

	Der Kreuzritter - Verbannung

	Guillou, Jan

	. (2010)

	

Ein Ritter im Heiligen Land – eine Frau im kalten Norden – ein Krieg, der sie trennt

Im Heiligen Land stehen sich die Kreuzritter und die Getreuen Saladins gegenüber. Der Tempelritter Arn Magnusson führt einen scheinbar aussichtslosen Kampf gegen das übermächtige gegnerische Heer. Längst hat er die keineswegs so edlen Beweggründe seiner christlichen Mitstreiter durchschaut, die sie ins Heilige Land führten. Währenddessen wartet Cecilia im fernen Götaland auf die Heimkehr ihres geliebten Arn und ahnt nicht, dass sich dieser in Saladins Gefangenschaft befindet.

Ein historisches Epos, das das Mittelalter im Norden Europas von seiner grausamsten und gleichzeitig romantischsten Seite zeigt.

Pressestimmen
"Spannend und lehrreich, blutig und romantisch. Eine durch und durch gelungene Saga." (Tom Holland)
Klappentext
"Spannend und lehrreich, blutig und romantisch. Eine durch und durch gelungene Saga."
Tom Holland

Inhaltsverzeichnis

ZUM BUCH

ZUM AUTOR

Die Kreuzritter-Saga:

IM NAMEN ALLAHS, DES ERBARMERS, DES BARMHERZIGEN

I

II

III

IV

V

VI

VII

VIII

IX

X

XI

ANHANG

Das Palästina Arn Magnussons

ARN - Der Kreuzritter:

Die Schauplätze des Buchs

Copyright

ZUM BUCH

Im zweiten Band der großen Kreuzrittersaga müssen Arn Magnusson und seine Geliebte Cecilia Buße tun für ihre in Band eins begangene Blutschande. Während Arn zur Strafe für zwanzig Jahre ins Heilige Land geschickt wird, wo er als Tempelritter mithelfen soll, Jerusalem zu befreien, muss Cecilia in einem Kloster sühnen. Durch seinen Mut und seine kämpferischen Fähigkeiten steigt Arn bald zu einem geachteten Heeresführer auf, doch gleichzeitig durchschaut er die scheinbar noble Gesinnung seiner christlichen Mitstreiter und sehnt sich zurück in seine Heimat Götaland. Dort wartet noch immer seine geliebte Cecilia auf ihn. Seit Jahren hat sie keine Nachricht aus dem fernen Morgenland erhalten - und so ahnt sie auch nicht, dass Arn in Saladins Gefangenschaft geraten ist.

Der zweite - in sich abgeschlossene - Roman der epischen Kreuzrittersaga um das abenteuerliche Leben des Arn Magnusson.

Weitere Informationen rund um die Welt von Arn finden Sie unter www.arnmagnusson.se.

ZUM AUTOR

Jan Guillou wurde 1944 im schwedischen Södertälje geboren und ist einer der prominentesten Journalisten seines Landes. Seine preisgekrönten Kriminalromane um den Helden Coq Rouge erreichten Millionenauflagen. Auch mit seiner historischen Romansaga um den Kreuzritter Arn gelang ihm ein Bestseller, die Verfilmungen zählen in Schweden zu den erfolgreichsten aller Zeiten. Heute lebt Jan Guillou in Stockholm.

Die Kreuzritter-Saga:

Der Kreuzritter - Aufbruch
Der Kreuzritter - Verbannung
Der Kreuzritter - Rückkehr (Herbst 2009)
Der Kreuzritter - Erbe (Frühjahr 2010)

IM NAMEN ALLAHS, DES ERBARMERS, DES BARMHERZIGEN

»Preis dem, der seinen Diener des Nachts entführte von der heiligen Moschee Kaaba zur fernsten Moschee, deren Umgebung wir gesegnet haben, um ihm unsre Zeichen zu zeigen. Siehe, er ist der Hörende, der Schauende.«

DER HEILIGE KORAN, 17. Sure, Vers 1

DAS HEILIGE LAND

[image: 002]

In der Nacht kam Gottes Erzengel Gabriel zu Mohammed, nahm ihn bei der Hand und führte ihn zur heiligen Moschee Kaaba. Dort wartete Al Buraq, der Geflügelte, um sie dorthin zu führen, wohin Gott wollte.

Und Al Buraq, der mit einem Schritt von Horizont zu Horizont gelangen konnte, breitete seine weißen Flügel aus, stieg hoch in den sternklaren Weltraum und führte Mohammed, Friede sei seinem Namen, und seine Gefolgsleute in die Heilige Stadt Jerusalem und an den Platz, auf dem Salomos Tempel einmal gestanden hatte. Dort lag an der westlichen Mauer der fernste Gebetsplatz. Und der Erzengel Gabriel führte den Boten Gottes an der Hand zu denen, die ihm vorausgegangen waren, zu Moses, zu Yahia, den die Ungläubigen Johannes den Täufer nennen, zu Abraham, einem großen Mann mit lockigem, schwarzem Haar und dem Aussehen eines Propheten, Friede über ihn, und zu Jesus, der ein kleinerer Mann mit braunem Haar und Sommersprossen war.

Die Propheten und der Erzengel Gabriel luden nun den Abgesandten Gottes ein, ein Getränk zu wählen, und als er die Auswahl zwischen Milch und Wein hatte, entschied er sich für Milch. Da sagte der Erzengel Gabriel, dass dies eine gute Wahl sei und hinfort alle Gläubigen dieser Wahl folgen sollten.

Dann führte der Erzengel Gabriel den Abgesandten Gottes zu dem Felsen, auf dem einmal Abraham seinen Sohn hatte opfern wollen, und an diesem Felsen lehnte eine Leiter, die durch die sieben Himmel zu Gott führte. Und Mohammed, der Friede sei mit ihm, stieg durch die sieben Himmel zu Gottes Thron und schaute auf dem Weg, wie der Engel Malik das Tor der Hölle öffnete, in der die Verlorenen, die Lippen gespalten wie bei den Kamelen, in unendlichen Qualen glühende Kohle essen müssen, die immer noch in Flammen steht, wenn sie hinten wieder herauskommt.

Doch als er in den Himmel hinaufstieg, schaute auch sein Abgesandter das Paradies mit blühenden Gärten, in denen frisches Wasser fließt oder solcher Wein, der den Sinn nicht verwirrt.

Als Mohammed nach seiner Himmelfahrt nach Mekka zurückkehrte, hatte er von Gott die Anweisung erhalten, den Menschen das Wort zu bringen, und damit begann die Niederschrift des Koran. Ein Menschenalter später fegten der neue Glaube und seine Krieger wie ein Sturmwind aus den Wüsten Arabiens heran, und ein neues Imperium entstand.

Der Nachfolger des Propheten, der omaijadische Kalif Abdelmalik ibn Marwan, ließ zwischen Anno Domini 685 und Anno Domini 691 zunächst eine Moschee beim fernsten Gebetsplatz - das ist die Bedeutung des Namens Al-Aqsa - und später dann eine über dem Felsen erbauen, auf dem Abraham seinen Sohn opfern wollte und Mohammed zum Himmel aufstieg, die Qubbet es-Sakhra, den Felsendom.

Im Jahr des Heils 1099 wurden die drittheiligste Stadt der Rechtgläubigen und ihr drittwichtigster Gebetsplatz von einer Katastrophe heimgesucht. Die Franken eroberten die Stadt und entweihten sie auf die fürchterlichste Art und Weise. Sie mordeten alles Lebende mit Schwert und Spieß, mit Ausnahme der Juden, die sie in der Synagoge verbrannten. Das Blut floss in den Straßen so reichlich, dass es zeitweilig bis über die Knöchel reichte. Nie wieder hat dieser von Kriegen heimgesuchte Teil der Welt ein derartiges Massaker gesehen.

Den Felsendom und die Al-Aqsa-Moschee verwandelten die Franken in ihre eigenen Gebetstempel. Und nach kurzer Zeit überließ der christliche König von Jerusalem, Balduin II., die Al-Aqsa-Moschee den fürchterlichsten Feinden der Rechtgläubigen, den Templern, als Quartier und Stall.

Da schwor ein Mann den heiligen Eid, dass er El Quds, die heilige Stadt, zurückerobern würde, die die Ungläubigen Jerusalem nennen. In der christlichen Welt und in unserer Sprache ist dieser Mann unter dem Namen Saladin bekannt.

I

IM HEILIGEN TRAUERMONAT MOHARRAM, der im Jahre 575 nach Hijra, das die Ungläubigen Anno Domini 1177 nannten, in die heißeste Zeit des Sommers fiel, sandte Gott seine höchst merkwürdige Rettung demjenigen seiner Gläubigen, den er am meisten liebte.

Jussuf und sein Bruder Fahkr ritten um ihr Leben, und schräg hinter ihnen kam als Schutz vor den feindlichen Pfeilen der Emir Moussa. Die Verfolger, sechs an der Zahl, näherten sich stetig, und Jussuf verfluchte seinen Hochmut, der ihn hatte glauben lassen, dass so etwas nie eintreffen könnte, da er und seine Gefolgsleute die schnellsten Pferde hätten. Aber die Landschaft hier im Tal des Todes und der Dürre direkt westlich des Toten Meeres war ebenso ungastlich trocken wie steinig. Deswegen war es gefährlich, zu schnell zu reiten, doch es hatte den Anschein, als hätten die Verfolger damit überhaupt keine Mühe. Wäre einer von ihnen zu Fall gekommen, wäre das auch nicht so verhängnisvoll gewesen, als wäre dies einem der Verfolgten zugestoßen.

Jussuf entschied sich plötzlich, im rechten Winkel nach Westen auszuweichen, auf die Berge zu, wo er Schutz zu finden hoffte. Bald ritten die drei verfolgten Reiter ein Wadi steil bergauf. Doch das trockene Flussbett wurde schmaler und tiefer, sodass sie bald in einer tiefen Kluft dahinritten, als hätte sie Gott auf ihrer Flucht gefangen und würde sie nun in eine bestimmte Richtung führen. Jetzt gab es nur noch einen Weg, und dieser führte immer steiler hinauf und machte es den Reitern schwerer, das Tempo zu halten. Die Verfolger kamen immer näher und sie waren bald in Reichweite ihrer Pfeile. Die Verfolgten hatten sich bereits ihre runden, eisenbeschlagenen Schilde auf den Rücken geschnallt.

Jussuf war es nicht gewohnt, um sein Leben zu bitten. Aber jetzt, da er zwischen den verräterischen Felsblöcken auf dem Grund des Wadi immer langsamer reiten musste, kamen ihm einige Worte Gottes in den Sinn, die er atemlos und mit trockenen Lippen vor sich hin sprach: »Er, der Leben und Tod geschaffen hat, um euch auf die Probe zu stellen und euch durch eure Handlungen beweisen zu lassen, wer von euch der Beste ist. Er ist der Allmächtige. Der, der stets vergibt.«

Und in der Tat stellte Gott seinen geliebten Jussuf auf die Probe und zeigte ihm - erst als Erscheinung im Gegenlicht der untergehenden Sonne, dann mit fürchterlicher Klarheit - das Schrecklichste, was ein Rechtgläubiger in dieser schweren und bedrängten Lage sehen konnte.

Aus der Gegenrichtung kamen von oben im Wadi ein Templer mit gesenkter Lanze und hinter ihm sein Knappe. Diese beiden Feinde allen Lebens und alles dessen, was gut ist, ritten so schnell, dass ihre Umhänge wie große Drachenschwingen hinter ihnen herflatterten. Sie kamen wie die Dschinn der Wüste.

Jussuf brachte sein Pferd eilig zum Stehen und griff nach seinem Schild, den er jetzt vom Rücken nach vorne nehmen musste, um der Lanze des Ungläubigen zu begegnen. Er empfand keine Angst, sondern nur die kalte Erregung der Todesnähe, und er lenkte sein Pferd auf die steile Wand des Wadis zu, damit ihn die Lanze des Feindes nicht voll von vorn treffen, sondern ihn vielleicht nur streifen würde.

Doch da hob der Templer, der nur noch wenige Atemzüge entfernt war, seine gesenkte Lanze und gab Jussuf und den anderen Rechtgläubigen ein Zeichen, den Weg freizumachen. Das taten sie, und im nächsten Augenblick donnerten die zwei Templer vorbei und ließen dabei ihre Umhänge fallen, die flatternd in den Staub sanken.

Eilig gab Jussuf seinen Gefährten mit Handzeichen einen Befehl, und dann erklommen sie mit Mühe den letzten steilen Hang des Wadis, um zu einem Platz zu kommen, von dem aus sie alles überblicken konnten. Dort warf Jussuf sein Pferd herum und hielt an, denn er wollte erfahren, was Gott mit alldem im Sinn hatte.

Die beiden anderen wollten die Gelegenheit nutzen, um zu verschwinden. Templer und Räuber sollten die Sache unter sich ausmachen. Aber Jussuf wischte alle Einwände mit einer kurzen, verärgerten Handbewegung beiseite, denn er wollte sehen, was geschehen würde. Noch nie zuvor war er einem dieser Templer, diesen Dämonen des Bösen, so nahe gekommen und er hatte das eindeutige Gefühl, die Stimme Gottes rate ihm, die Ereignisse abzuwarten. Daran durfte ihn keine normale Klugheit hindern. Normale Klugheit hätte bedeutet, noch vor Sonnenuntergang in Richtung Al Arish weiterzureiten, bis sich schließlich die Dunkelheit wie eine schützende Decke über sie gelegt hätte. Was er jetzt sah, sollte er nie vergessen.

Die sechs Räuber hatten nicht viele Möglichkeiten, als sie bemerkten, dass sie sich nun, statt drei reiche Männer zu verfolgen, den Lanzen zweier Templer gegenübersahen. Das Wadi war viel zu schmal, um anzuhalten, zu wenden und den Rückzug anzutreten, ohne dass die Franken sie einholen würden. Nach kurzem Zögern taten sie das einzig Mögliche: sie formierten sich neu, sodass sie jetzt zu zweit nebeneinanderher ritten, und gaben ihren Pferden die Sporen.

Der weiß gekleidete Templer, der vor seinem Knappen herritt, leitete zunächst eine Scheinattacke gegen den rechten der beiden ersten Räuber ein, und als dieser sein Schild hob, um den fürchterlichen Stoß der Lanze abzuwehren, warf der Templer sein Pferd herum, was in diesem schwierigen Terrain vollkommen unmöglich erschien, und bohrte seine Lanze aus einem ganz neuen Winkel durch den Schild und Oberkörper des linken Räubers. Im selben Augenblick ließ er die Lanze fahren, um nicht selbst aus dem Sattel gerissen zu werden. Da war sein Knappe auch schon auf der Höhe des verblüfften rechten Räubers, der hinter seinen Schild geduckt auf einen Anfall wartete, der nicht kam, und daher aufblickte, worauf er aus einer gänzlich unerwarteten Richtung die Lanze des zweiten Feindes ins Gesicht bekam.

Der Weißgekleidete mit dem widerwärtigen roten Kreuz traf jetzt auf das zweite Räuberpaar, und zwar an einer Stelle, an der drei Pferde kaum aneinander vorbeikamen. Er hatte sein Schwert gezogen, und es schien zunächst, als wolle er von vorn angreifen, was weniger klug war, da er nur auf einer Seite eine Waffe trug. Aber plötzlich warf sich sein schöner Hengst, ein Schimmel in seinen kräftigsten Jahren, ganz herum und schlug nach hinten aus. Einer der Räuber wurde getroffen und aus dem Sattel geschleudert.

Der andere Räuber sah seine Chance gekommen, da er den Feind seitlich, fast von hinten, vor sich hatte. Außerdem hielt dieser das Schwert in der falschen Hand, was damit außer Reichweite war. Doch er bemerkte nicht, dass der Templer seinen Schild fallen gelassen und das Schwert in die Linke genommen hatte. Als der Räuber sich im Sattel vorbeugte, um mit dem Schwert zuzustoßen, waren sein Kopf und Hals ungeschützt dem Hieb ausgesetzt, der jetzt aus der falschen Richtung kam.

»Wenn der Kopf im Augenblick des Todes überhaupt einen Gedanken fassen kann, und sei es nur für einen Atemzug, dann ist soeben ein sehr erstaunter Kopf zu Boden gefallen«, meinte Fahkr verblüfft. Auch er folgte jetzt gebannt dem Schauspiel.

Die beiden letzten der sechs Räuber hatten die Zeit genutzt, um ihre Pferde zu wenden und flohen nun das Wadi entlang.

Unterdessen ritt der schwarz gekleidete Knappe auf den gottlosen Schuft zu, der vom Pferd des Templers aus dem Sattel geworfen worden war. Der Knappe setzte ab, nahm ruhig mit der einen Hand die Zügel des Pferdes und stieß dem taumelnden und sicher grün und blau geschlagenen Räuber sein Schwert an der Stelle in die Halsbeuge, wo der mit Stahlplatten besetzte Lederpanzer endete. Er machte keinerlei Anstalten, seinem Herrn zu folgen, der inzwischen die Verfolgung der beiden letzten Räuber aufgenommen hatte. Stattdessen band er die Zügel um die Vorderbeine des Pferdes, das er gerade eingefangen hatte, und ging dann vorsichtig hinter den beiden anderen reiterlosen Pferden her. Er redete beruhigend auf sie ein und schien sich um seinen Herrn nicht weiter zu kümmern, dem er doch hätte beistehen müssen, anstatt die Pferde der Feinde zusammenzutreiben. Wahrlich ein außerordentlicher Anblick.

»Derjenige, den Ihr dort seht, Herr«, sagte der Emir Moussa und deutete auf den weiß gekleideten Templer, der gerade weit unten im Wadi aus dem Blickfeld der drei Rechtgläubigen entschwand, »ist Al Ghouti.«

»Al Ghouti?«, sagte Jussuf fragend. »Ihr sagt das so, als müsste ich ihn kennen. Aber das tue ich nicht. Wer ist Al Ghouti?«

»Al Ghouti ist jemand, den Ihr kennen solltet, Herr«, antwortete Emir Moussa grimmig. »Er wurde uns von Gott für unsere Sünden geschickt. Er ist derjenige unter den Teufeln mit dem roten Kreuz, die manchmal zusammen mit den Turkopelen reiten und manchmal mit deren schweren Rittern. Er reitet, wie Ihr seht, einen Araberhengst wie ein Turkopel, aber trotzdem trägt er Lanze und Schwert, als säße er auf einem der langsamen und schweren Pferde der Franken. Außerdem ist er der Emir der Templer in Gaza.«

»Al Ghouti, Al Ghouti«, murmelte Jussuf nachdenklich. »Den will ich treffen. Wir warten hier!«

Die anderen beiden blickten ihn entsetzt an, sahen aber sofort ein, dass es keinen Sinn hatte, etwas einzuwenden.

Während die drei sarazenischen Reiter oben am Rand des Wadis warteten, sahen sie, wie der Knappe des Templers offenbar ganz unbekümmert die vier Pferde der Toten zusammentrieb. Dann lud er, obwohl er sehr kräftig zu sein schien, mit großer Mühe die Leichen der Räuber auf die Pferde und band sie fest, und zwar jeweils auf das Pferd, das ihnen einmal gehört hatte.

Von dem Templer und den Verfolgten, die eben noch die Verfolger gewesen waren, war nichts mehr zu sehen.

»Das ist klug«, murmelte Fahkr. »Er bindet die Toten auf ihren eigenen Pferden fest, damit sie trotz des Blutgeruchs nicht allzu unruhig werden. Er gedenkt offenbar die Pferde mitzunehmen.«

»Ja, das sind wirklich sehr gute Pferde«, pflichtete ihm Jussuf bei. »Ich verstehe nur nicht, wie diese Verbrecher zu Pferden kommen, wie sie eines Königs würdig sind. Ihre Pferde waren tatsächlich genauso schnell wie unsere.«

»Noch schlimmer. Sie kamen zum Schluss sogar näher«, wandte Emir Moussa ein, der nie zögerte, seinem Herrn seine aufrichtige Meinung zu sagen. »Aber haben wir jetzt nicht gesehen, was wir sehen wollten? Wäre es nicht das Klügste, in die Dämmerung zu reiten, ehe Al Ghouti zurückkommt?«

»Seid Ihr so sicher, dass er zurückkehrt?«, fragte Jussuf belustigt.

»Ja, Herr, er kommt zurück«, entgegnete Emir Moussa mürrisch. »Da bin ich mir ebenso sicher wie der Knappe da unten, der es nicht für nötig hält, seinen Herrn im Kampf gegen nur zwei Feinde zu unterstützen. Habt Ihr nicht gesehen, wie Al Ghouti sein Schwert in die Scheide gesteckt und den Bogen gespannt hat, ehe er da unten um die Biegung ritt?«

»Hatte er einen Bogen, obwohl er ein Templer ist?«, fragte Jussuf und zog erstaunt seine schmalen Augenbrauen hoch.

»Genau das, Herr«, antwortete Emir Moussa respektvoll. »Er ist, wie ich bereits gesagt habe, ein Turkopel, er reitet leicht und schießt aus dem Sattel wie ein Türke, aber mit einem längeren Bogen. Schon allzu viele Rechtgläubige sind seinen Pfeilen zum Opfer gefallen. Ich möchte mich aber trotzdem erdreisten, Herr, vorzuschlagen …«

»Nein!«, unterbrach ihn Jussuf. »Wir warten hier. Ich will ihn treffen. Es herrscht gerade Waffenstillstand mit den Templern, und ich will ihm danken. Es kommt nicht infrage, dass ich in Dankesschuld zu einem Templer stehe!«

Die anderen beiden sahen ein, dass es keinen Sinn hatte, weiter über diese Sache zu streiten. Es war ihnen jedoch nicht wohl in ihrer Haut. Das Gespräch verstummte.

Schweigend saßen sie eine Weile lang da, vorgebeugt und eine Hand auf den Sattelknauf gestützt. Sie betrachteten den Knappen, der damit begonnen hatte, die Waffen und die beiden Umhänge aufzusammeln, die er und sein Herr vor dem Angriff abgeworfen hatten. Nach einer Weile fiel ihm der abgeschlagene Kopf des einen Räubers in die Hände, und er überlegte, wie er ihn wohl im Gepäck verstauen könnte. Zum Schluss zog er einem der Toten seinen Abay aus, wickelte den Kopf darin ein, verschnürte ihn und hängte das Paket dann am Sattelknauf neben der Leiche auf, der der Kopf fehlte.

Zum Schluss war der Knappe mit allem fertig und überprüfte, ob alle Lasten ordentlich verstaut waren. Er stieg auf sein Pferd und ritt, die zusammengebundenen Pferde hinter sich, an den drei Sarazenen vorbei.

Jussuf grüßte den Knappen höflich auf Fränkisch und machte eine weite Armbewegung. Unsicher lächelte ihn der Knappe an, und sie hörten nicht, was er antwortete.

Es begann zu dämmern, und die Sonne ging bereits hinter den hohen Bergen im Westen unter. Das Salzmeer weit unten in der Ferne funkelte nicht mehr blau. Als würden die Pferde die Ungeduld ihrer Herren spüren, warfen sie gelegentlich die Köpfe nach hinten und schnaubten, als wollten sie sich auf den Weg machen, ehe es zu spät wurde.

Da sahen sie unten im Wadi den weiß gekleideten Templer kommen. Hinter sich führte er zwei Pferde, über deren Sätteln zwei Tote hingen. Er hatte keine Eile und ritt mit gesenktem Kopf, als sei er ins Gebet vertieft, obwohl er wahrscheinlich nur den steinigen und unebenen Boden betrachtete, um einen brauchbaren Weg zu finden. Als hätte er die drei wartenden Reiter nicht gesehen, wiewohl sie sich aus seiner Richtung gegen den hellen Teil des Abendhimmels als Silhouetten abzeichnen mussten.

Als er herangekommen war, blickte er auf und zügelte, ohne etwas zu sagen, sein Pferd.

Jussuf verlor vollkommen den Faden. Er verstummte, weil das, was er jetzt sah, nicht zu dem zu passen schien, was er eben mitverfolgt hatte. Derjenige der beiden Teufelsdämonen, der offenbar Al Ghouti genannt wurde, strahlte Frieden aus. Er trug seinen Helm an einer Kette über der Schulter, und sein kurzes helles Haar und sein üppiger, wild wuchernder Bart in derselben Farbe zeigten wahrlich nicht das Antlitz eines Dämons mit Augen, die so blau waren, wie man erwarten konnte. Er hatte einen Mann vor sich, der gerade drei oder vier andere Männer erschlagen hatte. Jussuf konnte sich vor lauter Aufregung nicht daran erinnern, wie viele es gewesen waren, obwohl er normalerweise alles im Kopf behielt, was während eines Kampfes geschah. Viele Männer hatte Jussuf im Augenblick nach einem Sieg gesehen, nachdem sie getötet und den Gegner bezwungen hatten. Allerdings hatte er noch nie jemanden vor sich gehabt, der dabei wirkte, als kehre er einfach von der Arbeit des Tages zurück, als hätte er Weizen gemäht oder Zuckerrohr im Sumpf geerntet und hätte das gute Gewissen, das nur ein gutes Tagewerk geben kann. Die blauen Augen waren nicht die Augen eines Dämons.

»Wir haben Euch erwartet … wir sagen Euch Dank …«, sagte Jussuf in einer Art Fränkisch, von der er hoffte, dass sie der andere verstehen würde.

Der Mann, der in der Sprache der Rechtgläubigen Al Ghouti genannt wurde, sah Jussuf forschend an. Auf seinen Zügen breitete sich ein Lächeln aus, als hätte er in seinem Gedächtnis gesucht und das Gesuchte gefunden. Emir Moussa und Fahkr, aber nicht Jussuf senkten vorsichtig und fast unbewusst ihre Hände zu den Waffen, die seitlich am Sattel hingen. Der Templer bemerkte diese Hände, die einen eigenen Willen zu haben schienen, hob seinen Blick zu den dreien am Abhang, sah Jussuf direkt in die Augen und antwortete in dessen Sprache:

»Im Namen Gottes, des Barmherzigen, in dieser Stunde sind wir keine Feinde. Ich suche mit Euch keinen Kampf. Denkt an die Worte Eurer Schrift, die Worte, die der Prophet, Friede seiner Seele, selbst ausgesprochen hat: ›Nimm das Leben eines anderen nicht - Gott hat es für heilig erklärt -, wenn du nicht einen gerechten Grund hast.‹ Ihr und ich, wir haben keinen gerechten Grund, denn es herrscht Waffenruhe zwischen uns.«

Der Templer lächelte sie noch breiter an, als wolle er sie in Gelächter versetzen. Er war sich sehr bewusst, welchen Eindruck es auf seine drei Feinde gemacht haben musste, dass er in der heiligen Sprache des Korans zu ihnen gesprochen hatte. Jussuf, der auf einmal das Gefühl hatte, blitzschnell nachdenken und entscheiden zu müssen, antwortete dem Templer nach nur kurzem Zögern:

»Die Wege Gottes, des Allmächtigen, sind wahrhaftig unerforschlich«, was der Templer mit einem Nicken beantwortete, als seien ihm diese Worte wohlbekannt, »und nur er kann wissen, warum er uns einen Feind zu unserer Rettung geschickt hat. Aber ich bin Euch, Ritter vom roten Kreuz, Dank schuldig und will Euch an dem, was diese Verfluchten begehrten und nicht bekamen, teilhaben lassen. Ich will Euch hundert Dinare in Gold geben, und die gebühren Euch mit Recht für das, was Ihr vor unseren Augen ausgerichtet habt!«

Jussuf fand, dass er jetzt wie ein König gesprochen hatte und noch dazu wie ein überaus großzügiger, wie es Königen eben geziemt. Aber zu seinem großen Verdruss und zum noch größeren Verdruss seines Bruders und des Emirs Moussa antwortete der Templer zunächst nur mit einem Lachen, das allerdings vollkommen ehrlich und ohne Spott war.

»Im Namen Gottes, des Barmherzigen, Ihr sprecht zu mir voller Güte, aber auch in Unkenntnis«, erwiderte der Templer dann. »Ich kann von Euch nichts annehmen. Was ich getan habe, musste ich tun, wärt Ihr nun hier gewesen oder nicht. Ich habe keinen Besitz und darf auch keinen annehmen. Etwas anderes wäre es, und damit wäre mein Gelübde umgangen, wenn Ihr die hundert Dinare den Templern schenken würdet. Und mit Verlaub, mein unbekannter Feind oder Freund, dieses Geschenk könntet Ihr nur schlecht vor Eurem Propheten rechtfertigen!«

Mit diesen Worten griff der Templer wieder die Zügel, schaute nach hinten auf die beiden Pferde mit den Leichen, trieb seinen Araberhengst an und hob gleichzeitig die rechte Faust zum Gruß der gottlosen Templer. Die Situation schien ihn sehr zu belustigen.

»Wartet!«, rief Jussuf eilig und ehe er noch überlegen konnte. »Da lade ich Euch und Euren Knappen stattdessen zum Abendessen ein!«

Der Templer brachte sein Pferd wieder zum Stehen und sah Jussuf mit einem Blick an, als müsse er nachdenken.

»Ich nehme Euer Angebot an, mein unbekannter Feind oder Freund«, erwiderte der Templer langsam, »aber nur unter der Bedingung, dass Ihr mir Euer Wort gebt, dass keiner von euch dreien die Absicht hat, gegen mich oder meinen Knappen die Waffe zu erheben, solange wir beisammen sind.«

»Beim wahren Gott und seinem Propheten habt Ihr mein Wort«, antwortete Jussuf schnell. »Habe ich auch Eures?«

»Ja, Ihr habt mein Wort bei dem einen wahren Gott, seinem Sohn und der Heiligen Jungfrau«, antwortete der Templer ebenso schnell. »Wenn ihr zwei Finger südlich von dem Punkt reitet, an dem die Sonne hinter den Bergen untergegangen ist, kommt ihr zu einem Bach. Folgt diesem in nordwestlicher Richtung, dann kommt ihr zu einigen niedrigen Bäumen, bei denen es Wasser gibt. Bleibt dort die Nacht über. Wir lagern weiter im Westen, etwas weiter den Berg hinauf am selben Bach. Jetzt ist bald Abend und die Stunde für euer Gebet und für unseres. Wenn wir danach im Dunkeln zu euch kommen, so tun wir das lautstark, sodass ihr uns hören könnt, und nicht leise wie Menschen, die Böses im Schilde führen.«

Der Templer gab seinem Pferd die Sporen, salutierte erneut zum Abschied, brachte seine kleine Karawane in Bewegung und ritt in die Dämmerung, ohne sich umzusehen.

Die drei Rechtgläubigen blickten ihm lange nach, ohne dass sich einer von ihnen bewegt oder etwas gesagt hätte. Ihre Pferde schnaubten ungeduldig, aber Jussuf war tief in Gedanken versunken.

»Du bist mein Bruder, und nichts, was du tust oder sagst, sollte mich nach all den Jahren noch in Erstaunen versetzen«, meinte Fahkr, »aber das, was du soeben getan hast, hat mich doch sehr verblüfft. Ein Templer! Und ausgerechnet der, den sie Al Ghouti nennen!«

»Fahkr, mein geliebter Bruder«, antwortete Jussuf, während er mit einer leichten Bewegung sein Pferd wendete, um den Weg einzuschlagen, der ihm von seinem Feind gewiesen worden war, »man muss seinen Feind kennen, darüber haben wir doch oft genug gesprochen? Und wen sollte man wohl kennenlernen, wenn nicht den gefürchtetsten unter ihnen? Gott hat uns eine glänzende Gelegenheit geschenkt, und wir sollten diese Gabe nicht zurückweisen.«

»Aber kann man den Worten eines solchen Mannes trauen?«, wandte Fahkr ein, nachdem sie eine Weile schweigend geritten waren.

»Ja, das kann man in der Tat«, murmelte Emir Moussa. »Der Feind hat viele Gesichter, bekannte und unbekannte. Aber auf das Wort dieses Mannes können wir uns genauso verlassen wie er sich auf das Eures Bruders.«

Sie ritten nach den Anweisungen ihres Feindes und kamen bald zu einem kleinen Bach mit frischem, kaltem Wasser, wo sie ihre Pferde trinken ließen. Dann folgten sie dem Bach und gelangten, genau wie der Templer gesagt hatte, zu einer Senke, in der der Bach sich zu einem kleinen Teich erweiterte. In der Senke wuchsen einige niedrige Bäume und Büsche, und es gab eine dürftige Weide für die Pferde. Sie sattelten ab, kümmerten sich um ihr Gepäck und banden den Pferden die Vorderbeine zusammen, damit diese in der Nähe des Baches blieben und nicht weiter entfernt Futter suchten, wo es ohnehin keines gab. Anschließend wuschen sie sich sorgfältig, wie es vor dem Gebet vorgeschrieben war.

Als sich die erste bleiche Mondsichel am hellen Himmel der Sommernacht zeigte, sprachen sie die Gebete für ihre Toten und dankten Gott, dass er ihnen in seiner unerforschlichen Güte ihren schlimmsten Feind geschickt hatte, um sie zu retten.

Nach dem Gebet unterhielten sie sich noch etwas über diese Sache, und Jussuf meinte, dass Gott damit auf eine fast scherzhafte Weise seine Allmacht bewiesen habe: Nichts sei ihm unmöglich, nicht einmal, einen Templer zu schicken, um gerade die zu retten, die schließlich einmal alle Templer besiegen würden.

Dass die Rechtgläubigen eines Tages siegen würden, war etwas, was Jussuf sich und allen anderen einreden wollte. Die Franken begaben sich in die Heilige Stadt, manchmal zahlreich wie die Heuschrecken, manchmal in kleineren Gruppen. Jedes Jahr kamen neue Krieger aus den Ländern der Franken, die plünderten und siegten oder unterlagen und starben, und wenn sie siegten, dann kehrten sie bald mit ihrer schweren Beute in die Heimat zurück.

Einige Franken fuhren allerdings nie nach Hause. Das waren die besten und gleichzeitig die schlimmsten - die besten, weil sie nicht zum Zeitvertreib alles verwüsteten und weil man mit ihnen reden, Verträge und Frieden schließen und Handel treiben konnte, zugleich aber die schlimmsten, weil einige von ihnen im Krieg fürchterliche Gegner waren. Und am schlimmsten von ihnen allen waren die beiden irrgläubigen Orden kämpfender Mönche, der Templerorden und der Johanniterorden. Wer das Land von den Feinden befreien und die Al-Aqsa-Moschee und den Felsendom in Gottes Heiliger Stadt zurückerobern wollte, musste sowohl die Templer als auch die Johanniter besiegen.

Gerade diese Irrgläubigen schienen unbesiegbar zu sein. Sie kämpften furchtlos und überzeugt davon, ins Paradies zu kommen, wenn sie im Kampf fielen. Sie ergaben sich nie, weil ihre Ordensregeln einen Freikauf gefangen genommener Ordensbrüder verboten. Ein gefangener Johanniter oder Templer war also wertlos, und deshalb konnte man ihn ebenso gut töten.

Wenn fünfzehn Rechtgläubige in einer Ebene auf fünf Templer stießen, überlebten erfahrungsgemäß entweder alle oder keiner. Wenn die fünfzehn Rechtgläubigen die fünf Ungläubigen angriffen, kam kein Rechtgläubiger mit dem Leben davon. Um einen solchen Angriff sicher zu überstehen, musste man die vierfache Übermacht haben und trotzdem bereit sein, große Verluste hinzunehmen. Normale Franken dagegen ließen sich durchaus besiegen, selbst wenn die Rechtgläubigen in der Minderzahl waren.

Während Fahkr und Emir Moussa Reisig für ein Feuer sammelten, lag Jussuf mit unter dem Kopf verschränkten Armen da und starrte in den Himmel. Langsam schienen immer mehr Sterne auf. Er grübelte über seine schlimmsten Feinde und dachte daran, was er vor Sonnenuntergang gesehen hatte. Der Mann, der sich Al Ghouti nannte, besaß ein Pferd, das eines Königs würdig war, ein Pferd, das immer dasselbe zu denken schien wie sein Herr, das gehorchte, ehe es noch einen Befehl bekommen hatte.

Das war keine Zauberei. Solche Erklärungen wies Jussuf, soweit es ging, zurück. Es war ganz einfach so, dass dieser Mann und sein Pferd viele Jahre zusammen gekämpft und ernsthaft, nicht nur zum Zeitvertreib, geübt hatten. Unter den Mamelucken gab es ähnliche Männer und Pferde, und die Mamelucken taten nichts anderes als zu üben, bis sie erfolgreich genug waren, um nach einem mehrjährigen, erfolgreichen Kriegsdienst als Lohn Land, ihre Freiheit und Gold zu erhalten. Das war weder ein Wunder noch Magie, das war eine Leistung des Menschen und nicht nur Gottes, der solche Menschen schuf. Die Frage war nur, was nötig war, um dieses Ziel zu erreichen.

Jussufs Antwort auf diese Frage lautete immer, dass der reine Glaube das Entscheidende war. Wer voll und ganz den Worten des Propheten über den Dschihad, den Heiligen Krieg, folgte, würde auch ein unüberwindbarer Krieger werden. Das Problem war jedoch, dass unter den Mamelucken in Ägypten kaum die gläubigsten Mohammedaner zu finden waren. Normalerweise waren diese Türken mehr oder minder abergläubisch, glaubten an Geister und heilige Steine und bekannten sich nur mit den Lippen zum reinen und wahren Glauben.

Schlimmer war noch, dass auch die Ungläubigen Männer wie Al Ghouti hervorbringen konnten. Gott wollte wohl damit zeigen, dass der Mensch mit seinem freien Willen das Ziel seines Erdenlebens bestimmte und dass erst das heilige Feuer die Spreu vom Weizen trennen und zeigen würde, wer rechtgläubig und wer ungläubig war.

Ein niederschmetternder Gedanke. Denn wenn es Gottes Absicht war, die Rechtgläubigen, wenn sie sich im Dschihad gegen die Ungläubigen vereinigten, mit dem Sieg zu belohnen, warum hatte er dann Feinde geschaffen, die sich unmöglich im Kampf Mann gegen Mann besiegen ließen? Möglicherweise, um den Rechtgläubigen zu zeigen, dass sie sich wirklich gegen den Feind verbünden und alle inneren Zwistigkeiten beilegen mussten, da sie insgesamt zehn- oder hundertmal so viele waren wie die Franken, die dann in jedem Fall zum Untergang verurteilt wären, ob sie nun alle Templer waren oder nicht.

Jussuf rief sich erneut Al Ghouti in Erinnerung, seinen Hengst, sein schwarzes, gut gefettetes und vollkommen unbeschädigtes Zaumzeug und seine Ausrüstung, an der nichts nur der Zierde diente, sondern alles nützlich war. Daraus konnte man etwas lernen. Denn sicher waren viele auf dem Schlachtfeld gefallen, weil sie es nicht lassen konnten, neuen, steifen und goldglänzenden Brokat über der Rüstung zu tragen, sodass sie sich im entscheidenden Augenblick nicht angemessen bewegen konnten. So starben viele allein an ihrer Eitelkeit. An alles, was man sah, musste man sich erinnern, aus allem musste man lernen. Wie war der teuflische Feind sonst zu besiegen, der Gottes heilige Stadt besetzt hielt?

Das Feuer knisterte bereits, und Fahkr und Emir Moussa hatten ein Musselintuch ausgebreitet, Trinkgefäße mit Wasser darauf gestellt und ihren Proviant ausgepackt. Emir Moussa saß in der Hocke und mahlte Mokkabohnen, um zu gegebener Zeit seinen schwarzen Beduinentrank genießen zu können. Nach Einbruch der Dunkelheit kam die Kühle, erst als angenehme Brise, die von den Hängen Al Khalils, der Stadt Abrahams, herabkam. Doch schon bald würde diese angenehme Kühle nach dem heißen Tag in Kälte übergehen.

Da der Wind von Westen kam, witterte Jussuf die beiden Franken im selben Augenblick, in dem er sie im Dunkeln hörte. Ein Geruch von Sklaven und Schlachtfeld. Als richtige Barbaren kamen sie zweifellos ungewaschen zum Abendessen.

Als der Templer in den Lichtschein des Feuers trat, sahen die Rechtgläubigen, dass er seinen weißen Schild mit dem roten Kreuz vor sich hielt. So sollte sich ein Gast nicht nähern, und Emir Moussa machte ein paar zögernde Schritte auf seinen Sattel zu, neben dem er seine Waffen und sein Zaumzeug liegen hatte. Aber Jussuf fing rasch seinen unruhigen Blick auf und schüttelte unmerklich den Kopf.

Der Templer verbeugte sich nacheinander vor seinen drei Gastgebern, und sein Knappe machte es ihm unbeholfen nach. Dann überraschte er die drei Rechtgläubigen, indem er seinen weißen Schild mit dem verhassten Kreuz emporhob und ihn, so hoch es ging, in einen der niedrigen Bäume hängte. Anschließend trat er vor und nahm sein Schwert ab, um den ihm von Jussuf angewiesenen Platz einzunehmen. Er erklärte, dass es, soweit er wisse, keine Männer mehr in der Gegend gäbe, die Böses im Schilde führten, aber man könne sich dessen nie sicher sein. Der Schild eines Templers hätte sicher eine beruhigende und abkühlende Wirkung auf jede Art von Streitlust. Außerdem bot er großzügig an, den Schild über Nacht hängen zu lassen und ihn erst bei Morgengrauen abzuholen, wenn es für alle Zeit sei weiterzuziehen.

Als der Templer und sein Knappe sich an das Tuch setzten und ihr eigenes Bündel mit Datteln, Hammelfleisch, Brot und einigen unreinen Nahrungsmitteln auspackten, konnte Jussuf das Lachen nicht mehr zurückhalten, das er so lange unterdrückt hatte. Die anderen sahen verwundert zu ihm auf, da sie an der Situation nichts Komisches entdecken konnten. Die beiden Templer runzelten die Stirn, da sie den Verdacht haben mussten, Jussuf lache über sie.

Er musste daher sein Verhalten erklären und sagte, wenn es etwas auf dieser Welt gäbe, womit er nie gerechnet habe, dann sei es, eine Nacht unter dem Schild seines schlimmsten Feindes zu verbringen. Obwohl es andererseits auch bestätige, was er immer geglaubt habe, dass Gott in seiner Allmacht durchaus mit seinen Kindern scherzen könne. Und darüber mussten sie alle lachen.

In diesem Augenblick entdeckte der Templer unter den Dingen, die sein Knappe ausgepackt hatte, ein Stück geräuchertes Fleisch, sagte unfreundlich etwas auf Fränkisch und deutete mit seinem langen, scharfen Dolch darauf. Der Knappe errötete und nahm das Fleischstück wieder weg. Der Templer entschuldigte sich mit einem Schulterzucken. Was für die einen als unreines Fleisch gelte, sei für andere eine Delikatesse.

Die drei Rechtgläubigen begriffen erst jetzt, dass ein Stück Schweinefleisch inmitten ihres Essens gelegen hatte und damit das ganze Mahl verunreinigt war. Jussuf erinnerte sie jedoch eilig und flüsternd daran, dass diese Regel nicht für Menschen gelte, die sich in Not befänden, und damit waren alle zufrieden.

Jussuf segnete das Essen im Namen Gottes, des Erbarmers und Gnadenreichen, und der Templer im Namen Jesu Christi und der Gottesmutter, und keiner der fünf Männer ließ sich seinen Abscheu vor dem Glauben der anderen anmerken.

Sie begannen, sich gegenseitig zum Essen zu ermuntern, und schließlich nahm der Templer auf Jussufs Geheiß ein Stück in Brot eingebackenes Hammelfleisch, schnitt es mit seinem grauen, schmucklosen und, wie man sehen konnte, unerquicklich scharfen Dolch in zwei Stücke und reichte das eine mit der Dolchspitze seinem Knappen, der es mit beherrschtem Zögern in den Mund steckte.

Sie aßen eine Weile lang schweigend. Die Rechtgläubigen hatten auf ihrer Seite des Musselintuchs das in Brot eingebackene Hammelfleisch sowie grüne, gehackte Pistazien in gesponnenem Zucker und Honig serviert. Die Ungläubigen hatten getrocknetes Hammelfleisch, Datteln und trockenes Weißbrot auf ihrer Seite.

»Es gibt eine Sache, die ich Euch gerne fragen würde, Templer«, sagte Jussuf nach einer Weile. Er sprach leise und durchdringend, wie immer, wenn er lange nachgedacht hatte und auf etwas Wichtiges hinaus wollte.

»Ihr seid unser Gastgeber, und wir haben Eure Einladung angenommen und wollen gerne auf Eure Fragen antworten, aber denkt daran, dass unser Glaube der wahre ist und nicht der Eure«, antwortete der Templer mit einer Miene, als würde er sich erdreisten, selbst über den Glauben zu scherzen.

»Ihr versteht sicher, wie ich über diese Sache denke, Templer, aber jetzt zu meiner Frage. Ihr habt uns, Eure Feinde, gerettet, und ich habe Euch gedankt. Aber jetzt will ich wissen, warum Ihr das getan habt.«

»Wir haben nicht unsere Feinde gerettet«, sagte der Templer nachdenklich. »Wir haben diese sechs Räuber schon lange gesucht, eine Woche lang sind wir ihnen auf Abstand gefolgt und haben auf den richtigen Augenblick gewartet. Unsere Aufgabe war, sie zu töten, und nicht, euch zu retten. Aber Gott hat zufällig gleichzeitig seine schützende Hand über euch gehalten, und weder Ihr noch ich wissen, warum.«

»Aber Ihr seid doch der berühmte Al Ghouti«, beharrte Jussuf.

»Ja, das ist wahr«, sagte der Templer. »Ich bin der, den die Ungläubigen in der Sprache, die wir jetzt sprechen, Al Ghouti nennen, aber mein voller Name lautet Arn de Gothia, und mein Auftrag war, die Erde von diesen sechs Unwürdigen zu befreien. Ich habe meinen Auftrag ausgeführt, das ist alles.«

»Aber was bringt Euch dazu? Seid Ihr nicht sogar Emir der Templer auf Eurer Burg in Gaza, also ein Mann von Rang? Warum solltet Ihr Euch mit einer so geringen Aufgabe befassen, die überdies gefährlich ist, und in dieser ungastlichen Gegend im Hinterhalt liegen, nur um Räuber zu töten?«

»Genau aus diesem Grund wurde unser Orden gegründet, lange ehe ich geboren wurde«, antwortete der Templer. »Am Anfang, als die Unseren das Grab Gottes befreit hatten, waren unsere Pilger ohne Schutz, wenn sie eine Wallfahrt zum Jordan an den Ort machen wollten, an dem Yahia, wie Ihr ihn nennt, einst den Herrn Jesus Christus getauft hat. Zu dieser Zeit trugen alle Pilger ihre Habseligkeiten bei sich, statt sie, wie jetzt, sicher bei uns in Verwahrung zu geben. Sie waren für Räuber eine leichte Beute, und zu ihrem Schutz entstand unser Orden. Noch heute ist es ein ehrenvoller Auftrag, die Pilger zu schützen und die Räuber zu töten. Es handelt sich also nicht, wie Ihr glaubt, um einen geringen Auftrag, den wir irgendwem anvertrauen würden, sondern ganz im Gegenteil um die Essenz und den Ursprung unseres Ordens. Und Gott hat unsere Gebete erhört.«

»Ihr habt recht«, stellte Jussuf mit einem Seufzer fest. »Wir sollten die Pilger immer beschützen. Wäre das Leben hier in Palästina nicht viel einfacher, wenn alle das täten? Wo im Frankenreich liegt im Übrigen dieses Gothia?«

»Genau genommen liegt das gar nicht im Frankenreich«, antwortete der Templer mit einem amüsierten Augenzwinkern, als sei all seine Feierlichkeit plötzlich wie weggeblasen. »Gothia liegt weit nördlich des Frankenreichs, am Ende der Welt. Gothia ist ein Land, in dem man fast das halbe Jahr auf dem Wasser gehen kann, weil die große Kälte das Wasser hart macht. Aber aus welchem Land kommt Ihr selbst? Euer Arabisch klingt nicht so, als kämt Ihr direkt aus Mekka.«

»Ich kam in Baalbek zur Welt, aber wir sind alle drei Kurden«, antwortete Jussuf verblüfft. »Das hier ist mein Bruder Fahkr und das … mein Freund Moussa. Wie und warum habt Ihr die Sprache der Gläubigen gelernt, Ihr seid doch sicher nicht in langer Gefangenschaft gewesen?«

»Nein, das ist wahr«, antwortete der Templer. »Meinesgleichen gerät nicht in Gefangenschaft, und Ihr wisst sicher, warum. Aber ich habe zehn Jahre lang in Palästina gelebt und bin nicht hier, um zu stehlen und in einem halben Jahr wieder nach Hause zu fahren. Außerdem sprechen die meisten, die für die Templer arbeiten, Arabisch. Mein Knappe heißt übrigens Armand de Gascogne, er ist noch nicht lange hier und versteht nicht viel von dem, was wir sagen. Deswegen ist er auch so still, anders als Eure Gefährten, die sich nicht äußern dürfen, ehe Ihr es ihnen gestattet habt.«

»Ihr habt ein scharfes Auge«, murmelte Jussuf und errötete leicht. »Ich bin der Älteste, und Ihr könnt schon die grauen Haare in meinem Bart sehen. Ich verwalte das Geld der Familie. Wir sind Kaufleute auf dem Weg zu einem wichtigen Geschäft in Kairo und … Ich weiß im Übrigen nicht, was mein Bruder und mein Freund einen Ritter der Feinde fragen sollten. Wir sind alle friedliebende Leute.«

Der Templer sah Jussuf forschend an und erwiderte eine Weile lang nichts. Er gewann dadurch etwas Zeit, dass er von den Mandeln in Honig aß, unterbrach sich dann, hielt ein Stück der Delikatesse in den Lichtschein des Feuers und meinte, die Backware stamme wohl aus Aleppo. Dann zog er seinen Weinschlauch heran und trank, ohne zu fragen oder um Entschuldigung zu bitten, und reichte ihn dann an seinen Knappen weiter. Anschließend lehnte er sich bequem zurück, zog seinen dicken, weißen Umhang mit dem schreckenerregenden roten Kreuz enger um sich und betrachtete Jussuf, als würde er einen Gegner bei einem Brettspiel betrachten und nicht einen Feind.

»Mein unbekannter Freund oder Feind, was nützt es einem von uns, die Unwahrheit zu sagen, während wir hier friedlich beisammensitzen und uns das Wort gegeben haben, einander nichts zu tun?«, meinte er endlich. Er sprach sehr ruhig und ohne jeden Groll. »Ihr seid Krieger wie ich. Wenn Gott will, dann begegnen wir uns das nächste Mal auf dem Schlachtfeld. Eure Kleider geben eure Identität preis und auch eure Pferde, das Zaumzeug und die Schwerter, die da drüben gegen die Sättel gelehnt stehen. Sie sind in Damaskus geschmiedet, und jedes einzelne hat mindestens fünfhundert Dinare in Gold gekostet. Der Frieden ist bald vorüber, der Waffenstillstand nähert sich seinem Ende, und wenn ihr es bis jetzt noch nicht wusstet, so erfahrt ihr es jetzt. Wir sollten deswegen diesen bemerkenswerten Augenblick genießen, denn man hat nicht oft Gelegenheit, seinen Feind kennenzulernen. Aber wir sollten uns nicht belügen.«

Jussuf überkam die fast unwiderstehliche Versuchung, dem Templer ehrlich zu sagen, wer er war. Aber es stimmte, dass die Waffenruhe jetzt bald vorüber sein würde, auch wenn das bisher noch nicht zu spüren gewesen war. Und das Ehrenwort, nicht aufeinander loszugehen, der Grund dafür, dass sie beisammensitzen und essen konnten, galt nur an diesem Abend. Sie waren beide wie Lämmer, die mit Löwen speisten.

»Ihr habt recht, Templer«, sagte er schließlich. »Inschallah, wenn Gott will, begegnen wir uns das nächste Mal auf dem Schlachtfeld. Aber ich bin ebenfalls Eurer Meinung, dass man seine Feinde kennenlernen sollte, und Ihr scheint wirklich mehr Rechtgläubige zu kennen als wir drei Ungläubige. Ich werde den Meinen nun erlauben, das Wort an Euch zu richten.«

Jussuf lehnte sich zurück und zog nun ebenfalls seinen Umhang enger um die Schultern. Er gab seinem Bruder und seinem Emir ein Zeichen, dass es ihnen erlaubt sei zu sprechen. Aber beide zögerten. Sie waren darauf eingestellt gewesen, den ganzen Abend nur zuzuhören. Da keiner der Rechtgläubigen etwas sagte, beugte sich der Templer zu seinem Knappen und führte ein kurzes, geflüstertes Gespräch auf Fränkisch.

»Meinem Knappen ist etwas aufgefallen«, erklärte er dann. »Eure Waffen, Pferde und Kleider sind allein mehr wert als alles, wovon diese unglücklichen Räuber jemals träumen konnten. Wie kommt es, dass ihr diesen gefährlichen Weg westlich des Toten Meers ohne ausreichende Eskorte eingeschlagen habt?«

»Weil es der schnellste Weg ist und weil eine Eskorte zu große Aufmerksamkeit erregt …«, antwortete Jussuf zögernd. Er wollte sich nicht erneut dadurch in Verlegenheit bringen, dass er die Unwahrheit sagte, und musste sich deswegen die Worte genau überlegen. Seine Eskorte hätte ganz sicher Aufmerksamkeit erregt, da sie aus mindestens dreitausend Reitern bestanden hätte, um als sicher zu gelten.

»Wir haben uns auf unsere Pferde verlassen und nicht geglaubt, dass uns irgendwelche elenden Räuber oder Franken einholen«, fügte er eilig hinzu.

»Klug und doch nicht klug«, meinte der Templer und nickte. »Aber diese sechs Räuber haben jetzt ein gutes halbes Jahr in dieser Gegend ihr Unwesen getrieben, sie kannten die Gegend in- und auswendig und konnten auf gewissen Strecken schneller reiten als alle anderen. Das hat sie reich gemacht. Bis Gott sie bestraft hat.«

»Ich würde gerne eine Sache wissen«, sagte Fahkr, der sich jetzt zum ersten Mal äußerte und sich räuspern musste, um nicht über seine eigenen Worte zu stolpern. »Es heißt, dass ihr Templer, die ihr euch in der Al-Aqsa-Moschee aufhaltet, dort auch einen Minbar habt, einen Ort des Gebets für die Rechtgläubigen. Und man hat mir auch gesagt, dass ihr Templer einmal einen Franken bestraft habt, der einen Rechtgläubigen am Gebet gehindert hat. Ist das wahr?«

Die Rechtgläubigen blickten ihren Feind aufmerksam an und schienen alle gleichermaßen interessiert an der Antwort. Der Templer lächelte und übersetzte erst einmal seinem Knappen die Frage ins Fränkische. Dieser nickte und musste sofort lachen.

»Ja, das ist wahr«, antwortete der Templer, nachdem er eine Weile nachgedacht oder zumindest so getan hatte, um das Interesse seiner Zuhörer zu steigern. »Wir haben einen Minbar im Templum Salomonis, den ihr die Al-Aqsa-Moschee nennt. Wie auch immer, die Sache ist nicht sonderlich bemerkenswert. In unserer Burg in Gaza halten wir jeden Donnerstag einen Majlis, am einzigen Tag, an dem das möglich ist, und da dürfen die Zeugen auf die Heilige Schrift Gottes schwören, auf die Thorarollen, auf den Koran oder in gewissen Fällen auf etwas anderes, was ihnen heilig ist. Wenn ihr wirklich drei ägyptische Kaufleute gewesen wärt, wie ihr das vorgegeben habt, dann hättet ihr auch gewusst, dass unser Orden viele große Geschäfte mit den Ägyptern macht, und von denen teilt ja wohl niemand unseren Glauben. In der Al-Aqsa-Moschee, wenn wir nun diese Bezeichnung gebrauchen wollen, haben wir Templer unser Hauptquartier und deswegen viele Gäste, die wie Gäste behandelt sein wollen. Das Problem besteht darin, dass jedes Jahr im September Schiffe aus Pisa oder Genua oder aus den südlichen Ländern des Frankenreichs kommen. Die neuen Männer sind vom Geist erfüllt und übereifrig - sie sind vielleicht nicht gerade erpicht darauf, sofort ins Paradies einzugehen, aber wenigstens darauf, die Ungläubigen zu töten oder zumindest Hand an sie zu legen. Diese Neuankömmlinge bereiten uns große Mühe. Jedes Jahr im September gibt es wilde Szenen in unserem Viertel, weil diese Männer Leute eures Glaubens misshandeln, und da müssen wir natürlich hart durchgreifen.«

»Ihr tötet die Euren für die Unseren!«, sagte Fahkr atemlos.

»Das nun wahrlich nicht!«, erwiderte der Templer plötzlich erzürnt. »Für uns ist es eine schwere Sünde, einen Mann des rechten Glaubens zu töten, ebenso wie für euch in eurem Glauben. Das kommt nicht infrage.«

»Aber«, fügte er nach einer Weile hinzu und hatte seine gute Laune wiedergewonnen, »nichts hindert uns daran, solchen Bengeln eine Abreibung zu verpassen, wenn sie anders keine Vernunft annehmen wollen. Ich habe selbst einige Male das Vergnügen gehabt …«

Er neigte sich rasch zu seinem Knappen und übersetzte. Als der Knappe nickte und zustimmend lachte, schienen alle erleichtert und lachten, vielleicht sogar eine Spur zu laut.

Eine Windböe, das letzte Aufleben der Abendbrise von den Bergen bei Al Khalil, wehte plötzlich den Geruch der Templer zu den drei Rechtgläubigen hinüber, und diese konnten aus ihrem Widerwillen keinen Hehl machen und wichen zurück.

Die Templer sahen ihre Verlegenheit, standen sofort auf und schlugen vor, die Seiten zu wechseln. Die drei Gastgeber folgten unverzüglich diesem Rat, ohne etwas Unhöfliches zu sagen. Emir Moussa begann daraufhin, Mokka in kleine Tassen zu gießen.

»Wir haben unsere Regeln«, erklärte der Templer entschuldigend, als er es sich wieder bequem machte. »Ihr habt Regeln, die vorsehen, dass man sich andauernd wäscht, und wir haben Regeln, die das verbieten. Genau wie ihr Regeln für die Jagd habt, während uns diese verboten ist, solange es sich nicht um Löwen handelt, oder wie wir Wein trinken und ihr nicht.«

»Wein ist etwas anderes«, wandte Jussuf ein. »Das Verbot von Wein ist streng und außerdem ein Wort Gottes an den Propheten, der Friede sei mit ihm. Aber im Übrigen sind wir nicht wie unsere Feinde, denkt nur an Gottes Wort in der siebten Sure: ›Wer hat die schönen Dinge verboten, die Gott seinen Dienern geschenkt hat, und all das Gute, was er ihnen zu ihrer Versorgung gegeben hat.‹«

»Na ja«, meinte der Templer, »in eurer Schrift steht alles mögliche. Und wenn ihr wolltet, dass ich aus Eitelkeit meine Scham entblöße und mit Duftwässerchen begieße wie weltliche Männer, dann könnte ich genauso gut versuchen, euch davon abzubringen, mich euren Feind zu nennen. Hört nur die Worte eurer eigenen Schrift aus der 61. Sure, die Worte eures eigenen Propheten, der Friede sei mit ihm: ›O ihr, die ihr glaubt - ihr seid Allahs Helfer, wie Jesus, der Sohn der Maria, zu den Weißgekleideten sprach: Welches sind meine Helfer zu Allah? Und sie antworteten: Wir sind Allahs Helfer. Und es glaubte ein Teil von den Kindern Israel, und ein anderer Teil war ungläubig. Und wir halfen den Gläubigen wider ihren Feind, und sie wurden siegreich.‹ Am besten gefällt mir natürlich das mit den Weißgekleideten …«

Bei diesen Worten sprang Emir Moussa auf, als wolle er zu seinem Schwert greifen, besann sich dann aber und blieb stehen. Er war im Gesicht hochrot vor Wut, als er den Arm ausstreckte und einen anklagenden Finger auf den Templer richtete.

»Gotteslästerer!«, schrie er. »Ihr sprecht die Sprache des Koran, das ist eine Sache. Aber die Worte Gottes in Lästerung und Spott zu verwandeln ist eine andere, die Ihr nicht überleben würdet, wäre es nicht so, dass Euch Seine Maje… ich meine Jussuf, sein Wort gegeben hat!«

»Setzt Euch und benehmt Euch, Moussa!«, brüllte ihn Jussuf an, aber nahm sich sofort zusammen, als Moussa seinem Befehl gehorchte. »Das, was Ihr da gehört habt, war wirklich Gottes Wort, und das steht tatsächlich in der 61. Sure. Es ist ein Wort, über das Ihr einmal nachdenken solltet. Und glaubt im Übrigen nicht daran, dass das mit den Weißgekleideten wirklich bedeutet, was unser Gast im Scherz angedeutet hat.«

»Nein, natürlich nicht«, beeilte sich der Templer, einzulenken. »Es bezieht sich auf Weißgekleidete, die es lange vor meinem Orden gab. Meine Kleidung hat mit dieser Sache nichts zu tun.«

»Wie kommt es, dass Ihr Euch so gut im Koran zurechtfindet?«, fragte Jussuf mit seiner normalen, ruhigen Stimme, als sei nichts Beleidigendes vorgefallen und als sei sein hoher Rang nicht soeben beinahe enthüllt worden.

»Es ist klug, seinen Feind zu studieren. Wenn Ihr wollt, kann ich Euch dabei helfen, die Bibel zu verstehen«, antwortete der Templer, als wolle er scherzend das Thema wechseln und als würde er seinen plumpen Einbruch in die Sphäre der Rechtgläubigen bereuen.

Jussuf wollte schon scharf auf diese lose Rede antworten, dass er sich dem Studium ketzerischer Schriften widmen solle, aber ein fürchterlicher und langgezogener Schrei ließ ihn den Faden verlieren. Der Schrei ging in ein schrilles Hohngelächter über und hallte von den Bergen wider. Alle Männer erstarrten und lauschten. Emir Moussa begann sofort die Worte zu murmeln, die die Rechtgläubigen gebrauchten, um die Dschinn der Wüste zu beschwören. Da ertönte der Schrei erneut und klang nun, als komme er von mehreren Geistern der Tiefe, die sich darüber austauschten, dass sie das kleine Feuer entdeckt hätten und die einzigen Menschen, die sich in dieser Gegend aufhielten.

Der Templer beugte sich vor und flüsterte seinem Knappen ein paar Worte auf Fränkisch zu. Dieser nickte sofort, stand auf, legte seinen Schwertgürtel um, zog seinen schwarzen Umhang enger um die Schultern, verbeugte sich wortlos vor seinen Gastgebern und verschwand in der Dunkelheit.

»Ihr müsst diese Unhöflichkeit entschuldigen«, sagte der Templer. »Aber wie die Dinge nun einmal liegen, haben wir eine Menge frisches Blut oben in unserem Lager und Pferde, um die man sich kümmern muss.«

Es hatte den Anschein, als finde er die Sache nicht weiter erklärungsbedürftig. Mit einer kleinen Verbeugung hielt er Emir Moussa die kleine Mokkatasse zum Nachfüllen hin. Beim Einschenken zitterte die Hand des Emirs ein wenig.

»Ihr schickt Euren Knappen in die Dunkelheit, und er gehorcht Euch, ohne mit der Wimper zu zucken?«, fragte Fahkr mit leiser und etwas heiserer Stimme.

»Ja«, entgegnete der Templer. »Man gehorcht, selbst wenn man Angst hat. Aber ich glaube nicht, dass Armand Angst hat. Die Dunkelheit ist dem mit einem schwarzen Umhang ein größerer Freund als dem mit einem weißen. Außerdem ist Armands Schwert scharf, und er führt eine sichere Hand. Diese wilden Hunde, diese fleckigen Bestien mit ihrem unschönen Geheul, sind doch auch für ihre Feigheit bekannt, oder nicht?«

»Aber seid Ihr Euch sicher, dass das, was wir eben gehört haben, die wilden Hunde waren?«, fragte Fahkr unschlüssig.

»Nein«, antwortete der Templer. »Es gibt vieles zwischen Himmel und Erde, was wir nicht kennen. Niemand kann sicher sein. Aber der Herr ist mein Hirte, mir wird nichts mangeln, und ob ich schon wandelte im finstern Tal, fürchte ich kein Unglück. So wird wohl Armand da draußen in der Finsternis beten. Auf jeden Fall würde ich das tun. Wenn Gott unsere Zeit abgemessen hat und uns heimrufen will, dann können wir natürlich nichts tun. Aber bis dahin spalten wir wilden Hunden und unseren Feinden die Schädel. Und darin, das weiß ich, denkt ihr, die ihr an den Propheten glaubt, Friede seiner Seele, und die ihr Gottes Sohn verleugnet, genauso wie wir. Habe ich damit nicht recht, Jussuf?«

»Ihr habt recht, Templer«, stellte dieser fest. »Aber wo verläuft die Grenze zwischen Vernunft und Glaube, zwischen Angst und Gottvertrauen? Wenn ein Mann gehorchen muss, wie Euer Knappe gehorcht hat, mindert das seine Furcht?«

»Als ich jung war, nun ja, ich bin noch kein sonderlich alter Mann«, meinte der Templer und schien scharf nachzudenken, »habe ich mich ständig mit solchen Fragen beschäftigt. Das ist gut für den Kopf, die Gedanken werden beweglich, wenn man mit dem Kopf arbeitet. Aber inzwischen, fürchte ich, bin ich recht träge geworden. Man gehorcht. Man besiegt das Böse. Anschließend dankt man Gott, das ist alles.«

»Und wenn man seinen Feind nicht besiegt?«, fragte Jussuf mit einer Stimme, die seinen Begleitern weicher als sonst vorkam.

»Da stirbt man, zumindest in meinem und in Armands Fall«, antwortete der Templer. »Und am Jüngsten Tag werden Eure und meine Seele gewogen, und was Euch dann beschieden ist, vermag ich nicht zu sagen, obwohl ich weiß, was Ihr selbst glaubt. Aber wenn ich hier in Palästina sterbe, dann gehe ich ins Paradies ein.«

»Glaubt Ihr das wirklich?«, fragte Jussuf immer noch mit dieser ungewöhnlich weichen Stimme.

»Ja, das glaube ich«, antwortete der Templer.

»Sagt mir eins, steht diese Verheißung wirklich in Eurer Bibel?«

»Nein, ganz so steht es nicht da.«

»Aber trotzdem seid Ihr Euch ganz sicher?«

»Ja, der Heilige Vater in Rom hat versprochen …«

»Aber der ist doch auch nur ein Mensch! Welcher Mensch kann Euch einen Platz im Paradies versprechen, Templer?«

»Aber Mohammed war auch nur ein Mensch! Und Ihr glaubt an seine Versprechen, verzeiht, Friede seinem Namen.«

»Mohammed, der Friede sei mit ihm, war Gottes Gesandter, und Gott sagte: ›Jedoch der Gesandte und die Gläubigen bei ihm eifern mit Gut und Blut, und sie - das Gute wird ihnen zum Lohn, und sie - ihnen wird’s wohlergehen. ‹ Das sind doch wohl klare Worte? Und die Fortsetzung lautet …«

»Ja! Der nächste Vers der neunten Sure lautet folgendermaßen«, unterbrach ihn der Templer brüsk, »›Bereitet hat Allah für sie Gärten, durcheilt von Bächen, ewig darinnen zu verweilen. Das ist die große Glückseligkeit!‹ Dann sollten wir uns doch verstehen? Nichts davon ist Euch fremd, Jussuf. Und im Übrigen ist der Unterschied zwischen Euch und mir, dass ich kein Gut, keinen Besitz habe, ich habe mich Gott anvertraut, und wenn er es so will, sterbe ich für seine Sache. Euer Glaube widerlegt durchaus nicht, was ich sage.«

»Ihr kennt Euch mit den Worten Gottes wirklich gut aus, Templer«, stellte Jussuf fest, war aber zufrieden, dass ihm sein Feind auf den Leim gegangen war. Das sahen ihm seine Gefährten an.

»Ja, wie gesagt, man muss seinen Feind kennen«, meinte der Templer und wirkte zum ersten Mal etwas verunsichert, als hätte er ebenfalls eingesehen, dass ihn Jussuf in die Ecke gedrängt hatte.

»Wenn Ihr so sprecht, seid Ihr gar nicht mein Feind«, antwortete Jussuf. »Ihr zitiert den heiligen Koran, das Wort Gottes. Was Ihr sagt, gilt also für mich, aber vorläufig noch nicht für Euch. Ich weiß wahrlich nicht so viel über Jesus wie Ihr über den Propheten, der Friede sei mit ihm. Aber was hat Jesus über den Heiligen Krieg gesagt? Hat Jesus auch nur ein einziges Wort darüber gesagt, dass Ihr ins Paradies kommt, wenn Ihr mich tötet?«

»Lasst uns darüber jetzt nicht streiten«, meinte der Templer mit einer selbstsicheren Geste, als seien das alles nur Kleinigkeiten, obwohl alle seine Unsicherheit sehen konnten. »Unser Glaube ist nicht derselbe, selbst wenn vieles gleich ist. Trotzdem müssen wir zusammen in einem Land leben und im schlimmsten Fall gegeneinander kämpfen und im besten Fall miteinander Verträge schließen und Geschäfte machen. Lasst uns jetzt über etwas anderes sprechen. Das ist mein Wunsch als euer Gast.«

Sie hatten alle begriffen, dass Jussuf seinen Gegner in eine Falle gelockt hatte, aus der er sich nicht mehr befreien konnte. Jesus hatte offenbar nie etwas darüber gesagt, dass es gottgefällig sei, Sarazenen zu töten. Dennoch war es dem Templer gelungen, sich durch die ungeschriebenen Gesetze der Gastfreundschaft unter den Rechtgläubigen aus seiner unangenehmen Lage zu befreien. Da er der Gast war, musste man seinem Wunsch entsprechen.

»Wahrlich, Ihr wisst viel über Eure Feinde, Templer«, sagte Jussuf und erweckte den Anschein, als gefalle es ihm, den Disput gewonnen zu haben.

»Wie gesagt, man muss seine Feinde kennen«, erwiderte der Templer leise und mit gesenktem Blick.

Eine Weile saßen sie schweigend da und starrten in ihre Mokkatassen. Es war nicht leicht, nach Jussufs Sieg das Gespräch ungezwungen wieder in Gang zu bringen. Doch plötzlich wurde die Ruhe erneut durch das Heulen der Untiere gestört. Jetzt hörten sie alle, dass es Tiere waren und keine teuflischen Wesen, und es klang so, als würden sie jemanden oder etwas angreifen. Dann schienen sie unter Schmerzens- und Todesschreien die Flucht zu ergreifen.

»Armands Schwert ist wie gesagt scharf«, murmelte der Templer.

»Warum nur habt Ihr die Leichen der Räuber mitgeschleppt?«, fragte Fahkr.

»Es wäre natürlich viel besser gewesen, sie lebend mitzunehmen. Dann würde es auf dem Heimweg auch nicht so übel riechen, und sie hätten ohne Mühe selbst reiten können. Morgen wird es sehr heiß, und wir müssen zeitig aufbrechen, um sie nach Jerusalem zu bringen, ehe sie allzu sehr stinken«, erwiderte der Templer.

»Aber wenn Ihr sie nun gefangen genommen und lebend nach El Quds gebracht hättet, was wäre dann mit ihnen geschehen?«, fragte Fahkr weiter.

»Wir hätten sie unserem Emir in Jerusalem ausgeliefert, dem Ranghöchsten unseres Ordens. Dieser hätte sie der weltlichen Macht übergeben, und dann hätte man ihnen alle Kleider genommen außer denen, die ihre Scham bedecken, und hätte sie gehängt, und zwar an der Mauer auf dem Felsen«, antwortete der Templer, als sei das alles selbstverständlich.

»Aber Ihr habt sie doch bereits getötet, warum nehmt Ihr ihnen nicht bereits hier ihre Kleider und überlasst sie dem Schicksal, das sie verdient haben? Warum verteidigt Ihr ihre Leichen auch noch gegen die wilden Tiere?«, beharrte Fahkr, als wolle er das Fragen nicht lassen oder als könne er das Verhalten der Templer einfach nicht verstehen.

»Wir werden die Leichen auf jeden Fall dort aufhängen«, erwiderte der Templer. »Alle sollen wissen, dass jeder, der Pilger ausplündert, dort endet. Das heilige Gelöbnis unseres Ordens muss, solange uns Gott hilft, immer erfüllt werden.«

»Was macht Ihr mit ihren Waffen und Kleidern?«, fragte Emir Moussa neugierig und in einem Ton, als wolle er das Gespräch in verständlichere Bahnen lenken. »Sie müssen doch einiges an Kostbarkeiten bei sich gehabt haben?«

»Ja, aber alles ist gestohlen«, antwortete der Templer, der jetzt langsam seine alte Sicherheit wiedergewonnen hatte. »Mit Ausnahme ihrer Waffen und Rüstungen, aber dafür haben wir keine Verwendung. Dort oben, wo Armand und ich lagern, hatten sie ihr Diebesgut in einer Grotte versteckt. Morgen auf dem Rückweg werden unsere Pferde schwer beladen sein. Ihr müsst bedenken, dass diese Unmenschen hier über ein halbes Jahr lang gewütet haben.«

»Aber Ihr dürft doch keinen Besitz haben«, wandte Jussuf mit belustigt gehobenen Brauen ein, da er schon wieder meinte, im intellektuellen Wettstreit mit einem Mann gesiegt zu haben, der ihn jederzeit wie ein Kind zu Boden schlagen konnte, wenn sie sich im Kampf begegneten.

»Nein, ich darf wirklich nichts besitzen!«, meinte der Templer verwundert. »Wenn Ihr glaubt, dass wir das Diebesgut für uns selbst behalten wollen, dann habt Ihr Euch wahrhaftig geirrt. Wir werden die Sachen nächsten Sonntag vor der Kirche des Heiligen Grabes zur Schau stellen. Wenn die Bestohlenen ihre Sachen dort wiederfinden, bekommen sie sie zurück.«

»Aber die meisten Bestohlenen sind doch wahrscheinlich tot?«, wandte Jussuf mit leiser Stimme ein.

»Ihre Erben könnten aber noch am Leben sein. Das, worauf kein Anspruch erhoben wird, fällt unserem Orden zu«, antwortete der Templer.

»Das ist eine sehr interessante Erklärung dafür, warum ihr es immer für unter eurer Würde haltet, auf dem Schlachtfeld zu plündern«, meinte Jussuf mit einem Lächeln, als glaube er, einen weiteren Rededisput gewonnen zu haben.

»Nein, wir plündern nicht auf dem Schlachtfeld«, antwortete der Templer kalt. »Damit gibt es normalerweise keine Probleme, das erledigen schon die anderen. Wenn wir gesiegt haben, wenden wir uns sofort an Gott. Falls Ihr hören wollt, was Euer Koran über das Plündern auf dem Schlachtfeld sagt …«

»Danke, nein!«, unterbrach ihn Jussuf und hob warnend die Hand. »Wir wollen lieber nicht zu einem Gesprächsthema zurückkehren, bei dem der Eindruck entstehen könnte, dass Ihr als Ungläubiger mehr als wir über die Worte des Propheten, der Friede sei mit ihm, wisst. Dagegen möchte ich Euch gern eine sehr aufrichtige Frage stellen.«

»Ja. Stellt mir eine aufrichtige Frage, und Ihr werdet die Antwort bekommen, die Ihr verdient«, antwortete der Templer und hob seine beiden Hände, um auf die Art der Rechtgläubigen zu zeigen, dass er damit einverstanden war, das Gesprächsthema zu wechseln.

»Ihr habt gesagt, dass die Waffenruhe zwischen uns bald vorüber ist. Spielt Ihr damit auf Brins Arnat an?«

»Ihr wisst viel. Brins Arnat, den wir Rainald de Châtillon nennen, übrigens kein Prinz, sondern ein Mann mit einem schlechten Charakter und unglücklicherweise ein Verbündeter der Templer, hat wieder mit dem Plündern begonnen. Ich weiß und bedauere das und wäre am liebsten nicht sein Verbündeter, aber ich gehorche. Doch er stellt nicht das größte Problem dar.«

»Dann muss es etwas mit diesem neuen Prinzen zu tun haben, der mit einem großen Heer aus dem Frankenland gekommen ist. Wie hieß er nun gleich wieder? Irgendetwas mit Filius?«

»Nein«, erwiderte der Templer lächelnd. »Er ist zwar ein Filius, ein Sohn, aber er heißt Philipp von Flandern. Er ist Herzog und ist mit einem großen Heer gekommen. Aber jetzt muss ich Euch warnen, was die Fortsetzung dieses Gesprächs angeht.«

»Warum das?«, fragte Jussuf gespielt unbekümmert. »Ich habe doch Euer Wort. Habt Ihr jemals einen Eid gebrochen?«

»Ich habe etwas geschworen, was ich noch nicht erfüllen konnte, und bis dahin dauert es auch noch, so Gott will, zehn Jahre. Aber ich habe noch nie mein Wort gebrochen, und das soll, Gott helfe mir, auch nie geschehen.«

»Nun denn. Und warum sollte unsere Waffenruhe gebrochen werden, bloß weil irgendein Filius aus irgendeinem Flamsland kommt? Das passiert doch wohl ständig?«

Der Templer sah Jussuf lange forschend in die Augen, aber dieser wich seinem Blick nicht aus. Das Ganze zog sich in die Länge, keiner wollte nachgeben.

»Ihr wollt nicht preisgeben, wer Ihr seid«, meinte der Templer schließlich und blickte Jussuf dabei weiterhin an. »Aber nur wenige wissen so gut Bescheid, was im kriegerischen Leben geschieht. Vorgebliche Kaufleute auf dem Weg nach Kairo übrigens schon mal gar nicht. Wenn Ihr noch mehr sagt, kann ich nicht länger so tun, als wüsste ich nicht, wer Ihr seid, nämlich ein Mann, der Spione hat und sich auskennt. Solche Männer gibt es nicht viele.«

»Ihr habt ebenfalls mein Wort, denkt daran, Templer.«

»Von all den Versprechungen der Ungläubigen ist vermutlich Euer Wort das, auf das am meisten Verlass ist.«

»Ihr erweist mir mit Euren Worten eine große Ehre. Also, warum wird unsere Waffenruhe gebrochen?«

»Bittet Eure Männer, uns allein zu lassen, wenn Ihr dieses Gespräch fortsetzen wollt, Jussuf.«

Jussuf dachte eine Weile lang nach und zog sich gedankenverloren am Bart. Wenn der Templer wirklich erraten hatte, wen er da vor sich hatte, wollte er es sich dann einfacher machen, ihn zu töten, und damit sein Wort brechen? Nein, das war wenig wahrscheinlich. So wie dieser Mann den Räubern gegenüber aufgetreten war, hatte er einen solchen Wortbruch nicht nötig. Er hätte dann schon längst sein Schwert gezogen.

Trotzdem fiel es Jussuf schwer, seinen Wunsch zu verstehen, da er ihm unsinnig erschien. Schließlich siegte jedoch seine Neugier über seine Vorsicht.

»Lasst uns allein«, befahl er kurz. »Legt Euch in einiger Entfernung schlafen. Ihr könnt morgen Früh aufräumen. Denkt daran, dass wir uns im Feld befinden und dass entsprechende Regeln gelten.«

Fahkr und Emir Moussa zögerten. Sie standen halb auf und sahen Jussuf an, aber sein strenger Blick ließ sie gehorchen. Sie verbeugten sich vor dem Templer und zogen sich zurück. Jussuf wartete schweigend, bis sein Bruder und sein bester Leibwächter weit genug entfernt waren. Man hörte, wie sie ihr Schlaflager bereiteten.

»Ich glaube nicht, dass mein Bruder und Moussa so ohne Weiteres einschlafen werden«, meinte Jussuf.

»Nein«, erwiderte der Templer. »Aber sie werden auch nicht hören, was wir sagen.«

»Warum ist es so wichtig, dass sie nicht hören, was wir sagen?«

»Das ist gar nicht wichtig«, antwortete der Templer lächelnd. »Das Wichtige ist, dass Ihr wisst, dass sie nicht hören, was Ihr sagt. So braucht Ihr Euch mit mir nicht dauernd Rededuelle zu liefern, und unser Gespräch wird aufrichtiger. Das ist alles.«

»Für einen Mann, der im Kloster lebt, wisst Ihr viel über die Natur des Menschen.«

»Darüber lernt man im Kloster mehr, als Ihr ahnt. Jetzt zum Wesentlichen. Ich sage nichts, wovon ich nicht sicher annehmen kann, dass Ihr es bereits wisst, da alles andere Verrat wäre. Lasst uns die Situation genauer betrachten. Wie Ihr wisst, wird ein weiterer fränkischer Fürst kommen und einige Zeit hier bleiben. In seiner Heimat wurde er von allen für seinen heiligen Auftrag im Dienste Gottes gesegnet. Er bringt ein großes Heer mit. Was wird er also tun?«

»Sich bereichern, weil er große Unkosten hatte.«

»Genau das, Jussuf, genau das. Aber wird er auch Saladin selbst und Damaskus angreifen?«

»Nein. Dabei würde er riskieren, alles zu verlieren.«

»Genau das, Jussuf. Wir verstehen uns vollkommen und können uns jetzt ohne übertriebene Höflichkeit und Umwege unterhalten, da uns Eure Untergebenen nicht mehr hören. Wohin zieht jetzt der neue Plünderer mit seinem Heer?«

»In eine Stadt, die sich, was Verteidigung und Reichtum angeht, gut eignet, aber ich weiß nicht, in welche.«

»Genau das. Ich weiß auch nicht, um welche Stadt es sich handelt. Homs? Hama? Vielleicht. Aleppo? Nein, zu weit weg und zu stark befestigt. Sagen wir Homs oder Hama, weil das auf der Hand liegt. Was tun daraufhin unser weltlicher, christlicher König in Jerusalem und das königliche Heer?«

»Sie haben nicht viele Möglichkeiten. Sie beteiligen sich an der Plünderung, obwohl sie mit dem neuen Heer lieber gegen Saladin gezogen wären.«

»Genau das, Jussuf. Ihr wisst alles, und Ihr versteht alles. Jetzt wissen wir also beide, wie die Lage aussieht. Was tun wir jetzt?«

»Wir fangen damit an, dass wir erst einmal beide unser Wort halten.«

»Natürlich, das muss gar nicht erst gesagt werden. Aber was tun wir sonst?«

»Wir verwenden diese Stunde des Friedens zwischen uns darauf, einander besser zu verstehen. Vielleicht werde ich mich nie mehr mit einem Templer unterhalten können, und Ihr Euch vielleicht nie mehr mit … einem Feind, wie ich einer bin.«

»Nein, Ihr und ich, wir begegnen uns wohl nur dieses eine Mal im Leben.«

»Eine seltsame Laune Gottes … aber lasst mich eine Frage stellen, Templer: Was außer Gottes Hilfe ist nötig, damit wir Rechtgläubigen euch besiegen?«

»Zwei Dinge. Das eine geschieht bereits: Saladin vereint die Sarazenen gegen uns. Die andere Bedingung wäre erfüllt, wenn es unter uns, auf der Seite Jesu Christi, zum Verrat kommen würde - Falschheit oder schwere Sünden, die dazu führen, dass Gott uns bestraft.«

»Aber wenn es nicht zu dieser Falschheit und zu diesen schweren Sünden kommt?«

»Dann wird nie jemand von uns siegen, Jussuf. Der Unterschied zwischen uns besteht darin, dass ihr Sarazenen eine Schlacht nach der anderen verlieren könnt. Ihr trauert um eure Toten, aber bald schickt ihr eine neue Armee auf den Weg. Wir Christen können nur eine große Schlacht verlieren, und so dumm sind wir nicht, dass wir uns dem aussetzen würden. Sind wir in der Übermacht, greifen wir an, sind wir unterlegen, suchen wir Schutz in unseren Burgen. So kann es ewig weitergehen.«

»Unser Krieg wird also ewig dauern?«

»Vielleicht, vielleicht auch nicht. Einige von uns … Wisst Ihr, wer Graf Raimund von Tripolis ist?«

»Ja, ich … ich weiß, wer das ist. Und?«

»Wenn solche Christen wie er die Macht im Königreich Jerusalem bekommen und ihr auf eurer Seite einen Führer wie Saladin habt, dann kann es Frieden geben, einen gerechten Frieden, was immerhin besser ist als ein ewiger Krieg. Viele von uns Templern denken wie Graf Raimund. Aber zurück zu dem, was jetzt geschehen wird. Die Johanniter folgten dem königlichen Heer und dem ›Brins‹ nach Syrien. Wir Templer haben das nicht getan.«

»Das weiß ich bereits.«

»Ja, das wisst Ihr zweifellos, weil Ihr Salah ad-Din Jussuf ibn Aijub heißt und der Mann seid, den wir in unserer Sprache Saladin nennen.«

»Gott sei uns gnädig, jetzt, wo Ihr das wisst.«

»Gott ist uns gnädig, denn er hat uns in den letzten Stunden des Friedens dieses seltsame Gespräch geschenkt.«

»Und wir halten beide unser Wort.«

»Ihr versetzt mich mit Eurer Unruhe in diesem Punkt in Erstaunen. Ihr seid der Einzige unserer Feinde, der dafür bekannt ist, dass er immer sein Wort hält. Ich bin Templer. Wir halten immer unser Wort. Genug davon.«

»Ja, genug davon. Aber nun, mein lieber Feind in dieser späten Nacht vor einer Dämmerung, in der wir beide Eiliges zu besorgen haben, Ihr mit Euren stinkenden Leichen und ich etwas, was ich nicht sagen werde, aber was Ihr sicher ahnt, was tun wir nun?«

»Wir halten an der vielleicht einzigen Möglichkeit fest, die uns Gott im Leben schenkt, vernünftig mit dem schlimmsten aller Feinde zu sprechen. Über eine Sache sind wir, Ihr und ich, doch einer Meinung … Verzeiht, dass ich so direkt zu Euch spreche, jetzt wo ich weiß, dass Ihr der Sultan von Kairo und Damaskus seid.«

»Außer Gott hört uns niemand, dafür habt Ihr klug gesorgt. Ich möchte, dass Ihr mich weiterhin Jussuf nennt und ab jetzt Du zu mir sagt.«

»Wahrlich ein großer Beweis deiner Freundschaft und deines Vertrauens, Jussuf. Doch nun zurück zu unserer Unterhaltung. Ich glaube, wir waren uns darüber einig, dass wir einen ewigen Krieg riskieren, weil keine Seite gewinnen kann.«

»Wohl wahr. Aber ich will gewinnen. Ich habe mir geschworen, dass ich gewinne.«

»Ich auch. Ewiger Krieg also?«

»Das klingt nicht nach einer guten Zukunft.«

»Dann machen wir eben weiter, obwohl ich nur ein einfacher Emir der Templer bin und du der Einzige unserer Feinde bist, den wir wirklich zu fürchten haben. Womit beginnen wir?«

Sie begannen mit der Sicherheit der Pilger, der naheliegendsten Frage. Im Grunde genommen waren sie sich überhaupt nur deswegen begegnet, zumindest wenn man eine menschliche Erklärung suchte und nicht in allem Gottes Willen sehen wollte. Obwohl die beiden eigentlich glaubten, dass Gottes Wille alles bestimmte, so war ihnen der Gedanke nicht fremd, dass der Mensch mit seinem freien Willen ebenfalls großes Unglück anrichten konnte, aber auch ebenso großes Glück. Darauf ruhte der Glaube der beiden Männer.

Sie unterhielten sich noch lang in dieser Nacht. Als Fahkr in der Morgendämmerung zu seinem älteren Bruder zurückkehrte - dem leuchtenden Fürsten, dem Licht des Glaubens, Anführer und Hoffnung der Gläubigen im Heiligen Krieg, dem Wasser in der Wüste, dem Sultan von Ägypten und Syrien, zu dem Mann, den die Ungläubigen für alle Zeit nur schlicht Saladin nennen würden -, saß dieser zusammengekauert da, die Knie ans Kinn gezogen und in seinen Umhang gehüllt, und starrte in die letzte Glut. Der weiße Schild mit dem bösen roten Kreuz war fort, der Templer ebenfalls. Saladin blickte müde zu seinem Bruder auf, fast so, als sei er gerade aus einem Traum erwacht.

»Wenn alle Feinde wie Al Ghouti wären, könnten wir nie siegen«, meinte er nachdenklich. »Andererseits wäre gar kein Sieg notwendig, wenn alle unsere Feinde so wären wie er.«

Fahkr verstand nicht, was sein Bruder und Fürst damit meinte, aber vermutete, dass es sich nur um sinnloses Gemurmel handelte wie so oft, wenn Jussuf zu lange gewacht und gegrübelt hatte.

»Wir müssen uns auf den Weg machen. Bis Al Arish haben wir einen schweren Ritt vor uns«, sagte Saladin und stand steifbeinig auf. »Der Krieg wartet. Wir werden bald siegen.«

Der Krieg stand tatsächlich bevor, das war vom Schicksal so gewollt. Das Schicksal hatte aber auch bestimmt, dass sich Saladin und Arn Magnusson de Gothia bald auf dem Schlachtfeld begegnen würden und dass nur einer von beiden es siegreich verlassen würde.

II

IN DER WELT, deren Mittelpunkt Jerusalem bildete, war selbst Rom entlegen. Noch ferner lag das Frankenreich, und wo die Welt beinahe zu Ende war, im kalten und dunklen Norden, kam man endlich ins Westliche Götaland, das nur wenige kannten. Unter Gelehrten hieß es, dass es dahinter nur noch schwarze Wälder gab, wo Ungeheuer mit zwei Köpfen lebten.

Aber selbst in diese Kälte und Dunkelheit war der wahre Glaube vorgedrungen. Das war hauptsächlich dem heiligen Bernhard zu verdanken, der in seiner Barmherzigkeit und Menschenliebe darauf verfallen war, dass selbst die Barbaren dort oben ein Recht auf die Erlösung ihrer Seelen hätten, und die ersten Mönche in die wilden, unbekannten Länder der Götar geschickt hatte. Bald verbreiteten mehr als zehn Klöster das Licht der Wahrheit unter den Nordmännern, deren Seelen nun nicht mehr verloren waren.

Den schönsten Namen trug ein Nonnenkloster im Süden des Westlichen Götaland. Es hieß Gudhem, Gottesheim, war der Jungfrau Maria geweiht und lag auf einer Anhöhe, von der aus der blaue Berg Billingen und, wenn man die Augen anstrengte, die zwei Türme des Doms zu Skara zu sehen waren. Nördlich von Gudhem funkelte der Hornborgasee, zu dem im Frühling die Kraniche zogen, noch ehe die Hechte laichten. Das Kloster war von Höfen, Äckern und Eichenwäldchen umgeben - eine idyllische und schöne Landschaft, die wirklich nicht an Dunkel und Barbarei denken ließ. Für die älteren Frauen, die teuer bezahlt hatten, um ihr Leben in Frieden im Kloster beschließen zu dürfen, mochte der Name Gudhem wie eine Liebkosung klingen, und die Gegend war vermutlich die schönste, auf der ein alterndes Auge ruhen konnte.

Aber Cecilia Algotsdotter, die im Alter von siebzehn Jahren für ihre Sünden in Gudhem eingesperrt worden war, erschien das Kloster lange Zeit wie ein Heim ohne Gott und wie die Hölle auf Erden.

Cecilia kannte das Klosterleben, das machte ihr keine Angst. Sie kannte sogar das Kloster Gudhem, da sie bei verschiedenen Gelegenheiten über zwei Jahre ihres Lebens bei den Familiaren zugebracht hatte, den jungen Frauen aus guten Familien, die im Kloster gute Umgangsformen lernen sollten, ehe sie verheiratet wurden. Sie konnte lesen und außerdem das Gesangbuch in- und auswendig, da sie jedes Kirchenlied über hundertmal gesungen hatte. Das war für sie also nichts Neues, nichts, was ihr hätte Angst machen können.

Aber diesmal war sie zum Klosterleben verurteilt worden. Das Urteil war streng: zwanzig Jahre. Man hatte sie zusammen mit ihrem Verlobten Arn Magnusson aus dem Geschlecht der Folkunger verurteilt, da sie sich grob versündigt hatten. Sie hatten sich, noch ehe sie vor Gott einander angetraut worden waren, in fleischlicher Liebe vereinigt. Cecilias Schwester Katarina hatte sie verraten, und der Beweis ihrer Schuld ließ sich nicht anzweifeln. Als sich das Klosterportal hinter Cecilia schloss, war sie im dritten Monat schwanger. Ihren Verlobten Arn hatte man ebenfalls zu zwanzig Jahren verurteilt, aber er sollte als Mönch in Gottes heiliger Armee im unendlich fernen Heiligen Land Buße tun.

Über dem Klosterportal von Gudhem thronten zwei Skulpturen aus Sandstein, Adam und Eva, die nach der Vertreibung aus dem Paradies ihre Scham mit Feigenblättern bedeckten. Dieses Bild war eine Warnung und sprach direkt zu Cecilia, als sei es einzig und allein für sie aus dem Stein gehauen worden.

Nur einen Steinwurf von diesem Portal entfernt hatte sie sich von ihrem geliebten Arn getrennt. Er war auf die Knie gefallen und hatte ihr mit dem Eifer, zu dem nur ein Siebzehnjähriger fähig ist, und bei seinem von Gott gesegneten Schwert geschworen, dass er jedes Feuer und jeden Krieg überstehen und zurückkehren würde, um sie hier herauszuholen, sobald sie beide ihre Buße geleistet hätten.

Das war jetzt lange her. Und von Arn im Heiligen Land hatte sie nie wieder ein Wort gehört.

Cecilia bekam es schon von Anfang an mit der Angst zu tun, als die Äbtissin Rikissa sie mit einem harten und entwürdigenden Griff ums Handgelenk durch das Portal zog, wie man einen Leibeigenen seiner Bestrafung zuführte. Denn Gudhem war ganz anders geworden, seit sie damals bei den Familiaren gewesen war.

Äußerlich hatte es sich nicht verändert. Einige Nebengebäude waren hinzugekommen, das war alles. Aber hinter der Fassade war vieles anders geworden, und Cecilia hatte wirklich allen Grund, Angst zu bekommen.

Der Grund und Boden, auf dem Gudhem lag, war eine Stiftung König Karl Sverkerssons gewesen. Folglich stammte die Äbtissin Rikissa vom sverker’schen Geschlecht ab wie auch die meisten der Schwestern, die das Gelübde abgelegt hatten, und fast alle Jungfrauen unter den Familiaren.

Doch als der Kronprätendent Knut Eriksson, der Sohn des heiligen Erik Jedvardsson, aus der Landflucht in Norwegen zurückgekehrt war, um die Krone seines Vaters zurückzufordern und den Mord an diesem zu rächen, hatte er seinen Gegner Karl Sverkersson auf der Insel Visingsö ermordet. Unter den Männern, die ihm geholfen hatten, war auch sein Freund Arn, Cecilias Geliebter, gewesen.

In der Welt hinter den Klostermauern tobte aufs Neue ein Krieg, die Folkunger, die Eriksche Sippe und ihre norwegischen Bundesgenossen auf der einen Seite und das sverker’sche Geschlecht und dessen dänische Verbündete auf der anderen.

Cecilia fühlte sich wie eine Schmetterlingslarve in einem Hornissennest. Da die meisten Schwestern zum sverker’schen Geschlecht gehörten, hassten sie sie und zeigten ihr das ständig. Mit den Familiaren verhielt es sich genauso, und auch die hart arbeitenden Laienschwestern, die Konversinnen, wagten nicht, ihr anders als mit Hass zu begegnen. Niemand sprach mit Cecilia, auch dann nicht, wenn das Reden erlaubt war. Alle wandten ihr den Rücken zu, als wäre sie Luft.

Vielleicht versuchte Mutter Rikissa in der ersten Zeit sogar, sie in den Tod zu treiben. Cecilia war in den Monaten nach Gudhem gekommen, in denen die Rüben verzogen wurden. Das war eine harte, schweißtreibende Arbeit draußen auf den Äckern, an der sich selbstverständlich keine der vornehmen Schwestern und natürlich auch keine Familiaren beteiligten.

Mutter Rikissa hatte Cecilia vom ersten Tag an auf Wasser und Brot gesetzt. Bei den Mahlzeiten im Refektorium hatte Cecilia einen eigenen Platz an einem Tisch für sich allein ganz hinten im Saal. Dort saß sie dann, eingehüllt in kaltes Schweigen. Als ob das nicht schon Strafe genug gewesen wäre, hatte Mutter Rikissa verfügt, dass Cecilia mit den Laienschwestern draußen auf den Rübenäckern arbeiten sollte. Während sie schon spürte, wie das Kind in ihrem Bauch strampelte, kroch sie auf Knien über den Acker.

Weil es Mutter Rikissa nicht zu gefallen schien, dass Cecilia ihr Kind trotz der harten Arbeit nicht verlor, wurde sie in der ersten und härtesten Zeit einmal wöchentlich zum Aderlass geschickt. Es hieß, das sei gut für die Gesundheit und hätte außerdem eine abkühlende Wirkung auf die fleischlichen Lüste. Und da sich Cecilia erwiesenermaßen der Fleischeslust hingegeben hatte, würde man sie umso häufiger zur Ader lassen müssen.

Cecilia kroch immer bleicher auf den Rübenäckern herum und murmelte ständig Gebete an die Muttergottes, die sie beschützen, ihr ihre Sünden vergeben und ihre milde Hand über das Kind halten möge, das sie unter dem Herzen trug.

Im Herbst, als die Rüben geerntet werden sollten, die härteste und schmutzigste Arbeit, die es für die Frauen in Gudhem gab, war Cecilia hochschwanger. Mutter Rikissa war trotzdem unerbittlich.

Fast hätte Cecilia ihren Sohn draußen auf der kalten, lehmigen Novembererde zur Welt gebracht. Gegen Ende der Ernte sank sie plötzlich mit einem kurzen Schrei nieder. Dann biss sie die Zähne zusammen. Die Laienschwestern und die beiden Schwestern, die die Ordnung und das Schweigen während der Arbeit überwachten, wussten sofort Bescheid. Doch die beiden aufsichtführenden Schwestern erweckten zunächst den Anschein, als meinten sie, dass man nichts unternehmen müsse. Damit wollten sich die Laienschwestern jedoch nicht abfinden. Sie trugen, ohne zu fragen oder etwas zu sagen, Cecilia eilig zum Hospitium, zum Gästehaus außerhalb der Klostermauern. Dort legten sie sie ins Bett und ließen Frau Helena holen, eine kluge Frau, die sich auf ihre alten Tage mit einer großen Spende in Gudhem eingekauft hatte.

Zum Erstaunen der Laienschwestern erbarmte sich Frau Helena, obwohl sie zur Sverkerfraktion gehörte. Sie befahl, ohne dass ihr jemand zu widersprechen wagte, dass zwei der Laienschwestern im Hospitium bleiben sollten, um ihr zu helfen. Die Frauen dieser Welt hätten es schon schwer genug, auch ohne dass man ihnen noch zusätzlich Steine in den Weg legte, meinte sie zu den verblüfften Laienschwestern, die bei ihr blieben und auf ihre Anweisungen hin Wasser erwärmten, Laken holten und Cecilia die Erde und den Schmutz abwuschen. Diese krümmte sich vor Schmerzen und war fast von Sinnen.

Frau Helena war die Rettung, die die Heilige Jungfrau selbst gesandt haben musste. Sie hatte neun Kinder geboren, von denen sieben überlebt hatten, und vielen in dieser schweren Stunde geholfen, in der Frauen allein sind und in der ihnen nur Frauen helfen können. Über den Einwand, dass sie mit dieser jungen Frau verfeindet sein könnte, lachte sie nur und sagte, dass sich über Nacht oder durch einen einzigen elenden Krieg der Männer ändern könne, wer Freund und wer Feind sei. Wer ständig Freund und Feind wechsle, den würde das Leben lehren, wie unklug das sein könne.

Cecilia erinnerte sich nicht so deutlich an die nächtlichen Stunden, in denen sie ihren Sohn Magnus zur Welt brachte, ein Name, der schon im Voraus bestimmt worden war. Den Schmerz, der wie Messer in ihr sündiges Fleisch schnitt, behielt sie jedoch im Gedächtnis. Als sie alles überstanden hatte, war sie schweißnass und heiß wie im Fieber. Frau Helena drückte ihr den Kleinen an die schmerzende Brust, daran erinnerte sie sich, auch an die Worte Frau Helenas, es sei ein schöner Knabe, gesund und mit allen Gliedern an der rechten Stelle. Aber danach senkte sich ein Nebel über ihre Erinnerung.

Im Nachhinein begriff sie, dass Frau Helena einen Boten nach Arnäs geschickt hatte und dass von dort eine große Eskorte gekommen war, um den Jungen in Sicherheit zu bringen. Birger Brosa, der Mächtigste der Folkunger und der Onkel ihres geliebten Arn, hatte geschworen, dass der Knabe - er hatte von dem erwarteten Kind immer nur als dem Knaben gesprochen - auf dem Thing als echter Folkunger in die Familie aufgenommen werden sollte, ob er nun in Sünde zur Welt gekommen sei oder nicht.

Von allen Prüfungen im Leben, die die Heilige Jungfrau für die junge Cecilia bereithielt, war jedoch die schwerste, dass sie ihren Sohn erst viel später wiedersehen sollte, da er bereits ein Mann war.

[image: 003]

In allem, was Cecilia betraf, hatte Mutter Rikissa ein Herz aus Stein. Kurz nach ihrer Entbindung musste Cecilia schon wieder hart arbeiten, obwohl sie immer noch Fieber hatte, schwitzte, sehr bleich war und schmerzende Brüste hatte.

Als es in ihrem ersten Jahr in Gudhem auf Weihnachten zuging, kam Bischof Bengt aus Skara zur Visitation. Als er Cecilia sah, die sich, ohne überhaupt etwas um sich herum wahrzunehmen, den Kreuzgang entlangschleppte, erbleichte er und führte anschließend mit Mutter Rikissa ein kurzes Gespräch unter vier Augen. Noch am selben Tag wurde Cecilia ins Infirmatorium, die Krankenstube, gebracht, und in der nächsten Zeit bekam sie täglich von dem zusätzlichen Essen, das Gönner den Bewohnern des Klosters schenkten: Eier, Fisch, Weißbrot, Butter und gelegentlich sogar Lammfleisch. Einige glaubten, dass diese Gaben von Bischof Bengt geschickt würden, andere hielten Frau Helena oder sogar Birger Brosa für den Spender.

Cecilia entging nun auch der Qual, zur Ader gelassen zu werden, und bald hatte sie wieder Farbe im Gesicht und etwas zugenommen. Sie schien jedoch alle Hoffnung aufgegeben zu haben. Meist lief sie, vor sich hinmurmelnd, durch die Klostergänge.

Als der Winter das Westliche Götaland in Kälte und Eis hüllte, hörte für die Laienschwestern und Cecilia die Arbeit im Freien auf. Das war eine Erleichterung, aber gleichzeitig wurden die Nächte zu einer nicht enden wollenden Plage.

Damals hatten die Konversinnen in Gudhem noch kein eigenes Dormitorium. Sie schliefen zusammen mit den Familiaren im Obergeschoss über dem Kapitelsaal. Da es gegen die Regeln verstieß, im Dormitorium eine Heizung zu haben, war es entscheidend, wo im Saal das eigene Bett stand - je weiter weg von den beiden Fenstern, desto besser. Cecilia wurde ganz selbstverständlich ein Bett direkt an der Außenwand und unterhalb eines der Fenster zugewiesen, wo die Kälte wie herabsickerndes Eiswasser hineinkroch. Die anderen Familiaren schliefen am anderen Ende des Saals an der Innenwand. Zwischen Cecilia und den feindlichen weltlichen Schwestern lagen die acht Konversinnen, die es nie wagten, mit ihr zu sprechen.

Die Regeln gestatteten eine Strohmatratze, ein Kissen und zwei Wolldecken, und obwohl sich alle in sämtlichen Kleidern zu Bett legten, waren die Nächte manchmal so eisig, dass für diejenigen, die die ganze Zeit vor Kälte zitterten, an Schlaf nicht zu denken war.

In Cecilias schwärzester Stunde in Gudhem schien die Muttergottes der Meinung zu sein, sie hätte genug gelitten. Sie schickte ihr ein paar tröstliche Worte, die draußen in der freien Welt nicht sonderlich viel bedeutet hätten, aber hier, innerhalb der Mauern, wärmten wie ein großes Kohlebecken.

Eine der anderen Jungfrauen war, nachdem man einem ihrer Geheimnisse auf die Spur gekommen war, ihres Schlafplatzes, eines der besten Betten neben der Tür, für unwürdig befunden worden. Mutter Rikissa verfügte, dass sie in das Bett neben demjenigen Cecilias umziehen sollte. Eines Abends nach der Komplet wartete sie mit ihrer Bettwäsche im Arm und gesenktem Kopf am Lager der Laienschwester neben Cecilia, bis diese begriffen hatte, dass sie in den wärmeren Teil des Saales umziehen durfte. Nachdem die Laienschwester ihre Decken genommen und gegangen war, bezog die neue Jungfrau langsam und sorgfältig ihr Bett, während sie die Schwester, die im Dunkeln an der Tür stand und alles überwachte, aus den Augenwinkeln beobachtete. Als sie fertig war, legte sie sich hin, drehte sich auf die Seite und suchte Cecilias Blick. Dann brach sie, ohne mit der Wimper zu zucken, das Schweigegebot.

»Du bist nicht allein, Cecilia«, flüsterte sie so leise, dass niemand sie hören konnte.

»Der Heiligen Jungfrau sei gedankt«, bedeutete ihr Cecilia in der Zeichensprache, der man sich in Gudhem bediente, wenn nicht gesprochen werden durfte. In diesem Augenblick wagte sie nicht, gegen das Redeverbot zu verstoßen. Aber es war, als würde sie nicht mehr frieren und als hätte sie auf einmal etwas, woran sie denken konnte, etwas anderes als die Einsamkeit und die unglückliche Sehnsucht, um die ihre Gedanken so oft gekreist waren, dass sie manchmal gefürchtet hatte, den Verstand zu verlieren. Jetzt lag sie eine Weile lang da und schaute dieser unbekannten Mitschwester, die sie so freundlich angesprochen hatte, neugierig in die Augen. Sie lächelten sich an, bis es dunkel wurde. In dieser Nacht zitterte Cecilia nicht vor Kälte und schlief auch ohne Mühe ein.

Als sie geweckt wurden, um zur Matutin, der Mette, zu gehen, schlief sie tief, und die unbekannte Jungfrau neben ihr musste sie wach rütteln. Später in der Kirche sang Cecilia zum ersten Mal mit voller Kraft mit, sodass ihre klare Stimme lauter als die aller anderen zu hören war. Der Gesang war früher ihre einzige große Freude in Gudhem gewesen, damals, als sie gewusst hatte, dass sie das Kloster in wenigen Monaten würde verlassen dürfen.

Mühelos schlief sie nach der Matutin wieder ein, und als es Zeit für die Laudes, das Morgengebet, war, musste die Unbekannte sie erneut wecken. Nach der Prim und der ersten Messe des Tages versammelten sich alle im Kapitelsaal, und Cecilia stellte fest, dass ihre neue Bettnachbarin genau wie sie ganz hinten neben der Tür sitzen musste. Erneut dachte sie an die Worte, dass sie nicht allein, sondern dass sie jetzt zu zweit seien.

Mutter Rikissa nahm unter dem Mittelfenster Platz und gab der Priorin gnädig ein Zeichen, dass sie mit der Textlesung des Tages beginnen dürfe. Cecilia hörte nicht zu, da sie mit großer Spannung darauf wartete, vielleicht etwas über die unbekannte, unglückliche Schwester neben sich zu erfahren.

Nach der Lesung wurden einige Namen von verstorbenen Brüdern und Schwestern des Zisterzienserordens bekanntgegeben, für deren Seelen nun gebetet werden sollte. Einen Augenblick lang war Cecilia ganz Ohr, denn es kam vor, dass unter den Namen auch die von Ausländern oder von gefallenen Templern genannt wurden. Aber an diesem Tag fiel kein solcher Name.

Früher hatte Cecilia diese frühe Stunde im Kapitelsaal immer gefallen. Es war ein hübscher Raum mit sechs gleich großen Gewölben, die auf zwei schlanken, weißen Pfeilern ruhten. Die Wände waren ebenfalls weiß, und der Fußboden bestand aus grauen Kalksteinplatten. Ein schwarzes Kruzifix über dem Stuhl der Äbtissin stellte den einzigen Schmuck dar. Es war ein Raum für gute Gedanken, obwohl sich Cecilia an diesem Morgen eingestehen musste, dass sie, seit sie durch die Tür getreten war, noch keinen solchen gefasst hatte.

Die Bestrafungen kamen immer zuletzt. Die Vergehen, die Mutter Rikissa am häufigsten verfolgte, waren Verstöße gegen die Schweigepflicht. Cecilia war deswegen schon sechs oder sieben Mal gezüchtigt worden.

Heute erklärte Mutter Rikissa mit einem Gesichtsausdruck, der eher an Lächeln als an Strenge erinnerte, dass es wieder mal an der Zeit sei, Cecilia zu bestrafen. Die Schwestern senkten bei diesen Worten seufzend die Köpfe, und die weltlichen Jungfrauen schielten neugierig und schadenfroh zu Cecilia herüber.

Allerdings, sagte Mutter Rikissa, nachdem sie kurz innegehalten hatte, um die folgende Überraschung noch mehr zu genießen, solle nicht die übliche Cecilia bestraft werden, nicht Cecilia Algotsdotter, sondern Cecilia Ulvsdotter. Und da es jetzt zwei Cecilien gebe, die offenbar denselben Unarten verfallen seien, so solle in Zukunft die rothaarige Cecilia Algotsdotter Cecilia Rosa heißen, während die blonde Cecilia Ulvsdotter nun Cecilia Blanka genannt werden solle.

Die Strafe bestand normalerweise aus ein oder zwei Tagen bei Wasser und Brot. Jetzt befahl Mutter Rikissa jedoch, eher höhnisch als gottgefällig, Cecilia Blanka zum Lapis culparum, zur Geißelsäule am Kurzende des Kapitelsaals zu führen. Die Priorin und eine der Schwestern gingen unverzüglich auf Cecilia Blanka zu und führten sie dorthin. Dann nahmen sie ihr den Wollumhang ab, sodass sie im bloßen Hemd dastand. Schließlich banden sie ihr die über dem Kopf ausgestreckten Hände mit zwei Handfesseln aus Eisen.

Danach holte Mutter Rikissa eine Geißel und stellte sich neben der gefesselten Cecilia Blanka auf. Von dort aus blickte sie triumphierend auf die Versammlung. Sie wartete eine Weile und schlug sich versuchsweise mit der Geißel auf die Hand. Dann gab sie das Zeichen, drei Vaterunser zu beten, und die Versammlung senkte gehorsam die Köpfe und fing an zu murmeln.

Als das Gebet beendet war, rief sie eine der weltlichen Jungfrauen zu sich, und zwar Helena Sverkersdotter, reichte ihr die Geißel und bat sie, im Namen des Vaters, des Sohnes und des Heiligen Geistes drei Schläge auszuteilen.

Helena Sverkersdotter war eine dumme und ungeschickte Person, die selten im Mittelpunkt stand. Jetzt schaute sie entzückt auf ihre Mitschwestern, die ihr aufmunternd zunickten. Eine gab ihr zu verstehen, Cecilia Blanka ja nicht zu schonen. Helena schlug denn auch nicht so, wie es üblich war, also eher zur Ermahnung, als um körperliche Schäden anzurichten, sondern mit voller Kraft, und nach dem letzten Schlag waren durch Cecilia Blankas weißes Hemd hindurch zwei blutige Striemen sichtbar.

Cecilia Blanka hatte bei den Schlägen nur mit zusammengebissenen Zähnen aufgestöhnt und weder geschrien noch geweint. Jetzt drehte sie sich um, mit Mühe, da sie immer noch gefesselt war, um der freudig erregten Helena Sverkersdotter in die Augen schauen zu können. Dann fauchte sie mit vor Hass blitzenden Augen etwas so Schreckliches, dass alle im Saal entsetzt nach Luft schnappten:

»Eines Tages, Helena Sverkersdotter, wirst du diese Schläge mehr als alles andere in deinem Leben bereuen, das schwöre ich bei der heiligen Jungfrau Maria!«

Das waren ungeheuerliche Worte. Nicht nur, weil sie eine Drohung enthielten und einen Zornesausbruch innerhalb der Klostermauern und einen Frevel gegen die Heilige Jungfrau darstellten, sondern vielmehr, weil sie zeigten, dass Cecilia Blanka aus ihrer Strafe nichts gelernt hatte.

Alle erwarteten nun drei weitere Schläge als unmittelbare Folge dieser respektlosen Worte. Mutter Rikissa trat jedoch vor und nahm Helena Sverkersdotter die Geißel aus der Hand, die bereits zum Schlag ausgeholt hatte.

Cecilia Rosa meinte zu sehen, dass Mutter Rikissas Augen vor Hass so rot glühten wie die eines Drachen, und alle außer Cecilia Blanka und Cecilia Rosa senkten vor Schreck ihre Köpfe wie im Gebet.

»Drei Tage Karzer«, sagte Mutter Rikissa schließlich langsam, als hätte sie erst nachdenken müssen. »Drei Tage Karzer bei Wasser und Brot, in Einsamkeit und Stille und mit nur einer Decke. Dort sollst du im Gebet um Vergebung bitten!«

Seit Cecilia Rosa nach Gudhem gekommen war, war niemand zum Karzer verurteilt worden. Davon erzählte man sich nur, wie man sich sonst Gespenstergeschichten erzählte. Der Karzer war ein kleines, dunkles Loch unter dem Cellarium, dem Getreidespeicher. Dort im Winter zwischen den Ratten sitzen zu müssen war vermutlich eine nur schwer zu ertragende Qual.

Die nächsten Tage fror Cecilia Rosa nicht, da sie damit beschäftigt war, für ihre unbekannte Freundin Cecilia Blanka zu beten. Sie betete aus ganzem Herzen und unter Tränen und ging all ihren Verrichtungen nach, ohne nachzudenken. Sie webte, ohne nachzudenken, sie aß, ohne nachzudenken, und sie sang, ohne nachzudenken. Sie legte ihre ganze Seele und all ihre Gedanken in diese Gebete.

Am Abend des dritten Tages kam Cecilia Blanka nach der Komplet auf steifen und unsicheren Beinen, mit bleichem Gesicht und geführt von zwei Schwestern in den Schlafsaal. Die Frauen brachten sie zu ihrem Bett, stießen sie darauf und zogen dann nachlässig die beiden Decken über sie.

Cecilia Rosa, die diesen Namen inzwischen ohne zu murren angenommen hatte, suchte im Dunkeln nach den Augen ihrer Freundin. Doch Cecilia Blanka starrte nur leer vor sich hin. Sie wirkte halb erfroren.

Cecilia Rosa wartete, bis es im Dormitorium still geworden war, und wagte erst dann das Unerhörte: Sie nahm ihre eigenen beiden Decken und zog damit, so leise wie möglich, zu ihrer Freundin um. Sie breitete die Decken über sie beide aus und kroch dann, so nahe es ging, an sie heran. Zunächst hatte sie das Gefühl, neben einem Eiszapfen zu liegen. Aber bald, als würde die Heilige Jungfrau selbst bei dieser schweren Sünde ihre schützende Hand über sie halten, kehrte die Wärme langsam wieder in ihre Körper zurück.

Nach der Frühmesse wagte es Cecilia Rosa nicht, ihre Sünde, die eine Wohltat war, zu wiederholen. Aber sie lieh ihrer Freundin eine ihrer Decken und fror dann selbst nicht mehr, obwohl es eine der letzten wirklich kalten Winternächte war, in der die Sterne klar am schwarzen Himmel funkelten.

Ihrem Verbrechen kam man nie auf die Spur. Vielleicht hatten es die Laienschwestern, die in ihrer Nähe schliefen, aber auch nicht nötig, sie anzuschwärzen. Denn allen, die nicht ein Herz aus Stein hatten, war klar, was drei Nächte im Karzer im kältesten Winter bedeuteten.

[image: 004]

Der Winter war die Zeit, in der in Gudhem gesponnen und gewebt wurde. Für die Laienschwestern war das eine eintönige Arbeit, da es nur darum ging, so viel Tuch wie möglich herzustellen, das dann vom Kloster entweder gestiftet oder verkauft wurde.

Für die weltlichen Jungfrauen ging es vor allem darum, etwas zu lernen und eine Beschäftigung zu haben. Ora et labora, bete und arbeite, war nach dem Gehorsam die wichtigste Regel - sowohl in Gudhem als auch in anderen Klöstern. Deswegen sollte es zumindest so aussehen, als würden die Jungfrauen selbst in der Zeit arbeiten, in der man wegen der Kälte das Haus nicht verlassen konnte.

Falls eine der Jüngeren unter den Familiaren diese Arbeit überhaupt nicht kannte, musste sie so lange zuschauen, bis sie, so gut es ging, einen Webstuhl oder eine Spindel bedienen konnte.

Cecilia Blanka hatte sich, was diese Arbeit anging, als vollkommen ahnungslos erwiesen, während Cecilia Rosa sie fast ebenso gut beherrschte wie eine Laienschwester. Dieses Problem ließ sich nur auf eine Weise lösen: Da keine der sechs jungen Frauen, die zur Sverkerfraktion gehörten, mit der Person zusammensitzen konnte, die in Gudhem am meisten gehasst und verachtet wurde, der Verlobten des Königsmörders Knut Eriksson, setzte man die beiden Cecilien an denselben Webstuhl.

Cecilia Rosa kam schnell dahinter, dass ihre Freundin Blanka sehr wohl mit dem Webstuhl umgehen konnte. Sich unwissend zu stellen war nur eine List gewesen, um neben der Freundin sitzen zu können. Jetzt konnte sie kein Redeverbot mehr daran hindern, sich auszutauschen. Während der Arbeit mussten sie sich ständig der Zeichensprache bedienen, und kein noch so wachsames Auge konnte verfolgen, worüber sie sprachen. Und wenn die aufsichtführende Schwester ihnen den Rücken zukehrte, konnten sie sogar flüstern, ohne ertappt zu werden.

Bald hatte Cecilia Blanka alles erzählt, was sie über den Hass der anderen wusste und sie sich von der Zukunft erhoffte.

Draußen in der Welt der Männer war es nicht mehr so einfach wie früher, als man einem König einfach den Kopf hatte abschlagen müssen, um selbst König zu werden. Ihr Verlobter Knut Eriksson würde es wohl zu gegebener Zeit mit Gottes Hilfe und der seines verstorbenen Vaters, Erik des Heiligen, vermutlich so weit bringen. Aber im Handumdrehen war das nicht zu bewerkstelligen.

Deshalb hatte Knut sofort nach seiner Verlobung dafür gesorgt, dass seine Verlobte Cecilia Blanka ins Kloster kam, wo man ihr Asyl gewähren würde, während die Männer die Sache unter sich ausmachten. Nicht einmal in einem feindlichen Kloster wäre ihr Leben bedroht, auch wenn es dort vielleicht nicht allzu angenehm werden würde.

Ein Stein des Anstoßes war, dass die wenigen Nonnenklöster im Lande alle dem sverker’schen Geschlecht verbunden waren. Schwere Zeiten standen Cecilia Blanka und Knut Eriksson bevor, sollte die sverker’sche Seite siegen. Vielleicht würde sie das Kloster dann nie verlassen können, nie Kinder bekommen und nie ein eigenes Anwesen mit Gesinde, um das sie sich kümmern konnte. Sie würde weder frei über die eigenen Ländereien reiten noch weltliche Lieder singen können.

Umso größer wäre deshalb die Freude, wenn ihre Seite siegen, ihr Verlobter auch wirklich zum König ausgerufen und im Reich Frieden herrschen würde. Dann würde sich all das, was jetzt so schwarz war, in strahlendes Weiß verwandeln. Dann würde Cecilia Blanka ihrem Verlobten Knut rechtmäßig angetraut und damit Königin werden. Diese Bedrohung versuchten Mutter Rikissa, ihre Schwestern und die dummen Gänse unter den Familiaren, von denen Helena Sverkersdotter die schlimmste war, nicht weiter zu beachten, obwohl sie Tag und Nacht im Schatten dieser Bedrohung lebten.

Cecilia Blanka meinte, dass die beiden Freundinnen jeden Tag um den Sieg der Folkunger und Eriker beten müssten. Ihr Leben und ihr Glück hing mehr von diesem Sieg als von irgendetwas anderem ab.

Obwohl sich da niemand ganz sicher sein konnte. Wenn Frieden geschlossen wurde, geschahen viele merkwürdige Dinge, und die Männer waren oft der Meinung, dass der Frieden besser durch eine Heirat als mit dem Schwert zu sichern sei. Wenn die sverker’schen Leute siegten, konnte es ihnen durchaus einfallen, die eine oder andere Frau der Feinde zu heiraten. Möglicherweise würden die Cecilien eines elenden Tages geholt und mit je einem alten Mann in Linköping verheiratet werden. Ein unschönes Schicksal, aber nicht annähernd so schlimm, wie unter der Fuchtel von Mutter Rikissa zu vertrocknen.

Cecilia Rosa, die einige Jahre jünger war als ihre neue und einzige Freundin, fiel es manchmal schwer, Blankas pragmatischen Gedanken zu folgen. Mehr als einmal wandte sie ein, dass sie auf nichts anderes hoffe, als dass ihr Geliebter zurückkomme, wie er das geschworen habe. Mit solcher Gefühlsduselei hatte Blanka Mühe. Die Liebe war vielleicht etwas für schöne Träume, aber aus der Gefangenschaft in Gudhem konnte man sich nicht hinwegträumen. Aus Gudhem konnte man zu einem Hochzeitsfest geholt werden, und erst dort würde man sehen, ob der Bräutigam ein Tattergreis aus Linköping war oder ein junger und schöner Mann. Nichts in diesem Erdenleben konnte jedoch schlimmer sein, als jeden Tag vor Mutter Rikissa das Knie zu beugen.

Als Cecilia Rosa sagte, dass nichts schlimmer sein könne, als seinen Liebesschwur zu brechen, verstand Cecilia Blanka nicht, was sie meinte.

Die beiden waren sehr unterschiedlich. Die rothaarige Cecilia Rosa war friedlich, was ihre Rede und ihre Gedanken anging, als würde sie viel träumen. Die blonde Cecilia Blanka war impulsiv und dachte häufig an die Rache, die sie nehmen würde, wenn sie erst einmal Königin wäre. Oft sagte sie, dass die dumme Gans Helena den Tag der Geißelung mehr als alles andere in ihrem Leben bereuen würde. Vielleicht wären sich die beiden nie so nahe gekommen, wenn sie sich draußen in der freien Welt begegnet wären. Aber da das Leben sie nun einmal nach Gudhem und zu bösartigen, feigen und feindseligen Frauen geführt hatte, wurden sie Freundinnen.

Beide wollten sich auflehnen, aber keine wollte in den Karzer, in das kalte Erdloch mit den Ratten. Sie wollten gegen so viele Regeln wie möglich verstoßen, aber sie fanden es ärgerlich, wenn man ihnen auf die Schliche kam und sie bestrafen wollte. Bei den Bestrafungen schmerzte die Schadenfreude der Jungfrauen am meisten.

Mit der Zeit kamen sie darauf, wie sie auf unterschiedlichste Weise für Verdruss sorgen konnten. Cecilia Rosa sang reiner und schöner als alle anderen in Gudhem, und das zeigte sie jetzt, so oft sie konnte. Cecilia Blanka war im Grunde eine begabte Sängerin, aber sie störte den Gesang, wo es nur ging, besonders zur Laudes oder Prim, wenn alle noch schläfrig waren. Dann sang sie immer ein wenig falsch - zu laut, zu schnell oder zu langsam. Es war gar nicht leicht, so falsch zu singen, aber Cecilia Blanka entwickelte darin eine immer größere Geschicklichkeit, konnte aber nie dafür bestraft werden. Auf diese Weise wechselten sie sich ab. Manchmal sang Cecilia Rosa so schön, dass die anderen kaum mitzusingen wagten. Wenn sie jedoch müde oder nicht zum Singen aufgelegt war, dann sang Cecilia Blanka so, dass alles verdorben wurde. Sie wurde jedes Mal zurechtgewiesen und versprach mit gesenktem Kopf, sich zu bessern und zu versuchen, so schön zu singen wie alle anderen.

Cecilia Rosa spielte die Schwache, Demütige und antwortete leise und mit gesenktem Blick, wenn Mutter Rikissa oder die Priorin zu ihr sprachen. Cecilia Blanka machte es genau umgekehrt. Sie antwortete mit hoch erhobenem Kopf und einer zu lauten Stimme, bediente sich aber einer tadellosen Sprache.

Jeden Tag nach der Sext wurde das Prandium verzehrt. Dabei wurden zwei Sorten Pulmentaria gegessen, meist Linsen- oder Bohnensuppe, in die Brot getunkt wurde. Das Essen nahm man schweigend zu sich, während die Lectora Textstellen las, die für junge Frauen besonders lehrreich waren. Dabei geschah es auffällig oft, dass Cecilia Blanka gerade dann laut schmatzte, wenn die Lesung an einem entscheidenden Punkt angelangt war. Einige der sverker’schen Jungfrauen brachen dabei häufig in lautes Gekicher aus, nicht zuletzt, um Mutter Rikissa auf Cecilia Blankas Frechheit hinzuweisen, doch dann konnte es vorkommen, dass Rikissa diejenigen strenger zurechtwies, die gekichert hatten, als diejenige, die geschmatzt hatte.

Nach dem Prandium gingen alle in einer langsamen Prozession vom Refektorium zum Dankgebet in die Kirche. Dabei wurde das Kyrie gesungen. Cecilia Blanka nutzte immer die Gelegenheit, sich lautstark zu räuspern, zu trampeln, wie ein Mann zu gehen oder zu stolpern, sodass die Prozession durcheinanderkam. Neben ihr ging Cecilia Rosa und sang, mit ihrer schönsten Stimme, den Blick in die Ferne gerichtet und mit verträumtem Gesichtsausdruck.

Für die beiden war das ein Spiel. Ständig sprachen sie über ihre Streiche und versuchten sich neue auszudenken. Aber da sie stets miteinander sprachen, selbst wenn es verboten war, halfen ihnen ihre List, die Zeichensprache und das Umschauen nur wenig. Immer häufiger wurden sie von einer der Jungfrauen dabei ertappt, und diese schwärzte sie dann bei der täglichen Versammlung im Kapitelsaal an. Mutter Rikissa bestrafte sie infolgedessen auch, aber nicht so hart, wie zu erwarten gewesen wäre. Sie ließ auch keine der weltlichen Jungfrauen mehr an die Geißel, sondern übernahm selbst die Geißelung. Cecilia Rosa bemühte sich, die Schläge stets mit gesenktem Kopf und steinerner Miene zu ertragen. Cecilia Blanka dagegen versuchte sich noch während der Bestrafung einen Streich einfallen zu lassen. Unerwartet schrie sie laut auf oder ließ einen fahren, was wirklich unverschämt war, um dann mit einem kaum verhohlenen Grinsen um Verzeihung zu bitten.

Die beiden waren wie besessen davon, etwas auszuhecken, um ihrer feindseligen Umgebung zu beweisen, dass sie sich nicht kleinkriegen ließen. Erstaunlicherweise begegnete ihnen Mutter Rikissa mit immer größerer Milde, je länger ihr Aufruhr andauerte.

Beide hielten Mutter Rikissa für eine böse Frau, die nicht im Geringsten an die Gottesfurcht glaubte, die sie den anderen einflößen wollte. Sie war hässlich wie eine Hexe, hatte vorstehende Zähne und grobe Hände, und man konnte sich vorstellen, dass sie eine sehr mächtige Stellung in der sverker’schen Sippe hätte einnehmen müssen, um mit diesem Aussehen überhaupt verheiratet zu werden. Da sie durch eine Heirat nicht zu Macht kommen konnte, hatte sie den leichteren Weg gewählt und war Äbtissin geworden.

Da Cecilia Rosa und Cecilia Blanka Frauen im lieblichsten Alter waren, mit schmaler Taille und lebhaften Augen, dachten sich beide, selbstbewusst und klug, dass vermutlich hier der Schuh drückte.

Als der Sommer kam und die Messen zu Christi Himmelfahrt vorüber waren, veränderte sich das Verhalten von Mutter Rikissa erneut. Jetzt fand sie ständig einen Grund, die beiden verhassten Cecilien zu bestrafen, und da mit Wasser und Brot gegen das, was sie ihre Schalkhaftigkeit nannte, nichts auszurichten war, nahm sie fast täglich beim Lapis culparum die Geißel zur Hand. Sie zwang die sverker’schen Jungfrauen - mit Ausnahme von Helena Sverkersdotter -, die Auspeitschungen durchzuführen. Gewiss schlug niemand mehr so hart wie damals Helena, als diese von Cecilia Blanka verflucht worden war, aber durch die Anstrengung schmerzten ihre Rücken immer mehr.

Schließlich kam Cecilia Blanka darauf, wie sie dem Elend ein Ende bereiten konnten. Sie setzte voraus, dass Mutter Rikissa tatsächlich so schwarz und verderbt war, wie es ihr Anblick nahelegte, und vermutete, dass Mutter Rikissa nichts vom Beichtgeheimnis hielt und den Beichtvater, der nach Gudhem kam, auszuhorchen pflegte.

Am häufigsten kam ein junger Vikar vom Dom in Skara, bei dem auch die weltlichen Jungfrauen die Beichte ablegten. Sie bekamen ihn jedoch nie zu sehen, da er in der Kirche saß und die Beichtende draußen im Kreuzgang vor einem Fenster mit Holzgitter und Vorhang.

Am Morgen eines milden Frühsommertags fand sich Cecilia Blanka zur Beichte ein. Es schwindelte sie, da sie sehr gut wusste, dass das, was sie vorhatte, nämlich Spott mit der heiligen Beichte zu treiben, eine schwere Sünde war. Andererseits, tröstete sie sich, würde diese Kriegslist, wenn sie glückte, beweisen, dass es eigentlich Mutter Rikissa und der Vikar waren, die Spott mit der Beichte trieben.

