeln. Ich war ihr immer treu. Ich bin ein guter Christ. Ich werde meinen Ruf für dich nicht aufgeben. Niemand soll mich in Frage stellen.“

 „Ist dies das letzte Wort?“, fragte Walram zornig.

 „Das war es schon immer! Nein! Und solltest du mich jemals derart noch einmal angehen, dann lasse ich von dieser Burg jagen. Nackt bis du gekommen, nackt sollst du gehen. Bettler Walram, wie gefällt dir das? Und nun lass mich allein!“, beendete Gottfried das Gespräch.

 Walram sah Gottfried an. Hatte er wirklich damit gerechnet, dass Gottfried seine Meinung geändert hatte? Walram hob den Zeigefinger und zeigte auf Gottfried. Er ließ seinen Finger wie eine Drohung auf und ab wippen, dann ging er aus dem Raum.

 Schnellen Schrittes ging er zum Stall.

 „Sattele mein Pferd, Knecht.“, sagte er zum Stallknecht. Der Knecht gehorchte und holte Walrams Reittier. Walram ging derweil zum Torhaus. Er zog einen leichten Waffenrock über, gürtete sein Schwert und schwang den Mantel um die Schultern. Die Lederhaube tauschte er gegen einen visierlosen Metallhelm. Fragende Blicke begleiteten ihn.

 „Herr Walram, sollen wir mit euch kommen?“, fragte eine der Wachen.

 „Nein, ich reite besser allein. Aber zieht die Brücke hoch und verriegelt das Tor, sobald ich fort bin. Richtet die Burg auf einen Angriff ein. Ich verlasse mich auf euch!“, sagte er und klopfte den Männern der Reihe nach auf die Schultern.

 Walrams Pferd war gesattelt. Er stieg auf und ließ sich noch einen Speer und ein Schild reichen. Dann ritt er durch das Tor, über die Brücke und überquerte im Trab die Ebene. Walram sah sich nicht um, als er davon ritt. Der nieselnde Regen wischte seine Tränen der Enttäuschung und der Wut von seinem Gesicht. Walram hatte beschlossen, dass es Zeit war, mit den Wölfen zu heulen.

 Der Hellweg oder der Salzweg, wie er zuvor genannt wurde, war die Lebensader der westfälischen Mark. Wer seine Waren von West nach Ost transportieren wollte, nutzte diesen Jahrhunderte alten Verkehrsweg, der sich von Flandern über Aachen und Köln bis nach Magdeburg und danach bis weit ins Baltikum erstreckte und alle wichtigen Knotenpunkte miteinander verband. Wie Perlen an einer Kette waren Bischofssitze und Klöster, Städte, Dörfer und Burgen an diesem Weg aneinander gereiht. Aber auch Pilger und Geistliche zogen über diesen Weg, letztere in ihrer Funktion als Missionare bis weit in den europäischen Nordosten, um den Haiden den christlichen Glauben zu predigen und sie zu taufen. Diese zwischen dem Rellinghauser Stift und dem Essener Münster verlaufende Straße war auch Walrams Ziel, nur wollte er nicht reisen. Seiner Heimat wollte Walram noch lange nicht den Rücken kehren. Er hatte beschlossen, sich seinem Landesfürsten Eberhard von der Mark anzuvertrauen, von dem er wusste, dass er mit seinen Soldaten auf dem Hellweg zur Isenburg unterwegs war, Dietrich von Plettenberg anzuklagen und zu richten. Diese wichtige Botschaft war eine der Informationen, die er in dem Gespräch zwischen ihm und dem anschließend ermordeten Boten des Markgrafen erhalten hatte. Walrams Geschichte war simpel und seiner Meinung nach durchaus glaubwürdig. Aber er wusste, dass er nun alles auf eine Karte setzte. Glaubte ihm Eberhard nicht, gab es kein zurück mehr und er hatte alles verloren. Hatte er das nicht sowieso?

 Walram erreichte den Hellweg und trieb sein Pferd an. Er hatte keine Zeit zu verlieren. Je eher er Eberhard erreichte, desto besser für ihn. Walram ritt durch ein weithin gerodetes und teilweise landwirtschaftlich genutztes Gebiet. Der enorme Holzverbrauch der Menschen ließ ganze Wälder dahingehen, jedoch kamen die Bauern nicht nach, das Land urbar zu machen. So blieben über weite Strecken nur aus dem Boden lugende Baumstümpfe und eine kahle Landschaft. Dies sorgte an guten Tagen allerdings für eine überwältigende Aussicht. Aber es regnete und ein Schleier aus Nieselregen überzog das Land, der seine feuchten Finger durch jeden Schlitz und durch jede Masche in Walrams Kleidung schickte und kalt über seine Haut strich. Walram konnte kaum ein paar hundert Schritte weit sehen, aber endlich schälten sich Figuren aus dem Wasservorhang. Soldaten, zu Fuß und zu Pferd, kamen ihm auf der wenigen Schritte breiten Straße entgegen. Er ließ sein Pferd in einen leichten Gang zurückfallen. Große Atemwolken blähten sich vor den Nüstern des Tieres auf. Walram zügelte sein Tier und ließ die Männer näher kommen. Die ersten Kämpfer stapften mit hoch gezogenen Schultern schweigsam an ihm vorbei. Der erste Reiter jedoch hielt an und grüßte Walram.

 „Seid gegrüßt Herr Ritter. Ich bin Ruprecht von Virneburg und ich reite mit dem Landesfürsten Eberhard von der Mark. Bitte macht Platz auf diesem Weg für Ross, Reiter und die Wagen.“, sagte der Mann. Walram musterte ihn. Er mochte Mitte Zwanzig und somit im besten Mannesalter sein. Er trug lange blonde Haare, die unter seinem Helm hervorlugten und durch den Regen fest an seinem Hals und seinem Schulterpanzer klebten. Sein Bart wirkte unrasiert und ungepflegt. Trotzdem machten ihn die weit geöffneten Augen und sein schelmischer Blick nicht unsympathisch.

 „Ich grüße auch euch, edler Herr von Virneburg. Mein Name ist Walram. Ich weiß, dass dies der Tross des Grafen Eberhard ist. Bitte bringt mich zu ihm. Ich habe eine Nachricht für ihn.“, sagte Walram. Mittlerweile mochten gut zwei Dutzend Bewaffnete Männer an ihnen vorbeigelaufen sein und es folgten weitere. Walram sah vor sich nun auch mehrere Reiter. Unter ihnen mochte auch Eberhard sein.

 „Nun, dann übergebt sie mir, Bote.“, sagte Ruprecht.

 „Nein, ihr versteht nicht. Ich bin Walram, Sohn des Vogtes der Isenburg und ich bringe Nachricht über den Verbleib eures Boten an Dietrich, den neuen Herrn der Isenburg.“, sagte Walram.

 „Nun, denn. Folgt mir.“, entgegnete Ruprecht, wendete sein Tier und geleitete Walram zu den Reitern. Einer von ihnen war in der Tat Eberhard, der Graf von der Mark.

 Walram wurde vor den Landesfürsten geführt. Eberhard war ein untersetzter Mann, glatt rasiert, mit einer runden Nase und einem stechendem Blick. Seine Augen musterten Walram prüfend und abschätzend. Den Grafen umgab eine Aura, die ihm auch ohne seinen Adelstitel, Autorität und Würde verliehen hätte. Sein Gesicht wies wohlgefällige Proportionen auf, auffällig allerdings waren die übergroßen, angeschwollenen Ohrläppchen, die durch die nach hinten geklappte Kettenkapuze nach oben geschoben wurden. Eberhard ritt in einer leichten Rüstung. Ein Brustpanzer schmiegte sich eng über einen Kettenanzug, der an den Armen und Beinen durch lederne und eiserne Platten zusätzlich geschützt war. Die Rüstung bot gerade soviel Schutz, wie man benötigte, wenn man sich einer gefahrvollen Reise nicht sicher sein konnte, bot aber einen gewissen Tragekomfort. Eine Reise in einer sicheren Schlachtrüstung zu unternehmen, war stets nicht möglich. Das zentnerschwere Gewicht hätte Ross und Reiter auf die Dauer schlicht zusammenbrechen lassen.

 „Walram, Sohn des Vogtes der Isenburg? So sagt ihr?“, fragte Eberhard.

 „Ja, Herr, so ist es.“

 „Nun, ihr findet mich verwundert. Hat Gottfried nicht nur einen Sohn, Hugo, der auf dem Feld zu Worringen sein Leben ließ?“, fragte der Graf erneut.

 „Herr, so ist es. Trotz allem: Ich bin Walram, sein Sohn. Meine Mutter allerdings war nicht von seinem Stand und nicht sein Weib.“, erklärte Walram.

 „Ah, ein Bastard also. Und welche Kunde bringt ihr mir von eurem Vogt, unehelicher Sohn des Gottfried.“, fragte Eberhard süffisant.

 „Ich bringe keine Kunde meines Vogtes und Vaters. Er weiß nicht, dass ich hier bin. Ebenso wenig weiß es der neue Herr, Dietrich von Plettenberg, der auf der Isenburg Quartier bezogen hat. Und hier folgt der Grund meines Kommens. Meine Treue galt stets dem Recht und meinen Fürsten. So will ich euch warnen. Euer Bote hat uns gestern erreicht. Er überbrachte seine Nachricht, aber er überlebte es nicht.“

 Eberhards Gesicht wurde ernst. Er hatte damit gerechnet, aber dies war die Bestätigung, dass es wohl keine Wegelagerer sein mochten, die seinen Boten an der Rückkehr hinderten.

 „Es ist keine frohe Botschaft, die ihr bringt. Fürchtet ihr denn nicht um euren Kopf?“

 „Nein, Herr. Wie sollte Treue bestraft werden?“, sagte Walram.

 „Nun, denn. Erwartet ihr eine Belohnung? Nein, sagt nichts. Erst will ich hören, was ihr zu berichten habt und dann den Preis selbst bestimmen.“, sprach Eberhard.

 „Die Burg ist für euer Kommen gewappnet und gerüstet. Dietrich und Gottfried sind sich einig. Ihr seid für sie der Feind, den sie in Worringen nicht geschlagen haben. Sie haben sich daher auf einen Kampf mit euch eingestellt. In der Burg warten wohl drei dutzend Mann, die der Plettenberger mit sich führte. Hinzukommt, dass der Tross der Hochzeitsgesellschaft der Plettenberger auf dem Wege zur Isenburg ist und dieser Tage erwartet wird. Dietrich hat ihnen seinerseits bereits einen Boten gesendet. Zu alle dem, haben sich die zwei eine abenteuerliche Geschichte ausgedacht. Dietrich hält sich in der Burg versteckt. Gottfried soll euch weiß machen, dass Dietrich längst tot ist und dass ein Dichter ihn an seiner Stelle zum Narren gehalten hat. Nun, ihr werdet die Geschichte selbst hören. Aber habt Acht. Sie lauern in Wahrheit auf euch in der Burg.“

 „Nun, auf diese Geschichte bin ich wahrlich gespannt.“, sagte Eberhard und überlegte. Die Nachrichten wurden immer schlechter.

 „Was denkt ihr, edle Herren?“, wandte er sich fragend an die Männer um sich herum.

 Ein Mann, den Walram nicht kannte, nickte während er überlegte.

 „Es erklärt das Verschwinden des Boten. Dabei ist es höchstes Unrecht, einen Boten zu töten. Unchristlich. Es sieht diesem Dietrich ähnlich.“

 „Hatten wir denn wirklich erwartet, dass sich der sture Plettenberger seinem Schicksal oder eurem Gericht unterwirft?“, fragte Ruprecht.

 „Er wird uns alles entgegen werfen, was er hat!“, sagte der andere wieder.

 „Aber Gottfried hat einen anderen Leumund.“, sagte Eberhard.

 „Doch der Tod seines Sohnes mag Gottfrieds Wesen verändert haben. Bedenkt, wo er gefallen ist!“, entgegnete Ruprecht wieder.

 „Was tun wir also?“, fragte Eberhard.

 „Wir sollten einen Späher aussenden. Erkunden, was an dieser Geschichte dran ist. Wir werden es der Burg ansehen, was Dietrich denkt. Außerdem sollten wir uns spurten. Morgen spätestens sollten wir an der Burg sein.“

 „Ja, ich denke dies auch. Wir schlagen unser Nachtlager in der Nähe des Stiftes auf. Von dort ist es nur noch eine Stunde des Marsches. So sei es also. Ruprecht, ich wünsche, dass ihr selber reitet und euch umseht. Nehmt zwei Reiter mit.“, entschied der Graf und wendete sich an Walram.

 „Ihr werdet ihn führen, Walram. Dann, soweit es euch möglich ist, werdet ihr in die Burg zurückkehren. Ich erwarte, dass ihr uns von innen helfen werdet. Lasst die Brücke zur rechten Zeit hinab, sichert uns den Weg durch das Tor und ihr sollt belohnt werden. Denn sollten Gottfried und Dietrich beide in Ungnade fallen, so brauche ich einen neuen Burgmann. Und wer weiß?“, lächelte er Walram an.

 Walram fühlte wie seine Brust vor Stolz anschwoll.

 „Ich werde euch nicht enttäuschen, Graf von der Mark.“, sagte Walram und ritt Ruprecht voraus, der inzwischen zwei Reiter ausgewählt hatte. Eberhard und seine Ritter sahen den vier Männern nach. Eberhard sah sich den Gefolgsmann zur linken und zur rechten an.

 „Welch ein Einfaltspinsel. Glaubt er, ein Bastard könnte Vogt werden?“, sagte er. „Ich traue ihm nicht. Aber habt ihr die Habgier in seinen Augen gesehen, als ich ihm die Burg versprach? Etwas stimmt nicht mit diesem da. Aber so oder so, falls seine Geschichte stimmt, dann werden wir die Burg im Sturm nehmen müssen. Kommen erst einmal die Plettenberger, kann es sehr eng werden. Wir sind auf einen solchen Kampf eingestellt.“

 „In der Tat, Herr.“, murmelte der Ritter neben ihm. „Aber es wunderte mich nicht, wenn seine Geschichte stimmte. Von keiner Isenburg kam je viel Gutes!“

 „Das stimmt. Dann werden wir dem ein Ende setzen!“, sagte Eberhard und eine Entscheidung wuchs in ihm.

 Johann fror. Er saß in der Dunkelheit und litt unter der Feuchtigkeit seines Gefängnisses. Das Regenwasser lief außen an den Mauern des Bergfrieds, in dessen Keller sich Johann befand, hinab und ein Großteil sammelte sich dort. In Bächen lief es über den Hof. Aber ein Teil des Wassers sickerte durch die Zwischenräume der Steine des Hofbodens und sammelte sich an anderen, tiefer gelegenen Stellen. So zum Beispiel im Kerker der Burg. Johann saß in einem knöchelhohen See aus Wasser, Schlamm, Stroh und Kot. Neben dem Bibbern vor Kälte hatte sich Johann seit zwei Stunden nicht bewegt. Ihm schien es wie Ewigkeiten. In dem Moment, als er in diese Grube geworfen wurde, starb in ihm die Hoffnung. Wenn sie ihn hier nicht hinausließen, würde er verhungern oder schlicht an seinem Elend verrecken.

 Die Mauern sind einen Klafter stark! Die Steine sind mit feinstem Mörtel nach italienischem Rezept miteinander verbunden. Dauerhaft haltbar, äußerst stabil.

