

 Fröhling & Reuß

 BÄRENZWINGER

 Philipp Laubmanns
zweiter Fall

	

	 [image:]

 Jede Ähnlichkeit mit lebenden oder

 verstorbenen Personen oder mit tatsächlichen

 Ereignissen wäre rein zufällig und

 nicht beabsichtigt.

 Originalausgabe

 Alle Rechte vorbehalten

 © Verlag Josef Knecht in der Verlag Karl Alber GmbH 2006

 Herstellung: fgb · freiburger graphische betriebe 2006

 www.fgb.de

 Gesamtgestaltung und Konzeption:

 Weiß – Grafik & Buchgestaltung, Freiburg

 Illustrationen: Hans G. Weigel, Freiburg

 ISBN: 978-3-7820-3002-1

 Danksagung

 Die Autoren bedanken sich bei folgenden Personen für die vielen Informationen, die in diesen Roman eingeflossen sind: Dietmar Brecher, Tierpräparator; Dr. Helmut Mägdefrau, Zoologe; Heimo Meneghini, Informationstechniker; Rudolf Oppelt, Technischer Leiter am E. T. A.-Hoffmann-Theater Bamberg; P. Stephan Ottenbreit OFM, Theologe/Missionszentrale der Franziskaner in Bonn; Wilfried Pförtsch, Forstoberinspektor; P. Dr. Hanspeter Schmitt OCarm, Theologe. Unser besonderer Dank gilt den Medizinern Dr. Irmgard Beyerlein, Dr. Wolfgang Blank und Dr. Katrin Götz-Trabert.

 [image: p4_1]

S O N N T A G · 1 5 . J A N U A R

 Hatte er schon geschlafen? Er war sich im ersten Moment nicht sicher. Aber ihm war, als hätte ihn etwas aufschrecken lassen. Nur was? – Philipp Laubmann lauschte, aber das Geräusch, wenn es denn eines war, hatte sich so schnell verflüchtigt wie ein Traum.

 Er hatte also doch geschlafen; und er hatte geträumt. Er hatte sich in einem Hörsaal der Universität befunden und einen lateinischen Satz aussprechen wollen. Das konnte er sich als Doctor theologiae, Doktor der Theologie, nicht nur im Traum, sondern auch im realen Leben gestatten, obgleich er die lateinische Sprache nicht fließend beherrschte und ihm der Sinn mehr nach deutscher Grammatik stand. Sein Traum war freilich von einem echten Geräusch unterbrochen worden. Das hatte er nicht geträumt.

 Schläft man zum ersten Mal in einem fremden Raum, wirken alle Geräusche unbekannt. Man traut ihnen nicht. Erst recht nicht in einer Burg aus dem Mittelalter. Gut, die Babenburg, auf einem Ausläufer des Steigerwalds unweit von Bamberg gelegen, war vor etlichen Jahren modern ausgestaltet worden, und zwar schon vor ihrer Zeit als kirchlich-akademisches Tagungszentrum. Trotzdem, die Folterkammer war noch vorhanden; auch der Zugang zur Burg war nur über eine den Burggraben überspannende Brücke möglich; und sogar einen Bärenzwinger mit zwei lebendigen Braunbärenweibchen darin gab es zu sehen.

 Erneut schrak er hoch. Eine Art langgezogenes, sich wiederholendes Kratzen. Nicht unmittelbar in seiner Nähe, aber auch nicht sehr weit entfernt. Er hatte sich vorhin also nicht getäuscht. Philipp warf einen Blick auf die Leuchtziffern seines Reiseweckers: kurz vor zwei Uhr. Ihm war nicht eigentlich ängstlich zumute, doch die ungewohnte Atmosphäre und der Wind, der um die Baumwipfel und die Fenster strich, sich aufheulend in den Winkeln des Gemäuers verfing, abwechselnd einen Fensterladen, die Kette des Ziehbrunnens im Burghof oder den Klöppel der bescheidenen Glocke über der Burgkapelle anschlagen ließ, beunruhigten ihn. Ein feiner heller Ton.

 Warum hatte er bloß darum gebeten, ja darauf gedrängt, im ersten Stock und zudem in einem abgelegeneren Teil des Palas untergebracht zu werden, während sich die anderen Gäste der Tagung mit den üblicherweise angebotenen Zimmern im Hochparterre begnügten? – Nur der verflixten Romantik wegen, wobei er sich Poeten und Minnesänger vorstellte. War nicht sogar von einem Burggespenst die Rede gewesen, einem Untoten, also einem, der ob einer verheimlichten ruchlosen Tat keine Ruhe fand? Angeblich ein Fürstbischof aus alter Zeit. Außerdem hatte Laubmann vor seinem Aufenthalt auf der Burg extra Oscar Wildes «Gespenst von Canterville» gelesen. Eine Romanze.

 Nein, Philipp Laubmann wäre nicht Philipp Laubmann, würde nicht irgendwann seine Neugier die Angst überflügeln. Er erhob sich von seinem Bett, verzichtete, um ja keinen Verdacht zu erregen, darauf, Licht zu machen, und schlich vorsichtig – nur mit einem gestärkten weißen Leinennachthemd bekleidet, doch ohne seine Hausschuhe überzustreifen – Richtung Tür. Der Holzboden war allein vor dem Bett und vor dem nicht sehr großen Tisch mit Teppichen belegt.

 Ein kräftiger Hieb durchfuhr ihn regelrecht, und er konnte nach Sekunden des Schmerzes einen verzeihlichen Fluch nicht unterdrücken. An den Stuhl mit seiner Kleidung nämlich hatte er nicht mehr gedacht und war mit der kleinen Zehe des rechten Fußes dagegengestoßen, was fürchterlich weh tat.

 Noch viel vorsichtiger hinkte er jetzt zur Zimmertür, drehte den Schlüssel leise und öffnete sie fast lautlos, um hinausspähen zu können. Der Gang, der zu einem Treppenhaus führte, lag so gut wie im Dunkeln und wurde nur spärlich von einem Notlicht aus einer Ecke heraus beleuchtet. Einem unbedarften Betrachter wäre Philipp in seinem weißen Nachtgewand selber wie ein Geist erschienen. Aber nichts rührte sich sonst, nichts war zu hören, außer dem Wind und seinem Widerhall in dieser eisigen Nacht.

 Laubmann begann wiederum an einen Trugschluß seinerseits zu glauben, an einen Streich seiner Phantasie, wäre nicht plötzlich das Knarren einer Tür im Gang unter ihm zu vernehmen gewesen. Im selben Augenblick war er, barfuß wie er war, hinaus auf den Gang vor seinem Zimmer getreten, so daß ihn zugleich das überraschende Geräusch sowie die eiskalten Dielen unter seinen Füßen bis ins Mark erschaudern ließen und er eiligst wieder in seinem Zimmer verschwand, obwohl die Geisterstunde strenggenommen schon vorüber war. Zur Sicherheit schloß er sich aufs neue ein und verkroch sich in seinem Bett.

 Im Burgwald war es still. Kein Wind durchzog in der Abenddämmerung die Bäume. Die hohen schwarz-grauen Buchen hatten ihr Laub längst abgeworfen; nur an den Ästen der Eichen hingen Blätter, die sich bewegten, wenn der eine oder andere Wassertropfen von weiter oben herabfiel. Die abgefallenen Nadeln der Lärchen vermoderten am Boden.

 Bisweilen waren dort noch kleinere Schneeflächen zu sehen, unter denen das Eis schmolz und in winzigen Adern über die sandige oder lehmige Erde leise gurgelnd abfloß. Auf den Schneeresten waren die Spuren der Tiere, die sich in einem Winterwald aufhalten, deutlicher wahrnehmbar: Mäuse, Wiesel oder Rehe, selten einmal ein Fuchs. Nahe den alten Außenmauern der über dem Wald aufragenden Babenburg durchbrachen Waldkäuze mit ihrem «Kuwitt», das für eine empfindsame Seele wie «komm mit» klingen mochte, die Stille auf ihre Weise. Die Schleiereule wartete im Bergfried auf die Nacht, um ihren Beuteflug zu beginnen.

 Merkwürdig mochte allerdings ein leichtes Grummeln erscheinen, das seit wenigen Minuten aus dem tiefen Innern des Bergs zu dringen schien. Oder war es nur eine Täuschung? – Eine schwarze Amsel flog ruckartig hoch, wütende Warnrufe ausstoßend, als ein Eisenriegel mit einem heftigen Schlag zurückgeschoben wurde. Der Baummarder zuckte aufgeschreckt zusammen und verschwand blitzartig im niederen Geäst des Waldes, wo er mit seinem braunen Fell nicht mehr auszumachen war. Ein Schlüsselbund klirrte, ein Schloß wurde aufgesperrt. Die Geräusche, die aus dem felsigen Abhang gedrungen waren, verdichteten sich zu Gemurmel, lauteren Stimmen und Schritten.

 Als schließlich die schmale Eichentür nach außen aufgeschoben wurde, was nicht ohne Kraftanstrengung möglich war, vibrierten die unbelaubten Haselnußstauden, welche die Tür verbargen. Ein wenig Schneestaub fiel herab, rieselte auf die Schneereste des Vortags. In den Winkeln der Senke, wohin die Wintersonne nie kam, war der Schnee tiefer und haftete noch auf der windzugewandten Seite der Bäume.

 Mit einer stattlichen metallenen Lampe in der Hand, die batteriebetrieben war und über einen Tragegriff verfügte, trat Hans Merten, der Kastellan der Babenburg, aus dem unterirdischen Gang, nachdem er den altertümlichen Schlüssel aus dem Schloß gezogen hatte. Der Achtundfünfzigjährige war ein hochgewachsener, hagerer und doch kräftiger Mann mit rötlichen Haaren, der seit fünfzehn Jahren in kirchlichen Diensten stand und sich als gelernter Schreiner um die Betreuung der Burg kümmerte.

 Neben der alltäglichen Erledigung der Hausmeisterarbeiten war er auch, falls erforderlich, für das Mesneramt der Burgkapelle verantwortlich, und er veranstaltete bei Gelegenheit Burgführungen für Tagungsgäste. Das machte ihm am meisten Spaß. Seit eineinhalb Jahrzehnten nutzte die Erzdiözese Bamberg die Babenburg als Katholische Akademie, nachdem sie die Immobilie dem mittlerweile verstorbenen Grafen Theodor von Hohenfranken zu einem nicht ungünstigen Preis hatte abkaufen können.

 Nach Hans Merten kam Dr. Philipp Laubmann ins Freie. Er blinzelte, obwohl das Tageslicht des späten Winternachmittags bereits dämmrig geworden war. Genießerisch atmete er die eisige Luft ein, während die anderen Teilnehmerinnen und Teilnehmer der vorwiegend theologisch ausgerichteten Tagung zum Thema «Wahrheit» vor Kälte zitterten. Schelmisch fragte sich Laubmann, ob sie nicht der Wahrheit wegen schlotterten, denn Lug und Trug waren deren ständige Begleiter, und damit war er als kriminalistisch begabter Moraltheologe vortrefflich vertraut.

 Nicht nur im Äußeren schien er das Gegenteil von Hans Merten zu sein. Laubmann hatte schütteres dunkelblondes Haar, war beinahe einen Kopf kleiner als jener und neigte zu einem rundlichen Körperbau. Persönlich und theologisch zählte er zu den Suchenden; auf der Suche nach Wissen, nach Begreifen, nicht zuletzt nach Gott und eben nach der Wahrheit. Er wollte trotz seiner Wissenschaftlichkeit immer eine verständliche Sprache für alles finden. Und wenn möglich, auch Antworten. So zum Beispiel auf die ihn sehr privat beschäftigenden Fragen, ob er irgendwann seine Habilitation bewältigen würde oder sich gar zum Priestertum berufen fühlen könnte. Mit 39 war es an der Zeit. Das meinte sogar er selbst.

 Der Kastellan hingegen schien keine Fragen mehr ans Leben zu haben. Laubmann hatte einen verhärmten Ausdruck an ihm wahrgenommen. Sah er Menschen wie ihn, fiel ihm der Satz aus dem alttestamentlichen Buche Hiob ein: «Der Mensch flieht wie ein Schatten und bleibt nicht bestehen.»

 Ähnlich gegensätzlich wirkten die beiden Frauen, die hinter dem Moraltheologen aus dem Felsengang drängten. Barbara Burgerroth, das Tageslicht mit vor Kälte gerötetem Gesicht begrüßend, lehrte in Prag Literatur, stammte aber aus Franken. Sie beschäftigte sich seit einiger Zeit mit Texten antikommunistischer Dissidenten der ehemaligen Tschechoslowakei und war auf die Burg eingeladen worden, um über «Wahrheit und Literatur» zu referieren. Sehr lange blonde Haare, schlank, schick, schön, geschminkt, Designerbrille, 43, unverheiratet und gerade frei – und sie wußte, daß sie eine starke Ausstrahlung hatte, vor allem auf das andere Geschlecht.

 Christa Schanz-Haberbergers Fach war dasselbe wie das des Kollegen Laubmann, die Moraltheologie. Sie kam aus München, war Dozentin dort und als theologisch-feministische Autorin ziemlich populär. Sie war verheiratet, lebte getrennt, hatte einen erwachsenen Sohn. Um Äußerliches kümmerte sich die Fünfundfünfzigjährige weniger. Für sie war das ein Ausdruck selbstbewußter Bescheidenheit. Sie hatte nach hinten verknotete und bereits ergraute Haare, und ihr Blick war beim Heraustreten aus dem Schacht so streng wie ihr Brillenmodell.

 Die beiden Frauen waren sich nicht unsympathisch. Denn die Tagung auf der katholischen Burg wurde von Männern dominiert. Das erforderte weibliche Solidarität.

 Professor Dr. Peter Meister war der nächste, und er stampfte hinaus, als wolle er die ganze Gegend in Besitz nehmen. Ein Geistlicher Rat dem kirchlichen Ehrentitel nach und, ebenfalls im Fach Moraltheologie, Lehrstuhlinhaber in Mainz. Er war ein Priester und Wissenschaftler mit kirchentreuen Prinzipien; sachlich und unsentimental, mit starker Brille ob seiner Kurzsichtigkeit. Mittelglatze, Haarkranz und einige über der bloßen Kopfhaut verteilte merkwürdig grau-gelbe Haarsträhnen vervollständigten sein Erscheinungsbild. Manchmal war er polternd in seinem Benehmen, was, wie er fand, einem Sechzigjährigen zustand. Bezüglich der Tagung kümmerte er sich um die Wahrheit im Verhältnis von Kirche und Staat.

 Der fast gleichaltrige Petrus von Bebenhausen, Professor für die Exegese des Neuen Testaments an der Universität Würzburg, verkörperte einen Gegensatz in sich selbst. Er war ein sanfter, feinfühliger, zurückhaltender, hilfsbereiter Mensch und ein verständnisvoller Priester, was man ihm weder auf den ersten noch zweiten Blick zutraute. Bebenhausen verschreckte die Leute ungewollt mit seinem harten, narbenbesetzten Gesicht, dem vorragenden Unterkinn, der flachen Nase, den breiten Lippen, den auseinanderklaffenden Vorderzähnen, den buschigen Augenbrauen, dem basaltgrauen Haar und der Figur eines Schwergewichtsboxers. Man wandte sich dem 1,93 Meter großen Priester nicht auf Anhieb vertrauensvoll zu. Doch die Scheu der Menschen tat ihm in der Seele weh.

 Ihm folgte der zehn Jahre jüngere Kunsthistoriker und Theologe Heinrich Ippendorff, seines Zeichens Professor in Heidelberg. Der war nun ganz überzeugt von sich, verfügte über dichtes schwarzes Haar, leicht gelockt und kurz geschnitten, ein feines Oberlippenbärtchen, ein schmales Gesicht und gepflegte Hände, trug einen hellen modischen, beinahe geckenhaften Anzug, eine ebensolche Fliege, sogar Manschettenknöpfe, war beringt und gönnte sich eine Goldbrille sowie eine wertvolle Armbanduhr. Er hielt sich selbst für unwiderstehlich, hatte sich nicht in Theologie, sondern in Kunstgeschichte habilitiert und war unverheiratet geblieben.

 Der Rest der Teilnehmer an dieser Burgführung hinterließ hingegen einen arg durchschnittlichen Eindruck. Die Herren waren meist in den Fünfzigern. Nur Professor Dr. Dr. Franz Röttinger hatte gerade mal die 45 überschritten. Als Neurophysiologe und Hirnforscher hatte er in Frankfurt seine akademische Heimat gefunden. Ein freundlicher Mann, verheiratet, aber kinderlos, mit gepflegtem Backenbart und einer unaufdringlichen silbergefaßten Brille. «Wahrheit und subjektives Bewußtsein» lautete sein Thema.

 Dr. Friedemann Böhmer vertrat als Leiter eines Dresdner Instituts für sozial-ethische Grundfragen die evangelisch-lutherische Seite bei der Tagung, obwohl er einer in Ostbayern ansässigen katholischen Bildhauer-Familie entstammte und vor Jahrzehnten unter anderem an der damaligen Gesamthochschule in Bamberg katholische Theologie studiert und am moraltheologischen Lehrstuhl promoviert hatte. Bald darauf hatte er die Konfession gewechselt, und das nicht nur aus purer Glaubensüberzeugung, sondern auch der Karriere wegen. Ein nüchterner, in sich gekehrter Beobachter von ruhigem Wesen und mittlerer Statur. Seine dunkelblonden kräftigen Haare standen um einen Mittelscheitel herum ein bißchen nach oben und fielen eher wirr zur Seite und auf die Stirn. Seine Stimme hatte einen warmen, sonoren Klang. Böhmer lebte allein.

 Dr. Heribert Bach war überzeugter Laien-Theologe und als Professor für Pädagogik in der Stadt Regensburg zu Hause. Seine Lehrbücher liefen gut. In zweiter Ehe war er mit einer nicht unvermögenden Frau verheiratet, hatte zwei erwachsene Töchter aus der ersten Verbindung sowie eine erwachsene Stieftochter aus der zweiten. Sein Steckenpferd war die Belletristik, besonders die Kriminalliteratur, denn die Frage nach dem Wahren und Edlen tat sich nicht bloß in der Pädagogik auf. Beim Rauchen und Trinken allerdings fehlte ihm oft die nötige Zurückhaltung.

 Der dunkelhaarige Heribert Bach neigte wie der Hamburger Philosophieprofessor Dr. Dr. Helmuth Grunde, der als letzter am Ausgang erschien, zur Dicklichkeit, was sie mit Philipp Laubmann gemeinsam hatten, nur daß Bach und Laubmann bei weitem nicht so stämmig wie Grunde waren. Der Professor für Philosophie war sehr auf seine Karriere bedacht. Sein gut geschnittener Anzug, den er sogar bei der Burgführung trug, paßte zu seinem weißen Haar und den weißen Augenbrauen. Gelegentlich machten ihm Magenprobleme zu schaffen, was vor allem seine Frau beunruhigte. Auf der Babenburg trat er mit der «Wahrheit bei Nietzsche» an.

 Allein Dr. Laubmann und sein Chef, Professor Raimund Hanauer, der allerdings durch andere Verpflichtungen verhindert war und erst im Laufe des Montags zur Tagung stoßen wollte, waren in diesem Kreis erlauchter Wissenschaftler die Vertreter der Bamberger Theologischen Fakultät. Laubmann kannte die meisten Teilnehmer nur dem Namen nach, hatte vielleicht das eine oder andere ihrer Werke auf seinen geliebten Karteikarten in den Formaten A5 und A6 notiert. Die Mehrzahl der Teilnehmer hingegen kannte nicht einmal den Namen des Moraltheologen. Das sollte sich jedoch ändern, nahm er sich vor.

 «Meine Damen und Herren, wie angekündigt befinden wir uns in einer kleinen Senke unterhalb der Burg, genauer: auf deren Südseite!» rief der Kastellan Hans Merten aus. Er ging ganz in seiner belehrenden Rolle als Gästeführer auf, wollte die Gruppe um sich scharen. Das war jedoch gar nicht erforderlich, weil die nur einige Meter breite Senke die Anwesenden ohnehin dazu zwang, dichtgedrängt zu stehen.

 «Der ehemalige Quellschacht, durch den wir eben gekommen sind, wurde bereits im späten Mittelalter als Fluchtgang ausgebaut. Man hat also geschickt die natürlichen Gegebenheiten ausgenutzt und eine Verbindung zwischen dem Burgkeller unter dem Palas und dem Wald hergestellt. Deshalb ist der Gang auch feucht, obwohl schon zur Bauzeit der Grundwasserspiegel gesunken war. Bereits die Fürstbischöfe, denen die Burg damals gehörte, konnten den alten Brunnenschacht unter dem Hauptgebäude nicht mehr verwenden und mußten einen neuen graben lassen, und zwar im Burghof, um zugleich eine Pferdetränke anschließen zu können. Beides haben Sie oben gesehen.»

 Merten hatte während der ausgedehnten Führung mehr als genug erzählt. Allen fröstelte. Sie zogen ihre Schals enger und ihre mitgebrachten Mäntel über, der eine oder andere schaltete die Taschenlampe unruhig aus und ein, als wollte er dagegen protestieren, in der Kälte ausharren zu müssen. Manche traten von einem Fuß auf den anderen, um sich zu wärmen.

 Philipp Laubmann und Friedemann Böhmer, die nebeneinander standen, hatten Wolljacken dabei und halfen sich nun gegenseitig hinein, da im Keller die Temperatur etwas höher gewesen war. Böhmer trug eine schwarze, teure Designerjacke mit Reißverschluß, die aus feinstrukturierter edler Wolle gefertigt war, Laubmann eine abgetragene mattgrüne Wolljacke mit übergroßen Knöpfen vorne und mit Lederflicken an den Ellbogen. Beide aber hatten sehr ähnliche braune Lederhandschuhe in ihren Jackentaschen, die sie ebenfalls anzogen.

 Philipp hätte ja gerne der Professorin Barbara Burgerroth in ihre gefütterte Regenjacke geholfen, doch da war Heinrich Ippendorff schneller. Im Vergleich mit ihm empfand sich Laubmann als so richtig waldknorrig und unattraktiv. «Waldknorrig» – das war ein Wort für seine Sammlung ausgefallener Begriffe.

 Der Kastellan wies die Gruppe darauf hin, daß der Aufstieg aus der Senke sehr steil sei, denn es war geplant, über Waldwege auf die Burg zurückzukehren. Er wollte die Eichentür soeben verschließen, als sich Professor von Bebenhausen nach vorne drängte, wobei man ihm gerne Platz machte.

 «Ich vermute, Ihnen allen ist nicht aufgefallen, daß wir nicht vollzählig sind.» Ein dezenter Vorwurf lag in seiner Stimme.

 Alle schauten in die Runde; manche behäbig, einige erstaunt.

 «Unser Ehrengast fehlt nämlich, Professor Alfonso Forster.»

 Laubmann ergriff das Wort, als hätte Bebenhausen sich direkt an ihn gewandt: «Wer hat ihn denn zuletzt gesehen?»

 Nach kurzem Zögern meldete sich Franz Röttinger zu Wort: «Das könnte ich gewesen sein.»

 «Wann und wo war das?»

 Röttinger überlegte: «Ich glaube, wir waren die letzten, er und ich, am Abstieg zu den Gewölben unter dem Burgkeller. Es könnte aber auch noch jemand hinter uns gewesen sein.»

 Laubmann blickte sich neurigierig um, doch niemand rührte sich.

 «Wann haben Sie Professor Forster aus den Augen verloren?» wollte Hans Merten von Röttinger wissen. «Ich trage als Kastellan die Verantwortung.»

 «Ich schätze, er hat sich nicht wohlgefühlt. Er wolle sich das im Moment körperlich nicht zumuten, die Führung durch die Gewölbe, er wolle sich ausruhen … in der Art hat er was gemurmelt.» Franz Röttinger war sich nicht sicher.

 «Warum haben Sie mich nicht gerufen?» fragte Merten.

 Der Professor für Neurophysiologie konnte sich an die Situation nicht mehr so recht erinnern: «Im nachhinein betrachtet, wäre das bestimmt besser gewesen. Aber Sie und alle anderen waren schon weit vorausgegangen, ich hatte meine Taschenlampe auch noch nicht eingeschaltet, es war dunkel; und mit einem Mal war Forster verschwunden. Ich mußte mich selber erst orientieren.»

 Ein Erforscher des menschlichen Gehirns hatte Probleme mit dem eigenen Gedächtnis. Laubmann schmunzelte.

 Petrus von Bebenhausen war besorgt: «Kollege Forster hatte schon heute vormittag einen Schwächeanfall. Ich will ja nicht den Teufel an die Wand malen…», er schlug ein Kreuzzeichen, «… aber Professor Forster könnte ohnmächtig geworden sein.»

 Dem Kastellan wurde zusehends mulmig, und er vermochte bloß zu wiederholen: «Ich trage die Verantwortung.» Dann beugte er sich plötzlich vor und rief in den Gang hinein: «Hallo! Herr Dr. Forster! – Hallo!» Er vernahm jedoch außer einem Nachhall seiner Stimme keine Antwort.

 Dr. Laubmann stellte sachlich fest: «Wir werden den Quellgang zurückgehen und überall nachschauen.»

 «Daß wir das alle zusammen tun, ist absolut unnötig», entgegnete Friedemann Böhmer trocken.

 «Ich dachte auch mehr an Herrn Merten und mich, und vielleicht jemanden mit ärztlichen Kenntnissen.» Laubmann sah zu Röttinger, der zustimmend nickte. Und zu Professor von Bebenhausen gewandt sagte er: «Einen Priester, denke ich, werden wir nicht brauchen.»

 «Und wer führt uns übrige zur Burg zurück?» Christa Schanz-Haberberger war ein paar Meter den Hang hinaufgeklettert, auf dem nassen Lehmboden freilich abgerutscht und hatte jetzt schmutzige Hände und Schuhe.

 «Das werde ich übernehmen, gnädige Frau, wenn Sie’s gestatten», schmeichelte ihr Heinrich Ippendorff.

 Der Kastellan hatte die Eichentür wieder von innen verschlossen und verriegelt. Er hielt die Metallampe hoch, damit ihr Licht ihm den Weg weisen konnte. Denn er ging vorneweg, was er als seine Aufgabe erachtete. Seine Begleiter, Laubmann und Röttinger, hatten jeweils eine eigene Taschenlampe bei sich, wie schon auf dem Weg vom Burgkeller hierher. Hans Merten hatte sich von einem der anderen Tagungsteilnehmer eine zusätzliche Lampe aushändigen lassen, und zwar für den Fall, daß sie Alfonso Forster, den theologischen Ehrengast aus Brasilien, in den Gängen oder Gewölben vorfinden würden. Falls er dann in der Lage wäre zu gehen, wäre ihm die dritte Taschenlampe eine Hilfe. Sie hatten schließlich keine Ahnung, ob sich ihre Suche als überflüssig und somit ihre Befürchtungen hinsichtlich einer Erkrankung Forsters als übertrieben erweisen würden. Und auf Schlimmeres mochte keiner gefaßt sein.

 Sie waren gut zwanzig Meter in den grob behauenen Fluchtgang vorgedrungen, der ganz gerade, ganz eben verlief und mehr als doppelt so lang war, weshalb sie sein Ende noch nicht so recht ausmachen konnten. Laubmann stolperte manchmal, weil er immer wieder an die halbrunde Decke leuchtete, als würde er sich vor Fledermäusen fürchten. Tatsächlich war er insgeheim von den uralten Bearbeitungsspuren fasziniert; unter welchen Anstrengungen und mit welchen Werkzeugen dieser Stollen dereinst wohl vorwärtsgetrieben worden war, überlegte er.

 «Hoffentlich finden wir ihn bald. Selbst wenn die Kellertemperatur höher liegen mag als die Außentemperatur, für eine kräftige Unterkühlung genügt sie auf jeden Fall.» Aus Dr. Franz Röttinger sprach der Mediziner.

 «Hoffentlich finden wir ihn nicht.» Hans Merten hatte bereits Angst, seine Anstellung zu verlieren.

 Die scheinbar schroffe Äußerung des Kastellans stieß bei Röttinger auf Ablehnung. «Wir müssen aber alles absuchen!»

 «Ich meine doch nur, daß er hoffentlich gar nicht hier unten ist.»

 «Quidquid sub terra est, in apricum proferet aetas.» Philipp Laubmann schien die Angelegenheit am wenigsten ernst zu nehmen. «‹Was auch immer unter der Erde verborgen ist, die Zeit wird es schon ans Licht bringen›, hat der römische Dichter Horaz geschrieben.»

 «Wie können Sie jetzt an so was denken?» Franz Röttinger wußte nicht, über wen er sich mehr wundern sollte.

 «Was sollte an einem klugen Gedanken verwerflich sein?»

 «Er bringt uns im Praktischen nicht weiter.»

 «Stimmt, praktisch taugt er nicht viel. Trotzdem suche ich gerne Zuflucht bei solchen Gedanken, vielleicht weil ich mir wünsche, daß sie tröstlich sein mögen.»

 «Ängstigen Sie sich etwa?»

 «Na, ein bißchen unheimlich sind die Dunkelheit, die Feuchtigkeit und die Stille wohl; allerdings gerade so, daß man nicht gleich davonlaufen möchte.»

 Sie waren am Fuß einer steilen, langgezogenen Steintreppe angelangt, die hinauf in ein kasemattenartiges Gewölbe der an der Oberfläche abgetragenen Vorburg führte, wenngleich deren militärischer Charakter nie besonders ausgeprägt war. Die Stufen waren glatt, und es kostete sie bei dem spärlichen und unruhigen Licht der Taschenlampen Mühe, nicht die Balance zu verlieren. Sie mußten untereinander einen größeren Abstand halten, um die nächsten Stufen zu erkennen, denn es war ihnen nur möglich, hintereinander zu gehen. Und obwohl die Treppe äußerst schmal war, waren ihnen die kalten Wände keine Hilfe. Wie in einer Röhre aus Stein kamen sie sich vor. Jeder meinte, der Abstieg vorhin wäre einfacher gewesen.

 Franz Röttinger war der letzte in der Reihe. Ihm saß nun die Unheimlichkeit direkt im Nacken, die Laubmann mit seiner Bemerkung so leichtfertig heraufbeschworen hatte, ja sie kroch ihm den Rücken rauf und runter. Er spürte hinter sich nichts als elende Finsternis oder was dort sonst noch alles sein mochte. Das Gehirn konnte einem vieles vorgaukeln. Als ob er das nicht erforscht hätte. Aber gab es nicht auch Unerforschliches? Nur allzu gerne hätte er sich mit den anwesenden Theologen darüber unterhalten.

 Sie leuchteten wie schon vorher bei der Führung in das Gewölbe hinein, sahen jedoch erneut bloß die herabgestürzten Mauerteile in einer der Ecken und entdeckten ein winziges Tierskelett daneben.

 «Ich vermute mal, von einer Ratte», bemerkte Franz Röttinger, als wäre er überdies Zoologe.

 «Haben Sie was Größeres erwartet?» Laubmann konnte sich den Scherz nicht verkneifen. So machte er sich bei Dr. Röttinger nicht beliebt.

 «Bitte Ruhe!» Der Kastellan war bereits über die nächste Treppe, die in ihrer Breite etwas komfortabler war und über einen, wenn auch angerosteten, Handlauf verfügte, hinaufgeeilt und befand sich inzwischen im eigentlichen Keller der Burg. Laubmann und Röttinger kamen ihm nach.

 «Herr Dr. Forster? Sind Sie hier?» Hans Merten lauschte. «Ich glaube, ich hab was gehört», verkündete er seinen Begleitern, «als hätte einer gerufen.»

 In ihrer Unruhe und in der Düsternis des Kellers, der sich vor ihnen verzweigte, klang jedes Geräusch schaurig. Für einige endlose Sekunden konnten sie sich nicht erklären, was es war, das sie vernahmen, woher es kam. Bald aber wurde ihnen bewußt, daß es sich um keine menschliche Stimme handeln konnte – obwohl das Geräusch bisweilen gänzlich verstummt war, um sogleich wieder heftig anzuheben –, sondern um nichts anderes als das triviale Heulen des Windes. Sie verspürten einige Schritte weiter einen schneidenden Luftzug. Und doch mutete es seltsam an, daß in dieser Abgeschiedenheit überhaupt etwas von der Außenwelt wahrzunehmen war. Das Stöhnen des Windes wirkte befremdlich, wie ein künstlicher und kein natürlicher Ton. Der Ruf eines Menschen freilich war es bestimmt nicht.

 Obgleich ihn schauderte, packte Philipp Laubmann die Neugier. Er schlich dem Geräusch geradezu nach, in der seitlich geduckten Haltung des angestrengt Horchenden. Er vertraute eher auf sein Gehör als auf seine Augen, zumal im schwachen Schein seiner Taschenlampe eh nicht viel zu erkennen war. In einem angrenzenden Kellerraum hielt er kurz darauf vor einem äußerst knapp bemessenen Durchgang inne, den eine Tür versperrte. Daran und dahinter verfing sich der Wind und schien hohl klingend zu entschwinden.

 «Da ist nichts.» Der Kastellan beleuchtete die Szenerie mit seiner kräftigeren Lampe. «Hinter der Tür muß der alte zugeschüttete Brunnenschacht sein. – Wir kriegen heute nacht noch Schnee.»

 Laubmann rüttelte an der Tür. «Wo befinden wir uns, auf die Burganlage bezogen?»

 «Irgendwo unter dem Hauptgebäude.»

 «Haben Sie einen Schlüssel?»

 «Nicht für diese Tür. Dafür gibt es keinen; mir ist zumindest bisher in den fünfzehn Jahren, seitdem ich auf der Burg bin, keiner untergekommen.»

 Dr. Röttinger lächelte Laubmann spöttisch an: «Ein beachtenswertes Spinnennetz, wie ein Arachnologe, ein Spinnenforscher, sagen würde», denn Philipp war beim Umdrehen mit dem Gesicht in klebrige Spinnweben geraten, die sich vom Haaransatz über seine randlose Brille bis zum Kinn zogen. Angewidert befreite er sich davon.

 «Oder leiden Sie unter Arachnophobie, unter Spinnenangst?» meinte der Frankfurter Neurophysiologe mit demselben ironischen Ton.

 Seine Begleiter blendeten Laubmann mit ihren Lampen, wollten sie sich das Schauspiel doch nicht entgehen lassen. Sie amüsierten sich auf seine Kosten, und in ihrem Hohngelächter löste sich die Spannung der vergangenen Minuten. So machte man sich bei Dr. Laubmann nicht beliebt.

 Wenigstens konnten sie jetzt klarer denken. Sie beschlossen, die Kellerräume, von denen sie umgeben waren, systematisch und zügig zu durchsuchen. Als erstes lief Hans Merten Richtung Eingang, um einen zentralen Lichtschalter zu betätigen. Dieser Keller direkt unter dem Hauptgebäude war zum größten Teil mit elektrischem Licht ausgestattet, was Laubmann nicht ganz ungefährlich erschien, da sich an manchen Stellen Wassertropfen an der Decke bildeten.

 Sie teilten die Räume unter sich auf und riefen ab und zu den Namen des vermißten Professors. Vielleicht taten sie das auch, um sicherzustellen, daß keiner von ihnen verlorenging. Doch außer modrigen Obstkörben, verrotteten Truhen, einer Ansammlung verstaubter leerer Weinflaschen und etlichem Gerümpel in Regalen entdeckten sie nichts, schon gar nicht Professor Alfonso Forster.

 Daher kamen sie überein, die Suche nach ihm in der Gewißheit zu beenden, daß ihm hier unten nichts zugestoßen war. Sie konnten beruhigt nach oben gehen und sich den angenehmeren Räumlichkeiten der Burg zuwenden.

 [image:]

 Die vom Kastellan notgedrungen vor dem Ausgang des unterirdischen Fluchtwegs zurückgelassenen Tagungsgäste versuchten derweil, einen Weg aus dem Wald zu finden. Nach dem Versinken der Sonne hinter dem Horizont wurde es schwieriger, sich zu orientieren. Im dichten Gestrüpp der Senke halfen die Taschenlampen nicht viel.

 «O Gott, ist das kalt!» Christa Schanz-Haberberger beschwerte sich erneut. Ihre Worte zischten und ihre Augen funkelten gegen die Männer, als seien die schuld an der Kälte.

 «Weiter oben ist es heller!» Bebenhausen wollte sie aufmuntern. «Oben ist es immer heller.»

 «So ein Quatsch!» fuhr ihm die Professorin über den Mund. «Nun werden Sie bloß nicht theologisch.»

 Alle waren über diese barsche Antwort irritiert, reagierten freilich nicht darauf und trotteten statt dessen Professor Heinrich Ippendorff schweigend hinterher, der schon mal vorausgegangen war. Bebenhausen hingegen sah seiner Kollegin die Grobheit nach, weil er wie sie die Angespanntheit der Situation spürte.

 «Das ist doch ganz einfach! Wir müssen nur hangaufwärts gehen!» bestimmte Ippendorff, rutschte bei diesen Worten aber selber aus und mußte sich an einem stacheligen Gebüsch festhalten.

 Christa Schanz-Haberberger registrierte dies mit Erleichterung, denn vorhin war ihr das schließlich auch passiert, und es war ihr peinlich genug gewesen vor all den Männern. Sogar dem großen Petrus von Bebenhausen hatte der Ausrutscher Ippendorffs beinahe einen kurzen Lacher entlockt, doch ruhig und standfest, wie er war, griff er nach dem Arm des Professors, um ihm aufzuhelfen. Barbara Burgerroths Blick ruhte mit Bewunderung auf Bebenhausen.

 «Danke, es geht!» erwiderte Ippendorff. Selbstsicher stapfte er weiter durch das knöcheltiefe faulige Laub und bedeutete den anderen mit einer Handbewegung, ihm zu folgen.

 Sie vertrauten ihm, weil sie keine andere Wahl hatten. Er marschierte durch die Senke, die zwischen den hohen Bäumen wie ein viel tieferer Einschnitt wirkte. Bald darauf öffnete sich die Schlucht nach vorne zu und traf auf einen Weg, der seitlich nach oben führte.

 «Endlich», stöhnte Barbara Burgerroth auf. Sie hatte sich ihr langes Haar mit zwei Haarspangen hochgesteckt. «Mir hat schon der unterirdische Schacht nicht gefallen.»

 «Mir hat er gefallen», meinte Ippendorff, und es lag etwas Anzügliches in seiner Stimme. «Leider war das Gemäuer von keiner besonderen künstlerischen Bedeutung.» Auf diese seine Ansicht bildete er sich als Kunsthistoriker offensichtlich etwas ein. Seine goldene Uhr blitzte im Schein einer Taschenlampe auf, während er eine abwertende Handbewegung machte.

 «Die Schmiede auf der Burg war äußerst interessant», widersprach Professor Meister von hinten und ließ sich von seiner Begeisterung leiten. Ihm gefiel der Ausflug. «Eine alte Burgschmiede – wo gibt es das noch? Und der Quellschacht erst. Dabei scheint es sich um ein technisches Meisterwerk zu handeln. Und das ist nicht mal alles erforscht.» Peter Meister suchte Zustimmung: «Meinen Sie nicht auch, Herr Dr. Böhmer?»

 «Durchaus reizvoll.» Friedemann Böhmer gab sich wortkarg.

 Der Waldweg, auf den sie gestoßen waren, stieg sehr steil an. Der sandfarbene grobe Schotter setzte sich zwar optisch vom umgebenden dunklen Waldboden ab, erschwerte aber das Gehen. Nur die verstreuten Schneeflecken leuchteten da und dort heller. Weil die Gruppe nun schwieg, war die Stille wieder hörbar. Dunst und Dämmer durchdrangen den Wald. An dem Stück Himmel, auf das der Weg scheinbar zulief, war ein letzter Schimmer des Tageslichts zu erkennen.

 «Die Burg!» Professor Bach legte Ehrfurcht in seine Stimme. «386 Meter über dem Meeresspiegel.»

 Beinahe drohend ragte das Gestein der Burgmauern vor ihnen empor. Unwillkürlich zogen die Bilder der zurückliegenden Burgführung noch einmal an den Teilnehmern vorüber: die Mauern und Wehrtürme; die Burgschmiede und Werkstatt des Kastellans mit dem altertümlichen Kanonenofen als Heizung; die Bärinnen im großflächigen Zwinger. Dann tief unter dem Torhaus das Verlies mit der Folterkammer, muffig riechend nach feuchter Erde und rostigem Metall; zuletzt der geheime Schacht und Fluchtweg. Das alles war mit den sonst üblichen modernen Tagungsstätten in keiner Weise zu vergleichen.

 Barbara Burgerroth wurde beim Anstieg warm. Sie öffnete ihre gefütterte Regenjacke, ein teures Stück von einer englischen Bekleidungsfirma. Das war nicht unangemessen für eine Literaturprofessorin, fand sie. Und warum sollte sie verleugnen, daß sie Geschmack besaß? Außerdem hatte sie gesehen, daß die Jacke von Dr. Böhmer sicher auch nicht ganz billig gewesen war.

 «Wollen Sie die Jacke ausziehen? Darf ich Ihnen helfen?» Professor Ippendorff war erneut übertrieben galant zur Stelle und versperrte der Gruppe den Weg.

 «Lassen Sie, nicht schon wieder», wehrte Barbara Burgerroth ab.

 «Drängen Sie sich der Kollegin nicht auf!» fuhr Christa Schanz-Haberberger dazwischen.

 Professor Petrus von Bebenhausen war ebenfalls aufmerksam geworden und kam mit langsamen Schritten näher.

 «Danke!» sagte Barbara und schenkte beiden ein Lächeln.

 Das freute Bebenhausen und machte ihn gelöster.

 «Was ist denn da vorne los?» rief Professor Grunde unwirsch, weil er Unterbrechungen haßte.

 «Ich hab nur gefragt, ob ich ihr helfen kann», antwortete Ippendorff gehässig und kleinlaut zugleich, doch niemand achtete darauf.

 Die Burgmauern waren jetzt so nahe, daß sie glaubten, das Schnauben der Bärenweibchen in ihrem Gehege zu hören, obwohl es auf der anderen Seite lag.

 «Na also!» Zufrieden konstatierte Heribert Bach den positiven Ausgang des Rückmarsches. Sie waren an einem Wegstück angelangt, das in eine Treppenpassage überging und von einigen Laternen beleuchtetet war. Und dieser Treppenweg würde sie direkt zur ehemaligen Zugbrücke der Burg führen. Bach zündete sich eine Zigarette an, da sie den Wald verlassen hatten.

 «Ursprünglich stamme ich ja aus dem Steigerwald, zu dem die Babenburg auch gehört, und bin Burgberge und Burgwälder gewohnt», erzählte Barbara Burgerroth erleichtert. «Allerdings aus der Nähe von Schloß Schwarzenberg. – Dort gibt es übrigens auch eine Treppe im Wald.»

 «Die Babenburg geht, wie der Name bereits sagt, auf das Geschlecht der Babenberger zurück.» Grunde meinte, die Historie erklären zu müssen, und war selbst diesmal stehengeblieben.

 «Das mit den Babenbergern ist nicht gesichert», bemerkte Dr. Böhmer mit seiner klangvollen Stimme.

 «Daß die Geschichte der Babenburg schon im zehnten oder elften Jahrhundert begonnen haben soll, halte ich für sehr beachtlich», kommentierte Professor Meister, von neuem begeistert.

 «Im zwölften Jahrhundert wird sie erstmals urkundlich erwähnt!» fügte Professor Bach hinzu, während er den Rauch inhalierte.

 «Jetzt gehört sie doch der Kirche?» Frau Schanz-Haberberger lag die aktuelle Wahrheit am Herzen.

 «Bevor sie vor etlichen Jahren von der Bamberger Erzdiözese zur Einrichtung einer Tagungsstätte gekauft wurde, war sie fast zweihundert Jahre lang im Besitz der Grafen von Hohenfranken.» Heribert Bach hatte sich am meisten mit der Burggeschichte auseinandergesetzt, die in Kurzfassung auch in der offiziellen Einladung zu finden war. «Erst war sie im Besitz der Fürstbischöfe, verfiel aber zusehends. 1801 hat dann der Leibarzt des damaligen Fürstbischofs, Dr. Adalbert Friedrich Marcus, die Burgruine erworben, und dessen Erben haben sie 1816 an die besagten Grafen von Hohenfranken veräußert.»

 «Das heißt, die Kirche hat es verstanden, sich ihren alten Besitz aufs neue zu verschaffen», bemerkte Christa Schanz-Haberberger.

 Fast einträchtig disputierend kamen sie am Torhaus an, in dem wie zum Schutz vor ungebetenen Gästen zwei nicht mehr funktionstüchtige Kanonen aufgestellt waren. Im Gegensatz dazu machten die Spaziergänger nach außen hin den Eindruck einer fidelen Runde friedfertiger Wissenschaftler, die einen vergnüglichen Tagesausflug hinter sich hatte.

 «Sind diesmal wenigstens alle mitgekommen? Nicht, daß schon wieder jemand fehlt», fragte Helmuth Grunde und hätte am liebsten «Durchzählen!» befohlen, ließ es jedoch bleiben.

 Neugierig auf das, was über den Verbleib von Professor Forster herauskäme, gingen Laubmann und der Kastellan vom Keller aus in die Eingangshalle des Hauptgebäudes, wo sich die Rezeption für die Tagungsgäste befand. Röttinger hatte sich verzogen. Hinter einer altmodisch geschwungenen, schwarz und weiß gemusterten Theke im Stil der 1950er Jahre – ein Relikt eines aufgegebenen kirchlichen Veranstaltungssaals in der Stadt – wurden sie von Gisela Merten, der Tochter des Kastellans, empfangen.

 Mit ihrem offenen und aufmerksamen Blick, ihrer zierlichen Nase, ihren schwarzbraunen, relativ kurzen und nach hinten gebürsteten Haaren und ihrer schlanken Figur erachtete Philipp Laubmann sie als einen echten Anziehungspunkt innerhalb dieser theologischen Gesellschaft. Bei der ersten Vorstellung des Tagungsortes gestern war sie Laubmann bereits besonders aufgefallen.

 Sie hatte nach dem Abitur eine Ausbildung zur Projektleiterin und Eventmanagerin abgeschlossen und vor einem Jahr, mit 26, die Organisation für die auf der Babenburg stattfindenden Tagungen, innerkirchlichen Treffen und sonstigen Veranstaltungen übernommen. Sie war auch für die praktischen Arrangements zuständig, hatte also Mikrophone und Lautsprecher zu plazieren oder für Overheadprojektoren, Laptops, Schautafeln, Papier, Schreibmaterial, Arbeitsmappen mit Info-Blättern und ähnliches zu sorgen.

 Darüber hinaus konnte man an der Rezeption, sozusagen außerhalb der offiziellen Essenszeiten, Süßigkeiten, Getränke und kleinere Speisen erwerben, die Gisela Merten auf Wunsch sogar servierte, sowie Ansichtskarten, Heiligenbilder, Kerzen, Rosenkränze, Prospekte, Wanderkarten, die lokale Tageszeitung und einige Hefte und Bücher zur Burggeschichte oder zu den jeweiligen Tagungsthemen. So mancher Dozent brachte ganze Stapel seiner Werke mit. Die Programme der Symphoniker oder des Stadttheaters sowie anderer Orchester und Bühnen lagen kostenlos aus. Wer eine persönliche Führung in der Burg organisiert wünschte, war bei Frau Merten ebenfalls an der richtigen Adresse.

 Laubmann hatte sich diese Rezeptionstheke gleich genau angesehen. Vor allem die Teebeutel und Bonbons hatten es ihm angetan. Nun lief er mit Hans Merten auf dessen Tochter zu und fragte sie: «Sind die anderen Damen und Herren vom Rundgang schon zurückgekehrt?»

 «Ich habe niemanden gesehen», antwortete Gisela Merten, Laubmann direkt und warm in die Augen schauend.

 Der Kastellan meinte, freilich nicht ohne schlechtes Gewissen: «Die brauchen sicher etwas länger. – Und Professor Forster, hast du ihn gesehen?»

 «Ah ja, Professor Alfonso Forster. Er war vorhin hier. Moment…» – sie entnahm einem hölzernen Kästchen auf dem Thekentisch einen Notizzettel – «…ich soll nämlich ausrichten, er sei auf sein Zimmer gegangen.»

 Nachdem sie den Zettel auf die Theke gelegt hatte, warf Laubmann einen Blick darauf und sah, daß sogar die Uhrzeit peinlich genau vermerkt war. «Wir haben überall nach ihm gesucht und schon gedacht, ihm ist möglicherweise was passiert.»

 Der Kastellan sagte mit scheinbarer Abgeklärtheit: «Da haben wir uns wohl zu sehr hineingesteigert; die Sorge um ihn war gar nicht nötig», und wandte sich seinen Aufgaben als Hausmeister zu.

 Trotzdem verspürte Laubmann immer noch ein leichtes Gefühl der Unruhe. Ein Grundzug seines Wesens: Es mußte alles nachgeprüft werden. Er beschloß deshalb, Professor Forster persönlich aufzusuchen, und erbat seine Zimmernummer.

 Gisela Merten nahm eine Liste der Tagungsteilnehmer und einen Burgplan zur Hand: «Die Blätter finden Sie übrigens auch in Ihrer Mappe mit den Tagungsunterlagen.» Sie markierte mit einem Kreuzchen die Stelle, wo das Zimmer Forsters war. «Nummer 7, im Hochparterre.»

 Laubmann dankte ihr und verlor sich sofort ins Studium des Plans, obwohl der so schwierig gar nicht war.

 Währenddessen kamen die Kollegen und Kolleginnen von ihrer abenteuerlichen Wanderung zurück und betraten ein wenig abgehetzt die Eingangshalle: zuerst Professor Grunde, dann die Professorin Barbara Burgerroth mit Professor von Bebenhausen und dahinter alle anderen. Laubmann informierte sie, daß sich die Geschichte mit Forster geklärt habe, worüber alle recht froh waren.

 Nach dem Gang über den mit einem Zierbrunnen ausgestatteten Innenhof des Hauptgebäudes und ein paar Stufen öffnete er die Tür zum Seitenflügel und fand sich im Hochparterre wieder. Dort blieb er stehen und blickte neugierig in den Flur hinein, als hoffe er auf etwas Unerwartetes. Und er wurde gewissermaßen belohnt, denn Professor Alfonso Forster kam gerade aus seinem Zimmer heraus, das er hinter sich abschloß. Laubmann freute sich. So gern er auch nachforschte und seine Neugier kultivierte, es war ihm doch am liebsten, wenn er eine Suche zum Abschluß bringen konnte.

 Vor lauter Begeisterung, Professor Forster wohlauf anzutreffen, ging er ihm vielleicht eine Spur zu überschwenglich entgegen. «Wir haben uns Sorgen gemacht, als Sie plötzlich nicht mehr bei der Gruppe waren!» entschuldigte Laubmann sein Auftreten. «Wie ist Ihr Befinden?»

 Forster fühlte sich nicht im geringsten bedrängt. «Danke, es geht mir wieder gut. In letzter Zeit beschleichen mich ab und zu Schwächeanfälle. Aber es ist nichts weiter. Ich habe mich erholt und sogar etwas arbeiten können.»

 «Schreiben Sie an einem neuen Werk?»

 «Manchmal muß man sichten, ordnen und abschließen, ehe Neues entsteht. Und man muß den Mut haben, zu kürzen und sich aufs Wesentliche zu beschränken, auch wenn’s schwerfällt.»

 «Das kenne ich nur zu gut. So geht’s mir mit meiner Habilitation, die ich bei Professor Hanauer schreibe: ‹Die Unmöglichkeit finaler Antworten auf moralische Probleme›. – Andererseits möchte ich mein Thema nicht zu sehr beschneiden, zumal ich verschiedene Materialsammlungen angelegt habe. Es wäre jammerschade, womöglich ein ganzes Hauptgebiet zu exkludieren.» Laubmann drückte sich mitunter sehr gewählt aus.

 «Wem sagen Sie das.»