»Vater, vergib mir, denn ich habe gesündigt«, flüsterte sie so schnell, dass sie über ihre eigenen Worte stolperte. Dann holte sie tief Luft.

»Mein Kind, meine liebe Tochter«, antwortete der Vikar seufzend auf der anderen Seite des Gitters. »Gudhem ist zwar nicht gerade der Ort, der zu schweren Sünden einlädt, aber lass mich trotzdem hören.«

»Ich hege böse Gedanken gegen meine Mitschwestern«, fuhr Cecilia Blanka entschlossen fort, denn jetzt hatte sie den Schritt in die Sünde getan. »Ich hege rachsüchtige Gedanken, und ich kann ihnen nicht vergeben.«

»Was kannst du ihnen nicht vergeben und vor allen Dingen wem?«, fragte der Vikar vorsichtig.

»Den Sverkertöchtern und ihrem Anhang. Sie schwärzen uns an und schwingen die Geißel, wenn meine Freundin und ich auf deren Beschuldigungen hin bestraft werden. Und ich glaube, verzeiht mir, Vater, aber ich muss die Wahrheit sagen, ich glaube, dass ich ihnen und Mutter Rikissa nie verzeihen kann, wenn ich Königin werde. Ich werde mich lange und gründlich rächen. Die Höfe ihrer Verwandten sollen brennen, und Gudhem soll entvölkert werden, und hier wird kein Stein auf dem anderen bleiben.«

»Wer ist deine Freundin?«, fragte der Vikar, und seine Stimme zitterte leicht.

»Cecilia Algotsdotter, Vater.«

»Die mit einem der Folkunger verlobt war, einem gewissen Arn Magnusson?«

»Ja, genau die, Vater, die von Birger Brosa so sehr geschätzt wird. Sie ist meine Freundin und wird hier genauso gequält wie ich. Deswegen erfüllen mich diese unwürdigen und sündigen Rachegelüste.«

»Solange du in Gudhem bist, meine Tochter, musst du den heiligen Regeln folgen, die hier gelten«, entgegnete der Vikar und versuchte streng zu klingen. Aber Cecilia Blanka entnahm der Stimme auch Unsicherheit und Angst.

»Ich weiß, Vater, ich weiß, dass das eine Sünde ist, und ich suche Gottes Vergebung«, erwiderte Cecilia Blanka leise und sittsam, aber mit einem breiten Lächeln. Der Vikar konnte sie schließlich ebenso wenig sehen wie sie ihn.

Es dauerte eine Weile, bis dieser antwortete. Cecilia Blanka hielt das für ein gutes Zeichen. Ihre Medizin schien zu wirken.

»Du musst in deiner Seele Frieden suchen, meine Tochter«, meinte der Vikar schließlich mit angestrengter Stimme. »Du musst dich wie alle anderen hier in Gudhem mit deinem Los abfinden. Du solltest deine sündigen Gedanken überdenken. Bete zwanzig Vaterunser und vierzig Ave-Maria. Außerdem darfst du bis morgen um dieselbe Stunde kein Wort sprechen, während du deine Sünde bereust. Hast du das verstanden?«

»Ja, Vater, ich habe verstanden«, flüsterte Cecilia Blanka und biss sich auf die Unterlippe, um nicht laut herauszulachen.

»Dann vergebe ich dir im Namen des Vaters, des Sohnes und des Heiligen Geistes«, flüsterte der Vikar, den das Ganze ziemlich mitgenommen hatte.

Innerlich jubelnd, aber mit sittsam gesenktem Blick eilte Cecilia Blanka durch den Kreuzgang zu Cecilia Rosa, die am Wasserspeier im Lavatorium gewartet hatte. Cecilia Blankas Gesicht war vor Erregung gerötet.

»Bei Gott, diese Medizin hat vermutlich geholfen«, flüsterte sie, als sie ins Lavatorium trat. Sie schaute sich um und umarmte dann ihre Freundin, als seien sie freie Frauen in der anderen Welt. Eine Umarmung, die sie teuer zu stehen gekommen wäre, hätte sie jemand gesehen.

»Zwanzig Vaterunser und vierzig Ave-Maria dafür, dass ich mich zu einem solchen Hass bekannt habe, das ist doch gar nichts! Und nur ein Tag Schweigegebot! Verstehst du nicht, er bekam es mit der Angst zu tun, und nun rennt er und schwärzt mich bei der Hexe Rikissa an. Jetzt musst du dasselbe machen!«

»Ich weiß nicht, ob ich mich traue«, wandte Cecilia Rosa besorgt ein. »Ich kann nicht einmal mit irgendetwas drohen. Du kannst sagen, dass du einmal die rachsüchtige Königin sein wirst, aber ich … mit meinen zwanzig Jahren Buße, womit soll ich schon drohen?«

»Mit den Folkungern und mit Birger Brosa!«, flüsterte Cecilia Blanka aufgeregt. »Ich glaube, da draußen ist etwas passiert. Oder es passiert bald etwas. Drohe mit den Folkungern!«

Cecilia Rosa beneidete ihre Freundin um ihren Mut. Auf dieses freche Wagnis hätte sie sich allein nie eingelassen. Aber jetzt war der erste Schritt getan, und da Cecilia Blanka bereits einiges für sie beide riskiert hatte, musste Cecilia Rosa dasselbe tun.

Was an ihrem Plan eigentlich funktioniert hatte, ließ sich nicht sicher sagen. Aber dass er gelungen war, zeigte sich bald.

Weiterhin umgab die beiden Cecilien das eisige Schweigen der anderen. Niemand sprach mit ihnen, aber es sah sie niemand mehr so hasserfüllt an wie zuvor. Die Blicke hatten nunmehr etwas Furchtsames und Verstohlenes. Keine der Jungfrauen schwärzte sie mehr an, wenn sie gegen das Schweigegebot verstießen. Das taten sie jetzt ganz offen. Ohne sich zu schämen konnten sie sich wie die freien Menschen draußen unterhalten, obwohl sie sich im Kreuzgang von Gudhem bewegten.

Es war eine kurze Zeit unerwarteten Glücks, die zugleich von einem kribbelnden Gefühl der Unsicherheit erfüllt war. Die anderen wussten offenbar viel mehr und taten alles, damit ihre beiden Feinde nichts erfuhren. Außerhalb der Mauern geschahen große Dinge, sonst hätte man die Geißel schon lange wieder hervorgeholt.

Die beiden Cecilien hatten jetzt auch mehr Freude an ihrer gemeinsamen Arbeit, denn niemand hinderte sie daran, zusammen am Webstuhl zu sitzen, obwohl alle längst wussten, dass Cecilia Blanka wahrlich keine Anfängerin war, die Hilfe brauchte. Nun, da der Winter lange vorbei war, begannen sie, mit Leinenfaden zu arbeiten. Dabei wurden sie von Schwester Leonore unterstützt, die aus südlicheren Gefilden kam und für die Gärten außerhalb und innerhalb der Klostermauern verantwortlich war. Ihre besondere Liebe galt den Rosenbüschen im Kreuzgang. Von Schwester Leonore lernten sie, verschiedene Farben zu mischen und den Leinenfaden zu färben. Sie experimentierten mit verschiedenen Mustern - sowohl bei den Stoffen, die zum Gebrauch in Gudhem bestimmt waren, als auch bei denen für den Verkauf.

Sie hielten sich immer mehr an Schwester Leonore, die keine Verwandten in Götaland hatte und deswegen in die Fehden außerhalb der Klostermauern nicht verwickelt war. Von ihr lernten sie, wie man im Sommer einen Garten instand hält, dass man sich um Pflanzen wie um Kinder kümmern muss und dass zu viel Wasser manchmal genauso schädlich sein kann wie zu wenig.

Mutter Rikissa hatte gegen ihre Freundschaft mit Schwester Leonore nichts einzuwenden, und auf diese Weise entstand ein Gleichgewicht in Gudhem: Die Feinde waren getrennt, obwohl sie immer noch unter einem Dach wohnten, dieselben Gebete beteten und dieselben Lieder sangen.

Cecilia Rosa und Cecilia Blanka durften außerhalb der Klostermauern nur den Garten vor der Südmauer betreten. In diesem Punkt war Mutter Rikissa unerbittlich. Als alle Familiaren mit zwei Schwestern zum Mittsommermarkt nach Skara durften, mussten Cecilia Rosa und Cecilia Blanka in Gudhem bleiben.

Sie knirschten deswegen mit den Zähnen und empfanden wieder einmal großen Hass auf Mutter Rikissa. Aber sie begriffen, dass es etwas geben musste, wovon sie vermutlich als Einzige nichts wussten.

Später in diesem Sommer geschah etwas, was gleichermaßen erschreckend und verwirrend war. Bischof Bengt war eilig aus Skara nach Gudhem gekommen und hatte sich mit Mutter Rikissa in die Gemächer der Äbtissin eingeschlossen. Aber ob das ein glücklicher Zufall war oder ob da eines mit dem anderen zu tun hatte, erfuhren die beiden Cecilien nie.

Einige Stunden nach Bischof Bengts Ankunft in Gudhem näherte sich ein Trupp bewaffneter Reiter. Es wurde Alarm geläutet, und die Tore wurden geschlossen. Da die Reiter von Osten kamen, eilten Cecilia Rosa und Cecilia Blanka hinauf ins Dormitorium, um dort aus dem Fenster zu schauen. Sie waren voller Hoffnung und hätten fast gejubelt. Aber als sie die Farben der Reiter sahen, ihre Waffenhemden und Wappen, da hatten sie das Gefühl, eine eisige Hand würde ihre Herzen umklammern. Die Reiter, einige blutig und so schwer verwundet, dass sie vornübergebeugt auf ihren Pferden hingen, andere unverletzt, aber mit wilden Augen, gehörten alle zu den Feinden.

Vor dem mit Querbalken gesicherten Klostertor machten die Reiter halt. Ihr Anführer schrie, dass die beiden Folkungerhuren ausgeliefert werden müssten. Cecilia Rosa und Cecilia Blanka, die sich halb aus dem Fenster des Dormitoriums gehängt hatten, um auch ja alles hören zu können, wussten nicht, ob sie sofort zu beten beginnen oder doch lieber verweilen sollten, um das Weitere zu hören. Cecilia Blanka meinte, man müsse sich doch anhören, warum die verletzten Feinde etwas so Grobes wie Frauenraub aus einem Kloster versuchten. Sie blieben beide am Fenster stehen und spitzten die Ohren.

Nach einer Weile kam Bischof Bengt durch das Tor, das sofort wieder hinter ihm verschlossen wurde. Er sprach leise und würdevoll zu den Reitern, und die beiden Cecilien konnten kaum etwas verstehen. Es sei eine unverzeihliche Sünde, dem Klosterfrieden Gewalt anzutun. Er, der Bischof, würde sich eher mit dem Schwert aus dem Weg räumen lassen, als sich damit abzufinden. Danach sprach er so leise, dass oben am Fenster überhaupt nichts mehr zu verstehen war. Das Ganze endete damit, dass der Trupp widerwillig kehrtmachte und nach Süden ritt.

Die beiden Cecilien umklammerten sich, als sie vor dem Fenster zu Boden sanken. Sie wussten nicht, ob sie zur Heiligen Jungfrau beten und für ihre Rettung danken, oder ob sie vor Glück lachen sollten. Cecilia Rosa fing an zu beten, während Cecilia Blanka versuchte, scharf nachzudenken. Schließlich beugte sie sich vor, umarmte Cecilia Rosa erneut und noch fester und küsste sie auf beide Wangen, als hätte sie die gestrenge Welt des Klosters bereits verlassen.

»Cecilia, meine geliebte Freundin, meine einzige Freundin an diesem bösen Ort, der so verlogen Gottesheim genannt wird«, flüsterte sie erregt. »Ich glaube, unsere Rettung naht.«

»Das waren doch die Männer des Feindes«, flüsterte Cecilia Rosa unsicher. »Sie wollten uns rauben, aber wir hatten das Glück, dass der Bischof hier war. Was ist, wenn sie zurückkommen und der Bischof nicht mehr hier ist?«

»Die kommen nicht zurück. Hast du nicht gesehen, dass sie im Kampf geschlagen worden sind?«

»Doch. Einige von ihnen waren verletzt …«

»Ja! Und was bedeutet das? Von wem sind sie denn wohl geschlagen worden?«

»Von den Unseren?«

Cecilia Rosa empfand einen Schmerz und eine Trauer, die sie sich nicht erklären konnte. Wenn die Folkunger und das Geschlecht Eriks endlich gesiegt hatten, dann hätte sie sich doch freuen sollen, aber das bedeutete auch, dass sie sich von Cecilia Blanka trennen musste. Und sie selbst musste noch viele Jahre Buße tun.

An diesem Tag senkte sich der Schrecken über Gudhem. Keine der Frauen außer Schwester Leonore, die vielleicht zusammen mit den beiden Cecilien am wenigsten wusste, wagte ihnen in die Augen zu schauen.

Mutter Rikissa hatte sich in ihre Gemächer zurückgezogen und zeigte sich erst am nächsten Tag wieder. Bischof Bengt war eilig aufgebrochen. Danach ging es bei der Arbeit, beim Gesang und bei den Messen nur noch drunter und drüber. Bei der Vesper sangen die beiden Cecilien so schön, wie sie noch nie zuvor gesungen hatten. Bei Cecilia Blanka war kein einziger falscher Ton zu hören, und Cecilia Rosa sang höher und kühner als sonst, fast weltlich kühn, und manchmal mit ganz neuen Variationen. Niemand korrigierte sie, und Mutter Rikissa war auch nicht da, um bei ihrem Freudengesang die Stirn zu runzeln.

Am folgenden Morgen kamen eilige Reiter aus Skara, um Mutter Rikissa eine Nachricht zu überbringen. Sie empfing die Boten im Hospitium und schloss sich dann in ihren Gemächern ein, ohne jemanden zu empfangen. Erst zur Prim zeigte sie sich wieder. In der darauffolgenden Messe wurde ungewöhnlicherweise das Abendmahl zelebriert, obwohl doch gerade erst bei der Pfingstmesse die Kommunion gefeiert worden war.

Die Hostien waren draußen in der Sakristei von einem unbekannten Vikar oder einem anderen Geistlichen aus Skara geweiht worden und wurden nun in der üblichen Reihenfolge verteilt: erst die Schwestern, dann die Konversinnen und schließlich die weltlichen Jungfrauen.

Der geweihte Wein wurde hereingetragen, die Glocke läutete, die das Wunder der Wandlung verkündete, und die Priorin reichte nacheinander jeder Einzelnen den Kelch zusammen mit einer Fistula, dem Strohhalm, mit dem der Wein getrunken wurde.

Als Cecilia Rosa an der Reihe war, das Blut Gottes zu trinken, tat sie das sittsam und erfüllt von ehrlicher Dankbarkeit. Was gerade geschah, bestätigte ihre großen Erwartungen. Als Cecilia Blanka trank, ertönte ein lautes Schlürfen. Vielleicht lag es daran, dass sie als Letzte an die Reihe kam und nur noch wenig übrig war. Vielleicht aber wollte sie so ihre Verachtung zeigen, nicht Gott, sondern Gudhem gegenüber. Die beiden Cecilien sprachen nie über diese Sache und darüber, was der wahre Grund gewesen war.

Als alle nach der Messe in den Kapitelsaal gingen, waren sie so gespannt, dass sie sich wie steife Puppen bewegten. Dort wartete Mutter Rikissa, übernächtigt und mit dunklen Ringen unter den Augen. Sie saß zusammengesunken auf ihrem Stuhl, den sie sonst wie eine bösartige Königin einzunehmen pflegte.

Das Gebet fiel kurz aus, ebenso die Lesung, die dieses Mal von Vergebung und Barmherzigkeit handelte. Cecilia Blanka blinzelte ihrer Freundin aufmunternd zu. Barmherzigkeit und Vergebung waren bei den Lesungen wirklich nicht gerade Mutter Rikissas Lieblingsthemen.

Dann wurde es still und die Spannung stieg. Mutter Rikissa begann mit ungewohnt schwacher Stimme, die Namen von Brüdern und Schwestern zu verlesen, die sich seit Neuestem in den Gefilden des Paradieses befanden. Cecilia Rosa lauschte, ob sie auch den Namen eines gewissen Templers nennen würde, aber das tat sie nicht.

Erneut trat Stille ein. Mutter Rikissa rang die Hände und schien fast in Tränen auszubrechen, was keine der beiden Cecilien je für möglich gehalten hätte. Nachdem sie eine Weile geschwiegen und versucht hatte, sich zu sammeln, nahm sie ihren Mut zusammen und entrollte ein Pergament. Ihre Hände zitterten leicht.

»Im Namen des Vaters, des Sohnes und der Heiligen Jungfrau«, leierte sie tonlos herunter, »müssen wir für alle beten, Verwandte und Nicht-Verwandte, die auf den Blutäckern, wie man diese Felder forthin nennen wird, bei Bjälbo gefallen sind.«

Hier machte sie eine Pause, um sich noch einmal zusammenzunehmen. Bei der Erwähnung von Bjälbo war den beiden Cecilien vor Angst beinahe das Herz stehengeblieben. In Bjälbo befand sich der Hof von Birger Brosa und damit der wichtigste Stützpunkt der Folkunger, und dorthin war der Krieg nun gelangt.

»Unter den zahlreichen Gefangenen …«, fuhr Mutter Rikissa fort, verlor aber wieder den Faden und musste sich erneut sammeln, um fortsetzen zu können. »Unter den vielen Gefallenen sind die Jarle von Gottes Gnaden, Boleslav und Kol, und viele von ihren Verwandten, so viele, dass ich sie hier gar nicht aufzählen kann. Wir wollen jetzt für die Seelen der Toten beten und dann eine Woche lang trauern. In dieser Woche wollen wir nichts anderes als Wasser und Brot verzehren. Hier herrscht jetzt … eine große Trauer …«

Da verstummte Mutter Rikissa und saß mit dem Pergament in den Händen da, als hätte sie nicht mehr die Kraft weiterzulesen. Im Saal wurde bereits geschluchzt.

Da stand Cecilia Blanka kühn auf und nahm ihre Freundin bei der Hand. Ohne zu zögern, aber auch ohne Hohn oder Schadenfreude erkennen zu lassen, brach sie das für sie geltende Schweigegebot.

»Mutter Rikissa, ich bitte um Vergebung«, sagte sie. »Aber Cecilia Algotsdotter und ich werden Euch nun in dieser Trauer allein lassen, da wir beide sie nicht so ohne Weiteres teilen können. Wir gehen in den Kreuzgang, um auf unsere Weise über das Vorgefallene nachzudenken.«

Das waren unerhörte Worte, aber Mutter Rikissa winkte nur zustimmend mit der Hand. Cecilia Blanka trat daraufhin mit ihrer Freundin einen Schritt vor, machte eine höfische Verbeugung, als sei sie bereits Königin, und verließ daraufhin, immer noch mit ihrer Freundin an der Hand, den Kapitelsaal.

Als sie im Kreuzgang standen, liefen sie auf leisen Sohlen so weit, dass sie von den Trauernden nicht mehr gehört werden konnten. Dann blieben sie stehen, umarmten sich, küssten sich auf die schamloseste Art und Weise und tanzten dann den Kreuzgang entlang. Worte waren überflüssig, da sie nun wussten, was sie wissen mussten.

Wenn Boleslav und Kol beide gefallen waren, dann war der Kampf vorbei. Wenn die sverker’schen Männer Bjälbo angegriffen hatten, dann hatten die Folkunger vermutlich alles aufgeboten und alles auf eine Karte gesetzt. Und wenn die beiden Thronanwärter gefallen waren, dann bedeutete das auch, dass nicht viele von ihren Männern das Schlachtfeld lebend verlassen hatten, da die hohen Herren stets als Letzte in einem Krieg fielen. Birger Brosa und Knut Eriksson hatten einen großen und entscheidenden Sieg errungen. Daher waren die fliehenden Krieger der sverker’schen Seite auch nach Gudhem gekommen. Sie hatten geglaubt, sich durch die Entführung der Verlobten von Knut Eriksson freies Geleit erkaufen zu können.

Der Krieg war vorbei, und ihre Seite hatte gesiegt. In der ersten Freude hatte sie nur dieser eine Gedanke erfüllt.

Dann erst fiel den beiden Freundinnen ein, dass das, was auf den Blutäckern bei Bjälbo vorgefallen war, dazu führen würde, dass sie sich trennen mussten. Für Cecilia Blanka würde bald die Stunde der Freiheit schlagen.

III

ARMAND DE GASCOGNE, Knappe des Templerordens, hätte sich nie dazu bekannt, dass er bisweilen vor Angst zitterte. Nicht nur, weil das gegen die Regeln des Ordens verstieß, denn Angst war einem Templer verboten, sondern auch, weil das seiner Selbsteinschätzung und seinem heißesten Wunsch zuwiderlief, nämlich als gleichberechtigter Ritterbruder in den Orden aufgenommen zu werden.

Doch als er die Mauern Jerusalems in der untergehenden Sonne erblickte und der Mittelpunkt der Welt vor ihnen aufragte, war ihm doch, als würde er erzittern. Ihm wurde eiskalt, und die dichte Behaarung seiner Unterarme sträubte sich. Bald spürte er jedoch wieder die Hitze in seinem Gesicht.

Ihr Ritt war sehr anstrengend gewesen. Sein Herr Arn hatte ihnen mittags nur eine kurze Rast gegönnt. Schweigend waren sie dahingeritten, und hatten nur ab und zu angehalten, um die sperrigen Lasten auf den Pferden besser festzuzurren. Die sechs Toten waren in seltsamen Stellungen erstarrt, und je höher die Sonne gestiegen und je heißer es geworden war, desto größer war die Wolke der Fliegen geworden, die sie umschwirrt hatte. Dabei waren die Leichen nicht einmal das Beschwerlichste gewesen, sondern die Beute der Räuber - sie war ansehnlich und schwer zu transportieren. Hier gab es alles: von türkischen Waffen und silbernen Abendmahlskelchen, über Seide und Brokat, fränkische Rüstungen und Sporen aus Silber und Gold, bis hin zu violetten und blaugrünen Edelsteinen und kleinen, goldenen Kruzifixen an Halsbändern aus Leder oder Ketten aus schwerem, getriebenem Gold.

Allein aus dieser Beute konnte man auf fast zwei Dutzend gläubige Seelen schließen, die sich jetzt im Paradies befanden, da sie auf dem Weg zu dem Ort, an dem Johannes der Täufer den Herrn Jesus Christus in den Fluten des Jordan getauft hatte, den Märtyrertod gestorben waren.

Armands Zunge war derart angeschwollen, dass sie sich im Mund wie ein dickes Lederstück anfühlte und so trocken war wie der Sand der Wüste. Nicht etwa, dass ihr Wasser zur Neige gegangen wäre, bei jedem Schritt hatte Armand rechts von sich das Gluckern des Lederschlauches gehört. Doch die Regel lautete: Ein Templer musste ertragen, was die anderen nicht ertragen konnten. Und insbesondere ein Knappe durfte nicht ohne Erlaubnis seines Herrn trinken, genauso wenig wie er sich äußern durfte, ohne vorher gefragt worden zu sein.

Armand ahnte, dass ihn sein Herr Arn nicht ohne Hintergedanken so quälte. An diesem Morgen war er gefragt worden, ob er als Ritter in den Orden aufgenommen werden und den weißen Umhang tragen wollte. Sein Herr Arn hatte bei seiner Antwort nur nachdenklich genickt, keine Gefühle gezeigt und seither kein Wort mehr geäußert. Sie waren elf Stunden geritten und hatten nur eine einzige Rast gemacht. Ab und zu hatten sie angehalten, wenn sie Wasser für ihre Pferde gefunden hatten, aber nicht für sich selbst, und all dies an einem der heißesten Tage des Jahres. Auch für die Pferde war es ein sehr schwerer Tag gewesen. Es schien, als ob die Regeln des Templerordens auch für die Tiere galten. Man gab nie auf. Man gehorchte. Man ertrug das, was andere nicht ertragen konnten.

Als sie sich endlich dem Tor in der Stadtmauer näherten, das das Löwentor genannt wurde, verschwamm plötzlich alles vor Armands Augen, und er musste sich am Sattelknauf festklammern, um nicht vom Pferd zu fallen. Aber dann nahm er sich zusammen, hauptsächlich aus Neugier auf den Tumult, der entstehen würde, wenn die Menge auf ihn, seinen Herrn und ihre ungewöhnliche Last aufmerksam wurde. Vielleicht hoffte er auch nur, jetzt endlich etwas zu trinken zu bekommen, aber da hatte er sich getäuscht.

Am Stadttor standen Wachen, Soldaten des Königs, aber auch ein Templer und sein Knappe. Als einer der königlichen Soldaten auf Arn de Gothias Pferd zutrat, um es am Zügel zu packen, nach dem Anliegen zu fragen und sich zu erkundigen, ob Arn überhaupt das Recht hatte, die Stadt zu betreten, zog der weiß gekleidete Templer hinter ihm sofort sein Schwert und befahl seinem Knappen, die Neugierigen zu vertreiben. Und so ritten Armand und sein Herr in den Mittelpunkt der Welt, ohne ein Wort sagen zu müssen, denn sie gehörten zu Gottes heiliger Armee und gehorchten keinem Menschen auf Erden außer dem Heiligen Vater in Rom. Keinem Bischof, auch nicht dem Patriarchen von Jerusalem, keinem König, nicht einmal dem König von Jerusalem brauchte ein Templer zu gehorchen. Von königlichen Soldaten ganz zu schweigen.

Der Knappe vom Stadttor führte sie durch schmale, gepflasterte Straßen in Richtung des Tempelplatzes und verscheuchte die Neugierigen, die sich um ihre Pferde drängten - die Christen, um auf die Leichen zu spucken, und die Ungläubigen, um nachzusehen, ob sie jemanden von den Toten wiedererkannten. Armand hörte eine Menge fremder Sprachen. Er erkannte Aramäisch und Griechisch, aber viele der Sprachen hatte er noch nie gehört.

Als sie sich dem Tempelplatz näherten, zweigten sie in Richtung der Ställe ab, die sich unter dem gesamten Templum Salomonis befanden. Hinter großen Toren erhob sich ein mächtiges Gewölbe, das von Templerknappen bewacht wurde.

Armands Herr stieg langsam von seinem Pferd, reichte einem der höflich wartenden Knappen die Zügel und flüsterte ihm etwas zu. Dann wandte er sich Armand zu und befahl ihm mit rauer Stimme, abzusitzen und sein Pferd am Zügel zu nehmen. Ein weiß gekleideter Templer eilte herbei und verbeugte sich vor Arn de Gothia, der sich ebenfalls verneigte. Dann durften sie in die Kolonnaden der gewaltigen Ställe eintreten. Sie blieben bei einem Tisch stehen, an dem grün gewandete Unterkapläne Buch führten. Herr Arn und sein Ritterbruder in Weiß führten ein kurzes Gespräch, von dem Armand nichts verstand, und dann begannen die Knappen mit dem Abladen. Arn gab Armand ein Zeichen, ihm zu folgen.

Sie durchschritten die unendlichen Stallungen. Armand hatte gehört, dass hier Platz für zehntausend Pferde sei, aber das kam ihm übertrieben vor. Jemand anders hatte jedoch gesagt, ihre Länge betrage einen Pfeilschuss und ihre Breite ebenfalls, was ihm ganz zutreffend erschien. Die Ställe waren schön ausgeschmückt und sauber, nirgends in den Gängen lagen Pferdeäpfel oder Stroh, das Pflaster war ordentlich gefegt. Überall standen Pferde, die entweder vor sich hin träumten oder aber gestriegelt oder beschlagen wurden. Einige wurden auch getränkt oder gefüttert, und all dies erledigte eine Armee braun gekleideter Stallknechte. Einige schwarz gekleidete Knappen und Ritterbrüder in Weiß waren ebenfalls mit ihren Pferden beschäftigt. Jedes Mal, wenn sie an einem der Knappen vorbeikamen, verbeugte sich Armand. Jedes Mal, wenn sie einen Templer sahen, verbeugte sich Arn. Armand sah eine Macht und Stärke, die er sich nicht hatte vorstellen können. Er war bisher erst einmal in Jerusalem gewesen, um die Kirche des Heiligen Grabes mit einer Gruppe Rekruten zu besuchen. Aber er hatte noch nie das Anwesen der Templer in Jerusalem betreten, und trotz aller Gerüchte, die er gehört hatte, erwies sich dieses als unendlich viel größer, als er sich es hatte vorstellen können. Allein der Wert all dieser schönen und gepflegten Pferde mit arabischem, andalusischem oder fränkischem Blut hätte ausgereicht, um eine große Armee zu bezahlen.

Ganz hinten in den Ställen führten schmale Wendeltreppen nach oben. Armands Herr schien sich hier sehr gut auszukennen. Er brauchte niemanden zu fragen und wählte, ohne zu zögern, die dritte oder vierte Treppe, die sie schweigend im Dunkeln hinaufstiegen. Als sie plötzlich auf einen großen Innenhof traten, war Armand vom hellen Licht geblendet. Die untergehende Sonne schien auf eine große Kuppel aus Gold und eine etwas kleinere aus Silber. Sein Herr blieb stehen und deutete auf etwas, sagte aber immer noch nichts. Armand bekreuzigte sich bei dem heiligen Anblick, aber dann staunte er nur noch. Aus der Nähe sah die goldene Kuppel, die er bisher immer nur aus der Ferne gesehen hatte, wirklich so aus, als sei sie mit Platten aus purem Gold gedeckt. Er hatte immer geglaubt, dass es sich um goldglasierte Ziegel handelte. Ein ganzes Kirchendach aus reinem Gold, das war wirklich ein schwindelerregender Gedanke.

Sein Herr schwieg immer noch, bedeutete ihm aber nach einer Weile weiterzugehen. Sie gelangten nun in eine abgeschiedene Welt aus Gärten und Springbrunnen zwischen einem Gewirr aus Häusern in allen möglichen Farben und Baustilen. Einige sahen aus wie sarazenische Häuser, andere wie fränkische, manche waren weiß gekalkt und manche mit blau-, grün- und weißglasierten sarazenischen Kacheln verkleidet, die außerordentlich unchristliche Ornamente aufwiesen. Schließlich betraten sie eine Häuserzeile, die von kleinen, weiß gekalkten Kuppeln gekrönt wurde. Armand hielt zwei Schritte Abstand zu seinem Herrn.

Sie blieben vor einigen weißen Türen stehen, auf denen sich das rote Kreuz der Templer in der Größe einer Handfläche befand. Arn wandte sich zu seinem Knappen um und betrachtete ihn forschend und etwas amüsiert. Dann erst sprach er. In Armands Kopf herrschte vollkommene Leere. Er hatte nicht die geringste Vorstellung, was jetzt geschehen würde, und wusste nur, dass er wahrscheinlich einen Befehl erhalten würde, dem er gehorchen musste. Sein Durst brachte ihn fast um den Verstand.

»Jetzt, mein guter Knappe, wirst du tun, was ich dir sage, und nichts anderes«, meinte Arn schließlich. »Du gehst durch diese Tür. Dann kommst du in einen Raum, der bis auf eine Bank leer ist. Dort sollst du …«

Arn zögerte und räusperte sich. Sein Mund war trocken, und er konnte nur mit Mühe sprechen.

»Dort sollst du deine Kleider ausziehen, und zwar alle: Waffenhemd, Kettenpanzer, Beinkleider, Schuhe und … auch das, womit du den unreinen Teil des Männerkörpers gürtest, sogar den Teil, den du sonst nie ablegst. Schließlich sollst du das Hemd ausziehen, das du unter deinem Kettenpanzer trägst, und den Gürtel ablegen, bis du vollkommen nackt dastehst. Hast du mich verstanden?«

»Ja, Herr, ich habe verstanden«, flüsterte Armand errötend, senkte den Blick und musste sich sehr anstrengen, um noch weitere Worte über seine trockenen Lippen zu bringen. »Aber Ihr sagt mir, Herr, dass ich mich aller Kleider entledigen soll … Die Ordensregeln sehen doch vor …«

»Du bist in Jerusalem, der heiligsten unter den Städten und überdies in ihrem heiligsten Bezirk. Hier gelten andere Regeln!«, schnitt ihm Arn das Wort ab. »Danach trittst du durch die nächste Tür in den inneren Raum. Dort findest du Wasser, in das du deinen ganzen Körper tauchen kannst, und Öle, die du anwenden sollst. Du musst dich waschen, deinen Körper vollständig ins Wasser tauchen, auch dein Haar, du musst dich von oben bis unten reinigen. Hast du verstanden, was ich gesagt habe?«

»Ja, Herr, ich habe verstanden. Aber die Ordensregel …«

»Wasch dich so lange«, fuhr Arn unbekümmert fort, als bereite es ihm nun keine Mühe mehr, mit trockenem Mund zu sprechen, »bis es dämmert. Wenn du den Muezzin hörst, der die Ungläubigen zum Gebet ruft, dann kehre in das äußere Zimmer zurück. Dort liegen dann neue Kleider, allerdings von der gleichen Art wie die, mit denen du gekommen bist. Die sollst du dann anlegen. Ich warte hier draußen auf dem Gang. Hast du alles verstanden?«

»Ja, Herr.«

»Gut. Dann habe ich dir nur noch eine Sache zu sagen. Du wirst dich mit Wasser waschen, du wirst deinen ganzen Körper in Wasser versenken, Wasser wird um dich herum und über dir sein, und zwar in großen Mengen. Aber du darfst keinen Tropfen trinken!«

Armand fand keine Worte. Er war zu verblüfft. Sein Herr hatte bereits auf dem Absatz kehrtgemacht und trat durch die Nachbartür. Gerade als er im Begriff war, ganz zu verschwinden, fiel ihm etwas ein. Er blieb stehen, drehte sich um und lächelte.

»Keine Sorge, Armand. Die Leute, die deine Kleider wechseln, sehen dich nicht nackt. Sie wissen nicht einmal, wer du bist. Sie gehorchen einfach.«

Und damit verschwand der Templer aus Armands Blickfeld hinter der energisch geschlossenen Tür.

Armand verharrte vorerst reglos. Er spürte, wie ihm nach diesen bemerkenswerten Anweisungen das Herz in der Brust pochte. Dann aber nahm er sich zusammen und trat, ohne zu zögern, in den ersten Raum. Es war, wie sein Herr gesagt hatte: Dort gab es nichts außer einer Bank und einer weiteren Tür. Der Fußboden war strahlend weiß, und die Wände waren mit himmelblauen Kacheln bedeckt. Die Decke war weiß gekalkt und wölbte sich zu einer kleinen Kuppel mit Lichtschlitzen in Sternenmuster.

Als Erstes legte er seinen übelriechenden Umhang ab, den er wie sein Herr über dem linken Arm getragen hatte. Dann schnallte er sein Schwert vom Gürtel und zog sein schmutziges und blutiges Waffenhemd aus. Dabei zögerte er nicht im Geringsten. Es war auch weiter nichts dabei, das Kettenhemd und die gepanzerten Beinkleider auszuziehen und mit diesen zusammen die stahlbeschlagenen Schuhe.

Aber dann, als er nur noch in seinem verschwitzten Hemd dastand, verließ ihn der Mut. Doch Befehl war Befehl, und er zog Hemd und Gürtel aus. Doch bei den beiden Lammfellen, mit denen er sich gegürtet hatte, befiel ihn erneuter Zweifel. Da schloss er die Augen, entledigte sich auch dieser, und stand eine Weile lang vollkommen nackt da, ehe er es wagte, wieder die Augen zu öffnen. Es war wie in einem Traum, von dem er allerdings nicht wusste, ob er gut oder böse war, nur dass er weitergehen und gehorchen musste. Dann riss er voll männlicher Entschlusskraft die Tür zum nächsten Raum auf, trat ein, warf die Tür hinter sich zu und schloss die Augen erneut.

Was er sah, als er sich dazu zwang, die Augen wieder zu öffnen, war von überwältigender Schönheit. Der Raum hatte drei Bogenfenster mit hölzernen Läden, durch die Licht hineinfiel. Einige von Jerusalems Türmen und Minaretten waren zu sehen. Außerdem hörte man die Stadt. Einige Tauben flatterten draußen im Sommerabend vorbei. Aber natürlich konnte niemand durch die Lamellen in die Dunkelheit dieses hoch gelegenen Raums hineinsehen.

Die Wände waren mit sarazenischen Mustern in Blau, Grün, Schwarz und Weiß verziert, die an diejenigen an der Kirche mit der Goldkuppel erinnerten. Die Gewölbe ruhten auf schlanken Marmorsäulen, die sich vom Fußboden bis zur Decke zu winden schienen. Der Boden war schachbrettartig mit schwarz- und goldglasierten Fliesen belegt, die jeweils von doppelter Handbreite waren. Links im Raum befand sich ein im Fußboden eingelassenes Bassin, in das einige Stufen hinabführten, und in dem zwei Pferde mühelos Platz gehabt hätten. Rechts war ein weiteres Becken. Auf zwei Tischen mit Intarsien aus Perlmutt, die arabische Inschriften darstellten, befanden sich Silberschalen, die mit unterschiedlichen Ölen in hellen Farben gefüllt waren. Hier standen auch zwei brennende Öllampen, ebenfalls aus Silber. Auf einer Bank aus Mandelbaumholz mit Intarsien aus schwarzem, afrikanischem Holz und rotem Rosenholz waren große, weiße Tücher ausgebreitet.

Armand zögerte. Er wiederholte halblaut die Anweisungen, die er bekommen und zu befolgen hatte. Mit unsicheren Schritten ging er auf eines der beiden Becken zu und stieg einige Stufen hinab. Das bereute er sofort. Das Wasser war viel zu heiß. Erst jetzt sah er, dass über der Wasseroberfläche Dampf aufstieg. Daraufhin ging er zum anderen Bassin und hinterließ auf dem warmen Gold des Fußbodens nasse Fußabdrücke. Er stieg von Neuem ins Wasser hinab. Es war angenehm kühl wie das eines Baches, und er stand eine Weile lang unentschlossen da und dachte darüber nach, was er als Nächstes tun sollte. Vorsichtig betrachtete er seinen Körper. Die Hände waren bis zu den Handgelenken braun gebrannt. Alles andere war vollkommen weiß wie die Federn der Möwen am Fluss in der Gascogne, wo er aufgewachsen war. In den Hautfalten seiner Arme hatten sich Salz und Schmutz abgelagert. Er dachte daran, dass die Regeln jeden Genuss verboten, aber dass er trotzdem gehorchen musste. Deswegen stieg er auch noch die verbleibenden Stufen hinab und tauchte, ohne zu zögern, seinen Körper in das kühle Nass. Er glitt in die Mitte des Bassins, ließ sich treiben und erinnerte sich daran, wie er zu Hause in der Gascogne im Fluss unterhalb der Burg gebadet hatte. Damals hatte er nichts als das Spiel im Kopf gehabt, und der Himmel war wolkenlos gewesen. Der Krieg hatte nicht existiert. Es überkam ihn die Lust zu tauchen, dabei bekam er jedoch Wasser in die Nase, und er richtete sich schnaubend mitten im Bassin auf. Er schwamm ein paar vorsichtige Züge, aber kam sofort an eine blau dekorierte Kachelkante. Dann tauchte er unter und stieß sich mit den Füßen zur anderen Wand ab. Da er die Augen geschlossen hielt, stieß er mit dem Kopf ziemlich hart an die gegenüberliegende Seite. Er jammerte etwas, fluchte aber nicht, weil das gegen die Regeln verstoßen hätte, stand auf und rieb sich den Kopf. Plötzlich überwältigte ihn ein unerklärliches Glücksgefühl. Mit den Händen schöpfte er Wasser und hatte es bereits im Mund, als er sich plötzlich besann und es entsetzt wieder ausspuckte. Auch noch die letzten Tropfen versuchte er mit dem Zeigefinger von der Zunge zu wischen. Er durfte nichts trinken.

Dann untersuchte er die verschiedenen Öle auf dem Tisch zwischen den beiden Bassins und rieb vorsichtig alle Körperteile ein, die man berühren durfte, ohne sich zu versündigen. Er probierte die verschiedenen Öle durch, bis er das gefunden hatte, was er für Haaröl hielt. Schließlich hatte er seinen ganzen Körper eingerieben. Dann senkte er sich erneut in das kühle Becken hinab und wusch sich, Haare und Bart eingeschlossen. Dann ließ er sich eine Weile im Wasser treiben und starrte auf das sarazenische Muster, das die Deckenkuppel schmückte. Wie das Vorzimmer zum Paradies, dachte er.

Nach einer Weile kam ihm das Wasser kalt vor, und er versuchte es mit dem wärmeren Bassin, das jetzt eine so behagliche Temperatur hatte, dass es ihm überhaupt nichts ausmachte hineinzusteigen. Er schüttelte sich wie ein Hund oder eine Katze und lag dann ganz still in diesem lauen Nichts. Schließlich wusch er die unreinen Stellen, die man nicht berühren durfte. Und ohne dass er etwas dagegen hätte unternehmen können, versündigte er sich. Das würde er als Erstes beichten müssen, wenn er zurück nach Gaza kam.

Lange lag er im Wasser und träumte vor sich hin. Er befand sich hier im Vorzimmer des Paradieses, aber gleichzeitig auch weit weg - zu Hause am Fluss seiner Kindheit in der Gascogne, als die Welt noch gut gewesen war.

Die schrillen Rufe der Ungläubigen, die in der Dämmerung zum Gebet aufforderten, holten ihn mit einem Ruck in die Gegenwart zurück. Entsetzt und erfüllt von schlechtem Gewissen stürzte er aus dem Wasser und griff nach den weichen, weißen Tüchern, mit denen er sich vermutlich abtrocknen sollte.

Als er wieder in den kleinen Vorraum trat, waren alle seine alten Kleider fort, sogar der Filz, den er direkt unter dem Panzer getragen hatte. Stattdessen lagen dort ein schwarzer Umhang, wie er ihn getragen hatte, als er nach Jerusalem kam, und Kleider, die ihm alle wie angegossen passten. Er hatte Kleidergröße sechs, außer bei den Schuhen, hier hatte er sieben, aber sogar daran hatten seine unbekannten Brüder gedacht.

Bald war er bereit, mit dem Umhang über dem Arm in den Gang vor den beiden wunderbaren Räumen zu treten. Dort wartete bereits sein Herr Arn, auch er ganz neu eingekleidet, aber mit dem Umhang, dessen schwarze Borte seinen Rang anzeigte, und mit gekämmtem Bart. Ihr kurz geschnittenes Haar ließ sich leicht mit der Hand glätten.

»Nun, mein guter Knappe«, meinte Arn mit vollkommen ausdrucksloser Miene, »wie hat es dir gefallen?«

»Ich habe dem Befehl gehorcht und alles gemacht wie vorgeschrieben«, antwortete Armand unsicher und mit gesenktem Blick. Arns ausdruckslose Miene machte ihm plötzlich Angst, als habe er eine Probe nicht bestanden.

»Leg deinen Umhang um und folge mir, mein guter Knappe!«, sagte Arn mit einem munteren Lachen, klopfte Armand auf die Schulter und eilte dann den Gang entlang. Armand heftete sich an seine Fersen und versuchte dabei, seinen Umhang umzulegen. Er verstand nicht, ob er nun gegen irgendeine Regel verstoßen oder einfach nur einen Scherz nicht verstanden hatte.

Arn schien sich überall zurechtzufinden, ohne nachzudenken. Über Gänge und Treppen, auch Innenhöfe mit Springbrunnen und an Privathäusern mit verschlossenen Fensterläden vorbei führte er seinen Knappen zum Templum Salomonis. Sie traten durch eine Hintertür und befanden sich plötzlich in der langen, großen Halle, die mit sarazenischen Teppichen ausgelegt war, und in der an Schreibpulten und Tischen zahlreiche grün gewandete Männer saßen, die Wächter des Glaubens, sowie die Laienbrüder in brauner Kleidung, aber auch weiß gekleidete Ritter. Man las oder schrieb oder unterhielt sich mit allen möglichen Fremden in weltlicher Kleidung. Arn führte seinen Knappen an dieser weltlichen Geschäftigkeit vorbei zu einer weißen Pforte, durch die man in die große Rotunde mit der hohen Kuppel trat. Das war die eigentliche Kirche, das Allerheiligste des Templerordens.

Als sie auf den großen Hochaltar mit dem Kruzifix weit hinten unter der Kuppel zugingen, tropfte immer noch Wasser aus ihren Bärten auf den schwarz-weißen Marmorfußboden mit Sternenmuster. Vor dem Hochaltar fielen sie auf die Knie. Armand machte seinem Herrn alles nach und bekam die geflüsterte Anweisung, zehn Vaterunser zu beten und sich bei der Muttergottes dafür zu bedanken, dass sie von ihrem Auftrag wohlbehalten zurückgekehrt seien.

Als Armand auf den Knien lag und die vorgesehene Anzahl Gebete herunterleierte, empfand er plötzlich seinen brennenden Durst. Er hätte einen Moment lang wahnsinnig werden können, und fast hätte er über die Zahl der Gebete den Überblick verloren.

Niemand in ihrer Umgebung nahm sonderlich Notiz von ihnen. In dem runden Kirchenraum wurde überall gebetet. Armand überlegte, warum sie als Einzige vor dem Hochaltar knieten, verfolgte diesen Gedanken dann aber nicht weiter, weil er doch nichts von all dem Neuen begriff, und konzentrierte sich auf die Anzahl seiner Gebete.

»Komm, mein guter Knappe«, sagte Arn, als sie fertig waren. Sie standen auf und bekreuzigten sich ein letztes Mal. Dann begann die Wanderung durch das Labyrinth aufs Neue, eine Geheimtreppe hinauf, durch lange Korridore, über neue Innenhöfe mit Springbrunnen und prächtigen Blumen und durch weitere dunkle Korridore, die nur von vereinzelten Fackeln erhellt wurden. Unvermittelt gelangten sie in einen großen, weiß gekalkten Saal, der nur mit Ordensfahnen und Wappenschilden an den Wänden geschmückt war. Hier gab es keine sarazenischen Dekorationen, alles war weiß mit strengen Linien, hohen Gewölben und einem Säulengang auf der einen Seite des Saales wie in einem Kloster. All das sah Armand, ehe er den Meister von Jerusalem entdeckte.

Mitten im Saal stand Arnoldo do Torroja, der Meister von Jerusalem, kerzengerade und streng, den weißen Umhang mit der doppelten schwarzen Borte, die seinen Rang bezeichnete, um die Schultern und das Schwert an der Seite.

»Tu jetzt, was ich tue«, flüsterte Arn seinem Knappen zu.

Sie gingen auf den Meister von Jerusalem zu, blieben ehrfurchtsvoll sechs Schritte entfernt stehen, wie es die Regeln vorschrieben, und ließen sich dann mit gesenktem Kopf auf die Knie sinken.

»Arn de Gothia und sein Knappe Armand de Gascogne sind von ihrem Auftrag zurück, Meister von Jerusalem«, sagte Arn mit lauter Stimme, den Blick immer noch auf den Fußboden gerichtet.

»Dann frage ich dich, Burggraf von Gaza, Arn de Gothia, ist der Auftrag geglückt?«, erkundigte sich der Meister ebenfalls mit erhobener Stimme.

»Ja, Ritterbruder und Meister von Jerusalem«, antwortete Arn steif. »Wir suchten sechs gottlose Räuber und ihre Beute von Gläubigen und Ungläubigen. Wir fanden, was wir suchten. Sie hängen bereits alle sechs. Ihre gesamte Beute kann morgen vor dem Felsen ausgestellt werden.«

Der Meister von Jerusalem schwieg. Armand folgte dem Beispiel seines Herrn. Er starrte unverwandt auf den Fußboden, ohne sich zu bewegen, ja er wagte es nicht einmal, vernehmlich zu atmen.

»Ihr seid gewaschen, wie es unsere Regeln vorschreiben, und Ihr habt dem Herrn und der Muttergottes, der besonderen Beschützerin unseres Ordens, im Templum Salomonis gedankt?«, fragte der Meister von Jerusalem nach einer langen Pause.

»Ja, Meister von Jerusalem. Ich bitte daher ergebenst um eine Schale Wasser nach der Arbeit eines langen Tages, den einzigen Lohn, den wir verdienen«, erwiderte Arn schnell und mit ausdrucksloser Stimme.

»Burggraf Arn de Gothia und Knappe Armand de … de Gascogne, so war das doch? Ja! So war das, de Gascogne. Erhebt Euch beide und umarmt mich!«

Armand tat dasselbe wie sein Herr. Er stand schnell auf, und nachdem der Meister von Jerusalem Arn umarmt hatte, umarmte er auch ihn, jedoch ohne ihn auf die Wangen zu küssen, wie er es bei Arn gemacht hatte.

»Das war wirklich so gut, wie man es sich nur wünschen konnte, Arn! Ich wusste, dass du es schaffen würdest, ich wusste es!«, rief der Meister von Jerusalem plötzlich in einer ganz anderen Tonlage. Wie weggeblasen war die tiefe, donnernde Stimme. Es klang, als würde er gute Freunde zu einem Gastmahl willkommen heißen. Zwei Templer eilten im selben Augenblick mit zwei großen Silberschalen voll eiskalten Wassers herbei und überreichten sie mit einer Verbeugung Arn, der die eine an Armand weitergab.

Und Armand tat erneut das, was Arn de Gothia tat. Er trank die Hälfte des Wassers in einem Zug und vergoss dabei einiges über sein Waffenhemd. Als er endlich keuchend die leere Schale absetzte, stellte er zu seiner großen Bestürzung fest, dass sich die zwei weiß gekleideten Templer mit einer Verbeugung dazu bereithielten, sie ihm wieder abzunehmen. Er zögerte, denn es schien ihm undenkbar, von einem Ritter bedient zu werden. Aber der Weißgekleidete ihm gegenüber bemerkte seine Verlegenheit und nickte ihm nur aufmunternd zu. Mit einer tiefen Verbeugung gab er daraufhin seine Schale zurück.

Der Meister von Jerusalem hatte Arn einen Arm um die Schultern gelegt, und sie gingen in angeregtem Gespräch in den hinteren Teil des Saales, in dem grün gekleidete Küchenbedienstete damit beschäftigt waren, eine Mahlzeit aufzutischen. Nach einem erneuten aufmunternden Kopfnicken von dem Ritterbruder, der ihn bediente, folgte Armand den beiden zögernd.

Sie setzten sich in der vom Meister von Jerusalem rasch festgelegten Ordnung, Arn und er selbst am Kopfende, dann die beiden Ritterbrüder und am anderen Ende Armand. Auf dem Tisch standen frisches Schweinefleisch, geräuchertes Lamm, Weißbrot und Olivenöl, Wein, Gemüse und große Silberschalen mit Wasser. Arn sprach ein lateinisches Tischgebet, und alle senkten ihre Köpfe. Dann aber ließen sie es sich munden und tranken unbekümmert von dem Wein. Anfänglich sprachen nur der Meister von Jerusalem und Arn. Sie frischten Erinnerungen an alte Freunde auf, von denen die anderen am Tisch nicht viel wissen konnten. Ab und zu sah Armand die beiden hohen Brüder neben sich aus den Augenwinkeln an. Sie schienen sich sehr gut zu kennen und gute Freunde zu sein, was im Templerorden nicht immer unbedingt dasselbe war. Armand achtete darauf, nicht mehr und nicht schneller zu essen als sein Herr. Er musste Maß halten, obwohl es ein Festmahl war, und durfte sich nicht den Magen vollschlagen wie weltliche Männer.

Wie Armand geahnt hatte, fiel das Mahl kurz aus. Plötzlich wischte der Meister von Jerusalem seinen Dolch ab und steckte ihn in den Gürtel. Alle taten es ihm nach, und somit war die Mahlzeit beendet. Das grün gekleidete Küchenpersonal eilte sofort herbei und begann abzudecken. Die Schalen mit Wasser, die syrischen Glasbecher und die Weinkaraffen aus Steingut ließen sie allerdings stehen.

Arn dankte dem Herrn für die Gaben des Tisches, und alle senkten wieder den Kopf.

»Nun, das war der wohlverdiente Lohn für eure Mühen, Brüder«, sagte der Meister von Jerusalem und wischte sich gut gelaunt mit dem Handrücken über den Mund. »Aber jetzt wollen wir hören, wie du dich betragen hast, mein junger Knappe. Mein Bruder und Freund Arn hat dir das beste Zeugnis ausgestellt, aber jetzt will ich alles noch einmal von dir hören!«

Der Blick, mit dem der Meister von Jerusalem Armand betrachtete, schien freundlich, aber Armand ahnte darin auch etwas Verschlagenes, als solle er erneut einer der ständigen Prüfungen unterzogen werden. Er dachte bei sich, das Wichtigste sei, nicht hochmütig zu wirken.

»Da gibt es nicht viel zu sagen, Meister von Jerusalem«, begann er zögernd. »Ich bin meinem Herrn Arn gefolgt, ich habe seinen Befehlen gehorcht, und die Muttergottes war uns gnädig, und deswegen haben wir gesiegt«, murmelte er mit gesenktem Kopf.

»Und du empfindest darüber keinen Stolz, folgst nur demütig dem Weg, den dir dein Herr Arn zeigt, und nimmst dankbar die Gnade an, die dir die Muttergottes erweist, und so weiter und so weiter«, fuhr der Meister von Jerusalem in ironischem Tonfall fort. Aber Armand wagte es nicht, die Ironie zu verstehen.

»Ja, Meister von Jerusalem, so ist es«, erwiderte er schüchtern und starrte auf die Tischplatte vor sich. Erst wagte er nicht, aufzuschauen, dann aber schien sich allgemeine Heiterkeit am anderen Tischende auszubreiten. Armand schielte zu Arn hinüber und sah, dass dieser ihn breit und fast unverschämt angrinste. Er konnte beim besten Willen nicht verstehen, was er bei seinen Antworten für Fehler gemacht hatte und was an diesen ernsthaften Dingen so lustig war.

»Soso!«, meinte der Meister von Jerusalem. »Ich sehe, dass du sehr genau zu wissen scheinst, wie ein Knappe zu seinen hohen Ordensbrüdern sprechen soll. Lass mich also folgendermaßen fragen. Ist es wahr, was mein lieber Bruder Arn mir gesagt hat, dass du als Ritter in unseren Kreis aufgenommen werden willst?«

»Ja, Meister von Jerusalem!«, antwortete Armand mit einem plötzlichen Eifer, den er nicht verbergen konnte. »Ich würde mein Leben dafür geben …«

»Aber nicht doch!«, erwiderte der Meister von Jerusalem und lachte und hob abwehrend die Hand. »Als Leiche haben wir keine Verwendung für dich. Mach dir über diese Sache im Übrigen keine Sorgen, der Tod kommt früh genug. Aber wenn du einer von uns werden willst, dann musst du eines lernen, nämlich dass man niemals einen Bruder anlügt. Denk jetzt nach. Glaubst du nicht, dass mein geliebter Bruder Arn und ich auch einmal so jung gewesen sind wie du jetzt? Glaubst du nicht, dass wir deine Träume durchschauen, die auch einmal unsere Träume gewesen sind? Glaubst du nicht, dass wir begreifen, welchen Stolz du über deine Taten empfindest, die, wenn ich es richtig sehe, eines Ritterbruders würdig sind? Wenn du dich dafür schämst, dass du dich deiner Taten am liebsten brüsten würdest, so ist das nicht das Schlechteste. Aber es ist in jedem Fall schlimmer, einen Bruder anzulügen, als Hochmut zu empfinden oder das, was du für Hochmut hältst. Deinen Hochmut kannst du beichten, aber deine Wahrheitsliebe den Brüdern gegenüber darfst du nie aufgeben. So einfach ist das.«

Armand saß mit gesenktem Kopf da, starrte auf die Tischplatte und spürte, wie er errötete. Er war gescholten worden, obgleich die Stimme und der Tonfall des Meisters von Jerusalem freundlich und brüderlich gewesen waren. Aber er war gescholten worden, obwohl er sich, wenn man es genauer besah, sehr gut betragen hatte.

»Also, dann fangen wir noch einmal von vorn an«, meinte der Meister von Jerusalem mit einem müden Seufzer, der nicht ganz echt klang. »Was ist geschehen, und was hast du in diesem Kampf ausgerichtet, mein guter, junger Knappe?«

»Meister von Jerusalem …«, begann Armand, aber er hatte das Gefühl, in seinem Kopf sei nur Luft und alle Gedanken würden wie Vögel davonflattern. »Wir haben eine Woche darauf verwendet, die Räuber aufzuspüren und sie zu verfolgen. Wir haben ihre Taktik studiert und eingesehen, dass es schwer sein würde, sie bei der Flucht zu stellen, daher mussten wir für eine Konfrontation sorgen.«

»Und?«, wollte ihm der Meister von Jerusalem auf die Sprünge helfen, als Armand den Faden zu verlieren drohte. »Schließlich gelang es euch?«

»Ja, Meister von Jerusalem, zum Schluss gelang es uns«, fuhr Armand mit neuem Mut fort, als er einsah, dass es eigentlich nur galt, einen normalen Gefechtsbericht abzulegen. »Wir entdeckten sie, als sie drei Sarazenen ein Wadi hinauf verfolgten, das eine Art Falle bildete. Genau darauf hatten wir gehofft, als wir aus der Ferne die Jagd mitverfolgten, denn dieser Taktik hatten sie sich schon früher bedient. Wir bezogen auf dem Kamm Stellung. Im richtigen Augenblick griffen wir an, mein Herr Arn natürlich als Erster und ich flankierend schräg hinter ihm, wie es die Regeln vorsehen. Der Rest war leichtes Spiel. Mein Herr Arn gab mir mit der Lanze das Zeichen, dass er erst einen Scheinangriff gegen den linken der beiden ersten Räuber machen würde, was mir natürlich eine glänzende Gelegenheit verschaffte. Der Räuber gab sich mir gegenüber eine Blöße. Ich musste nur noch mit der Lanze zielen und zustoßen.«

»Hattest du in diesem Augenblick Angst?«, fragte der Meister von Jerusalem milde, beunruhigend milde.

»Meister von Jerusalem!«, antwortete Armand mit lauter Stimme, aber dann zögerte er. »Ja … ich muss zugeben, dass ich Angst hatte.«

Er schaute auf, um zu sehen, wie die anderen am Tisch darauf reagieren würden. Aber weder der Meister von Jerusalem noch Arn oder die beiden anderen hohen Ritterbrüder ließen erkennen, was sie von einem Knappen hielten, der sich im Kampf fürchtete.

»Ich empfand Angst, aber auch Entschlossenheit. Das war ja die Gelegenheit, auf die wir so lange gewartet hatten, und jetzt durften wir sie nicht versäumen«, fügte er so schnell hinzu, dass sich seine Worte überschlugen. Er hatte das Gefühl, sich in seinen eigenen unklaren Gedanken zu verstricken.

Doch jetzt stieß Arn vorsichtig mit seinem syrischen Weinglas auf den Tisch, der Meister von Jerusalem tat es ihm nach und schließlich auch die beiden Ritterbrüder. Dann lachten alle herzlich und gutmütig.

»Siehst du, mein guter, junger Knappe«, sagte der Meister von Jerusalem und schüttelte mit einem verschmitzten Lächeln den Kopf, »was man als Bruder in unserem Orden ertragen muss. Man muss sich zu seiner Angst bekennen! Aber diejenigen unter uns, die im entscheidenden Augenblick nicht eine gewisse Angst empfinden, wohlgemerkt nur eine gewisse, sind Dummköpfe. Und für Dummköpfe ist unter unseren Brüdern kein Platz. Nun, wann kann er als Bruder in unseren Orden aufgenommen werden?«

»Bald«, antwortete Arn. »Eigentlich sehr bald. Ich werde das erste Gespräch gemäß unseren Regeln führen, sobald wir wieder in Gaza sind. Aber …«

»Ausgezeichnet!«, schnitt ihm der Meister von Jerusalem das Wort ab. »Dann komme ich bei der Aufnahme selbst zur Visitation und gebe dir nach Arn den zweiten Willkommenskuss!«

Der Meister hob sein Weinglas und trank Armand zu. Die anderen Templer folgten seinem Beispiel. Das Herz pochte Armand in der Brust, und er musste sich anstrengen, damit seine Hand nicht zitterte. Dann hob er sein Glas und verbeugte sich nacheinander vor seinen vier Vorgesetzten, ehe er ebenfalls trank. Er war sehr glücklich.

»Aber jetzt ist die Lage kritisch, und für die drei Tage, die die Aufnahmezeremonie dauert, ist möglicherweise keine Zeit, zumindest nicht jetzt«, meinte Arn, gerade als das Gespräch eine frohe und unbekümmerte Wendung hätte nehmen sollen.

»Unter den Sarazenen, die wir zufällig aus einer schwierigen Situation retteten, befand sich kein geringerer als Salah ad-Din Jussuf ibn Aijub«, begann Arn knapp und schnell und wartete die große Unruhe, die sich um den Tisch herum ausbreitete, nicht ab, sondern fuhr unberührt fort: »Am Abend brachen wir zusammen das Brot und sprachen miteinander, und diesem Gespräch habe ich entnommen, dass uns der Krieg bald erreicht.«

»Du hast mit Saladin Brot gebrochen und mit ihm zusammengesessen«, stellte der Meister von Jerusalem hart fest. »Du hast mit dem größten Feind der Christenheit gegessen und ihn lebend entkommen lassen?«

»Ja, so ist es«, antwortete Arn. »Und darüber gäbe es viel zu sagen, aber die simple Wahrheit ist, dass er lebend entkommen durfte. Zum einen haben wir Waffenruhe, und zum anderen hatte ich ihm mein Wort gegeben.«

»Du hast Saladin dein Wort gegeben?«, fragte der Meister von Jerusalem und runzelte die Stirn.

»Ja, so ist es. Ich gab ihm mein Wort, ehe ich begriff, wer er war. Aber jetzt gibt es wichtigere Dinge, über die wir sprechen müssen«, antwortete Arn in der schnellen Sprache, der man sich draußen im Feld bediente.

Der Meister von Jerusalem saß eine Weile lang schweigend da und rieb sich mit der Faust das Kinn. Dann deutete er plötzlich auf Armand, der seinen Herrn mit entsetzten Blicken betrachtete, als habe er erst jetzt verstanden, was eigentlich vorgefallen war und mit wem auch er das Brot geteilt hatte.

»Mein guter Knappe, du musst uns jetzt verlassen!«, befahl der Meister von Jerusalem. »Bruder Richard Langschwert wird dich durch unser Viertel und den Teil der Stadt begleiten, über den wir gebieten. Dann wird er dir die Nachtherberge der Knappen zeigen. Stehe Gott dir bei! Möge ich bald das Vergnügen haben, dir den Willkommenskuss zu geben.«

Einer der beiden Templer stand sofort auf und wies Armand mit der Hand die Richtung, die sie einschlagen mussten. Armand stand auf und verbeugte sich zögernd vor den Templern am Tisch, die nun sehr ernst blickten. Aber der Meister von Jerusalem winkte nur ungeduldig, und er begriff, dass er sofort zu gehen hatte.

Als das eisenbeschlagene Tor hinter Armand und seinem hohen Begleiter zugefallen war, wurde es still im Raum.

»Wer soll anfangen, du oder ich?«, fragte Arn in einer Tonlage, als unterhielte er sich mit einem engen Freund.

»Ich fange an«, sagte der Meister von Jerusalem. »Du kennst doch Bruder Guy, nicht wahr? Er ist hier in Jerusalem Waffenmeister. Ihr beide habt denselben Rang. Es gibt ernsthafte Probleme, die uns alle drei betreffen. Sollen wir mit der Frage beginnen, ob man Brot mit seinem Feind brechen soll?«

»Gerne«, erwiderte Arn leichthin. »Was hättest du selbst getan? Es herrscht eine Waffenruhe, die, was sowohl Saladin als auch uns bewusst ist, an einem seidenen Faden hängt. Die Räuber sollten bestraft werden und nicht die friedlichen Reisenden, gleichgültig, welchen Glaubens sie sind. Ich gab ihm mein Wort als Templer. Und er gab mir seines. Wenig später war mir klar, wem ich da freies Geleit versprochen hatte. Was hättest du selbst getan?«

»Wenn ich mein Wort gegeben hätte, hätte ich auch nicht anders handeln können«, stellte der Meister von Jerusalem fest. »Du hast doch auch unter Odo de Saint Amand hier im Haus gearbeitet?«

»Allerdings, als Philip de Milly Großmeister war.«

»Hm. Odo und du, ihr seid damals gute Freunde geworden, oder?«

»Das ist wahr. Und gute Freunde sind wir immer noch.«

»Odo ist inzwischen Großmeister, das ist gut. Da löst sich das Problem eines Mahles mit dem größten Feind der Christenheit. Einige Brüder könnten sich daran sehr stören, wie du weißt.«

»Ja. Und wie denkst du in dieser Frage?«

»Ich bin auf deiner Seite. Du hast dein Wort als Templer gehalten. Und wenn ich dich richtig verstanden habe, hast du auch noch das eine oder andere erfahren?«

»Ja. Der Krieg ist frühestens in zwei Wochen bei uns, spätestens in zwei Monaten.«

»Erzähl. Was wissen wir? Und was können wir als sicher annehmen?«

»Saladin wusste sehr viel. Dass Philipp von Flandern auf dem Weg nach Hama oder Homs durch Syrien marschiert, aber wahrscheinlich nicht gegen Damaskus und Saladin selbst ziehen wird. Mit dieser Erkenntnis eilt Saladin ohne Eskorte nach Süden, und zwar nach Al Arish, obwohl er selbst vorgibt, auf dem Weg nach Kairo zu sein. Er befindet sich nicht etwa auf dieser Reise, weil er dem christlichen Heer im Norden entkommen will, sondern weil er vorhat, uns von Süden anzugreifen, da er weiß, dass sich die Hälfte unserer Truppen weit oben im Norden befindet. Das ist meine Schlussfolgerung.«

Der Meister von Jerusalem warf seinem Bruder und Waffenmeister Guy einen fragenden Blick zu, und dieser nickte zustimmend.

Der Krieg näherte sich. Saladin verließ sich darauf, dass seine Truppen im Norden ausreichten, um den Feind dort aufzuhalten. Wenn es ihm gleichzeitig gelang, mit einer ägyptischen Armee von Süden durch Outremer zu kommen, so würde er weit vorstoßen können, ohne auf ernsthaften Widerstand zu treffen, vielleicht sogar bis Jerusalem. Ein fürchterlicher Gedanke, vor dem man seine Augen jedoch nicht verschließen durfte.

Zum ersten Gefecht würde es in diesem Fall in der Nähe von Gaza kommen. Dort führte Arn als Burggraf den Befehl. Die Burg Gaza war keinesfalls sonderlich stark befestigt und wurde von vierzig Rittern und zweihundertachtzig Knappen verteidigt. Es war wenig wahrscheinlich, dass Saladin sich sonderlich lange dort aufhalten würde. Mit einer ausreichend großen Armee und einer guten Belagerungsausrüstung würde er Gaza einnehmen können. Nur wenige Burgen wie Krak des Chevaliers oder Beaufort waren unbezwingbar. Allerdings würde er einen zu hohen Preis zahlen müssen. Eine Templerburg ließ sich nicht ohne große eigene Verluste einnehmen. Dort waren auch keine Gefangenen zu machen, und außerdem stellte eine lange und blutige Belagerung einen zu großen Zeitverlust dar.

Saladins Armee würde daher vermutlich an Gaza vorbeiziehen und unter Umständen eine kleine Belagerungstruppe vor den Mauern zurücklassen. Aber was wäre dann sein nächstes Ziel? Askalon? Nach fünfundzwanzig Jahren Askalon zurückzuerobern war wahrscheinlich keine schlechte Idee. Das wäre ein Sieg, der zählte, und damit hätten die Sarazenen eine starke Festung an der Küste nördlich von Gaza. Somit wären die dortigen Templer von Jerusalem abgeschnitten. Askalon bildete also ein wahrscheinliches Angriffsziel.

Aber wenn Saladin auf keinen sonderlich großen Widerstand traf, und das würde er vermutlich nicht tun, was hinderte ihn dann eigentlich daran, direkt gegen Jerusalem zu ziehen?

Nichts.

Diese unangenehme Schlussfolgerung war unvermeidlich. Saladin hatte zunächst Syrien und Ägypten unter einem Heerführer und einem Sultan vereinigt, genau wie er es sich geschworen hatte. Aber er hatte sich außerdem geschworen, die Heilige Stadt zurückzuerobern, die die Ungläubigen El Quds nannten.

Beschlüsse mussten gefasst werden. Der Großmeister Odo de Saint Amand, der sich in Akkon aufhielt, war zu verständigen. Es mussten Ordensbrüder einberufen werden, um die Verteidigung von Jerusalem und Gaza zu verstärken. Der unglückliche, aussätzige König und sein intrigierender Hof mussten ebenfalls benachrichtigt werden. Bereits in dieser Nacht mussten eilige Boten in alle Richtungen reiten.

Da große und schwere Beschlüsse leichter zu fassen sind als kleine und unbedeutende, war das Ganze schnell geklärt. Waffenmeister Guy brach auf, um noch vor der Morgendämmerung alles Nötige zu veranlassen.

Arnoldo do Torroja, der Meister von Jerusalem, war die ganze Zeit an der Tafel sitzen geblieben, während er Ratschläge und Befehle erteilt hatte. Jetzt, nachdem das eisenbeschlagene Tor hinter dem Waffenmeister zugefallen war, stand er schwerfällig auf und bedeutete Arn, ihm zu folgen. Er ging durch den leeren Ordenssaal zu einer Seitentür, die auf einen Säulengang mit Blick über die ganze Stadt führte. Dort standen sie eine Weile, stützten sich auf die steinerne Brüstung, schauten über die nächtliche Stadt und atmeten die Düfte des lauen Sommerwinds ein: Bratengerüche, Gewürze, Abfall und Fäulnis, Parfüme, Weihrauch, Kamel- und Pferdemist - die Düfte des Lebens, wie Gott es geschaffen hatte, hoch und niedrig, schön und hässlich, liebreizend und abscheulich.

»Was hättest du getan, Arn? Ich meine, wenn du Saladin gewesen wärst, entschuldige den unverschämten Vergleich«, fragte Arnoldo do Torroja schließlich.

»Da gibt es nichts zu verzeihen. Saladin ist ein erstklassiger Feind, und das wissen wir alle, auch du, Arnoldo«, antwortete Arn. »Aber ich weiß, was du denkst, wir hätten beide an seiner Stelle etwas ganz anderes getan. Wir hätten versucht, den Feind in unser Territorium zu locken. Wir hätten das eigentliche Kräftemessen in die Länge gezogen und den Feind durch ständige Angriffe türkischer Reiter schikaniert. Wir hätten ihn in seinem Nachtschlaf gestört und die Brunnen auf seinem Weg vergiftet. Alles, was die Sarazenen ebenfalls zu tun pflegen. Wenn wir die Möglichkeit gehabt hätten, eine große christliche Armee zu schlagen, hätten wir das als großen Vorteil angesehen. Erst im Frühjahr wären wir gegen Jerusalem gezogen.«

»Aber Saladin weiß, dass wir ihn kennen und wissen, wie er normalerweise denkt, und tut deshalb etwas vollkommen Unerwartetes«, meinte Arnoldo do Torroja. »Er riskiert ganz bewusst Homs oder Hama, weil er sein Augenmerk auf eine größere Beute gerichtet hat.«

»Man muss zugeben, dass das ein sowohl kühner als auch logischer Plan ist«, setzte Arn den Gedankengang fort.

»Allerdings. Aber dank deiner … ungewöhnlichen Vorgehensweise, möge Gott sich deiner erbarmen, sind wir nun auf jeden Fall vorbereitet. Davon kann es abhängen, ob Jerusalem in unseren Händen bleiben wird oder ob wir es verlieren.«

»Wenn es so ist, dann glaube ich, dass Gott Erbarmen mit mir hat«, murmelte Arn verärgert. »Jeder Kaplan würde den Herrn dafür preisen, dass er den Feind in meine Arme geschickt hat, um Jerusalem für uns zu retten!«

Arnoldo do Torroja, der es nicht gewohnt war, dass ihm ein Untergebener über den Mund fuhr, drehte sich überrascht um und schaute seinem jungen Freund in die Augen. Aber in der Dunkelheit des Säulengangs war es schwer, den Blick des anderen zu deuten.

»Du bist mein Freund, Arn, aber missbrauche diese Freundschaft nicht, denn das könnte dich eines Tages teuer zu stehen kommen«, meinte er mürrisch. »Zurzeit ist Odo Großmeister, aber diesen Schutz hast du vielleicht nicht für immer!«

»Wenn Odo fällt, dann wirst du wahrscheinlich der nächste Großmeister, und du bist ebenfalls mein Freund«, antwortete Arn, als hätte er nur leichthin etwas über das Wetter gesagt.

Da konnte Arnoldo do Torroja wirklich nicht länger seine strenge Haltung wahren. Er musste lachen, und jeder Beobachter hätte das in dieser für die Templer und Jerusalem so schweren Stunde sicher für sehr unpassend gehalten.

»Du bist nun schon lange bei uns, Arn, und du bist wie einer der unseren - außer in deiner Rede. Manchmal, mein Freund, könnte man den Verdacht hegen, dass sich in deiner Rede eine gewisse Frechheit verbirgt. Sind alle Angehörigen deines nördlichen Volksstammes so, oder liegt das nur daran, dass wir dir den Lümmel noch nicht ausgepeitscht haben?«

»Ich habe genug Hiebe bekommen, da brauchst du dir keine Sorgen zu machen, Arnoldo«, antwortete Arn in demselben unbekümmerten Tonfall. »Es mag sein, dass wir da oben im Norden, wo früher mein Zuhause war, weniger unterwürfig und einschmeichelnd miteinander sprechen als gewisse Franken. Aber was ein Templer sagt, soll immer daran gemessen werden, was er tut.«

»Immer noch dieselbe Frechheit und derselbe Mangel an Respekt vor deinem Vorgesetzten. Trotzdem bist du mein Freund, Arn, aber achte auf deine Zunge und halte sie im Zaum.«

»Im Augenblick steht doch wohl eher mein Kopf auf dem Spiel. Wir in Gaza bekommen den ersten Schlag ab, wenn Saladin angreift. Wie viele Ritter kannst du an mich abtreten?«

»Ich stelle vierzig neue Ritter unter deinen Befehl.«

»Damit sind wir dann achtzig Ritter und knapp dreihundert Knappen gegen eine Armee, die vermutlich aus nicht weniger als fünftausend ägyptischen Reitern besteht. Ich hoffe, dass du es mir überlässt, wie ich dieser Armee begegne. Der Befehl, ihr in einer Ebene, Lanze gegen Lanze, zu begegnen, würde mir nicht gefallen.«

»Hast du Angst davor, für die heilige Sache zu fallen?«, fragte Arnoldo do Torroja spöttisch.

»Sei nicht kindisch, Arnoldo!«, fauchte Arn. »Sich für nichts und wieder nichts in den Tod zu stürzen finde ich fast gotteslästerlich. Davon haben wir hier in Outremer schon zu viel gesehen. Neuankömmlinge, die sofort ins Paradies kommen wollen und uns damit große Verluste beibringen und den Feind bereichern. Solche Dummheiten sollten meiner Meinung nach nicht mit Sündenvergebung belohnt werden, da sie selbst eine Sünde darstellen.«

»Ein Templer, der völlig atemlos, weil er in den Tod geeilt ist, an der Pforte des Paradieses anklopft, muss also mit einer unangenehmen Überraschung rechnen. Meinst du das?«

»Ja, aber so würde ich das nur meinen engsten Freunden gegenüber formulieren.«

»Da stimme ich dir übrigens lebhaft zu. Wie auch immer, tu, was du für richtig und sinnvoll hältst. Das ist mein einziger Befehl an dich.«

»Danke, Arnoldo, mein Freund. Ich schwöre, dass ich mein Bestes tun werde.«

»Daran zweifle ich nicht, Arn, wirklich nicht. Und ich bin froh, dass du den Befehl über Gaza hast, da die erste Schlacht des Krieges wohl genau dort stattfinden wird. Eigentlich hätten wir dir einen so hohen Posten gar nicht geben dürfen, damit wären auch andere fertiggeworden. Du bist viel zu wertvoll im Feld, um den ganzen Tag auf einer Burg herumzusitzen.«

»Aber?«

»Aber jetzt ist es nun einmal so. Odo de Saint Amand hält seine schützende Hand über dich. Ich glaube, er will, dass du in den Rängen aufsteigst. Ich halte ebenfalls meine Hand über dich, was immer das wert sein mag. Aber Gott hat uns offenbar beigestanden. Wider alle Vernunft hast du, unser Turkopel, diese Stellung bekommen. Eigentlich ist das eine Vergeudung von Streitkräften. Aber Gott verfolgt mit allem eine Absicht. Möge er dir und den Unseren beistehen, wenn der Sturm kommt. Wann reitest du?«

»In der Dämmerung. Wir haben in Gaza noch eine Menge vorzubereiten, aber nicht mehr viel Zeit.«

[image: 005]

Die Stadt Gaza war mit ihrer Burg der südlichste Vorposten der Templer in Outremer. Seit ihrer Erbauung war die Burg noch nie belagert worden. Die vorbeiziehenden Armeen waren immer die eigenen gewesen, auf dem Weg von Norden nach Ägypten. Jetzt würde es zum ersten Mal umgekehrt sein: Der Feind würde selbst angreifen. Das ließ sich als Warnung deuten, dass sich die Christen nun eher auf Verteidigung als auf Angriff einstellen mussten. Von nun an hatten die Christen einen Feind, der furchtbarer war als alle Männer, die bisher Schrecken und Zerstörung verbreitet hatten und aus vielen Schlachten siegreich hervorgegangen waren, ohne den Krieg jedoch jemals zu gewinnen, Männer wie Zinki und Nur ad-Din. Keiner von diesen sarazenischen Heerführern hatte sich mit dem Mann messen können, der jetzt das Kommando übernommen hatte, Saladin.

Für den neuen, jungen Burggrafen in Gaza war es eine ungewohnte Aufgabe, sich auf die Verteidigung vorzubereiten. Arn de Gothia hatte in den vergangenen zehn Jahren unzählige Kämpfe im Feld bestanden, aber meist zu denen gehört, die den Feind zuerst angegriffen hatten. Als Turkopel hatte er den Befehl über die türkische Reitertruppe geführt. Diese Söldnertruppe verbreitete mit ihren schnellen Pferden und ihrer leichten Ausrüstung Schrecken unter den Feinden und sorgte für Verwirrung. Im besten Fall drängte sie den Feind zusammen, sodass die schweren, fränkischen Truppen zuschlagen konnten, was für den Feind regelmäßig zu Verlusten führte.

Gelegentlich war er auch mit den schwer bewaffneten Rittern in den Kampf gezogen. Da war es meist darum gegangen, im richtigen Moment anzugreifen, um mit stählerner Faust die Ordnung der berittenen Armee des Feindes zu zerschlagen. Manchmal hatte er auch mit der Reserve zusammen warten müssen, um den entscheidenden Schlag auszuführen und den Seinen zum Sieg zu verhelfen oder um im ungünstigen Fall den Rückzug zu decken.

Er hatte auch zwei Belagerungen erlebt, die erste als Knappe in der Templerburg Tortosa in der Grafschaft Tripolis, die zweite als Ritterbruder in Akkon. Beide hatten sich über mehrere Monate hingezogen, aber jeweils damit geendet, dass die Belagerer ihre Truppen zurückzogen.

In Gaza jedoch erwartete ihn etwas ganz anderes. Hier galt es, sich etwas Neues einfallen zu lassen, denn seine bisherigen Erfahrungen hatten hier keine Bedeutung. Zur Stadt Gaza gehörten etwa fünfzehn Dörfer mit palästinischen Bauern sowie zwei Beduinenstämme. Der Burggraf von Gaza herrschte über all diese Bauern und Beduinen, er bestimmte über ihr Leben und ihr Eigentum.

Es galt, Bauern und Beduinen stets richtig zu besteuern. Nach einer guten Ernte wurden die Abgaben erhöht, nach einer schlechten gesenkt. Dieses Jahr war die Ernte in der Gegend um Gaza ungewöhnlich gut gewesen, im übrigen Outremer jedoch wesentlich schlechter. Das führte zu einem besonderen Problem. Der Burggraf von Gaza verfügte, dass die gesamte Ernte und ein Großteil des Viehs aus den Dörfern nach Gaza gebracht werden sollten. Die Absicht dabei war, alles vor der plündernden ägyptischen Armee zu retten. Doch das war den Bauern nur schwer zu vermitteln, als sich grimmige Templer mit leeren Karren bei ihnen einfanden. Aus Sicht der palästinischen Bauern schien es so, als habe die Plünderung bereits begonnen. Und für sie spielte es keine Rolle, ob die Plünderer Christen oder Rechtgläubige waren.

Arn verbrachte daher sehr viel Zeit zu Pferd. Er ritt von einem Dorf zum nächsten und versuchte die Lage zu erklären. Er gab sein Wort, dass es sich weder um Steuern noch um Beschlagnahme handelte und dass alles zurückgegeben werden würde, sobald das plündernde Heer wieder verschwunden sei. Er versuchte ihnen klarzumachen, dass der Feind schneller weiterziehen würde, wenn er nichts zu seiner Versorgung fand. Zu Arns Verwunderung wurden seine Worte jedoch in vielen Dörfern angezweifelt.

Er ließ daher eine ganz neue Ordnung einführen. Über jede Ladung Getreide, jede Kuh und jedes Kamel sollte Buch geführt und für alles eine Quittung ausgestellt werden. Das verzögerte den ganzen Prozess, und wenn Saladin früher angegriffen hätte, wäre das die Templer und die Bauern teuer zu stehen gekommen. Langsam, aber sicher verschwanden nun allmählich Vieh und Getreide aus der ländlichen Gegend um Gaza. In Gaza entstand dafür umso größeres Durcheinander: Die Getreidespeicher quollen über, und die Futtertransporte für das Vieh innerhalb der Stadtmauern stauten sich.

Das war der wichtigste Teil der Kriegsvorbereitungen. Im Krieg ging es mehr um die Versorgung der vorrückenden Armee als um die Tapferkeit im Feld. Das war jedenfalls die Meinung des neuen Burggrafen, obwohl er es vermied, solche frevlerischen Gedanken seinen untergebenen Rittern gegenüber zu äußern. Nach und nach war von den anderen Burgen im Land die versprochene Verstärkung eingetroffen, bis sich die vierzig neuen Ritter innerhalb der Mauern von Gaza befanden.

Weitere wichtige Vorbereitungen bestanden darin, die Wallgräben zu verbreitern und die Stadtmauer zu verstärken. Hier musste der erste Angriff abgefangen werden. Und wenn die Verteidigung zusammenbrach, würden alle Menschen und Tiere in der eigentlichen Burg Schutz suchen. Die zweihundertachtzig Knappen und alle angestellten Zivilisten, sogar die Schreiber und Zöllner, arbeiteten Tag und Nacht an den Befestigungen. Ständig inspizierte der Burggraf die Arbeiten.

Saladin ließ auf sich warten, ohne dass man begriffen hätte, warum. Den Beduinenspionen zufolge, die von Arn in den Sinai geschickt worden waren, hatte Saladin seine Armee in Al Arish zusammengezogen, das etwa einen Tagesmarsch von Gaza entfernt lag. Möglicherweise hatte die Verzögerung etwas mit dem Kriegsverlauf in Syrien zu tun. Die Sarazenen besaßen die bemerkenswerte Gabe, zu wissen, was in entfernten Landesteilen vorging, ohne dass recht klar gewesen wäre, wie sie das anstellten. Die Beduinen in Gaza meinten, dass die sarazenischen Truppen Vögel als Boten verwendeten, aber das war wenig glaubhaft. Die Christen schickten Rauchzeichen von Burg zu Burg, aber Gaza lag zu weit südlich und war in dieses System nicht einbezogen.

Die zurückkehrenden Beduinen schätzten Saladins Armee auf zehntausend Mann, überwiegend mameluckische Reiter. Das war eine furchtbare Neuigkeit. Eine solche Armee war unmöglich in einer Schlacht zu schlagen. Andererseits hatte Arn den Verdacht, dass seine Spione übertrieben, da sie auf neue Aufträge und besseren Lohn hofften, wenn sie schlechte Nachrichten überbrachten.

Nachdem ein Monat vergangen war, ohne dass Saladin angegriffen hatte, machte sich eine gewisse Ruhe in Gaza breit. Man hatte getan, was sich tun ließ, und bereits wieder Getreide und Vieh an die Bauern ausgegeben, die lamentierend vor den Getreidespeichern der Stadt standen. Die wartenden Bauern waren verärgert, weil sie selbst die Schuldscheine nicht lesen konnten. Da alle sehr ähnliche Namen hatten, kam es ständig zu Verwechslungen.

Der junge Burggraf fand sich häufig bei den Wartenden ein, hörte sich ihre Klagen an und versuchte zu schlichten und Missverständnisse aufzuklären. Allen war klar, dass er keine Beschlagnahme im Sinn gehabt hatte, sondern nur das Getreide vor Plünderern und Brandstiftern hatte retten wollen. Jede Familie sollte so viel bekommen, dass sie damit eine Woche lang leben konnte, ehe sie wieder nach Gaza kommen musste, um neues Getreide zu holen. Auf diese Weise konnten sie bei einer eventuellen Flucht alles Essbare mitnehmen. Dem Feind sollten nur leere Dörfer in die Hände fallen.

In der ruhigeren Arbeitsperiode, die auf die gehetzten und nervösen Vorbereitungen des ersten Monats folgte, nahm sich Arn endlich Zeit für seinen Knappen Armand de Gascogne, der schon glaubte, vom Knappen zum Maurer degradiert worden zu sein. Jetzt holte ihn der Waffenmeister höchstpersönlich und befahl ihm, sich nach dem Abendessen gewaschen und in frischen Kleidern beim Burggrafen einzufinden. Armands Hoffnung erwachte aufs Neue. Seine Möglichkeit, als vollwertiger Bruder aufgenommen zu werden, war durch den bevorstehenden Krieg nicht in Vergessenheit geraten.

Das Parlatorium des Burggrafen lag weit oben im westlichen Teil der Burg. Als sich Armand dort zur vorgesehenen Zeit einfand, traf er seinen Herrn an, der müde war und gerötete Augen hatte, aber trotzdem bemerkenswert milde und ruhig wirkte. Der schmucklose, aber schöne Raum, in den die schrägen Strahlen der Nachmittagssonne fielen, war einfach möbliert. Auf einem großen Tisch in der Mitte lagen Karten und Dokumente. Ein paar Stühle standen an der Wand, und zwischen den beiden Bogenfenstern mit Blick aufs Meer führte eine Tür auf einen Balkon. Arns weißer Umhang lag über einer Stuhllehne, aber als Armand in der Mitte des Zimmers strammstand, legte er sich diesen um die Schultern. Erst dann begrüßte er Armand mit einer leichten Verbeugung.

»Du hast gegraben und gegraben und fühlst dich jetzt eher wie ein Maulwurf als wie ein Knappe, vermute ich?«, sagte Arn in scherzendem Ton. Armand war sofort auf der Hut. Die hohen Brüder hatten schließlich die Gewohnheit, Fallen zu stellen, selbst wenn sie etwas Freundliches sagten.

»Ja, wir haben viel gegraben. Aber das musste getan werden«, erwiderte Armand vorsichtig.

Arn warf ihm einen langen, forschenden Blick zu, ohne erkennen zu lassen, was er von dieser Antwort hielt. Aber bald wurde er ernster und deutete auf einen der Stühle. Armand nahm sofort Platz, während sein Herr zum überladenen Tisch ging, einige Pergamente beiseiteschob und sich dann auf die Tischplatte setzte, das eine Bein hin und her baumelnd und die rechte Hand aufgestützt.

»Lass uns erst tun, was getan werden muss«, sagte er kurz. »Ich habe dich zu mir gerufen, um mit dir einige Fragen durchzugehen, die du wahrheitsgemäß beantworten musst. Wenn du deine Sache gut machst, spricht nichts dagegen, dass wir dich in unseren Orden aufnehmen. Im ungünstigsten Fall kannst du nie einer von uns werden. Hast du dich auf diesen Augenblick durch Gebet vorbereitet, wie es die Ordensregeln vorschreiben?«

»Ja, Herr«, antwortete Armand und schluckte nervös. »Bist du verheiratet oder mit irgendeiner Frau verlobt? Gibt es eine Frau, die Anspruch auf dich erheben kann?«

»Nein, Herr, ich war der dritte Sohn und …«

»Ich verstehe. Du brauchst nur mit Ja und Nein zu antworten. Nun zur nächsten Frage. Bist du ehelich zur Welt gekommen und als Sohn von Eltern, die vor Gott vereinigt worden sind?«

»Ja, Herr.«

»Sind dein Vater, dein Onkel oder dein Großvater Ritter?«

»Mein Vater ist Burggraf in der Gascogne.«

»Ausgezeichnet. Bist du einem Weltlichen, einem Bruder oder einem Knappen unseres Ordens Geld schuldig?«

»Nein, Herr. Wie sollte man einem Bruder Geld schuldig sein?«

»Danke!«, unterbrach ihn Arn und hob warnend die Hand. »Antworte einfach, argumentiere nicht und stelle auch nichts infrage!«

»Verzeiht, Herr.«

»Bist du gesund? Ich kenne die Antwort, aber ich muss die vorgeschriebenen Fragen stellen.«

»Ja, Herr.«

»Hast du jemanden mit Gold oder Silber für die Aufnahme in unseren Orden bezahlt? Hat dir jemand gegen Bezahlung versprochen, dich zu einem von uns zu machen? Es handelt sich dabei um das Verbrechen der Simonie. Wird es zu einem späteren Zeitpunkt aufgedeckt, so wird man dir deinen weißen Umhang abnehmen. Die Regel besagt, dass es besser ist, wenn wir das jetzt erfahren als später. Und?«

»Nein, Herr.«

»Bist du bereit, in Keuschheit, Armut und Gehorsam zu leben?«

»Ja, Herr.«

»Bist du bereit, vor Gott und der heiligen Jungfrau Maria zu geloben, dass du in jeder Lage dein Bestes tun wirst, um den Traditionen und Sitten der Templer zu folgen?«

»Ja, Herr.«

»Bist du bereit, vor Gott und der heiligen Jungfrau Maria zu geloben, dass du unseren Orden nie verlässt, weder in Zeiten der Not noch in Zeiten der Stärke, dass du uns nie verrätst und nur mit besonderer Erlaubnis des Großmeisters aus dem Orden ausscheidest?«

»Ja, Herr.«

Arn schien keine weiteren Fragen zu haben. Eine Weile lang saß er schweigend und in Gedanken versunken da, als habe er ganz andere Sorgen. Dann aber überzog ein Strahlen sein Gesicht, und er erhob sich energisch vom Tisch. Er trat auf Armand zu und küsste ihn auf beide Wangen.

»Jetzt kennst du diesen Abschnitt unserer Regeln. Er ist dir offenbart worden, und du hast meine Erlaubnis, ihn noch einmal beim Kaplan nachzulesen. Komm, jetzt gehen wir auf den Balkon!«

Armand war gänzlich verwirrt, tat aber, wie man ihn geheißen hatte. Er folgte seinem Herrn auf den Balkon und stellte sich dann nach einigem Zögern genauso hin wie dieser, beide Hände auf die steinerne Brüstung gestützt und den Blick auf den Hafen gerichtet.

»Das war nur die Vorbereitung«, erklärte Arn müde. »Man wird dir diese Fragen auch bei der Aufnahme stellen, aber dann ist das eher eine Formalität, da wir deine Antworten bereits kennen. Das hier war das Entscheidende. Ich kann bereits mit Sicherheit sagen, dass du als Ritter aufgenommen wirst, sobald wir Zeit dafür finden. Du darfst nun ein weißes Band um deinen rechten Oberarm tragen.«

Armand schwindelte es einen Augenblick vor Glück, und es fiel ihm daher auch keine Antwort ein.

»Zuerst müssen wir natürlich einen Krieg gewinnen«, fügte Arn nachdenklich hinzu. »Und das wird nicht leicht werden, wie du weißt. Wenn wir sterben, hat sich diese Sache ohnehin erledigt. Überleben wir, dann bist du bald einer von uns. Arnoldo do Torroja und ich werden die Aufnahmezeremonie leiten. Bist du glücklich darüber?«

»Ja, Herr.«

»Selbst war ich damals nicht so glücklich. Das lag an der ersten Frage.«

Arn hatte sich wie im Vorübergehen zu etwas Unerhörtem bekannt, und Armand wusste nicht, ob er darauf überhaupt reagieren sollte. Sie standen eine Weile da und schauten auf den Hafen, in dem hart gearbeitet wurde. Zwei Schiffe wurden gelöscht, die am selben Tag angekommen waren.

»Ich habe beschlossen, dich in nächster Zeit zum Confanonier zu machen«, sagte Arn plötzlich, als sei er aus seinen Erinnerungen erwacht. »Ich muss nicht erklären, welch ehrenvoller Auftrag es ist, die Fahne des Tempels und der Burg in die Schlacht zu tragen, das weißt du bereits.«

»Aber muss nicht ein Ritter … kann auch ein Knappe diesen Auftrag erhalten?«, stammelte Armand überwältigt.

»Normalerweise macht das ein Ritter, aber du wärst ja bereits Ritter, wenn uns dieser Krieg nicht in die Quere gekommen wäre. Und ich habe hier zu entscheiden und niemand anders. Unser Confanonier hat sich von seinen schweren Verletzungen noch nicht erholt. Ich habe ihn bereits im Krankensaal besucht und mit ihm darüber gesprochen. Jetzt möchte ich hören, was du für Ansichten über diesen Krieg hast. Lass uns wieder hineingehen.«

Sie gingen wieder hinein und setzten sich neben die großen Fenster, und Armand versuchte, seine Gedanken zu erläutern. Er glaubte, dass es zu einer langen Belagerung kommen würde, die zwar nur schwer erträglich wäre, aber durchaus siegreich überstanden werden könnte. Allerdings hielt er es für wenig sinnvoll, die Burg zu verlassen, um mit achtzig Rittern und zweihundertachtzig Knappen der mameluckischen Reiterarmee auf dem Schlachtfeld zu begegnen. Knapp vierhundert Mann gegen sieben- oder achttausend Reiter, das wäre zwar sehr mutig, aber auch ausgesprochen dumm.

Arn nickte nachdenklich, aber meinte dann, mehr zu sich selbst, dass es, wenn die feindliche Armee auf dem Weg nach Jerusalem durch Gaza ziehen würde, nicht mehr darum gehen könne, was dumm, klug oder mutig sei. Dann gebe es nur einen Weg. Also müsse man auf eine lange und blutige Belagerung hoffen. Denn wie so ein Kampf auch enden würde, so hätte man doch Jerusalem gerettet. Einen wichtigeren Auftrag könne es für einen Templer nicht geben.

Aber wenn Saladin direkt gegen Jerusalem ziehe, würde es nur zwei Möglichkeiten geben: den Tod oder die Rettung durch ein Wunder des Herrn.

Daher müsse man für eine lange Belagerung beten, trotz allem Grauen, das diese mit sich brächte.

[image: 006]

Zwei Tage später ritt Armand de Gascogne zum ersten Mal als Confanonier in einer Reiterschwadron, die vom Burggrafen selbst angeführt wurde. Sie ritten am Meer entlang gen Süden und Al Arish, eine Formation von fünfzehn Rittern und einem Knappen. Laut den Beduinenspionen hatte sich Saladins Armee in Bewegung gesetzt, sich jedoch geteilt, sodass sich eine Abteilung nach Norden die Küste entlang bewegte und die andere im Bogen über den Sinai zog. Es war schwer nachzuvollziehen, was hinter diesem Manöver steckte, aber die Angaben mussten in jedem Fall überprüft werden.

Sie ritten zu Anfang so, dass sie im Westen den Strand sehen konnten und auch einen weiten Blick über den Strand im Südwesten hatten. Aber da sie dabei das Risiko liefen, hinter die Linien des Feindes zu geraten, befahl Arn bald eine Kursänderung, und sie ritten nach Osten in den inneren und bergigeren Teil des Küstenlandes. Hier verlief die Karawanenstraße, wenn die Küstenstrecke aufgrund von Stürmen unpassierbar war.

An der Karawanenstraße änderten sie erneut die Richtung und hielten sich in einer Höhe, in der sie die unterhalb verlaufende Landstraße weithin überblicken konnten. Als sie um eine Biegung kamen und die Straße unter ihnen hinter einem riesigen Felsblock verschwand, stießen sie plötzlich auf den Feind.

Die beiden Seiten entdeckten einander gleichzeitig und waren gleichermaßen überrascht. Unten auf der Straße zog eine Reiterarmee in einer Kolonne von jeweils vier Pferden nebeneinander, so weit das Auge reichte.

Arn hob die Hand und gab das Signal, sich zum Angriff zu formieren. Alle sechzehn Reiter stellten sich mit Blick zum Feind nebeneinander auf. Sie gehorchten Arn blitzschnell, warfen ihm aber auch fragende und unruhige Blicke zu. Schon jetzt hatten sie mindestens zweitausend ägyptische Reiter mit gelben Fahnen im Blick. Die feindlichen Kriegsgewänder leuchteten wie Gold in der Sonne. Es war eine Armee aus Mamelucken, den besten Reitern und Soldaten der Sarazenen.

Als die Templer auf der Anhöhe die Angriffsposition eingenommen hatten, erklangen auch aus dem Tal Befehle. Hufe klapperten, als sich die Ägypter darauf vorbereiteten, der Attacke zu begegnen. Ihre berittenen Bogenschützen eilten ins erste Glied.

Arn saß schweigend im Sattel und betrachtete den übermächtigen Feind. Es wäre ihm nicht im entferntesten in den Sinn gekommen, den Angriff zu befehlen, da dieser nur zum Verlust von fünfzehn Rittern und einem Knappen führen würde, ohne dass durch dieses Opfer etwas gewonnen gewesen wäre. Aber er wollte auch nicht fliehen.

Die Mamelucken schienen ebenfalls zu zögern. Von unten sahen sie nur sechzehn Feinde, die leicht zu besiegen waren. Aber da diese sich nicht bewegten und die Gegner gelassen betrachteten, musste es sich um mehr als diese sechzehn Reiter handeln. Außerdem war schon von Weitem zu sehen, dass es die fürchterlichen Ritter mit dem roten Kreuz waren, der Schrecken der Ungläubigen. Die Mamelucken, die Armands Kommandantenfahne bemerkt haben mussten, konnten nur annehmen, dass es sich um eine Falle handelte. Lediglich sechzehn zeigten sich, aber die Kommandantenfahne ließ auf eine weitaus größere Formation schließen, vielleicht fünf- oder sechshundert solcher Reiter, die sich bereithielten, falls man auf die sechzehn Lockvögel hereinfiel.

Sich unterhalb einer angreifenden fränkischen Reiterarmee zu befinden war das Schlimmste, was sich die Sarazenen vorstellen konnten. Bald hallten neue Befehle zwischen den Felsen wider, und die ägyptische Armee trat den Rückzug an. Gleichzeitig schickte man fächerförmig Späher in die Berge, um die Haupttruppe des Feindes zu lokalisieren.

Da gab Arn den Befehl, kehrtzumachen, wieder in geschlossener Formation zu reiten und im Schritttempo abzuziehen. Langsam verschwanden die sechzehn Reiter aus dem Blickfeld ihrer verwunderten Feinde.

Sobald die Schwadron außer Sicht war, befahl Arn, im schnellen Trab nach Gaza zu reiten. Als sie sich der Stadt näherten, waren bereits alle Straßen von Flüchtlingen verstopft, die in Gaza Schutz suchten. Im Osten stiegen in der Ferne mehrere schwarze Rauchsäulen auf.

Der Krieg hatte endlich begonnen.

IV

DER KRIEG WAR ENDLICH VORBEI. Aber Cecilia Rosa und Cecilia Blanka mussten erfahren, dass ein beendeter Krieg nicht gleichbedeutend mit Ordnung und Frieden war. Ein Krieg ließ sich nicht im Handumdrehen abschließen. Ein Krieg endete nicht, indem der letzte Mann auf dem Schlachtfeld fiel. Auch für den Sieger bedeutete ein beendeter Krieg nicht sofortiges Glück und sofortigen Frieden.

Eines Nachts im zweiten Monat nach der Schlacht auf den Blutäckern bei Bjälbo, als die ersten Herbststürme an den Fenstern und Dachschindeln von Gudhem rüttelten, kam ein Trupp Reiter und holte eilig die fünf Sverkertöchter, die sich unter den Familiaren befanden. Es wurde gemunkelt, dass sie zu Verwandten in Dänemark fliehen wollten. Wieder einige Zeit später kamen drei neue Jungfrauen von der besiegten Seite, um in Gudhem außer Reichweite der siegreichen Folkunger und Eriker Asyl zu suchen.

Mit ihnen gelangten Neuigkeiten über das, was draußen in der Welt geschah, ins Kloster. Von der letzten Sverkertochter erfuhren alle in Gudhem, dass König Knut Eriksson, denn so wurde inzwischen von ihm gesprochen, mit seinem Jarl Birger Brosa ins mächtige Linköping gezogen war. Die Stadt hatte sich ihm unterworfen und seine Bedingungen für einen Frieden angenommen.

Für die beiden Cecilien war dies Anlass zu großer Freude. Cecilia Blankas Verlobter war jetzt wirklich König, und Cecilia Rosas geliebter Onkel war Jarl. Alle Macht im Reich lag nun in ihren Händen, zumindest alle weltliche Macht. An diesem hellen Himmel türmte sich jedoch eine große, schwarze Wolke auf. Denn König Knut schien nicht die Absicht zu haben, seine Verlobte Cecilia Ulvsdotter in Gudhem abzuholen.

In der Welt der Männer war nichts sicher. Eine Verlobung konnte gelöst werden, weil einer der Männer gesiegt hatte. Bei ihrem Machtkampf schien alles möglich. Es konnte passieren, dass sich siegreiche Familien durch Heirat enger verbündeten. Denkbar war aber auch, dass sie eine Heirat mit den Verlierern erwogen, um den Frieden zu sichern. Ganz sicher war nur, dass die unmittelbar betroffenen Jungfern häufig als allerletzte davon erfuhren.

Diese Ungewissheit zehrte an Cecilia Blanka. Das Gute daran war jedoch, dass sie sich ihres Sieges nicht sicher war. Sie äußerte den unglücklichen Schwestern der gegnerischen Seite gegenüber keine harten Worte. Und Cecilia Rosa verhielt sich ebenso. Sie legten keinen Hochmut an den Tag, triumphierten nicht und verhöhnten niemanden.

Die Haltung der beiden jungen Frauen beschwichtigte die Gefühle in Gudhem, und Mutter Rikissa, die manchmal viel klüger war, als zumindest die beiden Cecilien ahnten, erkannte eine Möglichkeit, die Gemüter zu besänftigen. Unter anderem änderte sie die Regeln, die das Gespräch im Claustrum lectionis, bei den Steinbänken im nördlichen Teil des Kreuzganges, betrafen. Bisher war hier nur lustlos aus den wenigen Schriften, die es in Gudhem gab, vorgelesen worden, oder man hatte zur Erbauung der weltlichen Jungfrauen Gespräche über Sünde und Strafe geführt. Nun aber lud Mutter Rikissa im Spätsommer mehrmals Frau Helena Stenkilsdotter zu diesen Gesprächen ein. Sie sollte die Jungfrauen an ihrem großen Wissen über Machtkämpfe teilhaben lassen und an ihren noch größeren Erkenntnissen darüber, wie sich Frauen in solchen Fragen zu verhalten hatten.

Frau Helena war nicht nur von königlichem Geblüt und reich, sie hatte in ihrem Leben auch fünf oder sechs Könige, drei Ehemänner und viele Kriege erlebt. Was sie nicht über das Los der Frau wusste, brauchte man auch nicht zu wissen.

Vor allem schärfte sie ihren Schülerinnen ein, dass man, so lange es ging, zusammenhalten musste. Eine Frau, die ihre Feinde und Freunde nach dem wechselhaften Kriegsglück der Männer wählte, stand zum Schluss ganz allein und nur von Feinden umgeben da. Wer über eine Schwester triumphierte, die gerade eine Niederlage erlitten hatte, sei eine dumme Gans, denn das nächste Mal konnte die Sache ebenso gut gegenteilig ausgehen. So angenehm es sein mochte, zur siegreichen Seite zu gehören, genauso schrecklich war es, zu den Verlierern zu zählen. Würde man nur so alt wie sie selbst, meinte Frau Helena, dann erlebe man den angenehmen Sieg und die schwarze Niederlage viele Male aufs Neue.

Wenn die Frauen nur klug genug gewesen wären, in dieser Welt besser zusammenzuhalten, wie viele unnötige Kriege hätten sich dann nicht verhindern lassen? Und wenn die Schwestern sich ohne vernünftigen Grund hassten, könnte das nicht später einmal viele unnötige Opfer fordern?

Frau Helena hatte bei ihren ersten beiden Besuchen über dieselben Dinge gesprochen. Aber beim dritten Mal wurde sie so deutlich, dass ihr junges Publikum erst erbleichte, um dann angestrengt nachzudenken.

»Lasst uns mit dem Gedanken spielen, was alles passieren könnte«, meinte sie. »Wir denken uns zum Beispiel, dass du, Cecilia Blanka Ulvsdotter, die Gemahlin von König Knut wirst. Und dann stellen wir uns vor, dass du, Helena Sverkersdotter, bald einen der Verwandten des seligen Königs Sverker in Dänemark heiratest. Welche Bedeutung hat es, ob ihr euch liebt oder hasst? Ich will es euch sagen. Für viele eurer Verwandten bedeutet das den Unterschied zwischen Leben und Tod. Es kann den Unterschied zwischen Krieg und Frieden bedeuten.«

Sie machte eine kurze Pause und setzte sich schwer atmend zurecht, während sie mit ihren kleinen, roten Augen ihre jungen Zuhörerinnen anschaute, die stocksteif dasaßen und mit keiner Miene zu erkennen gaben, ob sie sie verstanden hatten, ihr zustimmten oder Einwände hatten. Nicht einmal Cecilia Blankas Gedanken ließen sich erraten. Sie fand, dass Helena Sverkersdotter zumindest die drei Schläge mit der Geißel verdiente, die sie einst selbst ausgeteilt hatte.

»Ihr seht alle aus wie Gänse«, fuhr Frau Helena nach einer Weile fort. »Ihr glaubt, dass das, was ich sage, das Evangelium ist, also das Übliche: Man soll friedfertig sein und sich nicht so schwerer Sünden wie Zorn und Hass schuldig machen, man soll seinen Feinden vergeben, die uns ebenfalls vergeben mögen, man soll seine andere Backe hinhalten und alles Weitere, was man euch in Gudhem in eure kleinen, leeren Schädel hämmern will. Aber so einfach ist das nicht, meine jungen Freundinnen und Schwestern. Ihr glaubt, dass ihr überhaupt keine Macht habt, dass Macht nur im Schwertgriff und in der Lanzenspitze sitzt, aber da irrt ihr euch gründlich. Deswegen springt ihr auch wie ein Gänseschwarm über den Hof, mal hierhin, mal dorthin, mal ist der eine der Feind, dann wieder ein anderer. Kein Mann mit Sinn und Verstand, und möge die Jungfrau Maria ihre schützende Hand über euch halten, dass ihr alle einmal solche Männer bekommt, kein Mann mit Sinn und Verstand wird es unterlassen, auf seine Frau und die Mutter seiner Kinder zu hören, die außerdem noch auf seinem Hof das Sagen hat. Wenn man so jung ist wie ihr, glaubt man vielleicht, dass das nur im Kleinen gilt. Dass ein paar Tränen, eine Umarmung und etwas Bartzausen den griesgrämigsten Vater dazu bringen können, seiner kleinen Tochter das begehrte Fuchsfohlen zu schenken. Es gilt aber auch im Großen. Geht nicht wie dumme Gänse in die Welt hinaus, sondern bedient euch eures eigenen freien und starken Willens, genau wie es die Schrift sagt. Und tut mit diesem freien Willen Gutes und nicht Böses. Wie die Männer bestimmt auch ihr über Leben und Tod, Frieden und Krieg, und es wäre eine schwere Sünde, wenn ihr euch dieser Verantwortung draußen im Leben entzöget.«

Frau Helena bedeutete ihnen, dass sie müde sei, und da sie mit ihren ständig tränenden Augen sehr schlecht sah, traten zwei Schwestern vor, um sie zu ihrem Haus außerhalb der Mauern zu führen. Zurück blieb eine Schar Jungfrauen, die angestrengt nachdachten. Sie sahen sich nicht an und sprachen auch nicht miteinander.

[image: 007]

In der versöhnlichen Stimmung, die sich in Gudhem nicht zuletzt dank der vielen klugen Worte von Frau Helena an die Jungfrauen breitgemacht hatte, handelte Mutter Rikissa klug und schnell.

Aus Linköping waren vier Jungfrauen nach Gudhem gekommen, und nur eine von ihnen war schon einmal in einem Kloster gewesen. Sie trauerten um Verwandte, fürchteten sich und weinten sich jeden Abend in den Schlaf. Sie hielten sich aneinander wie Entenküken, die ihre Mutter verloren hatten und leicht dem Hecht, der im Schilf lauerte, oder dem Fuchs, der am Strand umherschlich, zum Opfer fielen.

Aber ihren Schmerz konnte man zu etwas Gutem wenden, so wie sich aus der Notwendigkeit eine Tugend machen ließ. Mutter Rikissa beschloss daher zweierlei. Zum einen sollte auf unbestimmte Zeit das Schweigegebot in Gudhem aufgehoben werden, da keines der neuen Mädchen die Zeichensprache beherrschte. Zum anderen sollten Cecilia Blanka und Cecilia Rosa die Verantwortung für die Neuen übernehmen und ihnen die Zeichensprache, die Klosterregeln, die Lieder und das Weben beibringen.

Cecilia Blanka und Cecilia Rosa waren erstaunt, als sie zu Mutter Rikissa in den Kapitelsaal gerufen wurden, und lauschten den Anweisungen mit gemischten Gefühlen. Zum einen bedeutete es eine Freiheit, wie sie sie in Gudhem nie für möglich gehalten hätten, dass sie sich ihren Arbeitstag frei einteilen und außerdem unbekümmert unterhalten durften. Zum anderen jedoch hieß es, dass man sie mit vier Sverkertöchtern zusammensperren würde. Cecilia Blanka wollte mit ihnen so wenig wie möglich zu tun haben. Sie behauptete, es komme ihr nicht richtig vor, obwohl sie unsicher geworden sei, ob sie sie wirklich alle um ihrer Väter und Mütter willen hasse. Cecilia Rosa meinte, sie solle doch einmal daran denken, wie die Sache ausgesehen hätte, wenn die Schlacht auf den Blutäckern bei Bjälbo anders ausgegangen wäre. Außerdem blieb ihnen nichts anderes übrig, als zu gehorchen.

Alle sechs waren verlegen, als sie sich das erste Mal im Kreuzgang nach der Mittagsruhe trafen. Singen war noch das Einfachste, wenn man nicht wusste, was man sagen sollte, dachte Cecilia Rosa. Und da sie sich im Gesangbuch gut auskannte, wusste sie auch, was in drei Stunden zur None gesungen werden würde. Der Unterricht begann also damit, dass Cecilia Rosa als Vorsängerin jedes Lied so oft sang, bis die anderen mitsingen konnten. Bei der None in der Kirche zeigte es sich dann auch deutlich, dass die Neuen einiges gelernt hatten.

Als sie anschließend wieder in den Kreuzgang traten, war es herbstlich kalt und zugig. Cecilia Blanka holte sich von der Äbtissin die Erlaubnis, den Kapitelsaal benutzen zu dürfen. Dort saßen sie dann und übten die Grundlagen der Zeichensprache von Gudhem, Worte und Sätze wie »ja« und »nein«, »gesegnet« und »danke«, »möge die Jungfrau Maria dich behüten«, »komm her«, »geh dorthin« und »Achtung, die Schwester kann dich hören«.

Die ungeübten Lehrerinnen merkten sehr bald, dass man diese Kunst nur in kleinen Portionen lehren konnte. Nach der ersten Hälfte der Unterrichtszeit vor der Vesper gingen sie quer über den Kreuzgang in die Webstube. Hier machten ihnen die Konversinnen nur widerwillig Platz. Die beiden Cecilien überschlugen sich mit ihren Erklärungen und begannen schließlich zu kichern. Dann sprachen auf einmal alle sechs gleichzeitig und brachen schließlich zum ersten Mal in gemeinsames Gelächter aus.

Die jüngste der vier neuen Jungfrauen war schwarzhaarig und hieß Ulvhilde Emundsdotter. Sie konnte bereits sehr gut weben. Bisher hatte sie mit niemandem gesprochen, oder vielleicht hatte ihr auch nur noch niemand zugehört, seit sie nach Gudhem gekommen war, aber jetzt begann sie mit zunehmendem Eifer zu erzählen. Es gebe eine Methode, Leinen und Wolle zu mischen, sodass man ein Tuch erhalte, das sowohl warm als auch geschmeidig sei und sich für Männer- und Frauenmäntel gleichermaßen hervorragend eigne. Sie stammten schließlich alle aus Familien, die Bedarf an Umhängen und Mänteln für kirchlichen und weltlichen Gebrauch hätten.

Die Unterhaltung geriet ins Stocken. Schließlich gehörten zwei von ihnen zur Seite mit den blauen Umhängen und vier zu der mit den rot-schwarzen. Das Gespräch war jedoch ein guter Auftakt gewesen.

Nach kurzer Zeit entdeckte Cecilia Rosa, dass sich die kleine Ulvhilde immer an ihre Fersen heftete, nicht etwa, um ihr hinterherzuspionieren, sondern weil sie zu schüchtern war, um das zu sagen, was sie auf dem Herzen hatte. Die beiden Cecilien hatten den Unterricht inzwischen aufgeteilt, Rosa kümmerte sich um den Gesang und Blanka um das Weben. Zeichensprache lehrten sie gemeinsam. Eines Nachmittags beendete Cecilia Rosa den Gesangsunterricht etwas früher als sonst. Dann bat sie Ulvhilde, Platz zu nehmen und sich auszusprechen. Die anderen gingen leise nach draußen und schlossen die Tür des Kapitelsaals hinter sich. Bei Cecilia Rosa kam der Verdacht auf, dass sie bereits wussten, worum es ging.

»Nun, Ulvhilde, jetzt sind wir allein«, begann sie fast so ehrfurchtgebietend wie eine Äbtissin, wurde aber sofort verlegen und verstummte. »Ich meine … ich hatte das Gefühl, dass du mit mir über etwas unter vier Augen sprechen willst. Habe ich damit recht?«

»Ja, liebe Cecilia Rosa, das stimmt«, antwortete Ulvhilde, die so aussah, als könne sie nur mit Mühe die Tränen zurückhalten.

»Meine liebe, kleine Freundin, was hast du nur?«, fragte Cecilia Rosa unsicher.

Die Antwort ließ auf sich warten. Sie saßen eine Weile da, ohne dass eine der beiden es gewagt hätte, als Erste das Schweigen zu brechen.

»Emund Ulvbane war mein Vater, Friede seiner Seele«, flüsterte Ulvhilde schließlich, den Blick starr auf den Kalksteinboden gerichtet.

»Ich kenne keinen Emund Ulvbane«, erwiderte Cecilia Rosa und bereute sofort ihre Feigheit.

»Das tust du sehr wohl, Cecilia Rosa, dein Verlobter Arn Magnusson kannte ihn, und alle im Westlichen und Östlichen Götaland haben von dem Kampf damals gehört, als mein Vater die eine Hand verlor.«

»Ja, von dem Kampf in Axevalla habe ich natürlich gehört«, gab Cecilia Rosa beschämt zu. »Aber ich war nicht dabei und habe deswegen nichts mit dieser Sache zu schaffen. Arn war damals noch nicht mein Verlobter. Und auch du warst nicht dabei. Findest du, dass diese Angelegenheit wie ein Festungswall zwischen uns liegen sollte?«

»Die Sache ist noch schlimmer«, fuhr Ulvhilde fort, und jetzt konnte sie ihre Tränen nicht mehr zurückhalten. »Knut Eriksson hat meinen Vater bei Forsvik erschlagen, obwohl er gelobt hatte, dass mein Vater mir, meiner Mutter und meinen Brüdern würde folgen dürfen. Und bei den Blutäckern …«

Hier vermochte Ulvhilde nicht mehr weiterzusprechen. Sie beugte sich vor, und ein Schluchzen schüttelte sie, als würde sie von Schmerz zerrissen. Cecilia Rosa wusste zunächst nicht, was sie tun sollte, aber dann legte sie die Arme um die kleine Ulvhilde, kniete sich neben sie und strich ihr unbeholfen über die Wangen.

»So, so, so«, tröstete sie. »Was du mir gerade erzählst, muss doch einmal gesagt werden, und da ist es am besten, es möglichst schnell hinter sich zu bringen. Sag mir, was auf den Blutäckern vorgefallen ist, denn davon weiß ich nichts.«

»Bei den Blutäckern … starben meine beiden Brüder … erschlagen von den Folkungern … und dann kamen sie zu unserem Hof, wo Mutter … wo Mutter geblieben war. Sie verbrannten sie einfach, mit dem gesamten Gesinde und dem ganzen Vieh!«

Ulvhildes fürchterliche Trauer breitete sich aus wie eisige Kälte und ergriff auch von Cecilia Rosa Besitz. Wortlos hielten sie sich in den Armen. Cecilia Rosa begann Ulvhilde hin und her zu schaukeln, als wolle sie die Kleine in den Schlaf wiegen, obwohl an Schlaf jetzt nicht zu denken war. Aber eines musste noch gesagt werden.

»Ulvhilde, meine kleine Freundin«, flüsterte Cecilia Rosa heiser. »Denk daran, dass es auch mich hätte treffen können und dass wir beide daran nicht die geringste Schuld tragen. Ich möchte deine Freundin sein und dich trösten. Es ist nicht so leicht, in Gudhem zu leben, und Freunde sind hier mehr vonnöten als alles andere.«

[image: 008]

Frau Helena Stenkilsdotters Kampf gegen den Tod währte lange. Zehn Tage brauchte sie zum Sterben, und die meiste Zeit war sie im Vollbesitz ihrer geistigen Kräfte. Dieser Umstand machte es Mutter Rikissa schwer, die den verschiedensten Leuten Nachrichten zukommen lassen musste.

Für Frau Helena genügte kein gewöhnliches Begräbnis in Gudhem. Sie war königlichen Geblüts und mit Männern aus den Geschlechtern der Folkunger und der Eriker verheiratet gewesen. Hätte der Krieg bereits länger zurückgelegen, dann hätte man sie mit einem großen Gefolge zu Grabe getragen. Doch die Erinnerung an die Blutäcker bei Bjälbo waren noch frisch, und so kam nur eine kleine und sehr verbitterte Schar. Die Gäste waren bereits mehrere Tage vor Frau Helenas Tod eingetroffen und hatten im Hospitium und anderen Gebäuden außerhalb der Klausur warten müssen, die Folkunger und Eriker für sich und die sverker’schen Leute für sich.

Cecilia Blanka und Cecilia Rosa waren die einzigen Familiaren, die die Mauern verlassen durften, um am Grab zu singen. Das beruhte nicht auf einer etwaigen Verwandtschaft, sondern lag daran, dass sie die schönsten Stimmen in Gudhem besaßen.

Bischof Bengt war aus Skara gekommen, um am Grab zu beten. Er stand in seinem hellblauen, goldbestickten Bischofsornat da und schien sich an seinem Hirtenstab festzuklammern. Ihm gegenüber hatten sich die Angehörigen des sverker’schen und des stenkil’schen Geschlechts in roten, schwarzen und grünen Mänteln aufgereiht, auf der anderen Seite die Eriker in goldfarbenen und himmelblauen Gewändern sowie die Folkunger, deren Kleidung ebenfalls blau, aber mit Silber besetzt war. Vor dem Friedhof standen zwei Reihen von Lanzen, an denen die Schilde befestigt waren: der Löwe der Folkunger, die drei Kronen Eriks, der schwarze sverker’sche Greif und der stenkil’sche Löwenkopf. Ein Teil der Schilde wies immer noch deutliche Spuren von Schwertklingen und Lanzenspitzen auf. Auch einige Umhänge der Gäste waren beschädigt und voller Blutspuren.

Die zwei Cecilien gaben beim Gesang der Kirchenlieder ihr Bestes und verschwendeten keinen Gedanken an eventuelle Streiche, denn sie gedachten Frau Helena mit Respekt und Wertschätzung.

Als der Gesang beendet und Frau Helena in die schwarze Erde hinabgelassen worden war, mussten die Cecilien und die Schwestern rasch wieder hinter die Klostermauern verschwinden. Zum Totenmahl, das im Hospitium stattfinden sollte, waren nur Bischof Bengt, Mutter Rikissa und die weltlichen Gäste geladen, die sich jetzt zwangsläufig noch näher kommen würden als auf dem Friedhof. Dort hatten alle deutlich zu verstehen gegeben, dass sie auf weitere Annäherungen keinerlei Wert legten.

Als Bischof Bengt und sein Dompropst sich in Bewegung setzten, um die Prozession zum Hospitium anzuführen, folgten ihnen die weltlichen Gäste unwillig und mit unverhohlener Feindseligkeit. Die Eriker gingen als Erste. Sobald die sverker’schen Leute dies bemerkten, eilten sie voran, um wenigstens noch den Folkungern zuvorzukommen. In dumpfem Schweigen setzte sich der farbenfrohe Zug zum Gästequartier am Nordrand von Gudhem in Bewegung.

Die beiden Cecilien verweilten etwas, um die Kleiderpracht und das Schauspiel zu betrachten. Als Mutter Rikissa das bemerkte, trat sie mit raschen Schritten auf sie zu, um sie zurechtzuweisen. Sie zischte ihnen unfreundlich zu, was sich für christliche Jungfern schicke und was nicht, dass sie gefälligst nicht so starren sollten, sondern schleunigst hinter die Klostermauern zu verschwinden hätten.

Cecilia Blanka erwiderte milde - so milde, dass es sie selbst erstaunte -, dass sie etwas gesehen habe, was sowohl dem Frieden als auch Gudhem nützen könne. Viele Mäntel der Gäste wiesen noch Spuren des Krieges auf, die man doch gut in Gudhem beseitigen könne. Anfangs wirkte es so, als würde Mutter Rikissa einen ihrer Wutausbrüche bekommen, doch dann schien ihr plötzlich etwas einzufallen. Sie drehte sich um und schaute dem griesgrämigen Zug der Gäste hinterher.

»Ich glaube wirklich, dass auch ein blindes Huhn einmal ein Korn findet«, sagte sie nachdenklich und alles andere als unfreundlich. Aber dann scheuchte sie die beiden Cecilien fort wie zwei Gänse.

Es gab zwei Sorgen, die Mutter Rikissa den anderen in Gudhem vorenthielt. Die eine betraf ein bevorstehendes großes Ereignis, das zumindest für Cecilia Blanka eine große Veränderung mit sich bringen würde. Die andere betraf die Geschäfte Gudhems, aus denen Mutter Rikissa nicht klug wurde.

Gudhem war bereits jetzt ein reiches Kloster, obwohl die Kirche erst vor einem knappen Mannesalter geweiht worden war; damals hatten sich die ersten Schwestern hier niedergelassen. Aber vom Wert des Grundbesitzes allein wurde niemand satt. Der Grundbesitz musste in Essen, Getränke, Kleider und Neubauten verwandelt werden. Was die Erde hervorbrachte, kam aus nah und fern nach Gudhem: Tonnen mit Getreide, Wolle in Ballen, gesalzener Hering, getrockneter Dorsch, Mehl, Bier und Früchte. Ein kleiner Teil dieser Waren wurde in Gudhem verbraucht, der größere auf verschiedenen Märkten, hauptsächlich in Skara, verkauft und in Silber verwandelt. Mit diesem Silber wurden dann die Arbeiter aus fernen Ländern bezahlt, die an der Bauhütte des Klosters beschäftigt waren. Nur allzu oft geschah es, dass der Verkauf stockte und in der Silbertruhe des Klosters Ebbe herrschte. Das war Mutter Rikissas ständiger Kummer, und wie sehr sie auch versucht hatte, sich mit der Verwaltung des Klosters vertraut zu machen, so hatte doch der Oeconomus - ein Domherr aus Skara, den Bischof Bengt als ungeeignet für kirchliche Arbeit befunden hatte, der aber durchaus über Geschäftssinn verfügte - immer eine Antwort auf ihre misstrauischen Fragen parat. Falls die Ernte gut war, dann war es eben schwer, viel Brotgetreide auf einmal loszuschlagen. War die Ernte schlecht, dann sollte mit dem Verkauf gewartet werden, bis die Preise gestiegen waren. Außerdem war es wichtig, nicht alles auf einmal zu veräußern, sondern den Verkauf über das ganze Jahr zu verteilen. Jetzt im Herbst ließ die Pacht, die dem Kloster zustand, die Speicher fast überquellen. Am Ende des Sommers jedoch waren sie vollkommen leer. Der Oeconomus behauptete, dass das so sein müsse.

Mutter Rikissa hatte versucht, mit Pater Henri, dem Abt von Varnhem, über dieses Problem zu sprechen. Dieser war ihr Vorgesetzter, da es sich bei Gudhem um ein Filialkloster von Varnhem handelte. Aber Pater Henri hatte ihr keinen Rat geben können. Zwischen Männerund Frauenklöstern bestünden große Unterschiede, erklärte er mit bekümmerter Miene. In Varnhem verdiene man das Silber auf direktem Wege, und zwar durch unterschiedlichste Arbeiten. Varnhem besaß etwa zwanzig Steinbrüche, in denen Mühlsteine hergestellt wurden. Schmieden fertigten alles von Ackerbaugeräten bis hin zu Schwertern für den Adel. Indem man alle Bauarbeiten selbst ausführte, sparte man sich die entsprechenden Ausgaben. Auch Gudhem müsse sich eigene Silbereinnahmen verschaffen, hatte Pater Henri gemeint. Das war leichter gesagt als getan.

Als Cecilia Blanka von den schadhaften Mänteln der Gäste erzählt hatte, war Mutter Rikissa eine Idee gekommen, die sie später übrigens immer als ihre eigene verkaufen sollte. In Gudhem wurde nicht nur Wolle gesponnen und gewebt, es wurde auch Leinen geerntet, eingeweicht, getrocknet, gebrochen, geschwungen, gekämmt, gesponnen und gewebt, von der Pflanze bis zum fertigen Tuch. Schwester Leonore, die sich um die Gärten von Gudhem kümmerte, kannte sich im Färben von Tuchen aus. Von diesen Kenntnissen machte sie jedoch nie Gebrauch, da man in Gudhem Verwendung nur für Schwarz, nicht jedoch für prunkvolle, weltliche Farben hatte.

Der Gedanke geht der Handlung voraus wie die Morgenröte dem Tag, und Mutter Rikissa begann sofort mit dem Neuen. Als sie vom Totenmahl im Hospitium zurückkehrte, das so kurz war, wie es nur ein Totenmahl mit Siegern und Besiegten sein konnte, trug sie zwei abgetragene und nachlässig reparierte Mäntel mit sich, einen roten und einen blauen. Sie hatte Wert darauf gelegt, einen Mantel von jeder Seite zu bekommen.

Die neue Arbeit war ein Hoffnungsstrahl für Gudhem, und darauf hatte Mutter Rikissa auch gerechnet. Außer dem Kummer mit dem Silbergeld schien ihr an etwas anderem gelegen zu sein, was sie niemandem anvertraut hatte. Sie wollte die Jungfrauen dazu bringen, ihre Feindschaft beizulegen.

Den Jungfrauen sollte die Hauptverantwortung für die neue Arbeit übertragen werden. Das passte Mutter Rikissas heimlichem Plan ausgezeichnet. Die Laienschwestern hatten jetzt zu Herbstanfang viel mit der Ernte zu tun. Außerdem kamen sie alle aus Familien, in denen sich niemand für den Kirchgang, zur Hochzeit oder beim Marktbesuch in den Familienfarben kleidete. Die Laienschwestern, die Konversinnen, die Mutter Rikissa mit unverhohlener Verachtung betrachtete, stammten aus armen Bauernfamilien. Man hatte sie nicht verheiraten können und deshalb ins Kloster geschickt. Hier mussten sie für ihr Essen arbeiten, anstatt zu Hause bei ihren armen Vätern mehr zu kosten, als sie erwirtschaften konnten. Die Laienschwestern waren in ihrem ganzen Leben nie auch nur in die Nähe eines Folkunger- oder Sverkermantels gekommen. Also musste diese neue Arbeit ganz und gar von den Ordensschwestern und den mehr oder minder zeitweiligen Gästen unter den Familiaren ausgeführt werden, den zwei Cecilien und den Sverkertöchtern.

Bald zeigte es sich jedoch, dass das für Gudhem keine leichte Aufgabe war. Viele Versuche missglückten, aber trotz aller Rückschläge wurden die Jungfrauen immer eifriger. Sie hatten eine Eile, die fast unpassend erscheinen mochte. Wenn Mutter Rikissa an ihrer Werkstatt vorbeiging, hörte sie Reden, die sich in einem geweihten Haus wirklich nicht schickten. Doch sie sagte sich, dass die Ordnung schon früh genug wiederhergestellt werden würde. Vor dem großen Ereignis wäre es jedoch unklug gewesen, bei den Jungfrauen zu hart durchzugreifen.

Ulvhilde Emundsdotter hatte die anderen dazu überredet, gemeinsam ein Tuch aus Wolle und Leinen zu weben. Ein Mantel aus reinem Leinen war zu schlottrig, einer aus Wolle dagegen zu dick und zu schwer und hatte außerdem keinen vernünftigen Fall. Es war jedoch nicht ganz einfach, einen solchen Stoff herzustellen. Wenn der Wollfaden zu lose gesponnen wurde, war der Stoff zu flauschig, wurde der Leinenfaden zu hart gesponnen, zog sich das Gewebe zusammen. All das musste umständlich erprobt werden.