 Johann erinnerte sich an die Worte des Vogtes. Auch dies schien ihm Ewigkeiten zurückzuliegen. Er war nun nicht einmal einen Tag hier eingekerkert. Für die Pein, die es ihm bereiten würde, länger hier zu sein, reichte schlicht sein Vorstellungsvermögen nicht aus. Ein Tag, zwei Tage, eine Woche. Länger! Er zwang sich zu einem anderen Gedanken. Jegliches Ausmalen der Qualen und des Wartens würden ihn schlicht in den Wahnsinn treiben. Die Hölle konnte nicht schlimmer sein. Aber, wenn Gott es so wollte, dann verbüßte er einen Teil seiner Strafen für seine Sünden schon hier auf Erden. Dies brachte ihn vielleicht näher an das Himmelreich. Gerne hätte er seine Sünden einem Geistlichen gebeichtet. Gerne hätte er seine Geschichte erzählt. Er überlegte, wie alles begonnen hatte. Diese verflixte Botenreise nach Köln. Er dachte an Robert, seinen Raffenburger Freund und daran, wie er ihn hatte sterben sehen. Viele gute Männer waren an diesem Tag gestorben. Wie konnte ihn Gott so hart strafen für seine Sünde, wo doch dort wahre Mörder gemacht wurden? Wie hart sollten diese leiden für ihre Sünden? Was waren seine Sünden? Er dachte nach. Minutiös und Schritt für Schritt ging er die letzten Wochen und Tage und Stunden durch. Wo hatten seine Verfehlungen begonnen? Wo war der Moment, an dem alles noch hätte anders laufen können? Aber Johann kam zu dem Schluss, dass es keinen einzelnen Punkt gab, an dem sich Dinge noch hätten ändern lassen. Es gab derer vielmehr dutzende.

 Doch wenn Gott, der Herr, den Menschen lenkte, dann gab es in Wahrheit keinen Moment, an dem er hätte sein Schicksal abwenden können. Kein Zurück. Nur ein Vorwärts auf dem beschriebenen Weg. Johann fand keine zufrieden stellende Antwort. Er dachte an den Tod. Wie der Tod wohl sein mochte? Wie war das Leben nach dem Tod? Was mochte es mit dem irdischen Leben gemein haben?

 Alle Erklärungen, die Johann je dazu gehört hatten basierten doch letzten Endes auf einer körperlichen Vorstellung der Seele. Er dachte an seine Seele. Er dachte daran, wen er im Jenseits wieder treffen mochte. Würde er die Leute

 erkennen, wenn er sie traf. Und sie ihn? Gäbe es ein echtes

 Wiedersehen? Und wenn, hätten sie sich einander alle

 Sünden vergeben? Johann wusste nicht, ob er den vielen Menschen, die ihm Unrecht getan hatten, jemals vergeben konnte. Vielleicht war dies seine Sünde. Er sollte lernen zu vergeben. Gott zwang ihn dazu. Er schickte ihn in die Finsternis, um zu vergeben. Vergebung bedeutete loslassen. Alles loslassen, das einen selbst belastete. All die Erinnerungen an die kleinen und großen Dinge, die einem im Leben widerfuhren. Loslassen machte einen Menschen leichter. Und nur eine leichte Seele konnte in den Himmel auffahren. Johann erwischte sich, dass er sich seine Seele wieder als etwas Körperliches vorstellte. Er seufzte. Antworten hatte er noch nie gefunden, aber die Fragen wurden lauter in ihm. Gut so. Die Gedanken lenkten ihn ein wenig ab. Wieder kehrten seine Gedanken zum Tod zurück. Vielleicht war der Tod gar nicht so übel! Konnte der Tod schlimmer sein, als dieses nasse, stinkende Loch?

 Doch dann ersann sich Johann eines besseren. Wenn er sich den Tod schon nicht vorstellen konnte, wie wenig Raum in seinem Kopf und wie wenig Worte gab es dann erst für den göttlichen Himmel und das Paradies des Herrn? Oder die Hölle!

 Er erinnerte sich an den echten Plettenberger, der im Sterben so gepeinigt wurde, dass er wieder ins Leben zurück flüchtete und seinen Schmerz hinausschrie. Da zuckte Johann. Der Plettenberger hatte geschrieen. Doch war es wirklich ´Quaaal´, wie Johann es damals verstanden hatte. Was, wenn es nicht ´Qual´ gewesen war? Was, wenn der Plettenberger im Sterben den Namen seines wahren Mörders in die Welt gerufen hatte, wie eine Anklage vor der Ewigkeit. Walram! Der Plettenberger hatte ´Waaal´ gerufen. Waaalram! Walram, der Name seines Mörders!

 Neue Hoffnung keimte in Johann auf. Er war der Träger dieses Geheimnisses, getragen nur von den Mördern und Walram. Ausgerechnet Walram, der ihn nun des Mordes bezichtigte. Johann verstand. Es machte Sinn. Walram hatte ihn von Anfang an verfolgt, hatte versucht ihn zu töten. Johann wollte aufspringen und es der Welt berichten. Alle sollten es wissen. Seine Unschuld sehen.

 Doch dann kam die Ernüchterung. Wer würde ihm schon Glauben schenken? So lehnte er sich apathisch an die Mauer und begann sanft, sich vor und zurück zu schaukeln. Er fühlte sich noch einsamer und schlechter als zuvor.

 Das monotone Platschen von Wassertropfen, die durch eine Furche im hölzernen Boden über ihm eindrang, wurde plötzlich durch ein Brummen unterbrochen. Ein langer tiefer Laut, der so abrupt endete, wie er gekommen war. Johann riss die Augen auf, aber in dieser Dunkelheit gab es nichts zu sehen. Kein Schatten, kein Umriss. Dann brummte es wieder. Nur wenige Schritte vor ihm. Ein tierischer, unmenschlicher Laut. Johann war nicht allein.

 Walram ritt voraus. Die drei bewaffneten Männer des Grafen folgten dicht. Die Hufe ihrer Pferde wirbelten den feuchten Matsch des Hellwegs auf. Sie verließen den Handelsweg, als Walram nach links in einen schmaleren, noch schlammigeren Weg einbog. Ein paar Male rutschten die Pferde im Galopp, doch keiner der Reiter verlor den Halt. Nach beinahe einer Stunde ritten sie am Frauenstift zu Rellinghausen vorbei. Zur Isenburg war es nicht mehr weit. Wenige Minuten später kamen sie erneut an eine Abzweigung und Walram drosselte das Tempo.

 „Reitet ihr diesen Weg weiter, ich werde den längeren Weg nehmen.“, sagte er.

 „Nein, der Graf Eberhard hat klar gesagt, dass wir zusammen bleiben sollen.“, antwortete Ruprecht.

 „Aber ihr müsst. Ich werde auf der Burg zurückerwartet. Folgt diesem Weg und ihr erreicht die Burg über die Ebene. Ich nehme den Waldweg. Dann sieht man uns auf keinen Fall zusammen. Sonst ist alles verloren. Ruprecht, vertraut mir. Ich bin auf eurer Seite.“, sagte Walram.

 Ruprecht schmeckte das gar nicht. Das roch nach Verrat und einer Falle. Aber andererseits gab es keinen plausiblen Grund, warum Walram sie in eine Falle locken sollte. Das Risiko musste er wohl eingehen.

 „Also gut.“, sagte der Virneburger, als Walram sein Tier antrieb und in die Weggabelung ritt. Die anderen drei folgten dem Weg. Wie Walram es angekündigt hatte, waren sie schon kurze Zeit später am Ziel. Ruprecht stieg ab und sah sich um. Vorsichtig näherte er sich der Freifläche. Dann konnte er die Ebene überblicken und sah an ihrem Ende auf einer leichten Anhöhe die mächtige Isenburg herausragen. Durch den Regen verschwammen die Einzelheiten, aber Ruprecht konnte genau erkennen, dass die Zugbrücke hoch gezogen und das Tor verschlossen war. Vor der Burg entdeckte Ruprecht Verschläge, Ställe und Handwerksunterstände. Menschen sah er nicht. Niemand hielt sich außerhalb der Burg auf. Kein Vieh war aus der Weide vor den Mauern zu sehen. Allem Anschein nach hatte dieser Walram Recht behalten. So sah keine Burg aus, die friedlich ihrem Tagewerk nachging. Die Isenburger hatten sich verschanzt. Ruprecht ging zurück zu seinem Pferd, stieg wortlos auf und ritt mit seinen Begleitern zurück, um Graf Eberhard von der Mark zu berichten, dass die Festung sie in der Tat gewappnet und kampfbereit erwartete.

 Walram dagegen ritt noch den weiteren Weg entlang, als Ruprecht schon den Rückweg angetreten hatte. Walram konnte nur hoffen, dass seine Wachen alles getan hatten, um die Burg gefechtsbereit aussehen zu lassen, ohne dass es Gottfried aufgefallen wäre und er die Befehle Walrams rückgängig gemacht hatte. Sein Plan nun war einfach. Den Bettler und den Boten würde er als erstes töten. Dann Gottfried. Doch Gottfrieds Tod sollte wie ein Unfall aussehen. Walram überlegte noch, wie er es anstellen sollte. Oder sollte er Gottfried einfach in das Verlies zwingen und sich mit ihm erst befassen, wenn alles vorbei war. Das Problem mit Dietrich schien soweit gelöst. In Walrams Version der Geschichte flüchtete Dietrich und kam schließlich zu Tode. Mord durch Strauchdiebe. Hier schloss sich der Kreis. Und Ida, Albert, die Burgbewohner, der Abt? Sie alle kannten nur die Halbwahrheit. Außer Ida. Aber Ida hatte selbst ein eigenes Interesse zu schweigen. Sie wollte nicht zum Gespött werden. Die Idee, Gottfried ins Verlies zu sperren wurde nach und nach zu seinem Favoriten. Gottfrieds Leben gegen Idas Schweigen und ihr Ja-Wort. Walram lächelte. Sein Lächeln fror ein und erstarb als er vor sich auf dem Weg plötzlich eine Gestalt sah, die er allzu gut kannte. Langsam ritt Walram näher. Das Gesicht des Mannes war kaum zu erkennen. Er blickte auf den Boden. Lange schwarze Haare klebten in seinem Gesicht. Langsam hob er den Kopf. Böse, rabenschwarze Augen fixierten Walram. Walram zog sein Schwert. Die Klinge fühlte sich gut an in seiner Hand. Ihr Gewicht verlieh ihm Macht.

 Auch hier schließt sich der Kreis. Zeit, mit dem Schwarzen abzurechnen.

 Walram galoppierte los und schleuderte noch im Ritt seine Lanze. Der Schwarze tänzelte zur Seite. Walram verfehlte sein Ziel. Da war Walram bei ihm. Stahl prallte auf Stahl. Das Sirren der aufeinander schlagenden Klingen erfüllte die Luft. Walram war in vollem Galopp auf den Schwarzen zu geritten. Im letzten Moment wich dieser dem Reiter aus und zog sein Schwert nach oben. Walrams Angriff wurde abgewehrt. Er riss an den Zügeln seines Pferdes. Das Pferd bremste, aber aus der schnellen Vorwärtsbewegung brauchte es ein paar Schritte, bis es stoppen konnte. Noch bevor es Halt machte, lenkte Walram sein Tier nach links und wendete beinahe auf der Stelle. Der Schwarze stand vor ihm, sein Schwert weit über den Kopf gehoben, sein vorderes Bein war angewinkelt, das hintere weit ausgestreckt. Wenn auch der Schwarze Walram bekannt war, so wusste er doch nichts über dessen Herkunft. Nur in Gesten verriet sich der Strauchdieb, dass er eine bewegte Vergangenheit hatte. Die lauernde Haltung, in der er nun auf Walrams erneuten Angriff wartete, verriet, dass der Schwarze nicht ohne Verstand kämpfte, sondern eine Ausbildung in der Kampfkunst mit dem Schwert gehaben haben musste. Walram zögerte. Von links und rechts des Weges kamen fünf Gestalten aus dem Unterholz. Alle fünf waren mit Schwertern oder Äxten bewaffnet.

 „Umso besser. Alle auf einen Streich!“, schrie Walram die Männer an. Die Männer verteilten sich auf dem Weg und nahmen lauernde und abwartende Haltungen ein. Walram sah in die Gesichter. Wer hatte am meisten Angst vor ihm? Diesen wollte er im nächsten Ritt als ersten angehen. Zwei schnelle Hiebe gestatte er sich beim nächsten Durchritt durch die Gegner. Dann könnte es klappen. Aber auf den Schwarzen sollte er besser ein besonderes Auge haben. Sein Gegner hatte gerade gezeigt, wie schnell er mit der Klinge war. Walram hieb die Fersen in die Flanken seines Pferdes, das Tier stieg und preschte los. Schon war er unter ihnen, schlug einmal nach links auf den angepeilten Gegner, merkte den Widerstand als das Schwert auf den Kopf des Mannes hagelte und eine Kerbe in den helmlosen Schädel hackte. Dann riss Walram das Schwert in die andere Richtung, verfehlte aber seinen Gegner und die Klinge sauste dicht an dessen Gesicht vorbei. Natürlich versuchten die Gegner ihn zu erwischen, doch die hohe Geschwindigkeit, mit der Walrams Reittier durch ihre Mitte kam, unterschätzten die Männer, so dass sie sich selbst im Weg standen und ihr Angriff ins Leere ging. Schon war Walram durch ihre Mitte hindurch. Wieder wendete er sein Tier.

 „Dies war der erste!“, sagte er. Nur noch fünf. Fünf Zeugen, die die Wahrheit kannten.

 „Dieses war der letzte, Herr Walram.“, rief der Schwarze zurück.

 „Nein, der letzte werdet ihr sein. Und dafür, dass ihr mich betrogen habt, werde ich euch langsam töten.“

 „Was hattet ihr erwartet? Wer seine Drecksarbeit nicht selbst erledigen möchte, muss sich damit abfinden, dass die Preise manchmal höher sind als erwartet.“, sagte der Schwarze höhnisch.

 „Ja, ihr habt Recht. Es war ein Fehler, mich mit Abschaum wie euch einzulassen. Und es ging nicht um den Preis. Wir hatten unsere Abmachung. Ihr erledigt Dietrich! Und behaltet, was er bei sich trägt und die dreißig Vierlinge, die euch gab! Aber ihr wolltet mich erpressen um ein Lösegeld. Hattet ihr denn geglaubt, dass ich euch ewig weiter bezahle, solange ihr den Edelmann bei euch behaltet! Ihr seid nicht nur ehrlos, sondern auch dumm.“, brüllte Walram. Sein Pferd tänzelte nervös, er selbst hatte sich in den Steigbügeln zu seiner vollen Größe aufgestellt.

 „Und zu alledem seid ihr noch unvorsichtig!“, ergänzte Walram. „Man hat euch beobachtet. Wie dumm muss man sein, sich bei einem Mord sehen zu lassen?“

 Der Schwarze stieß einen geifernden Wutschrei aus. Walram sah, dass einer der Männer zusammenzuckte und vorsichtshalber einen Schritt zur Seite ging. Das war Walrams nächstes Ziel. Die Männer waren durch den Schrei des Schwarzen einen Moment abgelenkt, da schnellte Walrams Tier ihnen schon entgegen. Wenige Schritte nur benötigte das Pferd. Mit einer schnellen Schwungbewegung ließ Walram wieder die Klinge kreisen und erwischte sein zweites Opfer.

 Diesmal traf er mit voller Wucht in die Schulter eines Mannes und hinterließ eine tiefe Wunde. Michael sackte tot

 zusammen. Aber diesmal war der Schwarze aufmerksamer. Der Verlust des Mannes war ihm egal. Hier ging es nur noch um Walram.

 Der Schwarze hatte seine Augen nicht von Walram und seinem Reittier gelassen. Wieder wich er geschickt dem heranpreschenden Tier aus und vollführte gleichzeitig einen Hieb mit seinem Schwert. Das Tier stürzte aus vollem Galopp ins Bodenlose, als ihm der Schwarze mit einem Hieb einen Vorderlauf abtrennte. Das Tier schrie in Todesangst, stürzte und überschlug sich mit Walram zusammen. In seiner Agonie sprang das Pferd schnell wieder auf und tänzelte quiekend auf seinen verbliebenen drei Beinen, den blutenden Stumpf vor sich herhalten. Die Augen des Tieres waren weit aufgerissen. Walram war von dem Sturz benommen und schüttelte seinen Kopf, um wieder klarer zu werden. Er sah sein Reittier, das ihn bei dem Sturz unter sich begraben hatte. Er drehte sich um. Die Männer hatten ihn eingekreist. Walram suchte den Boden ab. Da lag sein Schwert. Von hinten traf ihn ein Tritt im Rücken, der ihn nach vorne in den Dreck warf. Er rollte herum und der erwartete Schwerthieb zischte an ihm vorbei und endete im Waldboden. Walram trat nach dem Angreifer. Er erwischte den anderen am Knie und sein Gegner sackte zusammen. Walram schnellte nach oben, verteilte einen Fausthieb und entwand dem Mann durch eine Drehung dessen Armes die Waffe. Jetzt waren die Chancen wieder besser verteilt. Der nächste Gegner ging ihn an. Walram schwang herum und die Klinge traf den Mann. Walram stach nach und auch dieser ging zu Boden. Noch drei. Sie lauerten einander und umkreisten sich wie kämpfende Raubkatzen. Die Mark erschütternden Schreie des tödlich verletzten Pferdes lieferten eine gespenstische Musik, zu deren Rhythmus sich die Streitenden wie in einem Totentanz bewegten. Endlich erstarben die Schreie zu einem Röcheln, als das inzwischen auf dem Boden liegende Tier verblutete. Walram versuchte alle drei Gegner gleichzeitig zu beobachten. Unmöglich!