 Sie verstanden sich gut. Nach Laubmanns erstem Eindruck hatten sie die gleichen arbeitstechnischen Probleme. Unterdessen begleitete er Forster in den ruhigen Innenhof, ohne zu fragen, ob ihm seine Anwesenheit genehm sei. Er rechnete damit, daß es ihm der angesehene Kollege mitteilen würde, falls er allein sein wollte.

 Laubmann hatte ihn von Anfang an beobachtet und sympathisch gefunden, ja bedeutend interessanter als auf den Fotos, die er von ihm kannte. Er hatte sich immer wieder mal mit dem Leben des hochgeschätzten Gelehrten befaßt. Professor Raimund Hanauer, Philipps Chef, kannte Alfonso Forster und wußte viel über ihn. Außerdem hatte Forster auch einen alten Freund im Kapuzinerkloster Gangolfsberg, das nicht allzu weit entfernt im Steigerwald lag. Und da Laubmann selber mit Mönchen des Klosters befreundet war, hatte er dort schon manche Geschichte über ihn aufschnappen können.

 Er verstand es zudem, seine Informanten so lange zu löchern, bis sie geradezu dankbar ihr Wissen preisgaben. So wußte er zum Beispiel über Forster, daß seine Vorfahren im Hohenlohischen beheimatet und Kunstschmiede gewesen waren. Sein Vater war Ende der 1920er Jahre als Exportkaufmann nach Rio de Janeiro gegangen und hatte dort, wie es hieß, eine Portugiesin geheiratet.

 Der 1937 in Rio geborene Alfonso Forster hatte es immer als ein Geschenk des Himmels erachtet, zweisprachig aufgewachsen zu sein. Deshalb hatte es ihn gereizt, seine theologischen Studien in Deutschland, zudem nur unweit der Heimat seiner Vorfahren, zu vervollständigen. Das Angebot, als Dozent am moraltheologischen Lehrstuhl der damaligen Gesamthochschule in Bamberg tätig zu sein, hatte er gerne angenommen. Zwischen 1973 und

 1977 hatte er sich bei Professor Ernst Wittkopp, dem Vorvorgänger Hanauers, habilitiert.

 Forster hatte es damals bedauert, keine näheren Verwandten mehr in Deutschland zu haben, und dies war für ihn einer der Gründe gewesen, schließlich einen Ruf als Professor an die Philosophisch-Theologische Hochschule der Franziskaner in Petrópolis anzunehmen. Obwohl seine Eltern zu jener Zeit schon tot waren, hatte er es doch wie einen Fingerzeig Gottes empfunden, in Brasilien seine theologische Laufbahn fortsetzen zu dürfen. In den folgenden Jahrzehnten hatte er sich mit seinen Forschungen und Veröffentlichungen nicht nur unter Fachkollegen ein hohes Ansehen erworben.

 «Sie arbeiten also am Lehrstuhl des Kollegen Hanauer», stellte Forster anerkennend fest und sah Philipp Laubmann aus graublauen Augen geradezu freundschaftlich an.

 «Er hat mir schon oft von Ihnen erzählt», antwortete Laubmann, und vor lauter Bewunderung für den berühmten Ehrengast fiel ihm gar nichts Gescheites mehr ein. Er blickte ihn nur an: die Lachfalten in den Augenwinkeln, das gebräunte ebenmäßige Gesicht mit der fein geschnittenen schmalen Nase, die längeren ergrauten Haare, die ihm ein wenig gewellt in den Nacken fielen und einmal schwarz gewesen sein mußten, der trotz seines Alters federnde Gang, die Lesebrille an einem Lederband um den Hals oder die legere Kleidung, eine dunkelblaue Cordhose und ein dunkelblau kariertes Hemd aus grobem Stoff. Forster schien so gar keine aufgesetzten Allüren zu haben wie der eine oder andere der akademischen Tagungsteilnehmer. Die Ärmel seines Hemdes hatte er trotz der Kälte einfach hochgeschlagen. Und nur die dunklen Ringe um die Augen ließen eine gewisse körperliche Überlastung erahnen.

 «Sie sehen mich so erstaunt an?»

 Laubmann erschrak und griff zu einer Notlüge: «Ich habe mir gerade überlegt, ob Sie Leonardo Boff wohl persönlich kennen.»

 «Boff kenne ich recht gut.» Forster sprach langsam und mit einem brummigen Unterton. – «Wir waren Kollegen an der Hochschule drüben und konnten bestens miteinander umgehen», fügte er nach einer Weile erklärend hinzu und schritt gemeinsam mit Laubmann bedächtig durch den Innenhof des Palas. «Theologisch waren wir allerdings nicht immer einer Meinung, vor allem hinsichtlich der oft geschmähten Befreiungstheologie.»

 Forster genoß sichtlich die frische Luft. Hin und wieder fegte ein Windstoß in den Hof hinein. Auf dem Burgberg ging anscheinend allzeit Wind. An einem Seitenflügel hatte sich starker, immergrüner Efeu ausgebreitet; davor, auf dem Boden, hielt sich ein dünnes Schneefeld. Aus einem der Küchenfenster grüßte Sophia Merten, die Frau des Kastellans, als wolle sie auf sich aufmerksam machen. Sie hatte sich am Vortag zusammen mit ihrem Mann und ihrer Tochter als «Leitungsteam» der Tagungsstätte vorgestellt.

 «Ich halte die Theologie der Befreiung», meinte Forster, «kirchenpolitisch für bedeutsam und wichtig; die Gedanken der Basisgemeinden dürfen jedoch weder die Aussagen Jesu noch die theologische Wissenschaft ersetzen. Und das kirchliche Lehramt beziehe ich nach wie vor in meine Überlegungen mit ein. Ich gelte da eher als konservativ.»

 Laubmann kannte die umstrittene «Befreiungstheologie», deren bekanntester Vertreter Leonardo Boff war, sehr wohl; wurde er doch von Zeit zu Zeit von seinen Studenten angehalten, dazu Stellung zu nehmen. Auch viele theologische Schriften, die Laubmann gelesen hatte, gingen auf diese, hauptsächlich lateinamerikanische, Bewegung ein. Sie interpretiere die christliche Lehre, so ihre Kritiker, als radikalen Aufruf, die Fesseln der Unterdrückung durch Großgrundbesitzer und Kapitalisten abzuschütteln und in Basisgemeinden das Evangelium eher im Stil einer «sozialistischen Urgemeinde» zu leben. Aber, so dachte sich Laubmann, sollte Kirche nicht immer im Hier und Jetzt verortet sein und ganz entschieden ihre Verantwortung gegenüber den Benachteiligten wahrnehmen?

 Forster gestand ein, daß er sehr traurig war, als Boff 1992 nach den lehramtlichen Auseinandersetzungen mit dem Vatikan den Franziskanerorden verlassen und sein Priesteramt niedergelegt hatte. «Er lebt aber noch in Petrópolis.»

 «Sind Sie denn noch im Orden?» wagte Laubmann Forster zu fragen.

 «Ich war nie in einem Orden und habe mich auch nie zum Priester weihen lassen. Ich konnte mich nie so recht dafür entscheiden. Obwohl ich drüben sehr eng mit den Franziskanern verbunden bin und mich fast wie ein Mitglied der Gemeinschaft fühlen darf.»

 «Das geht mir hinsichtlich des Priesterseins ganz genauso!» Laubmann berührte Forster vertraulich am Arm. «Ich bin mir seit Jahren nicht sicher, ob ich mich zum Priester weihen lassen sollte oder nicht. Ich bin mir einfach nicht im klaren darüber, ob ich eine Berufung in mir verspüren kann.»

 Was beide allerdings in diesem Moment zweifellos spüren konnten, war die Kälte, die sie nun doch frieren ließ – den Professor mehr als Laubmann –, und das verbunden mit einem Hungergefühl. Schließlich stand das Abendessen im Speisesaal bevor, weshalb sie sich auf den Weg dorthin machten.

 «Ist es in Brasilien zur Zeit auch so kalt?» wollte Laubmann wissen.

 «Wie in Brasilien das Wetter ist? Das kann ich nicht genau sagen. Ich bin ja selbst schon seit ein paar Wochen in Deutschland und wohne hier in der Nähe bei Freunden. Aber kalt ist es bestimmt nicht. Zur Zeit ist in Brasilien Sommer, und da ist es wirklich sehr heiß. Manchmal unerträglich. Daher haben die Franziskaner ihre Niederlassung Ende des 19. Jahrhunderts im kühleren Petrópolis gegründet. Das liegt zwar nur 40 Kilometer nördlich von Rio, aber

 1000 Meter höher.»

 Laubmann brach allein bei dem Gedanken an den tropischen Urwald der Schweiß aus, zumal sie gerade den überheizten Speisesaal betraten. Er stellte sich die heiß brodelnden Städte vor und die flimmernde nächtliche Hitze, wenn auf den Straßen Sambatänzerinnen auftauchen und lärmende Musik die Luft erfüllt. Schon griff er nach seinem Stofftaschentuch.

 «Geht es Ihnen nicht gut?» Professor Forster reagierte teilnahmsvoll und verwundert zugleich.

 «Ist schon in Ordnung. Ich hab nur an die Hitze in Rio gedacht.» Er mußte über sich lachen.

 «Wir sollten unsere Schwächeanfälle koordinieren und eine ständige medizinische Begleitung erbitten», bemerkte Forster selbstironisch.

 [image:]

 «Ich gehe jetzt zu Grunde – um der Wahrheit willen», scherzte Laubmann gegenüber Gisela Merten an der Rezeptionstheke, nachdem er eine Dose Pfefferminzdragees erworben und davon sogleich eines in den Mund gesteckt hatte. Er hatte sich nach dem Abendessen ein wenig frisch gemacht und war nun auf dem Weg zum Eröffnungsvortrag im Konferenzsaal.

 «Ich verstehe schon, Sie gehen laut Tagungsprogramm zu Herrn Professor Doktor … Doktor… zweimal Doktor? Ist uns da ein Fehler unterlaufen?» Gisela Merten schaute genauer hin.

 «Nein, er ist Doktor der Theologie und Doktor der Philosophie», verdeutlichte Laubmann, «wohingegen ich nur ein einfacher Doktor der Theologie bin.»

 «Man muß immer bei der Wahrheit bleiben.»

 ‹Die Wahrheit im Kontext der Geistesgeschichte. Ein Überblick.› Darüber wollte Professor Dr. Dr. Helmuth Grunde aus Hamburg sprechen und war deshalb nicht ansprechbar, als er an ihnen vorbeieilte.

 «Der Vortrag würde mich auch interessieren», meinte die Tochter des Kastellans und nahm ein von Laubmann angebotenes Pfefferminzdragee. «Leider hab ich keine Zeit. Ich muß hier an der Rezeption bleiben.»

 «Vielleicht kann ich Ihnen morgen eine Zusammenfassung geben», bot Laubmann an.

 «Das wird nicht nötig sein. Die meisten Referate werden überarbeitet und in einem Tagungsbericht veröffentlicht.» Sie merkte schon, daß der Moraltheologe immer Gelegenheiten suchte, mit ihr zu plauschen.

 Philipp wollte sich keine Blöße geben. «Ich werde vermutlich eh nicht sehr aufmerksam zuhören können. Die letzte Nacht, müssen Sie wissen, war eine Tortur für mich. Die fremde Burgatmosphäre, der Wind, kratzende Geräusche und Türenknarren im Flur; das hat mich um den Schlaf gebracht. Nun gut, vielleicht hat mir nur meine Phantasie einen Streich gespielt.»

 «Falls die nächtlichen Geräusche noch einmal zu hören sind, werde ich höchstpersönlich den Flur aufsuchen und die Angelegenheit klären», versicherte ihm die Tochter des Kastellans, ohne ihn ernst zu nehmen.

 Als Laubmann – durch die große Flügeltür kommend – im Konferenzsaal angelangt war, hatte er noch Zeit, ihn in aller Ruhe zu betrachten, denn es waren nur Professor Grunde und Professor Meister anwesend, die jeweils ihre Unterlagen durchblätterten. Gisela Merten hatte alles auf das Sorgfältigste vorbereitet. An jedem Platz lag eine Mappe, die unter anderem eine Liste der Themen und Termine, Kurzbiographien aller Referenten und Referentinnen sowie die wichtigsten Thesen der Vorträge enthielt.

 Die funktionalen Tische und Stühle waren in U-Form angeordnet. Dem Eingang gegenüber, also an der Stirnseite des Saals, war ein Pult aufgestellt, zu dem eine ausgerollte Leinwand und ein Overheadprojektor gehörten. Nur die vergessenen Reste silbernen Lamettas unter einem der Tischbeine erinnerten noch an die Weihnachtsdekoration.

 Die linke Wandseite des Saals wurde von drei Fenstern durchbrochen: hoch und schloßartig, mit dunkelweinroten, schweren, geöffneten Vorhängen, zwischen denen die kalte Winterdunkelheit draußen zu erkennen war. Laubmann dachte, daß es gemütlicher aussähe, wenn sie geschlossen wären; aber dann könnten die nachtaktiven Eulen und Käuze vom Burghof oder vom Wald her nicht zuschauen. Und Eulen, die mit ihren Blicken das Dunkel des Nicht wissens durchdringen, waren nun mal das Symbol der Weisheit und der Wissenschaft.

 Inzwischen trafen weitere Tagungsteilnehmer im Saal ein: der Pädagogikprofessor Heribert Bach und die Literaturprofessorin Barbara Burgerroth. Laubmann ließ sich aber vom Studium des Saals nicht abhalten, denn die Ritterrüstungen an den Wänden hatten es ihm angetan. Offensichtlich Imitate, Ende 19. Jahrhundert. ‹Vielleicht geht ja unser Kunsthistoriker aus Heidelberg mit einer streitbaren Bemerkung darauf ein›, sinnierte er.

 Zufällig kam gerade Heinrich Ippendorff herein und rückte seine weiße Fliege zurecht. Seine goldene Brille und sein silberner Füllfederhalter funkelten im Licht der Decken- und Wandlampen. Das cremefarben-seidig schimmernde Jackett paßte perfekt zu ihm. Für die Einrichtung des Saals hatte er allerdings keinen Blick.

 An der den Fenstern gegenüberliegenden Wand führten ein paar mit einem schlichten Geländer abgesicherte Treppenstufen zu einem Absatz und einer Tür, durch die man einen Verbindungsgang betreten konnte. In seinem Exemplar des Burgplans, das er diesmal seinen Tagungsunterlagen entnommen hatte, erkannte Laubmann, daß jener Gang in seitenverkehrter L-Form angelegt war. Unmittelbar hinter der Tür lief er linker Hand auf einen kleinen Erker zu, dessen schmale Fenster bei Tage wenigstens etwas Licht einfallen ließen. Denn folgte man dem Gang von der Tür aus in gerader Richtung, endete er blind. Man konnte allerdings von dieser längeren Seite des Korridors aus das Besprechungszimmer erreichen, das sich wiederum links davon befand.

 Laubmann wollte sich das bald mal im Original ansehen, zumal das Besprechungszimmer ‹Bärenzwinger› genannt wurde. Warum, wußte er noch nicht; aber allein schon diese Bezeichnung weckte sein Interesse. Es faszinierte ihn, daß auf der Burg eine Art Bärenkult betrieben wurde, was angesichts der Burgbärenhaltung nicht verwunderlich war. An jedem Schlüssel der Gästezimmer etwa war ein Bärenanhänger aus Stoff befestigt. Auch an der Rezeption wurden solche Schlüsselanhänger verkauft.

 Auf dem prächtigen Wandteppich im Konferenzsaal, welcher an der Seite mit dem Treppenzugang hing, war sogar eine Jagdszene abgebildet – wenn auch ohne Bärenmotive. Wahrscheinlich hatten die Vorbesitzer der Burg, die Grafen von Hohenfranken, auf diese Art ihre nostalgisch-romantischen Vorstellungen der Ritterzeit verwirklichen wollen. Darauf deuteten ebenfalls die wertvollen Bodenintarsien mit ihren Wappenmotiven hin.

 Mittlerweile waren die Theologieprofessoren Petrus von Bebenhausen und Alfonso Forster eingetroffen. Forster wirkte irgendwie zerstreut und winkte seinem jungen Kollegen Laubmann nur kurz zu.

 Philipp war auf den Verlauf der Tagung sehr gespannt, rechnete er doch mit anregenden wissenschaftlichen Auseinandersetzungen. Jetzt sollte echte geistige Arbeit geleistet werden, denn die reine Selbstdarstellung und das vordergründige Kennenlernen waren zur Genüge erfolgt. Diese Fachtagung hatte schließlich Klausurcharakter, und man war bewußt der Abgeschiedenheit halber auf die Babenburg gekommen. Die Tagung war auf acht Tage angelegt, mit einzelnen Vorträgen und genügend Raum für Diskussionen und Arbeitsgruppen dazwischen.

 Knapp vor Beginn des Eröffnungsreferats kam ein alter Bamberger Bekannter Laubmanns herein, Prälat Albert Glöcklein. Laubmann und er waren sich nicht unbedingt freundlich gesinnt, sondern hatten miteinander manchen Strauß auszufechten gehabt. Denn Glöcklein kümmerte sich im Auftrag des Erzbischofs um die kirchliche «Betreuung» sowohl der Tagungsstätte auf der Burg als auch der Katholisch-Theologischen Fakultät in der Stadt. Wobei Betreuung durchaus mit Kontrolle zu umschreiben war, nämlich dahingehend, ob die Theologen auch wirklich das lehrten und lebten, was den Vorstellungen der Amtskirche entsprach. Und da waren Konflikte nun mal vorprogrammiert, das wußte er so gut wie Laubmann.

 Dem Ehrentitel nach Prälat, dem Amt nach bischöflicher Vikar, war Glöcklein vor allem ein Liebhaber barocker Prachtentfaltung, die er bisweilen mit dem heilbringenden Glanz der Mutter Kirche gleichsetzte. Insgesamt ging der Sechzigjährige Konflikten eher aus dem Weg, da er nicht zu den Mutigsten gehörte. Schon weit vor seiner Priesterweihe hatte er sich aus dem 2. Brief an die Thessalonicher den Leitspruch erkoren: «Der Herr ist treu; er wird euch stärken und bewahren vor dem Bösen.»

 Albert Glöcklein, in seinem priesterlich schwarzen Anzug, grüßte die Wissenschaftler im Saal wie ein umjubelter Kirchenfürst, beide Hände erhoben, mit den Handflächen nach innen, und eine Verbeugung andeutend. Auf Laubmann achtete er kaum. Ausgesprochen herzlich allerdings schüttelte er Petrus von Bebenhausen die Hand und hätte ihn beinahe umarmt, denn beide waren seit ihrer gemeinsamen Priesterweihe eng befreundet.

 Kurz nach 20 Uhr wurde die Flügeltür dann geschlossen. Glöcklein trat ans Pult und begann mit einer nicht allzu langen Begrüßungsansprache, bei deren Einsetzen Laubmann seine Aufmerksamkeit reduzierte. Da er öfters in den Genuß solcher Glöckleinschen Eröffnungsreden kam, wußte er schon, was er zu hören bekommen würde. Die Damen und Herren des Tagungspublikums hingegen fanden die geistreichen Wendungen und humorigen Einfälle des beleibten Prälaten, mit seinen silbrig-gelockten Härchen über der Stirn, durchaus unterhaltsam.

 Man applaudierte, als er geendigt hatte, und verdunkelte den Raum, damit der Referent vortreten konnte. Mit Grundes Auftritt mündete die Tagung nun endlich in eine Auseinandersetzung über Inhalte. Der schob sich noch schnell ein tablettenförmiges Antacidum in den Mund, weil sein Magen übersäuert war, schaltete den Overheadprojektor an und legte eine übersichtlich gestaltete Folie mit den Gliederungspunkten auf: die Entwicklung des Wahrheitsbegriffs in der Geschichte.

 Mit der Darstellung dieser «Arbeitsgrundlage», wie er es nannte, hatte Grunde gerade begonnen, als das Forum durch das verspätete Eintreffen einiger Nachzügler gestört wurde. Alle fanden das sehr lästig und drehten sich um, denn das helle Licht der Vorhalle fiel störend durch die geöffnete Flügeltür herein. Christa Schanz-Haberberger ließ sich mit geflüsterten entschuldigenden Worten auf einen freien Stuhl im hinteren Teil des Saals nieder, wagte es also nicht, zu dem für sie vorgesehenen Platz weiter vorne zu gehen. Anders Dr. Friedemann Böhmer, der wenige Minuten nach ihr eintrat. Er hatte seine schwarze Wolljacke hochgeschlossen und schritt selbstbewußt an den Sitzenden vorbei durch den Raum. Als Professor Franz Röttinger schließlich über eine Viertelstunde nach Beginn erschien, mochte schon niemand mehr hinschauen.

 Die Wahrheit war ein so weites Feld, daß Laubmann sie gar nicht mehr fassen konnte. Nicht daß er sie generell ablehnte oder daß der Eröffnungsvortrag inhaltlich zu schwach gewesen wäre, aber die Müdigkeit hatte ihn einfach überwältigt. Die Unruhe der vergangenen Nacht hatte nun ein Bedürfnis nach Ruhe zur Folge. So empfand er die Atmosphäre des abgedunkelten Raums nur noch als beseligend.

 Es war genüßlich warm im Saal. Im matten Schein der Burghofbeleuchtung konnte Philipp den Schneefall beobachten. Beim Blick über den Hof vermochte er in der gegenüberliegenden Werkstatt des Kastellans, der früheren Burgschmiede, sogar für einen Moment den rötlichen Feuerschein aus dem altertümlichen Kanonenofen wahrzunehmen, bevor die Schmiede wieder ganz in der Dunkelheit versank. In der Phantasie sah er Hans Merten vor sich, wie er Holz oder Briketts nachgelegt haben mochte, damit die Glut die Nacht über vorhielt.

 Er erinnerte sich mit einem wohligen Schauder, wie ihnen der Kastellan während der Burgführung am Nachmittag die Schmiede und den Ofen darin gezeigt hatte, der ihr als einzige Wärmequelle diente, zumal das Schmiedefeuer nicht mehr entfacht wurde. Das war eine Burgatmosphäre, wie Philipp sie liebte.

 Durch die eher eintönig klingende Stimme des Referenten und den sehr sachlich vorgetragenen Text hatte sich eine friedliche Stimmung über den Saal gelegt, die nur unterbrochen wurde, wenn der eine oder andere Kollege den Raum mal für wenige Minuten verließ. Wenn die Tür zufiel, schreckte Laubmann jedesmal aus seinem Schlummer hoch. Denn der Vortrag dauerte ziemlich lange und reduzierte sich für ihn mehr und mehr auf ein fernes Gemurmel, das sich mit den träumerischen Bildern unkontrollierbar vermischte. Solche Zustände waren ihm seit seiner Schulzeit vertraut.

 Die randlose Brille verrutschte ihm, als viel zu schnell am Ende des Vortrags das Saallicht wieder auf volle Stärke gedreht wurde. Manch einer der Kollegen neben ihm dehnte sich und gähnte verstohlen. Die Diskussionsrunde, die sich anschloß, und an der sich Laubmann nicht aktiv beteiligte, war auch schnell beendet, denn so kurz vor zehn wollten die meisten doch lieber ins Kaminzimmer hinüberwechseln, um etwas zu trinken, ein wenig zu plaudern und so den Sonntag auf angenehme Art ausklingen zu lassen.

 Die Versammlung löste sich bald auf. Laubmann fühlte sich unversehens ziemlich gelangweilt, und er erwog, auf den Ausklang im Kaminzimmer zu verzichten. Er hätte sich am liebsten sofort zurückgezogen, hätte sich Petrus von Bebenhausen nicht zur gleichen Zeit an Gisela Merten gewandt, die den Konferenzsaal am Ende der Veranstaltung betreten hatte, um nach dem Rechten zu sehen. Zusammen kamen sie auf Philipp Laubmann zu.

 Bebenhausen tat ein wenig verschwörerisch, wohinter sich eine ernsthafte Sorge verbarg: «Auf ein Wort, Herr Dr. Laubmann.» Er zog ihn zur Seite. «Haben Sie nicht ebenfalls bemerkt, daß mein Pultnachbar, Professor Forster, im Verlauf des gesamten Vortrags nicht anwesend war?»

 ‹Ich ja auch nicht›, dachte Laubmann, meinte es aber geistig. Er rückte noch einmal seine randlose Brille zurecht, die er einer leichten Kurzsichtigkeit wegen tragen mußte.

 «Kollege Forster», fuhr Bebenhausen fort, «hat mir kurz vor Beginn des Vortrags undeutlich etwas zugeraunt, das ich so verstanden habe, als wolle er private Tagungsunter lagen holen. Er hat was vermißt. Mit einem Mal war er weg und ist nicht wiedergekommen.»

 Gisela Merten lächelte Laubmann an: «Mein Vater hat mir von den unterirdischen Eskapaden erzählt, als Professor Forster bei der Burgführung verschwunden war…»

 «Meine Besorgnis war keineswegs übertrieben!» rechtfertigte sich Petrus von Bebenhausen.

 «… und deshalb teile ich Ihre Besorgnis ja, lieber Herr Professor.» Die Tochter des Kastellans schenkte auch ihm ein Lächeln.

 Bebenhausen fühlte sich verstanden. «Ich denke, jemand von uns sollte den Kollegen Forster in seinem Zimmer aufsuchen und sich nach seinem Befinden erkundigen.»

 Laubmann sah sich in der Pflicht. «Wir sollten Ihren Vater benachrichtigen», sagte er zu Gisela Merten. «Er hat notfalls alle Schlüssel. – Er dürfte in der Werkstatt sein.»

 «Das glaube ich nicht.» Gisela Merten war erstaunt. «Mein Vater war vorhin an der Rezeption.»

 Und wie zum Beweis schaute der Kastellan zur Tür herein; und das nicht in seiner Arbeitskluft, sondern im schwarzen Anzug, den er bei diesem offiziellen Anlaß für angemessen hielt. Seine Tochter sprach sofort mit ihm.

 Während sich also Hans Merten um den Schlüsselbund kümmerte, erkundigte sich Prälat Glöcklein, der auf die kleine Versammlung aufmerksam geworden war, bei seinem Freund Bebenhausen, ob etwas vorgefallen sei. Petrus unterrichtete Albert über seine Besorgnis.

 Albert Glöcklein legte die Hand auf den Arm Bebenhausens und flüsterte bedeutungsvoll: «Informier mich bitte umgehend, falls was sein sollte!»

 Sie hatten sich zu viert auf den Weg gemacht. Der hochgewachsene Hans Merten, der wieder vorausging, dahinter Gisela Merten und Philipp Laubmann sowie Petrus von Bebenhausen, der sich diesmal einfach angeschlossen hatte. Sie vermieden es, zu dieser nächtlichen Stunde und bei dem anhaltenden Schneefall den Innenhof des Hauptgebäudes zu durchqueren. Dieser eigentliche Innenhof stand mit dem das vierflügelige Hauptgebäude umgebenden äußeren Burghof in keiner direkten Verbindung.

 Ein breiter, repräsentativer Gang mit an der Wand befestigten früheren Ansichten der Burg führte auf einen Quergang im Hochparterre zu. Die Gänge waren durch eine moderne Glastür voneinander getrennt. Der Quergang bildete die Längsachse des Gästetrakts und besaß in seinem mittleren Abschnitt, von der Glastür aus also zur rechten Seite hin, mehrere Fenster mit Blick auf den Innenhof, die den Türen der Gästezimmer gegenüberlagen. Nach links stieß man lediglich auf zwei Gästezimmer, ehe der Quergang auf eine historisch anmutende, schwere Eichenholztür traf. Das letzte der beiden Zimmer dort wurde für die Zeit der Tagung von Professor Alfonso Forster bewohnt.

 Nachdem sich die Gruppe, beinahe erwartungsvoll, davor versammelt hatte, ergriff der Kastellan die Initiative und klopfte energisch an die Tür: «Herr Professor Forster! Hans Merten, der Kastellan! Darf ich Sie kurz stören?»

 Alle lauschten gespannt auf eine Antwort. Merten wiederholte das Anklopfen.

 «Hoffentlich ist er nicht ohnmächtig», äußerte Gisela Merten halblaut ihre Befürchtung.

 Ihr Vater reagierte prompt und zückte einen der Generalschlüssel, denn die neueren Schlösser der Gästezimmer waren so konstruiert, daß sie sich, selbst wenn die Türen abgeschlossen waren und die Schlüssel von innen steckten, gegebenenfalls und nur von einer dazu befugten Person auch von außen entriegeln ließen. Zuvor jedoch drückte er die Klinke nach unten und stellte verblüfft fest, daß das Zimmer gar nicht verschlossen war.

 Hans Merten rief noch einmal den Namen des Professors und schaltete sofort beim Aufschieben der Tür das Deckenlicht an. Nacheinander betraten sie den Raum, fanden Alfonso Forster aber nicht vor, nicht hier im Zimmer und nicht im angrenzenden Bad.

 Das Bett war nicht unberührt; die Tagesdecke war nur notdürftig zurechtgezogen. Laubmann fiel sogleich die Unordnung auf; jedoch keine Unordnung, wie sie etwa in seinem Zimmer herrschte, gewissermaßen aus Nachlässigkeit heraus, sondern so, als hätte jemand das Zimmer oberflächlich durchsucht. Das Rouleau innen am Fenster war heruntergelassen.

 «Vielleicht war er bloß in Eile und hat selber was gesucht», gab Gisela Merten zu bedenken. «Zum Beispiel seine privaten Unterlagen.»

 Von Bebenhausen stimmte ihr zu.

 Laubmann hingegen war ganz Kriminalist: «Wissen Sie, was ich für noch viel kurioser halte als das Durcheinander hier? – Professor Forster hat seinen Zimmerschlüssel gar nicht bei sich! Der steckt nämlich im Schloß, und zwar von innen.» Der Bärenanhänger baumelte daran.

 «Das kann schon mal vorkommen. – Auf der Babenburg wird nichts gestohlen», versicherte Gisela Merten und nahm den Schlüssel an sich.

 «Oder er hat sein Zimmer überhastet verlassen; daß er in Eile war, wie Sie sagen. Die Frage ist, warum?»

 Bebenhausens Sorge um Alfonso Forster war nicht geringer geworden: «Womöglich hatte er wieder einen Schwächeanfall und hat dringend Hilfe gebraucht.»

 «Dann hätte er mich auch telefonisch an der Rezeption erreichen können», antwortete die Tochter des Kastellans.

 «Ein Kranker handelt in seiner Panik nicht immer mit Bedacht.»

 «Damit haben Sie nicht unrecht, Herr von Bebenhausen», gab Laubmann zu, «aber unter diesem Gesichtspunkt betrachtet, wundert es mich, daß er beim Verlassen des Zimmers das Licht gelöscht hat; trotz der Panik.»

 «Könnte es nicht sein, daß er sich von Anfang an im Dunkeln aufgehalten hat?»

 Hans Merten war nicht wohl bei der Sache: «Also, ich bin sehr dafür, weiter nach ihm zu suchen.»

 Dagegen hatte niemand etwas einzuwenden. – Wieder auf dem Gang, deutete Laubmann auf die schwere Eichenholztür: «Wohin geht es da?»

 «Ach, dahinter ist nur ein abgelegener Trakt mit drei Gästezimmern, die nur selten genutzt werden, weil sie über keine ausgebauten Bäder verfügen», erklärte ihm der Kastellan. «Sie wohnen übrigens unmittelbar darüber.»

 Sie warfen dennoch sicherheitshalber einen Blick in die Räume, freilich ohne Professor Forster zu finden.

 Auf dem Rückweg – denn der Quergang endete blind an der Außenmauer – zögerte Hans Merten, als sie erneut an der Holztür angelangt waren. «Das kommt mir jetzt aber merkwürdig vor.» Er berührte den alten großen Schlüssel, der aus dem eisenbeschlagenen Schloß ragte. «Der steckt nämlich normalerweise auf der anderen Seite der Tür. Vielleicht hat sich Professor Forster doch hier umgesehen.»

 «Wozu das denn?» Bebenhausen schüttelte den Kopf.

 Der Kastellan zog den Schlüssel heraus und schob ihn von der Außenseite ins Schloß zurück – wie es seiner Ansicht nach richtig war.

 Philipp Laubmann wollte es wieder mal genauer wissen: «Warum belassen Sie überhaupt die Schlüssel an den historischen Türen? Das ist ja nicht der einzige. Mir ist das gestern bereits aufgefallen.»

 «Das müssen schon die Grafen so gehalten haben, die Vorbesitzer der Burg. Für uns hat das praktische Gründe. Es sind einfach zu viele, um sie alle zentral aufzubewahren, inklusive aller Zweit-, Dritt-, Nach- und Generalschlüssel. Und für mich persönlich hat’s auch was mit der Pflege der Burg als Denkmal zu tun: Die historischen Türen haben historische Schlösser, und dazu gehören nun mal die historischen Schlüssel. Sofern sie noch existieren.»

 «Ist das nicht ein bißchen leichtfertig? Was, wenn nun jemand eine Tür zuschließt und den Schlüssel aus ‹historischem› Interesse einfach mitgehen läßt?»

 «Sehen Sie, Herr Dr. Laubmann, da haben wir vorgesorgt. Zum einen sind manche der alten Schlösser gar nicht mehr funktionstüchtig, zum anderen besitzen wir, wie gesagt, für Schlösser wie dieses hier, die noch funktionieren, Zweitschlüssel. Bei uns wird im übrigen nichts gestohlen! Das hat Ihnen meine Tochter bereits versichert. Ich lasse sogar meine Werkstatt häufig unverschlossen, außer wenn ich in Urlaub bin.»

 «Alfonso Forsters Zimmer aber wurde möglicherweise durchsucht.»

 Gisela Merten wollte ihren Vater unterstützen. «Selbstverständlich bezieht sich diese ‹Leichtfertigkeit›, wie Sie das nennen, nicht auf die Gästezimmer oder auf private Räumlichkeiten und genausowenig auf die Dienstzimmer oder den Konferenzsaal. Der Saal etwa ist selbst für angemeldete Gäste nur bei Tagungen frei zugänglich. Touristen gelangen ohnehin bloß in den Außenbereich der Burg und möchten lediglich die Aussicht genießen oder unsere zwei Bärinnen beobachten. Und wer den Bergfried besichtigen will, muß sich extra einen Schlüssel aushändigen lassen.»

 Der sensible Petrus von Bebenhausen wurde mehr als ungeduldig: «Ich bitte Sie alle, wir wollten uns um Professor Forster kümmern! Es könnte doch um Minuten gehen! Für Ihr Theoretisieren haben Sie später bestimmt noch genügend Zeit.»

 Die anderen waren sofort seiner Meinung und schauten recht betreten. Aber sollten sie etwa die gesamte Burg absuchen? Gisela Merten schlug vor, zunächst in der nahen Burgbibliothek, dann im Kaminzimmer und schließlich in der Burgkapelle nachzusehen, weil diese Orte für Tagungsteilnehmer bewußt Tag und Nacht offengehalten würden. Vielleicht habe der Professor nur nachdenken wollen und sich in die Bibliothek oder die Kapelle zurückgezogen.

 In der Burgbibliothek befand sich Alfonso Forster jedoch nicht. Ebensowenig im Kaminzimmer, in dem einige der Gelehrten beisammensaßen. Die vier kämpften sich deshalb durch das Schneegestöber bis zur Burgkapelle beim Torhaus, was nur über den äußeren Burghof möglich war. In der Kirche brannte kein Licht, außer dem Ewigen Licht nahe dem Tabernakel und einer Art Notbeleuchtung mitten im Kirchenschiff. Diese war an der gewölbten hölzernen Decke angebracht und verbreitete mehr Trostlosigkeit als Helligkeit. Die Kirche war menschenleer.

 Sie standen ratlos im Tordurchgang und fühlten sich dort wie außerhalb der Welt. Der Schnee dämpfte alle Geräusche. Das Brausen des Windes, der die Schneeflocken vor sich hertrieb, verschluckte den Rest. Kaum daß sie die Glocke der Burgkapelle vernehmen konnten, die halb elf schlug. Die Laternen im Burghof waren nicht mehr zu erkennen.

 «Und wenn Professor Forster die Burg verlassen hat; ich meine, wenn er sich von einem Spaziergang außerhalb der Burg eine Stärkung versprochen haben sollte?» Petrus von Bebenhausen hatte seine Stimme erhoben, um gegen den Wind anzureden. «Noch vor dem eigentlichen Sturm.»

 Laubmann kam die Szenerie für einen Moment richtig biblisch vor, mit dem Wind und dem Anreden dagegen. Er wies auf den Ausgang: «Dann haben wir keine Chance, nicht da draußen und nicht bei dem Wetter. Gnade ihm Gott, wenn Forster in den Sturm geraten ist.»

 Hans Merten öffnete die Tor einen Spalt und blickte, weil ihm der Wind ins Gesicht wehte, mit verkniffenen Augen hinaus auf die ehemalige Zugbrücke. «Hier ist in letzter Zeit keiner raus- oder reingegangen. Im Schnee sind keine Spuren.»

 Folglich blieb ihnen nichts anderes übrig, als zum Hauptgebäude zurückzukehren. Schneeflockenglitzernd kamen sie an und trafen auf den Mainzer Professor für Moraltheologie, Peter Meister, der sie spöttisch begutachtete.

 «Wir sind auf der Suche nach Herrn Dr. Forster», erklärte Gisela Merten.

 «Ihm», sagte Meister beiläufig, während seine Hand durch seine grau-gelben Haarsträhnen fuhr, «bin ich im Konferenzsaal vor Beginn unserer Abendveranstaltung an der Treppe zum Besprechungszimmer begegnet. Er war, vermute ich, auf dem Weg dorthin.»

 Aufgeregt eilten sie zum Vortragssaal, in dem sich nur noch Prälat Glöcklein und Dr. Böhmer aufhielten, offensichtlich in ein fesselndes Gespräch vertieft. Diese unterbrachen ihre Diskussion sofort, denn die Hast der anderen übertrug sich auf sie, und es war keine Frage, daß sie sich an der Nachforschung beteiligten. Nur Peter Meister verblieb abwartend am Eingang des Saals, wobei er sich erneut mit seinen Haarsträhnen beschäftigte und ihnen allen durch die starke Brille, die seine Kurzsichtigkeit ausglich, nachschaute.

 Rasch waren sie die kurze Treppe hinaufgestiegen, über die man zum Besprechungszimmer gelangte, und rannten fast den Korridor zwischen Saal und Zimmer entlang. Vor der geschlossenen Tür verharrten sie ein paar Sekunden, als würde es ihnen angebracht erscheinen, jemanden vorab auf ihre Anwesenheit aufmerksam zu machen. Der Kastellan drückte den Türgriff nach unten, doch diese Tür ließ sich nicht öffnen.

 Nun wurde üblicherweise an der ebenfalls neueren Tür, die Altertümlichkeit bloß imitierte, aus dem Grund ein Schlüssel belassen, damit sie, um Störungen zu vermeiden, bei einer sehr ernsten Debatte oder Unterredung von innen verschließbar war. Doch selbst wenn sich Alfonso Forster oder sonstwer im Besprechungszimmer eingeschlossen haben mochte, keiner von denen, die draußen auf ein Lebenszeichen hofften, hätte in diesem Augenblick Rücksicht darauf nehmen wollen.

 Man klopfte zuerst heftig und rief nach Professor Forster, aber nichts rührte sich hinter der Tür. Der Kastellan zog wieder einen der flachen Generalschlüssel hervor und probierte, ob er sich von außen ins Schloß einführen ließ, was auch gelang. Denn hätte hier ein Schlüssel von innen gesteckt, wäre das Schloß nicht wie bei den Gästezimmern von außen mit einem Zweitschlüssel zu öffnen gewesen, und sie hätten die Türe aufbrechen müssen. Das war jedoch nicht nötig, weil der Originalschlüssel der Tür in dieser Nacht fehlte.

 Das milchige Deckenlicht, das Hans Merten einschaltete, leuchtete den vorher dunklen Raum vollkommen aus und offenbarte ein erschreckendes Bild. Gisela Merten preßte ihre Hände an den Mund und unterdrückte einen Aufschrei; Albert Glöcklein bekreuzigte sich. Vor ihnen auf dem Boden, zwischen einem der Stühle und dem langgezogenen Tisch, lag Professor Alfonso Forster. Er lag inmitten der von ihm gesuchten Unterlagen, die ihm im Fallen entglitten sein mußten.

 Ein Anblick zum Gotterbarmen. Sein Kopf war merkwürdig nach oben gedreht; seine Augen waren starr, groß und ohne Leben. In den Haaren war dort, wo sie seinen Nacken überdeckten, ein rötlicher eingetrockneter Fleck erkennbar, und über seinen Hals war ein so feines Rinnsal aus Blut herabgelaufen, daß sich auf einem der beschriebenen weißen Blätter darunter nur wenige Tropfen angesammelt hatten. Sie waren in das Papier eingedrungen. Auf dem wächsernen Gesicht, das so etwas wie Erstaunen zeigte, traten die schwärzlichen Augenringe auffällig hervor. Forster hatte noch immer die Lesebrille, die jetzt über die Schulter herabhing, an einem Lederband um den Hals.

 Nahe der Leiche schien ein größerer Kerzenständer aus Messing umgefallen zu sein. Das breite Sofa an der rechten Seitenwand, mit seinen barocken Schnitzereien über der hohen Rückenlehne und an den Armlehnen, schien hingegen unberührt zu sein. Der Stoff war von Pflanzen und Vogelmotiven durchwoben. Es wirkte, da frisch aufgepolstert, unecht, war jedoch eines der wenigen fürstbischöflichen Originalstücke auf der Burg. Die beiden Fenstervorhänge, schwer und dunkelweinrot wie die im Konferenzsaal, waren zwar nicht zugezogen, machten aber den Eindruck, als wären sie vor kurzem angefaßt worden.

 Friedemann Böhmer reagierte als erster von ihnen und hastete auf den am Boden Liegenden zu. Er kniete vor ihm nieder und beugte sich über ihn, um den Puls zu fühlen und zu kontrollieren, ob er noch atmete. Dann richtete Böhmer sich auf und machte eine verneinende Geste mit dem Kopf.

 Hans Merten befand sich außen auf dem Gang, denn ihm war schlecht geworden. Er strich sich über seine rötlichen Haare. «Wir müssen einen Arzt rufen.»

 «Nicht mehr für den Kollegen Forster, fürchte ich.» Prälat Glöcklein versuchte der Irritation Herr zu werden: Wie sollte er das bloß dem Bischof beibringen? «Viel eher muß die Polizei angefordert werden.»

 «Bitte nichts berühren!» ordnete Philipp Laubmann an, «vor allem nicht den Messingständer neben der Leiche. Wir sollten davon ausgehen, daß Alfonso Forster damit erschlagen wurde.»

 «Das kann doch nicht sein!» Gisela Merten war wie gelähmt.

 «Es sieht aber ganz danach aus.» Philipp erschrak fast über sich selbst, daß er so sachlich bleiben konnte.

 Petrus von Bebenhausen hatte indes seine Fassungslosigkeit überwunden, trat ruhig vor und nahm den Platz Friedemann Böhmers neben der Leiche ein. Er kniete ebenfalls nieder, sprach nach einem Moment der Konzentration ein Gebet für den Toten und segnete ihn. Damit gab er Alfonso Forster ein wenig Würde zurück. Am Ende hatte dieser nun doch eines Priesters und nicht eines Arztes bedurft.

 [image:]

 M O N T A G · 1 6 . J A N U A R

 Der Fahrweg von der Stadt zur Babenburg war im oberen Abschnitt eng und steil. Die Straße führte in einigen Kehren hinauf, die seitlich kaum gesichert waren. An den Stellen, die durch Bäume geschützt wurden, lag der Schnee noch nicht so hoch. Wo der Wind aber frei über die Straße hinwegfegen konnte, hatten sich gefährliche Schneeverwehungen gebildet. In solchen Passagen war keine Straßenbegrenzung mehr zu erkennen. Der gesamte Troß der Kriminalpolizei hatte nur mit Hilfe eines eilig herbeigerufenen städtischen Räum- und Streufahrzeugs zur Burg gelangen können, das zur polizeilichen Verfügung bleiben mußte, weil die Straße durch den Sturm immer wieder eingeschneit wurde.

 Zunächst hatte sich freilich, nach dem Anruf Albert Glöckleins bei der Einsatzzentrale, ein Streifenwagen über die noch ungeräumte Straße zur Babenburg durchkämpfen müssen. Und den ersten beiden Kriminalbeamten vor Ort, Kriminalhauptkommissar Dietmar Glaser, 47, und Kriminalkommissar Ernst Lürmann, 32, war es nicht besser ergangen. Sie hatten Bereitschaftsdienst gehabt und waren über die Einsatzzentrale benachrichtigt worden.

 Als seien sie alte Bekannte, so hatten sie sich wiedergetroffen, die Kriminalbeamten und Dr. Philipp Laubmann; alte Bekannte jedoch, denen man im Alltag aus dem Weg zu gehen pflegt, weil man immerzu auf unwillkommene Begleitumstände gefaßt sein mußte. Der Todesfall im Umfeld der Theologischen Fakultät, bei dem sie sich vor nicht allzulanger Zeit begegnet waren, war nicht gerade der Beginn einer wunderbaren Freundschaft gewesen.

 Um ehrlich zu sein, Glaser hatte im Geiste die Hände über dem Kopf zusammengeschlagen und hätte, wäre er tiefreligiös gewesen, ein Stoßgebet gen Himmel gesandt, als er von Philipp Laubmann in unmittelbarer Umgebung des Tatorts empfangen worden war. Der Doktor der Theologie war nämlich voller Tatendrang. Und als Glaser danach den ihm nur allzu vertrauten Prälaten Glöcklein, der vor Wichtigkeit glühte, auf sich hatte zukommen sehen, hatte er sich gewünscht, er würde die Aufklärung des Mordfalls nicht übernehmen müssen. Immer diese kriminalistischen Amateure, die alles besser wußten und einem nur vor den Füßen herumliefen. Überhaupt war das wissenschaftliche Milieu seine Sache nicht.

 Sein Kollege Ernst Lürmann hingegen fühlte sich in der universitären Atmosphäre nicht unwohl. Denn er besaß ein Faible fürs Genaue. Und das vermochte er in der exakten Polizeiarbeit, wie er sie betrieb, zu verwirklichen. Im Wahrnehmen der unscheinbaren Kleinigkeiten ähnelte er Laubmann, obgleich er bürokratischer damit umging. Dabei mochten seine ungezähmten dunkelbraunen Locken und seine gelegentliche Fahrigkeit Verdächtige durchaus hinters Licht führen; denn Verdächtige pflegten ihn zu unterschätzten.

 Inzwischen war es bereits eine halbe Stunde nach Mitternacht. Die Polizeiarbeit war in vollem Gange. Ein unwirkliches Szenarium. Der Schneefall hatte nicht nachgelassen. Die von Hans Merten auf Verlangen der Polizei zur Gänze angeschaltete Außenbeleuchtung sowie die Lichter der Fahrzeuge und die eigens installierten Scheinwerfer tauchten die Burg in eine gespenstische Atmosphäre, die freilich jegliche Romantik vermissen ließ. Aus der Ferne beobachtet und ohne Kenntnis des wahren Sachverhalts konnte sich ein unbefangener Betrachter wie vor einer Filmkulisse wähnen.

 Im Burghof waren hauptsächlich uniformierte Polizisten unterwegs. Der Tatort selbst war abgesperrt und derzeit nur für die Spurensicherung zugänglich. Der Konferenzsaal war zur vorläufigen Ermittlungszentrale erklärt worden, und der Zutritt war nur Befugten gestattet, zu denen sich Prälat Glöcklein allerdings rechnete. Die junge Staatsanwältin Verena John hatte sich eingefunden und die Koordination der Untersuchung übernommen.

 Der Pathologe Viktor Radetzky hatte für die rechtsmedizinische Begutachtung des Toten zu sorgen und die Leiche schon inspiziert. Über die Einsatzzentrale der Polizei sollte ein Wagen des diensttuenden Beerdigungsunternehmens angefordert werden, um das Opfer in die Gerichtsmedizin zu bringen. Der Notarzt, der mit als erster an den Tatort gerufen worden war und den Tod Alfonso Forsters festgestellt hatte, war wie die herbeigerufenen Sanitäter längst wieder in die Stadt gefahren. Denn Leichen werden nicht in Rettungswägen transportiert, nicht einmal die Leichen prominenter Professoren.

 Hans Merten hatte sich von seiner Übelkeit auch ohne ärztliche Hilfe erholt. Seine Frau Sophia hatte ihm einen Beruhigungstee gekocht, den er in einem Gemach hinter der Rezeption in kleinen Schlücken trank.

 Kriminalhauptkommissar Glaser strich sich ungeduldig über den Oberlippenbart, als ihm Prälat Glöcklein die Unterstützung der Bistumsleitung zusicherte. Schließlich sei die Burg sozusagen kirchliches Terrain und er, Glöcklein, der kirchenamtliche Ansprechpartner.

 Der Prälat wurde von Philipp Laubmann auf der einen und Petrus von Bebenhausen auf der anderen Seite flankiert. Letzterer wirkte des Todesfalls wegen seelisch angegriffen, was seine Miene noch ärger verfinsterte. Ernst Lürmann überlegte angestrengt, ob ihm sein Gesicht nicht aus einer Fahndungsliste bekannt war.

 Laubmanns Blick hingegen verriet, daß er trotz des traurigen Ereignisses den detektivischen Nachwirkungen des Todesfalls mit einem gewissen Vergnügen entgegensah. Glöcklein, der dies bemerkte, glaubte, daß es dem Moraltheologen bei seinen detektivischen Bemühungen mehr um Selbstverwirklichung als um den Sieg der Gerechtigkeit ging, und das gefiel ihm ganz und gar nicht. ‹Wenn er dabei wenigstens mit Freude für das Ansehen unserer geliebten Mutter Kirche eintreten würde.›

 Nicht zuletzt deswegen, nämlich um Laubmann nicht aus den Augen zu lassen, entschloß sich Albert Glöcklein spontan, auf der Babenburg zu bleiben. Ursprünglich hatte er geplant, möglichst einmal am Tag heraufzukommen und gleichsam eine Visitation der theologischen Veranstaltung vorzunehmen. Nun hielt er jedoch seine permanente Anwesenheit für erforderlich und bat Gisela Merten, ihm das standesgemäß eingerichtete Gästezimmer, das für die seltenen Besuche des Erzbischofs reserviert war, für diese Nacht und den weiteren Aufenthalt vorzubereiten.

 Einen seiner klerikalen Untergebenen am Ordinariat scheuchte er telefonisch aus dem Bett, damit dieser in der Wohnung des Prälaten unverzüglich die nötigen Waschutensilien und Kleidungsstücke zusammensuche, um sie mit Hilfe eines Taxis auf die Burg zu schicken. «Falls es Sie nicht überanstrengt, noch vor der Frühmesse, wenn ich bitten darf.» In entscheidenden Momenten mußte man Strenge zeigen.

 Die meisten Tagungsteilnehmer und Tagungsteilnehmerinnen hatten sich nach dem Aufnehmen ihrer Personalien auf ihre Zimmer im Gästetrakt zurückgezogen. Allen übrigen Anwesenden servierte Sophia Merten Sandwiches und heißen schwarzen Tee. Nur Professor Bach hatte sie gebeten, ihm einen starken Kaffee und einen doppelten Whisky aufs Zimmer zu bringen, sofern es nicht zu viele Umstände mache. Auch Philipp Laubmann brachte einen Sonderwunsch vor: Er bat um Pfefferminztee; denn die Minze würde ihn geistig anregen, und man wisse nicht, wie lange die Nacht noch dauere.

 Und er bekam seinen Tee, ja wurde wie die anderen von Sophia Merten geradezu mütterlich umsorgt. Sie war mit ihren 48 Jahren zehn Jahre jünger als ihr Mann und stand insbesondere der Burgküche sowie dem gesamten Personal vor. Als Hauswirtschaftsmeisterin bildete sie zudem Lehrlinge aus. Wie ihr Mann und ihre Tochter war sie Angestellte der diözesanen Akademie.