Überdies gab es Schwierigkeiten mit den unterschiedlichen Farbproben, beispielsweise mit der Farbe Rot. Die Jungfrauen nahmen es sehr genau damit, exakt den richtigen Farbton zu treffen. Der Saft von roten Beten war beinahe lila und außerdem zu hell, der Farbstoff des Johanniskrauts war ebenfalls zu hell und changierte ins Bräunliche. Letzterer ließ sich aber mit Erlenwurzel mischen und wurde dann dunkler. Schließlich kam zwischen den vielen Tontiegeln von Schwester Leonore die richtige rote Farbe zum Vorschein.

Sie hatten also viel Arbeit, ohne dass auch nur ein einziger Mantel fertig geworden wäre. Dann tauchte die Frage auf, wie die Mäntel gefüttert werden und woher die Felle dafür kommen sollten. Wintereichhörnchen, Marder und Füchse wuchsen nicht auf Bäumen. Statt also Silber einzubringen erforderte die neue Arbeit vorerst noch Ausgaben. Der Oeconomus, dem Mutter Rikissa nach reiflicher Überlegung befahl, nach Skara, schlimmstenfalls auch nach Linköping zu fahren, um Felle zu kaufen, jammerte wegen der Ausgaben. Er hielt es für gewagt, so viel Silber auf etwas zu verwenden, von dem man nicht wusste, ob man es verkaufen konnte. In jedem Fall würde viel Zeit zwischen Ausgaben und Einnahmen vergehen. Mutter Rikissa erwiderte, dass sich das Silber in einer Truhe schließlich auch nicht vermehre. Das geschehe erst dann, wenn man etwas damit unternehme. Darauf erwiderte der Oeconomus säuerlich, dass man dabei ebenso gut verlieren wie gewinnen könne. Vielleicht hätte sich Mutter Rikissa sein Gejammer unter anderen Umständen mehr zu Herzen genommen. Aber in Anbetracht dessen, was dem Kloster bald bevorstand, hielt sie die Zufriedenheit der Jungfrauen für genauso wichtig wie eine Truhe voller Silber.

[image: 009]

Vorbote des großen Ereignisses war eine Reihe von Ochsengespannen aus Skara. Sie kamen an einem windstillen und klaren Herbsttag und wurden wie selbstverständlich willkommen geheißen, obwohl die Ladung aus Zelttuch, Bauholz, einigen Rinder- und Schweinehälften sowie Bierfässern, Met und sogar einigen Fässern Wein aus Varnhem bestand. Zum Gefolge gehörten Köche und Arbeiter. Sie errichteten vor den Mauern von Gudhem ein Zeltlager, und ihre Hammerschläge, ihr Lachen und ihre rüden Worte waren auch innerhalb der Klausur gut zu hören.

Hinter den Klostermauern summte es unter den Konversinnen und weltlichen Jungfrauen vor Gerüchten wie in einem Bienenstock. Einige glaubten ganz einfältig, dass es wieder Krieg geben und dass ein Heer kommen würde, um Gudhem zur Burg der Feinde zu machen. Eine andere meinte, dass die Bischöfe eine Versammlung abhalten wollten und dafür einfach einen neutralen Ort gewählt hätten. Mutter Rikissa und die Nonnen, die es wussten oder wissen mussten, zeigten mit keiner Miene, was sie wussten und was nicht.

Im Vestiarium, wie die alte Webkammer inzwischen feierlich genannt wurde, in der die Cecilien und Sverkertöchter jetzt mehr Zeit verbrachten, als die Arbeitsordnung vorsah, kam bald die Vermutung auf, dass eine von ihnen verheiratet werden solle, ein Gedanke, bei dem alle hofften und bebten. Es schien die plausibelste Erklärung zu sein, denn alles deutete auf ein Gastmahl hin. Eifrigst wurde darüber spekuliert, wer von ihnen wohl den Tattergreis aus Skara abbekommen würde. Mit dieser Version drohten die Cecilien den Sverkertöchtern, die daraufhin mit einem Tattergreis aus Linköping konterten, der dem König unter der einzigen Bedingung Treue geschworen habe, dass er mit einer Jungfrau das Bett teilen dürfe. Je mehr sie diese Möglichkeit erwogen, desto aufgeregter wurden sie, denn die Vorstellung eines Lebens außerhalb der Mauern war großartig, wenn auch der fürchterliche Gedanke an einen Tattergreis, ob nun aus Skara oder Linköping, die Vorstellung etwas trübte. Das Ereignis, das zugleich Befreiung wie auch Strafe bedeutete, konnte ebenso gut die rote Sverkerseite wie auch die blaue Seite treffen. Halb im Scherz hatten sich alle einen Faden um das rechte Handgelenk geknotet, die Sverkerstöchter einen roten und die zwei Cecilien einen blauen.

Wenn sich ein verdienter Mann der siegreichen Seite eine Frau nehmen sollte, würde er dann eine der Cecilien wählen? Oder durfte jemand von der Verliererseite eine der beiden heiraten? Vielleicht würde sich auch einer der Sieger mit einer Sverkertochter vermählen, um den Frieden zu stärken? Oder würden sich alle an die eigenen Freunde und Verwandten halten? Alles war möglich.

Als die Sprache darauf kam, spürte Cecilia Rosa, wie ihr Herz sich zusammenkrampfte, als würde es von einer eiskalten Hand umklammert. Sie atmete schwerfällig, der kalte Schweiß brach ihr aus, und sie ging eine Weile im Kreuzgang auf und ab, während sie krampfhaft atmete. Wenn beschlossen worden war, sie zu verheiraten, was sollte sie dann tun? Sie hatte ihrem geliebten Arn die Treue versprochen, und dieses Versprechen war gegenseitig gewesen. Aber was bedeuteten Männern, die nach einem Krieg Frieden schließen wollten, schon solche Versprechen? Was bedeuteten schon ihre Wünsche oder ihre Liebe? Darauf nahmen die Mächtigen nicht die geringste Rücksicht.

Sie tröstete sich damit, dass sie zu vielen Jahren Buße verurteilt war und dass die Strafen der heiligen römischen Kirche von keinen Folkungern, Erikern oder anderen Männern, die gerade gesiegt hatten oder unterlegen waren, aufgehoben werden konnten. Dieser Gedanke beruhigte sie sofort, obwohl es ihr seltsam vorkam, dass ihre lange Strafe tatsächlich Trost spenden konnte. Wie auch immer, man konnte sie jedenfalls nicht verheiraten.

»Ich liebe dich in alle Ewigkeit, Arn, möge die heilige Muttergottes ihre schützende Hand immer über dich halten, wo auch immer im Heiligen Land du dich befindest und welchen gottlosen Feinden du auch begegnest«, flüsterte sie.

Sie betete drei Ave-Maria und wandte sich anschließend mit einem eigenen Gebet an die Muttergottes und bat um Vergebung dafür, dass sie sich von der weltlichen Liebe hatte überwältigen lassen. Sie versicherte ihr, dass ihre Liebe zu ihr, der Muttergottes, alles andere übertreffe. Beruhigt gesellte sie sich daraufhin zu den anderen.

Am folgenden Tag nach dem Prandium und der Danksagung, als es eigentlich Zeit für die Mittagsruhe war, kam in Gudhem Unruhe auf. Ein Bote erschien und klopfte laut an die Pforte, Schwestern eilten hin und her, Mutter Rikissa rang die Hände und verließ besorgt die Kirche. Alle Frauen wurden zur Prozession gerufen. Kurz darauf traten sie gemessenen Schritts und in der vorgeschriebenen Ordnung durch das große Portal, zogen dann unter Singen dreimal um das Kloster, ehe sie vor seinem südöstlichen Teil stehen blieben und sich in Gruppen aufstellten. Mutter Rikissa bildete die Spitze, hinter ihr kamen die geweihten Nonnen und die Laienschwestern. Bemerkenswert war jedoch, dass sich die Jungfrauen auf gleicher Höhe mit den Nonnen aufstellten, jedoch etwas abseits.

Im Zeltlager räumten Männer in braunen Arbeitskleidern geschwind alles Herumliegende weg. Dann holten sie Stangen mit aufgerollten Wimpeln hervor und stellten sich in einer Reihe auf. Dabei unterhielten sie sich nur noch flüsternd.

Alle Männer und Frauen blickten nun gespannt nach Südosten. Es war ein schöner Herbsttag, und die Farben waren noch nicht verblasst. Es wehte ein schwacher Wind, und nur vereinzelte Wolken zogen über den Himmel.

Als Erstes tauchten im Süden Lanzenspitzen auf, die in der Sonne funkelten. Bald war ein großes Reitergefolge zu sehen, und schließlich ließen sich auch die Farben unterscheiden: Sie waren überwiegend blau. Es näherten sich Folkunger oder Eriker, das erkannten nun auch diejenigen, die es nicht bereits wussten.

»Das sind unsere Männer, unsere Farben«, flüsterte Cecilia Blanka aufgeregt ihrer Freundin zu, die dicht neben ihr stand. Mutter Rikissa drehte sich sofort um, blickte sie streng an und hob einen Finger an die Lippen.

Das gewaltige Gefolge kam immer näher, und nun konnte man die Schilde erkennen: Auf den vordersten waren die drei Kronen der Eriker oder der Löwe der Folkunger zu sehen.

Bald hatte sich das Gefolge so weit genähert, dass die roten, grünen und schwarzen Umhänge der übrigen Leute zu erkennen waren, die nicht zu den mächtigeren Familien gehörten.

Schließlich sahen sie, dass ein Mann, der ganz vorne ritt, blitzendes Gold anstelle eines Helms trug. Nein, sogar zwei Männer schienen eine Goldkrone zu tragen.

Als das Gefolge nur noch einen Pfeilschuss weit entfernt war, fiel es nicht mehr schwer, die drei vordersten Reiter zu erkennen. Als Erster kam Erzbischof Stéphane auf einem gemächlichen und beleibten Fuchs. Alle wussten schließlich, wie schwer Prälaten das Reiten fiel, wenn sie in die Jahre kamen, daher ritt Erzbischof Stéphane auf einer ebenfalls in die Jahre gekommenen Stute mit klugen und milden Augen.

Rechts hinter dem Erzbischof ritt Knut Eriksson auf einem lebhaften, schwarzen Hengst. Er trug die große Königskrone, der Jarl Birger Brosa neben ihm trug eine kleinere.

Mutter Rikissa stand in aufrechter, fast trotziger Haltung da. Jetzt war das Gefolge so nahe herangekommen, dass man miteinander sprechen konnte. Da beugte Mutter Rikissa das Knie vor der kirchlichen und der weltlichen Macht. Hinter ihr fielen erst alle Schwestern, dann alle Konversinnen und zum Schluss alle weltlichen Jungfrauen ebenfalls auf die Knie. Als alle Frauen knieten, den Blick zu Boden gerichtet, machten auch die Männer einen Kniefall. König Knut Eriksson war auf seiner Eriksgata, der Rundreise durchs Land anlässlich seines Amtsantritts, auch nach Gudhem gekommen.

Die drei ersten Reiter waren kurz vor Mutter Rikissa zum Stehen gekommen. Erzbischof Stéphane stieg schwerfällig vom Pferd, sagte in einer fremden Sprache etwas über seine Schwierigkeiten dabei, ordnete seine Kleider und ging auf Mutter Rikissa zu, um ihr die Hand zu geben. Sie ergriff seine Hand und küsste sie demütig, worauf sie die Erlaubnis erhielt, sich wieder zu erheben. Alle taten es ihr nach und verharrten nun schweigend.

Da stieg auch König Knut von seinem Pferd, aber mit der Leichtigkeit, die einem siegreichen jungen Krieger zukam. Er hob seine rechte Hand und wartete, ohne sich umzusehen, darauf, dass aus dem hintersten Glied ein Reiter herangaloppiert kam, um ihm einen blauen Mantel mit den drei goldenen Kronen der Eriker und einem Futter aus Hermelin zu überreichen, einen königlichen Mantel gleich jenem, den er selbst trug.

Er legte den Mantel über seinen linken Arm und ging langsam an der reglosen Schar vorbei auf die weltlichen Jungfrauen zu. Dann stellte er sich wortlos hinter Cecilia Blanka, hob den Königinnenmantel hoch, damit ihn alle sehen konnten und hängte ihn ihr um. Danach ergriff er ihre Hand, um sie auf das königliche Zelt zuzuführen, vor dem vier Fahnen mit den drei Erikskronen wehten.

Die zwei Cecilien standen noch immer Hand in Hand da. Ohne nachzudenken hatten sie sich bei der Hand genommen, als sie Knut Eriksson wiedererkannt hatten. Jetzt, als der König seine Cecilia wegziehen wollte, drehte sich Cecilia Blanka, die künftige Königin über Svealand und Götaland, hastig um und gab ihrer Freundin einen Kuss auf beide Wangen.

Der König runzelte die Stirn, sein Gesicht hellte sich aber auf, sobald er seine Verlobte Cecilia auf das königliche Zelt zuführte. Alle verharrten in ihren Positionen oder saßen immer noch zu Pferde, bis der König und seine Verlobte im Zelt verschwunden waren.

Plötzlich wurde es laut, denn das ganze Gefolge saß ab, und die Pferde wurden zu den Koppeln geführt. Der Erzbischof wandte sich Mutter Rikissa zu, segnete sie und entließ sie dann mit einer Handbewegung, als verscheuchte er eine Fliege. Daraufhin ging auch er zu dem königlichen Zelt.

Mutter Rikissa klatschte in die Hände zum Zeichen dafür, dass alle Frauen, über die sie gebot, unverzüglich hinter die Mauern zurückkehren sollten.

Innerhalb der Klausur entstand eine Unruhe, die keine noch so strengen Regeln hätten verhindern können. Alle sprachen durcheinander, und die heiligen Schwestern der Jungfrau Maria unterhielten sich fast ebenso laut wie die weltlichen Jungfrauen.

Es war Zeit für die Andacht, und Mutter Rikissa versuchte mit Strenge die Ordnung wiederherzustellen und alle in die Kirche zu bekommen. Während des Gottesdienstes beunruhigte es sie, dass Cecilia Rosa mit besonderer Inbrunst sang. Die Tränen liefen der inzwischen so gefährlichen jungen Frau die Wangen hinab. Alles war gekommen, wie Mutter Rikissa es befürchtet hatte.

Und alles war gekommen, wie Cecilia Rosa es gehofft, aber auch befürchtet hatte. Ihre liebe Freundin sollte ganz offensichtlich Königin werden, was sie mit großer Freude erfüllte. Sie selbst aber würde jetzt viele harte Jahre lang allein bleiben und ohne ihre Freundin auskommen müssen. Diese Tatsache erfüllte sie mit großer Trauer. Welches der beiden Gefühle überwog, wusste sie selbst nicht.

[image: 010]

Hinter den Klostermauern verlief der Rest des Tages den ungewöhnlichen Ereignissen zum Trotz wie alle anderen. Dass der König auf seiner Eriksgata nach Gudhem kommen und dort verweilen würde, war eine Neuigkeit für alle Jungfrauen und Laienschwestern. Mutter Rikissa hatte davon seit mehreren Wochen gewusst, es aber für das Beste gehalten, nichts zu sagen - nicht einmal zu Cecilia Blanka, obwohl sie ihr einen Gruß des Königs hätte ausrichten sollen. Hätte sie das getan, dann hätte sich Cecilia nichts mehr von ihr sagen lassen und damit für große Unruhe bei allen anderen weltlichen Jungfrauen gesorgt.

Der König hatte auf seiner Eriksgata einen Umweg gemacht. Nachdem man Jönköping verlassen hatte, war man nach Eriksberg gezogen, dem Geburtsort des Königs. Hier war auch schon sein Vater, von dem jetzt immer öfter als dem heiligen Erik gesprochen wurde, zur Welt gekommen. Die Eriker hatten dort eine Kirche mit den schönsten Wandgemälden im ganzen Westlichen Götaland erbaut. Für den König war dies der angenehmste Teil seiner Reise, denn hier lag das Stammland der Eriker.

Innerhalb der Mauern von Gudhem wusste niemand so genau, was draußen vorging, da hier nur Geräusche und Gerüche wahrzunehmen waren. Es war ein ständiges Kommen und Gehen und ein unentwegtes Hufgeklapper. Die Gerüche ließen darauf schließen, dass man begonnen hatte, die Schweine- und Rinderhälften zu braten. Im Vestiarium wurde kaum gearbeitet, da die Jungfrauen nur davon sprachen, was wohl vor den Mauern geschah. Trotz der angeregten Unterhaltung schien sich zwischen Cecilia Rosa und den anderen eine Kluft aufgetan zu haben. Jetzt trug sie als Einzige in Gudhem einen blauen Faden um das rechte Handgelenk, jetzt war sie allein unter den Sverkertöchtern. Etwas von der alten Feindseligkeit, vermischt mit Angst und Vorsicht, schien zurückzukehren, da sie die beste Freundin der werdenden Königin war.

Nach der Vesper sollte sich Mutter Rikissa zum Gastmahl außerhalb der Mauern begeben, und sie folgte den anderen daher nicht ins Refektorium, wo es Linsensuppe und Roggenbrot zum Abendessen gab. Kaum hatte jedoch die Priorin das Tischgebet gesprochen, da war Mutter Rikissa schon zurück und verbreitete Angst und Schrecken, da sie vor Zorn aschfahl im Gesicht war. Mit gerunzelter Stirn befahl sie Cecilia Rosa mitzukommen. Es schien, als erwarte Cecilia Rosa eine Bestrafung, schlimmstenfalls der Karzer.

Sie stand sofort auf und folgte Mutter Rikissa mit gesenktem Haupt, denn in ihr war statt Furcht eine Hoffnung erwacht. Ganz richtig ging Mutter Rikissa auch nicht auf den Karzer zu, sondern zur Pforte und von dort zum Hospitium, von wo frohe Stimmen und der Lärm des Gastmahls zu hören waren.

Das Hospitium war so klein, dass nur die Ehrengäste darin Platz fanden. Am Eichentisch saßen der König, sein Jarl Birger Brosa, Erzbischof Stéphane und Bischof Bengt aus Skara und außerdem vier Männer, die Cecilia Rosa nicht kannte. Am Kurzende des Tisches hatte Cecilia Blanka in ihrem blauen, hermelinbesetzten Mantel mit den drei Kronen Platz genommen.

Mutter Rikissa stieß Cecilia Rosa unsanft vor sich her und zwang sie mit festem Druck im Nacken zu einer Verneigung vor den Herren, als könne sie dies nicht allein. Knut Eriksson runzelte die Stirn und warf Mutter Rikissa einen strengen Blick zu, dem sie jedoch keine Beachtung schenkte. Dann hob er die Rechte, und alle im Saal verstummten.

»Wir begrüßen Euch hier bei unserem Gastmahl in Gudhem, Cecilia Algotsdotter«, sagte er und schaute Cecilia Rosa freundlich an. Dann fuhr er mit einem weniger freundlichen Blick auf Mutter Rikissa fort: »Wir laden Euch gerne ein, da es der Wunsch unserer Verlobten ist, und da wir Mutter Rikissa zu unserem Mahl laden können, wenn es uns gefällt, darf unsere Verlobte Euch einladen.«

Dann deutete er auf einen freien Platz neben Cecilia Blanka, und Mutter Rikissa führte Cecilia Rosa mit einem harten Griff durch den Saal, als wisse diese nicht selbst, wie sie zu gehen habe. Als sie sich gesetzt hatte, riss ihr Mutter Rikissa wütend den blauen Faden vom Handgelenk, drehte sich rasch um und ging zu ihrem Platz am anderen Ende der Tafel.

Mutter Rikissas verächtliche Behandlung des blauen Fadens entging niemandem im Saal, und ein verlegenes Schweigen trat ein. Die Cecilien nahmen sich unter dem Tisch tröstend bei der Hand. Alle sahen, dass Mutter Rikissas Verhalten den König ärgerte.

»Wenn Ihr, Mutter Rikissa, etwas gegen blaue Fäden habt, dann werdet Ihr Euch heute Abend in unserer Gesellschaft vielleicht nicht wohlfühlen?«, fragte er verdächtig milde und deutete bereits auf die Tür.

»Wir haben unsere Regeln in Gudhem, die nicht einmal Könige ändern können, und in Gudhem tragen die Jungfrauen nicht die Farben ihrer Familie«, erwiderte Mutter Rikissa so schnell und furchtlos, dass es schien, als behielte sie damit das letzte Wort. Da schlug jedoch der Jarl Birger Brosa derart mit der Faust auf den Tisch, dass die Bierkrüge nur so schepperten. Es wurde still, als habe der Blitz eingeschlagen. Alle duckten sich, als er aufstand und auf Mutter Rikissa deutete.

»Ihr sollt wissen, Rikissa«, begann er mit einer Stimme, die leiser war, als die Anwesenden es erwartet hätten, »dass wir Folkunger auch unsere Regeln haben. Cecilia Algotsdotter ist eine liebe Freundin und außerdem mit einem sehr guten Freund von mir und dem König verlobt. Es ist wahr, dass sie zu einer harten Strafe verurteilt wurde, und zwar für eine Sünde, die viele von uns straflos begangen haben. Ihr sollt wissen, dass sie meiner Meinung nach zu uns gehört!«

Zum Schluss war seine Stimme lauter geworden. Jetzt ging er langsamen und entschlossenen Schrittes an der Tafel entlang und stellte sich hinter die zwei Cecilien. Während er Mutter Rikissa mit einem harten Blick bedachte, zog er seinen Mantel aus und hängte ihn vorsichtig, beinahe zärtlich Cecilia Rosa über die Schultern. Dann schaute er den König kurz an, und dieser nickte zustimmend. Anschließend ging er zurück an seinen Platz, nahm seinen Krug, trank den beiden Cecilien zu und setzte sich dann.

Die Unterhaltung kam nur schwer wieder in Gang. Die Köche trugen Hirsch- und Schweinebraten mit Weißbrot und gesüßtem Gemüse auf und servierten dazu Bier, aber die Gäste aßen nur so wenig, wie die Höflichkeit es vorschrieb.

Die beiden Cecilien konnten nun nicht über all das sprechen, was ihnen besonders am Herzen lag. Das, was gemeinhin als Frauengeschwätz galt, schickte sich nicht für eine Tafel, an der die Stimmung gedrückt war. Mit sittsam gesenkten Köpfen saßen sie da und stocherten vorsichtig in ihrem Essen, das sie nach der langen Zeit der kargen Klosterkost eigentlich hätten verschlingen müssen.

Erzbischof Stéphane hatte von den Köchen ein eigenes Mahl erhalten, Lammeintopf mit Kohl. Im Unterschied zu den anderen Gästen trank er Wein. Er hatte sich während der Auseinandersetzung zwischen Mutter Rikissa und dem Jarl nicht von seinen weltlichen Genüssen abhalten lassen. Jetzt hob er sein Weinglas, betrachtete forschend die Farbe der Flüssigkeit, setzte es an die Lippen und verdrehte genüsslich die Augen.

»Als wäre ich zu Hause in der Bourgogne«, seufzte er, nachdem er sein Glas wieder hingestellt hatte. »Mon Dieu! Dieser Wein hat auf seiner langen Reise keinen Schaden genommen. Nun zu etwas anderem: Wie laufen eigentlich die Geschäfte mit Lübeck, Eure Majestät?«

Wie Erzbischof Stéphane trotz seiner unbeteiligten Miene erwartet hatte, leuchtete das Gesicht von Knut Eriksson bei dieser Frage auf. Er begann sofort und mit großer Freude zu erzählen.

Zurzeit befand sich Eskil Magnusson, der Bruder von Arn und Neffe von Birger Brosa, in Lübeck, um ein schriftliches Handelsabkommen mit keinem Geringeren als Heinrich dem Löwen von Sachsen abzuschließen. Der größte Teil des Handels sollte in Zukunft zwischen dem Östlichen Götaland und Lübeck und über die Ostsee abgewickelt werden. Wenn die eigenen Koggen dazu nicht ausreichten, würden die Lübecker großzügig ihre eigenen Schiffe zur Verfügung stellen. Die Lübecker verlangten nach getrocknetem Fisch aus Norwegen, den Eskil Magnusson bereits in großen Mengen aufgekauft und über Flüsse und Seen bis zum Vättersee gebracht hatte. Von hier bis zu den Häfen im Östlichen Götaland war es nicht weit. Eisen aus Svealand sowie Pelze, Salz, Hering, Lachs und Butter ließen sich auf demselben Weg exportieren. Die Lübecker boten gute Waren als Gegenleistung, und noch besser war das Silber, das sich bei diesem ganzen Handel verdienen ließ.

Bald waren alle Männer, die weltlichen wie die geistlichen, in eine hitzige und muntere Unterhaltung über die neuen Handelsverbindungen mit Lübeck verwickelt. Alle hegten sie große Hoffnungen und waren sich einig, dass dieser Handel zu den guten Errungenschaften der neuen Zeiten gehöre. Sie schienen sogar überzeugt davon, dass der Reichtum, den ein reger Handel mit sich brachte, zu größerer Eintracht und beständigerem Frieden führen würde. Pferde fingen schließlich auch an, sich zu beißen, wenn die Futterkrippe leer war.

Die Unterhaltung wurde immer lauter, und Bier wurde in immer größeren Mengen hereingetragen. Allmählich löste sich die Stimmung.

So konnten sich nun auch die beiden Cecilien zwanglos unterhalten, da ihnen niemand dabei zuhörte. Cecilia Blanka wusste vor allem zu berichten, dass Knut Eriksson schon vor langer Zeit durch einen Boten hatte mitteilen lassen, dass er an diesem Tag mit einem Königinnenmantel in Gudhem eintreffen würde. Mutter Rikissa hatte davon also schon lange gewusst, aber darüber nichts verlauten lassen. Denn die einzige Freude dieser Frau war nicht die Liebe zu Gott, sondern das Peinigen ihres Nächsten.

Cecilia Rosa wandte leise ein, dass jetzt, wo alles vorbei sei, ihr Glück doch umso größer sein müsse. Wie schwer wäre es ihr gefallen, über einen Monat lang zu warten und zu fürchten, dass vielleicht doch noch etwas dazwischenkäme!

Sehr viel weiter kamen sie in ihrem Gespräch nicht, da die Unterhaltung der Männer über das Gold und Silber, das man sich vom Handel mit Lübeck erhoffte, erlahmte und Bischof Bengt die Gelegenheit nutzte, das Wort zu ergreifen. Er erzählte, wie er selbst um sein Leben gebangt, dann aber Gott um Mut angefleht und schließlich die beiden Cecilien tatkräftig davor bewahrt habe, frevlerisch aus dem Kloster geraubt zu werden. Er erzählte sehr umständlich und ließ kein noch so unwichtiges Detail aus.

Die Cecilien konnten sich nicht weiter unterhalten, während ein Bischof sprach. Daher senkten sie tugendhaft den Blick und führten ihre Unterhaltung in Zeichensprache unter dem Tisch fort.

»Es ist wahr, dass er die Tölpel verscheucht hat, aber was war daran mutig?«, wollte Cecilia Rosa wissen.

»Sein Mut wäre größer gewesen, wenn die sverker’sche Seite auf den Blutäckern gesiegt hätte«, erwiderte Cecilia Blanka. »Sein Leben hätte er nur riskiert, wenn er uns ausgeliefert hätte.«

»Sein Mut bestand also darin, sein eigenes Leben zu retten«, schloss Cecilia Rosa, und beide konnten sich das Lachen nicht verkneifen.

Doch König Knut war ein scharfäugiger Mann. Er bemerkte die Munterkeit der beiden Frauen, drehte sich plötzlich zu ihnen um und fragte mit lauter Stimme, ob die Sache sich etwa nicht so zugetragen habe, wie Bischof Bengt es berichte.

»Doch, alles, was der Bischof erzählt, ist wahr«, antwortete Cecilia Blanka, ohne zu zögern. »Fremde Krieger kamen und forderten mit so groben Worten, dass ich sie nicht wiedergeben kann, dass man Cecilia Algotsdotter und mich auf der Stelle ausliefern solle. Da trat Bischof Bengt vor das Tor und ermahnte sie mit strengen Worten. Sie machten sich daraufhin auf den Weg, ohne Schaden anzurichten.«

Schweigend dachten der König und die anderen Männer einen Augenblick über diese engelsgleichen Worte nach. Der König versprach, die Tat zu belohnen, Bischof Bengt jedoch wies darauf hin, dass er keine Belohnung erwarte, sondern nur getan habe, was ihm sein Gewissen und seine Pflicht gegenüber dem Herrn geboten hätten. Wenn aber der Kirche etwas Gutes zufiele, so würden Gottes Diener sich freuen und der Himmel auch. Bald nahm das Gespräch eine andere Wendung.

Cecilia Rosa fragte jetzt in Zeichensprache, warum der verlogene Bischof so ungeschoren davongekommen sei. Cecilia Blanka entgegnete, es sei für eine zukünftige Königin unklug, einen der Bischöfe des Reiches vor anderen Männern bloßzustellen. Aber deswegen sei noch lange nichts vergessen, und der König würde zu einem passenderen Zeitpunkt schon die Wahrheit erfahren. Im Eifer des Gesprächs waren ihre Hände nun deutlich über der Tischkante zu sehen gewesen, und sie bemerkten plötzlich, dass Mutter Rikissa sie mit einer Miene beobachtete, die alles andere als liebevoll war. Vielleicht hatte sie ja verstanden, was sie mit ihren Händen gesagt hatten.

Auch Birger Brosa war etwas aufgefallen, denn es war nicht seine Art, bei einem Gastmahl viel zu reden, er hörte lieber zu und beobachtete. Zurückgelehnt, vergnügt grinsend und seinen Bierkrug aufs angezogene Knie gestützt, saß er da. Plötzlich beugte er sich vor und knallte den Krug auf den Tisch. Alle verstummten und schauten ihn an, denn sie wussten, dass er nun etwas Wichtiges zu sagen hatte.

»Es erscheint mir passend«, fing er mit nachdenklicher Miene an, »dass wir uns darüber unterhalten, was wir für Gudhem tun können, wo wir jetzt schon einmal hier sind und von Bischof Bengts Heldentat gehört haben. Habt Ihr vielleicht einen Vorschlag, Rikissa?«

Alle schauten zu Mutter Rikissa hinüber, denn es war gemeinhin bekannt, dass der Jarl eine Antwort auf seine Fragen erwartete. Mutter Rikissa besann sich wohl, ehe sie antwortete.

»Die Klöster erhalten ständig Land«, sagte sie. »Auch Gudhem bekommt mit den Jahren immer mehr. Aber gerade jetzt brauchen wir in Gudhem Rauchwaren, die Winterpelze von Füchsen und Mardern.«

Sie sah recht pfiffig aus, als sie verstummte, als wisse sie recht gut, welche Verwunderung ihre Antwort auslösen würde.

»Fuchs- und Marderpelze - es hat den Anschein, als ob Ihr und Eure Schwestern weltlichen Versuchungen anheimgefallen wäret, aber so schlimm kann es doch wohl nicht sein, Rikissa?«, fragte Birger Brosa freundlich, und ein breites Lächeln überzog sein Gesicht.

»Allerdings nicht«, schnaubte Mutter Rikissa. »Aber so, wie die Herren Handel treiben, und darüber habt Ihr schließlich alle genug schwadroniert, müssen auch die Diener des Herrn das tun. Seht Euch nur die schmutzigen und zerrissenen Mäntel an, die jeder zweite von Euch trägt. Hier in Gudhem haben wir damit begonnen, neue Mäntel zu verfertigen, die besser und schöner sind als alles Bisherige. Für diese Mäntel rechnen wir mit einer angemessenen Bezahlung. Da wir Frauen sind, könnt Ihr von uns nicht erwarten, dass wir Mühlsteine herstellen wie die Mönche von Varnhem.«

Ihre Antwort stieß auf Verwunderung, aber auch auf Billigung. Da sie eben noch alle so getan hatten, als würden sie sich mit Geschäften auskennen, konnten sie jetzt nur zustimmend nicken und versuchen, klug auszusehen.

»Und was für eine Farbe haben diese Mäntel, die Ihr und Eure Schwestern nähen?«, fragte Birger Brosa mit einer freundlichen Stimme, die seinen listigen Hintergedanken jedoch nicht ganz verbergen konnte.

»Bester Jarl!«, entgegnete Mutter Rikissa und tat jetzt genauso erstaunt über die Frage wie Birger Brosa eben noch unschuldig. »Die Mäntel, die wir nähen, sind natürlich rot mit schwarzem Greifenkopf … oder blau mit drei Kronen oder mit einem Löwen, so wie Ihr ihn zu tragen pflegt, allerdings nicht in diesem Augenblick, wie es den Anschein hat …«

Nach kurzem Zögern begann Birger Brosa zu lachen. Knut Eriksson stimmte ein, und bald erfüllte Gelächter den ganzen Saal.

»Mutter Rikissa! Ihr habt eine scharfe Zunge, aber auch eine lustige Art, Eure Worte zu wählen«, sagte Knut Eriksson, nahm einen Schluck Bier und trocknete sich den Mund, ehe er fortfuhr: »Das Pelzwerk, nach dem Ihr fragt, soll bald in Gudhem sein, darauf geben wir Euch unser Wort. Habt Ihr noch einen Wunsch, da wir nun schon gute Laune haben und bereit sind, weitere Geschäfte zu machen?«

»Ja, vielleicht, mein König«, antwortete Mutter Rikissa zögernd. »Falls diese Lübecker Gold- und Silberfäden hätten, könnten wir die Wappen noch viel schöner gestalten. Das können Cecilia Ulvsdotter und Cecilia Algotsdotter dort drüben sicherlich bezeugen, denn die beiden haben in dieser neuen Arbeit viel Geschick entwickelt.«

Alle Blicke richteten sich nun auf die beiden Cecilien, die schüchtern bestätigten, was Mutter Rikissa gesagt hatte. Mit solchen welschen Fäden würden sicherlich sehr schöne Wappen auf den Mänteln entstehen.

So kam es, dass der König versprach, so schnell wie möglich nicht nur die verlangten Pelze, sondern auch den Faden aus Lübeck zu beschaffen. Er fügte hinzu, dass dies nicht nur ein besseres Geschäft sei, als Land zu verschenken, sondern dass auch die Krönungszeremonie verschönert würde, wenn Gudhem die Gästeschar derart prächtig ausstatte.

Bald stand Mutter Rikissa auf und entschuldigte sich, da ihre Pflichten sie riefen. Sie dankte herzlich für die Bewirtung und für die Versprechungen. Der König und der Jarl wünschten ihr eine gute Nacht, und so stand es ihr frei zu gehen. Sie blieb jedoch stehen und sah streng und abwartend auf Cecilia Rosa.

Als Knut Eriksson das schweigende Begehren Mutter Rikissas bemerkte, warf er seiner Verlobten einen raschen Blick zu, doch diese schüttelte hastig den Kopf. Da traf er eine sofortige Entscheidung.

»Wir wünschen Euch eine gute Nacht, Rikissa«, sagte er, »und was Cecilia Algotsdotter betrifft, so wollen wir, dass sie diese Nacht zusammen mit unserer Verlobten verbringt, sodass niemand behaupten kann, Knut habe die Nacht unter demselben Dach und in demselben Bett zugebracht wie seine Verlobte.«

Mutter Rikissa verharrte regungslos, als traue sie ihren Ohren nicht und könne nicht entscheiden, ob sie einfach gehen oder einen Streit anfangen solle.

»Wir wissen schließlich alle«, warf Birger Brosa milde ein, »welch elende Folgen es für junge Frauen namens Cecilia haben kann, wenn die Verlobten nicht bis zum Hochzeitsfest sorgsam getrennt gehalten werden. Und wie sehr es Euch auch freuen würde, Rikissa, beide Cecilien zwanzig Jahre in der Zucht des Herrn zu halten, so würde dies unserem König wohl weniger gefallen.«

Birger Brosa lächelte wie immer, aber seine Worte waren mit Gift gemischt. Mutter Rikissa war eine streitlustige Frau, und jetzt blitzten ihre Augen. Da griff der König ein, ehe allzu harte Worte Schaden anrichten konnten.

»Wir glauben, dass Ihr ob dieser Sache ruhig schlafen könnt, Rikissa«, sagte er. »Denn Ihr habt für diese Regelung der Dinge den Segen Eures Erzbischofs. Nicht wahr, mein lieber Stéphane?«

»Comment? Bitte … naturellement … doch, ma chère Mère Rikissa … es verhält sich genauso, wie seine Majestät gesagt haben, keine große Sache, kein Problem …«

Der Erzbischof machte sich erneut über die dritte große Portion Lammbraten her, dann hob er sein Weinglas und betrachtete es so interessiert, als gäbe es nichts weiter zu sagen. Mutter Rikissa wandte sich wortlos um und ging lauten, hallenden Schritts über die Eichenbohlen zur Tür.

Auf diese Weise waren der König und seine Leute endlich die Person losgeworden, die sie durch ihre Anwesenheit am freimütigen Gedankenaustausch gehindert hatte. Freimütigkeit war ihnen ebenso ein Bedürfnis, wie immer öfter den Saal zu verlassen, um sich bei den Büschen zu erleichtern. Eine Äbtissin bei einem Gastmahl war unbequem, das stand außer Frage.

Aber mit zwei Jungfrauen war es nicht viel besser. Ihre jungen Ohren könnten bei den langen Gesprächen, die in dieser Nacht noch zu erwarten waren, einigen Schaden nehmen.

Der König erklärte, dass man für die beiden Cecilien im Obergeschoss ein Zimmer vorbereitet habe. Die ganze Nacht solle vor der Tür Wache gehalten werden, damit später kein bösartiges Gerede entstehen konnte. Den Cecilien kam dieser Aufbruch ebenso gelegen wie den Männern, denn sie hatten jetzt nur noch diese eine Nacht, um all das zu sagen, was ihnen am Herzen lag. Sie zogen sich mit einer höfischen Verneigung zurück, doch Birger Brosa hielt sie mit einem freundlichen Räuspern zurück und deutete auf seinen Jarlsmantel mit dem Löwen der Folkunger. Cecilia Rosa errötete, zog ihn aus und hängte ihn ihm über die Schultern.

Bald lagen die beiden Cecilien im Obergeschoss zwischen Leinenlaken und dicken Schaffellen. So würden sie eine warme und behagliche Nacht verbringen, obwohl sie nur mit einem Hemd bekleidet schliefen. An der einen Balkenwand brannten Talglichter, die nicht so schnell erloschen wie die sonst gebräuchlichen Kienspäne.

Eine Weile lagen sie nebeneinander, starrten an die Decke und hielten sich an der Hand. Auf einer Bank neben dem Bett lag der prächtige, blaue Königinnenmantel mit seinen drei Goldkronen, der an all das Unfassbare erinnerte, das an diesem Tag vorgefallen war. Bei diesem Gedanken schwiegen sie andächtig.

Aber die Nacht war noch jung, und unten wurde man immer lauter und fröhlicher, da nun auf Frauen keine Rücksicht mehr genommen werden musste. Jetzt konnte man mit vereinten Kräften dafür sorgen, dass dies ein Gastmahl wurde, wie es sich für einen König ziemte.

»Ob der Erzbischof jetzt wohl seine vierte Portion Lammbraten verspeist?«, meinte Cecilia Blanka und kicherte. »Ist er wohl wirklich so einfältig, wie er tut? Hast du gesehen, wie er Mutter Rikissa abgefertigt hat, so als hätte er gerade eine Fliege in seinem Weinglas entdeckt?«

»Ja, deswegen ist er vermutlich auch nicht so einfältig, wie er vorgibt«, antwortete Cecilia Rosa. »Er mochte schließlich nicht zugeben, dass er dem kleinsten Wink des Königs gehorcht. Aber er konnte natürlich auch nicht sagen, dass der König über mein Bleiben eigentlich nicht zu befinden hätte, und schon gar nicht über Mutter Rikissa. Deswegen hat er eben getan, als hätte er eine Fliege im Weinglas. Arn hat übrigens immer gut von Erzbischof Stéphane gesprochen, obwohl er uns beide zu einer so harten Strafe verurteilt hat.«

»Du bist wirklich allzu gutmütig und denkst immer nur Gutes von den Menschen, meine liebste Freundin«, erwiderte Cecilia Blanka und seufzte.

»Was meinst du damit, liebste Blanka?«

»Du musst mehr wie ein Mann denken, Rosa. Du musst lernen, wie die Männer zu denken, die eine Jarlskrone oder einen Bischofsstab haben. Das Urteil, das dir und Arn gegenüber gefällt wurde, ist alles andere als gerecht. Birger Brosa hat es doch eben noch deutlich gesagt: Viele haben dieselbe Sünde begangen, ohne überhaupt eine Strafe zu erhalten. Ihr seid unverhältnismäßig hart bestraft worden, das ist sonnenklar. Siehst du das denn nicht ein?«

»Nein, das verstehe ich nicht. Warum sollten sie denn so etwas tun?«

»Rikissa, diese Unselige, steckt dahinter. Ich war in Gudhem, als deine Schwester, die dir vermutlich nicht mehr so teuer ist, und Rikissa anfingen, ihr Netz zu spinnen. Arn, dein Geliebter, war der Freund von Knut Eriksson und außerdem ein Folkunger. Und Rikissa wollte dem Freund des Königs schaden und Zwietracht sähen. Außerdem war Arn ein Schwertkämpfer, der alle anderen besiegen konnte und von dem viel erzählt wurde. Das interessierte nämlich den Erzbischof.«

»Welches Interesse sollten der Erzbischof und Pater Henri an einem Schwertkämpfer haben?«

»Meine liebste Freundin!«, rief Cecilia Blanka ungeduldig. »Sei nicht so dumm wie die Gänse, von denen Frau Helena immer sprach. Die Bischöfe und andere Prälaten laufen doch ständig umher und erzählen, dass Männer für den Krieg im Heiligen Land gebraucht werden. Als hätten wir mit unseren eigenen Kriegen nicht genug zu tun. Dann verkünden sie noch, dass die, die das Kreuz nehmen, ins Paradies kommen. Mit diesem Gerede kommen sie jedoch nicht sonderlich weit. Kennst du jemanden, der das Kreuz genommen hätte und freiwillig aufgebrochen wäre? Nein, ich auch nicht. Aber Arn konnten sie schicken, und dafür haben sie sicher anschließend viele Dankgebete gesprochen. Die Wahrheit ist manchmal hart. Wäre Arn Magnusson nach dem Kampf in Axevalla nicht eine Legende gewesen, sondern ein Mann mit Schwert und Lanze wie alle anderen, dann hättet ihr nur zwei Jahre lang Buße tun müssen und nicht zwanzig.«

»Du denkst bereits wie eine Königin. Bereitest du dich schon auf diese Rolle vor?«, fragte Cecilia Rosa nach einer Weile. Blankas Worte schienen sie tief zu treffen.

»Ja, ich versuche zu lernen, wie eine Königin zu denken. Von uns beiden bin ich vermutlich die geeignetere dafür. Du bist wirklich zu gutherzig, meine liebe Rosa.«

»Ist es dir, weil du wie eine Königin gedacht hast, gelungen, mich zum Gastmahl holen zu lassen? Übrigens sah Mutter Rikissa aus, als würde sie vor Hass platzen, als sie mich holte.«

»Das hätte sie ruhig tun können, die alte Hexe, sie muss lernen, dass sie wahrlich nicht Gottes Willen repräsentiert. Nein, ich habe es erst mit gewöhnlicher List und mit Schmeichelei versucht. Aber Knut schien, um die Wahrheit zu sagen, von meinen Künsten nicht sonderlich beeindruckt zu sein. Er hat erst einmal seinen Jarl gefragt. Da stand ich also mit langem Gesicht. Mir fehlt noch viel bis zur Königin.«

»Birger Brosa hat also verfügt, dass ich kommen durfte?«

»Er und sonst niemand. Auf ihn kannst du bauen. Als er dir seinen Folkungermantel um die Schultern legte, wollte er dich vermutlich nicht nur vor der Kälte schützen.«

Sie verstummten, weil die Lachsalven durch die Dielenbretter drangen. Gleichzeitig schienen sie bedrückt über die jähe Wendung, die ihr Gespräch genommen hatte, als hätte sie der Königinnenmantel neben ihnen gezwungen, etwas anderes zu sein als liebste Freundinnen. Und wenn die Nacht auch lang war, so würde sie doch einmal ein Ende nehmen wie alle Nächte, sogar die Nächte im Karzer. Dann würden sie sich für lange Zeit trennen müssen, für sehr lange Zeit, vielleicht sogar für immer. Da musste es doch anderes zu besprechen geben als die Machtkämpfe der Männer.

»Findest du, dass er ein schöner Mann ist? Sieht er aus wie in deiner Erinnerung?«, fragte Cecilia Rosa schließlich.

»Wer? Knut Eriksson? Nun, gewiss war er jünger und schöner, wir haben uns schließlich vor etlichen Jahren zuletzt gesehen, und auch da nicht oft. Er ist groß und stattlich, aber sein Haar wird schon dünn. Bald sieht er wohl aus wie ein Mönch, obwohl er noch nicht so alt ist. Ein Tattergreis aus Linköping ist er nicht gerade, aber es hätte auch besser kommen können. Außerdem ist er nicht so klug wie Birger Brosa. Summa summarum: Es hätte besser kommen können, aber auch viel schlimmer. Ich bin also recht zufrieden.«

»Recht zufrieden?«

»Ja, das muss ich zugeben. Aber das ist nicht so wichtig. Wichtig ist, dass er König ist.«

»Aber liebst du ihn denn nicht?«

»Wie ich die Jungfrau Maria liebe oder wie man sich im Märchen liebt? Nein, natürlich nicht. Warum sollte ich?«

»Hast du denn nie einen Mann geliebt?«

»Keinen Mann. Aber da war einmal ein Stallbursche … ich war damals erst fünfzehn. Mein Vater hat uns erwischt, das war fürchterlich. Der Stallbursche wurde mit der Peitsche fortgejagt und schwor, eines Tages mit einer Menge Getreuer zurückzukommen oder so ähnlich. Ich habe tagelang nur geweint, und dann bekam ich ein neues Pferd.«

»Wenn ich hier herauskomme, bin ich siebenunddreißig Jahre alt«, flüsterte Cecilia Rosa, obwohl sie inzwischen ziemlich laut reden mussten, weil von unten solch ein Lärm kam.

»Da hast du vielleicht noch das halbe Leben vor dir«, antwortete Cecilia Blanka mit wesentlich lauterer Stimme. »Dann kannst du zu mir und zum König kommen, wir bleiben ein Leben lang Freundinnen, daran kann auch Mutter Rikissa nichts ändern.«

»Aber ich komme vermutlich nur hier heraus, wenn Arn zurückkehrt, so wie er es geschworen hat. Sonst werde ich hier den Rest meines Lebens vertrocknen«, sagte Cecilia Rosa mit etwas kräftigerer Stimme.

»Willst du bis zu diesem Tag jeden Abend für Arn beten?«, fragte Cecilia Blanka und nahm die Hand ihrer Freundin fester in die ihre. »Ich verspreche dir, dass auch ich für ihn beten werde. Vielleicht können wir gemeinsam und mit Beharrlichkeit die heilige Muttergottes bewegen.«

»Ja, vielleicht können wir das. Denn man sagt, dass sich die Heilige Jungfrau viele Male von den Fürbitten Verliebter hat bewegen lassen, wenn diese nur hartnäckig genug waren. Ich weiß von solch einer Geschichte. Sie ist sehr schön.«

»Wenn ich nun dieselbe Frage, die du mir gestellt hast, an dich richte: Liebst du Arn Magnusson wirklich? Ist er nicht nur ein Steg über diesen Graben namens Gudhem? Liebst du ihn, wie du die Jungfrau Maria liebst oder wie man sich im Märchen liebt?«

»Ja, das tue ich«, antwortete Cecilia Rosa. »Ich liebe ihn so stark, dass ich befürchte, eine Sünde zu begehen, da ich einen Menschen mehr liebe als Gott. Ich liebe ihn in alle Ewigkeit, und wenn diese verdammten zwanzig Jahre vorbei sind, werde ich ihn immer noch lieben.«

»Auf eine Art, die du nicht verstehen wirst, beneide ich dich«, erwiderte Cecilia Blanka nach einer Weile, drehte sich heftig im Bett um und umarmte ihre Freundin.

Sie lagen eine Weile so da, und beiden kamen die Tränen. Erst ein nach einem Gastmahl nicht unübliches Bedürfnis beendete ihre Umarmung. Cecilia Blanka musste aufstehen und in einen Holzeimer, den man umsichtig unter ihr Lager gestellt hatte, ihr Wasser lassen.

»Ich muss dich zwei Dinge fragen, die man nur seine liebste Freundin fragen kann«, fuhr Cecilia Blanka fort, nachdem sie wieder unter die Schaffelle gekrochen war. »Wie ist es, einen Sohn zu haben und doch keinen Sohn zu haben? Und ist es wirklich so schlimm, wie alle behaupten, ein Kind zur Welt zu bringen?«

»Da willst du wirklich eine Menge auf einmal wissen«, erwiderte Cecilia Rosa mit einem bleichen Lächeln. »Einen Sohn zu haben, der Magnus heißt und bei Birger Brosa mit Brigida als Mutter aufwächst, ist so schwer, dass ich mich zwingen muss, nicht an ihn zu denken, außer in meinen Gebeten. Er war so hübsch, und er war so klein! Nicht bei ihm sein zu dürfen ist ein weitaus größeres Unglück als meine Gefangenschaft bei Mutter Rikissa. Aber Glück im Unglück ist, dass er bei einem so guten Mann wie Arns Onkel aufwachsen kann. Klingt das seltsam? Ist es schwer zu verstehen?«

»Überhaupt nicht. Ich glaube dir aufs Wort. Aber wie war es, ihn zur Welt zu bringen?«

»Machst du dir jetzt schon darüber Sorgen? Ist das nicht etwas verfrüht, wo doch draußen vor der Tür eine Wache steht und aufpasst?«

»Zieh die Sache nicht ins Lächerliche. Ja, ich mache mir Sorgen. Ich werde nicht davonkommen, ohne einige Söhne zu gebären. Wie fühlt sich das an?«

»Was weiß ich schon? Ich habe nur einen auf die Welt gebracht. Willst du wissen, ob es wehtut? Ja, es tut sehr weh. Willst du wissen, ob man glücklich ist, wenn alles vorbei ist? Hast du jetzt von einer erfahrenen Frau etwas zu wissen bekommen, was du nicht vorher schon gewusst hättest?«

»Ich frage mich, ob es weniger wehtut, wenn man den Vater seiner Kinder liebt?«, meinte Cecilia Blanka nach einer Weile halb im Ernst und halb im Scherz.

»Ja, das glaube ich unbedingt«, antwortete Cecilia Rosa.

»Dann ist es wohl das Beste, wenn ich jetzt so schnell wie möglich anfange, unseren König zu lieben«, meinte Cecilia Blanka und seufzte scherzhaft.

Sie mussten beide lachen, und dieses Lachen hatte etwas Reinigendes und Befreiendes. Dann lagen sie so engumschlungen da wie in jener Nacht, in der die steifgefrorene Cecilia Blanka aus dem Kerker geholt worden war. Sie mussten beide an diese Nacht zurückdenken.

»Ich bin jetzt und bis in alle Zukunft davon überzeugt, dass du mich in jener Nacht gerettet hast. Ich war eiskalt bis auf die Knochen, und mein Leben flackerte wie das letzte Flämmchen erlöschender Kohle«, flüsterte Cecilia Blanka ihrer Freundin ins Ohr.

»Deine Flamme ist gewiss viel stärker, als du denkst«, erwiderte Cecilia Rosa schläfrig.

Sie schliefen ein, aber erwachten, als es Zeit für die Laudes war. Schwankend und schlaftrunken standen sie auf und begannen sich anzukleiden, ehe sie einsahen, dass sie sich im Hospitium befanden, denn unter ihnen wurde immer noch gegrölt.

Sie krochen wieder unter die Felle, waren nun aber beide hellwach, und es gelang ihnen nicht, nochmals einzuschlafen. Die Lichter aber waren erloschen, und vor dem Fenster herrschte schwärzeste Nacht.

Sie setzten ihr Gespräch fort, wo es geendet hatte, und redeten von ewiger Freundschaft und ewiger Liebe.

V

ALS SALADIN NACH GAZA KAM, ließ er sich in keine einzige Falle der Verteidiger locken. Er hatte bereits allzu viele Kriege geführt, allzu viele Städte belagert und allzu viele Städte gegen Belagerer verteidigt, um dem Augenschein zu trauen. Die Stadt Gaza erweckte den Eindruck, als ließe sie sich leicht einnehmen, als bräuchte man nur hineinzureiten, als sei sie verlassen und würde sich freiwillig ergeben. Aber auf dem Turm über dem weitoffenen Stadttor und der über dem Wallgraben herabgelassenen Zugbrücke wehte die schwarz-weiße Fahne der Templer und ihre Standarte mit der Muttergottes, die sie verehrten wie eine Göttin. Dass sich Templer ohne Kampf ergeben könnten, war ein fast lachhafter Gedanke. Dass ihr Kommandant glaubte, mit einem so simplen Trick durchkommen zu können, grenzte schon fast an eine Verunglimpfung.

Saladin winkte die Emire verärgert beiseite, die zu ihm heranritten, um irgendwelche törichten Überraschungsangriffe vorzuschlagen. Er hielt an seinen Befehlen fest. Man sollte den ursprünglichen Plan nicht umstoßen, bloß weil irgendwo ein Tor offen stand und kaum ein Verteidiger zu sehen war - denn hier hatte man mit den weiß gekleideten Templern zu rechnen.

Arn stand zusammen mit seinem Waffenmeister Guido de Faramond und seinem Confanonier Armand oben auf der Stadtmauer und betrachtete aufmerksam das heranziehende Feindesheer. In der Stadt unter und hinter ihm waren alle Straßen sorgfältig gefegt worden, nichts Brennbares lag herum. Vor allen Fenstern waren Holzläden oder aufgespannte Häute angebracht, die in Essig getränkt waren. Die Flüchtlinge warteten in den gemauerten Getreidespeichern, die vorher geleert worden waren, als man die Speicher auf der Burg gefüllt hatte. Die Bewohner der Stadt hielten sich entweder in ihren Häusern auf oder waren als Brandwachen eingeteilt.

Die Stadt Gaza lag auf einem Hügel, der zum Hafen hin steil abfiel. Weit oben lag das Stadttor, sodass jeder Feind beim Angriff auch einen Hügel zu bezwingen hatte. Zwischen Stadt- und Burgtor war die Straße eben wie ein Turnierplatz. Oben auf der Stadtmauer waren türkische Bogenschützen und Knappen in schwarzer Kleidung postiert. Von außen musste die Verteidigung wirklich unzureichend wirken. Das lag daran, dass zweihundert mit einer Armbrust bewaffnete Knappen mit dem Rücken zur Brustwehr saßen und von unten nicht zu sehen waren. Von einem Augenblick zum anderen, sobald Arn den Befehl dazu gab, konnte sich die Verteidigung Gazas verdoppeln.

Arn hatte gehofft, dass sich die feindliche Armee in Gruppen nähern würde und nicht geschlossen. Er hatte sich vorgestellt, dass der eine oder andere ehrgeizige Emir es nicht würde lassen können, seine Kühnheit unter Beweis zu stellen, um sich für diese später von Saladin reich belohnen zu lassen. Zu Beginn eines Angriffs war die Ungeduld immer am größten, und kaum jemand handelte wohlüberlegt.

Wenn die Mamelucken ihre Reiter durch das offene Stadttor geschickt hätten, wäre dieses geschlossen worden, sobald das Gedränge groß genug gewesen wäre, vielleicht nach etwa vierhundert Mann. Daraufhin hätte man das Burgtor geöffnet, und die Templer hätten die Mamelucken in einer so beengten und beschwerlichen Position angegriffen, dass diese ihre legendäre Schnelligkeit nicht mehr hätten ausnutzen können. Von der Stadtmauer aus hätten außerdem die Knappen auf die Feinde geschossen, die so in der ersten Stunde bereits ein Zehntel ihrer Armee verloren hätten. Doch dies alles war mehr ein frommer Wunsch als ein listiger Plan. Saladin war nicht dafür bekannt, sich leicht überlisten zu lassen.

»Sollen wir unseren Rittern jetzt eine andere Beschäftigung geben?«, fragte der Waffenmeister.

»Ja, aber sie sollten weiterhin in Alarmbereitschaft bleiben. Vielleicht ergibt sich eine andere Gelegenheit«, antwortete Arn, ohne dass aus seiner Stimme Enttäuschung oder Hoffnung herauszuhören gewesen wäre.

Der Waffenmeister nickte und eilte davon.

»Komm«, sagte Arn zu Armand und nahm ihn auf die Brustwehr am Turm neben dem Stadttor mit. Hier waren sie vom Feind unter den Templerfahnen deutlich auszumachen. Arn war der einzige weiß gekleidete Ritter, der sich unter den Verteidigern von Gaza zeigte.

»Was passiert, wenn sie sich nicht in diese Falle locken lassen?«, fragte Armand.

»Erst wird Saladin seine Stärke demonstrieren, und anschließend finden ein paar Waffenspiele statt, die nicht ernst gemeint sind«, antwortete Arn. »Es gibt einen ruhigen ersten Tag, und nur ein Mann wird sein Leben verlieren.«

»Wer?«, wollte Armand wissen und runzelte fragend die Stirn.

»Ein Mann in deinem Alter, ein Mann wie du«, erwiderte Arn in einem beinahe traurigen Tonfall. »Ein tapferer junger Mann, der glaubt, die Chance zu haben, großen Ruhm zu gewinnen und vielleicht zum ersten Mal an einem großen Sieg teilzuhaben. Ein Mann, der glaubt, dass Gott mit ihm ist, obwohl ihn Gott bereits gezeichnet hat.«

Armand brachte es nicht übers Herz, weiter nach dem Mann zu fragen, der sterben sollte. Sein Herr Arn hatte ihm so geantwortet, als sei er in Gedanken weit weg und als würden seine Worte vielleicht etwas ganz anderes bedeuten, wie das bei den hohen Ritterbrüdern oft der Fall war.

Bald wurde Armands Aufmerksamkeit ganz von einem Schauspiel beansprucht, das sich außerhalb der Mauern abspielte. Wie Arn vorhergesagt hatte, demonstrierte Saladin seine Stärke. Die mameluckischen Reiter paradierten auf schönen, lebhaften Pferden, jeweils fünf nebeneinander. Ihre Kriegsgewänder glänzten golden in der Sonne, und sie schwenkten ihre Lanzen und hoben ihre Bogen, wenn sie an Arn und Armand vorbeiritten. Die Parade dauerte fast eine ganze Stunde, und obwohl Arn sich zum Schluss verzählte, war er sich sicher, dass der Feind über mehr als sechstausend Reiter verfügte. Es war die größte Reiterarmee, die Armand je gesehen hatte. Sie kam ihm vollkommen unbesiegbar vor, nicht zuletzt deshalb, weil alle wussten, dass die goldglänzenden Mamelucken die besten Kämpfer des sarazenischen Feindes waren. Sein Herr Arn schien aber nicht sonderlich beunruhigt. Als die Parade vorübergezogen war, lächelte er Armand an, rieb sich die Hände und lockerte seine Gelenke, wie er das vor dem Übungsschießen mit dem Langbogen immer tat. Dieser stand im Torturm zusammen mit einem Fass, das über hundert Pfeile enthielt.

»Bisher sieht alles sehr gut aus, Armand, findest du nicht auch?«, sagte Arn aufgeräumt.

»Das ist die größte Feindesarmee, die ich je gesehen habe«, erwiderte Armand vorsichtig. Er fand wahrhaftig nicht, dass es gut aussah.

»Das ist wahr«, meinte Arn. »Aber wir werden mit ihnen nicht unten in der Ebene um die Wette reiten, was sie wahrscheinlich hoffen. Wir bleiben innerhalb der Mauern. Die können sie mit ihren Pferden nämlich nicht überwinden. Saladin hat jedoch seine wahre Stärke noch nicht gezeigt. Diese Parade diente dazu, die eigenen Leute bei Laune zu halten. Seine eigentliche Truppe lässt er erst nach dem, was jetzt kommt, aufmarschieren.«

Arn beugte sich erneut über die Brustwehr, und Armand tat es ihm gleich, da er nicht zugeben wollte, dass er nicht wusste, was als Nächstes geschehen würde.

Es folgte eine ganz andere Reiterdarbietung als eben. Die große Armee war weitergeritten und jetzt damit beschäftigt, abzusatteln und ein Lager aufzuschlagen. Etwa fünfzig Reiter hatten sich wie zum Angriff vor dem Stadttor aufgestellt. Sie hoben ihre Waffen, stießen hohe, gellende Schlachtrufe aus und ritten dann in vollem Galopp und mit dem Bogen in der Hand auf das offene Stadttor zu.

Der Wallgraben ließ sich nur an einer einzigen Stelle überwinden: dort. Im Osten der Stadt war er mit angespitzten Pfählen gesichert, die Ross und Reiter aufspießen würden, falls sie hineingerieten.

Die Gruppe der Sarazenen machte jedoch halt, ehe sie zum Wallgraben gekommen war, und begann eine lautstarke Diskussion. Plötzlich gab einer von ihnen seinem Pferd die Sporen, ritt im Galopp weiter auf das Stadttor zu, ließ die Zügel los und spannte gleichzeitig den Bogen, was nur sarazenische Reiter konnten. Arn wartete vollkommen reglos. Armand schielte zu seinem Herrn hinüber und sah, dass dieser ein Lächeln nicht unterdrücken konnte. Richtig glücklich wirkte er jedoch nicht. Er seufzte und schüttelte den Kopf.

Der Reiter schoss seinen Pfeil auf Arn, den einzigen weißen Umhang, der auf Gazas Mauern zu sehen war. Das Geschoss sauste dicht an Arns Kopf vorbei, ohne dass sich dieser bewegte.

Der Reiter machte nach Abschießen des Pfeils sofort kehrt und galoppierte zurück. Von seinen Kameraden wurde er mit lauten Rufen begrüßt, und sie schlugen ihm mit ihren Lanzen auf den Rücken. Da machte sich schon der nächste Reiter bereit und kam bald ebenso schnell wie sein Vorgänger heran. Der Schuss verfehlte sein Ziel noch mehr als der erste, aber dafür wagte sich der Reiter viel weiter vor.

Während er um sein Leben zu den anderen jungen Emiren ritt, gab Arn Armand den Befehl, seinen Bogen und Pfeile im Turm zu holen. Armand gehorchte eilig und kam keuchend mit dem Bogen zurück. Da stürmte bereits der dritte Reiter heran.

»Deck mich mit deinem Schild von links«, befahl Arn, nahm seinen Bogen und legte einen Pfeil auf die Sehne. Armand hielt den Schild bereit. Ihnen war klar, dass er warten musste, bis der Reiter näher gekommen war und sich auf den Schuss vorbereitete.

Als der junge mameluckische Emir donnernd den Wallgraben überquerte, die Zügel losließ und den Bogen hob, brachte Armand den Schild in Position und deckte so den größten Teil seines Herren. Dieser spannte seelenruhig seinen großen Bogen, zielte und ließ den Pfeil von der Sehne schnellen.

Arns Pfeil traf den Feind in der Halsbeuge. Er wurde nach hinten auf die Erde geschleudert. Blut strömte aus seinem Mund. Sein Körper zuckte, als er in den Staub fiel, und man hatte den Eindruck, dass er bereits tot war, ehe er auf dem Boden aufschlug. Sein Pferd setzte seinen Weg durch das offene Stadttor fort und verschwand auf die Burg zu.

»Ihn hatte ich gemeint«, sagte Arn leise zu Armand, als würde er um seinen toten Feind trauern und nicht über ihn triumphieren. »Es war vom Schicksal vorherbestimmt, dass gerade er sterben sollte und dass er heute der einzige Tote bleiben würde.«

»Das verstehe ich nicht, Herr«, sagte Armand. »Ihr habt gesagt, dass ich immer fragen soll, wenn ich etwas nicht verstehe.«

»Ja, es ist richtig, dass du fragst«, erwiderte Arn und lehnte seinen Bogen gegen die Mauer. »Nach dem, was man nicht versteht, muss man fragen, damit man etwas lernt. Das ist besser, als so zu tun, als wüsste man etwas, nur weil man in seinem Hochmut seine Unwissenheit nicht zugeben will. Du bist bald unser Bruder, und ein Bruder bekommt von einem anderen Bruder immer eine Antwort. So verhält es sich: Diese jungen Emire wissen sehr gut, wer ich bin und dass ich als ziemlich guter Bogenschütze gelte. Wer Al Ghouti entgegenreitet, ist also sehr mutig, und wer es überlebt, ist von Gott wegen seines großen Mutes verschont worden. Wer den dritten Angriff reitet, ist nach ihrem Glauben der Mutigste. Niemand wird ein viertes Mal reiten, da man nicht näher herankommen kann als bei den ersten drei Malen. Mut beziehungsweise das, was Rechtgläubige und Ungläubige für Mut halten, ist schwerer zu verstehen als Ehre. Unentschlossenheit ist dasselbe wie Feigheit, glauben viele. Und sieh nur, wie unentschlossen sie da drüben jetzt sind! Sie wollten uns verhöhnen und haben sich jetzt selbst in eine schwierige Lage gebracht.«

»Was werden sie nach dem Tod ihres Kameraden tun? Wie können sie ihn rächen?«, fragte Armand.

»Wenn sie klug sind, tun sie gar nichts. Wenn sie feige sind, verstecken sie sich in der Menge und greifen alle auf einmal an, um seine Leiche zu retten, damit er ein richtiges Begräbnis bekommt. Dann töten wir sie fast alle, denn zu dem Zeitpunkt treten unsere Armbrustschützen in Aktion. Befiehl den Schützen, sich bereitzuhalten!«

Armand gehorchte sofort, und alle Knappen, die sich mit ihrer Armbrust hinter der Mauer versteckten, spannten ihre Waffe und hielten sich bereit, auf den nächsten Befehl hin über der Brustwehr aufzutauchen und einen tödlichen Pfeilregen auf den feindlichen Reitertrupp herabzusenden, falls dieser wirklich angreifen sollte.

Aber die jungen Reiter wirkten zu unentschlossen, um loszuschlagen. Vielleicht ahnten sie auch, dass man sie in eine Falle locken wollte. Die Stadtmauern wirkten aus ihrer Perspektive, als würden sie nur von wenigen türkischen Bogenschützen bewacht. Das war verdächtig ungefährlich und mochte daher wie eine Falle wirken.

Als es nicht länger den Anschein hatte, dass sie angreifen würden, befahl Arn, das inzwischen eingefangene Mameluckenpferd herbeizuführen. Dann ging er die Treppe hinab, nahm das Pferd beim Zügel und führte es durchs Stadttor hinaus. Er blieb erst stehen, als er neben dem Mann stand, den er getötet hatte. Die Mamelucken saßen schweigend auf ihren Pferden und sahen ihn an. Sie waren jeden Moment zu einem Angriff bereit, genauso wie Armand oben auf der Stadtmauer jederzeit dazu bereit war, den Armbrustschützen den Befehl zum Angriff zu geben, sollten die Reiter sich nähern.

Arn wuchtete seinen toten Feind über den Sattel und band ihn sorgfältig mit den Steigbügelriemen fest, damit er nicht herabfallen konnte. Dann wendete er das Pferd in Richtung seiner Feinde, die jetzt vollkommen verstummt waren, und gab dem Tier plötzlich einen Schlag auf die Hinterbacke. Das Pferd trabte los. Arn machte auf dem Absatz kehrt und ging langsam und ohne sich umzudrehen zurück zum Stadttor.

Niemand griff ihn an, niemand schoss auf ihn.

Als er wieder oben auf der Brustwehr bei Armand war, wirkte er sehr zufrieden und guter Dinge. Sein Waffenmeister war aus der Burg zurückgekehrt, und die beiden schüttelten sich herzlich die Hand und umarmten sich.

Die Mamelucken hatten ihren toten Kameraden in Empfang genommen und ritten langsam fort, um ihn sofort zu begraben, wie es ihre Sitte vorschrieb. Vergnügt sahen Arn und der Waffenmeister hinter der düsteren Schar her.

Armand kam sich sehr dumm vor. Er verstand nicht, warum sein Herr so gehandelt hatte und warum die beiden hohen Brüder so zufrieden über etwas waren, was er selbst für eine Torheit hielt. Es war unverantwortlich, wenn derjenige, der für sie alle die Verantwortung trug, sein Leben so leichtfertig aufs Spiel setzte.

»Verzeiht mir, Herr, aber ich muss noch einmal fragen«, sagte er schließlich, nachdem er lange gezögert hatte.

»Ja?«, erwiderte Arn munter. »Verstehst du mein Verhalten nicht?«

»So ist es, Herr.«

»Du glaubst, dass ich leichtfertig mein Leben aufs Spiel gesetzt habe?«

»Man konnte zumindest den Eindruck bekommen, Herr.«

»Ich habe mein Leben nicht aufs Spiel gesetzt. Wenn sie auf mich zugeritten wären, um in Schussweite zu kommen, wären die meisten von ihnen gefallen, ehe sie überhaupt hätten zielen können, denn sie wären vorher schon in sicherer Reichweite der Armbrustschützen gewesen. Ich selbst trug einen doppelten Panzer auf dem Rücken: Ihre Pfeile wären im Filz steckengeblieben und hätten diesen nicht durchbohrt.

Ich wäre einem Igel gleich durch unser Tor geschritten. Das wäre natürlich das Beste gewesen. Jetzt mussten wir uns mit dem Zweitbesten zufriedengeben.«

»Ich bin mir immer noch nicht sicher, ob ich das ganz verstehe«, meinte Armand, und die beiden Ritterbrüder lächelten ihn väterlich an.

»Unsere Feinde sind dieses Mal Mamelucken«, erklärte der Waffenmeister. »Da du bald einer unserer Brüder sein wirst, Armand, musst du sie gründlich kennenlernen - sowohl ihre Stärken als auch ihre Schwächen. Ihre Stärken sind ihre Reiterkunst und ihre Tapferkeit, ihre Schwäche sitzt in ihrem Kopf. Sie sind nicht gläubig, ja, nicht einmal ungläubig. Sie glauben an Geister, an die Seelenwanderung von einem Körper zum anderen oder zu Steinen in der Wüste und dass die Tapferkeit eines Mannes seine wahre Seele sei, lauter solche Dinge. Sie glauben auch, dass derjenige, der den größten Mut zeigt, den Krieg gewinnt.«

»Aha«, sagte Armand eingeschüchtert, aber es war ihm anzusehen, dass er immer noch nachdachte.

»Für sie ist die Zahl Drei im Krieg heilig«, fuhr Arn mit der Erklärung fort. »Das ist sogar nachvollziehbar, denn der dritte Schwerthieb beispielsweise ist der gefährlichste. Aber jetzt ist ihr dritter Reiter gefallen. Nun hat der Feind, den sie Al Ghouti nennen, größeren Mut bewiesen als sie alle, deswegen werde ich den Krieg gewinnen und nicht Saladin. Dieses Gerücht wird zumindest heute Abend in ihrem Lager die Runde machen.«

»Aber wenn sie Euch angegriffen hätten, als Ihr vor dem Tor standet, Herr …«

»Dann wären die meisten von ihnen gefallen. Und diejenigen, die entkommen wären, hätten gesehen, wie ich immer wieder getroffen worden wäre, ohne zu fallen. Dann hätte sich heute Abend die Legende von meiner Unsterblichkeit verbreitet. Ich weiß nicht, was besser gewesen wäre. Jetzt ist Zeit für den nächsten Zug Saladins, und der wird noch vor der Dämmerung erfolgen.«

Arn, der nicht glaubte, dass sofort mit einem weiteren Angriff des Feindes zu rechnen war, schickte mehr als die Hälfte der Verteidiger fort. Sie sollten sich ausruhen und etwas essen. Er selbst ging zurück zur Burg, um die Vesper zu singen und mit den Rittern zu beten, ehe es Zeit für das Abendessen war. Anschließend hatte die Hälfte der Garnison frei, während die andere Hälfte Wache hielt. Immer noch standen die Tore von Gaza herausfordernd offen, aber nichts ließ darauf schließen, dass Saladin die Stürmung der Stadt vorbereitete.

Am späten Abend brachte der Feind stattdessen Bauarbeiter und Karren mit Rädern, schweren Balken und Seilen herbei. Die Arbeiter begannen, ihre Katapulte und Wurfmaschinen aufzustellen, die bald schwere Steinblöcke auf die Mauern von Gaza schleudern sollten.

Arn stand nachdenklich auf der Brustwehr. Er war gekommen, sobald er Nachricht von den Belagerungsmaschinen erhalten hatte. Im Lager des Feindes wirkte alles ruhig. Tausend Feuer brannten um die Zelte herum, und es wurde ganz offenbar gegessen und getrunken. Es sah aus, als hätte Saladin seinen teuren Belagerungsmaschinen und Ingenieuren eine unzureichende Bewachung mitgegeben, wenige Reiter und nur etwa hundert Fußsoldaten.

Wenn das wirklich stimmte, dann war das eine erstklassige Gelegenheit. Hätte Saladin gewusst, dass sich in der Burg achtzig richtige Templer aufhielten, hätte er das nie gewagt. Wenn Arn den Angriff befahl, waren sie in der Lage, die Maschinen des Feindes zu verbrennen und die Ingenieure zu töten. Aber in der Dunkelheit war es durchaus möglich, eine große Truppe mameluckischer Reiter in Bereitschaft zu halten, ohne dass diese von der Stadtmauer aus zu sehen gewesen wären. Über den Heerführer des Feindes ließ sich vieles sagen, aber wahrlich nicht, dass er dumm war.

Arn befahl, die Zugbrücke hochzuziehen und die Stadttore zu schließen. Der erste Tag des Krieges war vorüber, und es war bisher eher ein Krieg im Kopf als ein Krieg auf dem Schlachtfeld gewesen. Keiner war dem anderen auf den Leim gegangen, und nur ein Mann war gefallen. Nichts war entschieden. Arn begab sich zeitig zum Schlafen, da er den Verdacht hatte, dass dies für lange Zeit die letzte Nacht war, in der an einen richtig guten Schlaf zu denken war.

[image: 011]

Nach der Frühmesse stieg Arn wieder auf die Mauern. Als das erste Licht sich langsam von einem undurchdringlichen Schwarz in diesiges Grau verwandelte, entdeckte er die große, wartende Reiterarmee in einer Senke neben den Belagerungsmaschinen, von denen unverdrossen Hammerschläge ertönten. Wie er angenommen hatte, wartete dort eine mindestens tausend Mann starke Truppe. Hätte er seinen Rittern die Zerstörung der Belagerungsmaschinen befohlen, wozu ihn Saladin hatte verleiten wollen, wären alle gefallen. Er lächelte bei dem Gedanken, dass es für die Reiter des Feindes eine schwere Nacht gewesen sein musste, denn sie mussten die Pferde ruhig halten und jeden Augenblick darauf gefasst sein, dass die Zugbrücke herabgelassen würde und dass zwei Reihen todesmutiger, weiß gekleideter Feinde herausgeritten kämen. Was auch immer Arn in der ihm verbleibenden Zukunft tun würde - Saladin würde er jedenfalls niemals unterschätzen.

Gerade war Wachablösung: Zerzauste Schützen stiegen mit steifen Gliedern von der Mauer herab, und die neue, ausgeschlafene Truppe stieg hinauf, grüßte ihre Brüder und übernahm ihre Waffen.

Arns einzige klare Absicht war, Saladin so lange wie möglich in Gaza aufzuhalten. Dadurch sollten Jerusalem und das Heilige Grab vor den Ungläubigen gerettet werden. Das war ein ausgesprochen einfacher Plan oder zumindest ein Plan, der sich leicht in Worte fassen ließ.

Glückte er, dann waren er selbst und seine Ritterbrüder in etwa einem Monat tot. Er hatte den Tod noch nie so nah und so klar vor sich gesehen. Häufig war er im Kampf verletzt worden oder war mit gesenkter Lanze auf einen übermächtigen Feind zugeritten. Aber er hatte nie dem Tod ins Auge gesehen, sondern war immer überzeugt gewesen, diese Kämpfe überleben zu können. Das Versprechen, nach dem Tod ins Paradies einzugehen, war ihm nie ein besonderer Trost gewesen, da er ohnehin nie geglaubt hatte, dass er sterben würde, das war nicht vorgesehen. Er sollte zwanzig Jahre als Templer dienen und dann zu ihr zurückkehren, wie er das bei seiner Ehre und seinem geweihten Schwert gelobt hatte. Er musste doch Wort halten. Es konnte doch nicht Gottes Wille sein, dass er sein Wort brach.

Als er jetzt in der Dämmerung auf der Brustwehr stand und immer deutlicher die Falle sah, in die ihn Saladin locken wollte, sah er zum ersten Mal auch seinen eigenen Tod. Die Stadt Gaza konnte einem so großen Belagerungsheer höchstens einen Monat lang standhalten - außer wenn man mit einem göttlichen Wunder rechnete. Er sah Cecilia vor sich, wie sie auf das Portal von Gudhem zuging. Er hatte sich mit Tränen in den Augen abgewandt, ehe sie durch dieses Portal geschritten war. Damals war das Leben so anders gewesen. Nach so langer Zeit im Heiligen Land erschien ihm das alles ganz unwirklich. »Gott, warum hast du mich hierher geschickt, warum brauchtest du unbedingt einen zusätzlichen Ritter, und warum antwortest du mir nie?«, dachte er.

Er schämte sich sofort, so zu denken, da Gott alle Gedanken las. Angesichts der großen Sache an seine eigenen Interessen zu denken, kam gerade ihm, dem Templer, überheblich vor. Es war lange her, dass ihn eine solche Schwäche heimgesucht hatte, und er bat Gott aufrichtig um Verzeihung. Er kniete auf der Brustwehr, während die Sonne über dem Feindesheer aufging und Waffen und Wimpel leuchten ließ.

Nach dem Gebet bei Sonnenaufgang beriet er sich mit dem Waffenmeister und den sechs Schwadronsführern.

Eindeutig war, dass Saladin in der Nacht versucht hatte, sie in eine Falle zu locken. Eindeutig war aber auch, dass zu begrüßen wäre, wenn es ihnen glücken würde, die Belagerungsmaschinen zu zerstören. Die Mauern Gazas würden den Steinblöcken und dem griechischen Feuer nicht lange standhalten. Anschließend würden sich alle Männer, Frauen und Kinder sowie sämtliches Vieh auf der Burg zusammendrängen müssen.

Saladin wusste nicht, wie viele Ritter sich hinter den Mauern verbargen. Seine Reiter hatten bisher nur eine Schwadron von sechzehn Mann gesehen. Und da es in der ersten Nacht zu keinem Angriff gekommen war, als dieser doch am wahrscheinlichsten schien, glaubte Saladin vermutlich, dass die Templertruppe dafür zu schwach war. Deswegen beschloss Arn, mitten am Tag anzugreifen, bei der Arbeit oder beim Mittagsgebet, genau dann, wenn der Feind am wenigsten mit einem solchen Überfall rechnete. Fraglich war nur, wie viele Brüder bei einem solchen Unternehmen fallen würden und ob es das wert war.

Der Waffenmeister war der Ansicht, dass die Chancen gut stünden. Der Weg zu den Belagerungsmaschinen nahe der Stadtmauer war abschüssig, da die Stadt auf einer Anhöhe lag. Wenn der Angriff für die Gegenseite unerwartet kam, konnte man dort sein, ehe diese sich formiert hatte. Man hatte sogar genug Zeit, die Belagerungsmaschinen in Brand zu setzen. Das Unternehmen würde vermutlich zwanzig Brüder das Leben kosten. Das war es nach Ansicht des Waffenmeisters aber wert. Mit diesen zwanzig Leben ließ sich die Belagerung um einen Monat verlängern. Damit wäre Jerusalem gerettet.

Arn stimmte zu, und die anderen nickten. Daraufhin verfügte er, dass er selbst den Angriff anführen würde. Der Waffenmeister würde den Befehl in Gaza übernehmen. Alle Brüder sollten an der Aktion teilnehmen, auch die, die wegen leichterer Verletzungen normalerweise zurückgestellt worden wären. Wenn man bereits jetzt begann, Ledersäcke mit Teer und griechischem Feuer vorzubereiten, dann ließ sich der Angriff zur heißesten Mittagszeit durchführen, wenn die Ungläubigen beteten. Arn begab sich wieder auf die Mauern und befahl, die Stadttore zu öffnen und die Zugbrücke herabzulassen. Das erweckte, wie zu erwarten, im Lager der Feinde großen Aufruhr, aber da nichts weiter geschah, nahmen sie ihre Arbeit bald wieder auf.

Arn drehte eine Runde auf der Stadtmauer, die sowohl mit der Burg als auch mit dem Hafen zusammenstieß. Im Westteil der Stadt war der Wallgraben tief und mit Meerwasser gefüllt: Gazas stärkste Verteidigungslinie. Hier war vorerst mit keinem Angriff zu rechnen. Am schwächsten war die Verteidigung im Osten beim Stadttor. Dort hatte Saladin auch ganz richtig seine Wurfmaschinen aufstellen lassen. Seine große Reiterarmee war ungefährlich, solange die Mauern hielten. Die Mamelucken würden nur immer ungeduldiger werden, je mehr Zeit verstrich und je länger sie nichts zu tun hatten. Der wichtigste Kampf würde um das Stadttor entbrennen und zwischen Gazas Schützen und Saladins Fußsoldaten und Pionieren ausgefochten werden. Letztere würden versuchen, den Wallgraben zu überwinden, um dann die Mauern zu unterminieren und mit Feuer zu sprengen. Durch die entstehende Bresche würde dann die Reiterei in die Stadt gelangen. Arn wusste sehr wohl, was ihnen bevorstand. Bald würde ganz Gaza vom Gestank der getöteten Sarazenen eingehüllt sein. Glücklicherweise kam der Wind meist von Westen und wehte so auf die Belagerer zu. Das Ganze war ein Wettlauf mit der Zeit. Wollten die Belagerer die Mauern schleifen, so würde ihnen das schließlich gelingen. Wenn sie danach die Mauern der Burg zerstören wollten, um auch in diese einzudringen, dann würde ihnen auch das glücken. Auf Entsatz aus Jerusalem oder Askalon weiter nördlich an der Küste konnten sie nicht hoffen. Gaza war allein Gottes Gnade ausgeliefert.

Um die Mittagszeit wurde Arns Lieblingspferd Chamsiin gesattelt und mit gepanzerten Flanken zum Stadttor geführt. Der geplante Angriff war für die Pferde bedeutend gefährlicher als für die Reiter. Arn hatte trotzdem Chamsiin gewählt, da es mehr um Beweglichkeit und Schnelligkeit ging als um einen massiven Angriff. Ohnehin würden sich ihre Wege bald trennen, wer von ihnen beiden als Erster starb, war unwichtig.

Vor dem Burgtor machte sich die Rittertruppe bereit. Die Männer beteten ihre letzten Gebete vor dem Angriff, in dem, das wussten sie, viele von ihnen den Tod finden würden, schlimmstenfalls alle, wenn der Feind ihren Plan durchschaut hatte oder es Gott so gefiel.

So weit Arn es jedoch von seinem Aussichtspunkt sehen konnte, war der Gegner ahnungslos. In der Nähe der Burg befanden sich keine großen Reitertruppen, weit weg war ein großer Verband mit einer Übung beschäftigt, und unten im Lager schienen die meisten Pferde gerade auf ihren Koppeln gefüttert zu werden. Bei Tageslicht war der Überblick gut, und es ließen sich keine Truppen verstecken. Jetzt war wirklich der richtige Augenblick für einen Angriff gekommen.

Arn ließ sich auf die Knie sinken und bat Gott, sie bei diesem Wagnis zu beschützen, bei dem sie alles verlieren, aber auch Gottes Grab für die Rechtgläubigen retten konnten. Er legte sein Leben in Gottes Hände, holte noch einmal tief Atem und erhob sich, um den Angriffsbefehl zu geben und zu seinem ungeduldig wartenden Pferd herabzusteigen. Chamsiin konnte nur mit Mühe von einem Stallknecht gehalten werden. Das Tier spürte, dass ihnen etwas Wichtiges und Schwieriges bevorstand, das war an seinen Bewegungen abzulesen.

Da entdeckte Arn einen Trupp Reiter mit Saladins Kommandofahne, der sich dem Stadttor von Gaza näherte. In einiger Entfernung des Wallgrabens machte er halt, und die Reiter stellten sich nebeneinander auf. Dann ritt ein einzelner Reiter mit gesenkter Fahne vor, als Zeichen, dass man verhandeln wolle. Arn gab eilig den Befehl, dass der Unterhändler nicht beschossen werden dürfe.

Er lief die Treppen des Stadttorturmes hinab, warf sich auf Chamsiin, ritt im Galopp durch das Tor und blieb neben dem Emir stehen, der sich nun in Schussweite der Mauern befand. Der ägyptische Reiter senkte seine Fahne zu Boden und neigte den Kopf, als Arn sich näherte.

»Ich grüße Euch, Al Ghouti, im Namen Gottes, des Gnadenreichen und Barmherzigen, Euch, der Ihr die Sprache Gottes sprecht«, sagte der Unterhändler.

»Ich grüße Euch ebenfalls mit Gottes Frieden«, erwiderte Arn ungeduldig. »Was habt Ihr für eine Botschaft und von wem?«

»Meine Botschaft ist von … er bat mich, nur Jussuf zu sagen, obwohl er viele Titel und Ehrennamen führt. Die Männer, die Ihr hinter mir seht, stellen sich für die Dauer der Verhandlungen als Geiseln zur Verfügung.«

»Wartet hier. Ich komme gleich mit einer Eskorte zurück!«, befahl Arn, warf sein Pferd herum und ritt eilig zurück durchs Stadttor.

Als er ein Stück weit in der Stadt und außer Sichtweite war, zügelte er Chamsiin und ritt im Schritttempo die leere Straße entlang auf das Burgtor zu. Dort drinnen saßen achtzig Ritterbrüder zu Pferde bereit zum Angriff. Wenn man jetzt losschlug, würde die Überraschung umso größer sein. Eine solche Möglichkeit, die Belagerungsmaschinen zu zerstören, würde kaum wiederkommen.

Gewisse Christen behaupteten, dass man gegen die Sarazenen mit Verrat nichts ausrichten könne, da es zwischen Gläubigen und Ungläubigen ohnehin keinen Verrat geben könne. Ein Ehrenwort den Ungläubigen gegenüber sei nämlich wertlos und ungültig. Arn hatte Verhandlungen mit dem Feind begonnen, und das zählte normalerweise so viel wie ein Ehrenwort. Und war er sich nicht gerade erst mit dem Meister von Jerusalem darin einig gewesen, dass das Wort, das er Saladin am steinigen Ufer des Toten Meeres gegeben hatte, Geltung haben müsse?

Konnte man es nicht andererseits für Hochmut halten, den Wert der eigenen Ehre so hoch anzusetzen? Vielleicht konnte Arn mit einem Wortbruch, einem kleinen Verrat die Heilige Stadt retten?

Nein, dachte er. Mit einem solchen Verrat war nur Zeit gewonnen. Zerstörte Belagerungsmaschinen konnten ersetzt werden. Ein gegebenes Wort konnte nie ungesagt gemacht werden.

Er gab den Befehl, die Tore der Burg zu öffnen, ritt hinein, nahm die erste Schwadron der wartenden Ritterbrüder mit und befahl den anderen, abzusitzen und sich auszuruhen, denn er war sich sicher, dass Saladin keinen Verrat im Sinn hatte.

An der Spitze seiner Schwadron, seinen Confanonier mit der Templerfahne neben sich, ritt er in scharfem Trab durch Gaza und aus dem Stadttor heraus. Beim sarazenischen Fahnenträger angekommen, befahl er der ganzen Schwadron, sich in einer Linie zu formieren, und die Gegner taten es ihnen nach. Die beiden Reitergruppen näherten sich einander im langsamen Schritt, bis sie sich auf wenige Lanzenlängen gegenüberstanden. Da löste sich ein Trupp von fünf Reitern von der Gegenseite und bewegte sich auf Arn zu, der ihnen nur mit seinem Confanonier entgegenkam. Schließlich befanden sich die beiden auf einer Höhe mit den Geiseln.

Arn erkannte sofort Saladins jüngeren Bruder Fahkr wieder, die anderen Emire dagegen hatte er noch nie gesehen. Er grüßte Fahkr, und dieser erwiderte seinen Gruß.

»Wir begegnen uns also doch früher, als wir geglaubt hatten, Fahkr«, meinte Arn.

»Das ist wahr, Al Ghouti, und das unter Umständen, die keiner von uns beiden gewollt hat. Aber er, der alles sieht und alles versteht, wollte es anders.«

Bei diesen Worten nickte Arn zustimmend. Dann verbat er sich andere Geiseln als Fahkr und befahl Armand, dafür zu sorgen, dass dieser wie ein Ehrengast behandelt würde. Er solle nach Möglichkeit aber nicht zu viel von der Verteidigung und der Anzahl der weiß gekleideten Ritter zu sehen bekommen.

Fahkr ritt an Arn vorbei, der sich seinerseits auf den Trupp wartender Mamelucken zubewegte. Die Templer bildeten eine Eskorte um Fahkr und die Mamelucken um Arn, worauf sich die beiden Gruppen voneinander entfernten.

Saladin ehrte seinen Feind weitaus mehr, als es einem schlichten Burggrafen gebührt hätte. Tausend Reiter in zwei Reihen defilierten das letzte Stück Weges bis zu Saladins Zelt an Arn vorbei, und es fiel kein einziges höhnisches Wort.

Vor dem Zelt des Heerführers stand Saladins Garde in zwei Reihen. Durch dieses Spalier aus Schwertern und Lanzen musste Arn hindurch, um zur Zeltöffnung zu gelangen. Arn stieg von seinem Pferd, und einer der Gardesoldaten eilte sofort herbei, um es wegzuführen. Arn verbeugte sich nicht und verzog auch keine Miene, als er das Schwert ablegte, wie es die Sitte forderte, und dem Mann reichte, den er für den vornehmsten der Garde hielt. Doch dieser verbeugte sich und erklärte, er solle sein Schwert behalten. Das verwirrte Arn, aber er kam der Aufforderung nach.

Mit dem Schwert an der Seite trat er in das dunkle Zelt. Saladin erhob sich sofort, eilte auf ihn zu und ergriff seine beiden Hände, als wären sie Freunde und nicht Feinde.

Sie begrüßten sich herzlicher, als alle anderen Männer im Zelt erwartet hätten. Als Arns Augen sich an die Dunkelheit gewöhnt hatten, sah er nur verwunderte Mienen. Saladin wies ihm einen Platz auf dem Fußboden in der Mitte des Zeltes an. Hier standen zwei Kamelsättel mit teuren Edelsteinen und Gold- und Silberbeschlägen. Arn und Saladin verbeugten sich voreinander und setzten sich, während sich die anderen Männer auf Teppichen an den Zeltwänden niederließen.

»Wenn Gott uns zu einer anderen Gelegenheit zusammengeführt hätte, dann hätten wir uns über viele Dinge unterhalten können, Al Ghouti«, meinte Saladin.

»Ja, aber jetzt stehst du, al Malik an-Nasir, siegreicher König, wie du auch genannt wirst, mit Reitern und Belagerungsmaschinen vor meiner Burg. Ich fürchte deswegen, dass unsere Unterhaltung sehr kurz sein wird.«

»Willst du meine Bedingungen hören?«

»Ja. Ich werde zwar Nein sagen, aber der Respekt fordert, dass ich sie zumindest anhöre. Sag sie mir ohne Umschweife, denn keiner von uns beiden glaubt, dass er den anderen mit süßer und falscher Rede täuschen kann.«

»Ich biete dir und deinen Franken freies Geleit, aber nicht den Verrätern des wahren Glaubens und des Heiligen Krieges, die gegen Silber für dich arbeiten. Ihr könnt Gaza verlassen, ohne beschossen zu werden. Ihr dürft reiten, wohin ihr wollt, nach Askalon oder Jerusalem oder zu einer eurer Burgen weiter nördlich in Palästina oder Syrien. Das sind meine Bedingungen.«

»Ich kann deine Bedingungen nicht annehmen, und deswegen wird dies, wie ich schon sagte, eine kurze Verhandlung«, antwortete Arn.

»Dann werdet ihr alle sterben, das sollte ein Krieger wie du, Al Ghouti, besser wissen als alle anderen. Meine gute Meinung von dir, die auf Tatsachen beruht, die nur du und ich, aber sonst niemand hier im Raum kennen, hat mich zu diesem guten Angebot veranlasst, das meine Emire vollkommen unnötig finden. Wer zu einem solchen Angebot Nein sagt, kann nicht auf Gnade hoffen, wenn er unterliegt.«

»Ich weiß das, Jussuf«, sagte Arn und betonte damit, was die anderen ärgerlich fanden, dass er den größten Heerführer der Rechtgläubigen duzte und nur mit Vornamen ansprach. »Ich weiß das. Ich kenne wie du die Regeln. Du musst Gaza jetzt mit Gewalt einnehmen, und wir werden uns verteidigen, solange wir können. Und diejenigen von uns, die anschließend verletzt oder unverletzt in deine Gefangenschaft geraten, erwarten nichts anderes als den Tod. Ich glaube nicht, dass wir uns noch etwas zu sagen haben, Jussuf.«

»Verrate mir zumindest, warum du einen so törichten Beschluss fasst«, sagte Saladin, dessen Gesicht tiefe Trauer zeigte. »Ich will dich nicht sterben sehen, das weißt du. Ich habe dir deswegen eine Möglichkeit eingeräumt, die, wie du weißt, bei einem solchen Ungleichgewicht sonst niemand bekommen hätte. Wieso verurteilst du alle deine Männer zum Tode, wo du sie doch retten kannst?«

»Weil etwas Wichtigeres gerettet werden muss«, sagte Arn. »Ich glaube wie du, dass du uns nach einem Monat besiegen wirst, wenn du wirklich hier in Gaza bleibst und uns belagerst. Dann werden wir alle sterben, wenn Gott nicht etwas anderes will und uns eine wunderbare Rettung schickt. So ist es.«

»Aber warum, Al Ghouti, warum?«, beharrte Saladin, der offenbar sehr bekümmert war. »Ich schenke dir dein Leben, und du weigerst dich, diese Gabe anzunehmen. Ich schenke dir das Leben deiner Männer, und du opferst sie. Warum?«

»Die Antwort darauf ist nicht schwierig, Jussuf, und ich glaube eigentlich, dass du sie kennst«, entgegnete Arn, der plötzlich merkte, wie die Hoffnung wieder in ihm erwachte. »Du kannst Gaza einnehmen, das glaube ich dir. Aber das wird dich dein halbes Heer kosten und sehr viel Zeit. Ich werde also nicht umsonst sterben, sondern für eine wichtige, große Sache - du weißt sehr gut, wovon ich spreche. Ich will deine Gnade nicht, ich will lieber sterben, um deine Armee zu einer Truppe zusammenschmelzen zu sehen, mit der du nicht weiterziehen kannst.«

»Dann haben wir uns nichts mehr zu sagen«, bestätigte ihm Saladin mit einem traurigen Kopfnicken. »Geh in Gottes Frieden und sprich heute deine Gebete. Morgen herrscht wieder Krieg.«

»Ich wünsche dir ebenfalls Gottes Frieden«, sagte Arn und erhob sich. Dann verbeugte er sich tief und ehrfürchtig vor Saladin, drehte sich um und verließ das Zelt.

Auf dem Weg zurück zum Stadttor traf er Saladins Bruder Fahkr, der sein Pferd zügelte und fragte, was nun geschehen würde. Arn erwiderte, dass er Saladins Angebot abgelehnt habe, das zugegebenermaßen weniger hart gewesen sei, als man hätte erwarten können.

Fahkr schüttelte den Kopf und meinte, nun sei genau das eingetreten, was er seinem Bruder vorhergesagt habe, dass nämlich selbst das großzügigste Angebot auf kategorische Ablehnung stoßen würde.

»Ich sage Euch jetzt Lebewohl, Al Ghouti, und Ihr sollt wissen, dass mich bei dem, was jetzt geschehen muss, große Trauer erfüllt«, sagte Fahkr.

»Das geht mir genauso, Fahkr«, antwortete Arn. »Einer von uns wird sterben. Alles sieht danach aus. Aber nur Gott weiß in diesem Augenblick, wer das sein wird.«

Sie verbeugten sich schweigend voreinander, da es nichts mehr zu sagen gab, und ritten langsam und nachdenklich in entgegengesetzte Richtungen.

Als sich Arn dem Stadttor näherte, war er von einer großen Hoffnung erfüllt. Vielleicht war Saladin durch Arns Ablehnung des Angebots vor seinen eigenen Emiren so gedemütigt worden, dass er diese Schande nur auslöschen konnte, indem er Gaza erst recht zerstörte. Damit würde er sich jedoch der Möglichkeit berauben, Jerusalem angreifen zu können. Außerdem würde es dazu führen, dass in Gaza alle waffentragenden Männer und alle Ungläubigen, die als Söldner aufseiten der Christen kämpften, ihr Leben verlieren würden, Arn selbst eingeschlossen. Diese Gewissheit mischte sich mit Trauer, da er in den letzten Jahren immer öfter daran gedacht hatte, dass er eines Tages nach Hause zurückkehren würde. Jetzt erschien ihm das unmöglich. Er würde in Gaza sterben. Dennoch war die Freude größer als die Trauer, da er sterben würde, um das Heilige Grab und Jerusalem zu retten. Er hätte im Laufe der vergangenen Jahre in einem unwichtigen Kampf gegen einen weniger bedeutenden Feind fallen können, ohne dass es für das Heilige Land besondere Folgen gehabt hätte. Aber jetzt gewährte Gott ihm und seinen Brüdern die Gnade, für Jerusalem zu sterben. Diese Gunst war nur wenigen Templern vergönnt.

Er würde tun, was ihm Saladin angeboten hatte. Er würde den Abend und die Nacht der Danksagung und dem Gebet widmen. Alle seine Ritter sollten sich beim Abendmahl auf den nächsten Tag vorbereiten.

[image: 012]

Am nächsten Morgen brach Saladins Armee auf und zog, eine Kolonne nach der anderen, nach Norden die Küste entlang in Richtung Askalon. Nicht einmal eine kleine Belagerungstruppe ließen sie zurück.

Die Bevölkerung von Gaza stand auf der Stadtmauer, sah den Feind abziehen und dankte ihren Göttern, unter denen nur selten der christliche Gott war. Dann zogen die Bewohner an Arn vorbei, verbeugten sich und dankten ihm für ihre Rettung. Dieser stand mit gemischten Gefühlen auf dem Turm des Stadttors. Ein Gerücht hatte sich in der Stadt verbreitet, dass es dem Burggrafen gelungen sei, Saladin mit magischen Kräften zu erschrecken, vielleicht habe er ihm auch mit den bösen Freunden der Templer gedroht, den Assassinen. Darüber konnte Arn nur lachen, gab sich aber keine Mühe, diese Gerüchte zu leugnen.

Die Enttäuschung war größer als die Erleichterung. Saladins nach wie vor undezimierte Armee war ausreichend groß, um Askalon einzunehmen, eine weitaus wichtigere Stadt, in der viel mehr Christenleben verloren gehen würden als in Gaza. Schlimmstenfalls war Saladins Armee groß genug, um Jerusalem anzugreifen, ohne dass sie jemand aufhalten konnte.

Arn war alles andere als erleichtert. Er hatte das Gefühl, versagt zu haben, und vermochte keinen klugen Beschluss zu fassen, was die Reitertruppe in Gaza anging. Erst mussten sie in Erfahrung bringen, was weiter im Norden geschah, und auf Befehle warten, die bald übers Meer kommen würden. Mit gutem Wind brauchte ein Schiff von Askalon nach Gaza nur wenige Stunden.

Da er ohnehin auf die großen Entscheidungen warten musste, befasste sich Arn erst einmal mit einer Menge kleiner Dinge. Alle Flüchtlinge, die hinter Gazas Mauern Schutz gesucht hatten, mussten so schnell wie möglich zurück in ihre Dörfer, um möglichst viel von dem Gebrandschatzten vor dem Winterregen wiederaufzubauen. Sie mussten Vieh und Brotgetreide bekommen, damit ihr Leben wieder in alltäglichen Bahnen verlaufen konnte. Anderthalb Tage lang beschäftigte sich Arn zusammen mit seinem Zeugmeister und dessen Schreibern überwiegend mit diesen Dingen.

Am zweiten Tag kam per Schiff ein Bote, und Arn rief seine hohen Brüder sofort im Parlatorium zusammen.

Der junge, aussätzige König von Jerusalem, Balduin IV., war mit einer mühsam versammelten Reitertruppe aus nur fünfhundert Rittern von Jerusalem nach Askalon gezogen, um dem Feind auf dem Schlachtfeld zu begegnen. Das war nicht sonderlich klug, denn das flache Land bei Askalon begünstigte die mameluckischen Reiter. Besser wäre gewesen, er hätte sich auf die Verteidigung Jerusalems konzentriert.

Als die Christen entdeckten, welcher Übermacht sie gegenüberstanden, war es ihnen gerade noch geglückt, hinter die Mauern von Askalon zu flüchten, wo sie nun eingeschlossen waren. Saladin hatte eine Belagerungstruppe zurückgelassen, um sie dort festzuhalten.

Für Arn gab es nichts zu entscheiden, denn unter den Männern der königlichen Armee hinter den Mauern von Askalon befand sich der Großmeister der Templer, Odo de Saint Amand, und von diesem kam ein direkter schriftlicher Befehl: Arn sollte mit sämtlichen Rittern und mindestens hundert Knappen in schwerer Rüstung eiligst nach Askalon aufbrechen, um dort am nächsten Tag vor Sonnenuntergang die Belagerungstruppe anzugreifen, während das in Askalon eingeschlossene Heer einen Ausbruchsversuch unternehmen würde. Das Belagerungsheer sollte gewissermaßen zwischen zwei Schilden zermalmt werden. So lautete der Plan, und da es sich um einen Befehl des Großmeisters handelte, gab es nichts zu diskutieren.

Eine Sache entschied Arn trotzdem eigenmächtig: Seine berittenen Beduinen nahm er als Spione mit. Er würde sich in eine Gegend begeben, in der sich die überlegene Reiterarmee des Feindes befand. Erkentnisse über die genaue Position der feindlichen Ritter boten den einzigen Schutz, und diese Informationen konnten die Beduinen mit ihren Kamelen und schnellen Pferden beschaffen. Wer sie aus einiger Entfernung sah, wusste nicht, auf welcher Seite sie kämpften. Arn sorgte dafür, dass Gazas Beduinen großzügig in Silber bezahlt wurden, ehe sie sich auf den Weg machten. Wichtiger als das Silber war die Information, dass dieses Mal viel zu plündern sein würde. Das stimmte in jedem Fall, denn die Templer ritten ohne jede Vorsicht und ohne jedes Fußvolk, das sie gegen einen hastigen Angriff der türkischen Bogenschützen hätte schützen können. Sie ritten, um zu siegen oder zu sterben. Eine andere Wahl hatten sie nicht.

Die Beduinen schwärmten fächerförmig vor der Templerkolonne aus. Ehe diese noch den halben Weg nach Askalon zurückgelegt hatte, kehrte der erste Beduine schon wieder, in eine Staubwolke gehüllt, zurück. Atemlos erzählte er, dass man in einem Dorf ganz in der Nähe vier Mameluckenpferde gesehen hätte, die vor einigen Lehmhütten angebunden seien. Das Dorf wirke im Übrigen verlassen, und es sei schwer zu sagen, was die Reiter in so elenden Häusern verloren hätten, aber jedenfalls stünden dort die Pferde, und außerdem lägen um das Dorf einige mit Pfeilen getötete Ziegen und Schafe.

Arn wollte erst keine Zeit auf nur vier Feinde verschwenden, doch da ritt sein Waffenmeister Guido de Faramont an ihn heran und meinte, es könne sich um Späher der ägyptischen Belagerungstruppe handeln, die vielleicht gerade etwas unvorsichtig seien. Könnte man sie überraschen, würden sie die Gefahr, die sich von Süden näherte, nicht melden können.

Arn ließ dieses Argument sofort gelten und dankte seinem Waffenmeister, dass dieser nicht gezögert hatte, seine Meinung zu äußern. Danach teilte er seine Truppe in vier Kolonnen ein, die bald aus allen vier Himmelsrichtungen auf das kleine Dorf zuritten. Als sie die Lehmhütten sehen konnten, waren sie bereits an den toten Schafen und Ziegen vorbeigekommen, von denen der Beduine erzählt hatte. Zum Schluss vereinten sich die vier Kolonnen vor dem scheinbar verlassenen Dorf und bildeten einen Ring. Danach wurde leise und im Schritt vorgerückt. Als sie nur noch etwa einen Pfeilschuss weit entfernt waren, wurde ihnen klar, was dort gerade vor sich ging. Zwei oder drei Frauen klagten herzerweichend. Vier ägyptische Pferde mit kostbaren Sätteln standen vor einer der Hütten und versuchten sich gegen die Fliegen zu wehren, während drinnen die Schändlichkeiten im vollen Gange waren.

Arn deutete auf eine Schwadron Reiter. Diese saßen ab, zogen leise ihre Schwerter und gingen hinein. Nach einem kurzen Kampf fielen die vier Ägypter in den Staub vor der Hütte, und ihnen wurden die Hände auf dem Rücken gefesselt. Ihre Kleider waren in Unordnung, und sie schrien, dass sie ein hohes Lösegeld wert seien, wenn man sie leben ließe.

Arn stieg vom Pferd und ging auf den Eingang der Hütte zu, aus dem seine Ritter eben bleich herausgekommen waren. Er trat ein und sah, was er erwartet hatte: drei Frauen, die im Gesicht bluteten, aber noch keine tödlichen Verletzungen davongetragen hatten. Eilig bedeckten sie sich mit den Kleidern, die ihnen die Ägypter heruntergerissen hatten.

»Wie heißt dieses Dorf, und zu wem gehört ihr, Frauen?«, fragte Arn und bekam erst keine vernünftige Antwort, da nur eine von ihnen verständlich Arabisch sprach.

Nach einer Weile begriff Arn, dass sowohl die Frauen als auch die Tiere aus einem Dorf kamen, das zu Gaza gehörte. Die drei hatten die Tiere fortgeschafft, da sie sie nicht in Gaza hatten abgeben wollen. Sie waren mit ihrer Herde den einen Plünderern entgangen, nur um in die Hände von noch schlimmeren zu geraten.

Es gebe nur einen Weg, ihre gekränkte Ehre wiederherzustellen, meinte Arn, nachdem sie sich beruhigt und verstanden hatten, dass er nicht dort weitermachen wollte, wo die Ägypter aufgehört hatten. Er wollte ihnen die vier ruchlosen Bösewichter gefesselt übergeben, dann konnten sie mit ihnen anstellen, was ihnen als Rache und zur Wiederherstellung ihrer Ehre und der ihrer Familie am geeignetsten erschien. Außerdem würden sie als Geschenk von Gaza Pferde und Sättel erhalten. Arn bat sie, keinen der Ägypter leben zu lassen, sonst würde er diesen selbst den Kopf abhauen. Die Palästinerinnen beteuerten, dass keiner der Frauenschänder leben solle, und Arn begnügte sich mit dieser Auskunft. Er trat erneut ins Freie, befahl, wieder in Formation zu reiten, und der Ritt nach Askalon wurde fortgesetzt. Sie sollten eine Stunde vor Sonnenuntergang angreifen, ob sie sich nun auf den Angriff vorbereiten konnten oder nicht, denn so lautete der Befehl des Großmeisters.

Als sie ein Stück weit geritten waren, hörten sie die verzweifelten Schreie der gefangenen Ägypter. Ihre Opfer rächten sich bereits an ihnen. Niemand drehte sich im Sattel um, niemand sprach ein Wort.

Als sie sich Askalon näherten, waren sie immer noch nicht entdeckt worden. Entweder hatten sie das unwahrscheinliche Glück gehabt, durch die Kette der feindlichen Späher an der Stelle hindurchzuschlüpfen, an der die vier Frauenschänder hätten Wache halten sollen, oder die Muttergottes hatte sie an der Hand geführt.

Jetzt kamen weitere Beduinenspione herangeritten und berichteten, dass sich der Feind vor Askalon aufgestellt habe. Arn saß ab und glättete den Sand mit seinem eisengepanzerten Fuß. Mit dem Dolch zeichnete er eine Karte der Mauern von Askalon auf die Erde. Bald wusste er, wo genau die mameluckische Belagerungstruppe aufgestellt war.

Sie hatten zwei Möglichkeiten. Da sich ganz in der Nähe von Askalon ein Wald befand, war dem Feind am nächsten zu kommen, wenn sie ihn direkt von Osten angriffen. Mit etwas Glück konnten sie sich bis auf einen Abstand von zwei langen Pfeilschüssen nähern, ehe sie mit voller Kraft und Geschwindigkeit angreifen mussten. Der Nachteil war, dass ihnen die untergehende Sonne beim Angriff direkt in die Augen scheinen würde.

Die andere Möglichkeit bestand darin, im Bogen nach Nordosten zu reiten und anschließend nach Westen und Süden. Dann hätten sie zwar keine Probleme mit der Sonne, könnten aber eher entdeckt werden. Arn entschied, dass sie zunächst abwarten und die Stunde vor dem Angriff mit Gebet verbringen sollten, statt weiterzureiten und eine Entdeckung zu riskieren. Dafür müssten sie dann beim Angriff in Kauf nehmen, dass ihnen die Sonne in die Augen schien. Der Feind verfügte über zehnmal so viele Soldaten wie sie. Alles hing davon ab, ihn zu überraschen, und außerdem von der Schnelligkeit und Schwere der ersten Attacke.

Nach dem Gebet ritten sie so leise und langsam, wie es nur ging, durch den spärlicher werdenden Wald, dessen Ausläufer fast bis nach Askalon reichten. Arn machte halt, als er nicht mehr weiterreiten konnte, ohne gesehen zu werden. Vorsichtig ritt der Waffenmeister an ihn heran, und schweigend betrachteten sie das Lager des Feindes, das sich an der ganzen östlichen Mauer von Askalon entlang ausbreitete. Die meisten Pferde standen etwas abseits von der Stadtmauer auf großen Koppeln.

Sie mussten nicht lange nachdenken, wie der Angriff ablaufen sollte. Arn rief seine acht Schwadronsführer zu sich und gab ein paar kurze Befehle. Nachdem alle auf ihre Plätze zurückgekehrt waren, beteten sie ein letztes Mal zur hohen Beschützerin der Templer. Anschließend holten sie ihre Standarte hervor, die zusammen mit der schwarz-weißen Fahne der Templer ganz vorn neben Arn flattern sollte.

»Deus vult! Gott will es!«, rief Arn, so laut er konnte. Sein Ruf wurde sofort von allen aufgenommen.

Arn und die Ritter neben ihm ritten langsam vor, während die hinteren nach links und rechts ausschwärmten. Als die Templer aus dem Wald kamen, hatte es daher den Anschein, als stehe ihre Mitte still, während sich zwei gewaltige Flügel aus weiß und schwarz gekleideten Rittern zu beiden Seiten entfalteten. Als die gesamte Truppe auf einer Linie lag, schwoll das Geräusch der Hufe zu einem gewaltigen Donnern an. Alle ritten im Galopp und überrannten das Feindeslager in seiner ganzen Länge.

Nur wenigen der Feinde war es gelungen, sich in den Sattel zu werfen, und diese wurden die ersten Opfer der angreifenden Templer. Die Pferdekoppeln der Mamelucken wurden niedergeritten und die Pferde mit Lanzen gestochen, sodass sie in Panik gerieten und in wilder Flucht auf das Lager zugaloppierten. Bald war das Durcheinander vollkommen: Panische Pferde und Soldaten, die nach den Waffen griffen oder versuchten, zwischen eingestürzten Zelten und Küchenfeuern, aus denen in alle Richtungen Funken sprühten, der schweren feindlichen Reiterei zu entkommen.

Askalons Tore waren geöffnet worden, und von dort griff jetzt das weltliche Heer des Königs an. Man hielt in zwei Linien auf den Mittelpunkt des Feindeslagers zu. Als Arn das bemerkte, rief er Armand de Gascogne zu, mit der Fahne geradewegs nach Süden zu reiten. Bei diesem Angriff sollten ihm alle Templer folgen, damit für das königliche Heer Platz war.

Bald ritten die Templer wieder in einer Linie quer durch das feindliche Heer. Sie stachen, hauten und trampelten alles nieder, was sich ihnen in den Weg stellte. Der Feind hatte keine Zeit gehabt, sich von seinem Schrecken und seiner Überraschung zu erholen, und daher auch nicht verstanden, dass er eigentlich von einer kleinen Truppe angegriffen worden war. Da es nur wenigen Mamelucken gelungen war, auf ihre Pferde zu springen, hatte sich kaum einer einen Überblick verschaffen können. Daher hatte es den Anschein, als hätte sich ein vollkommen übermächtiger Feind auf sie geworfen.

Es gab ein Blutbad, das bis lange nach Sonnenuntergang andauerte. Anschließend wurden über zweihundert Gefangene durch die Tore von Askalon geführt. Das Schlachtfeld überließ man der Dunkelheit und den Beduinen, die wie die Geier in erstaunlicher Zahl aus dem Nichts kamen. Die Christen schlossen die Stadttore hinter sich, als wollten sie ihren Augen den Anblick dessen ersparen, was draußen bei Fackelschein die ganze Nacht vorgehen würde.

Auf dem größten Platz der Stadt führte Arn einen Appell durch, eine Schwadron nach der anderen marschierte auf. Es fehlten vier Mann. In Anbetracht der Größe des Sieges war das ein sehr geringer Preis. Im Augenblick war es das Wichtigste, die gefallenen oder verletzten Brüder wiederzufinden. Arn stellte eilig eine Schwadron zusammen, die aus sechzehn unverletzten Männern bestand, und schickte sie mit Reservepferden los, um die fehlenden Brüder zu holen, damit diese versorgt oder wenigstens christlich begraben werden konnten.

Danach begab er sich in das kleine Stadtviertel der Templer, betrachtete seine Wunden, Schrammen und blauen Flecken, wusch sich und fragte sich zum Großmeister durch. Wie erwartet fand er diesen in der Kapelle, die der Muttergottes geweiht war. Beide sprachen ein Dankgebet dafür, dass ihnen Gott und die Jungfrau Maria einen strahlenden Sieg geschenkt hatten.

Dann gingen sie auf die Krone der Stadtmauer hinauf und nahmen in einigem Abstand zum nächsten Wachtposten Platz, um vollkommen ungestört zu sein. In der Stadt unterhalb von ihnen fand überall - außer bei den Templern - ein großes Siegesfest statt. Im Ordenshaus und im Kornspeicher, das man den Templern als Nachtquartier zur Verfügung gestellt hatte, war alles still. Vereinzelt brannten dort Lichter; man war damit beschäftigt, die Verletzten zu versorgen.

»Saladin mag ein großer Heerführer sein, aber er hat nicht begriffen, wie viele ihr in Gaza wart, sonst hätte er nicht nur zweitausend Mann zur Bewachung von Askalon zurückgelassen«, meinte Odo de Saint Amand nachdenklich. Das waren die ersten Worte, die er zu Arn sprach, als sei über den Sieg sonst nichts zu sagen.

»Als er heranzog, versteckten sich alle Ritter innerhalb der Burg, oben auf der Mauerkrone waren nur zwei weiße Mäntel zu sehen«, erklärte Arn. »Aber er hat immer noch über fünftausend mameluckische Reiter. Wie sieht es in Jerusalem aus?«

»Der König ist, wie du siehst, hier in Askalon. In Jerusalem verfügt Arnoldo über zweihundert Ritter und vieroder fünfhundert Knappen. Ich fürchte, das ist alles.«

»Dann müssen wir Saladins Armee angreifen, sobald wir wieder bei Kräften sind, und das ist morgen«, meinte Arn erbittert.

»Morgen wird uns das Heer des Königs wohl nicht begleiten können, denn dann muss es sich von den Folgen des heutigen Abends erholen. Nicht vom Schlachtfeld, da haben sie ja nicht mehr so viel ausrichten können, da wir bereits gesiegt hatten, aber vom Gelage dieser Nacht«, meinte Odo de Saint Amand wütend.

»Wir haben gesiegt, und sie feiern den Sieg. Wir teilen also die Arbeit wie auch sonst immer«, murmelte Arn, sah aber gleichzeitig seinen hohen Beschützer fröhlich an. »Außerdem glaube ich, dass es gut ist, wenn wir nichts überstürzen. Wenn wir Glück haben, kommt keiner der Besiegten und Fliehenden durch die Linien der Beduinen, und dann dauert es eine Weile, bis Saladin erfährt, was vorgefallen ist. Das wäre ein großer Vorteil.«

»Morgen wissen wir mehr«, sagte Odo de Saint Amand nickend und erhob sich. Auch Arn stand auf. Er ließ sich vom Großmeister umarmen und erst auf die linke und dann auf die rechte Wange küssen.

»Ich segne dich, Arn de Gothia«, sagte der Großmeister feierlich, während er Arn an den Schultern hielt und ihm in die Augen schaute. »Du kannst dir nicht vorstellen, wie es war, hier oben auf der Mauer zu stehen und euch angreifen zu sehen, als wärt ihr zweitausend und nicht zweihundert. Ich hatte schließlich den Weltlichen und dem König versprochen, dass ihr zur vorgesehenen Stunde kommen würdet, und du hast dieses Versprechen gehalten. Das war ein großer Sieg, aber es bleibt noch viel zu tun.«

»Ja, Großmeister«, sagte Arn leise. »Dieser Sieg ist bereits vergessen. Wir haben eine sehr große Mameluckenarmee vor uns. Möge uns Gott ein weiteres Mal beschützen.«

Der Großmeister ließ Arn los und trat einen Schritt zurück. Arn fiel auf die Knie und senkte den Blick, sobald der höchste Tempelritter hinter den Festungswällen in der Dunkelheit verschwand.

Dann blieb Arn eine Weile stehen und schaute über die Mauer. Er hörte gelegentlich die Verletzten im Dunkeln schreien. Alle Glieder taten ihm weh, aber es war ein schöner, pochender Schmerz, und abgesehen von einer Schramme an der Wange blutete es nirgends. Die meisten Schmerzen hatte er wie immer in den Knien, die am meisten abbekamen, wenn er sich einem Feind zu Pferde näherte und diesen niederritt.

[image: 013]

An den folgenden Tagen geschah in Askalon nicht sonderlich viel. Die Gefangenen wurden in Ketten gelegt und damit beauftragt, ihre toten Kameraden auf dem Schlachtfeld zu begraben. Ab und zu kamen Beduinen, die weitere Gefangene zum Verkauf hinter ihren Kamelen herschleiften. Es hatte den Anschein, als sei es gelungen, alle Flüchtigen einzufangen. Die Beduinen nahmen es mit ihrer Arbeit sehr genau, hätten aber nicht gezögert, dasselbe für die Gegenseite zu machen, wäre die Schlacht anders ausgegangen.

Die Beduinen wussten auch von Saladins Armee zu berichten. Entgegen allen Erwartungen ließ er sie nicht gegen Jerusalem ziehen, sondern zwischen Askalon und der Heiligen Stadt plündern. Vielleicht dachte er, es sei besser, das vor dem strahlenden Sieg zu erledigen. Er war sich offenbar sicher, auf keine weiteren Feinde zu stoßen. Diese saßen wohlverwahrt auf ihren Burgen und hinter den Stadtmauern von Askalon und Jerusalem. Hatte seine Armee ihren Hunger auf ihren Plünderungszügen erst gestillt, konnte er Jerusalem einnehmen, ohne zu riskieren, dass die Heilige Stadt nach seinem Sieg entweiht würde. Er beging damit einen Fehler, den er zehn Jahre lang bereuen sollte.

In der Burg von Askalon wurde Kriegsrat gehalten. König Balduin saß in einer Sänfte, die mit blauem Musselin verkleidet war. Er war von außen nur als Schatten zu erkennen. Man flüsterte sich zu, dass seine Hände langsam verfaulten und dass er bald ganz erblindet sein würde.

Zur Rechten des Königs saß der Großmeister Odo de Saint Amand und hinter diesem Arn zusammen mit den beiden Burggrafen von Toron des Chevaliers und Castel Arnald, zu seiner Linken hatte der Bischof von Bethlehem Platz genommen, und an den Wänden saßen die palästinischen weltlichen Burggrafen, die der König mitgenommen hatte.

Hinter dem Bischof lag mit Gold, Silber und Edelsteinen geschmückt das Wahre Kreuz. Die Christen hatten noch nie eine Schlacht verloren, in der sie das Wahre Kreuz mitgeführt hatten, und deswegen beanspruchte die Frage, ob es auch in dieser Schlacht mitzunehmen sei, die meiste Zeit. Sie war entscheidend.

Das Wahre Kreuz, an dem unser Erlöser für unsere Sünden gelitten hatte und gestorben war, in einem Kampf mitzuführen, der nicht zu gewinnen war, komme einer Respektlosigkeit gleich, die fast schon Gotteslästerung sei, meinten die Brüder Balduin und Balian d’Ibelin, die beiden vornehmsten weltlichen Burggrafen im Saal.

Darauf entgegnete der Bischof von Bethlehem, dass nichts die Bitte um ein göttliches Wunder deutlicher ausdrücken könne als das Mitführen des Wahren Kreuzes. Ein göttliches Wunder sei die einzig mögliche Rettung.

Balduin d’Ibelin meinte, Gott ließe sich nicht wie ein unterlegener Feind erpressen. Im Kampf, der ihnen bevorstehe, könnten die Christen höchstens darauf hoffen, Saladin zu stören, sodass etwas Zeit vergehe. Dann würde der Herbstregen die Berge bei Jerusalem in einen roten Lehmacker verwandeln, auf dem nasser Schnee liege und über den die Winde hinwegpfiffen. Die Belagerung würde dann vielleicht aus anderen Gründen als der Tapferkeit und dem Glauben der Verteidiger ein Ende nehmen.

Der Bischof erwiderte, er wisse wohl am besten von allen, wie man mit Gott spreche, und könne auf den Rat von Laien verzichten. Das Wahre Kreuz sei die Rettung in einem Kampf, der sich nur durch ein göttliches Wunder gewinnen ließe, keine Reliquie auf der ganzen Welt sei stärker.

Arn und die beiden anderen Burggrafen des Templerordens äußerten sich in dieser Sache nicht, denn Arn hatte zu schweigen, solange der Großmeister zugegen war und für den Orden sprechen konnte. Außerdem bekleideten die beiden Burggrafen, die er kaum kannte, einen höheren Rang als er selbst. Auch wenn man ihn nach seiner Meinung gefragt hätte, wäre ihm die Antwort schwergefallen. Intuitiv glaubte er jedoch, dass Balduin d’Ibelin recht hatte.

Schließlich entschied der aussätzige König die Frage: Bei einer erneuten Diskussion am nächsten Tag ergriff er Partei für den Bischof. Zu diesem Zeitpunkt waren alle schon verzweifelt darüber, dass man nur redete und nichts unternahm. Am östlichen Horizont stand bereits dichter Rauch.

Saladins Armee war zuerst gen Norden nach Ibelin gezogen und hatte diese Burg eingenommen und geschleift. Dann hatte sie ihren Weg nach Osten in Richtung Jerusalem fortgesetzt. An den Rauchsäulen ließ sich erkennen, und das wurde auch von einigen Flüchtlingen bestätigt, dass sich die ägyptischen Truppen jetzt in der Gegend von Ramleh aufhielten und alles plünderten und zerstörten, was ihnen in den Weg kam. Ramleh gehörte den Brüdern d’Ibelin, und diese verlangten, die weltliche Armee anführen zu dürfen, da sie am meisten Grund zur Rache hatten. Der König willigte sofort ein.

Wer die Templer anführen sollte, verstand sich von selbst, da sich Großmeister Odo de Saint Amand in Askalon aufhielt. Doch als er die drei Ritterbrüder im Rang eines Burggrafen zusammenrief, neben Arn die beiden Burggrafen von Castel Arnald und Toron des Chevaliers namens Siegfried de Turenne und Arnoldo de Aragon, erwies sich diese Frage als weitaus komplizierter. Der Großmeister hatte verfügt, dass er selbst zusammen mit dem Wahren Kreuz und der Standarte der Templer mit dem Bild der Muttergottes in der Mitte des Heeres reiten würde. Eine Garde von zwanzig Rittern sollte ihn begleiten.

Folglich musste einer dieser drei Burggrafen die Templer anführen. Nach den Regeln fiel diese Aufgabe Arnoldo de Aragon zu, da er der älteste von den dreien war. Dem Rang nach folgte Siegfried de Turenne, dann erst kam Arn de Gothia. Aber da die Gottesmutter so deutlich ihre schützende Hand über Arn gehalten hatte, als er das vielfach überlegene mameluckische Belagerungsheer angegriffen und besiegt hatte, hätte es eine Kränkung ihres Wohlwollens bedeutet, dieses Kommando nicht Arn de Gothia zu erteilen.

Die drei Burggrafen hörten sich die Befehle ihres Großmeisters mit unbeweglicher Miene an und verbeugten sich zum Zeichen, dass sie gehorchen und keine Fragen stellen würden. Der Großmeister ließ sie daraufhin sofort allein, damit sie sich um die Detailplanung kümmern konnten.

Sie saßen in dem kleinen, sehr einfach eingerichteten Parlatorium der Templerherberge in Askalon, und es war eine Weile still, ehe einer von ihnen etwas sagte.

»Es heißt, dass der Großmeister eine Schwäche für dich hat, Arn de Gothia, und ich finde, dass er das mit seinem Beschluss auch bewiesen hat«, murmelte Arnoldo de Aragon mürrisch.

»Das mag sein. Vielleicht hätte er besser einem von euch dieses Kommando geben sollen, da eure Burgen in der Gegend liegen, in der wir auf Saladin stoßen werden und die ihr deswegen am besten kennt«, antwortete Arn langsam, als müsse er sehr scharf nachdenken.

»Morgen reiten wir vielleicht alle drei in den Tod«, meinte er nach einem Augenblick eisigen Schweigens. »Nichts könnte da schlimmer sein, als an solche Lappalien zu denken, statt sein Bestes zu geben.«

»Arn hat recht, wir sollten uns jetzt darauf einigen, was wir tun müssen, statt uns anzugiften«, sagte Siegfried de Turenne.

Danach ignorierten sie die Tatsache, dass der Großmeister einen Beschluss gefasst hatte, der vielleicht gegen die Regeln verstieß. Sie hatten nicht viel Zeit, und außerdem mussten wichtigere Fragen entschieden werden.

Gewisse Dinge lagen auf der Hand. Die Templertruppe sollte so schwer gepanzert wie möglich reiten, ihre Pferde sollten über der Stirn einen Harnisch tragen und auch seitlich möglichst stark gepanzert sein. So wenig Proviant wie möglich sollte mitgeführt werden. All das, weil man möglichst bald angreifen wollte, wenn die Mamelucken sich aus irgendeinem Grund nicht so gut bewegen konnten und Stärke und Gewicht entscheidend waren. Unter allen anderen Bedingungen war man einer mameluckischen Reiterarmee hilflos ausgeliefert, und deswegen hatte es auch keinen Sinn, die Pferde zu entlasten. Die Schnelligkeit und Beweglichkeit des Feindes würde man trotzdem nie erreichen.

Dagegen musste die Frage, ob die Templer zuerst oder am Schluss reiten sollten, eine Weile erörtert werden. Bei einem Überraschungsangriff des Feindes von vorn war es am besten, wenn der stärkste Teil des Heeres zuerst kam, denn das würde die meisten Christenleben retten.

Aber das christliche Heer war nicht sonderlich groß. Es bestand nur aus fünfhundert weltlichen Rittern, etwa hundert Templern und nicht ganz hundert Knappen. Wenn der Feind von vorn kam, würde er zuerst die weltlichen Farben sehen und den Gegner unterschätzen. Dann würde er vielleicht zu früh und mit einem zu kleinen Teil des bereits zersplitterten mameluckischen Heeres angreifen. In dieser Situation wäre es am klügsten, wenn die Templer an dem vielfarbigen weltlichen Heer vorbeiritten und den heranstürmenden Mamelucken begegneten, sobald diese nicht mehr in der Lage waren, ihre Richtung zu ändern. Man würde hinter dem weltlichen Heer herreiten und so auch die Flanken decken können, falls der Angriff dort erfolgen würde.

So weit waren sich die drei Burggrafen einig. Doch Arn bestand darauf, so viele Beduinen wie möglich mitzunehmen, was zu einer zeitraubenden Diskussion führte. Die beiden anderen rümpften bei diesem Vorschlag die Nase. Die Burgen Castel Arnald und Toron des Chevaliers besaßen keine Beduinen. Arnoldo de Aragon und Siegfried de Turenne wussten also nicht, dass solche ungewaschenen, ungläubigen und, wie es hieß, vollkommen treulosen Truppen auch ihre guten Seiten haben konnten.

Arn meinte, dass sie sich auf ihre Beduinen nur verlassen könnten, solange sie siegreich seien. Schlimmstenfalls würden sie morgen alle drei hinter den Kamelen der Beduinen hergeschleift und anschließend an Saladin verkauft werden. Die Beduinen wussten vermutlich nicht, dass Templer wertlos waren, da sie im Gegensatz zu den weltlichen Burggrafen nie freigekauft wurden. Die Beduinen hatten jedoch sehr schnelle Pferde, und ihre Kamele überwanden alle Berge und Geröllfelder. Hatte man sie bei sich, konnte man jederzeit alles über den Feind erfahren. Und jetzt sah es danach aus, als sei dieses Wissen neben der Gnade Gottes im bevorstehenden Kampf das Wichtigste.

Widerwillig gaben die beiden anderen nach. Sie sahen vermutlich ein, dass Arn in dieser Sache nie klein beigegeben hätte. Und der Großmeister hatte verfügt, dass Arn alle Entscheidungen fällen sollte, in denen sich keine Einigkeit erzielen ließ.

[image: 014]

Allen, die nicht wie Arn und sein Confanonier die Parade von Saladins gewaltiger mameluckischer Truppe vor den Toren von Gaza gesehen hatten, musste das Christenheer, das sich an diesem Novembermorgen in Askalon auf den Weg machte, sehr mächtig vorkommen.