 Verlass dich auf deine Instinkte!

 Walram sah, dass der erste Mann, der ihn angegriffen hatte sich langsam wieder vom Boden erhob. Aus seiner zertrümmerten Nase rannen zwei schmale Blutbäche. Der Mann wischte sie aus seinem Gesicht, doch die Rinsale tauchten sofort wieder auf. Walram ging zum Gegenangriff über. Wieder zerschnitt Walrams Klinge in einem Kreisbogen die Luft und traf. Diesmal würde der Mann nicht mehr aufstehen. In seiner Vorwärtsbewegung ließ Walram sein Schwert auch einmal um sich kreisen, um auch den Gegner aus seinem Rücken zu halten. Dann drehte er sich um die eigene Achse und sah den Männern wieder in die Augen.

 Diesmal war es der Schwarze, der ihn anging. Die Klinge hieb von oben auf Walrams Kopf. Walram wehrte ab und vollführte den Gegenhieb zum Bauch des Gegners, der Schwarze sprang zurück und ließ seine Klinge nach unten schwingen. Walram wich zur Seite, die Klinge verfehlte seine Schulter knapp. Dann kam der nächste Gegner von links. Auch hier wirbelte Walram zur Abwehr seine Klinge nach oben. Doch der Mann war schneller als erwartet und Walram strauchelte. Der Schwarze sah, das Walram das Gleichgewicht verlor. Mit zwei schnellen Schritten eilte er nach vorne und ließ sich gegen Walram prallen. Beide fielen, Walram hämmerte rücklings auf den Boden, der Schwarze fiel auf ihn. Walram hatte sein Schwert verloren. Voller Hass starrte er in die schwarzen Augen seines Widersachers. Er riss die Hände hoch und begann den Schwarzen zu würgen. Dieser begann zu röcheln. Die beiden Kämpfer rollten herum und Walram lag nun oben.

 Jetzt verrecke, du Schwein.

 Walram drückte unbarmherzig zu. Noch wenige Augenblicke. Das Gesicht des Schwarzen wurde dunkelrot und schwoll an. Seine Augen begannen durch den Blutdruck im inneren seines Kopfes aus den Höhlen zu quellen. Dann auf einmal merkte Walram, dass die Kraft in seiner linken Hand nach ließ. Er verstand nicht. Sein Arm wurde schlaff und die Hand rutschte vom Hals des Schwarzen. Sein Arm wurde taub. Im gleichen Moment kam der Schmerz.

 Er richtete sich auf. Die zwei Gegner standen noch um ihn herum. Sie griffen ihn nicht an. Walram wunderte sich. Er sah an sich hinab. Er entdeckte keinen Grund für den plötzlichen Schmerz, der seinen Körper durchflutete. Wieder eine Welle, die ihm den Atem raubte. Hatte er sich gerade

 aufgerichtet, so strauchelte er nun. Walram suchte nach der Ursache für den Schmerz. Er bemerkte, dass aus seiner

 linken Schulter ein kleines, spitzes Metallstück ragte. Mit der

 rechten Hand tastete er danach und besah es sich genau. Dann verstand er, dass dies die Spitze einer Lanze sein musste. Er versuchte, den Kopf zu wenden. Es brannte höllisch. Walram ging in die Knie. Er fühlte sich auf einmal so müde. Und kalt. Endlich hatte er den Kopf gewendet. In seinem Rücken steckte seine eigene Lanze, die ihn von hinten die Schulter durchbohrt hatte. Schwarze

 Flecken tanzten vor seinen Augen. Er sah auf und nahm den Schwarzen wahr. Dieser war inzwischen vom Boden aufgestanden und rieb sich den schmerzenden Hals. Er rang nach Luft. Wieder kam Hass in Walram auf. Alles war verloren. Er war verloren. Er murmelte etwas und fluchte, doch seine Worte waren ihm selbst unverständlich. Dann spürte er einen Fuß in seinem Rücken und eine heftigen Ruck, als das Schwert von hinten aus ihm heraus gezogen wurde.

 Die Welt um Walram herum verblasste, verlor zuerst an

 Farben, dann an Konturen. Alles verschwamm als Walram mit offenen Augen auf dem Waldboden aufschlug und in das Zwielichtreich der Schatten eintauchte. Seine Lippen

 bewegten sich noch eine Weile, als ob er fluchte. Oder

 betete. Der Schwarze besah sich seinen Gegner.

 „Gut gemacht, Gabriel.“, lobte krächzend der Schwarze, der immer noch Probleme hatte, Luft zu bekommen. Es hatte nicht mehr viel gefehlt.

 Gabriel hob das Schwert und wollte Walram abstechen.

 „Ich erledige ihn, Dominus.“, sagte Gabriel und hob seine Klinge, um sie Walram in den Rücken zu stoßen.

 „Nein, keinen Gnadenstoß, Gabriel. Lass ihn leiden. Lass ihn hier verrecken.“, sagte der Schwarze. Gabriel senkte die Klinge.

 „Also gut. Er hat uns ja auch genug Scherereien gemacht. Soll er sich leer bluten.“

 Die drei Männer kümmerten sich nun um ihre Kumpane. Alle drei waren tot. Sie sammelten ein, was es noch zu gebrauchen gab und verließen den Kampfplatz. Walram und die toten Halsabschneider ließen sie als Futter für die Wölfe

 zurück.

 Ida war müde. Sie blickte zu Conradus, der in ihrer Stube Platz genommen hatte. Sie hatte ihn zu sich gebeten. Es gab nichts zu beichten, aber es galt eine Entschuldigung auszusprechen. Conradus zeigte Verständnis für Ida, wenn auch nicht ohne Ermahnung.

 Für dein Seelenheil, Kind, zweifele nicht. Und schimpfe nicht. Habe Vertrauen.

 So gottbezogen es klang, so weltlich war es gemeint. Gottfried fürchtete um Idas Zukunft. Wie sollte sie einen Mann finden, der sie so nahm? Wie sollte sie mit ihrer Art einen Mann finden, der sie glücklich machen konnte?

 Inzwischen war es lange schon dunkel. Die Nacht war früh hereingebrochen. Die prallen Regenwolken sperrten die Sonne schon vor dem späten Nachmittag aus. Die schwache Beleuchtung machte Ida und Conradus gleichermaßen schläfrig. Ida hatte Conradus alles erzählt. Von Johann,

 seinen schönen Worten, seinen Blicken und der Vorsicht, mit der er sie behandelt hatte. Von Walram, seinem Antrag und seiner Wut, als sie ablehnte. Walram war seitdem verschwunden und Ida ahnte, dass es nichts Gutes für sie bedeuten konnte. So war sie ebenso wütend, immer noch. Auf Walram und auf Johann. Doch in die Wut mischte sich auch Wehmut. Wehmut, wie es hätte sein können, wenn Johann wirklich Dietrich gewesen wäre.

 „Es ist nur diese Verwirrung?“, sagte Ida. „Es ist, als könnte ich mich nicht entscheiden. Ich stehe an einer Weggabelung und kann nicht nach links und nicht nach rechts. Etwas hält mich. Ich kenne mich so nicht.“

 Conradus nickte. Ihm gefiel nicht, was er hörte.

 „Nun, ich kann deine Erfahrungen nicht teilen. Gott hat mich nie mit einem solchen Gefühl gesegnet oder verflucht. Und mir scheint es doch beides zu sein. So kenne ich dies nur vom Hören.“

 „Ich weiß, worauf ihr hinaus wollt. Ihr wollt sagen, dass ich verliebt bin und mein Gemüt deshalb mir diese Streiche spielt.“, sagte Ida ungläubig.

 „Nun, Ida, ich denke, das ist es. Und alles, was ich sagen kann, ist, dass es vergehen wird. Wenn du es lässt.“

 „Was meint ihr damit?“

 „Nun zweierlei. Akzeptiere es und gehe damit um. Es ist eine Erfahrung.“, sagte Conradus grübelnd. Er suchte nach den richtigen Worten.

 „Und wieder nur die Demut! Akzeptiere, was mit dir geschieht. Aber Conradus, ich bin es so leid, alles hinzunehmen. Es verwirrt mich nur noch mehr. Wenn Gott mich liebt, wie ihr sagt, warum dann gibt er mir die Vernunft und all das Wissen, das mir als Frau nicht zustehen soll und das mir in meinem Leben mehr als einmal zum Fluch gereichte. Und nun, da ich gewohnt bin, zu denken und meine Entscheidungen nach der Vernunft zu treffen, pflanzt er mir wie zum Hohn das Gefühl des Verliebtseins ein? Conradus, versteht ihr? Es ist nicht nur diese Weggabelung, der Weg meiner Gefühle, ob ich sie zulasse oder nicht, ob sie vergehen oder nicht, es ist wieder der Zweifel, ob ich in Gottes Schöpfung meine Rolle in seinem Sinne spiele. Ist es das war er will oder straft er mich dafür, dass ich das, was er mir gab, annahm und mir zu eigen machte?“, unterbrach ihn Ida.

 Conradus sah sie mit einem abwartenden Blick an. Ida stoppte ihre Unterbrechung.

 „Oder, du kannst dies als Chance werten.“, sagte Conradus.

 „Als Chance?“, nun war Ida wirklich gespannt.

 „Gott hat dir ein Geschenk gemacht. Er spricht nicht zu dir in Worten, aber in Taten. Spürst du die wahre Liebe in dir, dann ist es Gottes Wort. Gott zeigt uns mit der Liebe, die wir für einen anderen Menschen empfinden, dass wir seinen

 Willen in unserer Wahl dieses Partners erfüllen.“

 „Aber Johann ist ein Mörder, Dieb und Lügner!“, wandte Ida ein.

 „Nun, er ist nicht der, der wir dachten, der er wäre. Alles andere ist nicht bewiesen, oder? Hat er es nicht geleugnet?“

 „Aber er ist nur ein Herold. Er hat nicht von meinen Stand. Welche Chance hatten wir denn, unsere Liebe zu erfüllen?“

 „Nun, Ida, wie ich sagte. Habe Vertrauen. Sci vias Domine! Kennst du seine Pläne, Ida?“

 „Nein. Aber das ist es ja, was mich so verzweifeln lässt.“, bekannte Ida.

 „Siehst du. Aber zweifele und verzweifle nicht, Ida. Gott hat es gut mir dir gemeint, auch wenn er es dir nicht leicht macht. Aber das ist Teil seiner Prüfungen.“

 „Teil seines Spiels!“

 „Ja. Teil seiner Schöpfung.“, sagte Conradus und lächelte versöhnlich. Er erhob sich.

 „Es ist Zeit, schlafen zu gehen. Ich bin sehr müde. Schlafe auch du.“, sagte er. Gemeinsam verharrten Sie noch in einem stillen Gebet zur Nacht und verabschiedeten sich dann.

 Conradus war schwindelig vor Müdigkeit. Auf dem Weg zu seiner Kammer traf er Gottfried. Der Vogt wünschte Conradus zu sprechen. Conradus willigte ein. Der Vogt brauchte offensichtlich jemanden, dem er seine Gedanken anvertrauen konnte. Conradus erbleichte, als er die Geschichte Gottfrieds hörte, der ihm alles von Walram, seinem Sohn und dem Kommen des Markgrafen erzählte.

 Als Conradus Ida verlassen hatte, legte sich Ida zu Bett. Sie war müde wie lange nicht, aber an Schlaf war nicht zu denken. Nicht zu letzt die Worte Conradus´ hatten sie aufgewühlt. Ida wälzte sich in der dunklen Stube von links nach rechts. Sie hatte die Lider geschlossen, trotzdem tanzten zusammenhangslos Bilder vor ihren Augen. Farben flackerten aus dem Nichts, undefinierbare Flecken Lichts, die ein Rot und ein Grün verwoben, ein Gelb und ein Blau. Alles war in einem pulsierenden Fluss. Dazwischen erhoben sich Gesichter aus dem Licht. Erinnerungen an die letzten Tage, an ihre Kindheit. Das Gesicht ihrer Mutter tauchte auf. Nie hatte sich Ida gefragt, ob ihre Mutter glücklich gewesen war. Sie war noch jung als ihre Mutter starb, in einem Alter, in dem sich Kinder über ihre Eltern keine Gedanken machten, in dem Eltern einfach da waren. Wie die Sonne. Der Mond. Der nächste Tag. Jetzt, da sie selbst lange Mutter sein sollte, hatte sich das geändert. Sie überlegte, ob ihre Mutter mit ihrem eigenen Schicksal auch so gehadert hatte, wie sie es heute tat. Zu gerne hätte sie ihre Mutter gefragt. Aber diese Frage musste warten, bis sie ihre Mutter im Jenseits traf. War es dann noch von Bedeutung? Ida wälzte sich auf die andere Seite.

 Was ist von Bedeutung?

 Sie dachte an Albert, ihren kleinen Bruder. Der Altersunterschied war beträchtlich und so war sie für ihn mehr die Mutter als die Schwester. Hatte sie deshalb nie das eigene Kind vermisst? Wie auch immer, Albert hatte eine Bedeutung für Ida. Er war Teil ihrer inneren Heimat. Ihres Zuhauses. Einem Zuhause, dass immer dort war, wo sie war. So hatte auch Conradus seinen Platz in ihrem Herzen. Er war mehr als nur Lehrer oder Beichtvater. Conradus war ihr Freund. Wenn diese Freundschaft auch etwas Befremdliches hatte, so machte ihre Eigenart sie umso einzigartiger. Ein Leben ohne Conradus oder Albert mochte sich Ida nicht vorstellen. Sie fragte sich warum? Es lag daran, dass sie beide von klein auf kannte. Aber es war mehr. Beide ließen sie sein, wie sie sein wollte. Und dann war es Ida klar. Johann hatte es geschafft, ihr in den wenigen Stunden, dass Gefühl zu geben, dass sie sie selbst sein durfte. Und dass ihr Selbst liebenswert war. Ida erwischte sich, dass sie ihm glauben wollte. Am liebsten wäre sie nach unten gelaufen, wäre hinüber zum Bergfried und zum Kerker gelaufen, um ihn zu fragen. Sie überlegte, was sie fragen würde. Dann verwarf sie alles wieder. Es hatte alles keinen Sinn. Es lag nicht in ihrer Hand. Johann war überführt und würde seiner Strafe nicht entkommen. Ida beschloss, den Herold mit den schönen Worten und den schönen Augen als eine von Gott geschenkte Erfahrung dankbar aufzunehmen, so wie es Conradus vorgeschlagen hatte. Oder hatte sie den Mönch doch falsch verstanden? Ida grübelte und schlief darüber endlich ein.

 Johann war hellwach. An Schlaf war nicht zu denken. Es musste Nacht sein, da war sich Johann sicher. Warum er das so genau wusste, konnte er nicht beschreiben. Seine innere Uhr war in der permanenten Dunkelheit, in der schwarzen Geräuschlosigkeit durcheinander gekommen. Tag. Nacht. Alles das gleiche. Johann fragte sich, wie es sein mochte, wie es war, länger hier zu sein. Einen Tag, Eine Woche. Dann schüttelte er den Kopf. Hatte er das nicht schon einmal gedacht? Hatte er darauf eine Antwort gefunden? Was machte es schon? In diesem Loch lernte man recht schnell, dass man keine Bedeutung für die Welt hatte. Die Bedeutung seines Selbst existierte mitunter nur für einen selbst. Die Welt dort draußen hörte nicht auf zu atmen, zu laufen, zu sprechen. Die Tage wurden nicht länger. Die Nächte nicht wärmer. Johanns Existenz hatte keine Bedeutung, solange er hier in dieser feuchten Grube zwischen klafterdicken Steinen und unter armdicken Fußbodenbohlen saß. Johann fühlte sich wie ein lebender Toter.