 Dietmar Glaser ließ sich von Gisela Merten eine Liste der Tagungsteilnehmer aushändigen. Zusammen mit seinem Kollegen Lürmann und dem Theologen Laubmann ging er sie durch. Prälat Glöcklein wartete unterdessen vor der Burg in Gesellschaft Bebenhausens auf das Taxi. Ihre Wintermäntel waren bereits vom Schnee durchnäßt.

 Abgesehen von Laubmanns Chef, Professor Raimund Hanauer, fehlte niemand, weder auf der Liste noch bei der Tagung. Hanauer hatte sich ja erst für den Montag so um die Mittagszeit angesagt, nachdem er seine Vorlesungen absolviert haben würde.

 «Das heißt, der Täterkreis beschränkt sich aller Voraussicht nach auf die zur Tatzeit anwesenden Tagungsteilnehmer beziehungsweise auf das zur Tatzeit anwesende Personal», konstatierte Glaser. Mittlerweile hatte der Pathologe bestätigt, daß von einem Mord oder von einer Tat im Affekt auszugehen war.

 «Ich würde meinen», gab Laubmann zum besten, «daß wir den Täterkreis zwar formal begrenzen können, daß er aber aufgrund der hohen Personenzahl fürs erste ziemlich unübersichtlich bleibt. Was wissen wir denn über die einzelnen Teilnehmer?» Er bezog sich mit seinem «Wir» bereits in die polizeilichen Nachforschungen mit ein.

 «Wir Kriminalbeamte sind hinreichend dazu ausgebildet, die Hintergründe aufzuhellen», konterte Glaser.

 «Wer sagt uns denn, daß der Täter oder die Täterin oder gegebenenfalls ein Komplize nicht von außerhalb der Burg kam und nach dem Mord von der Burg geflüchtet ist?» Ernst Lürmanns Einwand war berechtigt.

 «Weil es geschneit hat», antwortete Laubmann und erzählte von der Suche nach Professor Forster, die vorübergehend im Torhaus zu Ende gewesen war. «Auf der Brücke waren keinerlei Fußspuren.»

 «Und sonst gibt es keinen Weg nach draußen?»

 «Doch, einen gibt es noch, nämlich einen unterirdischen Gang, der von einem Keller des Hauptgebäudes aus zugänglich ist.» Laubmann berichtete von der nachmittäglichen Burgführung und der ersten Suchaktion. «Aber Hans Merten, der Kastellan, hat den Ausgang im Burgwald von innen verschlossen und zudem verriegelt. Falls jemand durch den geheimen Gang geflohen ist, müßte er zum einen den Schlüssel besessen haben, und zum anderen müßte die Tür am Ausgang jetzt entriegelt sein, weil der Sperriegel von außen nicht zu betätigen ist.»

 «Es sei denn, er hatte einen Verbündeten in der Burg», setzte Lürmann dagegen.

 Glaser zuckte bedauernd die Schultern: «So spät es auch ist und so leid’s mir für unsere Leute tut, aber sie müssen noch mal ran. Herr Lürmann, gehen Sie bitte mit Herrn Merten in diesen angeblichen Geheimgang und schauen Sie nach. Nehmen Sie jemand vom Erkennungsdienst mit. Und veranlassen Sie bitte auch, daß die Burgmauern, so gut wie’s in der Dunkelheit möglich ist, überprüft werden, bevor der Schnee die Spuren endgültig verwischt. Nicht daß sich der Täter über die Mauer abgeseilt hat. – Ach ja, und bitten Sie Frau Merten … also die Tochter von Herrn Merten …»

 «Gisela!» ergänzte Laubmann.

 «… bitten Sie Gisela Merten, hereinzukommen und den Schlüssel für Professor Forsters Zimmer mitzubringen. Ich möchte mit den Kollegen von der Spurensicherung, sobald sie hier fertig sind, und mit Herrn Laubmann als unmittelbar an der vorherigen Suche Beteiligtem noch einen Blick ins Zimmer des Ermordeten werfen, ehe wir’s für diese Nacht genug sein lassen.»

 «Wir haben die Tür von Professor Forsters Zimmer nicht abgeschlossen», sagte Laubmann.

 «Sie geben mir das Stichwort: Ich will baldmöglichst eine Übersicht haben, was die Schlüssel betrifft, zumal der wichtigste Schlüssel, der vom Mordzimmer, im Original offensichtlich abhanden gekommen ist. Damit werden wir uns befassen müssen.»

 Nachdem Ernst Lürmann sich auf den Weg in den Keller gemacht hatte, gingen Glaser, Laubmann und Gisela Merten schon mal voraus zu Forsters Zimmer. Glaser wollte nicht warten. Die Kollegen vom Erkennungsdienst sollten nachkommen.

 Laubmann kannte sich in manchen polizeilichen Angelegenheiten nicht so recht aus, und die Begriffe hatten ihn verwirrt: «Spurensicherung? Erkennungsdienst? Wer ist denn für welche Aufgaben zuständig?»

 «Der Erkennungsdienst übernimmt am Tatort die Spurensicherung», gab Glaser lakonisch zur Antwort.

 Währenddessen trafen draußen vor der Burg der Leichenwagen und das von Prälat Glöcklein verlangte Taxi, mit einem Koffer für ihn, gleichzeitig ein. Von den Autoscheinwerfern geblendet, hielt Glöcklein den Leichenwagen für das Taxi und winkte ihn aufgeregt herbei.

 Der Prälat bemerkte zwar seinen Irrtum sofort, aber da kam der Leichenwagen bereits neben ihm zum Stehen. Der Fahrer, in einem grauen Arbeitsmantel und mit ähnlicher Gesichtsfarbe, ließ die Scheibe herunter und verkündete grußlos: «Wir sollen hier einen abholen.»

 «Mich nicht», verwahrte sich Glöcklein energisch, «mich nicht!»

 Laubmann hatte gleich beim Eintreten den Kommissar auf die Unordnung in Alfonso Forsters Zimmer hingewiesen. Glaser hatte wie Laubmann den Verdacht, daß jemand den Raum durchsucht haben könnte. Näheres sollte der Erkennungsdienst herausfinden. Der Kommissar wollte keine Spuren zerstören. Trotzdem zog er, vorsichtig und unter Verwendung dünner weißer Gummihandschuhe, Schubläden auf, öffnete Schranktüren. Auch dem Moraltheologen hatte er Handschuhe verpaßt.

 Philipp Laubmann sah sich ungezwungener als beim ersten Mal im Zimmer um. Er machte den Kommissar auf zwei theologische Bücher aufmerksam, die auf dem kleinen Hotelschreibtisch unter ein paar Notizblättern hervorschauten. Die Rückentitel waren gut erkennbar: Hans Küng, Wahrhaftigkeit und Ottmar Fuchs, Zwischen Wahrhaftigkeit und Macht.

 «An diesem Thema hat Professor Forster offenbar gearbeitet, denn sein programmgemäßes Referat war ähnlich betitelt: ‹Wahrheit und Wahrhaftigkeit›. Das Titelblatt habe ich bei seiner Leiche am Boden liegen sehen. Er hat im Besprechungszimmer wohl die Aufzeichnungen zu seinem Vortrag gesucht.»

 «Die aufgefundenen Papiere wurden bereits sichergestellt, und sie werden auf Fingerabdrücke hin untersucht.» Glaser wäre es lieber gewesen, Laubmann hätte das Zimmer nicht betreten. Sein Herumschnüffeln würde die Polizeiarbeit nur erschweren.

 Doch Laubmann war in seinem Element. «Es wäre nicht schlecht, wenn die franziskanische Hochschule in Petrópolis den Text ausgehändigt bekäme. Sobald die Ermittlungen beendet sind, versteht sich. Er würde bestimmt gut in eine Veröffentlichung der nachgelassenen Schriften Forsters passen.»

 «Das ist unsere geringste Sorge.» Glaser wußte über Dr. Laubmanns Bücherliebe Bescheid. «Lassen Sie auf dem Schreibtisch bitte alles so, wie es ist.»

 «Nach den Signaturen auf den Buchrücken zu urteilen, wurden die Bände meiner geschätzten Kollegen in der Bibliothek der Theologischen Fakultät ausgeliehen.»

 Als der Erkennungsdienst endlich dazukam, war Glaser erleichtert, denn nun ließ sich Laubmann aus dem Zimmer schicken. Der Kommissar ordnete an, daß die beiden theologischen Bände und die Notizblätter auf dem Schreibtisch sowie der Schlüssel der Zimmertür als etwaige Beweismittel zu verwahren seien. Dasselbe gelte für den in einer der Schubladen entdeckten brasilianischen Paß des Toten. Die Medikamente aus dem Nachttisch seien hingegen der Gerichtsmedizin zu übergeben. Und zur Beruhigung Laubmanns fügte Glaser noch hinzu, daß die Bibliothek der Bücher wegen benachrichtigt werde.

 Von Gisela Merten, die auf dem Gang gewartet hatte, erbat sich der Kommissar einen Zweitschlüssel des Mordzimmers, um gegebenenfalls einen Vergleich vornehmen zu können, sollte der Originalschlüssel anderswo aufgefunden werden. Das Gästezimmer sowie das Mordzimmer beziehungsweise der Korridor vor dem Mordzimmer würden heute nacht noch polizeilich versiegelt und dürften ohne Genehmigung nicht mehr betreten werden.

 Gisela Merten teilte Kommissar Glaser die Bemerkung ihres Vaters mit, daß sich der historische Schlüssel der schweren Eichentür, die den Quergang unterteilte, auf der falschen Seite befunden hatte.

 «Und jetzt?»

 «Mein Vater hat ihn wieder umgesteckt.»

 Glaser ließ daraufhin auch an jener Tür die Spuren

 sichern und den Schlüssel konfiszieren. Er ärgerte sich über die Eigenmächtigkeit des Kastellans. Die Eichentür blieb unverschlossen, wie gehabt.

 In einen blauen seidenen Morgenmantel gehüllt, stürzte unversehens der Hamburger Philosophieprofessor Helmuth Grunde aus seinem Zimmer, das dem Zimmer des Ermordeten benachbart war, und beschwerte sich über die nächtliche Ruhestörung. «Sie haben uns lang genug wachgehalten. Kein Respekt vor geistig tätigen Menschen. Ich überlege mir, ob ich nicht abreisen sollte.»

 Und so unrecht hatte er nicht. Erst gegen halb vier waren die aktuellen Untersuchungen der Kriminalpolizei erledigt. Ernst Lürmann war sichtlich erschöpft aus den Gewölben herauf in den Palas gekommen und meldete, daß weder am Ende des unterirdischen Gangs noch an den Außenmauern der Burg Fluchtspuren zu erkennen gewesen waren. Die negativen Ergebnisse bestärkten Dietmar Glaser in seinem Vorhaben, bereits am späteren Montagvormittag – immerhin nach einigen Stunden Schlaf – mit den gezielten Befragungen der Tagungsteilnehmer und Angestellten zu beginnen.

 [image:]

 Welch ein Gegensatz: noch vor kurzem, als sich auch die letzten ins Bett begeben konnten, Nacht und heftiges Schneetreiben – und nun ein herrlicher kalter Wintermorgen mit einem vollkommen klaren Himmel und einer strahlenden weißen Landschaft, so weit das Auge reichte. Wer immer in den Hof hinaustrat oder bloß ein Fenster öffnete, sog die frostige Luft unwillkürlich tief ein, als könne sie jegliches Bedrücktsein, jegliche Trauer hinfortnehmen. Die Burggebäude umgab nun jene friedvolle Ruhe, die ein akademischer Ort benötigte.

 Leider war sie trügerisch. Das Trügerische rührte freilich von den Menschen her, nicht von der Burg. Jeder fühlte es, fühlte es so, als würde es aus ihm heraus entstehen. Niemand war unter ihnen, der sich nicht des ungeheueren Verdachts bewußt war, der auf jeder und jedem von ihnen lastete. Keiner konnte sich des Mißtrauens erwehren, das sich gegen eine Person mehr und gegen eine andere weniger richtete. Und bisweilen spürte man, wie sich das Mißtrauen der anderen gegen einen selber wandte.

 Da half nur noch Beten. Davon war Prälat Glöcklein überzeugt. Er war erbost gewesen, daß nur die an der Tagung teilnehmenden katholischen Priester – inklusive des Kastellans als Meßdiener – mit ihm die an den Werktagen für 7 Uhr 30 festgesetzte Messe in der Burgkapelle gefeiert hatten. Glöcklein mochte das gemeinsame Feiern der Eucharistie mit Priesteramtskollegen, die Konzelebration, weil sie ihm, gerade in der geheiligten Handlung, ein oft vermißtes Gefühl der Zusammengehörigkeit vermittelte.

 Denn katholischen Priestern wird kirchenrechtlich sehr empfohlen, täglich zu zelebrieren. Das tägliche Breviergebet gilt sogar als Pflicht. Glöcklein, Bebenhausen und Meister waren freilich nicht immer auf die Konzelebration angewiesen. Denn gemäß des priesterlichen Rechts auf Einzelzelebration war vor Jahren im Palas eine kleine Hauskapelle geschaffen worden. So hatte jeder die freie Wahl.

 7 Uhr 30 war aber nach der aufregenden und kurzen Nacht wirklich zu früh für die meisten, zumal die tägliche Morgenmesse für die nichtpriesterlichen Gäste der Akademie ausdrücklich nur ein Angebot sein sollte. Lediglich für die Sonntage war der Meßbeginn auf eine moderatere Zeit, nämlich zehn Uhr, gelegt worden, da die Gläubigen ihrer eucharistischen Sonntagspflicht mit Freuden nachkommen sollten.

 Auch Philipp Laubmann hatte bald schon wieder, etwa gegen acht, das Bett verlassen. Er hatte sich gewaschen und angekleidet und war auf einen der mit Zinnen versehenen runden Ecktürme gestiegen, und zwar auf den, der über dem Bärenzwinger aufragte. Die Bärinnen waren erstaunlich munter; ihnen schien die Kälte nichts anzuhaben. Vom Turm aus konnte Philipp auf dem Gästeparkplatz an der Vorburg seinen weißen, zweitürigen Opel sehen, den er vor Jahren gebraucht erworben hatte, der ihm heute jedoch wie neu erschien. Aus der Ferne ließ sich eben nicht mehr zwischen Lack- und Schneeschicht unterscheiden.

 Gerade als der städtische Schneepflug, der die Nacht über im Einsatz gewesen war, ein letztes Mal die Straße zur Burg freiräumte, kam auch die Tochter des Kastellans auf den Eckturm, um vor dem etwas in den Tag hineinverschobenen Frühstück und vor ihrem heute verspäteten Dienstbeginn die Morgenstimmung zu genießen. Sie trug einen hellbraunen Lammfellmantel mit hochgeschlagenem Kragen, der ihre kurzen schwarzbraunen Haare berührte, und dazu passende schokoladenbraune Winterstiefel. Ihre Hände verbarg sie in den Manteltaschen.

 Laubmann hatte eine schwarze Wollmütze ohne Bommel, die braunen Lederhandschuhe und seine abgetragene mattgrüne Wolljacke übergezogen. Er war hocherfreut über Gisela Mertens zufälliges Erscheinen und begrüßte sie fast zu überschwenglich.

 Diese konnte sein Euphorie nicht so ganz einordnen. «Sie scheinen die kurze Nacht und das schreckliche Ereignis ziemlich gut verkraftet zu haben. – Ich bin in keiner so glücklichen Lage. Den Schlafmangel, den kann ich wegstecken … aber der Tote, wie er dalag, das kann ich nicht mehr vergessen.»

 «Nein, verzeihen Sie, aber Sie mißverstehen mich. Ich bin einfach froh, daß ich nicht alleine hier stehen muß. Meine Gedanken kreisen permanent um den Toten. Das läßt mich genausowenig los. – Ich hatte gestern die Gelegenheit – und ich sage Gott sei Dank –, Professor Forster noch etwas näher kennenlernen zu dürfen. Er war zweifellos eine Kapazität auf dem Gebiet der Moraltheologie und mir von seinen Büchern her bekannt, von denen bedauerlicherweise nicht sehr viele ins Deutsche übersetzt wurden. Aber ich habe ihn gestern auch persönlich als einen sehr aufgeschlossenen Menschen schätzengelernt.»

 Gisela Merten schaute auf die Landschaft. «Ich habe ihn weder als Mensch noch als Kapazität gekannt und nur aus rein organisatorischen Gründen mit ihm telefoniert und mit ihm nach seiner Ankunft hier gesprochen; und trotzdem tut er mir sehr leid. Daß ein Mensch so enden muß, auf so ungerechte, hinterlistige, gemeine Art …» Sie hielt inne und bemühte sich dann, Laubmann freundlicher anzublicken. «Ich will Ihnen keineswegs die Laune verderben. Die nächsten Tage dürften für uns bestimmt nicht einfacher werden. Und Sie haben schließlich auch nicht mehr Schlaf abgekriegt als ich.»

 Laubmann lächelte sie erneut an. «Sie wissen ja, ich hab schon in der Nacht davor schlecht geschlafen und mir Geräusche eingebildet.»

 Jetzt lächelte sie ebenfalls. «Das wird unser Burggeist gewesen sein, der Fürstbischof. Vor dem müssen Sie sich nicht ängstigen.»

 [image:]

 * * *

 Die Kommissare Glaser und Lürmann trafen gegen zehn Uhr auf der Babenburg ein. Lürmann hatte eine Reisetasche dabei und stellte sie erst einmal an der Rezeption ab.

 «Möchten Sie bei uns einziehen?» fragte Gisela Merten leicht irritiert.

 «Nichts lieber als das», versuchte Ernst Lürmann charmant und doppeldeutig zu antworten, obwohl ihm beides nicht sehr lag.

 Glaser warf gleich einen Blick in den Konferenzsaal, den er leer vorfand, was ihm nur recht war.

 Prälat Glöcklein hatte die Kommissare abgepaßt. Er hatte sich seit einer geschlagenen Stunde in der Nähe der Rezeption aufgehalten und absichtslos in Zeitungen geblättert. ‹Reichlich spät›, fand er. ‹Der Besuch der Heiligen Messe hätte ihnen gewiß nicht geschadet.› Denn dem Gottesdienst soll nichts vorgezogen werden, hatte Glöcklein bei Benedikt von Nursia gelesen.

 Da der Prälat seine vorwurfsvollen Gedanken in den Mantel des Schweigens hüllte – was er nicht selten zu tun pflegte –, brauchten sich die Kommissare nicht darum zu scheren. Sie hätten es allerdings auch nicht getan, wenn Glöcklein die Ermahnung ausgesprochen hätte. Sie waren schließlich bereits vor einer Stunde in der Polizeidirektion mit ihrem Dienststellenleiter und einem Kollegen der Spurensicherung verabredet gewesen und hatten erste Ergebnisse verglichen.

 «Gut, daß ich Sie antreffe, Herr Prälat. Darf ich Sie zu einem kurzen Gespräch bitten? – Auch Sie, Frau Merten.» Glaser wies mit einer einladenden Geste Richtung Konferenzsaal.

 «Ich habe Sie gleichfalls erwartet. Ich habe wichtige Nachrichten für Sie.» Glöcklein wiederholte gegenüber Glaser die einladende Geste. Wenn überhaupt einer, dann war er, Glöcklein, der Hausherr.

 Die Tische und Stühle standen wieder in der gewohnten Anordnung, obwohl sie aufgrund der diversen polizeilichen Tätigkeiten der vergangenen Nacht durcheinandergerückt worden waren. Die schweren Vorhänge vor den hohen Fenstern hatte man in der Nacht gar nicht erst geschlossen. Das Tageslicht strömte herein. Zwar hatte man seitens der Burgverwaltung den Raum gelüftet, aber der fahle Geruch von Zigarettenrauch und Zigarettenasche hing immer noch in der Luft. Etliche hatten geraucht, etwa die junge Staatsanwältin Verena John. Die Polizei hatte die meisten Unterlagen mitgenommen; einige von Tagungsteilnehmern vergessene Begrüßungsmappen waren auf einem Tisch gestapelt. Dafür hatte Gisela Merten gesorgt. Ansonsten lag auf den Tischen nichts mehr herum.

 Glaser, Lürmann, Glöcklein und Merten waren unter sich. Alle hatten sich gesetzt, bildeten ansatzweise einen Halbkreis.

 Prälat Glöcklein ergriff ohne Umschweife das Wort: «Heute morgen habe ich zum einen mit unserem hochwürdigsten Herrn Erzbischof telefoniert und mich zum anderen beim Frühstück mit den Teilnehmern unserer Tagung darüber ausgetauscht, ob die Tagung fortzusetzen sei. Wir waren, einschließlich unseres hochwürdigsten Herrn Erzbischofs, einhellig der Ansicht, daß wir bleiben sollten. Ich darf Ihnen also offiziell unseren Beschluß mitteilen, daß wir die Tagung – nicht zuletzt in Andenken an den Getöteten, den hochverehrten Professor Alfonso Forster – fortführen werden.

 Allerdings in kleinerem Kreise und mit reduziertem Programm. Das heißt, die öffentliche Tagung wird abgesagt. Das, wenn auch zahlenmäßig nicht sehr starke, Publikum, das ab dem heutigen Montagvormittag zu uns stoßen wollte, wurde entweder schon per Telefon informiert oder wird direkt bei Erscheinen mit der Bitte um Verständnis darauf hingewiesen. Frau Merten kümmert sich dankenswerterweise darum. Bereits gezahlte Unkostenbeiträge gehen selbstredend retour.»

 Gisela Merten nickte geschäftig.

 «Wir sind der Überzeugung», fuhr der Prälat in seiner gehobenen Ausdrucksweise fort, derer er sich gern befleißigte, «daß wir nach einer solch unsäglichen Straftat der Einkehr bedürfen, zugleich jedoch unnötigen Trubel, gar ein Aufscheuchen der Medienöffentlichkeit vermeiden sollten. Nicht zuletzt mag das Tagungsthema ‹Wahrheit› in einer solch schlimmen und verzwickten Lage durchaus von prophetischer Kraft sein.»

 Kommissar Glaser war völlig damit einverstanden, was Glöcklein und die Kirche vorhatten. Für ihn verschwammen Tagung, Glöcklein und Kirche in eins. «Das erleichtert unsere Ermittlungen sogar. Unter diesen Gegebenheiten stehen uns alle Zeugen in den kommenden Tagen zur Verfügung. Denn wir könnten niemanden zwingen hierzubleiben.»

 «Dann hoffe ich, daß wir Ihnen bei der Aufdeckung der Wahrheit unsere Hilfe anbieten können.» Glöckleins Stimme klang gönnerhaft.

 Glaser ging auf das Angebot nicht ein. «Auch unsererseits wurden Entscheidungen getroffen. Die Leitung der kriminalpolizeilichen Untersuchung wird mir obliegen. Ich werde hier allerdings nicht immer anwesend sein, sondern die Abstimmung der einzelnen Ermittlungsvorgänge von der Stadt aus regeln, wohingegen sich Kollege Lürmann auf der Burg einquartieren wird, damit wir vor Ort gezielter agieren können – Ihr Einverständnis zu Herrn Lürmanns Aufenthalt vorausgesetzt.»

 Der Prälat signalisierte wohlwollend Zustimmung.

 «Deshalb habe ich Sie dazugebeten, Frau Merten. Ist es Ihnen möglich, Herrn Lürmann ein größeres Gästezimmer zur Verfügung zu stellen, in dem wir nötigenfalls auch eine Zeugenbefragung durchführen könnten, und wo nicht jeder gleich erfährt, wer ein und aus geht?»

 Gisela Merten überlegte: «Das Zimmer des Herrn Erzbischofs ist mittlerweile schon belegt» – Glöcklein verzog keine Miene –, «aber im ersten Stock, wo Dr. Laubmann wohnt, da hätte ich noch ein sehr geräumiges Referentenzimmer anzubieten.»

 «Ich komme hervorragend mit Dr. Laubmann zurecht», verkündete Ernst Lürmann. «Er ist äußerst hilfsbereit, wenn er seine Interessen… ich meine, wenn er sich für etwas interessiert; will sagen, ebenso wenn er sich für nichts interessiert.» Lürmann beendete den Satz lieber, verhedderte er sich doch manchmal zu arg in seinen Gedankengängen.

 «Ich lasse Ihr Gepäck aufs Zimmer bringen. Ihr Schlüssel liegt bei mir an der Rezeption bereit: Zimmer Nummer 15.» Gisela Merten erhob sich: «Falls Sie mich nicht mehr brauchen… ich glaube, einer der Tagungsgäste von außerhalb ist eingetroffen, den wir telefonisch nicht benachrichtigen konnten.»

 Jeder der Herren meinte, einwilligen zu müssen.

 «Ich möchte Sie bitten, Herr Prälat», Glaser verwendete nur ungern diese förmliche Anrede, «daß wir zumindest heute für die Erstbefragung aller Zeugen den Konferenzsaal zur Verfügung haben, sofern Sie mit der Tagung aus weichen können. Die Nähe zum Tatort dürfte sich als nützlich erweisen.»

 «Keine Frage.»

 «Frau Christine Fürbringer, meine Sekretärin, wird die Fragen und Antworten notieren. Als Gedächtnisstütze, der vielen Zeugen wegen. Ich weise darauf hin, daß es sich um kein Protokoll handeln wird, weil wir die Zeugen nur befragen und nicht vernehmen. Allerdings kann ich niemanden von dieser Befragung ausnehmen – auch Sie nicht.»

 «Das versteht sich von selbst.»

 «Außerdem habe ich zwei Mitarbeiter des Erkennungsdienstes hierher beordert, um von allen am gestrigen Abend anwesenden Personen Finger- und Handabdrücke zu erhalten, damit wir die am Tatort und in Professor Forsters Zimmer gefundenen Finger- und Handabdrücke soweit wie möglich zuordnen können. Wenn wir großes Glück haben, ergeben sich daraus Indizien gegen eine verdächtige Person. – Auch von dieser Prozedur können wir Sie nicht ausnehmen.»

 «Ich bin schon recht gespannt.»

 «Normalerweise wird die Abnahme der Finger- und Handabdrücke auf der Dienststelle durchgeführt. Dazu müßten wir freilich sämtliche Wissenschaftler, Priester und kirchlichen Angestellten von der Burg aus zur Polizeidirektion verbringen.»

 Glöcklein sah Unheil heraufziehen.

 Glaser verspürte so etwas wie Genugtuung. «Sie ahnen, worauf ich hinauswill. Der Vorgang würde erhebliches Aufsehen erregen und die Medienöffentlichkeit aufscheuchen, wie Sie es ausgedrückt haben. Das dient weder dem Image der Behörde noch dem der Kirche. Und für die Ermittlungen wäre nichts gewonnen.»

 Das überzeugte den Prälaten. Von der Kirche Schaden abzuwenden, war immerzu Glöckleins Berufung. «Ich werde umgehend veranlassen, daß ein gesonderter Raum mit Waschgelegenheit für die Arbeit Ihrer Erkennungsbeamten hergerichtet wird. Ich werde auch unter den Tagungsteilnehmern und dem Personal dafür Sorge tragen, daß die gesamte Aktion reibungslos abläuft. – Nur eine Bitte meinerseits noch.» Glöcklein neigte sich vertraulich ein wenig nach vorne, auf Glaser und Lürmann zu. «Sehr dankbar wäre ich Ihnen, wenn ich als Vertreter der Diözese bei den Befragungen unserer Priester, Gäste und Angestellten zugegen sein dürfte. Ich werde mich gewiß ganz im Hintergrund halten.»

 «Nur wenn Sie das zur Sprache Kommende nicht nach außen tragen.»

 «Herr Kommissar, wir Priester sind als Wahrer des Beichtgeheimnisses im Schweigen geübt.» Glöcklein legte beteuernd die Hand auf die Brust.

 ‹Warum auch nicht?› dachte sich Glaser. ‹Soll er doch bleiben. Leute wie er und Laubmann wissen immer etwas über akademische und kirchliche Hintergründe, die uns Außenstehenden verborgen bleiben.› Er schaute zu Lürmann, und der blinzelte ihm verschwörerisch zu.

 [image:]

 Philipp Laubmann hatte sich ganz gegen sein übliches Pflichtgefühl vormittags in seinem Zimmer aufs Bett gelegt, um sich von den Strapazen der letzten Nächte zu erholen – und war eingeschlafen. Daher war er überrascht, als ihn Kriminalkommissar Ernst Lürmann telefonisch nach unten in den Konferenzsaal bat. Und er war noch mehr überrascht, als er zur Abnahme seiner Finger- und Handabdrücke aufgefordert wurde. Er fühlte sich unschuldig.

 Andere Tagungsteilnehmer schwankten zwischen Fassungslosigkeit und Verärgerung. Das erkennungsdienstliche Procedere verlief daher nicht ohne Einwände, denn nicht jeder der ehrenwerten Wissenschaftler vermochte diese Variante der Polizeiarbeit mit der Würde eines Gelehrten in Einklang zu bringen. Ausschließlich dem Prälaten Glöcklein hatte es offenbar Freude bereitet, sich seine Hände mit Stempelfarbe schwärzen zu lassen. Er wollte sich vorbildlich verhalten.

 Als Laubmann den Konferenzsaal endlich betrat, bemerkte er, daß die Vorhänge zugezogen waren und man einige der Wandlampen eingeschaltet hatte. Nicht zu viele, damit der Raum nicht gänzlich ausgeleuchtet war. Glaser hielt es für angebracht, die Befragungen in einer gedämpften, ja zwielichtigen Atmosphäre durchzuführen. Ein wenig Verunsicherung auf seiten der Befragten hatte der Wahrheitsfindung noch nie geschadet, zumal es sich eben, zum Bedauern Glasers, noch um keinerlei förmliche Vernehmung im rechtlichen Sinne handeln würde.

 ‹Zu diesem Behuf›, dachte sich Laubmann, ‹haben sie also die Ausrichtung der Tische in U-Form beibehalten.›

 Somit konnten die Kommissare auf der einen Seite Platz nehmen; und sie konnten den zu befragenden Personen einen Platz gegenüber anweisen. Niemand sollte ihren Blicken ausweichen können. Der Prälat mußte sich daher entschließen, auf welcher Seite er sitzen wollte, und entschied sich für die sichere, also die der Polizei.

 Die Sekretärin aus dem Kommissariat saß sozusagen in zweiter Reihe, unweit von Glaser und Lürmann. Sie sollte die Fragen und Antworten in einen Laptop eingeben, wobei sie sich auf die wesentlichen Inhalte beschränken konnte, da kein wortgetreues Protokoll vorgesehen war. Der Lichtschein des flachen Bildschirms fiel auf ihr blasses Gesicht und hob das gelockte blonde Haar sowie die grünlich schimmernden Augen der Einunddreißigjährigen hervor.

 Laubmann mußte als erster auf den Befragungsplatz. Er kam sich wie ein armer Sünder vor, dem am Schluß eine Buße auferlegt werden soll; nur daß der Beichtvater nicht Glöcklein hieß, sondern Glaser. Er wußte nicht, wer ihm als Beichtiger lieber war.

 Der Kriminalhauptkommissar bemühte sich um einen dienstlichen Ton: «Herr Dr. Laubmann, ich möchte mit Ihnen die Befragung beginnen, weil Sie an der Suche nach dem Vermißten und bei der Auffindung seiner Leiche vorrangig beteiligt waren.»

 «Wohlan!» rief Albert Glöcklein aus dem Hintergrund, weil er seine gespannte Erwartung kaum zügeln konnte.

 Glaser ließ sich nicht beeinflussen. «Zudem habe ich den Entschluß gefaßt, Herrn Prälaten Glöcklein und Sie als Berater in die Untersuchungen miteinzubeziehen, denn der Herr Prälat und Sie vermögen sicher etwas zur Klärung religiöser oder akademischer Gesichtspunkte beizutragen – obwohl das Verhalten aller, ich betone: aller, bei dem Fall zu hinterfragen ist. Daß ich Sie nochmals um Verschwiegenheit bitten muß, versteht sich von selbst.» Er sah mit strenger Miene abwechselnd zu Glöcklein und Laubmann.

 «Nulli tacuisse nocet», antwortete der Prälat.

 «Oratio cultus animi est», setzte Laubmann drauf.

 Christine Fürbringer unterbrach ihre Mitschrift und schaute fragend auf.

 «Nein, meine Herren, nein! So wollen wir gar nicht erst anfangen. Reden Sie bitte in einer allgemein verständlichen Sprache», protestierte Glaser. Für den gehobenen Polizeidienst waren gute Kenntnisse des Lateinischen schließlich keine Voraussetzung.

 «Es schadet keinem zu schweigen», übersetzte Glöcklein nachsichtig.

 «Aber», erklärte Laubmann, «die Rede ist des Geistes Zierde. – Sie erwarten doch umfassende Auskünfte von mir.»

 ‹Die freilich nicht erschöpfend sein müssen›, ergänzte Lürmann still für sich.

 «Wir befinden uns zwar auf kirchlichem Terrain, aber nicht in der Kirche.» Glaser wollte sich sein Konzept nicht verderben lassen. «Verzichten Sie bitte auf fromme Sprüche.» Er griff nach dem Tagungsprogramm. «Zunächst: Auf der Teilnehmerliste werden Sie als Dr. Philipp E. Laubmann aufgeführt. Was bedeutet das E?»

 Philipp wurde ein wenig verlegen. «Das E steht für Erasmus. Mein seliger Vater hat mich mit dem zweiten Vornamen nach dem Humanisten Erasmus von Rotterdam benannt, der am Übergang des Mittelalters zur Neuzeit gelebt hat und ein Zeitgenosse Luthers war. Ich glaube, meinem Vater gefiel an Erasmus, daß er mit der Kirche nicht immer einer Meinung war.» Laubmann blickte freundlich zu Glöcklein.

 «Wie Sie, Herr Dr. Laubmann, ganz wie Sie.»

 Glaser tat es schon leid, danach gefragt zu haben. «Sie

 haben das Mordopfer, Alfonso Forster, im sogenannten Besprechungszimmer etwa um 22 Uhr 30 aufgefunden. Wer sonst war anwesend, und was genau haben Sie beobachtet?» Der Kommissar setzte beim Doktor der Moraltheologie auf dessen Sinn fürs Kriminalistische.

 Laubmann war’s nur recht. Er erwähnte die beteiligten Personen – Hans Merten, Gisela Merten, Petrus von Bebenhausen, Albert Glöcklein, Friedemann Böhmer – und schilderte den Ablauf minutiös, soweit er ihn im Gedächtnis behalten hatte: die verschlossene Tür, die Lage des Toten, sein Aussehen, das Entsetzen der Anwesenden, die Hilfeleistung Böhmers, die Gebete Bebenhausens.

 «Als wir die Leiche Professor Forsters aufgefunden haben, war außer uns niemand im Raum. Auch der Verbindungsgang zwischen Konferenzsaal und Besprechungszimmer war leer, ebenso der dem Zimmer vorgelagerte Quergang, der links vom Verbindungsgang zu den Erkerfenstern führt. Das Licht in den Gängen war an, das Licht im Zimmer vor unserem Eindringen aus. Das alte Doppelfenster im Besprechungszimmer, das wie die Erkerfenster zum hinteren Burghof geht, war von innen geschlossen, und die Vorhänge dort waren geöffnet. Die schmalen Erkerfenster waren gleichfalls geschlossen.»

 «Durch diese Schießscharten würde sowieso niemand hindurchpassen», kommentierte der dickliche Prälat.

 «Ich vermute, die sind nur dazu da, um etwas Außenlicht in den Korridor zu lassen.»

 Glaser gefiel Laubmanns Gewissenhaftigkeit, auch wenn sie anderweitig lästig werden konnte. «Ihre Beschreibung deckt sich mit unseren Ermittlungsergebnissen. Alle Fenster und Türen waren übrigens unbeschädigt.»

 Laubmann war noch lange nicht fertig. «Was mir

 besonders aufgefallen ist, war zum einen die Tatsache, daß die Tür zum Besprechungszimmer zwar abgeschlossen war, daß jedoch weder außen noch innen ein Schlüssel gesteckt hat. Zum anderen, daß der schwere Kerzenständer aus Messing, der mir die Tatwaffe zu sein scheint, neben der Leiche lag, wohingegen die Osterkerze, die ansonsten auf dem Kerzenständer befestigt ist, sorgfältig an die Zimmerwand gelehnt war, etwa an dem ursprünglichen Standort des Messingständers. Meines Erachtens nach sollte die Lage des Kerzenständers eine Tat im Affekt vortäuschen, wenngleich die abgestellte Kerze eher auf eine kalkulierte Tat hinweist.»

 «Laut Pathologe und Spurensicherung können wir davon ausgehen, daß Alfonso Forster mit dem Messingständer erschlagen wurde.» Glaser verglich erneut die bereits schriftlich festgehaltenen Erkenntnisse mit den Aussagen Laubmanns. «Der endgültige gerichtsmedizinische Befund dürfte wohl kaum davon abweichen. – Und um an Ihre erste Bemerkung anzuknüpfen, der Originalschlüssel des Besprechungszimmers war trotz intensiver Suche nicht ausfindig zu machen. Er befand sich nicht an der Leiche, nicht im Zimmer und nicht im Korridor. An der Tür ohnehin nicht. Wir haben außerhalb des Gebäudes auch die Umgebung der betreffenden Fenster abgesucht, denn der Täter könnte möglicherweise ein Fenster geöffnet haben, um den Schlüssel hinauszuwerfen und ihn somit loszuwerden, aber ohne positives Resultat. Zudem wurden vor dem Fenster des Besprechungszimmers keinerlei Fußspuren festgestellt.»

 Glöcklein mischte sich wiederum ein: «Diese seltsame Überschneidung von Tod und Auferstehung. Ist Ihnen das nicht aufgefallen? Einerseits der Tote und andererseits die geweihte Osterkerze als ein Symbol des Lichts und der Auferstehung von den Toten. – Was meinen Sie, Herr Dr. Laubmann?»

 «Sie haben schon recht damit; theologisch ist da was dran. Jedenfalls hoffe ich, daß dem Toten die Auferstehung und das ewige Leben zuteil werden. Ich bezweifle jedoch, daß die Symbolik für unseren Fall von Bedeutung ist. Ich meine, der Messingständer und die Kerze sind hierbei nicht religiös, sondern nur äußerlich zu betrachten, sozusagen im praktischen Sinne, also nach den Maßstäben eines Mörders. Sie wurden in ihrer Bedeutung auf ein Mordwerkzeug reduziert. Immerhin hat der Täter vielleicht so viel religiöses Gespür bewiesen, daß er für die Ausführung der Tat nicht auf die geweihte Kerze, sondern auf den Kerzenständer zurückgegriffen hat.»

 «Weil der Kerzenständer schwerer ist», bemerkte Kommissar Glaser ernüchternd. Er war nicht gewillt, sich auf innerkirchliche Debatten einzulassen. «Herr Lürmann, was haben Sie recherchiert?»

 Ernst Lürmann mußte seine Gedanken erst sammeln, denn er hatte den Theologen gespannt zugehört. Nicht, daß er den religiösen Vollzügen nahestand, aber sie faszinierten ihn durchaus, da sie ihn an seine Kindheit erinnerten. «Die… des Toten Unterlagen … die Papiere, die wir neben und unter der Leiche gefunden haben, waren das Redemanuskript des Professors, voll mit handschriftlichen Notizen. Dieses Manuskript dürfte er gesucht haben» – Philipp Laubmann nickte bejahend –, «denn seine offiziellen Tagungsunterlagen, das heißt die Unterlagen, die er von der Tagungsleitung erhalten hatte, waren an seinem Platz hier im Konferenzsaal. Wir haben veranlaßt, alle seine Papiere auf Fingerabdrücke untersuchen zu lassen. Das gleiche gilt für die sichergestellten Gegenstände in Professor Forsters Zimmer, etwa die Bücher, sowie für die Schlüssel, also den Schlüssel für Forsters Zimmer und den Schlüssel für die an sein Zimmer angrenzende Flurtür.

 Schließlich möchte ich darauf hinweisen, daß es Türen auf der Burg gibt, die automatisch ins Schloß fallen – auf der Burg… ins Schloß.» Lürmann schmunzelte ob seines Sprachwitzes, den außer ihm höchstens Laubmann registrierte. «Das trifft zum Beispiel auf die Tür des Besprechungszimmers zu – das, so hab ich mir sagen lassen, auch ‹Bärenzwinger› genannt wird – oder auf die Tür zwischen dem Konferenzsaal und dem Gang zum Besprechungszimmer.» Er deutete mit der Hand auf die Tür über der Treppe. «Ich habe mit Herrn Merten darüber gesprochen, und er hat mir erläutert, warum die Vorrichtungen angebracht worden sind, nämlich um Heizkosten zu sparen. Wenn der Saal im Winter nicht unmittelbar genutzt wird, wird er nur minimal beheizt, und falls dann die Türen offenstehen, kühlen die kleineren Räume zu schnell aus.»

 «Wie sie richtig anmerken, Herr Lürmann, haben wir zwei Bärenzwinger auf der Babenburg.» Prälat Glöcklein griff das Stichwort auf. «Außer dem eigentlichen Zwinger für die Bären wird auch der Besprechungsraum landläufig und ein wenig spöttisch, wie ich bekenne, als ‹Bärenzwinger› bezeichnet, seitdem das Fell eines früheren Burgbären dort an der linken Seitenwand angebracht ist.»

 «Das ist nicht zu übersehen», sagte Glaser.

 «Vor über zwanzig Jahren mußte der damalige Burgbär aus Alters- und Krankheitsgründen eingeschläfert werden. Wie ich gehört habe, wurde er anschließend im Schlachthof gehäutet. Jedenfalls wurden der Kopf und das Fell nicht gemeinsam präpariert. Der Kopf kam ins Natur kunde-Museum unweit unserer Katholisch-Theologischen Fakultät, wo er immer noch zu betrachten ist, das Fell hingegen wieder auf die Burg. Das Verwaltungsgremium hat dann vor etlichen Jahren mehrheitlich den Entschluß gefaßt, es an einer Wand des Besprechungszimmers befestigen zu lassen, obgleich an den wertvollen historisierenden Stofftapeten in diesem Raum sonst keinerlei Bilder hängen.

 Ich war an der Entscheidung allerdings nicht beteiligt. Ich wäre strikt dagegen gewesen, denn der Raum sieht jetzt mit dem Fell und den ohnedies grünen Stofftapeten aus wie ein Jagdzimmer. Und zum Kreuz über der Tür paßt das Fell zweimal nicht. Schon an diesem kleinen Beispiel erkennt man, wohin demokratische Entscheidungen in der Kirche führen.»

 Laubmann lachte auf: «Mord im Bärenzwinger – wenn das keine tragikomische Wende ist», hätte den Ausspruch jedoch am liebsten gleich wieder zurückgenommen. Nicht umsonst war einer seiner selbsterzieherischen Wahlsprüche aus den Psalmen: «Herr, stell eine Wache vor meinen Mund, eine Wehr vor das Tor meiner Lippen!»

 Kommissar Glaser dachte daran, zu schärferen Verhörmethoden überzugehen, um die permanenten Abschweifungen und unnützen Zwischenbemerkungen zu unterbinden. «Sie notieren das hoffentlich nicht alles», ermahnte er die Sekretärin.

 Sie verneinte mitfühlend.

 «Eine Frage noch an Sie, Herr Dr. Laubmann, und bitte antworten Sie so kurz und präzise wie möglich: Wann und wo haben Sie Professor Forster zum letzten Mal gesehen, lebend?»

 Laubmann gab an, daß dies am Vortragsabend im Konferenzsaal gewesen sein müsse, nicht allzu lang vor dem Beginn des Eröffnungsreferats von Professor Grunde, also vor 20 Uhr.

 Glaser ergänzte: «Aus allen bisherigen Zeitangaben ist die Schlußfolgerung zu ziehen, daß sich die Tat zwischen

 20 Uhr und 22 Uhr 30 ereignet haben muß. Nach den vorläufigen Feststellungen des Arztes und des Pathologen eher im ersten Drittel dieses Zeitraums als später.»

 Kommissar Lürmann wollte wissen, ob Laubmann und der Prälat den südamerikanischen Professor schon in der Vergangenheit gekannt hatten.

 «Ich habe ihn leider erst am Samstag bei der Ankunft kennengelernt», bedauerte Laubmann, «und richtig erst gestern vor dem Abendessen, als ich mich allein mit ihm unterhalten durfte. Ansonsten hatte ich mal das eine oder andere seiner Bücher in Händen. Hier im Saal hat er mir noch flüchtig zugewunken, irgendwann vor dem Referat, aber er hat zerstreut gewirkt; und dann hab ich ihn aus den Augen verloren.»

 «Und Sie, Herr Prälat?»

 «Mir war Professor Forster nur insofern persönlich bekannt, da ich mit ihm als unserem Ehrengast vorab telefoniert habe. Ab und zu hatte ich etwas über ihn oder von ihm gelesen. Gesehen habe ich ihn, außer auf Fotos, zum ersten Mal als Toten. Denn als ich in den Konferenzsaal gekommen bin, war er wohl nicht mehr anwesend. Aber ich glaube, einige der Tagungskollegen kennen ihn von früheren Symposien, Professor Bach zum Beispiel. Professor Forster muß öfter in Deutschland gewesen sein; er galt in bestimmten wissenschaftlichen Kreisen ja als Koryphäe.»

 Von wann bis wann beide am Vortragsabend im Konferenzsaal waren, wollte Glaser erfahren.

 «Ich bin nach dem Abendessen herübergegangen, also nach halb acht», überlegte Laubmann. «Und danach hab ich den Saal erst wieder verlassen, als wir Alfonso Forster gesucht haben.»

 «Waren Sie auch beim Abendessen?» Glaser drehte sich zu Glöcklein um.

 «Wie erwähnt, ich bin direkt zum Vortragsbeginn aus der Stadt eingetroffen. Ich hatte im Ordinariat eine Besprechung, und die Straße war verschneit. Zum Essen bin ich an dem Abend gar nicht gekommen, obwohl die Fastenzeit noch nicht angefangen hat. Am Ende der Veranstaltung habe ich mich – und nicht nur fachlich – mit mehreren Herren unterhalten, unter anderen mit Dr. Böhmer … bis eben Herr Dr. Laubmann mit seiner Suchtruppe im Saal erschienen ist.»

 «Hat einer von Ihnen während des Vortrags jemanden aus dem Gang zum Besprechungszimmer kommen sehen?»

 Glöcklein und Laubmann hatten nichts dergleichen beobachtet.

 «Na schön; dann will ich’s zunächst damit bewenden lassen und danke für Ihre Bereitwilligkeit, uns Rede und Antwort zu stehen. Nach der Mittagspause machen wir mit den übrigen Beteiligten weiter.»

 «Bevor Sie mich aus dem Zeugenstand entlassen, Herr Kommissar», meldete sich Laubmann nochmals zu Wort, «würde ich gerne noch zwei, drei Gedanken zur Sache vorbringen; Verdachtsmomente, wenn Sie so wollen.Was mich nämlich verwundert hat, war erstens der Gesichtsausdruck des Toten; er war überhaupt nicht verzerrt, sondern gelöst. Als wäre Alfonso Forster im Moment seines Todes nur erstaunt gewesen, beinahe seelisch erleichtert. Zweitens: Warum befand sich das private Manuskript des Opfers im ‹Bärenzwinger› und nicht, wie seine restlichen Unterlagen, im Konferenzsaal? Und drittens, worauf ich vorhin schon hingewiesen habe, die verschlossene Tür und der ominöse Schlüssel. Das Opfer war eingeschlossen. Offensichtlich hat sein Mörder die Tür verschlossen, aber warum?»

 «Sie theoretisieren», antwortete Glaser. «In der Praxis läßt sich vieles oft erstaunlich einfach erklären. Wenn der Mörder die Tür von außen verschließt und den Schlüssel verschwinden läßt, verschafft ihm das Zeit. Denn je später der Tote entdeckt wird, um so länger hat der Täter Gelegenheit, die Tat zu verschleiern und sich ein Alibi zu konstruieren.»

 Laubmann mußte zugeben, daß dies ein gutes Argument war.

 «Sein Manuskript», argumentierte Glaser weiter, «kann und wird Alfonso Forster selber dort vergessen haben. Einige hatten sich schon vorher im Besprechungszimmer aufgehalten, warum nicht auch Forster? Und der Ausdruck eines Toten oder eines Sterbenden … wie wollen wir darüber urteilen? Was in solch einem Augenblick rein körperlich passiert, wie sich Muskelanspannungen verändern oder lösen, was gar seelisch vor sich geht, entzieht sich doch unser aller Kenntnis und Erfahrung.»

 [image:]

 Nach dem Mittagessen packten die Mitarbeiter des Erkennungsdienstes ihre Utensilien zusammen, um wieder hinab in die Stadt zu fahren. Sie hatten eine eindrucksvolle Kollektion von Finger- und Handabdrücken, zumal von bedeutenden Wissenschaftlern, in ihren Koffern und jetzt genug damit zu tun, sie auszuwerten.

 Kriminalhauptkommissar Dietmar Glaser drängte mit der Autorität seines Amtes darauf, daß sich alle für die Befragung relevanten Personen den Nachmittag über zur Verfügung hielten. Er hatte sich mit Ernst Lürmann noch einmal grundsätzlich darauf verständigt, die Fragen im wesentlichen auf den Tatzeitraum und auf die Beobachtungen im Konferenzsaal während dieser Zeit auszurichten, da der Täter oder die Täterin den Saal als einzig möglichen Ausgang beziehungsweise Fluchtweg genutzt haben mußte. Die einzigen Türen, die Tür des «Bärenzwingers» sowie die Tür des Korridors, führten in diese Richtung; und das Fenster des «Bärenzwingers» war von innen verschlossen gewesen.

 «Vielleicht ‹singt› einer heute noch, wie das in der Gaunersprache heißt», äußerte sich Glöcklein jovial und zuversichtlich gegenüber Laubmann.

 Es habe doch zum Mittagessen bereits Rouladen gegeben, meinte der Angesprochene, der zusammen mit dem Prälaten vor dem Speisesaal stand.

 «Ich verstehe ganz und gar nicht, was Sie damit sagen wollen.» Glöcklein sah ihn verdutzt an, denn er kannte Laubmann privat nicht gut genug, um auf einen solchen Ausspruch teilnahmslos und abwartend zu reagieren. Denn der lieferte seinen verblüfften Gesprächspartnern mit Wonne immer gleich einen Kommentar dazu.

 «Der Begriff ‹Roulade› ist nicht nur die gewohnte

 Bezeichnung für ein gerolltes und zusammengebundenes Stück Fleisch, mit Blaukraut und Kartoffelklößen serviert, sondern auch die Bezeichnung für eine meisterhaft vorgetragene Gesangseinlage. Wozu ich mir die Bemerkung gestatte, daß einem beides wie ein Kloß im Halse steckenbleiben kann.» Laubmann freute sich diebisch, ein Wort aus seiner Sammlung ausgefallener und doppeldeutiger Begriffe zum besten geben zu können. «Den Ausdruck verwendet übrigens auch E. T. A. Hoffmann in seinen Erzählungen.»

 ‹Was für ein Klugschwätzer.› Der Prälat ließ sich nicht gerne belehren, erst recht nicht ironisch. Er war nicht unglücklich, als Laubmann gleich darauf mit einem «Entschuldigen Sie mich» entschwand, weil jener seinen Chef, Professor Hanauer, am Hauseingang stehen sah und ihn begrüßen wollte.

 Raimund Hanauer erfuhr gerade von Friedemann Böhmer, was sich auf der Burg ereignet hatte. Er war noch nicht informiert worden; nicht darüber, daß sich der Ablauf der Tagung nun änderte – und nicht über den Mord.

 Hanauer war ob des Todes von Alfonso Forster schockiert, obwohl er es sich nicht anmerken ließ. Dazu war der Zweiundfünfzigjährige ein zu feiner, zu distinguierter Herr, schlank und hoch aufragend, mit einem markanten Gesicht, welches durch das leicht vorstehende Kinn manchmal streng wirkte. Er trug einen schwarzen Mantel und einen seiner edlen dunklen Anzüge darunter. Den schwarzen Hut hatte er abgenommen. Er war in seiner Haltung durch und durch Priester und Moraltheologe, wenn auch mit liberaler Neigung, verbarg aber seine Herkunft aus einer vermögenden Familie nicht.