Das Wetter war feucht und ungemütlich. Es wehte ein schwacher nordwestlicher Wind, der den Nebel jedoch nicht vertrieb. Dieser hob und senkte sich, wie es ihm gerade gefiel. Die eingeschränkte Sicht konnte ein Vorteil, aber auch ein Nachteil sein. Die Christen, die die Gegend gut kannten, wurden von ihr in jedem Fall begünstigt. Das traf besonders auf die Anführer des weltlichen Heeres zu, die Brüder Balduin und Balian d’Ibelin. In der Nachhut der Christen befanden sich außerdem die beiden Burggrafen von Toron des Chevaliers und Castel Arnald. Das christliche Heer bewegte sich auf das Gebiet zwischen diesen beiden Burgen zu.

Wie die Beduinen im Nebel ihren Weg fanden, verstand niemand. Von der ersten Stunde an überbrachten sie verschiedene Nachrichten an Arn de Gothia.

Gegen Mittag stießen die Christen hin und wieder auf kleinere Gruppen schwer beladener Ägypter, die jedoch mit dem, was sie geplündert hatten, lieber auswichen, statt alles wegzuwerfen und zu kämpfen. Diese Begegnungen waren unheilverkündend, denn die Christen mussten nun damit rechnen, dass Saladin bald von ihrem Anmarsch erfahren würde. Dann konnte er entscheiden, wann und wo es zum Kampf kommen würde.

Wie erwartet tauchte bald eine Reiterarmee in Formation vor den Anführern der Christen auf. Man war jetzt in der Nähe der Burg Mont Gisard und nicht weit von Ramleh.

Das weltliche Heer griff sofort an, ohne dass man überhaupt gewusst hätte, wie stark der Gegner war. Der Mittelteil des Heeres mit dem König, dem Bischof von Bethlehem, dem Fahnenträger und der Garde blieb zurück.

Hinter ihnen kamen die Templer. Arn gab jedoch keinen Befehl zum Angriff. Sich im Nebel auf einen unsichtbaren Feind zu stürzen erschien weder ihm noch den beiden anderen Burggrafen sonderlich klug. Erst recht, da die mameluckische Reitertruppe sofort zurückwich und flüchtete. Das war eine wohlbekannte Taktik der Sarazenen. Wer ihnen hinterherjagte, wurde bald von vorrückenden Truppen eingekesselt. War der Kessel erst geschlossen, ertönten schrille Hornsignale, woraufhin die Sarazenen kehrtmachten und die Verfolger angriffen, die bald aufgerieben waren.

Arns Beduinen überbrachten die Nachricht, dass genau das gerade eintrete, wobei die Angreifer nur aus einer einzigen Richtung kämen, nämlich aus Süden.

Das hieß, dass sich Saladin direkt über das Territorium der Burg Toron des Chevaliers bewegte, und dort kannte sich Burggraf Siegfried de Turenne bestens aus.

Arn befahl der Templerkolonne anzuhalten, und alle saßen ab, um kurz zu beraten. Siegfried zeichnete mit seinem Dolch eine Karte auf die Erde und deutete dann auf eine breite Schlucht, die nach Süden zu immer schmaler wurde. Von dort würde Saladin kommen.

Sie mussten schnell einen Entschluss fassen, wenn den Christen diese Gelegenheit nicht entgehen sollte. Arn schickte einen Knappen zum Großmeister im Mittelteil des Heeres, das jetzt ebenfalls angehalten und eine ringförmige Verteidigungsposition eingenommen hatte. Der Knappe sollte darüber Bescheid geben, was die Templertruppe vorhatte. Danach befahl Arn, in scharfem Trab vorzurücken. Siegfried de Turenne ritt voran und zeigte den Weg.

Als sie zur Schlucht kamen, befanden sie sich oben auf einer Anhöhe, während es zum Ende der Schlucht hin, die sich verengte wie der Hals einer damaszenischen Flasche, leicht bergab ging. Tauchten die Truppen des Feindes dort auf, dann würden sie das weltliche Heer aus zwei Richtungen einschließen. Gerade jetzt war jedoch alles ruhig. Der Nebel hob und senkte sich, und die Sicht betrug manchmal vier Pfeilschuss, manchmal kaum einen einzigen.

Es gab zwei Möglichkeiten: Entweder waren die Templer genau an den Ort geritten, den ihnen Gott angewiesen hatte, um die Christen zu retten, oder sie waren in die Irre gegangen und hatten das weltliche Heer vollkommen schutzlos zurückgelassen.

Arn befahl Absitzen und Gebet. So leise wie möglich stiegen die gut zweihundert Ritter von ihren Pferden, nahmen diese bei den Zügeln und fielen auf die Knie. Als das Gebet vorüber war, befahl Arn, dass alle ihre Umhänge abnehmen und zusammengerollt hinter sich auf den Sattel binden sollten. Beim langen Warten würde ihnen zwar kalt werden, und die Kälte würde sie unbeweglich machen, aber für den Fall, dass der Feind schnell und überraschend käme, wären ihnen ihre Umhänge nicht im Weg.

Sie saßen schweigend da und starrten in den Nebel, bis jemand meinte, etwas zu hören, was die anderen aber nur für Einbildung hielten. Stillzusitzen und zu warten fiel ihnen schwer, denn wenn sie am falschen Ort waren, dann würde der Tag mit einer Niederlage enden, und die Schuld daran würde die Templer treffen. Wenn nicht in absehbarer Zeit etwas geschah, mussten sie sich zu dem Teil des Heeres zurückbegeben, der das Wahre Kreuz jetzt fast ohne Verteidiger mitführte. Fiel das Wahre Kreuz den Ungläubigen in die Hände, war das hauptsächlich Arns Schuld.

Er wechselte einige Blicke mit Siegfried de Turenne und Arnoldo de Aragon, die mit gesenkten Köpfen dasaßen, als würden sie ein Gebet sprechen und als würde ihnen das nicht leichtfallen. Sie dachten dasselbe wie Arn.

Doch in diesem Moment schien die Gottesmutter Arn mit Zuversicht zu erfüllen, ihm etwas sagen zu wollen. Er befahl den beiden anderen Burggrafen, vorsichtig zur Seite zu reiten und den Befehl über je einen Flügel zu übernehmen. Sie sollten ganz außen reiten, da sie wie Arn einen breiten, schwarzen Streifen unter dem roten Kreuz auf dem Seitenpanzer ihrer Pferde hatten. Im Nebel würden sie sich verlieren, wenn sie nicht zumindest einige deutliche Orientierungszeichen hatten. Die weißen Umhänge der Templer waren normalerweise eher von Nachteil, da sie schon auf große Entfernung zu sehen waren. Gelegentlich veranlassten sie den Feind jedoch auch, wenn er nicht sehr überlegen war, entsetzt zu fliehen. Hier im Nebel schien die Templertruppe aber in all dem Weiß aufzugehen.

So leise wie möglich begannen die Templer eine Linie zu bilden, als wüssten sie schon, in welche Richtung sie angreifen würden. Als hielte die Gottesmutter wirklich ihre Hand über sie, tauchten unten die ersten goldglänzenden Brokatgewänder auf. Mameluckische Lanzenreiter, die als Erste angreifen sollten, ritten, halb verborgen im Nebel, in langen Kolonnen die gegenüberliegende Bergseite hinab. Schwer zu sagen, wie viele es waren, möglicherweise zwischen tausend und viertausend, was davon abhängig war, wie groß ihre Haupttruppe war, die gerade die weltliche Armee der Christen in eine Falle locken sollte.

Arn ließ einige Hundert Feinde den Flaschenhals der Schlucht passieren, obwohl Armand de Gascogne neben ihm vor Ungeduld kaum noch stillsitzen konnte. Eine Nebelbank ließ alle Feinde erneut verschwinden. Da gab Arn den Befehl, vorzurücken, allerdings im Schritttempo, um sich so besser zu einer geraden Linie formieren und dem Feind unentdeckt so nahe kommen zu können, dass die Eigenen auf einmal und mit höchster Geschwindigkeit angreifen konnten.

Im Nebel und im Schritttempo anzugreifen erschien unwirklich, fast wie ein Traum. Ein Stück weit in die Schlucht hinein hallten die Hufe und das Geschnaube der Pferde auf den Steinen wider. Wer es nicht besser wusste, konnte nicht ahnen, dass sich zwei Armeen einander näherten.

Bald sah Arn ein, dass sie demnächst den Angriff mitten ins Unbekannte hinein beginnen mussten. Er senkte den Kopf und betete, aber in diesem Augenblick schickte ihm die Jungfrau Maria eine Vision, die mit dem Kampf nichts zu tun hatte: das Gesicht Cecilias umgeben vom roten Haar, das beim Reiten in der Luft flatterte, ihre stets lachenden braunen Augen und die kindlichen Züge mit den Sommersprossen. Ein nur wenige Momente währendes, aber vollkommen klares Bild. Schon im nächsten Augenblick sah er stattdessen einen mameluckischen Reiter, der sich knapp außerhalb der Reichweite seiner Lanze befand. Der Mamelucke schaute ihn verblüfft an, und ihm blieb der Mund offen stehen, als er bemerkte, dass er auf mehreren Seiten von gespenstisch weißen, bärtigen Rittern umgeben war.

Arn senkte seine Lanze und brüllte den Angriffsbefehl »Deus vult«, der sofort von zweihundert Kehlen unmittelbar neben ihm und weit hinten im Nebel wiederholt wurde. Dann waren nur noch die donnernden Hufe der Templerhengste zu hören und im nächsten Augenblick das Klirren von Metall auf Metall und die Schreie der Verletzten und Sterbenden.

Genau an der schmalsten Stelle der Schlucht, an der die Feinde sich sehr zusammendrängen mussten, um überhaupt durchzukommen, fuhr die stählerne Faust der Templertruppe in sie hinein. Auf einer Woge aus schweren Pferden und scharfem Stahl wurden die mameluckischen Reiter durcheinandergewirbelt und zurückgeworfen, wenn sie nicht gleich von einer Lanze durchbohrt zu Boden fielen. Die ägyptischen Bogenschützen kamen erst weiter hinten und fanden für ihre Pfeile kein Ziel. Bald tosten die herrenlosen Pferde, die panisch kehrtmachten, über sie hinweg. Gleichzeitig drängten weitere ägyptische Truppen von hinten nach, die den Schlachtenlärm gehört hatten.

In der schmalen Passage gaben die Templer keinen Meter nach. Knie an Knie kämpften sie sich durch die schwer bedrängten Mamelucken vor, die auf so geringen Abstand den langen Schwertern der Christen, die wie Sensen bei der Ernte niedersausten, nichts entgegenzusetzen hatten.

Die Ägypter, die den Flaschenhals bereits vor dem Angriff passiert hatten, versuchten zu wenden und zum Entsatz zu eilen. Aber das hatte Arnoldo de Aragon vorhergesehen und auf eigene Initiative fünfundzwanzig Ritter mitgenommen, um eine Front in der anderen Richtung aufzumachen.

Wo am erbittertsten gekämpft wurde, sah niemand weiter als bis zu seiner Lanzenspitze. Für die Templer, die wussten, dass sie schon im Vergleich zu den Feinden, die sie hatten sehen können, sehr wenige waren, stellte das einen süßen Trost dar, denn sie mussten sich mit dem Schwert einfach einen Weg durch die dichte Menge der Feinde bahnen. Aber für die Mamelucken, die das volle Gewicht der christlichen Reiterei in dieser für die Rechtgläubigen mit Abstand ungünstigsten Situation zu spüren bekamen, war es ein Albtraum, der alle anderen übertraf.

Einer der Befehlshaber der Mamelucken bezwang schließlich seine Furcht und dachte nach. Er ließ zum Rückzug blasen und kehrtmachen, da es ihm zu ungewiss erschien, ob es ihnen gelingen würde, bergauf über die Abhänge zu entkommen.

Arn rief die Männer zu sich, die ihm unmittelbar unterstanden, und bat sie, für Sammlung und Umgruppierung zu sorgen, statt den Feind durch den Nebel zu verfolgen. Atemlos tauchte Siegfried de Turenne zusammen mit dem Flügel, den er angeführt hatte, an seiner Seite auf. Sie sahen sich höchst verblüfft an, weil beide angenommen hatten, der andere sei tödlich verwundet. Ihre weißen Kleider waren so blutbespritzt, dass das rote Kreuz auf der Brust kaum zu erkennen war.

»Bist du wirklich unverletzt … Bruder?«, fragte Siegfried de Turenne keuchend.

»Ja, und du auch … Die Schlacht scheint vorläufig zu unserer Zufriedenheit zu verlaufen. Was machen wir jetzt? Wie sieht es in der Richtung aus, in die sie geflüchtet sind?«, erwiderte Arn, während ihm klar wurde, dass er genauso aussehen musste wie sein Gegenüber.

»Wir gruppieren uns um und folgen ihnen im Schritttempo, bis wir sie erneut sehen. In dieser Richtung endet das Tal. Wir haben sie in der Falle«, antwortete Siegfried, der seine Ruhe erstaunlich schnell wiedergewonnen hatte.

Mehr musste nicht gesagt werden. Es galt, unter langsamem Vormarsch die ganze Angriffslinie neu und breiter zu formieren, da sich das Tal weitete. Ein Wind war aufgekommen, und es bestand die Gefahr, dass der Nebel, der bisher nur die Christen begünstigt hatte, verschwinden würde.

Die mameluckischen Lanzenreiter und Bogenschützen hatten auf ihrer Flucht das Tal hinab ebenfalls versucht, wieder Ordnung in die eigenen Reihen zu bringen. Aber als ihnen aufging, dass sie von steilen Klippen umgeben waren, hatten sie Mühe, erneut kehrtzumachen. Sobald es ihnen dennoch gelungen war, beschlossen sie, eilig wieder anzugreifen, ehe man sie von Neuem im schmalen Teil des Tals, in dem sie sich jetzt befanden, zusammendrängen konnte. Bei den Ägyptern wurde zum raschen Angriff geblasen, und das Tal füllte sich mit dem Lärm schnell vorrückender leichter Reiterei.

Allerdings waren die Hornsignale, die den schnellen Vormarsch betrafen, vom zurückgebliebenen Tross mit Vorräten, Reservepferden und Kriegsbeute missverstanden worden.

Jetzt kreuzten sich auf einmal ihre Wege, und die beiden ägyptischen Truppen stießen wie Feinde aufeinander.

Bei diesem Lärm befahl Arn eine erneute Attacke. Die Ägypter, die die Angriffslinie der Templer im Nebel sahen, glaubten, sie hätten es mit Tausenden zu tun. Panik ergriff sie, und sie versuchten, umzukehren und durch ihre eigenen Reihen zu fliehen.

Das Gemetzel dauerte mehrere Stunden und endete erst, als sich die Dunkelheit gnädig herabsenkte. Noch nie hatten die Templer einen strahlenderen Sieg errungen.

Später erfuhren sie, dass die Truppe, die die Christen in eine Falle hätte locken sollen, schließlich vom weltlichen Heer eingeholt worden war. Sie hatte sich verteidigen müssen, und jede Hilfe war ausgeblieben. Als sie schließlich begriffen, dass die Haupttruppe nicht mehr kommen würde, hatte sie der Mut verlassen, und sie hatten versucht zu fliehen.

Als die Truppen der weltlichen fränkischen Armee zurückkehrten, um den Sieg zu feiern, den sie glaubten, allein und ohne die Templer errungen zu haben, war das Gemetzel am Mont Gisard noch in vollem Gange.

Saladins Armee war zerschlagen, und obwohl genug Mamelucken am Leben und unverletzt geblieben waren, sodass Saladin unter anderen Umständen später doch noch einen Sieg hätte erringen können, so hatte doch seine Armee in diesem Augenblick jeden Zusammenhalt verloren.

Ratlosigkeit und das Gerücht über ein Blutbad am Mont Gisard führten zu einer wilden und kopflosen Flucht nach Süden. Diese Flucht sollte ebenso viele Leben kosten wie die eigentliche Schlacht, denn von der Gegend bei Ramleh bis zum sicheren Sinai war es weit. Auf der ganzen Strecke lauerten plündernde und mordende Beduinen. Weder vorher noch nachher machten sie so viele Gefangene und so reiche Beute.

Unter den vielen Gefangenen, die mit gebundenen Händen hinter den Kamelen der Beduinen auf die Burg von Gaza geschleift wurden, waren Saladins Bruder Fahkr und sein Freund, der Emir Moussa. Sie waren ganz in der Nähe von Saladin gewesen, als dieser beinahe von einem Trupp Templer gefangen genommen worden wäre. Ohne zu zögern hatten sie sich geopfert, weil sie nicht einmal im schwersten Augenblick der Niederlage einen Moment daran gezweifelt hatten, dass es Saladin von Gott bestimmt sei, schließlich doch noch zu siegen.

Die Templer hatten dreizehn Gefallene zu beklagen, sechsundvierzig ihrer Männer waren verletzt. Unter den Toten, die man nach Gaza brachte, war auch der Knappe Armand de Gascogne. Er war einer derjenigen, die versucht hatten, Saladin gefangen zu nehmen. Nur eine Lanzenlänge war er davon entfernt gewesen, den Lauf der Geschichte zu ändern.

VI

DAS ERSTE JAHR, nachdem König Knut Eriksson Cecilia Blanka geholt hatte, um sie zu seiner Gemahlin und zur Königin über das Reich der drei Kronen zu machen, war die schwerste Zeit von Cecilia Rosas langer Buße in Gudhem. Der König löste die Versprechen ein, die er Cecilia Blanka gegeben hatte, aber das dauerte wie so viele andere seiner Pläne länger, als wünschenswert gewesen wäre. Als er und seine Königin vom Erzbischof Stéphane gekrönt wurden, fiel das Zeremoniell wesentlich bescheidener aus, als er es sich vorgestellt hatte. Es fand nicht im Dom von Östra Aros statt, sondern in der Burgkapelle von Näs auf der Insel Visingsö im Vättersee. Wenn es auch ärgerlich sein mochte, dass die Krönung nicht sonderlich prächtig war, so hatte sie doch vor Gott und den Menschen Gültigkeit. Er war nun König von Gottes Gnaden. Cecilia Blanka, die den Beinamen Blanka als Königinnennamen gewählt hatte, war ebenfalls Königin von Gottes Gnaden.

Aber das alles hatte ein Jahr in Anspruch genommen. Dieses eine Jahr war das erbärmlichste in Cecilia Rosas Leben.

König Knut war mit seinem Gefolge kaum außer Blickweite von Gudhem, als sich alles im Kloster schlagartig änderte. Mutter Rikissa führte erneut die Schweigepflicht in der Klausur ein, was insbesondere Cecilia Rosa betraf, die jetzt auch wieder Schläge mit der Geißel ertragen musste - ob sie nun gegen das Schweigegebot verstoßen hatte oder nicht. Mutter Rikissa sorgte für eine Wand aus Hass und Ablehnung, der Cecilia Rosa überall begegnete. Sämtliche Jungfrauen aus dem sverker’schen Geschlecht beteiligten sich daran - mit einer einzigen Ausnahme.

Diejenige, die sich weigerte, Cecilia Rosa zu hassen, mit der Herde mitzulaufen und sie zu verraten, war Ulvhilde Emundsdotter. Keine der anderen schenkte der kleinen Ulvhilde weiter Beachtung. Alle ihre Verwandten waren seit der Schlacht auf den Blutäckern bei Bjälbo tot, und sie hatte nichts geerbt. Deswegen würde kein Mann, der nur den geringsten Einfluss hatte, sie zur Frau nehmen. Sie besaß nur ihren Adelstitel, und der war nach allen Niederlagen nicht das Geringste wert. Trotzdem zögerte Mutter Rikissa, ihre Verwandte Ulvhilde die Geißel spüren zu lassen, Blut war eben dicker als Wasser.

Als die ersten Winterstürme über Gudhem hinwegzogen, fand Mutter Rikissa es an der Zeit, wie sie den schadenfrohen Sverkertöchtern erklärte, Cecilia Rosa zum Karzer zu verurteilen: Dies Hurenweib bilde sich nämlich immer noch ein, sie könne die Farben der Folkunger tragen - was für eine Frechheit!

Zu Winteranfang lag viel Getreide oberhalb des Karzers, und daher gab es dort auch viele fette, schwarze Ratten. Cecilia Rosa musste im Schlummer und Halbschlaf die Berührung der Tiere aushalten und die Erfahrung machen, dass die Ratten sie probehalber bissen, um zu sehen, ob sie schon tot und damit eine ideale Beute sei, sobald sie vor Ermattung und Müdigkeit einschlief.

Ihre einzige Wärmequelle bei diesen wiederholten Aufenthalten unten im Karzer stellten ihre heißen Gebete dar. Sie betete jedoch nicht in erster Linie für sich selbst, sondern richtete die meisten ihrer Gebete an die heilige Jungfrau Maria, um diese dazu zu bewegen, ihre schützende Hand über ihren geliebten Arn und über ihren Sohn Magnus zu halten.

Dass sie so viel für Arn betete, war jedoch nicht ganz selbstlos. Obwohl ihr offenbar Cecilia Blankas Gabe fehlte, wie die Männer und Mächtigen zu denken, so hatte sie doch eingesehen, dass sie nur dann aus der Eishölle Gudhem und vor dem Quälgeist Rikissa errettet werden würde, wenn Arn Magnusson unverletzt ins Westliche Götaland zurückkehrte.

Als der Frühling kam, hielten ihre Lungen immer noch stand. Sie hatte sich noch nicht zu Tode gehustet, wie Mutter Rikissa halb gefürchtet und halb gehofft hatte. Der Sommer des folgenden Jahres wurde so warm, dass der kühle Karzer eher eine Befreiung als eine Qual war. Als der Kornspeicher fast ganz geleert war, hielten sich auch die schwarzen Ratten an einem anderen Ort auf.

Nach diesem schweren Jahr war Cecilia Rosa jedoch geschwächt und fürchtete, dass sie einen weiteren Winter dieser Art nicht überleben würde, es sei denn, dass die heilige Jungfrau Maria ein Wunder bewirkte, um sie zu retten.

Das trat nicht ein. Stattdessen schickte die Heilige Jungfrau eine Königin von Gottes Gnaden. Dass das dieselbe Wirkung hatte, sollte sich bald erweisen.

Königin Cecilia Blanka kam zu Beginn der Rübenernte mit einem mächtigen Gefolge nach Gudhem und nahm so selbstverständlich im Hospitium Quartier, als würde sie es besitzen und könne deswegen über alles bestimmen. Sie krakeelte herum, bestellte Essen und Getränke und ließ nach Rikissa schicken, die sie wie der König nur mit Vornamen und nicht als Mutter Rikissa ansprach. Diese solle sich sofort einfinden, um ihre Gäste zu unterhalten. Cecilia Blanka wies darauf hin, dass in einem Gottesheim jeder Gast so empfangen werden solle, als sei er Jesus Christus höchstpersönlich. Wenn das schon für jeden Beliebigen gelte, so müsse das ganz besonders für eine Königin zutreffen.

Mutter Rikissa war außer sich, als ihre Ausreden nicht länger hingenommen wurden. Sie ging ins Hospitium, um die freche Person zurechtzuweisen, die zwar eine weltliche Königin sein mochte, im Reich Gottes auf Erden jedoch nichts zu vermelden hatte. Eine Äbtissin brauchte weder einem König noch einer Königin zu gehorchen, Krönung hin oder her.

All das brachte sie vor, sobald ihr die Königin einen Platz an ihrer Tafel angewiesen hatte, den schlechtesten am äußersten Ende. Mutter Rikissa meinte, sie könne dem Wunsch Cecilia Blankas, ihre liebe Freundin treffen zu dürfen, keinesfalls nachkommen. Denn auf ihre Anweisung hin büße diese durchtriebene Person ihre Sünde auf angemessene Weise und dürfe deswegen nicht durch einen Besuch davon abgelenkt werden, sei er nun königlich oder nicht. In Gudhem herrsche die Ordnung Gottes und nicht die der Königin. Und das, meinte Mutter Rikissa, müsse Cecilia Blanka doch besser begreifen als die meisten anderen.

Königin Cecilia Blanka hatte sich Mutter Rikissas spöttische und selbstbewusste Auslegung der göttlichen und menschlichen Ordnung angehört, ohne auch nur einen Augenblick unsicher zu werden. Sie hatte die ganze Zeit dasselbe herausfordernde Lächeln auf den Lippen.

»Wenn du endlich mit deinem bösartigen Gewäsch fertig bist von Gott und von anderen Dingen, von denen wir keine Sekunde lang annehmen, dass du dich wirklich zu ihnen bekennst, dann halt deinen Schnabel und hör deiner Königin einen Augenblick lang zu.« Ihre Rede war trotz der harten Worte flüssig und freundlich.

Sie verfehlte jedoch nicht ihre Wirkung auf Mutter Rikissa, die die Lippen zusammenkniff und auf die Fortsetzung wartete. Sie war sich ihrer Sache sicher. Was Gottes Reich und das seiner Diener betraf, hatte eine Königin, die eben noch ein Klosterfräulein gewesen war, nicht mitzureden. Doch da hatte sie Cecilia Blanka grob unterschätzt, wie sich gleich herausstellen sollte.

»Nun, so höre, Rikissa«, fuhr Cecilia Blanka im selben ruhigen, fast schläfrigen Ton fort. »Du bist eine Frau in der Ordnung Gottes, und wir sind deiner Ansicht nach auf diesem Erdenrund nur eine Königin unter den Menschen. Wir hätten in Gudhem nichts zu sagen, meinst du damit. Nein, vielleicht nicht. Aber vielleicht doch. Denn jetzt sollst du etwas erfahren, was dir Kummer bereiten wird. Dein Verwandter Bengt ist in Skara nicht mehr Bischof. Wohin der arme Teufel nach seiner Ächtung gemeinsam mit seiner Frau geflohen ist, wissen wir nicht, und das interessiert uns auch nicht besonders. Aber geächtet ist er jedenfalls. Von ihm hast du also keine Unterstützung mehr zu erwarten.«

Mutter Rikissa hörte sich die Neuigkeit an, ohne eine Miene zu verziehen, obwohl sie sowohl Kummer als auch Furcht empfand. Sie beschloss, nicht zu antworten, sondern abzuwarten, was die Königin weiter zu sagen hatte.

»Du musst wissen, Rikissa«, fuhr Cecilia Blanka noch langsamer fort, »dass unser lieber und hochgeschätzter Erzbischof Stéphane dem König und der Königin sehr nahe steht. Es wäre falsch zu behaupten, er würde uns aus der Hand fressen und jedem kleinsten Wink von uns folgen, was seine Bemühungen angeht, im Reich und unter den Gläubigen für Eintracht zu sorgen. So etwas sollte man nicht sagen, das würde bedeuten, Gottes hohen Diener auf Erden zu kränken. Aber wir verstehen uns gut, der Bischof, der König und wir selbst. Es wäre wirklich schlimm, wenn auch du, Rikissa, geächtet werden müsstest. Unser Jarl Birger Brosa interessiert sich im Übrigen ebenfalls sehr für alles, was die Kirche betrifft, und spricht ständig davon, neue Klöster zu gründen. Für diesen Zweck hat er eine große Menge Silber versprochen. Verstehst du jetzt, worauf ich hinauswill, Rikissa?«

»Ihr sagt, dass Ihr Cecilia Rosa treffen wollt«, entgegnete Mutter Rikissa verbittert. »Und da antworte ich Euch, dass dem nichts im Wege steht.«

»Gut, Rikissa, du bist gar nicht so dumm, wie du aussiehst!«, rief Cecilia Blanka und sah fröhlich und freundlich zugleich aus. »Aber damit du richtig verstehst, was wir meinen, finden wir, dass du darauf achtgeben solltest, unserem guten Freund und Erzbischof keinen Kummer zu bereiten. So, lauf jetzt. Sieh zu, dass du meinen Gast so schnell wie möglich herbringst.«

Cecilia Blanka klatschte bei den letzten Worten in die Hände und scheuchte Mutter Rikissa weg. Sie benahm sich genau so, wie sich die Äbtissin ihr und ihrer Freundin gegenüber oft benommen hatte.

Cecilia Rosa bot beim Eintreten ins Hospitium einen so beklagenswerten Anblick, dass ganz offensichtlich war, was sie hatte ertragen müssen, seit König Knut auf seiner Eriksgata Gudhem verlassen hatte. Die beiden jungen Frauen umarmten sich und hatten Tränen in den Augen.

Königin Cecilia Blanka geruhte drei Tage und Nächte im Hospitium von Gudhem zu bleiben, und in dieser Zeit waren die beiden Freundinnen ständig zusammen.

Anschließend brauchte sich Cecilia Rosa in den ihr verbleibenden Jahren im Kloster nicht mehr im Karzer aufzuhalten. Und in der Zeit unmittelbar nach dem Besuch der Königin bekam sie viele zusätzliche Essensrationen und hatte bald wieder Fleisch auf den Rippen und Farbe im Gesicht.

[image: 015]

In den folgenden Jahren lernten Cecilia Rosa und Ulvhilde Emundsdotter die schöne Kunst, Mäntel für feine Damen und Herren zu weben, zu nähen und zu färben. Sie stickten die schönsten Wappen auf die Rücken, und es dauerte nicht lange, da trafen von nah und fern Bestellungen in Gudhem ein, auch von weniger mächtigen Familien, die einen Mantel ablieferten, um ihn wenig später viel schöner zurückzubekommen.

Die beiden Jungfern umgab bei der Arbeit größter Friede. Die Schweigepflicht galt nicht mehr für sie, da ihre Arbeit dem Kloster Gudhem mehr Silber einbrachte als alle anderen. Der alte Oeconomus, der für die Finanzen zuständig war und in seinem Leben nur Misserfolge erlebt hatte, fand an den Mänteln von Cecilia Rosa und Ulvhilde Emundsdotter so großes Gefallen, dass er es nur selten unterließ, Mutter Rikissa auf diesen Umstand hinzuweisen. Sie verzog dabei keine Miene, sondern nickte nur nachdenklich. Ein Damoklesschwert hing über ihrem Kopf, und das war ihr bewusst. Denn dumm war Mutter Rikissa nicht.

Königin Cecilia Blanka fand mehr als einmal im Jahr einen Grund, Gudhem zu besuchen. Dann wohnte sie stets mehrere Tage im Hospitium und verlangte, von Cecilia Rosa und Ulvhilde Emundsdotter bedient zu werden. Das geschah natürlich nie, denn die Königin hatte immer eigene Köche, Mundschenke und Kammerzofen im Gefolge. Das waren dann wunderbare Tage für die beiden Gefangenen, wie sie sich selbst nannten. Allen war klar, dass die Königin und Cecilia Rosa eine tiefe Freundschaft verband. Besonders klar darüber war sich Mutter Rikissa, und sie richtete sich danach, wenn auch nur zähneknirschend.

Im dritten Jahr brachte Cecilia Blanka eine wunderbare Neuigkeit. Sie war in Varnhem gewesen, um mit dem alten Pater Henri darüber zu sprechen, wie man, ohne gegen irgendwelche Regeln zu verstoßen, Bruder Luciens Kenntnisse im Gartenbau und in der Heilkunst an die Schwester in Gudhem weitergeben könne, die sich am besten auf so etwas verstand, an Schwester Leonore aus Flandern.

Noch wichtiger war jedoch, was Pater Henri sonst noch zu erzählen wusste. Er hatte von Arn Magnusson gehört, der bis vor kurzem einer von vielen Rittern auf der Templerburg Tortosa in Tripolis gewesen sei. Arn sei seinen Pflichten vorbildlich nachgekommen, trage einen weißen Mantel und würde wohl bald bei einem hohen Ritterbruder in Jerusalem in Dienst treten.

Es war Sommer, und die Apfelbäume zwischen Hospitium, Schmieden und Ställen standen in voller Blüte, als Cecilia Blanka diese Nachricht überbrachte. Cecilia Rosa umarmte ihre liebe Freundin ganz fest und zitterte dabei am ganzen Leib. Dann riss sie sich los und verschwand allein zwischen den blühenden Bäumen. Sie dachte nicht daran, dass Mutter Rikissa das während der schlimmsten Zeit mit mindestens einer Woche Karzer bestraft hätte. Jetzt hatte Cecilia Rosa keine Verbote im Kopf. In diesem Augenblick des Glücks gab es kein Gudhem. Er lebt, er lebt, er lebt! Dieser eine Gedanke verdrängte alles andere.

Dann sah sie Jerusalem, die heiligste der Städte, vor sich. Sie sah Straßen aus Gold, weiße Kirchen, milde, gottesfürchtige Menschen mit friedlichen Gesichtern und ihren geliebten Arn, der sich in seinem weißen Umhang mit dem roten Kreuz langsam auf sie zubewegte. Dieser Traum sollte sie viele Jahre lang begleiten.

[image: 016]

In Gudhem hatte es den Anschein, als würde die Zeit stillstehen. Nichts geschah, alles war wie immer, stets dieselben Lieder, dieselben Mäntel, die genäht und bestickt wurden und dann verschwanden, der ewig gleiche Wechsel der Jahreszeiten. Aber es gab doch Veränderungen, die vielleicht so langsam waren, dass man sie nicht sah, ehe sie eine gewisse Größe erreicht hatten.

In dem Jahr, als Bruder Lucien aus Varnhem kam, um Schwester Leonore zu unterrichten, was in Gottes guter Natur wuchs und was sich davon zur Heilung der Menschen eigne und was für den Gaumen, geschah keine bemerkenswerte Veränderung. Dass Bruder Lucien und Schwester Leonore viele Stunden gemeinsam in den Gärten arbeiteten, erschien bald allen so selbstverständlich, als sei es immer so gewesen. Dass man sie zu Anfang nie allein gelassen hatte, war bald vergessen, weil Bruder Lucien so oft zu Gast war, dass er fast schon zu Gudhem gehörte.

Wenn die beiden in angeregter Unterhaltung in den Gärten vor der Südmauer verschwanden, sah selbst im achten Monat des Jahres niemand, was einem aufmerksamen Auge schon im ersten hätte auffallen müssen.

Cecilia Rosa und Ulvhilde hielten sich an Schwester Leonore, um an ihrem Wissen teilzuhaben, das sie ihrerseits aus Varnhem und von Bruder Lucien bezog. Es war, als würde sich ihnen eine neue Welt voller interessanter Möglichkeiten auftun. Es war wunderbar, was Menschen mit Gottes Hilfe in einem Garten ausrichten konnten. Früchte wurden groß und rund und hielten sich im Winter besser. Die ständigen Suppen zum Abendessen waren nicht mehr so eintönig, da es inzwischen neue und wohlschmeckende Kräuter gab. Die Klosterregeln verboten zwar fremdländische Gewürze, aber was in Gudhem wuchs, konnte unmöglich als fremdländisch betrachtet werden.

So kam es, dass auch Cecilia Rosa und Ulvhilde begannen, sich innerhalb und außerhalb der Mauern zu bewegen. Sie konnten in die Gärten gehen und sich dort um die Obstbäume oder Rabatten kümmern, ohne jemanden fragen zu müssen. Auch diese Veränderung war langsam gekommen und schien von niemandem wahrgenommen zu werden. Noch vor einigen Jahren hätte nur der geringste Versuch eines solchen Ausflugs mit einer schweren Strafe geendet.

Als sich der Sommer seinem Ende zuneigte, die Äpfel ihre erste Süße bekamen, der Mond sich am Abend rot färbte und die schwarze Erde feucht und schwer duftete, streifte Cecilia Rosa eines Abends durch die Gärten. Für vernünftige Arbeit war es bereits zu dunkel, und sie ging allein spazieren, um den Mond zu betrachten und die starken Düfte des Abends zu genießen. Sie rechnete nicht damit, jemandem zu begegnen, und daher entdeckte sie die schreckliche Sünde erst, als sie ihr ganz nahe war.

Zwischen einigen üppigen Beerensträuchern, die bereits abgeerntet waren, lag Bruder Lucien mit Schwester Leonore. Sie ritt ihn voller Wollust und ohne die mindeste Scham, als seien sie Mann und Frau im Leben außerhalb der Klostermauern.

Wie versteinert oder verzaubert blieb Cecilia Rosa stehen. Sie konnte sich nicht dazu überwinden, zu schreien, wegzulaufen oder auch nur die Augen zu schließen.

Bald hatte sie ihren Schrecken über die fürchterliche Sünde überwunden. Stattdessen überkam sie ein zärtliches Gefühl, als würde sie selbst daran teilhaben. Im nächsten Augenblick dachte sie nicht mehr an Sünde, sondern an ihre eigene Sehnsucht. Auch sie und Arn hätten so vereint sein können, wobei sie es auf diese besonders sündige Art noch nie versucht hatten.

Die Dämmerung senkte sich herab, und die halb erstickten lustvollen Laute von Bruder Lucien und Schwester Leonore verstummten. Sie legte sich neben ihn, und die beiden umarmten und liebkosten sich. Cecilia Rosa sah, dass Schwester Leonore ihre Kleider in einer solchen Unordnung hatte, dass ihre Brüste hervorschauten. Sie ließ Bruder Lucien mit ihnen spielen, während er auf dem Rücken lag und langsam wieder zu Atem kam.

Cecilia Rosa brachte es nicht übers Herz, zu verurteilen, was sie gesehen hatte, denn es war der Liebe ähnlicher als der widerlichen Sünde, die überall beschrieben wurde. Als sie sich möglichst lautlos davonschlich, dachte sie darüber nach, ob sie jetzt wohl an dieser Sünde teilhatte, da sie sie nicht verurteilte. In dieser Nacht betete sie lange zu der Heiligen Jungfrau, die, soweit Cecilia Rosa wusste, Liebenden mehr helfen konnte als alle anderen. Sie betete hauptsächlich um Schutz für ihren geliebten Arn, aber auch um die Vergebung der Sünden von Schwester Leonore und Bruder Lucien.

Den ganzen Herbst behielt Cecilia Rosa dieses Geheimnis für sich und verriet es nicht einmal Ulvhilde Emundsdotter. Als der Winter kam, hatte die Gartenarbeit ein Ende, und Bruder Lucien würde erst wieder im Frühling in Gudhem zu tun haben.

Im Winter arbeitete Schwester Leonore meist zusammen mit Cecilia Rosa und Ulvhilde im Vestiarium. Oft betrachtete Cecilia Rosa Schwester Leonore aus den Augenwinkeln. Sie sah eine Frau vor sich, deren Licht so stark war, dass es nicht einmal durch Mutter Rikissas schwarzen Schatten abgeschwächt werden konnte. Bei der Arbeit lächelte Schwester Leonore und summte Kirchenlieder vor sich hin, und es war, als hätte ihre Sünde nicht nur ihr Gemüt erhellt, sondern sie selbst auch schöner gemacht, denn ihre Augen strahlten fast immer.

Eines Abends am Anfang der langen Fastenzeit waren Cecilia Rosa und Schwester Leonore im Vestiarium allein. Anders als sonst war die Arbeit in dieser Zeit freiwillig: Nur wer wollte, arbeitete bis spätabends. Die beiden waren gerade damit beschäftigt, rotes Tuch zu färben. Da konnte Cecilia Rosa nicht länger an sich halten.

»Erschrick nicht, Schwester, bei dem, was ich dir jetzt sage«, begann Cecilia Rosa, ohne richtig zu begreifen, woher ihre Worte kamen. »Ich weiß von deinem und Bruder Luciens Geheimnis, da ich euch einmal im Garten gesehen habe. Ich denke, wenn ich es gesehen habe, könnte früher oder später auch jemand anders euer Geheimnis entdecken. Dann seid ihr beide in Gefahr.«

Schwester Leonore erbleichte und legte die Arbeit beiseite. Sie setzte sich hin und schlug die Hände vors Gesicht. Eine ganze Weile saß sie so da, ehe sie wagte, Cecilia Rosa anzuschauen, die sich ebenfalls gesetzt hatte.

»Du hast doch wohl nicht daran gedacht, uns zu verraten?«, flüsterte Schwester Leonore schließlich kaum hörbar.

»Nein, Schwester, das habe ich wahrlich nicht vor!«, antwortete Cecilia Rosa verärgert. »Du weißt sicher, dass ich zur Strafe und Buße hier in Gudhem bin, weil ich aus Liebe eine Sünde wie die deinige begangen habe. Ich werde dich nie verraten, aber ich möchte dich warnen. Früher oder später wird euch jemand sehen, der es Mutter Rikissa erzählt. Schlimmstenfalls sieht sie euch selbst. Du weißt ebenso gut wie ich, was für eine bösartige Frau sie ist.«

»Ich glaube, dass uns die Heilige Jungfrau verziehen hat und uns beschützt«, sagte Schwester Leonore nach einer Weile. Aber sie starrte auf den Fußboden, als sei sie sich ihrer Worte nicht sicher.

»Du hast ihr doch Keuschheit gelobt. Wie kannst du da so einfach annehmen, dass sie dir dein gebrochenes Gelübde vergibt?«, fragte Cecilia Rosa. Die sündigen Gedanken, die Schwester Leonore so schamlos aussprach, verwirrten sie.

»Weil sie uns beschützt. Niemand außer dir hat etwas bemerkt, und du willst uns nichts Böses. Weil die Liebe ein wunderbares Geschenk ist, das mehr als alles andere das Leben lebenswert macht!«, antwortete Schwester Leonore wie aus Trotz mit lauter Stimme, als hätte sie keine Angst mehr, dass die falschen Ohren sie hören könnten.

Cecilia Rosa war sprachlos. Ihr war, als stünde sie plötzlich auf einem hohen Turm und blickte über eine weite Ebene hinweg, deren Existenz sie nur geahnt hatte. Gleichzeitig hatte sie aber auch Angst, den Halt zu verlieren und abzustürzen. Dass eine Schwester, die doch dem himmlischen Bräutigam angetraut war, ihr Gelübde brechen könnte, hatte sie sich nie vorstellen können. Ihre eigene Sünde hatte sie schließlich mit ihrem Verlobten begangen und nicht mit einem Mönch, der ebenfalls ein Gelübde abgelegt hatte. Die Liebe war ein Geschenk Gottes an die Menschen, dafür gab es Beweise in der Heiligen Schrift. Deswegen war es so schwer zu begreifen, warum die Liebe zugleich eine Todsünde sein sollte.

Cecilia Rosa erinnerte sich jetzt an eine Geschichte, die sie nachdenklich und anfänglich etwas zögernd Schwester Leonore erzählte. Sie handelte von der Jungfrau Gunvor, der man die Heirat mit einem alten Mann aufgezwungen hatte, mit dem sie auf keinen Fall zusammenleben wollte. Hauptsächlich deswegen, weil sie einen jungen Burschen liebte, der Gunnar hieß. Die beiden jungen Leute gaben die Hoffnung nie auf, dass ihre Liebe und ihre Gebete die Heilige Jungfrau schließlich dazu bewegen würden, ihnen eine wunderbare Rettung zu senden. Es hieß, dass sie heute noch glücklich zusammenlebten.

Auch Schwester Leonore hatte diese Geschichte gehört, da sie in Varnhem wohlbekannt war und Bruder Lucien sie ihr erzählt hatte. Die Heilige Jungfrau hatte einen jungen Mönch aus Varnhem geschickt, der ohne eigene Schuld den alten Mann erschlagen hatte, den die Jungfer Gunvor hätte heiraten sollen. Vor Gottes Liebe und im unerschütterlichen Glauben an diese Liebe wurden alle Sünden geringer. Sogar ein Totschlag war keine Sünde mehr, wenn sich die Heilige Jungfrau zweier Liebender erbarmte, die sie um Hilfe angerufen hatten.

So weit war das eine sehr schöne Erzählung. Aber Cecilia Rosa wandte bekümmert ein, dass sie trotzdem nicht leicht zu verstehen sei. Denn der junge Mönch, den die Heilige Jungfrau den Liebenden zur Rettung gesandt hatte, sei Arn Magnusson gewesen. Und dieser sei nur wenig später wegen seiner Liebe ebenso hart bestraft worden wie sie selbst. Was die Heilige Jungfrau damit im Sinn gehabt habe, darüber habe sie jetzt fast zehn Jahre lang nachgedacht, ohne klüger zu werden.

Jetzt fehlten Schwester Leonore die Worte. Sie hatte nie geahnt, dass Cecilia Rosa mit diesem Arn verlobt gewesen war, denn den traurigen Teil der Erzählung hatte ihr Bruder Lucien immer vorenthalten. Er hatte gewiss erwähnt, dass aus dem Mönch später ein mächtiger Krieger in Gottes Armee im Heiligen Land geworden war, aber das hatte er immer als etwas Gutes und Großartiges hingestellt, als hätte die Heilige Jungfrau auch das zum Besten aller so eingerichtet. Er hatte nie erzählt, welch hohen Preis die Liebe hatte bezahlen müssen, obwohl für diese Gunvor und ihren Gunnar alles so gut ausgegangen war.

Durch dieses erste Gespräch und alle folgenden, die sie führten, sobald sie allein waren, kamen Cecilia Rosa und Schwester Leonore einander viel näher. Mit Schwester Leonores Erlaubnis und nachdem Cecilia Rosa beteuert hatte, dass sie keinen Verrat zu befürchten hätte, hatte Cecilia Rosa alles auch Ulvhilde Emundsdotter erzählt. Seitdem saßen sie zu dritt in den langen Winternächten im Vestiarium und arbeiteten so fleißig, dass sogar Mutter Rikissa sie lobte.

Das Betrachten der Liebe von allen Seiten war für sie wie ein nie enden wollender Tanz. Schwester Leonore war einmal, als sie so alt war wie Ulvhilde jetzt, der Liebe begegnet, aber die Sache war unglücklich ausgegangen. Der Mann, den sie damals geliebt hatte, heiratete des Geldes wegen eine hässliche, reiche Witwe, die er gar nicht liebte. Schwester Leonores Vater hatte sie gescholten, weil sie tagelang nur geheult hatte. Er war der Meinung gewesen, dass Frauen, zumindest junge Frauen, sich in Heiratsdingen nicht auskennen würden. Außerdem sei das Leben nach der ersten Schwärmerei in jungen Jahren noch nicht zu Ende.

Schwester Leonore war vom Gegenteil überzeugt gewesen und hatte sich geschworen, nie einen anderen Mann zu lieben. Sie wollte überhaupt niemanden mehr lieben außer den himmlischen Bräutigam. Danach war sie in ein Kloster eingetreten und so eifrig gewesen, dass sie bereits nach einem Jahr ihr Gelübde abgelegt hatte.

Wenn die Jungfrau Maria ihr jetzt die Augen geöffnet hatte, dann dafür, dass die Liebe eine Gnade war, die jedem irgendwann zuteilwerden konnte. Möglicherweise hatte die Heilige Jungfrau auch gezeigt, dass Schwester Leonores strenger, alter Vater damit recht gehabt hatte, dass nach der ersten Schwärmerei der Jugend noch nicht alles zu Ende sei.

Die drei kicherten fröhlich, als sie daran dachten, wie erstaunt der Alte gewesen wäre, wenn er erfahren hätte, dass er recht behalten hatte und dazu noch auf welche Weise!

Durch diese Gespräche schienen Cecilia Rosa und Ulvhilde in Schwester Leonores Sünde verwickelt zu werden. Sobald sie allein waren, begannen sie über das zu sprechen, worüber nur sie drei in Gudhem sich unterhalten konnten. Ihre Wangen röteten sich, und sie atmeten schneller. Die verbotene Frucht schmeckte himmlisch, auch wenn man nicht wirklich von ihr aß, sondern nur von ihr sprach.

Für Schwester Leonore und Cecilia Rosa war eins sicher. Sie hatten beide die Liebe kennengelernt, aber das hatte sie auch in große Gefahr gebracht und eine strenge Strafe zur Folge gehabt. Cecilia Rosa war zu zwanzig Jahren Buße verurteilt worden, und Schwester Leonore stand die Exkommunikation bevor.

Was Ulvhilde bei diesen verstohlenen Gesprächen erfuhr, veränderte ihr Leben. Sie hatte nie an die Liebe geglaubt. Die Lieder und Erzählungen von der Liebe hatte sie immer für so etwas wie die Märchen von Gnomen und Waldnymphen gehalten, die man sich in kalten Winternächten vor dem offenen Kamin erzählte. Mit dem wirklichen Leben hatten sie nichts zu tun.

Als Knut Eriksson damals ihren Vater Emund erschlagen hatte, war sie zusammen mit ihrer Mutter und ihren kleinen Brüdern mit einem Schlitten in Sicherheit gebracht worden. Einige Jahre später, als sie sich nicht mehr so recht an ihren Vater hatte erinnern können, hatte ihre Mutter von einem Jarl in Linköping einen neuen Ehemann bekommen. Ulvhilde hatte nie den Eindruck gehabt, dass es zwischen ihrer Mutter und diesem neuen Mann so etwas wie Liebe gegeben hätte.

Endlich war sie zu dem Schluss gekommen, dass sie genauso gut im Kloster bleiben und das Gelübde ablegen könnte, wenn ihr im weltlichen Leben ohnehin nichts mehr verlorenginge. Eine Nonne lebte schließlich besser als eine Jungfrau unter den Familiaren. Was sie ernsthaft hatte zögern lassen, war der Umstand, dass sie es für wenig klug hielt, ausgerechnet Mutter Rikissa ewigen Gehorsam zu schwören. Aber sie hatte gehofft, dass vielleicht einmal eine neue Äbtissin kommen würde oder sie selbst in eines der Kloster wechseln könnte, deren Stiftung Birger Brosa gelobt hatte. Jetzt sah es so aus, als würde Cecilia Rosa nicht bis an das Ende ihres Lebens in Gudhem bleiben. Sie würden sich trennen müssen, und wenn dieser Tag kam, konnte sich Ulvhilde nur noch an ihre Liebe zu Gott klammern.

Ulvhildes düsteres Weltbild entsetzte die beiden anderen. Sie beschworen sie, nie das Gelübde abzulegen. Sie dürfe gerne Gott und die Gottesmutter verehren, solle das aber als freier Mensch tun. Als Ulvhilde einwandte, sie hätte ohnehin draußen mit keinem erfreulichen Leben zu rechnen, da alle ihre Verwandten tot seien, meinte Cecilia Rosa eifrig, das ließe sich ändern. Nichts sei unmöglich, solange sie beide in Königin Cecilia Blanka eine gute Freundin besäßen.

In ihrem Eifer, Ulvhilde von ihren Gedanken an das Klostergelübde abzubringen, hatte Cecilia Rosa Dinge ausgesprochen, die sie bisher kaum gedacht hatte. Sie musste sich eingestehen, dass sie den Gedanken nicht ertragen konnte, wieder allein und ohne Freundin in Gudhem zurückzubleiben. Aber jetzt war es gesagt, jetzt konnte sie nicht mehr zurück, sie musste mit Cecilia Blanka bei ihrem nächsten Besuch in Gudhem über Ulvhildes Zukunft sprechen.

Allerdings war es eine ganz andere Sache, die Cecilia Rosas Wangen bei diesen Gesprächen zum Erglühen brachte. Als man sie damals zu zwanzig Jahren hinter Klostermauern verurteilt hatte, war sie erst siebzehn Jahre alt gewesen. Damals hatte sie versucht, sich vorzustellen, wie sie selbst mit siebenunddreißig aussehen würde und hatte dann eine alte und gekrümmte Frau vor Augen gehabt, der jede Lust am Leben fehlte. Aber Schwester Leonore war genau siebenunddreißig Jahre alt und leuchtete, seit die Liebe sie gesegnet hatte, vor Kraft und Jugend.

Cecilia Rosa dachte, dass die Jungfrau Maria sie belohnen würde, wenn sie nie zweifelte und nie die Hoffnung verlor. Dann würde sie mit siebenunddreißig mit derselben Glut leuchten wie Schwester Leonore jetzt.

[image: 017]

Dieses Frühjahr glich in Gudhem keinem anderen, weder vorher noch nachher. Mit dem Frühling kam auch Bruder Lucien regelmäßig ins Kloster, denn jetzt war in den Gärten viel zu tun. Anscheinend war Schwester Leonores Wissensdurst unerschöpflich. Da Cecilia Rosa und Ulvhilde sich inzwischen stärker für Gartenbau interessierten, schien es nur richtig, dass sie zusammen mit Bruder Lucien draußen bei den Pflanzungen waren. Es konnte auch niemand auf die Idee kommen, dass eine der Schwestern oder Jungfrauen mit ihm allein blieb.

Cecilia Rosa und Ulvhilde waren jedoch als Aufseherinnen denkbar ungeeignet, da sie die beiden Missetäter beschützten. Auf diese Weise wurden Schwester Leonore und Bruder Lucien mehr Stunden in froher Vereinigung beschert, als sie sonst riskiert hätten.

Ärgerlicherweise war alles, was sie im Winter genäht hatten, bereits lange vor dem Sommer verkauft. Das war zwar gut für Gudhems Silbertruhen, zwang aber Cecilia Rosa und Ulvhilde erneut ins Vestiarium. Bruder Lucien erklärte daraufhin Schwester Leonore, dass sich da leicht Abhilfe schaffen lasse. Wenn die Mäntel zu schnell Abnehmer fanden, dann lag der Preis zu niedrig. Bei einem höheren Preis hielten die Waren länger vor, die Arbeit ließe sich einfacher einteilen, und sie nahmen mehr Silber ein.

Das klang wie Zauberei und war schwer zu verstehen. Aber Schwester Leonore brachte schriftliche Erklärungen von Bruder Lucien mit. Außerdem erzählte sie Cecilia Rosa und Ulvhilde, dass er sich über den Oeconomus in Gudhem lustig mache. Laut Bruder Lucien kannte sich der entsprungene Kanonikus Jöns aus Skara überhaupt nicht mit Geld und Rechnungswesen aus, da er nicht einmal richtig Buch führte.

Diese Reden über Buchführung, Rechnen mit Rechenbrett und darüber, dass sich Geschäfte durch Zahlen und Nachdenken verändern ließen, machten Cecilia Rosa sehr nachdenklich. Sie lag Schwester Leonore in den Ohren, dass diese ihrerseits Bruder Lucien bitten solle, Bücher über Rechnungswesen aus Varnhem mitzubringen. Anhand dieser Bücher solle er Leonore die Buchführung erläutern, und diese könnte ihr Wissen dann an Cecilia Rosa weitergeben.

Durch diese neuen Erkenntnisse tat sich vor Cecilia Rosa eine ganz andere Welt auf, und bald erdreistete sie sich, ihre Ideen mit Mutter Rikissa zu besprechen.

Anfänglich lachte diese nur über die vorgeschlagenen Neuerungen. Aber zu Frühlingsende nach der Fastenzeit pflegte Königin Cecilia Blanka nach Gudhem zu kommen, und vor diesen Visitationen wurde Mutter Rikissa immer etwas nachgiebiger. So kam es, dass sie Bücher und Pergament aus Varnhem bestellte, was Bruder Lucien zu noch zahlreicheren Besuchen veranlasste. Mutter Rikissa gestattete ihm, dem Oeconomus Jöns und Cecilia Rosa dabei zu helfen, Ordnung in die Geschäfte Gudhems zu bringen. Bedingung war, dass Bruder Lucien sich auch weiterhin nicht direkt mit Cecilia Rosa unterhalten durfte. Alles sollte mit Oeconomus Jöns als Vermittler besprochen werden. Das führte zu ärgerlichen Schwierigkeiten, da Cecilia Rosa alles viel schneller begriff als der unwillige Jöns.

Laut Bruder Lucien, der die Buchführung auch nicht besser beherrschte als die anderen Mönche in Varnhem, war der Zustand der Geschäfte Gudhems schlechter als der eines Rattennestes. Das hatte nichts mit den Einnahmen an sich zu tun, sondern es herrschte ein Ungleichgewicht zwischen Einnahmen, Forderungen und bereits gelieferten Gütern, die noch nicht zum Verkauf standen. Oeconomus Jöns wusste nicht, wie groß der Silberbestand war. Er pflegte ihn zu schätzen: Mehr als zehn Handvoll reichten erfahrungsgemäß eine Weile, ehe neues Silber eingenommen werden musste. Hatten sie jedoch nur noch fünf Handvoll, dann mussten sie zusehen, dass die Kasse wieder gefüllt wurde.

Es zeigte sich auch, dass gewisse Pachtzahlungen aus dem einfachen Grund nicht eingegangen waren, weil man vergessen hatte, sie einzufordern. Cecilia Rosa war in allem ebenso gelehrig wie Oeconomus Jöns stur und beschränkt. Dieser fand, dass das, was bisher getaugt habe, auch in Zukunft taugen könne. Geld ließ sich nicht mit Zahlen und Büchern herbeizaubern, sondern musste im Schweiß des Angesichts verdient werden.

Darüber konnte Bruder Lucien nur den Kopf schütteln. Er sagte, dass sich mit einer ordentlichen Buchführung die Einkünfte Gudhems verdoppeln ließen. Es sei eine Sünde, Gottes Reich auf Erden so schlecht zu verwalten, wie das in Gudhem der Fall sei. Das leuchtete Mutter Rikissa ein, obwohl sie nicht wusste, was sie dagegen unternehmen sollte.

In diesem Frühjahr waren Bruder Lucien und Schwester Leonore so oft zusammen gewesen, dass Schwester Leonore die Folgen bald nicht mehr verbergen konnte. Sie wusste, dass es nur eine Frage der Zeit war, bis man ihrem Verbrechen auf die Spur kommen würde. Daher weinte sie, ängstigte sich und war auch durch Bruder Luciens Besuche kaum zu trösten.

Cecilia Rosa und Ulvhilde hatten Schwester Leonores Zustand ebenfalls nicht übersehen können. Sie betrachteten die Nonne schließlich mit anderen Augen, da sie ihr Geheimnis kannten oder sogar an ihrer Sünde teilhatten.

Der zügige Verkauf all dessen, was sie im Winter genäht hatten, führte dazu, dass die drei im Vestiarium mehr Zeit für sich hatten. Cecilia Rosa versuchte, wie ein Mann zu denken und nicht zu jammern. Zumindest versuchte sie so zu räsonieren, wie ihre Freundin Cecilia Blanka das ihrer Meinung nach getan hätte.

Weinen hatte keinen Sinn, denn das führte zu nichts. Wenn sie jetzt nichts unternahmen, würden sie später noch mehr Grund haben, Tränen zu vergießen.

Dass Schwester Leonore schwanger war, würden bald alle wissen. Sie würde exkommuniziert und vor die Tür gesetzt werden. Da auch ein Mann an der Sünde beteiligt sein musste, würde Bruder Lucien ebenfalls nicht ungeschoren davonkommen. Da war es schon besser, wenn die beiden flüchteten, ehe sie vertrieben und exkommuniziert würden. Die Frage war nur, wie das geschehen sollte. Eines war klar: Eine entsprungene Nonne würde bald eingefangen werden und zwar erst recht, wenn sie mit einem Mönch zusammen unterwegs war, meinte Cecilia Rosa.

Sie beleuchteten das Problem von allen Seiten. Dann sprach Schwester Leonore mit Bruder Lucien über die Sache. Dieser erzählte von Städten im Südlichen Frankenreich, wo Leuten wie ihnen Asyl gewährt wurde, die Gott in allem ergeben waren außer in der Frage der weltlichen Liebe. Aber ohne Geld und in Ordenstracht ins Südliche Frankenreich zu wandern würde nicht leicht werden.

Die Kleider waren noch das kleinste Problem, denn weltliche Kleidung konnten die drei im Vestiarium selbst herstellen. Mit dem Silber für die Reise sah es schon ganz anders aus. Cecilia Rosa erwähnte, dass in den Kassen von Gudhem eine solche Unordnung herrschte, dass das Fehlen von einigen Handvoll Silber nicht weiter auffallen würde.

Aber ein Kloster zu bestehlen war eine Sünde, die noch schwerer wog als die, der sich Schwester Leonore schuldig gemacht hatte. Doch diese bat verzweifelt, dass niemand für sie zum Dieb werden solle. Lieber würde sie sich ohne eine einzige Münze in der Tasche auf den Weg machen. Ein solcher Diebstahl sei eine echte Sünde - im Unterschied zu ihrer Liebe und der Frucht, die diese Liebe getragen habe. Wenn sie erst einmal im Südlichen Frankenreich seien, dann wäre diese Verfehlung ohnehin hinfällig. Ein Diebstahl aus dem Haus der Heiligen Jungfrau dagegen könne nie verziehen werden.

[image: 018]

Drei Tage im Voraus schickte Königin Cecilia Blanka einen Boten nach Gudhem, um ihre Ankunft melden zu lassen. Das war für die drei Frauen, die um Gudhems großes Geheimnis wussten, eine riesige Erleichterung, denn Schwester Leonore befand sich inzwischen im dritten oder vierten Monat. Für Mutter Rikissa bedeutete diese Nachricht jedoch eine Belastung. Erzbischof Stéphane war zwar inzwischen gestorben, aber der neue Erzbischof Johan fraß dem König ebenfalls aus der Hand. Mutter Rikissa war also weiterhin der kleinsten Laune von Königin Cecilia Blanka ausgeliefert. Und damit stellte Cecilia Rosa ebenfalls eine große Bedrohung dar. Über Rache machte sich Mutter Rikissa keine Gedanken, denn sie wusste inzwischen, wie sie Rache nehmen würde. Allerdings war sie selbst vom Kirchenbann bedroht: Wenn sich die beiden Cecilien diese Sache wirklich in den Kopf setzten, würde der Erzbischof sie sicherlich exkommunizieren.

Cecilia Rosa war sich klar darüber, dass die Stimmung, in der sich Mutter Rikissa gerade befand, gewisse Gespräche begünstigte. Daher suchte sie die Äbtissin in ihren privaten Gemächern auf und trug ihr ohne Umschweife ihre Überlegungen vor. Sie wollte die Aufgaben von Oeconomus Jöns übernehmen, damit die Buchführung endlich in Ordnung käme. Das würde auch die Stellung von Gudhem verbessern. Der Oeconomus konnte sich dann mehr auf den Besuch der Märkte konzentrieren, was er bisher vernachlässigt hatte, da er sich angeblich um andere Dinge kümmern musste, die dann doch nicht erledigt wurden.

Mutter Rikissa versuchte einzuwenden, dass sie noch nie davon gehört hätte, dass eine Frau Oeconomus sein könne. Das Wort Oeconomus sei schließlich nicht umsonst männlich.

Ohne zu zögern erwiderte Cecilia Rosa, dass sich Frauen besonders gut für solche Tätigkeiten eigneten, denn sie mussten dabei schließlich keine Pferde heben oder Steinquader aufmauern. Außerdem ließe sich das Wort einfach zu »Oeconoma« umbilden.

Als Mutter Rikissa schon nachgeben wollte, wies Cecilia Rosa eilig darauf hin, dass sie in Zukunft auch darüber entscheiden wolle, wohin der Bursche Jöns geschickt würde. Er sollte Botengänge für Gudhem verrichten, aber keine Geschäfte auf eigene Rechnung mehr machen, da seine Rechenkünste unzureichend seien.

Mutter Rikissa war anzusehen, dass sie beinahe einen Wutausbruch bekommen hätte. Sie saß ganz still da und rieb sich mit der linken Hand die rechte. Das hatte vor Jahren als unheilverkündendes Zeichen gegolten, denn dann waren Geißelschläge und Karzer nicht mehr fern.

»Gott wird uns bald zeigen, ob das ein kluger Beschluss war«, sagte Rikissa schließlich, nachdem sie sich wieder in der Gewalt hatte. »Du sollst deinen Willen haben, aber auch demütig beten und dir diese Veränderung nicht zu Kopf steigen lassen. Denk daran, dass ich dir das, was ich dir jetzt gewähre, jederzeit wieder nehmen kann. Noch bin ich deine Äbtissin.«

»Ja, Mutter, noch seid Ihr meine Äbtissin. Möge Gott Euch behüten«, erwiderte Cecilia Rosa gespielt demütig, damit ihre Drohung nicht wie eine solche klang. Dann senkte sie den Kopf und ging. Als sie die Tür hinter sich schloss, musste sie sich sehr zusammennehmen, um diese nicht zuzuschlagen. Halblaut flüsterte sie: »Noch, du Hexe.«

Bei ihrem Besuch hatte Königin Cecilia Blanka ihren Erstgeborenen Erik dabei, und sie war offensichtlich erneut schwanger. Das Zusammentreffen der beiden Cecilien war dieses Mal noch inniger, da sie jetzt beide Mütter waren. Cecilia Blanka hatte außerdem Neuigkeiten von Cecilia Rosas Sohn Magnus und von Arn Magnusson.

Magnus war ein aufgeweckter Knabe, der auf Bäume kletterte und von Pferden fiel, sich aber nie verletzte. Birger Brosa behauptete, man könne ihm bereits ansehen, dass er eines Tages ein Bogenschütze werden würde, mit dem sich nur ein einziger Mann messen könne. Denn es bestehe kein Zweifel daran, wer sein Vater sei.

Aus Varnhem hatte Cecilia Blanka gehört, dass Arn Magnusson sich bester Gesundheit erfreute und seine hohe Aufgabe inzwischen in der Heiligen Stadt selbst erfüllte. Das bedeute, meinte Cecilia Blanka, dass sein Leben nicht in Gefahr sei, denn bei den Bischöfen und Königen gebe es keine fürchterlichen Feinde. Darüber solle Cecilia Rosa sich freuen und der Heiligen Jungfrau für ihren Schutz danken.

Die Frage ihrer Freundin, ob Mutter Rikissa sich immer noch zusammennehme, bejahte Cecilia Rosa, meinte jedoch, dass es mit der Ruhe bald vorbei sein könne. Es gebe da ein großes Problem und eine große Gefahr. Darüber wolle sie allerdings mit der Königin unter vier Augen sprechen.

Sie gingen ins Obergeschoss des Hospitiums und legten sich in das Bett, in dem sie die letzte Nacht als Gefangene in Gudhem verbracht hatten. Wie damals fassten sie sich an den Händen und lagen schweigend da. Beide hingen Erinnerungen nach und starrten an die Decke.

»Und?«, fragte Cecilia Blanka schließlich. »Was ist es, was nur meine Ohren hören dürfen?«

»Ich brauche Silbergeld.«

»Wie viel und wozu? Von allem, was dir hier in Gudhem fehlt, wiegt Silbergeld doch vermutlich am leichtesten«, sagte Cecilia Blanka verwundert.

»Unser einfältiger Oeconomus, den ich übrigens bald ablösen werde, würde sagen: zwei Handvoll Silber. Es soll für zwei Personen reichen, die sich auf eine lange Reise ins Südliche Frankenreich begeben müssen. Ich denke, dass hundert Sverkermünzen ausreichen müssten. Darum bitte ich dich inständig. Ich werde es dir eines Tages zurückzahlen«, antwortete Cecilia Rosa.

»Du willst dich doch nicht etwa mit Ulvhilde aus dem Staub machen? Ich möchte doch meine liebste Freundin nicht verlieren! Denk daran, dass wir noch nicht alt sind und die Hälfte deiner Bußzeit bereits vorbei ist«, flehte die Königin unruhig.

»Nein, das Geld ist nicht für Ulvhilde und mich«, antwortete Cecilia Rosa und lachte bei dem Gedanken daran, wie sie Hand in Hand mit Ulvhilde ins Frankenreich wanderte.

»Aber dann kannst du mir doch sagen, worum es geht?«

»Nein, das will ich nicht, liebste Cecilia Blanka. Vielleicht heißt es später, dass das Geld für eine schwere Sünde ausgegeben wurde. Dann wäre es schlecht, wenn du Bescheid wüsstest, denn böse Zungen würden dir eine Mitschuld an dieser Sünde zuschieben. So denke ich mir das jedenfalls«, erwiderte Cecilia Rosa.

Schweigend lagen sie eine Weile da, und Cecilia Blanka dachte nach. Dann kicherte sie und versprach, das Geld aus ihrer Reisekasse zu nehmen, so groß sei die Summe schließlich nicht. Aber sie behielt sich das Recht vor, später einmal nachzufragen, was für eine Sünde es gewesen sei.

Da die andere Sache, über die Cecilia Rosa mit ihrer Freundin sprechen wollte, Ulvhilde betraf, hielt sie es für besser, wenn diese beim Gespräch anwesend war. Sie standen vom Bett auf, küssten sich und gingen hinunter zur Tafel der Königin und zu ihrem Gefolge.

Am ersten Abend, hatte Cecilia Blanka verfügt, solle Rikissa am besten hinter den Klostermauern bleiben, da es ja ohnehin nur eine Qual für sie sei, ein Gastmahl für ihre Königin auszurichten. So konnten die beiden Cecilien und Ulvhilde einen umso muntereren Abend verbringen. Im Gefolge der Königin waren auch Gauklerinnen, die während der Mahlzeit viele lustige Kunststücke machten. Im Saal befanden sich nur Frauen; die Leibwache der Königin musste vor dem Hospitium bleiben und nach bestem Vermögen in einem Zelt ein eigenes Gastmahl veranstalten. Cecilia Blanka war der Meinung, dass Männer bei Tisch nur störten, weil sie so laut sprachen. Außerdem tranken sie zu viel und spielten sich dann in Gegenwart von Frauen und Jungfrauen immer auf, wenn sie kein König oder Jarl daran hinderte.

Heute aßen und tranken die Frauen an der Tafel wie die Männer und machten sich über diese lustig. Die Königin konnte immer noch einige der Künste, derer sie sich bei ihren Geißelungen bedient hatte. Sie rülpste und ließ einen Wind fahren, dass es nur so krachte. Gleichzeitig kratzte sie sich am Hintern und hinter den Ohren, wie das gewisse Männer taten. Darüber wurde herzlich gelacht.

Als das Mahl beendet war, ließen sie sich noch einmal Met bringen, und Cecilia Blanka schickte ihre Begleiterinnen zu Bett, um sich mit ihren Freundinnen ungestört über ernsthafte Dinge unterhalten zu können.

Cecilia Rosa eröffnete das Gespräch. Als Ulvhilde nach Gudhem gekommen sei, sagte sie, habe großer Unfriede im Land geherrscht, daran könnten sich sicher noch alle erinnern. Von der seligen Frau Helena Stenkilsdotter hätten sie damals gelernt, dass es nicht sonderlich weise sei, sein Mäntelchen nach dem Wind zu hängen, da ein Krieg von einem Moment zum nächsten alles auf den Kopf stellen könne.

Ulvhildes sämtliche Verwandten waren auf den Blutäckern bei Bjälbo gefallen, als die Folkunger und Eriker gesiegt hatten. Die Nachricht davon war Cecilia Rosa und ihrer lieben Freundin Cecilia Blanka wie ein süßer Traum vorgekommen, während die Blutäcker für Ulvhilde der schlimmste Albtraum waren, den sie sich nur vorstellen konnte.

Inzwischen schien man außerhalb der Klostermauern vergessen zu haben, dass Ulvhilde in Gudhem lebte. Da von ihrer Verwandtschaft niemand übrig war, hatte sie keine Fürsprecher mehr, die für ihr Recht eintreten konnten. Und auch wenn im blutigen Durcheinander nur schwer zu durchschauen war, ob überhaupt Geld für Ulvhildes Aufenthalt im Kloster gezahlt worden war, schien es wenig wahrscheinlich, dass Rikissa eine ihrer Verwandten an die Luft setzen würde.

Jetzt sei es an der Zeit, über all das Rechenschaft zu fordern, beendete Cecilia Rosa ihre Rede und streckte sich nach ihrem Metkrug aus, wobei sie mit dem Ellbogen auf der Tischkante ausrutschte. Alle lachten.

»Als deine Königin, aber auch als deine liebste Freundin, würde ich gern erfahren, worauf du eigentlich hinauswillst«, meinte Cecilia Blanka, nachdem sich die allgemeine Heiterkeit gelegt hatte.

»Ganz einfach«, erwiderte Cecilia Rosa. »Ulvhildes Vater starb, und ihre kleinen Brüder und ihre Mutter beerbten ihn. Als ihre Brüder später auf den Blutäckern umkamen, fiel ihrer Mutter auch deren Erbe zu. Dann starb schließlich Ulvhildes Mutter, und nun …«

»… steht das Erbe Ulvhilde zu!«, sagte die Königin hart. »Wie ich das Gesetz verstehe, ist das so. Ulvhilde, wie hieß der Hof, der gebrandschatzt wurde?«

»Ulfshem«, antwortete Ulvhilde verschreckt, denn von dem, was jetzt besprochen wurde, hatte ihr ihre liebe Freundin Cecilia Rosa nichts erzählt.

»Da wohnen inzwischen Folkunger, die Ulfshem als Kriegsbeute bekommen haben. Ich kenne sie«, sagte die Königin nachdenklich. »In dieser Sache wollen wir jetzt vorsichtig vorgehen, liebe Freundinnen, sehr vorsichtig, da wir schließlich gewinnen wollen. Die Gesetzeslage ist eindeutig: Ulvhilde ist die Erbin von Ulvshem. Aber die Gesetze decken sich nicht immer mit den Vorstellungen der Männer über das, was recht und billig ist. Ich kann euch nichts sicher versprechen. Aber es gelüstet mich wirklich, Ordnung in diese Sache zu bringen. Ich werde erst mit Torgny Lagman sprechen, dem obersten Richter des Östlichen Götaland, der ebenfalls Folkunger ist und uns nahesteht. Er ist übrigens mit dem großen Torgny Lagman aus dem Westlichen Götaland verwandt. Dann werde ich mit Birger Brosa reden, und wenn das erledigt ist, nehme ich mir den König vor. Darauf habt ihr das Wort der Königin!«

Ulvhilde wirkte wie vom Blitz gerührt. Sie saß bleich, stocksteif und plötzlich vollkommen nüchtern da. Auch wenn sie nicht so durchtrieben war wie ihre beiden älteren Freundinnen, sah sie ein, dass sich ihr Leben wie durch Zauberei über Nacht ändern konnte.

Ihr nächster Gedanke war, dass sie vermutlich ihre liebe Freundin Cecilia Rosa würde verlassen müssen. Da kamen ihr die Tränen.

»Ich werde dich mit dieser Hexe Rikissa nicht allein lassen, besonders jetzt, wo Schwester Leonore …«, schluchzte sie. Cecilia Rosa unterbrach sie sofort, legte einen warnenden Finger auf die Lippen, setzte sich neben Ulvhilde und nahm sie in den Arm.

»Komm schon, meine liebe, kleine Freundin«, sagte sie tröstend. »Denk daran, dass ich mich von meiner lieben Cecilia Blanka auch einmal so trennen musste, und trotzdem sitzen wir drei jetzt als Freundinnen beisammen. Denk auch daran, dass wir alle jünger sind als Schwester Leonore jetzt, wenn wir uns draußen wiedersehen. Und erwähne bitte vor deiner Königin nichts mehr über die Sache mit Leonore.«

Cecilia Blanka räusperte sich daraufhin ironisch und verdrehte die Augen, um anzudeuten, dass sie vielleicht schon zu viel verstanden habe. Dann ging sie in ihre Gemächer, um, wie sie sagte, ein paar Silberlinge zu holen.

Während sie fort war, strich Cecilia Rosa der kleinen Ulvhilde übers Haar, die begonnen hatte zu weinen.

»Ich weiß, was du jetzt empfindest, Ulvhilde«, flüsterte Cecilia Rosa. »Ich habe das damals auch durchgemacht. An dem Tag, an dem ich erfuhr, dass Cecilia Blanka diesem von Gott verlassenen Ort den Rücken kehren würde, habe ich ihretwegen vor Glück geweint und meinetwegen vor Trauer, weil ich eine Zeit, die mir wie eine Ewigkeit vorkam, allein sein würde. Aber diese Zeit ist keine Ewigkeit mehr, Ulvhilde. Sie ist lang, aber nicht so lang, dass ich ihr Ende nicht vor mir sehen könnte.«

»Aber wenn du mit dieser Hexe allein zurückbleibst …«, schniefte Ulvhilde.

»Ich werde schon zurechtkommen. Denk an unser Geheimnis hier in Gudhem, das nur du, Schwester Leonore und ich kennen. Ist es nicht ein göttliches Wunder, wie stark die Liebe ist? Und ist es nicht ebenso großartig, welche Wunder die Heilige Jungfrau für die Menschen wirkt, die Glauben und Hoffnung nie verlieren?«

Ulvhilde ließ sich ein wenig trösten, trocknete ihre Tränen mit den Handrücken und goss sich kühn noch einen Becher Met ein, obwohl sie schon mehr als genug getrunken hatte.

Mit langen Schritten kam Cecilia Blanka zurück und knallte einen Lederbeutel auf den Tisch. Das Klimpern ließ keinen Zweifel daran, was der Beutel enthielt.

»Zwei Handvoll ungefähr«, sagte Cecilia Blanka lachend. »Welche verwerflichen Ränke ihr auch immer geschmiedet habt, liebe Freundinnen, sorgt dafür, dass sie auch glücken!«

Über diese freche, männliche Rede waren die beiden anderen zunächst etwas verblüfft, doch dann brachen sie alle drei in albernes Gekicher aus.

[image: 019]

Den Lederbeutel mit den hundert Silbermünzen versteckten sie in einer Spalte der Klostermauer und beschrieben die genaue Stelle Schwester Leonore. Die Kleider nähten sie eins nach dem anderen und gaben sie Schwester Leonore, die sie außerhalb der Mauern verwahrte.

Im Spätsommer hatte Bruder Lucien noch einmal in Gudhem zu tun. Es gab bei der Ernte der Kräuter Dinge zu beachten, die Schwester Leonore noch nicht richtig beherrschte. Er hatte ein kleines Buch dabei, das er selbst abgeschrieben hatte. Dort ließ sich ein Großteil seines Wissens über Gartenbau nachlesen. Dieses Buch erhielt Cecilia Rosa mit dem Gruß eines Bruders in Gott, der mit ihr nie über sein Geheimnis gesprochen hatte, ihr aber gerne danken wollte.

Als sich der Sommer seinem Ende zuneigte, die Äpfel ihre erste Süße bekamen, der Mond sich am Abend rot färbte, und die schwarze Erde feucht und schwer duftete, war Schwester Leonore ihr gesegneter Zustand deutlicher anzusehen als je zuvor. Eines Abends folgten ihr Cecilia Rosa und Ulvhilde zur Pforte, die zu den Gärten führte. Sie wussten alle drei, wo die Schlüssel versteckt lagen.

Vorsichtig öffnete sie das Türchen, denn das Holz war verzogen und knarrte. Draußen im Mondschein wartete Bruder Lucien in seiner neuen, weltlichen Kleidung. In den Armen hielt er ein Bündel mit den Kleidern, die Schwester Leonore auf dem Weg ins Südliche Frankenreich tragen sollte, wenn sie vor ihrer Niederkunft überhaupt so weit kamen.

Die drei Frauen umarmten sich eilig. Sie wünschten sich gegenseitig Gottes Segen, aber keine von ihnen weinte. Dann war Schwester Leonore im Mondschein verschwunden. Cecilia Rosa zog langsam und vorsichtig die kleine Pforte zu, und Ulvhilde schloss leise ab. Sie gingen ins Vestiarium zurück und machten mit ihrer Arbeit weiter, als sei nichts geschehen, als sei Schwester Leonore an diesem Abend einfach etwas früher gegangen, obwohl so viel zu tun war.

Schwester Leonore hatte sie jedoch für immer verlassen. Nach ihrer Flucht gab es viele Klagen und viele böse Worte, vor allen Dingen aber hinterließ sie eine große Leere, hauptsächlich bei Cecilia Rosa, die abwechselnd hoffte und fürchtete, dass sie bald zum zweiten Mal allein in Gudhem zurückbleiben würde.

VII

HERBST UND WINTER waren die Zeit der Ruhe und Genesung im Heiligen Land. Als müsse sich das Land selbst, in dieser Zeit, in der die feindlichen Heere nicht vorrücken konnten, wie viele seiner kriegerischen Bewohner von den Wunden erholen. Die Straßen nach Jerusalem verwandelten sich in Morast, in dem allzu schwere Wagen steckenblieben, und auf den kahlen und zugigen Hügeln vor der Stadt lag häufig schwerer und nasser Schnee, der zusammen mit dem schneidenden Wind eine Belagerung für die Belagerer unerträglicher gemacht hätte als für die Belagerten.

In Gaza war der Regen mild, aber oft war das Wetter angenehm sonnig und kühl wie der skandinavische Sommer. Schnee war hier noch nie gefallen.

Der Herbst und der Winter, die auf den wundersamen Sieg am Mont Gisard folgten, waren für den Burggrafen Arn de Gothia anfänglich von zwei Aufgaben ausgefüllt, die wichtiger waren als jede Alltagstätigkeit. Zum einen hatte er etwa hundert mameluckische Gefangene, die mehr oder minder übel zugerichtet waren, und zum anderen lagen im Nordflügel der Burg fast dreißig verletzte Ritter und Knappen.

Zwei der Gefangenen konnte er nicht zusammen mit den anderen in einen von Gazas Getreidespeichern sperren: Saladins jüngerer Bruder Fahkr und den Emir Moussa. Diese beiden ließ Arn in seinen eigenen Gemächern einquartieren, und mit ihnen aß er zu Abend, anstatt mit seinen Rittern unten im Refektorium am Burghof. Er wusste, dass dieses Verhalten bei seinen Brüdern auf Erstaunen stieß, aber er konnte ihnen schlecht erklären, wie wichtig Fahkr war.

Was die Behandlung von Gefangenen betraf, verfuhren in ganz Outremer und in allen umliegenden Ländern alle gleich, ob sie nun Anhänger des Propheten oder aber Christen waren. Wichtige Gefangene wie Fahkr oder der Emir Moussa wurden ausgetauscht oder gegen Lösegeld freigelassen. Diejenigen, die nicht ausgetauscht werden konnten, wurden geköpft.

Die Gefangenen in Gaza waren mit wenigen Ausnahmen Mamelucken. Das Einfachste wäre gewesen, herauszufinden, welche von ihnen bereits unter Saladin die Freiheit gewonnen hatten und mit Land belohnt worden waren und welche von ihnen noch Sklaven waren und somit am Anfang der langen Wanderung standen, die entweder mit dem Tod oder im besten Fall mit der Herrschaft über eine Provinz in einem von Saladins vielen Ländern enden würde.

Üblicherweise hätte man den Sklaven unter ihnen umgehend die Köpfe abgeschlagen. Sie waren als Gefangene ebenso wertlos wie die Templer, da man für sie kein Lösegeld bekommen konnte. Außerdem galt es als ungesund, zu viele Gefangene zusammenzupferchen, da unter ihnen leicht Krankheiten ausbrachen. Sie zu töten wäre am gesündesten und außerdem wirtschaftlich klug gewesen.

Prinz Fahkr ibn Aijub al Fahdi, wie sein vollständiger Name lautete, hätte schon allein ein höheres Lösegeld eingebracht, als je für einen Sarazenen gezahlt worden war, da es sich bei ihm um Saladins Bruder handelte. Auch für Emir Moussa wäre sicher ein guter Preis zu erzielen gewesen.

Daher waren Fahkr und Moussa erstaunt, dass Arn einen ganz anderen Vorschlag hatte. Dieser lief darauf hinaus, dass Saladin alle Gefangenen zum selben Preis auslösen sollte: für fünfhundert Besante in Gold. Fahkr wandte ein, dass die meisten Gefangenen nicht einmal einen einzigen Goldbesant wert waren, daher sei ein solcher Vorschlag eine Beleidigung. Daraufhin erklärte Arn noch einmal, dass er in der Tat fünfhundert Besante für jeden Gefangenen gemeint habe, also auch für Fahkr und Moussa selbst.

Die beiden waren sprachlos. Sie wussten nicht, ob sie gekränkt sein sollten, weil Al Ghouti, der zwar ein Ungläubiger war, bei ihnen jedoch in höchstem Ansehen stand, auf ihre Köpfe denselben Preis gesetzt hatte wie auf den der Sklaven. Vielleicht war der Vorschlag auch so zu verstehen, dass er Saladin nicht zumuten wollte, für seinen eigenen Bruder einen unsinnig hohen Preis zu zahlen. Sie dachten keine Sekunde daran, dass sich ein Templer möglicherweise nicht auf Geschäfte verstand.

Diese Frage besprachen sie täglich bei der gemeinsamen Mahlzeit, bei der Arn immer nur reine Speisen auftragen und kaltes Wasser als einziges Getränk ausschenken ließ. Wieder allein in Arns Gemächern konnten sie den heiligen Koran lesen.

Auch wenn Arn seine beiden Gefangenen mit so großem Respekt behandelte wie Gäste, konnte kein Zweifel daran bestehen, dass sie gefangen waren und nichts anderes. Deswegen waren Fahkr und der Emir Moussa bei den Unterhaltungen der ersten Tage natürlich sehr vorsichtig.

Arn wunderte sich über ihren Unwillen, Dinge geradeheraus zu sagen oder eine gegenteilige Meinung zu äußern. Als sie das vierte Mal miteinander zu Tisch saßen, schien ihm der Geduldsfaden zu reißen.

»Ich verstehe euch nicht«, sagte er mit einer Geste der Resignation. »Mein Glaube sagt mir, dass ich gegen die Besiegten Milde walten lassen soll. Darüber könnte ich lange sprechen, aber ich will euch nicht zwingen, euch etwas über einen Glauben anzuhören, der nicht der eure ist, zumindest nicht, solange ihr unfrei seid. Aber euer eigener Glaube sagt doch dasselbe. Denkt an die Worte eures Propheten, der Friede sei mit ihm: ›Wenn ihr gegen die Ungläubigen kämpft, dann lasst die Schwerter auf ihre Köpfe fallen, bis ihr sie in die Knie gezwungen habt; nehmt anschließend die Überlebenden gefangen. Dann kommt die Zeit, sie freizulassen, ohne Gegenleistung oder gegen Lösegeld, damit die Last des Krieges leichter werde. Das sollt ihr beachten.‹ Und? Wenn ich jetzt sage, dass es in meinem Glauben genauso ist?«

»Eure Großzügigkeit verstehen wir nicht«, murmelte Fahkr bedrückt. »Ihr wisst sehr gut, dass über einen Preis von fünfhundert Besanten in Gold für meine Freiheit alle nur lachen werden.«

»Das weiß ich«, erwiderte Arn. »Wenn Ihr mein einziger Gefangener wärt, dann würde ich von Eurem Bruder vielleicht fünfzigtausend fordern. Soll ich etwa die anderen Gefangenen unseren sarazenischen Henkern überlassen? Was ist das Leben eines Menschen wert, Fahkr? Ist Eures mehr wert als das der anderen?«

»Wer das behauptet, ist überheblich und lästert gleichzeitig Gott. Vor ihm sind alle gleich. Deswegen erklärt der heilige Koran auch, dass das Leben unantastbar ist«, entgegnete Fahkr leise.

»Ganz richtig«, erwiderte Arn vergnügt. »Vollkommen richtig. Und dasselbe sagt auch Jesus Christus. Lasst uns jetzt nicht weiter über diese Sache sprechen. Es gibt wahrhaftig interessantere Themen. Ich will also, dass mir Saladin fünfzigtausend Besante in Gold für alle Gefangenen zahlt. Könnt Ihr, Moussa, mit dieser Botschaft zu Eurem Herrn reisen?«

»Ihr lasst mich frei? Ihr schickt mich als Boten?«, fragte Moussa verblüfft.

»Ja. Einen besseren Boten an Saladin kann ich mir nicht vorstellen. Genauso wenig wie ich mir vorstellen kann, dass Euch nur Eure eigene Freiheit wichtig ist und Ihr diesen Auftrag nicht ausführt. Jeden zweiten Tag segeln von hier Schiffe nach Alexandria. Oder solltet Ihr vielleicht lieber nach Damaskus reisen?«

»Eine Reise nach Damaskus ist viel beschwerlicher, und außerdem spielt es keine Rolle«, meinte Moussa. »Wo auch immer ich im Reich Saladins bin, kann ich ihm noch am selben Tag eine Nachricht zukommen lassen. Alexandria liegt am nächsten und ist daher am besten geeignet.«

»Wo auch immer Ihr seid … und noch am selben Tag? Wie geht das?«, fragte Arn zweifelnd.

»Ganz einfach. Tauben sind mit den Nachrichten unterwegs, und sie finden immer nach Hause. Nimmt man Tauben, die in Damaskus geboren sind, und bringt sie in einem Käfig nach Alexandria, Bagdad oder Mekka, dann fliegen sie auf direktem Weg nach Hause, sobald man sie freilässt. Dann muss man nur einen Brief an ihrem Fuß festbinden.«

»Was für eine wunderbare Möglichkeit!«, rief Arn sichtlich beeindruckt. »Ich könnte mich also von hier aus mit meinem Großmeister in Jerusalem unterhalten, und es würde nur eine Stunde dauern?«

»Gewiss, wenn Ihr solche Tauben hättet und jemanden, der sich mit ihnen auskennt«, murmelte Moussa mit einer Miene, die nahelegte, dass er keine Lust hatte, über solche Nichtigkeiten zu sprechen.

»Merkwürdig …«, meinte Arn, fing sich aber schnell wieder. »Also abgemacht! Ihr segelt mit einem unserer Schiffe morgen nach Alexandria. Macht Euch wegen Eurer Begleitung keine Sorgen. Ihr erhaltet von mir freies Geleit. Die Besatzung ist außerdem überwiegend ägyptisch. Ihr könnt übrigens auch einige der verletzten Gefangenen mitnehmen. Aber jetzt wollen wir über etwas anderes sprechen!«

»Ja, lasst uns das tun«, pflichtete ihm Fahkr bei. »Denn es gibt wahrlich anderes zu bereden. Ich habe damals meinen Bruder Saladin angefleht, vor Gaza zu bleiben, um die Stadt einzunehmen, aber er wollte nicht auf mich hören. Wie anders dann alles gekommen wäre!«

»Ja, dann wäre zumindest ich inzwischen tot«, pflichtete ihm Arn bei. »Und ihr hättet nur noch die Hälfte eurer Armee und wärt Herren von Gaza. Aber er, der alles hört und alles sieht, wie ihr sagen würdet, wollte es anders. Er wollte, dass wir Templer am Mont Gisard siegen, obwohl wir nur zweihundert gegen mehrere Tausend waren.«

»Wart Ihr nur zweihundert?«, rief Moussa. »Bei Gott! Ich war doch selbst dort … Wir glaubten, dass Ihr mindestens tausend Ritter wart. Nur zweihundert …«

»Ja, so war es. Ich weiß das, denn ich habe den Angriff selbst angeführt«, meinte Arn. »Statt hier in Gaza zu sterben, womit ich fest gerechnet hatte, erstritt ich einen Sieg, der einem göttlichen Wunder gleichkommt. Versteht ihr jetzt, warum ich den Besiegten gegenüber nicht überheblich oder unnötig grausam sein will?«

Wem so wunderbar Gottes Gnade zuteilgeworden sei, dürfte nicht überheblich werden und sich einbilden, dass er mit allem allein fertiggeworden sei. An solch einen übermütigen Gedanken würde sich Gott sicher erinnern und ihn hart bestrafen, gleichgültig, ob man Gott nun so verstand, wie ihn der Prophet oder wie ihn Jesus Christus predigte.

Sie waren sich vollkommen einig darüber, dass man nach einem solchen Sieg zurückhaltend sein musste. Was sie umso leidenschaftlicher diskutierten, jetzt, da man die Frage des Lösegelds geklärt hatte, war das Problem des göttlichen Willens und der menschlichen Sünde.

Alles wäre anders gekommen, wenn Saladin mit seinem Heer in Gaza geblieben wäre und die Stadt eingenommen hätte. Das verstand sich von selbst. Aber warum bestrafte Gott Saladin für die Milde, die er gegen Gaza und Al Ghouti hatte walten lassen? Was wollte Gott damit bezwecken?

Alle drei dachten lange über diese Frage nach. Zum Schluss sagte Emir Moussa, dass Gott seinen geliebten Diener Saladin vielleicht unsanft daran erinnern wolle, dass es im Dschihad keinen Platz für die persönlichen Wünsche eines Einzelnen gebe. Im Heiligen Krieg dürfe man eine Stadt voller Ungläubiger nicht einfach deshalb verschonen, weil man in der Schuld eines einzigen von ihnen stehe. Emir Moussa und Fahkr waren überzeugt davon, dass Gaza mit Gewalt eingenommen worden wäre, wäre der Burgherr nicht Al Ghouti gewesen, bei dem Saladin in der Schuld stand. Die Niederlage am Mont Gisard war Gottes Strafe für diese Sünde.

Arn war da ganz anderer Meinung. Der Sieg am Mont Gisard zeige, dass Gott diejenigen der Gläubigen beschützt habe, die ihm am nächsten stünden. Der Sieg der Christen lasse sich nur durch sein Eingreifen erklären. Gaza sei verschont worden, weil Saladin eine reichere Beute im Auge gehabt habe. Statt direkt nach Jerusalem zu ziehen, habe er seiner unbesiegbaren Armee gestattet, sich zu zerstreuen, um zu plündern. Der Nebel am Mont Gisard habe die schwächere Seite begünstigt. Als sei das nicht genug, hätten Arn und seine Brüder das unwahrscheinliche Glück gehabt, blind der mameluckischen Reiterei entgegenzuziehen. Und dann seien sie genau an der Stelle aufeinandergetroffen, an der sich der Feind am schlechtesten verteidigen oder zum Gegenangriff umgruppieren konnte.

All das ließ sich nach Arns Ansicht nicht einfach durch Glück oder Geschick erklären. Im Gegenteil sei es der Beweis dafür, dass der Glaube an Jesus Christus der wahre Glaube sei und dass es sich bei Mohammed zwar um einen von Gott inspirierten Propheten, aber nicht um einen Abgesandten mit einer einzigen Wahrheit handele. Wie sonst ließe sich das Wunder am Mont Gisard deuten?

Emir Moussa versuchte dennoch eine andere Erklärung. Als Gott gesehen habe, dass die Rechtgläubigen kurz davor standen, die Christen zu vernichten, die trotz allem den Rechtgläubigen am nächsten stünden und Menschen wie alle anderen Menschen seien, habe Gott ihnen den Rücken gekehrt. Danach sei das Geschehen von den Fehlern der Menschen und nicht von Gottes Willen bestimmt worden.

Die Rechtgläubigen hätten nachweislich eine lange Reihe von Fehlern begangen, die aber hauptsächlich auf Leichtsinn beruhten. Sie hätten geglaubt, der Sieg sei ihnen bereits vor der ersten richtigen Schlacht sicher. Ein solcher Leichtsinn räche sich in allen Kriegen, im Großen wie im Kleinen. Wer den Krieg als Beruf habe und alt genug sei, der habe tausend törichte Beschlüsse und tausend glückliche erlebt. Sei es denn nicht vermessen, davon auszugehen, dass Gott an jeder kleinen Schlacht teilnahm, die seine Kinder ausfochten? Durchaus, denn sonst hätte Gott zu nichts anderem mehr Zeit, als von Krieg zu Krieg und von Schlacht zu Schlacht zu eilen. Was den Kampf am Mont Gisard anginge, so sei eine Mischung aus Leichtsinn und schlichtem Kriegsglück vermutlich die nächstliegende Erklärung.

Weder Arn noch Fahkr mochten da zustimmen. Fahkr meinte, dass es Gotteslästerung sei, anzunehmen, dass Gott seinen Kriegern beim Dschihad den Rücken gekehrt habe. Arn war davon überzeugt, dass Gott wohl kaum woanders zu tun haben könne, wenn um das Heilige Grab gekämpft werde.

Dann ging es erneut darum, wer dem wahren Glauben anhing. Hier wollte niemand nachgeben, und Fahkr, der ein versierter Unterhändler war, brachte die Diskussion auf den einzigen Punkt, in dem sie einer Meinung waren. Niemand konnte sicher wissen, ob Gott diejenigen bestraft hatte, die in seinem Namen im Dschihad nach Jerusalem gezogen waren, oder ob er die beschützt hatte, die diese Stadt in seinem Namen verteidigten. Wenn sie also nicht wussten, ob Gott gnädig gewesen war oder gestraft hatte, dann konnten sie auch nicht mit Sicherheit sagen, ob die Botschaft des Propheten, der Friede sei mit ihm, unwahr und die von Jesus Christus wahr sei.

[image: 020]

Burggraf Siegfried de Turenne, der sich in seiner eigenen Sprache Siegfried von Thüringen nannte, war einer der Templer, die am Mont Gisard verwundet worden waren. Arn hatte ihn überredet, sich in Gaza behandeln zu lassen, aber ihm nicht erklärt, warum er hier eine bessere Pflege erhalten würde als in seiner eigenen Burg Castel Arnald in der Gegend von Ramleh.

Was Arn seinem Templerbruder nicht erzählt hatte, war, dass es sich bei den Ärzten auf der Burg Gaza um Sarazenen handelte. Manche Templer hielten es für schimpflich, sarazenische Ärzte zu beschäftigen. Die neuen Brüder und auch die weltlichen Franken in Outremer fanden, dass alle Sarazenen sofort und ohne weitere Umstände getötet werden sollten. In seinem ersten Jahr bei den Templern hatte auch Arn solchen einfältigen Vorstellungen angehangen. Aber das war lange her, und Arn hatte wie die meisten anderen Brüder, die lange im Heiligen Land gedient hatten, gelernt, dass bei den sarazenischen Ärzten doppelt so viele Verwundete überlebten wie bei den fränkischen. Die erfahreneren Brüder pflegten zu scherzen, dass ein Arzt aus Damaskus das Sicherste sei, was einem widerfahren könne, wenn man eines schönen Tages verwundet werde. Das Zweitsicherste sei überhaupt kein Arzt, denn ein fränkischer Arzt sei mit Sicherheit tödlich.

Einige Burggrafen und hohe Brüder gaben zwar zu, dass die sarazenischen Ärzte geschickt seien, waren aber dennoch der Ansicht, dass man sich nicht auf die Ungläubigen verlassen solle, denn das sei eine Sünde.

Darauf pflegte Arn zu erwidern, dass es schon seltsam sei, wegen einer solchen Sünde am Leben zu bleiben und als Strafe für seinen reinen Glauben sterben zu müssen. Ins Paradies zu kommen, weil man auf dem Schlachtfeld fiel, sei eine Sache; dasselbe Schicksal zu erleiden, weil man auf dem Krankenlager schlecht versorgt würde, jedoch etwas ganz anderes.

Arn hatte bereits den Eindruck gehabt, dass Bruder Siegfried zu denen gehörte, die sich aufgrund ihres Glaubens nur auf unkundige Ärzte verließen. Da Siegfried jedoch auf einer Trage nach Gaza gebracht worden war, hatte er keine Schwierigkeiten machen können. Ein Pfeil hatte seine Schulter samt Schulterblatt durchbohrt, und eine Lanze war ihm tief in den linken Oberschenkel gedrungen. Bei einem fränkischen Arzt hätte er bald Arm und Bein verloren.

Anfänglich hatte Siegfried noch gejammert und sich bei Arn darüber beklagt, dass er ihn unreinen Händen überlassen habe. Aber den beiden Ärzten Utman ibn Khattab und Abd al-Malik war es gelungen, die Pfeilspitze zu entfernen, obwohl sie von vorn bis zum Schulterblatt gedrungen war. Dann hatten sie mit Kräutertränken das Wundfieber gesenkt und die Wunde sorgfältig mit Branntwein gereinigt. Dieser schmerzte zwar wie Feuer, wenn er auf eine Wunde kam, reinigte sie aber von allem Bösen. Bereits nach zehn Tagen hatte Siegfried gemerkt, dass die Wunde, soweit er das von außen sehen konnte, verheilte. Bald hatte er den Arm wieder bewegen können, obwohl ihn die Ärzte in holprigem Fränkisch zu ermahnen suchten, still zu liegen.

Mit zunehmender Genesung interessierte sich Siegfried für die Unterschiede bei der Behandlung von Verwundeten in Gaza und in anderen Burgen, die er kannte. Der erste große Unterschied bestand darin, dass die Verwundeten in Gaza in einem oberen Stockwerk der Burg lagen, und zwar in einem kühlen und trockenen Raum, wo die Betten so weit voneinander entfernt waren, dass die Männer sich kaum unterhalten konnten. Die kühle Luft war kein Problem, denn alle hatten Leintücher und Felle. Außerdem wurde die Bettwäsche dauernd gewechselt und in einer Wäscherei in der Stadt gewaschen. Dass das für die Heilung der Wunden von Bedeutung sein könne, war kaum zu glauben, aber stets in sauberer Bettwäsche zu liegen war angenehm.

Vor den Schießscharten befanden sich Holzläden, die Wind und Regen abhielten. Das mochte unnötig erscheinen, denn man hätte es genauso machen können wie auf den anderen Burgen, wo die Verwundeten in dunklen Getreidespeichern lagen. Aber offenbar bestanden die sarazenischen Ärzte auf frischer Luft und einer niedrigen Raumtemperatur im Infirmatorium.

Der größte Unterschied bestand jedoch darin, dass in Gaza bei der Behandlung nicht gebetet wurde. Die Methoden der Sarazenen waren in den allermeisten Fällen übrigens sehr zurückhaltend: Die Ärzte ließen es meist dabei bewenden, die Wunden zu säubern und zu verbinden. Sie kamen nicht dauernd mit Breiumschlägen, wärmendem Kuhmist und anderem, dem man sich sonst als Verwundeter ausgesetzt sah. Ganz selten brannten die Sarazenen eine Wunde mit glühenden Eisen aus, wenn sie sich nicht mit Branntwein reinigen ließ. In solchen Fällen erschien Arn de Gothia persönlich mit einigen Knappen im Schlepptau, die den Unglücklichen festhielten, während er mit glühenden Eisen behandelt wurde.

Arn besuchte jeden Tag die Verwundeten und betete mit ihnen. Dann ging er mit einem der Ärzte von Lager zu Lager und übersetzte dessen Ratschläge und Ansichten. All das war sehr ungewohnt und erfüllte Siegfried de Turenne deshalb anfänglich mit großem Misstrauen. Aber die Vernunft hatte ebenfalls das Ihre zu sagen, und ihr ließ sich nicht so leicht widersprechen. Von den vielen Verwundeten, die nach der Schlacht am Mont Gisard nach Gaza gekommen waren, war nur einer gestorben. Dieser hatte jedoch eine schwere Bauchverletzung gehabt, und dagegen war bekanntlich kein Kraut gewachsen. Es war nicht zu leugnen, dass sich das Infirmatorium allmählich leerte und dass die meisten Verwundeten, sogar zwei Männer, deren Wunden mit glühenden Eisen ausgebrannt worden waren, ihren Dienst wieder aufnehmen konnten. Siegfrieds langjährige Erfahrungen besagten, dass die Hälfte der Brüder, die nach einer Schlacht verwundet waren, starben und dass von den Überlebenden viele zu Krüppeln wurden. Hier in Gaza war unter der Behandlung durch die sarazenischen Ärzte nur einer gestorben, noch dazu ein hoffnungsloser Fall. Es wäre deshalb einfältig gewesen, nicht auch zu Hause in Castel Arnald schleunigst sarazenische Ärzte anzustellen. Diese Schlussfolgerung fiel Bruder Siegfried nicht leicht. Hätte er seine Überzeugung jedoch geleugnet, dann hätte er sich gegen die verwundeten Brüder versündigt, und das wäre weitaus schlimmer gewesen.

[image: 021]

Der Arzt Abd al-Malik war einer von Arns ältesten Freunden in Outremer. Sie waren sich zum ersten Mal begegnet, als Arn ein schüchterner und kindlicher Achtzehnjähriger gewesen war. Damals hatte er gerade erst seinen Dienst auf der Templerburg Tortosa weit im Norden des Landes angetreten. Abd al-Malik hatte ihm auf beharrliches Bitten hin die ersten arabischen Worte beigebracht. Diesen Unterricht hatten sie zwei Jahre lang fortgesetzt, bis Arn eine erneute Abkommandierung erhielt.

Der heilige Koran war für den Arabischunterricht mit Abstand am besten geeignet, da er in einer vollkommenen Sprache abgefasst war. Den Grund dafür sah Abd al-Malik darin, dass es sich hier um Gottes reine Sprache handle, mit nur einem Gesandten, der Friede sei mit ihm, als Vermittler. Arn erklärte sich die Vollkommenheit der Sprache jedoch dadurch, dass der Koran zur Richtschnur für alle arabischen Sprachen geworden sei und so erst im Nachhinein als vollkommen gegolten habe, da sich alle nach ihm hätten richten müssen.

Über solche Dinge debattierten sie. Beide kümmerte es nicht, dass sie nicht denselben Glauben hatten. Abd al-Malik ließ sich vom Glauben eines anderen nicht aus der Ruhe bringen. Er hatte für seldschukische Türken, für byzantinische Christen, für das Schia-Kalifat in Kairo und für das Sunna-Kalifat in Bagdad gearbeitet, immer dort, wo die Bezahlung gerade am besten war. Als er Arn erneut begegnet war, gerade als dieser das Kommando in Gaza übernehmen sollte, hatten sie sich schnell und freundschaftlich geeinigt, allerdings nicht nur aus alter Freundschaft. Arn hatte nicht gezögert, ihm einen fürstlichen Lohn zu versprechen, da er wusste, wie viele Templerleben dadurch gerettet werden konnten. So gesehen war das keine große Ausgabe. Einen erfahrenen Templer zu heilen und wieder auf den Pferderücken zu bekommen war unendlich viel billiger, als einen frisch eingetroffenen Grünschnabel auszubilden.

Um diese Zeit gab es auf der ganzen Welt keinen reicheren Orden, und manch einer meinte, dass die Templer mehr Gold in ihren Kassen hatten als die Könige von Frankreich und England zusammengenommen. Wahrscheinlich stimmte das.

Gaza war nicht nur eine befestigte Stadt und der letzte südliche Vorposten gegen drohende ägyptische Invasionen, sondern gleichermaßen eine Handelsstadt, einer der acht Häfen der Templer an der Küste Richtung Türkei. Ein besonderer Vorteil des Hafens von Gaza war, dass er im Unterschied zu dem von Akkon von den Templern beherrscht wurde. Das ermöglichte es den Bewohnern, ungeachtet etwaiger Kriege den Handel mit Alexandria aufrechtzuerhalten. Außenstehende sahen die Schiffe schließlich nicht, die nur zwischen Gaza und Alexandria verkehrten.

Aber Gaza handelte auch mit Venedig, Genua und manchmal mit Pisa. Die Templer besaßen eine eigene Handelsflotte mit Hunderten von Schiffen, die ständig im Mittelmeer unterwegs waren. Da Gaza außerdem noch über zwei eigene Beduinenstämme verfügte, war die Verbindung zwischen Venedig und Tiberias ebenso unproblematisch wie die zwischen Pisa und Mekka.

Von den Waren, die die Templer selbst herstellten, um sie an Franken, Germanen, Briten, Portugiesen und Kastilier zu verkaufen, war Zucker am wichtigsten. Zuckerrohr wurde in Tiberias angebaut und verarbeitet. Der Zucker wurde dann mit Karawanen zum nächsten Hafen geschafft, häufig aber auch bis nach Gaza, da hier das Verschiffen so schnell ging, dass es den längeren Landtransport aufwog. Bei den Fürsten der Länder, aus denen die Kreuzfahrer kamen, war Zucker sehr begehrt und wurde mit reinem Silber aufgewogen.

Der unglaubliche Reichtum, der durch die Hände des Zeugmeisters von Gaza und seiner Helfer floss, hätte normale Menschen sicher in Versuchung geführt, sich selbst zu bereichern.

Als nun ein Schiff mit fünfzigtausend Besanten in Gold, die in acht schweren Truhen an Land getragen wurden, aus Alexandria eintraf, wäre es für einen Mann in der Stellung von Arn de Gothia ein Leichtes gewesen, nur dreißigtausend in den Büchern auftauchen zu lassen und das restliche Gold in die eigene Tasche zu stecken. Dieses Vermögen hätte ausgereicht, den Landstrich seiner Herkunft zu kaufen. Nur wenige der weltlichen Männer, die das Kreuz auf sich genommen hatten und ins Heilige Land gezogen waren, hätten da gezögert.

In den vielen Jahren, die Arn schon im Dienst der Templer stand, war ein solches Verbrechen jedoch noch nie vorgekommen. Er erinnerte sich nur an einen Fall, als ein Ritter seinen weißen Mantel verloren hatte, weil bei ihm eine Goldmünze gefunden worden war. Der Unglückliche hatte erklärt, dass er diese als Amulett und Glücksbringer mit sich führe. Ihrem unrechtmäßigen Besitzer hatte sie jedoch kein Glück gebracht.

Als Burggraf hatte Arn das Recht, fünf Pferde zu besitzen, während ein normaler Bruder nur vier sein Eigen nennen durfte. Arn hatte jedoch auf das zusätzliche Pferd verzichtet, da er sein Armutsgelöbnis schon so sehr verinnerlicht hatte. Nicht einmal der Anblick von fünfzigtausend Goldbesanten brachte ihn aus der Ruhe. Das traf für alle Brüder zu, die er bisher kennengelernt hatte.

Alle hundert ägyptischen Gefangenen ziehen zu sehen war für Arn eine Erleichterung. Emir Moussa und Fahkr auf das wartende Schiff nach Alexandria zu begleiten hatte jedoch etwas Schmerzliches. Sie verabschiedeten sich als Freunde und scherzten, dass es ihnen ein Vergnügen sein werde, das nächste Mal Arn als Gefangenen bei sich zu haben. Darüber lachte dieser herzlich und meinte, dass es sich dann entweder um eine sehr kurze oder eine sehr lange Gefangenschaft handeln müsse, da in seinem Fall leider keine Goldbesanten ausgezahlt würden. So konnten nur die scherzen, die nicht in die Zukunft schauen konnten.

Aber was Gott, der alles sieht und alles versteht, für sie in Bereitschaft hatte, konnte sich keiner von ihnen in seinen wildesten Träumen ausmalen.

[image: 022]

Als Siegfried de Turennes Wunden so weit verheilt waren, dass er wieder etwas laufen und reiten konnte, dauerte es wie zu erwarten nicht lange, bis er wieder seine Waffen erproben wollte. In dieser Sache wandte er sich an Arn, da er zunächst mit einem Freund im selben Rang üben wollte.

Sie gingen ins Lager des Waffenmeisters am Burghof und suchten die Waffen hervor, die sich für den Anfang am besten zu eignen schienen: Schwerter und Schilde, die nach Größen sortiert dahingen. Siegfried de Turenne, der sehr groß war, hatte beim Schwert Größe neun und beim Schild Größe zehn, während Arn bei beidem nur Größe sieben brauchte.

Die Übungswaffen waren dieselben, die sie auch im Kampf verwendeten, aber mit stumpfen Klingen. Die Übungsschilde hatten ebenfalls dieselbe Form und dasselbe Gewicht wie die Kampfschilde, waren jedoch unbemalt und mit einer zusätzlichen Schicht aus dickem, weichem Leder bezogen, um mehr Schläge auszuhalten.

Sobald sie auf dem geharkten Sand des Übungsplatzes standen, warf sich Siegfried de Turenne wie ein Rasender auf Arn, als gelte es, vom ersten Augenblick an mit voller Kraft zu kämpfen. Arn parierte lachend und wich mühelos aus. Aber dann senkte er sein Schwert, schüttelte den Kopf und erklärte, so könne man einen verwundeten Arm und ein verwundetes Bein nicht wieder in Form bringen, Siegfried würde nur erneut Schmerzen bekommen. Dann fing er an, Schläge auf Siegfrieds Schild zu richten, mal hoch, mal tief. Er tat das mit langsamen und deutlichen Bewegungen und betrachtete dabei seinen Freund, der immer größere Schwierigkeiten hatte, den Schild mit seinem verletzten Arm zu heben und zu senken.

Dann begann er eine neue Übung. Er bewegte sich auf seinen Gegner zu und zog sich wieder zurück, sodass Siegfried jedes Mal einen Ausfall machen und dabei sein verletztes Bein strecken musste.

Bald brach Arn diese Übung jedoch ab und meinte, dass man immer noch merken könne, wo die Verletzungen seien. Es sei daher unklug, jetzt schon härter zu trainieren. Es hätte aber durchaus den Anschein, als würde Siegfried wieder der werden, der er vor Mont Gisard gewesen sei. Siegfried wollte erst nicht einwilligen, da er meinte, dass ein Templer solche Schmerzen aushalten müsse, denn sie hätten eine stärkende und abhärtende Wirkung. Arn erwiderte darauf, dass das, was für Gesunde gelte, nicht für Verwundete gelten könne. Er wolle dafür sorgen, dass Siegfried an seinem Bett festgebunden werde, falls er noch mehr Gerede dieser Art höre. Auch wenn sie denselben Rang hätten, seien sie jetzt in Gaza, und deswegen würde er Siegfried verbieten, in Zukunft mit jemand anders als ihm zu üben. Obwohl Siegfried murrte, gaben sie ihre Waffen zurück und gingen anschließend in die Kirche, um die None zu singen.

Es war ein Donnerstag. An diesem Tag pflegte Arn einen Majlis vor der Ostmauer der Burg abzuhalten. Dabei schlichtete er zusammen mit dem gelehrten Arzt Utman ibn Khattab Streitigkeiten und verurteilte Rechtsbrecher. Er bot Siegfried an, zuzuschauen, da es für einen Burggrafen aus dem Norden interessant sein könne, welche Fragen hier im Süden auf der Tagesordnung stünden. Eine Bedingung war jedoch, dass Siegfried Templermantel und Schwert anlegte.

Mehr aus Neugier ging Siegfried zu der Gerichtsverhandlung mit. Er versuchte sich einzureden, aufgeschlossen zu sein und nicht vorschnell zu verurteilen, was ihm im ersten Moment ebenso fremd wie abstoßend vorkam: vor den Sarazenen Gerechtigkeit zu heucheln, als seien diese ebenbürtig. Zur Sicherheit erinnerte er sich daran, dass dies in Gaza sehr nützlich gewesen war, was die Kunst der sarazenischen Ärzte betraf.

Und doch hielt er das Ganze anfänglich für ein geschmackloses Spektakel. Hier wurde mit heiligen Dingen Schindluder getrieben, denn nicht nur Gottes Wort, sondern auch der Koran wurde auf einen Tisch vor die Tribüne gelegt, auf der er zusammen mit Arn und dem sarazenischen Arzt Utman ibn Khattab saß. Eine große Menschenschar hatte sich um ein Geviert versammelt, das mit Seilen abgesperrt war und von schwarz gekleideten Knappen mit Lanzen und Schwertern bewacht wurde. Das Spektakel begann damit, dass Arn das Paternoster sprach. Nur ein kleiner Teil der Zuschauer schien mitzubeten. Anschließend sprach Utman ibn Khattab ein Gebet in der Sprache der Gottlosen. Dabei senkten die meisten der Anwesenden ihre Stirn zur Erde. Danach erklärte Arn, man könne jetzt mit der ersten Verhandlung beginnen. Ein palästinischer Bauer aus einem der Dörfer, die zu Gaza gehörten, trat zusammen mit einer Frau vor, deren Hände auf dem Rücken gefesselt waren; eine weitere Frau ging neben ihm. Die Gebundene stieß er vor sich in den Sand und schob die andere Frau, die einen Schleier vor dem Gesicht trug, hinter seinen Rücken. Gleichzeitig verbeugte er sich vor den drei Richtern, hob seinen rechten Arm und leierte ein langes Gebet herunter. Vielleicht handelte es sich aber auch um eine Huldigung an Arn. Für Siegfried waren die Worte jedenfalls vollkommen unverständlich.

Dann begann der palästinische Bauer seine Sache vorzutragen. Arn übersetzte flüsternd, damit Siegfried dem Problem folgen konnte.

Die gebundene und erniedrigte Frau war die Ehefrau des Bauern, die er bei einer groben Sünde ertappt hatte. Er hatte von seinem Recht, sie für ihre Untreue zu töten, allerdings keinen Gebrauch gemacht. Diese Milde beruhte darauf, dass er die Gesetze von Gaza respektierte. Er hatte wie alle in seinem Dorf geschworen, diesen zu gehorchen, damit ihm die Stadt Schutz gewähre. Als Zeugin für das Geschehene sollte eine ehrbare Frau auftreten, die Nachbarin des Bauern.

Hier unterbrach Arn das eintönige Lamentieren des Mannes und bat die ehrbare Frau, vorzutreten. Scheu tat sie das, und das Publikum wurde ganz still. Arn fragte, ob das, was ihr Nachbar erzählt habe, wahr sei, und sie bezeugte es. Da bat er sie, ihre Hand auf den heiligen Koran zu legen und bei Gott zu schwören, dass sie in der Hölle brennen würde, wenn sie falsches Zeugnis ablegte. Anschließend sollte sie die Anklage wiederholen. Sie gehorchte, zitterte aber bereits, als sie die Hand vorstreckte. Sie legte diese so vorsichtig auf das heilige Buch, als hätte sie Angst, sich zu verbrennen. Trotzdem wiederholte sie in allen Einzelheiten, was von ihr verlangt worden war. Arn bat sie daraufhin, zurückzutreten, und beugte sich zu Utman ibn Khattab. Dieser erklärte eilig etwas, was Siegfried weder hören noch verstehen konnte. Er sah jedoch, dass beide zum Schluss nickten, als hätten sie einen Beschluss gefasst.

Daraufhin stand Arn auf und trug einen Text aus der Schrift der Ungläubigen vor, den Siegfried erst verstand, als Arn ihn auch ins Fränkische übersetzte. Siegfried fand die Worte ganz erstaunlich. Sie liefen darauf hinaus, dass zum Beweis der Untreue vier Zeugen nötig seien. Solange nichts bewiesen sei, müssten alle schweigen. Im vorliegenden Fall hatte der Mann jedoch nur eine einzige Zeugin beigebracht. Somit war er nicht im Recht.

Als er so weit mit seinen Erklärungen gekommen war, zog Arn seinen Dolch und trat rasch auf die gebundene Frau zu. Das Publikum holte entsetzt Luft. Arn tat jedoch etwas ganz anderes, als alle offenbar gefürchtet hatten. Er schnitt das Seil um ihre Handgelenke durch und erklärte sie für frei.

Danach tat er etwas, was Siegfried weitaus mehr überraschte. Er erklärte sowohl auf Arabisch als auch auf Fränkisch, dass die Frau eine unbewiesene Tat unter Eid bezeugt und somit ein Zeugnis ohne Wert abgegeben habe und dafür bestraft werden müsse. Sie solle der unschuldig Angeklagten ein Jahr lang ohne Lohn dienen oder ihr Dorf verlassen. Gehorche sie nicht, würde sie die Strafe für Meineid ereilen, nämlich der Tod.

Und der Mann, der eine einzige unbrauchbare Zeugin beigebracht hatte, sollte, wie der heilige Koran das vorschrieb, sofort fortgeschleppt werden und achtzig Peitschenhiebe bekommen.

Nachdem Arn sein Urteil verkündet hatte, waren alle zunächst wie versteinert. Dann traten zwei Knappen vor, die den Mann ergriffen, um ihn den sarazenischen Profosen zu übergeben. Die beiden Frauen verschwanden entsetzt in der Menge. Als alle drei außer Sicht waren, wurde allgemein lebhaft debattiert, und Stimmen erhoben sich dafür und dagegen. Siegfried schaute über die Versammlung hinweg und entdeckte eine Gruppe ältere Männer mit langen Bärten und weißen Turbanen, die er für die Priester der Ungläubigen hielt. Ihre Ruhe und ihr zustimmendes Kopfnicken ließ darauf schließen, dass sie das seltsame Urteil für klug und gerecht hielten.

Die nächste Verhandlung galt dem Streit um ein Pferd. Diese Sache wurde jetzt zum zweiten Mal aufgerufen, da die Richter beim ersten Mal den Antrag offenbar abgewiesen hatten. Sie hatten sich das Pferd erst zeigen lassen wollen. Jetzt wurde es von zwei Männern in das leere Viereck hinter der Seilabsperrung geführt. Die Sache war einfach: Beide Männer erhoben Anspruch auf das Pferd und bezichtigten sich gegenseitig des Pferdediebstahls.

Arn ließ sie auf den heiligen Koran schwören, dass sie die Wahrheit sagen würden. Das taten sie einer nach dem anderen, während jeweils der andere das Pferd hielt. Das fand das Publikum unglaublich komisch. Keiner der beiden hatte gezögert, den Eid abzulegen. Daran, wie sie das taten, ließ sich auch nicht ablesen, ob einer von ihnen log, obwohl einer von ihnen ganz offensichtlich einen Meineid schwor.

Arn beriet sich erneut murmelnd mit seinem sarazenischen Beisitzer und beugte sich dann nach hinten zu einem seiner Gardesoldaten. Er flüsterte ihm einen Befehl zu, den Siegfried sehr gut hören konnte: Die Schinderknechte sollten mit einer Karre kommen.

Danach stand Arn auf und erklärte erst in der unverständlichen Sprache und dann auf Fränkisch, dass es betrüblich sei, jemanden einen Meineid schwören zu sehen. Einer der beiden Männer hätte heute seiner Seele abgeschworen und würde wegen einer elenden Schindmähre in der Hölle brennen.

Es könne daher nur ein Urteil geben, meinte er drohend. Er hob sein Schwert und deutete einen fürchterlichen Hieb an. Beide Männer, die Anspruch auf das Pferd erhoben hatten, sahen gleichermaßen entsetzt aus. Daran ließ sich also auch nicht ablesen, wer den Meineid geschworen hatte.

Arn betrachtete sie eine Weile mit erhobenem Schwert, dann drehte er sich etwas zur Seite und schlug dem Pferd den Kopf ab. Er sprang schnell beiseite, um nicht von den Hufen des zuckenden Pferdes oder von dem emporspritzenden Blut getroffen zu werden. Dann trocknete er ruhig mit einem Lappen, den er unter seiner Tunika hervorzog, die Klinge seines Schwertes ab und steckte es wieder in die Scheide. Schließlich hob er die Hand, um die Menge wieder zur Ruhe zu bringen.

Das Pferd solle jetzt in zwei gleich große Hälften geteilt werden, erklärte er. Das bedeute, dass der Mann, der den Meineid geschworen habe, unverdient ein halbes Pferd zur Belohnung bekomme. Gott würde ihn aber umso härter bestrafen.

Der andere Mann würde auch nur ein halbes Pferd bekommen, obwohl er die Wahrheit gesagt habe. Er würde umso reicher von Gott belohnt werden.

Die Schinderknechte kamen mit ihrer Karre und luden den Pferdekadaver und den Kopf des Tieres auf. Dann streuten sie Sand auf das Blut, verbeugten sich vor Arn und verschwanden eilig.

Es folgte eine Reihe für Siegfried vollkommen uninteressanter Streitigkeiten, bei denen es meist um Geld ging. Arn und sein sarazenischer Richter plädierten meist für einen Vergleich, außer in einem Fall, in dem sie einen der Streitenden der Lüge überführten. Hier wurde der Schuldige zur Prügelstrafe verurteilt.

Die letzte Verhandlung des Tages war eher ungewöhnlich. Das entnahm Siegfried dem Flüstern und den neugierigen Blicken des Publikums. Eine junge Beduinenfrau ohne Schleier und ein ebenso junger Beduine in schönen Kleidern traten Hand in Hand vor. Sie baten um zwei Dinge: zum einen um Asyl in Gaza, das sie vor rachsüchtigen Eltern schützen würde, und zum anderen darum, von einem der rechtgläubigen Kadis in Gaza getraut zu werden.

Arn erklärte sofort, dass ihnen das eine Begehren sofort gewährt würde. Sie sollten beide Asyl in Gaza erhalten.

Über die andere Frage führte er eine lange geflüsterte Unterhaltung mit Utman ibn Khattab. Sie wirkten beide bekümmert, runzelten die Stirn und schüttelten oft den Kopf. Schließlich stand Arn auf und hob seine rechte Hand, um die Menge zum Schweigen zu bringen. Das Gemurmel erstarb sofort. Alle sahen seinem Urteil mit größter Spannung entgegen.

»Du, Aischa, mit dem Namen der Frau des Propheten, der Friede sei mit ihm, bist eine Banu Qays, und du, Ali, mit dem Namen eines heiligen Mannes, den manche Kalif nennen, bist ein Banu Anaza. Ihr kommt von unterschiedlichen Stämmen, die beide den Templern und mir gehorchen. Da eure Verwandten miteinander verfeindet sind, würde es zu einem Krieg führen, wenn ich euch erlauben würde, euch vor Gott zu vereinigen. Deswegen kann euch dieser Wunsch jetzt nicht erfüllt werden. Aber das ist nicht das letzte Wort, das verspreche ich euch. Geht in Frieden!«

Als Siegfried die fränkische Übersetzung hörte, war er verblüfft, dass sich ein Bruder vom göttlichen Templerorden mit dem Problem dieser Wilden abgab, ob sie nun heiraten sollten oder nicht. Er bewunderte jedoch Arns Würde, und es war ihm nicht entgangen, mit welchem Respekt sowohl die Gläubigen als auch die ungläubigen Sarazenen seinen Richterspruch aufgenommen hatten.

In den nächsten Stunden hatte er keine Gelegenheit, mit Arn darüber zu sprechen, da er erst zur Vesper musste und anschließend ins Refektorium. Dort aßen sie zwar zusammen mit allen anderen Rittern auf derselben Seite des Saals, aber während der Mahlzeit wurde geschwiegen.

Zwischen dem Abendessen und der Komplet und in den darauffolgenden Stunden, in denen Wein getrunken und Befehle für den folgenden Tag gegeben wurden, hatten sie jedoch reichlich Gelegenheit, sich zu unterhalten.

Siegfried wusste nicht, was er von der ganzen Gerichtsverhandlung halten sollte. Daher sprach er anfänglich nur von der Berechtigung der einzelnen Urteile, als würde er um der Diskussion willen diese Form der Rechtsprechung akzeptieren, bei der Sklaven wie Christenmenschen behandelt wurden. Noch verwunderter war er, als er von Arn erfuhr, dass Utman ibn Khattab der eigentliche Richter war. Er hatte viel Erfahrung in dieser Arbeit, besonders in der Interpretation der Scharia, dem Gesetz der Ungläubigen.

Dass Arn auftrat, als sei er der eigentliche Richter, war nur ein Schauspiel, wenn auch ein notwendiges, das sogar Utman ibn Khattab ohne Schwierigkeiten akzeptierte. Gaza gehörte den Templern, und allen dort musste vorgeführt werden, wer die Macht besaß.

Das leuchtete auch Siegfried vollkommen ein. Er wollte jedoch gern auf einige der Urteile zurückkommen, zuerst auf den Fall mit der Ehebrecherin.

Was den behaupteten Ehebruch angehe, erklärte Arn amüsiert, verhalte es sich vermutlich so, dass die Zeugin und der Ehemann die wahren Ehebrecher seien. Der Ehemann sei außerdem Anstifter zum Meineid. Man könne sich dessen jedoch nicht ganz sicher sein. Ein Gottesurteil durch eine Feuerprobe, um herauszufinden, wer die Wahrheit sprach, kam nicht infrage, da die Ungläubigen diese fränkische Sitte für eine Barbarei hielten. Außerdem waren Urteile, an die sie nicht glaubten, wertlos.

Hingegen war es nicht wahr, was der palästinische Bauer in seiner Unkenntnis zu glauben schien, nämlich dass der Koran ihm das Recht gab, seine Frau in flagranti zu erschlagen. Dieses Recht hätten Arn und Siegfried in ihren Heimatländern gehabt. Hier waren jedoch vier Zeugen erforderlich.

Aber vier Zeugen!, wandte Siegfried skeptisch ein. Wer würde sich wohl in die schmähliche Situation begeben, bei einem Ehebruch von vier Augenzeugen beobachtet zu werden?

Vermutlich niemand, bestätigte Arn. Und genau das sei sicher auch der Gedanke ihres Propheten gewesen, als er diese Regel formuliert habe. Eine wohlüberlegte Methode, allen Ehebruchsgerüchten und allem Unfrieden, die diese mit sich brachten, ein Ende zu bereiten. Jetzt, hoffte Arn, werde es lange dauern, bis das Gericht in Gaza erneut mit einer solchen Sache behelligt werde.

Darüber musste Siegfried so lachen, dass er sich zum Schluss an die Brust fassen musste, weil seine Wunde schmerzte.

Was habe Arn denn mit dem geköpften Pferd bezweckt?, fuhr Siegfried eifrig fort, nachdem er sich von den Schmerzen erholt hatte.

Blut und Tod seien wichtig, erklärte Arn ernst. Ein Gericht solle nicht wie ein bloßes Schauspiel wirken, obwohl es eigentlich nichts anderes sei. Wäre einer der beiden, die Anspruch auf das Pferd erhoben hatten, zusammengebrochen und hätte sich zu seinem Meineid bekannt, wäre sein Kopf im nächsten Moment durch den Sand gerollt. Die Templer trügen die Verantwortung für ihre Untertanen. Diese müssten das Gericht fürchten, aber auch respektieren, denn nur durch Angst erreiche man nichts.

Das meinte Siegfried auch, zumindest in der Theorie. Er fragte sich aber immer noch, ob ein Burggraf seine Sklaven so behandeln sollte, als wären sie Christen. Er fand es gotteslästerlich, jemanden auf die Schrift der Ungläubigen schwören zu lassen, die doch Teufelswerk war.

Arn räumte seufzend ein, dass dies so sein mochte, obwohl der Teufel dann Jesus Christus seltsam ähnlich sei. Viel wichtiger sei jedoch, dass derjenige, der vor Gericht unter Eid aussagte, seinen eigenen Eid ernst nehme. Was würde er, Siegfried, von einem Eid halten, den er auf den Koran ablegen müsse?

Siegfried gab zu, dass er einen solchen Eid wohl kaum ernst nehmen würde. Nach einer Weile nachdenklichen Schweigens meinte er, dass solche Gerichtsschauspiele auf seiner eigenen Burg oder auf anderen Burgen wohl kaum denkbar seien. Er habe von der Sache jedoch schon früher reden hören. Es sei auch etwas anderes, wenn man so viele ungläubige Untertanen habe wie hier in Gaza, fügte er fast entschuldigend hinzu. Über die Beduinen wisse er beispielsweise nur sehr wenig.

Da fragte ihn Arn, ob er gerne Beduinen treffen wolle, denn das habe er selbst am nächsten Tag vor. Der Grund seien die jungen Ausreißer, die in vollem Einvernehmen einen Brautraub verübt hätten.

Siegfried fand es unpassend, dass sich Arn als Burggraf mit einer solchen Bagatelle wie der Paarung der Ungläubigen abgab. Arn versicherte ihm jedoch, dass es sich durchaus nicht um eine Bagatelle handele. Das würde Siegfried bei der Visitation des nächsten Tages schon noch merken.