 Ich bin nicht tot. Noch nicht! Ich gebe nicht auf.

 Aufgeben? Johann dachte nach. Was war es, das er wollte? Aus diesem Loch wollte er heraus. Nach Hause wollte er! Leben wollte er. Atmen. Laufen. Sprechen. Mensch sein. Johann wiederholte seine Gedanken deutlich in seinem Kopf.

 Leben. Atmen. Laufen. Sprechen. Mensch sein.

 Was machte den Menschen zum Menschen?

 Der Mensch denkt.

 Johann fiel auch der zweite Teil dieses Sprichwortes ein.

 Der Mensch denkt. Und Gott lenkt. Wenn Gott uns lenkt, sind wir dann seine Spielfiguren? Ist das alles nur sein göttliches Spiel, das wir nicht durchschauen, weil uns der Blick von oben fehlt.

 Johann spitzte die Lippen, dann kräuselte er die Stirn. Das waren böse Gedanken. Ketzerische, gotteslästerliche Gedanken. Aber wer sollte ihn verurteilen? Hier war niemand. Niemand hörte seine Gedanken. Doch, Gott! Gott mochte seinen Gedanken wie Worte hören. Nun, sollte er! Johann wurde zornig. Er hatte diese Welt nie hinterfragt. Es ging ihm zu gut. Sein Weg, den er seit seiner Kindheit auf der Raffenburg beschritten hatte, war gerade. Sehr gerade. Gott meinte es gut mit ihm. Nun meinte es Gott nicht mehr gut mit ihm. Nun saß er hier fest! Oder war es Teil seines göttliches Planes, seines Spieles, seiner Schöpfung, dass Johann hier in diesem Drecksloch festsaß. Was für ein Spiel! Johann wurde noch wütender und er begann noch mehr zu hinterfragen. Er stellte sich Gott als einen Dichter vor, der sein Zeilenwerk, seine Schöpfung beendet hatte und nun alle Zuhörer zwang, seine Zeilen zu bestaunen. Gott war ein adeliger Schreiber, der seine Untertanen zwang, ihn zu lobpreisen. Ihm zu huldigen! Und er ließ ihnen keine Wahl. So sah Johann die Welt auf einmal mit anderen Augen.

 Da muss ich erst im Dunkeln sitzen, damit ich klar sehen kann.

 Er ärgerte sich. Am liebsten hätte er laut gesprochen. Aber er führte noch keine Selbstgespräche. Er wollte bei Verstand bleiben. Ein Mensch dachte mit Verstand , ein Irrer redete wirr und laut vor sich hin.

 Keine Selbstgespräche! Warum auch? Wenn Gott meine Gedanken hört, dann will ich lauter denken. Lauter als die Gebete und Gedanken der anderen!  Gott, auch wenn du mich zwingst, dir zu huldigen, so bekommst du nicht meine Liebe.

 Johann dachte an die zehn Gebote. Er hatte es nie bemerkt, aber nun lachte es ihm beinahe wie auf Papier geschrieben entgegen. Es war so offensichtlich. Er sagte sich die Gebote im Stillen auf. Das erste Gebot. Ich bin der Herr, Dein Gott. Du sollst nicht andere Götter neben mir haben! Johann fühlte Hohn in diesen Worten.

 Bist du eifersüchtig auf die anderen Götter? Es gibt sie also, die anderen Götter. Bist du dir nicht sicher, der beste Gott für uns zu sein? Wer bist du unter deines gleichen? Narr oder König? Oder einfach nur der Spieler?

 Dann überlegte er. Das zweite Gebot. Du sollst den Namen des Herrn, deines Gottes, nicht unnützlich führen; denn der Herr wird den nicht ungestraft lassen, der seinen Namen missbraucht!

 Armselig. Glaub ich nicht an dich, dann strafst du mich? Spreche ich falsch von dir, passt mein Bild von dir nicht zu deinem Selbstbild, dann strafst du mich? Was für ein Vater bist du, der sein Kind hindert, das Zweifeln zu lernen? Der sein Kind straft, weil es Kind ist?

 Das dritte Gebot. Ich bin der Herr, dein Gott! Johann führte das Gebot nicht zu Ende.

 Wieder schüttelte er den Kopf. Dann wanderten seine Gedanken weiter zum vierten und schließlich zum fünften Gebot. Du sollst nicht töten! Jetzt musste Johann beinahe lachen.

 Siehst du, Gott, in Gedanken lache ich dich aus. Du gütiger Gott, der du dich selbst so angstvoll liebst, dich so unsicher in deiner eigenen, zerbrechlichen Schöpfung bewegst, dass es dir wichtiger ist, gepriesen zu werden, als dass du verbietest, dass sich deine Schöpfungen gegenseitig umbringen. Gott, was willst du von mir? Meine Liebe? Meine Lobpreisung? Meine Gebete?

 Welche Wahl habe ich? Zerschmetterst du mich sonst mit deiner göttlichen Gewalt. Beendest du sonst mein Leben, das du mir gegeben hast? Do ut des! Ich gebe, damit du gibst? Ich lobe, damit ich lebe? Ich liebe, damit du mich liebst? Nein. Nein. Nein.

 Johann resignierte für einen Moment. Was hatte es für einen Sinn? Welchen Gedanken sollte er denken, den nicht jemand anders schon gedacht hatte? Konnte er Gott mit seinen Gedanken aus der Reserve locken, ihn herausfordern? Wohl kaum. So menschlich dieser Gott in seinen Fehlern war, so menschlich musste er auch sein, wenn es darum ging zu lernen, abzustumpfen gegenüber bösen Worten. Johann seufzte. In dubio pro reo. In dubio pro deo. Im Zweifel für den Anklagten. Im Zweifel für Gott.

 Was willst du von mir, Gott?

 Johann dachte nach und für einen Moment freute er sich. Dieser Disput ließ ihn verbittern, aber jeder wütende Gedanke in ihm war Balsam für seine resignierende Seele. Es hielt seine Lebensgeister wach. Dann wurde es ihm klar. Gott musste sich gelangweilt haben. Er musste ein Gott sein, der auch sich selbst die Frage stellte, wo er her kam. Wer ihn geschaffen hatte. Und so musste Gott schließlich seine Schöpfung begonnen haben. Aus Aktionismus. Jeden Tag ein bisschen mehr. Aus Langeweile.

 Schöpfen, was mir einfällt, schöpfen was mich unterhält und erfreut.

 Aus Angst vor der Stille der Nichtgedanken um ihn herum. Bis es laut genug war und Gott eine Pause einlegte. Eine Pause, aber kein Ende. Gott überlies seine Schöpfung Mensch nicht sich selbst, um woanders neues zu schaffen. Das eigentliche, das göttliche Spiel konnte beginnen! Adam. Eva. Mal sehen, wie Adam auf Eva reagiert? Dann auf die Versuchung – Unterhaltung konnte so einfach sein. Dann auf den Verweis aus dem Paradies! Johann war sich nun sicher: Die Menschen waren Gottes liebstes Spielzeug. Er stellte dem Menschen eine Aufgabe und sah zu, wie er damit umging. Und er hauchte dem Menschen die gleichen Sehnsüchte ein, die auch er in sich trug. Woher komme ich? Wohin gehe ich? Wo ist der Sinn? Und er schenkte dem Menschen die Fähigkeit zu denken. Oder war auch dies wie die vermeintliche Freiheit zu gehen und zu tun, was man wollte, ein Selbstbetrug? Johann stockte in den Gedanken. Dann durchfuhr in ein versöhnliches Gefühl. Er fühlte sich wie ein Kind, dass es gewohnt war, von den Eltern stets Vergebung für jedwede Verfehlung zu erfahren, sich nun aber mit einem groben Fehler der Eltern konfrontiert sah und zum ersten Mal selbst Vergebung und ein mildes Lächeln erübrigen musste. Te absolvo. Ego te absolvo. Ich vergebe dir.

 Johann lächelte. Seine Wut war verflogen. Alles wurde so klar.

 Gott, ich verstehe deine Angst. Was sind wir ohne dich? Was bist du ohne uns? Was ist der Vater ohne den Sohn? Gott, ich weiß was du von mir willst. Und nun, da ich dein Geheimnis kenne, lass mich gehen. Entlasse mich in die Freiheit. Und wie der Zugvogel im Frühjahr nach dem harten Winter, werde ich stets in meinen Gedanken zu dir zurückkommen.

 Johann machte Gott ein Versprechen. Es war ein Angebot. Keine Forderung. Nur der Wunsch eines einsamen Sohnes, der keine Angst mehr vor dem strengen Vater hatte. Dann dankte er Gott. Das erste Mal nicht in einem gelernten, gesprochenen Gebet, sondern in einem Gedanken, der aus der Tiefe seines Herzens kam. Er dankte für sein bisheriges Leben, für alle die schönen Momente. Die wichtigen Momente. Angefangen von jener eiskalten Dezembernacht, in der man ihn am Osttor der Raffenburg aussetze und Gott seine schützende und wärmende Hand über ihn hielt, über jenen Tag auf der Fühlinger Heide, an dem Gott ihn trotz seiner tiefen Wunde nicht ins Jenseits gerufen hatte, bis zu diesem heutigen Tag, an dem er nun in diesem Kerker saß. Auch wenn es finster um ihn herum war, so lebte er! Und was sonst zählte außer diesem Geschenk Gottes, dem Leben, an sich?

 Dann schreckte er zusammen. Ein Geräusch ließ ihn aufhorchen. Es war wieder da. Erst das Brummen, wie der Ton eines verwundeten Bären, dann das Platschen auf dem unter Wasser stehenden Boden. Johanns Herz hämmerte. Er versuchte, die Luft anzuhalten. Bloß kein Geräusch verursachen. Beim ersten Mal, als er das Geräusch gehört hatte, hatte er sich gefürchtet, dass ein wildes Tier in dieser Grube schlief oder auf ihn lauerte, dass ein Dämon dieses Loch als Tor zur Hölle nutzte. Beides führte zu Bildern in seinem Kopf, auf denen Wesen mit langen Klauen und scharfen Hauern ihn zerrissen. Dann hatte er die Gedanken verworfen. Es war lange still gewesen. Schließlich hatte Johann schon daran gezweifelt, ob er überhaupt etwas gehört hatte. Nun war es wieder da und Johann wusste: Er war nicht allein hier unten.

 23. September 1288

 Eberhard von der Mark saß auf seinem Pferd, drei Schritte vor dem Graben der Isenburg und blickte den Mann an, der über die Burgmauer hinweg mit ihm sprach. Sieben seiner Ritter flankierten ihn. Gottfried schaute hinunter auf seinen Landesherrn und die Reiter neben ihm. Alle waren in voller Rüstung und unter Waffen. Am frühen Morgen hatten die Männer des Grafen Stellung vor der Isenburg genommen. Wohl hundert Mann und Reiter schätzte Gottfried. Gewarnt durch Walrams Worte und ihre Bestätigung durch Ruprecht hatte Eberhard entschieden, Dietrich und Gottfried seine Stärke zu zeigen. Dies war ein wichtiger Tag und Eberhard hatte eine Entscheidung getroffen, die sich nur durch ein entschiedenes Einlenken Dietrichs und Eberhards umstoßen ließ.

 Gottfried befürchtete beim Anblick der bewaffneten Männer nichts Gutes. Er fürchtete um sein Leben, denn die Kunde, die er seinen neuen Landesherrn bringen musste, war nicht gut. Er verstand, dass Eberhard Dietrich einschüchtern wollte. Aber es gab keinen Dietrich auf der Isenburg, der ihn Willkommen heißen konnte. Dietrich war tot. Doch außer erklärenden Worten hatte Gottfried seinem Herrn nichts zu bieten. Keine Beweise, außer einem Mann in seinem Kerker, den er für Dietrichs Mörder hielt. So hatte Gottfried entschieden, die Tore der Burg verschlossen zu halten. Erst wollte er sprechen, bevor hundert Bewaffnete in die Burg einzogen. Hatte der Aufmarsch des Grafen Gottfried schon verwirrt, so sollten dies seine Forderungen noch verstärken.

 „Seid gegrüßt, edler Graf von der Mark. Willkommen auf der Isenburg.“, grüßte Gottfried.

 „Vogt Gottfried. Auch der Graf lässt euch grüßen.“, entgegnete Ruprecht, der neben dem Grafen Position bezogen hatte und das Gespräch für ihn führte. „Aber mein Herr lässt euch sagen, dass wir uns ein Willkommen anders vorstellen.“

 „Ihr seid willkommen, edle Herrn. Doch versteht, dass wir durch euren Aufmarsch verunsichert sind. Ihr habt da eine ganze Streitmacht vor unserem Tor und vor unseren Augen versammelt. Nur zu unserem Schutz dienen daher unsere Maßnahmen.“, sagte Gottfried und spielte auf das verschlossene Tor und die hochgezogene Zugbrücke an.

 „Vogt Gottfried. Wir verlangen, Herrn Dietrich zu sprechen.“, forderte Ruprecht.

 „Nun, dies stellt ein Problem dar.“

 „Welcher Art? Wir sandten einen Boten, der uns bei Herrn Dietrich ankündigte. Warum also gibt es ein Problem?“, fragte Ruprecht. Gottfried hasste es zu lügen, aber hier hatte er keine Wahl. Er konnte dem Grafen nicht vom Tod des Boten berichten.

 „Wir haben den Boten empfangen. Die Nachricht wurde überbracht.“, sagte er und ließ den wesentlichen Teil der Geschichte außer Acht.

 „Nun denn! Vogt Gottfried, wo ist Herr Dietrich dann?“

 „Es gibt keinen Herrn Dietrich auf dieser Burg.“

 „Vogt Gottfried, ihr braucht den Herrn Dietrich nicht zu schützen. Durch Wirken seines Vaters bekam er diese Burg von unserem Markgraf zugesprochen, doch dies hat sich

 geändert. Er wird des Mordes beschuldigt. Und schützt

 ihr einen Mörder, macht ihr euch mitschuldig.“, erklärte Ruprecht.

 „Nein, ich schütze ihn nicht. Herr Dietrich ist tot.“, rief Gottfried hinab.

 Ruprecht sah Eberhard an. Walrams Geschichte begann, sich auch hier als wahr zu erweisen.

 „Herr Gottfried, was ist dem Herrn Dietrich geschehen?“

 „Der Herr wurde ermordet. Wir haben seinen Mörder gefasst. Er hat den edlen Herrn von Plettenberg auf seinem Weg zu uns gemeuchelt, so dass Dietrich niemals wirklich bei uns ankam. Es ist ein Mann, der behauptet ein Herold zu sein. In der Tat ist er so geschickt mit Worten, dass er es geschafft hat, sich unter Dietrichs Namen bei uns als eben dieser einzuquartieren. Alle hat er uns getäuscht. Selbst den Oheim des Plettenbergers, den Abt zu Werden, hat er täuschen können. Und da wir den echten Herrn Dietrich nicht kannten, gelang ihm sein Betrug zwei volle Tage. Er wollte uns

 bestehlen, dabei haben wir ihn überführt. Er ist nun im Kerker und hat gestanden.“

 Wieder sah Ruprecht zu Eberhard. Beiden lächelten sich an. Walram hatte Recht gehabt. Die Geschichte war abenteuerlich und hatte sogar einen Unterhaltungswert.