 «Wie konnte das nur geschehen? Haben Sie eine Erklärung dafür?» fragte Hanauer. Böhmer und Laubmann schwiegen bedauernd. «Professor Forster hat erst vor kurzem, das mag vor zwei Wochen gewesen sein, seiner alten Wirkungsstätte einen Besuch abgestattet, und ich habe mich sehr angeregt mit ihm unterhalten. Ich hatte vorher noch nicht das Vergnügen, ihn wirklich näher kennenzulernen. Sie wissen ja», Hanauer blickte von Böhmer zu Laubmann, «daß Forster vor Jahrzehnten zusammen mit dem Kollegen Böhmer mal an unserem Lehrstuhl war.»

 Philipp Laubmann bejahte. «Leider bin ich Professor Forster nicht schon vor zwei Wochen in der Fakultät begegnet.» Er wandte sich seinerseits an Böhmer: «Aber wir sind uns an dem Tag doch begegnet?»

 Friedemann Böhmer schaute ihn fragend an; dann fiel es ihm wieder ein. «Richtig, als ich für einen Tag aus Dresden gekommen bin, unter anderem wegen der Tagung. Schade, daß ich nicht mit Alfonso sprechen konnte. Ich wußte nicht, daß er bereits in Deutschland sein würde, sonst hätte ich einen Termin vereinbart.» Die sonore Stimme des Sozialethikers beeindruckte sie.

 «Wann war das eigentlich, als Sie und Professor Forster gemeinsam an unserem Lehrstuhl beschäftigt waren?» erkundigte sich Hanauer bei Friedemann Böhmer.

 «Das war im Jahr 1977. Alfonso ging dann nach Brasilien.»

 «Und Sie selbst? Haben Sie nicht bei einem meiner Vorgänger, Professor Wittkopp, promoviert?»

 «Ich mußte zusehen, fertig zu werden, weil ich im darauffolgenden Jahr eine Assistentenstelle in Freiburg antreten konnte.»

 «Unfaßbar, finde ich, wie lange das zurückliegt; wenn man bedenkt, was und wo man selbst damals war. Genauso unfaßbar wie dieser plötzliche Tod.» Hanauer wirkte gedankenversunken.

 «Die Kommissare Glaser und Lürmann sind sehr bemüht, den Fall aufzuklären», versicherte Laubmann.

 «Die beiden Beamten sind mir noch bekannt, vom Todesfall Ruhland. Auch eine schlimme Geschichte. Daß unsere Fakultät einfach nicht zur Ruhe kommt. Wie soll man da vernünftig wissenschaftlich arbeiten? – Außerdem fürchte ich, lieber Dr. Laubmann», Hanauer nahm seinen Assistenten zur Seite, «daß Ihre Habilitation erneut darunter leiden wird.»

 Philipp Laubmann war dieser Appell an seine Arbeitsmoral äußerst unangenehm, zumal Friedemann Böhmer mithören konnte. Doch Hanauer beließ es dabei und verabschiedete sich bald. Er wolle erst wieder den Burgberg erklimmen, wie er sagte, wenn das Tagungsprogramm definitiv und konkret fortgesetzt würde. Im Moment sei er hier bloß im Wege.

 Einen Augenblick später holte Lürmann den kriminalpolizeilichen Berater Laubmann in den Konferenzsaal, obwohl sich Laubmann trotz seines Vormittagsschlafs gerne auch einen kleinen Mittagsschlaf gegönnt hätte. Denn die Befragungen sollten sich wirklich den gesamten Nachmittag über hinziehen und mußten allein des abgedunkelten Raums wegen ermüdend sein. Und würden nicht an alle die gleichen Fragen gerichtet werden? Dem Prälaten und der Sekretärin erging es damit nicht anders als Laubmann. Der bereitgestellte Kaffee half nicht viel.

 Glaser war jedoch unnachgiebig. Er wollte Ergebnisse. Selbst wenn es nur formale Ergebnisse sein sollten. Eine der formalen Erkenntnisse war, daß am Vortag, also am Sonntag, alle auf der Babenburg anwesenden Teilnehmer der Tagung von 20 bis 22 Uhr beim Referat, das Professor Helmuth Grunde im Anschluß an die Begrüßungsworte des Prälaten vorgetragen hatte, sowie bei der nachfolgenden Diskussion dem Prinzip nach im Konferenzsaal waren. Das stellte sich im einzelnen so dar, daß einige der Zuhörerinnen und Zuhörer während des Vortrags und vor allem am Ende desselben den Saal kurz verlassen hatten, um zur Toilette zu gehen.

 Dies war freilich für die Erörterung des Sachverhalts insofern nicht relevant, als sie zum Verlassen beziehungsweise Betreten des Saals ausnahmslos den Haupteingang an der rückwärtigen Seite, nämlich die Flügeltür, benutzt hatten und von außerhalb ja kein Zugang zum Tatort vorhanden war. Die Kommissare bestanden jedoch auf einer exakten Schilderung auch der Nebensächlichkeiten, weil jene das Gesamtbild abrunden würden.

 Drei Personen waren – nach den Aussagen mehrerer Teilnehmer, unter ihnen Laubmann – zu spät zum Vortrag erschienen, wobei sie ebenfalls durch den Haupteingang hereingekommen waren. Bei Christa Schanz-Haberberger waren es circa fünf Minuten, bei Friedemann Böhmer gut zehn und bei Franz Röttinger über fünfzehn.

 Christa Schanz-Haberberger, die feministische Theologin aus München, gab an, sie habe sich noch die Beine im Hof vertreten und eine Zigarette geraucht, ein uraltes Laster. Friedemann Böhmer sagte aus, ihm sei beim Abendessen nicht wohl gewesen; eine Magen-Darm-Geschichte. Er habe keinerlei Appetit verspürt und sich bereits während des Essens zur Toilette begeben müssen. Vor Beginn des Referats dann ein zweites Mal und noch einmal während des Vortrags.

 Von Laubmann kam eine Bestätigung: «Dr. Böhmer hat im Speisesaal sehr blaß ausgesehen, richtig kränkelnd. Obwohl der Raum überheizt war, hatte er sogar seine Wolljacke zugezogen, weil er fröstelte. – Ging es Ihnen später besser?»

 «Besser als vorher und trotzdem nicht besonders; selbst heute noch nicht.»

 Franz Röttinger schließlich entschuldigte sich damit, daß er auf seinem Zimmer einen seiner Koffer ausgepackt und darüber die Zeit vergessen habe. – Der vergeßliche Hirnforscher.

 Gisela und Hans Merten sagten aus, sie hätten sich zur Zeit der wissenschaftlichen Veranstaltung im Bereich der Rezeption aufgehalten, sozusagen rufbereit. In einem Nebenraum sei der Fernseher gelaufen, von dem sie sich hin und wieder hatten ablenken lassen.

 Von Sophia Merten, der Frau des Kastellans, erfuhren die Kommissare, daß sie nach dem Abendessen in der Küche und im Speisesaal beschäftigt gewesen sei – am Anfang unterstützt von ihrem Mann – und sich nach ihrer Arbeit in die Dienstwohnung über der Burgschmiede begeben habe.

 Bei den jeweils einzeln durchgeführten Befragungen interessierten sich Kommissar Glaser und die Runde seiner Mitarbeiter immer auch dafür, wer Alfonso Forster vor der Veranstaltung oder im Verlauf derselben noch gesehen und wer ihn vor der Zusammenkunft auf der Burg schon persönlich gekannt hatte. Konkret erinnern konnten sich Gisela Merten, der Professor Forster beim Betreten des Vortragssaals aufgefallen war, und Petrus von Bebenhausen, dem Forster etwas über die vermißten Unterlagen angedeutet hatte. Heinrich Ippendorff war sich nicht mehr sicher, und alle anderen vermochten keine Angaben zu machen. Helmuth Grunde betonte, er habe sich gedanklich auf sein Referat vorbereitet und deshalb nichts um sich herum wahrgenommen.

 «Herr Professor Meister», hakte Laubmann bei der Befragung des Mainzer Fachkollegen nach, «Sie haben uns doch, kurz bevor wir die Leiche Professor Forsters entdeckt haben, mitgeteilt, daß Sie ihm vor Beginn des Vortragsabends am Treppenaufgang zum Besprechungszimmer begegnet seien.»

 «Ja, das stimmt. Er war auf dem Weg dorthin. Ich bin allerdings im Konferenzsaal geblieben. Was sich hinter den Türen ereignet hat, entzieht sich meiner Kenntnis. Eventuell kann Ihnen Frau Burgerroth da weiterhelfen. Sie ist geraume Zeit nach Professor Forster ebenfalls zum Besprechungszimmer gegangen, gleich darauf aber wiedergekommen; im Gegensatz zu ihm. Nicht, daß Sie denken, ich wollte ihr was unterstellen; ich meine nur, vielleicht hat sie was Entscheidendes bemerkt.» Seine grau-gelben Haarsträhnen wirkten aufgewühlt.

 Die schöne Barbara Burgerroth, der die Literatur und nicht die Theologie am Herzen lag, war dermaßen außer sich, als sie von Glaser darauf angesprochen wurde, daß Glöcklein unwillkürlich an den Spruch seines Großvaters denken mußte: «Hoffart muß leiden». Sie beschwor geradezu, daß sie Alfonso Forster nach dem Abendessen nicht mehr gesehen habe.

 «Aber Sie geben zu, das Besprechungszimmer aufgesucht zu haben?»

 «Ja und nein.» Sie strich sich nervös die blonden Haare nach hinten. «Professor Grunde hatte noch nicht begonnen – die Eröffnungsveranstaltung fing ja insgesamt mit leichter Verspätung an –, und ich wollte mir den berühmtberüchtigten ‹Bärenzwinger› nur rasch anschauen, aus purer Neugier. Ich war in dem Zimmer bis dahin noch nicht gewesen… nein, ich bin bis jetzt noch nicht darin gewesen. Als ich hinkam, war die Tür verschlossen.»

 «Hat Sie das nicht gewundert?»

 «Nein, überhaupt nicht.»

 «Und dann?»

 «Dann bin ich zurück in den Saal!»

 «Haben Sie in dem Zimmer etwas gehört?»

 «Ich habe gar nichts gehört!»

 «Wie war das; haben Sie Professor Forster gekannt?»

 «Nein! Ich kenne nicht mal seine Arbeiten» – Laubmann verzog desillusioniert das Gesicht –, «und mit irgendeinem kirchlichen Armutsideal, das er vertreten haben mag, könnte ich bestimmt nicht allzuviel anfangen.»

 Auch der Kunsthistoriker Heinrich Ippendorff erklärte kategorisch, er habe Alfonso Forster vor der Tagung nie persönlich kennengelernt. Das galt ebenso für den sanften und scheuen Neutestamentler Petrus von Bebenhausen. Sophia und Hans Merten sagten das gleiche aus. Bei Gisela Merten verhielt es sich ähnlich wie bei Albert Glöcklein. Sie hatte mit Forster vorab nur telefoniert, aus organisatorischen Gründen.

 Der Regensburger Pädagogikprofessor Heribert Bach, der nach Alkohol roch, mußte eingestehen, daß sie sich schon begegnet waren und daß ihn Forster nicht mehr so recht gemocht hat, nachdem er mal einen theologischen Text von ihm öffentlich kritisiert hatte. Daß Friedemann Böhmer ein früherer Kollege Forsters war, hatte sich inzwischen allgemein herumgesprochen.

 Christa Schanz-Haberberger gab unumwunden zu, ihr sei Alfonso Forsters befreiungstheologischer Ansatz zu lasch gewesen, vor allem was die feministischen Aspekte der Befreiungstheologie betraf. «Wir hatten oft Streit deswegen, wenn er in Deutschland war. Dummerweise stand der ‹liebe Kollege› Meister, der bei mancher gemeinsamen Tagung auch zugegen war, immer auf meiner Seite, obwohl ich ihn für einen Reaktionär halte und er Forster aus einer zu meinen Ansichten gegenteiligen Position heraus angegriffen hat. Ihm war der gute Forster zu fortschrittlich. Erst vorgestern haben sie sich laut über Boff gestritten.»

 Der Frankfurter Professor Franz Röttinger hatte bei seiner Befragung dezent darauf hingewiesen, daß Professor Grunde, wohl aus Konkurrenzgründen, qualitative Vorbehalte gegenüber Professor Forster hatte. «Ich sage nur: Collegium Theologicum et Philosophicum – eine international ausgerichtete Gesellschaft zur Pflege aller Wissenschaften in den theologischen und philosophischen Fächern, sehr renommiert und keineswegs ohne Einfluß. Professor Helmuth Grunde wird als ihr zukünftiger Präsident betrachtet. Und nun raten Sie mal, wer als sein Gegenkandidat gehandelt wurde. – Der Gruppe, die Forster ins Spiel gebracht hat, ist Grundes Ruf, sehr ehrgeizig zu sein, nämlich nicht geheuer. Allerdings hatte sich Professor Forster hinsichtlich einer Kandidatur noch gar nicht geäußert. Womöglich hatte er gehofft, daß dieser Kelch an ihm vorübergehe.»

 Glöcklein und Laubmann behagte dieses Collegium nicht. Glöcklein mochte keine Konkurrenz zu seiner Kirche dulden; Laubmann sah die Freiheit der Wissenschaft aufgrund politischer Winkelzüge eher gefährdet als gefördert und wertete das unbescheidene Elitegehabe als unmoralisches Ellbogenverhalten.

 «Ich kann mir schon denken, wer mich reinreiten will!» wetterte der Hamburger Philosophieprofessor Helmuth Grunde, nachdem ihn Kommissar Glaser nach seinem Verhältnis zu Alfonso Forster unter dem Gesichtspunkt der Präsidentschaft im Collegium gefragt hatte. «Röttinger sollte lieber selber aufpassen, daß er nicht in Verdacht gerät. Kollege Forster hat sich vor Jahren als Mitglied einer internationalen Theologen-Kommission mehr als deutlich gegen pränatale Hirnforschung ausgesprochen, und das negative Votum der Kommission hat Röttingers Lehrstuhl um erhebliche Forschungsgelder gebracht.» Wieder griff er zu einer Tablette, welche die überschießende Magensäure binden sollte.

 Draußen war es längst dunkel geworden, als die beiden Kommissare am Abend die erste komplette Befragungsrunde beendeten. Alle waren sichtlich ermüdet. Christine Fürbringer taten zudem Hände, Arme, Schultern und der Nacken weh.

 Ernst Lürmann war nicht erstaunt, daß sich etliche Motive offenbart hatten, aus denen sich ein Mord sehr wohl ableiten ließ. Er war jedoch, wie immer in solch frühen Phasen der Ermittlungen, unzufrieden, weil die Momente der Unklarheit die Momente der Klarheit bei weitem übertrafen. Er würde die mitgeschriebenen Aussagen genau miteinander vergleichen müssen.

 Dietmar Glaser war enttäuscht, weil keine der Personen so verdächtig war, daß es für eine vorläufige Festnahme ausgereicht hätte. Das wäre was gewesen, wenn er seinem Vorgesetzten bereits einen Tag nach dem Mord einen Tatverdächtigen hätte präsentieren können.

 «Daß der Täter nach dem Mord in den Saal gekommen ist», resümierte Glaser, «hat entweder niemand bemerkt, oder jemand hat’s vergessen – oder jemand schweigt dazu. Bei den Animositäten unter den Beteiligten würde es mich nicht wundern, wenn jemand sein eigenes Süppchen kocht. Thema: Erpressung. Ich bin überzeugt, wir werden uns mit allen erneut unterhalten müssen. Keiner sollte sich in Sicherheit wiegen. Jedenfalls verfüge ich hiermit, daß der Tatort und das Zimmer des Getöteten weiterhin versiegelt bleiben.»

 Der Prälat Albert Glöcklein konnte es sich beim Hinausgehen nicht verkneifen, den Kommissar für den nächsten Morgen um 7 Uhr 30 zur Heiligen Messe einzuladen.

 «Da werde ich dienstlich verhindert sein», redete sich dieser heraus und nahm es dabei mit der Wahrheit nicht so genau. «Aber Kommissar Lürmann wird mich vertreten.»

 [image:]

 «Ich möchte am Montag mal Sonntag haben …», sang die Knef im Hintergrund, während Laubmann am Laptop saß. In manchen Stimmungslagen waren ihm Lieder von Hildegard Knef oder Marlene Dietrich lieber als Gregorianische Choräle. Gut, der Laptop war nun ans Internet angeschlossen, obwohl Laubmann Technisches nicht lag. Aber so konnte er in seiner Klause, seinem kärglichen, beinahe mönchischen Zimmer auf der Babenburg, wenigstens mit Elisabeth in Kontakt bleiben. Fast eine ganze Woche sollte er es hier noch aushalten. – Ja, wenn statt Montag noch einmal Sonntag wäre, dann ließe sich der Mord an Alfonso Forster vielleicht verhindern.

 Doch Philipp wollte zu dieser nächtlichen Stunde an etwas Freundlicheres denken. «Liebe Elisabeth», sagte er vor sich hin, grübelnd, ob er diese Formulierung wählen sollte. Der Bildschirm des Laptops schimmerte bläulichgrau, denn Laubmann hatte bisher keine Zeile zustande gebracht. Eine E-Mail sollte entstehen. Besonders originell und intelligent kam ihm die Anrede «Liebe Elisabeth …» plötzlich nicht mehr vor. Und die Empfängerin des Briefs würde es bestimmt merken, wenn er sich unsicher war.

 Er hatte vor kurzem ein Foto von ihr bekommen. Ihr feines Gesicht, die schwarzen Locken gefielen ihm. Was wußte er mittels der gelegentlichen E-Mail-Kontakte aber sonst schon über sie? Elisabeth Werner, 37, unverheiratet, begeisterte Ethnologin, forscht in Neuseeland über die Maori, hat eine enge Freundin in Bamberg durch einen Todesfall verloren. Aufgrund der Recherchen zu jener unglücklichen Geschichte um Franziska Ruhland hatte Laubmann auch Elisabeth – freilich nur per E-Mail – kennengelernt. Sie hatte damals sehr viel Verständnis für ihn gezeigt, für sein offenes Nachfragen, sogar für seine Neugier. Da hatten sie was gemeinsam.

 Laubmann erhob sich und lief im Zimmer umher, während er Formulierungen abwog. Laut sagte er: «Liebe, einzige Elisabeth in Neuseeland, stellen Sie sich vor, in meiner Umgebung ist ein Mord passiert!» – Nein, dieser Anfang wäre noch schlimmer. Außerdem hatte er sich erinnert, daß man eine Gesprächspartnerin nicht gleich mit seinen eigenen Angelegenheiten überfällt, sondern erst auf sie eingeht, sie zumindest nach ihrem Wohlbefinden fragt. Merkwürdigerweise empfanden Frauen selbst die oberflächlichsten und formelhaftesten Fragen in dieser Richtung als einfühlsam. Das schien Laubmann wenigstens so.

 Schade, daß er seinen Brief nicht richtig zu Papier bringen konnte. Er mochte Papier, Schreibzeug und Tinte. So war Schreiben viel lebenswirklicher. Derzeit benötigte er jedoch die elektronische Kommunikation mit Neuseeland, weil die Briefpost aus der Babenburg innert eines einzigen Tages nie bei Elisabeth ankommen würde.

 «Innert». Laubmann zog seine roten Karteikarten hervor und trug das Wort ein in seine Sammlung veralteter beziehungsweise seltener Ausdrücke. Schon bin ich wieder zurück beim echten Papier, dachte er; obwohl ihn seine universitäre Hilfskraft, ein Student im fünften Semester, immer wieder drängte, insbesondere seine Karteien per Computer zu «verwalten». Aber da ging Laubmanns Devise vor: Nur ein handschriftlich verfaßter Text ist ein authentischer Text.

 Und wie sollte er Elisabeth nun anreden? – Vielleicht sollte er doch bei der ersten Formulierung bleiben: «Liebe Elisabeth …» Das beinhaltete alles, was er derzeit ausdrücken wollte und sich auszudrücken erlaubte. Zudem war eine E-Mail per definitionem ja nicht sonderlich authentisch.

 Eine fast zu geräuschlose Nacht heute, fand Laubmann mit einem Mal. Kein Gespenstergeraschel wie neulich, nichts Geheimnisvolles. Als habe der Tod sich in der «Gespensternacht» angekündigt und nun seine Arbeit verrichtet. – Genau diese Worte schrieb er an Elisabeth. Er hielt den Text für einigermaßen neutral und speicherte ihn als vorläufigen Entwurf.

 Laubmann trank Kamillentee, eines seiner Lieblingsgetränke. Eine Kanne, eine Tasse, Löffel und Süßstoff hatte er neben dem Laptop plaziert. Bier hätte ihn wahrscheinlich am Ende dieses langen Tages ebenso beruhigt, wegen des Alkohols und des Hopfenanteils, doch das war ihm einfach zu kalt; zu kalt und zu schwer. Kamillentee hingegen konnte Laubmann endlos trinken.

 «Laß mich bei dir sein, so nah bei dir sein …», hörte er die rauchige Stimme der Knef. Elisabeth und Philipp pflegten sich in ihren Kontakten zwar mit den Vornamen anzusprechen, bezüglich des Personalpronomens jedoch waren sie beim «Sie» geblieben. Elisabeth wäre eigentlich dran gewesen mit dem Schreiben. Bedauerlicherweise hatte er keine neue Nachricht von ihr vorgefunden, als er das Programm geöffnet hatte. Aber vielleicht kam ja noch was. Dort auf der anderen Seite des Globus war es gerade Vormittag. Und die E-Mails aus Neuseeland dauerten manchmal ein wenig länger, hatte Laubmann den Eindruck.

 Er zog sein weißes, leinenes, gespenstisches Nachthemd zurecht, damit es sich an den Stuhlbeinen nicht verhedderte. Sollte ich Gisela von Elisabeth berichten, sinnierte er, gerade als sich das erwartete E-Mail Elisabeths ankündigte! An der Absendezeit erkannte er, daß es sich tatsächlich ein bißchen verzögert haben mußte, was ihn jetzt nicht mehr interessierte.

 Sofort klickte er darauf und las: «Lieber Philipp» – sie verwendete auch die förmliche Anrede –, «stellen Sie sich vor, gestern habe ich einen mir bisher unbekannten Tanz eines Maori-Stamms beobachten können, mit Gesang, den ich bis dato noch nicht notiert hatte! Es war für mich wie ein historischer Augenblick. Ich konnte die Szenerie mit der Kamera audiovisuell aufzeichnen. Freilich wird das, was bisher nur ‹lebendig› tradiert wurde, durch das technische Fixieren bereits verändert.»

 Philipp freute sich über die Reflexionstiefe, die in Elisabeths Schreiben immer zum Vorschein kam, wie sie sich also ihrerseits freute und gleichzeitig methodische Probleme bedachte. Im weiteren Verlauf des Schreibens erkundigte sie sich nach seinem Wohlergehen, nach dem Stand seiner Gottes- und Weltforschungen und nach seinem Gemütszustand.

 In seinem Antwortschreiben mit den vorformulierten Eingangssätzen erkundigte sich Philipp nach der religiösen Dimension dieses Tanzes, denn die Religion war nun mal sein Metier. Bezüglich seines Wohlergehens deutete er an, daß er sich momentan ziemlich allein wähne, ohne angemessene Aussprache-Möglichkeit. Schon deshalb sei er froh über den Kontakt mit ihr. Er spüre nach dem Mordfall auf der Burg deutlich das Fehlen eines Menschen hier, dem er voll vertrauen könne. Obgleich er sie, schrieb er, gewissermaßen nur virtuell kenne, sei sie für ihn genauso lebendig und gegenwärtig wie Menschen, denen er in Bamberg begegne.

 Ob sie sich dadurch geschmeichelt fühlte? Philipp ließ es darauf ankommen. Ihn beschäftige, schrieb er weiter, im Moment der Mordfall an Alfonso Forster mehr als die aktuelle «Wahrheits»-Tagung. «Natürlich geht es bei diesem Fall, praktisch gesehen, auch um die Wahrheit, eine rekonstruierte Wahrheit. Die letzte Wahrheit jedoch, welche Motive ein Mörder hat, was in ihm vorgeht, von welchen Menschen oder Umständen er beeinflußt worden ist, den wahren Hintergrund also, wird man niemals ganz eruieren.»

 [image:]

 D I E N S T A G · 1 7 . J A N U A R

 Von draußen betrachtet, lag die Babenburg noch in tiefem Schlaf. Noch war es stockdunkel im Wald. In der ausgehenden Winternacht verharrte das Thermometer bei einigen Grad unter dem Gefrierpunkt; und es war windstill. Die Nachtvögel ruhten schon wieder; die zwei Bärenweibchen in ihrem Gehege rührten sich nicht. Aber «intra muros», wie sich Dr. Laubmann auszudrücken pflegte, also innerhalb der Burgmauern, tat sich bereits in aller Herrgottsfrühe etwas. In einzelnen Zimmern war Licht angegangen.

 Die Frau des Kastellans zuckte im Schlaf und wehrte sich gegen das Erwachen, während sich Hans Merten bereits erhob. Er wurde winters wie sommers immer zur selben Zeit wach und brauchte keinen Wecker. Doch auch Sophia Merten mußte bald nach ihrem Mann aufstehen, um für das Frühstück der Gäste zu sorgen. Von ihrer Wohnung über der Burgschmiede hatten sie das Hauptgebäude im Blick.

 Der Kastellan kontrollierte, nachdem er sich trocken rasiert, flüchtig gewaschen und rasch angezogen hatte, als erstes den Schneestand, genauer, ob zu räumen wäre, was an diesem Morgen nicht nötig war. Danach ging er hinüber zum Palas, überprüfte dort, ob die Heizung funktionierte, schaltete einzelne Innen- und Außenlampen an und stapfte mißmutig und fröstelnd über den Burghof zurück zur Burgkapelle, wobei er den Weg mit Sand bestreute. Sakristei und Kapelle mußten nämlich für die tägliche, von Prälat Glöcklein gewünschte Frühmesse hergerichtet werden.

 Leider, dachte sich Merten immer wieder, habe ich mich beim Unterschreiben meines Einstellungsvertrags dazu verleiten lassen, in der Kirche auch den Mesnerdienst zu übernehmen. Das bedeutete, die Meßgewänder zurechtzulegen, Kelch, Wasser und Wein bereitzustellen oder das Meßbuch aufzuschlagen. Bei diesen Gelegenheiten kamen regelmäßig die Eigenheiten der jeweiligen Gast-Priester zum Vorschein: Dem einen paßte die morgendlich-mürrische Art Mertens nicht, dem anderen war sein Mitwirken zu aufdringlich, ein dritter wollte in der Burgkapelle mehr Kerzen angezündet sehen und so weiter. Das ließ sich Merten nur ungern bieten.

 Als er den Außeneingang zur Sakristei aufgeschlossen und drinnen alles vorbereitet hatte, entzündete er in der Kirche die Kerzen am historischen Hochaltar sowie auf dem moderneren, zum Kirchenvolk hin ausgerichteten Hauptaltar, prüfte die Füllmenge der Weihwasserschale am Besuchereingang im hinteren Teil der Kapelle und betätigte im dortigen Sicherungskasten den Schalter für die Innenbeleuchtung. Eine laternenförmige Lampe im Eingangsbereich beschien die offene Kiste mit den Gebetbüchern und das kleine Schriftenregal, das sogar einen Kurzführer über die Burgkapelle von dem Autor Hans Merten enthielt.

 Ja, er selbst hatte dieses reichlich bebilderte Heft verfaßt, nachdem ein Mitarbeiter des lokalen Zeitungsverlags mal vor Jahren eine Burgkapellen-Führung unter Merten mitgemacht und diese für so gut befunden hatte, daß man ihn bat, als Autor in Erscheinung zu treten. Freilich hatte er beim Verfassen des Manuskripts Unterstützung benötigt; und vieles war durchs Lektorat so stark geändert, gekürzt oder umgeschrieben worden, daß Merten seinen Text kaum wiedererkannt hatte. Doch seine Enttäuschung hatte sich mit der Zeit gelegt, denn schließlich stand sein Name darüber. Auch an der Rezeption war die Schrift käuflich zu erwerben.

 Die Kapelle war gar nicht mal so beengt, sondern bot Platz für vierzig bis fünfzig Personen. An den Wänden des Kirchenschiffs und des gotischen Chors war eine Reihe vorzüglich gefertigter Steingrabmäler früherer Burgbewohner und Burgbesitzer befestigt. Unter den Grabmälern fand sich sogar eine Arbeit aus der Werkstatt des Tilman Riemenschneider, die Anfang des 16. Jahrhunderts geschaffen worden war. Die Inschriften kündeten von Rittern sowie der Familie derer von Hohenfranken. Diese hatte im Zuge ihrer Historismus-Leidenschaft Ende des 19. Jahrhunderts das neogotische Chorgestühl und den neogotischen Hochaltar aufstellen lassen.

 Der Herr Prälat Glöcklein, der Zelebrant der heutigen Frühmesse, war inzwischen in die Sakristei gekommen. Während Merten ihm ins Meßgewand half, besprachen sie die in der Messe vorzutragenden Texte und wählten die Lieder aus. Der Kastellan sollte die Lesung übernehmen sowie als Meßdiener fungieren.

 «Ich läute dann mal», sagte Hans Merten, und die Ankündigung kam ihm gegenüber Glöcklein komisch vor. Er betätigte den Knopf, der die Glocke auf dem Dach der Burgkapelle in Gang setzte. Die Glocke rief zum Gottesdienst. Noch mehr als Laubmann in der «Gespensternacht» empfand er ihren Klang wie ein Totengeläut.

 Daraufhin begab sich Hans Merten erneut in den Kirchenraum. Dort machte er noch ein zusätzliches Licht für den Altarbereich und einen Heizstrahler an, damit es der Priester am Altar nicht zu kalt haben würde. Anschließend legte er ein Kniekissen für sich als Ministrant auf die Steinstufen vor den Altar und stellte die Läutschelle für die Wandlung zurecht. Dann plazierte er die liturgischen Wasser- und Weingefäße auf der Kredenz im Altarraum.

 Nach dem Bereitstellen des Opferbeutels und dem Einschieben der Liednummern in die alte, hölzerne Anzeigetafel ging der Kastellan zurück in die Sakristei, wo Glöcklein im Gebet verharrte – recht theatralisch auf einer barocken Kniebank vor einem mächtigen Kruzifix. Unwillkürlich bekreuzigte sich Merten, nahm aus dem Schrank sein Meßdienergewand und streifte es sich über. Er beneidete Glöcklein fast darum, wie ernst ihm das alles sein konnte. Ihm selbst mutete es oft nur wie ein Schauspiel an.

 Hans Merten warf einen Blick durch den Türspalt in die Kapelle. Eine erste Gruppe der Tagungsteilnehmer, darunter Dr. Laubmann, war bereits zur Frühmesse erschienen, und das an diesem kalten Morgen. Bebenhausen und Meister hatten schon für sich in der Hauskapelle zelebriert und für das Seelenheil Alfonso Forsters gebeten. In der Burgkapelle gehörten sie also nur zum Kirchenvolk. Alle saßen in den hinteren Bänken, im dunkleren Teil des Kirchenschiffs, wobei Laubmann und Bebenhausen jeweils eine der nicht sehr breiten Bankreihen für sich hatten. Friedemann Böhmer und Heribert Bach war es untersagt, am späteren Kommunionempfang teilzunehmen; Böhmer, weil er evangelisch geworden, Bach, weil er geschieden und wiederverheiratet war. Prälat Glöcklein war diesbezüglich unerbittlich.

 Bald darauf kam die Moraltheologin Christa SchanzHaberberger, die ihre Haare wieder als Zeichen der Unaufdringlichkeit nach hinten gebunden hatte, durch die Tür, benetzte in der seitlich angebrachten Steinschale die Fingerspitzen der rechten Hand mit Weihwasser und schlug ein Kreuzzeichen. Sie entnahm der bereitstehenden Holzkiste eines der Gesangbücher, lief grußlos durch den Mittelgang an den Kollegen vorbei, knickste kurz mit Blick zum Allerheiligsten im Hochaltar und setzte sich auf den äußersten Platz in der vordersten rechten Bank. Als engagierte Theologin plädierte sie für die Frauenordination.

 Die schicke Literaturprofessorin Barbara Burgerroth verharrte umherschauend einen Moment unter der Eingangslampe, als betrete sie eine Bühne, streifte ihre feinen Handschuhe ab, griff nach einem Gesangbuch und strebte auf die Schanz-Haberberger zu, die für sie zur Seite rückte. All das sehr elegant und ohne Kniebeuge, auf die Ippendorff, der Barbara Burgerroth gefolgt war, eigentlich gewartet hatte. Weil Christa Schanz-Haberberger keine Anstalten machte, ihn auf die «Frauenseite» zu lassen, begnügte er sich mit einer der linken Sitzreihen.

 Zum Schluß tauchte Kommissar Ernst Lürmann am Eingang auf und fand sich, was die kirchlichen Verhaltensmuster betraf, kaum zurecht. Irgendwie kam er dann neben Heinrich Ippendorff zu sitzen, der ihn deshalb beinahe verflucht hätte, wenn das innerhalb eines sakralen Raums und vor einem Gottesdienst nicht besonders unangebracht gewesen wäre. Den Kommissar wollte er nicht in seiner Nähe haben. Nachdem Lürmann bereits Platz genommen hatte, verließ er diesen noch einmal und holte sich ein Gesangbuch, da er erst jetzt erkannt hatte, daß man hier so etwas brauchte.

 «Heute ist die Frühmesse gut besucht», flüsterte Hans Merten, sich in der Sakristeitür zu Glöcklein umdrehend. Der Prälat stand würdig hinter ihm und hielt den Kelch mit der Hostienschale vor sich. Gleich darauf schritt Merten durch die spitzbogige Sakristeitür voran in den Altarraum, wobei er im Vorübergehen an einer am Türstock befestigten kleinen Glocke zog. Beim Glockenklang erhob sich das «Volk» im Kirchenschiff.

 Merten stellte sich vor den Volksaltar, zunächst der Gemeinde zugewandt, und intonierte das erste Lied: «O Herr, aus tiefer Klage erheb’ ich mein Gesicht, und was ich bin, das trage ich hin vor dein Gericht.» Glöcklein begab sich hinter den Altartisch, küßte, sich herabbeugend, symbolisch die in den Altar eingelassene Reliquie und stimmte in das Lied ein. Für Laubmann war das Singen allerdings diejenige Kunst, die er am wenigsten beherrschte beziehungsweise beherrschen wollte.

 Alle hatten sofort ihre Gebetbücher ergriffen und das Lied aufgeschlagen. Unvermittelt fiel mit lautem Klimpern ein Schlüssel zu Boden. Sie schauten auf Bebenhausen, dem der Schlüssel heruntergefallen war. Er war erschrocken und blickte verwundert zurück, verstört, ja als ob er beschwichtigend zu lächeln versuchte. Seine Lippen schienen formulieren zu wollen, daß er sich das nicht erklären könne, aber er brachte im ersten Moment keinen Ton heraus.

 Der Gesang erstarb, völliges Schweigen breitete sich aus. Glöcklein war irritiert, wußte nicht, wie er sich verhalten sollte. Die Ordo Missae sah bloß eine Fortsetzung der Feier vor. Petrus von Bebenhausen bückte sich, hob den flachen Schlüssel auf und betrachtete ihn wie ein Rätsel. Da trat Lürmann aus seiner Kirchenbank hervor und ging unumwunden auf Bebenhausen zu, der nur noch sagen konnte: «Der ist mir aus dem Gebetbuch gefallen…»

 Doch das war Lürmann gleichgültig. Er zog ein Stofftaschentuch aus seiner Jacke, legte es sich auf die Handfläche und nahm Bebenhausen den Schlüssel mit Hilfe des Tuches weg, das heißt, ohne das mögliche Beweismittel direkt zu berühren, um keine Spuren zu verwischen. Als habe er längst auf einen solchen Vorfall gewartet, steckte er den Schlüssel vorsichtig in seine Jackentasche, um wiederum unter Zuhilfenahme des Stofftaschentuchs auch das Gesangbuch Bebenhausens zu konfiszieren.

 Laubmann hatte sein Gesangbuch niedergelegt und schon einmal sein eigenes Stofftaschentuch herausgeholt, falls der Kommissar ein weiteres gebrauchen sollte. Nicht nur Lürmann und Laubmann konnten sich auf Anhieb vorstellen, daß der bei Bebenhausen aufgefundene Schlüssel der verschwundene Schlüssel vom Tatort war, der Schlüssel zum «Bärenzwinger».

 «Würden Sie sich bitte gleich mit mir nach draußen begeben?» wandte sich Lürmann an den adligen Professor, und es klang wie eine Festnahme. Innerhalb der «Kirchengemeinde» wurde ein Murmeln laut, mit gehässigen Untertönen. Ohne Antwort taumelte der große Bebenhausen Richtung Ausgang. Lürmann hielt sich hinter ihm und legte ihm sogar die Hand auf den Rücken, als wolle er ihn hinausschieben. Laubmann folgte unwillkürlich. Die baldige Vernehmung konnte er sich keinesfalls entgehen lassen.

 Währenddessen hatte der Zelebrant am Altartisch gleichsam aus Protest die Stimme erhoben: «… und was ich bin …», wiederholte er halb singend und fuhr dann lauter und bestimmter fort, «… das trage ich hin vor dein Gericht!» Die Messe mußte ja weitergehen.

 [image:]

 «Ich habe überhaupt keine Ahnung, wie der Schlüssel in das Gesangbuch geraten ist.» Petrus von Bebenhausen schien zu resignieren.

 «Ihre Unschuldsbeteuerungen sind nicht sehr originell», erwiderte Kommissar Glaser, der vor dieser Befragung extra vom Kollegen Lürmann verständigt worden war. Er möge doch bitte gleich in den Konferenzraum der Burg kommen, sie hätten – er sprach von sich und Laubmann – einen wichtigen, vielleicht sogar entscheidenden Vorfall aufzuklären.

 Professor von Bebenhausen wollte sich kleinmachen – es gelang ihm nicht. Seine wuchtige körperliche Erscheinung bildete einen Gegensatz zu seiner schlicht vorgetragenen Unschuldsbeteuerung. Rein äußerlich war ihm der hochsensible Professor, der die Exegese des Neuen Testaments an der Universität Würzburg lehrte, einfach nicht anzumerken. Er war gleichsam wie gelähmt vor Schreck. Übelwollende hätten ihm sein unbeholfenes Verhalten allerdings als skrupelloses Täuschungsmanöver auslegen können.

 Mehr umständlich als ausführlich erklärte Kommissar Lürmann: «Ich habe den Schlüssel überprüft und herausgefunden, daß er genau in die Schließvorrichtung des ‹Bärenzwingers› paßt, das heißt in das Schlüsselloch der Tür des Tatorts, ergo des Mordzimmers. Es handelt sich zweifelsfrei um den fehlenden Schlüssel, den wir die ganze Zeit über gesucht haben.»

 «Sie werden doch nicht bestreiten, daß Ihnen dieser Schlüssel entglitten ist, Herr von Bebenhausen!» Glaser deutete auf den Tisch, wo Gesangbuch und Schlüssel in durchsichtigen Plastikbeuteln wie auf einem Tablett präsentiert lagen. Die Gegenstände waren dem Erkennungsdienst zu übergeben.

 «Er ist nicht mir entglitten, wie Sie behaupten», wand sich der Angesprochene.

 «Wem sonst? Direkt neben Ihnen befand sich niemand in der Kirchenbank. Wurde er Ihnen von irgendwoher vor die Füße geworfen?»

 «Nein; ich möchte nur zum Ausdruck bringen, daß er aus dem Gesangbuch gefallen ist, als ich den Liedtext aufgeschlagen habe.» Bebenhausens hartes Gesicht war gerötet.

 «Warum haben Sie ihn im Gebetbuch verborgen; was sollte das bezwecken? Dachten Sie, das sei ein intelligentes Versteck?»

 Der Professor verzweifelte fast. «Ich habe ihn nicht versteckt, weil ich ihn gar nicht hatte! Und ich weiß nicht, wer ihn in das Gesangbuch gelegt hat! Das war doch nicht mein Gesangbuch. Ich habe einfach irgendeines genommen, als ich die Kapelle betreten habe.»

 «Könnte es nicht so gewesen sein, daß Sie die Tür am Tatort verschlossen und den Schlüssel eingesteckt haben?» Glaser gab nicht nach. «Und in der Kirche ist er Ihnen ungeschickterweise aus der Tasche gefallen.»

 «Warum glauben Sie mir nicht?»

 «Ich frage Sie zum wiederholten Mal: Wo waren Sie am Abend des Mordes?»

 «Diese Frage habe ich Ihnen bereits gestern beantwortet. Ich war zuerst beim Abendessen, dann bin ich hierher in den Konferenzsaal zum Vortrag gegangen. Ich habe den ganzen Vortrag mitgemacht!»

 «Den gesamten Vortrag?»

 «Ja, den gesamten. Und die Diskussion. Alles hab ich mitgemacht.»

 «Aber zwischen dem Abendessen und dem Vortrag waren Sie im sogenannten ‹Bärenzwinger›, geben Sie’s endlich zu!» Glaser wirkte richtig ärgerlich. «Vielleicht hatten Sie mit Forster eine alte Rechnung zu begleichen.»

 «Im ‹Bärenzwinger› war ich nicht, und Alfonso Forster habe ich vorher nicht gekannt», protestierte Bebenhausen.

 Ernst Lürmann hatte sich bis jetzt nur mit Mühe zurückhalten können, hatte die Befragung jedoch nicht unterbrechen wollen. Nun war es freilich an der Zeit, die recherchierten Erkenntnisse einzubringen und zu bestätigen, daß man in die Gottesdienste normalerweise kein eigenes Gebetbuch mitzubringen braucht, sondern sich eines der für die Gottesdienstbesucher bereitliegenden nimmt. So hatte es ihm Philipp Laubmann ausführlich dargelegt. Zudem hatte Lürmann sich das Gesangbuch, das Petrus von Bebenhausen so in Bedrängnis brachte, eingehend betrachtet und festgestellt, daß es genauso aussah wie das Exemplar, das er selbst in der Kirche benutzt hatte, und daß es den «Babenburg»-Stempel auf dem ersten Vorsatzblatt trug.

 Indessen war Prälat Albert Glöcklein durch die Flügeltür hereingekommen und ging auf Bebenhausen zu. «Du siehst sehr mitgenommen aus», sagte er besorgt.

 Der hat mir gerade noch gefehlt, dachte Glaser und schaute ihn skeptisch an, konnte ihn jedoch schlecht des Raumes verweisen. Mit einem Mal sah er seine Felle davonschwimmen, nachdem er das deutliche Gefühl gehabt hatte, bereits ganz nah dran zu sein an der Lösung des Falls. Petrus von Bebenhausen wäre ein Schuldiger, der dem Aussehen nach ihren Täter-Vorstellungen entsprach. Darin war er sich mit Lürmann einig.

 «Ist die Messe denn bereits beendet, Herr Prälat?» stichelte Laubmann.

 Glöcklein hatte den Ablauf der heiligen Handlung tatsächlich beschleunigt, war er sonst doch für endlose Gottesdienste bekannt. Laubmann wollte nicht, daß Glöcklein als Vertreter des erzbischöflichen Stuhls in dieser Angelegenheit die Oberaufsicht übernahm. Außerdem sollte eine Andeutung von Kritik durchklingen; denn er mußte an Alphonse Daudets Geschichte von den «drei stillen Messen» denken, in der erzählt wurde, wie ein Priester in der Weihnacht drei Messen allzu schnell hinter sich brachte, weil ihm der Duft des guten Festtagsbratens in die Nase gestiegen war.

 «Darf ich fragen, welche Rolle mein Freund Petrus von Bebenhausen hier zu spielen hat?» äußerte sich Glöcklein mit aufgesetzter Freundlichkeit. «Sie sollten wissen, Petrus und ich waren im selben Weihejahrgang. Ich kenne ihn seit langer Zeit sehr gut; und ich würde meine Hand für ihn ins Feuer legen.»

 «Wie bei einer mittelalterlichen Feuerprobe?» fügte Laubmann naseweis hinzu. «Wollen Sie etwa ein Gottesurteil herbeiführen?»

 Lürmann blickte bittend auf Laubmann, er möge jetzt keinen Vortrag darüber halten, wie man im Mittelalter die Wahrheit zu erfahren trachtete.

 «Heben Sie sich die Historie der Wahrheitsfindungen für die Tagung auf!» mahnte auch Glaser.

 «Das war gewiß nur eine von Dr. Laubmanns oberflächlichen Redensarten», verteidigte ihn Glöcklein spöttisch.

 «Ihr Freund Petrus ist unter einen schweren Verdacht geraten», erläuterte Glaser, «weil wir den fehlenden Schlüssel vom Tatort bei ihm entdeckt haben. Ich erwäge gerade, ob ich ihn festnehmen soll.»

 «Weil dieser Schlüssel aus seinem Gesangbuch gefallen ist?» Glöcklein stellte alles in Frage. «Das kann doch nicht Ihr Ernst sein! Wenn Sie nur ein bißchen Menschenkenntnis hätten, wäre Ihnen sofort klar, daß Professor von Bebenhausen niemals der Mörder Alfonso Forsters sein kann!» Glöcklein geriet fast außer sich. «Wenn das so weitergeht, werde ich mich beim Erzbischof dafür verwenden, daß Ihre Verhörpraktiken einmal an höherer Stelle hinterfragt werden, Herr Kommissar!»

 «Hauptkommissar!» Auch Glaser war in Rage geraten.

 «Verzeihung, Herr Hauptkommissar. Aber Ihnen ist sicher klar, wie peinlich das für die Kirche ist. Außerdem möchte ich meinem Freund nur helfen. – Bitte, befragen Sie ihn. Ich verbürge mich dafür, daß er auf der Burg bleibt beziehungsweise Ihnen zu Verfügung steht, bis die Sache aufgeklärt ist. Und das wird gewiß bald der Fall sein. Ich vertraue da ganz auf Ihre Fähigkeiten.» Glöcklein versuchte den Kommissar zu beschwichtigen.

 Jener war immer noch aufgebracht: «Sie verbürgen sich für ihn? Ich dachte, Sie wollten sich in unsere Ermittlungen nicht einmischen. Wir hatten vor den Befragungen vereinbart, daß Sie sich strikt im Hintergrund halten.»

 Albert Glöcklein war betreten.

 Lürmann rettete die Situation. «Die Geschichte mit dem Schlüssel und dem Gesangbuch wirkt in der Tat konstruiert.»

 «Als habe jemand einen anderen in Verdacht bringen wollen!» warf Laubmann ein. «Ich meine, der Mörder konnte sehr wohl bereits am Abend der Tat den Schlüssel in eines der Bücher gelegt haben und es dem Zufall überlassen, daß er bei einem der nächsten Gottesdienste entdeckt und daß jemand anderes verdächtigt würde. So ist er den Schlüssel unauffällig losgeworden, was für ihn auch erforderlich war, und kam sich dabei womöglich noch sehr schlau vor. – Vielleicht eine Pirouette zuviel.»

 «Das überzeugt mich keineswegs von der Unschuld des Herrn von Bebenhausen», bemerkte Glaser. «Aber ich könnte unter diesen Gesichtspunkten eventuell von einer Festnahme absehen. Vorerst!»

 Bebenhausen war sichtlich froh darüber. Während er, in vorläufiger Freiheit, nach den beiden Kriminalbeamten den Raum verließ, wobei er einen gehörigen Sicherheitsabstand zu ihnen wahrte, hielt Prälat Glöcklein Philipp Laubmann unversehens zurück.

 «Herr Dr. Laubmann, könnte ich etwas mit Ihnen besprechen?» Er zog Laubmann mit einer gewissen Dringlichkeit zur Seite und bedankte sich bei ihm, daß er seinen «guten, alten Freund» in Schutz genommen habe. «Petrus ist da bei weitem nicht so geschickt. Er hat Professor Forster bestimmt hoch geachtet. Und es ist geradezu schrecklich, wie er jetzt durch einen dummen Zufall in die Sache hineingeraten ist. Er tut mir leid.» Glöcklein machte eine Pause, als müsse er sich innerlich sammeln. «Ich gestehe unverhohlen ein, daß ich Ihre detektivischen Nebentätigkeiten eher mißbillige. Aber im Namen der Kirche», nun wurde sein Ton richtig feierlich, «und im Namen meines Freundes Petrus von Bebenhausen beauftrage ich Sie kraft meines Amtes, Ihre detektivisch-kriminalistischen Fähigkeiten für ihn und unsere Mutter Kirche einzusetzen. Jedoch nur ausnahmsweise! Und nicht offiziell! Freilich werde ich Sie im Hintergrund bei allem unterstützen, was Sie brauchen; verstehen Sie?»

 Laubmann mußte schmunzeln und verstand nur zu gut.

 Am Vormittag hatte sich die Sonne noch gezeigt. Zum Nachmittag hin war sie einer grauen Wolkenschicht gewichen. Die Temperatur war angestiegen und blieb mittlerweile konstant über null Grad. Tauwetter. Das Eis schmolz dahin, der Schnee löste sich in Wasser auf. Es tropfte von den Dachrinnen und Gesimsen, die Sandsteinmauern waren feucht. Wasserperlen hatten sich auf den Handläufen der Treppengeländer gebildet, an denen sich Philipp Laubmann unfreiwillig die Hände naß machte, als er mit Gisela Merten im äußeren Burghof spazierenging.

 Sie begaben sich inzwischen gern zu zweit auf die kleineren offenen Rundtürme, welche in die Wehrmauern integriert waren und diese nur um wenige Meter überragten. Philipp hatte wie so oft seinen schwarzen Pullover angezogen, den er im Wollgeschäft seiner Cousine geschenkt bekommen hatte. Seine Cousine Irene drängte ihm bisweilen neue Pullover auf, wobei sie in diesem Fall mit der Farbe schwarz den Geschmack Philipps gut getroffen hatte. Ein priesterlicher Anklang war bei solchen Kleidungsstücken für Laubmann nicht zu verleugnen.

 Philipp war es freilich bereits wieder zu warm, mit diesem Pullover und seiner grünen Wolljacke darüber. Er hätte besser eine luftigere Regenjacke überziehen sollen. Doch grundsätzlich war ihm das triste Wetter recht angenehm, denn es stimmte ihn auf philosophische und literarische Gedanken ein und war ungemein passend für einen Kriminalfall in historischer, ja theologischer Umgebung. Es mußte direkt mit der Theologie und der Burg zusammenhängen, daß man Alfonso Forster an diesem Ort umgebracht hatte.

 Gisela Merten trug wieder ihren Lammfellmantel und die Winterstiefel. Ihr war es jedoch nicht zu warm, und ihre Stimmung war nicht gelöst. Im Gegenteil. Laubmann spürte, daß sie etwas bedrückte und daß sie froh war, auf andere Gedanken gebracht zu werden.

 Nachdem beide die Plattform des Rundturms über dem Bärenzwinger langsam im Kreise abgeschritten hatten, schlenderten sie wieder hinab in den großen Burghof. Die Bärinnen schienen sich in ihre Unterschlüpfe zurückgezogen zu haben. Das weiträumige und nach außen mit Graben, Mauer und Zäunen abgesicherte Gehege war abwechslungsreich gestaltet: Hügel, größere Bäume, ganze Baumgruppen, viel Gebüsch, Wiesen und noch zugefrorene Wasserflächen.

 «Da vorne kommt eines der Tiere.» Gisela Merten wies mit der Hand auf eine künstlich geschaffene Felsformation, hinter der eines der Bärenweibchen träge hervorkam. Die Bärin wirkte so müde und desinteressiert, daß sich Laubmann und Merten mit ihren Blicken dann doch lieber den Menschen zuwandten.