Mehr aus Neugier willigte Siegfried ein, ihn zu begleiten.

Als sie am folgenden Tag zum Beduinenlager ritten, protestierte Siegfried dagegen, dass sie uneskortiert und ohne eine einzige Schwadron unterwegs waren. Sie seien schließlich Ritter im Rang von Burggrafen, und viele Sarazenen würden sich liebend gern ihre abgeschlagenen Köpfe triumphierend auf die Lanzen stecken, wenn sie zu den Ihren zurückkehrten.

Das sei richtig, gab Arn zu. Die Sarazenen liebten eben den Anblick von abgehauenen Templerköpfen auf Lanzenspitzen. Vielleicht habe das mit den Bärten zu tun. Die weltlichen Franken seien schließlich glatt rasiert, und ihre Köpfe sähen deswegen auf einer Lanzenspitze möglicherweise weniger lustig aus.

Gegen solche leichtsinnigen Überlegungen hatte Siegfried strenge Einwände. Nicht der Bart der Templer sei der Grund, sondern die Tatsache, dass die Templer zu Recht die gefürchtetsten Feinde der Sarazenen seien.

Arn wechselte sofort das Thema, bestand aber darauf, dass sie ohne Eskorte ritten.

Sie brauchten etwa eine Stunde, um gemächlich zum Zeltlager des Stammes Banu Anaza nördlich von Gaza zu reiten. Als sie in Sichtweite kamen, warfen sich etwa zwanzig Mann in den Sattel und ritten im Galopp auf sie zu. Sie schrien und hatten Lanzen und Schwerter zum Angriff erhoben.

Siegfried wurde bleich, zog aber sein Schwert, da er gesehen hatte, dass Arn dasselbe getan hatte.

»Kannst du im Galopp reiten, zumindest ein kurzes Stück?«, fragte Arn mit einer belustigten Miene, die Siegfried in Anbetracht der Tatsache, dass sie sich einer Übermacht der Sarazenen gegenübersahen, unpassend vorkam. Er nickte verbissen.

»Folge mir, Bruder, aber greif um Gottes willen keinen von ihnen an!«, befahl Arn und gab seinem Pferd die Sporen, direkt auf das Beduinenlager zu, als würde er zum Gegenangriff übergehen. Nach kurzem Zögern ritt Siegfried hinter ihm her. Drohend schwang er wie Arn sein Schwert über dem Kopf.

Als sie die Beduinenkrieger trafen, schlossen sich diese ihnen zu beiden Seiten an, sodass es den Anschein hatte, als würden Templer und Verteidiger das Lager jetzt gemeinsam angreifen. Sie ritten zum größten Zelt, wo sie ein älterer Mann mit einem langen grauen Bart und schwarzer Kleidung erwartete. Arn kam direkt neben ihm zum Stehen, sprang vom Pferd und grüßte alle mit seinem Schwert. Er flüsterte Siegfried zu, es ihm gleichzutun. Die Beduinenreiter schritten um sie beide in einem großen Kreis herum und erwiderten den Gruß mit ihren Waffen.

Anschließend steckte Arn sein Schwert wieder in die Scheide, Siegfried machte es ihm nach, und die Beduinenreiter verschwanden im Lager.

Arn begrüßte den Alten und stellte seinen Bruder vor. Sie wurden dazu aufgefordert, ins Zelt zu treten, wo ihnen, noch ehe sie sich auf den farbigen Kissen und Teppichen niedergelassen hatten, kaltes Wasser gereicht wurde.

Siegfried verstand kein Wort der folgenden Unterhaltung zwischen Arn und dem alten Mann, den er für den Häuptling der Beduinen hielt. Er meinte jedoch zu sehen, dass die beiden großen Respekt voreinander hatten. Sie wiederholten ständig die Worte des anderen, als müsse jede Höflichkeitsfloskel genau abgewogen werden, ehe sie fortfahren konnten. Bald erregte sich der Alte jedoch und wurde wütend. Arn schien ihn fast demütig besänftigen zu müssen, ehe er sich wieder beruhigte. Etwas später wurde der Alte nachdenklich, seufzte und raufte sich den Bart.

Plötzlich erhob sich Arn und begann, Abschied zu nehmen, was auf freundlichen, aber beharrlichen Widerspruch stieß. Siegfried erhob sich ebenfalls, um Arn zu unterstützen, und die freundlichen Proteste verstummten. Zum Abschied gaben sie dem Alten beide Hände und verbeugten sich, was Siegfried nur widerstrebend tat. Auf fremdem Territorium hielt er es jedoch für das Klügste, dasselbe zu tun wie sein Bruder Arn.

Beim Davonreiten wiederholte sich dieselbe Zeremonie wie bei ihrer Ankunft: Die Beduinenkrieger begleiteten sie ein Stück mit gezogenen Waffen, warfen sich dann aber plötzlich alle gemeinsam herum und kehrten im Galopp in ihr Zeltlager zurück.

Arn und Siegfried ritten daraufhin nur noch im Schritttempo, und Arn erzählte, worum es gegangen war.

Zum einen konnten sie nicht unangemeldet mit einer ganzen Schwadron in einem Beduinenlager erscheinen, weil das feige und feindselig wirkte. Wer dagegen ohne Eskorte in ein Lager ritt, war mutig und hatte ehrliche Absichten. Deswegen war man ihnen so kriegerisch, aber trotzdem freundschaftlich begegnet.

Diese Beduinen gehörten zwar zu Gaza, zumindest aus der Sicht der Christen und der Buchhalter des Templerordens, aber in der Welt der Beduinen war es undenkbar, als Sklave zu dienen. Es hieß sogar, dass die Beduinen starben, sobald man sie ihrer Freiheit beraubte. Sie als Sklaven von Gaza zu betrachten wäre also eine beinahe kindische Vorstellung. Sollte bei den Beduinen ein solcher Verdacht aufkommen, dann würden sie mit ihrem Lager einfach in der Wüste verschwinden. In der sarazenischen Welt galten die Beduinen als Sinnbild des Unbezwingbaren und ewig Freien.

Es ging um die Sicherheit beider Seiten und um Geschäfte. Solange die Beduinen ihr Lager innerhalb der Grenzen von Gaza aufschlugen, genossen sie Schutz vor allen ihren Feinden unter den Sarazenen. Arn hätte nicht gezögert, seine gesamte Reitertruppe loszuschicken, wenn jemand sie bedrohte.

Dafür kümmerten sich die Beduinen um die Karawanen, die Zucker und Baumaterial von und nach Tiberias transportierten oder Gewürze, Öle und Blaustein von und nach Mekka brachten.

Der Stamm, den sie jetzt besucht hatten, war der des Brauträubers, des jungen Ali. Brautraub kam immer dann vor, wenn junge Beduinen etwas anderes wollten als ihre Eltern. Die Flüchtigen, denn es handelte sich eher um Flucht als um echten Brautraub, mussten sich damit abfinden, von beiden Stämmen verstoßen zu werden. Wohnten sie beim Stamm des jungen Mannes, mussten sie damit rechnen, vom Stamm der Frau überfallen zu werden, und umgekehrt. Das war eine Frage der Ehre.

Leider waren die beiden Beduinenstämme seit Menschengedenken verfeindet - niemand wusste mehr, warum -, und ihre Waffenruhe galt nur, solange sie sich innerhalb der Grenzen von Gaza aufhielten.

Arn hatte dem alten Häuptling, Alis Onkel, vorgeschlagen, den beiden Flüchtigen die Heirat zu erlauben. Diese sollte dann den Frieden aller Beduinen in Gaza besiegeln. Der Alte hatte gemeint, dass er daran nicht glaube, da die Feindschaft schon zu lange zurückreiche. Er wolle sich einer solchen Einigung aber nicht widersetzen, falls die Gegenseite einverstanden sei.

Siegfried schwieg lange und dachte nach. Ihm war klar, welchen Nutzen die Templer aus dem Karawanenhandel zogen. Alle Transporte durch die Wüste waren ohne die Kamele der Beduinen unmöglich. Was die Finanzen dieser Wilden betraf, so waren ihm die Mengen mameluckischer Waffen und kunstvoller Sättel in dem Lager, das sie gerade besucht hatten, aufgefallen. Am Mont Gisard hatte es offenbar mehr zu plündern gegeben als je zuvor.

Arn seufzte. Wahrscheinlich hatten sich die Beduinen den Sieg der Templer über die Mamelucken einfach deswegen gewünscht, weil besiegte Templer als Gefangene wertlos waren. Außerdem trugen sie keinen kostbaren Schmuck.

Siegfried wunderte sich, wie Arn, der doch jünger war als er selbst und kaum länger im Heiligen Land gelebt hatte, all diese fremdartigen Dinge habe lernen können - die tierischen Laute der sarazenischen Sprache und die barbarischen Sitten.

Arn antwortete, dass er schon als Knabe wissensdurstig gewesen sei. In seiner Kindheit im Kloster habe er das Wissen in der Philosophie und in den Büchern gesucht, aber von beidem gebe es im Heiligen Land nicht viel. Hier habe er stattdessen praktisches Wissen erwerben wollen, das einem im Krieg und bei Geschäften nützlich sei. Und was die Barbaren angehe, scherzte er unbekümmert, seien denn sarazenische Ärzte wirklich so schlecht? Siegfried würde nach seiner Verwundung am Mont Gisard ein ebenso guter Krieger werden wie vorher.

Siegfried öffnete den Mund, um sofort etwas einzuwenden, überlegte es sich dann aber anders. Es gab vieles, worüber er erst einmal gründlich nachdenken musste, ehe er sich auf eine neue Diskussion mit dem allzu kenntnisreichen jüngeren Bruder einlassen wollte.

Am folgenden Tag ritt Arn allein zu den Beduinen vom Stamm Banu Qays südlich von Gaza. Diese hatten ihr Lager an der Straße nach Al Arish aufgeschlagen, wo die Berge und die mächtige Küste zusammenstießen. Er war den ganzen Tag fort, kam aber pünktlich zur Komplet zurück und hatte beim abendlichen Wein gute Neuigkeiten. Die Beduinen Gazas würden Frieden schließen.

[image: 023]

Als der Frühling kam, leerte sich das Infirmatorium auf der Burg Gaza immer mehr, bis schließlich nur noch zwei Ritter dort lagen. Der eine von ihnen würde bis ans Ende seiner Tage ein Bein nachziehen, und Arn gab ihm einen Dienst als Schmied beim Waffenmeister.

Siegfried de Turenne war bereits vor einigen Wochen auf seine Burg Castel Arnald zurückgekehrt. Er war vollkommen wiederhergestellt, darauf ließen jedenfalls seine letzten Schwert- und Reitübungen in Gaza schließen.

Der Frühling war eine Zeit der Vorbereitung vor einer hektischeren Periode. Im Winterhalbjahr ging die Seefahrt zurück, da die Stürme einen zu hohen Preis forderten: Schiffe wurden beschädigt oder gingen unter.

Arn teilte sich seine Zeit auf: Buchführung beim Zeugmeister, Koranstudien mit den arabischen Ärzten und Reiten auf seinen Pferden. Seit Siegfried de Turenne abgereist war, pflegte Arn mit seinem geliebten Araberhengst Chamsiin den meisten Umgang. Einigen Brüdern erschien es übertrieben, dass er sich mit seinem Pferd unterhielt und noch dazu auf Arabisch. Er tat gerade so, als würde der Hengst alles verstehen.

Ungewöhnlich war nicht die Liebe zu einem Pferd, das konnten die Templer verstehen, sondern dass dieses Tier so lange überlebt hatte, das wie alle anderen Pferde den Pfeilen des Feindes am wenigsten entgegenzusetzen hatte. Das war besonders erstaunlich, weil Arn mit seinem Hengst die leichte Reiterei der Templer, die Turkopelen, gegen die berittenen Bogenschützen der Gegenseite anzuführen pflegte und so den Pfeilen besonders ausgesetzt war. Das fränkische Vollblut Ardent, zu dem er ein weitaus weniger persönliches Verhältnis hatte, ritt er nur bei schweren, gepanzerten Angriffen.

Mit dem Frühling kamen immer mehr Schiffe nach Gaza, die ab und zu auch neu rekrutierte Ritter und Knappen brachten. Immer war es derselbe klägliche Anblick: Bleich und auf zitternden Beinen gingen sie nach einer wochenlangen Überfahrt an Land. In der Regel hatten sie die Reise in Marseille oder Montpellier angetreten.

Arn und sein Waffenmeister wechselten sich damit ab, die Knappen und neuen Ritter zu empfangen. Inzwischen wurde in Frankreichs Präzeptorien fast jeder sofort als Bruder aufgenommen, ohne vorher ein Probejahr als Knappe absolviert zu haben. Das bedeutete, dass sie mit den neuen Rittern auch viele Weichlinge am Hals hatten, die aber dennoch den weißen Mantel trugen und deswegen wie vollwertige Brüder behandelt werden mussten. Dies erforderte eine gewisse Konzilianz, denn die Neuankömmlinge hatten oft eine Selbsteinschätzung, die nur selten der Wirklichkeit entsprach, besonders was ihre Tapferkeit und ihre Fähigkeiten anging.

In dieser Hinsicht war mit den neuen Knappen leichter umzugehen. Sie waren häufig älter und roher und konnten auf eine Kriegserfahrung zurückblicken, waren jedoch nicht von Adel, was erforderlich war, um Ritter zu werden.

Unter der ersten Ladung seekranker Knappen, deren letzte Woche auf See offenbar ganz besonders unangenehm gewesen war, befanden sich jedoch zwei, die bei der Willkommenszeremonie auf dem Innenhof der Burg überhaupt nicht erkennen ließen, dass ihnen die Reise etwas ausgemacht hatte. Beide waren groß gewachsen, und der eine hatte leuchtend rotes Haar, während der andere ganz blond war und einen Bart trug, der jedem Tempelritter zur Ehre gereicht hätte. Die Sarazenen hatten oft größere Angst vor den Rittern mit blondem Bart als vor denen mit schwarzem.

Die beiden standen mitten unter ihren mehr oder minder grüngesichtigen und gebeugten Kameraden, unterhielten sich munter und weckten deswegen sofort Arns Neugier. Als er die Liste studierte, die er vom Kapitän des Schiffes bekommen hatte, entdeckte er jedoch nur einen Namen, der zu einem der beiden zu passen schien und in ihm schwache Erinnerungen an das Klosterleben wachrief.

»Knappen unseres Ordens, wer von euch ist Tanguy de Bréton?«, schrie er, und der Rothaarige schaute sofort hoch.

»Und du daneben, wie heißt du?«, fragte Arn und deutete auf den Kameraden des Rothaarigen, der ganz offenbar kein Bretone war.

»Ich heiße Aral d’Austin«, antwortete der Blonde mit den langen Haaren. Er hatte Mühe mit dem Fränkischen.

»Wo liegt Austin?«, wollte Arn verlegen wissen.

»Das liegt nicht, das ist mein anderer Name, den ich nicht sagen kann auf Fränkisch«, antwortete der Blonde stolpernd.

»Wie heißt du denn dann in deiner eigenen Sprache?«, fuhr Arn belustigt fort.

»In meiner eigenen Sprache heiße ich Harald Øysteinsson«, antwortete der Blonde.

Arn war sprachlos und suchte im Gedächtnis nach den nordischen Worten, die er jetzt hätte sagen sollen. Dass er zum ersten Mal im Heiligen Land einen Landsmann treffe, aber diese Worte wollten nicht kommen. Wenn er nicht auf Französisch dachte, dann fiel ihm nur Latein oder Arabisch ein.

Er gab den Versuch auf und hielt stattdessen seine übliche strenge Ansprache an die Neuankömmlinge. Dann stellte er ihnen den Knappen vor, der sich um das Quartier und um die Einschreibung kümmern würde. Beim Gehen flüsterte er ihm hastig zu, ihm diesen Aral d’Austin ins Parlatorium zu schicken, wenn alles erledigt sei.

Als die Sext gesungen war, kam der junge Norweger zu Arn, dem wie allen seinen Landsleuten der kleine Ausflug aufs Meer nichts ausgemacht hatte. Seine Haare waren jetzt kurz geschnitten, und er schien eingeschüchtert. Ihm war deutlich anzusehen, dass er sich in seiner neuen Frisur nicht wohlfühlte. Arn deutete auf einen Stuhl, und der Knappe gehorchte ihm, allerdings nicht mit der selbstverständlichen Schnelligkeit, die sonst unter Templern üblich war.

»Sag mir nun, mein Landsmann …«, begann er umständlich mit den nordischen Worten, die er sich im Voraus zurechtgelegt hatte. »Wer bist du, wer ist dein Vater, und zu welcher Familie gehörst du in Norwegen?«

Der andere starrte ihn erst vollkommen verständnislos an, dann leuchtete sein Gesicht auf, und er begann mit der langen und traurigen Geschichte seiner Herkunft. Anfänglich konnte ihm Arn nur schwer folgen, aber bald kam es ihm so vor, als kehrte seine alte Sprache zurück.

Der junge Harald war Sohn von König Øystein Møyla, der seinerseits Sohn von König Øystein Haraldsson war. Vor etwa einem Jahr hatten die Birkebeiner, wie sein Geschlecht genannt wurde, bei Tønsberg eine entscheidende Schlacht verloren, bei der König Øystein, Haralds Vater, erschlagen worden war. Anschließend war das Leben für alle Birkebeiner schwer geworden. Viele waren zu ihren Verwandten ins Westliche Götaland geflohen. Aber Harald war der Meinung gewesen, dass er als Königssohn den Rächern nur entkommen könne, wenn er sehr weit reise. Wenn er schon vor dem Tod fliehen musste, warum sollte er dann den Tod nicht an einem anderen Ort suchen und für eine wichtigere Sache sterben als bloß dafür, dass er der Sohn seines Vaters war?

»Wer ist denn jetzt König über das Westliche Götaland, weißt du das?«, fragte Arn mit einer Spannung, die er nur mit Mühe verbergen konnte.

»Dort ist schon seit langem Knut Eriksson König. Er steht uns Birkebeinern nahe, und sein Jarl Birger Brosa ebenfalls. Diese beiden guten Männer sind unsere nächsten Verwandten im Westlichen Götaland. Aber sag mir nun, Ritter, wer bist du, und wie erklärt sich dein großes Interesse an mir?«

»Ich heiße Arn Magnusson und bin Folkunger. Birger Brosa ist der Bruder meines Vaters und Knut Eriksson ist mir seit meiner Kindheit ein lieber Freund«, sagte Arn plötzlich sehr bewegt. Er hatte Mühe, seine Rührung zu verbergen. »Als Gott dich zu unserer strengen Bruderschaft führte, hat er dich auch zu einem Verwandten geführt.«

»Du klingst mehr wie ein Däne als wie ein Mann aus dem Westlichen Götaland«, meinte Harald zögernd.

»Das ist wahr. Ich habe als Kind viele Jahre bei den Dänen im Kloster Vitae Schola gelebt, mir ist entfallen, wie es in der Volkssprache heißt. Aber dass das, was ich gesagt habe, wahr ist, dessen kannst du gewiss sein. Ich bin, wie du siehst, Templer, und wir lügen nicht. Aber warum hat man dir einen schwarzen und nicht einen weißen Mantel gegeben?«

»Da war irgendwas, dass man dafür einen Ritter als Vater haben müsse. Das habe ich nicht ganz verstanden. Damit, dass mein Vater kein Ritter war, sondern König, bin ich nicht besonders weit gekommen.«

»In dieser Sache hat man dir unrecht getan, mein Freund. Aber wir wollen das Gute in diesem Fehler sehen, denn ich brauche einen Knappen, und du brauchst in dieser Welt weit weg von Norwegen einen Freund. In einem schwarzen Mantel wirst du mehr lernen und länger leben als in einem weißen. Du musst nur immer an eins denken: Auch wenn wir Folkunger und ihr Birkebeiner im Norden Verwandte sind, so bist du hier im Heiligen Land Knappe und ich Burggraf. Ich bin so etwas wie ein Jarl, und du bist nur einer von der Garde. Du darfst dir nie etwas anderes einbilden oder dich anders verhalten, auch wenn wir dieselbe Sprache sprechen.«

»Das ist das Los aller, die sich ins Exil begeben«, erwiderte Harald betrübt. »Es hätte auch schlimmer kommen können. Hätte ich wählen können, ob ich einem Franken oder einem Folkunger dienen will, wäre mir die Wahl nicht schwergefallen.«

»Wohlgesprochen, mein Freund«, sagte Arn und erhob sich zum Zeichen, dass das Gespräch beendet war.

[image: 024]

Als sich der Sommer näherte und damit die Zeit des Krieges heranrückte, brauchten die Templer in Gaza viel Zeit für die Ausbildung der neuen Knappen und Ritter. Die Ritter mussten die im Heiligen Land übliche Reitertaktik und die Befehlszeichen lernen. Beides sollten sie möglichst im Schlaf können. Die Disziplin war sehr hart. Der Ritter, der von sich aus die Formation verließ, riskierte im schlimmsten Fall, entehrt zu werden und seinen weißen Mantel zu verlieren. Die Regeln ließen ein solches Verhalten nur dann zu, wenn dadurch ein Christenleben gerettet werden konnte. Anschließend musste das jedoch bewiesen werden.

Die meisten, die in erster Linie aufgrund ihrer Herkunft Ritter geworden waren, konnten gut reiten. Also war dieser Teil der Übungen für sie der angenehmste und leichteste.

Schlimmer waren die schweißtreibenden Übungen mit den Waffen, bei denen sich die meisten Neuankömmlinge so ungeschickt anstellten, dass sie bald den Tod finden würden, wenn sie nicht schnell einsahen, dass ihr bisheriger Glaube, allen mit Schwert, Streitaxt, Lanze und Schild überlegen zu sein, bei den Tempelrittern nicht mehr galt. Erst wenn die Neuen diese Einsicht gewonnen hatten, konnte man ihnen etwas beibringen. Weil das unbedingt nötig war, gingen die älteren Lehrer mit den Neuankömmlingen erst einmal sehr unsanft um. Überall hatten sie blaue Flecken, und alles tat ihnen weh, wenn sie sich nachts zur Ruhe begaben.

Harald Øysteinsson war ein ebenso wilder wie unfähiger Kriegsmann. Es fing schon damit an, dass er ein zu schweres Schwert wählte und wie ein Berserker und ohne Sinn und Verstand auf Arn losging. Arn schlug ihn zu Boden, trat ihn zu Boden und stieß ihn sogar mit seinem Schild zu Boden. Schließlich schlug er ihm mit seinem stumpfen Schwert auf Oberarme und Beine. Dieses drang zwar nicht durch den Panzer, verursachte aber jedes Mal blaue Flecken.

Und doch kam Harald nur schwer zur Besinnung. An Mut und Tapferkeit mangelte es ihm nämlich nicht. Das Problem war, dass er wie ein Wikinger kämpfte. Fuhr er damit fort, würde er im Heiligen Land nicht lange leben. Außerdem war er stur. Je mehr Arn ihn mit Schwertschlägen quälte, desto wütender wurde er beim Gegenangriff. Alle anderen, die eine ähnliche Behandlung erfuhren, wurden schnell nachgiebig, besannen sich und fragten, was sie falsch machten. Nicht so Jung Harald.

Arn fuhr mit der Misshandlung eine Woche lang fort und hoffte, den Norweger damit zur Besinnung bringen zu können. Als das nicht half, versuchte er, seinen Verwandten mit Worten zu überzeugen.

»Begreifst du nicht«, sagte er eindringlich, als sie von der Vesper kamen und vor dem Abendessen eine Stunde auf einem der Piers von Gaza spazieren gingen, »dass es dein Tod sein wird, wenn du dir nicht alles, was du gelernt hast, aus dem Kopf schlägst und von vorne anfängst?«

»An meiner Schwerttechnik ist aber nichts auszusetzen«, murmelte Harald sauer.

»Ach?« Arn war aufrichtig erstaunt. »Und wie kommt es dann, dass dir vom Schienbein bis zum Hals alles wehtut und du mich mit deinen wilden Hieben kein einziges Mal triffst?«

»Weil ich auf einen Schwertkämpfer gestoßen bin, mit dem nicht einmal die Götter fertig würden. Bei jedem anderen Mann wäre das anders. Ich habe genug Männer erschlagen, um mir da sicher zu sein.«

»Solange du das glaubst, bist du schneller tot, als du ahnst«, meinte Arn trocken. »Du bist zu langsam. Die Schwerter der Sarazenen sind leichter als unsere, nicht minder scharf und sehr wendig. Was mein Talent angeht, hast du übrigens unrecht. Wir sind hier in Gaza fünf Ritter, die etwa gleich gut sind, und drei von ihnen sind sogar noch etwas besser als ich.«

»Das glaube ich nicht. Das ist nicht möglich!«, wandte Harald hitzig ein.

»Gut!«, erwiderte Arn. »Morgen kannst du dich mit Guy de Carcasonne schlagen, am Tag danach mit Sergio de Livorno und anschließend mit Ernesto de Navarra, dem Besten von uns hier in Gaza. Wenn du dich dann immer noch bewegen kannst, darfst du wieder zu mir kommen, denn dann hat die Medizin gewirkt.«

Die Medizin war stark. Nachdem er drei Tage lang mit den besten Schwertkämpfern von Gaza gefochten hatte, konnte Harald keinen Arm mehr heben, ohne dass er ihm wehtat. Gehen konnte er nur noch schwankend. Kein einziges Mal hatte er an diesen drei Tagen bei seinen Kämpfen gegen die Besten der Besten getroffen, nicht einmal annäherungsweise. Es kam ihm wie ein einziger Albtraum vor.

Zufrieden stellte Arn fest, dass er den sturen Norweger endlich zur Räson gebracht hatte.

Jetzt konnten sie von vorne anfangen. Erst einmal nahm er Harald in die Waffenkammer mit und wählte ein leichteres Schwert für ihn aus. So freundlich wie möglich versuchte er zu erklären, dass nicht das Gewicht eines Schwerts entscheidend sei, sondern wie es in der Hand dessen liege, der es führte.

Danach erlaubte er Harald, zwei Tage lang seine Wunden zu lecken und zuzuschauen, während er selbst mit dem Allerbesten, Ernesto de Navarra, übte.

Die beiden Ritterbrüder schlugen sich zunächst ernsthaft und in vollem Tempo und wiederholten danach die Bewegungen noch einmal langsam, sodass der junge Norweger sie mitverfolgen und begreifen konnte. Für Harald war auch das eine starke Medizin, denn wenn die Ritter Arn und Ernesto mit voller Kraft und vollem Tempo aufeinander losgingen, konnte das Auge dem wirbelnden und blitzenden Strom von Hieben und Abwehrhieben kaum folgen. Auf den ersten Blick schienen sie gleich gut zu sein, und doch traf Bruder Ernesto etwas häufiger.

Harald verwunderte am meisten, dass ihre Schläge so hart waren. Jeder andere wäre vor Schmerz zusammengesunken, während sie alles aushielten.

Wenn einer von ihnen traf, verzog der andere keine Miene, sondern trat einen Schritt zurück und verbeugte sich anerkennend, nur um im nächsten Augenblick zum Gegenangriff überzugehen.

So hatte Harald endlich die Reise in eine neue und ganz andere Welt des Kampfes angetreten. Als er sich jetzt erneut Arn gegenübersah, konnten sie jede Bewegung einzeln üben und zwar so lange, bis sie saß. Bald spürte Harald, dass er sich veränderte, als sehe er den ersten Lichtschein der anderen Welt, in der sich Arn und Ernesto bereits befanden. Er fasste den festen Entschluss, ebenfalls in diese Welt zu gelangen.

Noch ein Schicksalsschlag erwartete ihn. Sein Herr war der Auffassung, Harald könne nicht reiten. Das hatte er zwar wie alle Menschen im Norden sein ganzes Leben lang getan, doch Arn meinte, es bestehe ein großer Unterschied darin, zu reiten oder sich von einem Pferd herumkutschieren zu lassen. Wie alle Bewohner des Nordens war Harald außerdem davon überzeugt, dass Pferde nicht zum Krieg taugten. Man konnte mit ihnen zwar zum Walplatz reiten, aber da stieg man ab, formierte sich und stürmte dem Feind auf der nächsten Wiese entgegen.

Anfänglich war er gekränkt, als Arn resigniert konstatierte, dass er als Krieger zu Pferde nicht tauge. Aber Fußsoldaten seien schließlich auch wichtig. Es dauerte eine Weile, bis Harald begriffen hatte, dass das wirklich so war. Fußsoldaten waren für den Sieg ebenso wichtig wie die Reiterei.

Als es zum Bogenschießen kam, sah Harald wieder einenHoffnungsschimmer. Noch nie hatte ihn jemand beim Bogenschießen besiegt. Das wussten die Birkebeiner daheim und ihre Feinde noch besser.

Aber als er gegen Arn Magnusson antrat, war er bald am Boden zerstört. Jede Hoffnung verließ ihn, und er bekam fast keine Luft mehr.

Im Nachhinein dachte Arn, dass er vielleicht zu lange damit gewartet hatte, dem jungen Harald die Wahrheit zu sagen. Er hatte seinen Knappen beinahe verzweifeln lassen, bis er ihm endlich Mut gemacht und ihn gelobt hatte.

Jung Harald hatte nicht einmal bemerkt, dass ihre Schießübungen ein Publikum aus Rittern und Knappen gefunden hatten. Diese taten so, als hätten sie in der Nähe zu tun, obwohl sie nur dem neuen Knappen zuschauen wollten, der fast so gut schoss wie der Mann, den selbst die Türken für unübertroffen hielten.

»Du sollst jetzt etwas erfahren, was dir vielleicht etwas bessere Laune verschaffen wird«, sagte Arn schließlich, als sie nach den Übungen des fünften Tages ihre Bogen und Pfeile wieder in die Waffenkammer stellten. »Du bist wahrhaftig der beste Bogenschütze, dem ich hier im Heiligen Land begegnet bin. Wo hast du das alles gelernt?«

»Ich habe als Junge immer Eichhörnchen gejagt«, antwortete Harald, noch ehe er begriffen hatte, was Arn da zu ihm gesagt hatte. Plötzlich strahlte sein Gesicht. »Hast du gesagt, dass ich gut bin? Aber du schießt doch jedes Mal besser als ich, und das tun alle anderen hier auch.«

»Nein«, erwiderte Arn und sah dabei merkwürdig amüsiert aus. Plötzlich wandte er sich an zwei Ritterbrüder, die gerade vorbeigingen, und erklärte, sein junger Knappe habe schlechtes Selbstvertrauen, was das Bogenschießen angehe, weil er stets gegen seinen Herrn verliere. Da mussten die beiden anderen sehr lachen und klopften Harald aufmunternd auf die Schulter, ehe sie, immer noch lachend, weitergingen.

»Jetzt sollst du die Wahrheit hören«, sagte Arn zufrieden. »Mit dem Bogen bin ich nicht so schlecht wie mit der Lanze und dem Schwert oder zu Pferde. Die Wahrheit ist, dass ich besser schieße als alle anderen Tempelritter im Heiligen Land. Ich sage das nur, weil es wirklich so ist - als Templer darf man sich nicht überheben. Dein Können wird uns zu großer Freude gereichen und vielleicht mehr als einmal dein Leben und das Leben anderer retten.«

[image: 025]

Harald Øysteinssons erste Möglichkeit, mit dem Bogen Leben zu retten, stellte sich schnell ein. Bereits im Frühsommer wurden die Templer von Gaza in voller Stärke nach Norden gerufen, sowohl schwere als auch leichte Reiterei und Bogenschützen zu Fuß.

Vielleicht hatte Saladin aus seiner großen Niederlage am Mont Gisard gelernt. Zumindest sah er diese Niederlage als etwas, woraus er für das nächste Mal seine Lehren ziehen konnte. Er schloss aus ihr nicht etwa, dass Gott ihm oder dem Dschihad den Rücken gekehrt hätte.

Im Frühling hatte Saladin mit einer kleinen syrischen und ägyptischen Armee die nördlichen Teile des Heiligen Landes besetzt. Er hatte König Balduin IV. bei Banyas besiegt und dann in Galiläa und dem südlichen Libanon geplündert. Außerdem hatte er, soweit es ging, die gesamte Ernte verbrannt. Zum Sommer war er nun zurückgekehrt, und zwar vermutlich mit derselben Armee. Diese fälschliche Annahme sollte die Christen teuer zu stehen kommen.

Der König hatte eine neue weltliche Armee mobilisiert, die jedoch allein zu schwach war, um Saladin zu begegnen. Deshalb hatte er sich an den Großmeister der Templer gewandt, und dieser hatte ihm volle Unterstützung versprochen.

Für Harald Øysteinsson folgten zehn Tage, an denen er abwechselnd marschierte oder auf einem gerade verfügbaren Reservepferd ritt. Er kam durch ein Land, das ihm vollkommen fremd war und in dem eine, wie er fand, unmenschliche Hitze herrschte.

Als der Kampf endlich begann, glich er der Götterdämmerung. Ein Meer aus herandonnernden sarazenischen Reitern, die jeder für sich genommen nicht schwerer zu treffen waren als Eichhörnchen. Trotzdem hatte Harald bald den Eindruck, dass es gar keinen Sinn hatte zu schießen. Ungeachtet dessen, wie viele er traf, kamen immer wieder Wogen von neuen Reitern. Dass er gerade eine Niederlage miterlebte, war ihm bald klar, allerdings nicht, dass es sich dabei um die größte Katastrophe handelte, die die Templer und die weltliche Armee im Heiligen Land je erlebt hatten.

Für Arn war diese Niederlage klarer und leichter zu verstehen und deswegen umso bitterer.

In Ober-Galiläa zwischen den Flüssen Jordan und Litani trafen die Templer zum ersten Mal auf Saladins volle Truppenstärke. Dort wollten sie sich mit dem königlichen Heer vereinigen, das unter Führung von Balduin IV. gerade eine kleinere Truppe Plünderer niederkämpfte.

Möglicherweise hatte Großmeister Odo de Saint Amand die Lage falsch eingeschätzt. Vielleicht glaubte er, dass das königliche Heer bereits gegen Saladins Haupttruppe kämpfte und dass es sich bei den Reitern, die jetzt vor den Templern auftauchten, nur um Plünderer handelte, die sich von der Haupttruppe getrennt hatten, oder um eine kleinere Truppe, die die Templer stören oder aufhalten sollte.

Dabei verhielt es sich genau umgekehrt. Während die königliche christliche Armee von einer kleineren Abteilung aufgehalten wurde, führte Saladin seine Hauptarmee im Kreis an dieser vorbei, um die Templer abzuschneiden, die zum Entsatz eilten.

Im Nachhinein war sonnenklar, was Odo de Saint Amand in dieser Situation hätte tun sollen: Er hätte auf einen Angriff verzichten und um jeden Preis versuchen sollen, seine Ritter, sein Fußvolk und seine Turkopelen mit der Armee Balduins IV. zu vereinigen. Im äußersten Notfall hätte er einfach standhalten müssen. Nur eins hätte er auf gar keinen Fall tun dürfen: die gesamte schwere Reiterei zu einem einzigen entscheidenden Angriff vorschicken.

Aber genau das tat er, und weder Arn noch irgendein anderer Templer hatte je die Möglichkeit, ihn zu fragen, warum.

Anschließend dachte Arn, dass er selbst vielleicht von seiner erhöhten Position an der rechten Flanke einen besseren Überblick gehabt hatte. Arn und seine leichten und schnellen berittenen Bogenschützen hielten sich oberhalb der vorrückenden Hauptarmee, um einem etwaigen Feind den Weg abschneiden zu können, der mit derselben Ausrüstung unterwegs war wie sie selbst. Von hier hatte Arn deutlich gesehen, dass sie auf eine unendlich überlegene Armee zumarschierten, die Saladins eigene Fahnen führte.

Als Odo de Saint Amand dort unten die schwere Reiterei zum Frontalangriff formierte, glaubte Arn, es handle sich dabei um eine Kriegslist. Der Feind sollte zögern, und sie würden so Zeit gewinnen, um die Fußsoldaten zu retten. Umso größer war Arns Verzweiflung, als er sah, dass der Confanonier des Großmeisters dreimal seine schwarz-weiße Fahne hob und senkte: das Signal für den Angriff! Umgeben von seinen türkischen Reitern, die ebenso wenig wie er ihren Augen trauten, saß Arn wie gelähmt oben auf der Anhöhe. Die Hauptarmee der Templer ritt geradewegs in den Tod.

Als die schwer gepanzerten Tempelritter in die Nähe der leichten syrischen Reiterei kamen, wich der Feind einfach aus und tat so, als würde er kehrtmachen und fliehen - der altbewährte Trick der Sarazenen. Bald war der Angriff der Ritter abgebremst, ohne dass diese etwas erreicht hätten. Umzingelt saßen sie in der Falle.

Für Arns türkische Reiter war der Kampf jetzt zu Ende. Wenn die Armee, zu der sie gehörten, ihre gesamte schwere Reiterei verlor, dann gab es für die Turkopelen nichts mehr zu retten, außer ihr eigenes Leben. Bald war Arn mit einer Handvoll christlicher Reiter allein.

Er wartete einen Moment, um zu sehen, ob von den Templern womöglich jemand überlebt hatte und jetzt versuchte, der Falle zu entkommen. Er entdeckte einen Trupp von zehn Mann, der sich einen Weg zurück zum eigenen Fußvolk, zu den Reservepferden und zum Tross freikämpfte. Sofort kam er ihnen mit seinen wenigen Männern zu Hilfe. Er konnte nur hoffen, für so viel Verwirrung zu sorgen, dass die fliehenden Ritter bei den Fußsoldaten und Bogenschützen Schutz suchen konnten.

Sein hoffnungsloser Angriff mit einer Handvoll verängstigter Männer auf eine tausendfache Übermacht führte bei den Verfolgern zumindest erst einmal zum gewünschten Durcheinander. Bald deuteten alle auf ihn und riefen seinen Namen. Jetzt wurden er und seine kleine Schar zum Ziel der Verfolger. Er wusste, warum. Wer nach der Schlacht beim Mont Gisard Saladin seinen Kopf auf einer Lanzenspitze präsentierte, konnte mit einer reichen Belohnung rechnen.

Bald war er ganz allein, da die Männer, die ihm anfänglich noch gefolgt waren, zu den Resten des eigenen Heeres geflüchtet waren. Da ritt er abrupt einen Bogen in die andere Richtung, weg von den Seinen und auf einen steilen Abhang zu. Hier würde er ganz eindeutig in die Falle geraten. Als er sah, dass seine Leute in Sicherheit waren, blieb er stehen. Er kam ohnehin nicht weiter: der Abhang vor ihm war zu steil.

Als seine Angreifer sahen, in welcher Lage er sich befand, zügelten sie ihre Pferde und kamen mit halb erhobenen Bogen im Schritt auf ihn zu. Lachend umstellten sie ihn. Sie schienen den Spaß noch in die Länge ziehen zu wollen.

Da erschien ein Emir in vollem Galopp, drängte sich durch die eigenen Reihen, deutete auf Arn und schrie Befehle, die Arn nicht verstand. Danach grüßten ihn die syrischen und ägyptischen Reiter, indem sie den Bogen über den Kopf hoben, warfen ihre Pferde herum und verschwanden in einer Staubwolke.

Erst dachte Arn an ein göttliches Wunder, aber dann sagte ihm sein Verstand, dass das nicht sein konnte. Sie hatten sein Leben geschont, ganz einfach. Ob das mit Saladin zu tun hatte, war schwer zu sagen, aber es gab im Moment wahrhaftig dringlichere Fragen.

Er schüttelte die innere Ruhe ab, in die er sich in Erwartung des Todes versetzt hatte, und ritt schnell zum übrigen Teil der eigenen Truppe zurück. Von den Rittern, die überlebt hatten, waren fast alle verwundet. Außerdem stieß er auf etwa zwanzig Reservepferde, ebenso viele Packpferde und etwa hundert Bogenschützen zu Fuß. Arns Turkopelen waren alle geflohen. Sie kämpften gegen Bezahlung und nicht, um für die Christen einen vergeblichen Tod zu sterben. Sie siegten oder flohen.

Die Niederlage war enorm: über dreihundert gefallene oder gefangene Ritter, mehr als je zuvor. Jetzt galt es, klar zu denken und zu retten, was zu retten war. Arn hatte den höchsten Rang aller überlebenden Ritterbrüder und übernahm sofort den Befehl.

Ehe sie sich davonmachten, beriet Arn sich mit drei von den am wenigsten verwundeten Templern. Die Frage war, warum Saladins Armee den Angriff nicht beendet hatte, nachdem ihm geglückt war, worauf er es immer abgesehen hatte: das Fußvolk der Christen von der Reiterei zu trennen. Die Antwort darauf konnte nur sein, dass Saladin mit seiner Armee auf dem Weg zu König Balduins Armee war, um diese zu vernichten. Dann würde der Feind noch einmal zurückkehren, um reinen Tisch zu machen. Sie hatten also keine Zeit zu verlieren, sondern mussten versuchen, sich so schnell wie möglich mit der Armee des Königs zu vereinigen.

Schnell rissen sie alle Ausrüstung und allen Proviant von den Packpferden, auf die sie dann die Verwundeten luden. Auf den Reservepferden durften die ältesten Knappen und Bogenschützen reiten, die jüngeren mussten nebenher laufen. Der klägliche Rest dessen, was einmal eine Reiterarmee gewesen war, machte sich auf den Weg zum Litani. Arn befürchtete, dass sich Balduins Armee in ernsthaften Schwierigkeiten befand. Ihre einzige Rettung wäre, den Fluss zu überqueren.

Aber König Balduins Armee war bereits geschlagen und in kleine Gruppen zerstreut, die auf ihrer Flucht eine nach der anderen von übermächtigen Verfolgern eingeholt wurden. Dem König und seiner Leibgarde war es jedoch gelungen, den Fluss zu überschreiten. Das machte es umso schwerer für alle Nachzügler, auch für den erschöpften und mitgenommenen Trupp, den Arn anführte.

Während seine Männer und Pferde versuchten, den Fluss zu überqueren, versammelte Arn am Ufer seine besten Bogenschützen um sich, unter ihnen auch Harald Øysteinsson. Diese sollten versuchen, die feindlichen Bogenschützen und Lanzenreiter auf Abstand zu halten, während Fußvolk, Pferde und verwundete Ritterbrüder, eine blutige, verzweifelte Schar, hinter ihnen durch den Fluss wateten.

Sie schossen, bis ihre Pfeile zu Ende waren, warfen dann ihre Waffen und Schilde weg und stürzten sich in den Fluss. Arn und Harald waren die letzten und gehörten zu den wenigen Überlebenden der Nachhut, weil sie schwimmen und tauchen konnten. Ein gutes Stück ließen sie sich in der Mitte des Stromes treiben, ehe sie keuchend an Land gingen.

Dort gab es nur eine kurze Pause, während der sie versuchten, die Ordnung einigermaßen wiederherzustellen. Zu Arns Freude, die in dieser verzweifelten Lage vielleicht unpassend scheinen mochte, kam sein Hengst Chamsiin mitten im Durcheinander plötzlich auf ihn zugaloppiert.

Ritter und Fußvolk des Johanniterordens waren auf der anderen Seite des Litani zum Entsatz geeilt. Sie führten die geschlagene Templertruppe zur Burg Beaufort, die nur eine Stunde weit entfernt lag. Dort hatten auch viele Angehörige der königlichen Armee Schutz gesucht.

Bald war die Burg von Saladins Truppen umstellt, aber das brauchte sie nicht weiter zu kümmern, da Beaufort uneinnehmbar war.

Die Johanniter waren keine Freunde der Templer. Warum, wusste Arn nicht. Er wusste nur, dass es immer wieder zu Spannungen zwischen den beiden Orden kam. Oft beteiligten sich die Templer nicht an einer Schlacht, in der die Johanniter fochten und umgekehrt. Dieses Mal hatten die Johanniter nur mit einer symbolischen Truppe teilgenommen. Ihre Hauptarmee war innerhalb der Mauern von Beaufort in Sicherheit geblieben.

Der Spitzname der Templer für die Johanniter lautete Schwarze Samariter und bezog sich sowohl auf ihre schwarzen Waffenhemden als auch auf den Ursprung des Ordens, der Krankenhäuser unterhielt und Kranke ohne Bezahlung pflegte. Aber da es jetzt so viele Verwundete gab, war unter den verwundeten Templern, die höchst unfreiwillig Gäste des Konkurrenzordens geworden waren, kein Wort des Spottes zu hören.

[image: 026]

Die erste Nacht auf der Burg Beaufort mit den vielen Verwundeten, die zu versorgen waren, war schwer. Übernächtigt, rotäugig und erfüllt von einer lähmenden Trauer zwang sich Arn am folgenden Morgen trotzdem zu einem Rundgang über die Mauern. Beaufort lag sehr hoch. Von den Mauern im Westen konnte Arn das glitzernde Meer sehen, im Norden hatte er einen Blick auf das Bekaa-Tal und im Osten auf schneebedeckte Berge. Die Burg lag so hoch, dass der Feind keine Belagerungstürme bauen konnte, um die Mauern zu bezwingen. Die steilen Felsen machten es sicher ebenso unmöglich, mit Wurfmaschinen und Katapulten auch nur in die Nähe zu kommen. Vor den Mauern zu stehen und den Feind lautstark zu verunglimpfen war sinnlos. Nicht einmal eine sehr lange Belagerung würde etwas nützen, da die Burg eine eigene Quelle besaß. Die Zisternen waren übervoll, und das Wasser musste durch einen künstlichen Bach Richtung Westen abgeleitet werden. Die Getreidespeicher wurden ständig aufgefüllt. Hier lagerte genug Korn, um fünfhundert Mann ein Jahr lang zu ernähren.

Ein Nachteil war vielleicht, dass die steilen Hänge es unmöglich machten, die Belagerer durch Reiterattacken zu schlagen. Auf der Burg befanden sich über dreihundert Ritter und ebenso viele Knappen. In der Ebene hätte das ausgereicht, um alle Schreihälse vor den Mauern niederzumachen. Wenn diese gewusst hätten, welch große Armee sich hinter den Mauern verbarg, wären sie sicher weniger frech gewesen. Aber das hatten Burgen so an sich, sie bargen immer ein Geheimnis. Gab es dort nur zwanzig Verteidiger? Oder tausend? Es war mehr als einmal vorgekommen, dass ein überlegener Feind an einer Burg vorübergezogen war, weil er die Stärke der Besatzung falsch eingeschätzt hatte. Häufig war es genauso gewesen wie jetzt: Der Feind hatte sich eingebildet, eine fast leere Burg zu belagern, hatte sich in Sicherheit gewiegt und war dann beim ersten Ausfall vernichtet worden.

Arn ging zu Chamsiin hinunter, striegelte ihn und sprach mit ihm über die große Trauer, die er verspürte. Gleichzeitig untersuchte er ihn zum dritten Mal besonders gründlich, um sich erneut zu versichern, dass er nicht doch von einem Pfeil getroffen worden war. Aber Chamsiin war ebenso unverletzt wie sein Herr. Er hatte nur ein paar Schrammen abbekommen, aber das waren sie beide gewohnt.

Dann ging Arn ins Gästehaus der Knappen, sprach mit den Verwundeten und betete mit ihnen. Nach dem Gebet nahm er Harald Øysteinsson mit auf die Mauern, um ihn zu lehren, wie eine Burg funktionierte.

Als sie die Wehr auf der Ostmauer entlanggingen, entdeckten sie eine entsetzliche Prozession auf dem Weg zur Burg. Mehrere Schwadronen mameluckischer Reiter arbeiteten sich langsam den steilen Hang hinauf. Auf ihren hoch erhobenen Lanzen steckten blutige Köpfe, die fast alle einen Bart hatten.

Sie standen wie versteinert da - wortlos und ohne auch nur mit einer Miene zu verraten, was sie empfanden. Harald Øysteinsson fiel es schwer, sich ebenso ungerührt zu geben wie sein Jarl.

Die triumphierenden Mamelucken stellten sich in Reihen unterhalb der Ostmauer auf und schüttelten ihre blutigen Lanzen, sodass sich die Bärte der abgehauenen Köpfe auf und ab bewegten. Einer von ihnen ritt ein Stück vor und erhob die Stimme. In Haralds Ohren klang es wie Gebet, Klagelied und Triumphgeschrei in einem.

»Was sagt er?«, flüsterte Harald mit trockenem Mund.

»Er sagt, er dankt Gott dem Allmächtigen dafür, dass die Schande vom Mont Gisard jetzt abgewaschen ist. Was gestern in Marj Ajun passiert ist, sei mehr als eine Ehrenrettung. Und dass sie alle unsere Köpfe auf Lanzen spießen werden und noch mehr in der Art«, antwortete Arn ausdruckslos.

In diesem Augenblick kam der Waffenmeister von Beaufort mit mehreren Johannitern auf die Mauer. Er rief, dass der Feind nicht beschossen werden dürfe. Die Knappen, die bereits Bogen oder Armbrust zur Hand genommen hatten, ließen ihre Waffen sinken.

»Warum dürfen wir nicht schießen?«, fragte Harald. »Wenn zumindest einige von ihnen sterben würden, hätte wenigstens ihre Angeberei ein Ende.«

»Das mag sein«, meinte Arn mit derselben ausdruckslosen Stimme. »Der vorderste Reiter wird sterben. Du siehst an der blauen Seidenbinde, die er um den rechten Arm trägt, dass er ihr Befehlshaber ist. Er ruft sich hier zum großen Sieger aus und bezeichnet sich ketzerisch als Gottes Günstling. Er wird sterben, aber erst, wenn wir die None gesungen haben.«

»Sollten wir uns nicht lieber rächen, statt Choräle zu singen?«, murmelte Harald, der seine Ungeduld kaum beherrschen konnte.

»Doch, das könnte man meinen«, antwortete Arn. »Aber vor allen Dingen sollten wir nichts überstürzen. Du siehst, dass sie Aufstellung bezogen haben, wo sie meinen, von Pfeilen nicht getroffen zu werden …«

»Aber ich kann …«

»Schweig! Vergiss nicht, dass du mein Knappe bist. Ich weiß, dass du von hier aus triffst, aber der Prahler da unten weiß das nicht. Auf der Burg der Johanniter haben wir jedoch nicht zu befehlen. Ihr Waffenmeister hat die Anweisung gegeben, nicht zu schießen, und das war klug.«

»Warum war das klug? Wie lange sollen wir dieses geschmacklose Schauspiel denn noch ertragen?«

»Bis wir die None gesungen haben. Dann geht bereits die Sonne im Westen unter. Die Feinde werden geblendet und sehen die Pfeile erst, wenn es zu spät ist. Der Waffenmeister der Johanniter war klug, denn wir hier oben dürfen auf keinen Fall unsere Verzweiflung zeigen und einfach ins Blaue schießen. Darüber würden unsere Feinde nur lachen. Wir wollen ihnen wirklich nicht Anlass zu zusätzlicher Heiterkeit geben. Deswegen hat der Waffenmeister uns diesen Befehl erteilt.«

Arn ging mit seinem Knappen zum Waffenmeister der Johanniter, der sich immer noch oben auf den Mauern aufhielt. Er grüßte ihn ehrerbietig und bat darum, später einige der Mamelucken töten zu dürfen.

Erst wollte der Waffenmeister nicht einwilligen, da er fand, dass der Feind zu weit entfernt war.

Arn verbeugte sich daraufhin demütig und bat darum, dass er und sein Knappe je einen Bogen in der Waffenkammer leihen dürften. Sie hätten ihre bei der Überquerung des Litani verloren und wollten nun auf dem Burghof üben, bis es so weit sei.

Vielleicht war es der Ernst, mit dem Arn sein Anliegen vorbrachte, vielleicht aber auch die schwarze Borte seines Umhangs, die seinen hohen Rang markierte - jedenfalls änderte der Waffenmeister plötzlich Tonfall und Haltung und gewährte, worum Arn gebeten hatte.

Wenig später hatten Arn und Harald einige Bogen und einen großen Köcher mit Pfeilen aus der Waffenkammer geholt. Auf dem Burghof stellten sie als Ziele zwei Strohballen auf. Der Innenhof der Burg war etwa genauso lang wie der Abstand von der Ostmauer hinunter zum gottlosen Schauspiel des Feindes.

Verbissen übten sie, bis sie geeignete Bogen gefunden und ermittelt hatten, wie hoch über den Zielpunkt sie zielen mussten. Die Johanniterritter, die ihren verzweifelten Gästen bei diesem schier unmöglichen Unternehmen zuschauten, hatten sich anfänglich überlegen gegeben. Das Können des hohen Bruders und seines Knappen brachte sie bald zum Schweigen.

Nach dem Gottesdienst in der großen Burgkapelle, als die Sonne die richtige Höhe erreicht hatte, nahm Arn einige Templer und Harald mit auf die Mauern. Er bat sie, dort oben einige Male hin und her zu gehen und sich zu zeigen. Wie erhofft, brachten die weißen Mäntel auf den Mauern die Feinde in Bewegung, die jetzt erneut die Lanzen mit den abgeschlagenen Köpfen der Brüder hochhoben. Johlend und spottend fingen sie dort wieder an, wo sie vorhin aufgehört hatten.

Die Templer standen schweigend, ernst und gut sichtbar oben auf den Mauern, während sich der spottende Feind immer näher heranwagte. Bald konnten die Templer die Köpfe ihrer Brüder erkennen, die jetzt bereits im Paradies weilten. Unter ihnen waren Siegfried de Turenne und Ernesto de Navarra, der große Schwertkämpfer.

Seine blutige Trophäe hoch erhoben, ritt wieder der Emir vor, der am lautesten mit Gottes Schutz und dem großen Sieg bei Marj Ajun geprahlt hatte.

»Den nehmen wir uns zuerst«, stellte Arn fest. »Wir schießen beide auf ihn, du höher, ich etwas niedriger. Wenn er tot ist, sehen wir, wen wir von den anderen noch erwischen.«

Harald nickte verbissen und spannte seinen Bogen. Dann schielte er zu Arn hinüber, der jetzt seinen gespannten Bogen hob. Sie standen wie Silhouetten im Gegenlicht der Sonne, und ihr Schatten machte die funkelnden Pfeilspitzen unsichtbar.

»Du zuerst, dann ich«, befahl Arn.

Der Emir hatte seine lange und prahlerische Tirade beendet und ging nun dazu über, Gott anzurufen. Er lehnte seinen Kopf zurück und sang aus vollem Hals ein Gebet.

Da flog ein Pfeil mitten in seinen offenen Mund, durchbohrte den Hals, und die Spitze kam im Nacken wieder zum Vorschein. Ein weiterer Pfeil erwischte ihn in der Brust. Lautlos fiel er vom Pferd.

Ehe die Männer neben ihm noch begriffen hatten, was vor sich ging, fielen weitere vier, durchbohrt von Pfeilen der Templer. Es entstand ein Tumult, als alle gleichzeitig zurückzuweichen suchten. Da ging ein Pfeilregen auf sie nieder, denn jetzt hatten alle Schützen auf der Wehr den Befehl erhalten, ihr Bestes zu versuchen. Mehr als zehn Mamelucken fielen, weil sie hochmütig waren und ihre Feinde verhöhnten.

Anschließend lobten die Templer und Johanniter Harald für den ersten Treffer. Er hatte dem Prahler wirklich auf die denkbar beste Art das Maul gestopft. An diesen Schuss würden sich alle noch lange erinnern.

Arn gegenüber gab Harald zu, dass er zu hoch gezielt hatte. Seine Absicht war es gewesen, den Reiter unterhalb des Kinns zu treffen. Arn fand aber nicht, dass es einen Grund gab, sich öffentlich dazu zu bekennen. Außerdem konnte es durchaus so aussehen, als hätte Gott den Pfeil in den Mund des Lästerers gelenkt. Die Faxen der Mamelucken hatten ein Ende, und das war das Wichtigste. Beim Anblick ihrer Toten verging ihnen sicher die Lust auf weitere Prahlerei.

So war es. Die Mamelucken zogen sich zurück und warteten die Dunkelheit der Nacht ab, um ihre Toten zu holen. Am nächsten Morgen waren sie fort.

Der Burggraf der Johanniter in Beaufort hatte auf Wunsch von Raimund III. von Tripolis, der sich ebenfalls unter den Besiegten hinter den Mauern befand, davon Abstand genommen, Arn nach der Komplet zu Brot und Wein einzuladen. Dass Graf Raimund die Templer verabscheute, war allgemein bekannt.

Doch als der Burggraf hörte, dass sein Rangbruder von den Templern einen Schreihals vor den Mauern zum Schweigen gebracht hatte, meinte er, Arn noch am selben Abend zu Brot und Wein einladen zu müssen.

Nichtsahnend erschien Arn, denn er wusste zwar, dass Raimund der mächtigste weltliche Ritter in Outremer war, hatte aber von seinem Hass auf die Templer noch nichts gehört.

Als er in die Gemächer des Burggrafen im Nordosten der Burg trat, musste Arn die Erfahrung machen, dass sich Graf Raimund als Einziger unter den weltlichen und geistlichen Rittern weigerte, ihn zu begrüßen.

Als sich alle gesetzt hatten und das Brot und der Wein gesegnet waren, herrschte eine angespannte Stimmung. Eine Weile aßen und tranken alle schweigend. Schließlich fragte Graf Raimund höhnisch, was die Verrückten in Marj Ajun eigentlich angestellt hätten.

Arn war der Einzige im Saal, der nicht begriff, wer mit den Verrückten gemeint war, und er glaubte deshalb, die Frage sei nicht an ihn gerichtet. Bald merkte er jedoch, dass ihn alle gespannt anschauten. Da sagte er wahrheitsgemäß, dass er die Frage nicht verstehe, falls sie ihm überhaupt gelte.

In ironisch-höflichen Worten bat Graf Raimund ihn nun, doch zu erklären, was mit den Templern geschehen sei, die dem bedrängten königlichen Heer zum Entsatz hätten eilen sollen.

Arn erzählte kurz und ohne Umschweife von den Fehlern, die zum Tod der Templer geführt hatten. Er fügte hinzu, er hätte das alles nur beobachtet, weil er sich im entscheidenden Augenblick seitlich auf einer Anhöhe befunden habe. Von dort habe er Dinge wahrgenommen, die der Großmeister unglücklicherweise nicht habe sehen können. Dann habe dieser seinen letzten Befehl im Leben gegeben.

Die Johanniter im Saal senkten die Köpfe zum Gebet, denn sie konnten sich besser als alle anderen vorstellen, was vorgefallen war. Sie waren selbst für ihre manchmal kopflosen und waghalsigen Attacken bekannt.

Aber Graf Raimund war vollkommen ungerührt. Mit lauter Stimme und ohne jede Höflichkeit begann er, die Templer als Verrückte zu bezeichnen. Sie würden abwechselnd siegen und in den Tod gehen. Man komme also im Grunde besser ohne sie aus. Kopflose Toren, Freunde dieser verdammten Assassinen, ungebildete Tölpel, die nichts von den Sarazenen wüssten und durch diese Unkenntnis die gesamte christliche Bevölkerung in Outremer in den Tod stürzen könnten.

Graf Raimund war ein großer und sehr kräftiger Mann mit langem, blondem Haar, das bereits ergraute. Seine Sprache war grob und hart, und er sprach Fränkisch mit dem Akzent der sogenannten Subaren, das heißt der Franken, die in Outremer geboren waren. Den Subaren sagte man nach, dass sie wie die Kakteen, die ihnen ihren Namen gegeben hatten, von außen stachlig waren, aber innen eine unbeschreibliche Süße besaßen. Ihre Sprache war für neu eingetroffene Franken schwer zu verstehen, da sie über viele eigene Wörter und viele Lehnwörter aus dem Arabischen verfügte.

Arn erwiderte nichts auf die Verunglimpfungen des Grafen, da er nicht die blasseste Ahnung hatte, wie er mit seiner unbequemen Lage umgehen sollte. Er war Gast der Johanniter, aber eher unfreiwillig. Noch nie hatte er sich solche Schändlichkeiten über die Templer anhören müssen. Um seine Ehre zu retten, konnte ein Templer seine Waffe ziehen, gleichzeitig verbot ihm jedoch die Regel, einen Christen zu misshandeln oder zu töten. So konnte er sich weder mit dem Schwert noch mit Worten verteidigen.

Sein demütiges Schweigen brachte Graf Raimund jedoch nicht zum Verstummen. Dieser hatte im Kampf einen Stiefsohn verloren und war über die vernichtende Niederlage wie alle anderen im Saal verzweifelt. Dass ein verhasster Templer mit ihm zu Tisch saß, brachte ihn noch mehr in Rage.

Um Arn endgültig in die Schranken zu weisen, wiederholte er seinen letzten Ausfall von den schmutzigen Rohlingen, die nicht einmal wüssten, was der Koran sei, und sich noch weniger auf die Sarazenen verstünden.

Da tauchte in Arns leerem Kopf endlich eine Idee auf. Er hob sein Weinglas in Richtung von Graf Raimund und sprach ihn in der Sprache der Sarazenen an:

»Im Namen des Barmherzigen und Gnadenreichen, geehrter Graf Raimund, bedenkt das Wort des Herrn, wenn wir hier zusammen trinken: ›Und unter den Früchten die Palmen und Reben, von denen ihr berauschenden Trank und gute Speise habt. Siehe, hierin ist wahrlich ein Zeichen für einsichtige Leute.‹«

Arn trank gemächlich seinen Wein, stellte sein syrisches Glas vorsichtig auf den Tisch und sah Graf Raimund gelassen an, ohne seinem Blick auszuweichen.

»Waren das wirklich die Worte des Koran? Dass man Wein trinken soll?«, fragte dieser nach einem langen, gespannten Schweigen.

»In der Tat«, entgegnete Arn still. »Das war der 69. Vers aus der sechzehnten Sure. Das sollte man sich wirklich einmal durch den Kopf gehen lassen. Im Vers davor steht zwar, dass Milch vorzuziehen sei, aber es ist trotzdem bedenkenswert.«

Graf Raimund schwieg eine Weile und sah Arn durchdringend an. Dann stellte er plötzlich eine Frage auf Arabisch.

»Woher, Templer, könnt Ihr die Sprache der Rechtgläubigen? Ich habe sie in der Gefangenschaft in Aleppo gelernt, aber Ihr seid doch wohl kaum je Gefangener gewesen?«

»Ganz recht, ich war nie in Gefangenschaft«, antwortete Arn in derselben Sprache. »Ich habe die Sprache von den Gläubigen gelernt, die für uns arbeiten. Dass Leute wie ich im Gegensatz zu Euch nicht in Gefangenschaft geraten können, haben wir heute vor den Mauern gesehen. Deswegen schmerzt es mich, Graf, dass Ihr so schlecht von meinen toten Brüdern sprecht. Sie starben für Gott, für das Heilige Land und für das Grab Gottes. Sie starben aber auch für Euch und die Euren.«

»Wer ist dieser Templer?«, fragte daraufhin Graf Raimund auf Fränkisch. Seine Frage schien an den Burggrafen der Johanniter gerichtet zu sein.

»Das, Graf Raimund«, antwortete der Burggraf leise, »ist der Sieger vom Mont Gisard. Dort besiegten zweihundert Templer dreitausend Mamelucken. Das ist der Mann, den die Sarazenen Al Ghouti nennen. Mit allem Respekt, Graf, aber ich möchte Euch bitten, auf Eure Sprache zu achten, solange Ihr unser Gast seid.«

Alle sahen Graf Raimund an, ohne etwas zu sagen. Als Herrscher über Tripolis und bedeutendster Ritter der Franken war er es gewohnt, an jeder Tafel das Sagen zu haben. Die Verlegenheit, in die er jetzt geraten war, war für ihn gewöhnungsbedürftig. Da er jedoch viel Erfahrung mit eigenen und fremden Fehlern hatte, beschloss er, die von ihm verursachte Missstimmung so schnell wie möglich auszuräumen.

»Ich habe mich heute Abend wie ein Esel benommen«, sagte er seufzend und lächelte dabei. »Im Gegensatz zu anderen Eseln sehe ich meinen Fehler ein. Ich werde jetzt etwas tun, was ich noch nie in meinem Leben getan habe.«

Mit diesen Worten stand er auf, durchquerte mit langen Schritten den Saal und ging auf Arn zu. Er riss ihn hoch und umarmte ihn, dann ließ er sich auf die Knie sinken, um sich bei ihm zu entschuldigen.

Arn errötete und stotterte, es sei nicht richtig, dass sich ein Weltlicher so vor einem Tempelritter demütige.

Auf diese seltsame Weise begann die lange Freundschaft zweier Männer, die in vielerlei Hinsicht unterschiedlich waren, aber beide den Sarazenen näherstanden als andere Christen.

An jenem Abend waren die beiden bald allein in den Gemächern des Burggrafen. Graf Raimund hatte sich neben Arn gesetzt und darauf beharrt, mit ihm ausschließlich Arabisch zu sprechen, damit die anderen nichts verstanden. Aber auch als sie endlich allein waren, wollte er die Unterhaltung auf Arabisch fortsetzen. Er erklärte Arn, dass die Wände überall in Outremer Ohren hätten. Einiges von dem, was er Arn erzählen wolle, würden bösartige Leute für Verrat halten. Denn bösartige Leute waren jetzt im Königreich Jerusalem an der Macht, und das konnte die endgültige Niederlage herbeiführen.

Am schlimmsten war Agnes de Courtenay, die Mutter des Königs, die sich eine wichtige Position am Hof von Jerusalem verschafft und inzwischen fast am meisten zu sagen hatte. Die eigentliche Macht lag in den Händen ihrer verschiedenen Liebhaber, von denen die meisten gerade erst im Heiligen Land eingetroffen waren und sich wie Hähne auf dem Misthaufen benahmen. Ihre Fähigkeiten als Ritter waren eher gering. Sie führten sich auf wie am königlichen Hof in Paris oder Rom, kleideten sich nach der letzten Mode und verbrachten ihre Zeit mit heimtückischen Intrigen und unaussprechlichen Sünden mit Knaben vom Sklavenmarkt. Agnes de Courtenays neuester Liebhaber war ein Stutzer namens Lusignan. Mit seinen Intrigen wollte er erreichen, die Schwester des Königs, Sibylla, mit seinem jüngeren Bruder Guy zu verheiraten. So würde dieser Guy selbst bald König von Jerusalem, denn die Tage des jungen aussätzigen Balduin IV. waren gezählt.

Arn begriff wenig von dem, worüber sich Graf Raimund beklagte. Je mehr er trank, desto lauter sprach er und forderte Arn außerdem zum Mittrinken auf. Was er da beschrieb, war eine andere Welt, in der Gott nicht existierte und wo Gottes Grab nicht von idealistischen Gläubigen bewacht wurde, sondern von Intriganten, die sich mit Eseln und Sklavenjungen verlustierten. Arn kam es vor wie ein Blick in die Hölle, zumindest so wie der Prophet, der Friede sei mit ihm, sie einst geschaut hatte, als er die Himmelsleiter hinaufgestiegen war.

Als Graf Raimund schließlich einsah, dass er sich über Dinge verbreitete, von denen der offensichtlich kindische, aber ehrliche junge Templer nichts verstand, begann er über die verlorene Schlacht bei Marj Ajun zu sprechen.

Jetzt, wo sie unter sich waren, konnten sie sich bald darauf einigen, dass nicht so sehr die eigenen Fehler als vielmehr Saladins Geschick den Ausschlag gegeben hatten. Saladin hatte entweder wie die Templer am Mont Gisard großes Glück gehabt oder aber mit beinahe unheimlicher Sicherheit alles richtig gemacht. Er hatte die gesamte weltliche Armee in einen bedeutungslosen Kampf verwickelt und so die Möglichkeit gehabt, seine Hauptarmee loszuschicken, um die Templer zu schlagen. Danach hatte er die weltliche Armee so leicht und schnell besiegen können, dass die Entsatztruppe aus Tripolis nicht mehr rechtzeitig eingetroffen war. Außerdem hatte er sich das vermutlich alles im Voraus zurechtgelegt. Bei seinem ersten Angriff im Frühling hatte er nur eine kleine Armee gehabt. Jetzt waren es fünfmal so viele Soldaten gewesen. Das hatten die Christen erst begriffen, als es zu spät war. Deswegen war sein Sieg vollkommen gerecht.

Obwohl der Wein Arn langsam zu Kopf stieg, versuchte er, etwas gegen Raimunds Reden einzuwenden, dass der Sieg des Feindes gerecht gewesen sei. Starke Gegenargumente hatte er jedoch nicht. Nach einigen weiteren Gläsern war er sogar der Meinung von Graf Raimund und wechselte peinlich berührt das Thema. Er fragte diesen, warum er eigentlich die Templer so hasse.

Graf Raimund machte einen Rückzieher und meinte, es gebe einige wenige Templer, auf die er große Stücke halte. Von diesem Abend an sei auch Arn, genauer gesagt Al Ghouti, unter ihnen. Der wichtigste sei jedoch Arnoldo do Torroja, der Meister von Jerusalem. Falls Gott sich ausnahmsweise auf positive Art in die Angelegenheiten des Heiligen Landes einmische, dann müsse Arnoldo der nächste Großmeister werden. Odo de Saint Amand war entweder tot oder aber gefangen genommen, was für einen Templer normalerweise ebenfalls den Tod bedeutete. Arnoldo do Torroja war Graf Raimund zufolge einer der wenigen hohen Tempelritter, die begriffen hatten, wie die Zukunft der Christen in Outremer zu retten war: Sie müssten mit Saladin Frieden schließen und Jerusalem teilen, wie schmerzlich das auch sein mochte, sodass alle Pilger, sogar die Juden, Zugang zu den Heiligtümern der Stadt erhielten.

Die einzige Alternative lautete: Krieg gegen Saladin. Aber angesichts des königlichen Hofes in Jerusalem mit seinen Intriganten und Dilettanten bestand für die christliche Seite keine große Hoffnung.

Außerdem hatten die Templer nach Raimunds Ansicht etliche unfähige und unmoralische Freunde. Der schlimmste von ihnen war die unverbesserliche Kanaille Rainald de Châtillon. Dieser hatte sich gerade erst bei Hofe eingeschmeichelt, und es war ihm gelungen, die Witwe Stéphanie de Milly zu bezirzen, die ihn besorgniserregend mächtig gemacht hatte. Mit ihr hatte er nicht nur die beiden Burgen Kerak und Montreal gewonnen, sondern auch die Unterstützung der Templer, da Stéphanie die Tochter des vorigen oder, wenn man so wollte, vorvorigen Großmeisters war.

Die Schurken scharten sich wie Geier um den Hof von Jerusalem. Ebenso gefährlich wie Rainald de Châtillon war möglicherweise ein anderer Freund der Templer, ein gewisser Gérard de Ridefort. Diesen Namen werde Arn sich merken müssen.

Gérard war mit anderen Abenteurern im vergangenen Herbst nach Tripolis gekommen und anschließend bei Graf Raimund in Dienst getreten. Alles hatte sich gut angelassen, und Graf Raimund hatte diesem Gérard in einem schwachen Augenblick eine Hochzeit mit einer vermögenden Witwe namens Lucia versprochen. Wenig später hätte jedoch ein Kaufmann aus Pisa Graf Raimund das Gewicht der jungen Dame in Gold geboten, wenn er diese reiche Erbin heiraten dürfe. Da Lucia ziemlich fett gewesen war, hatte Graf Raimund dieses Angebot angenommen. Der undankbare Gérard war deswegen rasend geworden und hatte behauptet, Raimund habe seine Ehre gekränkt. Er wollte sich nicht damit begnügen, auf die nächste Erbin zu warten, sondern hätte sich stattdessen den Templern angeschlossen und Graf Raimund Rache geschworen.

Arn warf vorsichtig ein, dass das der seltsamste Grund für den Eintritt in den Templerorden sei, den er je gehört habe.

Graf Raimund sprach weiter, bis die Sonne aufging und ihnen durch die großen Bogenfenster in die Augen schien. In Arns Kopf drehte sich alles, was sich sowohl auf den Wein zurückführen ließ als auch auf Graf Raimunds schier unerschöpfliches Wissen über alle Missstände im Heiligen Land.

Arn erinnerte sich daran, dass er einmal in jungen Jahren bei einem Gastmahl zu viel Bier getrunken hatte. Den ganzen nächsten Tag war ihm übel gewesen, und er hatte Kopfschmerzen gehabt. Diesen Zustand hatte er inzwischen vergessen. An diesem Morgen wurde er unsanft daran erinnert.

[image: 027]

Eine Woche später ritt Arn mit seinem Knappen Harald die Küste entlang Richtung Gaza. Sie hatten alle ihre Verwundeten in die Templerherberge von Saint-Jean d’Acre gebracht, das von anderen Akkon oder nur Acre genannt wurde. Von dort aus hatte Arn einen größeren und sichereren Transport aller seiner überlebenden und mehr oder minder übel zugerichteten Knappen nach Gaza bestellt. Er wollte seine Männer so schnell wie möglich sarazenischen Ärzten übergeben. Zusammen mit Harald ritt er nun voraus.

Auf dem Weg sprachen sie sehr wenig. Sie hatten Gaza mit einer großen Truppe von vierzig Rittern und hundert Knappen verlassen. Nur zwei Ritter und dreiundfünfzig Knappen würden zurückkehren. Unter den Brüdern, die jetzt schon im Paradiese weilten, waren fünf oder sechs der besten Templer, die Arn je kennengelernt hatte. Unter solchen Umständen hielten sich Freude oder Erleichterung, überlebt zu haben, in Grenzen. Ein Gefühl unbegreiflicher Ungerechtigkeit blieb.

Harald Øysteinsson versuchte zu scherzen, dass er als Birkebeiner mit Niederlagen Erfahrung habe, was ihm jetzt im Heiligen Land nützlich sei, allerdings nicht so, wie er gedacht habe.

Arn verzog nicht einmal den Mund.

Es war mitten im Sommer und brennend heiß. Das machte Harald schwer zu schaffen, Arn jedoch nicht im Geringsten. Dieser hatte Harald gezeigt, wie man sich auf sarazenische Weise vor Hitze schützte. Er trug ein Tuch um den Kopf gewickelt und außerdem den dünnen Sommerumhang. Harald dagegen hatte versucht, so wenig Kleider wie möglich zu tragen, sodass die Sonne jetzt erbarmungslos auf seinen Ringpanzer brannte.

Sie übernachteten in der Herberge der Tempelherren von Askalon. Hier mussten sie sich trennen, da Ritter und Knappen nur im Feld zusammen schliefen. Arn ruhte jedoch nicht, sondern kniete in der Ritterkirche vor einem Bild der Jungfrau Maria. Er bat sie nicht um ihren Schutz, nicht um seine eigene Sicherheit. Er betete darum, dass sie seine geliebte Cecilia und ihr Kind beschützen möge, von dem er nicht einmal wusste, ob es ein Sohn oder eine Tochter war. Am meisten jedoch flehte er sie um eine Antwort an, um die Gnade, endlich begreifen zu dürfen, und um die Weisheit, zwischen falsch und wahr unterscheiden zu können. Vieles von dem, was Graf Raimund im Rausch und aus Verzweiflung und Zorn erzählt hatte, haftete noch immer in seinem Gedächtnis.

Falls die Ereignisse des folgenden Tages tatsächlich eine Antwort der Heiligen Jungfrau darstellten, so war diese Antwort entweder grausam oder, wie Graf Raimund vermutlich unter polterndem Gelächter gesagt hätte, gnadenlos deutlich, in Anbetracht dessen, dass sie von der Gottesmutter kam.

Als sie sich dem Beduinenlager der Banu Anaza bei Gaza näherten, sahen sie schon von weitem, dass etwas nicht in Ordnung war.

Diesmal ritten ihnen keine Krieger entgegen. Zwischen den schwarzen Zelten lagen Frauen, Kinder und Alte mit der Stirn auf der Erde und beteten. Auf einem Hügel in der Nähe des Lagers bereiteten sich drei weltliche fränkische Krieger auf den Angriff vor.

Arn gab Chamsiin die Sporen und galoppierte ins Lager, während Harald weit zurückblieb. Sand wirbelte auf, und das Geräusch der donnernden Hufe ließ die Betenden nur noch mehr zusammenfahren. Sie sahen nicht, wer kam.

Im Schritttempo ritt er durch die Menge der schwarz gekleideten Menschen. Diese schauten vorsichtig hoch, und plötzlich erhoben einige Beduinenfrauen langgezogene, piepsende Willkommensschreie. Alle erhoben sich und priesen Gott, dass er ihnen im letzten Moment Al Ghouti geschickt hatte.

Eine ältere Frau begann seinen Namen zu rufen und dabei den Takt zu schlagen, und bald fielen alle im Lager in diese Huldigung ein: Al Ghouti, Al Ghouti, Al Ghouti!

Arn fand den Stammesältesten mit dem langen Bart, der nach dem Stammvater aller Menschen, wie sie auch zu Gott beten mochten, Ibrahim hieß.

Arn achtete darauf, erst abzusitzen, ehe er dem Alten zur Begrüßung beide Hände reichte.

»Was ist geschehen, Ibrahim?«, fragte er. »Wo sind die Krieger der Banu Anaza und was wollen die Franji da oben auf dem Hügel?«

»Gott ist groß. Er hat dich gesandt, Al Ghouti, dafür danke ich ihm mehr als dir«, erwiderte der Alte erleichtert. »Unsere Männer sind im Sinai unterwegs. Wir dachten, wir genießen hier Schutz und benötigen deswegen keine Verteidiger. Aber diese Franji kommen aus dem Norden, aus Askalon. Sie haben zu uns gesprochen und uns aufgefordert, ein letztes Mal zu beten. Sie wollen uns töten, wenn ich sie richtig verstanden habe.«

»Ich kann euch nicht bitten, ihnen zu vergeben, denn sie wissen nicht, was sie tun. Ich kann sie jedoch vertreiben!«, sagte Arn, verbeugte sich umständlich vor Ibrahim, warf sich auf Chamsiin und ritt zügig auf die drei Franken auf dem Hügel zu.

Beim Näherkommen wurde er etwas langsamer und betrachtete sie. Alle drei waren ohne Zweifel Neuankömmlinge. Ihre Waffenhemden waren sehr bunt und aufwendig, wenn auch billig geschmückt. Sie trugen Helme nach der neuesten Mode, die den ganzen Kopf umschlossen und nur eine schmale, kreuzförmige Öffnung für die Augen ließen. Widerwillig setzten sie ihre Helme ab. Sie waren alles andere als froh, auf einen Christen zu treffen.

»Wer seid ihr, woher kommt ihr, und was soll das?«, brüllte Arn mit Kommandostimme.

»Wer seid Ihr selbst, Christ? Warum kleidet Ihr Euch wie ein Sarazene?«, fragte der mittlere der drei Franken. »Ihr stört uns bei unserer heiligen Pflicht. Wir müssen Euch bitten, zur Seite zu treten, sonst werden wir unfreundlich.«

Einen Moment lang antwortete Arn nichts, während er im Stillen ein kurzes Gebet für das Leben der drei Toren sprach. Dann schlug er seinen Umhang beiseite. Sein Waffenhemd mit dem roten Kreuz wurde sichtbar.

»Ich bin Templer«, sagte er bedächtig. »Ich heiße Arn de Gothia und bin Burgherr von Gaza. Ihr drei befindet euch auf meinem Territorium. Diese Beduinen dort gehören zu Gaza, sie sind unser Eigentum. Zu eurem Glück sind alle Krieger des Lagers für mich unterwegs. Sonst wärt ihr bereits tot. Jetzt wiederhole ich meine Frage: Wer seid ihr drei Christen, und woher kommt ihr?«

Sie antworteten, dass sie aus der Provence stammten. Zusammen mit ihrem Grafen und vielen anderen seien sie eben nach Askalon gekommen und sähen sich nun den ersten Tag im Heiligen Land um. Da sei es ein Glück, dass sie Sarazenen gefunden hätten, die sie umgehend in die Hölle schicken könnten. Da sie nämlich alle drei das Kreuz auf sich genommen hätten, seien sie von Gott dazu verpflichtet.

»In diesem Fall vom Heiligen Vater in Rom«, berichtigte sie Arn ironisch. »Wir Templer sind die Armee des Heiligen Vaters. Wir gehorchen nur ihm. Und der Burggraf von Gaza ist eurem Papst am nächsten, und das bin ich. Genug davon. Ich heiße euch im Heiligen Land willkommen, möge Gott euch beistehen und so weiter. Aber jetzt befehle ich euch, unverzüglich nach Askalon zurückzukehren oder wohin auch immer. Das Gebiet von Gaza, auf dem ihr euch jetzt befindet, müsst ihr verlassen.«

Die drei Ritter machten keinerlei Anstalten, ihm zu gehorchen. Sie beharrten darauf, dass sie die heilige Pflicht hätten, Sarazenen zu töten, dass sie doch das Kreuz auf sich genommen hätten und dass sie mit ihrer heiligen Pflicht gleich hier und jetzt beginnen müssten. Sie hatten ganz offensichtlich nicht begriffen, was ein Templer war, und sie wussten auch nicht den schwarzen Rand an Chamsiins Lendenschutz zu deuten, der zeigte, dass sie einem ranghohen Bruder gegenüberstanden. Sie führten sich auf wie Verrückte.

Arn versuchte ihnen zu erklären, dass sie sich dieses heiligen Auftrags, Frauen, Kinder und Alte zu töten, gar nicht annehmen könnten, da ihnen ein Templer den Weg versperre. Sie seien daher unterlegen.

Das konnten sie überhaupt nicht verstehen, sie meinten ganz im Gegenteil, dass es den Kampf nur beleben würde, sich erst noch mit einem Sarazenenfreund zu schlagen, ehe sie zu dem gesegneten Auftrag, dem Abschlachten des Dorfes, übergingen.

Geduldig bat Arn sie, sich zu besinnen. Es sei töricht, mit nur drei Mann einen Templer anzugreifen. Das würde man ihnen sicher bestätigen, wenn sie nach Askalon zurückritten und jemanden fragten, der schon länger im Heiligen Land sei.

Aber sie wollten keine Vernunft annehmen. Arn gab auf und ritt eilig mit Chamsiin vor das Beduinenlager. Demonstrativ zog er sein Schwert, hob es dreimal zur Sonne, küsste es und begann dann die obligatorischen Gebete.

Der alte Ibrahim arbeitete sich mühsam durch den Sand auf ihn zu, aus der entgegengesetzten Richtung kam Harald. Arn erklärte erst auf Arabisch, dann in seiner Muttersprache, was schlimmstenfalls passieren könne, wenn die drei Verrückten auf dem Hügel nicht Vernunft annähmen. Ibrahim eilte sofort zurück ins Lager, und Harald baute sich mit seinem Pferd neben Arn auf. Kühn zog er sein Schwert.

»Du musst beiseitegehen, du bist nur im Weg«, sagte Arn leise, ohne seinen Knappen anzusehen.

»Ich würde nie einen Freund im Stich lassen, der unterlegen ist. Dazu bringst du mich nicht, da kannst du noch so viel Jarl sein!«, widersprach Harald hitzig.

»Du würdest sofort getötet. Das will ich nicht«, erwiderte Arn, ohne seinen Blick von den drei fränkischen Rittern abzuwenden. Sie waren auf die Knie gefallen, um vor dem Angriff zu beten. Ganz offenbar war es den Verrückten ernst. Harald machte keine Anstalten, sich wegzubewegen.

»Jetzt sage ich dir noch einmal und zum letzten Mal: Gehorche meinem Befehl!«, sagte Arn mit lauterer Stimme. »Sie werden uns mit Lanzen angreifen. Wenn du im Weg bist, wirst du sofort getötet. Reite jetzt beiseite und steh mir nur bei, wenn der Kampf auf der Erde stattfindet und nicht zu Pferde. Falls du in einem der Zelte Pfeil und Bogen findest, dann benutze sie. Aber du darfst nicht gegen die Franken reiten!«

»Aber du hast doch keine Lanze!«, wandte Harald verzweifelt ein.

»Nein, aber ich habe Chamsiin. Außerdem kann ich kämpfen wie die Sarazenen, und das haben diese drei vermutlich noch nie erlebt. Jetzt verschwinde und such dir wenigstens Pfeil und Bogen, um dich zumindest etwas nützlich zu machen!«

Den letzten Befehl hatte Arn mit sehr strenger Stimme gegeben. Harald gehorchte und ging durch den Sand auf das Zeltlager zu. Gleichzeitig kam atemlos und stolpernd der alte Ibrahim zurück. Er hielt ein Bündel in Händen. Bei Arn angekommen, musste er erst einen Moment Atem holen. Die drei Franken auf dem Hügel setzten ihre Helme mit den bunten Federbüschen auf.

»Gott ist wahrhaftig groß«, keuchte der Alte und öffnete sein Bündel. »Aber seine Wege sind unerforschlich. Seit ewigen Zeiten haben wir, die Banu Anaza, dieses Schwert in unserer Verwahrung. Der heilige Ali ibn Abi Talib hielt es in seinen Händen, als er bei Kufa den Märtyrertod starb. Es war unsere Pflicht, es bis zum Kommen des Erlösers, des Retters der Rechtgläubigen, von Generation zu Generation weiterzugeben. Du bist dieser Mann, Al Ghouti! Wer so reinen Sinnes für die heilige Sache kämpft wie du, wird mit diesem Schwert in der Hand nie unterliegen. Es ist vom Schicksal bestimmt, dass du es bekommen sollst!«

Flehend und mit zitternden Händen hielt der Alte Arn ein altertümliches unscharfes Schwert entgegen. Dieser musste trotz des Ernstes dieses Augenblicks lächeln.

»Ich bin vermutlich nicht der Richtige, mein lieber Freund Ibrahim«, sagte er. »Und glaub mir, mein Schwert ist genauso heilig wie deines und außerdem, mit Verlaub, etwas schärfer.«

Der Alte gab nicht nach. Er hielt nach wie vor das Schwert in die Höhe und zitterte immer mehr vor Anstrengung.

Da legte es sich wie ein Schatten über Arn. Die Ordensregeln verboten es allen Templern, einen Christen zu töten oder auch nur zu verletzen. Sein Schwert war in der Kirche von Varnhem vor Gott gesegnet worden. Er konnte es nicht in Sünde heben, denn dann würde er, das hatte er selbst geschworen, zu Boden geschlagen werden.

Er ergriff das alte Schwert, wog es prüfend in der Hand und fuhr mit dem Finger über die stumpfe Klinge. Die drei Franken senkten ihre Lanzen und kamen dicht beieinander im Galopp auf Arn zu. Er musste sofort einen Entschluss fassen.

»Sieh her, Ibrahim!«, sagte er und reichte diesem sein eigenes Schwert. »Stoß dies Schwert vor deinem Zelt in den Sand und bete vor dem Kreuz, das du dann siehst. Dann nehme ich dein Schwert, und wir werden sehen, wie groß Gott ist!«

Im nächsten Augenblick gab er Chamsiin, der bereits vor Eifer zitterte, die Sporen und warf sich den Lanzen der Franken entgegen. Ibrahim stolperte eilig durch den Sand zurück zu seinem Zelt, um das zu tun, was Arn ihn geheißen hatte.

Harald hatte keinen Bogen gefunden, obwohl er lange gesucht hatte, und wartete jetzt wie gelähmt, was geschehen würde. Sein Jarl ritt, das Schwert in der Hand, auf die drei Ritter mit den zum Angriff gesenkten Lanzen zu.

Bald verstand er, warum Arn gemeint hatte, Norweger seien zu Pferd nicht viel wert.

Alle, auch Harald, konnten jetzt sehen, dass Arn Magnussons Pferd viel schneller war als die der anderen. Bis zuletzt schien es so, als würde sich Arn in die drei Lanzen stürzen, die ihm entgegenkamen. Gerade noch rechtzeitig wich er jedoch scharf nach rechts aus. In der Kurve schien sich Chamsiin fast auf die Seite zu legen. Die drei Ritter trafen daneben. Sie verlangsamten ihr Tempo und sahen sich um, so gut es eben durch die schmalen Helmspalten ging. Da war Arn bereits um sie herumgeritten. Mit einem Hieb auf den Hals schlug er den ersten Ritter nieder. Sofort sank dieser in sich zusammen, verlor Lanze und Schild und glitt schließlich langsam vom Pferd. Schon sah sich Ritter Nummer zwei Arn gegenüber und versuchte sich mit seinem Schild zu verteidigen. Dem dritten Ritter war der Kamerad im Weg. Er musste daher erst ein Stück ausweichen, um wieder in Angriffsposition zu kommen.

Arn schlug dem Pferd seines nächsten Feindes auf das Kreuz. Dieses sackte wie gelähmt zusammen. Die Hinterbeine gaben einfach nach. Der Ritter verlor das Gleichgewicht, und Arns Schwert traf ihn direkt auf dem Helm in Höhe des Sehschlitzes. Auch er krachte zu Boden.

Jetzt waren nur noch zwei Mann zu Pferde: Arn und der dritte Franke. Es schien, als wollte Arn mit dem Dritten verhandeln, ihn dazu bringen, sich zu ergeben. Aber stattdessen senkte der Franke erneut die Lanze und griff wieder an. Bald trudelte sein Kopf, immer noch vom Helm umschlossen, durch die Luft und fiel scheppernd zu Boden. Der blutige Torso folgte. Arn schien sehr verwundert, zügelte sein Pferd und strich mit einem Finger vorsichtig über die Klinge seines Schwerts. Dann schüttelte er den Kopf und ritt im Schritt zu dem mittleren der drei fränkischen Ritter, der noch lebte. Er stieg von Chamsiin und half dem Gestürzten beim Aufstehen. Der benommene Ritter nahm Arns Hand, stand auf und ließ sich den Helm abnehmen. Sein Gesicht war blutig, er schien aber nicht ernsthaft verletzt zu sein.

Arn drehte sich um. Er wollte nach dem Ersten sehen, den er zu Boden geschlagen hatte. In diesem Moment zog der Blutige sein Schwert und stieß es Chamsiin mit voller Kraft in den Bauch.

Mit fürchterlichem Gewieher bäumte sich Chamsiin auf, sprang dann beiseite und schlug aus. Das Schwert steckte bis zum Griff im Körper des Tiers. Einen Augenblick stand Arn wie versteinert da, dann machte er einen Sprung auf den Frevler zu. Dieser fiel auf die Knie und hob flehend die Hände. Aber er fand keine Gnade.

Danach tat Arn, was getan werden musste. Er holte sein eigenes Schwert, schob das heilige Sarazenenschwert unter den Gürtel und lockte Chamsiin zu sich, liebevoll und beruhigend. Trotz seines Entsetzens kam dieser schwankend auf ihn zu. Das Weiß seiner Augen glänzte, und das fränkische Schwert, das in seinem Bauch steckte, wippte bei jedem Schritt. Arn streichelte ihn, küsste ihn und trat dann zwei Schritt schräg hinter ihn. Plötzlich drehte er sich voller verzweifelter Wut um und schlug Chamsiin mit einem einzigen Hieb den Kopf ab.

Dann ließ er sein Schwert zu Boden sinken, ging bleich vom Lager weg und setzte sich ein wenig abseits auf die Erde.

Frauen und Kinder kamen aus allen Richtungen angelaufen und begannen hastig, im Sand zu graben. Andere fingen an, die Zelte abzubauen und Kamele, Ziegen und Pferde zusammenzutreiben. Harald fühlte sich überflüssig: Seinen Jarl wollte er jetzt wahrhaftig nicht stören, und nützlich machen konnte er sich auch nicht.

Der alte Mann zog Arns Schwert aus dem Sand, wischte es ab und ging mit langsamen und bestimmten Schritten auf diesen zu. Harald war überzeugt, dass er sich da lieber heraushalten sollte.

Ganz steif und mit einem abwesenden Gesichtsausdruck saß Arn da und hielt das heilige Schwert des Islam in der Hand. Als Beduine verstand Ibrahim Arns Trauer. Er setzte sich neben ihn, ohne ein Wort zu sagen. Wenn es nötig sein sollte, würde er zwei Tage und Nächte so dasitzen, denn Arn musste jetzt als Erster sprechen. Das verlangte die Sitte der Beduinen.

»Ibrahim, ich weiß, dass ich zuerst sprechen muss«, meinte Arn gequält. »So sind eure Sitten, aber das hätte genauso gut in meinen Ordensregeln stehen können, von denen du glücklicherweise nichts weißt. Das Schwert, das du mir gegeben hast, ist wahrhaftig bemerkenswert.«

»Es gehört dir, Al Ghouti. Du warst unser Erlöser. Das war vom Schicksal bestimmt, und jetzt ist es bewiesen.«

»Nein, Ibrahim, so war es nicht. Darf ich dich um einen Dienst bitten?«

»Ja, Al Ghouti. Worum du mich auch bittest, es soll, soweit es in der Macht der Menschen oder der Banu Anaza steht, erfüllt werden«, flüsterte Ibrahim, den Blick zu Boden gerichtet.

»Dann nimm dieses Schwert und reite damit zu dem, dem es gebührt. Reite zu Salah ad-Din Jussuf ibn Aijub, den wir in unserer einfachen Sprache nur Saladin nennen. Gib ihm dieses Schwert. Sag, dass es vom Schicksal so bestimmt war und dass Al Ghouti das gesagt hat.«

Schweigend nahm Ibrahim das Schwert entgegen, das ihm Arn vorsichtig reichte. Sie saßen eine Weile nebeneinander und starrten über die Dünen aufs Meer. Arns Trauer war so groß, dass sie ihn wie Kälte umgab. Ibrahim verstand den Grund besser als jeder andere, zumindest glaubte er das. Er hatte damit jedoch nur zur Hälfte recht.

»Al Ghouti, du bist jetzt auf ewig der Freund der Banu Anaza«, sagte Ibrahim nach einer Weile. »Der Dienst, um den du mich gebeten hast, ist zu gering, obwohl ich ihn leisten werde. Lass uns jetzt tun, was getan werden muss. Wir Beduinen begraben so tapfere Pferde wie Chamsiin. Er war ein großer Krieger und fast wie eines unserer Pferde. Komm!«

Das brachte Arn dazu, sich ohne Weiteres zu erheben und Ibrahim zu folgen. Als sie sich dem Lager näherten, war schon fast alles zusammengepackt und auf Kamele verladen. Die drei toten Franken waren mitsamt ihren Pferden im Sand verschwunden. Alle Kinder, Frauen und Alten hatten sich um ein Grab im Sand versammelt. Harald wartete ratlos ein Stück entfernt.

Die Trauerzeremonie war kurz, da bestand für Pferd und Mensch kein Unterschied. Der Glaube der Beduinen, wie er in Ibrahims Gebet zum Ausdruck kam, besagte, dass sich Chamsiin jetzt in alle Ewigkeit auf grünen Wiesen tummelte, wo es reichlich Quellwasser gab. Arn sprach ein ähnliches Gebet, allerdings still für sich, da er wusste, dass das Gotteslästerung war. Doch Chamsiin war schon in seiner Jugend sein Freund gewesen, der Einzige, für den er es wagen würde, Gott zu lästern. In diesem Moment zog er den Glauben der Beduinen seinem eigenen vor und war so gerührt, dass er meinte, Chamsiin mit hoch erhobenem Schwanz und wehender Mähne auf den grünen Wiesen des Paradieses vor sich zu sehen.

Sie begaben sich alle auf den Weg nach Gaza. Drei Franken aus Askalon hatten im Lager der Banu Anaza den Tod gefunden. Deswegen musste direkt vor Gaza ein neues Lager aufgeschlagen werden, und wenn dieses nicht sicher genug war, innerhalb der Stadtmauern.

Die Frauen und Kinder der Beduinen konnten ebenso gut Kamele und Pferde reiten wie ihre Männer. Es fiel ihnen auch nicht weiter schwer, die Herde zusammenzuhalten.

Harald ritt neben Arn her, wagte jedoch nicht, ihn auf dem kurzen Ritt nach Gaza anzusprechen. Er hätte sich nie vorstellen können, einen Mann wie Arn Magnusson wie ein Kind weinen zu sehen. Diese Schwäche beobachtet zu haben machte ihn sehr verlegen, insbesondere da es sich bei den anderen Zeugen um unchristliche Wilde gehandelt hatte. Diese schienen sich jedoch angesichts der kindischen Trauer eines Kriegers über sein Pferd keineswegs zu wundern. Ihre Gesichter waren unbeweglich: Sie zeigten keine Trauer, Freude, Furcht oder Erleichterung. Sie waren Beduinen, aber über diese wusste Harald kaum mehr als andere Norweger.

Als sie nach Gaza kamen, deutete Arn schweigend auf einen Platz an der Stadtmauer, wo sie ihr Lager aufschlagen konnten. Dieser lag im Norden Gazas, sodass die Beduinen nicht von den Gerüchen der Stadt belästigt werden konnten, die aus westlicher Richtung vom Wind herangetragen wurden. Arn stieg von seinem geliehenen Pferd und nahm ihm Chamsiins Zaumzeug und Sattel ab. Aber da ritt Ibrahim eilig auf ihn zu, sprang gelenkig vom Pferd und nahm seine Hände.

»Al Ghouti, unser Freund, du musst etwas wissen!«, begann er atemlos. »Unser Stamm, die Banu Anaza, haben die besten Pferde Arabiens. Das wissen alle. Aber niemand, nicht einmal Sultane oder Kalifen, haben je so ein Pferd kaufen können. Wir haben sie höchstens mal aus ganz besonderen Gründen verschenkt. Der junge Hengst, auf dem du eben geritten bist, ist kaum eingeritten, wie du sicher bemerkt hast. Er hat keinen Herrn. Du musst mein Geschenk annehmen, denn der Dienst, den du von mir verlangt hast, ist als Gegenleistung für deine Hilfe zu gering, obwohl ich ihn natürlich ausführen werde.«

»Ibrahim, das kannst du nicht …«, begann Arn, konnte aber nicht weitersprechen, sondern senkte weinend den Kopf. Ibrahim nahm ihn daraufhin wie ein Vater in den Arm und strich ihm über Kopf und Nacken.

»Das kann ich doch, Al Ghouti. Ich bin der Älteste der Banu Anaza, niemand darf mir widersprechen. Und du kannst mir ebenfalls nicht widersprechen, denn du warst bis eben mein Gast. Du kannst deinen Gastgeber nicht dadurch beleidigen, dass du seine Gabe ausschlägst!«

»Das ist wahr«, sagte Arn, holte tief Luft und trocknete sich mit dem Handrücken die Tränen. »Vor den Meinen bin ich schwach wie eine Frau. Vielleicht bin ich auch verrückt, dass ich so um ein Pferd trauere. Aber du bist ein Beduine, Ibrahim. Du weißt, dass diese Trauer nie vorübergeht. Dir gegenüber kann ich das zugeben. Dein Geschenk ist sehr groß, und ich werde dir mein Leben lang dankbar sein.«

»Du bekommst außerdem eine Stute.« Ibrahim lächelte listig und machte ein Zeichen. Die Stute wurde von Aisha herangeführt, der jungen Frau, für deren Liebe zu Ali sich Arn einst verwendet hatte.

Das hatte sich Ibrahim gut überlegt. Denn ein Geschenk von Aisha konnte Arn nach geltendem Brauch keinesfalls ausschlagen. Durch seine Macht hatte er sie glücklich gemacht, und sie trug den Namen der Frau, die der Prophet, der Friede sei mit ihm, am meisten geliebt hatte.

VIII

IN WENIGEN JAHREN hatte sich Cecilia Rosas Dasein in Gudhem grundlegend verändert. Auch die Geschäfte des Klosters hatten eine so vollkommene Wandlung durchgemacht, dass es für den menschlichen Verstand kaum zu begreifen war. Obwohl der Zuwachs an Grund und Boden in den letzten Jahren nicht besonders hoch gewesen war, hatten sich die Einnahmen des Klosters verdoppelt. Cecilia Rosa erklärte immer wieder, dass das nur mit der allgemeinen Ordnung der Finanzen und der Buchführung zu tun habe. Vielleicht nicht nur, gab sie zu, wenn Mutter Rikissa oder jemand anders sie mit Fragen löcherte. Die Preise waren ebenfalls gestiegen. Ein Folkungermantel aus Gudhem kostete inzwischen dreimal so viel wie damals, als man mit ihrer Herstellung begonnen hatte. Aber genau wie Bruder Lucien es einmal vorhergesagt hatte, ließen sich diese Mäntel inzwischen nach und nach verkaufen und verschwanden nicht innerhalb einer einzigen Woche. So ließ sich die Arbeit auch langfristiger planen. Immer waren einige Familiaren im Vestiarium beschäftigt, ohne etwas übereilen und deswegen schlampig arbeiten zu müssen. Die Pelze und Felle, die für die teuersten Mäntel benötigt wurden, konnten nur im Frühjahr und nur auf wenigen Märkten gekauft werden, und wenn sie - wie früher - falsch geplant hatten, standen sie plötzlich ohne Felle und mit zu vielen Bestellungen da. Jetzt war das Lager nie leer, die Arbeit ging stetig voran, und die Silbertruhen wären übergequollen, hätte Mutter Rikissa nicht so viele Steinmetzarbeiten von fränkischen und englischen Steinmetzen bestellt. Dadurch wurde Gudhems zunehmender Reichtum auch dem Auge sichtbar. Der Turm war mittlerweile fertiggestellt worden. In ihm hing eine englische Glocke mit lieblichem Klang. Inzwischen war nicht nur der Kreuzgang überwölbt, sondern auch die Mauern um die Klausur des Klosters hatte man in voller Höhe aufgeführt.

An die Sakristei waren zwei Räume angebaut worden. Hier lag Cecilia Rosas Reich, in dem sie zwischen Kassenbüchern und Silbertruhen herrschte. Im Vorzimmer hatte sie Holzgestelle mit Hunderten von Fächern aufstellen lassen, in denen sämtliche Schenkungsurkunden Gudhems verwahrt wurden. Mit der Ordnung der Urkunden kannte sich jedoch nur Cecilia Rosa aus. Wenn Mutter Rikissa nach einem Besitz, dessen Wert und Pachtzins fragte, musste Cecilia Rosa erst die Schenkungsurkunde holen und lesen und dann in den Büchern nachschlagen, wann der Pachtzins zuletzt bezahlt worden und wann die nächste Zahlung fällig war. Bei Säumnis schrieb sie Briefe, die Mutter Rikissa unterzeichnete und mit dem Siegel der Äbtissin versah. Die Briefe waren an die Bischöfe gerichtet, die in der Nähe der pflichtvergessenen Pächter ihren Sitz hatten. Diese sorgten dafür, dass der Pachtzins eingetrieben wurde. Cecilia Rosas scharfem Auge entging nichts.

Der Macht, die ihre Stellung als Oeconoma mit sich brachte, war sie sich durchaus bewusst. Mutter Rikissa konnte sie zwar nach allem fragen und bekam auch die erforderlichen Antworten. Sie konnte aber keine klugen Beschlüsse fassen, ohne sich nicht vorher mit ihrer Oeconoma beraten zu haben, jedenfalls nicht, was die Geschäfte Gudhems betraf. Und ohne Geschäfte konnte Gudhem nicht existieren.

Cecilia Rosa war also nicht erstaunt darüber, dass Mutter Rikissa sie nicht mehr mit der Herablassung und Grausamkeit behandelte wie zu Anfang. Sie verhielten sich beide so, dass Geschäfte und göttliche Ordnung des Klosters nicht gestört wurden.

Je besser sich Cecilia Rosa mit Rechenbrett und Buchführung auskannte, desto mehr Zeit blieb für anderes. Diese Stunden verbrachte sie dann mit Ulvhilde in den Gärten, wenn dort etwas zu tun war, oder sie saßen im Vestiarium und nähten und unterhielten sich, manchmal bis spät in die Nacht.

Es war viel Zeit vergangen, ohne dass die Frage von Ulvhildes Erbschaft gelöst worden wäre. Bei ihren Besuchen hatte Cecilia Blanka das Thema immer gemieden und höchstens gemeint, dass sich schon eine Lösung finden werde, aber nicht im Handumdrehen. Die Hoffnung, die Ulvhilde gehegt hatte, war wieder erloschen, und damit schien sie sich abgefunden zu haben.

Da Mutter Rikissa und Cecilia Rosa einen Modus vivendi gefunden hatten, der darauf hinauslief, so wenig wie möglich miteinander zu tun zu haben, war Cecilia Rosa vollkommen unvorbereitet, als Mutter Rikissa sie bat, in ihre privaten Gemächer zu kommen. Sie wünsche sich ein Gespräch über etwas, worüber sie bisher nie gesprochen hätten.

Mutter Rikissa hatte vor einiger Zeit damit begonnen, sich ständig zu geißeln. Außerdem schlief sie mit einem härenen Hemd auf der bloßen Haut. Das war Cecilia Rosa im Vorbeigehen aufgefallen, hatte sie aber nie sonderlich gekümmert. Im Kloster bekamen Frauen manchmal solche Ideen. Daran war nichts neu oder bemerkenswert.

Bei ihrem Gespräch wirkte Mutter Rikissa gebeugter und kleiner als sonst. Ihre Augen waren von Schlafmangel gerötet, und sie rang unablässig die Hände. Sie demütigte sich vor Cecilia Rosa, ja, erniedrigte sich förmlich vor ihr.

Mit schwacher Stimme erklärte sie, dass sie Vergebung suche, sowohl bei der Jungfrau Maria als auch bei dem Menschen, dem sie am meisten Schwierigkeiten im Leben gemacht habe. Sie habe in ihrem Herzen ernsthaft nach dem Dämon geforscht, sagte sie, den es auszutreiben gelte, nach dem Bösen, das ohne ihre Schuld von ihr Besitz ergriffen habe. Nun widerfahre ihr eine schwache Hoffnung, da sie das Gefühl habe, die Gottesmutter wolle sich ihrer erbarmen.

Die Frage sei, ob auch Cecilia Rosa das tun könne. Die Zeit, die Cecilia im Karzer zugebracht habe und die Geißelschläge wolle Mutter Rikissa mit Freuden zweifach oder dreifach auf sich nehmen, wenn sie dadurch nur Versöhnung erlangen könne.

Sie erzählte, dass sie bereits als junge Frau unter ihrer Hässlichkeit sehr gelitten habe. Sie wusste sehr gut, dass Gott sie nicht als zarte Jungfrau, wie sie im Minnesang vorkamen, geschaffen hatte. Ihre Familie war von königlichem Blut, aber ihr Vater war nie sonderlich reich gewesen, und das hatte den Ausschlag gegeben. Nicht einmal ihres Reichtums wegen hatte sie jemand heiraten können, weil es diesen nicht gab.

Ihre Mutter hatte sie damit getröstet, dass Gott mit allem eine Absicht habe und dass die, die nicht wie alle anderen Gänse heiraten würden, für Höheres geschaffen seien. Rikissa solle sich an das Reich Gottes halten. Doch Rikissa hätte mehr Lust auf das Reich der Menschen gehabt, sie hätte lieber reiten und jagen wollen, was für eine Frau durchaus ungewöhnliche Wünsche waren.

Aber da ihr Vater den alten König Sverker gekannt hatte, waren die beiden darauf verfallen, dass Rikissa einem neuen Nonnenkloster vorstehen sollte, das die sverker’sche Sippe in Gudhem einrichten wollte. Dem König und ihrem Vater hatte sie natürlich nicht widersprechen können. Bereits nach einem Jahr als Novizin wurde sie Äbtissin. Nur Gott wusste, wie unerfahren sie gewesen war und wie ängstlich angesichts dieser großen Verantwortung.

Wenn eine Familie ein Kloster gegründet hatte, wollte sie es unter Kontrolle behalten und verhindern, dass ihre Feinde von ihm profitierten. So entstand eine wenn auch schmale Verbindung zwischen kirchlicher und weltlicher Macht. Wenn jemand erst einmal Abt oder Äbtissin geworden war, dann ließ sich das nämlich kaum mehr rückgängig machen, mochte die Unzufriedenheit noch so groß sein. Die Macht einiger Familien war innerhalb der Klöster ebenso groß wie außerhalb. Das war jedoch für Außenstehende nicht sehr durchsichtig. Mutter Rikissa hatte sich der Aufgabe nicht entziehen können, da sie gleichermaßen von der eigenen Familie und von Gott kam.

Ihre anfängliche Härte Cecilia Rosa gegenüber ließ sich vielleicht dadurch erklären, dass damals Krieg gewesen war. Die Folkunger und Eriker waren mit den Angehörigen der sverker’schen Sippe nicht gerade glimpflich umgegangen. Dass die damals so junge und zarte Cecilia Rosa das Joch des Krieges auf ihren Schultern hatte tragen müssen, war natürlich ungerecht gewesen, noch dazu in einem Kloster, in dem es Krieg eigentlich nicht geben durfte. Dieses Unrecht und diese Sünde hatte Mutter Rikissa zu verantworten. Das gestand sie ein und senkte den Kopf, als müsse sie weinen.

Cecilia Rosa hatte während der langen Beichte innere Regungen verspürt, die sie sich nie hätte vorstellen können. Mutter Rikissa tat ihr leid. Cecilia konnte sich so gut in die Qualen der hässlichen Jungfer hineinversetzen, die hinter ihrem Rücken von Männern und Jünglingen ausgelacht wurde. Ihnen war sicher schon damals, wie später auch Cecilia Rosa, Ulvhilde und Cecilia Blanka, aufgefallen, welch eine große Ähnlichkeit diese Rikissa mit einer Hexe hatte. Die junge Rikissa musste es wirklich schwer gehabt haben. Vermutlich hatte sie dieselben Träume und Hoffnungen gehabt wie alle anderen Mädchen in ihrem Alter. Schließlich hatte sie einsehen müssen, dass sie zu einem anderen Leben verdammt war, das sie alles andere als ersehnt hatte.

Ungerecht war das, dachte Cecilia Rosa. Niemand konnte sich sein Aussehen aussuchen. Die schönsten Väter und Mütter konnten die hässlichsten Kinder bekommen und umgekehrt. Was Gott sich auch immer dabei gedacht hatte, Mutter Rikissa das Aussehen einer Hexe zu geben, es war jedenfalls nicht ihre Schuld.

Als Mutter Rikissa erneut schluchzend um Vergebung bat, wollte Cecilia Rosa die beklagenswerte Frau erst umarmen und ihr die Vergebung gewähren. Im letzten Augenblick beherrschte sie sich. Sie versuchte, sich vorzustellen, wie sie das später Cecilia Blanka erklären sollte und was diese wohl dazu sagen würde. Wahrscheinlich würde sie kaum Verständnis dafür aufbringen.

Cecilia Rosa suchte verzweifelt nach einem Ausweg und überlegte sich, was so kluge Leute wie Cecilia Blanka und Birger Brosa jetzt antworten würden. Schließlich wusste sie es.

»Das ist wirklich eine traurige Geschichte, die Ihr mir da erzählt, Mutter«, begann sie vorsichtig. »Wahr ist aber auch, dass Ihr Euch schwer versündigt habt. In kalten Winternächten habe ich das am eigenen Leib zu spüren bekommen. Aber Gott ist gut. Er verzeiht. Wer seine Sünde bereut, ist nicht verloren. Meine Vergebung ist jedoch von untergeordneter Bedeutung. Meine Wunden sind schon lange verheilt, und die Kälte ist ebenfalls aus meinen Knochen gewichen. Ihr müsst Gottes Vergebung suchen, Mutter. Kann ich mich als sündiger, unbedeutender Mensch in eine solche Sache einmischen?«

»Du willst mir also nicht vergeben?«, schluchzte Mutter Rikissa.

»Doch, ich würde nichts lieber tun, Mutter«, antwortete Cecilia Rosa. Sie war erleichtert darüber, dass es ihr gelungen war, sich aus der Affäre zu ziehen. »Wenn Ihr das Gefühl habt, dass Gott Euch vergeben hat, dann kommt zu mir, und wir wollen freudig ein Dankgebet über diese Gnade sprechen.«

Mutter Rikissa stand langsam auf. Sie nickte nachdenklich, als würde sie Cecilia Rosas Worte bedenkenswert, ja, sogar gut finden, obwohl ihr die Vergebung nicht gewährt worden war, um die sie gebeten hatte. Sie wischte sich die Augen, als seien da je Tränen gewesen, seufzte tief und fing dann an, von dem Ärger zu erzählen, den es wegen der Flucht von Schwester Leonore und Bruder Lucien gegeben hatte. Sowohl sie als auch der schon ältere Pater Henri aus Varnheim hatten vom Erzbischof einen strengen Verweis erhalten. Da sie die Verantwortung für die Klöster trugen, konnte auch ihre Sünde nicht gering sein.

Mutter Rikissa hatte nichts zu ihrer Verteidigung vorbringen können, da sie von dem, was hinter ihrem Rücken vorgegangen war, nichts gewusst hatte. Ob sich die liebe Cecilia Rosa jetzt, so viel später, nicht erbarmen und ihr erzählen könne, wie sich alles zugetragen habe?

Cecilia Rosa erstarrte innerlich zu Eis. Sie sah Mutter Rikissa genau an und meinte plötzlich das Schlangenauge des Teufels vor sich zu haben. Standen Mutter Rikissas Pupillen in den geröteten Augen nicht auf einmal schräg wie die eines Ziegenbocks oder einer Schlange?

»Nein, Mutter Rikissa«, antwortete sie steif. »Darüber weiß ich nicht mehr als Ihr selbst. Wie sollte ich, eine arme, sündige Büßerin, auch wissen, was Mönche und Nonnen tun?«

Sie stand auf und ging, ohne noch etwas zu sagen und ohne Mutter Rikissa die Hand zu küssen. Sie musste sich sehr zusammennehmen, bis sich die Tür hinter ihr geschlossen hatte und sie in dem schönen Kreuzgang stand. Hier kletterten die Rosen wie ein Gruß von Schwester Leonore immer höher die Pfeiler hinauf. Von ihr und von Bruder Lucien hatte niemand etwas gehört. Dass nie von Strafe, Buße und Exkommunikation die Rede gewesen war, konnte eigentlich nur Gutes bedeuten. Vermutlich waren sie jetzt zusammen im Südlichen Frankenreich - glücklich miteinander und ohne Sünde.

Cecilia Rosa ging langsam an den Kletterrosen im Kreuzgang entlang, schnupperte an den roten und strich über die geruchslosen weißen, und alle Rosen grüßten auf ihre Weise von Schwester Leonore und dem glücklichen Land Okzitanien. Doch Cecilia Rosa zitterte vor Kälte, obwohl der Sommerabend mild war.

Sie hatte vor der Schlange gesessen, und die Schlange hatte unschuldig wie ein Lamm gesprochen, und eine Weile hatte Cecilia Rosa fast geglaubt, dass die Schlange ein Lamm sei. Mit welch großem Unglück und welch schrecklicher Strafe hätte sie zu rechnen gehabt, wenn sie dieser Verlockung nicht widerstanden und in kindlichem Mitleid alles erzählt hätte.

Es galt eben, in allen Abschnitten des Lebens so zu denken wie einer der Mächtigen oder zumindest so wie Cecilia Blanka.

[image: 028]

Die Reue von Mutter Rikissa und noch mehr ihr fruchtloser Versuch, Cecilia Rosa zum Bekenntnis zu verleiten, dass sie sich aufs Gröbste gegen den Klosterfrieden versündigt habe, ließ sich am ehesten dadurch erklären, dass Königin Cecilia Blanka beim nächsten Mal nicht allein zu Besuch kommen wollte. Der Jarl Birger Brosa sollte sie begleiten.

Das war eine schicksalsschwangere Nachricht. Der Jarl gehörte nicht zu den Leuten, die ein Kloster aufsuchten, um sich mit irgendeiner armseligen Büßerin zu unterhalten, auch wenn er Cecilia Rosa bisher immer unterstützt hatte. Wenn der Jarl höchstpersönlich einen Besuch machte, dann war mit großen Veränderungen zu rechnen.

Das ahnte auch Cecilia Rosa, als sie die Nachricht erhielt. Mutter Rikissa konnte solche Dinge nicht mehr für sich behalten, denn die Oeconoma musste rechtzeitig darüber informiert werden, welche Gäste man in Gudhem erwartete. Diese schickte dann ihre Männer, das einzukaufen, was sonst nicht in Gudhem verzehrt wurde. Die Regeln verboten zwar den Männern und Frauen, die ihr Leben Gott geweiht hatten, den Genuss von Vierfüßern, aber diese Vorschriften galten nicht für Jarle, auch nicht innerhalb der Klostermauern. Es war wohlbekannt, dass die burgundischen Mönche in Varnhem unter Pater Henris Aufsicht und mit seiner deutlichen Billigung die beste Küche im Norden geschaffen hatten. Nach Varnhem konnte Birger Brosa unangemeldet kommen und wurde dort trotzdem besser verpflegt als an einer seiner eigenen Tafeln. Aber was Gudhem betraf, war er skeptischer.

Was Birger Brosa für Absichten hatte, darüber stellte Cecilia Rosa keine Vermutungen im Voraus an. Sie hatte nichts anderes zu hoffen, als dass ihre lange Buße ein Ende nehmen würde. Vorher konnten weder Könige noch Jarle etwas für sie tun, außer vielleicht Mutter Rikissa im Zaum zu halten - wenn nicht in der Zucht des Herrn, so doch immerhin in der weltlichen Zucht. Im Unterschied zu Mutter Rikissa hatte Cecilia Rosa nichts von Birger Brosa und Cecilia Blanka zu fürchten. Sie konnte einfach neugierig auf den Besuch ihrer lieben Freundin warten, der sich diesmal wohl etwas anders gestalten würde.

Der Jarl erschien mit großem Gefolge. Er war bei seiner Ankunft bereits satt und zufrieden, denn zur Sicherheit war er einen Tag und eine Nacht in Varnhem geblieben, ehe er zusammen mit der Königin das kurze Stück nach Gudhem geritten war.

Vor den Klostermauern ertönte auf dem neuen Pflaster Hufgetrappel. Männer waren zu hören, die sich in derben Worten unterhielten. Zeltstangen klapperten, und Seilwinden jaulten, als das Lager für das Gefolge des Jarls errichtet wurde. Mit jedem fremdartigen Geräusch nahm die Spannung in Gudhem zu. Cecilia Rosa, die sich inzwischen ins Hospitium begeben durfte, ohne Mutter Rikissa vorher um Erlaubnis bitten zu müssen, saß noch einen Augenblick ruhig bei ihren Büchern und Gänsekielen. Es gefiel ihr, nicht alles stehen- und liegenzulassen, obwohl der hohe Besuch wirklich den Höhepunkt des Jahres darstellte, sondern erst wie die Arbeiterin im Weinberg ihre Arbeit abzuschließen. Vergnügen und Ruhe waren die Belohnung für gute Arbeit. So wollte sie außerhalb der Mauern von Gudhem auch einmal leben. Denn jetzt war bereits so viel von ihrer Bußzeit vergangen, dass sie das Ende absehen konnte. Sie hatte angefangen, sich das Leben danach vorzustellen. Ihre Vorstellungen waren jedoch nicht besonders konkret gewesen, denn eines konnte sie nicht sicher wissen.

Seit sie zuletzt über Varnhem und Pater Henri von Arn Magnusson gehört hatte, waren mehrere Jahre vergangen. Sie war sich sicher, dass er nicht tot war. Pater Henri hatte Cecilia Blanka gesagt, dass Arn in den Rängen der Tempelritter so weit aufgestiegen war, dass man für ihn in der gesamten zisterziensischen Welt Messen abhalten würde, sollte er im Heiligen Krieg sein Leben verlieren. Sie wusste also, dass er lebte, aber nicht mehr.

Nachrichten von Arn waren das Erste, was Birger Brosa ihr überbrachte, sobald sie ins Hospitium gekommen war, Cecilia Blanka umarmt und vor dem Jarl das Haupt gebeugt hatte. Sie wagte nicht, ihn zu umarmen. Ihre Jahre im Kloster hatten begonnen, tiefe Spuren zu hinterlassen, deren sie sich selbst nicht bewusst war.

Nachdem sie sich begrüßt hatten und man ihm den begehrten Bierkrug gebracht hatte, machte er es sich bequem, setzte sich, das eine Knie wie immer angezogen, an den Tisch und schaute Cecilia Rosa verschmitzt an. Diese setzte sich ebenfalls und strich ihr Kleid glatt.

»Nun, meine liebe Verwandte, meine liebe Cecilia«, schmunzelte er, als wolle er alles noch hinauszögern, um ihre Spannung zu erhöhen. »Jetzt haben wir, die Königin und ich, dir viel zu sagen. Wichtige und weniger wichtige Dinge. Aber ich glaube, zuerst möchtest du die neuesten Nachrichten von Arn Magnusson hören. Er ist inzwischen einer der großen Helden der Templer. Neulich siegte er in einer großen Schlacht bei einem Ort namens Mont Gisard. Und das war nicht einfach irgendeine Schlacht, dort fielen fünfzigtausend Sarazenen. Er selbst führte zehntausend Ritter an und ritt in vorderster Linie. Möge Gott einen solchen Krieger beschützen und möge er bald nach Hause kommen. Das hoffen wir Folkunger ebenso sehr wie du, Cecilia.«

Cecilia Rosa senkte sofort den Kopf, um ein Dankgebet zu sprechen, und bald flossen ihr die Tränen über die Wangen. Birger Brosa und Cecilia Blanka störten sie nicht, sondern tauschten nur einen warmen, bedeutungsvollen Blick.

»Könnten wir jetzt zu einem anderen Thema übergehen, das uns ebenfalls sehr beschäftigt?«, fragte der Jarl nach einer Weile lächelnd. Cecilia Rosa nickte und trocknete verschämt ihre Tränen. Sie sah Cecilia Blanka mit einem Lächeln an, als bräuchte sie weder mit Worten noch mit der Zeichensprache des Klosters das Glück zu erklären, das diese Nachricht aus Varnhem für sie bedeutete.

»Nun, dann möchte ich mit dir über Ulvhilde Emundsdotter sprechen, denn diese Angelegenheit war wirklich nicht einfach«, fuhr der Jarl fort, als er den Eindruck hatte, dass Cecilia Rosa sich hinlänglich gefasst hatte.

Dann erklärte er ruhig, welche unterschiedlichen Schwierigkeiten aufgetaucht waren und was er dagegen unternommen hatte.

Das Wichtigste war, dass Ulvhilde das Gesetz des Westlichen Götaland auf ihrer Seite hatte. Darin waren sich die drei obersten Richter vollkommen einig. Ulfshem war Ulvhildes Elternhaus. Nun, da ihre Mutter und ihre Brüder erschlagen worden waren, war sie die rechtmäßige Erbin von Ulfshem.

Trotzdem war die Sache nicht ganz einfach gewesen. König Knut Eriksson war nämlich nicht gerade ein Freund ihres Vaters Emund gewesen. Ganz im Gegenteil hatte er, als die Sache zur Sprache gekommen war, behauptet, er würde Emund mit Freuden einmal täglich erschlagen, wenn er wie das Schwein aus den Sagas, immer wieder aufstünde. Emund war ein Königsmörder und hätte feige und schmählich den heiligen Erik erschlagen, Knuts Vater. Warum solle er da Erbarmen mit den Nachkommen des schändlichen Emund haben?

Weil das Gesetz das fordere, hatte Birger Brosa versucht zu erklären. Das Gesetz stehe über aller Macht und sei das Fundament, auf dem das Land errichtet werden müsse. Dagegen könne auch kein König etwas einwenden.

Damit hatten die Schwierigkeiten jedoch noch kein Ende. Ulfshem war vollkommen niedergebrannt worden. Dann war es als Geschenk an Folkunger gegangen, die sich bei dem Sieg auf den Blutäckern verdient gemacht hatten. In Ulfshem wohnte jetzt ein gewisser Sigurd Folkesson mit seinen beiden unverheirateten Söhnen. Ihre Mutter war im Kindbett gestorben, und er hatte aus irgendeinem Grund nie wieder geheiratet.

Diese Folkunger konnten für sich in Anspruch nehmen, Ulfshem als Geschenk vom König erhalten und alles von Grund aufgebaut zu haben.

Hier wurde der Jarl zu seiner außerordentlichen Überraschung von Cecilia Rosa unterbrochen, die fast ein wenig frech darauf hinwies, dass der Grund viel mehr wert sei als irgendwelche Gebäude. Außerdem kosteten Steinfundamente mehr als die Holzhäuser, die man darauf errichtete. Was waren da schon ein paar Häuser gegen den ganzen Grund und die Fundamente?

Der Jarl runzelte bei dieser Zurechtweisung die Stirn, aber da die Königin seine einzige Zeugin war, ließ er die Sache auf sich beruhen und rühmte stattdessen Cecilia Rosas ausgezeichneten Geschäftssinn.

Es schien nun zwei Wege zu geben, um diese Streitfrage zu lösen. Der eine war Silber, der andere eine Heirat. Wenn Ulvhilde damit einverstanden war, einen von Sigurds Söhnen zu heiraten, dann würde sie niemand daran hindern, die Hälfte von Ulfshem zu bekommen. Etwas musste sie schließlich als Mitgift in die Ehe bringen.

Cecilia Rosa sah aus, als wolle sie den Jarl erneut unterbrechen, beherrschte sich aber.

Die andere Möglichkeit, meinte der Jarl und hob lächelnd den Zeigefinger, damit ihm nicht wieder jemand ins Wort fiel, sei, die Folkunger in Ulfshem auszuzahlen. Er sei in den letzten Jahren zweimal auf Kreuzzügen jenseits der Ostsee gewesen. Einmal seien er und seine Männer dabei auf Widerstand gestoßen und in wirkliche Schwierigkeiten geraten, und es habe eine Weile recht düster ausgesehen. In diesem Augenblick habe Birger Brosa Gott für seine Rettung drei Kirchen versprochen. Da die Lage weiterhin brenzlig gewesen sei, habe er außer den Kirchen gelobt, sich auch um das Problem der kleinen Ulvhilde zu kümmern. Da sei das Kriegsglück sofort wieder auf ihrer Seite gewesen.

Die Kirchen seien bereits gebaut. Aber die Schuld an Gott sei noch nicht gänzlich bezahlt. Irgendwie müsse er jetzt noch Ulvhildes Leben ins Lot bringen. Die Frage sei nur, wie. Cecilia Rosa verstehe sicher, dass er selbst und Cecilia Blanka diese Unterhaltung ungern im Beisein von Ulvhilde führen wollten. Deswegen hätten sie sie auch nicht gebeten, ebenfalls ins Hospitium zu kommen.

Jetzt wollten sie gerne Cecilia Rosas Meinung hören.

Cecilia Rosa fand, dass sich diese Frage nicht ohne Weiteres beantworten lasse. In einer besseren Welt, in der ihre geliebten Angehörigen nicht im Krieg erschlagen worden wären, hätte Ulvhilde einen Vater gehabt, der sie schon längst nach eigenem Gutdünken verheiratet hätte. Jetzt unterliege sie jedoch nicht mehr diesem Zwang. Sie würde sich natürlich in alles fügen, was ihre beiden einzigen Freundinnen und der Jarl vorschlagen würden. Aber Ulvhilde jetzt eilig eine Heirat aufzuzwingen könne ihr Glück ebenso wie ihr Unglück bedeuten.

Am besten sei, meinte Cecilia Rosa, nachdem sie eine Weile nachgedacht hatte, wenn Ulvhilde einfach zu ihrem eigenen Hof und ihrem Grund und Boden zurückkehren könne, ohne jemandem die Ehe zu versprechen. Der Folkunger Sigurd könne doch mit seinen beiden Söhnen so lange bleiben, bis Birger Brosa ihnen neue Höfe beschafft habe, und Ulvhilde dabei helfen, sich an ihre neue Rolle zu gewöhnen. Ein Gut zu verwalten war nicht einfach, wenn man den größten Teil des Lebens damit verbracht hatte, Kirchenlieder zu singen, im Garten zu arbeiten und zu nähen.

Birger Brosa murmelte, es sei natürlich die teuerste Lösung, wenn keiner der beiden Söhne Ulvhilde gefalle. Die beiden Cecilien hielten ihm sofort vor, dass er Gott schließlich versprochen habe, für Ulvhilde zu sorgen, und zwar unabhängig von eventuell anfallenden Kosten. Außerdem habe er sich bei den Kreuzzügen im Osten sehr bereichert. Diese Zurechtweisung erzürnte ihn nicht, wie das in männlicher Gesellschaft vielleicht der Fall gewesen wäre. Nach einem kurzen Schweigen nickte er zustimmend und bat Cecilia Rosa in die Klausur zu gehen, um Ulvhilde zu holen.

Auf dem Weg nach draußen wurde sie von Cecilia Blanka daran erinnert, dass Ulvhilde damit zum letzten Mal durch das Portal von Gudhem gehen würde. Birger Brosa und die Königin wollten sie auf ihrer Reise gen Norden in ein oder zwei Tagen mitnehmen. Falls es also einen geeigneten Sverkermantel für Ulvhilde gebe, wäre es gut, diesen gleich mitzunehmen. Der Jarl hätte sicher nichts dagegen, diese Gabe zu bezahlen. Und falls ihm diese kleine Ausgabe zu viel sein sollte, würde sie selbst in die Tasche greifen. Darüber lachten sie und Birger Brosa sehr herzlich.

Mit geröteten Wangen und klopfendem Herzen eilte Cecilia Rosa zum Vestiarium, wo sie Ulvhilde um diese Tageszeit vermutete. Dort war sie aber nicht. Cecilia Rosa suchte hastig einen besonders schönen, blutroten Sverkermantel hervor. Die Rückenstickerei zeigte den schwarzen Greifen und war mit Gold- und Seidenfäden verziert. Sie steckte ihn zusammengefaltet unter den Arm und eilte weiter, um Ulvhilde zu finden. Auf einmal war sie sehr unruhig.

Aus dieser Unruhe heraus suchte sie nicht dort, wo sie sonst zuerst nachgesehen hätte, sondern ging geradewegs zu den Privatgemächern von Mutter Rikissa. Dort fand sie die beiden, weinend und auf dem Boden kniend. Mutter Rikissa hielt einen Arm um Ulvhilde, die von Schluchzern geschüttelt wurde. Cecilia Rosas schlimmste Befürchtungen wurden bestätigt.

»Lass dich nicht verführen, Ulvhilde!«, rief sie, lief auf die beiden zu und riss Ulvhilde unsanft aus Mutter Rikissas Umklammerung. Dann umarmte sie ihre schluchzende Freundin und strich ihr über den zitternden Rücken.