 „Aber Vogt Gottfried. Ihr wollt sagen, dass der Herr von

 Plettenberg niemals auf eurer Burg angekommen ist? Uns ist es anders berichtet worden. Man berichtete uns, dass Herr Dietrich auf der Burg verweilt und eben uns mit dieser

 Geschichte an der Nase herumführen möchte. Mit dreißig Bewaffneten lauert er in der Burg auf unseren Herrn von der Mark.“

 „Nichts davon ist wahr. Wer brachte euch die Kunde?“

 „Euer eigener Sohn.“

 „Mein Sohn ist in Worringen auf dem Feld geblieben.“

 „So wurde uns gesagt. Aber wir sprechen nicht von Hugo, wir sprechen von Walram.“

 Die Wachmänner auf der Mauer trauten ihren Ohren nicht. Gottfrieds Gesichtsfarbe wechselte zu Dunkelrot. Walram! Walram war zu Eberhard geritten. Gottfried hatte gestern schon nach Walram gefragt und gehört, dass sein Sohn die Burg verlassen hatte. Er hatte mit vielem gerechnet, aber nicht damit, dass Walram ausgerechnet zu dem von ihm

 verhassten Markgrafen aufgebrochen war. Und nun schien es, als hätte Walram dem Grafen eine Lüge aufgetischt, die sich so dicht mit der Wahrheit verwob, dass Gottfried es unmöglich war, sie zu entwirren und seinem Landsherrn zu

 erklären, was geschah. Alles was Gottfried sagte, musste in den Ohren des Märkers zu frei erfunden und zu verfälscht klingen, als dass es hätte nach Walrams Worten noch für bahre Münze genommen werden konnte. Gottfrieds Gedanken rasten. Was sollte er jetzt machen?

 „Wo ist Herr Walram?“, fragte Ruprecht.

 „Walram ist nicht mein Sohn! Er hat euch belogen. Walram ist der Vorsteher meiner Wachen.“

 „Nun, wir hörten, er wäre euer Bastard!“, höhnte Ruprecht.

 „Lüge! Was auch immer Walram euch erzählt haben mag, er erzählt die Unwahrheit.“

 „Vogt Gottfried, wir fordern euch auf, die Burg zu verlassen. Alle Bewohner sollen sich auf dem Feld vor dem Tor sammeln. Wer sich weigert und in der Burg verweilt, wird als Feind unseres Herrn angesehen und kann als solcher mit dem Tode rechnen. Dann wollen wir sprechen und den Verbleib von Herrn Dietrich und nun auch noch von Herrn Walram klären.“, sprach Ruprecht, wie er es mit Eberhard verhandelt hatte. So käme Dietrich entweder aus der Burg oder er erklärte sich selbst zu Eberhards Feind. Dann brauchte er auf keine Milde zu hoffen.

 Gottfried stand nun mit dem Rücken zur Wand. Eberhard war für seine Unbarmherzigkeit bekannt. Ließ Gottfried alle Leute gehen, hatte er keine Garantien für sein eigenes Leben oder das der Männer und Frauen auf der Burg.

 „Welche Garantien gebt ihr mir? Wir haben Frauen und

 Kinder hier.“, fragte Gottfried.

 „Es ist nicht an uns Garantien zu geben. Kommt heraus, dann werden wir die Burg nach dem Plettenberger durchsuchen.“

 „Ohne Garantie für mein Leben und das der Menschen innerhalb dieser Mauern kommen wir nicht hinaus. Bitte besinnt euch.“, antwortete Gottfried und hoffte, dem Märker noch sein Wort abzuringen

 Ruprecht setzte zu einer Antwort an, als Eberhard ihn durch eine knappe Geste seiner Hand unterbrach und sich an Gottfried wandte.

 „Vogt, hört gut zu. Ich habe genug der Spielchen. Ich weiß, dass ihr und Dietrich, dieses Fähnlein im Wind, dem Kölner Oberpfaffen noch treu ergeben seid. Aber hört. Dieser sitzt im Kerker der Berger und kommt so schnell nicht wieder hinaus. Die Dinge haben sich geändert und ich habe die Nase voll von eures gleichen. Ihr habt eine halbe Stunde Zeit, diese Festung zu verlassen. Ohne Waffen. Oder bleibt wo ihr seid! Uns soll es egal sein. Durch eure Taten habt ihr die Schuld des Dietrichs von Plettenberg an meinen Vetter und eure Untreue mir gegenüber bestätigt.“

 „Aber so hört doch. Kommt selbst hinein und überzeugt euch, dass Dietrich niemals hier war. Hört den Mörder an.“, forderte Gottfried und lud die Herren mit einer Geste seiner Hand ein, hineinzureiten.

 Eberhard wendete sein Pferd und verließ mit den Reitern die Mauern.

 Die Entscheidung die Eberhard am Morgen getroffen hatte, war nun untermauert. Er konnte es nicht hinnehmen, dass ein Vogt einer seiner Burgen so mit ihm umging. Eberhard verlangte bedingungslosen Gehorsam bis zur Selbstaufgabe. Und Gottfried belog ihn, soviel war klar. Das war nicht akzeptabel und verlangte nach Bestrafung. Er konnte es auch nicht hinnehmen, dass Dietrich ein Spiel mit ihm spielte und Eberhard war davon überzeugt, dass der Plettenberger dies tat. So oder so. Entweder er hatte sich in der Burg verschanzt und wartete, dass Eberhard hineinkam oder er war längst über alle Berge und Gottfried hielt ihn in seinem Namen hin. In Worringen hatten Eberhard und seine Verbündeten die Schlacht gewonnen und die Macht zu ihren Gunsten entschieden. Es gab kein Zurück. Aber in den Köpfen vieler war es noch nicht angekommen, dass die Weltlichkeit über den Machthunger der Kirche gesiegt hatte. Eberhard würde dies hier und heute beenden. Hier an der Isenburg, an dieser mächtigen Trutzburg auf den Ruhrhöhen, wollte er an alle verbliebenen Feinde eine Warnung aussprechen. Ein Zeichen setzen. Jeder, der sich ihm in den Weg stellte, sollte wissen, dass sein Leben, sein Heim und Gut, seine Frau und seine Kinder in Gefahr waren. Eberhard hatte entschieden, die Isenburg dem Erdboden gleich zu machen.

 Von dem Gespräch zwischen ihrem Onkel und dem Grafen von Mark hatte Ida nichts mitbekommen. Gottfried hatte sie, als die Soldaten aufmarschierten, in den Palas geschickt. Dort saß sie mit ihrem kleinen Bruder, Conradus und weiteren Bewohnern der Burg. Conradus betete laut. Der Mönch dachte an die Geschichte des Vogtes, die er ihm noch bis spät in die Nacht erzählt hatte. Alles schien so unglaublich. Conradus hatte versucht, Gottfried mit seinen Worten Trost zu spenden. Doch die Politik war nicht das Wirkungsfeld des Mönches und so war er zwar gutmeinender Tröster, aber kein guter Berater. Gottfried stand allein. Er war ein Mann des Friedens. Das wusste Conradus. Er kannte Gottfried viele Jahre. Aber die Geschehnisse ließen sich nicht so leicht allein durch den Willen zum Frieden steuern. Nicht in diesen Zeiten. Und so betete Conradus nun mit den Menschen im Palas. Sie beteten aus Angst vor den hundert bewaffneten Männern, sie beten zu ihrem Gott und hofften auf seine Gnade. Und auf die Gnade des Eberhards von der Mark.

 Der einzige, der keine Sorgenfalten aufwies, war der kleine Albert. Die Ritter vor der Burg begeisterten ihn mehr, als dass sie ihm Angst machten. Lieber wollte er auf die Mauer steigen und sehen, was passierte, als hier still im Gebet zu verharren. Doch Ida hielt ihn zurück. Die junge Frau kniete dicht neben Conradus. Als einziger in der Gruppe der Menschen, die alle zum Gebet demütig auf die Knie gegangen waren, stand er. Wie ein Hirte zwischen seinen Schaffen.

 „Und ob ich auch wanderte im finstern Tal ...“, betete Conradus laut.

 Dann flog die Tür auf und Gottfried kam herein. Die Leute hoben angstvoll den Kopf.

 „Ich muss euch sprechen.“, sagte er und sah Conradus an.

 Beide verließen den Wohnraum. Ida stand auf und versuchte, die Leute zu beschwichtigen.

 „Am besten wir singen. Rufen wir den Herrn mit unserem Gesang.“, sagte sie und stimmte eine Melodie an. Auch sie hatte Angst. Eine so große Anzahl Soldaten auf einem Platz konnte nichts Gutes bedeuten. Gerne hätte sie gewusst, was ihr Onkel mit Conradus besprach, aber sie war nur eine Frau. Nur eine Frau! So dachte ihr Onkel. Und nie hätte er sie um Rat gefragt. Was hätte sie ihm gesagt? Ida stimmte die nächste Strophe an und dachte dabei nach. Sie spürte einen Kloß in ihrem Hals. So recht wollten die Töne nicht in ihrem

 Rachen schwingen. Sie merkte, dass sie zitterte. Warum

 verdammt öffneten sie nicht einfach das Tor? Eberhard war doch ein Christenmensch! Was hatte ihr Onkel vor? Gottfried und Conradus standen in der hinteren Ecke des Wohnraums und flüsterten miteinander.

 „So hört doch meinen Rat.“, sagte Conradus. „Öffnet die Tore und lasst die Menschen hinaus.“

 „Aber versteht doch Conradus. Eberhard will uns töten. Ich spüre es. Wir müssen uns verteidigen.“, sagte Gottfried. Dicke Schweißperlen rannen über seine Stirn. Conradus nahm es mit Sorge zur Kenntnis. Der alte Vogt schien sichtlich überfordert.

 „Ich bin ein Mann des Herrn. Ich werde mit Graf Eberhard sprechen. Lasst mich hinaus. Ich werde für euch verhandeln. Ich werde Eberhard von euren Ängsten berichten.“

 „Nein, das ist nicht möglich. Conradus, ich brauche euch hier. Ihr seid der einzige Mann, dem ich hier noch trauen kann.“, sagte Gottfried. Seine Augen zuckten hektisch von einem Ort zum anderen. Er musterte die Leute. Alle die Menschen vertrauten ihm. Blickten auf ihn. Und er musste einen Ausweg finden, sie zu retten.

 „Gottfried, ich bitte euch. Riskiert keinen Konflikt mit Eberhard.“, sagte er. Conradus merkte, dass Gottfried zusehends nervöser wurde.

 „Aber wir werden die Burg nicht aufgeben. Sie ist unsere Heimat.“, stelle er fest. Was sollten die Menschen hier tun, wenn sie zwar überlebten, aber ihre Heimat in Schutt und Asche lag. Das war kurz vor dem Winter das sichere Todesurteil.

 „Und Conradus, ich brauche euch. Kümmert euch um Ida und um Albert.“, bat Gottfried. Conradus sah ihn an. Begann der Vogt wirr zu reden? Die Zusammenhänge seiner Sätze gerieten aus den Fugen.

 „Conradus, wo ist Walram? Ich brauche ihn. Er wird mir zur Seite stehen.“, der Vogt schaut sich fragend um.

 „Herr, Walram ist nicht hier.“

 „Dann ist er schon im Kampf. Gegen diesen Eberhard. Ich werde meinem Bischof die Burg erhalten, wie ich es einst geschworen habe.“, seine Lippe spitzen sich und die Züge in seinem Gesicht verhärmte sich. Seine Augen aber blieben leer und in die Ferne gerichtet.

 „Conradus, bringt die Leute in den Bergfried. Dort werden sie sicher sein, denn hier lasse ich gleich die Hölle auf Erden losbrechen.“, befahl Gottfried. „Wo sind meine Waffen?“

 „Aber Vogt Gottfried, kommt zu euch.“, sagte Conradus. Er fasste den Vogt an die Schultern, aber Gottfried war entschlossen. Er schlug nach dem Mönch und verfehlte ihn knapp.

 „Steht mir nicht im Weg, Pfaffe. Ich werde es diesem Eberhard zeigen!“, knirschte er. Gottfried sah sich suchend um. Dann verließ er den Raum und schrie draußen nach Walram und seinen Männern.

 Ida hatte die Reaktion ihres Onkels gesehen. Sie fürchtete um ihn. Die Aufregung stand ihm ins Gesicht geschrieben, als er hinausstürmte. Conradus sah sie verwirrt an. Ida hörte Gottfrieds Schreie nach Walram. Dann begann er, auch nach seinem Sohn Hugo zu rufen. Ida glaubte alles verloren.

 Nein, gibt nicht auf. Du warst nie nur ein dummes Weib! Nutze deinen Geist!

 Conradus und Ida sammelten sich beinahe gleichzeitig. Er kam hinüber zu ihr.

 „Eberhard hat Gottfried ein Ultimatum gestellt. Wir haben nur noch wenig Zeit, diese Burg zu verlassen. Dann schenkt er uns das Leben. Doch Gottfried will lieber um die Burg kämpfen. Aber wir haben keine Chance. Es ist eine Frage der Zeit, bis die Männer Eberhards uns überrennen.“, erklärte der Mönch. Ida nickte ihm zu.

 „Wir müssen jetzt handeln.“, sagte sie.

 „Was habt ihr vor, Fräulein Ida?“, fragte Conradus.

 „Mein Onkel wird uns nicht hindern, wenn wir geschlossen die Burg verlassen. Wir werden dem Wunsch Eberhards

 beugen. Ihr sagt es selbst. Welche Möglichkeit haben wir?“

 „Ja, lieber jetzt das Leben als den Tod. Ich werde mit Eberhard reden, sobald wir draußen sind.“, sagte er. Ida wendete sich an die Leute im Raum. Viele waren aufgestanden, andere verharrten noch im Gebet.

 „Hört, ich weiß ihr habt Angst um euer Leben. Ich habe auch Angst. Aber Conradus und ich sehen eine Chance, wie wir all das überstehen. Folgt mir. Gemeinsam werden wir die Burg verlassen. Eberhard hat uns freien Abzug gewährt. Es ist alles ein wenig zu schwierig, um es jetzt zu erklären, aber vertraut mir und Conradus einfach.“

 Die Leute begannen, wild durcheinander zu reden. Untreue, Verrat, Liebe zum Leben! Die Meinungen gingen weit auseinander. Niemand wollte sterben, aber alle hatten Angst, die Burg zu verlassen und sich schutzlos der Gnade Eberhards auszuliefern. Die Menschen verstanden nicht, wie es zu all dem kommen konnte und so fürchteten sie den Zorn ihres Herrn besonders. Die einen des Herrn Gottfried, die anderen des Herrn Eberhard.

 „Schweigt, meine Kinder. Glaubt und vertraut Ida und mir. Wir werden die Burg verlassen. Nur so haben wir eine Chance. Wir werden unserem Herrn Eberhard die Treue schwören. Ihm liegt nicht an unserem Tod. Eberhard ist getäuscht worden, aber wenn wir nicht aus der Burg kommen, dann wird ihn niemand überzeugen können, dass er Unrecht hat!“, sprach Conradus bedächtig und langsam. Viele nickten nun. Conradus ging voraus. Die anderen folgten und begannen nun sogar zu drängen. Jeder wollte auf plötzlich der erste sein, als ob der letzte nicht mehr hinausfinden könnte. Ida ließ sie alle an ihr vorbei gehen. Freiwillig ging sie als letzte. Sie nahm ihren Bruder an der Hand. Die Menge überquerte den Hof der Hauptburg und ging über den hof der Vorburg zur Toranlage. Hier stand Gottfried und wedelte wild mit den Armen. Ida sah ihn. Er gab die Befehle an die Soldaten, wie sie Burg verteidigen sollten.

 Ida schenkte ihrem Onkel einen langen Blick. Sie war traurig. Gottfried, der gütige Vogt, ihr weiser Onkel, war rasend vor Wut und nur noch ein Zerrbild seines Selbst. Seine Augen standen weit offen. So kannte Ida ihn nicht. Etwas musste in ihm passiert sein, dass er so agierte.

 Herr, schenke meinen Oheim Kraft und Klarheit.

 Gottfried bemerkte nun auch die Menge, die sich ihm

 näherte. Er starrte sie an.

 „Vogt Gottfried, wir möchten vorbei! Wir werden uns dem Fürsten zu Füßen werfen und auf seine Milde hoffen. Eine andere Chance haben wir nicht.“, sprach Conradus ruhig.

 „Verrat! Verrat an eurem Erzbischof!“, brüllte Gottfried.

 „Aber Vogt Gottfried. Was ist mit euren Sinnen? Erinnert euch! Der Erzbischof ist nicht länger Herr dieser Burg.“

 „Verrat!“, brüllte Gottfried erneut. Er zog sein Schwert. „Wer dieses Tor öffnet und den Feind hinein lässt, den töte ich!“

 Mit dem letzten Wort ertönte plötzlich ein schwirrendes

 Geräusch. Die Menschen sahen einander an. Wie ein über-

 großes Insekt flog etwas zu ihnen hinüber. Und es wurde lauter. Ida sah nach oben zum Himmel und plötzlich sah sie es. Dieser Moment kam ihr wie eine Ewigkeit vor. Sie zählte drei Objekte. Kugeln mit einem dämonischen Feuerschweif. Beinahe sahen sie schön aus. Sie wurden größer. Größer. Größer. Dann verstand sie. Eberhards Angriff hatte begonnen. Und sie waren mittendrin.