 Zwischen einer riesigen Blutbuche und dem hohen mittelalterlichen Bergfried, der ohne Anbindung an den Palas im Zentrum des Burghofs aufragte, gewahrten sie Petrus von Bebenhausen und Barbara Burgerroth, die ähnlich einträchtig und besinnlich dahinschritten. Bebenhausen sah trotz seiner mächtigen Gestalt aus, als wäre er in sich eingesunken und als könnte ihm sogar die weitaus zierlichere Kollegin Burgerroth eine Stütze sein. Ihre langen, blonden Haare streiften bisweilen seinen Mantel.

 Aus einem Überlauf des geduckten Brunnenhauses, neben dem sich der eigentlichen Ziehbrunnen befand, füllte ein Rinnsal unaufhörlich das Steinbecken der vorgelagerten Pferdetränke. Dank des leise gurgelnden Geräusches wurde die ruhige Atmosphäre der Burg für Spaziergänger, sofern sie nahe genug an der Tränke vorbeigingen, mit einem Mal vernehmbar. Das wärmere Wasser aus der Erde gefror selbst in strengen Wintern nicht.

 «Hier muß es früher auch Eiben gegeben haben, aus denen Bögen oder Armbrüste gefertigt wurden, und Nußbäume – für die Gewehrschäfte», führte die Tochter des Kastellans aus. «Das hat mein Vater herausbekommen. Er liebt die Burgenkunde.»

 «Seinen Kurzführer hab ich schon vor längerer Zeit in einer Buchhandlung erworben.»

 «Er sammelt alle Aufsätze über die Burg, und ich alte Ansichtskarten, auf denen die Burgbären abgebildet sind.»

 «Meine Sammelleidenschaft bezieht sich auf den Teufel. Ich sammle Teufelskarikaturen und alle möglichen Teufelchen aus Stoff, aus Ton, aus Blech. Das hat im Studium begonnen, ohne daß ich’s so recht wollte; aber seit damals sind’s beliebte Mitbringsel meiner Bekannten für mich, sogar zu Weihnachten.»

 Sich mit dem Teufel zu beschäftigen, das traute Gisela Merten Philipp Laubmann zu.

 Nach kurzer Zeit waren sie auf der entgegengesetzten Seite des Burghofs angelangt, wo er rechter Hand zwischen dem rückwärtigen Teil des Palas und der stadtzugewandten Außenmauer einen schmaleren Gehweg bildete. Zu diesem hinteren beziehungsweise äußeren Teil des Burghofs hin lag das Fenster des Tatorts. Andere Tagungsteilnehmer, wie etwa die Professoren Bach und Meister, waren ebenfalls im Burghof oder rund um die Babenburg unterwegs, um sich von den befremdlichen Ereignissen zu erholen und innerlich frei zu werden für die wissenschaftliche Arbeit am späten Nachmittag. Denn die Fortsetzung der Fachtagung erforderte ihre Aufmerksamkeit.

 Heribert Bach und Peter Meister marschierten forsch und eifrig diskutierend in den Burgwald hinein, ja waren dermaßen vertieft in ihr Gespräch über Mord und Wahrheit, daß sie sich nicht um den Wegverlauf kümmerten. Erst als sie schon weit bergab gegangen waren und Meister auf die Uhr sah, beschlossen sie umzukehren, wußten aber nicht mehr, welche Abzweigung sie vorher genommen hatten. Es sollte über eine Stunde dauern, bis sie wieder zur Burg zurückfanden. Abgehetzt kamen sie hernach an der unteren Burgmauer an, so daß Meister eine seiner gelb-grauen Haarsträhnen mitten ins Gesicht hing und Bach gleich zwei Zigaretten hintereinander rauchte.

 «Und dort unten im Wäldchen befindet sich das Grab des Dr. Adalbert Friedrich Marcus – mit seinen romantischen Anklängen», erzählte Gisela Merten derweil, wobei sich das Wort «romantisch» wie eine gefühlvolle Reminiszenz anhörte. «Ich meine, wenn man bedenkt, daß er sehr eng mit dem Dichter E.T.A. Hoffmann befreundet war …»

 Philipp fand freilich an der recht nüchtern gestalteten Grabplatte im Wald wenig Romantisches. Er kannte das Grab bereits, aber er wollte Gisela nicht unterbrechen. Er vernahm ihre Stimme eben gern.

 Der fürstbischöfliche Leibarzt Marcus, sprach sie weiter, habe die Burg für 400 Gulden kaufen können. Da sei sie allerdings schon mehr eine Ruine gewesen. Er habe seinem Freund E.T.A. Hoffmann, der 1808 bis 1813 in Bamberg weilte, eine gotische Klause zur Verfügung gestellt und ihn gebeten, sie auszumalen. «Hoffmann beschäftigte sich mit der Malerei genauso wie mit der Musik und der Dichtkunst. Leider sind die Wandmalereien nicht mehr erhalten.»

 Hoffmann habe in seiner Bamberger Zeit auch eine Liebesgeschichte erlitten – sie sagte tatsächlich erlitten. «Die über die Maßen schwärmerische Liebe zu seiner blutjungen Klavierschülerin Julia Mark, eine Liebe, die zur fixen Idee Hoffmanns wurde und ohne Erfüllung bleiben mußte. Ihre Mutter hatte für sie einen reichen Hamburger Kaufmannssohn als Ehemann vorgesehen; und Hoffmann ist außerdem verheiratet gewesen. Ein richtiger Eklat war die Folge. Der alkoholisierte Hoffmann beleidigte bei einem gemeinsamen Ausflug mit der Familie Mark den Kaufmannssohn, indem er ihn einen ‹Schweinehund› und ‹prosaischen Kerl› nannte.»

 Die hoffmannsche Klause rechts von ihnen hing fast an der Burgmauer, so weit war sie, auf einem halbrunden Turm stehend, von den Erbauern nach außen gerückt worden.

 «Julia war die Nichte des Dr. Marcus; und der Maler Franz Marc war wiederum ihr Großneffe», fügte Gisela Merten hinzu.

 «Überkommt Sie nicht manchmal ein Schauder, wenn Sie daran denken, daß Hoffmann an diesem Ort umhergegangen ist und in seiner Klause vielleicht voller Einsamkeit und Kummer an Julia gedacht hat? – Burgen und Schlösser waren schon immer eine perfekte Bühne für Mesalliancen.»

 Der Tochter des Kastellans konnte es nicht verborgen bleiben, daß Philipp sich anschickte, ein wenig Süßholz zu raspeln. Doch sie ging nicht darauf ein. Ihre Bedrücktheit war erneut in den Vordergrund getreten. «Meine Mutter hat mir letzte Nacht etwas mitgeteilt, das mir seitdem keine Ruhe läßt.»

 Laubmann wurde hellhörig.

 «Ich weiß nicht, wie ich dazu stehen soll. Ich weiß nicht einmal, warum sie es mir gesagt hat und ob mein Vater eine Ahnung davon hat.» Gisela zögerte. «Als sie noch nicht verheiratet war und meinen Vater noch nicht gekannt hat, ist sie Alfonso Forster begegnet. Er war damals in Bamberg.»

 Philipp ahnte, was kommen würde.

 «Meine Mutter hat mir gestanden, daß sie und Alfonso Forster ein Liebesverhältnis hatten.»

 ‹Sieh an›, dachte er, ‹was Theologen so alles widerfährt›, obwohl seine Achtung gegenüber Forster deswegen nicht sank.

 «Sie war sehr jung und hat die Beziehung für etwas Ernstes gehalten.»

 «Und weshalb ist nicht mehr daraus geworden? Ich meine, Forster war zölibatär nicht gebunden.»

 «Er war wesentlich älter als meine Mutter und hat wohl bald erkannt, daß sie keine Zukunft hatten. Sie hat mir gesagt, daß er die Beziehung beendet hat, bevor er nach Brasilien gegangen ist. Das war sehr schmerzlich für sie. Und sie muß ganz außer sich gewesen sein, als sie ihn hier plötzlich wiedergesehen hat.»

 «Hat er mit Ihrer Mutter gesprochen?»

 «Ja, am Samstag bereits, gleich nach seiner Ankunft. Er hat sie noch einmal um Verständnis gebeten – und um Vergebung, nach der langen Zeit.»

 «Und hat sie ihm vergeben?»

 «Ich glaube schon. Aber sie hat Angst, weil sie diese Liebesbeziehung den Kommissaren verschwiegen hat. Und deshalb wollte ich Sie fragen: Soll sie das nachholen?»

 Laubmann war sich unschlüssig. «Wie ich die Kommissare kenne, werden sie Ihre Mutter sofort in den engeren Kreis der Verdächtigen einreihen, auch wenn sie’s von sich aus zugibt. Am Ende dürfte es sich freilich gleichbleiben. Falls die Kommissare von selber dahinterkommen, wird’s nicht anders sein.»

 «Soll sie’s also zugeben?»

 «Ganz offen: Glauben Sie, sie hat etwas mit dem Mord zu tun?»

 «Nein, bestimmt nicht!» Gisela Merten war entsetzt.

 «Weiß Ihre Mutter, daß Sie mich informieren?»

 «Nein, um Gottes willen!»

 «Dann schlage ich vor, wir drei behalten die Liebesgeschichte für uns und warten ab.»

 Die Tochter des Kastellans sah Philipp Laubmann voller Vertrauen an. Sie hatte das Gefühl, daß man sich auf ihn verlassen konnte.

 In unmittelbarer Nähe waren Friedemann Böhmer und Heinrich Ippendorff an die Burgmauer herangetreten, unterhielten sich aber nicht, sondern betrachteten nur die Altstadt Bambergs von oben. Hatten sie ihnen zugehört? Laubmann war nicht wohl dabei. Ippendorff schaute verstohlen zu ihnen herüber und zwinkerte Laubmann kurz zu.

 Der ging natürlich nicht darauf ein, sondern ließ seinen Blick nachdenklich auf der nahen Hoffmannsklause weilen. Er folgte mit seinen Augen den Fugenlinien der Steine. Sie schienen ihm klarer gegliedert als die menschlichen Leidenschaften. «Wissen Sie, daß mir das alles, das gesamte Geschehen der vergangenen Tage, irgendwie theatralisch erscheint? Als ob sich der Mord gar nicht wirklich ereignet hätte.»

 «Sie meinen, wie eine Inszenierung?»

 «Wenn Sie so wollen.»

 Gisela Merten war erleichtert, das Thema wechseln zu können. Ippendorff und Böhmer beachtete sie überhaupt nicht. «Dabei fällt mir ein, in einer der kommenden Wochen wird uns die Intendantin des Bamberger Stadttheaters einen Besuch abstatten. Sie plant für den übernächsten Sommer Burgfestspiele; sofern sich die Diözese finanziell beteiligt.»

 «Kein Wunder, bei dem, was sich hier abspielt.» Das klang sarkastisch.

 «Ich glaube, daß auf der Burg früher schon mal Theater gespielt wurde.» Gisela Merten blieb beim Thema.

 «Was verstehen Sie unter ‹früher›?»

 «Ich verwalte auch die Burgbibliothek. Und beim Ordnen hab ich ein altes Programmheft von 1905 gefunden. Wenn Sie noch Zeit haben, zeig ich’s Ihnen gleich.»

 Philipp hatte durchaus Zeit, denn für Bibliotheken hatte er immer Zeit. Und eh sich’s beide versahen, waren sie in den Palas geeilt. Als Sammler und Liebhaber von Büchern hätte er die Burgbibliothek schon längst in Augenschein genommen, wenn ihm nicht der Mord dazwischengekommen wäre.

 In seinem Eifer mußte er sich regelrecht bremsen, als sie an der Tür zum Bücherhort angelangt waren, in deren obere Hälfte man eine Glasscheibe eingesetzt hatte. Obgleich dieser Zugang eher auf ein Büro hinzudeuten schien, entpuppte sich der Raum dahinter als ein wahres Schatzkästchen, ein kleines Refugium, ja Universum der Buch- und Bibliothekspassion. Das merkte Laubmann auf Anhieb, als er sich mitten darin wiederfand und das Fluidum einsog. Riesig war der Bestand zwar nicht, aber allein der Gedanke, alte Werke entdecken zu können, die nicht in Buchhandlungen und nicht einmal in Antiquariaten aufzustöbern wären, machte ihn fast schwindelig.

 Die Ausgestaltung der Bibliothek kam ihm sogar bekannt vor, obwohl er doch noch nie hier gewesen war! Die angedeuteten Bogenfenster auf der rechten Seite, gegenüber eine Galerie mit metallenem Geländer, die allerdings wegen der Enge des Raums nur an dieser einen Seite ausgeführt war, davor eine Bibliothekstreppe aus Holz, die in einem Halbkreis verlief, oben in einem balkonartigen Vorbau endete und ebenfalls von sichernden Geländern begrenzt wurde, weiterhin das Porträt eines Fürstbischofs über dem Eingang, daneben links und rechts barocke Schränke in den Ecken, quergestellte modernere Regalreihen im Raum – ja, jetzt wurde es ihm klar: Das alles ähnelte der prächtigen Bibliothek in der Theologischen Fakultät! Eine Art Kopie, und das auf der Babenburg!

 Laubmann war einmal mehr so begeistert, daß er Giselas Anwesenheit völlig vergaß. Er stieg über die knarrende Bibliothekstreppe hinauf, nahm einen der herrlich in Leder gebundenen Klassiker heraus, schlug ihn auf, roch daran, strich mit den Fingern über die Buchstaben und klemmte ihn sich schließlich unter den Arm, um sogleich nach einem weiteren Exemplar zu greifen.

 Wie die Bamberger Bürger einst die Fassaden ihrer Häuser der fürstbischöflichen Residenz nachgebildet hatten, so hatten die Fürstbischöfe selber, als die Burg damals noch in ihrem Besitz war, anscheinend eine Burgbibliothek nach dem Vorbild der von ihnen begründeten universitären Bibliothek einbauen lassen.

 «Das ist ein wunderbares Reich, über das Sie hier gebieten.» Laubmann beneidete Gisela Merten darum.

 «Mir gehört es leider nicht. Die Burgbibliothek sollte nach dem Willen des letzten Grafen, Theodor von Hohenfranken, einen öffentlichen Charakter haben», erläuterte sie. «Ich verfüge nur nicht über die Möglichkeiten, feste Öffnungszeiten anzubieten. Deshalb halten wir die Bibliothek zumindest für die Gäste immer zugänglich.»

 Gisela Merten ging zu einem der Regale unter der Galerie. «Hier ist das alte Theaterprogramm, das ich Ihnen zeigen wollte.»

 Laubmann stellte die entnommenen Bücher ins Fach zurück und kam die Treppe herunter. Mit unverhohlener Neugier ließ er sich das vergilbte Heft überreichen, das nach der Mode der Zeit mit Jugendstilmustern verziert war. Pflanzenornamente rankten sich um die Titel-Lettern: «Don Juan, von Tirso de Molina, Theaterblatt für die Babenburg, aufgeführt daselbst am 12. Oktober 1905». Auf der ersten Seite war die Liste der Rollen und der Schauspieler wiedergegeben. Anschließend konnte man einige Textauszüge und Anmerkungen zu diesem Werk finden. Zeichnungen von Figuren in historischen Gewändern waren darin eingestreut, wobei sich nicht unterscheiden ließ, ob es sich um Phantasiegestalten oder um die Konterfeis der Schauspieler selbst handelte.

 Vorsichtig blätterte Laubmann die Seiten um und prägte sich, seiner Gewohnheit folgend, alles schweigend und nahezu ehrfurchtsvoll ein, bevor Gisela Merten das Programm wieder ins Regal schob. Höher konnte eine Frau bei ihm im Ansehen wohl kaum aufsteigen als zur Herrin über wertvolles bedrucktes Papier, zumal sie, wie er, zur Verwaltung der Bücher noch Karteikarten verwendete.

 [image: p128_14]

 Der Speisesaal verströmte die sterile Atmosphäre eines Knabeninternats. Darauf legte die kirchliche Leitung wert. Ein katholisches Bildungshaus diente nicht dazu, sich der Völlerei hinzugeben, sondern sich völlig den geistigen und geistlichen Aufgaben zu widmen. In der Regel wurde eine lange Tafel gedeckt, so daß sich bei jedem Kurs und bei jeder Tagung sämtliche Teilnehmer um einen Tisch versammeln mußten.

 Sophia Merten und ihr Küchenpersonal bemühten sich freilich trotz des beschränkten Budgets, die atmosphärische Kälte des Speisesaals durch warme und vor allem reichhaltige Gerichte auszugleichen. Was konnte es an einem Winterabend Tröstlicheres geben als dampfende Terrinen, Schüsseln und Kannen auf dem Tisch?

 Fast alle waren zum Abendessen erschienen, und die meisten ließen es sich schmecken, Laubmann und Lürmann nicht ausgenommen. Sogar Helmuth Grunde konnte auf seine Magentabletten verzichten. Einzig Petrus von Bebenhausen hatte einen traurigen Gesichtsausdruck und stocherte auf seinem Teller herum.

 Prälat Glöcklein fehlte. Er war, wie es hieß, zum Rapport beim Bischof. Dieser wollte über den Fortgang der Ermittlungen Bescheid wissen, konnte es doch sein, daß er dazu offiziell würde Stellung nehmen müssen. Glöcklein brauchte freilich um seine Körperfülle nicht bangen, denn Sophia Merten würde schon dafür sorgen, daß der Herr Prälat am späteren Abend noch zu einer Mahlzeit kam.

 Wiederum war der Speisesaal – auch ohne das dampfende Essen – überheizt. Philipp Laubmann mußte unweigerlich zu seinem Stofftaschentuch greifen und sich die gerötete Stirn abtupfen. Manchmal fiel sogar ein Tropfen, der sich in seiner Augenbraue verfangen hatte, auf die Brille.

 Der gepflegte Ippendorff aus Heidelberg, der ihm gegenübersaß, empfand das riesige dunkelblaue Taschentuch Laubmanns nicht gerade als appetitanregend. «Kochen Sie Ihre Taschentücher denn bei der Wäsche aus?» fragte er provokant.

 «Nein; warum soll ich sie kochen? Ich esse sie ja nicht», antwortete Laubmann bewußt unschuldig.

 «Ich finde, Herr Laubmann verhält sich korrekt», kritisierte die reizende Barbara Burgerroth den hochnäsigen Kollegen Ippendorff, und sie gewann auf einen Schlag Laubmanns Ansehen wieder zurück, das sie durch ihr mangelndes Wissen über Forsters Werke verloren hatte. «Warum soll er nicht sein Taschentuch verwenden dürfen? Ich würde meines trotz Ihrer Gegenwart ebenfalls benutzen.»

 «Aber Ihres ist zarter und damenhafter, Gnädigste», entgegnete Ippendorff.

 «Herr Dr. Laubmann ist ja auch ein Mann!»

 Philipp Laubmann fühlte sich verstanden, wie so oft bei Frauen.

 Bevor sich der Wortwechsel steigerte und am Ende gar zu einem Streit führte, wurden Lürmann und Laubmann von Kommissar Glaser, der unangekündigt auf die Babenburg gekommen war, aus dem Saal gebeten. Er hatte die Ergebnisse der Obduktion und der Spurensicherung parat.

 «Wo sind wir ungestört?»

 Der Konferenzsaal sollte nämlich anschließend für einen Vortrag der Professorin Burgerroth über ihr Thema «Wahrheit und Literatur» genutzt werden, denn der Tagungsbetrieb war mittlerweile wieder in vollem Gange. Bereits am späten Nachmittag hatte Professor Grunde, ungeachtet des Malheurs mit Bebenhausen, in einer Fortsetzung seines vorgestrigen Einführungsreferats über den Philosophen Friedrich Nietzsche und dessen Essay zu Wahrheit und Lüge geredet. Philipp Laubmann bedauerte es, nun ausgerechnet den Vortrag seiner neugewonnenen Freundin zu versäumen.

 Ernst Lürmann schlug vor, in sein eigenes Zimmer im ersten Stock des Gästetrakts zu gehen, womit Glaser einverstanden war. Laubmann spekulierte auf eine ähnliche Unordnung in Lürmanns Zimmer wie in seinem, war dann jedoch sprachlos. Lürmann hatte seine Kleidungsstücke, seine persönlichen Gegenstände und die dienstlichen Papiere mit äußerster Sorgfalt aufgehängt oder abgelegt. Kaum wagte man es, sich hinzusetzen.

 Kommissar Glaser holte aus einer flachen hellbraunen Ledermappe, die auffallend gut zu seiner Wildlederjacke paßte, die in Plastikordner einsortierten Ergebnisse der Gerichtsmedizin und des Erkennungsdienstes heraus.

 «Da Professor Forster brasilianischer Staatsbürger war, wurden inzwischen das Landeskriminalamt und das Auswärtige Amt formal informiert. Vorläufig wird sich aber keines der beiden Ämter in unsere Ermittlungen einschalten, denn diplomatische Verwicklungen sind wohl nicht zu befürchten. Unser werter Herr Prälat oder sein Bischof werden kaum eine Kirchen- oder Staatskrise heraufbeschwören wollen.»

 Laubmann nahm Glasers Ironie wohlwollend zu Kenntnis.

 Der Kommissar setzte seine Erläuterungen anhand der mitgebrachten Schriftstücke fort. «Die gerichtsmedizinische Untersuchung der Leiche hat einerseits unsere bisherigen Vermutungen über den Tathergang bestätigt, andererseits aber auch etwas ganz Erstaunliches zutage gefördert, das sich noch nicht so recht in das Umfeld der Tat einordnen läßt.

 Zum ersten, wir können es als gesichert betrachten, daß sich der Mord zwischen 20 und 21 Uhr ereignet hat; vielleicht auch ein paar Minuten vor 20 Uhr. Alfonso Forster kam mittelbar durch einen Schlag mit einem stumpfen, schweren Gegenstand zu Tode, und zwar dem massiven Kerzenständer aus Messing, circa 80 Zentimeter hoch, gut fünf Zentimeter im Durchmesser, unten mit einem breiteren Fuß sowie oben mit einem ähnlich breiten Teller und mit einer herausstehenden Spitze zum Aufstecken der Kerze.

 Zur Tötung Forsters genügte im Grunde ein einziger Schlag, der schräg von oben nach unten geführt wurde. Folglich ist davon auszugehen, daß das Opfer saß oder leicht vornübergebeugt stand. Der Schlag kann demnach sowohl von einem Mann wie auch einer Frau getätigt worden sein.»

 «Vielleicht hat das Opfer auf seine Unterlagen geblickt», überlegte Laubmann.

 «Gut möglich. Der Kerzenständer hat das Opfer unterhalb des Hinterkopfes im Bereich der oberen Halswirbel getroffen. Soweit ich das verstehe, wurde das Genick dabei aber nur angebrochen. Forster hat zudem aus Altersgründen an leichter Osteoporose, also an Knochenschwund gelitten. Durch den Schlag ist eine Platzwunde entstanden, die allerdings aufgrund des sehr schnell eingetretenen Todes keine größere Blutung zur Folge hatte.

 Es existiert aber noch eine zweite, nicht offene Verletzung, nämlich an der linken Seite des Kopfes im Schläfenbereich. Hautabschürfungen an der Sitzkante des Stuhls deuten darauf hin, daß Forster beim Fallen mit dem Kopf dort aufgeschlagen sein muß. Und erst dieses Aufschlagen hat wohl endgültig den Genickbruch verursacht. Anders gesagt, das hat dem Täter gegebenenfalls einen zweiten oder dritten Schlag mit dem Messingständer erspart.»

 «Das heißt, wir gehen mit größter Wahrscheinlichkeit von einem geplanten Mord aus und nicht von einer Tat im Affekt», stellte Lürmann fest.

 Glaser war ähnlicher Meinung. «Darauf dürften der pathologische Befund und der verschlossene Raum hinweisen. Nicht zu vergessen der zunächst verschwundene Schlüssel, egal wie Bebenhausen dazu steht. Und Herr Dr. Laubmann hat uns bereits auf die Osterkerze aufmerksam gemacht, die an der Wand abgestellt war. Andererseits existieren aber auch Fingerabdrücke, die wir nicht ignorieren können. Darauf komme ich noch zu sprechen. Bei einer geplanten Tat wären Fingerabdrücke vermieden worden.»

 «Und wenn der Täter Handschuhe getragen hat, die Fingerabdrücke also von Unbeteiligten stammen?» fragte Laubmann.

 «Bei der Vielzahl der Fingerabdrücke im gesamten Raum wäre ich geneigt, Ihnen zuzustimmen. Unter diese Verallgemeinerung fallen aber nicht alle Abdrücke; zum Beispiel die auf der Tatwaffe nicht. Außerdem, wer garantiert uns, daß die Tat nicht von zwei Tätern gemeinschaftlich geplant und ausgeführt wurde? – Aber», Glaser war mit seinen Erläuterungen noch keineswegs am Ende, «wie ich angekündigt habe, der Obduktionsbefund hat etwas recht Erstaunliches zu bieten: Alfonso Forster war todkrank. Er hätte vielleicht bloß noch ein halbes Jahr zu leben gehabt.

 Bei der Leichenöffnung wurde ein fortgeschrittenes Prostatakarzinom mit Metastasenbildung entdeckt. Das war in diesem Stadium nicht mehr heilbar. Die frische Narbe einer Laparoskopie … dabei kann man mittels eines optischen Geräts in die Bauchhöhle schauen, hat man mir erklärt … also die Narbe beweist, daß die Leber auf Krebs geschwüre hin untersucht worden ist, und dies sicher mit einem positiven Ergebnis. Darüber hinaus haben die Medikamente, die wir in Forsters Zimmer gefunden haben, mit seiner Krebserkrankung zu tun. Zum Beispiel eine, allerdings unbenutzte, Packung mit Morphinpflastern, die bei eventuell auftretenden Schmerzattacken am Körper angebracht werden.»

 «Indem Sie das alles so im Zusammenhang schildern, lassen sich auch seine Schwächeanfälle verstehen», meinte Laubmann. «Dabei wirkte er in seinem Reden und in seinem Verhalten gar nicht unglücklich.»

 «Vielleicht war er tapferer, als wir ahnen.»

 Sie schwiegen für einen Moment, jeder in seine Gedanken versunken.

 «Wir haben noch einiges zu besprechen», mahnte Glaser. «Der zweite Punkt – die Fingerabdrücke. Kurz zusammengefaßt, wobei ich mich aufs Wesentliche beschränke: Auf dem Schlüssel des Mordzimmers sind die Abdrücke Bebenhausens. Ansonsten nur einige verwischte Reste, mit denen sich nichts anfangen läßt, und die höchstens bei einer Genanalyse relevant werden könnten.

 Auf den im Konferenzsaal sichergestellten Unterlagen Forsters sind natürlich die Fingerabdrücke von ihm selbst vorgefunden worden sowie die Abdrücke von Gisela und Hans Merten. Auf den privaten Unterlagen Forsters aus dem Besprechungszimmer schließlich», Glaser hob die Stimme, «haben wir, wiederum außer seinen eigenen, ebenfalls die Fingerabdrücke von Gisela Merten festgestellt. Und auf der Tatwaffe – und das halte ich für besonders bemerkenswert – sind alleinig die Finger- und Handabdrücke von Sophia Merten.»

 Lürmann und Laubmann hörten gespannt zu.

 «Als letztes habe ich noch Wollfasern zu bieten, die auf der Leiche entdeckt wurden, näherhin auf der Kleidung des Toten, und zwar an der spitzen Halterung eines Kugelschreibers auf seiner Hemdtasche. Schwarze Fasern, von einem Wollpullover oder einer ähnlichen Jacke.» Glaser zog einen kleinen Plastikbeutel mit den Wollfasern darin aus seiner Ledermappe. «Ich schlage vor, wir denken darüber nach, wer ein solches Kleidungsstück trägt. Und wir werden die Familie Merten ein weiteres Mal befragen müssen. Im übrigen sollten wir die Krebserkrankung Forsters erst einmal für uns behalten. Womöglich läßt sich dieses Wissen dem Täter gegenüber geschickt ausspielen.»

 «Mit der Jacke kommen wir vielleicht am schnellsten voran», ergriff Laubmann das Wort. «Ich denke, Dr. Böhmer trägt eine, zu der die Fasern passen könnten.»

 «Dann her mit ihm!»

 Philipp Laubmann verlor kein Wort über seinen eigenen schwarzen Pullover. Bestimmt war er nur aus Kunstfasern gefertigt, mutmaßte er. Im stillen dankte er Gott, daß er sich vor dem Abendessen umgezogen hatte und jetzt ein dunkelgrünes Cordhemd trug, denn im überheizten Speisesaal wäre ihm sein Pullover zu warm geworden.

 Der Dresdner Sozialethiker Dr. Friedemann Böhmer wurde von Ernst Lürmann aus Barbara Burgerroths Vortrag geholt. Nicht ohne Nachdrücklichkeit. Er war sehr verwundert, daß er erneut befragt werden sollte – und verärgert über die Störung, obwohl ihn die Thesen der Kollegin fachlich kaum berührten. In Lürmanns Zimmer angelangt, bemerkte er sofort die gereizte Stimmung.

 Laubmann und Glaser hatten den beiden Stühlen im Zimmer noch zwei vom Gang hinzugefügt. Denn daß sich jemand auf sein Bett setzte, mochte Lürmann trotz der darübergebreiteten Tagesdecke nicht.

 Glaser kam ohne Umschweife zur Sache: «Ich sehe, Sie tragen eine schwarze Wolljacke, und ich vermute, nicht aus Gründen der Trauer.»

 «Ich trage diese Jacke sehr gern. Was gibt es daran auszusetzen?»

 «Herr Dr. Böhmer, Sie haben ausgesagt», der Kommissar blätterte in den von seiner Sekretärin angefertigten Mitschriften, «Sie seien während der Tatzeit im Konferenzsaal gewesen.»

 «Selbstverständlich.»

 «Wir haben auf der Kleidung des Toten schwarze Wollfasern ausfindig gemacht, die mit dem Wollmaterial Ihrer Jacke übereinstimmen könnten. Ich frage Sie, sind Sie Alfonso Forster irgendwann zu nahe getreten?»

 Böhmer bemühte sich, gefaßt zu bleiben, und sprach mit ruhiger tiefer Stimme. «Das wissen Sie doch, oder hat Ihnen das Herr Laubmann nicht erzählt? Ich war anwesend, als Professor Forster gefunden wurde, und ich habe mich über ihn gebeugt, denn er hätte nur verletzt sein können. Warum sollte ich ihm dann nicht helfen? Mir war nicht von vorneherein klar, ob er tot ist. Ich finde es ungeheuerlich, daß Sie mich dermaßen unfreundlich behandeln, nur weil ich ihm beistehen wollte.»

 «Und das war das einzige Mal, wo Sie ganz nahe an ihn herangekommen sind?»

 «Natürlich war es das einzige Mal. Wir haben uns zwar aufgrund unserer ehemaligen Zusammenarbeit geduzt, Alfonso und ich, aber wir waren nicht freundschaftlich verbunden, so daß wir uns bei der Begrüßung am Samstag nicht umarmt haben, wenn Sie das denken. Ich hatte seit Jahrzehnten keinen Kontakt zu ihm. – Nun sagen Sie doch auch mal was, Herr Dr. Laubmann!»

 Dem jedoch war die Situation peinlich geworden. Er wurde rot. Mit seiner vorschnellen Verdächtigung hatte er Böhmer in eine unangenehme Lage gebracht. «Der Kollege hat recht. Ich kann das bezeugen, daß er dem Toten… dem sich hernach als tot Erweisenden… also dem am Boden Liegenden zu helfen versuchte.»

 «Dann werden Sie sicher gestatten, daß wir von Ihrer Wolljacke eine Probe fürs Labor nehmen, um die Fasern zu vergleichen», bat Glaser betont sachlich.

 «Bitte sehr!»

 Böhmer zog seine Jacke aus und reichte sie Kommissar Lürmann, der mit einer Pinzette einige Fasern abriß und sie in einen ungebrauchten verschließbaren Plastikbeutel gab. Böhmer wurde entlassen.

 Kurz darauf befragte Glaser den Kastellan; welche Erklärung er habe, daß seine Fingerabdrücke auf den offiziellen Unterlagen seien.

 Hans Merten antwortete ohne Zögern. «Ich habe meiner Tochter geholfen, die Tagungsunterlagen vorzubereiten und sie an unsere Gäste zu verteilen. Das handhaben wir immer so.»

 Auch bei ihm hakte Glaser nach: «Sie bleiben bei Ihrer Aussage, sich während des Vortrags und somit zur Tatzeit an der Rezeption aufgehalten zu haben?»

 «Darüber hab ich nachgedacht. Ich bin vor Beginn des Vortrags über den hinteren Burghof gelaufen und auch am Fenster des Besprechungszimmers vorbeigekommen. Ich kann mich erinnern, daß die Vorhänge zugezogen waren und daß Licht im Zimmer war.»

 «Haben Sie jemanden im Besprechungszimmer, also am Tatort, erkannt?»

 «Die Vorhänge waren ganz zugezogen; und so genau darauf geachtet habe ich nun auch wieder nicht. Ich habe nichts Böses geahnt.»

 «Mein Gott, es könnte sein, daß in diesem Moment der Mord passiert ist», warf Laubmann ein. «Sind Sie sich darüber im klaren?»

 «Jetzt, wo Sie’s sagen.» Der Kastellan schien sich der Tragweite seiner Beobachtung nicht recht bewußt zu sein.

 «Haben Sie Frau Schanz-Haberberger gesehen?» erkundigte sich Lürmann. «Sie will sich am Beginn der Veranstaltung im Hof aufgehalten haben, um zu rauchen.»

 «Nicht, daß ich wüßte. Ab diesem Zeitpunkt dürfte ich bereits an der Rezeption gewesen sein.»

 «Hätte sie dann nicht bei Ihnen vorbeigehen müssen, auf dem Weg zum Vortragssaal?»

 «Nicht, wenn sie im inneren Burghof war, innerhalb des Hauptgebäudes. Außerdem waren meine Tochter und ich mitunter im Nebenraum, in dem der Fernseher lief. Das wird sie Ihnen bestätigen.»

 Gleich nach Hans Merten wurde Gisela Merten hereingerufen. Sie hielt die Fragen, mit denen sie Glaser konfrontierte, für grundlos. «Ich habe doch schon ausgesagt, daß mein Vater bei mir an der Rezeption war; und wie meine Fingerabdrücke auf die Unterlagen im Konferenzsaal gekommen sind, hat er Ihnen gewiß hinlänglich erklärt.»

 «Das mag wohl seine Richtigkeit haben», bemerkte der Kommissar süffisant, «aber es erklärt nicht, weshalb Ihre Fingerabdrücke auf den im Besprechungszimmer gefundenen privaten Unterlagen Forsters waren.»

 Die Tochter des Kastellans verlor kein bißchen ihre Selbstsicherheit. «Auch das läßt sich leicht aufklären. Akademiker sind nämlich nicht immer die Ordentlichsten.» Sie schaute ausgerechnet zu Laubmann, der erneut verlegen wurde. «Selbst Professoren verstreuen ihre Arbeitspapiere und Tagungsunterlagen auf ihren Plätzen, wie es ihnen beliebt, lassen sie sogar irgendwo anders im Haus einfach liegen, um sie bald danach aufgeregt zu suchen. Ich habe es mir zur Gewohnheit gemacht, in längeren Sitzungspausen durch die Reihen zu gehen und die losen Blätter auf den Tischen zusammenzuschieben oder Trinkgläser auszuwechseln, Tischplatten von Kuchenkrümeln zu säubern und ähnliches. Das war am Sonntag nachmittag nicht anders, als die Tagungsgäste an der Burgführung teilnahmen und der Konferenzsaal leer war. Sie hatten bei der Vorbesprechung ihre Unterlagen bereits in Benutzung und sie liegenlassen, wie ich’s beschrieben habe.»

 «Was wollen Sie uns damit beweisen? Daß die von Forster vermißten Unterlagen im Konferenzsaal waren, was letztlich zumindest für den Zeitpunkt des Mordes nicht zutrifft? Oder wollen Sie nur verschleiern, daß Sie selbst die besagten Unterlagen ins Besprechungszimmer gebracht haben?»

 «Sie waren mit Sicherheit an Professor Forsters Platz im Konferenzsaal; denn wären sie im Besprechungszimmer gewesen, in dem ich ebenfalls nach dem Rechten gesehen habe, hätte ich sie an seinen Platz im Konferenzsaal gelegt oder ich hätte sie mit zur Rezeption genommen und mich erkundigt, wem sie gehören. Das mache ich so, wenn kein Name draufsteht. Wir wollen vermeiden, daß im Haus etwas verlorengeht.»

 «Mit anderen Worten», kommentierte Laubmann, «die späterhin vermißten Unterlagen sind Ihrer Ansicht nach erst am Abend ins Besprechungszimmer gelangt.»

 «Egal wann», sagte Glaser, «es entlastet Frau Merten nicht.»

 «Aber warum hätte ich das tun sollen, die Unterlagen ins Besprechungszimmer bringen?» widersprach sie.

 «Weil Sie Alfonso Forster in den sogenannten ‹Bärenzwinger› locken wollten.»

 «Das trifft genausogut auf sonst irgend jemand zu.»

 ‹Womit sie recht hat›, dachte Lürmann.

 Auch Glaser mußte sich das eingestehen und beendete ihre Befragung.

 Als letzte der Familie wurde Sophia Merten in Lürmanns Zimmer gebeten; alleine, wie die anderen zuvor. Sie wirkte weniger souverän und konnte nicht im geringsten einschätzen, was die Polizei noch von ihr zu erfahren gedachte.

 Glasers Stimme klang so ansatzlos, als hätte er das Fragenstellen für keinen Augenblick unterbrochen. «Wir haben Sie schon einmal gefragt, wo Sie sich am vergangenen Sonntag zwischen 20 Uhr und 22 Uhr 30 aufgehalten haben.» Er hatte erneut die Mitschriften zu Rate gezogen. «Sie haben Küche und Wohnung als Aufenthaltsorte angegeben. Möchten Sie bei dieser Aussage bleiben?»

 «Ja.» Sie nickte mehrfach.

 «Ich muß Ihnen mitteilen, daß wir Ihre Finger- und Handabdrücke, und zwar ausschließlich Ihre, auf der Tatwaffe festgestellt haben. Wie stehen Sie dazu?»

 Sophia Merten sah entgeistert von einem zum anderen, aber keiner erläuterte die Frage. Ihr gegenüber Männern gerne zur Schau getragener erotischer Charme war verschwunden. Sie wußte von ihrem Mann und ihrer Tochter, daß mit der Tatwaffe der Kerzenständer gemeint war. Doch die konnten ihr hier nicht helfen. Sie überlegte angestrengt; und beinahe übergangslos verwandelte sich ihr fassungsloser Gesichtsausdruck in einen erleichterten. «Jetzt weiß ich, was Sie meinen: Ich putze und poliere das Messing ab und zu; meist, bevor eine Tagung beginnt.»

 Glaser wartete einen Moment, wenn auch vergeblich, auf einen Nachsatz. «Wieder so eine verdammt einfache Antwort. Als wären die Antworten untereinander abgesprochen.» Er holte Luft. «Ich hätte gute Lust, Sie festzunehmen, Frau Merten!» Nicht zum ersten Mal war er an diesem Punkt angelangt.

 Die Frau des Kastellans erschrak. Sie machte einen geradezu aufgelösten Eindruck. An so etwas hatte sie nie gedacht, es sich nie vorstellen können.

 Philipp Laubmann rang mit seinem Gewissen. Würde er in dieser Minute auch nur andeuten, was er von Gisela Merten erfahren hatte, daß also Sophia Merten als junge Frau mit Alfonso Forster eine Liebesbeziehung eingegangen war, Glaser würde sie tatsächlich in Polizeigewahrsam nehmen. Nein, Öl ins Feuer gießen wollte er nicht, obwohl er sich der Tragweite seines Schweigens bewußt war. – Und wie würde Gisela Merten reagieren? Sie würde ihn glatt zum Verräter abstempeln. Da erschien es ihm doch vernünftiger, ihr Vertrauen zu behalten.

 Gott sei Dank bemerkte Glaser Laubmanns Gewissenszweifel nicht, zumal er am Ende erneut auf sein Vorhaben verzichtete. Der Kommissar war mißmutig und hielt, nachdem Sophia Merten den Raum verlassen hatte, mit seiner Unzufriedenheit nicht hinter den Berg. «Mir ist klar, daß wir eigentlich Professor von Bebenhausen als den Hauptverdächtigen betrachten; aber mir kommt die Rolle der Mertens immer merkwürdiger vor. Ihnen stehen alle Schlüssel der Burg zur Verfügung, und sie haben somit ständig Zugang zu allen Räumen.»

 «Trotzdem haben sie uns, was die Schlüssel und die Türen betrifft, über einige Besonderheiten unterrichtet», beanstandete Lürmann. «Zum Beispiel, daß manche der Türen von selbst ins Schloß fallen.»

 «Um Verwirrung zu stiften. Oder glauben Sie an die plötzliche Eingebung des Kastellans, Licht hinter den verschlossenen Vorhängen wahrgenommen zu haben? Das klang für mich so, als wollte er den Verdacht auf jemand anderen lenken, ohne sich freilich festzulegen.»

 «Aber würde jemand bei einem Mord derartig sorglos mit Spuren umgehen?»

 «Wenn sie sich ihrer Sache sicher waren. – Was uns fehlt, ist ein den Mertens gemeinsames Motiv.»

 Lürmann geriet ins Philosophieren: «Verschweigt nicht ein jeder etwas, wenn er ausgefragt wird, und gibt nur Teilwahrheiten preis, ohne deswegen sogleich schuldig zu sein? Besteht Wahrheit nicht immer nur aus Teilwahrheiten?»

 Ein Stichwort für Dr. Laubmann. «Bei Ihrer Äußerung kommt mir die ‹Pilatusfrage› in den Sinn; im Johannesevangelium. Also die grundlegende Frage, die Pontius Pilatus an Jesus gerichtet hat: Was ist Wahrheit?»

 «Und er fand keinen Grund, ihn zu verurteilen», antwortete Glaser überraschend bibelfest.

 Dieses Mal war er es, der sich den Schweiß von der Stirn wischte, bevor er in die Kälte hinausging. Zum Abschied beauftragte er Lürmann, sich gelegentlich bei Christa Schanz-Haberberger zu erkundigen, ob sie im äußeren oder inneren Burghof geraucht habe und ob ihr dabei der Kastellan über den Weg gelaufen sei.

 Lürmann erledigte das sofort. Sie sei im Innenhof gewesen, sagte sie freundlich, und habe Merten nicht gesehen. Für das Alibi des Kastellans war das ungünstig, aber noch ungünstiger für das Alibi der feministisch engagierten Dozentin.

 [image:]

 M I T T W O C H · 1 8 . J A N U A R

 Burg und Burgwald waren schneefrei. Aller Schnee war getaut. Dafür war es nebelig. Die Babenburg war aus der Ferne gar nicht zu erkennen. Im Burgbereich selbst verloren sich die Konturen bereits nach wenigen Metern. Die Feuchtigkeit kroch an diesem Morgen tiefer in die Kleidung als die Kälte.

 Philipp Laubmann trug seine mattgrüne Wolljacke, die er bis obenhin zugeknöpft hatte, und darunter doch wieder den üblichen schwarzen Pullover. Um den Hals hatte er einen dicken schwarzen Schal gewickelt. Zwei ebenfalls schwarze Ohrenschützer, die über seinem Kopf mit einem biegsamen Bügel verbunden waren und eng anlagen, machten ihn ein bißchen schwerhörig. Er war schon versucht gewesen, sie während des Glöckleinschen Gottesdienstes in der Burgkapelle überzustülpen, scheute sich dann aber vor einer solchen Respektlosigkeit. Er hätte allenfalls Glöcklein, nicht aber Gott provozieren wollen.

 Laubmann war zum Parkplatz auf der Vorburg vorausgegangen; Lürmann würde nachkommen. Geplant war, daß Glaser sie in einer Viertelstunde mit dem Dienstwagen zu einer Recherchefahrt abholen sollte. Sie wollten die Freunde Forsters aufsuchen. Glöcklein ließen sie einfach mal außen vor. Diese Vereinbarung hatten Lürmann und Laubmann am vorherigen Abend getroffen. Daher waren sie auch außerhalb der Burg verabredet.

 In der Nähe des Parkplatzes traf Laubmann auf Friedemann Böhmer und Petrus von Bebenhausen, die sich nach Gottesdienst und Frühstück die Beine vertraten. Jeder war jedoch für sich, hing seinen Gedanken nach.

 Dr. Laubmann rieb sich wie Dr. Böhmer, der heute einen langen braunen Wintermantel anhatte, die kalten Hände. «Sie haben Ihre Handschuhe auch vergessen, wie ich sehe.»

 Böhmer hatte Laubmann bis dahin nicht bemerkt und drehte sich unwirsch um. «Macht der Gewohnheit. Die stecken in meiner Jacke. Ich hoffe, Sie haben nicht vor, von meiner gesamten Oberbekleidung Stoffproben zu nehmen. Allerdings käme das meiste farblich nicht in Frage.» Das klang verärgert. «Was die betreffende Farbe anbelangt, dürften Sie bei den Klerikern mehr Glück haben. Und Sie scheinen Schwarz auch zu bevorzugen.»

 «Ich bin aber kein Kleriker.»

 «Um so auffälliger», konterte der Sozialethiker Böhmer schroff und ohne den ruhigen Tonfall, der ihm sonst eigen war.

 ‹Sollte er mir wegen der gestrigen Befragung Vorwürfe machen? Ich habe ihn doch verteidigt›, dachte sich Philipp. – ‹Vielleicht nicht genug?›

 Bebenhausen verhielt sich richtig wortkarg, kaum daß er Laubmann stumm gegrüßt hatte. Meist mit gesenktem Kopf ging er bedächtig am Rande des befestigten Wegs zwischen Parkplatz und Zugbrücke auf und ab.

 Um die Stimmung zu heben, schlug Laubmann deshalb einen sehr gutmütigen Ton an und versuchte etwas Erheiterndes beizusteuern. «Fast hätte ich meine Ohrenschützer in der Kapelle aufbehalten.» Er streckte seinen Kopf keck nach oben. «Ich fürchte, von der Predigt hätte ich auf diese Art nicht viel mitbekommen. Unserem Prälaten hätte das nicht gefallen. Aber sogar ohne Ohrenschützer war ich nahe dran einzuschlafen. Die Messe ist einfach viel zu früh.»

 «Ich schlafe nachts ausreichend.» Böhmer blieb reserviert.

 «Jonathan Swift hätte mich in seiner Streitschrift über das Schlafen in der Kirche und speziell bei der Predigt wohl ähnlich vehement wie seine Zeitgenossen verurteilt, wenn ich vor dreihundert Jahren gelebt hätte. Der Predigtschläfer würde sich alle Zugänge zu seiner Seele verstopfen, meint er.»

 «Und falls er schnarcht, außerdem die Seelenzugänge seiner Banknachbarn.»

 ‹Hat Böhmer doch Humor, oder will er mich nur loswerden?› Laubmann war unsicher. «Immerhin schreibt Nietzsche in seinem Aufsatz über die Wahrheit und die Lüge, daß es Menschen geben soll, ‹die durch starken Willen das Schnarchen beseitigt haben›.»

 «Seien Sie mir nicht böse, Herr Dr. Laubmann, ich halte Ihre Sorte Witzeleien in unserer Lage nicht für angebracht. Ich frage mich, was diese Tagung überhaupt noch soll. – Die Wahrheit! ‹Unanfechtbare Wahrheiten gibt es überhaupt nicht, und wenn es welche gibt, so sind sie langweilig›, heißt es bei Fontane im Stechlin-Roman.» Böhmer sprach wieder mit so ruhiger, sonorer Stimme, als würde er keine Nähe zulassen wollen. «Und ein Swift-Zitat hätte ich auch zu bieten: ‹Die Falschheit fliegt, und die Wahrheit kommt hinterhergehinkt.›»

 «So schlecht, wie Sie vermuten, ist der Stand unserer Ermittlungen gar nicht. In all den Irrungen und Wirrungen, die sich aufgetan haben, sind trotzdem schon Wahrheiten ans Licht gekommen. Sie wären erstaunt und bei weitem nicht mehr so pessimistisch.» Laubmann wußte freilich, daß seine Zuversicht übertrieben war. «Blaise Pascal sagt schließlich, ‹nichts gibt Ruhe als das ehrliche Suchen der Wahrheit›.»

 «Dann suchen Sie mal fleißig», antwortete Friedemann Böhmer abgeklärt, entschuldigte sich und lief zurück in die Burg.

 Als Laubmann sich an Bebenhausen wenden wollte, um ihm Pfefferminzdragees anzubieten, war auch jener bereits gegangen. Seitlich der Zugbrücke sah er ihn auf einem Pfad, der zum Grab des Dr. Marcus führte, im Wald verschwinden.

 Philipp Laubmann tat es leid, daß er weder dem einen die Zweifel noch dem anderen die Niedergeschlagenheit hatte nehmen können. Er mußte jedoch einsehen, daß er selber voller Zweifel war, was ihm manche seiner Gesprächspartner durchaus anmerken mochten. Wäre er Seelsorger, würde er bisweilen resignieren. – In solchen Momenten war er dann froh, kein Kleriker zu sein.

 [image:]

 Aus der Burg wurden Lürmann und Laubmann von mißtrauischen Blicken verfolgt, als Dietmar Glaser mit einem silbergrauen Zivilfahrzeug der Kriminalpolizei auf dem Parkplatz vorfuhr. Er stieg kurz aus, um Ernst Lürmann ans Steuer zu lassen, weil sich Glaser als der Dienstältere lieber chauffieren ließ. Lürmann fuhr gerne, bevorzugt Dienstwägen, da er sich privat kein so teures Auto leisten konnte. Und er fuhr nicht schlecht, obwohl seine Fahrweise für manche Fahrgäste nicht den höchsten Sicherheitsstandards entsprach. Wenn es nicht zu doppeldeutig geklungen hätte, hätte man sie als «fahr-lässig» bezeichnen können.

 Laubmann, der selbst im Auto noch eine ganze Weile seine Ohrenschützer aufbehielt, mußte auf dem Rücksitz Platz nehmen; wie immer, wenn er mit den Kommissaren im Dienstwagen unterwegs war, denn vorne war von Zeit zu Zeit das Funkgerät zu bedienen.

 Er bedauerte es diesmal ausdrücklich, kannte er sich doch in der Gegend, die sie ansteuerten, nach eigenen Angaben gut aus.

 Er mochte es, an Sonntagen einen Ausflug aufs Land zu unternehmen, verbunden mit dem Besuch von größeren oder kleineren Sehenswürdigkeiten. Anfangs hatte er den Akzent auf Kirchen und Klöster gesetzt, dann hatte sich sein Interesse Richtung Burgen, Burgruinen und Schlösser verlagert, um sich schließlich an solche Landschaftselemente zu heften, bei denen Natur und Kultur eng aufeinander bezogen waren, wie zum Beispiel in verwunschenen Parkanlagen. Sakrale Akzente galten ihm nur mehr als vertiefende Dreingaben.

 Ziel der heutigen Landpartie in polizeilicher «Mission» waren die Haßberge, ein Mittelgebirgswald im Nord westen Bambergs. Sie hatten sich bei dem Ehepaar Karla und Eugen Oberhauser angemeldet, bei dem Alfonso Forster während seines Aufenthalts in Franken hauptsächlich logiert hatte. Die Adresse hatte der Professor selbst an der Rezeption hinterlegt.

 Obgleich sie wegen der Verdächtigungen gegen sie und ihre Angehörigen nicht mehr gut auf Glaser zu sprechen war, hatte Gisela Merten ihn auf Forsters Freunde aufmerksam gemacht. Diese hatten den Professor telefonisch nicht erreicht und deshalb bei der Rezeption angerufen. So hatten sie von Gisela Merten erfahren, daß Alfonso Forster tot war.