Mutter Rikissa stand mit rot blitzenden Augen auf und schrie, dass niemand das Recht habe, die Beichte zu unterbrechen. Sie griff nach Ulvhildes Armen, um sie erneut an sich zu ziehen.

Mit einer Stärke, die sie von sich gar nicht kannte, entriss Cecilia Rosa der Hexe ihre weinende Freundin und hielt den roten Mantel dann wie einen Schutz zwischen die beiden. Beide verstummten verblüfft beim Anblick des blutroten Tuches.

Cecilia Rosa nutzte die Gelegenheit, um Ulvhilde den Sverkermantel um die Schultern zu hängen, als sei dieser ein Schild gegen Mutter Rikissas Bösartigkeit.

»Jetzt müsst Ihr Euch zusammennehmen, Rikissa!«, sagte sie mit einer Bestimmtheit, über die sie normalerweise nicht verfügte. »Hier steht nicht mehr Eure Leibeigene, nicht mehr die arme Jungfer Ulvhilde ohne Silber und vornehme Herkunft, hier steht jetzt Ulvhilde zu Ulfshem, und Ihr beiden werdet Euch, Gott sei gelobt, nie wiedersehen!«

Ulvhilde und Mutter Rikissa verstummten, und in der plötzlich entstandenen Stille zog Cecilia Rosa ohne weiteren Abschied Ulvhilde durch die Tür hinter sich her.

Am großen Portal blieben sie unter dem Bild von der Vertreibung aus dem Paradies stehen, um erst wieder zu Atem zu kommen.

»Ich habe dich doch immer wieder gewarnt und dir erzählt, dass sich die Schlange in ein Lamm verwandeln kann«, sagte Cecilia Rosa schließlich.

»Sie … tat … mir … so leid!«, schluchzte Ulvhilde.

»Vielleicht weil sie einem wirklich leidtun kann, aber das macht ihre Schlechtigkeit nicht geringer. Was hast du zu ihr gesagt? Du hast ihr doch nicht etwa gestanden …?«, fragte Cecilia Rosa behutsam, aber unruhig.

»Sie brachte mich dazu, über ihr unglückliches Schicksal zu weinen. Ich habe ihr vergeben«, flüsterte Ulvhilde.

»Und dann solltest du bekennen!«

»Ja, dann forderte sie mein Geständnis, aber dann kamst du, als hätte dich die Heilige Jungfrau gesandt. Verzeih mir, meine liebste Freundin, aber ich hätte fast eine sehr große Dummheit begangen«, entgegnete Ulvhilde beschämt.

»Ich glaube, du hast recht. Ich glaube, die Heilige Jungfrau hat mich aus Erbarmen im richtigen Augenblick geschickt. Der Mantel, den du jetzt um die Schultern trägst, wäre dir sofort heruntergerissen worden, und du wärest in alle Ewigkeit hier in Gudhem vertrocknet, wenn du die Wahrheit über Schwester Leonore gesagt hättest. Lass uns beten und der Heiligen Jungfrau danken!«

Sie fielen beide vor dem Klosterportal auf die Knie, das Ulvhilde gerade zum letzten Mal durchschritten hatte. Dann beteten sie lange und in tiefer und aufrichtiger Dankbarkeit zur Jungfrau Maria. Sie baten um die Vergebung der Sünden, durch die sie selbst fast ins Verderben gestürzt worden wären und dabei beinahe auch die Königin mitgerissen hätten. Sie waren beide bis ans Ende ihres Lebens überzeugt, dass ihnen die Jungfrau Maria in letzter Sekunde eine wunderbare Rettung gesandt hatte. Die Hexe hatte Ulvhilde wirklich so verzaubert, dass diese beinahe den Kopf in die Schlinge gesteckt hätte.

Als sie sich erhoben, sich umarmten und küssten, kam Ulvhilde wieder zur Besinnung. Sie strich über den weichen roten Stoff des kostbaren Mantels und schaute Cecilia Rosa fragend an.

Diese erklärte, dass es für sie an der Zeit sei, nach Hause zurückzukehren. Der Mantel sei ein Geschenk des Jarls oder der Königin. Er sei jedoch nicht ihr einziger Besitz, da sie jetzt auch Ulfshem ihr Eigen nennen könne.

Als sie in andächtigem Schweigen das kurze Stück vom Portal zum Hospitium gingen, wo ihre Wohltäter warteten, versuchte Ulvhilde zu begreifen, was vorgefallen war.

Noch vor einigen Minuten hatte sie nichts besessen außer den Kleidern, die sie am Leib trug, und streng genommen nicht einmal die. Bei ihrer Ankunft in Gudhem hatte sie Kinderkleider getragen, aus denen sie schon lange herausgewachsen war. Daher hatte sie keinerlei persönliche Gegenstände zu holen, ehe sie das Portal von Gudhem passierte.

Der Schritt zu dem kostbaren roten Mantel und dem Status einer Herrin von Ulfshem war für Ulvhilde nur schwer zu begreifen.

Die beiden jungen Frauen wirkten eher bleich und nachdenklich, als sie im Saal des Hospitiums ihren beiden Wohltätern gegenübertraten, ganz anders, als diese sich das vorgestellt hatten. Köche und Mundschenke hatten bereits mit ihrer Arbeit begonnen. Der Jarl, der schelmisch aufgesprungen war, um die neue Herrin von Ulfshem mit einer höfischen Verbeugung zu begrüßen, sah sofort, dass etwas nicht in Ordnung war.

Das Fest nahm deshalb einen etwas seltsamen Anfang: Cecilia Rosa und Ulvhilde erzählten von Mutter Rikissas letztem verzweifelten Versuch, sie alle zu ruinieren. Der Jarl hörte zum ersten Mal, wie die drei Verschworenen der Nonne und dem Mönch bei der Flucht geholfen hatten. Ohne sich weiter mit den Kirchenregeln auszukennen, war ihm durchaus bewusst, dass das Lebensglück aller an einem seidenen Faden gehangen hatte. Er meinte jedoch, dass die Gefahr auf jeden Fall vorbei sei. Denn wenn man genau nachdachte, so gab es im ganzen Lande nur vier Personen, die die Wahrheit über die Flüchtlinge kannten. Die Königin und Cecilia Rosa würden das Geheimnis sicherlich für sich behalten, und Ulvhilde ebenfalls, besonders dann, wenn sie bei den Folkungern einheiraten würde. An dieser Stelle blickten ihn die beiden Cecilien streng an. Er änderte seine Aussage dann dahingehend, dass Ulvhilde ja sicher am Glück ihrer Freunde gelegen sei und sie daher schweigen würde. Er seinerseits denke nicht daran, meinte er breit grinsend, nur wegen eines entlaufenen Mönchs das Land wieder mit Brand und Krieg zu überziehen.

Denn das, erklärte er nun viel ernster, sei Rikissas Absicht gewesen. Für sie sei es um mehr gegangen, als sich an zwei ungehorsamen Jungfrauen zu rächen. Sie bräuchten sich nur daran zu erinnern, wie sie beinahe Arn Magnussons Exkommunikation durchgesetzt habe. Das hatte damals für Knut Eriksson viele Schwierigkeiten mit sich gebracht, da er noch nicht von allen als König anerkannt worden war. Wenn es Rikissa jetzt gelungen wäre, Königin Cecilia Blanka wegen der Beihilfe zur Flucht exkommunizieren zu lassen, würden ihre und Knuts Söhne die Krone nicht erben können. Dann war auch der Krieg nicht mehr weit. Wäre Mutter Rikissas Plan geglückt, dann hätte sie sicher den Rest ihres Erdenlebens auf dem Weg zur Hölle nur noch frohlockt. Denn dass ihre Wanderung einmal dort enden würde, stand außer Zweifel.

Jetzt hatten sie also einen doppelten Grund zu einem Freudenfest. Birger Brosa war inzwischen wieder besserer Laune und trank den drei Frauen ausgesprochen höfisch zu.

Langsam kamen sie alle in Stimmung und scherzten über die magere Klosterkost, die Cecilia Rosa und Ulvhilde jung und gesund erhalten habe, während das Essen in der Freiheit und im Reichtum nicht unbedingt lebensverlängernd sei. Sie ließen es sich mit Kalb und Lamm gutgehen und versuchten auch, etwas Wein dazu zu trinken. Hauptsächlich hielten sie sich jedoch an Bier, das es in schier unerschöpflichen Mengen gab.

Wie zu erwarten, hörten die beiden Cecilien und Ulvhilde jedoch lange vor Birger Brosa auf zu essen, der wie viele Folkunger für seinen guten Appetit bekannt war. Sein Großvater war schließlich Folke der Dicke gewesen, ebenfalls ein mächtiger Jarl.

Möglicherweise schob Birger Brosa an diesem Abend seine gesüßten Rüben und Bohnen und seinen Speck früher beiseite, als er das in männlicher Gesellschaft getan hätte. Zum Schluss kam es ihm seltsam vor, allein dazusitzen und zu essen, während ihm die anderen drei immer ungeduldiger zusahen. Beim Nachbier pflegte man sich am besten zu unterhalten, zumindest solange man nicht allzu betrunken war. Birger Brosa hatte diesmal außerdem noch mehr auf dem Herzen.

Als er merkte, dass die beiden Cecilien und Ulvhilde anfingen, sich in Zeichensprache zu unterhalten, und sich gelegentlich sogar über ihn amüsierten, schob er seinen Teller weg. Er schenkte sich nach, steckte sein Messer in den Gürtel, trocknete den Mund, zog dann, wie es seine Gewohnheit war, das eine Knie bequem an und stellte seinen Bierkrug darauf. Er habe noch mehr wichtige Neuigkeiten zu erzählen, erklärte er feierlich. Dann trank er einen großen Schluck und wartete auf die Stille, die, das wusste er, eintreten würde.

Zu seinem großen Verdruss hätte die sverker’sche Sippe bisher die meisten Klöster besessen, darunter alle Nonnenklöster, begann er seine Rede. So könne das nicht bleiben, denn das schaffe Zwietracht und könne für manchen äußerst unangenehm werden. Das hätten die beiden Cecilien und Ulvhilde schließlich am eigenen Leib erfahren. Deswegen habe er ein neues Kloster gestiftet, das Riseberga heiße und nordöstlich von Arnäs liege, also im finsteren Svealand. Als er die Grimassen seiner Zuhörerinnen sah, fügte er hinzu, dass das nicht von Bedeutung sei. Unter König Knut würde alles zu einem Reich werden. Es gehe darum, Handelsverbindungen zu schaffen, untereinander zu heiraten, notfalls gemeinsam Klöster zu gründen, und nicht darum, sich zu bekriegen. Letzteres sei schließlich seit Menschengedenken ohne Erfolg versucht worden.

Riseberga werde bald geweiht und könne dann ernsthaft seinen Betrieb aufnehmen. Zwei Dinge fehlten jedoch. Zum einen eine Äbtissin, die entweder aus den Reihen der Folkunger oder Eriker kommen müsse. Im Augenblick suche man unter den Nonnen des Landes fieberhaft eine geeignete Kandidatin. Fände sich niemand, müsse man eine Novizin mit der Aufgabe betrauen, aber am liebsten sei ihnen eine geweihte Nonne als Äbtissin, eine, die mit dem Klosterleben vertraut sei.

Weiterhin fehle ein guter Oeconomus. Nun habe er von vielen Seiten gehört, dass die Geschäfte von Gudhem von allen Nonnenklöstern des Landes am besten verwaltet würden, und zwar, so unglaublich das klingen mochte, nicht von einem Mann.

Hier wurde er von zwei ärgerlichen Cecilien unterbrochen. Die eine meinte, dass ihr Jarl das schon lange wisse, und die andere sagte, dass der Oeconomus, den man in Gudhem gehabt habe, zwar ein Mann gewesen sei, aber auch ein Idiot.

Mit gespieltem Entsetzen wich Birger Brosa hinter seinem Bierkrug zurück und erklärte amüsiert, dass ihm das alles wohl bewusst sei; er habe nur scherzen wollen. Es wäre ihm jedenfalls sehr recht, wenn Cecilia Rosa sich der Arbeit des Oeconomus in seinem Kloster Riseberga annehmen würde.

»Oeconoma«, verbesserte ihn Cecilia Rosa scheinbar gekränkt.

Das Problem sei jedoch, fuhr Birger Brosa nun ernster fort, dass er etwas warten müsse, ehe er Cecilia Rosa holen und nach Riseberga bringen lassen könne. Der Erzbischof müsse unter anderem erst noch einige Briefe siegeln, und daher werde gezwungenermaßen noch einige Zeit vergehen, in der Cecilia Rosa allein mit Rikissa in Gudhem werde bleiben müssen, ohne Freunde und ohne Zeugen. Dieser Gedanke sei nicht gerade angenehm.

Cecilia Rosa stimmte ihm zu. Wenn Mutter Rikissa erfuhr, dass sie sich bald allein um die Geschäfte von Gudhem kümmern musste, war ihr alles zuzutrauen. Die Bösartigkeit dieser Frau kannte keine Grenzen.

Solange sie aber nicht ahnte, was gespielt wurde, waren ihr die Geschäfte wichtiger als der nochmalige Versuch, mit Büßerhemd, Beichte und falschen Tränen ein Geständnis zu erpressen. In diesem Moment lag sie vermutlich im Bett und knirschte vor Hass mit den Zähnen, selbstverständlich ohne Büßerhemd.

Ulvhilde meinte sehr ernst, dass sich Mutter Rikissa der schwarzen Magie bediene. Sie könne einen Menschen dazu bringen, willenlos alles zu gestehen, als sei das der Wille Gottes und nicht der des Teufels. Gegen solche Zauberei gebe es keine Verteidigung. Das habe sie selbst erfahren, als sie trotz aller guten Vorsätze beinahe Mutter Rikissas bösen Überredungskünsten zum Opfer gefallen wäre.

Da meinte Cecilia Blanka, dagegen lasse sich leicht etwas unternehmen. Cecilia Rosa solle einfach ein paar Tage warten, dann Rikissa in ihren Gemächern aufsuchen und so tun, als würde sie ihr vergeben. Sie solle ein paar Male mit ihr zusammen beten und Gott dafür danken, dass auch er seiner sündigen Äbtissin vergeben habe.

Das sei natürlich Lüge und Heuchelei, aber Gott könne schließlich nicht dümmer sein, als dass er die Notwendigkeit dieses Opfers erkenne. Cecilia Rosa könne ihn dann um Verzeihung bitten, wenn sie erst mit ihrem Gott in Riseberga allein sei.

Weiterhin, fuhr Cecilia Blanka fort, müsse Birger Brosa seine Pläne, was die Oeconoma in Riseberga angehe, geheim halten. Eines schönen Tages würde man Cecilia Rosa einfach abholen, ohne vorher Bescheid zu geben. Sie würde ohne ein Wort des Abschieds geradewegs durch das Portal schreiten, wie sie selbst es einst getan hatte und nach ihr Ulvhilde. Dann würde die Hexe große Augen machen.

Alle hielten das für einen guten Vorschlag und für Gottes Willen. Denn warum sollte er Cecilia Rosa noch mehr strafen und der bösartigen Rikissa helfen wollen?

Nicht Gott helfe Mutter Rikissa, sondern jemand anders, meinte Cecilia Rosa nachdenklich. Sie wolle die Heilige Jungfrau jede Nacht um Schutz bitten. Die Muttergottes habe sie selbst und ihren geliebten Arn jetzt schon so viele Jahre beschützt, dass es ihr mit diesem Schutz ernst sein müsse.

[image: 029]

Kurz vor der Olafsmesse ritt Ulvhilde Emundsdotter ihrem neuen Leben in Freiheit entgegen. Die Getreideernte war in vollem Gang, Scheunen und Vorratshäuser waren jedoch noch leer.

Ulvhilde ritt neben der Königin an der Spitze des Gefolges, das außer ihnen noch den Jarl und die Vorreiter mit den Fahnen umfasste, auf denen der Folkungerlöwe und die drei Kronen zu sehen waren. Ihnen folgte eine Garde aus mehr als dreißig Reitern, die überwiegend Blau trugen. Ulvhilde war jedoch nicht die Einzige mit einem roten Mantel.

Wo immer das Gefolge auf dem Weg nach Skara vorüberzog, ließ alles die Arbeit auf Äckern und Wiesen liegen. Männer und Frauen kamen zur Landstraße und fielen auf die Knie. Sie beteten zu Gott, dass er den Frieden, den Jarl und die Königin Cecilia Blanka erhalten möge.

Ulvhilde war seit ihrer Kindheit nicht mehr geritten, und auch wenn es hieß, dass alle Menschen reiten könnten, da die Pferde von Gott dazu erschaffen worden seien, den Menschen zu dienen, merkte sie bald, dass Reiten ohne Übung unbequem war. Dauernd versuchte sie mühsam, ihre Stellung zu ändern. Entweder stockte ihr das Blut in einem Bein, oder ein Knie scheuerte gegen den Sattel. Als Kind war sie mit einem normalen Sattel geritten, ein Knie auf jeder Seite, aber jetzt ritt sie genau wie Cecilia Blanka, wie es vornehmen Frauen eben zukam: mit beiden Beinen auf einer Seite des Pferdes. Das war nicht nur schwieriger, sondern auch schmerzhaft.

Und doch war der Schmerz, den ihr der Sattel verursachte, nur eine geringe Sorge. Die Luft war angenehm, und Ulvhilde holte immer wieder tief Luft und hielt den Atem an, als wolle sie den Geschmack der Freiheit auskosten.

Sie ritten durch Felder und helle Eichenwälder und vorbei an vielen Flüssen und glitzernden Seen, bis sie auf den Berg Billingen kamen, wo der Wald dichter wurde. Deswegen wurde die Garde umgruppiert, sodass die Hälfte der Männer vor dem Jarl und der Königin ritten. Cecilia Blanka erklärte Ulvhilde, dass sie sich keine Sorgen zu machen brauche. Es sei zwar schon lange Frieden im Lande, aber Männer benähmen sich immer so, als erwarteten sie, im nächsten Augenblick das Schwert ziehen zu müssen.

Der Wald sah in Ulvhildes Augen nicht sonderlich bedrohlich aus. Er bestand überwiegend aus hohen Eichen und Buchen. Sonnenstrahlen fielen durch die mächtigen Baumkronen. Von weitem sahen sie Hirsche, die vorsichtig zwischen den Stämmen verschwanden.

Nie hatte sich Ulvhilde die Welt draußen so schön und einladend vorgestellt. Sie war jetzt zweiundzwanzig, in mittleren Jahren also, und hätte schon längst Kinder haben sollen - ein Leben, von dem sie nie geglaubt hatte, dass es ihr einmal vergönnt sein würde. Immer hatte sie das Kloster als ihre Bestimmung gesehen.

Sie ahnte, dass das Glück, das sie empfand, nicht von Dauer sein würde, dass die Freiheit auch andere Seiten hatte, die sie schon früh genug schmerzhaft zu spüren bekommen würde. Aber sie schob vorerst alles andere von sich außer der Freude, die für ihre Brust fast zu groß war. Wenn sie zu tief Luft holte, schmerzte es fast - als würde sie sich an der Freiheit berauschen, als hätte nichts auf der Welt eine Bedeutung außer diesem Rausch.

Sie übernachteten in Skara auf der Königsburg. Der Jarl hatte einiges mit grimmig wartenden Männern zu besprechen, und Königin Cecilia Blanka sorgte dafür, dass die Frauen auf der Burg Ulvhilde neue Kleider brachten. Sie badeten sie, kämmten sie, bürsteten ihr das Haar und kleideten sie in ein weiches, grünes Kleid mit silbernem Gürtel.

Auf dem Fußboden der Kammer lag schließlich nur noch ein kläglicher Haufen ungefärbter brauner Wollkleider. Ulvhilde hatte in ihnen gelebt, solange sie denken konnte. Eine der Burgfrauen nahm sie und trug sie weg wie etwas Unreines, das vernichtet werden musste.

Das brannte sich in Ulvhildes Gedächtnis ein: dass man ihre Klostertracht wegtrug wie etwas Scheußliches und Übelriechendes, das man nicht einmal mehr verkaufen oder den Armen schenken konnte. Erst da schien sie zu begreifen, dass sie sich nicht in einem Traum befand, dass sie wirklich die Frau war, der sie sich jetzt in einem blanken Spiegel gegenübersah, den ihr eine der Burgfrauen lachend hinhielt. Eine andere legte ihr besonders kunstvoll den roten Mantel um.

Was sie da im Spiegel sah, musste sie selbst sein, denn das Spiegelbild tat dasselbe wie sie. Es hob einen Arm, schob die Haarspange aus Silber zurecht und befühlte den weichen, blutroten Mantel. Und doch war das nicht sie, da sie wie Cecilia Rosa von der Schlichtheit des Klosterlebens geprägt war. Ulvhilde sah ihre Freundin plötzlich ebenso deutlich vor sich wie ihr eigenes Spiegelbild.

Da fiel zum ersten Mal ein Schatten über ihr großes Glück, das Glück der Freiheit. Es war nicht richtig, sich so zu freuen, während Cecilia Rosa der Hexe in Gudhem ausgeliefert war und noch lange Jahre der Gefangenschaft vor sich hatte.

Beim abendlichen Gastmahl war Ulvhilde abwechselnd so glücklich, dass sie trotz ihrer Schüchternheit über die Gaukler und die groben Scherze der Männer lachte, und beim Gedanken an ihre liebste Freundin so unglücklich, dass die Königin sie mehr als einmal trösten musste.

Die Worte der Königin, die ihr am meisten Trost spendeten, besagten, dass der schwerste Teil der Reise schon hinter ihnen liege. Einst waren die drei Freundinnen sehr jung gewesen und, wie es schien, in Gudhem vergessen und verloren. Aber sie hatten zusammengehalten. Sie hatten ihre Freundschaft nicht verraten und ausgeharrt.

Jetzt waren zwei von ihnen frei. Darüber sollten sie sich mehr freuen, als über die dritte Freundin zu trauern. Auch Cecilia Rosa würde eines nicht allzu fernen Tages frei sein. Deswegen würde doch nicht die Freundschaft zwischen Ulvhilde, Cecilia Blanka und der noch im Kloster lebenden Freundin verblassen? Die drei würden zumindest ein halbes Leben zusammen in Freiheit verbringen.

Wohlweislich sagte Cecilia Blanka nichts über Ulvhildes Schönheit, um sie zu trösten oder zu erfreuen. Sie ging davon aus, dass ihre Freundin mit ihrer Klosterseele solche Komplimente gar nicht begreifen würde und sie ihr deswegen auch kaum Freude bereiten würden.

Ulvhilde würde schon noch früh genug verstehen, dass sie von einem Tag zum nächsten von einer Klosterjungfrau, um die sich niemand kümmerte, zu einer der begehrtesten Jungfern des Landes geworden war. Sie war hübsch, reich und mit der Königin befreundet. Ulfshem stellte einen stattlichen Besitz dar, und Ulvhilde würde dort bald allein das Sagen haben, ohne einen übellaunigen Vater oder schwierige Verwandte, die sie schleunigst verheiratet sehen wollten. Ulvhilde war viel freier, als sie es sich vorstellen konnte.

Am nächsten Tag ritten sie das Ufer des Vättersees entlang. Hier wartete ein Schiff, das den eigenartigen Namen »Ormen korte«, Kurze Schlange, trug. Die Schiffer waren groß und blond und der Sprache nach Norweger. Sie gehörten zur Garde des Königs, denn wie alle wussten, ließ der König seine Burg Näs fast nur von Norwegern bewachen. Einige von ihnen kannte er noch aus der Zeit, als er als Kind im Exil gelebt hatte. Andere waren später dazugestoßen, als die Freunde der Folkunger und Eriker ihre norwegische Heimat hatten fliehen müssen. Norwegen wurde seit mehr als hundert Jahren wie auch das Westliche und Östliche Götaland und Svealand vom Kampf um die Königskrone schwer in Mitleidenschaft gezogen.

Es war ein ungewöhnlich heißer Sommerabend und vollkommen windstill, als das Gefolge der Königin zum königlichen Hafen am Vättersee kam. Dort verabschiedeten sich der Jarl, Königin Cecilia Blanka und Ulvhilde von der berittenen Garde, die nach Skara zurückkehrte. Sie stiegen in das kleine, schwarze Schiff, mit dem sie über das spiegelnde Wasser zur Burg Näs gerudert werden sollten, die nicht einmal in der Ferne zu sehen war.

Der Jarl setzte sich allein in den Bug des Schiffes, denn er wollte, wie er sagte, ungestört nachdenken. Die Königin und Ulvhilde nahmen im Heck neben dem Steuermann Platz, der der Häuptling der Norweger zu sein schien.

Ulvhildes Herz pochte, als das Schiff ablegte und die riesigen Norweger geübt zu rudern begannen. Sie konnte sich nicht erinnern, jemals Boot gefahren zu sein, obwohl sie das gelegentlich getan haben musste. Verzückt saß sie da und folgte der Bewegung der Riemen im dunklen Wasser. Den Geruch von Teer, Leder und Schweiß atmete sie begierig ein. Am Ufer sang eine Nachtigall, ihr Ruf war weit über das Wasser zu hören. Ruder und Lederkleidung knirschten, und bei jedem Ruderschlag, den die acht Norweger kraftvoll ausführten, obwohl es nicht den Anschein hatte, als würden sie sich sonderlich anstrengen, rauschte das Wasser am Bug vorbei.

Ulvhilde hatte etwas Angst und ergriff Cecilia Blankas Hand. Denn als sie ein Stück weit hinaus auf dieses Binnenmeer gekommen waren, kam ihr das Boot nur noch wie eine Nussschale vor, die jeden Augenblick verschlungen werden konnte.

Nach einer Weile fragte sie Cecilia Blanka unruhig, ob man sich auf so einem Meer denn nicht verirren könne. Ehe Cecilia Blanka noch antworten konnte, hatte bereits der Steuermann diese Frage seinen acht Ruderern zugerufen. Diese mussten so lachen, dass zwei von ihnen von den Ruderbänken fielen. Es dauerte eine Weile, bis sich ihre Munterkeit gelegt hatte.

»Wir Norweger segeln auf größeren Meeren als dem Vättern«, erklärte der Steuermann Ulvhilde. »Und das kann ich Euch versprechen, Jungfer, wir werden uns auf dem kleinen Vättern nicht verirren, da dieser nur ein Binnensee ist. Das wäre unser nicht würdig.«

Bei Sonnenuntergang wurde es kühler. Cecilia Blanka und Ulvhilde zogen ihre Mäntel enger um sich, als sie sich der Burg näherten, die auf der Südspitze der Insel Visingsö lag. Dort bestand das Ufer aus steilen Felsen, die in den beiden bedrohlichen Türmen der Burg und der Mauer dazwischen ihre Fortsetzung fanden. Auf einem der beiden Türme wehte eine große Fahne. Ulvhilde vermutete, dass es sich bei der goldenen Stickerei um drei Kronen handelte.

Die dunklen, bedrohlichen Mauern der Burg erschreckten sie, aber auch der Gedanke, dass sie bald dem Mörder ihres Vaters, König Knut, gegenüberstehen würde. Sie hatte daran noch überhaupt nicht gedacht, als habe sie sich bis zuletzt an den guten Seiten der Freiheit festklammern wollen. Auf ein Treffen mit König Knut hätte sie gerne verzichtet, das sah sie jetzt ein, wo es zu spät war. Knirschend lief das Schiff auf das Ufer auf, und alle machten sich bereit, an Land zu gehen.

Als habe Cecilia Blanka die Gedanken ihrer Freundin gelesen, flüsterte sie, dass es mit Knut keine Schwierigkeiten geben werde. Sie habe keinen Grund, sich Sorgen zu machen.

Der König war selbst an den Strand gekommen, um seine Königin und seinen Jarl zu empfangen und, wie er sich erst jetzt zu erinnern schien, seinen jungen sverker’schen Gast.

Nachdem er Jarl und Königin höfisch begrüßt hatte, wie es sich geziemte, wandte er sich an Ulvhilde und sah sie nachdenklich an. Diese schlug ängstlich und schüchtern den Blick nieder. Was er sah, schien ihm jedoch zu gefallen. Er machte einen Schritt auf Ulvhilde zu, fasste ihr mit der Hand unter das Kinn, hob ihren Kopf und sah sie mit einem Blick an, der alles andere als hasserfüllt war. Allen war ersichtlich, dass er an Ulvhilde Gefallen fand.

Sein Begrüßungswort überraschte sogar Birger Brosa.

»Wir begrüßen Euch, Ulvhilde Emundsdotter, mit Freuden auf unserer Burg. Was einmal zwischen uns und Eurem Vater war, ist begraben, damals war Krieg, jetzt herrscht Friede. Daher sollt Ihr wissen, dass es uns eine Freude ist, Euch als Herrin von Ulfshem willkommen zu heißen. Als unser Gast seid Ihr hier geborgen, und unter Freunden.«

Er ließ seinen Blick noch einen Augenblick auf Ulvhilde ruhen, ehe er ihr seinen Arm bot und gleich darauf die Königin unterhakte. Zusammen mit den beiden Frauen ging er vor allen anderen hinauf zur Burg.

[image: 030]

Die Zeit auf Näs war für Ulvhilde kurz und trotzdem lang, da sie tausend Kleinigkeiten lernen musste, von denen sie keine Ahnung gehabt hatte. Für die Mahlzeiten gab es ebenso viele Regeln wie in Gudhem, nur verhielt sich alles genau umgedreht. Das galt auch für Unterhaltungen und Begrüßungen. In Gudhem hatte Ulvhilde gelernt, erst zu sprechen, wenn sie gefragt wurde, und immer als Erste zu grüßen. Auf Näs war das umgekehrt, außer was das Königspaar und den Jarl betraf. In den ersten Tagen sorgte Ulvhilde für Verwirrung, als sie Stallknechte, Köche und die Zofen der Königin freundlich und als Erste grüßte. Am schwersten fiel ihr anfänglich, als Erste zu sprechen. Es schien ihr in Fleisch und Blut übergegangen zu sein, mit gesenktem Kopf zu warten, bis sie gefragt wurde.

Die Freiheit lag nicht nur in der Luft und im Wasser, sie musste erst gelernt werden.

Cecilia Blanka dachte in dieser Zeit oft an eine Schwalbe, die sie als Kind vor dem Hof ihres Vaters gefunden hatte. Sie lag jämmerlich piepsend auf der Erde, verstummte aber, sobald Cecilia Blanka sie aufhob und mit ihren Händen wärmte. Sie legte die Schwalbe in eine Schachtel aus Birkenrinde, die sie mit Wolle ausgepolstert hatte. Zwei Nächte lang schlief sie mit dem Vögelchen neben sich. Am Morgen des dritten Tages stand sie früh auf, trug den Vogel vors Haus und warf ihn hoch in die Luft. Mit einem Schrei hieß dieser die Freiheit willkommen und verschwand hoch am Himmel. Woher sie gewusst hatte, dass der Vogel wieder fliegen konnte, das hatte sie nie begriffen. Sie hatte einfach das Gefühl gehabt, das Richtige zu tun.

Genauso sah sie jetzt auf Ulvhilde, die im Unterschied zu ihr und Cecilia Rosa bereits als Kind nach Gudhem gekommen war. Sie war damals erst elf Jahre alt gewesen. Deswegen saßen die verdrehten Klosterregeln bei ihr auch so fest, dass sie in der freien Welt ebenso hilflos wirkte wie die Schwalbe, die damals auf der Erde gelegen hatte. Sie begriff nicht einmal, dass sie hübsch war. Ulvhilde gehörte zu der Linie des sverker’schen Geschlechts, die von Kol und Boleslav abstammte. Auf dieser Seite der Verwandtschaft hatten viele Frauen - wie auch Ulvhilde - schwarzes Haar und dunkle, etwas schräg stehende Augen. Aber Ulvhilde bemerkte ihre eigene Schönheit nicht.

Cecilia Blanka hatte sich über die Verhältnisse in Ulfshem nicht geäußert. Sie wollte Ulvhilde dorthin begleiten, obwohl sich der König dieser Reise widersetzte. Aber Ulvhilde allein einem Folkunger zu überlassen, der vor die Tür gesetzt werden sollte, und außerdem seinen beiden sicherlich sehr lüsternen Söhnen, davon konnte nicht die Rede sein. Sie kannte die beiden Jünglinge ein wenig. Der ältere hieß Folke und war ein Hitzkopf, was nicht unbedingt lebensverlängernd war. Der jüngere hieß Jon und hatte sich von seinem Verwandten, dem Richter Torgny Lagman, unterrichten lassen. Er war bescheiden auf eine Weise, die nahelegte, dass er es als jüngerer Bruder eines zukünftigen Kriegers nicht allzu leicht gehabt hatte.

Cecilia Blanka dachte oft darüber nach, was einer Frau, die so schön und so reich und dabei so unschuldig war wie Ulvhilde, wohl widerfahren konnte, wenn sie unter Männer geriet, die sie begehrten. Hieß das nicht regelrecht, ein Lamm unter die Wölfe zu schicken, und das auf Ulfshem, was schließlich nichts anderes bedeutete als Wolfsheim?

Vorsichtig versuchte sie mit Ulvhilde über das Bevorstehende zu sprechen. Sie beharrte darauf, jeden Tag mit ihr auszureiten, denn so sehr sich Ulvhilde über ihr wundes Gesäß beklagte, musste sie sich doch auf einem Pferd fortbewegen können. Bei diesen Ausflügen versuchte Cecilia Blanka über Dinge zu sprechen, über die sie sich schon in Gudhem unterhalten hatten. Über die Liebe, die Cecilia Rosa für ihren Arn empfand, und darüber, wie sie Pläne geschmiedet hatten, um Schwester Leonore und den Mönch Lucien zu retten. Ulvhilde schien solche Themen aber zu meiden, sie hatte regelrecht Angst vor ihnen und tat so, als würde sie sich mehr für Sättel und die Schrittarten der Pferde interessieren als für die Liebe und die Männer.

In den Momenten, in denen sie sich mit Cecilia Blankas Söhnen beschäftigte, die jetzt fünf und drei Jahre alt waren, schien sie für solche Themen jedoch empfänglicher zu sein. Die Liebe zwischen Mutter und Kind schien Ulvhilde bedeutend mehr zu interessieren als die zwischen Mann und Frau, obwohl es die eine ohne die andere nicht geben konnte.

Direkt nach der Larsmesse, als im Westlichen und Östlichen Götaland die Getreideernte stattfand, begaben sich Cecilia Blanka und Ulvhilde mit ihrem Gefolge nach Ulfshem. Geschwind segelten sie mit ihren Norwegern nach Alvastra, und nahmen von dort die große Landstraße nach Bjälbo und weiter nach Linköping. Zwischen diesen beiden Orten lag Ulfshem.

Ulvhilde fand sich jetzt besser im Sattel zurecht und klagte nicht weiter, obwohl der Ritt zwei Tage dauerte. Je näher sie Ulfshem kamen, desto stiller und verlegener wurde sie.

Als sie die Gebäude sah, wusste Ulvhilde sofort wieder, wo sie war, da die neuen Häuser dort gebaut worden waren, wo die alten gestanden hatten. Die großen Eschen, die den Hof umgaben, waren noch die ihrer Kindheit, aber vieles kam ihr kleiner vor als in der Erinnerung.

Sie wurden natürlich erwartet, da die Königin nicht zur Visitation kam, ohne rechtzeitig einen Boten vorauszuschicken. Sobald ihr Gefolge in Sichtweite war, stellten sich alle, hoch und niedrig, Freie und Leibeigene, auf dem Vorplatz auf, um die Gäste zu begrüßen und schon vor dem Haus das erste Brot zu brechen.

Cecilia Blankas Blick entging nichts. Was sie sah, hätten aber die meisten, außer vielleicht die unschuldige Ulvhilde, früher oder später bemerkt. Herr Sigurd Folkesson und seine beiden Söhne Folke und Jon, die neben ihm standen, schienen eine deutliche Veränderung zu durchlaufen, je näher Cecilia Blanka und Ulvhilde dem Vorplatz kamen.

Die Folkunger hatten von weitem unwillig, fast feindselig gewirkt. Jetzt sahen sie nachgiebiger aus und hatten Mühe, ihr Erstaunen nicht zu deutlich zu zeigen, als sie Ulvhilde in dem wunderschönen Mantel der Feinde vom Pferd steigen sahen.

Herr Sigurd und der älteste Sohn Folke eilten sofort vor, um Cecilia Blanka und Ulvhilde behilflich zu sein. Diese nahmen das Brot entgegen und grüßten.

Obwohl man sie ausreichend bezahlt hatte und Ulfshem für einiges von dem Silber, das Birger Brosa auf dem Kreuzzug geraubt hatte, gegen größere Höfe eingetauscht werden würde, war das Ganze immer noch eine Frage der Ehre. Niemand würde es besonders ehrenvoll finden, wegen einer einzigen sverker’schen Jungfrau das Feld zu räumen.

Aber Ulvhilde war ganz anders, als sie erwartet hatten. Wenn sich Männer die Frauen der Feinde vorstellen, dann selten als Schönheiten.

Vielleicht hatte Sigurd Folkesson vorgehabt, die Gäste mit nur wenigen Worten zu begrüßen, aber daraus wurde nichts. Er stotterte und räusperte sich bei seinem Willkommensgruß, und seinen beiden Söhnen blieb der Mund offen stehen. Sie konnten die Augen nicht von Ulvhilde lassen.

Als diese etwas konfuse Begrüßungsansprache zu Ende war, wollte Cecilia Blanka schon die erforderliche Entgegnung sprechen, um Ulvhilde jede Verlegenheit zu ersparen. Aber diese kam ihr zuvor.

»Ich begrüße euch Folkunger, Sigurd Folkesson, Folke und Jon, mit Freuden im Heim meiner Kindheit«, fing Ulvhilde ohne jede Verlegenheit an. Ihre Stimme war ruhig und klar. »Was einmal zwischen uns war, zwischen der sverker’schen Familie und den Folkungern, ist begraben, damals war Krieg, jetzt herrscht Friede. Daher sollt ihr wissen, dass es mir eine Freude ist, euch in Ulfshem willkommen zu heißen. Ich fühle mich hier mit euch als meinen Freunden und meinen Gästen geborgen.«

Ihre Worte machten einen so starken Eindruck, dass keinem der Folkunger eine Entgegnung einfiel. Ulvhilde hielt Sigurd Folkesson ihren Arm hin, damit er sie ins Haus führen konnte, das nun ihr gehörte. Da besann sich der älteste Sohn endlich und bot der Königin den Arm.

Auf dem Weg durch das große Doppelportal aus Eichenholz lächelte Cecilia Blanka erleichtert und belustigt zugleich. Die feierlichen Worte, mit denen Ulvhilde die Folkunger wahrlich in Erstaunen versetzt hatte, hatte sie, ohne sich dafür zu schämen, vom König geliehen. Es waren fast dieselben Worte, mit denen König Knut Ulvhilde auf Näs willkommen geheißen hatte.

Gelehrig war Ulvhilde wie alle, die gezwungen gewesen waren, im Kloster zu leiden. Aber es nützte nichts, nur gelehrig zu sein, man musste auch den Verstand haben, um das Gelernte anzuwenden. Und das hatte Ulvhilde gerade überraschend und überzeugend bewiesen.

Die Schwalbe flog. Sie flog auf kleinen, schnellen und sicheren Flügeln zum Himmel empor.

IX

FALLS ES WIRKLICH der Wille Gottes war, dass die Christen das Heilige Land verlieren sollten, so wählte dieser bis zur endgültigen Niederlage gegen Saladin einen so langen und verschlungenen Weg, dass es auf den einzelnen Etappen fast unmöglich war, seinen Willen zu erkennen.

Der erste große Schritt auf dem Weg zur Katastrophe war die Niederlage der Christen gegen Saladin bei Marj Ajun im Jahre des Heils 1179.

Wie Graf Raimund III. von Tripolis am Anfang ihrer Freundschaft zu Arn gesagt hatte, ließ sich die Niederlage bei Marj Ajun natürlich als eine von vielen Schlachten sehen, die seit fast hundert Jahren stattfanden. Niemand konnte damit rechnen, jedes Mal zu siegen, dafür war man zu sehr vom Glück, vom Wetter, vom Nachschub, der hin und wieder ausblieb, und von mehr oder minder törichten Beschlüssen abhängig. Manche hielten allen Ernstes Gottes unerforschlichen Willen für den entscheidenden Faktor. Wie man sein Kriegsglück auch zu erklären suchte und welchen Gott man nun anbetete, manchmal wurde gesiegt und manchmal nicht.

Unter den Rittern aus der Armee von König Balduin IV., die bei Marj Ajun gefangen genommen worden waren, befand sich einer der einflussreichsten weltlichen Burggrafen in Outremer, Balduin d’Ibelin. Wenn dieser Mann der Gefangenschaft entgangen wäre, dann wäre die Geschichte der christlichen Herrschaft in Outremer anders verlaufen. Sicher wären die Christen noch einige Jahrhunderte im Land geblieben und hätten vielleicht sogar dem Ansturm der Mongolen standgehalten und das Land tausend Jahre oder in alle Ewigkeit beherrscht.

Das konnte sich jedoch niemand nach der keinesfalls entscheidenden Niederlage bei Marj Ajun vorstellen. Wenn jemand wie Balduin d’Ibelin in Gefangenschaft geriet, war das ärgerlich und teuer, aber keinesfalls lebensbedrohlich.

Saladin kam es mehr als allen anderen Kriegern seiner Zeit darauf an, Erkenntnisse über seine Feinde zu gewinnen. Überall in Outremer verfügte er über Spione, nichts, was die Herrschaft von Antiochia, Tripolis oder Jerusalem betraf, entging ihm.

Deshalb ließ er sich die Freilassung von Balduin d’Ibelin teuer bezahlen. Er verlangte die astronomische Summe von hundertfünfzigtausend Goldbesanten, das höchste Lösegeld, das jemals in dem bald hundertjährigen Krieg verlangt worden war.

Saladin wusste, und das bestimmte auch den Preis, dass Balduin d’Ibelin vermutlich der nächste König von Jerusalem werden würde. Die Tage des aussätzigen Königs Balduin IV. waren gezählt, und diesem war es schon nicht gelungen, die Thronfolge zu regeln, als er seine Schwester Sibylla mit William Longsword verheiratet hatte. Dieser war bald gestorben, vermutlich an einer dieser schändlichen Krankheiten, die am Hof von Jerusalem wüteten und beschönigend als Schwindsucht bezeichnet wurden.

Nach William Longswords Tod hatte Sibylla einen Sohn zur Welt gebracht, den sie nach ihrem königlichen Bruder auf den Namen Balduin getauft hatte. Als sie sich in Balduin d’Ibelin verliebte, hatte der König gegen diesen Bund nichts einzuwenden. Die Familie Ibelin gehörte zu den angesehensten Grundbesitzern in Outremer, und da die Burggrafen der Umgebung den Hof von Jerusalem mit seinem ausschweifenden Leben und seinen Glückssuchern voller Misstrauen betrachteten, würde eine Heirat von Sibylla und Balduin d’Ibelin die Stellung des Hofes nur stärken und die Gegensätze im Heiligen Land mindern.

Zum großen Unglück für Balduin d’Ibelin war Saladin über all das bestens unterrichtet. Und da er in Anspruch nehmen konnte, praktisch einen König in Gefangenschaft zu haben, begehrte er ein königliches Lösegeld.

Hundertfünfzigtausend Goldbesante waren jedoch mehr, als die gesamte Familie Ibelin aufbringen konnte. Eine solche Anleihe konnte nur bei den Templern aufgenommen werden. Aber diese waren kühl rechnende Geschäftsleute und sahen keine Möglichkeit, davon zu profitieren, wenn sie diese gewaltige Summe ausgaben.

In diesem Teil der Welt gab es wahrscheinlich nur einen, der ein solch riesiges Vermögen auf den Tisch legen konnte, und das war Kaiser Manuel von Konstantinopel.

Balduin d’Ibelin begehrte von Saladin seine Freiheit zurück, indem er bei seiner Ehre beschwor, sich die Summe entweder zusammenzuleihen oder aber in die Gefangenschaft zurückzukehren. Saladin, der keinen Grund hatte, am Wort eines geachteten Ritters zu zweifeln, ging auf diesen Vorschlag ein, und Balduin d’Ibelin reiste nach Konstantinopel, um den byzantinischen Kaiser dazu zu überreden, ihm das Geld zu leihen.

Auch Kaiser Manuel sah in Balduin d’Ibelin den nächsten König von Jerusalem und fand es überhaupt nicht unpassend, sich durch diese große Summe einen ständigen Einfluss auf den zukünftigen König zu sichern. Deshalb lieh er Balduin das Gold, und dieser segelte nach Outremer, bezahlte Saladin und kehrte mit der guten Nachricht nach Jerusalem zurück, er sei frei. Dort wollte er seine Liebesgeschichte mit Sibylla wieder aufnehmen.

Aber weder Kaiser Manuel noch Saladin oder Balduin d’Ibelin selbst hatten mit den Frauen am Jerusalemer Hof und deren Einstellung zu Männern mit großen Schulden gerechnet. Die Mutter von König Balduin und Sibylla, die ständig intrigierende Agnes de Courtenay, hatte ihre Tochter mühelos davon überzeugen können, dass es unvernünftig sei, sich in einen Mann mit hundertfünfzigtausend Goldbesanten Schulden zu verlieben.

Einer von Agnes de Courtenays vielen Liebhabern war ein Kreuzritter, der noch nie gegen einen Feind gekämpft, sondern Eroberungen im Bett vorgezogen hatte. Er hieß Amalrik de Lusignan, und obwohl er kein Krieger war, sah er bald ein, wie er am Hof Einfluss gewinnen konnte. Er begann Agnes gegenüber seinen Bruder Guy als schönen Mann und begabten Liebhaber zu loben.

So kam es, dass Amalrik de Lusignan seinen Bruder Guy aus Frankreich holte, während Balduin d’Ibelin bei Kaiser Manuel in Konstantinopel weilte.

Als Balduin d’Ibelin schließlich nach Jerusalem zurückkehrte, stellte er fest, dass Sibyllas Liebe zu ihm bedeutend abgekühlt war. Sie und der soeben eingetroffene Guy de Lusignan verbrachten bereits die Nächte miteinander.

Der Unterschied zwischen Guy de Lusignan und Balduin d’Ibelin als künftiger König von Jerusalem war wie der zwischen Dunkel und Licht oder Feuer und Wasser. Saladin hatte, ohne es zu ahnen, seinen Weg zum entscheidenden Sieg abgekürzt.

Für die Templer war die Niederlage bei Marj Ajun ebenfalls von großer Bedeutung, da ihr Großmeister Odo de Saint Amand zu den Überlebenden gehörte und nach der Schlacht gefangen genommen worden war. Normalerweise wurden alle Johanniter und Templer geköpft, sobald sie in Gefangenschaft gerieten, denn ihre Ordensregeln verboten einen Freikauf. Außerdem handelte es sich bei ihnen um die besten Ritter der Christenheit. Aus Saladins Perspektive war es allein schon deshalb besser, sie um einen Kopf kürzer zu machen, als sie gegen sarazenische Gefangene auszutauschen, was neben Lösegeld eine weitere Möglichkeit war.

Bei einem Großmeister, fand Saladin, verhalte es sich anders. Die Großmeister der Johanniter und Templer vereinigten die gesamte Macht auf ihre Person, ihnen mussten die Ordensbrüder widerspruchslos gehorchen. Ein Großmeister konnte also sehr wertvoll sein, wenn er nur zur Zusammenarbeit bereit war.

Aber bei Odo de Saint Amand erreichte Saladin nichts. Der Großmeister wies nur auf die Regel hin, die Lösegeld für einen Templer verbot, gleichgültig ob dieser nun Knappe, Burggraf oder Großmeister war. Sich gegen eine Anzahl Sarazenen austauschen zu lassen hielt er nur für den Versuch, diese Regel zu umgehen, und deswegen für ebenso sündig wie verachtenswert. Odo de Saint Amands Gefangenschaft in Damaskus währte deshalb nicht lang. Er starb wenig später unter unklaren Umständen.

Es war fast selbstverständlich, dass Arnoldo do Torroja der neue Großmeister der Templer wurde, da er bereits die Stellung des Meisters von Jerusalem bekleidet hatte.

Da sich die Macht im Heiligen Land zwischen dem Hof in Jerusalem, den beiden geistlichen Ritterorden, den weltlichen Burggrafen und den Landbesitzern verteilte, war es von großer Bedeutung, wer Großmeister wurde und wie dieser Mann als Krieger, geistliches Oberhaupt und Unterhändler einzuschätzen war. Noch wichtiger war natürlich, ob er zu den Christen gehörte, die fanden, dass alle Sarazenen den Tod verdient hatten, oder ob er ganz im Gegenteil meinte, dass die Macht der Christen im Heiligen Land untergehen würde, falls sie diese irrsinnige Linie verfolgten.

Arnoldo do Torroja hatte bereits eine lange Laufbahn innerhalb des Templerordens in Aragon und in der Provence hinter sich, als er ins Heilige Land kam. Er war mehr Geschäftsmann und Machtmensch als sein kriegerischer Vorgänger Odo de Saint Amand.

Aus Saladins Perspektive betrachtet, geriet die Königsmacht in Jerusalem nun in die Hände eines ahnungslosen Abenteurers, der auf dem Schlachtfeld kaum eine Bedrohung darstellen würde. Der mächtige Templerorden erhielt mit Arnoldo do Torroja einen Führer, der mehr auf Konsens und Verhandlungen aus war als sein Vorgänger, einen Mann, der mehr dem Grafen Raimund von Tripolis glich.

Für Arn de Gothia, den Burggrafen von Gaza, hatte die Ernennung Arnoldo do Torrojas zum Großmeister unmittelbare Konsequenzen. Arn wurde nach Jerusalem gerufen, um unverzüglich das Amt des Meisters von Jerusalem anzutreten.

[image: 031]

Für die beiden Zisterziensermönche Pater Louis und Frater Pietro, die um diese Zeit als Abgesandte des Heiligen Vaters in Rom in den Mittelpunkt der Welt kamen, war die Begegnung mit Jerusalem eine Mischung aus größten Enttäuschungen und angenehmen Überraschungen. Fast nichts war so, wie sie es erwartet hatten.

Wie alle neu eingetroffenen Franken, weltliche und geistliche, hatten sie sich die Stadt der Städte als einen friedlichen Ort mit Straßen aus Gold und weißem Marmor vorgestellt. Sie trafen jedoch auf ein unbeschreibliches Durcheinander, unverständliche Sprachen und enge, von Unrat bedeckte Straßen. Wie alle Zisterzienser stellten sie sich die Angehörigen ihrer militärischen Schwesterorganisation, des Templerordens, als ungebildete Barbaren vor, die kaum das Vaterunser auf Latein konnten. Der erste Templer, dem sie begegneten, war jedoch der Meister von Jerusalem, der sie wie selbstverständlich auf Lateinisch ansprach und mit dem sich fast sofort, während sie auf den Großmeister warteten, eine interessante Diskussion über Aristoteles entspann.

Die Gemächer des Meisters von Jerusalem erinnerten in vielerlei Hinsicht an ein Zisterzienserkloster. Von der weltlichen und manchmal sogar gottlosen Pracht, die den Stadtteil der Templer teilweise auszeichnete, war hier nichts zu sehen. Stattdessen befanden sie sich in einem Bogengang mit Aussicht über die Stadt, dessen weiße Wände frei von sündigen Bildern waren. Ihr Wirt setzte ihnen ein wohlschmeckendes Mahl vor, in dem sich weder Fleisch von Vierfüßern noch etwas anderes befand, was die Zisterzienser nicht essen durften.

Pater Louis war ein scharfsichtiger Mann, der schon in sehr jungen Jahren von den besten Lehrern der Zisterzienser in Cîteaux unterrichtet worden war. Seit vielen Jahren war er nun Abgesandter des Ordens beim Heiligen Vater. Es wunderte ihn deswegen besonders, dass er bisher so wenig über diesen sogenannten Meister von Jerusalem erfahren hatte. Dieser Titel kam Pater Louis vollkommen vermessen und grotesk vor und schien kaum zu dem zu passen, was er sah. Man hatte ihm erzählt, Arn de Gothia sei ein berühmter Krieger, der Sieger vom Mont Gisard. Deswegen hatte Pater Louis eher mit jemandem gerechnet, der dem römischen Heerführer Belisarius glich, in jedem Fall aber mit einem Soldaten, der über nichts anderes als den Krieg sprechen konnte. Wären nicht die weißen Narben im Gesicht und auf den Händen dieses Arn de Gothia gewesen, hätte Pater Louis aus dem milden Blick und dem versöhnlichen Ton geschlossen, einen Bruder aus Cîteaux vor sich zu haben. Er stellte einige Fragen in dieser Richtung, und die Zusammenhänge wurden ihm klarer, als er erfuhr, dass dieser Tempelritter in einem Kloster erzogen worden war. In Arn de Gothia meinte Pater Louis den Traum des heiligen Bernhard verwirklicht zu sehen, den Traum von einem Krieger im Heiligen Krieg, der gleichzeitig Mönch war.

Es entging ihm auch nicht, dass sein Gastgeber nur Brot aß und Wasser trank, obwohl für die Gäste auch andere Getränke auf dem Tisch standen. Der hohe Templer tat also Buße. Aber so gerne Pater Louis auch mehr über diese Sache erfahren hätte, war ein erstes Treffen kaum die richtige Gelegenheit für solche Fragen. Er war der Abgesandte des Heiligen Vaters und hatte eine Bulle dabei, die vermutlich auf wenig Begeisterung stoßen würde. Außerdem waren die Templer für ihren Hochmut bekannt. Ihr Großmeister, den sie jetzt bald treffen würden, fand vermutlich, dass er im Rang direkt unter dem Heiligen Vater stehe, und der Meister von Jerusalem war wahrscheinlich kaum geringer als ein Erzbischof. Es war zu befürchten, dass diese Männer einen schlichten Abbé nicht unbedingt für eine höhere Macht hielten. Es war auch nicht zu erwarten, dass sie verstanden, welche Stellung ein Abbé einnahm, der direkt unter dem Heiligen Vater arbeitete und sein Ratgeber und Abgesandter war.

Als sich der Großmeister endlich einfand, war die Tafel bereits abgeräumt, und die drei hatten eine angenehme Unterhaltung über die Einteilung der Philosophie in Wissen, Erkenntnis und Glauben begonnen und über Ideen gesprochen, die sich nur im Dinglichen verwirklichten und die es nicht in den höheren, reinen Sphären geben konnte. Pater Louis hätte sich nie vorstellen können, dass er jemals eine solche Unterhaltung mit einem Templer führen würde.

Arnoldo do Torroja entschuldigte sich für sein Zuspätkommen; der König von Jerusalem habe ihn zu sich gerufen und lasse im Übrigen ausrichten, dass er ihn und Arn de Gothia am späteren Abend ein weiteres Mal zu sehen wünsche. Als Großmeister wolle Arnoldo jedoch die Gäste von den Zisterziensern bereits am ersten Abend begrüßen und nach ihrem Anliegen fragen. Der erste Eindruck von Pater Louis war, dass man so einen Großmeister ebenso gut bei den Botschaftern des Kaisers in Rom hätte treffen können. Er war ein beschlagener Diplomat und Unterhändler und keinesfalls ein grober römischer Belisarius.

Pater Louis fiel es schwer, sofort mit seinem schwierigen Anliegen herauszurücken. Seine Gastgeber ließen ihm jedoch keine Wahl. Es ging nicht an, beim ersten Treffen um die Sache herumzureden und die Unerfreulichkeiten erst am nächsten Tag zu behandeln.

Er erklärte die Sache also direkt und ohne Umschweife. Seine Gastgeber hörten ihm aufmerksam zu, unterbrachen ihn nicht und zeigten auch nicht im Geringsten, was sie dachten.

Erzbischof Wilhelm von Tyrus war aus dem Heiligen Land zum Dritten Laterankonzil nach Rom gereist und hatte dort ernsthafte Klagen sowohl über die Templer als auch über die Johanniter vorgebracht.

Laut Erzbischof Wilhelm arbeiteten die Templer in gewisser Hinsicht der heiligen römischen Kirche konsequent entgegen. Wenn jemand im Heiligen Land exkommuniziert wurde, konnte er trotzdem bei den Templern begraben werden. Vorher war sogar noch eine Aufnahme in den Orden möglich. Hatte ein Bischof ein ganzes Dorf mit einem Interdikt belegt, sodass die Bewohner nicht in den Genuss von kirchlichen Amtshandlungen kamen, so schickten die Templer ihre eigenen Priester dorthin, um diese zu verrichten. Solche Unsitten, die die Macht der Kirche schwach, ja fast lächerlich erscheinen ließen, kamen daher, dass die Templer keinem Bischof gehorchten und deswegen nicht einmal vom Patriarchen von Jerusalem exkommuniziert oder bestraft werden konnten. Dass sich sowohl Templer als auch Johanniter diese Dienste bezahlen ließen, machte das Ganze noch ernster. Das Dritte Lateranum und der Heilige Vater Papst Alexander III. hatten daher beschlossen, dass es damit sofort ein Ende haben müsse. Erzbischof Wilhelm hatte jedoch kein Gehör für die von ihm vorgeschlagenen Strafen gefunden, die gegen die beiden Ritterorden verhängt werden sollten - für ihre Verbrechen gegen die Oberhoheit der Kirche über alle Menschen auf Erden.

Pater Louis hatte eine mit Siegel versehene päpstliche Bulle dabei, die er jetzt hervorzog und auf den leeren Tisch legte. Dort stünde alles, was er mündlich ausgeführt habe. Nun bleibe nur noch die Frage offen, mit welcher Antwort er zum Heiligen Vater zurückkehren solle.

»Dass sich der Templerorden von dem Augenblick an, in dem wir die Nachricht des Heiligen Vaters erhalten haben, fügen wird«, antwortete Arnoldo do Torroja gelassen. »Das gilt von dem Augenblick an, in dem ich, der Großmeister, unsere Unterwerfung ausspreche: Wir werden, so schnell wir können, diese neue Ordnung einführen. Das kann eine Weile dauern, aber wir haben nicht vor, uns unnötig Zeit zu lassen. Unser Beschluss gilt bereits, da ich ihn soeben ausgesprochen habe, und ich glaube nicht, dass mein Freund und Bruder Arn in dieser Sache anderer Meinung ist, oder, Arn?«

»Nein, keineswegs«, erwiderte Arn ebenso gelassen. »Wir Templer machen alle möglichen Geschäfte, die dem Zweck dienen, einen ständigen, teuren Krieg zu finanzieren. Ich erzähle Euch morgen gerne mehr darüber, Pater Louis. Aber Geschäfte mit kirchlichen Dingen zu machen verstößt gegen unsere Regeln. Ich persönlich betrachte diese Geschäfte, von denen Ihr gesprochen habt, Pater, als Simonie. Deswegen habe ich sowohl für die Klagen von Erzbischof Wilhelm als auch für den Beschluss des Heiligen Vaters volles Verständnis.«

»Aber dann verstehe ich nicht …«, meinte Pater Louis, der über die Schnelligkeit der Entscheidung ebenso erleichtert wie erstaunt war, »… warum es diese Sünde überhaupt gegeben hat, wenn Ihr beide so selbstverständlich Abstand von ihr nehmt?«

»Unser bisheriger Großmeister Odo de Saint Amand, der selig im Paradiese weilt, hatte in diesen Fragen eine andere Meinung als wir beide«, antwortete Arnoldo do Torroja.

»Aber hättet Ihr als ranghohe Brüder Euren Großmeister für diese Schändlichkeit nicht kritisieren können, wenn Ihr so dagegen wart?«, fragte Pater Louis verblüfft.

Die beiden lächelten ihn versonnen an, aber er erhielt keine Antwort.

Arn rief einen Ritter herbei und wies ihn an, Pater Louis und Frater Pietro, der sich während der Unterhaltung kein einziges Mal geäußert hatte, zu ihrem Quartier zu führen. Er entschuldigte sich, dass er aufbrechen müsse, aber der König wolle sowohl den Großmeister als auch den Meister von Jerusalem sehen. Er versicherte, am folgenden Tag ein besserer Gastgeber zu sein. Damit erhob sich der Großmeister und segnete zu Pater Louis’ Erstaunen und Verdruss seine beiden geistlichen Gäste.

Die beiden Zisterzienser wurden zu ihrem Quartier geführt. Dabei geschah erst noch ein Versehen, als man ihnen zunächst Zimmer mit sarazenischen Kacheln und Springbrunnen zuwies, die für weltliche Gäste bestimmt waren, bevor sie schließlich zu zwei weiß gekalkten Zellen geführt wurden, wie sie sie normalerweise bewohnten.

Arnoldo do Torroja und Arn eilten zusammen zu den Schlafräumen des Königs. Auf dem Weg hatten sie kaum Zeit, ein paar Worte über die päpstliche Bulle zu wechseln, aber in dieser Frage waren sie sich ohnehin einig. Sie würden Einnahmen verlieren, aber gleichzeitig war es angenehm, diesen zweifelhaften Geschäften nicht mehr nachgehen zu müssen. Dass sie allen, die mit der neuen Regelung möglicherweise unzufrieden waren, die päpstliche Anordnung unter die Nase halten konnten, war nur hilfreich.

Die privaten Gemächer des Königs waren klein und dunkel, da er sich weder sonderlich viel bewegen noch etwas sehen konnte. Er erwartete sie auf seinem mit Vorhängen verkleideten Thron. Hinter dem blauen Musselin war er nur als Schatten zu erkennen. Man erzählte sich flüsternd, er habe inzwischen seine beiden Hände verloren.

Im Zimmer befand sich nur ein einziger Krankenpfleger, ein großer, taubstummer Nubier, der auf ein paar Kissen an einer der Wände saß. Er hielt den Blick ständig auf seinen Herrn gerichtet, um bei dem geringsten Signal, das nur er verstand, sofort eingreifen zu können.

Arnoldo do Torroja und Arn traten nebeneinander ein, verbeugten sich wortlos vor dem König und setzten sich dann auf zwei ägyptische Lederkissen vor den ungewöhnlichen Thron. Der König sprach mit heller Stimme zu ihnen, denn er war kaum über zwanzig.

»Es freut mich, dass die beiden Höchsten des Templerordens meiner Einladung gefolgt sind«, begann er, dann musste er husten und machte ein Zeichen, das seine Gäste nicht verstanden. Der nubische Sklave eilte auf ihn zu und verrichtete etwas hinter dem Vorhang, was sie ebenfalls nicht begriffen. Sie warteten schweigend.

»Obwohl ich von meinem Tod noch weiter entfernt bin, als manche glauben oder hoffen«, fuhr der König fort, »mangelt es mir wahrhaftig nicht an Beschwerden. Ihr Templer seid das Rückgrat der Verteidigung des Heiligen Landes. Deswegen möchte ich mit Euch zwei Dinge besprechen, ohne dass andere zugegen sind. Ich möchte gerne ohne Umschweife sprechen. Passt Euch das, Templer?«

»Aber natürlich, Sire«, entgegnete Arnoldo do Torroja.

»Gut«, sagte der König. Er bekam einen neuerlichen Hustenanfall, aber gab seinem Pfleger kein Zeichen, sondern fuhr bald fort: »Die erste Frage betrifft den neuen Patriarchen von Jerusalem, die zweite die militärische Lage. Ich würde die Sache mit dem Patriarchen gern als Erstes besprechen. Bald wird ein Nachfolger für den jetzigen Patriarchen Amalrik de Nesle bestimmt werden, der im Sterben liegt. Das ist eigentlich eine Angelegenheit, die die Kirche betrifft, aber wenn ich meine Mutter Agnes richtig verstanden habe, so hat sie darüber zu entscheiden oder in jedem Fall ich. Es gibt zwei Kandidaten: Heraclius, den Erzbischof von Cäsarea, und Wilhelm, den Erzbischof von Tyrus. Wir wollen das Für und Wider abwägen. Wilhelm, habe ich gehört, ist ein Feind der Templer, aber ein rechtschaffener Kirchenmann. Heraclius ist, um ohne Zeugen ganz aufrichtig zu sein, ein Schelm, wie sie in unserem Land nicht selten sind. Ein entsprungener Chorknabe oder so ähnlich und für seinen sündigen Lebenswandel bekannt. Außerdem ist er der Liebhaber meiner Mutter, allerdings nur einer von vielen. Er gilt jedoch nicht als Euer Feind, eher im Gegenteil. Wie Ihr seht, liegen in den Waagschalen, die wir vor uns haben, viele weniger edle Gewichte. Was meint Ihr in dieser Sache?«

Die Frage war ganz offensichtlich an Arnoldo do Torroja gerichtet, und ihm fiel es ganz augenscheinlich schwer, sofort etwas zu entgegnen. Er begann mit einer langen Betrachtung über das Leben, Gottes unerforschlichen Willen und anderes, womit er Zeit gewinnen wollte. Arn staunte über den jungen, unglücklichen König, der trotz seiner tödlichen Krankheit, trotz der Tatsache, dass er sich immer verhüllen musste, und trotz seiner Jungenstimme eine bemerkenswerte Kraft und Entschlossenheit ausstrahlte.

»Um es noch einmal zusammenzufassen«, meinte Arnoldo do Torroja, der beim Sprechen nachgedacht hatte und jetzt endlich etwas Vernünftiges sagen konnte, »so ist es für die Templer gut, wenn der Patriarch ihr Freund ist, und schlecht, wenn dieser ihr Feind ist. Gleichzeitig ist es für das Königreich Jerusalem gut, wenn der höchste Wächter des Wahren Kreuzes und des Heiligen Grabes ein Ehrenmann und ein gläubiger Christ ist. Es wäre eine Sünde, wenn ein Sünder mit einer so verantwortungsvollen Aufgabe betraut würde. Was Gott in dieser Sache meint, kann man sich leicht denken.«

»Gewiss, aber jetzt geht es um eine höhere Macht als Gott, nämlich meine Mutter Agnes«, erwiderte der König trocken. »Ich weiß, dass der Rat der Erzbischöfe des Heiligen Landes über diese Sache abstimmen soll. Aber viele dieser Gottesmänner sind käuflich. De facto wird die Sache also von mir entschieden oder von Euch zusammen mit mir oder von meiner Mutter. Ich will wissen, ob Ihr Templer absolut gegen einen dieser beiden Kandidaten seid. Und?«

»Ein Sünder, der für uns ist, oder ein ehrenhafter Gottesmann, der gegen uns ist - das ist keine einfache Wahl, Sire«, antwortete Arnoldo do Torroja lahm. Hätte er in die Zukunft schauen können, hätte er voller Entschiedenheit eine andere Position vertreten.

»Gut«, sagte der König seufzend. »Da werden wir einen sehr ungewöhnlichen Mann als Patriarchen bekommen, denn Ihr überlasst die Entscheidung meiner Mutter. Wenn Gott so gut ist, wie Ihr Templer sagt, dann wird er seine Blitze jedes Mal auf diesen Mann schleudern, wenn er sich einem Sklavenjungen, einer verheirateten Frau oder einem Esel nähert. Nun, das andere, worüber ich sprechen möchte, ist die militärische Lage. Hier belügen mich alle, wie Ihr sicher versteht. Manchmal brauche ich ein Jahr, um zu begreifen, was vorgefallen ist und was nicht. Beispielsweise auch wie es bei dem einzigen Sieg in all den Kriegen, die ich selbst geführt habe, eigentlich zugegangen ist. Erst war ich der große Sieger vom Mont Gisard, und es gab glaubwürdige Zeugen, die sogar den heiligen Georg in den Wolken reitend gesehen haben wollten. Inzwischen weiß ich, dass Ihr, Arn de Gothia, der Sieger wart. Habe ich recht?«

»Wahr ist«, antwortete Arn zögernd, da ihn der König direkt gefragt hatte und Arnoldo do Torroja nicht für ihn antworten konnte, »dass die Templer in dieser Schlacht drei oder viertausend der besten Männer Saladins besiegten. Wahr ist aber auch, dass Jerusalems weltliche Armee fünfhundert schlug.«

»Ist das Eure Antwort, Arn de Gothia?«

»Ja, Sire.«

»Und wer hat die Templer in dieser Schlacht angeführt?«

»Das war ich mit Gottes Hilfe, Sire.«

»Gut. Dann war es tatsächlich so, wie ich geglaubt habe. Ein Vorteil von einigen Templern, und Ihr, Arn de Gothia, gehört offenbar dazu, ist es, dass man wahrheitsgemäße Antworten bekommt. So würde ich gerne meine letzten Lebensjahre verbringen, aber das wird mir kaum vergönnt sein. Also, sagt mir nun kurz etwas über die militärische Lage!«

»Die Lage ist kompliziert, Sire …«, begann Arnoldo do Torroja, wurde aber sofort vom König unterbrochen.

»Verzeiht mir, lieber Großmeister, aber der Meister von Jerusalem ist doch wohl im Augenblick der höchste militärische Befehlshaber Eures Ordens?«

»Ja, Sire, das stimmt«, antwortete Arnoldo do Torroja.

»Gut!«, sagte der König und seufzte lautstark. »Gott, wenn ich doch nur Leute wie Euch um mich hätte, die die Wahrheit sagen. Dann ist es wohl in Ordnung, dass ich Arn de Gothia die Frage stelle, lieber Großmeister, ohne damit Eure Regeln zu verletzen oder Eure Ehre zu kränken?«

»Das ist vollkommen in Ordnung«, erwiderte Arnoldo do Torroja etwas angestrengt.

»Also!«, sagte daraufhin der König auffordernd.

»Die Lage kann wie folgt beschrieben werden«, fing Arn unsicher an. »Die Christenheit hat es mit dem schlimmsten Gegner aller Zeiten zu tun. Er ist schlimmer als Zinki und Nur ad-Din. Saladin hat im Wesentlichen alle Sarazenen gegen uns vereinigt und ist außerdem ein begabter militärischer Führer. Er ist nur einmal geschlagen worden, als Eure Majestät selbst am Mont Gisard gesiegt haben. Abgesehen davon hat er alle erwähnenswerten Schlachten gewonnen. Wir müssen die christliche Seite in ganz Outremer verstärken, sonst sind wir verloren oder in unseren Burgen und Städten gefangen, und das geht nicht beliebig lange. So ist die Lage.«

»Teilt Ihr diese Auffassung, Großmeister?«, fragte der König hart.

»Ja, Sire. Die Lage ist genau so, wie der Meister von Jerusalem sie beschreibt. Wir brauchen Verstärkung aus unseren Heimatländern. Saladin ist ein ganz anderer Gegner als die, mit denen wir es bisher zu tun hatten.«

»Nun! Dann schicken wir eine Gesandtschaft in unsere Heimatländer, zum deutschen Kaiser, zum König von England und zum König von Frankreich. Hättet Ihr die Güte, an dieser Gesandtschaft teilzunehmen, Großmeister?«

»Ja, Sire.«

»Selbst dann, wenn auch der Großmeister Roger des Moulins von den Johannitern teilnimmt?«

»Ja, Sire. Roger des Moulins ist ein außerordentlicher Mann.«

»Und auch der neue Patriarch von Jerusalem, selbst wenn es sich bei diesem um einen Mann handelt, dem man nachts lieber aus dem Weg gehen sollte?«

»Ja, Sire.«

»Nun, das ist ausgezeichnet. So sei es also. Noch eine Frage, wer ist der beste Heerführer aller weltlichen Ritter in Outremer?«

»Graf Raimund von Tripolis und nach ihm Balduin d’Ibelin, Sire«, antwortete Arnoldo do Torroja eilig.

»Und wer ist der schlechteste?«, stellte der König ebenso schnell die Folgefrage. »Könnte es sich bei ihm möglicherweise um den lieben Mann meiner Schwester, Guy de Lusignan, handeln?«

»Guy de Lusignan mit einem der Ebengenannten zu vergleichen wäre wie der Vergleich von David und Goliath, Sire«, antwortete Arnoldo do Torroja mit einer angedeuteten ironischen Verbeugung. Der König wurde einen Augenblick nachdenklich und schwieg.

»Ihr meint also, dass Guy de Lusignan als David den Riesen Raimund besiegen sollte, Großmeister?«, fragte er amüsiert, nachdem er nachgedacht hatte.

»Das habe ich nicht gesagt, Sire. Wie die Schrift sagt, war Goliath der größte Krieger und David nur ein unerfahrener Knabe. Ohne Gottes Einmischung hätte Goliath in tausend von tausend Kämpfen gegen David gesiegt. Wenn Gott Guy de Lusignan in gleichem Maße unterstützt wie David, dann ist er natürlich ebenfalls unbesiegbar.«

»Aber wenn ihm Gott gerade dann seinen Rücken zuwendet?«, fragte der König mit einem Lachen, das von einem Husten erstickt wurde.

»Dann ist der Kampf vorbei, ehe Ihr Euch’s verseht, Sire«, antwortete Arnoldo do Torroja und verbeugte sich freundlich.

»Großmeister und Meister von Jerusalem«, sagte der König und hustete erneut. Er gab seinem nubischen Sklaven ein Zeichen und dieser eilte wiederum herbei. »Mit Männern wie Euch würde ich gern lange sprechen. Meine Gesundheit hindert mich jedoch daran. Ich wünsche Euch Gottes Frieden und eine gute Nacht!«

Sie erhoben sich von ihren weichen Lederkissen, verbeugten sich und sahen sich besorgt an, als sich hinter dem Musselin ein Röcheln und Gurgeln vernehmen ließ. Sie drehten sich um und verließen taktvoll das Zimmer auf leisen Sohlen.

[image: 032]

Zu seinem großen Erstaunen wurde Pater Louis bereits lange vor der Laudes von Arn de Gothia geweckt, der ihn zusammen mit Frater Pietro zum Morgengebet im Templum Salomonis holte. Arn führte die beiden Zisterzienser durch ein Labyrinth aus Sälen und Gängen, bis sie plötzlich über eine dunkle Treppe direkt in die große Kirche mit der Silberkuppel kamen. Dort warteten bereits die Templer mit ihren Knappen, die sich schweigend an den Wänden des runden Gebäudes aufstellten. Niemand erschien zu spät. Als es so weit war, waren fast hundert Tempelritter und mehr als doppelt so viele schwarz gekleidete Knappen versammelt.

Pater Louis gefiel dieses Morgengebet. Der Ernst, mit dem diese Männer des Krieges sangen, imponierte ihm. Außerdem sangen sie überraschend gut. Das hatte er ebenfalls nicht erwartet.

Nach der Laudes im Templum Salomonis nahm Arn de Gothia seine Gäste zum normalen Rundgang durch Jerusalem mit, den alle Neuankömmlinge erwarteten. Er erklärte im Vorbeigehen, dass es klug sei, diesen Spaziergang früh am Morgen zu machen, ehe das Gedränge der Pilger zu groß sei.

Sie gingen durch das gesamte Templerviertel zurück, vorbei am Templum Domini mit der Goldkuppel, mit dessen Besuch sie laut Arn bis zum Schluss warten konnten. Die Pilger dürften ihn nämlich gerade an diesem Tag nicht betreten, der dem Reinemachen und Reparaturen vorbehalten sei.

Sie traten durch die Goldene Pforte und gingen hinauf nach Golgatha, wo zu dieser frühen Stunde weder Händler noch Pilger zu sehen waren. An der Stelle, wo der Herr am Kreuz für ihre Sünden gelitten hatte und gestorben war, beteten die drei lange und inbrünstig.

Anschließend führte Arn seine Besucher zum Stephanstor, durch das sie direkt auf die Via Dolorosa kamen. Andächtig folgten sie dem Leidensweg des Herrn durch die erwachende Stadt, bis sie zur Grabeskirche kamen, die von vier Knappen des Templerordens bewacht wurde. Diese öffneten dem Meister von Jerusalem und seinem Besuch sofort.

Von außen war die Kirche mit ihren klaren Linien sehr schön anzusehen. Von innen erschien sie Pater Louis jedoch sehr unordentlich, da sich viele Glaubensgemeinschaften das Gebäude teilen mussten.

In einer Ecke hingen farbenfrohe, mit Gold unterlegte Bilder, in denen Pater Louis den schmählichen Stil der byzantinischen Kirche wiedererkannte, mit den anderen Stilen kannte er sich nicht aus. Arn erklärte wie im Vorbeigehen, dass in Jerusalem alle Christen Zugang zum Heiligen Grab hätten, eine Tatsache, die ihm offenbar keineswegs merkwürdig vorkam.

Als sie die Treppe in die dunkle und feuchte Helenagruft hinabstiegen, wurden sie alle von einer solchen Ehrfurcht ergriffen, dass sie zu frieren begannen. Arn schien ebenso bewegt zu sein wie seine Besucher. Sie fielen vor dem Felsblock auf die Knie und beteten leise, jeder für sich. Hier befand sich das Herz der Christenheit, hier war der Platz, der so viel Blut gekostet hatte, das Grab Gottes.

Bei Pater Louis hinterließ dieser erste Besuch des Heiligen Grabes einen so tiefen Eindruck, dass er sich später nicht erinnern konnte, wie lange sie eigentlich dort unten gewesen waren und welche Visionen er gehabt hatte. Sie mussten sehr lange dort unten verweilt haben, denn als sie wieder nach oben kamen, blendete sie die Sonne, die durch das Hauptportal der Kirche fiel. Draußen wartete schon eine murrende Menge, der von den vier Knappen der Zugang verwehrt worden war. Das Murren verstummte sofort, als die Wartenden sahen, dass der Meister von Jerusalem höchstpersönlich mit seinen kirchlichen Gästen aus dem Gotteshaus trat.

Für den Rückweg wählte Arn einen anderen, weltlicheren Weg: vom Jaffator aus durch die Basare. Hier roch es fremdartig nach starken Gewürzen, rohem Fleisch, Geflügel, versengtem Leder, Tuchen und Metall. Pater Louis glaubte erst, dass all diese Menschen mit ihrer unverständlichen Sprache Ungläubige seien, aber Arn erklärte, dass es sich bei fast allen um Christen handele. Sie gehörten jedoch zu Gemeinden, die es bereits in Outremer gegeben habe, ehe die Kreuzritter dorthin gekommen seien: Syrer, Kopten, Armenier, Maroniten und noch andere Volksstämme, von denen Pater Louis kaum je gehört hatte. Arn erzählte, dass es über diese Christen eine grausige Geschichte gebe. Als die ersten Kreuzritter nach Jerusalem gekommen seien, hätten sie genauso wenig wie Pater Louis und Frater Pietro begriffen, dass diese Leute Glaubensbrüder waren. Da man sie dem Aussehen nach nicht von Türken und Sarazenen habe unterscheiden können, seien sie im selben Umfang wie die Ungläubigen von den christlichen Zeloten erschlagen worden. Diese böse Zeit sei jedoch lange vorbei.

Als sie endlich den leeren Templum Domini im Viertel der Templer besuchten, beteten sie an dem Felsen, auf dem Abraham beinahe seinen Sohn Isaak geopfert hätte und an dem Jesus Christus als Kind Gott geweiht worden war.

Nach dem Gebet führte Arn seine Gäste durch die wunderschöne Kirche. Schön war sie, das musste selbst Pater Louis zugeben, trotz des fremdländischen Prunks. Arn las mühelos die Inschriften der Ungläubigen vor, die entweder in Stein gehauen oder mit Gold oder Silber unterlegt an die Wände geschrieben waren. Auf die Frage von Pater Louis, warum diese gottlosen Inschriften nicht zerstört worden seien, antwortete Arn scheinbar unbekümmert, dass sie von den meisten nicht als Inschriften aufgefasst würden, da die Christen normalerweise die Sprache des Korans nicht lesen könnten. Deshalb hielten sie diese Inschriften für reine Dekoration ohne tiefere Bedeutung. Für denjenigen, der sie dennoch lesen könne, fügte er hinzu, stimme das meiste inhaltlich ohnehin mit dem wahren Glauben überein, da die Ungläubigen Gott in vielerlei Hinsicht genauso verehrten wie die Christen.

Pater Louis fand diese leichtfertige Beschreibung der Ketzerei ungeheuerlich, hielt aber seine Zunge im Zaum. Es bestand vermutlich ein großer Unterschied zwischen Christen, die lange im Heiligen Land gelebt hatten, und solchen, die wie er zum ersten Mal dort waren.

Es war bereits Zeit, die Terz zu singen, und sie mussten sich beeilen, um nicht zu spät in den Templum Salomonis zu kommen. Nach dem Gesang stiegen sie wieder in die privaten Gemächer des Meisters von Jerusalem hinauf. Dort warteten bereits viele Besucher, die nach den Kleidern zu urteilen alles sein konnten - von Rittern bis hin zu ungläubigen Handwerkern und Kaufleuten. Arn de Gothia entschuldigte sich damit, dass Arbeit auf ihn warte, die keinen Aufschub dulde. Er wolle sich aber wieder um seine Gäste kümmern, nachdem man die Sext gesungen habe.

Sie trafen sich also einige Stunden später wieder. Arn führte seine Besucher auf den Säulengang, der an den Kreuzgang eines Zisterzienserklosters erinnerte. Dort ließ er ein kaltes Getränk servieren, das aus Früchten hergestellt war, die er Limonen nannte. Er selbst trank weiterhin nur Wasser.

Jetzt fand Pater Louis, es sei an der Zeit, ihn zu fragen, ob er Buße tue. Arn bejahte die Frage, sah jedoch ein, dass er diese Sache vielleicht etwas näher erklären musste. Er erzählte, die Buße gelte einer Sache, die er am liebsten seinem geliebten Beichtvater beichten würde, der Henri heiße und Abbé in einem fernen Kloster namens Varnhem im Westlichen Götaland sei. Da begann Pater Louis zu strahlen und meinte, diesen Abbé kenne er in der Tat sehr gut. Sie waren sich mehrere Male in Cîteaux bei Zusammenkünften des Kapitels begegnet. Pater Henri hatte viel Interessantes über die Christianisierung der wilden Völker Götalands zu erzählen gehabt. Dass die Welt so klein war!

Für Arn war das wie ein Gruß von zu Hause. Eine Weile lang hing er seinen Gedanken nach. Er erinnerte sich sowohl an Varnhem als auch an Vitae Schola in Dänemark und an die Sünden, die er Pater Henri hatte beichten müssen. Die schlimmste Sünde war unbegreiflicherweise gewesen, dass er seine Cecilia körperlich geliebt hatte, mit der er doch verlobt war.

Mühelos brachte Pater Louis Arn dazu, ihm von seinem Leben zu erzählen, angefangen von seiner ersten Begegnung mit seinem Beichtvater Henri bis hin zu seiner Zeit als Templer in Jerusalem. Pater Louis, der ein erfahrener Seelsorger war, hörte die Trauer aus Arns Erzählung heraus. Er erbot sich, die Stelle des alten Beichtvaters einzunehmen, da Arn im Heiligen Land ohnehin niemanden finden würde, der Pater Henri näherstünde. Nach kurzem Zögern willigte Arn ein, und Frater Pietro ging die Beichtriemen seines Abbé holen und ließ sie anschließend allein.

»Nun, mein Sohn?«, meinte Pater Louis, nachdem er Arn vor der Beichte gesegnet hatte.

»Vergebt mir, Vater, denn ich habe gesündigt«, begann Arn mit einem tiefen Seufzer, als würde er mitten in seine Seelenqual eintauchen. »Ich habe mich schwer gegen unsere Ordensregeln versündigt, das ist dasselbe, als würdet Ihr Euch gegen Eure Klosterregeln versündigen. Ich habe meine Sünde außerdem geheim gehalten und sie dadurch noch größer gemacht. Das Schlimmste ist aber, dass ich mein Verhalten auch noch rechtfertige.«

»Du musst mir schon genauer sagen, worum es geht, wenn ich begreifen, dir raten und dir vergeben soll«, antwortete Pater Louis.

»Ich habe einen Christen erschlagen und das noch dazu aus Jähzorn, das ist das eine«, begann Arn zögernd. »Das andere ist, dass man mich dafür von Rechts wegen meines Mantels hätte berauben sollen. Bestenfalls hätte ich zwei Jahre lang Latrinen putzen, schlimmstenfalls unseren Orden verlassen müssen. Aber indem ich meine Sünde geheim gehalten habe, bin ich in unserem Orden aufgestiegen und bekleide jetzt eines der höchsten Ämter, und dessen bin ich nicht würdig.«

»Hat dich das Streben nach Macht zu dieser Sünde getrieben?«, fragte Pater Louis bekümmert. Er sah einen besonders schwierigen Fall der Buße vor sich.

»Nein, Vater, ich kann ehrlich sagen, dass das nicht der Fall ist«, antwortete Arn, ohne zu zögern. »Wie Ihr versteht, haben Männer wie Arnoldo do Torroja und in gewissem Ausmaß auch ich große Macht innerhalb unseres Ordens. Deswegen ist es bedeutsam, wer diese Ämter bekleidet, denn davon kann die Anwesenheit der Christenheit im Heiligen Land abhängen. Arnoldo do Torroja ist ein besserer Großmeister und ich bin ein besserer Meister von Jerusalem als viele andere. Nicht weil unser Glaube reiner wäre, nicht weil wir die größeren geistlichen Führer sind oder die Ritter besser anführen können, sondern weil wir zu den Templern gehören, die Frieden suchen statt Krieg. Diejenigen, die Krieg suchen, führen uns in den Untergang.«

»Du verteidigst deine Sünde also, indem du behauptest, dass sie das Heilige Land schützt?«, fragte Pater Louis mit feiner Ironie, die an Arn jedoch vollkommen vorbeiging.

»Ja, Vater, so ist es, wenn ich mein Gewissen erforsche«, antwortete er.

»Sag mir, mein Sohn …«, fuhr Pater Louis zögernd fort. »Wie viele Männer hast du in deiner Zeit als Ritter getötet?«

»Das kann ich unmöglich sagen, Pater. Nicht weniger als fünfhundert und auch nicht mehr als fünfzehnhundert, vermute ich. Man weiß nie so genau, was passiert, wenn ein Pfeil oder eine Lanze trifft.«

»Unter den Männern, die du getötet hast, waren doch sicher mehr als nur einer Christen?«

»Ja, sicher. Genauso wie es Sarazenen gibt, die auf unserer Seite kämpfen, kämpfen Christen auf der anderen Seite. Aber das zählt nicht. Die Regeln verbieten uns nicht, unsere Feinde mit Pfeilen zu beschießen, sie mit dem Schwert zu bekämpfen oder sie mit Pferd und Lanze anzugreifen. Wir können nicht jedes Mal, wenn wir die Waffe heben, innehalten und uns nach dem Glauben des Feindes erkundigen.«

»Was machte es dann zu einer so großen Sünde, dass du diesen einen Christen erschlugst?«, fragte Pater Louis, dem das Ganze offenbar vollkommen schleierhaft war.

»Eine unserer wichtigsten Regeln lautet folgendermaßen«, antwortete Arn betrübt. »Wenn du dein Schwert erhebst, denke nicht daran, wen du töten wirst, denke daran, wen du schonen kannst. Ich habe versucht, nach dieser Regel zu leben, und ich hatte sie auch im Kopf, als ich sah, wie drei törichte Neuankömmlinge einfach zum Vergnügen wehrlose Frauen, Kinder und Alte überfallen und töten wollten. Diese standen allerdings unter dem Schutz von Gaza, wo ich damals Burgherr war.«

»Du hattest doch wohl das Recht, deine Schutzbefohlenen auch gegen Christen zu verteidigen?«, meinte Pater Louis.

»Ja, ganz sicher. Und ich versuchte auch, zwei von ihnen zu schonen. Meine Sünde besteht nicht darin, dass sie trotzdem den Tod fanden. So etwas passiert leicht, wenn man mit gezogener Waffe zusammentrifft. Auch den dritten Christen schonte ich zunächst, wie die Regel es vorschreibt und wie ich es mir außerdem vorgenommen hatte. Er dankte es mir, indem er mein Pferd vor meinen Augen tötete. Ich erschlug ihn sofort und aus Jähzorn.«

»Das ist natürlich schlimm«, seufzte Pater Louis und sah die Hoffnung auf einen einfachen Ausweg schwinden. »Du hast also einen Christen wegen eines Pferdes getötet?«

»Ja, Vater, das ist meine Sünde.«

»Das ist schlimm, wirklich schlimm«, nickte Pater Louis bekümmert. »Aber sag mir eins, was ich vielleicht nicht verstehe. Sind Pferde für einen Ritter nicht besonders wichtig?«

»Ein Pferd kann einem Ritter näherstehen als seine menschlichen Freunde«, antwortete Arn betrübt. »In Euren Ohren, Vater, klingt das vielleicht wahnsinnig oder zumindest ketzerisch, aber ich kann nur aufrichtig sagen, wie es ist. Mein Leben hängt von meinem Pferd und von unserer Kameradschaft ab. Mit einem schlechteren Pferd als dem, das vor meinen Augen getötet wurde, wäre ich sicher schon längst gefallen. Dieses Pferd hat mir das Leben öfter gerettet, als ich zählen kann. Seit vielen Jahren sind wir Freunde. Wir haben ein langes Kriegerleben zusammen verbracht.«

Diese kindliche Liebeserklärung an ein Tier berührte Pater Louis seltsam. Aber sein kurzer Aufenthalt am Mittelpunkt der Welt hatte ihn bereits gelehrt, dass hier vieles anders war, dass Dinge, die in der Heimat eine Sünde waren, hier nicht als solche galten, und umgekehrt. Deswegen wollte er nichts überstürzen und bat Arn um Bedenkzeit bis zum nächsten Tag. Bis dahin sollte Arn erneut Gott in seinem Herzen suchen und um die Vergebung seiner Sünde beten. Damit trennten sie sich, und Arn verschwand bedrückt, um die Aufgaben zu erledigen, die nicht länger warten konnten.

Pater Louis blieb nachdenklich draußen im Bogengang sitzen und dachte nicht ohne ein gewisses Vergnügen über das soeben gehörte Problem nach. Pater Louis knackte gern harte Nüsse.

Die Christen, von denen Arn de Gothia gesprochen hatte, hatten Frauen und Kinder ermorden wollen. Pater Louis wusste allerdings nicht, dass es sich bei diesen um Beduinen gehandelt hatte, da Arn davon nichts gesagt hatte. Für ihn war diese Frage nicht so wichtig wie für einen Neuankömmling.

Gott konnte solche Frevler kaum schützen wollen, überlegte Pater Louis weiter. Dass Gott ihnen einen Templer in den Weg stellte, war kaum verwunderlich. Zwei von ihnen hatten zweifellos die verdiente Strafe erhalten. So weit kein Problem.

Aber einen Christen für ein seelenloses Pferd zu töten und außerdem noch aus Jähzorn? Vielleicht kam man der Lösung näher, wenn man wie die Philosophen den Nutzen bedachte, den Gott in die Waagschale legte?

Wenn man Arn de Gothias Erzählung über das Pferd für glaubhaft hielt, und das musste Pater Louis, dann hatte dieses seinem Herrn in gottgefälliger Weise dabei geholfen, Hunderte von Gottes Feinden zu erschlagen. War dieses Pferd nicht mindestens ebenso wertvoll wie ein mittelmäßiger Weltlicher, der das Kreuz genommen und aus mehr oder weniger edlen Gründen ins Heilige Land gezogen war?

Theologisch gesehen lautete die Antwort selbstverständlich Nein. Durch das Erschlagen des Pferdes hatte der Frevler der Sache Gottes im Heiligen Land jedoch ebenso geschadet, wie er ihr durch den Mord an einem Ritter geschadet hätte. Diese Sünde musste in die Waagschale gelegt werden. Außerdem hatte der Frevler vorgehabt, zu seinem eigenen Vergnügen unschuldige Frauen und Kinder zu ermorden. Dass Gott ihm seine Strafe durch einen Tempelritter gesandt hatte, war leicht zu verstehen.

Das war die objektive Seite der Sache. Größere Schwierigkeiten machte hingegen die subjektive Seite. Arn de Gothia kannte die Regel und hatte gegen sie verstoßen. Er hatte die Sünde wissentlich begangen. Er war gebildet und sprach perfekt Lateinisch - mit einem lustigen burgundischen Akzent, der an Pater Henri erinnerte, was natürlich nicht verwunderlich war. An der Erkenntnis, dass Arn eine große Sünde begangen hatte, führte kein Weg vorbei, und in diesem Fall konnte nicht einmal mangelnde Einsicht als mildernder Umstand geltend gemacht werden.

Es gab jedoch noch eine dritte Seite des Problems. Pater Henri war insgeheim als Kundschafter des Heiligen Vaters in Jerusalem unterwegs. Der Heilige Vater war es müde, dass die Männer der Kirche im Heiligen Land ständig übereinander klagten. Sie forderten die Exkommunizierung ihrer Brüder oder baten darum, diese aufzuheben. Sie beschuldigten sich untereinander verschiedenster Sünden und logen oft nachweislich. Besonders unübersichtlich wurde das Ganze dadurch, dass es im Heiligen Land mehr Bischöfe und Erzbischöfe gab als anderswo. Und von Rom aus zu entscheiden, was an diesen Beschuldigungen und Gegenbeschuldigungen dran war, hatte sich als fast unmöglich erwiesen. Pater Louis hatte deshalb vom Heiligen Vater den Auftrag erhalten, als Ohren und Augen des Heiligen Stuhls in Jerusalem zu wirken, möglichst aber ohne dieses Geheimnis zu verraten.

Wäre es, musste man sich fragen, für diesen heiligen Auftrag besser, dass Arn de Gothia weiterhin als Meister von Jerusalem in der gesegneten Armee des Heiligen Vaters wirkte oder dass er von irgendeinem ungebildeten und ungehobelten Mann ersetzt wurde?

Diese Frage war leicht zu beantworten. Dem heiligen Auftrag war am besten dadurch zu dienen, dass Arn de Gothia die Sünden vergeben würden, sodass er weiterhin der Gastgeber von Pater Louis sein konnte. Vor diesem großen und wichtigen Auftrag verblasste sogar die Sünde, aus Jähzorn einen christlichen Frevler erschlagen zu haben. Arn de Gothia würden die Sünden bereits am nächsten Tag vergeben werden. Pater Louis wollte jedoch dem Heiligen Vater in seinem ersten Brief von dieser interessanten Frage berichten, sodass dieser der Vergebung seinen päpstlichen Segen erteilen konnte. Damit war das Problem aus der Welt.

Als Arn am nächsten Morgen vor der Laudes Pater Louis im Bogengang traf, erhielt er die Vergebung der Sünden im Namen des Vaters, des Sohnes und der Heiligen Jungfrau. Aber als sie gerade auf die Knie sinken wollten, um zusammen ein Dankgebet zu sprechen, wurde Pater Louis von einem üblen Geplärr mitten in der dunklen Stille gestört. Er hatte diese Misstöne schon häufiger vernommen, hatte aber noch keine Gelegenheit gehabt, sich nach ihrer Ursache zu erkundigen.

Arn, der seine Unruhe bemerkte, beruhigte ihn, das seien nur die Muezzins der Ungläubigen, die zum Morgengebet riefen und versicherten, Gott sei groß. Pater Louis verlor vollkommen den Faden, als ihm aufging, dass die ungläubigen Feinde ganz selbstverständlich ihre ketzerischen Gebete inmitten von Gottes heiligster Stadt verrichteten. In diesem Augenblick wollte er sich dieses Problems jedoch nicht annehmen.

Arn dankte Gott für seine Gnade. Aber er war nicht so überwältigt oder erstaunt, wie zu erwarten gewesen wäre, dass ihm seine Sünde so ohne weiteres vergeben wurde und dass seine Buße nur aus einer weiteren Woche mit Wasser und Brot bestand.

Arns geistiger Vater Pater Henri hatte ihm schon früher ähnlich schwere Sünden scheinbar ebenso leichtfertig vergeben. Bereits zum zweiten Mal wurde Arn vergeben, dass er einen Christen getötet hatte. Beim ersten Mal war er sehr jung gewesen, fast noch ein Kind. Damals hatte er sich so ängstlich und ungeübt gegen zwei Bauern verteidigt, die versucht hatten, ihn zu erschlagen, dass er sie beide ums Leben gebracht hatte. Pater Henri hatte erklärt, dass es die Schuld der Erschlagenen gewesen sei. Außerdem war die Jungfrau Maria eingeschritten, um die Liebe einer Jungfer zu retten und noch anderes, woran sich Arn kaum noch erinnern konnte. Es war ihm jedoch vergeben worden.

Die einzige Sünde in seinem Leben, die ihm nicht ohne weiteres vergeben worden war und die immer noch als seine größte galt, war, dass er seine Cecilia, mit der er verlobt war, auch körperlich geliebt hatte, ehe dieser Bund den vollen Segen Gottes erhalten hatte. Für diese Sünde hatte er jetzt bald zwanzig Jahre Buße getan. Und dennoch hatte er nie ganz verstehen können, warum ihm gerade diese eine Verfehlung nicht hatte vergeben werden können.

Genauso wenig hatte er begriffen, was Gott damit bezweckt hatte, ihn so lange ins Heilige Land zu schicken. Er hatte viele Männer erschlagen, das war richtig. Aber konnte das wirklich alles gewesen sein?

[image: 033]

Der neue Patriarch von Jerusalem, das höchste Oberhaupt der römischen Christenheit nach dem Heiligen Vater, war ein Mann, der seinen schlechten Ruf noch mühelos übertraf. Sein Palast lag neben dem Königspalast, und bald war stadtbekannt, dass hier die Nacht zum Tag gemacht wurde. Eine seiner bekanntesten Geliebten wurde bald die Patriarchin genannt, und die Leute spuckten auf ihre Sänfte, wenn sie zu Besuch in die Heilige Stadt kam. Dass es der Königsmutter Agnes de Courtenay nichts ausmachte, wenn der Patriarch neben ihr noch andere Frauen hatte, ließ sich am einfachsten dadurch erklären, dass er sie auch mit anderen Männern teilen musste.

Wie es bei der Wahl des neuen Patriarchen zugegangen war, sollte für immer ein Geheimnis bleiben. Erzbischof Wilhelm von Tyrus, den alle, die sich mit dem Kampf um die kirchliche Macht auskannten, für den selbstverständlichen Kandidaten gehalten hatten, verlor nicht nur den Kampf gegen den Lebemann Heraclius um das Amt des Patriarchen. Er musste außerdem noch die Schmach ertragen, kurz nach diesem schmerzlichen Vorfall exkommuniziert zu werden, und zwar für Sünden, von denen er keine einzige begangen hatte, die aber alle von denen des neuen Patriarchen Heraclius übertroffen wurden.

Der Erzbischof Wilhelm von Tyrus ist in die Annalen eingegangen, während die Geschichtsschreibung um die Taten des Heraclius diskret einen Schleier des Vergessens gehüllt hat. Er musste sich auf eine lange Reise nach Rom begeben, um den Heiligen Vater zu bitten, die Exkommunizierung aufzuheben. Alle waren davon überzeugt, dass ihm das geglückt wäre. Ebenso viele, unter ihnen Heraclius selbst, wussten aber auch, dass der in Kirchendingen bewanderte Erzbischof Dinge zur Sprache bringen konnte, die das Amt des neuen Patriarchen gefährden würden.

Zum großen Unglück für das Heilige Land wurde Wilhelm kurz nach seiner Ankunft in Rom vergiftet. Die Dokumente in seinem Gepäck verschwanden spurlos.

Damit war Heraclius als Patriarch von Jerusalem unangreifbar. Nicht einmal Saladin wusste, wie sehr er dereinst davon profitieren würde.

Die Waffenruhe, die zum Zeitpunkt des Mordes an Wilhelm von Tyrus herrschte, wurde auf die mittlerweile sattsam bekannte Art und Weise gebrochen. Rainald de Châtillon konnte sich nicht beherrschen, als er die reichen Karawanen sah, die auf dem Weg von Mekka nach Damaskus an seiner Burg Kerak im Westjordanland vorüberzogen. Er begann erneut zu plündern.

Es zeigte sich bald, dass der todkranke König von Jerusalem seinen Vasallen Rainald nicht im Zaum halten konnte, und damit war der Krieg mit Saladin unvermeidlich.

Wie so oft überschritt Saladin den Jordan oberhalb des Sees Genezareth und begann dann in Galiläa zu plündern, in der Hoffnung, die Christen dadurch zu einer alles entscheidenden Schlacht zu verleiten.

Als Schwager des Königs war der schöngelockte Narr Guy de Lusignan de facto Thronfolger. Damit war er auch oberster Befehlshaber der königlichen Armee, die er jetzt zum ersten Mal anführen musste, und zwar ausgerechnet gegen Saladin. Diese Aufgabe wäre nicht einmal Graf Raimund von Tripolis leichtgefallen, der sich und seine Ritter mehr oder minder widerwillig Guys Befehl unterordnete. Templer und Johanniter erschienen ebenfalls mit einer großen Anzahl Ritter.

Der Großmeister des Templerordens hatte den Befehl über alle Templer seinem Freund Arn de Gothia anvertraut. Die Johanniter wurden von Großmeister Roger des Moulins angeführt.

Als es in Galiläa zu den ersten Kämpfen zwischen Christen und Sarazenen kam, wurde der unschlüssige Guy de Lusignan von allen Seiten mit widersprüchlichen Ratschlägen überhäuft.

Arn de Gothia, der wiederum die Erlaubnis bekommen hatte, sich seiner Beduinenspäher zu bedienen, glaubte zu wissen, dass die Hauptarmee des Feindes noch im Hinterhalt liege. Ein Angriff sei deshalb eine Torheit und genau das, worauf Saladin hoffe. Hielten sie dagegen stand und verhielten sich defensiv, dann würde es der leichten arabischen Reiterei schwerfallen, anzugreifen. Wenn sie aus Ungeduld dennoch den Angriff wagte, würde sie untergehen. Die Christen hatten sich immer mehr auf eine große Anzahl von Fußsoldaten mit Langbogen verlegt. Einer ihrer Pfeilregen genügte, um den Himmel zu verdunkeln. Geriet die leichte arabische Reiterei in eine solche schwarze Wolke, blieb ihr Angriff stecken.

Einige der weltlichen Burggrafen und Guys Bruder Amalrik de Lusignan, der zweithöchste Befehlshaber der königlichen Armee, setzten sich für einen sofortigen Angriff ein, da der Feind eindeutig unterlegen schien. Der Bruder von Guys Schwiegermutter, Joscelyn de Courtenay, der ebenfalls einen hohen Rang in der königlichen Armee bekleidete, sprach sich wie die anderen dafür aus, nicht zu warten.

Normalerweise hätte der Großmeister der Johanniter, Roger des Moulins, das Gegenteil von dem befürwortet, was die Templer vertraten. Aber nachdem er sich mit Arn de Gothia unter vier Augen beraten hatte, neigte auch er zu der Ansicht, dass ein Angriff töricht sei. Es bestehe die große Gefahr, dass sie in dieselbe Falle gelockt würden wie in Marj Ajun.

In dieser Lage sah sich der unsichere Höfling Guy de Lusignan außerstande, überhaupt eine Entscheidung zu treffen.

Mit der Zeit verlief diese Kraftprobe im Sande. Keine der beiden Seiten siegte. Der Plan Saladins, die schwere Reiterei der Christen ein weiteres Mal in die Falle zu locken, missglückte. Andererseits hatte er auch nicht vor, mit seiner leichten Reiterei ein christliches Heer anzugreifen, das sich gründlich verschanzt hatte.

Für Saladin war der Ausfall dieses Krieges kein großes Problem. Seine Macht war weder in Kairo noch in Damaskus bedroht. Er musste keinem Fürsten über einen missglückten Krieg Rechenschaft ablegen. Gelassen ging er davon aus, dass sich schon wieder eine Gelegenheit finden würde.

Für Guy de Lusignan sah die Sache schon schlimmer aus. Als sich Saladin schließlich zurückzog, weil er seine Armee nicht länger versorgen konnte, war Galiläa ein weiteres Mal geplündert worden, ohne dass es zur Entscheidungsschlacht gekommen wäre.

Zu Hause am Hof von Jerusalem hatte Guy de Lusignan Mühe, sich gegen all diejenigen zur Wehr zu setzen, die dabei gewesen waren und zu wissen meinten, wie sie Saladin hätten besiegen können, wäre Guy nicht so einfältig gewesen, sich auf die feigen Templer und Johanniter zu verlassen. Guy hatte alle gegen sich, sogar seine Schwiegermutter Agnes schien eine kundige Feldherrin geworden zu sein.

König Balduin IV. war inzwischen vollkommen blind und außerstande sich zu bewegen. Er konnte sich aber des Eindrucks, den ihm all diese Klagen vermittelten, nicht erwehren. Guy de Lusignan war offenbar ein unentschlossener und feiger Stümper. Ein solcher Mann als König wäre ein Unglück.

Also musste etwas unternommen werden. Die Zeit war knapp, da der aussätzige König bereits den eisigen Hauch des Todes im Nacken spürte. Er ernannte daher den sechsjährigen Sohn seiner Schwester Sibylla, der ebenfalls Balduin hieß, zum Thronfolger. Guy de Lusignan machte er zum Grafen von Askalon und Jaffa, unter dem Vorbehalt, dass dieser in Askalon wohnen müsse, um die Stimmung am Jerusalemer Hof nicht weiter mit seiner Anwesenheit zu verpesten. Unter Zähneknirschen und vielen harten Worten zog Guy de Lusignan zusammen mit Sibylla und ihrem kränklichen Sohn Balduin nach Askalon.

Dass es dem sechsjährigen Thronfolger nicht gut ging, wussten alle. Den Knaben zum Thronfolger zu machen war deshalb mehr als ein Manöver zu verstehen, das Guy de Lusignan daran hindern sollte, den Thron zu besteigen.

Es lag jetzt in Gottes Hand, wer von den beiden als Erster sterben würde, der vierundzwanzigjährige Balduin oder sein sechsjähriger Namensvetter.

[image: 034]

Pater Louis musste mehrere Monate warten, bis ein Gespräch mit dem Großmeister der Templer, Arnoldo do Torroja, und dem Meister von Jerusalem, Arn de Gothia, in Jerusalem zustandekam. Beide waren oft auf Reisen - der Großmeister, weil er alle wichtigen Angelegenheiten innerhalb des Ordens vom christlichen Armenien im Norden bis nach Gaza im Süden entscheiden musste, und Arn de Gothia, weil er als oberster militärischer Befehlshaber ständig die verschiedenen Ordensburgen aufsuchte.

Pater Louis wartete auf eine Gelegenheit, um mit beiden gleichzeitig und einigermaßen in Ruhe sprechen zu können. Was er vorzubringen hatte, würde zu schwer auf den Schultern nur eines Mannes lasten. Außerdem dachten zwei Köpfe immer besser als einer.

Möglicherweise hatte Arn de Gothia die heimliche Mission von Pater Louis bereits durchschaut, da die Gastfreundschaft, die dieser inzwischen in Jerusalem genoss, das übliche Maß weit übertraf. Er hatte im Viertel der Templer Quartier genommen, statt im nahen Zisterzienserkloster auf dem Ölberg zu wohnen. Wie es dem Kundschafter des Heiligen Vaters nur recht sein konnte, wohnte er damit im Herzen der Macht.

Ganz sicher war sich Pater Louis allerdings nicht, ob Arn de Gothias Gastfreundschaft auf irgendwelche Vermutungen zurückzuführen waren, denn der bemerkenswerte Ritter war ihm inzwischen sehr zugetan. Er suchte ihn oft auf, um mit ihm über kirchliche und weltliche Dinge zu sprechen, so wie er das sicher auch bei seinem alten Beichtvater Henri in dem fernen Kloster im Westlichen Götaland getan hatte, dessen Namen Pater Louis vergessen hatte.

Nun endlich sollte es zu dem Gespräch zwischen den drei Männern kommen. Arnoldo do Torroja und Arn de Gothia setzten sich mit ihrem Gast nach der Komplet in den Bogengang. Sie scherzten darüber, wie sich die heiligen und weniger heiligen Gerüche und Geräusche in der abendlichen Stadt mischten, und der muntere Ton der Unterhaltung passte kaum zu dem, was Pater Louis zu erzählen hatte.

Die beiden Templer so nebeneinander zu sehen rührte ihn zutiefst. Äußerlich waren sie sehr unterschiedlich. Der eine war groß und hatte dunkle Augen, einen schwarzen Bart und schwarzes Haar. Sein Temperament war sprudelnd, und er scherzte schlagfertig wie ein Mann bei Hofe. Der andere war blond, sein Bart fast weißblond, und er hatte wasserblaue Augen. Neben dem riesigen Torroja wirkte er schlank. Er war nachdenklich und viele seiner Kommentare waren kurz angebunden und schroff. Somit stellten die beiden zwar ein Sinnbild des Unvereinbaren dar, als Vertreter des feurigen Südens und des kalten Nordens, zugleich aber einten sie Besitzlosigkeit und die Begeisterung für die Sache: Sie verteidigten die Christenheit und das Grab Gottes.

Besonders bemerkenswert erschien Pater Louis jedoch die Tatsache, dass diese höfischen und in geistlichen Fragen sehr bewanderten Männer in jedes beliebige Kloster gepasst hätten, wenn man ihnen nur die Bärte abrasiert und sie statt in kriegerische weiße Mäntel mit roten Kreuzen in ein Mönchshabit gesteckt hätte.

Allerdings gab es einen Unterschied: Diese Männer gehörten zu den besten Kriegern der Welt. Auf dem Schlachtfeld waren sie furchterregend, das bezeugten alle, die sich in militärischen Dingen auskannten. Und trotzdem diese milden Blicke, dieses vorsichtige Lächeln, diese leise Rede. Das, genau das war wohl die Vision des heiligen Bernhard von der neuen Ritterschaft.

Um den allzu munteren Gesprächston zu dämpfen, verstummte Pater Louis und sprach dann mit gesenktem Kopf ein kurzes Gebet. Die beiden anderen verstanden den Wink sofort. Sie signalisierten ihre Bereitschaft, nun ihrem Gast die volle Aufmerksamkeit zu schenken.

Pater Louis begann damit, den anderen die Wahrheit zu sagen: dass er als Abgesandter des Heiligen Vaters eine ganz besondere Mission habe, während alle anderen Zisterzienser, angefangen mit Pietro de Siena, die sich seit seiner Ankunft in Jerusalem in seiner Gesellschaft befunden hätten, längst wieder nach Rom gereist seien, versehen mit Briefen an den Heiligen Vater.

Seine beiden Zuhörer verzogen bei dieser Neuigkeit keine Miene. Es ließ sich nicht sagen, ob sie dieses Geheimnis bereits geahnt hatten oder ob das für sie eine vollkommene Neuigkeit war.

Natürlich habe er in der Zwischenzeit mit dem Heiligen Vater und seiner Kanzlei in Rom in Briefwechsel gestanden. Und vor kurzem hätten sie in einer besonders unangenehmen Frage Gewissheit erlangt. Der Patriarch von Jerusalem Heraclius habe einen Mann in seinen Diensten, der Plejdion heiße und bei dem es sich vermutlich um einen entlaufenen Diener der Ketzerkirche von Konstantinopel handle. Welche Arbeiten dieser Plejdion genau für Heraclius ausführte, ließe sich nicht sagen, er scheine sich jedoch um einiges zu kümmern, nicht zuletzt was die unaussprechlichen nächtlichen Aktivitäten des Patriarchen betreffe.

Nun kam Pater Louis zu dem wahrhaft Abscheulichen. Erzbischof Wilhelm von Tyrus sei in Rom kurz vor seiner Audienz beim Heiligen Vater einem Giftmord zum Opfer gefallen. Dass es sich um einen Mord handle, habe man lange gewusst. Die Spuren im Zimmer des Toten und seine Gesichtsfarbe hätten eine allzu deutliche Sprache gesprochen.

Jetzt wisse man jedoch, wer ihn in der Stunde vor seinem Tod aufgesucht habe, erklärte Pater Louis. Niemand anders als Plejdion. Das erkläre auch das Verschwinden der Dokumente, die Erzbischof Wilhelm bei seiner Audienz habe vorlegen wollen.

Vonseiten des Heiligen Stuhls könne es nun keine Zweifel mehr geben, wie sich die Sache verhalte: Plejdion habe auf Weisung von Heraclius den Erzbischof Wilhelm von Tyrus ermordet.

Weiterhin hatte man die Vorgeschichte dieses Heraclius untersucht und in Erfahrung gebracht, dass er um 1130 in der Auvergne zur Welt gekommen war und aus einfachen Verhältnissen stammte. Er war Vorsänger in einer Dorfkirche gewesen, aber weder Priester noch Mönch, was auch erklärte, warum er kein Latein konnte. Dann war er mit einer Schar Abenteurer ins Heilige Land gekommen und hatte vorgezogen, sich durch Lügen eine Stellung zu verschaffen statt durch ehrlichen Kampf. Pater Louis wusste nicht alles über den Weg des Betrügers zur Macht, sein Einfluss gründete sich jedoch hauptsächlich auf die Geliebten, die er erobert hatte. Die wichtigste von ihnen war natürlich die Königsmutter Agnes de Courtenay, aber auch ihre Vorgängerin Pasque de Riveri, die »Madame La Patriarchesse« genannt wurde, hatte sicher dazu beigetragen, dass der Betrüger schließlich die zweithöchste kirchliche Würde erringen konnte.

Summa summarum: Der Patriarch von Jerusalem war ein Betrüger und Giftmörder.

Hier beendete Pater Louis seinen Bericht, ohne mitzuteilen, was der Heilige Vater in dieser Sache beschlossen hatte.

»Was Ihr uns da erzählt, Pater«, sagte Arnoldo do Torroja nachdenklich und leise, »ist wirklich bedenklich. Einiges von dem, was Ihr über die bösen Fähigkeiten dieses Mannes gesagt habt, war mir und Bruder Arn bekannt. Die abscheuliche Wahrheit, dass er den ehrwürdigen Wilhelm von Tyrus vergiften ließ, ist uns jedoch vollkommen neu. Damit komme ich natürlich zu der Frage, die auf der Hand liegt. Warum erzählt Ihr uns davon, und was sollen wir nach Eurer Meinung und der Eures hohen Auftraggebers mit diesem Wissen anfangen?«

»Ihr sollt davon Nachricht erhalten, diese aber nicht weitertragen, jedenfalls nicht an Ordensbrüder, die im Rang unter Euch stehen«, sagte Pater Louis etwas angestrengt, da es ihm schwerfiel, diese Anweisung auszusprechen. »Wenn jemand also die Nachfolge von Arn de Gothia antreten sollte, müsstet Ihr, Arnoldo, seinen Nachfolger von dieser Sache unterrichten. Dasselbe gilt für Euch, Arn de Gothia.«

»Ist das der ausdrückliche Wille des Heiligen Vaters?«, fragte Arnoldo do Torroja.

»Ja, und deswegen überreiche ich jetzt diese Bulle«, antwortete Pater Louis und zog eine Pergamentrolle mit zwei großen päpstlichen Siegeln aus seinem Mantel, die er auf den leeren Tisch zwischen sie legte.

Die beiden Templer senkten die Köpfe zum Zeichen der Unterwerfung. Dann nahm Arnoldo do Torroja mit langsamen Bewegungen die Bulle und steckte sie in seinen Umhang. Anschließend saßen sie eine Weile da und schwiegen.

»Wie Ihr verstehen werdet, Pater, werden wir in allen Einzelheiten den Anweisungen des Heiligen Stuhls folgen«, sagte Arnoldo do Torroja. »Aber ist es uns gestattet, in dieser Sache noch eine Frage zu stellen?«

»Ja, bei Gott, natürlich ist Euch das gestattet«, erwiderte Pater Louis und bekreuzigte sich. »Aber da ich ahne, was Ihr fragen wollt, kann ich Euch mit der Antwort zuvorkommen. Warum, fragt Ihr Euch, geht der Heilige Vater nicht energischer gegen diesen Mann vor? Das wollt Ihr doch wissen?«

»Genau, falls uns das gestattet ist«, bestätigte Arnoldo do Torroja. »Dass Heraclius ein Betrüger ist, haben viele eingesehen. Dass sein Lebenswandel einem Mann der Kirche nicht ansteht, wissen alle. Dass er eine Schande für Jerusalem ist, weiß unser Herr im Himmel. Aber seine Stellung bringt es mit sich, dass der einzige Mensch, der gegen ihn vorgehen kann, der Heilige Vater selbst ist. Warum wird der Betrüger und Giftmörder dann nicht exkommuniziert?«

»Weil der Heilige Vater und seine hohen Ratgeber zu dem Schluss gekommen sind, dass eine solche Exkommunizierung noch mehr Schaden anrichten würde, einmal ganz abgesehen von dem Schaden, der bereits entstanden ist. Der Weg des Betrügers in die Hölle ist, soweit sich das beurteilen lässt, nur noch kurz. Er ist bereits siebenundsechzig Jahre alt. Würde man ihn jetzt exkommunizieren, dann würde die gesamte christliche Welt mit Abscheu erfahren, dass der Patriarch des Heiligen Landes ein Giftmörder, Betrüger und Hurenbock ist. Dieser Schaden ließe sich nicht beheben. Also, um der Kirche und des Heiligen Landes willen … ja, Ihr versteht schon!«

Die beiden Templer bekreuzigten sich gleichzeitig, während sie darüber nachdachten, was Pater Louis gerade gesagt hatte. Sie nickten schweigend und düster zum Zeichen, dass sie sich fügen würden und nichts weiter zu fragen oder einzuwenden hätten.

»Ja, das war die Sache mit dem Giftmörder …«, meinte Pater Louis leichthin, als wolle er über dieses ernste Thema scherzen. »Dann kommen wir zur nächsten Frage. Seht bitte nicht so entsetzt aus, jetzt geht es um etwas ganz anderes. Mein Auftrag ist es, mir Klarheit über gewisse Dinge zu verschaffen, und ich werde nicht um die Sache herumreden, wenn es Euch recht ist.«

»Natürlich, Pater«, antwortete Arnoldo do Torroja. »Nach der Enthüllung eben sind Bruder Arn und ich durch nichts mehr zu erschüttern.«

»Es geht um gewisse eigenartige Sitten hier in Jerusalem«, begann Pater Louis etwas unsicher, da er nicht wusste, wie er höflich, aber dennoch bestimmt sein Anliegen vorbringen sollte. »Wenn ich es richtig verstanden habe, so gestattet Ihr den Ungläubigen, innerhalb Eurer Jurisdiktion in Jerusalem zu beten. Ja, es ist ihnen sogar erlaubt, ihrer Umgebung lautstark mitzuteilen, wann sie gedenken, mit dieser Gottlosigkeit zu beginnen. So verhält es sich doch wohl?«

»Ja, das ist richtig. So verhält es sich«, antwortete Arn, nachdem ihm Arnoldo do Torroja bedeutet hatte, dass er dieses Problem aufgehalst bekommen würde.

»Ich halte Euch beide für zutiefst gläubig«, fuhr Pater Louis freundlich fort. »Es wäre unverschämt zu behaupten, dass gerade Ihr beide nicht die wichtigsten Verteidiger des reinen Glaubens wäret. Ich glaube, Euch hinlänglich zu kennen, um das zu sagen.«

»Ihr seid zu großzügig, Pater«, erwiderte Arn. »Es ist wahr, dass wir unser Bestes versuchen. Aber Ihr haltet es für paradox, dass wir einerseits den reinen Glauben mit dem Schwert in der Hand verteidigen und die Ungläubigen zu Tausenden töten und andererseits ihre lautstarken Gebete zulassen, und das sogar im Herzen des Templerordens, nicht wahr?«

»Ja, ungefähr so«, bestätigte Pater Louis und war verlegen, weil er das Problem nicht selbst hatte formulieren können.

»Wie ich schon früher gesagt habe, Pater«, fuhr Arn fort, »lautet die goldene Regel unseres Ordens wie folgt: Wenn du dein Schwert erhebst, denke nicht daran, wen du töten wirst, denke daran, wen du schonen kannst. Diese Regel dient nicht nur dazu, zur Milde anzuhalten, sie soll auch eine der denkbar schlimmsten Sünden verhindern, nämlich aus Jähzorn zu töten. Die Sache hat jedoch noch eine ganz andere Seite. Die Sarazenen sind uns hier in Outremer tausendfach überlegen. Selbst wenn wir sie alle töten könnten, wäre das nicht sonderlich klug, da wir dann verhungern müssten. Wir herrschen gerade erst hundert Jahre über das Heilige Land, das soll aber in alle Ewigkeit so bleiben. Ist das nicht so?«

»Ja, so könnte man das sagen«, bestätigte Pater Louis ungeduldig, da er auf eine erschöpfendere Erklärung wartete.

»Einige Christen kämpfen aufseiten der Sarazenen, viele Ungläubige auf unserer Seite. Der Krieg steht nicht zwischen Allah und dem Christengott, denn das ist derselbe Gott. Es geht um den Kampf zwischen Gut und Böse. Viele unserer Freunde - Kaufleute, Karawanenmeister und Spione - sind Ungläubige, ebenso viele unserer Ärzte. Ihre Bekehrung zum Christentum zu fordern, sobald sie für uns arbeiten, wäre genauso unsinnig, wie zu den palästinischen Bauern auf den Feldern zu sagen, sie sollten sich taufen lassen. Unmöglich und eitel. Ein anderes Beispiel ist unser Handel mit Mossul, das noch nicht Teil von Saladins Reich ist. Von Mossul bis nach Saint-Jean d’Acre braucht eine Karawane zwei Wochen. In Saint-Jean d’Acre liegt der wichtigste Hafen, von dem aus das Tuch aus Mossul verschifft wird, das wir Musselin nennen. Dort haben die Kaufleute aus Mossul eine Karawanserei mit eigenen Gebetsplätzen, einer eigenen Moschee und einem Minarett, von dem aus die Stunden des Gebets bekanntgegeben werden. Sie haben dort auch eine eigene Taverne, in der sie essen und trinken können, was sie wollen. Wenn wir den Handel mit Mossul abbrechen und den türkischen Atabeg dort Saladin in die Arme treiben wollen, dann sollten wir diesen Kaufleuten natürlich unter Zwang die Bärte abrasieren und sie zappelnd und wehklagend und gegen ihren Widerstand zwangstaufen. Wir finden nicht, dass damit dem Heiligen Land gedient wäre.«

»Aber ist die Gottlosigkeit der Ungläubigen mitten in der heiligsten der Städte gut für das Heilige Land?«, fragte Pater Louis zweifelnd.

»Ja, das ist sie!«, antwortete Arn kurz. »Ihr, Pater, wisst, dass unsere Lehre die reine Lehre Gottes ist, und ich weiß das auch. Ihr seid bereit, für diese reine Lehre zu sterben, und auch ich habe geschworen, das zu tun, wann immer das von mir verlangt wird. Wir wissen, was die Wahrheit und das Leben sind. Unglücklicherweise wissen neun Zehntel der Menschen hier in Outremer das nicht. Aber wenn wir nicht von Saladin oder einem seiner Nachfolger vertrieben werden, wie wird es hier in hundert Jahren aussehen? Oder in dreihundert oder gar achthundert Jahren?«

»Ihr glaubt, dass am Ende die Wahrheit siegen wird?«, fragte Pater Louis und schien bei allem Ernst ein wenig belustigt.

»Ja, das glaube ich«, antwortete Arn. »Wir können das Heilige Land mit dem Schwert verteidigen, aber nicht auf Dauer. Erst wenn wir das Schwert nicht mehr brauchen, haben wir wirklich gesiegt. Niemand ist sonderlich erpicht darauf, mit dem Schwert bekehrt zu werden. Durch Handel, Gespräche, Gebete, gute Prediger und Friedfertigkeit pflegt so etwas besser zu gehen.«

»Um die Gottlosigkeit zu besiegen, müssen wir sie also erst einmal gestatten«, meinte Pater Louis nachdenklich. »Wenn das die Worte eines dahergelaufenen Mönchs in der Bourgogne gewesen wären, hätte ich ihn wahrscheinlich für kindisch gehalten, da er von der Macht des Schwertes keine Vorstellung hat. Aber wenn Ihr beide, gerade Ihr beide, die Ihr mehr über das Schwert wisst als alle anderen Christen, dieser Auffassung seid … Ist das im Übrigen auch Eure Meinung, Großmeister?«

»Ja. Ich hätte vielleicht versucht, die Sache etwas wortreicher zu erklären als mein Freund Arn«, antwortete Arnoldo do Torroja, »aber grundsätzlich sind wir einer Meinung.«

»Es gibt da etwas, das Ihr erfahren solltet, wenn wir nun schon einmal über dieses Thema sprechen«, fuhr Arn vorsichtig fort, als er sah, dass der Großmeister seine Rede beendet hatte. »Vor einer Woche bekam ich Besuch vom Oberrabbiner von Bagdad. Die Juden haben dort ihre größte Gemeinde in Outremer. Der Rabbiner bat mich, den Juden das Gebet an der westlichen Mauer zu gestatten, die nach ihrem Glauben ein Rest des Tempels von König David oder so ähnlich ist. Ihr wisst vielleicht, dass die Juden in den letzten siebenundachtzig Jahren in Jerusalem nicht mehr gebetet haben?«

»Nein, das wusste ich nicht«, sagte Pater Louis. »Wohnen viele Juden hier in der Stadt?«

»Ja, einige. Sie sind begabte Handwerker, Schmiede und dergleichen. Aber wisst Ihr, Pater, was mit den Juden geschah, als unsere christlichen Brüder die Stadt befreiten?«

»Nein, aber Eurer Frage entnehme ich, dass es nichts Gutes gewesen sein kann.«

»Ganz richtig. Alle Juden flüchteten sich in die Synagoge, als unsere Befreier in die Stadt strömten. Dort wurden sie verbrannt, alle miteinander, Männer, Frauen und Kinder.«

»Das könnt Ihr nicht dadurch wiedergutmachen, dass Ihr einem weiteren Irrglauben gestattet, neben dem Grab Gottes sein Unwesen zu treiben«, meinte Pater Louis nachdenklich. »Was habt Ihr dem Oberrabbiner geantwortet?«

»Ich habe ihm mein Wort gegeben, dass die Juden beten können, so viel sie wollen, solange ich Meister von Jerusalem bin«, antwortete Arn schnell.

Dem Schweigen des Großmeisters entnahm Pater Louis, dass dieser keine Einwände hatte, was Arn de Gothias kühnen und eigenmächtigen Beschluss in dieser Frage anging. Seine Haltung war konsequent, das sah Pater Louis sofort ein. Die Frage, welcher Irrglaube der schlimmere sei, der jüdische oder der sarazenische, war von untergeordneter Bedeutung. Aber damit würde er beim Heiligen Stuhl auf wenig Verständnis stoßen.

»Wenn mein hoher Auftraggeber der Meinung sein sollte, dass Euer großzügiges Versprechen an die Juden nicht rechtens ist, was würdet Ihr dann tun?«, fragte Pater Louis langsam und nachdrücklich.

»Wir Templer gehorchen dem Heiligen Vater und nur ihm. Dem, was er beschließt, gehorchen wir bedingungslos!«, antwortete Arnoldo do Torroja hitzig.

»Unser ehrwürdiger Patriarch hat sich bereits über die Gebete der Sarazenen beschwert«, meinte Arn, der ein Lächeln nur schwer unterdrücken konnte. »Er sagt, dass die Gebetsrufer seinen Nachtschlaf stören. Eine solche Behauptung dürfte jedoch gerade in seinem Fall übertrieben sein.«

Bei dieser Anspielung auf den nächtlichen Lebenswandel des Erzsünders musste Pater Louis lachen. Das war möglicherweise Arns Absicht gewesen. Die ernste Stimmung war jedenfalls verflogen.

»Ich muss zugeben, dass ich dankbar bin, dem Heiligen Vater gehorchen zu müssen und nicht einem gewissen Patriarchen«, meinte Pater Louis lachend. »Aber sagt mir, mein lieber Arn, hofft Ihr nicht, in achthundert Jahren auch die Juden bekehren zu können?«

»Ich glaube, die Juden sind eine härtere Nuss«, antwortete Arn in dem unbeschwerten Ton, der soeben aufgekommen war. »Aber an dieser Sache hängt noch mehr. Die Juden haben in Bagdad, der Stadt des Kalifen, eine besonders starke Stellung. Der Kalif ist das Oberhaupt Saladins, und er hat viele jüdische Ratgeber …«

»Der Kalif?«, unterbrach ihn Pater Louis.

»Ja, der Kalif. Es heißt, er sei der Nachfolger des Propheten Mohammed, der Friede sei … Entschuldigung. Also, der Nachfolger Mohammeds hat Saladin bisher immer nur halbherzig unterstützt. Was wir wirklich nicht gebrauchen können, ist ein mächtiger Anhänger des Dschihad in Bagdad.«

»Es ist also klug, die Juden an der westlichen Mauer beten zu lassen, um bei den Sarazenen für Zwietracht zu sorgen. Meint Ihr das?«, fragte Pater Louis mit gerunzelter Stirn. Er sah plötzlich ein, dass er von einigen Dingen, die für die anderen selbstverständlich waren, nichts verstand.

»Ja«, sagte Arn. »Aber es geht um noch mehr. Unsere eigenen heiligen Kreuzzüge, unser Heiliger Krieg begann, weil unseren Pilgern der Zutritt zum Heiligen Grab verwehrt wurde. Was geschieht nun, wenn die Juden des Kalifen wie auch die sarazenischen Irrgläubigen in unserer Stadt beten dürfen? Denkt nach, Pater, und vergesst nicht, was Euer und mein größter Lehrmeister, der heilige Bernhard, über die Juden gesagt hat: ›Wer einen Juden schlägt, der schlägt Gottes Sohn.‹ Was ich meine, ist ganz einfach. Wir wollen diese Stadt in alle Ewigkeit behalten. Was kann da klüger sein, als den Dschihad unserer Feinde, ihren Heiligen Krieg, unheilig zu machen?«

»Seid Ihr, Arnoldo, ebenfalls dieser Meinung?«, fragte Pater Louis vorsichtig.