 Der Balistarius schlug den schweren Holzhammer gegen die Halterung des Spannseiles und das Gewicht am kurzen, aber dafür dicken Arm der Wurfmaschine sackte augenblicklich nach unten und schleuderte durch die Abwärtsbewegung drei Geschosse, die in der Schale am Ende des langen, dünneren Hebelarmes lagen, durch die Luft. In einem hohen Bogen flogen die mannschweren Öltöpfe durch die Luft. Die Geschosse wirbelten dabei um die eigene Achse und die kleinen brennenden Lunten tänzelten auf den Töpfen während ihrer langen Flugkurve hin und her. Mit einem dumpfen Geräusch kam der Gewichtskasten des Triboks auf den mit Stroh gestopften Säcken zum Stillstand, der lange Arm der Wurfmaschine federte nach. Die Männer an der Wurfmaschine sahen der zweiten Geschosssalve hinterher. Im Fluge verloren die Geschosse ihre Nähe zu einander. Ein Öltopf zerschellte an der Mauer. Das Öl spritze in alle Richtungen und entzündete sich augenblicklich. Aber Schaden konnten die Geschosse hier nicht anrichten. Der Stein würde nicht brennen. Die anderen zwei Geschosse hingegen flogen etwas weiter. Eines zerplatzte auf dem Hof der Hauptburg, an der Wand des Palas. Auch hier fingen die umherstehenden Teile und die Wand des Palas sofort Feuer. Aber auch hier konnten diese Treffer wie schon die drei zuvor kaum Schaden anrichten.

 Eberhard hatte seine Männer aufgeteilt. Schon am Vorabend hatte der Markgraf sich für den Aufbau eines Triboks, den er auf Heerwagen in seinem Tross mit sich führte, entschieden. Diese relativ kleine Wurfmaschine konnten im Gegensatz zu einer großen Blide, einer riesenhaft wirkenden Steinschleuder, recht genau die gewünschten Ziele treffen. Aber Eberhards Männer bauten auch die mitgeführte Blide auf. Aus Einzelteilen fügte sich die Waffe zusammen. Die Blide konnte bis zu zwei Ochsen schwere Steingeschosse durch die Luft wirbeln. Das Treffen des Ziels war auf diese Entfernung, ungefähr zweihundert Schritte entfernt, kaum möglich. Eberhard hoffte, die Mauern der Isenburg damit zu zerschlagen. Der Tross führte nur drei derart schwere Steingeschosse mit sich, aber der Markgraf hatte schon für Nachschub gesorgt. Ein Wagen war entsandt, den Friedhof des Rellinghauser Stiftes nach großen, geeigneten Grabplatten oder Grabsteinen abzusuchen und die mitzubringen. Sicher, dies konnte noch eine Weile dauern, aber Eberhard hatte einen zweiten Plan, den er in der Zwischenzeit umsetzen wollte. Er hatte seine Männer in zwei Gruppen unterteilt. Beiden Kampfgruppen enthielten Fußsoldaten und Bogenschützen. Er wollte, dass seine Reiter diese gegen die Mauern führen sollten. Im Schutz eines Pfeilhagels der Bogenschützen sollten die Fußsoldaten versuchen, mit Sturmleitern die Mauer empor zu klettern. Kein leichtes Unterfangen! Eberhard rechnete mit heftiger Gegenwehr. Aber er hoffte so auch die in der Burg vermeintlich verschanzten Soldaten dazu zu bewegen, sich zu zeigen. Eberhard wollte wissen, mit wie vielen Gegnern er es zu tun hatte.

 Zwei Salven konnte der Tribok noch verschießen, bevor ihm vorläufig die Munition ausging.

 Die erste Salve richtete sich wieder gegen den Palas. Diesmal flogen alle drei Geschosse über die Mauer, zerschellten krachend an dem Gebäude und auf dem mit Holzschindeln bedeckten Dach. Eberhards Männer jubelten. Der erfahrene Balistarius hatte die Entfernung gut geschätzt und gut getroffen. Ein Feuerteppich breite sich Tod bringend über das Dach und den Hof der Hauptburg aus. Langsam stand beinahe das gesamte Dach in Flammen. Das vom Regen feuchte Holz brannte nicht leicht, aber sobald die Schindeln an einigen Stellen durchgebrannt waren, würde sich die Feuerhölle auch auf die Innenräume ausbreiten. Das Sterben des Palas hatte begonnen.

 Die Menschen in der Burg hatten nach der ersten Salve

 begonnen, in Panik zu verfallen. Jeder war sich selbst der Nächste. Jeder wollte seine eigene Haut retten. Gottfried war auf die Mauern geklettert. Er wollte seine Männer antreiben, die Burg zu verteidigen, aber es war für den Moment sinnlos. Solange Eberhards Männer nicht vorrückten, hatte es

 keinen Sinn, Pfeile zu vergeuden. Die Angriffsmaschinen waren außerhalb der Reichweite der Bogen. So lauerten Gottfrieds Soldaten hinter den Zinnen der Wehrmauer und warteten auf die Verteidigungsmöglichkeit. Ida wuchs derweil über sich hinaus.

 „Beruhigt euch alle! Wir müssen das Feuer löschen! Nehmt die Eimer!“, schrie sie. Sie nahm selbst einen, der an den Trögen der Schweine stand. Der Brunnen der Burg lag in der Hauptburg. Sie rannte los, als donnernd und zischend die zweite Salve ihr Ziel fand. Die Bomben zerschlugen an der Mauer und auf dem Hof, kurz bevor Ida ihn erreichte. Das Öl auf dem Boden fing sofort Feuer und brannte in kniehohen Flammen. Schwarzer Rauch stieg auf und machte das Atmen in der Nähe des Feuers unmöglich. Ida war als erste am Brunnen. Der Rauch biss in den Augen und zerrte an ihrer Lunge. Jeder Atemzug schmerzte. Ida wollte husten, aber sie unterdrückte den Reflex. Wasser! Der Eimer, der an der Seilwinde des Brunnens befestigt war, sauste in die Tiefe. Der Brunnen war an dieser Stelle gut zwei dutzend Klafter tief. Ida hörte aus dem Prasseln der Flammen das Aufklatschen des Eimers auf der Wasser Oberfläche. Sie begann, die Kurbel der Brunnenwinde zu drehen. Schon waren helfende Hände da. Gemeinsam zogen sie den schweren, mit Wasser gefüllten Eimer nach oben. Ida beobachtete das Feuer derweil. Es durfte sich nicht ausbreiten, nicht die Vorratsräume erreichen. An diesen Räumen hing ihr Leben. Denn sollten sie diese Burg verteidigen, waren sie ohne Vorräte verloren. Bei der Belagerung oder spätestens im Winter. Der Wassereimer erreichte den Brunnenrand und wurde schnell umgeschüttet. Dann sauste er wieder nach unten. Ida sah sich um. Wo sollte sie anfangen? Mit voller Körperkraft schüttete sie das Wasser über den lodernden Ölsee, beinahe warf sie den Inhalt in seine Mitte. Aber nicht das erwartete geschah. Das Öl verdünnte sich und breitete den Ölteppich nur noch weiter über den Hof. Ida sah es mit Entsetzen! Was sollte sie tun, wenn sie nicht mit Wasser löschen konnten? Da unterbrach das bekannte Summen in der Luft ihre Gedanken. Eine dritte Salve flog heran. Ida konnte von ihrer Position so nahe an der Mauer nicht erkennen, in welche Richtung die Geschosse flogen. Aber instinktiv suchte sie mit den anderen Schutz an der Mauer. Sie kauerten sich zusammen, hockten an der Mauerunterkante, zogen die Köpfe tief zwischen die Knie, als die Ölbomben über ihren Köpfen explodierten und einen Funken- und Feuerregen auslösten. Ida sah nach oben. Das Holzdach des Palas hatte Feuer gefangen. Jetzt gab es nicht mehr viel zu tun! Das Haus würde sie nicht löschen können. Dorthin reicht ihr Wasser nicht! Auch die anderen waren wie paralysiert.

 „Zurück! Wir müssen in die Vorburg. Hier brennt gleich alles.“

 Wieder strömten sie aus dem Tor in den Hof der Vorburg. Conradus hatte noch versucht, die panischen Menschen zu beruhigen. Eine Frau schrie in Todespanik. Conradus wandte sich ihr zu und versuchte, sie zu beschwichtigen. Die Panik und die Angst der Frau übertrugen sich auch auf die anderen. Ida und ihre Helfer erschienen auf der Brücke.

 Gott sei Dank, Ida ist nichts passiert.

 Albert war bisher voller Angst nicht von Conradus Seite gewichen, Jetzt aber lief er auf Ida zu. Knapp hinter der Zugbrücke über den Hofgraben trafen sie sich. Als der Junge die dritte Salve gesehen hatte, sah wie drei Flammenbälle vom Dach und vom Hof aufsteigen, hatte er geglaubt, Ida nie

 wieder zu sehen. Albert weinte. Die Soldaten hatten ihre

 Faszination verloren.

 „Was machen wir nun?“, fragte Ida. Wir können nicht mehr in den Haupthof. Der Palas brennt. Der Bergfried?“

 „Nein, das halte ich nicht für richtig. Das ist zu gefährlich. Wir müssen raus aus dieser Burg. Wir haben nur noch eine Möglichkeit. Eberhard hat es nicht auf uns abgesehen. Nur auf diese Burg. Wir müssen die Grabentür nehmen.“

 Conradus spielte auf den schmalen Durchlass im inneren Graben an. Dort gab es eine Fluchttür, die direkt auf den schwer zugänglichen Steilhang führte. Die Schwierigkeit war nur, in den zwei Klafter tiefen Graben zu kommen.

 Ida wendete ich um. Conradus hatte Recht. Es war besser diese Burg zu verlassen. Die Sicherheit im Bergfried half ihnen nur gegen Truppen, die ihre Burg schon eingenommen hatte, nicht gegen diese Bombardierung mit Wurfgeschossen. Während Ida überlegte, wie sie alle schnell und sicher in den inneren Graben hinabsteigen konnten, näherte sich mit einem Sirren und Surren die vierte Salve.

 Eberhards Balistarius sah mit Genugtuung, dass seine Schätzungen gut waren. Der Palas brannte. Er hatte nur drei Salven gebraucht, die Entfernung auszuloten und das Ziel zu treffen.

 Er gab den Befehl, die Maschine ein wenig um die eigene Achse zu drehen. Acht Männer, sechzehn Hände bewegten die Maschine unter Aufbieten all ihrer Kräfte. Der Balistarius schätzte die Richtung ab. Der Winkel stimmte, die Entfernung auch. Die Geschosse sollten die Vorburg treffen. Er hämmerte gegen die Befestigung des Spannseils und wieder hebelte das schwere Gewicht den langen arm der Wurfmaschine herum und die letzten drei Ölbomben verließen die Schale. Er sah ihnen nach.

 Treffer!

 Die Menschen zogen bei dem grauenvollen Geräusch der heran sausenden Öltöpfe die Köpfe ein. Dann brach die Apokalypse über sie hinweg, als eines der Geschosse auf der Brücke zur Hauptburg aufschlug, ein Geschoss zwischen Koben und Stall explodierte und das andere mitten in einer abseits Deckung suchenden Gruppe der Burgbewohner zerschellte. Augenblicklich loderte eine haushohe Flammenwand zwischen den beiden Gebäuden auf. Die Tiere wieherten und grunzten in Todesangst. Ihre Schreie mischten sich mit denen der brennenden Menschen, die nicht von der Wucht des aufschlagenden Öltopfes erschlagen wurden, aber nun über und über von der brennenden Flüssigkeit besudelt waren und wie lebende Fackeln umhertaumelten. Es war das Grauen der Hölle, als die zwei Frauen und der Mann lodernd umher wankten und noch nach Hilfe riefen. Sie quiekten wie abgestochene Schweine. Ihre Gesichter verformten sich unter der Hitze der Flammen, die Panik in ihren Augen wich dämonischen, zerfließenden Fratzen. Übelster Gestank nach verbranntem Fett und verkokelten Haaren erfüllte die Luft. Dann hatten sie es überstanden. Ihre Überreste lagen brennend und verkohlend auf dem Boden. Die anderen allerdings sahen das nicht mehr. Sie waren Ida und Conradus bereits weg von den Flammen in Richtung des Grabens gefolgt. Nun standen sie vor dem kleinen Abgrund. Doch die panische Angst verlieh ihnen Stärke. Andreas, der Schmied fand als erster den Mut und sprang in den Graben. Er stand unversehrt auf. Andreas empfing den nächsten Mann, der sich halb springend, halb hinabhangelnd in den Graben begab. Jetzt gab es kein Zurück mehr. Aus dem Graben kamen sie nicht mehr nach oben. Die Wände waren zwar gemauert, aber die glatt behauenen Steine boten kaum Halt zum Klettern. Sie setzten alles auf eine Karte und hofften, dass keines dieser Bombengeschosse den Graben direkt treffen würde. Eine Frau reichte ihr Kind hinunter und

 Andreas fing es auf. Sie mussten sich beeilen. Die Brücke stand schon auf der ihnen abgewendeten Seite in Flammen. Nicht lange und sie würde mehr oder minder über ihren Köpfen zusammenbrechen. Ein schwerer Holzbalken wurde hinabgereicht. Vier Männer waren mittlerweile unten im Graben und begannen gemeinsam, den Balken als Rammbock gegen die Eisen beschlagene Holztür zu rammen. Nach und nach kamen alle nach unten. Dann ein Krachen. Entsetzt sahen sich alle um. Was war das nun für eine Teufelei?

 Die Blide war inzwischen zusammengebaut und war mit einem ersten Geschoss beladen worden. Ähnlich wie ein Tribok katapultierte eine Blide mit Hilfe der Hebelkraft ein schweres Geschoss auf ihr Ziel. Der schwere Stein flog in einer steilen Kurve und krachte donnernd gegen die Mauer der Vorburg. Wieder jubelten die Männer Eberhards ob ihres guten Balistarius. Das war das Signal. Die Maschine war ausgerichtet und Eberhard wusste, dass keine Gefahr für seine Männer bestand. Er gab das Signal. Ein Horn wurde geblasen und der schwingende, laute Ton gab den zwei Kampfgruppen das Signal vorzurücken.

 Ihr Kampfgeschrei ertönte, als sich beiden Gruppen gleichzeitig in Marsch setzen. Sie rannten über die Grasebene auf die Burg zu. Die Männer trugen Speere und Schwerter, aber auch vier lange Sturmleitern. Das war der Moment auf den Gottfried gewartet hatte. Auch er schrie zum Angriff und die Soldaten des Vogtes tauchten aus ihren Verstecken hinter den Zinnen auf. Sie waren den Männern des Markgrafen zahlenmäßig hoffnungslos unterlegen, aber dafür hatten sie gute Deckung. Die Bogenschützen des Grafen stoppten augenblicklich, als sie die Feinde hinter ihren Deckungen auftauchen sahen. Beide Parteien, Angreifer und Verteidiger begrüßten sich nun mit einem Hagel aus Pfeilen, wobei niemand wahllos seine Munition verschoss, sondern gezielt versuchte, seinen Gegner zu töten. Nur wenige Pfeile trafen ihr Ziel und auf beiden Seiten fielen die ersten Männer. Dann hatten die Soldaten Eberhards die Mauer und den Graben erreicht. Die erste Gruppe versuchte, die Sturmleitern in der Nähe des Tores anzulegen, doch heftige Gegenwehr hinderte sie. Sie versuchten, sich mit den Schilden zu schützen, was ihnen gelang, jedoch ihren Sturm trotzdem vorerst stoppte.

 Ein zweites Steingeschoss traf die Mauer, jedoch an einer anderen Stelle als zuvor. Eberhard sah, dass dieses Geschoss die Mauer nicht zum Einstürzen brachte, aber die ersten Steine in der Mauer bröckelten. Dort, wo gerade noch ein Zinnenkamm die Mauer gekrönt hatte, trat das erste Loch auf.