 Zu Laubmanns Bedauern hatten die Kommissare keine Augen für die Kleinodien am Rande der Strecke, nicht für die gotischen Bildstöcke und nicht für die Wasser- und Waldschlösser. Er hätte ihnen einiges dazu erzählen können. Ernst Lürmann mußte sich zudem auf die kurvenreichen Straßen in den Haßbergen konzentrieren. In manchen der engen Kehren faßten Glaser und Laubmann instinktiv nach den Haltegriffen.

 ‹Auf dem Rückweg übernehm ich das Steuer›, dachte Dietmar Glaser.

 «Wenn wir da vorne rechts einen kleinen Umweg fahren, gelangen wir zum ‹Hohlen Stein›», versuchte Laubmann anzuregen. «Das ist eine Waldhöhle, in der ein Einsiedler gelebt haben soll. Der Fels ist über und über bemoost und von hohen Bäumen umstanden.»

 «An einen Umweg ist überhaupt nicht zu denken. Das ist keine Vergnügungsfahrt!» Glaser erschien der Vorschlag absurd. Seine Überlegungen richteten sich auf das Leben und das Umfeld des Ermordeten. «War Forster Ihrer Ansicht nach ein sogenannter Befreiungstheologe, also politisch aktiv?»

 «Nicht direkt, vermute ich», gab Laubmann zur Antwort; «sofern ich die Ausführungen Alfonso Forsters in unserem Gespräch richtig interpretiere.» Die Kommissare ahnten, daß Laubmann längere Erklärungen parat hatte. «Die Theologie der Befreiung versucht, grob gesagt, die Botschaft Jesu als Aufruf zur Befreiung aus der sozialen Unterdrückung darzustellen. Die Amtskirche in Rom hält diese Theologie, wie sie etwa der frühere Kollege Forsters, Leonardo Boff, lehrte, für zu politisch, zu links. Rom meint, Jesus verurteile zwar den irdischen Reichtum als Hindernis auf dem Weg zum Reich Gottes, er wolle aber nicht die Befreiung im Sinne einer Revolution.»

 «Ich frage mich», unterbrach ihn Glaser, «ob wir ein politisches Motiv für die Tat ausschließen können. Nicht, daß ich die Kirche verdächtigen möchte, aber wer garantiert uns, daß nicht subversive politische Zirkel ein Interesse am Tod Forsters haben? Unter diesen Voraussetzungen wäre das allerdings nicht mehr unsere Angelegenheit. Dann wären übergeordnete Stellen am Zuge.»

 «Nein, Forster war weder ein eifriger Verfechter noch ein großer Gegner der Befreiungstheologie. Er war einfach als Theologe hoch geschätzt.»

 Sie erreichten den ehemaligen Gutshof, in dem das Ehepaar Oberhauser neben anderen Familien lebte. Eine Gaststätte warb auf einem Schild, daß hier fränkisch gekocht würde, mit «viel frischem Grün». Er könne auch mal ein Essen für seine Bekannten kochen, an dem alles grün sei, erwog Laubmann. Auf Frische achtete er anläßlich solcher Einladungen jedoch nicht.

 Bei dem Hof handelte es sich um ein altes Fachwerkhaus mit einer verbliebenen herkömmlichen Scheune auf der einen und einem größeren modernen Gebäude auf der anderen Seite. Man sah sofort, daß der Architekt des modernen Hauses einen künstlerisch progressiven Stil verwirklicht hatte: Alles war aus Stahl, Beton oder Glas. Das Idyll beschränkte sich somit auf das Fachwerkhaus. Die Bewohner des modernen Gebäudes konnten durch die Glasflächen auf das historische Haus schauen wie auf eine Bühne der Vergangenheit. Den Vorzug hatten die Freunde Forsters als Bewohner des Fachwerkhauses nicht.

 Nachdem Glaser, Lürmann und Laubmann ausgestiegen waren, wurden sie sogleich vom Hausherrn empfangen. Sie waren bereits – entsprechend ihrer Voranmeldung – erwartet worden. Er hatte sie außerdem durch seine Fenster kommen sehen. Philipp Laubmann hielt er für einen Kriminalbeamten.

 «Grüß Gott, meine Herren! – Oberhauser mein Name», stellte er sich höflich, wenn auch in gedrückter Stimmung vor. Er war etwas übergewichtig, trug eine Belesenheit andeutende Brille sowie einen zartgrünen Pullover, der zum «frischen Grün» der Gaststätte zu passen schien, hatte graues Haar, einen grauen Bart und einen ruhigen, festen Blick. Seine Frau hatte dunkle halblange und glatte Haare, keine Brille und trug durchweg schwarze Kleidung, wohl ihrer Trauer wegen.

 Ohne lange Vorreden wurden die Ermittler ins Wohnzimmer geleitet. Dort wurde ihnen angeboten, sich auf einer schlichten bäuerlichen Sitzgruppe niederzulassen. Laubmann wurde ob der speziell angefertigten kostspieligen Regale an den Wänden neidisch. Vor allem die Regalwand mit den davor angebrachten Schieberegalen hatte es ihm angetan.

 «Die sind sehr praktisch», sagte Eugen Oberhauser freundlich, als er Laubmanns Neugier bemerkte.

 In den Regalen befanden sich dekorativ plazierte künstlerische und kunsthandwerkliche Gegenstände sowie eine Menge Bücher. Ein gerahmtes Foto, das Alfonso Forster in Petrópolis zeigte, war mit einem Trauerband geschmückt. Die wertvollen Tierfiguren aus Holz oder Bronze schienen exotischen Ursprungs zu sein. Solche waren auch im Garten hinter dem Haus zu bestaunen. Ein schwarzer Marabu etwa hob sich von einem hellen, aufgrund der höheren Lage noch verbliebenen Schneefeld überdeutlich ab.

 Der Hausherr steckte sich eine Pfeife an, was der Gelehrsamkeit des Raums entsprach.

 «Sie sind ebenfalls Wissenschaftler?» fragte Lürmann ein wenig zögerlich, was Oberhauser dann doch erheiterte.

 «Man bemüht sich», antwortete er. «Genauer gesagt, meine Frau und ich haben moderne Sprachen und Religion am Gymnasium unterrichtet. Wir sind aber schon im Ruhestand. Ich widme meine Zeit allerdings literaturgeschichtlichen und theologischen Forschungen, denen dann ab und zu ein kleiner schriftlicher Beitrag entspringt.»

 Laubmann hatte bereits die Jahrgangsbände der Zeitschrift «Christ in der Gegenwart» entdeckt und vermutete, daß Oberhauser darin etwas veröffentlicht haben könnte.

 Karla Oberhauser brachte Tee und honigsüße Vollkornplätzchen, die noch von Weihnachten übrig waren. Aller Weihnachtsschmuck war freilich bereits weggeräumt. Ihr Mann legte seine Pfeife beiseite und holte Teller, Tassen, Milch und Zucker.

 «Die Löffel fehlen noch», mahnte seine Frau.

 «Woher kannten Sie Professor Forster?» Glaser wollte in der Sache vorankommen.

 Die Eheleute Oberhauser berichteten geradezu beseelt von der gemeinsamen Bamberger Zeit in den Siebzigerjahren – «wir waren junge Religionslehrer, er ein junger Theologe» – und sprachen voller Bewunderung über ihren verstorbenen Freund.

 «Wir waren alle traurig, als er damals nach Brasilien zurückging», sagte Karla Oberhauser mit Tränen in den Augen, wobei nicht erkennbar war, ob seines Weggangs oder seines Todes wegen.

 «Wir hatten aber weiterhin Briefkontakt», fügte ihr Mann hinzu. «Durch die Briefe entwickelte sich sogar eine weitaus tiefere Freundschaft. Bei seinen Deutschlandaufenthalten hat er uns immer besucht oder ist länger hier auf dem Gutshof geblieben.»

 «Alfonso hat auch dieses Mal bei uns gewohnt, im Grunde während der ganzen sechs Wochen seines Aufenthalts. Er hat das Weihnachtsfest mit uns verbracht.» Karla Oberhauser versank für einige Sekunden in der Erinnerung daran. «Natürlich hat er von hier aus einige Besuche gemacht. Wir verfügen über eine recht gute Busanbindung. Ich habe für Alfonso im oberen Stockwerk ein Zimmer hergerichtet. Da konnte er allein für sich sein, wenn er wollte.»

 «Es war geplant, daß er die Tagungswoche über auf der Babenburg bleibt. Danach sollte er noch eine Woche bei uns verbringen.» Eugen Oberhauser wurde nachdenklich. «Ihn bei uns zu haben, war eine besondere Ehre für uns.»

 «Wir wußten ja, daß es wohl ein Abschiedsbesuch sein würde.» Karla Oberhauser hielt sich plötzlich die Hände vors Gesicht und lief hinaus. Ihr Mann ging ihr nach, und aus einem entfernt gelegenen Raum hörte man, wie er beruhigend auf sie einredete.

 Die Kommissare und Laubmann schauten sich wissend an.

 Als das Ehepaar nach wenigen Minuten zurückkam, erkundigte sich Glaser, ob sie Kenntnis von der ernsten Erkrankung Professor Forsters gehabt hatten.

 Ja, er habe ihnen davon schon in seinen Briefen berichtet. Sie seien sehr erschüttert gewesen; aber auch voller Achtung, wie bewußt er mit seinem bevorstehenden Tod umgegangen sei und wie tapfer er das alles ertragen habe. Äußerlich habe man Alfonso kaum etwas angemerkt.

 «Wir hätten sofort einen Arzt geholt, wenn sich sein Zustand verschlechtert hätte, oder ihn in die Klinik gebracht. Wir hätten ihn sogar gepflegt», betonte Eugen Oberhauser. Karla drückte seine Hand. «Mit unserem Hausarzt war alles abgesprochen, falls Alfonso zum Beispiel dringend ein Medikament benötigt hätte. Alfonso und wir hatten zudem vereinbart, wenigstens alle zwei Tage miteinander zu telefonieren, solange er bei der Tagung sein würde. Er hat sich aber nur am Tag der Ankunft gemeldet und dann nicht mehr. Kurz darauf wurde uns sein Tod mitgeteilt.»

 Lürmann notierte sich den Namen und die Anschrift des Arztes. Er hatte seine Praxis in einer der umliegenden Ortschaften.

 Dietmar Glaser wurde die Stimmung zu rührselig. «Können Sie uns sagen, wen Professor Forster in den vergangenen Wochen getroffen hat?»

 «Vor gut zwei Wochen hat Alfonso seinen früheren Arbeitsplatz in Bamberg aufgesucht, die Theologische Fakultät», meinte Eugen Oberhauser. «Er war dort auch in der herrlichen Barockbibliothek, hat sie sich noch einmal angesehen und sich Bücher ausgeliehen, die er in seinem Zimmer oben studiert hat.»

 «Sind die Bücher noch im Haus?»

 «Nein. Ich glaube, eines hat er zurückgegeben und die anderen mit zur Babenburg genommen.»

 «Können Sie sich an die Titel erinnern?» erkundigte sich Laubmann.

 «Wir haben sie nur flüchtig gesehen.»

 «Zwischen den Jahren», ergänzte Karla Oberhauser, «war Alfonso für drei Tage bei den Kapuzinern im Kloster Gangolfsberg. Mit Pater Anton Baireuther war er eng befreundet. – Ebenfalls ein Abschiedsbesuch.»

 «Das Kloster kenne ich!» rief Laubmann. «Ich habe selber Freunde dort.»

 «Soweit ich weiß, wollte ihm Pater Anton ein wichtiges theologisches Manuskript heraussuchen und nachschicken. Alfonso hat sich noch den Kopf darüber zerbrochen, ob hierher oder auf die Babenburg oder gleich nach Brasilien. Bei uns jedenfalls ist es bisher nicht angekommen.»

 «Händigen Sie es uns bitte aus, sofern es bei Ihnen abgeliefert wird», bestimmte Glaser.

 «Hat Alfonso eigentlich Professor Ippendorff auf der Burg angetroffen?» fragte Eugen Oberhauser seinerseits.

 «Allerdings. Wie kommen Sie darauf?»

 «Ach, das ist eine tragische Geschichte. Vor Jahren hat ihn Alfonso zu einer Tagung nach Brasilien eingeladen, und Ippendorff hat sich wohl mit einer Angestellten des Hotels eingelassen; einer jungen Frau, die von ihm schwanger geworden ist. Ihre Eltern haben sich hilfesuchend an Alfonso gewandt, und er hat es schließlich geschafft, daß Professor Ippendorff zu seiner Verantwortung stand und wenigstens einen ansehnlichen Geldbetrag an die Familie gezahlt hat. Seitdem war Ippendorff freilich nicht mehr gut auf ihn zu sprechen, und Alfonso hat befürchtet, ihm auf der Babenburg zu begegnen.»

 Glaser war innerlich in Wut geraten, weil Ippendorff verneint hatte, Forster zu kennen. Ganz abgesehen von dieser Frauengeschichte, aus der sich allemal ein Mordmotiv herleiten ließ. Ein wenig ungnädig forderte er von Lürmann die Liste der Tagungsteilnehmer und legte sie dem Ehepaar Oberhauser vor. «Ist Ihnen sonst jemand von dieser Liste näher bekannt?»

 Karla und Eugen rückten ganz eng zusammen und lasen die Liste aufmerksam durch, konnten dazu aber nichts weiter aussagen. Nur beim Namen «Dr. Philipp E. Laubmann» stutzten sie, denn sie hatten ihn doch für einen Kriminalbeamten gehalten. Irritiert blickten sie zu ihm hinüber. Und Laubmann fühlte sich ertappt, hatte er doch schon das fünfte Honigvollkornplätzchen in sich hineingestopft, zumal die weihnachtliche Spezialität Karla Oberhausers von den anderen völlig unbeachtet geblieben war.

 [image:]

 «Sie haben gelogen!» warf Dietmar Glaser dem Professor respektlos vor. Das tat dem Kommissar wohl, einen dieser Akademiker, zudem einen eingebildeten Gecken mit geziertem Gehabe, der Lüge zu überführen. Allein schon der aufgebauschte gelbe Krawattenschal im blütenweißen Hemd stach Glaser ins Auge. Und daß sich sein Gegenüber einen Oberlippenbart stehen ließ, verdrießte ihn erst recht, weil sein eigener nicht so gepflegt wirkte.

 Als Glaser, Lürmann und Laubmann von der Befragung des Ehepaars Oberhauser zur Babenburg zurückgekehrt waren, hatte gerade das Mittagessen begonnen. Laubmann hatte mit Nachdruck darauf hingewiesen, daß eine körperliche Stärkung für sie genau das richtige wäre und die geistige Frische befördern würde. Schließlich hatte er trotz der Vollkornplätzchen einen Bärenhunger verspürt.

 Mit Beendigung der Mahlzeit hatten sich die Kommissare Professor Heinrich Ippendorff in den Weg gestellt und ihn aufgefordert, ihnen auf Lürmanns Zimmer zu folgen. Sie hatten es nicht gelten lassen, daß man ihn angeblich in einer wichtigen theologischen Arbeitsgruppe erwarte. Laubmann hingegen hatte sich an der bevorstehenden Befragung nicht beteiligen wollen und gleich abgesetzt, um unbedingt das Kapuzinerkloster aufzusuchen. Sollte er ruhig.

 Die Tochter des Kastellans hatte das Treiben der Kommissare wiederum mißtrauisch beobachtet. Wie ihre Eltern behandelt worden waren, ach was behandelt, angegriffen, daß ihre Mutter nach dem Verhör in Tränen ausgebrochen war, das konnte sie nicht verzeihen. Der Mord, ja, der sollte aufgeklärt werden, aber inzwischen störte die Polizei selbst den Frieden auf der Burg doch ganz beträchtlich.

 «Herr Professor Ippendorff, Sie haben uns angelogen!» wiederholte Glaser. Lürmann und er saßen rechts und links des einfachen, schmalen Gästeschreibtischs und hatten für den Professor einen Stuhl in der Mitte des Zimmers plaziert. «Sie haben klipp und klar ausgesagt, daß Sie Professor Forster nie persönlich kennengelernt haben. – Wie uns zu Ohren gekommen ist, stimmt das nicht.»

 Ippendorff fühlte sich entlarvt. Damit hatte er nicht gerechnet. «Ich soll gelogen haben? Wer behauptet das?» Frechheit schien ihm die beste Verteidigung.

 «Sie waren bei Professor Forster in Petrópolis.»

 «Und wenn schon. Soll das etwas Verbotenes sein?»

 «Das nicht. Aber aus dem, was sich bei und nach Ihrem Besuch in Brasilien ereignet hat, könnte sich ein stichhaltiges Motiv für den Mord an Alfonso Forster ergeben, was durch Ihre Lüge noch untermauert wird.»

 «Was soll sich denn so Tragisches ereignet haben?» Der Kunsthistoriker und Theologe Ippendorff wollte sich nicht überrumpeln lassen.

 Ernst Lürmann blickte auf seine Notizen: «Sie waren vor etlichen Jahren in Brasilien, in Petrópolis… in Petrópolis in Brasilien, bei den Franziskanern beziehungsweise bei Professor Forster…»

 Ippendorff unterbrach ihn: «Sie wiederholen sich, meine Herren; und ich muß Sie korrigieren. Ich war nicht bei Professor Forster, sondern ich war einzig und allein von der Philosophisch-Theologischen Hochschule der Franziskaner zu einem Symposium eingeladen worden, das sich mit einer ähnlichen Thematik befaßt hat wie unsere Tagung hier.»

 Lürmann fuhr ungerührt fort: «Sie sollen sich bei dem erwähnten Symposium aber nicht nur mit der Wissen schaft befaßt haben, sondern auch einer jungen Hausangestellten des Hotels nachgestiegen sein, die daraufhin schwanger war.»

 «Wer, zum Teufel, hat das behauptet?»

 «Wir haben unsere Quellen», sagte Glaser kurz angebunden. «Und die gehen Sie erst einmal nichts an.»

 Heinrich Ippendorff rückte seine goldgeränderte Brille zurecht. «Was heißt angehen? Ich würde meinen, daß sie außer mir niemanden etwas angeht, die Geschichte in Brasilien. Na gut, das junge Ding war daran beteiligt; und es hat ihr nicht mißfallen.»

 Die Kommissare reagierten nicht.

 «Herrgott, das war ihre und meine Angelegenheit! Forster hat sich nur eingemischt.»

 «Sind Sie Priester?» fragte Lürmann.

 «Nein. – Ach, Sie denken, ich hätte meine ‹Unkeuschheit› zu verbergen versucht. Da muß ich Sie bitter enttäuschen: Ich lebe weder zölibatär noch keusch.» Ippendorff probierte es mit Ironie.

 Lürmann wollte eine Entgegnung formulieren, denn das Thema Zölibat war ihm seit dem letzten Fall mit Laubmann nicht mehr unbekannt.

 Aber Glaser winkte ab. «Herr Professor Ippendorff, Sie gestehen also ein, daß sich die Eltern der jungen Frau, weil sie mit Professor Forster bekannt waren, an ihn gewandt haben, um Sie von der Schwangerschaft zu unterrichten. Und er hat Sie an Ihre Verantwortung erinnert.»

 «Was weiß ich denn, ob das Kind wirklich von mir war. Und mal unter uns, ich will es gar nicht wissen. Ich meine, soll ich mich an diese fremde Familie binden?»

 Wiederum keine Reaktion.

 «Forster hat mich unter Druck gesetzt und großschnäuzig behauptet, er würde nötigenfalls selbst einen Vaterschaftstest bezahlen. Als ob das so einfach möglich gewesen wäre. Ich hab mich schließlich breitschlagen lassen und 10 000 Dollar an die Familie gezahlt sowie 5 000 für die spätere Ausbildung des Kindes, die Forster langfristig anlegen und treuhänderisch verwalten wollte.»

 «Weshalb Sie nicht gut auf ihn zu sprechen waren. Nichts anderes heißt das nämlich», folgerte Glaser.

 «Mit besonderer Herzlichkeit sind wir uns hier nicht begegnet, wenn Sie darauf anspielen.»

 Der Kommissar strich sich über den Oberlippenbart. «Rache ist ein beliebtes Motiv für Mord. Auch gekränkte Eitelkeit. Womöglich hat Forster Ihnen gegenüber erneut seine moralische Mißbilligung zum Ausdruck gebracht.»

 «Moraltheologen wie Forster lehnen arme Sünder wie mich nicht ab, sondern haben eher ein Herz für sie. Eine Berufskrankheit.»

 «Jetzt müßte Kollege Laubmann anwesend sein», murmelte Lürmann für sich.

 Ippendorff hatte es trotzdem gehört. «Auch einer von denen, die’s mit der privaten Moral übergenau nehmen und sich überall einmischen.»

 Glaser ging auf die Ausfälle Ippendorffs nicht ein. «Vielleicht hat Sie Professor Forster am Sonntag ja um eine zweite oder dritte Zahlung für das Kind ersucht, so von Angesicht zu Angesicht. Ich will nicht einmal ausschließen, daß er Sie erpreßt hat.»

 «Zugetraut hätt ich’s ihm.»

 «Und Sie haben die Zahlung, na, sagen wir, ein wenig zu energisch verweigert.»

 «Sie reimen sich etwas zusammen, Herr Kommissar, das von vorne bis hinten nicht stimmt. Wir haben kein Wort über die Angelegenheit verloren. Die war und ist ein für allemal erledigt.»

 «Was, bitte, hatten Sie dann für einen Grund, uns bezüglich Ihrer Bekanntschaft mit Professor Forster anzulügen?»

 «Um keine solchen hemmungslosen Verdächtigungen heraufzubeschwören. Die Polizei sucht doch buchstäblich verzweifelt nach Gründen, wenn ihre Nachforschungen ins Stocken geraten. Und sie sind ins Stocken geraten; das hat sich bereits herumgesprochen. Oder haben Sie mir außer der längst verjährten und rein persönlichen Geschichte sonst irgend etwas vorzuwerfen? – Nein?»

 [image:]

 Vielleicht wollte sich Philipp Laubmann von der Burgatmosphäre erholen, insbesondere vom tristen Gepräge des Speisesaals, auch wenn ihn das Mittagessen einigermaßen zufriedengestellt hatte. Sollten die Kommissare Professor Ippendorff ruhig vernehmen. Er zog sich lieber zu seinen Freunden ins Kapuzinerkloster Gangolfsberg im Steigerwald zurück, denn das wissenschaftliche Manuskript, das Forster von dort erwartet hatte, reizte ihn mehr. Das war sein Metier.

 Auf den Höhen des mittleren Waldgebirges, durch das er fuhr, war es wie in den Haßbergen winterlicher geblieben. In einzelnen Taleinschnitten hatten sich größere Schneeflächen gehalten, übersät von Tierspuren. Die vielen Buchen standen hoch und säulenartig, ihre Rinden waren naß und wirkten schwärzlich. Laubmann genoß es einfach, in seinem weißen Wagen über die Waldhöhenstraßen zu gleiten.

 Noch vor etlichen Jahren hatte er immer wieder Wanderungen auf fränkisch-ländlichen Pilgerwegen unternommen. Allein mit der Natur und mit sich, auch mit frommen Gedanken. Einer seiner Lieblingswege führte durch den südlichen Steigerwald; von Bamberg aus über mehr als einhundert Kilometer bis in die Nähe des unterfränkischen Städtchens Aub, und zwar zu einer der heiligen Kunigunde geweihten Kapelle. Selbst in diesem, von Bamberg aus entlegenen, Gebiet hatten das Hochstift Bamberg und das Bamberger Benediktinerkloster Sankt Michael von seinem generösen Gründer, Kaiser Heinrich II., ab dem Jahre 1007 Besitzungen als Geschenk erhalten. Im Laufe der Zeit war ein Verbindungsweg entstanden, der nach der Gemahlin Kaiser Heinrichs «Kunigundenweg» genannt wurde.

 Laubmann fand als eifriger Wissenschaftler heute kaum mehr die Muße, solchen Wegen in Wanderschuhen zu folgen. Mit dem Auto war es außerdem bequemer. Seit einigen Minuten roch es darin nach den gut belegten Broten, die Sophia Merten dem Ausflügler in Form eines Lunchpaketes mitgegeben hatte. Auch an eine Thermosflasche mit Pfefferminztee hatte sie gedacht. Obwohl das Mittagessen noch nicht lange vorüber war, biß Laubmann mit Wonne in die Schnitten und ließ sie sich munden. Dankbar strich er Sophia Merten aus seiner Liste der Verdächtigen. Allerdings nur kurzfristig, solange der Essensgenuß eben anhielt. Warum er so hungrig war, wußte er selber nicht; wegen der winterlichen Witterung vielleicht. Das zehrt aus, mutmaßte er.

 Als die Klostergebäude inmitten der zugehörigen Waldungen auftauchten, verschloß er das Lunchpaket wieder. Die klösterliche Anlage erhob sich ausgesprochen malerisch an einem Abhang des Steigerwalds zum Maintal hin. Sie war in hellem Sandstein erbaut worden, den man dereinst aus den Steinbrüchen der Umgebung gewonnen hatte. Inzwischen war die Farbe der Steine gealtert und bräunlicher geworden. Der Legende nach ging die Gründung des Klosters auf den heiligen Gangolf, einen französischen Adligen des achten Jahrhunderts, zurück, der an einer hier entspringenden Quelle Heiden getauft haben soll. Das Kloster wurde, historisch betrachtet, freilich erst im zwölften Jahrhundert erwähnt.

 Etwas von den uralten Zeiten war in jenem Waldkloster aus unverputztem Sandstein noch spürbar, empfand Laubmann. Er stieg aus und sog die Luft wohlig ein. Sie war frisch und kühl, jedoch nicht so rauh, daß Laubmann auf seine Ohrenschützer zurückgreifen mußte. Er ließ sie also in seinem Auto, hinten auf dem Rücksitz, liegen.

 In diesem Augenblick trat die Sonne aus den Wolken und übergoß die Klosteranlage mit einem scharfkantigen Licht. Die hell getünchte barocke Kirchenfassade erstrahlte. Vor einigen Jahren war sie renoviert worden. Wenn man bedachte, daß die Anlage nach der Säkularisation 1803 auf Abbruch hatte verkauft werden sollen, konnte man von Glück reden, daß sie bald darauf vom Kapuzinerorden erworben worden war.

 «Kann ich mit Pater Oswald, Pater Oskar oder Bruder Otto sprechen?» fragte Laubmann eine Minute später einen dösenden Frater in seinem winzigen Büro an der Klosterpforte. Der schaute, mehr brummig als überhaupt antwortend, hinter seiner Glasscheibe in einem abgegriffenen Verzeichnis nach und gab schließlich an, daß Pater Oswald im Kloster weilen müsse. Oskar und Otto seien außer Haus. Nach einem kurzen Telefonat erklärte der Pförtner, Pater Oswald halte sich im Kreuzgang auf.

 Laubmann kannte sich aus. Er dankte für die Mühe und machte sich auf den Weg.

 Rechts von dem weiten Gang, der sich hinter der Pforte auftat, lag die große Barockkirche Sankt Gangolf, berühmt durch ihre Orgel, ihre Deckengemälde und ihren Rokokostuck. Der Bau, beruhend auf einem romanischen Kern, war erst 1797 vollkommen fertiggestellt worden. Philipp warf heute keinen Blick ins Kircheninnere, obwohl eine Seitenpforte offenstand. Er vernahm im Vorübergehen nur den Klang der Orgel, an der jemand übte. Dann schritt er durch einen romanischen Bogen in den gotischen Kreuzgang.

 In diesem Geviert hielt er sich besonders gern auf. Es hätte ihn gereizt, im Brevier betend an den Säulenkapitellen mit ihren mittelalterlichen Drachen, seltsamen Mensch-Tier-Wesen, biblischen Szenen und Todesvisionen sowie dem Brunnen im gartenähnlichen Innenhof vorbeizuschreiten, wie es Pater Oswald tat. Die beiden übereinander gesetzten Schalen des Brunnens waren bekrönt von einer figürlichen Darstellung des heiligen Gangolf als Ritter auf einer Mittelsäule.

 «Hallo, mein lieber Philipp!» grüßte ihn Oswald, nicht ohne Würde in der Stimme.

 «Gelobt sei Jesus Christus!» rief Laubmann freudig; er hatte im ersten Moment seinen Freund hinter einer Biegung des Kreuzgangs fast übersehen.

 «In Ewigkeit. Amen!» ergänzte Pater Oswald fröhlich. Mit dieser Förmlichkeit hatten sich beide schon oft begrüßt, und Oswald war klar, daß Laubmann damit ihre gemeinsame Schulzeit anklingen ließ, in der sie ihren Religionslehrer, der zugleich Priester war, immer so grüßen mußten, wenn er das Klassenzimmer betrat.

 Der Kapuziner trug seinen dunkelbraunen Habit, welcher, wie es der Ordenstracht entsprach, mit einem weißen Strick umgürtet war. Oswald, der vor seinem Eintritt in den Orden den Vornamen Hans-Dieter hatte, war nur wenige Zentimeter größer als Philipp. Sein Gesicht war kantig und breit und wurde von einem kräftigen Bart geziert. An seinem Hinterkopf hatte er sein Haar kreisförmig verloren, was aber insofern nicht störte, da es aussah, als wäre die beginnende Glatze nichts weiter als eine absichtliche Tonsur.

 «Du bist nicht zufällig hier, habe ich recht?» fragte der Pater.

 «Du kannst dir sicher denken, warum ich gekommen bin.» Laubmann fühlte sich keineswegs durchschaut.

 «Der Mord an Professor Forster hat uns ehrlich erschüttert. Ein Mitbruder hat davon im Ordinariat erfahren. Forster war ein gern gesehener Gast hier und ein enger Freund von Pater Anton. Du kennst ihn ja, mit seinen schlohweißen Haaren.»

 «Weiß wie Hagel; worauf der Ausdruck ‹schloh› etymologisch zurückzuführen ist. Die Schloße, das Hagelkorn.»

 Pater Oswald ging nicht auf Laubmanns Anmerkung ein, strich sich jedoch über die freie Stelle in seinem Haupthaar, als friere es ihn dort. «Ich fürchte, Pater Anton weiß noch gar nichts vom Tod seines Freundes. Er macht in dieser Woche ganz strenge Exerzitien bei Karmeliten in der Eifel und kommt erst am Samstag wieder. Dabei ist kein Telefon erlaubt, kein Fernseher, kein Radio und kein Internet, nicht mal eine Tageszeitung.»

 Laubmann konnte sich – momentan selbst umfangen von der klösterlichen Stille und aus eigener Erfahrung – solch ein äußerliches Abwesendsein, um Gott zu suchen, sehr gut vorstellen. ‹Abwesenheit, um die Abwesenheit und Fremdheit Gottes ertragen zu lernen und vielleicht, im Sinne einer letztgültigen Hoffnung, zu durchbrechen. Gott ist immer der ganz Andere›, dachte Philipp gerade, als Pater Oswald weitersprach: «Mir fällt gerade ein, Pater Anton hat ein Päckchen für Professor Forster vorbereitet, das zu ihm auf die Babenburg geschickt werden sollte. Es war im Postausgang an der Pforte. Kann aber sein, daß es schon weg ist.»

 «Deshalb bin ich eigentlich zu euch gekommen. Auf der Burg jedenfalls ist das Päckchen noch nicht eingetroffen.»

 «So etwas bleibt bei uns manchmal tagelang liegen.» Das klang, als wolle Oswald sich darüber beklagen.

 Und tatsächlich, der Frater an der Klosterpforte konnte ihnen die gesuchte Postsendung aushändigen, nachdem er umständlich in einer gelben Plastikkiste gewühlt hatte.

 «Hab ich’s nicht gesagt?»

 Das Päckchen war an die Akademie der Erzdiözese Bamberg auf der Babenburg adressiert, zu Händen von Professor Alfonso Forster, und mit dem Hinweis «persönlich» versehen.

 «Ich bin ganz offiziell Berater der Kriminalpolizei», verkündete Laubmann.

 «Wieder mal?»

 «Du kannst mir das Päckchen bedenkenlos mitgeben.»

 Oswald willigte ein. «Ich kenn dich ja», und es hörte sich an, als hätte er gern hinzugefügt: «… nur zu gut».

 «Es kann sein, daß der Inhalt für den Mordfall wichtig ist.»

 «Bleib doch zum Abendessen!» lud Pater Oswald ihn ein. «Dann können wir uns noch darüber unterhalten. Ich muß jetzt nämlich eine Orgelstunde geben.» Der Schüler übte bereits.

 Laubmann nahm die Einladung selbstverständlich an und wollte die Wartezeit zu einem kleinen Spaziergang im Steigerwald nutzen. In Wirklichkeit brannte er vor Neugier. Er setzte sich in seinen weißen Opel und fuhr zu einem Parkplatz für Wanderer, unweit des Klosters. Dort stieg er aus, ergriff sein Lunchpaket, die Thermosflasche und das ihm anvertraute Päckchen, das er fest umklammerte, und ging ein paar Schritte zwischen den kerzengeraden Laubbäumen.

 Er wanderte nicht lange. Direkt am Waldessaum ließ er sich auf einer verwitterten Bank nieder. Der Ort war sonnenbeschienen und kalt zugleich, also von der Temperatur her für Laubmann sehr angenehm. Wieder öffnete sich ein Tal vor ihm. Noch zögerte er, wog die Gründe ab, ob er berechtigt sei, das an Forster adressierte Päckchen zu erbrechen, oder ob er es unversehrt den Kommissaren zu übergeben habe.

 Dabei flog sein Blick über die Baumkronen im Tal hin zum Waldgebiet «Kleinengelein», das er von einer Führung her kannte. Es hieß, das Waldgebiet sei wegen seines wertvollen Baumbestands sozusagen der «Buchen-Dom» für Forstwirte und Forstwissenschaftler. Sogar Bäume, die ein Alter von mehreren hundert Jahre hatten, waren darin zu finden. Frohgemut verspeiste Laubmann die restlichen Brote von Sophia Merten und trank von dem Tee.

 Aber dann mußte er einfach nachsehen. Er zerschnitt mit seinem Taschenmesser die Schnur und riß das Packpapier auf. Ein Manuskript und ein gefalteter Brief lagen vor ihm. Auf dem Titelblatt las er: «Freiheit und Freisein. Von Dr. Alfonso Forster.» Im Begleitbrief von Pater Anton Baireuther hieß es: «Das sind die Fotokopien, die Du mir damals zur Durchsicht anvertraut hast, Du weißt ja Bescheid. Wenn Du das Paket erhältst, werde ich, wie angekündigt, bei den Exerzitien sein. Ich wünsche Dir alles erdenklich Gute und Gottes Segen. Das beiliegende Manuskript erinnert mich sehr an die früheren Zeiten, als wir viel zusammen waren.»

 Laubmann blätterte geruhsam die Fotokopien durch. Das war noch altes Thermopapier. Der Originaltext war mit einer Schreibmaschine getippt und von Alfonso Forster handschriftlich verbessert oder geändert worden. Philipp hatte das Gefühl, in ein verwehtes Leben einzudringen und mit dem Text gleichwohl der gegenwärtigen Wahrheit einen gehörigen Schritt näherzukommen.

 Eines der Bärenweibchen nagte, eher spielerisch, an einem Aststück; das andere war in der einbrechenden Dunkelheit nicht zu sehen. Die Laternen spendeten nicht genügend Licht, um alle Winkel des Burghofs auszuleuchten. Doch das war Helmuth Grunde, dem Philosophieprofessor aus Hamburg, ganz recht.

 Er schritt beim Bärenzwinger auf und ab und wollte für sich sein. Sein Magen tat ihm weh. Es war ihm ein Bedürfnis, Atem zu schöpfen nach einer anstrengenden nachmittäglichen Sitzung mit einer der Arbeitsgruppen. Manchmal fand er die Finsternis gar nicht so schlecht, weil sie auch etwas Bergendes hatte. Er beabsichtigte, im Sommersemester ein Seminar über das Dunkle anzubieten. Nicht über das Böse, das die Theologen bevorzugt behandelten, das für ihn aber nur einen Teilaspekt bildete; nein, generell über die dunkle Seite der Welt und die dunkle Seite Gottes.

 Der Frankfurter Neurophysiologe Franz Röttinger hatte seinen Kollegen am Bärenzwinger ausgemacht und kam eilends auf ihn zu. Grunde war nicht begeistert, als er ihn bemerkte.

 «Herr Professor Grunde», rief Röttinger schon von weitem, «bevor ich’s vergesse, ich möchte Sie fragen, ob Sie der Kriminalpolizei von meinem Ärger mit Professor Forster wegen der ausgebliebenen Forschungsgelder erzählt haben!» Er stellte sich dicht vor Grunde und war nicht ohne Feindseligkeit. «Dieser Herr Lürmann hat mich gestern noch darauf angesprochen.»

 Grundes Magen zog sich zusammen. «Sie sollten mit Ihrem Vorwurf sehr an sich halten, Herr Dr. Röttinger. Wer wohl hat der Polizei gesteckt, daß ich Forster als Kandidaten für die Präsidentschaft rundheraus abgelehnt habe. Sie glauben doch nicht etwa, daß ich im Collegium Theologicum et Philosophicum der einzige bin, der so gedacht hat.»

 «Sie waren es also, der mich angeschwärzt hat! Wie ich vermutet habe. Was versprechen Sie sich davon?»

 «Die Frage könnte ich genauso an Sie richten. Sie wollten mit dem Hinweis auf mich nur von sich ablenken; das ist für mich eindeutig.» Er ließ Röttinger stehen und setzte seinen Spaziergang fort, indem er sich die Hand auf den Magen legte.

 Der Professor für Neurophysiologie folgte ihm nach wenigen Sekunden. Er war mißgestimmt, daß er Grunde nachlaufen mußte. «Wollen Sie mir ein Mordmotiv unterstellen?»

 Helmuth Grunde verlangsamte sein Tempo, ja drehte den Kopf halbwegs zu Röttinger. «Mal unter uns: Wir hätten beide ein Motiv gehabt, Forster zu beseitigen, zumindest aus dem Blickwinkel der Kommissare. Mir ist es ziemlich gleichgültig, ob Sie ihn umgebracht haben. Ich wäre Ihnen in begrenztem Maße sogar dankbar. Meinen Hals für Sie riskieren würde ich allerdings nicht.»

 «Nun hören Sie aber auf! – Ich war kein Freund Forsters, und trotzdem ist es mir nicht egal, wer ihn getötet hat. Ich war es jedenfalls nicht!»

 Inzwischen gingen sie nebeneinander her.

 «Ein Vorschlag zur Güte, Verehrtester.» Grunde schlug einen konzilianteren Ton an. «Da wir alle in diesem Schlamassel drinstecken und wir beide nicht gut auf Forster zu sprechen waren, sollten wir wenigstens gegenüber den Kommissaren und ihrem Spitzel, diesem Dr. Laubmann, auf gegenseitige Anschuldigungen verzichten. Sind Sie damit einverstanden?»

 «Klingt vernünftig. Also meinetwegen.»

 ‹Na hoffentlich vergißt du’s nicht›, formulierte Grunde still. Die Hand drauf mochte er Röttinger nämlich nicht geben.

 Die Bärin hatte genug von dem Ast. Sie schüttelte sich, um sich dann zu trollen.

 [image:]

 War da jemand im Ohrensessel eingenickt? Es war im Dämmerschein des Raumes kaum zu erkennen. Seitlich, an der Wand neben dem offenen Feuer, war wenig Licht. Die Deckenlampe des Kaminzimmers mit ihren vergilbten Schalen brachte nicht mehr sehr viel Helligkeit zustande. Bei den Sitzgruppen mit den Ledersofas spendeten ein paar Stehlampen das nötige Leselicht für ihr unmittelbares Umfeld. Das Klavier benutzte niemand.

 ‹Dieses impertinente, unverschämte Schnarchen, und das außerhalb der Kirche!› Christa Schanz-Haberberger ärgerte sich über den schlafenden Kollegen Peter Meister, weil er ihr damit zwangsläufig seine Aufmerksamkeit entzog. Er saß erstaunlich aufrecht in dem Ohrenbackensessel, wobei seine Mittelglatze sowie die grau-gelben Haarsträhnen die Rückenlehne überragten. Christa Schanz-Haberberger ekelte sich davor.Wütend funkelten ihre Augen in die Richtung der anderen, der Wachgebliebenen, um zu erkunden, wie sie reagieren würden. Aber Professor Bach lächelte nur gleichmütig herüber.

 ‹Lassen Sie ihn›, schien sein Blick zu sagen, ‹ist doch so warm und wohlig hier am Kaminfeuer; und am Abend nach den Vorträgen und Arbeitsgruppen haben wir uns etwas Schlaf verdient.›

 Wie zur Affirmation – oder sollte es eine Provokation sein? – nahm er einen Schluck aus seinem Cognacglas, das er die ganze Zeit über bedächtig geschwenkt und mit den Händen gewärmt hatte. Einmal nur Genießer sein. In einem Kaminzimmer in einer alten Burg sitzen, edlen Cognac trinken, sich vom Aroma der feinen Zigarre, die der Kollege Böhmer rauchte, einhüllen lassen. ‹Das müssen unchristlich teure Zigarren sein.›

 Dachte keiner mehr an den Mordfall zurück? Hatten sie ihn bereits verdrängt? Das Unheil des Mordes lag doch trotz aller Heimeligkeit über dem mit Cognac-Aroma, Kaminfeuer und Zigarrenrauch angefüllten Zimmer – aber es störte momentan nicht. Vielleicht war es sogar eine letzte Würze, die dem Wohlgefühl der Seele noch dieses Quentchen Kälte, dem Licht des Verstandes einen gewissen Schatten und dem Geist der Wahrheit jene Lügen hinzufügt, die das irdische Dasein aufregend lebendig machen.

 Für Sophia Merten konnte das Leben einerseits gar nicht aufregend genug sein, obgleich sie andererseits die eindringliche Befragung vom Vortag noch nicht so recht verkraftet hatte. Keinesfalls wollte sie jedoch endgültig jener tödlichen Ödnis verfallen, in welche sie von ihrem Ehemann auf dieser katholischen Burg von Anfang an hineingezogen worden war.

 Sie genoß es, ab und zu ins Kaminzimmer zu sehen; etwa um das Feuer zu kontrollieren. In das Kaminzimmer, in dem all die wichtigen Männer waren. Obwohl, sie saßen ihr alle viel zu bedächtig da, und das nach dem Mord. Oder lauerten sie nur darauf, daß sich einer verraten würde?

 Sophia schwebte leise durch den Raum, um niemanden zu stören, streifte nah an einem der Herren vorbei, ordnete einen Stoß Zeitschriften neben einer Sitzgruppe aus massiven, alten Fauteuils, klappte den Klavierdeckel herunter und zog die schweren Vorhänge zu. In der ganzen Burg diese dunkelweinroten Vorhänge. Vielleicht beobachtete sie ja der eine oder andere der Anwesenden; denn sie hielt sich keineswegs für unerotisch, mit ihrem schulterlangen Haar und dem tiefen Dekolleté. Sie machte sich wenig daraus, daß ihr Mann ihr Verhalten nicht billigte.

 Freilich wurde auch ein bißchen diskutiert, wenigstens ansatzweise. Allerdings nicht über den Abendvortrag Pro fessor Meisters zur Wahrheit in Staat und Kirche – aus verständlichen Gründen. Helmuth Grunde ergriff die Gelegenheit, noch einmal das Nietzsche-Thema aus seinem Referat und seiner Arbeitsgruppe vom Nachmittag anzuschneiden. Er wollte Nietzsche durchaus ernstgenommen wissen mit seiner Kritik an einem idealistischunmenschlichen Wahrheitsbegriff und dem Beharren auf der Realität der Lüge. Aber das Christentum, meinte Grunde, sehe den Menschen ja ebenso fundamental und realistisch als Sünder, der – und das sei der Unterschied zu Nietzsche – des Heils durch Jesus Christus bedürfe. Im Ausgangspunkt seien sich diese Philosophie und die Theologie gar nicht so fern.

 Niemand hörte freilich so recht zu. Grunde ging ihnen mit seinen Wiederholungen und seinem unruhigen Magen auf die Nerven. Und Sophia Merten kümmerte Nietzsche nicht. Ihr fiel bloß auf, daß Heribert Bachs Blick auf ihr ruhte.

 Allein der eingebildete Heinrich Ippendorff ließ sich zu einem Kurzkommentar verleiten: «Das kann jeder halten, wie er will. Mir imponiert Ihr Nietzsche nicht.» Durch diesen allgemein hingeworfenen und abfällig klingenden Satz wollte er freilich bloß erneut die Aufmerksamkeit Barbara Burgerroths gewinnen, in deren Nähe er sich niedergelassen hatte. Einen Versuch war’s ihm wert. Grunde war verstimmt.

 Doch nur Sophia Merten reagierte darauf, indem sie auf ihn zuging und fragte, ob er vielleicht noch etwas wünsche. «Tee? Kaffee? Oder einen Grog?»

 «Haben Sie auch Glühwein?» wollte statt dessen Frau Professorin Burgerroth wissen und freute sich über diesen besonderen Service.

 «Ich bringe Ihnen gerne einen Glühwein», antwortete Sophia förmlich. «Und Sie, Herr Professor Ippendorff?» – Er sagte nichts, lehnte nur mit einer Handbewegung ab. Fast beleidigt zog sich Sophia Merten zurück.

 Im selben Moment betrat Philipp Laubmann das Kaminzimmer. Erst vor kurzem war er nach seiner Fahrt zu den Kapuzinern wieder auf der Babenburg eingetroffen. Es war ihm nun schon zur Gewohnheit geworden, die Tagungsveranstaltungen zu versäumen. Er wirkte beunruhigt – wenn auch nicht deshalb. Still und leise suchte er sich einen Sessel in einer abgedunkelten Ecke des Raums und verharrte dort für eine ganze Weile schweigend und in sich gekehrt, als erwarte er eine Gefahr, zumindest eine Reaktion seitens der Anwesenden.

 Da nichts dergleichen geschah, wandte er sich laut an alle: «Kann mir jemand sagen, wo sich Kriminalkommissar Lürmann aufhält? In seinem Zimmer war er nicht.»

 «Während des Abendvortrags ist er gegangen», gab Friedemann Böhmer zur Antwort. «Aber fragen Sie mich nicht, wohin.»

 «Soll das heißen, wir müssen uns selbst um unsere Sicherheit kümmern?» protestierte Grunde. Ob vorwurfsvoll oder ironisch, war nicht klar.

 Der kirchentreue Professor Meister blinzelte verschlafen hinter seiner dickglasigen Brille, und Sophia Merten erschien mit dem Glühwein. Sie brachte vier gefüllte Trinkgläser auf einem Tablett herein. Vielleicht würde ja noch jemand anderes Lust darauf bekommen. Der heiße Glühwein dampfte. Eines der Gläser stellte sie neben Barbara Burgerroth ab; ein anderes unaufgefordert neben Heribert Bach, indem sie sich ein wenig über ihn beugte. Der vollends erwachte Peter Meister bat sie ebenfalls um ein Glas. Und überraschenderweise interessierte sich nun auch Heinrich Ippendorff dafür und schenkte ihr einen aufmunternden Blick.

 Laubmann hatte sich inzwischen nach draußen begeben. Er hoffte, Kommissar Lürmann trotz der nächtlichen Stunde im Burghof anzutreffen, nachdem er ihn sonst nirgendwo hatte finden können. Lürmann war ein Nachtschwärmer wie er.

 Aber wo genau sollte Laubmann nach ihm suchen? Auf Fußspuren konnte er nicht setzen, weil kein Schnee mehr vorhanden war. Er strich also eher ziellos umher, freilich nicht so unbekümmert wie sonst. Diesmal hatte er Angst; und die Angst war begründet. Laubmann achtete auf jedes Geräusch, auf jeden Schatten. Er erschrak sogar vor einem Kauz. Oder war es eine Eule? Das Tier hockte nachtfarben und stumm auf einem kahlen Ast, starr und aufrecht, lauerte auf Beute. Kaum daß es vom trüben, sternenlosen Himmel zu unterscheiden war. In freier Wildbahn hatte er ein solches Tier noch nie gesehen. Als Laubmann sich ihm näherte, flog es geräuschlos davon, als sei es ein Schemen, ein Unheilsvogel.

 In der Burgkapelle gewahrte er einen Lichtschimmer, der nicht vom Ewigen Licht herrühren konnte. Hatte der Kastellan vergessen, eine Lampe zu löschen? Hatte sich womöglich Bebenhausen dorthin verzogen, denn im Kaminzimmer war er nicht gewesen? Der keineswegs unbegründete Tatverdacht lastete schwer auf dem Professor, das war für alle unverkennbar.

 Laubmann vernahm ein Klappern, als würde jemand innerhalb der Kapelle irgend etwas irgendwo hineinlegen. Es kostete ihn Überwindung, sich der Eingangstür zu nähern und die Klinke vorsichtig nach unten zu drücken. Dummerweise schürfte die Tür am Rahmen, weil der sich in der Kälte verzogen hatte. Der unbekannte Kapellenbesucher fuhr herum.

 Laubman wäre am liebsten zurückgewichen, erkannte dann jedoch die Stimme Ernst Lürmanns. «Herr Dr. Laubmann? – Sie haben mich erschreckt.»

 «Sie mich nicht minder, obwohl ich Sie gesucht habe.» Laubmann huschte in die Kirche und zog die Tür hinter sich zu. Dort war es kälter als draußen.

 «Sie werden sich bestimmt wundern, was ich hier treibe», entschuldigte sich Lürmann.

 «Nicht im geringsten. Mir ist auch öfter nach Beten zumute.»

 «Das weniger. Nein, ich betrachte noch einmal die Gebetbücher, ob sie eventuell einen zusätzlichen Hinweis enthalten, der Professor von Bebenhausen belasten oder entlasten könnte. Ich will nichts übersehen haben.»

 Philipp Laubmann setzte sich in eine der hinteren Kirchenbänke, wobei er nicht vergaß, eine Kniebeuge Richtung Altar zu vollziehen. «Haben Sie einen solchen Hinweis gefunden?»

 «Bis jetzt nicht. Die Gebetbücher sehen alle völlig identisch aus. Aber vielleicht steckt in ihnen doch ein zweiter ‹Schlüssel› zu dem Fall, im übertragenen Sinne, meine ich.»

 «Da hab ich freilich ein konkreteres Indiz zu bieten.» Laubmann holte ein gefaltetes Blatt Papier aus der rechten Außentasche seiner Jacke, das durch den Transport schon etwas verknittert war. «Das hat jemand unter meiner Zimmertür durchgeschoben.» Er reichte Lürmann das Blatt.

 Der Kriminalkommissar las den Text.

 «Jemand will mich um Mitternacht am Grab des Doktor Marcus treffen, falls ich an entscheidenden Informationen zum Mordfall interessiert sei. Natürlich allein, wie das unter solch zweifelhaften Umständen wohl üblich ist. Und bitte zu niemandem ein Wort. Wie höflich. – Was halten Sie davon?»

 «So ein Vorhaben ist gefährlich.» Lürmann prüfte das Blatt. «Ein einfaches Kopierpapier; wie es bei den Computern beziehungsweise Druckern verwendet wird, die für die Gäste bereitstehen. In den Computerraum kann jeder hinein und einen anonymen Brief verfassen und ausdrucken. Das kriegt niemand anderes mit.»

 Laubmann übte sich in Selbstsicherheit: «Ich werde gegen Mitternacht am Grab sein. Eine solche Gelegenheit dürfen wir uns nicht entgehen lassen.»

 «Ich werde Sie begleiten.»

 «Nein. Dadurch würden wir es uns möglicherweise mit dem Informanten verderben. Der Informant hat nur mich als Informanden ausgewählt.»

 «Wie bitte?»

 Philipp fühlte sich allwissend: «Der Informant mit t ist der, der informiert; der Informand mit d ist der, der informiert wird.»

 «Sie denken aber auch in den unmöglichsten Situationen an Dinge, die mir nicht mal im Traum einfallen.»

 «Mit so was lenke ich mich nur ab», gestand Laubmann.

 Lürmann wurde dienstlich: «Ich schlage vor, Sie holen sich aus meinem Zimmer meine Taschenlampe und kommen unauffällig hierher zurück. Ich werde das Licht hier drin ausschalten und lauschen, ob jemand die Burg durchs Torhaus verläßt.»