»Ja, aber das ist eine Sache, über die man wirklich lange nachdenken muss«, antwortete Arnoldo do Torroja, ohne zu zögern. »Entschuldigt, Pater, aber man muss eine ganze Weile in Outremer gelebt haben, um das richtig zu verstehen. Ich selbst habe mich hier dreizehn Jahre lang geschlagen, mein Freund Arn bedeutend länger. Wir wissen beide, dass Männer wie Saladin und auch seine Nachfolger mehr Krieger aufbieten werden, als wir auf Dauer erschlagen können, insbesondere seit Saladin fast alle unsere Feinde gegen uns vereinigt hat. Früher, als sie sich vor allem untereinander bekämpft haben, war das eine ganz andere Sache. Aber, Pater, erforscht ehrlich Euer Herz und fragt Euch, ob Ihr lieber wollt, dass Arn und ich und die anderen Templer, aber auch alle Weltlichen, die das Kreuz genommen haben, am Ende sterben, weil das Schwert unsere einzige Waffe war? Oder wollt Ihr, dass wir Gläubigen in alle Ewigkeit beim Grab Gottes wachen, an dem Ihr selbst beten durftet?«

»Was Ihr da sagt, Großmeister, ist schon fast Gotteslästerung!«, rief Pater Louis bestürzt. »Wird Gott uns nicht beschützen, uns, die wir so große Opfer gebracht haben, um sein Grab zu befreien? Wird Gott im Heiligen Krieg nicht auf unserer Seite stehen, wenn wir das Wahre Kreuz in die Schlacht führen? Wie könnt Ihr von diesen Dingen sprechen, als hätten sie nichts mit dem Glauben zu tun, sondern wären Bagatellen praktischer Art zwischen streitenden Fürsten?«

»Weil das so ist, Pater. Schaut Euch um. Wir sind dem Feind vollkommen unterlegen, was die Anzahl unserer Männer mit Schwert, Pferd oder Bogen angeht. Das ist eine Tatsache, das ist keine Gotteslästerung. Der Feind hat in Saladin einen bedeutenden Heerführer. Wen haben wir? Agnes de Courtenay oder ihren Liebhaber, den Giftmörder und Betrüger Heraclius? Oder gar den elenden Heerführer Guy de Lusignan? Das ist die Wahrheit in der niederen Welt. In der höheren Welt ist die Wahrheit weitaus bitterer, denn die Christen werden von einer Handvoll Sünder angeführt, von Betrügern, Huren und Leuten, die unaussprechliche Gräuel begehen. Ich durchschaue Gottes Willen genauso wenig wie Ihr, aber wenn Gott nicht gerade jetzt über alle unsere groben Sünden in Zorn geriete, würde mich das sehr erstaunen. Um es kurz zu machen, Pater: Wir riskieren, das Heilige Land zu verlieren, weil unsere Sünden uns wie das ewige Feuer der Hölle verbrennen. Das ist die Wahrheit.«

[image: 035]

Im Jahr des Heils 1184, drei Jahre vor Gottes Strafgericht über die Christen im Heiligen Land, begaben sich der Großmeister des Johanniterordens, Roger des Moulins, und der Großmeister des Templerordens zusammen mit Heraclius, dem Patriarchen von Jerusalem, auf eine lange Reise. Sie wollten den deutschen Kaiser, den König von Frankreich und den König von England von der Notwendigkeit weiterer Kreuzzüge überzeugen. Neue Heere sollten das Heilige Land gegen Saladin verteidigen.

Es ist der Nachwelt nicht überliefert, ob Arnoldo do Torroja seinen hohen Bruder vom Johanniterorden vor dem Skorpion Heraclius gewarnt hat, den sie beide als Reisegefährten hatten.

Bekannt ist hingegen, dass ihre lange Reise viel Geld einbrachte, vor allem vom englischen König. Dieser meinte nämlich, durch eine große Summe den Mord an Bischof Thomas Becket büßen zu können. Geld brauchten sie jedoch nicht so dringend, besonders nicht der Templerorden, der reicher war als die Könige von England und Frankreich zusammen. Sie hätten in ihren Heimatländern Verständnis dafür benötigt, dass die Lage diesmal wirklich ernst war, da Saladin kein Gegner war wie seine Vorgänger. Vor allen Dingen wäre eine Verstärkung durch viele Krieger nötig gewesen.

In der Heimat schien man sich jedoch schon lange an den Gedanken gewöhnt zu haben, dass die christliche Welt das Heilige Land besaß. Das Kreuz zu nehmen und loszureiten, um ein Land zu befreien, das schon lange befreit war, erschien selbst den Gläubigsten nicht besonders erstrebenswert.

Inzwischen galt es auch nicht mehr als lohnend, wie die meisten Kreuzfahrer des vergangenen Jahrhunderts ins Heilige Land zu ziehen, um durch Plünderungen reich zu werden. Das Heilige Land war inzwischen im Besitz von weltlichen Burggrafen, die wenig Verständnis dafür aufbrachten, dass die neu eingetroffenen Kreuzfahrer sich auf Kosten ihrer christlichen Brüder bereichern wollten.

Es gelang der Gesandtschaft aus dem Heiligen Land, einiges Geld zu sammeln, aber weder der deutsche Kaiser noch der englische oder der französische König wollte sich an die Spitze eines neuen, gewaltigen Heeres stellen, das Saladin gewachsen gewesen wäre. Insbesondere die Könige von Frankreich und England hielten es für unklug, ihr Land in heiligem Auftrag zu verlassen, da sie dann mit einer Invasion ihres verwaisten Königreichs rechnen mussten.

Arnoldo do Torroja war dem Betrüger, Giftmörder und Patriarchen von Jerusalem auf dieser Fahrt vermutlich sehr misstrauisch gegenübergetreten, besonders weil beide wussten, was sie vom anderen zu halten hatten. Arnoldo do Torroja wurde von seinen Gegnern am Hof von Jerusalem der Feigheit bezichtigt, da er mehrfach offen zugegeben hatte, dass er Verhandlungen und eine Einigung mit Saladin für besser hielt als ewigen Krieg.

Heraclius zählte sich zur mutigen und prinzipientreuen Seite, zu der auch Agnes de Courtenay, ihr Bruder Graf Joscelyn de Courtenay und in gewissem Maße auch der von der Krone verjagte Guy de Lusignan und seine ehrgeizige Frau Sibylla gehörten.

Wie misstrauisch Arnoldo do Torroja auch in Gesellschaft eines Giftmörders gewesen sein mochte, er wurde trotzdem vergiftet. Man begrub ihn in Rom.

Zu diesem Zeitpunkt ahnten nur drei Männer auf der Welt, was vorgefallen war. Der erste war der neue Papst Lucius III., der sicher von dienstbaren Händen die nötigen Unterlagen aus den päpstlichen Archiven erhalten hatte. Der zweite war der Meister von Jerusalem, Arn de Gothia, der in Ermangelung eines Großmeisters eine Zeit lang höchster Befehlshaber des Templerordens wurde, der dritte war Pater Louis.

Heraclius hatte jetzt nicht nur den Giftmord an einem Erzbischof auf dem Gewissen, sondern auch den Tod eines Großmeisters von Gottes heiliger Armee.

Aber sowohl schlechte als auch gute Nachrichten waren zu dieser Zeit lange unterwegs, besonders im Herbst, wenn die Schifffahrt auf ein Minimum reduziert wurde. Arn erhielt die Nachricht vom Mord an seinem Großmeister direkt von Pater Louis, nachdem dieser die furchtbare Neuigkeit von einem seiner Zisterzienser aus Rom erfahren hatte.

Beide waren am Boden zerstört. Arn meinte in seiner Verzweiflung erst noch lautstark, dass der Giftmörder endlich exkommuniziert werden müsse. Aber Pater Louis wies betrübt darauf hin, dass das mittlerweile eher noch schwieriger sei. Wenn Heraclius jetzt von Lucius III. für den ersten Giftmord exkommuniziert würde, der inzwischen als erwiesen galt, würde der frühere Papst Alexander III. als fehlbar dastehen. Es war daher nicht wahrscheinlich, dass der neue Papst diesen Weg beschreiten würde.

Wie viele Giftmorde dafür denn noch erforderlich seien, wollte Arn verzweifelt wissen, ohne jedoch eine Antwort zu erhalten.

Solle ein Mörder, ein Hurenbock, ein Betrüger und der Mann, der das Heilige Land ins Unglück stürze, mit jedem Verbrechen, das er begehe, umso größeren Schutz genießen?

Auch auf diese Frage erhielt er keine Antwort. In der folgenden Zeit beteten die beiden Männer viel zusammen, da sie ein bedrückendes Geheimnis teilten.

Es gab für sie beide allerdings genug Arbeit, um die Trauer zu vergessen. Pater Louis war es mit Arns Hilfe gelungen, Zutritt bei Hofe zu erlangen. Er trat dort immer sehr bescheiden auf, hatte seine Ohren jedoch überall.

Arn fiel als Ranghöchstem der Templer die doppelte Aufgabe zu, sich um die Belange Jerusalems und die Geschäfte des Ordens zu kümmern. Letztere bestanden zwar hauptsächlich darin, Dokumente zu unterzeichnen und zu siegeln, aber auch das war sehr zeitraubend und anstrengend.

Zu Beginn des folgenden Winters rief König Balduin IV. den gesamten Höchsten Rat von Outremer zusammen, um seinen Letzten Willen kundzutun. Das bedeutete, dass alle Burgherren aus dem Heiligen Land, der Grafschaft Tripolis und dem Fürstentum Antiochia sowie der einzige christliche Herrscher im Ostjordanland, Rainald de Châtillon, nach Jerusalem reisen mussten. Es dauerte eine Zeit, sie zu versammeln, und währenddessen kam sich Arn wie ein Herbergswirt vor. Der Templerorden verfügte über die meisten Gästezimmer und die größten Säle in Jerusalem. Deswegen endete beispielsweise jede Krönung mit einem Festmahl bei den Templern. Der königliche Palast wäre dafür zu klein gewesen.

Am Tag, bevor der König seinen Letzten Willen kundtun wollte, veranstaltete Arn, wie es Sitte war, ein großes Festmahl im Rittersaal der Templer, der genauso hoch lag wie seine eigenen Gemächer. Zum Rittersaal führte eine breite Treppe direkt von der Westmauer hinauf, damit die Weltlichen die Ordensbrüder nicht störten. Wie klug diese Einrichtung war, wurde Arn klar, als er die lärmende und teilweise bereits volltrunkene Gästeschar auf der Treppe gewahrte.

Der Rittersaal war mit den Fahnen und in den Farben der Templer geschmückt. In der Mitte, über dem Platz des Königs, hingen die Fahnen, die am Mont Gisard erobert worden waren. Im Übrigen war die Einrichtung karg; die Wände waren weiß und die Tische schwarz.

Auf den besten Plätzen der großen Tafel saß die königliche Familie, umgeben von den Grundbesitzern und weltlichen Burgherren, die ihr nahestanden. Quer zur großen Tafel standen an den beiden Enden kleinere Tische. An dem einen saßen Männer aus Antiochia und Tripolis mit Prinz Bohemund und Graf Raimund in der Mitte.

Am zweiten Tisch saßen die Templer und Johanniter. Hier hatte es jedoch gegenüber früheren Veranstaltungen eine Veränderung gegeben: Arn hatte dafür gesorgt, dass die Zahl der Templer und Johanniter genau gleich war und dass sie sich auf den Plätzen abwechselten. Er selbst saß mit dem Großmeister der Johanniter, Roger des Moulins, in der Mitte. Diese Veränderung erweckte Aufsehen, weil die Templer bisher immer betont hatten, dass Johanniter bei ihnen nicht gern gesehen waren.

Roger des Moulins gegenüber erklärte Arn, dass er den unfreundlichen Wettstreit mit den Johannitern nie verstanden hätte. Er selbst sei als Gast auf der Johanniterburg Beaufort sehr gut behandelt worden, und ihm sei beim Abtransport seiner Verwundeten alle Hilfe zuteilgeworden. Möglicherweise führte er diese harmlosen Gründe für seine demonstrativ freundschaftliche Geste den Johannitern gegenüber an, weil er es ihrem Großmeister überlassen wollte, einen weiteren und größeren Schritt zur Annäherung beider Orden zu machen. Der Zusammenhalt der besten Ritter der Christenheit war wichtiger als je zuvor.

Roger des Moulins nutzte, genau wie Arn gehofft hatte, bald die Gelegenheit, um sich ernsthaft mit ihm zu unterhalten. Sie aßen dabei Lamm und Gemüse und tranken Wein, und es hatte von außen den Anschein, als würden sie sich über Belanglosigkeiten unterhalten, wie man das sonst beim Essen tat.

Roger des Moulins deutete auf die königlichen Plätze an der großen Tafel und meinte, dort säßen die Männer und insbesondere die Frauen, die den Untergang des Heiligen Landes in sich trügen. Als wollte er beweisen, wie recht der Großmeister der Johanniter hatte, stand der Patriarch Heraclius genau in diesem Augenblick auf und setzte sich mit überschwappendem Weinglas und laut schwadronierend auf den leeren Platz des Königs neben seine ehemalige Geliebte Agnes de Courtenay.

Die beiden hohen Ordensbrüder warfen sich einen vielsagenden Blick zu. Danach nahm Arn sofort Roger des Moulins’ Vorschlag einer Annäherung auf und meinte, dass den beiden geistlichen Ritterorden eine immer größere Verantwortung für das Heilige Land zukomme, da es um den königlichen Hof so schlecht bestellt sei. Deshalb mussten sie Kleinigkeiten so schnell wie möglich beilegen, um was für Zwistigkeiten es sich auch handeln mochte.

Roger des Moulins stimmte ihm sofort zu und ging sogar einen Schritt weiter. Er schlug vor, dass so bald wie möglich ein Treffen zwischen den höchsten Ordensbrüdern der Templer und der Johanniter stattfinden solle. Als sie sich auf diesen entscheidenden Punkt geeinigt hatten, stellte Arn die verstohlene Frage, was Roger des Moulins über den unerwarteten Tod Arnoldo do Torrojas in Verona wisse.

Der Großmeister schien von diesem abrupten Wechsel des Gesprächsthemas überrumpelt. Lange saß er schweigend da und warf Arn einen forschenden Blick zu. Dann sagte er geradeheraus, dass er sich mit Arnoldo auf jener Reise in den meisten Fragen einig gewesen sei, was die Zukunft des Heiligen Landes angehe. Sie hätten auch die alten Streitigkeiten zwischen den Templern und Johannitern beilegen wollen, über die sie soeben gesprochen hätten. Ständig seien sie jedoch von Heraclius’ kindischen Tiraden gestört worden, dass derjenige, der sich weigere, alle Sarazenen zu vernichten, feige sei. Noch schlimmer sei gewesen, dass der gottlose Hurenbock die Frechheit besessen habe, zu sagen, Roger des Moulins und Arnoldo do Torroja stünden dem Willen Gottes im Weg und würden als Verräter und Ketzer hoffentlich bald diese Welt verlassen.

Da Arnoldo do Torroja tatsächlich wenig später diese Welt verlassen hatte, und zwar auf eine Art, die kaum auf Gottes Willen schließen ließ, hatte Roger des Moulins ganz besonders darauf geachtet, was er in Gesellschaft des Erzsünders Heraclius aß und trank. Er hatte nämlich einen bestimmten Verdacht und fragte deshalb auch Arn, ob dieser etwas wisse, was mehr Licht in diese Sache bringen könne.

Arn war zwar vom Heiligen Vater die Schweigepflicht auferlegt worden, aber er fand trotzdem eine Antwort.

»Meine Lippen sind versiegelt«, sagte er.

Roger des Moulins nickte schweigend. Weitere Fragen erübrigten sich.

[image: 036]

Am folgenden Tag fanden sich die Gäste erneut im Rittersaal ein, um den Letzten Willen von König Balduin IV. zu hören.

Alle erhoben sich, als der König in einem Kasten in den Saal getragen wurde, der gerade groß genug für ein Kind war. Der König hatte inzwischen beide Beine und Arme verloren und war außerdem vollkommen blind.

Der Kasten wurde auf den viel zu großen Thron gestellt, den man in den Saal geschafft hatte, und die Krone davor hingelegt.

Der König begann mit schwacher Stimme zu sprechen. Vermutlich wollte er beweisen, dass er dazu noch in der Lage und außerdem im Vollbesitz seiner geistigen Kräfte war. Aber bald kam einer der Schreiber des Hofes herbei und las laut vor, was der König mitzuteilen hatte und was bereits niedergeschrieben und besiegelt war.

Thronfolger sollte auch fernerhin Schwester Sibyllas siebenjähriger Sohn Balduin sein. Zum Regenten über das Heilige Land wurde bis zur Mündigkeit des Kindes im Alter von zehn Jahren Graf Raimund von Tripolis bestimmt.

Es wurde gesondert verfügt, dass Guy de Lusignan unter keinen Umständen Regent oder Thronfolger werden durfte.

Graf Raimund erhielt als geringen Dank für die Dienste, die er dem Heiligen Land nun schon zum zweiten Mal als Regent erwies, die Stadt Beirut.

Der Knabe und Thronfolger Balduin sollte bis zur Mündigkeit vom Onkel des Königs, Joscelyn de Courtenay, erzogen und betreut werden.

Falls der Knabe und Thronfolger starb, ehe er das Alter von zehn Jahren erreicht hatte, sollten der Heilige Vater in Rom, der deutsch-römische Kaiser und die Könige von Frankreich und England gemeinsam einen neuen Thronfolger bestimmen. Solange sollte Raimund von Tripolis weiter als Regent im Heiligen Land wirken.

Der König verlangte nun von allen, Männern wie Frauen, vorzutreten und vor Gott einen Eid darauf abzulegen, sich diesem Letzten Willen des Königs zu fügen.

Einige im Saal konnten diesen Eid leichten Herzens ablegen: Graf Raimund selbst, sein guter Freund Prinz Bohemund von Antiochia, Roger des Moulins, der den Eid im Namen aller Johanniter schwor, und Arn de Gothia, der stellvertretend für alle Templer sprach.

Der Patriarch Heraclius, die Königsmutter, Agnes de Courtenay, ihr Geliebter Amalrik de Lusignan und der Onkel des Königs, Joscelyn de Courtenay, taten sich mit dem Eid schwerer. Doch schließlich schworen alle vor Gott, den Letzten Willen König Balduins IV. zu befolgen. Zum letzten Mal wurde der Kasten mit dem König, in dem die Lebensflamme beinahe erloschen war, fortgetragen. Die meisten vermuteten, und das führte bei manchen Anwesenden zu Trauer und Tränen, dass sie ihren tapferen, kleinen König erst wieder bei seiner Beisetzung in der Grabeskirche sehen würden.

Während die Gäste unter zunehmendem Gemurmel den großen Saal der Templer verließen, kam Graf Raimund mit großen Schritten auf Arn zu und drückte ihm zum allgemeinen Erstaunen herzlich die Hände. Er bat um Gastfreundschaft für eine weitere Nacht für sich und die Seinen, aber auch für einige andere, die er noch verständigen wolle. Arn willigte sofort ein und meinte, Graf Raimunds Freunde seien auch seine.

So kam es, dass in der folgenden Nacht zwei ganz unterschiedliche Gruppen die veränderte Lage berieten. Im königlichen Palast war die Stimmung gedrückt. Agnes de Courtenay war anfänglich so außer sich gewesen, dass man mit ihr nicht hatte sprechen können. Der Patriarch Heraclius stapfte durch die Säle und brüllte wie ein Stier - aus Wut und, wie er behauptete, aus göttlicher Verzweiflung.

Bedeutend besser war die Stimmung in den abgelegenen Räumen, die dem Meister von Jerusalem gehörten. Raimund hatte nicht irgendwelche Freunde eingeladen. Es handelte sich um den Großmeister der Johanniter, Roger des Moulins, Prinz Bohemund von Antiochia und die Brüder d’Ibelin. Ohne dass Graf Raimund darum hätte bitten müssen, sorgte Arn dafür, dass den jetzt durch Eid Verbündeten ausreichend Wein gebracht wurde.

Alle waren sich einig, dass das der Wendepunkt war. Eine außergewöhnliche Gelegenheit, das Heilige Land zu retten und Agnes de Courtenay, Heraclius, und ihren verbrecherischen Freund Rainald de Châtillon in die Schranken zu weisen. Letzterer saß zusammen mit Agnes de Courtenays Bruder, dem unfähigen militärischen Befehlshaber Joscelyn, zähneknirschend im königlichen Palast.

Graf Raimund zufolge konnte schon in Kürze eine große Menge unternommen werden. Zum einen wollte er mit Saladin eine neue Waffenruhe vereinbaren, die er mit dem fürchterlichen Winterregen begründen würde, der sowohl für die Gläubigen als auch für die Ungläubigen eine schlechte Ernte zur Folge hatte. Diesmal würde dem Plünderer Rainald de Châtillon nichts anderes übrig bleiben, als sich zu fügen.

Zweifellos würde der König bald sterben. Doch auch sein kränklicher Neffe und Thronfolger würde nicht lange leben, da er deutlich an den Folgen des sündigen Lebens bei Hofe litt. Kinder, die mit solchen Krankheiten zur Welt kamen, wurden selten älter als zehn Jahre, wenn sie überhaupt ihre eigene Geburt überlebten.

Solange der Papst, der deutsche Kaiser und die ständig streitenden Könige von England und Frankreich sich nicht auf einen neuen Thronfolger einigen konnten, lag die Macht beim Regenten, dem Grafen Raimund. Dieser würde die Regentschaft vermutlich sehr lange behalten oder aber von den vier Mächten zum neuen Thronfolger erklärt werden.

Es hatte also den Anschein, als hätte der tapfere, kleine König das Heilige Land doch noch gerettet.

In jener Nacht war in Jerusalem also keine Wolke am Himmel zu sehen. Gegen den einstimmigen Eid des Hohen Rates vor Gott konnte nicht einmal Agnes de Courtenay oder ihr heimtückischer Bruder Joscelyn etwas ausrichten.

Über eine Stunde grübelten sie darüber nach, welche Intrigen sich diese böse Frau, ihr Liebhaber, der Patriarch und der Taugenichts von Bruder in ihrer verzweifelten Lage einfallen lassen könnten. Aber nirgends sahen die erfahrensten Ritter in Outremer ein Schlupfloch für sie und ihren Anhang.

Deswegen und weil der Wein schneller durch muntere Kehlen fließt, gingen sie bald dazu über, wilde Geschichten zu erzählen. Viel Wunderbares und Schreckliches war in Outremer geschehen, seit die Christen gekommen waren.

Prinz Bohemund von Antiochia wusste alles über den Mann, der mehr als alle anderen den Frieden bedrohte: Rainald de Châtillon, der den Untergang in sich trage wie den Geist in der Flasche. Prinz Bohemund wusste das, weil er Rainald von Jugend auf kannte. Damals war dieser aus Frankreich nach Antiochia gekommen, bei Bohemunds Vater in Dienst getreten und hatte sich auf dem Schlachtfeld so sehr ausgezeichnet, dass er nach nur wenigen Jahren zum Lohn Bohemunds Schwester Constance heiraten durfte.

Ein kluger Mann mit durchschnittlichem Ehrgeiz hätte es dabei bewenden lassen, Prinz von Antiochia und reich und privilegiert zu sein. Nicht so Rainald de Châtillon, sein Appetit wuchs ins Unermessliche.

Er wollte erobern und plündern, hatte aber kein Geld und konnte nicht darauf rechnen, die Staatskasse von Antiochia für seine privaten Ambitionen verwenden zu können. Da ließ er den Patriarchen Aimery de Limoges nackt an einen Pfahl binden und mit Honig einschmieren. Der Patriarch konnte nach einer Weile den Überredungskünsten der Bienen und der brennenden Sonne nicht widerstehen und erklärte sich bereit, dem Schuft das Geld zu leihen, das er begehrte.

Mit seiner gefüllten Kriegskasse musste Rainald jetzt nur noch einen Ort zum Plündern finden. Er wählte ausgerechnet Zypern, eine Provinz im Reich des byzantinischen Kaisers Manuel Komnenos. Einen schlimmeren Feind hätte er sich allerdings nicht aussuchen können!

Rainald de Châtillon wütete grausam in Zypern. Allen orthodoxen Priestern ließ er die Nase abschneiden, alle Nonnen vergewaltigen, alle Kirchen plündern und die Ernte verheeren. Er kehrte zwar mit Reichtümern nach Antiochia zurück, aber kaum mit Ruhm.

Wie sich alle, selbst Rainald de Châtillon, hätten ausrechnen können, war der byzantinische Kaiser Manuel Komnenos außer sich. Er schickte sein gesamtes Heer gegen Antiochia. Dass man sich dort wegen eines Verrückten, mochte er auch mit einer der Prinzessinnen verheiratet sein, auf einen Krieg mit dem Kaiser einlassen würde, war natürlich undenkbar.

Rainald konnte sich aussuchen, ob er lieber ausgeliefert werden oder sich vor dem Kaiser Asche aufs Haupt streuen und im Staub wälzen wollte. Da fiel die Wahl nicht schwer.

Dummerweise erhielt er die Vergebung des Kaisers, als er das, was vom Diebesgut übrig geblieben war, zurückgab.

Jeder andere wäre nachdenklich geworden und hätte es in Zukunft etwas ruhiger angehen lassen, nicht so Rainald!

Nur zwei Jahre später plünderte er erneut, und zwar bei den armenischen und syrischen Christen. Diese rechneten natürlich nicht damit, von Glaubensbrüdern angegriffen zu werden. Rainald machte reiche Beute und tötete viele Christen.

Mit seinem Diebesgut wurde er von Majd al-Din von Aleppo gefangen genommen. Endlich kam er dorthin, wo er hingehörte: in eines der Gefängnisse dieser Stadt.

Natürlich wollte kein Christ einen Mann wie Rainald aus der Gefangenschaft in Aleppo auslösen, denn nun war man endlich vor ihm sicher. Damit hätte die Geschichte von Rechts wegen ihr Ende finden sollen.

Hier unterbrach Prinz Bohemund seine Erzählung, trank mit einem ironischen Lächeln seinem Freund Graf Raimund zu und erklärte, eigentlich sei dieser an allem schuld.

Raimund lachte, schüttelte den Kopf und meinte, das sei wahr und auch wieder nicht wahr.

Das, worauf sein Freund angespielt habe, sei im Krieg vor zehn Jahren geschehen. Saladin hatte damals noch längst nicht alle Sarazenen geeint, und es galt, ihm so viele Schwierigkeiten zu machen wie möglich. Als damals, im Jahr 1175, eine von Saladins Armeen vor den Mauern von Aleppo und eine weitere vor Homs stand, war es wichtig gewesen, dass ihm nicht beide Städte in die Hände fielen. Graf Raimund hatte daher sein Heer aus Tripolis geschickt, um die Belagerung von Homs zu stören. Saladin sah sich gezwungen, seine Truppen von Aleppo abzuziehen und nach Homs zu eilen. Auf diese Weise konnte Aleppo für viele Jahre vor Saladin gerettet werden.

So weit sei also alles zur Zufriedenheit verlaufen, sagte Graf Raimund mit einem übertriebenen Seufzer. Doch der törichte Gumushlekin von Aleppo war so dankbar, dass er sich den Christen gegenüber erkenntlich zeigen wollte, indem er einige Gefangene freiließ. Einen größeren Bärendienst hätte er den Christen nicht erweisen können und auch Saladin keinen größeren Gefallen. Graf Raimund seufzte noch tiefer, und alle warteten gespannt auf die Fortsetzung.

Unter den Gefangenen, die jetzt als Dank für die Rettung von Aleppo freigelassen wurden, befanden sich Rainald de Châtillon und Agnes de Courtenays unfähiger Bruder Joscelyn!

Der Rest sei allen bekannt, fuhr Graf Raimund fort. Der zu diesem Zeitpunkt bettelarme und von allen klarsichtigen Menschen zutiefst verachtete Rainald de Châtillon zog mit Joscelyn de Courtenay nach Jerusalem, wo beide unverdienterweise bald ihr Glück machten. Erst starb König Amalrik. Sein Nachfolger wurde Balduin IV., obwohl dieser noch ein Kind war. Seine Mutter kehrte an den Hof zurück, wo sie aus naheliegenden Gründen lange Hausverbot gehabt hatte. Also gewann ihr Bruder Joscelyn bald an Einfluss, und Rainald konnte sich mithilfe der bösen Agnes allmählich eine reiche Witwe sichern, und zwar Stéphanie de Milly von Kerak und Montreal im Westjordanland. Damit war der Schurke wieder reich und erneut Burggraf!

Die Frage war nur, wer von dieser Laune des Schicksals am meisten profitierte, der Teufel oder Saladin.

Beide in gleichem Maße, da war man sich bald einig.

In dieser Nacht glaubten die Verschworenen im Quartier der Templer, Rainald unter Kontrolle zu haben. Während es weder dem kränklichen König Balduin noch dem unfähigen Regenten Guy de Lusignan gelungen sei, ständige Verstöße Rainalds gegen die Waffenruhe zu verhindern, werde mit Graf Raimund als Regenten von Jerusalem ein anderer Wind wehen, wie er selbst versicherte.

Beim Stichwort Taugenichtse und Schurken fiel ihm Gérard de Ridefort ein, der seinerzeit rasend und gekränkt den Dienst bei Graf Raimund in Tripolis quittiert hatte, weil er die reiche Witwe, auf die er es abgesehen hatte, nicht bekommen konnte. Daraufhin hatte er Rache geschworen und sich in den Kopf gesetzt, sich den Templern anzuschließen, die - zumindest damals noch - Graf Raimunds schlimmste Feinde gewesen waren. Was sei aus diesem Wirrkopf bei den Templern geworden, wollte Raimund wissen.

Arn entgegnete, dass der selige Großmeister Arnoldo do Torroja Gérard zum Burggrafen von Chastel-Blanc gemacht habe.

Graf Raimund runzelte die Stirn und meinte, dass das für jemanden, der kaum Dienst getan hätte, ein hohes Amt sei. Arn teilte seine Auffassung, meinte aber, dass Arnoldo do Torroja diesen Preis habe zahlen müssen, um Gérard de Ridefort so weit wie möglich von Jerusalem zu verbannen. Außerdem schien Gérard unpassende Freunde bei Hofe zu haben, die man am besten von ihm fernhielt.

Sie unterhielten sich gut gelaunt, bis es draußen hell wurde, obwohl es gerade die dunkelste Zeit des Jahres war und die Sonne erst sehr spät aufging.

In dieser Nacht hatte es den Anschein, als könne das Heilige Land vor dem Unglück bewahrt werden, das Pfuscher, Erzsünder und Intriganten mit aller Macht herbeiführen wollten.

König Balduin IV. starb bald, wie erwartet, und Graf Raimund trat in Jerusalem seinen Dienst als Regent an. Bald herrschte im Heiligen Land Friede. Es kamen wieder Pilgerscharen ins Land und mit ihnen die ersehnten Einnahmen.

Es hatte den Anschein, als habe sich alles zum Besseren gewendet.

[image: 037]

Da ging der neue Großmeister des Templerordens Gérard de Ridefort in Saint-Jean d’Acre an Land. Er kam mit dem Schiff aus Rom, wo das Konzil der Templer mit zahlreichen hochrangigen Brüdern zusammengetreten war, unter anderem dem Meister von Rom und dem Meister von Paris.

Aus Rom hatte Gérard de Ridefort eine Gruppe hoher Brüder mitgebracht, die ab jetzt die Führung der Templer im Heiligen Land übernehmen sollten.

Der Meister von Jerusalem, Arn de Gothia, erhielt nur wenige Stunden im Voraus Bescheid über das Eintreffen seiner hohen Gäste. Er sprach eine Weile mit Pater Louis über die unglückliche Wahl von Gérard de Ridefort und betete lange im hintersten und privatesten seiner Gemächer, das der Zelle eines Zisterzienserklosters glich. Im Übrigen hatte er nur noch Zeit, das Nötigste für die Ankunft des Großmeisters vorzubereiten.

Als dieser mit seinem Gefolge, in dem fast alle Reiter eine schwarze Borte an den Satteldecken ihrer Pferde und an ihren Umhängen hatten, in Jerusalem eintraf, wurde er von zwei Reihen weiß gekleideter Ritter empfangen, die vom Damaskustor bis zum Viertel der Templer reichten. Große Fackeln erleuchteten das Portal, und im Rittersaal war zum Festmahl gedeckt.

Arn de Gothia empfing sie vor der großen Treppe. Er fiel auf die Knie und beugte sein Haupt, ehe er die Zügel des Pferdes von Gérard de Ridefort nahm, um zu zeigen, dass er vor diesem nicht mehr als ein geringer Stallknecht war. So verlangte es die Regel.

Gérard de Ridefort war strahlender Laune. Der Empfang gefiel ihm. Im Rittersaal setzte er sich auf den Königsplatz und ließ sich und seine hohen Brüder sofort bedienen. Dabei sprach er sehr viel und sehr laut über die wunderbare Gnade, wieder in Jerusalem weilen zu dürfen.

Arn dagegen war nicht sonderlich guter Laune, was er nur schwer verbergen konnte. Das Schlimmste war nicht einmal, dass er jetzt dem kleinsten Wink eines Mannes gehorchen musste, den alle als des Schreibens unkundig, rachsüchtig und unwürdig beschrieben und der nicht einmal halb so lange als Templer gedient hatte wie Arn. Das Schlimmste war, dass die Templer jetzt einen Großmeister besaßen, der ein geschworener Feind des Regenten Graf Raimund war. Damit zogen über dem Heiligen Land Gewitterwolken auf.

Nach dem Mahl, als man die meisten Gäste zu ihren Quartieren geleitet hatte, befahl der Großmeister Arn und zwei weiteren Männern, die Arn nicht kannte, ihm in die Privatgemächer zu folgen. Er war immer noch ausgezeichneter Laune, als freute er sich auf die Veränderungen, die jetzt anstanden.

Vergnügt setzte er sich auf den Platz, an dem Arn immer saß, presste die Fingerspitzen gegeneinander und betrachtete die anderen drei, die vor ihm standen, eine Weile lang schweigend.

»Sag mir, Arn de Gothia … denn so heißt du doch, bilde ich mir ein? Sag mir, du hast Arnoldo do Torroja sehr nahegestanden, wenn ich die Sache richtig verstehe?«, fragte er schließlich mit so milder Stimme, dass aus ihr der Hass herauszuhören war.

»Ja, Großmeister, das ist wahr«, antwortete Arn.

»Dann wäre denkbar, dass er dich deswegen zum Meister von Jerusalem gemacht hat?«, fragte der Großmeister und hob erfreut die Brauen, als sei er gerade zu einer Einsicht gelangt.

»Ja, Großmeister, das mag eine Rolle gespielt haben. Die Großmeister unseres Ordens ernennen den, der ihnen gefällt«, antwortete Arn.

»Gut! Sehr gut geantwortet«, meinte der Großmeister zufrieden. »Das, was meinem Vorgänger gefiel, gefällt nämlich auch mir. Neben dir steht James de Mailly, der in Cressing in England als Burggraf gedient hat. Du siehst doch, dass er den Umhang eines Burggrafen trägt, nicht wahr?«

»Ja, Großmeister«, antwortete Arn ausdruckslos.

»Dann schlage ich vor, dass ihr eure Mäntel tauscht. Sie dürften in etwa dieselbe Größe haben!«, befahl der Großmeister im selben munteren Ton.

Sie hatten nach Templersitte in ihren Umhängen gespeist, und damit war es die Sache eines Augenblicks, sich vor dem Großmeister zum Zeichen der Unterwerfung zu verbeugen und daraufhin den Mantel und mit diesem auch Rang und Stellung im Orden zu tauschen.

»So, jetzt bist du wieder Burggraf!«, stellte Gérard de Ridefort zufrieden fest. »Deinem Freund Arnoldo hat es gefallen, mich nach Chastel-Blanc zu verschicken. Wie würde es dir gefallen, meinen alten Dienst zu übernehmen?«

»Du befiehlst, und ich gehorche, Großmeister. Aber lieber wäre mir mein alter Dienst als Burggraf von Gaza«, antwortete Arn leise, aber mit fester Stimme.

»Gaza!«, rief der Großmeister amüsiert. »Das ist doch nur ein Nest verglichen mit Chastel-Blanc. Aber wenn das dein Wunsch ist, so will ich diesem entsprechen. Wann kannst du Jerusalem verlassen?«

»Wann es dir gefällt, Großmeister.«

»Gut! Dann sagen wir also morgen nach der Laudes?«

»Ja, wie du befiehlst, Großmeister.«

»Ausgezeichnet, dann kannst du jetzt gehen. Der neue Meister von Jerusalem und ich haben noch einige wichtige Angelegenheiten zu besprechen. Ich segne dich und wünsche dir eine gute Nacht.«

Der Großmeister wandte sich von Arn ab, als erwarte er, dass dieser sich sofort in Luft auflöse. Aber Arn blieb zögernd stehen, und der Großmeister machte eine fragende Geste.

»Es ist meine Schuldigkeit, dich auf eine Sache hinzuweisen, die ich nur dir sagen darf und demjenigen, der Meister von Jerusalem ist, Bruder James also«, sagte Arn.

»Wenn Arnoldo dir solche Anweisungen gegeben hat, dann hebe ich diese sofort auf. Also, worum geht es?«, fragte Gérard de Ridefort spöttisch.

»Die Anweisungen kommen nicht von Arnoldo, sondern vom Heiligen Vater in Rom«, antwortete Arn leise und achtete sehr darauf, seine Stimme nicht ebenfalls höhnisch klingen zu lassen.

Zum ersten Mal verließ den neuen Großmeister seine Selbstsicherheit. Er sah Arn eine Weile zweifelnd an, ehe er einsah, dass dieser es ernst meinte. Da erst nickte er dem dritten Bruder zu, er solle das Zimmer verlassen.

Arn ging ins Archiv, das einige Zimmer weiter lag, und holte die päpstliche Bulle, in der der Patriarch Heraclius des Meuchelmords bezichtigt wurde, in der aber auch stand, dass das geheim bleiben musste. Dann kehrte er mit dem Pergament zurück und breitete es auf dem Tisch vor dem Großmeister aus, verbeugte sich und trat einen Schritt zurück.

Der Großmeister warf einen kurzen Blick auf die Bulle, erkannte das päpstliche Siegel, sah aber gleichzeitig ein, dass er sie nicht lesen konnte, da sie in Latein abgefasst war. Ihm blieb keine Wahl, er musste sich demütigen und Arn bitten, sie ihm zu übersetzen. Das tat dieser auch, ohne weiter erstaunt zu wirken.

Sowohl der Großmeister als auch sein neuer Meister von Jerusalem, James de Mailly, verloren ihre gute Laune, sobald sie die böse Nachricht erhielten. Heraclius war derjenige innerhalb der Kirche gewesen, der sich mehr als jeder andere dafür eingesetzt hatte, dass Gérard de Ridefort Großmeister würde. Folglich stand der neue Großmeister in Dankesschuld zu einem verurteilten Giftmörder.

Arn wurde mit einer Handbewegung entlassen und zog sich mit einer tiefen Verbeugung aus den Gemächern des Großmeisters zurück. Mit einem ganz unvermuteten Gefühl der Erleichterung suchte er sein Nachtquartier in einem der Gästezimmer auf, denn ihm war plötzlich bewusst geworden, dass nur noch ein gutes Jahr seiner Bußezeit vor ihm lag. Er hatte bald neunzehn von den zwanzig Jahren gedient, die er sich dem Templerorden verpflichtet hatte.

Das war ein neuer und fremdartiger Gedanke. Bis zu dem Augenblick, in dem er vom neuen Großmeister Gérard de Ridefort fortgeschickt worden und zum letzten Mal durch die hohen Säle der Templerherberge in Jerusalem gegangen war, hatte er es vermieden, die Jahre, Monate und Tage zu zählen. Vermutlich deswegen, weil er immer damit gerechnet hatte, dass ihn der Feind ins Paradies befördern würde, noch ehe seine zwanzig Jahre um waren.

Doch mittlerweile war nur ein Jahr übrig, und außerdem gab es einen Friedensvertrag mit Saladin, der eine Gültigkeit von mehreren Jahren hatte. Im kommenden Jahr war mit keinem Krieg zu rechnen. Er konnte also überleben. Er würde heimreisen können.

Nie zuvor hatte er diese starke Sehnsucht nach seiner Heimat empfunden. Zu Beginn seines Aufenthalts im Heiligen Land waren ihm die zwanzig Jahre so unendlich vorgekommen, dass es dahinter keine Zeit zu geben schien. In späteren Jahren war er mit seinen Aufgaben als Meister von Jerusalem so beschäftigt gewesen, dass er sich kein anderes Leben hatte vorstellen können.

An dem Abend, an dem er mit Graf Raimund, Prinz Bohemund, Roger des Moulins und den Brüdern d’Ibelin in dem Zimmer gesessen hatte, von dem aus Gérard de Ridefort jetzt regierte, und sie über die Zukunft des Heiligen Landes sprachen, hatte diese noch hoffnungsvoll ausgesehen. Zusammen hätten sie mit Saladin Frieden schließen können.

Jetzt war das Spielbrett umgeworfen: Gérard de Ridefort war der Todfeind des Regenten Graf Raimund, und die Pläne, Templer und Johanniter einander näherzubringen, waren vermutlich zunichtegemacht. Arn hatte die dumpfe Ahnung, dass das nur der Beginn einer grundlegenden Veränderung der Verhältnisse im Heiligen Land sei.

Als er nach Gaza zurückkehrte, hatte er zumindest die Freude, seinen norwegischen Kameraden Harald Øysteinsson wiederzusehen. Dieser war es inzwischen herzlich leid, Psalmen zu singen und in der heißen Sonne zu schwitzen. Das Wenige, was Harald vom Krieg im Heiligen Land gesehen hatte, gefiel ihm nicht, und das langweilige Leben auf einer Burg in Friedenszeiten fand er noch schlimmer.

Da hatte Arn eine glänzende Idee. Er ordnete als Burggraf an, dass alle Brüder oder Knappen, die bereits schwimmen und tauchen konnten, dies auch in Friedenszeiten üben mussten. Falls der Hafen von Gaza von einer feindlichen Flotte belagert wurde, war es nämlich wichtig, nachts schwimmend die Blockade durchbrechen zu können. Da Arn und Harald die Einzigen waren, die überhaupt schwimmen konnten, diente diese Übung allerdings mehr ihrem privaten Vergnügen als der ernsthaften Vorbereitung auf einen Krieg. Die Regeln verboten zwar, dass sie gleichzeitig auf dem Pier übten, da sich kein Templer unbekleidet vor einem anderen zeigen durfte, genauso wenig wie es erlaubt war, zum reinen Vergnügen zu baden. Deswegen mussten sie sich mit dem Schwimmen abwechseln, aber ihr Vergnügen an dieser vorgeblichen Kriegsübung war sicher bedeutend größer als ihr militärischer Nutzen für die Templer.

Noch vor einigen Jahren wäre Arn nie auf den Gedanken gekommen, die Ordensregeln so leichtfertig zu verdrehen, aber jetzt empfand er seine verbleibende Dienstzeit nur noch als Warterei und nicht mehr als heilige Pflicht. Dadurch verlor er viel von seinem früheren strengen Ernst. Er und Harald begannen ihre gemeinsame Heimreise zu planen. Als Burggraf konnte Arn seinen Knappen Harald vom Dienst befreien, wann immer er wollte. Beide waren sich einig, dass man die lange Reise in den Norden lieber zusammen machen sollte.

Arn konnte sich zunächst nicht vorstellen, wie er ausreichend Reisegeld aufbringen sollte. Er hatte während der zwanzig Jahre, die er ohne eigenes Geld gelebt hatte, aufgehört, Geld als ein Problem zu betrachten. Bei näherem Überlegen ging ihm jedoch auf, dass er sicher von einigen der weltlichen Ritter, die er kannte, genügend Geld für die Reise leihen konnte. Schlimmstenfalls würden er und Harald ein Jahr lang beispielsweise in Tripolis oder Antiochia in Dienst treten, ehe sie die Mittel beisammenhatten.

Beim Reden über die große Reise wuchs ihr Heimweh. Sie träumten von den Gegenden, die sie so lange aus ihren Gedanken verdrängt hatten. Sie sahen Gesichter von früher, lauschten in die Stille und dachten an ihre Muttersprache. Ein Bild drängte jedoch alle anderen in den Hintergrund: Jede Nacht sah Arn Cecilia vor sich, und jede Nacht betete er zur Gottesmutter, dass sie Cecilia und das Kind, das er nicht kannte, beschützen möge.

Die Nachrichten, die Arn ab und zu von Reisenden erhielt, die zwischen Gaza und Jerusalem unterwegs waren, bestärkten ihn in der Überzeugung, dass das Heilige Land auf dem Weg in den Untergang war. In Jerusalem waren unchristliche Gebete nicht mehr erlaubt, und sarazenischen Ärzten und Juden war es nicht mehr gestattet, für Templer oder Weltliche zu arbeiten. Die Feindschaft zwischen Johannitern und Templern war schlimmer als je zuvor, da sich die beiden Großmeister weigerten, miteinander zu reden. Die Templer schienen mit aller Macht den Frieden zu sabotieren, den der Regent Graf Raimund mit Mühe aufrechterhielt. Beunruhigend war auch, dass sich die Templer mit dem Karawanenplünderer Rainald de Châtillon in Kerak angefreundet hatten. Arn war sich klar darüber, dass es nur eine Zeitfrage war, bis dieser Mann erneut zu plündern beginnen und damit den Frieden mit Saladin brechen würde.

Arn dachte immer mehr an seine Heimreise und hatte stärkeres Interesse daran, die ihm verbleibenden Tage im Templerorden zu zählen, als sich über die schwarzen Wolken zu beunruhigen, die er am östlichen Horizont des Heiligen Landes aufziehen sah. Vor sich selbst rechtfertigte er diese Haltung damit, dass er mit seiner Arbeit ohnehin nichts mehr ausrichten konnte, wenn Gott ihn all seiner Macht im Templerorden beraubte.

Während dieses ereignislosen Jahres in Gaza widmete Arn sich täglich, und zwar mehr Stunden, als eigentlich nötig gewesen wären, dem Reiten seiner Araber, des Hengstes Ibn Anaza und der Stute Umm Anaza. Sie waren sein einziges Eigentum, und sie hätten, wenn er den richtigen Käufer fand, seine und Haralds Reisekosten in den Norden mehrfach gedeckt. Aber Arn dachte nicht daran, sich freiwillig von seinen Pferden zu trennen, denn er hielt sie für die besten, die er je gesehen und geritten hatte. Ibn Anaza und Umm Anaza sollten unbedingt mit nach Götaland.

Westliches Götaland. Er sprach sich den Namen seiner Heimat gelegentlich vor, um sich an den Gedanken der Rückkehr zu gewöhnen.

Als er nur noch zehn Monate zu dienen hatte, kam ein eiliger Bote vom Großmeister in Jerusalem. Arn de Gothia solle sofort mit dreißig Rittern nach Askalon reiten, um sich dort an einer wichtigen Eskorte zu beteiligen.

Arn gehorchte schnell und selbstverständlich. Bereits am selben Nachmittag war er mit seinen Rittern im Nachbarort.

Etwas Wichtiges, aber keineswegs Unerwartetes war eingetreten. Der Kinderkönig Balduin V. war in Obhut seines Onkels Joscelyn de Courtenay verstorben. Jetzt sollte die Leiche zusammen mit den Hinterbliebenen Guy de Lusignan und Sibylla, der anscheinend nicht allzu unglücklichen Mutter des Kindes, nach Jerusalem eskortiert werden.

Bereits auf dem Weg von Askalon nach Jerusalem ahnte Arn, dass der Zweck dieser Reise etwas Wichtigeres war, als ein Kind zu betrauern und zu begraben. Ein Machtwechsel bahnte sich an.

Zwei Tage später waren die Pläne der Verschwörer klar: Joscelyn de Courtenay rief seine Nichte Sibylla zur Thronfolgerin aus.

Im Viertel der Templer, in dem Arn in einem Gästezimmer der niederen Ritterschaft wohnte, traf er den sehr betrübten Pater Louis, der ihm erzählte, was genau vorgefallen war.

Als Erstes war Joscelyn de Courtenay nach Jerusalem geeilt, wo er sich mit dem Regenten Graf Raimund getroffen und ihm vom Tod des Kinderkönigs Balduin erzählt hatte. Er hatte Raimund vorgeschlagen, den Hohen Rat der Barone in Tiberias zusammenzurufen, und nicht in Jerusalem. So könne er die Einmischung des Großmeisters der Templer, Gérard de Ridefort, und des Patriarchen Heraclius vermeiden.

Graf Raimund hatte sich schon bald überreden lassen und war abgereist. Daraufhin war Rainald de Châtillon mit vielen Rittern aus Kerak in die Stadt geritten, und Joscelyn de Courtenay hatte sofort seine Nichte Sibylla zur neuen Thronfolgerin ausgerufen. Bei Gelingen der Verschwörung würde der unfähige Guy de Lusignan bald König von Jerusalem und des Heiligen Landes werden.

Graf Raimund, die Brüder d’Ibelin und alle, die das hätten verhindern können, hatte man unter Vorspiegelung falscher Tatsachen dazu überredet, Jerusalem zu verlassen. Alle Tore und Stadtmauern wurden von Tempelrittern bewacht. Kein Feind der Verschwörer konnte ungesehen nach Jerusalem kommen. Nichts schien das Übel aufhalten zu können, das das Heilige Land bedrohte.

Der Einzige, der in den folgenden Tagen versuchte, das Schlimmste zu verhindern, war der Großmeister der Johanniter, Roger des Moulins. Er weigerte sich, den Eid zu brechen, den er vor Gott dem toten König Balduin IV. gegeben hatte. Der Patriarch Heraclius hingegen fühlte sich an keinerlei Eid gebunden, und der Großmeister der Templer, Gérard de Ridefort, wies darauf hin, dass er diesen Eid nie abgelegt habe. Ein Eid, den ein seinem Amt enthobener Meister von Jerusalem in seinem Namen abgelegt habe, könne für ihn nicht gelten.

Die Krönung fand in der Grabeskirche statt. Erst hielt der Karawanenplünderer Rainald de Châtillon eine markige Rede, in der er behauptete, Sibylla sei als Tochter von König Amalrik, Schwester von König Balduin IV. und Mutter des toten Königs Balduin V. in Wahrheit die rechtmäßige Thronfolgerin. Dann krönte der Patriarch Heraclius Sibylla zur Königin. Diese nahm anschließend die Königskrone, setzte sie ihrem Mann, Guy de Lusignan, auf den Kopf und legte ihm das Zepter in die Hand.

Als alle aus der Grabeskirche kamen, um zu dem üblichen Festmahl bei den Templern zu gehen, schrie Gérard de Ridefort sein Glück heraus, dass ihm endlich mit Gottes Hilfe die Rache an Graf Raimund gelungen sei. Dieser sitze jetzt in Tiberias und könne nichts anderes tun, als mit den Zähnen zu knirschen.

Arn war bei der Krönung zugegen, da man ihm die Verantwortung für die Garde übertragen hatte, die das Leben des neuen Königspaares schützen sollte. Das war für ihn eine bittere Aufgabe, denn er hielt König und Königin für Meineidige, die das Heilige Land in den Abgrund stürzen würden. Er stählte sich mit dem Gedanken, dass ihm im Heiligen Land nur sieben Monate blieben.

Es verbitterte ihn außerdem, dass der Großmeister Gérard de Ridefort ihn zu sich rief und ihm versicherte, dass er keinen Groll gegen ihn hege. Ganz im Gegenteil habe er nunmehr Dinge erfahren, die er nicht gewusst habe, als er ihn so hastig des Befehls über Jerusalem beraubt habe. Arn sei ein großer Krieger, der beste Bogenschütze und Reiter der Templer und außerdem der Sieger vom Mont Gisard. Jetzt wolle er die Sache dadurch wiedergutmachen, dass er Arn zumindest den ehrenvollen Auftrag gebe, Mitglied der königlichen Leibwache zu werden.

Arn fühlte sich gekränkt, zeigte das aber nicht. Er zählte die Tage bis zum 4. Juli 1187. Dann waren genau zwanzig Jahre vergangen, seit er Gehorsam, Armut und Keuschheit für eben diesen Zeitraum gelobt hatte.

Während seiner kurzen Zeit als Verantwortlicher für die königliche Leibwache wunderte er sich über nichts. Guy de Lusignan und seine Frau Sibylla führten ein ähnlich ausschweifendes Nachtleben wie der Patriarch Heraclius, Sibyllas Mutter Agnes und ihr Onkel Joscelyn de Courtenay.

In früheren Zeiten hätte Arn wahrscheinlich Tränen darüber vergossen, die gesamte Macht im Heiligen Land in den Händen dieser Sünder zu sehen. Jetzt hatte er resigniert, als habe er sich bereits mit dem Gedanken ausgesöhnt, dass es nur eine göttliche Strafe geben könne, nämlich den Verlust des Heiligen Landes und Jerusalems.

Gegen Ende des Jahres brach Rainald de Châtillon wie erwartet die Waffenruhe mit Saladin. Er plünderte eine große Karawane auf dem Weg von Mekka nach Damaskus. Aus naheliegenden Gründen packte Saladin die Wut: Eine der Reisenden, die sich nun in den Kerkerverliesen der Burg Kerak befanden, war seine Schwester. Bald breitete sich in Jerusalem das Gerücht aus, Saladin hätte vor Gott geschworen, Rainald mit eigenen Händen zu töten.

Als Saladins Unterhändler zu König Guy de Lusignan kamen, um Schadensersatz für den Bruch des Friedensvertrags und die sofortige Freilassung der Gefangenen zu fordern, konnte dieser nichts versprechen. Er klagte, er habe keine Macht über Rainald de Châtillon.

Damit war der Krieg nicht mehr aufzuhalten.

Prinz Bohemund schloss jedoch schnell Frieden zwischen seinem Fürstentum Antiochia und Saladin, und Graf Raimund tat dasselbe für seine Grafschaft Tripolis und die Landgebiete um Tiberias in Galiläa, die seiner Frau Eschiva gehörten. Weder Bohemund noch Raimund fühlten sich von nun an verantwortlich für den Irrsinn des Hofes in Jerusalem, worauf sie auch Saladin aufmerksam machten.

Jetzt war es bis zu einem Krieg unter den Christen nicht mehr weit. Gérard de Ridefort gelang es, König Guy dazu zu überreden, ein Heer nach Tiberias zu schicken, um Graf Raimund ein für allemal in die Schranken zu weisen. Guy willigte ein und versammelte ein königliches Heer, verstärkt mit Templern, um nach Tiberias zu ziehen.

Im letzten Augenblick gelang es Balduin d’Ibelin, beim König zu intervenieren und ihn zur Vernunft zu bringen. Ein Krieg unter den Christen würde den Tod aller bedeuten, denn bald würde ein richtiger Krieg mit Saladin ausbrechen. Jetzt müsse man sich mit Graf Raimund versöhnen, argumentierte Balduin d’Ibelin und erbot sich, selbst an der Gesandtschaft teilzunehmen, die zu Verhandlungen nach Tiberias aufbrechen sollte.

Als Unterhändler wurden die beiden Großmeister Gérard de Ridefort und Roger des Moulins, Balduin d’Ibelin und Bischof Josias von Tyrus bestimmt. Einige Ritter der Johanniter und Templer sollten die Eskorte bilden, unter ihnen auch Arn de Gothia.

Graf Raimund war in Tiberias inzwischen in eine arge Verlegenheit geraten. Um die Haltbarkeit ihres Friedensvertrags zu prüfen, hatte Saladin seinen Sohn al Afdal geschickt, der einen Tag lang mit einer großen Kundschaftertruppe durch Galiläa reisen würde. Graf Raimund stimmte unter der Bedingung zu, dass die Truppe sich nur von Sonnenaufgang bis Sonnenuntergang im Land aufhalten dürfe.

Gleichzeitig schickte er einen Reiter, um die ankommende Gruppe der Unterhändler zu warnen, damit sie nicht in die Klauen der Feinde gerieten.

Vor Nazareth holte Graf Raimunds Bote die Unterhändler ein und teilte ihnen die Warnung mit. Der Großmeister der Templer Gérard de Ridefort dankte freundlich für diese Nachricht, aber nicht aus dem Grund, der zu vermuten gewesen wäre.

Gérard de Ridefort hielt das Ganze für eine glänzende Gelegenheit, eine von Saladins Truppen zu schlagen. Er schickte einen Boten zur Burg La Fève, auf der sich der neue Meister von Jerusalem, James de Mailly, mit neunzig Tempelrittern aufhielt. In Nazareth gelang es ihnen, vierzig Ritter und einige Fußsoldaten zusammenzutrommeln. Als sie von Nazareth loszogen, um al Afdal und seine syrischen Reiter zu suchen, wiegelte Gérard de Ridefort die Einwohner der Stadt auf, ihnen zu Fuß zu folgen. Es würde viel zu plündern geben, versicherte er.

Bischof Josias von Tyrus war so weise, in Nazareth zu bleiben, schließlich sei er nur wegen der Verhandlungen mitgekommen. Diesen Beschluss sollte er nie bereuen.

Die christliche Truppe, die aus hundertvierzig schweren Rittern, in der Mehrzahl Templer, und etwa hundert Fußsoldaten bestand, war eine ziemlich imponierende Streitmacht. Aber als sie wie erwartet bei den Quellen von Cresson auf den Feind stießen, trauten sie kaum ihren Augen. Was sie dort sahen, konnte kaum eine Kundschaftertruppe genannt werden. Bei den Quellen tränkten siebentausend mameluckische Lanzenreiter und berittene syrische Bogenschützen ihre Pferde.

Um die Lage abzuschätzen, genügte die simpelste Mathematik. Wenn man über hundertvierzig Ritter, die meisten von ihnen Templer und Johanniter, verfügte, konnte man unter günstigen Voraussetzungen siebenhundert Mamelucken und syrische Bogenschützen angreifen. Siebenhundert, nicht siebentausend.

Der Großmeister der Johanniter schlug deswegen gelassen vor, man solle sich zurückziehen. Derselben Meinung war der militärische Befehlshaber der Templer, James de Mailly.

Aber Großmeister Gérard de Ridefort war ganz anderer Auffassung. Er geriet außer sich und beschuldigte die anderen der Feigheit. James de Mailly habe bloß Angst um seinen blonden Schopf und wolle ihn nicht für Gott riskieren, spottete er, Roger des Moulins sei ein unwürdiger Großmeister, und noch mehr dieser Art.

Arn, der mittlerweile einen zu niedrigen Rang bekleidete, um überhaupt noch gefragt zu werden, saß in einiger Entfernung auf seinem fränkischen Hengst Ardent, konnte aber der lautstarken Unterhaltung mühelos folgen. Er war überzeugt, dass Gérard de Ridefort wahnsinnig war. Ein Angriff am helllichten Tag und unter solchen Kräfteverhältnissen konnte nur mit dem Tod enden. Die Feinde hatten außerdem die Gefahr bereits entdeckt, waren aufgesessen und hatten begonnen, sich zu formieren.

Gérard de Ridefort zeigte sich jedoch uneinsichtig. Er wollte in jedem Fall angreifen. Somit mussten sich auch die Johanniter und alle anderen an der Attacke beteiligen. Ihre Ehre ließ ihnen keine andere Wahl.

Als sie sich in Schlachtordnung aufstellten, rief Gérard Arn zu sich und bat ihn, als sein Confanonier zu reiten. Für diesen Auftrag benötigte man einen besonders kühnen und begabten Reiter. Arn würde mit der Fahne der Templer neben dem Großmeister herreiten und gleichzeitig als dessen Schild fungieren. Ständig musste er bereit sein, sein eigenes Leben zu opfern, um den höchsten Ordensbruder zu schützen. Der Großmeister und die Fahne sollten im Kampf als Letzte untergehen.

Von den widerstreitenden Gefühlen, die Arn erfüllten, als er sich mit den anderen Brüdern in gerader Angriffslinie aufstellte, war nicht Angst das stärkste, sondern Enttäuschung. Er war der Freiheit so nahe gewesen. Jetzt würde er für die Laune eines Verrückten sterben. Das war ebenso sinnlos wie der Tod aller anderen Menschen, die im Heiligen Land wahnsinnigen oder untauglichen Führern gehorchten. Zum ersten Mal streifte ihn der Gedanke an Flucht. Aber dann erinnerte er sich an seinen Eid.

Der Großmeister gab ihm den Angriffsbefehl, und er hob und senkte dreimal die Fahne. Damit donnerten hundertvierzig Ritter, ohne zu zögern, geradewegs in den Tod.

Gérard de Ridefort ritt jedoch etwas langsamer als alle anderen. Da Arn neben ihm bleiben musste, blieb auch er zurück. Gerade als die ersten Ritter auf das Meer von mameluckischen Reitern vor ihnen prallten, ritt Gérard de Ridefort scharf nach rechts. Arn folgte ihm mit erhobenem Schild, um ihn vor den Pfeilen zu schützen, die ihnen jetzt um die Ohren pfiffen. Er spürte, dass einige der Pfeile sogar seinen Ringpanzer durchschlugen. Gérard de Ridefort weitete den Bogen in eine Kehrtwendung aus und ritt mit Arn und der Fahne von dem Angriff davon, den er selbst erzwungen hatte.

Kein einziger Johanniter oder Templer überlebte den Angriff bei den Quellen von Cresson. Unter den Gefallenen waren auch Roger des Moulins und James de Mailly.

Einige der weltlichen Ritter, die sie in Nazareth zusammengetrommelt hatten, wurden gefangen genommen, um sie später gegen Lösegeld freizulassen. Die Bewohner der Stadt, die auf das Versprechen Gérard de Rideforts hin, dass es einiges zu plündern geben würde, zu Fuß gefolgt waren, wurden schnell zusammengetrieben, gefesselt und zum nächsten Sklavenmarkt geschafft.

An diesem Abend sah Graf Raimund kurz vor Sonnenuntergang von seinen Mauern in Tiberias aus, wie die Truppen al Afdals wie vereinbart den Jordan überquerten, um Galiläa zu verlassen.

An der Spitze der Sarazenentruppe ritten die mameluckischen Lanzenreiter. Sie trugen über hundert bärtige Köpfe auf ihren hoch erhobenen Lanzen.

Dieser Anblick war ein stärkeres Argument als alles, was eine Gruppe Unterhändler hätte vorbringen können. Graf Raimund konnte nicht zum Verräter werden. Er musste den Friedensvertrag mit Saladin aufkündigen, und, so schwer ihm das auch fiel, König Guy de Lusignan den Treueeid schwören. Er hatte keine Alternative. Einen bittereren Entschluss hatte er noch nie fassen müssen.

[image: 038]

Als Saladin noch im selben Sommer erneut auf der Bildfläche erschien, hatte er die größte Armee dabei, die er je zusammengezogen hatte, über dreißigtausend Reiter. Er war darauf eingestellt, es zur Entscheidungsschlacht kommen zu lassen.

Arn erreichte diese Nachricht in Gaza. Dorthin hatte er sich zurückgezogen, um die Pfeilwunden behandeln zu lassen, die er sich bei den Quellen von Cresson zugezogen hatte. König Guy hatte ein Arrière-ban verkündet. Das bedeutete, dass alle Krieger ohne Ausnahme zu den Fahnen des Heiligen Landes gerufen wurden. Johanniter und Templer leerten alle Burgen und ließen dort nur ein paar Knappen zurück, die sich um den Unterhalt und die allernötigste Verteidigung kümmern sollten.

Unter denen, die Arn in Gaza zurückließ, war Harald Øysteinsson, da er als Bogenschütze auf den Mauern der Stadt mehr ausrichten konnte als irgendwo anders.

Arn hatte keinerlei Vorahnung, was geschehen würde. Mit dem herrschenden Arrière-ban verfügten die Johanniter und Templer allein schon über zweitausend Mann. Dazu kamen noch einmal viertausend weltliche Ritter und zwischen zehn- und zwanzigtausend Bogenschützen und Fußsoldaten. Nach Arns Erfahrungen würden die Sarazenen, mochten sie noch so viele sein, eine solche Streitmacht nicht besiegen können. Ihn beunruhigte, dass sich die große Armee auf eines von Saladins Ablenkungsmanövern einlassen könnte. Dann würden einige Städte verlorengehen, die sie mit unzureichender Verteidigung zurückgelassen hatten.

Er konnte sich nicht vorstellen, dass der törichte Gérard de Ridefort noch einmal dasselbe tun würde wie bei den Quellen von Cresson. Außerdem bestimmten die Templer, also Gérard de Ridefort, schließlich nicht allein über die christliche Armee.

Als Arn mit seinen vierundsechzig Rittern und etwa hundert Knappen von Gaza aus nach Akkon kam, musste er nicht einmal mehr eine Woche bei den Templern Dienst tun. Daran dachte er jedoch nicht sehr oft, da er wohl kaum mitten im Krieg seinen Dienst beenden konnte. Aber er dachte daran, dass er im Herbst, wenn der Regen Saladin wieder über den Jordan zwingen würde, die Heimreise antreten würde. Westliches Götaland, sagte er in der Sprache seiner Kindheit, als wolle er den Klang der fremden Laute prüfen.

Das gewaltige Heerlager bei Akkon war in der Sommerwärme unüberschaubar. In der Burg wurde Kriegsrat gehalten. Der ratlose König Guy sah sich bald von Männern umringt, die sich untereinander hassten.

Der neue Großmeister des Johanniterordens widersprach allem, was Gérard de Ridefort vorbrachte, und Graf Raimund widersetzte sich dem, was die beiden Großmeister sagten. Der Patriarch Heraclius hatte ohnehin stets eine eigene Meinung.

Was Graf Raimund vertrat, fand anfänglich den meisten Beifall. Jetzt sei die heißeste Jahreszeit, meinte er. Saladin sei in Galiläa mit einem größeren Heer als je zuvor eingefallen und richte große Verwüstungen an. Aber Pferde und Reiter müssten ständig mit Wasser, Futter und Lebensmitteln versorgt werden. Wenn Saladin nicht sofort auf Widerstand stoße, was er ganz offenbar hoffe, werde seine Armee bald von Ungeduld und Hitze zermürbt sein.

Die Christen könnten in Ruhe abwarten, denn sie seien in ihren Städten versorgt. Sie sollten am besten angreifen, wenn sich die Sarazenen auf den Heimweg begaben. Dann könnten sie einen großen Sieg erringen. Der Preis seien die Plünderungen, denen sie in der Zwischenzeit ausgesetzt wären. Doch dieser Preis sei nicht zu hoch, wenn sie dafür Saladin besiegen könnten.

Dass Gérard de Ridefort sofort anderer Meinung war, wunderte die anderen ebenso wenig wie die Tatsache, dass er anfing, Graf Raimund einen Verräter, Sarazenenfreund und Bundesgenossen Saladins zu schimpfen. Nicht einmal König Guy beeindruckten solche unüberlegten Ausfälle.

Dagegen gewann der Patriarch Heraclius das Ohr des Königs, als er meinte, dass man sofort angreifen müsse. Was Graf Raimund gesagt habe, mochte auf den ersten Blick am klügsten wirken. Nun solle man allerdings den Feind überraschen, indem man das tue, was nicht am klügsten sei.

Außerdem führte Heraclius das Wahre Kreuz mit sich. Wann, fragte er mit einer dramatischen Geste, hätten die Christen schon einmal eine Schlacht verloren, in der sie das Wahre Kreuz mitgeführt hätten? Nie, beantwortete er diese Frage selbst. Deshalb sei es eine Sünde, am Sieg zu zweifeln, wenn man das Wahre Kreuz mitführe. Durch einen schnellen Sieg könnten sich alle, die durch ihre Zweifel gesündigt hätten, von ihrer Sünde befreien.

Es sei also das Beste und Gott wohlgefällig, sofort zu siegen.

Unglücklicherweise erlaube es ihm seine Gesundheit nicht, fuhr Heraclius fort, das Wahre Kreuz selbst in die Schlacht zu führen. Diesen Auftrag könne er jedoch beruhigt dem Bischof von Cäsarea übergeben. Die Hauptsache sei schließlich, dass die heiligste aller Reliquien den Sieg garantiere.

In den letzten Junitagen 1187 zog die christliche Armee also nach Galiläa, um sich an einem der heißesten Tage des Jahres Saladin zu stellen. Die Krieger waren zwei Tage unterwegs und erreichten schließlich die Quellen von Sephoria, wo es Wasser und Weideland gab. Dort erreichte sie die Nachricht, Saladin habe die Stadt Tiberias eingenommen und belagere die Burg.

Tiberias war die Stadt des Grafen Raimund, und in der Burg befand sich seine Frau Eschiva. Deren drei Söhne dienten in der christlichen Armee und flehten nun, ihrer Mutter möglichst schnell beizustehen. Der König schien bereit zu sein, auf sie zu hören.

Da begehrte Graf Raimund das Wort. Es wurde ganz still, und nicht einmal Gérard de Ridefort murmelte oder störte anderweitig.

»Sire«, begann Graf Raimund ruhig, aber so laut, dass alle ihn hören konnten. »Tiberias ist meine Stadt. In der Burg befinden sich meine Frau Eschiva und meine Schatztruhe. Ich habe am meisten zu verlieren, wenn die Burg fällt. Deswegen müsst Ihr meine Worte wirklich ernst nehmen, Sire, wenn ich sage, dass wir Tiberias nicht angreifen dürfen. Hier in Sephoria können wir uns gut verteidigen. Außerdem gibt es hier Wasser. Unsere Fußsoldaten und Bogenschützen können den angreifenden Sarazenen großen Schaden zufügen. Aber wenn wir jetzt nach Tiberias ziehen, sind wir geschlagen. Ich kenne das Land. Auf dem Weg dorthin gibt es keinen Tropfen Wasser und keine Weiden. Um diese Jahreszeit ist alles eine einzige Wüste. Wenn Saladin meine Burg einnimmt und ihre Mauern schleift, wird er sie trotzdem nicht halten können. Dann baue ich die Mauern wieder auf. Nimmt er meine Frau gefangen, kaufe ich sie frei. Mehr haben wir nicht zu verlieren. Greifen wir Tiberias in der Sommerhitze an, verlieren wir das Heilige Land.«

Graf Raimunds Worte machten einen starken Eindruck. Sie überzeugten alle, und König Guy fasste den Entschluss, dass sie sich in Sephoria verschanzen sollten.

In der Nacht suchte Gérard de Ridefort König Guy jedoch in seinem Zelt auf und erklärte, Raimund sei ein Verräter und hätte einen geheimen Pakt mit Saladin geschlossen. Daher sollten sie nie seinem Rat trauen. Ganz im Gegenteil habe König Guy jetzt die Gelegenheit, einen entscheidenden Sieg gegen Saladin zu erringen, denn noch nie habe das Heilige Land diesen mit einer so großen Armee angegriffen. Außerdem führten sie schließlich das Wahre Kreuz mit sich. Raimund wolle König Guy um die Ehre bringen, Saladin besiegt zu haben. Außerdem sei er eifersüchtig, weil er die Regentschaft verloren habe, als Guy König geworden sei. Möglicherweise habe er es immer noch auf die Krone abgesehen und müsse deswegen Guy am Sieg hindern.

König Guy glaubte Gérard de Ridefort. Wenn er zumindest so viel Verstand gehabt hätte, die Armee in der Nacht nach Tiberias in Bewegung zu setzen, wäre die Geschichte möglicherweise anders ausgegangen. Aber er wollte zuerst ausschlafen.

In der Dämmerung des nächsten Tages machte sich die große christliche Armee auf den Weg nach Tiberias. Als Erste ritten die Johanniter, in der Mitte kam das weltliche Heer, und den Schluss bildeten die Templer, weil dort die Anstrengung am größten werden würde.

Gérard de Ridefort hatte den Templern die Teilnahme ihrer leichten türkischen Reiterei verboten, da er so etwas für gottlos hielt. Alle, sogar die Pferde, mussten von Anfang an eine schwere und schweißtreibende Rüstung tragen.

Sobald sich eine christliche Armee näherte, verhielten sich alle Sarazenen gleich. Sie schickten Schwärme leichter Reiterei voraus, die nahe an die Kolonnen der Feinde heranritten und diese mit Pfeilen beschossen. Dann rissen sie ihre schnellen Pferde herum und verschwanden. Wenig später folgte die nächste Welle. Mit dieser Technik begannen sie bereits frühmorgens.

Die Templer hatten den Befehl, auf keinen Fall die Formation zu verlassen. Sie konnten nicht zurückschießen, da sie nicht von leichter Reiterei flankiert wurden. Nach einigen Stunden waren alle Templer von Pfeilen getroffen. Die Wunden waren zwar geringfügig, in der Hitze aber trotzdem sehr unangenehm.

Es wurde ein sehr heißer Tag mit südlichen Wüstenwinden. Wie Graf Raimund gesagt hatte, gab es auf der ganzen Strecke keinen Tropfen Wasser. Von der Morgendämmerung bis zum Sonnenuntergang sahen sich die Christen wie beim Spießrutenlauf dem Angriff leichter Reiter ausgesetzt. Anfänglich nahmen sie ihre Toten noch mit, aber bald mussten sie sie dort liegenlassen, wo sie fielen.

Gegen Abend näherten sie sich Tiberias und sahen den See Genezareth im Sonnenuntergang funkeln. Graf Raimund versuchte den König dazu zu überreden, sofort anzugreifen und möglichst das Wasser zu erreichen, ehe es ganz dunkel wurde. Wenn man nach so einem fürchterlichen Tag ohne einen Tropfen Wasser noch eine ganze Nacht ebenfalls ohne Wasser verbringe, sei man kampfunfähig, wenn die Sonne wieder aufgehe.

Gérard de Ridefort hingegen meinte, sie würden besser kämpfen, wenn sie ausgeschlafen seien. Und König Guy, der zugeben musste, rechtschaffen müde zu sein, fand das vernünftig und gab den Befehl, ein Nachtlager aufzuschlagen.

An einem Hang beim Dorf Hattin, unterhalb von zwei Hügeln, die die Hörner von Hattin genannt wurden, schlugen die Christen ein Lager auf, um vor der Entscheidung des nächsten Tages zumindest etwas Abkühlung und Schlaf zu finden.

Bei Sonnenuntergang war im sarazenischen Heerlager, das sich in Sichtweite der erschöpften Christen befand, die Stunde des Gebets. Saladin dankte am Seeufer Gott für die Gabe, die er erhalten hatte. Dort oben bei den Hörnern von Hattin befand sich das gesamte christliche Heer, fast alle Templer und Johanniter, der christliche König und seine Männer, und zwar in einer unmöglichen Lage. Gott hatte Saladin den entscheidenden Sieg auf dem goldenen Teller präsentiert. Sie mussten ihm nur noch danken und dann die Pflicht tun, die er den Seinen auferlegt hatte.

Diese Pflichterfüllung begann damit, dass sie südlich der Hörner von Hattin das verdorrte Gras in Brand steckten, sodass das Lager der Christen bald in beißenden Rauch gehüllt war. Dieser machte jeden Gedanken an nächtliches Ausruhen vor dem Kampf des nächsten Tages unmöglich.

Als es am nächsten Morgen hell wurde, waren die Christen von allen Seiten umzingelt. Saladins Armee machte keine Anstalten anzugreifen. Die Zeit arbeitete für sie. Je länger die Christen warteten, desto schwächer wurden sie. Die Sonne stieg unbarmherzig, ohne dass sich König Guy zu einem Entschluss durchringen konnte.

Graf Raimund war einer der Ersten, der aufsaß. Er ritt langsam um das Lager, bis er zu den Templern kam. Dort bahnte er sich einen Weg zu Arn und schlug ihm vor, gemeinsam mit ihm auszubrechen. Arn lehnte freundlich ab und wies darauf hin, dass er noch bis zum Abend durch seinen Eid gebunden sei. Er könne sein Wort, das er vor Gott gegeben habe, nicht brechen. Sie verabschiedeten sich, und Arn wünschte Graf Raimund Glück. Er wollte dafür beten, dass der Ausbruchsversuch gelang.

Graf Raimund scheuchte seine müden Ritter aufs Pferd und hielt eine kurze Rede. Er erklärte, dass sie alles auf eine Karte setzen müssten. Wenn der Ausbruchsversuch missglückte, würden sie sterben, aber das würden diejenigen, die bei den Hörnern von Hattin zurückblieben, auch.

Dann stellte er seine Männer in Keilformation auf, statt auf breiter Front anzugreifen, und gab das Zeichen zum Angriff. Die Ritter stürmten auf die kompakte Menge der Feinde zu, die mit dem Rücken zum Wasser des Sees Genezareth standen, als würden sie dieses bewachen.

Bei Raimunds Ansturm öffneten die Sarazenen ihre Reihen, sodass sich eine breite Schneise bildete, durch die Graf Raimund und seine Ritter verschwanden. Dann schlossen die Sarazenen ihre Reihen erneut.

Erst viel später war von den Hörnern von Hattin aus zu sehen, dass Graf Raimund mit seinen Rittern in der Ferne verschwand, ohne verfolgt zu werden. Saladin hatte sie geschont.

Gérard de Ridefort geriet darüber außer sich. Er hielt eine lange Ansprache, in der von Verrätern die Rede war, und befahl allen seinen Tempelrittern, auf die Pferde zu steigen.

Jetzt entstand bei den Sarazenen Unruhe, als sie sahen, dass sich die Templer, immerhin noch siebenhundert an der Zahl, zum Angriff bereit machten. Kein Sarazene hatte jemals eine so große Templertruppe gesehen. Alle wussten, dass sich jetzt alles entscheiden würde. Jetzt schlug die Stunde der Wahrheit.

Ließen sich diese weißen Dämonen nicht besiegen? Oder waren sie Menschen wie alle anderen auch, denen ein Tag und eine Nacht ohne Wasser ebenfalls schwer zusetzten?

Als die Johanniter sahen, dass sich die Templer zum Angriff vorbereiteten, taten sie dasselbe. Da gab selbst König Guy dem königlichen Heer den Befehl zum Aufsitzen.

Aber Gérard de Ridefort wartete nicht auf die anderen, sondern stürmte mit seiner gesamten Streitmacht vorweg den Abhang hinunter. Der Feind wich sofort aus, und ihr Schlag lief ins Leere. Mit dem Wasser in Blickweite mussten sie langsam und schwerfällig wenden und dann versuchen, wieder an Höhe zu gewinnen. Auf dem Rückweg stießen sie auf die herabstürmenden Johanniter, die nicht gleichzeitig mit ihnen hatten angreifen können. Die Johanniterattacke wurde dadurch verlangsamt, und es entstand eine verheerende Unordnung, als Johanniter und Templer in unterschiedliche Richtungen davonstoben.

Da griffen die mameluckischen Lanzenreiter mit voller Kraft von hinten an.

Gérard de Ridefort verlor bei diesem törichten Angriff die Hälfte seiner Ritter. Die Verluste bei den Johannitern waren noch größer.

Beim nächsten sollten die christlichen Truppen zu einem gemeinsamen Angriff vereint werden. Aber da hatten sich bereits einige der Fußsoldaten, die vor Durst den Verstand verloren hatten, die Helme vom Kopf gerissen. Sie liefen mit ausgestreckten Armen auf das Wasser zu und rissen viele andere mit sich. So rannten sie in den Tod. Die ägyptischen Lanzenreiter holten sie schnell ein.

Der zweite Angriff der Ritter war jedenfalls erfolgreicher als der erste: Diesmal waren es nur noch hundert Meter zum Wasser, als sie gezwungen wurden, kehrtzumachen. Bei ihrer Versammlung am Zelt des Königs war nur noch ein Drittel der christlichen Armee übrig.

Erst jetzt griff Saladin richtig an.

Arn hatte sein Pferd verloren, das von einem Pfeil durch den Hals getroffen worden war. Er konnte nicht mehr klar denken und sah auch nicht mehr, was um ihn herum vorging. Das Letzte, woran er sich erinnern konnte, war, dass er und mehrere seiner Brüder, die ebenfalls ihre Pferde verloren hatten, mit dem Rücken zueinander standen und auf allen Seiten von syrischen Fußsoldaten umgeben waren. Mehrere von ihnen traf er mit seinem Schwert oder mit seiner eisenbeschlagenen Keule, die er in der linken Hand hielt. Seinen Schild hatte er verloren, als sein Pferd gestürzt war.

Er sah nie, wer ihn eigentlich zu Boden schlug.

Die Templer und Johanniter, die beim endgültigen Untergang der fränkischen Armee an den Hörnern von Hattin gefangen genommen wurden, bekamen alle Wasser zu trinken, als sie in zwei langen Reihen vor Saladins Siegeszelt am Ufer des Sees Genezareth niederknien mussten.

Dass man ihnen Wasser gab, hatte allerdings nichts mit Barmherzigkeit zu tun. Sie sollten trinken, damit sie reden konnten. Am Ufer wurde damit begonnen, die Gefangenen zu köpfen. Man arbeitete sich zum Siegeszelt vor. Das dauerte etwa zwei Stunden.

Überlebt hatten zweihundertsechsundvierzig Templer und etwa ebenso viele Johanniter. Das bedeutete, dass die beiden Orden im Heiligen Land jetzt so gut wie ausgerottet waren.

Saladin weinte vor Glück und dankte Gott, als er dem Beginn der Exekutionen zusah. Gott war ihm unbegreiflich gnädig gewesen. Endlich hatte er die beiden fürchterlichen Orden geschlagen, da die Männer, die jetzt gerade ihre Köpfe verloren, die letzten waren. Ihre fast verlassenen Burgen würden wie reife Früchte fallen. Der Weg nach Jerusalem war frei.

Die gefangen genommenen weltlichen Ritter wurden wie gewöhnlich anders behandelt. Nachdem Saladin sich eine Weile an dem Anblick der Templer und Johanniter erfreut hatte, die nach und nach enthauptet wurden, ging er zurück in sein Siegeszelt. Dorthin hatte er seine vornehmsten Gefangenen eingeladen. Unter ihnen befanden sich der unglückliche König Guy de Lusignan und Saladins verhasstester Feind Rainald de Châtillon, der neben dem König saß. Auf dem nächsten Stuhl hatte der Großmeister der Templer, Gérard de Ridefort, Platz genommen, der aber vermutlich kein besonders wertvoller Gefangener war. Allerdings käme es auf einen Versuch an, meinte Saladin. Im Angesicht des Todes hatte sich schon manch mutiger und ehrenwerter Mann in einen kläglichen Feigling verwandelt.

Einer der ranghöchsten und wertvollsten fränkischen Gefangenen hatte jedoch nicht mit Erbarmen zu rechnen. Saladin hatte Gott geschworen, Rainald de Châtillon mit eigenen Händen zu töten, und das tat er jetzt mit seinem Schwert. Sofort beruhigte er die anderen Gefangenen. Natürlich wolle er sie nicht ebenso behandeln. Er gab ihnen allen Wasser zu trinken, das er ihnen persönlich reichte.

Draußen bei den Exekutionen waren viele sarazenische Soldaten zusammengeströmt, die offensichtlich ihren Spaß hatten. Eine Gruppe sufistischer Gelehrter aus Kairo war Saladins Heer gefolgt, weil sie meinten, die Christen zum wahren Glauben bekehren zu können. Einige Emire waren nun auf die Idee gekommen, die Sufisten könnten ihr Glück bei den Kriegermönchen, den Johannitern und Templern, versuchen.

Daher gingen die Sufisten jetzt von einem Ritter zum nächsten und fragten, ob sie bereit seien, dem falschen, christlichen Glauben abzuschwören und zum Islam überzutreten. Dann würde man ihnen das Leben schenken. Jedes Mal, wenn sie ein Nein erhielten, und das erhielten sie ständig, mussten sie selbst versuchen, den Ritter zu enthaupten. Das führte bei den Zuschauern zu großer Heiterkeit, da kaum ein Kopf auf die richtige Art und Weise abgeschlagen wurde. Ganz im Gegenteil mussten diese gelehrten Verteidiger des Glaubens immer mehrfach zuhauen. Wenn ihnen einmal eine Enthauptung glückte, jubelten die Zuschauer. Sonst lachten sie, scherzten und gaben gute Ratschläge.

Durch das Wasser, das Arn bekommen hatte, war er so weit wiederbelebt, dass er verstand, was um ihn herum vorging. Aber sein Gesicht war voller Blut, und er sah nur noch auf einem Auge. Daher konnte er nicht so recht erkennen, was weiter unten in der Schlange geschah.

Es interessierte ihn jedoch auch nicht besonders. Er betete und bereitete sich darauf vor, seine Seele Gott anzuvertrauen. Mit der Kraft, die er noch aufbringen konnte, fragte er diesen, was er damit bezweckt hatte. Denn es war der 4. Juli 1187: Genau heute waren zwanzig Jahre vergangen, seit er den Templern seinen Eid geschworen hatte. Mit dem Sonnenuntergang wäre er frei. Was bezweckte Gott damit, ihn bis zur letzten Stunde im Dienst leben zu lassen und dann sein Leben auszulöschen? Und warum ließ er ihn bis zu diesem Tage leben, an dem die Christenheit im Heiligen Land unterging?

Er ermahnte sich, nicht so selbstsüchtig zu sein. Schließlich war er nicht der Einzige, der starb, und er konnte die letzte Stunde im Leben besser nutzen, als Gott anklagende Fragen zu stellen. Da sein eigenes Leben jetzt zu Ende war, sollte er lieber für Cecilia beten und für das Kind, das jetzt bald vaterlos sein würde.

Als die verschwitzte und aufgeregte Gruppe blutbesudelter sufistischer Gelehrter bei Arn anlangte, fragten sie ihn resigniert, ob er bereit sei, seinem falschen Glauben abzuschwören und sich zum wahren Glauben zu bekennen. Dann würde man ihm das Leben schenken. Ihre Frage klang nicht so, als setzten sie sonderliche Hoffnung auf seine Bekehrung, und sie überzeugten sich nicht einmal, ob er sie verstanden hatte.

Trotzig hob Arn seinen bereits gesenkten Kopf und sprach sie in der Sprache des Propheten an: »Im Namen des Barmherzigen und Gnadenreichen, hört diese Worte eures eigenen Koran, den 48. Vers der dritten Sure«, begann er und holte tief Luft, um weiterzusprechen. Gleichzeitig verstummten die Männer um ihn herum verblüfft.

»Gedenke, da Allah sprach«, sagte Arn mit einer Stimme, die nicht richtig trug, »›O Jesus, siehe, ich will dich verscheiden lassen und will dich erhöhen zu mir und will dich von den Ungläubigen säubern und will deine Nachfolger über die Ungläubigen setzen bis zum Tag der Auferstehung. Alsdann ist zu mir eure Wiederkehr, und ich will richten zwischen euch über das, worin ihr uneins seid.‹«

Arn schloss die Augen und beugte sich in Erwartung des Schwerthiebs vor. Aber die Sufisten um ihn herum waren davon wie gelähmt, von einem der schlimmsten Feinde Gottes Wort zu hören. Gleichzeitig drängte sich ein hoher Emir vor und rief, man habe Al Ghouti gefunden.

Auch wenn niemand mehr Arn wiedererkannt hätte, da sein Gesicht so übel zugerichtet war, wussten doch alle, dass nur einer der Feinde Gottes Wort so sauber und klar vorbringen konnte.

Und Saladin hatte ihnen streng befohlen, dass Al Ghouti, wenn er noch unter den Lebenden weilte, wie ein geehrter Gast behandelt werden sollte.

X

ALS DIE SONNE AM LETZTEN TAG von Cecilia Rosas zwanzigjähriger Bußzeit unterging, saß sie ganz allein an einem der Fischteiche von Riseberga. Es war ein heißer und windstiller Abend nach Peter und Paul, und der Sommer hatte bereits seinen Höhepunkt überschritten. Bald würde unten im Westlichen Götaland die Heuernte beginnen, aber noch nicht hier oben in Närke.

Sie war an diesem Tag zweimal in der Messe gewesen und hatte am Abendmahl teilgenommen. Der Gedanke hatte sie bewegt, dass sie mithilfe der Muttergottes die Zeit hinter sich gebracht hatte, die ihr bei ihrer Verurteilung wie ein ganzes Leben vorgekommen war. Endlich war sie frei.

Und doch nicht. Denn als die Stunde der Freiheit schlug, war alles wie sonst. Keine Veränderungen waren sichtbar. Alles war wie an jedem anderen Sommertag auch.

Ihr wurde bewusst, dass sie sich eingebildet hatte, dass Arn, der zum gleichen Zeitpunkt frei wurde, sofort von irgendwoher angeritten komme, obwohl er ja eine sehr weite Reise vor sich haben musste. Wer sich auskannte, meinte, dass eine Reise von oder nach Jerusalem ein ganzes Jahr dauern konnte.

Vielleicht hatte sie auch deshalb nie an diese zukünftige Freudenstunde denken wollen, weil sie in ihrem Innersten geahnt hatte, dass es genau so werden würde, so vollkommen alltäglich. Sie war jetzt siebenunddreißig Jahre alt und besaß nichts außer den Kleidern, die sie am Leib trug. Soweit sie wusste, saß ihr Vater zu Hause in Husaby. Er hatte einen Schlaganfall erlitten und war fast mittellos und finanziell vollkommen von den Folkungern auf Arnäs abhängig. Ihn würde es nicht freuen, wenn sie jetzt nach Hause zurückkehrte und versorgt werden müsste.

Auch auf Arnäs hatte sie nichts verloren. Dort waltete ihre Schwester Katarina. Da es ihre Schuld war, dass sie die zwanzig Jahre Buße im Kloster hatte tun müssen, legte keine der beiden Wert auf ein Wiedersehen.

Sie konnte Cecilia Blanka auf Näs auf der Insel Visingsö besuchen, und Ulvhilde würde sie sicher auch einige Zeit in Ulfshem willkommen heißen. Aber es war eine Sache, einen Besuch abzustatten, wenn man eine Gegeneinladung aussprechen konnte. Etwas ganz anderes war es, kein Zuhause zu haben.

Aus einer plötzlichen Laune heraus riss sie sich den Schleier vom Kopf, den sie zwanzig Jahre lang getragen hatte. Sie schüttelte ihr Haar und fuhr mit den Fingern so lange hindurch, bis es einigermaßen fiel. Gemäß den Regeln war es viel zu lang, aber die letzten beiden Male hatte sie das zweimonatliche Haareschneiden versäumt.

Sie beugte sich vor und versuchte sich im Wasser zu erkennen. Aber es dämmerte bereits, und sie konnte ihr Gesicht und ihr rotes Haar nur ahnen. Was sie zu sehen meinte, war nicht ihr wirkliches Aussehen, sondern das Bild, an das sie sich aus ihrer Jugend erinnern konnte.

Unbeholfen berührte sie mit ihren Händen ihren Körper, dazu hatte sie als freie Frau das Recht. Sie versuchte sogar, ihre Brüste und Hüften zu berühren, da das von nun an nicht mehr als Verstoß gegen die Regeln gelten konnte. Bei der Berührung empfand sie allerdings nicht viel. Sie war siebenunddreißig Jahre alt und doch nicht frei. Das war das Einzige, was sie sicher wusste.

Bei näherem Nachdenken war selbst diese Freiheit von Zaun und Mauer. Birger Brosa hatte verfügt, dass sie Oeconoma von Riseberga sein solle, solange sie Lust dazu habe. Damals hatte das wie eine bedeutungslose Freundlichkeit geklungen. Aber als sie jetzt in der ersten Stunde der Freiheit darüber nachsann, worin diese Freundlichkeit eigentlich bestand, hatte es den Anschein, als würde sie das Leben der vergangenen Jahre einfach fortsetzen.

Nun, vielleicht nicht ganz so wie bisher. Sie hatte beispielsweise nicht die Absicht, ihr Haar weiterhin ganz zu bedecken. Außerdem brauchte sie nicht mehr an der Laudes, den Matutinen oder an der Komplet teilzunehmen. Auf diese Weise würde sie viel wertvolle Zeit für die Arbeit gewinnen. Von jetzt an würde sie zum Einkaufen selbst auf die Märkte reisen. Das schien ihr plötzlich der größte Unterschied zu sein. Sie durfte sich unter anderen Menschen bewegen und sich mit allen unterhalten, ohne von Sünde und Strafe belastet zu sein.

Am liebsten wollte sie nach Bjälbo reisen, um ihren Sohn Magnus zu treffen. Das war eine Begegnung, vor der sie sich ängstigte und nach der sie sich gleichzeitig sehnte.

Nach Ansicht vieler Menschen, aber hauptsächlich nach Ansicht der Kirche, war Magnus in Sünde geboren. Birger Brosa hatte ihn als Wickelkind zu sich genommen, vom Thing die Zugehörigkeit zu seiner Familie bestätigen lassen und ihn dann zusammen mit seinen eigenen Kindern erzogen. Als kleiner Junge hatte Magnus geglaubt, er sei der Sohn Birger Brosas. Aber allzu viele klatschsüchtige Zungen wussten um die Vorgänge auf dem Thing, und dieser Klatsch drang schließlich auch zu Magnus selbst. Erst waren es nur verstohlene Andeutungen, dann wurden im Zorn auch schon einmal deutlichere Worte gesprochen.

In dem Alter, in dem er kein Kind mehr war, aber noch kein richtiger Mann, hatte Magnus begonnen, die Wahrheit zu ahnen. Er hatte Birger Brosa beiseitegenommen und Aufklärung gefordert. Birger Brosa hatte sich keinen anderen Rat gewusst, als sofort und ohne Umschweife die Wahrheit zu sagen. Magnus war daraufhin eine Zeit lang zum mürrischen Einzelgänger geworden und hatte kaum ein Wort gesprochen. Als hätte man ihm das geborgene Leben eines Jarlssohns in Stücke geschlagen. Birger Brosa hatte verfügt, dass ihn niemand stören dürfe. Er rechnete damit, dass die Neugier bald die Oberhand über die Enttäuschung gewinnen würde.

So war es auch. Nach einiger Zeit suchte Magnus seinen Pflegevater erneut auf und stellte die ersten Fragen, wer Arn Magnusson nun eigentlich sei. Im Gespräch mit Cecilia Rosa hatte Birger Brosa möglicherweise etwas übertrieben, als er Arn als besten Schwertkämpfer des Westlichen Götaland bezeichnet hatte und außerdem als einen Bogenschützen, mit dem sich kaum einer messen konnte. Ganz unwahr sei das allerdings nicht, entschuldigte sich Birger Brosa. Immer noch erinnere man sich an den jungen Arn und daran, wie er schon als junger Mann den riesigen Kämpfer der sverker’schen Sippe, Emund Ulfsbane, auf dem Thing aller Götaländer in Axevalla besiegt habe. Das sei wie in der biblischen Erzählung von David und Goliath gewesen, aber auch wieder nicht, da Arn ein so viel besserer Schwertkämpfer als Emund gewesen sei. Dieser habe nur seine Hand und nicht sein Leben verloren, weil der junge Arn ihn geschont habe.

Als Magnus sich frei genug fühlte, auch ältere Männer zu fragen, war er auf viele gestoßen, die dabei gewesen waren und die Geschichte trotzdem aufs Gröbste ausschmückten.

Da der junge Magnus von klein auf ein besserer Bogenschütze gewesen war als die anderen Jungen, meinte er jetzt, die Erklärung dafür gefunden zu haben. Er hatte begonnen, mehr und mehr mit dem Bogen zu üben, und versäumte darüber anderes. Er war auch zu Birger Brosa gegangen und hatte erklärt, wenn sein Vater nicht lebend aus dem Heiligen Land zurückkehre, dann würde er weder den Namen Birgersson nach Birger Brosa noch den Namen Arnsson annehmen. Er wolle sich Magnus Månesköld nennen, Magnus Mondschild, hatte er gesagt und eigenhändig auf seinen Schild über den Löwen der Folkunger einen kleinen, silbernen Halbmond gemalt.

Birger Brosa hatte gemeint, da ohnehin so viel Zeit vergangen sei, wäre es besser, wenn Mutter und Sohn sich nicht begegnen würden, ehe Cecilia Rosas Bußzeit vorüber und sie eine freie Frau sei. Gegen diesen Vorschlag hatte Cecilia keine Einwände gehabt.

Jetzt war der Tag der Freiheit gekommen. Doch nun fürchtete sie die Begegnung mit ihrem Sohn mehr, als sie geahnt hatte. Sie machte sich Sorgen über Dinge, die ihr bisher nie in den Sinn gekommen waren. Sie hielt sich für alt und hässlich und fand ihre Kleidung zu schlicht. Wenn der junge Magnus eine großartige Vorstellung von seinem Vater hatte, dann war die Gefahr umso größer, dass er von seiner Mutter enttäuscht sein würde.

Als die anderen Frauen in Riseberga, sechs Nonnen, drei Novizinnen und acht Konversinnen an diesem Abend zur Komplet gingen, begab sich Cecilia Rosa in ihre Buchführungskammer. Die erste Stunde der Freiheit begann mit Arbeit.

[image: 039]

In diesem Herbst rüstete Cecilia Rosa selbst ein Fuhrwerk aus, um damit nach Gudhem zu reisen. Dort wollte sie nützliche und auch schöne Pflanzen kaufen, die nur im Herbst transportiert werden konnten, ohne zu vertrocknen. Außerdem brauchte sie vieles zum Nähen und Färben. All das gab es in Gudhem schon lange. In Riseberga dagegen stand alles erst am Anfang. Da Cecilia Rosa einiges Silber zum Bezahlen bei sich haben musste, hatte Birger Brosa dafür gesorgt, dass sie von bewaffneten Reitern bis zum Vättersee begleitet würde, über den sie die norwegischen Seeleute bringen würden. Die letzte Etappe zwischen Vättersee und Gudhem sollte sie von Reitern der Folkunger eskortiert werden.

Da sie mit siebzehn sehr gut geritten war, brauchte sie nicht lange, um diese Fertigkeit wieder zu erwerben, obwohl sie das Reiten anfangs sehr unbequem fand.

Sie näherte sich Gudhem an der Spitze ihres Gefolges. Dieser Platz gehörte ihr, da sie Oeconoma war, über alles bestimmte und die bewaffneten Reiter nur ihre Gefolgsleute waren. Sie staunte darüber, welch gemischte Gefühle sie erfüllten. Gudhem lag sehr idyllisch und bot bereits auf einige Entfernung einen schönen Anblick. Zu Beginn des Herbstes blühten immer noch viele Rosen an den Mauern. Von ihnen wollte sie einige kaufen, um mit ihnen Riseberga zu verschönern.

Keinen Ort auf Erden hatte sie so sehr verabscheut wie Gudhem, das stand außer Zweifel. Aber was für ein bemerkenswerter Unterschied es war, sich dem Reich Mutter Rikissas als freier Mensch zu nähern und nicht als eine, die ihr gehorchen musste!

Cecilia Rosa ermahnte sich streng, dass sie nur Geschäfte im Auftrag ihres Klosters machen wollte. Es gab also keinen Grund, Streit mit Mutter Rikissa zu suchen oder ihr zu beweisen, dass ihre Macht gebrochen war. Auf dem letzten Wegstück nach Gudhem stellte sich Cecilia Rosa sogar vor, dass sie so auftreten wolle, als seien sie gleichberechtigt, Äbtissin von Gudhem und Oeconoma von Riseberga, die geschäftlich miteinander zu tun hätten und sonst nichts. Sie musste jedoch etwas lächeln, als sie an Mutter Rikissas schlecht entwickelten Geschäftssinn dachte.

Aber daraus wurde nichts. Mutter Rikissa lag im Sterben, und ein Bischof Örjan aus Växjö war zu ihrem Sterbelager gerufen worden, um ihr die letzte Beichte abzunehmen und die letzte Ölung zu spenden.

Bei dieser Nachricht erwog Cecilia Rosa zunächst, kehrtzumachen, aber da die Reise lang und anstrengend gewesen war und das Leben in Gudhem und Riseberga weitergehen musste, überlegte sie es sich anders. Sie suchte mit ihrem Gefolge im Hospitium Quartier und wurde begrüßt wie alle anderen Reisenden auch.

Am frühen Abend kam der Bischof zu ihr, den sie nicht kannte, und bat sie, ihm in die Klausur zu folgen, um Mutter Rikissa ein letztes Mal zu sehen. Diese habe selbst um diese letzte Gunst von Cecilia Rosa gebeten.

Einer Sterbenden einen letzten Wunsch zu verweigern, der so leicht zu erfüllen war, daran war natürlich nicht zu denken. Widerwillig stimmte Cecilia Rosa zu. Ihr Widerwillen galt nicht dem Tod - davon hatte sie im Kloster genug gesehen, in das viele alte Frauen kamen, um dort zu sterben. Ihr Widerwillen galt den Gefühlen, von denen sie befürchtete, dass sie bei Mutter Rikissas Tod aufkommen würden. Über den Tod seines Nächsten zu triumphieren war eine Sünde, die nur schwer zu vergeben war. Aber welche Gefühle sollte sie einer Frau gegenüber hegen, die das personifizierte Böse war?

Mit dem Bischof trat sie in das hinterste von Mutter Rikissas Privatgemächern. Die Äbtissin lag im Bett, die Decken bis zum Kinn hochgezogen; rechts und links von ihr brannte je eine Kerze. Sie war sehr bleich, als legte der Sensenmann seine kalte Knochenhand bereits um ihr Herz, und ihre Augen waren halb geschlossen.

Cecilia Rosa und der Bischof fielen sofort auf die Knie und beteten das in dieser Situation Erforderliche. Doch als sie die Gebete beendet hatten, fuhr plötzlich eine klauenähnliche Hand unter den Decken hervor und packte Cecilia Rosa im Nacken, und das mit einer Kraft, die von einer Sterbenden nicht zu erwarten gewesen wäre.

»Cecilia Rosa, Gott hat dich in dieser Stunde gerufen, damit du mir vergeben kannst«, zischte Mutter Rikissa, und ihr Griff um Cecilia Rosas Nacken ließ etwas nach.

Einen Augenblick durchfuhr Cecilia Rosa der eiskalte Schrecken von früher, den sie immer mit dieser bösen Frau verbunden hatte. Aber dann gewann sie wieder ihre Fassung zurück und nahm ohne übertriebene Schroffheit Mutter Rikissas Hand weg.

»Was soll ich Euch vergeben, Mutter?«, fragte sie, ohne durch ihren Tonfall zu verraten, in welcher Verfassung sie sich befand.

»Meine Sünden und vor allem meine Sünden dir gegenüber«, flüsterte Mutter Rikissa, als hätte sie plötzlich viel von ihrer überraschenden Stärke eingebüßt.

»Wie damals, als Ihr mich für Sünden habt auspeitschen lassen, von denen Ihr wusstet, dass ich sie nicht begangen hatte? Habt Ihr das auch gebeichtet?«, fragte Cecilia Rosa kalt.

»Ja, ich habe diese Sünden bei Bischof Örjan gebeichtet. Er sitzt neben dir«, antwortete Mutter Rikissa.

»Auch, dass Ihr versucht habt, mich zu töten, indem Ihr mich im Winter mit einer einzigen Decke in den Karzer gesperrt habt? Habt Ihr das auch gebeichtet?«, fragte Cecilia Rosa weiter.

»Ja, ich habe … habe auch das gebeichtet«, entgegnete Mutter Rikissa. Cecilia Rosa bemerkte jedoch, dass Bischof Örjan, der immer noch neben ihr kniete, eine unruhige Bewegung machte. Sie sah hastig zu ihm auf und bemerkte sein Erstaunen.

»Ihr belügt mich doch nicht etwa auf Eurem Sterbelager, nachdem Ihr gebeichtet und die letzte Ölung erhalten habt?«, fragte Cecilia Rosa mit milder Stimme, aber innerlich hart wie Stahl. In Mutter Rikissas rot glühenden Augen meinte sie erneut die ovalen Pupillen des Geißbocks zu erkennen.

»Ich habe alles gebeichtet, wonach du mich gefragt hast. Jetzt möchte ich deine Vergebung und deine Fürbitte vor meiner langen Reise, denn meine Sünden sind nicht gering«, flüsterte Mutter Rikissa.

»Habt Ihr auch gebeichtet, dass Ihr versucht habt, Cecilia Blanka in den schweren Wintermonaten im Karzer umzubringen?«, fragte Cecilia Rosa unerbittlich weiter.

»Du quälst mich … zeige doch Barmherzigkeit auf meinem Sterbebett«, keuchte Mutter Rikissa, aber so, dass Cecilia Rosa das Gefühl hatte, betrogen zu werden.

»Habt Ihr nun gebeichtet, dass Ihr versucht habt, mein Leben und das von Cecilia Blanka im Karzer auszulöschen, oder nicht?«, fragte Cecilia Rosa erneut, weil sie nicht daran dachte, nachzugeben. »Ich arme Sünderin kann solche Sünden nicht vergeben, wenn ich nicht weiß, dass sie bereits gebeichtet sind, das versteht Ihr doch wohl, Mutter Rikissa?«

»Ja, ich habe Bischof Örjan diese schweren Sünden gebeichtet«, antwortete die Alte, aber diesmal ohne zu keuchen und fast mit einer gewissen Ungeduld in der Stimme.

»Jetzt seid Ihr in der Falle«, sagte Cecilia Rosa kalt. »Entweder lügt Ihr mich an, wenn Ihr behauptet, dass Ihr Bischof Örjan all das gebeichtet habt, und dann kann ich Euch natürlich nicht vergeben. Oder aber Ihr habt diese Todsünden wirklich gebeichtet - denn es ist eine Todsünde, das Leben eines Christen auszulöschen, vor allem, wenn man wie Ihr in Diensten der Gottesmutter steht. Falls Ihr Bischof Örjan aber diese Todsünden gebeichtet habt, so hat er sie Euch ganz sicher nicht vergeben können. Wie komme dann ich arme, sündige Büßerin dazu, Euch etwas zu vergeben, was nicht einmal ein Bischof und Gott vergeben können?«

Bei den letzten Worten stand Cecilia Rosa so heftig auf, als hätte sie geahnt, was jetzt geschehen würde. Mutter Rikissa drehte sich ungestüm im Bett um und streckte erneut die Hände nach Cecilia Rosa aus, als wolle sie sie diesmal um den Hals packen. Die Decken glitten dabei zu Boden, und ein abscheulicher Gestank breitete sich im Zimmer aus.

»Ich verfluche dich, Cecilia Rosa!«, schrie Mutter Rikissa mit einer plötzlichen Kraft, zu der sie noch vor einem Augenblick nicht fähig gewesen wäre. Ihre geröteten Augen waren weit geöffnet, und Cecilia Rosa meinte erneut, ganz deutlich die schrägen Pupillen des Bockes zu sehen.

»Ich verfluche dich und diese leichtfertige Lügnerin, deine Freundin Cecilia Blanka. Mögt ihr beide in der Hölle brennen und die Strafe für eure Sünden erleiden. Mögt ihr mit den Euren im Feuer des Krieges umkommen, der auf euch zukommen wird!«

Nach diesen Worten fiel Mutter Rikissa kraftlos in die Kissen zurück. Ihr schwarzes, an vielen Stellen schon ergrautes Haar kam unter ihrem Schleier hervor, und aus dem einen Mundwinkel sickerte dunkles Blut.

Bischof Örjan fasste Cecilia Rosa vorsichtig um die Schultern, führte sie aus dem Zimmer und schloss die Tür hinter ihr, als hielte er es für nötig, noch ein paar Worte mit der Sterbenden zu wechseln, ehe es für diese zu spät war, etwas zu bereuen oder zu beichten.

[image: 040]

Mutter Rikissa starb noch in derselben Nacht. Am nächsten Tag wurde sie unter den Steinplatten des Kreuzgangs begraben. Ihr Äbtissinnensiegel wurde zerbrochen und neben ihr beigesetzt. Cecilia Rosa war bei der Beerdigung zugegen, wenn auch nur widerwillig. Sie fand jedoch, dass sie aus mehreren Gründen kaum eine andere Wahl hatte. Etwas Sinnloseres, als Gebete für eine unverbesserliche Sünderin zu murmeln, die noch bei der Beichte auf ihrem eigenen Sterbebett gelogen hatte, konnte sie sich eigentlich nicht vorstellen.

Der Hauptgrund für ihr Bleiben hatte aber mit dem weltlichen Leben zu tun. Sie hatte keine Ahnung, wer dieser Bischof Örjan aus Växjö war. Sie hatte nicht einmal gewusst, dass es in Växjö neuerdings einen Bischof gab. Aber dass gerade dieser unbekannte und bedeutungslose Bischof zu Mutter Rikissas Sterbebett gerufen worden war, hatte vermutlich seine Gründe. Er musste zur sverker’schen Sippe gehören, vielleicht war er sogar nahe mit Mutter Rikissa verwandt. Dann wusste er jetzt Dinge über Mutter Rikissas Letzten Willen, die von Bedeutung waren.

Mutter Rikissa hatte mit den letzten Worten, die Cecilia Rosa gehört hatte, gedroht, sie alle mit Brand und Krieg zu schlagen. Was sie mit diesen Worten gemeint hatte, wusste wahrscheinlich nur Bischof Örjan. Es war also klug, sich an diesen zu halten, solange sie dazu noch die Möglichkeit hatte. Vielleicht würde sie dann das Geheimnis ergründen.

Ein weiterer Grund, bis nach dem Begräbnis zu bleiben, war mehr praktischer Natur. Cecilia Rosa und ihre immer ungeduldigeren Begleiter waren weit gereist, um Geschäfte zu machen. Es war besser, diese Sache jetzt zu erledigen, als im Frühjahr noch einmal zurückkommen zu müssen.

Bischof Örjan war ein großer, hagerer Mann mit einem Hals wie ein Kranich und einem wippenden Adamsapfel. Er stotterte leicht. Dass er kein sonderlich heller Kopf war, meinte Cecilia Rosa sofort entdeckt zu haben, obwohl sie sich für ihr hastiges Urteil tadelte. Das Äußere eines Menschen ließ nicht unbedingt Rückschlüsse auf sein Inneres zu.

Ihre Vorurteile bestätigten sich jedoch. Als sie dem Bischof unschuldig vorschlug, dass man zusammen das Trauermahl im Hospitium einnehmen solle, ehe sich ihre Wege trennten, hielt er das für einen sehr guten Vorschlag.

Als einzige Frau im Hospitium führte sie selbstverständlich den Bischof zu Tisch, und ebenso selbstverständlich redete er umso mehr, je mehr er trank. Erst einmal klagte er darüber, dass er als Angehöriger der sverker’schen Sippe nur den bischöflichen Stuhl in Växjö habe bekommen können. Alle höheren Ämter in der Kirche gingen entweder an die Folkunger oder Eriker oder an Leute, die mit diesen liiert waren.

Damit hatte Cecilia Rosa ihre erste wichtige Auskunft erhalten.

Es dauerte nicht lange, bis sich der Bischof bekümmert danach erkundigte, ob Cecilia Rosa genau wisse, wann Cecilia Blanka bei Mutter Rikissa das Klostergelübde abgelegt habe. Sie sei mit Königin Cecilia Blanka in ihrer Zeit in Gudhem schließlich gut befreundet gewesen.

Damit hatte Cecilia Rosa ihre zweite wichtige Auskunft erhalten, aber jetzt gefror ihr das Blut in den Adern.

Sie versuchte, sich nichts anmerken zu lassen, sondern trank ein paar Schluck Bier und kicherte etwas, ehe sie antwortete. Dann sagte sie die Wahrheit, dass nämlich Cecilia Blanka nie das Klostergelübde abgelegt habe. Ganz im Gegenteil hätten die beiden Freundinnen sich gelobt, das niemals zu tun.

Bischof Örjan schwieg erst einmal nachdenklich. Dann meinte er, dass er natürlich das Beichtgeheimnis nicht brechen dürfe, aber er könne sagen, was in Mutter Rikissas Testament stehe. Er habe ihr bei Gott gelobt, es zum Heiligen Vater in Rom zu schicken. Darin stehe, dass Königin Cecilia Blanka in Gudhem das Klostergelübde abgelegt habe.

Mehr um ihren Schrecken zu verbergen, schenkte Cecilia Rosa dem Bischof noch Bier ein, während sie nachdachte. Gierig leerte er sofort seinen Krug.

Sie hatte ihre dritte wichtige Auskunft erhalten.

Sollte ein solches Testament nicht so schnell wie möglich dem Erzbischof gesandt werden, fragte sie so unschuldig, wie sie nur konnte.

In diesem Fall nicht, erwiderte Bischof Örjan. Der Erzbischof Johan sei erst unlängst in Sigtuna ermordet worden, als die wilden Völker von jenseits der Ostsee die Stadt geplündert hatten. Es gab also zurzeit keinen Erzbischof. Und wenn Mutter Rikissas Testament schließlich doch nach Rom sollte, war der Umweg über Östra Aros doch unnötig. Dort müsse ohnehin erst auf einen neuen Erzbischof gewartet werden, der sicher auch wieder aus den Reihen der Folkunger käme, murmelte Bischof Örjan schlecht gelaunt. Deswegen wolle er seinem Eid, den er der toten Äbtissin gegeben hatte, Folge leisten und gen Süden reisen. Das Testament wolle er seinem Verwandten, dem dänischen Bischof Absalon in Lund, übergeben.

Damit hatte Cecilia Rosa ihre vierte wichtige Auskunft erhalten. Sie schenkte dem Bischof sofort wieder nach und kicherte vergnügt, als er ihr an die Schenkel fasste, obwohl sich ihr der Magen umdrehte.

Jetzt wusste sie alles Notwendige und beschloss, etwas zu versuchen, von dem sie schon von Beginn an wusste, dass es hoffnungslos war: den Bischof zur Vernunft zu bringen.

Sie wies erst vorsichtig darauf hin, dass sie zusammen mit Cecilia Blanka mehr als sechs Jahre in Gudhem verbracht habe. Damals seien sie die engsten Freundinnen gewesen. Es sei kaum vorstellbar, dass eine von ihnen etwas so Wichtiges getan habe, wie das Klostergelübde abzulegen, ohne der anderen davon zu erzählen.

Darauf entgegnete der Bischof, dem es sichtlich schwerfiel, nach dem Gelage noch würdevoll und streng aufzutreten, dass die Gelübde, die ein Mensch vor Gott ablege der Kenntnis der Menschen für immer verborgen seien.

Gespielt bekümmert wandte Cecilia Rosa ein, dass Hochwürden vielleicht nicht alles wisse, was in einem Nonnenkloster vorgehe. Es sei nun einmal so, dass eine Frau, die das Klostergelübde ablege, im selben Augenblick Novizin werde. Sie habe ein Probejahr zu absolvieren und würde sofort von allen Familiaren und Konversinnen getrennt. Wenn Cecilia Blanka wirklich das Klostergelübde abgelegt habe, hätte sie das doch merken müssen?

Darauf antwortete der Bischof etwas diffus, dass vieles von Gott allein gesehen werde. Nur er könne in die Seele der Menschen schauen.

Da Cecilia Rosa gegen diese Betrachtung nichts einwenden konnte, versuchte sie schnell ihre Taktik zu ändern. Sie habe selbst den Worten Mutter Rikissas entnommen, dass diese vor ihrem Ableben Todsünden in der Beichte verschwiegen habe. Wer in einer solchen Lage lüge, könne doch wohl nicht als glaubhaft gelten, was eine so unmögliche Behauptung angehe, wie die, dass die Königin das Klostergelübde abgelegt und anschließend vier Kinder in Sünde geboren habe? Denn darum ginge es ja wohl?

Durchaus, gab Bischof Örjan zu und gähnte herzhaft. Doch dann überlegte er es sich schnell anders. Es gehe um die Sünde, erklärte er eilig, die Sünde sei das Entscheidende. Dass die Sünde in diesem Fall gewisse Folgen für die Königskrone des Reiches habe, darauf könne man keine Rücksicht nehmen. Aber vielleicht wolle ihn Cecilia Rosa ja nach Dänemark begleiten? Es war zwar nicht mehr davon die Rede, dass Bischöfe auch vor Gott heiraten könnten, aber dieses Problem ließe sich schließlich leicht lösen. Genug Geld habe er ja inzwischen, prahlte der Bischof ahnungslos, also, warum nicht?

Cecilia Rosa besaß jetzt alle Informationen, die sie brauchte, kam sich aber gleichzeitig befleckt und besudelt vor, als habe der Bischof Unreinlichkeit über sie ausgeschüttet.

Sie entschuldigte sich damit, dass sie sich aus weiblichen Gründen, die sie nicht näher erläutern könne, sofort zurückziehen müsse. Als er daraufhin nach ihr zu grabschen suchte, eilte sie schnell nach draußen, was ihr nicht schwerfiel, da sie viel weniger getrunken hatte als er.

Draußen an der frischen Luft musste sie sich übergeben. In dieser Nacht betete sie, ohne schlafen zu können, da ihre Sünden zahlreich waren. Sie hatte einen Bischof verleitet und zugelassen, dass er sie sündig berührt hatte, und das nur, um ihm Dinge zu entlocken, die er ihr nicht sagen wollte.

Sie schämte sich über all das, aber am meisten schämte sie sich, dass die Berührung dieses so unwürdigen Mannes in ihr eine Sehnsucht entfacht hatte, die sie ständig zu unterdrücken suchte. Er hatte in ihr das alte Bild von Arn Magnusson wachgerufen, wie er auf den Hofplatz geritten kam. Dass ihre reine Liebe von einem so bösen Mann entfacht werden konnte, hielt sie für eine unverzeihliche Sünde.

Die Dinge, die sie sonst noch in Gudhem zu erledigen hatte, waren schnell erledigt. Schon bald hatte sie alle Pflanzen und Nähsachen, die sie brauchte, zusammengekauft. Die Priorin war unschlüssig und wäre ohne Cecilia Rosas freundlichen Rat in diesen Geschäften sicher betrogen worden.

Cecilia Rosa dachte bei sich, dass sie sehr genau darauf achten würde, wohin sie im Kreuzgang ihre Füße setzte, wenn sie noch in Gudhem lebte. Schließlich war Mutter Rikissa nicht im Paradies. Vielleicht lag sie mit boshaft funkelnden roten Augen unter den Steinplatten des Kreuzganges, bereit wie eine Wölfin aufzuspringen und die zu verschlingen, die sie hasste. Schließlich war der Hass im Erdenleben ihre stärkste Kraft gewesen.

[image: 041]

Auf dem Heimweg, das hatten sie ausgemacht, wollte Cecilia Rosa ein paar Tage bei Cecilia Blanka auf Näs bleiben. Aber als sie zum königlichen Hafen am Vättersee kamen und ihre ungeduldigen Begleiter grinsend ihre Sachen neben dem schwarzen Schiff abluden, wurde sie sichtlich bleich. Auf dem Vättern waren hohe Wellen mit Schaumkronen. Der erste Herbststurm war im Anzug.

Unruhig fragte sie sich bei den groben Kerlen durch, die Norweger zu sein schienen, bis sie vor deren Anführer stand. Er grüßte sie höflich und sagte, er heiße Styrbjørn Haraldsson, und es sei ihm ein Vergnügen, eine Freundin der Königin nach Näs zu bringen. Cecilia Rosa fragte ängstlich, ob es wirklich ratsam sei, sich bei Sturm aufs Wasser zu begeben. Da lächelte er nur versonnen, schüttelte den Kopf und antwortete, dass er sich bei solchen Fragen nach Hause sehne. Seine Treue zu König Knut hindere ihn nur leider daran, in seine Heimat zurückzukehren. Dann nahm er sie, ohne noch etwas zu sagen, bei der Hand und führte sie auf die Landungsbrücke. Seine Männer waren bereits dabei, die Leinen loszumachen. Sie legten Cecilia Rosa ein breites Brett hin und warfen eilig und mit starken Armen die Waren, die sie in Gudhem gekauft hatte, unten ins Schiff. Dann legten sie mit ein paar Ruderschlägen ab und setzten Segel.

Der Wind füllte das viereckige Tuch sofort und warf im nächsten Augenblick das Schiff mit einer solchen Kraft nach vorne, dass Cecilia Rosa, die sich noch nicht gesetzt hatte, in die Arme von Styrbjørn geworfen wurde. Er setzte sie sofort neben seinen eigenen Platz am Steuerruder und hüllte sie in dicke Decken und Schafspelze, sodass nur noch ihre Nasenspitze zu sehen war.

Der Sturm dröhnte, und die Wellen schäumten gegen die Planken. Das Schiff neigte sich so stark, dass Cecilia Rosa auf einer Seite den dunklen Himmel sah und auf der anderen die bedrohlich schwarze und aufgewühlte See. Eine Weile saß sie starr vor Schrecken, ehe sie versuchte, wieder einen klaren Gedanken zu fassen.

Keiner dieser großen und merkwürdigen Männer schien im mindesten beunruhigt zu sein. Sie saßen gut gelaunt mit dem Rücken an die Seite des Schiffes gelehnt, die in die Luft ragte, und schienen Witze zu machen, soweit sie das hören konnte. Sie mussten schließlich wissen, was sie taten, überlegte sie krampfhaft und schielte zu dem Mann hinter ihr hoch, der Styrbjørn hieß. Dieser stand breitbeinig da, und der Wind fuhr durch sein langes Haar. Sein bärtiges Gesicht überzog ein vergnügtes Grinsen. Er schien gerne zu segeln.

Sie konnte nicht an sich halten und musste ihm eine Frage zurufen. Ob es nicht gefährlich sei, im Sturm zu segeln, und ob sie sich wirklich sicher seien, dass da jemand seine schützende Hand über sie halte. Sie musste die Fragen schreiend viermal wiederholen, obwohl Styrbjørn sich freundlich zu ihr herabbeugte, um ihren Sorgen zu lauschen.

Als er ihre Fragen schließlich verstanden hatte, warf er erst lachend den Kopf zurück. Der Sturm wehte ihm dabei sein langes Haar ins Gesicht. Dann beugte er sich erneut zu ihr herab und schrie ihr zu, am Vormittag sei es schlimmer gewesen, da hätten sie nämlich gegen den Wind rudern müssen, um in den Hafen zu kommen. Jetzt segelten sie mit dem Wind, das sei ein Kinderspiel und in einer halben Stunde, nicht mehr, seien sie am Ziel.

So war es auch. Cecilia Rosa sah, wie sich die Burg Näs in schwindelerregender Fahrt näherte. Auf einmal erhoben sich alle Norweger wie ein Mann und setzten sich an die Ruder, während Styrbjørn das Segel einholte. Die Männer auf der linken Seite stießen ihre Ruder ins Wasser und hielten sie dort, während die Männer auf der anderen Seite mit aller Kraft voraus ruderten. Als hätte eine Eisenhand das Schiff herumgeworfen, lag es plötzlich gegen den Wind, und dann waren nur noch einige Ruderschläge nötig, bis sie sich im Windschatten befanden. Wenig später lief das Schiff auf dem Strand auf. Cecilia Rosa schämte sich jetzt etwas über ihre Unruhe zu Beginn der Überfahrt, als sie dieser Geschicklichkeit gewahr wurde.

Auf dem Weg zur Burg führte Styrbjørn sie höfisch vor den anderen her, und sie bat indirekt um Entschuldigung für ihre Unruhe, für die sie keine guten Gründe gehabt hatte.

Styrbjørn lächelte über diese unnötige Entschuldigung und versicherte, dass sie wahrlich nicht die einzige Frau aus dem Westlichen Götaland sei, die sich nicht auf das Meer und auf Schiffe verstehe. Einmal, erzählte er, sei da eine junge Frau gewesen, die sich gefragt habe, ob sie sich verirren würden. Darüber lachte er gewaltig, während Cecilia Rosa ihn nur vorsichtig anlächelte. Sie war sich nicht sicher, was an der Unruhe dieser Frau eigentlich so lustig war.

Als Cecilia Blanka kurz darauf ihre allerliebste Freundin empfing - diese Anrede wiederholte sie mehrere Male, sodass es alle hören konnten -, war sie so froh, dass ihre Rede dem Gesang der Lerche im Frühling glich. Es war unmöglich, sie zum Schweigen zu bringen. Sie holte Leute, die Cecilia Rosas Lederbeutel mit den dornigen Pflanzen, mit den Pelzen und Nähsachen verstauten, dann hakte sie Cecilia Rosa unter und eilte mit ihr durch mehrere düstere Säle zu einem großen, offenen Kamin. Hier wurde Glühwein serviert. Das sei das Beste nach einer kalten Überfahrt, meinte sie.

Cecilia Rosa empfand Wärme über die Liebe und den Eifer ihrer Freundin, es ihr in allem recht zu machen. Gleichzeitig machte ihr das Böse zu schaffen, das bald an den Tag musste. Aber das war nicht leicht, denn Cecilia Blanka war schwer zu bändigen. Der König und der Jarl waren in Östra Aros, um etwas mit dem neuen Erzbischof zu regeln, da Plünderer von der anderen Seite der Ostsee den alten erschlagen hatten. Außerdem hatten die Esten ganz Sigtuna niedergebrannt. Es gab also viel zu tun, neue Kreuzzüge nach Osten mussten geplant und neue Schiffe gebaut werden. Der Vorteil war, dass sie Näs für sich hatten, denn in Ermangelung von Jarl und König hatte die Königin das Sagen. Sie wollte sich die ganze Nacht unterhalten und viel Glühwein trinken!

Eine Weile ließ sich Cecilia Rosa von dem unwiderstehlichen Eifer und der unwiderstehlichen Freude ihrer liebsten Freundin mitreißen. Schließlich gab es wirklich einen Anlass zum Feiern, denn endlich waren alle drei Freundinnen aus Gudhem frei.

Dann wollte Cecilia Rosa schnell auf das zu sprechen kommen, was doch an den Tag musste. Aber stattdessen erzählte Cecilia Blanka mit leuchtenden Augen, wie es der dritten im Bunde, der kleinen Ulvhilde, ergangen war. So klein sei sie ja nun nicht mehr, da sie ihr erstes Kind erwarte.

Genau wie Cecilia Blanka vermutet hatte, war der älteste Sohn in Ulfshem, Folke, gar nicht nach Ulvhildes Geschmack gewesen, obwohl er natürlich als Erster versucht hatte, sich anzubieten. Seine Aufdringlichkeit hatte wie zu erwarten seine Aussichten verdorben. Bald war Ulvhilde auf den jüngeren Sohn Jon neugierig geworden. Und da Jon nicht versuchte, Ulvhilde durch Künste mit dem Schwert und dem Bogen zu verblüffen, sondern stattdessen darüber sprach, wie man ein Land mit Gesetzen aufbauen müsse und Ähnliches, was er gelernt und worüber er viel nachgedacht hatte, und außerdem schön singen konnte, war der Ausgang der Geschichte nicht schwer zu erraten gewesen. Bald würde Hochzeit gefeiert werden, was umso besser war, als Ulvhilde bereits ihr erstes Kind erwartete.

Bei dieser Nachricht war Cecilia Rosa eher entsetzt als froh. Denn ein Kind zu erwarten, ehe die Hochzeit gefeiert und die Brautnacht überstanden war, konnte junge Menschen teuer zu stehen kommen. Sie selbst wusste darüber mehr als die meisten anderen.

Aber diese Unruhe zerstreute Cecilia Blanka rasch. Jetzt seien andere Zeiten. Wer auch immer Erzbischof würde, würde nicht als Erstes jemanden exkommunizieren, der unter dem Schutz sowohl des Königs als auch des Jarls stehe. Ulvhildes kleine Sünde würde also bald von Gott gesegnet werden, und damit sei das Problem aus der Welt. Sie wirke jedoch sehr glücklich, die Kleine, die Freiheit habe sie wirklich großartig und mit offenen Armen willkommen geheißen.

Erleichtert, dass Ulvhilde nicht in der Gefahr schwebte, die sie zuerst entsetzt vermutet hatte, hob Cecilia Rosa nun endlich warnend beide Hände, um die glücklichen Reden ihrer Freundin zu einem Ende zu bringen und zu sagen, wie es sich verhielt. Sie hätte schlechte Nachrichten aus Gudhem. Cecilia Blanka verstummte sofort.

Und doch begannen sie die Sache falsch. Denn als Cecilia Rosa Atem geholt und ernst erzählt hatte, dass Mutter Rikissa tot und begraben sei, da schlug ihre Freundin nur die Hände zusammen und begann entzückt zu lachen. Sie bekreuzigte sich jedoch sofort, und bat mit einem Blick gen Himmel um Vergebung für diese Sünde, sich über den Tod eines Nächsten zu freuen. Aber bald musste sie wieder lachen und meinte, das sei doch wohl keine schlechte Nachricht.

Cecilia Rosa musste noch einmal beginnen. Als Cecilia Blanka von der falschen Beichte und dem Testament erfuhr, das nach Rom geschickt werden sollte, wurde sie bald sehr ernst. Und als ihre Freundin fertig erzählt hatte, saßen sie schweigend da. Was gab es schon über diese Lüge zu sagen? Dass eine der unglücklichen Jungfrauen, die unter Rikissas Geißel gezwungen worden waren, auf die seltsame Idee hätte kommen sollen, gerade in Gudhem das Gelübde abzulegen, war vollkommen absurd. Dass Cecilia Blanka, die sich die ganze Zeit nach ihrem Verlobten und ihrer Königinnenkrone gesehnt hatte, beidem abgeschworen hätte, nur um dafür Rikissas Leibeigene zu werden, wäre ähnlich verrückt wie die Behauptung, Vögel würden im Wasser fliegen und Fische durch die Luft schwimmen.

Sie unterbrachen ihre Überlegungen für eine Weile, und Cecilia Blanka nahm ihre Freundin zu den Kindern mit, ehe sie sich wieder zusammensetzten. Sie wussten, dass es eine lange Nacht werden würde.

Der älteste Sohn Erik war mit seinem Vater in Östra Aros. Dort gab es viel zu lernen, was ein zukünftiger König wissen musste. Die beiden anderen Söhne und die Tochter Brigida schlugen sich gerade um ein Holzpferd und konnten anscheinend auch von der Zofe nicht gebändigt werden, als die beiden Cecilien eintraten. Da beruhigten sich die Kinder sofort, lachten aber etwas über Cecilia Rosas eigentümliche Kleider.

Nach dem Abendgebet setzten die beiden Frauen die Kleinen dadurch in Erstaunen, dass sie gemeinsam einen Choral sangen. So schön war auf Näs noch nie gesungen worden. Offenbar hatten die Kinder von ihrer Mutter keinen so himmlischen Gesang erwartet. Brav und entzückt plappernd legten sie sich zu Bett.

Auf dem Weg zurück zum großen Kamin, wo erneut Glühwein auf sie wartete, erklärte Cecilia Blanka etwas verlegen, dass sie in der Freiheit nicht mehr viel gesungen habe. Davon habe sie in Gudhem genug bekommen. Wenn sie zusammen sängen, sei das jedoch anders, dann denke sie mehr an ihre Freundschaft als an all die kalten Tage, an denen sie frühmorgens schlaftrunken zur elenden Laudes getaumelt seien.

Als sie erneut vor dem wärmenden Feuer saßen, ohne feindliche Ohren in der Nähe und mit einem Becher Wein in der Hand, versuchten sie, das Vorgefallene zu begreifen.