 „Noch einmal auf diese Stelle!“, befahl er seinem Geschützmeister. Die Blide wurde nachgeladen.

 Die zweite Kampfgruppe traf derweil an der Mauer ein. Hier auf Höhe der Hauptburg war die Mauer höher als in der Vorburg, jedoch zur Verwunderung der Soldaten zeigten sich hier keine Gegner. Auch Eberhard sah es von seiner geschützten Position aus. Er konnte es kaum glauben. Wann wollte Dietrich seine Soldaten zur Gegenwehr einsetzen?

 In der Burg versuchten derweil immer noch die vier Männer, die schwere Holztür einzuschlagen. Eine erste Eichenbohle hatten sie durchschlagen, aber das Tor blieb im Ganzen unversehrt. Wieder traf der Rammbock auf das Holz und es krachte, splitterte, aber die verbogenen Eisenbeschläge hielten. Andreas verfluchte seine eigene Arbeit! Mit dem Schlüssel wäre es kein Problem gewesen, die Tür zu öffnen, aber dieser lag sicherlich in Gottfrieds Stube.

 Ida half derweil der letzten Frau hinab. Die gut zwei dutzend überlebenden Bewohner der Burg des Kampfes standen nun im Graben vor der Tür und hofften auf die vier Männer, die wieder Anlauf nahmen. Es krachte erneut und die Tür hielt stand. Nur noch Ida und Conradus standen oben.

 Ida sah sich um. Conradus wollte ihr hinab helfen, als nicht weit entfernt von ihm ein Pfeil einschlug. Der Ansturm der Fußsoldaten hatte begonnen.

 Conradus reichte Ida die Hand. Sie ergriff diese, doch dann ließ sie ihn wieder los.

 „Was hast du?“, fragte Conradus verwirrt. Unten stand Albert und sah seine Schwester entgeistert an. Die Entgeisterung wurde zu Angst. Ida war dort oben unerreichbar für ihn.

 „Nichts. Es ist nur. Ich kann nicht.“, sagte sie. Sie sah sich um, dann blickte sie Conradus entschlossen an.

 „Ich helfe euch nach unten, Vater Conradus.“

 „Nein, du gehst. Hilf mir von unten.“

 „Nein, Conradus ich kann nicht gehen.“

 „Aber Gottfried wirst du hier nicht helfen können!“

 „Es geht nicht um Gottfried!“

 „Aber Kind, denke an deinen Bruder. Der Junge braucht dich!“

 „Aber jemand anders auch.“

 Dann verstand Gottfried.

 Der Herold!

 Er atmete tief ein. Aber er sah an Idas Augen, dass es keinen Sinn hatte, einen Überredungsversuch zu starten.

 „Vater, ihr habt es selbst gesagt. Wenn Gott uns die Liebe gab, damit sie uns ein Leitfaden ist, zu wissen, wann wir mit der Wahl unseres Partners seinen Wunsch erfüllen, so kann ich mich ihm nicht entgegensetzen. Ich muss Johann befreien. Und wenn es Gottes Wille ist, dass ich hier sterbe, dann soll er mich heute zu sich nehmen! Dann wird das Spiel, das er seit Anbeginn meines Lebens mit mir spielt somit beendet.“

 Die Männer hatten es endlich geschafft. Die Tür gab unter einem letzten Krachen nach. Jetzt war der Ausgang frei.

 „Doch ich glaube, Gott will weiter mit mir spielen. Wann hat er schon einmal eine so kratzbürstige, kluge Frau als Gegnerin?“; sagte sie und lächelte Conradus an. Sie zwinkerte ihm zu.

 „Also, amen mein Kind. Meinen Segen hast du.“, sagte Conradus und legte seine Hand auf ihr Haupt. „Benedicat tibi Dominus et custodiat te.“

 Unten warteten helfende Hände, um den Mönch zu empfangen und nach unten zu geleiten.

 „Mach dir keine Sorgen, Albert. Ich komme sofort wieder. Bleib bei Conradus.“, sagte sie zu ihrem Bruder. Dann hauchte sie ihm ein Küsschen zu und verschwand über die brennende Zugbrücke durch den Zwinger in den Haupthof.

 Ida überquerte die brennende Brücke zur Hauptburg. Die Brüstung war bereits zum größten Teil verbrannt und die Flammen fraßen sich nun durch die dicken Bohlen des Brückenbodens. Durch die Ritzen reckten sich dünne Fäden weißen Qualms. Schon züngelten die ersten kleinen Flammen auf. Ida übersprang die brennenden Bohlen. Die Angst verlief ihr scheinbar Flügel. Angst vor einem weiteren Angriff von Eberhards Männern. Angst um ihr eigenes Leben. Angst, dass die Zeit nicht reichen würde. Plötzlich bekam sie ein ungutes Gefühl, als ob sie ihre Entscheidung zu spät getroffen hatte. Sie stürmte durch den Zwinger und wollte durch das Tor rennen. Dann hielt sie inne. Das Feuer im Palas hatte sich, seitdem sie den Hof verlassen hatte, durch das Dach gefressen des Wohnhauses und die oberen Stockwerke entzündet. Aus den Fenstern zum Hof loderten lange Flammenzungen. Ida wusste die Zeit drängte. Die Böden der Stockwerke waren aus Holz und wesentlich trockener als der Dachstuhl, der ebenfalls komplett in Flammen stand. Es konnte nur eine Frage von Minuten sein, bis auch der Wohnraum in Flammen stand. Ida empfand die Hitze, die von dem Feuer ausging als unerträglich. Die Wärme trocknete augenblicklich die Haut aus, brannte in den Augen, als auch diese ihre Feuchtigkeit verloren. Hinzu kam der stinkende Qualm. Sie klappte die Kapuze hoch um sich zu schützen. Dann ging sie die wenigen Schritte zur Tür des Bergfrieds. Hier, so nah am Haus war die Hitze noch unerträglicher. Es brannte in Idas Lungen und sie versuchte, ein Husten zu unterdrücken. Unmöglich. Sie rang nach Luft, während sie hastig am Riegel der Tür nestelte. Endlich war die Tür auf. Sie ging hinein und schlug die Tür hinter sich zu. Sie nahm eine Fackel von der Wand. In diesem Teil des Turmes gab es keine Fenster und so diente das kontrollierte Feuer in ihrer Hand als Lichtquelle, als sie in die hintere Ecke des Raumes wechselte. In der hinteren Ecke des Raumes war eine schwere Bodenklappe als Zugang zum Kerker in den massiven Holzboden eingelassen. Die von oben mit Eisen beschlagene Luke machte für den Eingesperrten darunter ein Entkommen ohne Hilfe von außen unmöglich! Ida schob die zwei armdicken Riegel zur Seiten und öffnete die Klappe.

 Johann blickte unruhig in der Dunkelheit hin und her, seine Augen zuckten wild von links nach rechts. Als könnten sie auch nur die Spur eines Umrisses erkennen, waren sie weit geöffnet. Aber es war eine Eigenschaft des wachen Menschen, auch in der schwärzesten Nacht nicht die Augen zu schließen, sondern zu schauen und auf Licht zu warten und zu hoffen. Die dumpfen Schläge, die Johanns Gefängnis erschütterten, hatten aufgehört, aber Johann war sicher, dass etwas passierte, was er durch die mannsdicken Mauern schlicht nicht hören konnte. Er lauschte. Alle seine Sinne waren auf die Außenwelt gerichtet. Nichts war mehr von der Resignation der letzten Stunden zu spüren. Johann fieberte. Es gab nichts mehr zu verlieren. Dann auf einmal fühlte Johann stechenden Schmerz in den Augen, als plötzlich die Klappe zur Oberwelt aufgerissen wurde und eine Gestalt im Lichtkegel des Raumes über ihm auftauchte. Er kniff die Augen zu Schlitzen zusammen und blinzelte durch die kleine quadratische Öffnung nach oben.

 Johann konnte außer der Kontur des Mannes oben immer noch nichts erkennen. Er fächerte mit der Hand seine Augen vor dem plötzlich so ungewohnten Licht ab. Er nahm eine Silhouette wahr. Das musste der Mönch in seinem Gewand sein. Die Kapuze hatte der Mann über seinen Kopf gezogen.

 „Deine Zeit ist gekommen.“, brummte die Stimme oben.

 Johann schluckte. Gerade noch hatte er alle Hoffnung gehabt, dass er heil aus diesem Loch kommen würde und einen Moment später war alles verloren. Der Mönch war gekommen, seine letzte Beichte abzunehmen.

 Ida hielt die Fackel in der rechten Hand und senkte das Licht zur Seite. Sie wusste, dass Johann in dieser Grube steckte. Ein Schwall von Moder und der feuchte Gestank von Kot stiegen ihr in einer Wolke entgegen als sie die Bodenklappe öffnete.

 „Deine Zeit ist gekommen.“, sagte sie und brummte dabei so tief sie konnte, um die Männerstimme Conradus´ nachzuahmen. „Confide! Beichte deine Sünden. Beichte deinen Mord und deine Seele mag vor Gott Gnade finden.“

 Sie erwartete eine Antwort von unten zu hören, aber es

 kam kein Laut. Schon wollte sie mit der Fackel in Öffnung leuchten, um zu sehen, ob überhaupt jemand da unten war. Aber sie war sich doch so sicher! Was hatte Walram mit Johann angestellt? Schon kam die Angst wieder in ihr auf. Sie war zu spät. Walram hatte Johann längst getötet. Dann aber kam doch ein Laut von unten. Sie hörte Johanns Stimme.

 „Vater, ich habe nichts auf meinem Gewissen lasten. Es gibt keinen Mord, den ich beichten kann.“

 Ida war zunächst zu verwundert, um zu sprechen. Dann fasste sie sich.

 „Und deine Verfehlungen wider die Gebote? Wie ist es mit deinen Lügen? Hast du nicht falsch Zeugnis abgelegt?“

 Diesmal kam die Antwort schneller.

 „Ja, Vater, ich gestehe. Ich habe gelogen. Und es war zu meinem Vorteil. Auch beichte ich den Verstoß gegen das siebte Gebot. Ich habe gestohlen.“

 Ida fühlte sich wie unter einem kalten Regenschauer. Also war Johann doch nur ein Lügner und ein Dieb. Am liebsten hätte sie die Klappe wieder zugeworfen und ihm seinem Schicksal überlassen, aber Johann begann wieder zu erzählen.

 „Vater, aber ich habe nur gestohlen, weil ich fror. Und Vater, kann man einen toten Mann bestehlen? Ich habe die Kleidung eines toten Adeligen genommen, um nicht in der Nacht zu erfrieren. Seinen Namen wollte ich nie. Gelogen habe ich nur, weil ich nicht anders konnte. Seht Vater, meine Geschichte ist zu phantastisch, als dass sie jemand glauben könnte. Nicht ohne Grund sitze ich hier in diesem Loch. Vater, bitte vergebt mir, aber wiegen meine Sünden auch schwer, rechtfertigen sie doch nicht die Anklage auf Mord.“

 Johann seufzte. Seine Augen hatten sich wieder an das Licht gewöhnt und er sah, dass das was ihm hell wie tausend Sonnen vorkam nur das flackernde Leuchten einer Fackel war. Kurz überlegte er. Wie war das alles bloß so schnell in den letzten Tagen über ihn gekommen? Wieder fragte er sich, an welchem Punkt er alles noch hätte ändern können.

 „Vater, ich habe aber mehr zu beichten. Wenn es denn Sünde ist. Vielleicht säße ich nicht hier in dieser Grube, wenn ich mich nicht in das Fräulein Ida verliebt hätte. Ich weiß, es steht mir nicht zu, ich bin ihrer nicht würdig, nicht von ihrem Stand, aber seht Vater ...“, sagte er und unterbrach sich.

 Aus dem Deckenloch schob sich eine zierliche Hand, bereit ihn in die Freiheit zu ziehen.

 „Komm, Johann!“

 Johann ging auf die Öffnung zu und ergriff Idas Hand. Er richtete sich durch die Öffnung auf. Sein Kopf schaute aus dem niedrigen Kerker Es tat so gut, sich zu strecken. Es tat so gut, sie zu sehen. Gemeinsam mit ihrer Hilfe schob er sich aus dem Verließ. Seine müden und kalten Glieder gehorchten ihm kaum und er musste zweimal ansetzen, um endlich aus der Luke zu klettern. Er konnte es nicht fassen und Ungläubigkeit und unfassbares Glück durchfuhren in Wogen seinen Körper. Es schüttelte ihn. Sie schob die Kapuze in den Nacken. Für einen Moment gab es nichts um sie herum. Es war wie gestern morgen, als sie gemeinsam am Tisch des Wohnraumes saßen und alles um sie herum bedeutungslos wurde, nur um einen Moment später über ihnen zusammenzubrechen.

 „Aber was ...?“, stammelte Johann. Er konnte es nicht begreifen oder in Worte fassen.

 Sie beugte sich zu ihm hinüber, lehnte ihre Hände gegen seine Brust und hauchte ihm einen Kuss auf die Wange. Sie war so warm. Sie war so weich. Sie war sein Himmel. Johann war sprachlos.

 „Wir sind noch nicht fertig mit deiner Beichte und noch weiß ich nicht, ob ich dir glauben kann. Aber ich will dir Gelegenheit geben es zu beweisen.“, zwinkerte sie ihm zu und streichelte kurz über seinen Wange.

 Ihre veränderte Anrede, ihr vertrauliches Du betonte die Intimität dieses Momentes. Nicht mehr Edelfrau und Herold waren sie, nur noch Frau und Mann. Johann und Ida. Gleich in ihren Augen. Johann hatte seinen Engel, der ihn aus der Hölle gerettet hatte, gefunden. Sein Traum war wahr geworden. Doch dann drängte sich die Außenwelt, die sich Johann gerade noch sehnlich gewünscht, in ihre Zweisamkeit zurück.

 Ida fasst für Johann die Geschehnisse der letzten Stunden zusammen.

 „Der Markgraf hat die Burg angegriffen. Alles scheint verloren. Der Palas steht in Flammen. Und wir haben nur eine Chance zu entkommen. Folge mir. Vertrau mir.“, forderte Ida und nahm ihn an der Hand. Dann öffnete sie die Tür und eine Hitzewelle wie aus einem Ofen wehte ihnen entgegen. Johann glaubte im ersten Moment, auf einen Scheiterhaufen geworfen zu werden und zu verbrennen, aber die Hitze steigerte sich nicht weiter. Dafür sah er nach dem ersten Schritt nach draußen das brennende Inferno. Das Feuer schien zu leben. Es zischte, knallte und fauchte wie eine dämonische, tanzende Bestie, die wütend das Wohnhaus zerreißen wollte. Flammenfinger umgarnten die Mauer bis hinauf zum Dach und versengten alles, was sie berühren konnten. Johann hatte ein solches Feuer noch nie gesehen. Aber er kannte die Beschreibungen. Und sie stimmten, nur war die wahrhaftige Flammenhölle größer und gefährlicher, aber auch auf eine eigentümliche Art faszinierend. Die Hitze war wie ein Sturm, ein Sog, der Asche, Staub und kleine Strohhalme vom Boden aufwirbelte. Idas und Johanns Haare wirbelten im Glutwind durcheinander. Johann sah sich einer menschlichen Urangst gegenüber. Er wollte nicht verbrennen. Aber es waren nur wenige Schritte bis zum Tor. Wenige Schritte, aber Johann bekam kaum Luft. Er versuchte, den Atem anzuhalten, aber jeder weitere Schritt wurde zur Qual. Die Trockenheit und der Gestank zogen die Lungen zusammen wie ein Laubblatt im Kaminfeuer, es kratzte in der Nase und stach in den Augen. Auch Ida hustete. Sie hielt sich ein Stück des Stoffes ihres Mantels vor den Mund und zog Johann an der Hand in Richtung Tor, als plötzlich Johanns Hand aus ihrer gerissen wurde und sie sah, wie Johann der Länge nach neben ihr zu Boden ging. Sie wirbelte herum und glaubte, einen einäugigen Dämon aus der Hölle vor sich zu haben. Der entstellte Mann fuchtelte mit einer Fackel dicht vor ihren Augen herum, schwenkte sie hin und her. Ida wich zurück. In seiner anderen Hand sah sie ein Schwert. Der Mann holte aus, bereit den am Boden liegenden Johann aufzuspießen.