 «Sofern mein Informant nicht schon draußen ist.»

 ‹Was möglich wäre›, dachte sich Ernst Lürmann. Doch diesmal hatte er zu bestimmen. Er händigte Laubmann den Zimmerschlüssel aus.

 Die Eingangshalle des Palas, die Gänge dahinter, selbst das Kaminzimmer lagen – abgesehen von ein, zwei Notbeleuchtungen – im Dunkeln. Nur das Holzfeuer brannte noch, wenn auch schwächer. Die Damen und Herren hatten sich offenbar auf ihre Zimmer begeben und wahrscheinlich eingeschlossen, denn keiner traute dem anderen mehr so recht. Sogar die Mertens hatten sich zurückgezogen; Hans und Sophia in ihre Wohnung über der Burgschmiede, Gisela in ihr Apartment im Hauptgebäude. Petrus von Bebenhausen hatte ja gleich nach dem Vortrag von Professor Meister auf ein weiteres Zusammensein mit der Teilnehmergruppe verzichtet. Sie würden ihn doch nur stillschweigend verdächtigen. Und Franz Röttinger hatte sich frühzeitig verabschiedet, weil er seinem Gehirn Ruhe gönnen wollte.

 Nachdem Laubmann wieder bei Lürmann in der Burgkapelle war, warteten sie in der Kälte etwa eine halbe Stunde, bevor sie sich ein wenig theatralisch voneinander verabschiedeten. Lürmann wünschte Laubmann Glück und beschwor ihn, sehr vorsichtig zu sein. Fehlte nur noch, daß sie sich umarmt hätten. Eines durfte für den Theologen aber nicht fehlen: die Finger der rechten Hand in die Weihwasserschale tauchen und sich bekreuzigen.

 Philipp Laubmann schritt mutig über die Zugbrücke und leuchtete mit dem Strahl der Taschenlampe die Umgebung aus. Er begab sich auf den Treppenweg seitlich der Burg, der eigentlich hinab in die Stadt führte, und von dort aus nach links in den Wald. Der leicht abschüssige unbefestigte Pfad war des Tauwetters wegen aufgeweicht. Laubmann mußte aufpassen, nicht auszugleiten.

 Er sprach rasch ein Stoßgebet zur heiligen Elisabeth von Thüringen, denn sie war seine Heilige. Sie galt in der gläubigen Verehrung als Patronin der Wohltätigkeit, also der Armen, Witwen und Waisen, und zudem als Patronin der unschuldig Verfolgten. Damit aber, fand der Moraltheologe Laubmann, war die Heilige aus der Zeit des Mittelalters auch die ideale Beschützerin der Detektive.

 Er dankte ihr, daß die Finsternis nicht mehr so undurchdringlich war. Die Wolkendecke nämlich hatte sich aufgelockert, so daß hin und wieder ein bißchen Mondlicht durch die Laub- und Nadelbäume fallen konnte.

 Bei der Grabplatte angelangt, die sich unterhalb eines steilen Abhangs befand, bemerkte er deshalb sofort, daß jemand an der auf jenen Abhang zu nächstliegenden Kante des Grabes Papier abgelegt hatte. Die weißen Blätter waren mit einem Ast gesichert, damit kein Wind sie wegwehen konnte. Er hob sie auf und richtete den Strahl der Taschenlampe darauf: das Tagungsprogramm und die Liste der Teilnehmer. – Sollte das alles gewesen sein?

 Er hatte das laute Knacken über sich kaum vernommen, als er Lürmann rufen hörte: «Philipp! Verschwinden Sie von dort!»

 Laubmann preßte sich an die Erde des Abhangs, und in derselben Sekunde krachte ein Felsbrocken in der Größe eines Medizinballs auf die Grabplatte, just an der Stelle, wo die Blätter gelegen hatten. Der Ast zersplitterte, und ein abgesprengtes Stück der Platte prallte ihm gegen das Schienbein. In der Ferne schlug die Glocke der Burgkapelle Mitternacht, als wäre es eine Ironie.

 Lürmann hetzte heran, war er Laubmann doch ohne dessen Kenntnis gefolgt. «Sind Sie verletzt?» Er hatte seine Dienstwaffe in der Hand.

 «Nur mein Bein tut mir weh; aber ich kann auftreten.» Philipp hatte den Eindruck, er sehe sich selber zu.

 «Meine Güte, das hätte schlimm enden können. Wir sollten schleunigst verschwinden, ehe noch mal was runterkommt.» Lürmann steckte die Dienstwaffe weg, nahm die Blätter, die von der Grabplatte geglitten waren, an sich und achtete darauf, daß Laubmann vorausging.

 Der blickte immer wieder nach oben. «Glauben Sie, daß das ein Zufall war?»

 «Das war kein Unfall. Es hätte nur wie einer wirken sollen, wenn der Stein Sie getroffen hätte. Der wurde über dem Abhang losgelöst, als Sie genau am für Sie ausgesuchten Platz standen; davon bin ich überzeugt.»

 «Ich glaube gar, Sie haben mir gerade das Leben bewahrt.»

 «Wir wollen nicht übertreiben.»

 Schweigend liefen sie weiter, wobei Laubmann ein wenig hinkte.

 Auf dem Treppenweg blieb er stehen und wartete, bis Lürmann neben ihm war. «Ich denke, als der Gerettete kann ich vorschlagen, daß du, wie vorhin, Philipp zu mir sagst und ich Ernst zu dir. Außerdem bin ich der Ältere.»

 «So sollten wir es halten.» Sie gaben sich die Hand.

 Vor der Zugbrücke schauten sie sich um, ob jemand, den sie kannten, zu entdecken sei.

 «Nach den Regeln effektiver Ermittlungsarbeit müßten wir unverzüglich überprüfen, ob alle derzeitigen Burgbewohner auf ihren Zimmern sind. Andererseits, wenn einer nicht auf seinem Zimmer wäre, würde das noch nichts beweisen», erwog Lürmann, der sich aufgedreht und tatendurstig fühlte, froh darüber, Philipp nachgegangen zu sein. Und nebenbei, so erwarb man sich Meriten.

 «Ich schlage vor, wir tun dasselbe wie vor einer Stunde. Wir begeben uns in die Burgkapelle und harren aus. Könnte ja sein, daß bald jemand durchs Torhaus hereinkommt.» Philipp sah im Schein einer der Burglaternen blaß aus, was freilich auch an dem matten weißlichen Licht liegen konnte.

 «Bist du nicht erschöpft? Willst du dich nicht viel lieber ausruhen? Ich kann über die Einsatzzentrale einen Arzt rufen.»

 «Laß mal; ich hab nur einen blauen Fleck am Bein. Und schlafen kann ich jetzt bestimmt nicht.»

 «Ich könnte zumindest Dr. Röttinger wecken.»

 «Wozu? Ich bin doch nicht am Kopf verletzt.»

 Leise schlossen sie die Kapellentür von innen, verzichteten darauf, Licht zu machen, und sprachen fortan nur noch flüsternd miteinander.

 Philipp ließen die Gedanken an das Erlebte nicht los, schon gar nicht hier in der Dunkelheit. Ihn fröstelte immer wieder. Aber die in seinem Wagen vergessenen Ohrenschützer hätten ihn jetzt bloß gestört. Lediglich die Anwesenheit Ernst Lürmanns und das Ewige Licht beruhigten ihn. Trotzdem, auch ein wenig Stolz schlich sich ein. «Wenn’s ein Anschlag auf mich war, der vielleicht bloß eine Warnung sein sollte, dann bedeutet das ohne Zweifel, daß ich den Mörder durch irgendwas aufgeschreckt haben muß, und zwar ich allein. Etwa in einem Gespräch oder durch eine unbewußte Beobachtung. Ich müßte also nur dahinterkommen, was es war.»

 «Es könnte sich auch um einen Racheakt handeln. – Ich werde in aller Früh Glaser informieren und den Erkennungsdienst antreten lassen.» Lürmann wollte Zuversicht verbreiten. «Die werden das Waldstück bei Tageslicht durchkämmen. Und ich fürchte, wir müssen alle erneut befragen.»

 «Wenn ihr das für notwendig erachtet. Aber ich gebe zu bedenken, daß der Täter damit rechnet und präpariert sein wird. Das Gegenteil würde ihn eher verunsichern; wenn ihr euch nämlich entschließen könntet, nichts zu unternehmen.»

 Die Nacht jedoch brachte keine Aufregung und keine Aufklärung mehr. Alles blieb ruhig, versank in einer lähmenden Lautlosigkeit. Sie warteten vergeblich, so an die zwei Stunden, und waren am Ende völlig durchgefroren.

 [image:]

 D O N N E R S T A G · 1 9 . J A N U A R

 Der Wollpullover wärmte gut, spürte Laubmann, und war wenigstens froh, daß er vom Schwitzen himmelweit entfernt war; denn am Morgen war es kalt in der Burg. Er trug ihn wieder, den schwarzen, klerikal wirkenden Pullover aus dem Wollgeschäft seiner Cousine Irene, den sie ihm vor Monaten «wärmstens» empfohlen hatte. Das sinnlose Warten in der kaum beheizten Burgkapelle steckte ihm in den Knochen. Vor allem jedoch hatte sich ihm das Erlebnis am Marcus-Grab aufs Gemüt gelegt und Schlaflosigkeit verursacht. Er fühlte sich einfach derangiert, hinkte noch immer ein bißchen und hatte zudem einen Hustenreiz, als er sein Zimmer verließ.

 Es war wirklich sehr früh am Morgen, dunkel nach allen Seiten; selbst die Frühmesse würde erst in geraumer Zeit beginnen. An Frühstück gar war noch lange nicht zu denken. Abgesehen von Laubmann war Gisela Merten bald aufgestanden, um für die wissenschaftliche Tagung ihre vielfältigen Organisationsarbeiten zu erledigen. Ferner waren neue Tagungen angesagt, und dafür waren Vorlagen zu erstellen oder Anmeldungen zu registrieren.

 Schläfrig wandelte sie durch die Gänge der Babenburg, als hinge sie ihren Träumen nach. Deshalb nahm sie zur Rezeption und zu ihrem Büro nicht den allerkürzesten Weg in diesem Labyrinth aus Fluren und Mauerdurchlässen. Ihr Weg führte sie über einige Treppen; sie kam vorbei an den Zimmerfluchten, an gewölbeartigen Nischen, ausgestalteten Sitzecken und auch an der Bibliothek.

 Sie war schon ein, zwei Meter weitergegangen, als sie ein spontaner Impuls innehalten ließ. War da nicht ein verhuschender Lichtschein gewesen, in der Art einer Taschenlampe? Durch die administrativ wirkende Türscheibe glaubte sie so etwas gesehen zu haben. Oder war es nur eine Lichtreflexion von anderswo her, ein Aufblitzen im Augenwinkel?

 Sie mußte es kontrollieren. Jetzt war sie ganz wach, ihr Herz klopfte heftiger. Einen Schlüssel brauchte sie nicht; die Burgbibliothek war ja immer offen. Sie preßte unwillkürlich ihre Lippen zusammen, drückte die Türklinke herunter, schob die Tür langsam auf und stahl sich geradezu hinein, ehe sie das Deckenlicht anmachte. Vorsichtig schritt sie in die Tiefe des Raums, der ihr sonst so vertraut war, ging, vorbei an der Bibliothekstreppe, von Regalreihe zu Regalreihe und schaute links und rechts in die schmalen Gänge, die von den Regalen gebildet wurden. Sie war sich nicht recht bewußt, was passieren könnte.

 Unbeschadet war sie fast bis zur gegenüberliegenden Wand vorgedrungen, an der eines der hohen kunstvoll verzierten Regale aus fürstbischöflicher Zeit aufragte, als in ihrem Rücken, in einer Ecke nahe der Tür, ein Bücherstapel umgestoßen wurde. Und noch bevor sie sich in ihrem Erschrecken umdrehen konnte, war das Deckenlicht verloschen und die Dunkelheit hielt sie gefangen. Sofort nutzte jemand die Chance und stürzte unerkannt aus dem Raum. Die Tür schlug zu, daß die Verglasung klirrte.

 Gisela Merten war zunächst wie erstarrt, versuchte dann tief durchzuatmen und sich endlich vom nächstbesten Regal aus zu einer Lampe vorzutasten, einer Schreibtischlampe. Sie schaltete sie ein, sah sich aber kaum um, sondern eilte zur Tür, riß sie auf und rannte, so schnell sie konnte, hinaus, nur weg von hier. Wer weiß, wer noch so alles in der Bibliothek herumgeistert.

 ‹Hoffentlich laufe ich nicht genau demjenigen in die Arme, den ich in der Bibliothek überrascht habe›, bangte sie. Der hatte möglicherweise nichts Gutes im Sinn gehabt.

 Tatsächlich lief sie an einer verengten und unübersichtlichen Stelle des Gangs voll in die Arme eines Mannes, ohne diesen im ersten Moment zu erkennen. Gottlob war es Philipp Laubmann; ihr Retter. Sie war ganz außer Atem und hielt sich für ein paar Sekunden beinahe zärtlich an ihrem Bekannten fest. Dann erzählte sie aufgeregt.

 Unter anderen Umständen wäre Laubmann begeistert gewesen über ein solches Ereignis, bot es doch Gelegenheit, merkwürdigen Kausalitäten in einer Bibliothek nachzuspüren und eine außergewöhnliche Frau zu «retten». Im Augenblick brachte er jedoch nichts zusammen; denn er war ärgerlich über die notgedrungen schlaflos zugebrachte Nacht, die ihm erst in der Spätphase einen kurzen Schlummer geschenkt hatte. Allzubald war ihm jener wieder von der gnadenlosen inneren Unruhe entrissen worden. Er hatte zum Brevier gegriffen und danach getrachtet, die Unruhe zu besänftigen. Tröstende Gedanken hatte er ausgesucht, stille Gebete, gerichtet an einen leider viel zu ruhig waltenden Gott.

 «In der Bibliothek war jemand! Das kann kein Zufall gewesen sein!» beschwor ihn Gisela Merten.

 Laubmann war geistig zur Aktualpräsenz des Kriminalfalls zurückgekehrt. «In welche Richtung ist der Unbekannte gelaufen?»

 «Ich glaube, er ist in die Richtung davongerannt, in die ich auch gelaufen bin. Aber sicher bin ich mir nicht; ich hab nach dem Licht gesucht und nicht sehr darauf geachtet.»

 Laubmann spähte den Gang hinunter. «War es ein Mann oder eine Frau?»

 «Nicht mal darüber bin ich mir sicher.» Die Tochter des Kastellans sah ihn mit einem treuen Blick an, als könnte er statt ihrer die Antwort erraten, und wirkte noch immer fassungslos.

 «Sie gehen am besten hier in den Speisesaal, wahrscheinlich ist Ihre Mutter schon dort, und ich schaue mich ein wenig um.»

 Gleich darauf marschierte Laubmann den Gang entlang. Er wollte zum Kaminzimmer, vielleicht zum Konferenzsaal oder hinaus in den Burghof. Bereits nach einigen Metern vernahm er ein leises Atmen und Schritte. Jemand kam hinter einer Ecke des Gangs auf ihn zu. Der Pädagogikprofessor Heribert Bach.

 Philipp Laubmann stellte sich ihm in den Weg, und Bach wurde wütend, denn er schien sowieso in keiner gelösten Stimmung zu sein.

 «Haben Sie irgend jemanden weglaufen sehen?» fragte Laubmann.

 «Nein, tut mir leid, ich weiß von nichts.»

 «Warum sind Sie denn so früh unterwegs?»

 «Muß ich Ihnen schon über alles Rechenschaft geben, was ich tue?» fuhr ihn der Professor an. «Ich wollte mir in der Küche einen Kaffee holen, aber der ist noch nicht fertig.»

 Laubmann ließ ihn ohne Erklärung stehen und hetzte weiter. Das Kaminzimmer war völlig leer. Abgestandener Zigarrenrauch hing in der Luft. Bach war also gerade eben nicht hier gewesen, um eine «frische» Zigarette zu rauchen; und die aktuellen Tageszeitungen mochten noch im Zeitungskasten vor dem Torhaus stecken. Das Kaminfeuer des Abends und der Nacht war bis auf einen Glutrest heruntergebrannt. Nur eine kleine Flamme flackerte auf. Laubmann trat näher und bemerkte ein fast gänzlich verkohltes Heft zwischen Glut und Asche. Jemand hatte anscheinend direkt vorher etwas verbrennen wollen. Rasch ergriff er den Schürhaken und schob die unverbrannten Papierteile zur Seite: Es war das alte Theaterprogramm von 1905, das ihm Gisela Merten in der Burgbibliothek gezeigt hatte, die einzige Reminiszenz an die «Don-Juan»-Inszenierung auf der Burg.

 Er begab sich zu ihr in den Speisesaal, der nicht nur wegen des ausstehenden Frühstücks nüchtern wirkte. Sie saß etwas verloren am großen Tisch, hatte eine Tasse mit Kaffee vor sich und wärmte sich die Hände daran. Philipp präsentierte ihr mit rußgeschwärzten Fingern seinen Fund, ja er konfrontierte sie gewissermaßen damit.

 Gisela blickte ungläubig darauf: «Das Programmheft aus unserer Bibliothek? Das verstehe ich nicht.»

 In Laubmann kam der leise Verdacht auf, daß sie etwas mit dem Vorgang zu tun haben könnte; er sagte jedoch nichts. Immerhin schien es so, als hätte ein Indiz vernichtet werden sollen. Am Ende gar ein Indiz, das mit dem Theaterstück «Don Juan» in Verbindung zu bringen war?

 «Wie kann ich denn am schnellsten etwas über das Stück und über Don Juan im allgemeinen herausfinden?» Laubmann spekulierte auf ein Literaturlexikon in der Burgbibliothek.

 «Helen Winkels könnte Ihnen helfen, die Intendantin des Bamberger Stadttheaters», meinte Gisela Merten. «Wir kennen uns ja. Wenn Sie sich auf mich berufen, kriegen Sie bestimmt kurzfristig einen Termin.»

 Laubmann nahm sich vor, noch heute vormittag mit der Intendantin zu telefonieren und, wenn sie Zeit hätte, in die Stadt hinunterzufahren. Zuerst wollte er sich freilich um die Tochter des Kastellans kümmern. Er hatte bei ihr ein «Eisen im Feuer», davon war er überzeugt, und das mußte er am Glühen halten! Immerhin hatte er sie gerettet.

 Die Burg war langsam erwacht, allerlei Geräusche drangen aus den Fluren oder von draußen herein, die Eifrigen trabten zur Frühmesse. Laubmann hatte sich zu Gisela Merten an den unschönen langen Tisch mit dem Abendmahlscharakter gesetzt. Die kalte, sicher zweckmäßige Neonbeleuchtung regte den Appetit überhaupt nicht an. In der Küche klapperte Sophia Merten mit Geschirr.

 «Ich werde uns was zum Frühstück holen!» Laubmann spielte den Kavalier und ging in die Küche zu Giselas Mutter. Er erklärte ihr sein Vorhaben und erkundigte sich bei der Gelegenheit, ob Professor Bach vorhin nach einem Kaffee gefragt habe.

 «Mit dem hab ich nichts zu tun. Ich bin erst seit zehn Minuten hier.»

 Philipp Laubmann brachte das Frühstück auf einem Tablett und in mehreren Etappen. Er wählte, wie es seiner Vorliebe bei eigenen Essenseinladungen entsprach, eine Zusammenstellung, bei der eine einheitliche Farbe vorherrschte, braun in diesem Fall.

 Das Tablett war aus hellbraunem Holz, worauf ein mehrteiliges Kaffeegeschirr mit einer bräunlichen Lasur stand. Über die Kanne hatte er eine rotbraune Wärmehaube gezogen.

 «Wo haben Sie denn die her?» Gisela langte nach einem der Holzeierbecher, in die Philipp zwei weichgekochte Eier gestellt hatte, natürlich die mit den graubraunen Schalen. Daneben lagen allerdings zwei orangefarbene Plastikeierlöffel.

 «Die Sachen hab ich in der Küche gefunden», entschuldigte sich Laubmann leichthin und tat sich braunen Zucker in die Tasse. Gisela Merten war vom Design aufgemuntert und griff zu Brötchen, Butter und Marmelade. Sie vernahmen von der Burgkapelle her ein kurzes Läuten der Glocke im Turm, womit die Wandlung beim Frühgottesdienst verkündet wurde.

 «Ich unterhalte mich gerne mit Ihnen», flirtete Philipp. «Wir leben schließlich beide etwas zurückgezogen von der Welt und allein.»

 «Bei Ihnen gehört das dazu; Sie sind Theologe.»

 «Ich bin ungebunden, kirchlich und privat.»

 «Bei mir ist das anders. Ich bin verlobt.»

 «Sie tragen keinen Ring.»

 «Der Stein ist zu hoch; das stört mich bei der Arbeit.»

 Für Laubmann brach zwar keine Welt zusammen, aber er hatte sich schon ein wenig in Gisela verliebt. Freilich, er hätte es ins Kalkül ziehen müssen.

 «Mein Verlobter ist leider sehr viel unterwegs, im Ausland. Als Techniker ist er in der halben Welt gefragt; ich seh ihn manchmal monatelang nicht.»

 Ähnlich wie bei mir mit Elisabeth, phantasierte Laubmann. Aus Versehen tunkte er sein Marmeladenbrötchen in den milchbraunen Kaffee. Man sollte eben nicht so früh aufstehen, wenn man so spät ins Bett gekommen ist.

 Gisela Merten hatte nicht zuviel versprochen: Ihre Bekannte, die Theaterintendantin Helen Winkels, hatte heute Zeit für Philipp Laubmann. Daß dieser in Sachen Mordaufklärung tätig sei, hatte die Angelegenheit beschleunigt.

 Noch am Vormittag begab sich Laubmann zu seinem Wagen, um hinab in die Stadt zu fahren. Auf halber Höhe, zwischen Burg und Häusermeer, bot sich ihm trotz des tristen Wetters ein herrlicher Blick über die Bamberger Dächerlandschaft und das Panorama der Kirchtürme.

 Weiter unten in der Stadt kam er an der Kirche des Karmelitenklosters vorüber, Sankt Theodor, und bald darauf an der «Oberen Pfarre», wie die Kirche mit dem Patrozinium «Zu Unserer Lieben Frau» meist genannt wurde. Zur ehemaligen Türmerwohnung ganz oben auf dem Kirchturm wäre er gerne mal emporgestiegen.

 Die heiteren Barockfassaden der Bürgerhäuser verströmten im grauen Alltagslicht etwas Ernstes, Getragenes. Seinen Wagen parkte Laubmann in einer Tiefgarage unweit des Theaters und setzte seinen Weg zu Fuß fort, vorbei am Schloß Geyerswörth, das den Fürstbischöfen zeitweise als Residenz gedient hatte, und über den Alten Kanal, einem Rest des vom bayerischen König Ludwig I. Mitte des 19. Jahrhunderts erbauten Ludwig-DonauMain-Kanals.

 Das Stadttheater, dessen Geschichte bis in die Ära E. T.A. Hoffmanns zurückreichte, war eine Mischung aus Alt- und Neubau mit einer vorgesetzten Glasfassade. Der Dichter hatte schräg gegenüber gewohnt und war in der Anfangszeit des Theaters als Musikdirektor engagiert gewesen. Von außen konnte Laubmann zuschauen, wie in der Theaterwerkstatt Holzplatten verschraubt und Dachziegel aufgemalt wurden. Unwillkürlich fiel ihm die Regieanweisung Georg Büchners im «Woyzeck» ein: «Buden. Lichter.Volk.»

 Auf der Hinweistafel im Foyer fand er sich leicht zurecht. Die «Intendanz» war ganz in der Nähe. Im Vorzimmer traf er auf eine junge Sekretärin mit sehr kurz geschnittenen mittelblonden Haaren. Sie hatte anscheinend die Anweisung erhalten, Laubmann sofort passieren zu lassen.

 Helen Winkels begrüßte ihn freundlich. Sie war genauso groß wie er und trug ein platingraues Kostüm, dessen Oberteil tief und schmal ausgeschnitten war. Ihr dunkles Haar war lang, schwer und nach hinten gebunden. Ihre tiefbraunen Augen stachen aus den weichen Gesichtszügen hervor. Sie drehte die Musik leiser, die sie bei ihrer Schreibarbeit gehört hatte.

 «Antonio Vivaldi», erlaubte sich Laubmann zu bemerken, dem es besonders das Konzert für Fagott in E-Moll angetan hatte.

 «Eine meiner Lieblings-CDs. – Aber darüber sollten wir ein andermal sprechen.» Helen Winkels Termine waren eng geplant.

 «Ja, richtig; ich wollte etwas über das Don-Juan-Motiv in der Theaterliteratur erfahren.»

 «Don Juan ist, entgegen der landläufigen Meinung, eine sehr negative Figur in der Dichtung. Warum interessiert er Sie?»

 «Frau Merten und ich haben oben auf der Burg ein altes Theaterprogramm gefunden, ‹Don Juan› von Molina, ein Stück, das offensichtlich dort aufgeführt worden ist…»

 «Das ist ja toll!» unterbrach sie ihn. «Wir wollen nämlich Burgfestspiele veranstalten.»

 «Das hat Frau Merten angedeutet. In meiner Person hätten Sie schon mal einen Abonnenten.»

 «Zurück zum Don Juan und zu Ihrem Anliegen», sagte die Intendantin energisch. «Don Juan ist im Grunde ein bösartiger Charakter, der die Frauen nicht nur erobert, sondern entehrt und betrügt. Und zwar in der Maske der rechtmäßigen Partner. Don Juan verhüllt und verstellt sich.

 Ganz anders als Casanova, bei dem die Sehnsucht nach der Lust im Vordergrund steht, der Lust des Liebespaares, welche die Individualität freilegt und sich gegen die bürgerlichen Konventionen durchsetzt. Casanova erregt Aufsehen, Bewunderung, wohingegen Don Juan mit dem Tode bestraft wird.

 Die Thematik wurde im 16. Jahrhundert von Tirso de Molina aufgegriffen, als der alte Glaube ins Wanken geriet und man alles bezweifelte oder auf der Wissensebene verifizieren wollte.»

 «Don Juan fungiert also gleichsam als Warnung: Schaut genau hin, schaut hinter die Dinge, es könnte alles auch ganz anders sein.» Laubmann dachte an das Wahrheitsthema.

 «Molière macht später aus dem Don Juan sogar einen reflektierenden Intellektuellen. In Mozarts ‹Don Giovanni›, angelehnt an Da Ponte, finden wir schließlich einen ausgekochten Realisten.»

 «Was ich mich nun frage: Läßt sich aus dieser literarischen Thematik irgendeine Verbindung zu Bamberg oder zur Babenburg ableiten? Ergibt sich also aus dem ‹Don Juan› eine Spur, die zur Lösung des Mordfalls beitragen könnte?»

 «Eine Verbindung gibt es schon, zumindest zu Bamberg. Das Don-Juan-Motiv wurde nämlich von E.T.A. Hoffmann für eine Erzählung verwendet. Eine seiner frühesten Geschichten trägt bekanntlich den Titel ‹Don Juan› und kommentiert sozusagen die Mozartsche Fassung. Hoffmann nannte sich ja ‹Ernst Theodor Amadeus›, weil er Mozart so verehrte. – Kennen Sie die Erzählung Hoffmanns?»

 «Nicht mehr so genau», gab Laubmann zu und hatte die Hoffmannsklause auf der Burg vor Augen, die nahe dem Tatort lag.

 «Ein Reisender kommt in eine Stadt, von der wir wissen, daß Bamberg gemeint ist, und begibt sich in sein Hotelzimmer, das ans Theater grenzt. Plötzlich hört er laute Musik, klingelt nach dem Diener und fragt, was es damit auf sich habe. Der Hoteldiener weist ihn darauf hin, daß nebenan ‹Don Giovanni› von Mozart gegeben werde und man durch eine Tapetentür sowie über einen Korridor direkt ins Theater, und zwar zur Proszeniumsloge mit der Nummer 23 gehen könne. Sogleich erhebt sich der Reisende und gelangt zu dieser Loge und damit in eine andere, innere Wirklichkeit… – Der echte Durchgang, der Hoffmann bekannt war, ist übrigens bis vor einiger Zeit nachvollziehbar gewesen.» Bedauern schwang in der Stimme Helen Winkels mit.

 «Und jetzt?» Die Möglichkeit, einen Schauplatz der Weltliteratur in Bamberg aufsuchen zu können, lockte Laubmann ungemein.

 «Bei der letzten Renovierung mußte eine Betonwand davorgesetzt werden.»

 ‹Unfaßbar›, hätte Laubmann am liebsten gesagt, wußte aber nicht, inwieweit die Intendantin dafür mitverantwortlich war. «Wo war denn dieser Durchgang?»

 «Wenn Sie mitkommen, kann ich’s Ihnen zeigen.»

 Genauso schnell wie der Reisende bei Hoffmann dem Hausdiener gefolgt sein mochte, folgte Laubmann Helen Winkels in die Untiefen des Theatergebäudes.

 Bei einer kurzen Führung durch die Korridore schilderte sie ihm beiläufig die Einrichtungen: «Dahinter sind die Werkstätten. – Und da drüben haben wir die Maske, die Requisite und den Fundus.»

 Aus dem eigentlichen Theaterraum hörte man Schauspieler deklamieren. Ehrfürchtig und leise, mehr als er es in der Kirche tat, schritt Laubmann deshalb weiter. Durch einen Türspalt konnte er ins Theater blicken: Auf der hell erleuchteten Bühne standen die Schauspieler in ihrer Alltagskleidung, mit Textbüchern in der Hand. Die Bühne war ansonsten völlig leer. Und trotzdem hatte Laubmann das Gefühl, daß sich jene andere Wirklichkeit auftat. Begriffe wie «Schein» und «Sein» schwirrten ihm durch den Kopf.

 «Probenarbeit», meinte die Intendantin ohne größere Ehrfurcht.

 In den vorderen Zuschauerreihen saßen der Regisseur und sein Assistent an einem Pult und beobachteten kritisch die Bühne, auf der einer der Schauspieler zu sprechen begann: «Seit wann hat denn der Götz wieder Händel mit dem Bischof von Bamberg? Es hieß ja, alles wäre vertragen und verschlichtet…»

 «Kommen Sie, wir wollen nicht stören!» Die Intendantin schob Laubmann hinaus und schloß die Tür. «Der ‹Götz von Berlichingen› wird demnächst gespielt. Ich geb Ihnen eine Freikarte, wenn Sie mögen.»

 Philipp Laubmann strahlte.

 «Gleich dort vorne war der Durchgang zur Loge, die E. T.A. Hoffmann in seinem ‹Don Juan› erwähnt.»

 Sie verharrten tatsächlich vor einer Wand, die mit Garderobenständern verstellt war. Der Anblick war ernüchternd.

 «Hätte man das nicht erhalten können? Diesen Zugang zur Welt der Poesie?» Es sah so endgültig aus.

 «Eine Kostenfrage. Wir mußten sparen und hatten wenig Zeit. Aber ich habe selber nachgeforscht und alte Pläne gefunden, aus denen sich der hoffmannsche Durchgang erschließen läßt. Erstaunlicherweise im erzbischöflichen respektive diözesanen Liegenschaftsamt; denn die Pläne wurden im Jahr 1803 von einem Architekten namens Emanuel Nagl gefertigt, und der hat auch viel für die Kirche gearbeitet. Deswegen ist sein Nachlaß wohl ins kirchliche Archiv gelangt.»

 Helen Winkels Termine drängten. Doch bevor sie sich von Dr. Laubmann verabschiedete, hatte sie noch einen Tip für ihn. «Mir fällt ein, daß ich im erzbischöflichen Liegenschaftsamt außerdem auf die Baupläne eines späteren Architekten gestoßen bin, August Friedrich Eschenbacher. Der könnte für Sie von Interesse sein. Er hat gleichfalls für die Kirche gebaut und zudem um 1900 für die Grafen von Hohenfranken auf der Babenburg.»

 [image:]

 Die Kriminalkommissare Glaser und Lürmann durchstreiften am späteren Vormittag den Wald. Sie suchten oberhalb des Abhangs am Marcus-Grab nach Spuren des mitternächtlichen Anschlags auf Philipp Laubmann. Sie bezogen auch das Umfeld des Tatorts mit ein, ohne freilich das Waldstück zu verlassen. Denn sie waren darauf bedacht, kein Aufsehen zu erregen. Aus diesem Grund hatten sie darauf verzichtet, den Erkennungsdienst einzuschalten. Laubmann war ja weitgehend unbeschadet davongekommen, und sein Argument, den Täter durch Nichtstun beziehungsweise durch eine Beschränkung der Nachforschungen zu verunsichern, hatte letztlich sogar Glaser überzeugt.

 In kürzester Zeit waren sie hinter der grob gezimmerten halbhohen Absperrung, die das abschüssige Gelände von einem Wanderweg trennte, fündig geworden. Der Steinbrocken, der auf die Grabplatte gefallen war und Laubmann dank der Warnung Lürmanns um Haaresbreite verfehlt hatte, war eindeutig von jemandem gelockert und über den Abhang hinabgestoßen worden.

 Sie fanden einen sorglos zur Seite geworfenen Ast, der an einem Ende Kratzspuren aufwies. Diese rührten unzweideutig von dem Stein her. Im tiefen modrigen Laub, das den Boden über und über bedeckte, war erkennbar, wie der Ast als Hebel angesetzt worden war. Fußabdrücke bewiesen, daß sich jemand gegen das Gewicht des Steins gestemmt haben mußte. Leider hatten sich im Laub keine Sohlenprofile abgezeichnet, und Schnee war an dieser Stelle nicht mehr vorhanden. Wer auch immer für die Tat verantwortlich war, hatte also nicht übermäßig darauf achten müssen, Spuren zu vermeiden.

 Eine der grundlegenden Fragen für die Kommissare war, ob die Person, die den Anschlag gegen Laubmann verübt hatte, identisch war mit der Person, welche die Schuld am Tode Forsters trug. Die Hinweise in dem einen Fall konnten für die Aufklärung des anderen dienlich sein, wechselseitig sozusagen. Sichere Schlüsse ließen sich allerdings in beiden Angelegenheiten nicht ziehen.

 Glaser und Lürmann wollten innerhalb des Waldes den Abhang umgehen und nicht den einsehbaren Treppenweg neben der Zugbrücke benutzen, um hinab zum MarcusGrab zu gelangen. Sie sprachen möglichst leise miteinander. Es sollte ebensowenig unliebsame Zuhörer wie unliebsame Beobachter geben.

 Lürmann ging voraus, weil er vertrauter mit der Gegend war. Gleichwohl mußte er auf seinen Weg aufpassen und vermochte sich nicht vollends auf die Komplexität seiner Gedankengänge zu konzentrieren. «Wenn wir annehmen, daß der Täter der Mörder ist und aus der Burg kam, wobei der Täter wie der Mörder nach wie vor auch eine Frau sein kann beziehungsweise eine Frau die Täterin … wenn er oder sie also aus der Burg gekommen ist, müssen wir fragen, wann und wie.»

 «Falls wir es nicht mit einem Komplizen zu tun haben», wandte Glaser ein. «Das können wir noch immer nicht ausschließen, nicht einmal für den Mord.»

 «Aber die Nachricht an Philipp, das heißt an Dr. Laubmann, wurde innerhalb der Burg übermittelt.»

 «Dr. Laubmann war am Nachmittag und am Abend nicht in der Burg. Das war keine große logistische Herausforderung, die Nachricht unter der Tür von Dr. Laubmanns Zimmer durchzuschieben. Schwieriger dürfte es gewesen sein, gestern während des Abendvortrags oder während der nachfolgenden Zusammenkunft im Kamin zimmer den entsprechenden Raum unauffällig zu verlassen, sofern es sich so abgespielt hat.»

 «Oder zwischen dem Vortrag und der Zusammenkunft. Da wäre es am wenigsten aufgefallen.» Lürmann hatte sich seit der vergangenen Nacht immer wieder mit diesen Möglichkeiten befaßt. «Es sei denn, jemand war von vornherein bei allen beiden Terminen nicht anwesend.»

 «Ein Kandidat für den Anschlag ist meiner Ansicht nach Bebenhausen. Er war nicht bei der Zusammenkunft, und ihm wäre es zuzutrauen, den Stein zu lockern. Die Kraft dazu hätte er allemal.»

 «Und wenn sich der Täter erst nach dem Zubettgehen aller auf den Weg gemacht hat?»

 «Unter der Voraussetzung kann’s wirklich jeder und jede gewesen sein», was nicht sehr ermutigend klang.

 Derweil waren sie etwa bis auf die Höhe des Grabes hinabgestiegen. Nun mußten sie nur noch einen Pfad durch den niedrigen Baumbewuchs und das undurchsichtige Buschwerk finden. Lürmann tastete sich weiter rechts vor; Glaser hingegen lief stur geradeaus und versank prompt bis zu den Knien in einer morastigen Lache, in der sich Schmelzwasser gesammelt hatte. Reaktionsschnell griff er nach einer freiliegenden Wurzel und konnte so verhindern, gänzlich das Gleichgewicht zu verlieren. Mit einiger Kraftanstrengung und einem wütenden Ausruf zog er sich aus dem Sumpf und war froh, daß keiner seiner Schuhe steckengeblieben war.

 Ernst Lürmann erkundigte sich beiläufig, ob er ihm helfen könne.

 «Meine Hose und meine Schuhe waren nicht billig, Herr Kollege!» Glaser gab ihm anscheinend die Schuld an seinem Mißgeschick.

 Der konnte eine gewisse Schadenfreude nicht unterdrücken und probierte es mit Ironie: «Wir könnten uns für den nächsten Einsatz von den Polizeitauchern Schwimmflossen ausleihen.»

 Doch die Bemerkung verärgerte Glaser nur noch mehr. An der Grabplatte angelangt, setzte er sich darauf, um die nassen Schuhe auszuziehen und sie angeekelt umzudrehen. Erdfarbenes Wasser lief heraus. «Wer ist denn für die Sicherheit im Babenburger Wald verantwortlich», schimpfte er, «die Kirche oder die Stadt? Ich werde eine Beschwerde einreichen, damit solche Löcher zugeschüttet werden und damit oberhalb des Abhangs das Material beseitigt wird, das mißbräuchlich heruntergeworfen werden kann.»

 «Die Beschädigung des Grabes wird wahrscheinlich der Burgverwaltung zur Last fallen.» Lürmann bemühte sich um Sachlichkeit. Darauf bestand der Kollege Glaser ja auch immerzu.

 Der herabgestoßene Steinbrocken war in kleinere und kleinste Teile zerbrochen. Dietmar Glaser, der seine Schuhe wieder zuband, sah mit eigenen Augen, daß Philipp Laubmann böse hätte verletzt werden können. «Wenn ich das richtig mitbekommen habe, dann waren Sie vor und nach Mitternacht in der Burgkapelle, um die Zugbrücke zu überwachen.»

 «Wir beide, Philipp und ich», bestätigte Lürmann. «Vermutlich hat der Täter zu sehr auf Philipps Neugier spekuliert und geglaubt, er werde niemandem was von dem avisierten Treffen verraten. Das war ein Fehler des Täters.»

 Dietmar Glaser hatte sehr wohl aus den Sätzen Lürmanns herausgehört, daß sich sein Kollege mit Laubmann duzte, was er nicht billigen mochte. Für einen Kriminalbe amten war Distanzverhalten opportun. «Das heißt», folgerte er, «der Täter konnte die Burg ungesehen weder verlassen noch betreten.»

 «Mit unserer Anwesenheit in der Burgkapelle hat er nicht rechnen können.»

 «Da Sie aber niemanden gestellt haben – lassen wir eine Komplizenschaft mal außen vor –, ist daraus nur eine Schlußfolgerung zu ziehen, nämlich daß der Täter von Anfang an einen anderen Weg gewählt hat.» Glaser hatte trotz allem Vergnügen am leidenschaftlichen Argumentieren.

 Lürmann wollte ihm in nichts nachstehen. «Sie meinen den ehemaligen Fluchtgang, der vom Burgkeller aus bis zum Wald verläuft. Den Weg hätte ich als Täter auch gewählt. Für den Ausgang im Wald benötigt man allerdings einen Schlüssel. Aber das ist nicht nur uns, sondern allen hier bekannt.» Und nicht ganz frei von Eitelkeit fügte Lürmann hinzu: «Meine Recherchen haben ergeben, daß in der Burg die Zugänge zu den weitläufigen Kellergewölben unverschlossen sind; außer dem einen, der zum separaten Weinkeller führt.»

 «Den Schlüssel mußte sich unser Täter also besorgen.»

 «Den für den Weinkeller?»

 «Unsinn; den für den Ausgang im Wald.» Wollte Lürmann ihn absichtlich verärgern, fragte sich Glaser; vielleicht weil er ihm vorhin die Schuld an seinem unfreiwilligen Bad gegeben hatte? ‹Dabei hat’s ihn doch gefreut, daß ich eingesunken bin.›

 Ernst Lürmann ließ sich nichts anmerken. «Ich behaupte, wer Kenntnis von Fluchtgang und vom zugehörigen Schlüssel hat, kann auch wissen, wo der Schlüssel hängt.»

 «Also jeder – außer mir.»

 «In einem Schlüsselkasten im Zimmer hinter der Rezeption.»

 «Sie haben ja gründliche Vorarbeit geleistet», lobte Glaser.

 Sein Kollege fühlte sich geschmeichelt. «Das Zimmer hinter der Rezeption hat im übrigen zwei Eingänge. Das hat das Risiko für den Täter vermindert, eventuell gesehen zu werden.»

 Glaser meinte unaufgeregt: «Das bereitet mir die geringsten Probleme. Wäre er von jemandem erwischt worden, hätte er dafür eine Ausrede erfunden und die ‹Verabredung› mit dem Herrn Theologen stillschweigend abgesagt. Aber auch so hat sicher keiner was bemerkt; denn als Dr. Laubmann Ihre Taschenlampe geholt hat, irgendwann nach elf, waren doch schon alle im Bett, was bei dem frühen Tagesbeginn unter Aufsicht des Herrn Prälaten nicht verwunderlich erscheint.»

 «O ja!» stimmte Lürmann aus leidvoller Erfahrung zu. «Was jedoch, wenn der Täter ertappt worden wäre, als er die Tagungslisten auf die Grabplatte gelegt hat?»

 «Von wem denn? Und selbst wenn, er hätte sich ähnlich verhalten, also irgendwas Unwesentliches über das Tagungsprogramm oder zu den Teilnehmern gefaselt und sich wie ein blasierter Informant benommen. Er ist nicht dumm. Nein, es bleibt dabei, Sie und Dr. Laubmann hatten sich einfach am falschen Ort postiert. Die Erleuchtung in der Burgkapelle hat nicht stattgefunden.» Glaser lächelte schelmisch.

 Jetzt ärgerte sich Lürmann, weil er trotz seiner Genauigkeit an den zweiten Weg, die Burg zu verlassen, nicht sofort gedacht hatte.

 «Machen Sie sich bloß keine unnötigen Gedanken des wegen», beruhigte ihn Glaser; «der Täter hat uns zweimal schlicht ausgetrickst, hinsichtlich des Anschlags und hinsichtlich des Mordes. Das hofft er wenigstens. Um ihm aber nicht zudem noch den Triumph der Gewißheit zu gönnen, daß wir nicht vorankommen, werden wir des Anschlags wegen, wie vereinbart, keine umfassenden Ermittlungen einleiten. Sie würden auch kaum was bringen.»

 Lürmann widersprach nicht.

 Glaser hatte seine Überlegungen noch nicht beendet. «Der Täter hat bestimmt keine Fingerabdrücke hinterlassen, nicht im Wald und nicht auf den ausgedruckten Blättern. Er hat die Nachricht an Laubmann, mit der er ihn um das Treffen gebeten hat, nur gefaltet und nicht in ein Kuvert gesteckt oder ein solches gar zugeklebt. Keine Speichelreste also und damit keine Genanalyse. Letzten Endes kämen wir selbst mit den Schuhen oder der Kleidung der Verdächtigen nicht weiter, weil jeder mal im Wald unterwegs gewesen ist. – Meine Schuhe und meine Hose sind schließlich auch aufgeweicht.»

 Was aus dem Schlüssel geworden war, wollten die Kommissare freilich noch überprüfen; ob ihn der Täter zurückgehängt oder womöglich einfach weggeworfen hatte. Würde er fehlen, wäre dies eine Bestätigung ihrer Theorie.

 Hans Merten zeigte ihnen den an der Wand befestigten hölzernen Schlüsselkasten und öffnete ihn unter ihren aufmerksamen Blicken. «Welchen Schlüssel wollten Sie haben?»

 «Den für den unterirdischen Fluchtweg», sagte Lürmann knapp. «Uns genügt, ihn zu sehen.»

 Merten schaute angestrengt, als würde er eine Lesebrille benötigen: «Der ist da!» Er deutete auf den altertümlichen Schlüssel.

 Glaser und Lürmann waren ein wenig enttäuscht.

 «Aber», meinte der Kastellan, «er hängt am falschen Haken.»

 Laubmann war klar, daß die Angestellten im erzbischöflichen Liegenschaftsamt jetzt ihre Mittagspause hatten. Und er selbst könnte ebenfalls etwas Warmes zu essen vertragen, bevor er seine Aufmerksamkeit historischen Plänen widmete. Deshalb besuchte er auf dem Weg zur Kirchenbehörde das Wollgeschäft seiner Cousine Irene. Vielleicht würde er sogar seine Mutter dort antreffen. Das Geschäft lag, am Fuße des Dombergs, in einer langgezogenen, aus mittelalterlichen Häusern gebildeten Gasse.

 Als Laubmann am Laden anlangte, war die Tür erwartungsgemäß verschlossen, denn auch hier wurde die Mittagspause eingehalten. Er klopfte an die Schaufensterscheibe. Nichts rührte sich. Wieder so ein verschlossener Raum. Doch dann ging im Innern Licht an, die jahrzehntealte Neonlampe mit den Werbeaufschriften diverser Wollfirmen auf der Glasverkleidung. Seine Cousine schaute durch die mit einem Vorhang bespannte gläserne Tür und ließ Philipp herein.

 Irene Laubmann, die Tochter des Bruders von Philipps Vater, hatte nach ihrer Scheidung vor einigen Jahren wieder ihren Mädchennamen angenommen. Sie wirkte mit ihren brünetten Locken, ihren weiblichen Formen und als betont feminin auftretende Frau sehr anziehend auf Männer, sogar auf ihren gleichaltrigen Cousin Philipp, was der sich aber nicht gerne eingestand. Ihr eng anliegendes Strickkleid tat ein übriges.

 «Hast du zufällig was zu essen für mich?» wollte Philipp wissen.

 Rose Laubmann, seine Mutter, war aus einer Nische im Hintergrund getreten. «Wenn du deinen Besuch angekündigt hättest, wäre mehr dagewesen! Wir haben nur eine Suppe.» Ihr Sohn aß ihrer Ansicht nach zu wenig. Rose war nicht besonders groß, ja durch das Alter – sie hatten vor kurzem ihren 74. Geburtstag gefeiert – kleiner sowie etwas rundlicher geworden. Ihre weißen Haare hatte sie hochgesteckt, und selbst in strengen Wintern trug sie ein dünnes Kostüm. Das war so ihre Gewohnheit.

 Als das Neonlicht wieder abgeschaltet war, kehrte in der Nische, hinter einem Paravent und unter einer mit mehreren Glühbirnen bestückten Lampe, eine angenehmere Atmosphäre ein, sozusagen eine Wärme, wie sie für ein Wollgeschäft angemessen war. Einträchtig löffelten Irene, Rose und Philipp Laubmann die Suppe, eine echte Rinderbrühe mit Markklößchen, die Philipp als Mittagessen völlig genügte, zumal es reichlich frische Backwaren vom Bäcker um die Ecke dazu gab.

 Als Nachtisch legte Irene einen Weihnachtsstollen auf, den sie einer großen Blechdose entnahm. Auf Philipp machte diese Blechdose den Eindruck eines unermeßlichen Füllhorns, dessen Stollen-Vorrat noch nicht einmal zu Ostern erschöpft sein würde.

 Zum Stollen wurde Kaffee eingeschenkt, der wie die Suppe in der Koch- und Eßnische hinter dem Paravent zubereitet werden konnte. Kaum hatte sich Philipp erhoben, um seine leere Tasse in das kleine Spülbecken zu stellen, kam Irene aus ihrem Laden mit einem Wollpullover auf ihn zu.

 «Dein schwarzer Pullover ist auf die Dauer wirklich langweilig.» Ein Vorwurf war nicht zu überhören.

 «Aber den hast du mir doch selber aufgedrängt!» protestierte Philipp.

 «Schau mal, der hier ist viel freundlicher!» Schon hielt sie ihm einen dunkelblauen, dicken Pullover mit seitwärts eingeflochtenen Zöpfen vor die Brust. Philipp sah in einem der Spiegel, daß die Vorderfront des Kleidungsstücks mit einem silbergrauen Eisbären verziert war.

 «Willst du mich vollkommen in die Kindheit zurückexpedieren?»

 «Das ist junge Mode; oder fühlst du dich etwa zu alt dafür?»

 Das wollte Philipp Laubmann nicht auf sich sitzen lassen und ließ sich notgedrungen den Pullover, ehe er zum Liegenschaftsamt aufbrach, in einer Papiertüte überreichen, weil diese undurchsichtig war.

 [image:]

 Das Amt war in einem jener barocken Palais untergebracht, die sich im Anschluß an die mittelalterlichen Höfe und Gebäude um den Dom – als zentralen, bischöflichen Ort – gruppierten. Auch Prälat Albert Glöcklein hatte seinen Amtssitz in einem solchen Palais; und ihm oblag unter anderem die geistlich-kirchliche Aufsicht über das Liegenschaftsamt.

 Bei einer geheim abgehaltenen Dienstbesprechung hatte er vor hochrangigen Angestellten des Ordinariats über die mißliche Situation auf der kircheneigenen Babenburg berichtet. Sie hatten diskutiert, ob, wann und wie die Kirche offiziell auf den Mordfall reagieren solle. Ob es ratsam wäre, von sich aus die örtliche Presse zu informieren, nebst der Kirchenzeitung, und darüber hinaus den lokalen Hörfunk oder das regionale Fernsehen. Aber was konnte man schon mit Bestimmtheit sagen?

 Noch gar nichts, hatte Albert Glöcklein gemeint. Er befürchte sogar, daß ein Informieren der Öffentlichkeit mit der Ermittlungsarbeit der Kriminalpolizei kollidieren würde. Er hatte daher die Empfehlung ausgesprochen, bei Medienanfragen auf die Pressestelle der Polizeidirektion zu verweisen. Sein Rat war einstimmig angenommen worden.

 Nur einer solle, abgesehen von den Kriminalbeamten, ausnahmsweise Unterstützung erfahren, nämlich Dr. Philipp Laubmann. Die Irritation, die sich postwendend unter den hochrangigen Angestellten der Kirchenbehörde verbreitet hatte, war von Prälat Glöcklein mit der überzeugenden Begründung zerstreut worden, daß der keineswegs unumstrittene Moraltheologe dieses eine Mal mithelfen könne, den Ansehensverlust für die Priesterschaft und die Kirche zu minimieren.

 Theresia Schmitthans-Jungbauer, die Leiterin des kirchlichen Liegenschaftsamtes, war also gar nicht verblüfft, als Philipp Laubmann am frühen Donnerstagnachmittag bei ihr vorsprach, um sich nach historischen Plänen der Babenburg zu erkundigen. Mit ihren unübersehbaren Ohrringen an silbergefaßten Edelsteinimitaten und ihrem kurzen, von Natur aus stark gelockten Haar setzte sie ganz eigene Akzente innerhalb der klerikal-strengen Sphäre, die angesichts der nüchternen Akten- und Kartenschränke, der Computer und des sterilen Lichts fast spartanisch wirkte. Daran änderten auch die Rokokotüren und der Deckenstuck nicht viel.