Rikissa habe den Heiligen Vater in Rom dazu bringen wollen zu erklären, dass Knut, der König, über das Westliche und das Östliche Götaland, über Svealand und das Erzbistum Östra Aros, in Sünde lebe, begann Cecilia Blanka. Das bedeute, dass der kleine Jarl Erik in Sünde gezeugt sei und daher die Krone nicht erben könne. Das gelte auch für die anderen Söhne.

Dass Rikissa diese Nachricht dem Heiligen Vater in Rom direkt zukommen lassen wollte, war ebenso wenig verwunderlich wie die Tatsache, dass sie über Dänemark gehen sollte. Dort befanden sich nämlich alle landesflüchtigen Freunde der sverker’schen Sippe. Viele von ihnen hatten Verwandte des dänischen Königs geheiratet. Das Feuer des Krieges, mit dem Rikissa auf ihrem Sterbebett gedroht hatte, war also der Krieg, den es geben würde, wenn die Angehörigen der Sverkerschen Sippe kämen, um die Königskrone zurückzuerobern. So hatte Rikissa sich das zumindest ausgerechnet.

Aber das Ganze beruhe doch auf einer Lüge, wandte Cecilia Rosa ein. Was in ihrem Testament stehe, sei doch nicht wahr. Wie ein solches Dokument in Rom gelesen würde, sei eine Sache, aber vor einem schwedischen Erzbischof, dem das Testament schließlich auch vorgelegt werden müsse, gerate alles schließlich in ein anderes Licht.

Sie grübelten über die Frage nach, ob diese Lüge wirklich siegen konnte. Dass Rikissa wie eine Selbstmörderin ihre Seele geopfert hatte, um sich endlich zu rächen, verstanden sie eher, obwohl es ein erschreckender Gedanke war, dass jemand das ewige Feuer auf sich nahm, nur um seine Rache zu bekommen.

Sie habe das wohl als Opfer gesehen, um ihre Freunde zu erlösen, meinte Cecilia Rosa. Der Gedanke sei zwar grausig, aber für alle nachvollziehbar, die im Diesseits unter Rikissa hätten leiden müssen.

Sie hatten das Gefühl, als wäre ihnen plötzlich kalt - trotz des großen Kaminfeuers. Cecilia Blanka stand auf, ging auf ihre Freundin zu, küsste sie, zog die Felle um sie zurecht und ging dann mehr Wein holen.

Als sie zurückkam, versuchten sie sich von Rikissas bösem Geist zu befreien, der noch im Raum zu schweben schien. Sie trösteten sich damit, dass sie die Sache zumindest rechtzeitig erfahren hätten und dass Birger Brosa schon etwas einfallen würde. Dann begannen sie von etwas anderem zu sprechen.

Cecilia Rosa dachte an ihre liebe Freundin Ulvhilde. Sie hatte also Gudhem kaum verlassen und lag bereits im Brautbett und das buchstäblich. War das wirklich so gut? War sie ihrem Verlobten in ihrer Unschuld nicht ausgeliefert wie ein Lamm? Sie hatte in ihrem freien Leben nur zwei Junker kennengelernt, und jetzt sollte sie für alle Zeit und Ewigkeit das Bett mit einem von ihnen teilen. War das wirklich richtig?

Cecilia Blanka fand das durchaus. Sie kannte Jon schließlich und war sich ziemlich sicher gewesen, dass alles diesen Verlauf nehmen würde. Immerhin kannte sie auch Ulvhilde. Diese Ehe war zum einen eine gute Allianz zwischen der sverker’schen Sippe und den Folkungern. Zum anderen waren bestimmte Menschen einfach wie füreinander geschaffen, wie Cecilia Rosa und Arn beispielsweise. Cecilia Rosa würde das bald selbst sehen. Weihnachten würden sie sich alle zu einem großen Fest auf Näs treffen, das hatte Cecilia Blanka bereits beschlossen.

Bei dieser Neuigkeit wurde Cecilia Rosa so nachdenklich, dass sie ins Träumen geriet. Ganz selbstverständlich hatte ihre Freundin, die Königin, sie zur Weihnachtsfeier eingeladen. Das Neue in ihrem Leben war, dass all das völlig selbstverständlich war. Cecilia Rosa war jetzt frei - wenn sie wollte, konnte sie sogar ablehnen, aber daran dachte sie nicht. Allein die Möglichkeit, etwas ablehnen zu können, dachte sie schläfrig, war eine der bemerkenswertesten Seiten ihrer neuen Freiheit.

Sie schlief mit dem Glas in der Hand ein, denn auch diese Seite des freien Lebens war ihr neu - das Recht, so viel Glühwein zu trinken, wie sie wollte.

Cecilia Blanka holte einige Zofen, und diese trugen ihre liebe Freundin ins Bett.

[image: 042]

Am folgenden Tag erlebte Cecilia Rosa eine richtige Verwandlung. Die Zofen der Königin führten sie ins Bad, um sie zu schrubben, verwendeten aber die meiste Zeit auf ihr Haar, das sie kämmten und bürsteten und dort schnitten, wo es ungleichmäßig war. Im Kloster wurde das Haar nur geschnitten, um es kurz zu halten, nicht, damit es schön aussah. Es war ja ohnehin nie zu sehen.

Cecilia Blanka dachte lange darüber nach, welche Kleider sie ihrer Freundin geben sollte. Dass sie ihr nicht die schönsten Kleider schenken konnte, sah sie schnell ein; der Schritt vom unförmigen, braunen und ungefärbten Klosterhabit zur Kleidung einer Burgfrau wäre zu groß gewesen. Außerdem hatte sie, ohne danach zu fragen, begriffen, dass Cecilia Rosa nicht als Freundin der Königin nach Näs ziehen wollte. Dafür war sie viel zu selbstständig. Cecilia Blanka verstand sehr gut, dass der größte Wunsch ihrer Freundin war, dass Arn Magnusson in die Heimat zurückkehrte. Wie viel Hoffnung nach all den Jahren noch bestand, war schwer zu sagen, aber sehr groß war sie wohl nicht. Deshalb war dies auch kein gutes Gesprächsthema. Die Zeit würde die Antwort bringen, ob es nun die erhoffte war oder nicht.

Cecilia Blanka hatte für ihre Freundin einen Mantel ausgesucht, der zwar braun war wie das Gewand der Konversinnen in einem Kloster, aber aus viel weicherer Lammwolle. Ein Mantel in Familienfarben war zu heikel, da Cecilia Rosa von Rechts wegen zur Påls-Sippe gehörte und somit einen grünen Mantel tragen müsste. Sie hatte sich aber als Braut von Arn Magnusson gesehen und daher immer in einem blauen Folkungermantel. Das war schon in Gudhem vollkommen klar gewesen, bereits damals, als sie sich blaue Wollfäden um das Handgelenk gebunden hatten und die anderen Familiaren rote.

Die Wahrheit war jedoch, dass Cecilia Rosas Verlobung mit Arn Magnusson, wenn sie auch für die beiden gelten mochte und vielleicht sogar vor der Heiligen Jungfrau, keinen kirchlichen Segen hatte. Ein brauner Mantel in der Klosterfarbe war also bis auf Weiteres das Klügste.

Dagegen hatte eine Oeconoma, die ja eine weltliche Arbeitskraft in einem Kloster war, sicher das Recht, unter ihrem Mantel weltliche Kleider zu tragen. Cecilia Blanka hatte deswegen ein grünes Kleid nähen lassen, da sie sich gedacht hatte, dass sich das Grün besonders gut zu dem roten Haar Cecilia Rosas machen müsste. Als wolle sie doch ein wenig an die Folkunger erinnern, hatte sie Cecilia Rosas schwarze Haube gegen eine blaue ausgetauscht. Sie hatte genau den richtigen Blauton, den sie so gut kannte und sogar mit eigenen Händen mischen konnte.

Es brauchte einige Überredungskünste, bis Cecilia Rosa die Kleider angezogen hatte. Außerdem sollte sie als Übung einen ganzen Tag ihr rotes Haar offen tragen.

Erst als es zu spät war, sah Cecilia Blanka ein, dass ein Tag Übung vermutlich zu wenig war. Als sich der Abend näherte, nahm sie Cecilia Rosa erneut mit ins Zimmer der Zofen und kleidete sie in ein sehr schönes grünes Kleid mit einem silbernen Gürtel und einer passenden silbernen Haarspange. Sie erklärte, dass sie am Abend Gäste erwarteten.

Anschließend nahm sie Cecilia Rosa in ihre eigenen Gemächer mit. Dort gab es einen großen, blank polierten Spiegel, in dem sie sich von Kopf bis Fuß sehen konnte. Cecilia Blanka bebte bei dem Gedanken daran, was geschehen würde.

Als Cecilia Rosa sich sah, war sie zuerst vollkommen stumm. Auch ihrem Gesicht war nicht abzulesen, was sie dachte. Aber dann begann sie plötzlich zu weinen. Sie setzte sich und musste lange von Cecilia Blanka getröstet werden, ehe diese erfuhr, was die unerwartete Trauer verursacht hatte.

Sie sei alt und hässlich, schluchzte Cecilia Rosa. Das im Spiegel sei nicht sie, jedenfalls nicht so, wie sie sich in Erinnerung hätte, das da müsse irgendein fremdes hässliches Weib sein.

Cecilia Blanka gab ihr tröstend einen Kuss, musste dann aber lachen, nahm sie bei der Hand und führte sie erneut zum Spiegel, sodass sie sich beide gleichzeitig sehen konnten.

»Sieh, hier hast du uns beide«, sagte sie in gespieltem Ernst. »Ich habe dich viele Jahre lang gesehen, ohne mich selbst sehen zu können, und bei dir war das genauso. Jetzt stehe ich hier mit meinem Bauch, hängenden Brüsten und einem zu runden Gesicht, und da stehst du neben mir. Der Spiegel lügt nicht, das kann er nicht. Er sieht eine schöne Frau, die erst siebenunddreißig ist, aber jünger aussieht, und er sieht mich, die ich vierzig bin und auch so aussehe. Die Zeit hat dir nicht so viel anhaben können, wie du glaubst, liebste Cecilia Rosa.«

Diese stand eine Weile schweigend da und betrachtete ihre Spiegelbilder. Dann drehte sie sich heftig um, umarmte Cecilia Blanka und bat um Entschuldigung. Sie sei es einfach nicht gewohnt, ihr eigenes Spiegelbild zu sehen. Bald war sie wieder guter Laune.

Cecilia Blanka war aber immer noch unruhig, denn sie hatte ihr etwas verschwiegen. Zu lange, wie sie jetzt einsah. Bald würde sie nicht länger schweigen können.

Der an diesem Abend zum Gastmahl erwartet wurde, war Magnus Månesköld, Cecilia Rosas Sohn. Er kam, um zum ersten Mal seine Mutter zu treffen.

Es gab zwei Möglichkeiten, sah Cecilia Blanka ein. Entweder sie sagte nichts, und die beiden erkannten sich, denn das müssten sie eigentlich, oder sie sagte sofort, wie es sich verhielt und nahm die ganze Unruhe in Kauf, die es vermutlich geben würde.

Sie bat Cecilia Rosa, sich vor den Spiegel zu setzen, und tat so, als müsse sie etwas an ihren Haaren richten. Sie holte Bürsten und Kämme und begann damit, das Haar zu bürsten. Das tat sie eine Weile, da das eine beruhigende Wirkung hatte. Dann sagte sie, als sei das nichts Besonderes und als käme sie nur zufällig darauf, dass es da noch etwas gebe, was sie ihrer Freundin sagen wolle. Magnus Månesköld würde nämlich zum abendlichen Gastmahl erwartet, und sie könnten ihm bald entgegenreiten, wenn ihr das recht sei.

Da wurde Cecilia Rosa vollkommen still. Sie betrachtete sich lange im Spiegel, und Tränen funkelten in ihren Augen, ohne zu fallen. Lange sagte sie nichts. Um ihre Unruhe zu verbergen, begann Cecilia Blanka erneut damit, ihr schönes rotes Haar zu bürsten, das immer noch etwas zu kurz war.

Der Sturm über dem Vättersee hatte sich schon lange gelegt, und es waren nur wenige Wolken am Himmel, als die beiden ohne Gefolgsleute auf der Insel Visingsö nach Norden ritten. Auf dem Weg sagten sie nicht viel. Cecilia Blanka lobte ihre Freundin dafür, wie gut und sicher sie reite. Cecilia Rosa sagte etwas über das Wetter und den schönen Abend.

In einer Lichtung, wo man schon lange Eichen für den Schiffsbau fällte, trafen sie drei Reiter in Folkungermänteln. Der vorderste Reiter war der jüngste, und sein Haar leuchtete rot in der Abendsonne.

Als die drei Männer die Königin und die Frau an ihrer Seite entdeckten, zügelten sie gleichzeitig ihre Pferde. Sofort stieg der junge Rothaarige ab und begann über die Lichtung zu gehen.

Die Sitte hätte jetzt gefordert, dass Cecilia Rosa auf ihrem Pferd sitzen geblieben wäre und ruhig den Mann erwartet hätte. Dieser musste auf sie zugehen, sich verbeugen und ihr dann die Hand reichen, damit sie sicher vom Pferd steigen konnte. Dann erst hätten sie sich begrüßen können.

Ganz sicher war, dass Cecilia Rosa das mit siebzehn gewusst hatte und sich damals auch so verhalten hätte. Unsicher war hingegen, ob sie sich nach den langen Jahren der Gefangenschaft noch daran erinnerte.

Gelenkig, als sei sie immer noch siebzehn, sprang sie wenig höfisch vom Pferd und lief mit Schritten, die für ihr grünes Kleid ein wenig zu groß waren, über die Lichtung, sodass sie beinahe gestolpert wäre.

Als Magnus Månesköld das sah, begann er ebenfalls zu rennen. Sie trafen sich in der Mitte der Lichtung und umarmten sich wortlos.

Dann packten sie sich bei den Schultern, um sich in die Augen sehen zu können. Sie sahen dort das Spiegelbild ihrer selbst.

Magnus Månesköld hatte unter seinen Brüdern und Schwestern bei Birger Brosa und Brigida als Einziger braune Augen und rotes Haar.

Sie sahen sich lange an, ohne etwas sagen zu können. Dann ließ er sich vor ihr aufs Knie sinken, nahm ihre rechte Hand und küsste sie zärtlich. Das war das Zeichen, dass er seine Mutter vor dem Gesetz anerkannte.

Als er sich erhob, nahm er sie bei der Hand und führte sie vorsichtig zu ihrem Pferd zurück. Dort fiel er erneut aufs Knie und reichte ihr die Zügel ihres Pferdes. Er hielt ihr den Steigbügel hin und bot ihr seinen Rücken, damit sie in den Sattel steigen konnte, wie es die Sitte forderte.

Erst als sie wieder oben saß, besann er sich darauf, etwas zu sagen.

»Ich habe oft an dich gedacht und oft von dir geträumt, meine Mutter«, meinte er verlegen. »Vielleicht habe ich mir sogar vorgestellt, dass ich dich wiedererkennen würde, aber doch nicht so gut, wie wir das jetzt getan haben. Und ich hätte auch nicht damit gerechnet, obwohl mir mein lieber Freund Birger Brosa das in Aussicht gestellt hatte, dass ich eher einer Schwester als einer Mutter begegnen würde. Willst du mir dafür die Ehre erweisen, dich von mir heute Abend zur Tafel führen zu lassen, liebe Mutter?«

»Das geht sicher sehr gut«, antwortete Cecilia Rosa und lächelte etwas über die unsichere und steife Art ihres Sohnes.

Magnus Månesköld war so jung, dass sich gerade der erste Flaum auf seiner Oberlippe zeigte und seine Freunde noch nicht darüber nachdachten, ihn zu verheiraten. Aber er war auch ein Mann, der in den Zentren der Macht aufgewachsen war. Seine Verhaltensweise ließ also nicht auf jugendliche Unsicherheit schließen. Er trug seinen Folkungermantel mit einer Selbstverständlichkeit, die zeigte, dass er seinen Wert und seine Bedeutung kannte. Denn als sie sich Näs in den letzten Strahlen der Sonne näherten, hängte er seiner Mutter diesen Mantel um die Schultern. So wollte er mit seiner Mutter zur Burg des Königs reiten, aber davon sagte er nichts. Seine Mutter verstand ihn trotzdem.

Beim Gastmahl trank Magnus Bier wie die Männer und nicht Wein wie die beiden Cecilien. Zu Beginn des Abends sprachen sie vor allem von Cecilias Gefangenschaft in Gudhem, denn das hatte er sich nie vorstellen können. Erst jetzt erfuhr er mit letzter Sicherheit, dass Gudhem sein Geburtsort war.

Aber wie die beiden Cecilien erwartet hatten (und darüber sprachen sie auch in der Zeichensprache, die nur sie an der Tafel verstanden), begann Magnus Månesköld sich bald vorsichtig nach seinem Vater zu erkundigen und danach, was an seinen Fähigkeiten mit Schwert und Bogen eigentlich wahr sei. Cecilia Rosa antwortete ihm ungezwungen, denn die Angst, die sie noch vor wenigen Stunden empfunden hatte, war von einem warmen Glück abgelöst worden. Sie erklärte, dass sie das mit dem Schwert nur gehört hätte, obwohl darüber viele Geschichten erzählt würden. Sie hätte jedoch im Königshof von Husaby selbst einmal Arn Magnusson mit Pfeil und Bogen schießen sehen, und das sei beeindruckend gewesen.

Dann wollte Magnus wissen, wie gut sein Vater denn wirklich geschossen habe.

»Er traf eine Silbermünze mit zwei Pfeilen aus einer Entfernung von fünfundzwanzig Schritten«, antwortete Cecilia Rosa, ohne die Miene zu verziehen, »zumindest glaube ich, dass es fünfundzwanzig Schritte waren, vielleicht waren es auch nur zwanzig. Es war jedenfalls eine Silbermünze.«

Erst war der junge Magnus vollkommen sprachlos, als er das hörte. Dann traten ihm die Tränen in die Augen, und er beugte sich zu seiner Mutter vor und umarmte sie lange.

Hinter seinem Rücken fragte Cecilia Blanka mit den Händen, ob es wirklich eine Silbermünze gewesen sei.

In diesem Fall eine ungewöhnlich große, gab ihr Cecilia Rosa zu verstehen und versank dann ganz in der Umarmung ihres Sohnes und in seinem Geruch. Denn sein Geruch erinnerte sie an etwas, an Jugend und an Liebe.

[image: 043]

Kurz vor der Katharinenmesse, es war bereits kalt, und ein strenger Winter kündigte sich an, kam Birger Brosa auf eiligen Besuch nach Riseberga. Die Zeit reichte dennoch für einen kurzen Pflichtbesuch bei der Priorin Beata. Schließlich wollte er sich in einem Kloster nicht unhöfisch benehmen, das zwar der Jungfrau Maria gehörte, aber das er in seinen Gedanken trotzdem mehr als sein Eigentum betrachtete.

Vor allen Dingen aber wollte er die Oeconoma treffen, und da die früh hereingebrochene Kälte es draußen ungemütlich machte, mussten sie in ihrer Rechenschaftskammer sitzen, die sie sich nach dem Muster von Gudhem hatte bauen lassen.

Er sprach zuerst etwas über die Geschäfte, aber dabei strebten seine Gedanken ganz deutlich in eine andere Richtung, da er immer wieder auf den für das nächste Frühjahr geplanten Kreuzzug gen Osten zu sprechen kam.

Endlich rückte er mit dem heraus, was er eigentlich wollte. Es gab in Riseberga noch keine Äbtissin. Wenn Cecilia Rosa jetzt das Klostergelübde ablegte, dann konnte sie dank ihrer langen Erfahrungen in der Klosterwelt sofort zur Äbtissin ernannt werden. Er hatte bereits mit dem neuen Erzbischof darüber gesprochen, und es würde offenbar keinerlei Probleme geben. Ungeduldig schien er auf eine sofortige Antwort zu warten.

Cecilia Rosa fühlte sich ermattet wie nach einem schweren Schlag. Sie konnte sich nicht vorstellen, dass der Jarl, der doch ihre Freundin Cecilia Blanka so gut kannte, ernsthaft glaubte, dass sie auch nur den geringsten Wunsch hätte, das Klostergelübde abzulegen.

Nachdem sie sich gesammelt und nachgedacht hatte, fragte sie ihn, ohne seinem Blick auszuweichen, was sich eigentlich hinter dieser Frage verberge. Sie sei selbst nicht dumm, und der Jarl sei der Klügste im ganzen Reich, daher müsse es einen sehr schwerwiegenden Grund für solch ein Anliegen geben.

Da lächelte Birger Brosa sein bekanntes breites Lächeln und setzte sich bequem hin. Er zog das eine Bein an, faltete die Hände um sein Knie und betrachtete Cecilia Rosa eine Weile, ehe er sagte, wie es sich verhielt, allerdings auf gewissen Umwegen.

»Du wärst wahrlich eine Zierde des Klosters wie sonst nur eine unserer Folkungerfrauen, Cecilia«, begann er. »Gewissermaßen bist du das bereits, und deswegen bin ich mit meiner Forderung auch zu dir gekommen.«

»Forderung?«, unterbrach ihn Cecilia Rosa entsetzt. »Nun, lass es uns eine Frage nennen. Du hast einen guten Kopf, was Buchhaltung und Silber angeht, und nur Eskil kann sich mit dir messen. Eskil ist Arns Bruder, er kümmert sich um die Geschäfte des Reiches. Dich verführt man offenbar nicht mit schönen Worten. Deswegen fasse ich mich jetzt kurz. Wir brauchen eine Äbtissin, die das falsche Zeugnis einer anderen Äbtissin aufwiegen kann. So sieht es aus.«

»Das hättest du gleich bei deiner Ankunft sagen können, mein lieber Jarl«, sagte Cecilia Rosa und runzelte die Stirn. »Das falsche Zeugnis der Lügnerin hat also Rom erreicht?«

»Ja, es wurde von allzu willigen Händen nach Rom getragen«, antwortete Birger Brosa düster. »Nicht genug mit störrischen Völkern im Osten, die ein für allemal geschlagen werden müssen, in fernerer Zukunft haben wir mit einem großen Krieg zu rechnen, wenn es übel kommt.«

»Dem großen Krieg gegen die sverker’schen Leute und die Dänen?«

»Genau.«

»Weil Knuts Sohn Erik angeblich ein Hurenkind ist?«

»Ja, du verstehst wirklich alles.«

»Und in Rom wiegen mein Wort und das einer Königin zu leicht gegen das Zeugnis einer lügenhaften Äbtissin?«

»So ist es wohl.«

»Wenn ich das Gelübde ablege, dann steht das Wort einer Äbtissin gegen das einer anderen?«

»Ja, und du rettest damit vielleicht das Land vor einem Krieg.«

Cecilia Rosa verstummte. Sie musste nachdenken. Ihr kam in den Sinn, dass man sich mit einem Mann wie Birger Brosa nicht übereilt unterhalten sollte, da er der beste Denker im Land war. Sie musste Zeit zum Nachdenken gewinnen.

»Es ist bemerkenswert, wie Gott die Welt eingerichtet hat und wie er die Menschen leitet«, begann sie.

»Ja, das ist wirklich bemerkenswert«, stimmte ihr Birger Brosa zu, da es dazu sonst nichts zu sagen gab.

»Rikissa hat ihre Seele dem Teufel verkauft, um das Land in den Krieg zu stürzen, ist das nicht auch bemerkenswert?«

»Ja, das ist ebenfalls sehr bemerkenswert«, stimmte Birger Brosa etwas ungeduldig zu.

»Und jetzt wollt Ihr, dass ich mein Leben bereits im Erdenleben der Jungfrau Maria überlasse, damit wir diese Sünde aufwiegen können?«, fuhr Cecilia Rosa mit unschuldiger Miene fort.

»Da hast du es auf deine harte Art auf den Punkt gebracht«, antwortete Birger Brosa.

»Man wird sagen, dass die neue Äbtissin einmal vor langer Zeit eine Jungfrau war, die Rikissa hasste und nicht einmal bereit war, ihr auf dem Sterbebett zu vergeben, und dass ihr Wort deswegen nichts wert ist!«, fuhr Cecilia Rosa in einem Ton auf, der sie selbst mehr erstaunte als den Jarl.

»Du denkst klar und bist sehr hart, Cecilia Rosa«, sagte er, nachdem er eine Weile nachgedacht hatte. »Aber du hast die Möglichkeit, das Land von einem Krieg zu erlösen. Das Opfer besteht darin, dass du Äbtissin wirst. Riseberga wird dein Reich, und dort kannst du als Königin herrschen. Das ist etwas ganz anderes, als von irgendeiner Rikissa ausgepeitscht zu werden. Was könntest du mit deinem Leben Besseres anfangen als etwas zu tun, was deinen Freunden, deiner Königin und deinem König dient?«

»Jetzt bist du hart, Birger Brosa. Weißt du, worum ich zwanzig Jahre lang gebetet und was ich zwanzig Jahre gehofft habe? Kannst du mit deiner Kriegerseele verstehen, wie lang zwanzig Jahre in einem Käfig sind? Ich spreche hier so frech und freimütig zu dir, nicht etwa, weil ich bei dem Gedanken an das, worum du mich bittest, verzweifle, sondern weil ich weiß, dass du mich schätzt und solche Rede nicht übel aufnimmst.«

»Das ist wahr, Cecilia Rosa, meine Liebe, das ist wahr«, seufzte der Jarl, der jetzt den Rückzug antrat.

Cecilia Rosa verließ ihn wortlos und blieb eine Weile verschwunden. Als sie zurückkam, hielt sie einen prachtvollen Folkungermantel in den Händen. Sie bewegte ihn ein paarmal hin und her, sodass die goldenen Fäden, mit denen der Löwe auf den Rücken gestickt war, im Schein der Kerzen funkelten. Dann ließ sie den Jarl das weiche Pelzfutter anfassen. Dieser nickte bewundernd, ohne etwas zu sagen.

»Zwei Jahre lang habe ich an diesem Mantel gearbeitet. Er war Teil meines Traums«, erklärte Cecilia Rosa. »Jetzt haben wir ihn hier in Riseberga als Muster, denn wir sind in dieser Kunst immer noch weit zurück, verglichen mit Gudhem.«

»Dieser Mantel ist wirklich sehr schön. Ich habe noch nie eine so schöne blaue Färbung gesehen und einen so kraftvollen Löwen«, bestätigte ihr Birger Brosa nachdenklich. Er ahnte bereits, was Cecilia Rosa als Nächstes sagen würde.

»Weißt du, lieber Freund, für wen ich diesen Mantel genäht habe?«, fragte Cecilia Rosa.

»Ja, und Gott gebe, dass er einmal Arn Magnussons Schultern ziert. Ich verstehe deinen Traum, Cecilia Rosa. Vermutlich verstehe ich auch besser, als du glaubst, was du in den Jahren gedacht hast, während du diesen Mantel genäht hast. Aber du musst trotzdem auf mich hören und auch mich verstehen. Wenn Arn nicht bald zurückkehrt, dann kaufe ich diesen Mantel für den Tag, an dem Magnus Månesköld heiratet oder an dem Erik Knutsson gekrönt wird oder was mir gerade passt. Du kannst nicht zu lange hoffen, Cecilia Rosa, dieses Recht hast du nicht deinen Freunden gegenüber.«

»Lass uns jetzt um Arns baldige Rückkehr beten«, sagte Cecilia Rosa und senkte den Blick.

Bei einer solchen Aufforderung hatte auch ein Jarl keine Wahl, besonders nicht in einem Kloster, noch dazu in einem, das er selbst besaß. Birger Brosa nickte, und sie fingen an zu beten.

Sie knieten zwischen den Abrechnungen und Rechenbrettern nieder und beteten um Arn Magnussons Erlösung und um seine baldige Rückkehr.

Cecilia Rosa betete für ihre brennende Liebe, die in zwanzig Jahre nicht nachgelassen hatte. Sie wollte lieber sterben, als dieser Liebe abschwören.

Der Jarl betete mit zwiespältigeren Gefühlen und doch ehrlich. Er dachte sich, wenn die Frage der Thronfolge offenbar doch nicht so einfach zu lösen war, indem man das Wort einer Äbtissin gegen das einer anderen stellte, so brauchte man vermutlich alle guten Krieger, die auf der Folkungerseite aufzutreiben waren.

Und wie er von dem inzwischen seligen Pater Henri in Varnhem gehört hatte, war gerade Arn Magnusson in mehr als einer Hinsicht ein Krieger von Gottes Gnaden. Schlimmstenfalls würde er bald in seiner Heimat gebraucht werden.

XI

ARN WURDE ZWEI LANGE WOCHEN im Hamedijeh-Spital in Damaskus gepflegt, bis es den Ärzten gelang, sein Wundfieber zu besiegen. Sie meinten, das sei der Vorsehung Gottes zu verdanken, denn ein längeres Fieber überlebe niemand. Er hatte schon von früher mehr Narben auf dem Körper, als er zählen konnte, vermutete aber, es seien in etwa hundert. Noch nie war er jedoch so schwer verletzt worden wie in Hattin.

Aus der ersten Zeit erinnerte er sich kaum an etwas. Sie hatten ihn fortgetragen, ihm seinen Panzer heruntergerissen und die schlimmsten Wunden hastig genäht, ehe sie ihn zusammen mit den syrischen und ägyptischen Verwundeten in die kühleren Berge gebracht hatten. Während dieses Transports hatten Arn und die anderen Verwundeten schwer gelitten. Die meisten hatten erneut zu bluten begonnen. Aber die Ärzte waren der Meinung gewesen, es sei weitaus schlimmer, in dieser Hitze unten in Tiberias zu bleiben, bei den Fliegen und im Leichengestank.

Wie er später nach Damaskus gekommen war, daran erinnerte er sich nicht, denn das Fieber hatte mit voller Kraft eingesetzt, als man ihn von seinem Krankenlager in den Bergen weitertransportiert hatte.

In Damaskus hatten die Ärzte einige seiner Verletzungen aufgeschnitten, versucht, sie zu reinigen, und sie dann erneut vernäht. Diesmal jedoch vermutlich sorgfältiger als beim ersten Mal.

Am schlimmsten war ein tiefer Schwerthieb, der durch den Ringpanzer gedrungen war und in seiner Wade eine tiefe Wunde hinterlassen hatte. Ein Hieb mit der Axt hatte schräg über dem linken Auge seinen Helm gespalten und seine linke Augenbraue und die Stirn in Mitleidenschaft gezogen. In der ersten Zeit hatte er kein Essen bei sich behalten können. Alles, was man ihm eingeflößt hatte, musste er erbrechen. Seine Kopfschmerzen waren so mörderisch gewesen, dass er die Fiebernebel, die sich seiner allmählich bemächtigt hatten, nur noch als Wohltat empfunden hatte.

Er erinnerte sich an keinen besonderen Schmerz, nicht einmal daran, wie sie seine Beinwunde mit glühenden Eisen ausgebrannt hatten.

Als das Fieber endlich nachließ, entdeckte er erst einmal, dass er immer noch mit beiden Augen sehen konnte. Er erinnerte sich, auf dem linken Auge blind gewesen zu sein.

Er lag im zweiten Stock in einem schönen Zimmer mit blauem Mosaik und sah direkt in den Schatten hoher Palmen. Ab und an ließ der Wind die Palmwedel beruhigend rascheln. Vom Hof hörte er das Plätschern von Springbrunnen.

Anfänglich waren ihm die Ärzte mit kalter Höflichkeit begegnet. Sicher hatten sie ihre Arbeit so gut gemacht, wie ihnen ihr Geschick das erlaubte. Über Arns Lager hing eine kleine Tafel in Schwarz und Gold mit Saladins Namenschiffre, die deutlich darauf hinwies, dass Arn dem Sultan lebend mehr wert war als tot, und das, obwohl man sich flüsternd erzählte, er sei einer der weißen Dämonen mit dem roten Kreuz.

Bei Nachlassen des Fiebers konnte Arn auch wieder deutlich sprechen. Die Freude der Ärzte, die sich erstaunt um sein Lager versammelten, war sehr groß, als sie hörten, dass dieser Tempelritter Gottes Sprache sprechen konnte. Als Ärzten in Damaskus war ihnen nicht bekannt, was zumindest jeder zweite Emir in der Armee über den Mann wusste, den alle Al Ghouti nannten.

Der bedeutendste der Ärzte hieß Musa ibn May-nun. Er war aus Kairo gekommen, wo er viele Jahre lang Saladins Leibarzt gewesen war. Sein Arabisch hatte in Arns Ohren einen fremdartigen Klang, was daher kam, dass er im fernen Andalusien geboren war. Das Leben dort sei für Juden schwierig geworden, erzählte er Arn bei ihrem ersten Zusammentreffen. Arn war wenig erstaunt, dass Saladins Leibarzt Jude war, schließlich hatte der Kalif von Bagdad, der höchste Führer der Moslems, viele Juden in seinen Diensten. Da ihm seine Erfahrungen mit sarazenischen Ärzten sagten, dass sie sich mit den Regeln des Glaubens und der Philosophie auskannten, nutzte er die Gelegenheit, um nach der Bedeutung Jerusalems für die Juden zu fragen. Musa ibn May-nun hob erstaunt die Brauen, und fragte, wieso sich ein christlicher Krieger dafür interessiere. Arn erzählte daraufhin von seinem Treffen mit dem Oberrabbiner von Bagdad und davon, was dieses für Folgen gehabt hatte, zumindest solange er selbst die Macht in Jerusalem gehabt hatte. Die Christen hatten Gottes Grab als Heiligtum, die Moslems Abrahams Felsen, von dem aus der Prophet, der Friede sei mit ihm, in den Himmel aufgestiegen war. Die Kraft, die Jerusalem als Pilgerstätte für die Gläubigen hatte, war also zu verstehen. Aber der Tempel König Davids? Das sei doch nur ein Bauwerk, von Menschen errichtet und von Menschen wieder abgerissen. Was konnte daran so heilig sein?

Der jüdische Arzt erklärte Arn geduldig, dass Jerusalem das einzige Heiligtum der Juden sei und dass die Propheten sagten, die Juden würden dorthin zurückkehren, um ihr Reich neu zu errichten und ihren Tempel wiederaufzubauen. Bei diesen Worten seufzte Arn tief und betrübt. Nicht wegen der Juden, meinte er sofort, als er merkte, dass sein neuer Freund etwas verlegen wurde, sondern wegen Jerusalem. Bald würde diese Stadt den Moslems in die Hände fallen, falls das nicht schon geschehen sei. Danach würden die Christen keine Mühe scheuen, Jerusalem zurückzuerobern. Wenn sich jetzt auch noch die Juden in diesen Streit einmischten, dann würde der Krieg tausend Jahre dauern oder länger.

Musa ibn May-nun holte sich einen kleinen Hocker und setzte sich neben Arns Lager, um diese Diskussion ernsthaft weiterzuführen, die ihm viel wichtiger erschien als alles, was er sonst im Krankenhaus zu tun hatte.

Er bat Arn, ihm das näher zu erklären, und dieser erzählte von Gesprächen, die er mit Saladin und Graf Raimund von Tripolis geführt hatte. Beide hatten in dieser Frage gleich argumentiert, obwohl der eine Moslem und der andere Christ war. Außerdem waren sie ärgste Feinde auf dem Schlachtfeld. Die einzige Art, diesen ewigen Krieg zu einem Ende zu bringen, war, allen Pilgern die gleichen Rechte einzuräumen, welche Pilgerstätte in der Heiligen Stadt sie auch besuchen wollten und ob sie diese nun El Quds oder Jerusalem nannten.

Oder Jeruschalajim, meinte Musa ibn May-nun jetzt mit einem Lächeln.

Durchaus, pflichtete ihm Arn sofort bei. Dieser Gedanke sei ihm gekommen, als er dem Rabbiner aus Bagdad die Erlaubnis für die Juden gegeben habe, an der westlichen Mauer zu beten. Aber da hatte er nicht geahnt, wie heilig diese Mauer für die Juden war. Über diese Angelegenheit mussten sie mit Saladin sprechen, ehe er die Stadt einnahm. Da waren sie sich bald einig.

Ihre Freundschaft wuchs in den folgenden Wochen. Musa zwang Arn dazu, erste Gehversuche zu machen. Er meinte, dass man damit nicht zu lange warten dürfe, man solle aber auch nichts übereilen. Es bestand einerseits die Gefahr, dass die Wunde platzen würde, andererseits konnte das Bein aber auch steif werden.

Anfänglich gingen sie nur ein paar Runden auf dem Innenhof zwischen Palmen, Brunnen und Teichen. Hier ließ es sich leicht gehen, da der ganze Hof mit einem Mosaikboden versehen war. Bald lieh sich Arn ein paar Kleider, und sie konnten erste vorsichtige Spaziergänge durch die Stadt machen. Da die große Moschee nur einen Steinwurf vom Krankenhaus entfernt lag, war sie eines ihrer ersten Ziele. Als Ungläubige durften sie die eigentliche Moschee nicht betreten, dafür aber den riesigen Innenhof. Hier zeigte Musa Arn alle wunderschönen Mosaike in den Säulengängen, die ganz offenbar aus christlicher Zeit waren. Die mohammedanischen Muster des schwarzen, weißen und roten Marmorfußbodens datierten aus der Zeit der Omaijaden. Arn staunte darüber, dass die christlich-byzantinische Kunst unberührt geblieben war, obwohl in ihr sowohl Menschen als auch Heilige abgebildet waren, was die meisten Moslems für gottlos hielten. Die große Moschee war ganz offenbar einmal eine Kirche gewesen, auch wenn man jetzt an einer Seite ein riesiges Minarett errichtet hatte.

Musa ibn May-nun wies darauf hin, dass es in Jerusalem umgekehrt sei. Dort seien die beiden großen Moscheen zumindest zeitweilig Kirchen gewesen. Es sei doch praktisch, meinte er ironisch, solche Heiligtümer nicht zu beschädigen. Dann bräuchte man bei jeder neuen Eroberung immer nur die Kreuze auf den Kuppeln durch Halbmonde auswechseln, oder umgekehrt, je nachdem wer gerade gesiegt oder verloren habe. Es sei doch schlimmer, wenn man die Gebäude jedes Mal einreißen würde und dann wieder neu aufbauen müsse.

Da Arn nichts über den jüdischen Glauben wusste, wurde das ihr erstes großes Gesprächsthema. Da er Arabisch lesen konnte, gab ihm Musa ibn May-nun ein Buch, das er selbst geschrieben hatte, mit dem Titel »Wegweiser für die Verwirrten«. Nachdem Arn zu lesen begonnen hatte, wurden ihre Gespräche immer länger. Musa ibn May-nun arbeitete in seiner Philosophie hauptsächlich daran, den Übergang von der Vernunft zum Glauben zu finden und damit zwischen der Lehre des Aristoteles einerseits und dem reinen und offenbarten Glauben andererseits zu vermitteln. Diese scheinbaren Gegensätze aufzuheben und zu einer Ganzheit zu machen hielt er für die wichtigste Aufgabe der Philosophie.

Nicht ohne eine gewisse Mühe folgte Arn diesen langen Auslegungen. Er meinte, sein Kopf sei etwas ausgetrocknet, seit er sich in seiner Jugend jeden Tag mit Aristoteles beschäftigt habe. Er stimmte aber zu, dass nichts wichtiger sein könne, als Glauben und Vernunft zu verbinden. Denn wohin der blinde und unvernünftige Glaube führe, habe der Krieg im Heiligen Land mit der Kraft eines Erdbebens bewiesen. Dass trotzdem so viele Menschen über die bebende Erde gehen und gleichzeitig behaupten konnten, dass sie nichts merkten, gehöre zu den wirklichen Mysterien der Sinnenwelt.

Während Arns Wunden verheilten und große rote Narben zurückließen, wuchs seine Freundschaft mit dem Arzt und Philosophen Musa ibn May-nun und seine Fähigkeit, an anderes als Regeln und Gehorsam zu denken. Es war ihm, als würde nicht nur sein Körper heilen.

Möglicherweise hatte er sich nur mit solchem Eifer in die Welt der Ideen geworfen, weil er der nagenden Gewissheit, was jetzt in der sichtbaren Welt geschah, ausweichen wollte. Aber seine unbewusste Bemühung, dieses Wissen von sich fernzuhalten, stieß bereits dann auf Schwierigkeiten, als andere, die im Hamedijeh-Spital gesund gepflegt wurden, Besuch erhielten. Dieser erzählte jubelnd, Akkon und Nablus seien gefallen, dann Beirut und Jebail, schließlich die eine oder andere Burg. Es war nicht leicht, der einzige Christ zu sein, wenn sich alle lautstark über diese Neuigkeiten freuten.

Als Saladins Bruder Fahkr zu Besuch kam, erhielt Arn in all diesen Fragen Gewissheit, wenn auch der Krieg durchaus nicht das Erste war, worüber sie sprachen.

Beide waren über die Begegnung gerührt und umarmten sich sofort wie Brüder. Dabei machten alle, die ebenfalls auf dem Innenhof weilten, große Augen, denn sie alle erkannten schließlich Saladins Bruder.

Zunächst erinnerte Fahkr daran (was nicht nötig gewesen wäre, da Arn ebenfalls mehrfach daran gedacht hatte), wie sie damals gescherzt hatten, als Fahkr aus Arns Gefangenschaft entlassen wurde: dass es Fahkr ein Vergnügen wäre, auch einmal Arn als Gefangenen zu haben. Als beliebte Gott zu scherzen, war genau das eingetreten.

Arn tat so, als befürchtete er, dass Fahkr womöglich Grund zur Klage über seine Zeit als Gefangener in Gaza haben könne. Fahkr entgegnete mit derselben gespielten Sorge, dass er höchstens den Verdacht hegte, doch einmal Schweinefleisch bekommen zu haben. Das leugnete Arn aufgebracht, und dann fielen sie sich erneut lachend in die Arme.

Dann hielt Fahkr einen Augenblick inne und bat Arn um sein Ehrenwort, nicht zu fliehen und keine Waffe zu erheben, solange er Saladins Gast sei. Wenn es eine Regel gebe, die Arn das Gegenteil gebieten würde, dann müsse man ihn zweifellos vorsichtiger behandeln.

Arn erklärte, dass es zum einen keine Regel gebe, die einem Templer verbiete, sein Wort zu halten, das er Fahkr hiermit gebe. Zum anderen könne nicht mehr die Rede davon sein, dass er Templer sei, da seine Zeit, die er dem Orden habe dienen müssen, zufälligerweise ausgerechnet am Abend der Schlacht bei den Hörnern von Hattin abgelaufen sei.

Nun wurde Fahkr sofort ernst und meinte, das müsse man ja direkt als Zeichen Gottes sehen, dass er Arns Leben genau in dem Augenblick geschont habe, als seine Zeit als Templer abgelaufen sei. Arn wandte ein, dass er da schon eher an die Gnade Saladins glaube als an die Gnade Gottes, obwohl er sich nicht mehr richtig erinnern könne, wie das Ganze eigentlich zugegangen sei.

Fahkr erwiderte nichts, sondern hängte Arn ein großes Goldmedaillon mit Saladins Namenschiffre um den Hals, nahm vielsagend seinen Arm und führte ihn auf die Straße. Arn fühlte sich in seinen geliehenen Kleidern immer noch etwas nackt, da ihm das Gewicht des Ringpanzers fehlte. Wenn er jetzt nicht barhäuptig gewesen wäre, sodass sein blondes Haar weithin leuchtete, hätte er mit Fahkr unbemerkt die Straße entlanggehen und sich unterhalten können. Er erweckte größere Neugier, wenn er mit Fahkr unterwegs war, als zusammen mit Musa ibn May-nun, als wäre es natürlicher, dass ein Jude und ein Christ etwas zu besprechen hatten, als ein Christ mit dem Bruder des Sultans.

Fahkr, den diese Aufmerksamkeit etwas störte, zog Arn hinter sich her in den großen Basar, der neben der Moschee lag, und kaufte ein Stück Tuch, das Arn sich um den Kopf wickeln konnte. Anschließend durfte sich dieser am Nachbarstand ein paar leichte, syrische Mäntel aussuchen. Er entschied sich sofort für einen Mantel im Blau der Folkunger, den ihm der Händler eifrig hinhielt. Nach diesen Einkäufen fielen Arn und Fahkr im Gedränge zwischen den Ständen nicht mehr auf.

Fahkr führte ihn durch die verschlungenen Gassen des Basars, bis sie auf einen Innenhof kamen, auf dem wahre Berge von Waffen, Schilden und Helmen der besiegten Christen lagen. Fahkr erklärte, es sei Saladins ausdrücklicher Befehl, dass Arn sich ein neues Schwert aussuchen solle, möglichst das schönste und wertvollste, das er finden könne. Saladin meinte, das sei er Arn schuldig.

Die Händler hatten die Schwerter auf zwei kleinere und einen riesigen Haufen gelegt. Die kleineren Haufen bestanden aus den kostbaren Schwertern, die einmal Christen von königlichem und adligem Blut gehört hatten und die mit Gold und Edelsteinen geschmückt waren. Der größte Haufen bestand aus Schwertern von geringerem Wert.

Entschlossenen Schrittes ging Arn auf den größeren Haufen zu, zog ein Templerschwert nach dem anderen daraus hervor und schaute auf die Größenangaben. Als er drei Schwerter mit derselben Größe gefunden hatte, verglich er sie hastig und reichte dann Fahkr eines davon.

Fahkr sah enttäuscht auf das einfache und ungeschmückte Schwert und wies Arn darauf hin, dass ihm jetzt aus bloßer Sturheit ein Vermögen entgehe. Arn meinte, dass ein Schwert nur für die ein Vermögen wert sei, die nicht damit umgehen könnten, und dass er nichts anderes an seinem Gürtel haben wolle als ein Templerschwert mit dem richtigen Gewicht und in der richtigen Größe.

Da meinte Fahkr, er könne doch das teuerste Schwert wählen, es verkaufen und sich dann ein billiges kaufen und die Differenz behalten. Arn fand diesen Vorschlag absurd und meinte, auf diese Art würde er das Geschenk Saladins kaum ehren.

Aber Fahkr gab ihm das Schwert nicht sofort, sondern reichte es dem Händler und flüsterte etwas, das Arn nicht hören konnte. Dann gingen sie zu Saladins Palast, wo sie den Abend und die Nacht verbringen wollten. Vielleicht würde Saladin höchstpersönlich an diesem Abend nach Damaskus kommen. In diesem Fall war Al Ghouti einer von denen, die er sofort treffen wollte. Es gelte also, sich bereitzuhalten, erklärte Fahkr.

Saladins Palast war keineswegs das größte Gebäude in der Nähe der großen Moschee. Er war ein einfaches, kaum verziertes zweistöckiges Haus, und wären nicht die finsteren mameluckischen Wachen vor dem Portal gewesen, wäre niemand auf die Idee gekommen, dass hier der Sultan wohnte. Die Zimmer, durch die sie gingen, waren mit Teppichen und Sitzkissen spärlich möbliert und die Wände nur mit Koranzitaten in schöner Schrift geschmückt. Arn unterhielt sich damit, sie im Vorbeigehen zu lesen und zu deuten.

Als sie schließlich in einem der hinteren Zimmer Platz nahmen, die auf einen langen, überdachten Balkon hinausgingen, ließ Fahkr kaltes Wasser und Granatäpfel servieren. Dann setzte er eine Miene auf, die leicht zu deuten war. Jetzt wollte er über ernsthaftere Dinge sprechen.

Von der christlichen Herrschaft in Palästina seien nur noch Tyrus, Gaza, Askalon, Jerusalem und noch einige Burgen übrig, erzählte Fahkr, der seinen Triumph zügeln musste. Erst würde man Askalon einnehmen und dann Gaza. Es sei Saladins ausdrücklicher Wunsch, dass Arn dorthin mitkäme. Anschließend wolle man Jerusalem erobern, und Saladin wünsche sich auch dabei Arn als Ratgeber. Saladin würde diese Wünsche selbst äußern, sobald er Arn treffe, aber dieser könne sich ebenso gut schon einmal überlegen, wie er sich dazu stellen wolle.

Arn antwortete betrübt, er habe schon lange gewusst, dass die Sache so ausgehen würde. Die Christen hätten sich und vor allen Dingen ihren Sünden die Schuld an diesem großen Unglück zuzuschreiben. Er sei zwar nicht mehr an seinen Eid den Templern gegenüber gebunden, aber es sei doch zu viel begehrt, dass er ins Feindeslager überlaufen solle.

Fahkr zog sich da etwas an seinem dünnen Bart und meinte, Arn scheine den Wunsch des Sultans missverstanden zu haben. Es gehe nicht darum, dass Arn die Waffen gegen die Seinen heben solle, sondern eher um das Gegenteil. Es seien bereits genug Christen getötet oder in die Flucht getrieben worden, jetzt gehe es um wichtigere Dinge. Es sei vielleicht doch das Beste, wenn Saladin das alles selber erkläre. Arn würde freigelassen werden, sobald es an der Zeit sei, das hätte er sicher bereits verstanden. Saladin habe schließlich nicht sein Leben geschont, um ihn später zu töten. Arn sei auch keiner der Gefangenen, die man verkaufen könne. Aber auch darüber solle er lieber mit Saladin selbst sprechen. In der Zwischenzeit könnten sie sich darüber unterhalten, was Arn mit seiner Freiheit anfangen wolle.

Arn antwortete, dass sein Dienst im Heiligen Land, der zwanzig Jahre gedauert habe, jetzt zu Ende sei. Wenn möglich, wolle er so schnell wie möglich in seine Heimat reisen. Allerdings gebe es da ein kleines Problem, denn er habe zwar die Zeit gedient, zu der er sich einst mit seinem Eid verpflichtet habe, aber laut Regel müsse er vom Großmeister des Templerordens von seinen Pflichten entbunden werden, sonst würde er als Deserteur gelten. Wie diese Sache zu bewerkstelligen sei, das sei schwer zu sagen.

Diese Überlegung amüsierte Fahkr über alle Maßen. Er erklärte, wenn Arn nur zweimal mit dem Daumen über die Öllampe vor ihm reibe, dann würde dieser Wunsch in Erfüllung gehen.

Arn sah seinen kurdischen Freund zweifelnd an und suchte in seinen Augen nach einer Erklärung für diesen Scherz, aber Fahkr nickte nur in Richtung der Öllampe. Arn streckte also die Hand aus und berührte sie zweimal mit dem Daumen.

»Siehe, Aladin, dein Wunsch ist erfüllt!«, rief Fahkr froh. »Du bekommst genau die Urkunde, die du haben willst, eigenhändig vom Großmeister unterschrieben und gesiegelt. Auch er ist nämlich unser Gast hier in Damaskus, aber unter weniger freundschaftlichen Formen, als sie dir mit Recht zuteilwerden. Schreib du nur deine Urkunde, dann ist diese Sache bereits aus der Welt!«

Arn fiel es nicht schwer zu glauben, dass Gérard de Ridefort in Damaskus gefangen war, denn er hatte nie geglaubt, dass dieser Mann bis zum letzten Blutstropfen für die Gottesmutter kämpfen würde. Aber ob er auch alles unterzeichnen würde?

Fahkr schüttelte nur lächelnd den Kopf und versicherte, dass da nichts zu befürchten sei. Je früher, desto besser! Er rief einen Diener und bestellte geeignete Schreibutensilien vom Basar. Dann versicherte er Arn, dass er zusehen dürfe, wie der Großmeister seinen Namen schreibe.

Nachdem wenig später das Pergament und die Federn von einem atemlosen Diener gebracht worden waren, ließ Fahkr Arn allein, damit dieser die Urkunde aufsetzen konnte. Er ließ ein kleines Schreibpult bringen und ging, um zu beten und sich um das Abendessen zu kümmern.

Arn saß eine Weile mit dem leeren Pergament vor sich und mit der Schreibfeder in der Hand da und versuchte, sich selbst und die Ordnung der Welt in dieser unbegreiflichen und eigenartigen Stunde klar zu betrachten. Er würde sich selbst die Freiheit verbriefen. Und das würde im Palast des Sultans in Damaskus geschehen, in dem er im Schneidersitz auf weichen Kissen und mit einem Turban auf dem Kopf vor einem syrischen Schreibpult saß.

In den vergangenen Jahren hatte er oft versucht, sich sein Ende als Templer auszumalen. Aber diese Situation übertraf alle seine Vorstellungen.

Er nahm sich zusammen und schrieb schnell und sicher den Text, der ihm keine Mühe bereitete, da er in seiner Zeit als Meister von Jerusalem verschiedene ähnliche Briefe verfasst hatte. In einem Zusatz, der durchaus nicht unüblich war, hielt er fest, dass es dem Ritter, der nun mit großer Ehre seinen Dienst in der heiligen Armee des Tempelherrenordens verlasse, freigestellt sei, zu seinem früheren Leben zurückzukehren, dass er aber auch da das Recht habe, wenn es ihm passend erscheine, die Templerkleidung des Grades anzulegen, den er im Orden zuletzt innegehabt habe.

Er las den Text noch einmal durch und erinnerte sich dann daran, dass Gérard de Ridefort kein Latein konnte. Deswegen fügte er noch eine französische Übersetzung hinzu.

Da es immer noch etwas Platz auf dem Pergament gab, ließ er sich das Vergnügen nicht nehmen, den Text für den Großmeister, der kaum lesen konnte, noch ein drittes Mal zu schreiben, diesmal auf Arabisch.

Er saß eine Weile da und fächelte den Text trocken. Dann warf er einen Blick auf die Sonne und stellte fest, dass es bis zum Abendgebet für die Christen und die Moslems mindestens noch zwei Stunden waren. In diesem Augenblick kehrte Fahkr zurück, betrachtete die Urkunde und nahm sie lachend in die Hand, als er sah, dass es eine arabische Übersetzung gab. Er las diese rasch durch und ergriff dann den Gänsekiel, um einige diakritische Zeichen zu verdeutlichen.

Das sei wirklich kein schlechter Scherz mit ihrer Heiligkeit dem Großmeister, meinte er, als er Arn unterhakte und ihn erneut in die Stadt führte. Sie mussten nur ein paar Straßen weiter gehen, bis sie zu dem Haus kamen, in dem die wertvollsten christlichen Gefangenen untergebracht waren. Das Haus war größer und kostbarer eingerichtet als Saladins eigenes.

Allerdings gab es hier natürlich Wachen und verschlossene Türen, obwohl man sich kaum vorstellen konnte, wo sich ein flüchtender Großmeister verstecken sollte, wenn er erst einmal auf die Straßen von Damaskus gelangt war. Fahkr erklärte, das Ganze sei im Grunde eine leere Geste. Sie komme daher, dass sowohl der Großmeister als auch König Guy hochmütig erklärt hätten, dass ein Eid den Ungläubigen gegenüber keine Gültigkeit besäße.

König Guy und der Großmeister Gérard de Ridefort waren in zwei prächtig eingerichteten Sälen eingesperrt. Sie saßen an einem geschnitzten arabischen Tischchen und spielten Schach, als Fahkr und Arn eintraten und die Türen hinter ihnen demonstrativ wieder verschlossen wurden.

Arn begrüßte die beiden und wies darauf hin, dass es gegen die Regeln der Templer verstoße, Schach zu spielen. Er wolle jedoch nicht lange stören, sondern nur eine Urkunde unterzeichnen lassen. Diese reichte er jetzt Gérard de Ridefort mit einer etwas übertriebenen Verbeugung. Der Großmeister schien jedoch mehr eingeschüchtert als verärgert über Arns wenig ehrfürchtige Anrede.

Er tat so, als würde er die Urkunde lesen, und runzelte dann die Stirn, als dächte er über ihren Inhalt nach. Wie erwartet fragte er Arn, was die Absicht damit sei. Er formulierte die Frage so, dass zu ihrer Beantwortung die Erklärung des gesamten Textes nötig war, von dem er offenbar nichts verstand. Arn nahm daraufhin vorsichtig das Pergament zurück, las den Text auf Fränkisch vor und erklärte dann, dass es damit seine Ordnung habe, er habe sich dem Templerorden nur für eine begrenzte Zeit verpflichtet, was schließlich nicht allzu ungewöhnlich sei.

Doch da wurde Gérard de Ridefort wütend. Er murmelte, er habe nicht die geringste Absicht, eine solche Urkunde zu unterschreiben. Falls der ehemalige Meister von Jerusalem die Absicht habe, zu desertieren, so müsse er das mit seinem Gewissen ausmachen. Dann wedelte er mit der Hand, Arn möge aus seinen Augen verschwinden, und starrte aufs Schachbrett, als würde er über den nächsten Zug nachdenken. König Guy sagte nichts, sondern starrte nur verwundert vom Großmeister in seiner Ordenstracht auf Arn in seinen sarazenischen Kleidern.

Fahkr, der von der Situation genug verstanden hatte, ging zur Tür und klopfte leicht. Als sie geöffnet wurde, flüsterte er nur ein paar Worte, ehe sie erneut zuging.

Dann trat er an Arn heran und sagte leise, als könnten ihn die beiden anderen im Raum verstehen, dass das Ganze noch einen Moment dauern würde, dass es jedoch am einfachsten sei, die Sache mit einem anderen Dolmetscher als Arn zu klären.

Auf dem Weg nach draußen begegnete Arn einem Syrer, der mehr wie ein Kaufmann als ein Soldat aussah.

Er musste nicht lange vor den Türen warten, bis Fahkr mit der Urkunde erschien, die jetzt mit der Unterschrift und dem Siegel des Großmeisters versehen war. Er überreichte Arn dessen halbe Freiheit mit einer tiefen Verbeugung.

»Was hast du zu ihm gesagt, dass er es sich so schnell anders überlegt hat?«, fragte Arn neugierig auf dem Weg zurück zum Palast des Sultans. Auf den Straßen herrschte großes Gedränge, da alle auf dem Weg zum Abendgebet waren.

»Oh, nichts Ernstes«, antwortete Fahkr, als würde er über eine Bagatelle sprechen. »Nur, dass Saladin einen Dienst einem Templer gegenüber, den er sehr verehre, sicher zu schätzen wisse und dass er gewiss sehr bekümmert wäre, wenn ihm dieser kleine Dienst nicht erwiesen werden könne. Etwas in dieser Art.«

Arn konnte sich viele Möglichkeiten ausmalen, ein solches Begehren zu formulieren. Er ahnte, dass Fahkr die Sache möglicherweise härter ausgedrückt hatte, als er zugeben wollte.

Kurz vor dem Abendgebet kam Saladin an der Spitze einer seiner Armeen zurück nach Damaskus. Er wurde auf dem gesamten Weg zur großen Moschee von den Leuten auf der Straße bejubelt, denn jetzt verdiente er mehr als je zuvor seinen Ehrentitel al Malik an-Nasir, siegreicher König.

Zehntausend Männer und Frauen beteten mit ihm, als die Sonne unterging, und sie füllten nicht nur die riesige Moschee, sondern auch große Teile des Innenhofes.

Nach dem Gebet ritt er langsam und ganz allein durch die Menschenmassen zu seinem Palast. Zu seinen Emiren und zu allen, die ihn in tausend Angelegenheiten aufsuchen wollten, hatte er gesagt, dass er den ersten Abend in Damaskus allein mit seinem Sohn und seinem Bruder verbringen wolle, denn er sei jetzt zwei Monate im Feld gewesen und hätte keinen Augenblick für sich gehabt. Es fiel niemandem schwer, diesen Worten zu gehorchen.

Als er in strahlender Laune alle Freunde und Verwandte im Palast begrüßte und umarmte, schien er wirklich die Geschäfte des Staates zumindest für diesen Abend hinter sich lassen zu wollen. Umso verwunderter und für einen kurzen Augenblick beinahe etwas irritiert wirkte er, als er sich plötzlich Arn gegenübersah.

»Der Besiegte grüßt dich, siegreicher König«, begrüßte ihn Arn ernst, und das frohe Gemurmel um sie herum legte sich sofort. Saladin zögerte noch etwas, bis er es sich auf einmal anders zu überlegen schien, zwei Schritte vortrat, Arn umarmte und ihn auf beide Wangen küsste, wobei ein Raunen durch die Versammlung ging.

»Sei gegrüßt, Tempelritter, der du mir vielleicht mehr als irgendein anderer den Sieg geschenkt hast«, erwiderte Saladin und bedeutete Arn, dass er ihn zur Tafel begleiten solle.

Bald wurden große Platten mit gebratenen Tauben und Wachteln hereingetragen und hohe Karaffen in Gold und Silber, die vom eiskalten Wasser außen beschlagen waren.

Neben Saladin und Arn saß Saladins Sohn al Afdal, ein junger, schlanker Mann mit durchdringendem Blick und einem dünnen Bart. Es dauerte nicht lange, bis er Arn bat, nach etwas fragen zu dürfen.

Er habe schließlich im vergangenen Jahr bei den Quellen von Cresson den Befehl über siebentausend Reiter geführt. Einer seiner Emire habe behauptet, dass Al Ghouti damals die Fahne der Templer getragen habe. Ob das wahr sei?

Arn, der sich jetzt an den wahnsinnigen Angriff erinnert sah, den Gérard de Ridefort erzwungen hatte - hundertvierzig Reiter gegen siebentausend -, und an die schmähliche Flucht, an der er hatte teilnehmen müssen, bestätigte sichtlich verlegen, wirklich dort gewesen zu sein. Er sei es gewesen, der bei der Flucht die Fahne getragen habe.

Über diese Sache schien der junge Prinz jedoch nicht sonderlich erstaunt. Er meinte, er habe allen Emiren den Befehl gegeben, Al Ghouti lebend habhaft zu werden. Aber er habe nie verstehen können, weder damals noch später, wie christliche Ritter vorsätzlich in den Tod hätten reiten können.

Um den Tisch wurde es still. Arn sollte antworten, und er errötete, da er keine Antwort wusste. Er zuckte mit den Achseln und sagte, auf ihn habe das ebenso wahnsinnig gewirkt wie auf al Afdal und seine Männer. Ein solcher Angriff habe keine Logik, bei solchen Gelegenheiten gingen Vernunft und Glaube getrennte Wege. Gérard de Ridefort habe den Angriff befohlen, sagte er mit missbilligender Miene, die nicht zu übersehen war. Dann sei er eiligst geflohen und habe alle seine Untergebenen in den Tod geschickt. Der Fahnenträger, also er selbst, sei gezwungen gewesen, seinem höchsten Anführer zu folgen, fügte er beschämt hinzu.

In der betretenen Stille, die jetzt aufkam, wies Saladin darauf hin, dass Gott dann doch noch alles zum Besten gewendet habe. Schließlich sei es für Arn und ihn selbst besser gewesen, dass Arn bei den Hörnern von Hattin gefangen genommen worden sei und nicht früher. Was Saladin damit meinte, verstand Arn in diesem Augenblick nicht, aber er hatte keine Lust, das Thema mit einer weiteren Frage in die Länge zu ziehen.

Bald machte Saladin deutlich, dass er mit seinem Sohn, seinem Bruder und Arn allein bleiben wolle. Man gehorchte ihm rasch. Die vier Männer gingen in ein anderes Zimmer und machten es sich mit ihren Silberbechern, die mit eiskaltem Wasser gefüllt waren, auf weichen Kissen bequem. Arn fragte sich, wie man das Wasser nur so wunderbar kühlen konnte, wollte aber nicht nach solchen Bagatellen fragen, da es jetzt zweifellos sehr ernst werden würde, obwohl er nicht absehen konnte, worüber gesprochen werden sollte.

»Einst kam ein Mann zu mir, der Ibrahim ibn Anaza hieß«, begann Saladin langsam und nachdenklich. »Er hatte ein wunderbares Geschenk für mich dabei, das Schwert, das wir das Schwert des Islam nennen und das lange Zeit verschwunden gewesen war, und er überreichte es mir in deinem Auftrag. Ist dir klar, was du da getan hast, Arn?«

»Ibrahim kenne ich, er ist ein guter Freund«, antwortete Arn vorsichtig. »Er hatte es sich in den Kopf gesetzt, dass ich dieses Schwert verdient hätte, aber ich war mir sicher, dass ich dessen nicht würdig sei. Deswegen habe ich dir dieses Schwert gesandt, Jussuf. Warum, weiß ich nicht recht zu sagen, aber es war ein sehr bewegender Augenblick, und irgendetwas brachte mich dazu, so zu handeln. Es freut mich, dass der alte Ibrahim meinem Wunsch entsprochen hat.«

»Aber dir ist nicht klar, was du damit getan hast?«, fragte Saladin leise, und Arn merkte sofort, dass sich im Zimmer eine gespannte Stille ausbreitete.

»Ich hatte das Gefühl, das Richtige zu tun«, antwortete Arn. »Ein Schwert, das den Moslems heilig ist, ist nichts für mich, sondern eher etwas für dich. So dachte ich zumindest. Besser kann ich das nicht erklären, vielleicht hat Gott mich dabei geführt.«

»Das hat er vermutlich«, meinte Saladin lächelnd. »Es ist so, als hätte ich dir das Wahre Kreuz geschickt, das sich jetzt in sicherer Verwahrung in diesem Haus befindet. Es steht geschrieben, das derjenige, der einst das Schwert des Islam zurückbekommt, die Gläubigen einen und die Ungläubigen besiegen wird.«

»Wenn das so ist«, meinte Arn und schien etwas aus dem inneren Gleichgewicht gebracht, »dann hast du nicht in erster Linie mir so sehr zu danken, sondern Gott, der mir diesen plötzlichen Gedanken damals eingegeben hat. Ich bin nur sein einfacher Diener.«

»Das mag so sein, aber ich bin dir, mein Freund, in jedem Fall ein Schwert schuldig. Ist es nicht merkwürdig, dass ich ständig in deiner Schuld zu stehen scheine?«

»Ich habe bereits ein Schwert bekommen. Du bist mir nichts mehr schuldig, Jussuf.«

»Oh doch, wenn ich dir das sogenannte Wahre Kreuz geschickt hätte, dann hättest du auch nicht das Gefühl, dass du diese Schuld einfach mit einem noch so schönen Holzstück abtragen könntest. Aber darüber reden wir später. Ich möchte dich um einen Dienst bitten.«

»Wenn mein Gewissen das zulässt, werde ich dir jeden Dienst erweisen, das weißt du, Jussuf, denn ich bin dein Gefangener, und Lösegeld wirst du für mich nie bekommen.«

»Erst einmal werden wir jetzt Askalon einnehmen, dann Gaza und schließlich Jerusalem. Ich möchte, dass du dabei mein Ratgeber bist. Danach erhältst du deine Freiheit. Du sollst auch nicht ohne Belohnung von hier aufbrechen. Das ist mein größter Wunsch.«

»Das, worum du mich bittest, Jussuf, ist wahrlich grausam. Du bittest mich darum, zum Verräter zu werden«, klagte Arn. Alle konnten seine Qualen sehen.

»Es ist nicht so, wie du denkst«, erwiderte Saladin ruhig. »Ich brauche deine Hilfe nicht, um Christen zu töten, dafür stehen mir unzählige helfende Hände zur Verfügung, aber ich erinnere mich an unser erstes nächtliches Gespräch, damals, als ich das erste Mal in deine Schuld geriet. Du hast eine Templerregel erwähnt, über die ich oft nachgedacht habe: Wenn du dein Schwert erhebst, denke nicht daran, wen du töten wirst, denke daran, wen du schonen kannst. Verstehst du jetzt, was ich meine?«

»Das ist eine gute Regel. Aber ich bin noch nicht ganz beruhigt. Nein, ich verstehe nicht ganz, was du meinst, Jussuf.«

»Jerusalem liegt in meiner Hand!«, rief Saladin plötzlich und hielt Arn seine beiden Fäuste vors Gesicht. »Die Stadt fällt, wenn ich das will, und zwar nach Askalon und Gaza. Zu siegen ist eine Sache, aber gut zu siegen eine ganz andere. Darüber, was daran gut oder schlecht ist, muss ich mit jemand anders als meinen Emiren reden, die davon überzeugt sind, dass wir es den Christen gleichtun müssen.«

»Alle Menschen und Tiere in der Stadt töten und nur die Fliegen am Leben lassen«, sagte Arn und senkte den Kopf.

»Wie wäre es im umgekehrten Fall?«, meinte Fahkr, der sich jetzt zum ersten Mal in die Diskussion einmischte, ohne dass sein älterer Bruder offenbar etwas dagegen einzuwenden hatte. »Wenn wir euch Jerusalem vor einem und einem halben Mannesalter genommen und die Stadt ebenso behandelt hätten wie ihr? Wie würdet ihr dann in eurem Lager vor der Heiligen Stadt argumentieren, wenn ihr wüsstet, dass ihr sie bald einnehmen würdet?«

»In diesem Fall wären sich eure beiden Gefangenen Gérard de Ridefort und Guy de Lusignan ausnahmsweise einmal einig«, antwortete Arn. »Niemand würde ihnen widersprechen, wenn sie ankündigten, dass jetzt die Stunde der Rache gekommen sei, in der man es noch schlimmer treiben wolle als einst der Feind, als er damals unsere Stadt entweihte.«

»So argumentieren wir alle außer meinem Bruder Jussuf«, sagte Fahkr. »Kannst du uns davon überzeugen, dass er recht hat, wenn er sagt, dass Rache falsch ist?«

»Die Sehnsucht nach Rache ist eine der stärksten Empfindungen des Menschen«, sagte Arn resigniert. »Bei den Moslems und Christen ist es so, vielleicht auch bei den Juden. Ein Gegenargument wäre, dass man mit größerer Würde auftreten sollte als die gottlosen Feinde. Aber das kümmert die Rachsüchtigen nicht. Ein weiteres Argument habe ich sowohl von einem Christen, nämlich Graf Raimund, als auch von einem Moslem, und zwar von Jussuf, gehört: Der Krieg nimmt nie ein Ende, wenn nicht alle Pilger und sogar die Juden Zutritt zur Heiligen Stadt erhalten. Aber auch das bekümmert die Rachsüchtigen nicht, denn sie wollen nur Blut sehen und scheren sich nicht um das Morgen.«

»So weit sind wir auch schon«, stimmte ihm Saladin zu. »Die Rachsüchtigen, die in der Mehrheit sind, kümmern sich weder um Worte wie Würde noch um ewigen Krieg. Was gibt es sonst zu sagen?«

»Eine Sache noch«, erwiderte Arn. »Alle Städte können erobert werden, auch Jerusalem. Aber nicht alle Städte können ebenso leicht gehalten wie eingenommen werden. Eure Frage muss also lauten: Was fangen wir mit dem Sieg an? Können wir die Heilige Stadt behalten?«

»Im Augenblick haben die Christen nur noch vier Städte in Palästina, von denen wir drei sehr bald einnehmen werden. Es zweifelt also leider niemand an der Antwort«, sagte Saladin. »Gibt es noch etwas zu sagen?«

»Ja, durchaus«, meinte Arn. »Wollt ihr Jerusalem länger als ein Jahr behalten? Fragt euch dann, ob ihr zehntausend neue fränkische Ritter im Land sehen wollt oder lieber hunderttausend. Wenn euch nächstes Jahr hunderttausend lieber sind, dann müsst ihr es den Christen gleichtun, also alles töten, was lebt. Wenn ihr euch mit zehntausend begnügen wollt, dann zieht in die Stadt ein, nehmt eure Heiligtümer wieder in Besitz, schützt die Grabeskirche und stellt es allen Einwohnern frei, die Stadt zu verlassen. Das ist einfache Mathematik und nichts anderes. Hunderttausend Franken nächstes Jahr oder nur zehntausend? Was ist euch lieber?«

Die drei anderen schwiegen lange. Schließlich erhob sich Saladin, zog Arn auf die Füße und umarmte ihn. Wie immer, wenn etwas Gefühlvolles, Grausames oder Schönes in seiner Nähe geschah, weinte Saladin. Seine Tränen waren in der gesamten rechtgläubigen Welt berühmt und wurden verspottet oder bewundert.

»Du hast mich gerettet, denn du hast mir einen Grund gegeben, die Heilige Stadt zu schonen. Damit hast du vermutlich nicht nur zahlreiche Leben gerettet, sondern vielleicht auch unsere Herrschaft über die Stadt in alle Ewigkeit«, sagte Saladin schluchzend.

Sein Bruder und sein Sohn betrachteten seine Tränen gerührt, aber konnten sich selbst beherrschen.

[image: 044]

Einen Monat später stand Arn vor den Mauern von Askalon. Er trug seine alten Kleider, die geflickt waren und sich wie auch sein Panzer in einem besseren Zustand befanden als vorher. Er trug jedoch nicht als Einziger den Mantel eines Templers, das tat Großmeister Gérard de Ridefort ebenfalls. Er und König Guy de Lusignan folgten dem Heer eher als Gepäckstücke denn als Reiter. Sie klammerten sich, so gut es ging, auf je einem Kamel fest. Saladin hatte es für sicherer gehalten, sie auf Tiere zu setzen, die sie nicht reiten konnten. Die Sarazenen hatten sich fünf Tage lang köstlich darüber amüsiert, wie sich die beiden teuren Gefangenen bemühten, die Schmerzen, die das Reiten verursachte, zu bezwingen und dabei noch würdig auszusehen.

Saladin hatte eine Flotte aus Alexandria geschickt, die bereits in Askalon vor Anker lag, als das sarazenische Heer sich auf dem Landweg näherte. Die Flotte mochte auf den ersten Blick bedrohlich aussehen. In Wirklichkeit handelte es sich um Handelsschiffe ohne Krieger. Die Laderäume waren leer.

Als sie vor den Mauern der Stadt ihr Lager aufgeschlagen hatten, forderte König Guy de Lusignan im Auftrag Saladins die Bewohner dazu auf, sich zu ergeben. Dann würde Saladin ihren König freilassen. Was war schließlich eine Stadt gegen einen König?

Einiges, meinten die Bewohner. Das sollte sich bald zeigen. König Guys Worte bewirkten, dass er vom Turm beim Stadttor mit fauligem Obst und anderem Unrat beworfen wurde. Er wurde dabei übler verspottet als jemals ein König von seinen Untertanen.

Dieses Schauspiel amüsierte Saladin mehr, als dass es ihn betrübte. Er ließ den größeren Teil seines Heeres zurück, der Askalon mit Gewalt einnehmen sollte, und zog selbst nach Gaza weiter.

Auf den Mauern von Gaza standen nur wenige Tempelritter mit weißen Mänteln, aber desto mehr Knappen. Diese ließen sich von dem kleinen Heer, das vor ihren Mauern sein Lager aufschlug, nicht weiter einschüchtern. Dazu hatten sie auch keine Veranlassung. Der Feind führte keine Katapulte oder andere Kriegsmaschinen mit, die die Mauern hätten zerstören können.

Die Verteidiger waren auch nicht zu beeindrucken, indem der Großmeister zum Stadttor geführt wurde. Sie erwarteten, dass man ihnen damit drohen würde, diesen vor ihren Augen hinzurichten, wenn sie nicht kapitulierten.

Eine solche Drohung konnte ihnen nicht imponieren. Da ein Templer weder gegen Gold noch gegen andere Gefangene ausgetauscht werden durfte, hatte der Großmeister die Schuldigkeit, wie ein Templer zu sterben - ohne zu klagen oder Furcht zu zeigen. Außerdem würden es nur wenige der Verteidiger bedauern, gerade Gérard de Rideforts Kopf durch den Sand rollen zu sehen. Wer auch immer zum nächsten Großmeister gewählt würde, er wäre in jedem Fall besser als dieser, der eine so große Niederlage verschuldet hatte.

Aber zu ihrem Entsetzen und ihrer unbeschreiblichen Scham geschah etwas vollkommen anderes. Gérard de Ridefort trat vor und gab als Großmeister einen Befehl. Die Stadt solle sofort geräumt werden. Alle dürften ihre eigenen Waffen und ein Pferd mitnehmen, alles andere, selbst die wohlgefüllten Geldtruhen, müsse zurückbleiben.

Die Ordensregeln sahen Befehlsverweigerung nicht vor.

Eine Stunde später war die Räumung von Gaza ein Faktum. Arn saß auf seinem Pferd und sah dem Geschehen zu. Die Scham über Gérard de Rideforts Verrat trieb ihm die Tränen in die Augen.

Als die letzten Pferde der Templer durchs Stadttor gekommen waren, erhielt Gérard von Saladin ein fränkisches Pferd und wurde mit einigen ironischen Worten verabschiedet. Gérard antwortete nichts, wendete sein Pferd und ritt auf seine Templer zu, die sich wie in einem Trauerzug langsam und mit gesenkten Köpfen den Strand entlang gen Norden bewegten. Ohne einen von ihnen anzusprechen ritt er an die Spitze der Kolonne.

Saladin stellte vergnügt fest, dass er jetzt zwei Siege errungen hatte. Zum einen hatte er dank eines charakterlosen Mannes die Stadt Gaza mit ihren Schätzen gewonnen, ohne einen einzigen Pfeil abschießen zu lassen, zum anderen würde er nur davon profitieren, dass Gérard de Ridefort jetzt wieder den Befehl über die Reste des Templerheeres führte. Ein Mann wie Gérard diente schließlich ihm, Saladin, mehr als sich selbst.

Saladins Männer waren in die eroberte Stadt gestürmt, aber bald kehrten einige von ihnen wieder zurück und kamen aufgeregt mit zwei Pferden auf Saladin zu, von denen sie behaupteten, es seien Pferde der Banu Anaza. Solche Pferde besaßen weder Saladin noch der Kalif von Bagdad.

Saladin freute sich mehr über dieses Geschenk als über alles Gold der Templer von Gaza. Als er herumfragte, ob diese Pferde wirklich von den Banu Anaza stammen könnten, noch dazu weil man sie bei den Templern gefunden habe, antwortete Arn, dass dies einmal seine Pferde gewesen seien, die er von Ibrahim ibn Anaza zusammen mit dem heiligen Schwert erhalten habe.

Saladin zögerte keine Sekunde, Arn die Pferde zurückzugeben.

Drei Tage später fiel Askalon. Saladin schonte die Bevölkerung, obwohl diese die Stadt nicht freiwillig aufgegeben hatte. Er ließ sie an Bord der wartenden Flotte gehen, die sie nach Alexandria bringen sollte. Da Alexandria umfassende Handelsbeziehungen mit Pisa und Genua pflegte, war es nur eine Zeitfrage, wann die Franken aus Askalon wieder in ihrer Heimat sein würden.

Jetzt blieben nur noch Tyrus und Jerusalem.

[image: 045]

Am 27. Tag des Monats Rajab, dem Tag, an dem der Prophet einst nach seiner wunderbaren nächtlichen Reise von Abrahams Felsen in den siebten Himmel aufgestiegen war, zog Saladin in Jerusalem ein. Nach der Zeitrechnung der Christen war das am Freitag, den 2. Oktober, im Jahr des Heils 1187.

Die Stadt hatte sich nicht verteidigen lassen. Der einzige bedeutendere Ritter in der Stadt, abgesehen von den beinahe ausgerotteten Ritterorden, war Balduin d’Ibelin. Außer ihm selbst gab es unter den Verteidigern nur zwei Ritter, und deswegen hatte er alle Männer über sechzehn zu Rittern geschlagen. Die Stadt zu verteidigen wäre trotzdem sinnlos gewesen, da dies das Leiden nur in die Länge gezogen hätte. Mehr als zehntausend Flüchtlinge aus der Umgebung waren eine Woche vor Saladins Ankunft nach Jerusalem gekommen. Das bedeutete, dass die Stadt unmöglich für längere Zeit mit Wasser und Lebensmitteln versorgt werden konnte.

Jerusalem wurde nicht geplündert, kein einziger Bewohner ermordet.

Zehntausend Einwohner der Stadt konnten sich ihre Freiheit erkaufen: es kostete zehn Dinare für Männer, fünf für Frauen und einen für Kinder. Wer bezahlt hatte, durfte Jerusalem verlassen und seinen Besitz mitnehmen. Auf ihrem Weg nach Tyrus wurden die Christen von Saladins Soldaten eskortiert, damit sie nicht von Räubern und Beduinen ausgeplündert würden.

Zwanzigtausend Bewohner Jerusalems blieben jedoch zurück, da sie nicht genug Geld aufbringen konnten. Sie hätten es sich auch nicht vom Patriarchen Heraclius oder von den beiden geistlichen Ritterorden leihen können, da diese es vorzogen, ihre schweren Schätze mitzunehmen, statt ihren christlichen Brüdern und Schwestern die Sklaverei zu ersparen.

Viele von Saladins Emiren weinten vor Verzweiflung, als sie sahen, wie der Patriarch Heraclius vergnügt seine zehn Dinare bezahlte, um anschließend mit einem Goldschatz zu verschwinden, der ausgereicht hätte, um das freie Geleit für die meisten der zwanzigtausend Christen zu bezahlen.

Saladins Männer verurteilten die Großzügigkeit ihres eigenen Herrschers ebenso sehr wie Heraclius’ Habgier.

Als die zehntausend Christen, die ihre Freiheit bezahlen konnten, nach Tyrus gezogen waren, erließ Saladin den zwanzigtausend verbliebenen Bewohnern ihre Schulden. Diese hatten sich schon gezwungen gesehen, in die Sklaverei zu gehen, da weder der Patriarch noch die Ritterorden das Lösegeld für sie bezahlen wollten.

Sobald die Christen fort waren, zogen Moslems und Juden in die Stadt. Die Heiligtümer, die die Christen Templum Domini und Templum Salomonis genannt hatten, wurden mehrere Tage hintereinander mit Rosenwasser gereinigt. Man riss die Kreuze von den Kuppeln und schleifte sie im Triumph durch die Straßen, auf denen diesmal kein Blut vergossen worden war. Nach achtundachtzig Jahren prunkte über der Al-Aqsa-Moschee und dem Felsendom wieder der Halbmond.

Die Grabeskirche blieb drei Tage lang geschlossen. Sie wurde sorgfältig bewacht, und es wurde darüber gestritten, was aus ihr werden solle. Saladins Emire wollten sie abreißen, doch da wies Saladin sie zurecht, dass die Kirche nur ein Bauwerk sei. Das Heiligtum sei die Grabkrypta im Felsen darunter. Es sei deswegen eine leere Geste, das Gebäude zu zerstören.

Nach drei Tagen setzte er auch in dieser Sache seinen Willen durch. Die Grabeskirche wurde wieder geöffnet und der Obhut von syrischen und byzantinischen Priestern übergeben. Grimmige Mamelucken wachten darüber, dass kein Versuch gemacht wurde, sie zu entweihen.

Eine Woche später konnte Saladin im drittwichtigsten Heiligtum des Islam, der Al-Aqsa-Moschee, beten. Wie immer vergoss er Tränen, was aber niemanden verwunderte. Endlich hatte er erreicht, was er Gott gelobt hatte. Er hatte die heilige Stadt El Quds befreit.

Finanziell betrachtet war Saladins Eroberung von Jerusalem eine der am wenigsten ertragreichen Eroberungen des ganzen Krieges, und dafür verlachten und verspotteten ihn seine Zeitgenossen.

Aber in den Augen der Nachwelt hatte er etwas Einzigartiges getan. Sein Name wurde unsterblich, und Saladin blieb für alle Zeiten der einzige Sarazene, den die fränkischen Länder wirklich achteten.

[image: 046]

Arn war bei Saladins Eroberung von Jerusalem nicht anwesend. Dieser hatte ihm den Anblick ersparen wollen, obwohl die Stadt geschont wurde, wie Arn es empfohlen hatte.

Nun wollte Arn endlich nach Hause reisen, aber Saladin bat ihn inständig, noch zu bleiben. Es war eine seltsame Situation. Auf der einen Seite versicherte Saladin Arn, er sei frei, wann immer er das selbst wünsche, und auf der anderen versuchte er, ihn dazu zu überreden, ihm weiterhin zu helfen.

Wie alle hatten voraussehen können, näherte sich ein neuer Kreuzzug. Der deutsche Kaiser Friedrich Barbarossa war mit einem gewaltigen Heer durch Kleinasien im Anmarsch. Der König von Frankreich, Philipp August, und der König von England, Richard Löwenherz, kamen übers Meer.

Saladin meinte, dass dieser Krieg mehr durch Verhandlungen als auf dem Schlachtfeld entschieden werden würde. Seine Erfahrung sagte ihm, dass so viele fränkische Neuankömmlinge auf einmal Schwierigkeiten haben würden, erfolgreich zu kämpfen. Arn musste ihm recht geben. Er konnte auch nicht widersprechen, als Saladin meinte, dass Arn sich wie kein zweiter als Unterhändler eigne, da er nicht nur die Sprache Gottes spreche, sondern auch Fränkisch wie seine eigene Muttersprache. Außerdem habe er sein volles Vertrauen und müsse dieses Vertrauen eigentlich auch bei den Franken genießen, da er zwanzig Jahre als Tempelritter im Heiligen Land gedient habe.

Auch dem ließ sich nur schwer widersprechen. Doch Arn wollte nach Hause. Er hatte solches Heimweh, dass ihn seine letzten Wunden schmerzten, obwohl sie gut verheilt waren. Aber er konnte nicht leugnen, dass er bei Saladin in der Schuld stand, da dieser ihm mehr als einmal das Leben gerettet hatte. Ohne Saladins Gnade wäre er nie nach Hause gekommen. Aber er litt darunter, an einem Krieg teilzunehmen, der ihn nicht länger etwas anging.

Gott erwies den Moslems jedoch auf mehrfache Weise seine Gnade. Der deutsche Kaiser Friedrich Barbarossa ertrank in einem Fluss, ehe er noch das Heilige Land erreicht hatte. Sein Leichnam wurde in eine Tonne mit Essig verpackt, verweste aber trotzdem und wurde in Antiochia begraben. Der deutsche Kreuzzug starb mit ihm.

Und wie Arn vorhergesagt hatte, kamen nach der schonenden Eroberung Jerusalems nicht hunderttausend Franken, sondern nur zehntausend.

Saladin hatte König Guy de Lusignan freigelassen, ohne auch nur Lösegeld für ihn zu verlangen. Vor dem neuen Kreuzzug, der aus den Ländern der Franken kommen würde, hielt Saladin es für besser, einen Mann wie Guy zu den Seinen zurückzuschicken. Dort war er ihm nützlicher, als wenn er bei ihm als Gefangener bliebe. Damit hatte Saladin recht. Guys Rückkehr führte unter den Christen sogleich zu einem endlosen Streit um die Thronfolge und zum Verrat.

Einen Fehler beging Saladin jedoch, den er lange bereuen sollte. Als König Guy von Tyrus aus ein christliches Heer anführte, um Akkon, die wichtigste Stadt der Christen nach Jerusalem, zurückzuerobern, nahm Saladin diese Bedrohung nicht ernst. Sobald Guy Akkon zu belagern begann, schickte Saladin ein Heer, sodass die Christen zwischen die Verteidiger der Stadt und Saladins Armee gerieten. Saladin meinte, dass ein Krieg gegen den wenig schreckenerregenden König Guy einfach durch Abwarten zu gewinnen sei. Die Krankheiten, die im Heerlager ausbrechen würden, und der Mangel an Lebensmitteln würden das Ihre dazu beitragen. Wäre er bereit gewesen, zahlreiche Leben zu opfern, hätte Saladin König Guy rasch schlagen können, aber diesen hohen Preis hielt er für unnötig.

Sein langes Zögern führte dazu, dass zunächst der französische König Philipp August und kurz darauf der englische Richard Löwenherz an Land gingen und den christlichen Belagerern vor Akkon beistanden. Damit hatte sich Saladin einen unnötig harten Krieg aufgehalst, genau das, was er hatte vermeiden wollen.

Nun wurde Arn zu Saladin gerufen, da es bald Verhandlungen geben würde. Nachdem Saladin genug von seinen Männern zurückbeordert hatte, die er nach dem langen und siegreichen Krieg zur Erholung nach Hause geschickt hatte, griff er übermütig an und rechnete mit einem schnellen Triumph.

Er hatte sich in mehrfacher Hinsicht verrechnet. Zwar waren die eben erst eingetroffenen französischen und englischen Kreuzfahrer Sonne und Hitze nicht gewohnt, aber insbesondere die Engländer wussten, wie man angreifende Reiter schlägt. Genau das konnten sie am besten.

Als die erste sarazenische Reiterarmee über die Ebene auf die fränkische Belagerungsarmee vor Akkon zustürmte, verdunkelte sich der Himmel über den Angreifern, ohne dass diese begriffen hätten, was da geschah. Einige Augenblicke später ritten sie Tausenden von Pfeilen entgegen, die wie ein Hagelsturm vom Himmel fielen. Die wenigen, die nicht getroffen wurden, ritten ganz vorn und merkten nicht einmal, dass hinter ihnen alle zurückblieben. Sie wurden dann aus geringer Entfernung von den Armbrustschützen getroffen.

Alles war in der Zeit vorbei, die ein Pferd braucht, um im Galopp die Strecke von vier durchschnittlichen Pfeilschüssen zurückzulegen. Die Ebene vor Akkon glich einem Meer aus Verwundeten und Sterbenden. Pferde lagen auf der Seite und schlugen aus oder liefen panisch hin und her und trampelten die Verwundeten nieder, die verwirrt und außer sich vor Schrecken umhertaumelten.

Da griff Richard Löwenherz selbst an der Spitze seiner Ritter an. Noch nie hatte er einen Sieg so schnell errungen.

Mit einer Mischung aus Entsetzen und dem sachlichen Interesse des Kriegers hatte Arn unterdessen verfolgt, was Langbogen und Armbrust ausrichten konnten. Diese Lehre sollte er nie vergessen.

Jetzt war die Zeit für Verhandlungen gekommen. Zunächst ging es nur um eine Waffenruhe, damit die Toten vom Schlachtfeld geschafft werden konnten, was in der Hochsommerhitze für beide Seiten gleichermaßen wichtig war. Arn wurde gebeten, diese Dinge allein zu regeln, da er in der Kleidung eines Templers zu den Engländern hinüberreiten konnte, ohne zu riskieren, beschossen zu werden.

Von den englischen Soldaten im Siegesrausch, deren Sprache er nicht verstand, wurde er unverzüglich zu König Richard selbst geführt, der zu Arns großer Erleichterung nicht Engländer, sondern Franzose war und daher Französisch mit einem normannischen Akzent sprach.

König Richard Löwenherz war groß, rotblond und breitschultrig und sah im Gegensatz zu König Guy wirklich wie ein König aus. Nach der Größe seiner Streitaxt zu urteilen, die er rechts am Sattel hängen hatte, verfügte er außerdem über große Kräfte.

Ihre erste Unterhaltung war jedoch kurz, da sie einer so simplen und selbstverständlichen Sache wie dem Aufräumen des Schlachtfeldes galt. Arn sollte ausrichten, dass Richard Löwenherz jetzt Saladin selbst treffen wolle, und versprach, das zu tun.

Am nächsten Tag kehrte er mit dem Bescheid von Saladin zurück, dass von einem Treffen der Könige nicht die Rede sein könne, ehe es Zeit für einen Friedensschluss sei. Saladins Sohn al Afdal könne jedoch zu Verhandlungen erscheinen. Da wurde Richard Löwenherz rasend, auch Saladins Unterhändler gegenüber. Er überhäufte Arn mit höhnischen Anklagen, dass er ein Verräter sei und sarazenische Männer liebe.

Arn erwiderte, dass er nun einmal ein Gefangener Saladins sei und als solcher sein Ehrenwort gegeben habe, bei König Richard für Saladin zu sprechen und umgekehrt.

Nun beruhigte sich König Richard, murmelte aber missgestimmt etwas darüber, was er von einem Ehrenwort den Ungläubigen gegenüber halte.

Als Arn mit diesem Bescheid zu Saladin zurückkehrte, lachte dieser zum ersten Mal seit langem. Er meinte, ein Ehrenwort bedeute nur, dass es auch eine Ehre zu verteidigen gebe, so einfach sei das. Als er König Guy ohne Lösegeld freigelassen habe, habe er von diesem gefordert, das Heilige Land zu verlassen und nie mehr eine Waffe gegen die Rechtgläubigen zu erheben. König Guy hatte ganz selbstverständlich auf seine Bibel, seine Ehre und verschiedene Heilige geschworen. Und ebenso selbstverständlich hatte er wenig später seinen Eid gebrochen und sich wieder als Entzweier der Christen nützlich gemacht.

Saladins Belagerung der Christen vor Akkon verlief allerdings nicht mehr so gut, da es der englischen Flotte gelang, die Versorgung der Stadt auf dem Seeweg abzuschneiden. Der Hunger, den Saladin sich als Vorteil ausgerechnet hatte, traf bald seine Eigenen in der Stadt härter als die christlichen Belagerer vor ihren Mauern. Und weitere Angriffe auf die englischen Langbogen waren erwiesenermaßen keine gute Idee.

Saladin verlor den Wettlauf mit der Zeit. Zu seiner Verzweiflung gab die Garnison von Akkon auf und übergab König Richard die Stadt.

Arn und al Afdal bekamen jetzt den Auftrag, in die eroberte Stadt zu reiten, um zu erkunden, auf welche Bedingungen sich die Bewohner bei der Kapitulation eingelassen hatten.

Die Bedingungen waren hart gewesen: Außer der Stadt selbst und allem, was sich darin befand, forderte König Richard hunderttausend Goldbesante, die Freilassung von tausend christlichen Gefangenen und von hundert gefangenen Rittern, die er namentlich aufgeführt hatte, und darüber hinaus die Rückgabe des Wahren Kreuzes.

Nicht ganz unerwartet brach Saladin in Tränen aus, als er diese Bedingungen hörte. Das war ein hoher Preis für die zweitausendsiebenhundert Seelen, die jetzt König Richards Gnade ausgeliefert waren. Aber Saladins Leute hatten sich auf diese harten Bedingungen eingelassen, um ihr Leben zu retten. Nun forderte es die Ehre, dass Saladin sich anschloss.

Aufs Neue ritten Arn und al Afdal nach Akkon. Jetzt würden die Verhandlungen mehr ins Detail gehen und komplizierter werden, denn es ging um praktische Fragen, um Termine und Orte, und darum, ob die Bezahlung in kleinere Summen aufgeteilt werden konnte.

Es würde einige Zeit dauern, all das zu klären. Aber König Richard ließ die Unterhändler der Gegenseite lange warten, da seine Siegesfeier unter anderem auch aufwendige Reiterspiele vor den Mauern von Akkon umfasste.

Als er sich schließlich stören ließ, tat er alles, um Saladins Unterhändler seine Verachtung spüren zu lassen. Er meinte, dass es wenig höfisch sei, ein Turnier zu unterbrechen, wenn man nicht selbst die Absicht habe, teilzunehmen. Dann wandte er sich an al Afdal und fragte, ob er feige sei oder ob er es wage, mit der Lanze gegen einen der englischen Ritter anzutreten. Arn übersetzte, und al Afdal antwortete auf Arns Anraten, dass er lieber mit dem Bogen gegen zwei von König Richards Rittern gleichzeitig antreten würde. Der König tat so, als würde er diese Antwort nicht hören oder verstehen, als Arn sie übersetzte.

»Und Ihr, gefangener Templer, seid Ihr ebenfalls feige?«, fragte König Richard höhnisch.

»Nein, Sire, ich habe zwanzig Jahre als Templer gedient«, antwortete Arn.

»Wenn ich Eurem neuen Herrn anbiete, mir die ersten fünfzigtausend Besante zu zahlen und die Gefangenen auszuliefern, über die wir gesprochen haben, und wenn ich dann die Sarazenen freilasse, ehe wir die restlichen fünfzigtausend und das Wahre Kreuz bekommen, reitet Ihr dann gegen meinen besten Ritter?«

»Ja, Sire, aber ich möchte ihn nur ungern verletzen«, antwortete Arn.

»Diese Worte werdet Ihr bereuen, Überläufer, denn jetzt kommt Sir Wilfred«, schnaubte der König.

»Ich brauche Schild, Lanze und Helm, Sire«, meinte Arn.

»Die könnt Ihr Euch von Euren Templerfreunden hier in der Stadt leihen, dafür werde ich schon sorgen«, sagte der König.

Arn erklärte al Afdal, was sich der englische König hatte einfallen lassen. Al Afdal wandte ein, dass Unterhändler keine Waffen gebrauchen durften. Arn erwiderte seufzend, dass der englische König von Regeln wohl nicht viel halte, solange sie ihn nicht begünstigten.

Arn durfte sich von dienstwilligen Brüdern in der Herberge der Templer das Nötige leihen. Wenig später ritt er auf das Feld vor der Stadtmauer, um seinen Gegner zu begrüßen. Er wurde etwas nachdenklich, als er sah, wie jung und unschuldig dieser Wilfred war, kaum über zwanzig und ohne Narben von Kämpfen im Gesicht.

Sie ritten aufeinander zu und anschließend noch zwei Runden im Schritttempo, ehe sie schließlich stehen blieben und einander von Angesicht zu Angesicht gegenüberstanden. Arn wartete ab, da er die Regeln dieser Spiele nicht kannte. Der junge Engländer sprach ihn daraufhin in einer Sprache an, die er nicht verstand, und Arn bat ihn daher, die Sprache des Königs zu sprechen.

»Ich bin Sir Wilfred, ein Ritter, der sich seine Sporen auf dem Schlachtfeld verdient hat, und ich grüße meinen Gegner mit Ehre«, sagte der junge Engländer daraufhin selbstbewusst in einem Französisch, das sehr unbeholfen klang.

»Ich bin Arn de Gothia und trage meine Sporen seit zwanzig Jahren auf dem Schlachtfeld. Ich grüße Euch ebenfalls, junger Mann. Was machen wir jetzt?«, fragte Arn amüsiert.

»Jetzt reiten wir gegeneinander, bis einer von uns beiden daliegt, ohne sich noch wehren zu können, oder tot ist oder aufgibt. Möge der Beste siegen!«, sagte Sir Wilfred.

»Nun, aber ich möchte Euch nicht wehtun, junger Mann. Reicht es, wenn ich Euch ein paarmal aus dem Sattel hebe?«, fragte Arn.

»Ihr gewinnt nichts durch kränkende Rede, Sir Arn, dass wird Euch nur umso größeres Leiden verursachen«, antwortete Sir Wilfred mit einem schiefen Lächeln, das Arn so vorkam, als hätte der Engländer es lange geübt.

»Denkt nur an eins, junger Mann«, erwiderte Arn. »Ihr reitet zum ersten Mal gegen einen Templer, und wir verlieren in solchen Spielen nie gegen Anfänger.«

Mehr wurde nicht gesagt, da der junge Sir Wilfred sogleich sein Pferd wendete und über den Platz galoppierte, ehe er sein Pferd erneut herumriss. Dann hob er den Helm und stülpte ihn über den Kopf. Er trug einen nach der neusten Mode, der das ganze Gesicht bedeckte, sodass man nur geradeaus schauen konnte.

Als Arn ebenfalls zurückgeritten war, standen sie sich eine Weile gegenüber, ohne dass etwas geschah. Da sein Gegner den Blick auf König Richard gerichtet zu haben schien, schielte Arn ebenfalls in diese Richtung. Als es im Publikum still geworden war, stand König Richard auf und trat mit einem großen roten Halstuch vor, das er in der ausgestreckten Hand hielt. Sobald er das Tuch fallen ließ, griff der junge Ritter von der anderen Seite des Platzes aus an.

Arn ritt Ibn Anaza, was ihm einen so großen Vorteil verschaffte, wie ihn sich sein Gegner, der auf einem schweren fränkischen Hengst herandonnerte, wohl nicht einmal in seiner wildesten Fantasie vorstellen konnte. Der Kampf würde allein schon deswegen sehr ungleich werden. Es würde Arn schwerfallen, dafür zu sorgen, dass sein Gegner nicht mehr als ein paar blaue Flecken abbekam.

Zunächst ritt Arn im selben mäßigen Tempo wie sein Gegner. Nun sah er, was offensichtlich der Sinn des Spiels war: den Kopf oder den Schild des anderen zu treffen und ihn zu töten oder ihn aus dem Sattel zu werfen. Das Spiel erschien Arn sehr gefährlich, und er wollte keineswegs mit voller Wucht treffen.

Kurz bevor sie zusammentrafen, erhöhte Arn plötzlich die Geschwindigkeit und holte aus Ibn Anaza alles heraus. Dann wich er direkt vor dem Zusammenprall nach links aus, sodass er unerwartet auf die falsche Seite seines Gegners kam und ihn mit der Breitseite seiner Lanze aus dem Sattel heben konnte.

Dann ritt er unruhig zu dem jungen Mann zurück, der fluchend und zappelnd im Sand lag.

»Ich hoffe, dass ich Euch nicht verletzt habe, denn das war nicht meine Absicht«, sagte Arn freundlich. »Sind wir jetzt fertig?«

»Nein, ich ergebe mich nicht«, sagte der Anfänger, packte wütend die Zügel seines Pferdes und erhob sich. »Ich habe ein Recht auf drei Angriffe!«

Etwas enttäuscht ritt Arn zu seiner Startposition zurück und überlegte, dass dieser einfache Trick kein zweites Mal funktionieren würde.

Deswegen wechselte er vorsichtig die Hand, sodass er die Lanze jetzt in der Linken hielt. Den Schild hielt er schützend davor, sodass der Armwechsel erst zu sehen sein würde, wenn es zu spät war.

Erneut ließ der König sein rotes Halstuch fallen, und wieder griff der junge Mann mit seinem schweren Hengst in vollem Galopp an. An Mut schien es ihm ganz offenbar nicht zu mangeln.

Diesmal wechselte Arn nicht die Angriffsseite, hob dafür aber kurz vor dem Stoß den linken Arm, sodass sein Schild schräg gegen die Lanze seines Gegners schlug. Gleichzeitig hielt er das grobe Ende seiner Lanze mit der rechten Hand fest. Sir Wilfreds Lanzenspitze prallte von Arns schrägem Schild ab, und im nächsten Moment traf ihn Arn mit der Lanze in der Brust, und zwar mit voller Wucht. Das Resultat war dasselbe, nur dass Sir Wilfred diesmal weiter durch die Luft segelte, ehe er im Sand aufschlug.

Aber auch jetzt wollte er sich nicht ergeben.

Beim dritten Mal warf Arn seinen Schild weg und packte die Lanze umgekehrt wie eine Keule. Bis zum letzten Moment hielt er sie beim Angriff gesenkt und hob sie dann mit beiden Händen. Sir Wilfreds Lanze fuhr nach oben, und seine eigene traf ihn wie ein Riesenknüppel mitten im Gesicht. Der Helm bewahrte den jungen Mann vor dem sicheren Tod, aber er fiel natürlich wie die beiden ersten Male vom Pferd.

Nachdem Arn sich versichert hatte, dass sein Gegner nicht schwer verletzt war, nahm er seinen runden, offenen Helm ab, ritt zu König Richard hinüber und verbeugte sich ironisch.

»Sire, Euer junger Wilfred hat großen Respekt für seinen Mut verdient«, sagte er. »Nicht jeder junge Mann reitet so ohne Furcht gegen einen Templer.«

»Eure Künste sind lustig, aber nicht richtig nach unseren Regeln«, antwortete der König missvergnügt.

»Meine Regeln sind die des Schlachtfeldes und nicht die der Spielwiese, Sire. Außerdem habe ich gesagt, dass ich Euren Ritter nur ungern verletzen würde. Seine Tapferkeit und sein Mut werden Euch sicher noch große Freude bereiten, Sire.«

Dieses Spiel, das Arn so kindisch erschien, hatte immerhin zwei Folgen. Die erste und momentan wichtigste war, dass König Richard die Bedingungen für Saladins Zahlungen ein wenig erleichterte.

Die andere Folge war, dass ein junger Ritter namens Sir Wilfred of Ivanhoe, der gerade an seinem ersten großen Krieg teilnahm, für den Rest seines Lebens weder auf dem Schlachtfeld noch auf dem Turnierplatz Schwierigkeiten mit irgendwelchen Gegnern hatte - außer mit Tempelrittern. Von diesen wurde er oft in nächtlichen Albträumen heimgesucht.

Als Arn zur Templerherberge zurückkehrte, um die geliehenen Waffen zurückzugeben, wurde er vom neuen Meister von Akkon zum Essen eingeladen, den er bereits kannte, da sie vor vielen Jahren gemeinsam auf der Burg La Fève gewesen waren. Sein Bruder hatte einige Klagen vorzubringen, die den englischen König betrafen, vor allem, dass sich dieser alle zu Feinden mache.

Er hatte den französischen König Philipp August aus der Templerherberge geworfen, die nach dem königlichen Palast, in dem natürlich König Richard selbst wohnte, die zweitvornehmste Unterkunft in Akkon war. Über diese Bagatelle hatten sie so sehr gestritten, dass der französische König beschlossen hatte, mit allen seinen Männern nach Hause zu reisen.

Den österreichischen Großherzog hatte König Richard auf andere Weise beleidigt. Er hatte das österreichische Banner, das zwischen dem englischen und dem französischen auf der Mauer gehangen hatte, zerrissen und in den Wallgraben geworfen. Anschließend sei zwischen den Engländern und den Österreichern eine üble Schlägerei ausgebrochen, und jetzt würden also auch die Österreicher abreisen.

Durch dieses kindische Benehmen hatten die Christen die Hälfte ihrer Truppen verloren, aber König Richard schien im Ernst zu glauben, dass er ganz allein mit den Templern Jerusalem zurückerobern würde. Das war eine ebenso gefährliche wie leichtsinnige Einstellung, aber das verstanden vielleicht nur diejenigen, die wie er und Arn lange gegen Saladin gekämpft hatten. Allein schon der Fußmarsch der Bogenschützen nach Jerusalem in der prallen Sonne würde in ein großes Leiden ausarten, sobald die berittenen Bogenschützen Saladins angriffen.

Weitaus schlimmer war jedoch, dass König Richard nicht nur seine Launen an anderen ausließ und ständig einen Streit vom Zaun brach, sondern dass er außerdem ein Mann war, auf dessen Wort man sich nicht verlassen konnte.

[image: 047]

Saladin hielt sich an die Abmachung. Nach zehn Tagen hatte er fünfzigtausend Goldbesante beisammen und ließ tausend christliche Gefangene frei, unter denen jedoch noch nicht die von König Richard namentlich genannten hundert Ritter waren. Diese ließen sich nämlich nicht so schnell herbeischaffen, da sie in irgendwelchen ägyptischen und syrischen Kerkern schmachteten.

Weil sich keiner dieser hundert Ritter eingefunden hatte, meinte König Richard, dass Saladin ihre Abmachung gebrochen habe.

Deshalb ließ er eine Anhöhe vor Akkon, die Ayyadieh hieß, von Armbrust- und Bogenschützen umzingeln. Dann wurden die zweitausendsiebenhundert Gefangenen aus der Stadt geführt, die Männer in Ketten und die Frauen und Kinder neben ihren Ehemännern und Vätern.

Die Moslems konnten kaum fassen, was jetzt geschah. Und als es ihnen endlich dämmerte, konnten sie vor Tränen kaum etwas sehen. Alle zweitausendsiebenhundert Gefangenen, die laut Vertrag an diesem Tag freigelassen werden sollten, wurden geköpft, mit Speeren erstochen oder mit Äxten erschlagen.

Bald griffen von allen Seiten und höchst unkoordiniert sarazenische Reiter an, weinend und wie von Sinnen. Ein Pfeilregen erwartete sie, und keiner erreichte lebend sein Ziel. Das Gemetzel dauerte mehrere Stunden, bis schließlich auch das letzte Kind gefunden und erschlagen war.

Bei den Toten auf der Anhöhe Ayyadieh waren zum Schluss nur noch die englischen Leichenfledderer, die von einer Leiche zur nächsten gingen und die Bäuche aufschlitzten, um nach verschluckten Goldmünzen zu suchen.

Zu dem Zeitpunkt hatte Saladin schon längst den Hügel verlassen, von dem aus er den Anfang des Mordens betrachtet hatte.

Er setzte sich ein Stück von den anderen entfernt hin, und niemand von seinen Leuten wagte, ihn zu stören. Da ging Arn langsam auf ihn zu.

»Dies ist eine schwere Stunde, Jussuf, das weiß ich, aber genau in dieser schweren Stunde begehre ich meine Freiheit«, sagte Arn leise und setzte sich neben Saladin, der ihm lange nicht antwortete.

»Warum willst du mich ausgerechnet in dieser schweren Stunde verlassen, an diesem Tag der Trauer, der für ewig unvergessen bleiben wird?«, fragte Saladin schließlich und versuchte seine Tränen zu trocknen.

»Weil du heute Richard Löwenherz besiegt hast, auch wenn der Preis hoch war.«

»Besiegt!«, schnaubte Saladin. »Ich habe fünfzigtausend Goldbesante verloren, nur um die Menschen, die ich hatte freikaufen wollen, gemeuchelt zu sehen. Das ist wahrhaftig mein merkwürdigster Sieg.«

»Nein, das ist zweifellos ein schwerer Verlust«, sagte Arn. »Der Sieg besteht darin, dass du Jerusalem nicht an diesen Lumpen verlierst. Er wird als Schlächter von Ayyadieh in die Geschichte eingehen und als der, der auf das Wahre Kreuz verzichtet hat. Nur so werden sich unsere Kinder und Kindeskinder an diesen ehrlosen Verräter erinnern. Er hat seiner eigenen Sache mehr geschadet als deiner. Der französische König ist bereits nach Hause zurückgekehrt. Der österreichische König hat Richard ebenfalls verlassen, und der deutsche Kaiser verfault in seinem Grab in Antiochia. Du hast es jetzt nicht mehr mit hunderttausend Feinden zu tun, sondern nur noch mit knapp zehntausend, angeführt von diesem wahnsinnigen Richard. Der muss übrigens auch bald nach Hause, habe ich gehört. Sonst bemächtigt sich sein Bruder seines Reiches. So habe ich das gemeint, Jussuf, denn so gesehen hast du gesiegt.«

»Aber warum verlässt du mich in dieser schweren Stunde, mein Freund, in der die Trauer viel größer ist als die Hoffnung auf eine geglückte Rache?«

»Weil ich für dich jetzt nicht mehr verhandeln kann. Mit diesem verrückten Schlächter lassen sich keine Verhandlungen führen. Deswegen will ich nach Hause zu den Meinen, in mein Land, zu meiner Sprache und meinem Volk.«

»Was willst du tun, wenn du in dein Land und zu deinem Volk zurückkommst?«

»Für mich ist der Krieg vorbei, das ist das Einzige, was ich sicher weiß. Ich hoffe, einen Schwur erfüllen zu können, den ich vor langer Zeit geleistet habe, einen Liebesschwur. Allerdings würde ich gerne wissen, was das alles für einen Sinn gehabt hat, was ich hier zu suchen hatte, was Gott damit bezwecken wollte. Ich habe zwanzig Jahre lang gekämpft und war gerechterweise auf der unterlegenen Seite. Gerechterweise deshalb, weil Gott uns für unsere Sünden bestraft hat.«

»Du denkst an Heraclius, Agnes de Courtenay, Guy de Lusignan und solche Leute?«, flüsterte Saladin mit der Andeutung eines ironischen Lächelns inmitten seiner Trauer.

»Ja, genau solche«, antwortete Arn. »Für die habe ich gekämpft, und was Gott damit bezweckt hat, werde ich nie verstehen.«

»Aber ich verstehe es«, erwiderte Saladin, »und ich werde es dir gleich erklären. Vorher noch zu etwas anderem. Du bist jetzt frei. Du hast seinerzeit für meinen Bruder und seine Mitgefangenen nur fünfzigtausend Goldbesante genommen, obwohl du gewusst hast, dass du mir das Doppelte hättest abpressen können. Ich glaube, es ist Gottes Wille, dass ich genau diese Summe von dem Geld übrig habe, das ich dem Schlächter Richard hätte zahlen sollen. Dieses Geld gehört jetzt dir. Es ist nur eine geringe Bezahlung für das Schwert, das du mir gegeben hast. Übrigens wartet auf dich in Damaskus ein Schwert, das dir in vielerlei Hinsicht gefallen wird. Ich bitte dich nun, mich in meiner Trauer allein zu lassen. Ziehe hin in Gottes Frieden, Al Ghouti. Ich werde dich nie vergessen.«

»Aber Gottes Absicht! Du hast gesagt, du wüsstest, was Gott mit allem bezweckt hat«, wandte Arn ein. Er wollte noch nicht gehen, und dass Saladin ihm gerade ein Vermögen geschenkt hatte, interessierte ihn auch nicht besonders.

»Gottes Absicht?«, sagte Saladin. »Als Moslem kann ich dir sagen, dass es Gottes Absicht war, dass ausgerechnet du als Templer mir das heilige Schwert gegeben hast, mit dem ich gesiegt habe. Als Christ kannst du das Ganze etwas anders deuten. Du hast mir erklärt, warum wir mit der Bevölkerung von Jerusalem nicht so umgehen sollten wie Richard soeben mit den Einwohnern von Akkon. Das habe ich beherzigt. Und daher ist geschehen, was du geraten hattest: Deine Worte haben das Leben von dreißigtausend Christen gerettet. Das war Gottes Absicht mit deinem Auftrag hier in Palästina, denn er sieht alles, er hört alles und er wusste, was er tat, als er uns beide zusammenführte.«

Arn erhob sich und blieb eine Weile zögernd und unter Schweigen stehen. Da erhob sich auch Saladin. Sie umarmten sich ein letztes Mal, ehe Arn sich umdrehte und wortlos davonging.

Seine lange Heimreise in das Land, in dem er nie mehr eine Waffe erheben wollte, hatte begonnen.

ANHANG

Das Palästina Arn Magnussons

551

ARN - Der Kreuzritter: Einige Bemerkungen des Filmregisseurs

555

Die Schauplätze des Buchs

558

Das Palästina Arn Magnussons

von JAN GUILLOU

Arn Magnusson müsste etwa 1170 im Heiligen Land eingetroffen sein. Zu diesem Zeitpunkt dauerte die europäische Kolonisation dort bereits seit einem halben Jahrhundert an, und Outremer, wie die Gegend von den Menschen aus dem Frankenreich genannt wurde, war eine gut organisierte und funktionierende Gesellschaft. Outremer war als Staatsgebilde zu diesem Zeitpunkt schließlich bereits älter als Israel heute.

Es handelte sich bei Outremer jedoch nicht um einen Staat, sondern um einen Verbund kleiner Königreiche und Grafschaften, beispielsweise des Kleinfürstentums Antiochia, der Grafschaft Tripolis und des Königreichs Jerusalem.

Arn muss anfänglich recht verwirrt gewesen sein, denn hier konnte man nicht mehr zwischen Freund und Feind unterscheiden. Weder Aussehen noch Religion gaben einen Anhaltspunkt. Es wäre undenkbar gewesen - wie zu Beginn der Kreuzzüge -, einfach loszustürmen, den erstbesten »Sarazenen« zu erschlagen und zu glauben, dass einem damit alle Sünden vergeben würden. Ein Neuankömmling, der die Bauern des Grafen Raimund oder der Brüder Ibelin angriff, hatte mit schweren Konsequenzen zu rechnen.

Es gab drei Kategorien europäischer Kreuzfahrer, die sich ständig im Heiligen Land aufhielten: die Tempelritter, die Johanniter und die Kolonisten aus dem Frankenreich, die ausgewandert waren, um neue Grafschaften zu gründen, da sie zu viele Brüder besaßen und das bereits sehr kleinteilige feudale Frankreich keine Neugründungen mehr zuließ.

Diese permanenten Besatzungstruppen entwickelten schon bald eine vollkommen andere Verhaltensweise, als die päpstliche Propaganda vorschrieb. Die Europäer müssen rasch eingesehen haben, dass sie es mit einer in jeder Hinsicht überlegenen Kultur zu tun hatten. In allem, was Naturwissenschaften, Mathematik, Bautechnik, Geometrie und Astronomie sowie Medizin, Gastronomie, Architektur und sogar die Kriegskunst betraf, war ihnen der mohammedanische Feind überlegen. Außerdem herrschte eine Hygiene, die Leuten aus kälteren Gefilden vollkommen fremd war.

Schon bald waren die weltlichen Kolonisten orientalisiert. Sie sprachen neben dem Altfranzösischen die Sprache der Region, kleideten sich nach Landessitte und heirateten in die ansässigen Familien ein. Ein Großteil der Bevölkerung des Nahen Ostens bestand schließlich aus Christen, was die erste Generation der Kreuzfahrer nicht begriffen hatte, als sie mordend bis nach Jerusalem vordrang.

Unter den Tempelrittern und Johannitern kamen natürlich keine Ehen mit der einheimischen Bevölkerung vor, da es sich bei diesen um Mönche handelte, die Armut, Gehorsam und Keuschheit gelobt hatten. Die Johanniter, deren Hauptaufgabe zu Anfang die Pflege von Kranken gewesen war, sahen sich rasch gezwungen, sich die überlegenen medizinischen Kenntnisse des Feindes anzueignen. Selbst die Tempelritter, die aus verständlichen Gründen einen großen Bedarf an geschickten Chirurgen hatten, beschäftigten bald nur noch arabische Ärzte auf ihren Burgen.

Die Tempelritter waren nicht nur die Gegner, die von den Mohammedanern auf dem Schlachtfeld am meisten gefürchtet wurden, sie entwickelten auch innerhalb kurzer Zeit das erste bedeutende Bankwesen der Welt und bauten eine Handelsorganisation auf, die Südarabien und Indien mit Venedig und anderen ökonomischen Zentren in Europa verband. Auf dem Mittelmeer unterhielten sie eine eigene Flotte, aber für ihre Karawanen durch die Wüste mieteten sie Beduinen.

Für den wissensdurstigen Arn, der studiert hatte, muss Outremer ein Ozean neuen Wissens gewesen sein. Die Tempelritter stellten schließlich nicht nur eine der am besten organisierten Streitmächte aller Zeiten dar, sie entwickelten außerdem eine eigene Baukunst und beherrschten von ihren Burgen aus die gesamte Mittelmeerküste - von der südlichen Türkei bis hinunter nach Gaza. Sie trieben umfassenden Handel, wickelten Bankgeschäfte ab und besaßen bald ein riesiges Vermögen. Dazu kamen neue Kenntnisse in der Philosophie, der Politik und der Rechtslehre - Kenntnisse, die einem Mann wie Arn bei seiner Heimkehr viele Jahre später sehr gelegen kamen.

Mit Männern wie Arn Magnusson, Graf Raimund von Tripolis und den Baronen Ibelin führte Saladin Friedensverhandlungen und ging dabei einen historischen Kompromiss ein. Alle sollten sich dem friedlichen Handel widmen, weil das allen Beteiligten mehr nutzte als Krieg. In Jerusalem sollten alle Religionen friedlich zusammenleben und freien Zugang zu ihren Heiligtümern haben. Das ist eine politische Lösung, die noch heute, fast neunhundert Jahre später, als die vernünftigste erscheint. Doch fanatische Christen im Königreich Jerusalem, bei denen man sich an George W. Bush erinnert fühlt, wollten etwas anderes.

Indem sie einen irrsinnigen Krieg führten, verloren die Christen schließlich das gesamte Outremer. Aber die besiegten Überlebenden nahmen einen großen Kulturschatz und neue Kenntnisse mit nach Hause, als sie nach Europa zurückkehrten. Das war der Beginn einer Blütezeit, die wir heute Renaissance nennen. Was Arn betrifft, war es der Anfang eines neuen Reiches in seiner Heimat, Schweden.

ARN - Der Kreuzritter:

Einige Bemerkungen des Filmregisseurs

von PETER FLINTH

Jan Guillous Geschichte über Arn Magnusson und sein abenteuerliches Leben ist sowohl ein spannendes Heldenepos als auch eine unvergessliche Liebesgeschichte, eine Geschichte über Krieg, Religion, Liebe und Verrat. Es handelt sich um eine filmische Erzählung, die nur darauf wartete, auf die Leinwand gebannt zu werden!

Deswegen haben wir, das Filmteam, die Schauspieler und ich selbst, uns mit großer Freude und Begeisterung in die Verfilmung der beliebten Arn-Bücher gestürzt. Eine verantwortungsvolle Aufgabe, die große Erwartungen weckt. Wir haben intensiv und kreativ daran gearbeitet, die Geschichte und ihre Figuren in einem filmischen Universum neu zu erschaffen.

Der märchenhafte Charakter der Geschichte eignet sich gut für die Dramaturgie des Films:

In einer mittelalterlichen, vom christlichen Glauben dominierten Welt, begegnen wir einem jungen Mann und einer jungen Frau, die sich ineinander verlieben. Als sie den Segen der Kirche suchen, stoßen sie auf Unverständnis und werden verbannt. Man bestraft sie auf unterschiedliche Weise und an verschiedenen Orten. Sie wird Novizin in einem abgelegenen Kloster, ihn schickt man als Tempelritter ins Heilige Land

Beide müssen um ihr Überleben kämpfen. Sie sehen sich mit Menschen konfrontiert, die ihnen nicht wohlgesinnt sind, und müssen körperliche Entbehrungen auf sich nehmen. Die qualvolle Trennung lässt sie an Gott und Gottes Güte zweifeln, aber daran, dass sie sich eines Tages wieder begegnen werden, zweifeln sie nicht.

Die Kraft der Liebe hilft Arn und Cecilia zu überleben. Ihre Wege kreuzen sich mehrere Jahre später. Endlich erhalten sie die Gelegenheit, ein Zuhause und eine Familie zu gründen, so zu leben, wie sie es sich erträumt haben. Um ihr frisch gewonnenes Glück zu verteidigen, sind sie zu allem bereit, sogar dazu, einen ungleichen Kampf mit einer bedrohlichen Armee zu führen.

Arn ist eine ergreifende Geschichte, die sich in visueller Hinsicht auf die Hauptpersonen und die Welt, in der sie leben, konzentrieren muss. Man stelle sich nur einmal vor, wie sich eine Wüstenlandschaft mit ihrer brennenden Hitze auf einen jungen Mann aus dem kühlen Norden auswirkt und wie sich eine junge Frau, die mit Begeisterung reitet und sich frei in der Natur bewegt, verändert, wenn sie in ein düsteres Kloster eingesperrt wird.

Die Natur spielt in dieser Geschichte eine unerhört wichtige Rolle. Sie muss sich mit der Ausstattung vereinen, um glaubwürdige Bilder entstehen zu lassen. Kostüme und andere Details müssen so überzeugend sein, dass sie als eigenständige Bestandteile in der Welt, die der Film beschreibt, erscheinen. Mangelnde Behutsamkeit lässt das verfilmte Mittelalter manchmal ein wenig lächerlich erscheinen. Deswegen war es besonders wichtig, dass der Hintergrund, vor dem sich diese Erzählung abspielt, vollkommen glaubwürdig wirkt.

Gleichzeitig hatten wir die Vision, eine Geschichte zu erzählen, die größer als das Leben selbst ist. Wir wollten den Kinobesuchern ein visuell überwältigendes Erlebnis bieten.

Die Bildsprache ist klassisch, aber dynamisch. Es gibt atemberaubende Panoramabilder mit sanften Schwenks, aber auch intensive Nahaufnahmen, die die Hauptpersonen beim Austragen innerer, aber auch äußerer Konflikte darstellen. Sowohl der Kameramann Eric Kress als auch die Ausstatterin Anna Asp sind einzigeartig kreative Partner, mit denen ich schon früher zusammengearbeitet habe. Die Kostümbildnerin Kicki Illander und die Maskenbildnerin Eva von Bahr haben dafür gesorgt, dass Schauspieler und Statisten unmittelbar dem Mittelalter entsprungen scheinen. Sie ermöglichten mir, ein Filmepos zu schaffen, das relevant, unterhaltsam und spannend ist.

Ich hoffe, dass die Verfilmung der Kreuzrittersaga das Publikum zum Nachdenken anregt. Schließlich geht es bei der Geschichte um religiöse und politische Themen, die heute wichtiger sind als je zuvor.

In Arns Welt führt die christliche Kirche einen Heiligen Krieg gegen den Islam. Mitten in diesem Krieg erhebt der junge Arn Magnusson seine Stimme - und es gelingt ihm, eine Veränderung herbeizuführen! Als einer von wenigen Christen respektiert er die Mohammedaner und ihre Religion. Er versucht, ihre Lebensart zu verstehen und nachzuahmen. Durch seinen offenen Sinn lernt er viel, was ihm in Kriegs- und Friedenszeiten dienlich ist.

Arn lernt, dass man seinen Feind kennen muss, um ihn besiegen zu können. Doch hat man ihn erst einmal richtig kennengelernt, gibt es eigentlich keinen Grund mehr, ihn zu bekämpfen.

Die Schauplätze des Buchs

Diese im Buch vorkommenden Orte erfreuen sich bei Schweden-Reisenden immer größerer Beliebtheit.

GUDHEM

In der Mitte des 12. Jahrhunderts wurde das Kloster Gudhem gegründet. Seine Blütezeit fiel ins 13. Jahrhundert. Damals konnte man dank einer Schenkung Königin Kristinas das Kloster und die Klosterkirche bauen, von denen heute noch Ruinen existieren. Königin Kristina verbrachte ihre letzten Lebensjahre in dem Kloster und ist dort begraben.

ERIKSBERG

Jahrhundertelang hatten das Kirchspiel Eriksberg und seine mittelalterliche Kirche Verbindungen zu der Dynastie der Eriker. Die Kirche aus dem 12. Jahrhundert ist restauriert. Neben einem reichen mittelalterlichen Inventar gibt es dort Wandgemälde aus dem 12. und 13. Jahrhundert.

NÄS (VISINGSÖ)

Gelegen zwischen dem westlichen Götaland und dem östlichen Götaland kam Näs im 12. Jahrhundert eine wichtige Rolle zu. Die Könige wohnten oft auf der Burg, der ersten Königsburg Schwedens, die um 1150 erbaut wurde. Die Burg wird hauptsächlich mit den Sverkern in Verbindung gebracht. Heute sind nur noch Ruinen von ihr übrig.

RISEBERGA

Dieses Nonnenkloster der Zisterzienser lag im Kirchspiel Edsberg in der Nähe von Fjugesta in Närke. Es wurde Ende des 12. Jahrhundert als Nebenkloster von Vreta erbaut. Der Jarl Birger Brosa schenkte dem Kloster 1202 Ländereien. Im 16. Jahrhundert fiel der Besitz unter Gustav Vasa an den Staat. Im Jahr 1546 wurde das Kloster durch ein Feuer zerstört. Der Westgiebel der Kirche ist erhalten, andere Mauern wurden bei Ausgrabungen freigelegt.

Die schwedische Originalausgabe erschien 1999
 unter dem Titel Tempelriddaren
 bei Norstedts Förlag, Stockholm.

Der Roman erschien in Deutschland bereits 2000
 unter dem Titel Die Büßerin von Gudhem
 im Piper Verlag, München.

Der Koran wird nach der Übersetzung von Max Henning,
 Reclam Verlag, Stuttgart, zitiert.

Verlagsgruppe Random House

Vollständige deutsche Taschenbuchausgabe 05/2009

Copyright © Jan Guillou 1999

Copyright © der Übersetzung Piper Verlag GmbH, München
 Copyright © 2009 der deutschen Ausgabe
 by Wilhelm Heyne Verlag, München
 in der Verlagsgruppe Random House
 Umschlagfoto: Shutterstock

eISBN : 978-3-641-04284-4

www.heyne.de

www.randomhouse.de

OEBPS/guil_9783641042844_oeb_037_r1.jpg

OEBPS/guil_9783641042844_oeb_018_r1.jpg

OEBPS/guil_9783641042844_oeb_010_r1.jpg

OEBPS/guil_9783641042844_oeb_033_r1.jpg

OEBPS/guil_9783641042844_oeb_014_r1.jpg

OEBPS/cover.jpeg
HEYNE<(

VERBANNUNG

ROMAN

OEBPS/guil_9783641042844_oeb_047_r1.jpg

OEBPS/guil_9783641042844_oeb_020_r1.jpg

OEBPS/guil_9783641042844_oeb_043_r1.jpg

OEBPS/guil_9783641042844_oeb_028_r1.jpg

OEBPS/guil_9783641042844_oeb_009_r1.jpg

OEBPS/guil_9783641042844_oeb_005_r1.jpg

OEBPS/guil_9783641042844_oeb_024_r1.jpg

OEBPS/guil_9783641042844_oeb_013_r1.jpg

OEBPS/guil_9783641042844_oeb_038_r1.jpg

OEBPS/guil_9783641042844_oeb_034_r1.jpg

OEBPS/guil_9783641042844_oeb_017_r1.jpg

OEBPS/guil_9783641042844_oeb_030_r1.jpg

OEBPS/guil_9783641042844_oeb_002_r1.gif
o susdie
% Burgen der Tempelier
« Obrige Burgen

OEBPS/guil_9783641042844_oeb_044_r1.jpg

OEBPS/guil_9783641042844_oeb_027_r1.jpg

OEBPS/guil_9783641042844_oeb_006_r1.jpg

OEBPS/guil_9783641042844_oeb_023_r1.jpg

OEBPS/guil_9783641042844_oeb_040_r1.jpg

OEBPS/guil_9783641042844_oeb_039_r1.jpg

OEBPS/guil_9783641042844_oeb_016_r1.jpg

OEBPS/guil_9783641042844_oeb_035_r1.jpg

OEBPS/guil_9783641042844_oeb_012_r1.jpg

OEBPS/guil_9783641042844_oeb_031_r1.jpg

OEBPS/guil_9783641042844_oeb_026_r1.jpg

OEBPS/guil_9783641042844_oeb_007_r1.jpg

OEBPS/guil_9783641042844_oeb_045_r1.jpg

OEBPS/guil_9783641042844_oeb_041_r1.jpg

OEBPS/guil_9783641042844_oeb_003_r1.jpg

OEBPS/guil_9783641042844_oeb_022_r1.jpg

OEBPS/guil_9783641042844_oeb_036_r1.jpg

OEBPS/guil_9783641042844_oeb_019_r1.jpg

OEBPS/guil_9783641042844_oeb_032_r1.jpg

OEBPS/guil_9783641042844_oeb_011_r1.jpg

OEBPS/guil_9783641042844_oeb_015_r1.jpg

OEBPS/guil_9783641042844_oeb_025_r1.jpg

OEBPS/guil_9783641042844_oeb_029_r1.jpg

OEBPS/guil_9783641042844_oeb_046_r1.jpg

OEBPS/guil_9783641042844_oeb_004_r1.jpg

OEBPS/guil_9783641042844_oeb_008_r1.jpg

OEBPS/guil_9783641042844_oeb_021_r1.jpg

OEBPS/guil_9783641042844_oeb_042_r1.jpg