 Gottfried kämpfte wie ein Löwe. Seine Welt stand in Flammen und ging unter. Er sah, die Flammenzungen, die aus dem Palas leckten. Dort war all sein Hab und Gut. Nur das nackte Leben war ihm noch geblieben und dies war verwirkt durch seinen Aufstand gegen seinen Souverän. Gottfried wusste das. Doch es machte nichts. Es gab hier nichts mehr für ihn. Nur noch Erinnerungen. An eine Zeit, die Eberhards Sieg in Worringen beendete. An seinen Sohn, der im Kampf gegen Eberhard gefallen war. An Walram, der ihn an Eberhard verraten hatte! Blind vor Wut hieb er mit seinem Schwert auf die Schilde der Männer, die nun über drei Sturmleitern versuchten, die Mauer der Burg zu erklimmen. Gottfried und seiner Hand voll Männern war es gelungen eine Leiter der ersten Angriffsgruppe abzuwehren und mit allen kletternden Soldaten in den Graben zu stoßen. Die Männer fielen in den Graben, die Leiter zerbrach. Für einen Moment hatte Gottfried Oberwasser. Er frohlockte. In ihm jauchzte es.

 „Deus vult!“, schrie er und feuerte seine Männer an.

 Gott will es. Ich werde Eberhard nicht meine Burg überlassen.

 Aber die zweite Kampfgruppe eilte ihren Kameraden hier zu Hilfe. Die Leitern wurden erneut angelegt und im zielgenauen Feuer der Bogenschützen Eberhards hatte Gottfried keine Möglichkeit aus seiner Deckung zu kommen und die Leitern ein zweites Mal abzuwehren. Erst jetzt, als die Männer Eberhards die Mauerkronen fast erreicht hatten und der Pfeilbeschuss stoppte, stürmten Gottfried und seine Männer wieder hervor und gingen die Angreifer an. Mann gegen Mann. Auge in Auge. Wieder hämmerte Gottfrieds Klinge auf das bereits stark deformierte Schild seines Gegners, der trotz der heftigen Gegenwehr Sprosse für Sprosse der Sturmleiter erklomm und nun die Zinnen erreicht hatte. Ein Soldat

 Gottfrieds kam seinem Vogt zur Hilfe. Ein dröhnender Schlag von seiner Seite und der Angreifer verlor das Gleichgewicht. Mit einem Angstschrei fiel er in den Graben und prallte auf dem Boden dreißig Fuß unter ihm auf. Aber der Strom der Feinde versiegte nicht. Schon war der nächste Mann vor ihnen. Dieser war flinker und Gottfrieds Kräfte versiegten allmählich. Das Schwert in seiner Hand wurde mit jedem Schlag schwerer. Er zwang sich wieder auf den Gegner einzuschlagen, aber der Schlag war viel zu schwach. Der Soldat Eberhards wischte den Schlag zur Seite und stand auf der Zinne. Einen Augenblick später war er auf dem Wehrgang. Der erste Angreifer hatte das Innere der Vorburg erreicht. Gottfried und sein Helfer gingen den Mann an, aber schon war ein zweiter auf dem Wehrgang. Die Situation entglitt Gottfrieds Händen. Mit ihren Schilden drängten sie den Vogt und seine Männer zurück, versahen sie mit gezielten Angriffsschlägen ihrer Waffen. Wieder fiel einer der Männer des Vogtes. Wieder schaffte es ein Angreifer über die Mauerkrone.

 Ich habe verloren. Wir können sie nicht zurückdrängen!

 Ein letztes Mal stemmte sich Gottfried gegen die Angreifer. Er warf sich mit einem Schrei auf den Mann vor ihm. Der aber war nicht so kampfesmüde wie der alte Vogt und zudem flink auf den Beinen. Er sprang einen Schritte zurück und nach vorne getragen von seiner eigenen Attacke stolperte Gottfried. Sein Gegenüber versetzte ihm einen Schlag. Die Klinge des Soldaten krachte gegen Gottfrieds Helm. Die Heftigkeit des Schlages raubte ihm die Sinne und so merkte Gottfried nicht, dass er erst das Gleichgewicht, dann den Boden unter den Füßen verlor. Er stürzte vom Wehrgang und prallte mit dem Kopf auf dem Boden des Vorhofes auf.

 Mit weit offenen Augen blieb der Vogt regungslos liegen. Seine Seele hatte den Körper längst verlassen. Die Männer Eberhards aber obsiegten und strömten in die Burg, bereit, jeden dieser untreuen Untertanen ihres Herrn niederzu-

 machen.

 Ida starrte in die entstellte Fratze des Mannes vor ihr. Er hatte nur ein Auge. Dort wo das andere gewesen sein musste, klaffte ein Loch. Geronnenes Blut klebte im Gesicht des Mannes, der wie ein Derwisch vor ihr hin und her tänzelte. Er lachte verzückt. Die Fackel in seiner Hand zuckte wie ein Irrlicht vor ihren Augen auf und ab. Ida wich noch einen Schritt zurück. Sie war verzweifelt. Als wenn sie nicht schon genug Schwierigkeiten hätten! Eine Flammenhölle neben sich, eine brennende Brücke vor sich. Und ein Schwert in der Hand dieses Verrückten vor sich! Johann war gestürzt als Heinrich ihn von hinten mit der flachen Klingenseite niedergeschlagen hatte. Johanns Welt drehte sich. Langsam kehrten seine Sinne in den Burghof zurück. Wieder holte Heinrich aus und Johann war ihm ausgeliefert.

 „Nein!“, schrie Ida, als die Klinge auf Johanns Rücken zuschnellte. Das Metall traf den Herold und Johann sackte wieder in die Knie. Der Schmerz schoss durch seinen ganzen Körper. Johann wollte aufgeben. Es war einfach zu viel für ihn. Ida sah in Panik, dass die Klinge traf. Aber Johann wurde nicht in zwei Teile geschlagen. Der Wilde hatte nur mit der flachen Seite des Schwertes getroffen. Ida musste etwas unternehmen. Wut kam in ihr auf und besiegte die Angst.

 Ich lasse in mir nicht von diesem Dämon nehmen.

 Ida war bereit, sich dem Angreifer entgegen zu werfen und mit ihrer nackten Verzweiflung und ihren bloßen Händen auf ihn loszugehen. Wieder versuchte Johann aufzustehen. Langsam, in der Aufwärtsbewegung taumelte er auf Ida zu. Er drehte sich um und traute seinen Augen nicht. Er kannte diesen Mann! Doch seine Gedanken waren zu durcheinander, seine Kopf zu ausgetrocknet, als dass er hätte denken können.

 Woher kenne ich dieses Gesicht?

 Die Fratze war durch das Fehlen des Auges grausam entstellt. Aber das war nicht Johanns Sorge. Die Hitze brannte immer mehr. Johann fürchtete, seine Haare würden Feuer fangen. Knisterten sie? Versengten sie? Johann streckte abwehrend die Hand aus, als der andere sein Schwert hob. Das also war es, was ihn niedergeschlagen hatte. Johann schob sich zwischen den Angreifer und Ida, um sie zu schützen. Er war sich sicher, dass der Angreifer sie nun nieder machen wollte, aber aus den von Schlägen angeschwollenen Lippen quollen Worte.

 „Johann von der Morgenpforte. Dir, dir habe ich das alles zu verdanken!“, sprach Heinrich.

 Johann hörte seinen Namen, aber verstand nicht. Er starrte den anderen Mann an, ließ seinen Blick zischen dem

 fehlenden, dem starrenden Auge und dem Schwert hin und her wandern. Er versuchte, den Angriff des anderen in seinen Bewegungen zu erahnen.

 „Warum hast du nicht einfach gemacht, was ich von dir wollte?“, fragte Heinrich und wedelte mit der Klinge vor Johann von links nach rechts. „Es war nicht so schwer. Ich wollte nur Geld. Dein jämmerliches Leben war doch mir egal. Und nun sieh, was mir passiert ist. Mein Auge hat er mir genommen. Mein Bein ist steif.“, beschuldigte Heinrich Johann.

 Johann verstand immer noch nicht. Dann dämmerte es ihm.

 „Die Erscheinung! Du bist der, der mich benutzen wollte.“, sagte Johann. Es schüttelte ihn vor Zorn. Seine Lippen bebten. Immer noch hielt er zum Schutz vor der Hitze den Arm erhoben.

 „Ich habe mir genommen, was mir Der Herr nicht geben wollte. Es war so gut! Du Johann warst immer der behütete. Der von Gott gesegnete. Ich dagegen habe immer nur zusehen dürfen.“

 „Aber, ich verstehe nicht!“

 „Das wundert mich nicht. Ich habe dich gleich erkannt. Du aber hast mich nie bemerkt. Während du, ein Nichts, ein Findelkind auf unserer Burg, zu höchsten Ehren gekommen bist, hatten sie für mich nur Hohn über. Aber ich habe sie trotzdem alle überlebt! Und nun dich auch noch. Denn ich werde dich niederstrecken.“

 „Heinrich?“, fragte Johann ungläubig. „Heinrich, der Stallknecht?“

 Johann traute seinen Augen nicht. Es schien so unwirklich zu sein. Heinrich war der Sohn des Stallmeisters. Johann und Heinrich waren gemeinsam auf der Raffenburg aufgewachsen. Anders als der ehrgeizige Johann war Heinrich ein fauler Taugenichts. So erntete der eine die Zustimmung, der andere die Schelte. Aber was hatte es für einen Sinn, in diesem Inferno die Vergangenheit auszugraben?

 „Ja, ich bin es, Bastard von der Morgenpforte. Und du sollst wissen, dass deine geliebte Heimat, diese verdammte Burg, so wie diese, und alle mit ihr, nicht mehr ...“

 „Weiche von ihnen, Dämon!“, dröhnte die Stimme Conradus´ über das Prasseln der Flammen hinweg. Alle drei drehten die Köpfe zu dem Mönch. Conradus stand aufrecht und mit geblähter Brust kaum fünf Schritte vor ihnen. Sein goldenes Kreuz hielt er hoch erhoben in der rechten Hand. Für Conradus musste Heinrich wie ein leibhaftiger Unhold aus der Flammenhölle scheinen und der Geistliche versuchte, ihn mit seinen Beschwörungen in die Hölle zurückzusenden.

 Doch Heinrich war kein Dämon. Er lachte.

 „Ja, das dachte ich mir. Dass Gott mir im Moment meines Sieges noch einen seiner erbärmlichen Pfaffen schickt. Ich erzittere!“, höhnte er und richtete das Schwert nun auf den Mönch. Er holte aus und wankte auf Conradus zu, doch seine verletztes Knie ließ ihn nur unsicher humpeln. Der Mönch kam ihm entgegen. Heinrich hieb nach Conradus, doch der Mönch wich dem unsicher geführten Schwertstreich aus und hieb Heinrich mit seinem Goldkreuz auf das verletzte Auge. Heinrich brüllte vor Schmerz. Er ließ die Waffe fallen und taumelte blind vor Pein rückwärts. Dann trat er auf eine der Stellen, an denen noch immer der Ölteppich auf dem Hofboden brannte. Erst merkte Heinrich gar nicht, dass die Lumpen an seinem Fuß zu brennen begannen, dann sah er mit seinem verbliebenen Auge an sich hinab. Nun spürte er auch, dass sich die Flammen in seine Haut fraßen. Erneut schrie er vor Schmerz und Angst. Er versuchte, das brennende Öl von seinen Füßen zu reiben, aber das dickflüssige Öl klebte wie eine zähe Masse an ihm und nun begannen auch seine Hände zu brennen. Heinrich quiekte und taumelte wirr vor Schmerzen. Er ruderte hilflos mit den Armen und schlug nach den Flammen an seinem Bein. Er sah sich um, suchte nach einem Ausweg. Er brauchte Wasser, um das Feuer zu löschen. Die anderen drei sahen im entsetzte zu, wie Heinrich mehr und mehr zu lodern begann.

 „Dämon, geh in deine Hölle zurück.“, sprach Conradus und zwinkerte Johann und Ida zu, die ihn verwunderte ansahen. Ida konnte nicht fassen, dass Conradus zurückgekommen war. Er sollte doch längst mit den anderen geflohen sein.

 „Die Faust Gottes!“, spaßte der Mönch und wies auf seinen Faustschlag mit dem schweren Goldkreuz. „Nun aber los, wir haben keine Zeit mehr zu verlieren.“

 Die drei stürmten los und ließen Heinrich zurück. Heinrich war wahnsinnig vor Schmerz als sich die brennenden Lumpen in seine Haut schmorten. Er suchte Wasser. Fast hatte er den Brunnen erreicht. Aber hier war kein Wasser. Kein Eimer. Nichts. Das war sein Ende!

 Heinrich aber wollte nicht verbrennen! Er ließ sich kopfüber in den Brunnen fallen. Er prallte gegen die gemauerte Brunnenwand und prellte sich die Schultern, schlug sich den Kopf auf. Wie ein Feuerball loderte er, als er kopfüber in das

 kühlende Wasser eintauchte und die Flammen zischend

 verlöschten. Heinrich versank ohnmächtig in der Tiefe des Brunnens.

 Ida, Conradus und Johann stolperten über die Brücke. Vor ihnen, dort wo noch vorhin die Kotten der Handwerker und die Ställe, die Unterstände und der Koben gewesen waren, sahen sie nichts als ein schwarz rauchendes Flammenmeer. Die Soldaten Eberhards hatten soeben den letzten der Männer des Vogtes niedergemacht und kamen die Treppe des Wehrgangs hinab. Dreißig Schritte trennten sie voneinander. Die drei Flüchtenden bogen nach links ab. In ihrer Panik dachten sie nicht über die Tiefe des Grabens nach und so sprangen sie gemeinsam. Jeder landete unsanft, aber es war nicht die Zeit, Wunden zu lecken. Sie stürmten aus dem kleinen Auslass, aus der Burg und den steilen Hang hinab. Auch hier fielen sie mehr, als dass sie liefen. Aber es schien, als hätte der Herr in diesem Spiel keine Hindernisse mehr für sie aufgestellt und so kamen sie nach einem halsbrecherischen Abstieg mit Schrammen, Prellungen und kleinen Schnittwunden am Fuß des Hanges an. Bis zur Ruhr waren er nur noch wenige Schritte. Als säßen ihnen die Soldaten Eberhards immer noch im Nacken, hechteten sie in das letzte Boot am Steg. Mit Stangen drückten Conradus und Johann das Gefährt in die Strömung, die das kleine Boot schnell erfasste und mit sich riss. Erschöpft ließen sich Johann und der Mönch nun zu Ida auf den Boden des Bootes sinken. Erst jetzt sahen sie, dass die Soldaten ihnen auf dem halsbrecherischen Abstieg nicht gefolgt waren. Niemand hatte sich für die drei Flüchtlinge interessiert. Glücklich und vor Erleichterung bebend sahen sich Ida und Johann in die Augen.

 „Danke.“, sagte Johann aufrichtig.

 Ida sagte nichts. Sie lächelte. Eine Träne der Erleichterung rollte ihre Wange hinab. Sie wusste, dass sie es nur für den Moment überstanden hatten. Viele weitere Überlebenskämpfe lagen noch vor ihnen. Aber was zählte das im Moment? Sie hatten zwar das Spiel des Lebens noch nicht gewonnen, aber zumindest diese Runde ging an sie. Ida rutschte zu Johann hinüber. Er nahm sie fest in den Arm. Das Boot drehte sich in der Strömung, wippte auf und ab und wendete dabei seinen Bug der Isenburg auf dem Berg über ihren Köpfen zu. In einem letzten Blick sahen sie die

 sterbende Burg zu ihren Köpfen, dann verschwand Idas

 Heimat aus ihrem Blickfeld hinter dem Hügel, den die Ruhr in einem weiten Bogen umfloss und auf dem sie die drei Flüchtlinge einer ungewissen Zukunft entgegen trug.

OEBPS/Images/cover.jpg
Dic
Spiele
es
Perra