 Theresia Schmitthans-Jungbauer mochte so um die 50 sein. Doch ihr wahres Alter behielt sie für sich. In weiser Voraussicht hatte sie schon mal die wichtigsten Baupläne der Burg bereitgelegt, denn sie kannte des Moraltheologen Beredsamkeit und Hartnäckigkeit nur zu gut von einem nicht allzufernen Kriminalfall her, in den er verwickelt gewesen war.

 Laubmann hatte in den letzten Tagen bereits ein paarmal mit der Idee geliebäugelt, sich um genauere Burgpläne zu bemühen, da ihn die Skizze aus den Tagungsunterlagen nicht zufriedenstellte. Dazu war die Burg zu verwirrend gebaut und verfügte über zu viele eigentümliche Hinterlassenschaften aus jedem ihrer Jahrhunderte. Als kirchliche Immobilie, das war ihm klar, fiel sie unter die Zuständigkeit des diözesanen Liegenschaftsamtes. Der Tip der Intendantin war für Laubmann nur mehr das auslösende Moment.

 «Ich habe hier einige für die Baugeschichte repräsentative Pläne zur Einsichtnahme.» Theresia SchmitthansJungbauer zog die oberste der breiten, flachen Schubladen des hinter ihrem Schreibtisch stehenden Kartenschranks auf, der aus grau lackiertem Metall gefertigt und etwas höher als eine Kommode war. «Wenn Sie einen Blick darauf werfen möchten?»

 Das tat Laubmann nur zu gern. Er folgte ihrer Aufforderung und ging um den Schreibtisch herum. «Mein Augenmerk richtet sich vor allem auf Pläne so ab dem späten 19. Jahrhundert.»

 «Sie haben Glück. Ich kann Ihnen einen sehr detaillierten Plan von 1905 zeigen.» Sie holte unter älteren Plänen zwei größere vergilbte Blätter hervor, die in mehreren kolorierten Zeichnungen eine umfassende Übersicht boten sowie die verschiedenen Stockwerke des Palas und wichtiger Nebengebäude wiedergaben.

 Laubmann war sehr angetan und vertiefte sich unmittelbar in die Darstellungen der Bauwerke. Es war der Entwurf des Architekten August Friedrich Eschenbacher.

 «Ich weiß nicht recht, wonach Sie Ausschau halten.»

 «Um offen zu sein, ich weiß es selber noch nicht. Ich bin eher auf der Suche nach einer Inspiration.»

 Diese Bemerkung Dr. Laubmanns kam der Leiterin des Liegenschaftsamtes nun doch ein wenig überdreht vor. «Wir verfügen auch über aktuellere Pläne, die etwa vor zwanzig Jahren angefertigt wurden.»

 «Die alten und die neuen Pläne zu vergleichen, könnte hilfreich sein.»

 Theresia Schmitthans-Jungbauer entnahm der Schublade die untersten Blätter und entfaltete sie auf ihrem Schreibtisch: moderne Architekturzeichnungen mit Prüfungs- respektive Genehmigungsstempeln der städtischen Baubehörde. «Der letzte Burgeigentümer, Theodor Graf von Hohenfranken, hat die Babenburg bereits komplett in ein Tagungshotel umbauen lassen und es kurzzeitig als solches betrieben, bevor es die Erzdiözese vor fünfzehn Jahren erworben hat.»

 «Warum hat er verkauft?»

 «Soweit ich erfahren habe – aber bitte, das ist nicht verbürgt –, hat er sich dazu aus Altersgründen entschlossen und weil er keine Nachkommen hatte. Er ist ja bald darauf gestorben. Es wird auch gemunkelt, er hätte sich mit den Baukosten übernommen. Für den Erhalt einer solchen Anlage sind zudem enorme Mittel aufzubringen, was selbst für uns bei der gegenwärtigen Haushaltslage der Diözese wahrlich nicht einfach ist. Wir haben dafür keine Sponsoren.»

 «Wer sonst vermag ein einigermaßen offenes Forum anzubieten, wo geistige Auseinandersetzungen möglich sind, wenn nicht eine mehr oder weniger öffentliche Institution? Alles vom Wohl und Wehe der Werbe- und Imageabteilungen privater Wirtschaftsunternehmen abhängig zu machen, heißt, à la longue geistig und moralisch von deren Eigeninteressen abhängig zu werden.» Laubmann wähnte die Unabhängigkeit der Theologie als Wissenschaft nicht nur von seiten der Kirchen gefährdet.

 «Das mit dem offenen Forum sagen Sie mal nicht zu laut», warnte ihn Theresia Schmitthans-Jungbauer vertraulich. «Ganz unter uns, in der Kirche gibt es Personen, die ein Kolloquium zum Thema ‹Wahrheit› nicht zugelassen hätten. Daß die stattfindende Tagung dermaßen tragisch verläuft, ist Wasser auf ihre Mühlen. Die warten bloß darauf, daß menschliche Verfehlungen ans Tageslicht kommen.»

 «Diese Personen streben also nach der Wahrheit, um die Wahrheit zu verhindern», kritisierte Laubmann. «Gut, daß im Winter das Tageslicht verkürzt ist.»

 Der Leiterin des Liegenschaftsamtes wurde die Unterhaltung mit dem Moraltheologen zu gewagt. «Nun denn, Herr Dr. Laubmann, meine Aufgabe besteht darin, mich um die Immobilien der Diözese zu kümmern und nicht um Kirchenpolitik.» Sie bemühte sich um ein Lächeln. «Wie kann ich Ihnen in concreto weiterhelfen?»

 Philipp nutzte die Gunst der Stunde und bat sie um Fotokopien der Pläne, von denen er sich etwas versprach.

 Das Büro war mit einem professionellen Kopiergerät ausgestattet, so daß Theresia Schmitthans-Jungbauer seinen Wunsch gleich erfüllen konnte. «Haben Sie auch Interesse an privaten hand- und maschinenschriftlichen Aufzeichnungen des letzten Eigentümers zur Geschichte der Burg?»

 «Allemal.»

 «Die sind allerdings noch ungeordnet. Wir haben sie quasi als Dreingabe zu den neueren Bauplänen erhalten, als die Burg verkauft worden ist.» Sie öffnete eine mit Jugendstilornamenten versehene und etwas abgewetzte Blechkiste, die auf einer Ablage stand.

 Philipp Laubmann betrachtete dies als eine Einladung, sozusagen mit beiden Händen in die Kiste zu greifen. Mit einem Mal unterbrach er seine Suche und starrte wie elektrisiert auf den Inhalt der Blechkiste, weil er unter den Aufzeichnungen ein weiteres Originalexemplar des im Kamin verbrannten «Don-Juan»-Programmheftes zutage gefördert hatte – sowie zwei altertümliche Schlüssel.

 «Haben Sie eine Erklärung dafür, wer diese Schlüssel in die Kiste gelegt und was für eine Bewandtnis es damit hat?»

 «Ich nehme an, die stammen vom letzten Grafen. Wozu sie jedoch gehören, kann ich Ihnen nicht beantworten.»

 «Darf ich mir die Aufzeichnungen und die Schlüssel ausborgen?»

 Theresia Schmitthans-Jungbauer zögerte einen Augenblick. «Normalerweise geben wir Originale nicht heraus, schon gar nicht, wenn sie unregistriert sind. Aber ich will für Sie eine Ausnahme machen, zumal uns Herr Prälat Glöcklein eindringlich gebeten hat, Sie zu unterstützen. Ich muß freilich darauf bestehen, daß Sie mir die Ausleihe quittieren.»

 Laubmann versprach hoch und heilig, alles baldmöglichst wiederzubringen, sofern die Kommissare nichts davon für ihre Ermittlungen benötigten. Im gegenteiligen Fall müßten jene den Empfang schriftlich bestätigen. «Es handelt sich, wie Sie wissen, um nichts Geringeres als die Aufklärung eines brutalen Mordes an einem Theologen.»

 [image:]

 Philipp war auf sein Zimmer gegangen. Er fühlte sich wirklich angestrengt und mitgenommen. Der Anschlag auf ihn, den er sehr ernst nahm, auch wenn er es nicht zeigte, beschäftigte ihn immerzu. Kommissar Glaser hatte ihm angeraten, die Burg zu verlassen, aus Sorge, es könne ein zweiter geplant sein. Aber er, Philipp, hatte nur prahlerisch von Gottvertrauen geredet und von seiner berechtigen Hoffnung auf baldige Ergebnisse. Dann der merkwürdige Überfall am Morgen in der Bibliothek; und überhaupt die Erkenntnisse und Geständnisse, die ihn wie Gespenster umkreisten und Konfusion bewirkten.

 Das war mit seiner Habilitation oder mit der Wissenschaft insgesamt nicht anders. Eine Zeitlang öffnet sich einem ein Gebiet des Wissens durch neue, vielleicht geniale Ideen. Doch je differenzierter und verklausulierter solche Ideen dargelegt, um- und überinterpretiert werden, weil jeder noch sein eigenes Quentchen herausquetschen oder draufsetzen will, um so mehr verschließt sich einem jenes Gebiet der Erkenntnis und des Wissens wieder. Selbst bei Glaubensfragen war das so.

 Außerdem spürte er eine Erkältung entstehen, gegen die keine Tees, sondern nur Tabletten und eine ausgiebige Nachtruhe helfen würden. Er hatte deswegen bereits den Abendvortrag von Professor Röttinger über «Wahrheit und subjektives Bewußtsein» trotz der Anwesenheit Raimund Hanauers, seines Chefs, vorzeitig verlassen, weil er doch bloß eingeschlafen wäre. Das mit der Tagung wurde für ihn einfach nichts mehr, das mußte er sich eingestehen.

 Beim Abendessen hatte die feministisch orientierte Theologin Christa Schanz-Haberberger gefehlt, und alle waren in hellster Aufregung gewesen, daß ihr etwas passiert sein könnte. Nicht, weil sie die Kollegin übermäßig schätzten, sondern weil keiner die Angst mehr loswurde, daß ihm selbst etwas Schlimmes widerfahren könnte. Der Grund ihres Fehlens hatte sich jedoch bald als eine banale eitrige Mandelentzündung entpuppt.

 Lürmann hatte trotzdem darauf bestanden, sie an ihrem Krankenlager aufzusuchen, was ihr freilich überhaupt nicht recht war. In ihrem fiebrigen Zustand, mit Wollschal und Nachtjäckchen, die in Würde ergrauten Haare nicht nach hinten verknotet, wollte sie von keinem Mann begafft werden. Kommissar Lürmann war aber der Meinung gewesen, sie dringend darüber befragen zu müssen, wo sie sich in der Nacht davor aufgehalten habe. Denn er hegte den Verdacht, die Mandelentzündung könne von einem längeren Aufenthalt im Wald herrühren.

 «Ich war im Bett, wo sonst, Sie Flegel!» Sie hatte Lürmann unverzüglich und unmißverständlich aus ihrem Zimmer verbannt, woraufhin sich der Kommissar zu der für ihn äußerst sarkastischen Bemerkung hatte hinreißen lassen: «Lieber gebrannte Mandeln als eitrige Mandeln.»

 Albert Glöcklein hatte sich ihnen noch aufgedrängt und sich beschwert, daß er in den Ermittlungen nicht auf dem laufenden gehalten werde. So habe er zum Beispiel nur zufällig von einer Mitarbeiterin des Ordinariats erfahren, daß am Nachmittag im kirchlichen Liegenschaftsamt des Mordfalls wegen recherchiert worden sei. Was solle er bloß seinem Bischof berichten, wenn er sich statt informiert regelrecht ausgegrenzt fühlen müsse? Er betrachte es nicht nur als eine Aufgabe der Kriminalbeamten, sondern auch als seine eigene, die verdächtigten Personen auf Herz und Nieren zu prüfen.

 Kriminalkommissar Lürmann hatte sich vorschnell entschuldigt und Besserung versprochen. Ein bißchen zu untertänig hatte das für ihn, Philipp, geklungen. Er selbst nämlich hatte den Prälaten nur sachlich darauf hingewiesen, daß die aus dem Alten Testament stammende Redewendung «auf Herz und Nieren prüfen» auf Gott zu beziehen sei. Allein Gott befrage die Menschen auf ihr Innerstes hin und nicht der Mensch.

 Zum Schluß hatte der fromme Professor aus Mainz, Peter Meister, an seine Tür geklopft. Ihn hatte die Befürchtung umgetrieben, ungerechtfertigterweise unter einen unausgesprochenen Verdacht geraten zu sein, weil er nicht mitgeholfen hatte, Professor Forster zu suchen, und mit ihm theologisch nicht einer Meinung gewesen war. Meister hatte den Eindruck, von mehr oder weniger allen geschnitten zu werden, insbesondere von Barbara Burgerroth. Er habe sich jedoch zu der für sie unvorteilhaften Aussage, daß sie sich zur Tatzeit als letzte zum Besprechungszimmer begeben hatte, ausschließlich um der Wahrheit willen gedrängt gefühlt.

 «Und Sie können beschwören, Forster nicht selbst dorthin gefolgt zu sein?» hatte er, Philipp, ihn gefragt.

 «Ich schwöre nicht», hatte ihm Meister geantwortet. Unter den grau-gelben Haarsträhnen, die über seine Halbglatze gekämmt waren, hatten sich Schweißperlen gebildet, und die dickglasige Brille war ihm auf dem Nasenrücken nach vorne gerutscht. «Aber ich habe noch nie einen Menschen getötet.»

 «Da haben wir was gemeinsam.»

 Schließlich hatte er wegen der aufkommenden Erkältung Peter Meister bitten müssen, ihn alleine zu lassen. Wie hätte er dem Professor auch weiterhelfen können, da er doch selber nicht genügend Durchblick hatte. Außerdem kannte er seine Pappenheimer. Sie alle waren bereit, durch erträgliche Selbstbezichtigungen oder durch das Eingestehen kleinerer Versäumnisse schlimmeren Schuldvorwürfen zu entgehen.

 Nachdem Meister gegangen war, begab sich Philipp so gegen elf an den Computer, der ihm viel zu langsam hochfuhr. Sollte das an der späten Uhrzeit liegen? Andererseits war es genau die richtige Zeit, um sich mit Elisabeth in Neuseeland auszutauschen.

 Diesmal wollten sie für ihre Nachrichtenübermittlung den schnelleren Online-Chat nutzen. Elisabeth hatte dies vorgeschlagen. Laubmann war es nur recht; es gestaltete den Kontakt, den er jetzt brauchte, ein wenig direkter. Vielleicht würden sie sich einander näher fühlen als bei den E-Mails.

 Endlich war die Seite geöffnet, und das Programm zeigte Laubmann die einzige im Adreßbuch gespeicherte «Freundin» an. Er begann ihr «Gespräch» mit den Anfangssätzen aus Georg Büchners «Lenz»-Erzählung: «Den 20. Jänner ging Lenz durchs Gebirg. Die Gipfel und hohen Bergflächen im Schnee, die Täler hinunter graues Gestein, grüne Flächen, Felsen und Tannen.»

 «Elisabeth tippt eine Nachricht», hieß es gleich darauf. In ihrer Antwort teilte Elisabeth Werner ihm mit, daß sie in ihrem Büro sei und daß sie sich über seine Nachricht freue, sie aber nicht ganz verstehe.

 Laubmann erklärte, daß er immer kurz vor dem 20. Januar an dieses Zitat aus dem «Lenz» denke; und in dieser Nacht besonders, weil er sich so verlassen wähne wie der beschriebene Dichter Lenz. Vor allem einer der nächsten Sätze habe es ihm angetan: «Müdigkeit spürte er keine, nur war es ihm manchmal unangenehm, daß er nicht auf dem Kopf gehn konnte.»

 «Elisabeth tippt eine Nachricht.» Eine ganze Weile kam freilich nichts. Schrieb sie so viel? Oder machte sie sich seinetwegen Sorgen? Doch dann erschien als Antwort nur ein Smiley, ein lächelndes Gesicht. Das paßte sehr gut und munterte ihn auf. Sie verstand ihn eben.

 Bald darauf folgte ein längerer Text. Hierin führte Elisabeth an, daß Neuseeland eine ganze Reihe bekannter Autorinnen zu bieten habe. «Katherine Mansfield zum Beispiel müßten Sie kennen», begann sie mit einer Aufzählung verschiedenster Namen. Diese sei 1888 in Wellington geboren worden und habe später in London studiert. Ihre Erzählungen seien in die Weltliteratur eingegangen. Zudem sei Janet Frame zu erwähnen, und bestimmt sei für ihn, «Philipp», die neuseeländische Krimi-Autorin Ngaio Marsh von Interesse.

 Laubmanns Begeisterung hielt sich jedoch in Grenzen. Denn er selbst verspürte, im Gegensatz zu Lenz, durchaus Müdigkeit, sogar Erschöpfung und Fieber, die Erkältung also, die sich verstärken wollte. Er berichtete Elisabeth auch gleich von seinem kränklichen Zustand und erzählte ihr manches von den Ermittlungen und den Begegnungen mit den Verdächtigen, ohne freilich Namen zu nennen. Von Gisela Merten schrieb er allerdings kein Wort und tat so, als sei Elisabeth die einzige weibliche Kontaktperson, der er sich unvoreingenommen anvertrauen könne. Gisela hatte ihn ja enttäuscht.

 «Sie Armer. Ich mach uns gleich einen Kamillentee», hieß es nach einiger Zeit äußerst anteilnehmend aus dem Internet.

 Sophia Merten war überwiegend unheimlich zumute, wenngleich auch ein wenig romantisch. Ängstlich näherte sie sich weit nach zehn Uhr abends der Hoffmannsklause, wo sich E.T. A. Hoffmann auf der Babenburg seinerseits romantischen Träumereien hingegeben haben soll. Sophia hatte am Morgen in ihrer Küche einen Brief vorgefunden, in dem sie zu diesem abendlichen Rendezvous gebeten worden war. ‹Eigentlich solltest du auf anonyme Einladungen nicht eingehen›, hatte sie sich ermahnt. Doch dann trieb sie der Reiz des Abenteuers. Ein Verehrer ihrer Schönheit sei er, hatte der Briefschreiber behauptet.

 Die Hoffmannsklause auf der Burgmauer lag in nächtlicher Stille. Der fahle Laternenschein drang kaum durch den Nebel bis dorthin. Die Kapellenglocke schlug halb. Genau halb elf, der Zeitpunkt, zu dem Sophia sozusagen verabredet war. Und der Glockenschlag hing noch in der Luft, als sich ein Schatten von der Mauer des Palas löste. Sie hatte so gar keine Ahnung, wer das war.

 Sogleich gab sich der aus Regensburg stammende Pädagogikprofessor Heribert Bach zu erkennen, noch bevor sie ihn erkannt hatte. Er warf eine angefangene Zigarette auf den Boden und schritt erwartungsvoll auf sie zu.

 «Liebe Frau Merten, liebe Sophia, ich verehre Sie!» brach es ohne große Vorrede aus ihm heraus, denn schließlich war sie zum Rendezvous erschienen. Seine Augen fixierten die Angebetete. «Darf ich es wagen; darf ich hoffen? Haben Sie mich in den letzten Tagen nicht besonders charmant mit Ihrer Aufmerksamkeit bedacht?»

 «Wer? Ich?»

 «Ich wollte Sie so gern wiedersehen, allein, verehrte Sophia!» Seine fast noch knabenhaften Hände näherten sich ihrem Körper an. Mit der Rechten griff er nach ihrem Unterarm und verzog seinen Mund zu einem mißglückten, schiefen Lächeln. Das sollte stimulierend wirken, ging aber völlig daneben.

 «Lassen Sie mich los! – Ich find’s ja schön, daß Sie mich mögen, aber ich weiß nicht recht…» Sophia Merten wollte niemals alle Brücken abbrechen.

 Heribert Bach drängte sich immer dichter an sie heran und probierte es mit einer Schmeichelei, die sich als pure Aufdringlichkeit entlarvte: «Ein Kuß nur, einen Kuß darf ich entwinden von Ihren zarten Lippen!» Er roch wieder nach Alkohol.

 «Was soll das bitte, Herr Professor?»

 «Du willst es doch auch! Das weiß ich!»

 «Wenn Sie mich nicht sofort in Ruhe lassen, dann schrei ich!» Ihr Ton wurde schärfer, sie lief jedoch nicht weg.

 «Warum so abweisend? Bin ich dir plötzlich nicht gut genug? Ich hab dir mehr zu bieten als dein Burgverwalter.»

 Sophia Merten fühlte sich beleidigt und wehrte ihren Verehrer energisch ab. «Ich bin mit ihm verheiratet. Und ich habe ihn geliebt. – Vielleicht liebe ich ihn ja noch.»

 «Ach ja; und ihr seid ein glückliches Ehepaar.»

 «Glücklicher als Sie wahrscheinlich.» Bach widerte sie an.

 «Dann ruf ihn doch, deinen Mann! Dann sag ich ihm auch, daß ihr ein schönes Verhältnis hattet, du und Forster, dein großer, geliebter Forster! Ich hab’s doch gehört, wie ihr am Samstag geplauscht habt; wie ein altes Liebespaar. Schade, daß er tot ist, was?»

 «Wie geschmacklos! Und drohen können Sie mir schon gar nicht. Wie würde denn Ihre Frau reagieren, wenn sie das hier ‹rein zufällig› erfahren würde?»

 Bach mäßigte sich. «Ich will Sie ja nicht unter Druck setzen. Ich möchte nur, daß wir uns gut verstehen. Bitte!»

 Sophia sah sich den Mann an. Imponierend war er nicht; klein, schmal, dezente Kleidung, sehr bürgerlich. Sie kannte den Typ, der in seiner Bürgerlichkeit erstickt und gelegentliche Abenteuer sucht. Aber nicht mit ihr.

 «Das war eher eine Belästigung, was Sie geboten haben. In dem Stil kommen Sie bei mir nicht weiter», sagte sie barsch, machte kehrt und ließ ihn stehen.

 Heribert Bach versuchte nicht einmal, ihr nachzukommen, sondern verließ betreten und in gehörigem Abstand zu ihr den hinteren Burghof.

 Sie hatten in ihrem Eifer und ob des Nebels die beiden Personen überhaupt nicht wahrgenommen, welche die Szene, von einem Mauervorsprung aus, unbeabsichtigt belauscht hatten: Petrus von Bebenhausen und Barbara Burgerroth.

 [image:]

 F R E I T A G · 2 0 . J A N U A R

 Ihre Berufung war die Literatur. Professorin Burgerroth kam auch privat immer wieder gern darauf zu sprechen, zumal sie in Philipp Laubmann einen idealen Zuhörer hatte, der sich für literarische Themen und gebildete Frauen gleichermaßen begeisterte.

 Er hatte es sich nach der leichten Depression vom Vorabend gestattet, ausgiebiger zu schlafen; quasi wie ein Bär. Am späteren Morgen waren seine Niedergeschlagenheit und sogar der Erkältungsanfall verflogen. Überaus freiwillig hatte er auf die Frühmesse verzichtet. Ihm war’s längst egal, ob dies Glöcklein mißfiel. Viel lieber hatte Philipp sich nach dem Aufstehen sowie einem ausgiebigen Bad in der Sitzbadewanne mit den Aufzeichnungen des Grafen Theodor von Hohenfranken und mit den Kopien der Burgpläne befaßt, was er dann nur ungern unterbrochen hatte. Aber er hatte sich nicht schon wieder dem Tagungsablauf und somit der Teilnahme an einer der vormittäglichen Arbeitsgruppen entziehen wollen. Lediglich beim Frühstück war Philipp aufgrund des kirchlichen Freitagsgebots zurückhaltender gewesen.

 Die wackere Schar der Tagungsgäste pflegte sich an jedem Vormittag in zwei Gruppen aufzuteilen, um die Themen der Referate vertieft zu diskutieren. Der «Bärenzwinger» war freilich als Besprechungsraum noch immer tabu, weil das kriminalpolizeiliche Betretungsverbot nicht aufgehoben war. Außerdem wäre es fraglich gewesen, ob sich überhaupt jemand in dem Mordzimmer hätte aufhalten mögen. Die Burg verfügte jedoch auf allen Stockwerken über genügend freie und geeignete Räume.

 Man hatte sich gegen elf Uhr in dem breiten Gang vor dem Konferenzsaal zu einer gemeinsam vereinbarten Pause zusammengefunden, um Kaffee oder Tee zu trinken und miteinander zu plaudern. Allein Petrus von Bebenhausen war trotz Glöckleins Ermutigung in einem der Arbeitsräume verblieben. Christa Schanz-Haberberger war gar nicht anwesend, weil Ernst Lürmann sie zum Arzt gefahren hatte.

 «Wenn ich an Professor Forster denke, kommt mir manchmal der Autor Georg Forster in den Sinn, obgleich der einer völlig anderen Epoche angehört und Reiseberichte geschrieben hat, ja weitaus revolutionärer gesinnt war als Alfonso Forster», gestand Laubmann der schönen Barbara aus Prag. «Die Assoziation unterläuft mir wohl nur der Namensgleichheit wegen.»

 «Georg Forster hat James Cook bei dessen Weltumsegelung begleitet», gab die Professorin zum besten; «in der zweiten Hälfte des 18. Jahrhunderts, als ganz junger Mann.»

 «Da wissen Sie besser Bescheid.»

 «Mir fiel beim Stichwort ‹Petrópolis› der Schriftsteller Stefan Zweig ein. Auf seiner Flucht vor den Nazis war er zuerst nach England und später nach Brasilien emigriert. Im Februar 1942 haben seine Frau Lotte und er in Petrópolis Selbstmord begangen; aus Verzweiflung, weil der Krieg immer weiter um sich gegriffen hat. Sie sind in Petrópolis begraben.»

 ‹Sehen Sie›, wollte Philipp Laubmann gerade sagen, ‹da hätten Sie und Professor Forster doch ein gemeinsames Gesprächsthema gehabt›. Er kam aber nicht mehr dazu. Die Aufmerksamkeit der Anwesenden war nämlich auf eine Auseinandersetzung am Rande gelenkt worden, die zu einem lautstarken Streit eskalierte.

 «Was heißt, ich soll Ihre Frau in Ruhe lassen?» kanzelte der Kunsthistoriker Heinrich Ippendorff den Kastellan ab. «Ich habe sie bisher kaum wahrgenommen.»

 «Das kann doch jeder erkennen, daß Sie meiner Frau aufdringliche Blicke zuwerfen!» wehrte sich Hans Merten. Er war blaß geworden und zitterte vor Wut und Aufregung.

 «Das bilden Sie sich ein, und Ihre Frau auch! Für wen halten Sie mich? Nein: Für wen halten Sie sich?»

 «Ich bin nicht blind, und ich weiß, was ich gesehen habe!»

 Kaum einer der Umstehenden war sich im ersten Moment so recht darüber im klaren, was vor sich ging.

 «Der ‹Hengst des Campus›», raunte Barbara Burgerroth dem Kollegen Laubmann mit gehässigem Unterton zu. «Den Spottnamen hat sich der gute Ippendorff wahrhaftig verdient, weil er jeder Frau hinterhertrabt. Bei mir hat er’s vor langer Zeit auch mal probiert.»

 Heinrich Ippendorff blickte zornig zu ihr hinüber, als hätte er ihre Worte verstanden. Überdies ärgerte ihn, daß sie sich mit diesem dicklichen Moraltheologen abgab.

 Laubmann wollte ihn beschwichtigen und machte ein paar Schritte auf ihn zu.

 «Mischen Sie sich bloß nicht ein!» bellte Ippendorff ihn an. «Sie glauben, Sie müßten hier auf der Burg Ihre fette Nase in alles reinstecken, Sie Besserwisser! Sie sollten sich mehr um Ihre wissenschaftliche Arbeit kümmern, sonst wird nie was aus Ihnen!»

 Laubmann war sprachlos – was äußerst selten geschah.

 Professor Raimund Hanauer, der sich auch an diesem Vormittag zur Tagung eingefunden hatte, und Prälat Albert Glöcklein traten verblüffenderweise aus dem Hintergrund hervor und stellten sich, nicht nur im übertragenen Sinn, vor Laubmann.

 «Herr Professor Ippendorff», begann Glöcklein seine Ermahnung, «Dr. Laubmann bemüht sich nicht nur auf meinen Wunsch hin, sondern im Namen der Diözese uneigennützig um die Aufklärung des Mordfalls. Er hat sich also einzumischen! Und ich werde es nicht dulden, wenn ihn jemand daran zu hindern versucht!» Die kurze Ansprache des Prälaten hatte stetig an Heftigkeit zugenommen. «Nicht er ist es, der sich hier schlecht benimmt!»

 Professor Hanauer ergriff sofort nach Albert Glöcklein das Wort: «Im übrigen, Herr Kollege Ippendorff, wenn jemand die wissenschaftliche Tätigkeit Dr. Laubmanns zu beurteilen hat, dann bin ich es als sein Vorgesetzter. Sie besitzen nicht die fachliche Kompetenz, ihn zu maßregeln. Ich halte Ihre Äußerung für ungebührlich.»

 Ein dermaßen vehementes Auftreten hatte Glöcklein und Hanauer niemand zugetraut, nicht einmal Laubmann. Er war so überwältigt davon, wie sie ihn verteidigten, daß er den Verdruß, den er mit beiden immer wieder hatte, sogleich zu vergessen bereit war.

 Heinrich Ippendorff hatte die Augenbrauen hochgezogen und eine betont verwunderte Miene aufgesetzt. «Einverstanden, Sie haben gewonnen», sagte er äußerst distanziert, als wäre er unbeteiligt. Sich mit vier Männern gleichzeitig anzulegen, erschien ihm aussichtslos. So etwas war ihm in Heidelberg noch nie passiert. Speziell an Glöcklein und Hanauer gerichtet, fügte er hinzu: «Zölibatäre wie Sie verstehen sowieso nicht, worum es dem Herrn Kastellan geht.»

 Philipp Laubmann hatte sich inzwischen wieder gefangen. «Daß sich Menschen wirklich verstehen, halte ich für eine Illusion. Aber Sie, Herr Professor Ippendorff, verstehen es sehr wohl, Menschen zu verletzen.»

 Soll er sich verbal austoben, dachte Ippendorff. Bei passender Gelegenheit würde er noch jeden von ihnen drankriegen.

 Barbara Burgerroth hingegen applaudierte Philipp Laubmann leise.

 Prälat Albert Glöcklein klatschte richtig in die Hände: «Meine Dame, meine Herren, an die Arbeit!»

 Die Versammlung löste sich auf. Glöcklein, Hanauer, Burgerroth, Röttinger, Grunde, Böhmer, Meister und Bach fanden sich erneut in ihren Arbeitsgruppen ein. Sogar Heinrich Ippendorff, der sich recht ungerührt gab und die Auseinandersetzung nur mehr wie eine vergangene Episode betrachtete. Glöcklein hatte für Bebenhausen einen Kaffee mitgenommen.

 Hans Merten jedoch war schweigend und mit einer resignativen, abweisenden Handbewegung weggegangen, hinaus in den Burghof, ja er hatte in der Eingangshalle nicht einmal seine Frau beachtet, die mit einem unsicheren Blick auf ihn zugekommen war, vielleicht dankbar, vielleicht um Verzeihung bittend.

 Laubmann entschuldigte sich vorsorglich bei Hanauer, weil er Hans Merten nachzugehen beabsichtigte und daher wiederholt eine Arbeitssitzung schwänzen mußte. Auch Hanauer vollführte eine resignative Handbewegung.

 Draußen im Burghof, dessen scheinbare Leere bedrückend war, näherte sich Laubmann möglichst unaufdringlich dem Kastellan, der, obwohl hochgewachsen und hager, wie in sich versunken am Bärengehege stand.

 «Das tut mir sehr leid für Sie.»

 «Ach, machen Sie sich nichts draus.» Hans Merten holte tief Luft. «Ich bin’s gewohnt und selber schuld.»

 «Warum sollten Sie schuld sein?»

 «Ich hab Sophia nicht viel zu bieten. Die Lebensperspektive hier oben ist für sie so trist wie die Aussicht von der Burg bei Nebel.»

 ‹Der Spruch hätte von mir sein können›, fand Laubmann.

 Hans Merten schaute ihn noch immer nicht an. «Daß sie irgendwas mit Ippendorff hatte, glaube ich gar nicht mal. Dazu ist sie dann doch wieder zu moralisch, meine Sophia.» Er lachte hämisch auf. «Daß sie freilich bei so manchen Herren, die ihr als was Besseres vorkommen, Eindruck schinden will durch ihr aufreizendes Getue, ist mir schon lange bekannt. Die meisten lassen sich sehr gern darauf ein.»

 «Haben Sie mit Ihrer Frau darüber geredet?»

 «Darüber läßt sie nicht mit sich reden. Ich will nicht einmal ausschließen, daß es ihr peinlich ist. Ich glaube auch nicht, daß sie sich von mir trennen würde. Das gemachte Nest behagt ihr schon. Einer wie dieser Ippendorff würde nie sein Leben mit ihr teilen wollen.»

 Laubmann überlegte, ob Hans Merten von der früheren Affäre seiner Frau mit Alfonso Forster wußte, obwohl die Affäre vor seiner Ehe mit ihr lag. Merten erwähnte das jedenfalls nicht, und Laubmann mochte ihn nicht danach fragen, weil sich Gisela sonst von ihm hintergangen fühlen könnte. Selbst wenn er ein wenig von ihr enttäuscht war, so respektierte er doch ihr Vertrauen, das sie in ihn gesetzt hatte.

 «Wurde von Ihnen oder Ihrer Frau mal die Scheidung erwogen?»

 «Wo denken Sie hin! Soll ich meine Anstellung riskieren? Ich bin überzeugt, daß die Kirche eher irgendwelche Liebschaften meiner Frau dulden würde als unsere Scheidung.»

 Philipp war klar, daß eine Scheidung nicht nur rein moraltheologisch ein Problem war.

 Der Kastellan wurde ungeduldig. «Ich hab noch Arbeit vor mir.» Er wollte allerdings nicht unhöflich wirken und erklärte Laubmann deshalb: «Ich muß den Innenraum des Bärenzwingers säubern; der Tierarzt hat sich für nächste Woche angekündigt.»

 «Darf ich Sie begleiten? Die Innenausstattung eines solchen Zwingers würde mich kolossal interessieren.»

 Hans Merten hatte nichts dagegen. «Daran ist aber nichts Aufregendes, genausowenig wie an meiner Arbeit. Nur Routine.»

 Sie gingen auf die Burgschmiede zu. Links daneben schloß Merten die Tür zu einem Vorraum des Bärenzwingers auf, der an die Burgschmiede angebaut war. Er machte das Licht an. Ein modern ausgestalteter, nüchterner Raum mit Betonwänden, circa zwanzig Quadratmeter groß und drei bis vier Meter hoch. Bereits das Türschloß und die Lichtanlage sahen danach aus, als entsprächen sie bestimmten Sicherheitsvorschriften. In einer Ecke lagen einige Strohballen. Ein würzig-staubiger Geruch erfüllte die Luft. An der Wand lehnten Besen, Schaufeln, Sägen, Rechen und eine Sense. Seitlich standen Eimer und Futterschalen sowie ein elektrischer Rasenmäher.

 Im hinteren Teil des Raums befand sich eine massive Stahltür. Eine rote Lampe darüber wies auf eine Alarmanlage hin. Der Kastellan zerrte einen der Strohballen hervor und schleppte ihn auf die Stahltür zu, die auch aufgeschlossen werden mußte. Er betrat den nächsten Raum und setzte den Strohballen darin ab. Dann betätigte er sofort wieder einen Lichtschalter, der dort mehrere Deckenleuchten erstrahlen ließ.

 Der zweite Raum, der mindestens doppelt so groß war wie der erste, war in ganzer Breite durch eine Gitterwand unterteilt, auf die man drei Schritte hinter der Stahltür stieß. Jenseits des Gitters konnten sich die Bärinnen aufhalten, wenn sie von draußen durch eine Luke an der linken Seitenwand hereinkamen. Die Luke war geschlossen. Durch ein weiteres Gitter waren die Tiere voneinander abzusondern. Philipp Laubmann, der sich hinter Merten vorsichtig in den Raum begeben hatte, war beeindruckt.

 Hans Merten ließ die Stahltür hinter Laubmann zuschnappen, nachdem er noch Besen und Schaufel und eine Bürste geholt hatte. Dann schloß er eine gleichfalls aus Gitterstäben bestehende Tür im großen Trenngitter auf und schob seinen Strohballen hindurch. «Keine Angst, die Bärinnen kommen hier nur rein, wenn wir sie anlocken und vorher das Fallgitter und die kleinere Stahltür in der Luke hochfahren lassen. Das geht elektrisch; der Schalter ist vor der Gitterwand.»

 Der zweite Raum war nicht betoniert, sondern aus mächtigen, alten Sandsteinquadern gemauert. Das war der eigentliche Innenbereich des Bärenzwingers. Über ihm mußte der südliche Eckturm der Babenburg aufragen, stellte Laubmann sich vor.

 «Zwinger waren im Mittelalter befestigte Areale zwischen Wehrmauer und Graben, die vor der Einführung der Feuerwaffen die Verteidigungsmöglichkeiten verbessert haben», erläuterte er, ungeachtet, ob Merten zuhörte. «Seit dem 15. Jahrhundert wurden darin mitunter Bären oder wilde Hunde gehalten; später entstanden daraus oft Gärten oder Promenaden, die zum Flanieren einluden.» Das hatte er sich angelesen.

 «Für mich ist das unpoetischer. Wenn der Tierarzt erscheint, muß alles ordentlich aussehen und den Vorgaben entsprechen», kommentierte Hans Merten, der anfangs bei der Arbeit kein Wort gesagt hatte. Er fegte mit dem Besen den Boden und verstreute das neue Stroh. Zwischendurch reinigte er mehrmals den Besen mit der Bürste.

 Laubmann schaute bisweilen auf die Luke zum Freigehege, als befürchte er, in eine Falle zu geraten. Aber dort tat sich Gott sei Dank nichts. Das Gitter und die Tür wirkten widerstandsfähig.

 «Können die Bären das nicht aufdrücken?»

 «So kräftig sind sie auch wieder nicht.» Merten machte eine bedeutungsvolle Pause. «Das würden die nie schaffen. Aber ich bin allein gar nicht berechtigt, die Luke zu öffnen. Um das meiste kümmert sich ein Tierpfleger, der täglich auf die Burg kommt. Er hat letztlich die Verantwortung.»

 Laubmann war einigermaßen beruhigt.

 «Selbst im Winter sind unsere Tiere meistens draußen. Nur wenn eines krank ist, kann es hier drinnen bleiben.»

 «Ich dachte immer, alle Bären halten Winterschlaf.»

 «Nein, Braunbären halten in unserer Region keine Winterruhe. Das tun höchstens die Eisbären. Die Winterruhe oder der Winterschlaf hängen bei den Tieren in freier Wildbahn mit dem Nahrungsmangel zusammen. Der ist bei uns auf der Burg nicht gegeben. Deshalb brauchen unsere Bärinnen auch nicht unbedingt einen Innenraum. Sie bevorzugen das Außengehege und haben dort ihre Unterschlüpfe.» Man merkte, daß sich Hans Merten mit dem Thema «Bärenhaltung» beschäftigt hatte. «So ein Gehege muß halt möglichst abwechslungsreich gestaltet sein, und es sollte wie bei uns mindestens 1000 bis 1500 Quadratmeter umfassen. Was anderes ist meines Erachtens nach Tierquälerei.»

 «Und warum sind nur Bärenweibchen hier?» Laubmann wollte wieder alles in Erfahrung bringen.

 «Bären sind Einzelgänger. Nur Bärenweibchen vertragen sich. Früher gab’s aber einzelne Braunbärenmännchen auf der Burg.»

 «Was heißt ‹früher›?»

 «Als die Grafen von Hohenfranken Anfang des 20. Jahrhunderts die Burg in eine Ritterburg verwandeln ließen, haben sie auch die Tradition der Bärenhaltung aufgegriffen, die also, abgesehen von ein paar Unterbrechungen, seit über hundert Jahren besteht. Die Besucher der Burg haben das immer gemocht.»

 «Einnahmen aus dem Tourismus sind ein erwünschtes Zubrot, selbst für die Kirche. Ich erachte es nicht für falsch, daß Kulturgüter wie diese Burg für die Öffentlichkeit zugänglich bleiben.»

 «An manchen Sommertagen ist auf der Babenburg jedenfalls der Bär los. Da geht’s hoch her. Das Gehege wird von den Leuten regelrecht umlagert, und besonders die Kinder rufen andauernd nach ‹Poldi› und ‹Dine›.»

 «Die Namen kennt eben jedes Kind.»

 «Eigentlich heißen unsere Bärinnen ja Leopolda und Leopoldine. Aber das scheint man vergessen zu haben.»

 Der Kastellan war mit seiner Arbeit fertig. Noch einige prüfende Blicke, dann zog er sich mit Laubmann in den Bereich jenseits des großen Gitters und schließlich hinter die Stahltür zurück. Er schaltete überall die Lichter aus und schloß alles sorgfältig ab. Es war Zeit fürs Mittagessen. Hans Merten kündigte Laubmann an, daß seine Frau Sophia des Freitagsgebots wegen ein Fischessen vorbereitet habe. Eine gute Mahlzeit aus ihrer Küche versöhnte ihn meist mit ihr.

 «Hoffentlich ohne Schwimmflossen», sagte Laubmann spöttisch, doch Merten konnte mit dieser Bemerkung überhaupt nichts anfangen.

 [image:]

 Es regnete nicht, als sich Philipp Laubmann am Nachmittag zu Fuß auf den Weg in die Stadt hinunter machte. Zudem bestand keine Rutschgefahr, und er hatte Zeit. Zeit und Muße, seine Gedanken zu klären, ehe er in der Bibliothek der Theologischen Fakultät Nachforschungen anstellen wollte. ‹Die frische Luft wird mir guttun.›

 Ganz frei fühlte er sich allerdings nicht; die Drohung eines immerzu möglichen zweiten Anschlags belastete ihn. Den ersten Stein hatte schon jemand geworfen. Laubmann war nicht eigentlich angsterfüllt, aber er bedauerte, daß er weder den Bergwald noch die durchscheinende Ansicht der Stadt unvoreingenommen genießen konnte.

 Nachdem er den Wald hinter sich gelassen hatte und sich der Plan der Regnitz, welche die Bergstadt von der Inselstadt trennte, heller vor ihm ausbreitete, war ihm gleich wohler. «Plan» als Ausdruck für «Ebene» war wieder so ein veraltetes Wort, daß er sich auf einer Karteikarte notiert hatte, um es vor dem Vergessen zu bewahren.

 Nahe der Kirche Sankt Jakob, an der ein mittelalterlicher Weg der Jakobspilger vorbeiführte, entschied Laubmann, genügend frische Luft geschnappt zu haben, und bestieg für den Rest des Wegs den wendigen Stadtbus der Linie 10, mit dem man sich durch die engen Straßen auf die Inselstadt chauffieren lassen konnte. Für den Rückweg beschloß er, sich ein Taxi zu leisten, um im Wald nicht der Dunkelheit ausgeliefert zu sein.

 Die Theologische Fakultät bildete im wesentlichen ein Geviert aus barocken Gebäudetrakten, die ursprünglich für das ehemalige Jesuitenkolleg errichtet worden waren. Wie oft war er durch den Innenhof dieses Gevierts während seiner Universitätszeit bereits gegangen oder hatte dort unter dem Schwarznußbaum verweilt. Auf jeden Fall fühlte er sich hier sicherer als im Burgbereich oder am Marcus-Grab.

 Wie gewohnt, betrat er am Eckturm-Eingang das Treppenhaus, stieg über die breite steinerne Wendeltreppe in den ersten Stock, entledigte sich seiner Winterjacke, des Schals, der Mütze ohne Bommel sowie der Handschuhe und schritt in das Vorzimmer zur Bibliothek. Sein eigenes universitäres Büro suchte er nicht auf, denn das würde ihm nur ein schlechtes Gewissen einbringen. Darin lagerte seine bei weitem unfertige Habilitationsschrift.

 Im Vorraum zum Bibliothekssaal tat Sibylle Schmidt wie üblich ihren Dienst. Das blonde, leicht silbrig getönte Haar der Frau um die Dreißig war halblang und nach innen gefönt. Sie hatte schon gerüchteweise vom Mord an Professor Alfonso Forster gehört und ließ sich die Angelegenheit nun durch Laubmann bestätigen. Was man vom Doktor der Moraltheologie erfuhr, war immer zuverlässig die Wahrheit, meinte sie.

 «Haben Sie Professor Forster kennengelernt?» forschte er.

 Sie habe ihn nur kurz hier in der Bibliothek gesehen, das müsse circa zwei Wochen her sein. Sie könne jedoch herausfinden, was er entliehen habe. Die Ausleihe habe sich nämlich schwierig gestaltet.

 «Professor Forster hat sich nur vorübergehend in Deutschland aufgehalten. Deshalb hatte er keinen Bibliotheksausweis. Unter Vorlage seines Reisepasses hätte ich die Ausleihe zwar vornehmen können, aber den hatte er nicht bei sich. Ich habe ihn dann gefragt, ob er an der Theologischen Fakultät jemanden kenne, woraufhin er Professor Hanauer genannt hat. Nach einer Rücksprache mit ihm konnte ich die Ausleihe für den Lehrstuhl vermerken und die Bücher ausgeben.»

 «Und welche Titel entliehen wurden, steht noch im Computer?»

 Die Bibliotheksangestellte kannte Dr. Laubmann lange genug und wußte, daß er mit der Kriminalpolizei zusammenarbeitete. Und weil Forster nun tot war, schien es ihr nicht mehr nötig, die Daten über seinen Bibliotheksbesuch vertraulich zu behandeln. In alphabetischer Reihenfolge las sie die Autoren und Buchtitel vom Bildschirm ab: «Da haben wir unter dem Ausleihdatum dritter Januar von einem Böhmer, Friedemann, die Dissertation Unfreiheit als Folge unbeschränkter Freiheit, dann von Fuchs, Ottmar, Zwischen Wahrhaftigkeit und Macht und Küng, Hans, Wahrhaftigkeit. Professor Forster hat gemeint, er benötige die Bücher für seinen Vortrag auf der Babenburg über Wahrheit und Wahrhaftigkeit. – Das ist ja sehr traurig ausgegangen.» Sibylle Schmidt schwieg für einen Moment.

 «Die letzten beiden Titel sind noch ausgeliehen, mit dem Vermerk, daß die Kriminalpolizei sie vorläufig einbehalten hat. Das erste Buch, das von Friedemann Böhmer, ist wieder zurückgegeben worden, und zwar von Professor Forster selbst, soweit ich mich erinnere.»

 Sie dachte angestrengt nach. «An dem Tag, als Herr Professor Forster die Bücher mitgenommen hat, hat sich zusätzlich jemand nach dem Buch ‹Unfreiheit als Folge unbeschränkter Freiheit› erkundigt. Er hat gesagt, er sei der Autor. Das muß dieser Friedemann Böhmer gewesen sein. Daraufhin habe ich ihm nicht ohne Stolz mitgeteilt, daß ich sein Buch gerade ausgeliehen hätte. Er hat dann angedeutet, er würde in Bibliotheken immer mal nachfragen, wie es seinen Werken ergehe. Das sei wie mit der Neugier der Autoren in Buchhandlungen.»

 Laubmann widerstand dem Impuls, nach seiner eigenen Dissertation zu fragen. «Können Sie bitte noch nachschauen, ob von Professor Alfonso Forster der Titel ‹Freiheit und Freisein› im Katalog verzeichnet ist?»

 Sibylle Schmidt suchte intensiv in den Dateien ihres Computers, aber es half nichts: Der Titel war nirgends zu finden, auch in keiner anderen Bibliothek. «Ich bedauere, das Buch gibt es nicht», sagte sie und war sich ihrer Sache vollkommen sicher.

 Philipp Laubmann zückte nach dieser abschlägigen Auskunft seinen Bibliotheksausweis und erbat sich das Werk von Dr. Friedemann Böhmer, da es in der theologischen Bibliothek wieder verfügbar war. «Daß ich wenigstens etwas zu lesen habe.» Anschließend warf er einen Blick in den weitläufigen barocken Bibliothekssaal und verglich ihn für sich mit dem Bibliotheksraum auf der Burg.

 [image:]

 Die Tochter des Kastellans drehte sich im Halbschlaf unruhig hin und her. Sie hatte sich früh schlafen gelegt, weil sie jeden Morgen als eine der ersten aufstehen mußte. Schon tagsüber und in der gestrigen Nacht war bei ihr ein Gefühl der Unruhe entstanden. Daß sie wahrscheinlich mit dem Mörder in der Burgbibliothek konfrontiert gewesen war, hatte sie verwundbar gemacht. Immerhin hatte sie am Telefon mit ihrem Verlobten darüber gesprochen, der zur Zeit in Südafrika weilte, hatte ihm aber nur knapp zusammengefaßt berichten können.

 Entfernt hörte Gisela Merten, wie eine Tür ins Schloß fiel und wie jemand draußen auf dem Gang umherhuschte. Sie zog sich die Bettdecke über den Kopf. Um nichts in der Welt hätte sie nachsehen mögen, wer das war, ja sie wollte überhaupt nichts mehr wissen von dieser Welt da draußen. An die Existenz eines fürstbischöflichen Burggeistes hatte sie nie geglaubt. Das war ein hübsches Märchen für Gäste und Touristen. Obwohl, einem Burggeist wäre sie lieber begegnet als einem Mörder. Die Tür zu ihrem Apartment war Gott sei Dank fest verriegelt.

 Daß drei Personen über eine der steinernen Kellertreppen hinab in die Gewölbe der Burg schlichen, vernahm Gisela Merten nicht mehr. Das war zu weit weg. Mit Hilfe ihrer Taschenlampen bahnten sie sich den Weg. Sie wollten niemanden wecken. Nicht aus Rücksicht freilich, sondern um keine unnötige Aufmerksamkeit zu erregen. Deshalb wollten sie auch erst tiefer im Kellerinneren einen Lichtschalter suchen, damit kein Schimmer nach oben drang. Es ließ sich nicht vermeiden, daß einer von ihnen mit dem Arm gegen eine leere ballonartige Korbflasche auf einem Holzregal stieß, die schwankte und auf den Boden fiel, der Korbummantelung wegen aber nicht zerbrach. Die Flasche war für die Lagerung von selbstgebranntem Schnaps vorgesehen.

 Sie hielten an; Papier raschelte. Dr. Philipp Laubmann hatte die Kopien der Burgpläne aus dem kirchlichen Liegenschaftsamt bei sich und leuchtete mit seiner Taschenlampe darauf. Er hatte sie sowie die Hinterlassenschaft des Grafen Theodor von Hohenfranken intensiv studiert und hatte Kommissar Ernst Lürmann, seinem Begleiter, unterbreitet, daß ihm eine Lösung vorschwebe, wie das Problem des verschlossenen Raums zu klären sei. Er ahnte, wie der Täter den «Bärenzwinger» nach der Tat ungesehen hatte verlassen können.

 So war es verständlich, daß sie ihre Recherche insgeheim durchführen wollten, wenn alle schliefen und außer ihnen niemand mehr in der Burg unterwegs war. Der Mörder sollte nicht gewarnt werden. Denn eine Begegnung mit ihm war am ehesten zu befürchten. Für ihn war die Nacht von Vorteil. Lürmann hatte erneut seine Dienstwaffe mitgenommen.

 Prälat Albert Glöcklein, der Dritte im Bunde, fand das ungemein spannend, hatte er doch keinerlei Erfahrung mit nächtlichen Aktivitäten in finsteren Gewölben. Er war es auch gewesen, der die Korbflasche heruntergestoßen hatte. Lürmann und Laubmann hatten ihn bewußt miteinbezogen, weil er in seiner Ehrwürdigkeit einen idealen Zeugen abgab und kirchlicherseits für die Burg verantwortlich war.

 Es gelang ihnen ohne Mühe, einen Lichtschalter zu entdecken, so daß sie ihre Taschenlampen ausknipsen konnten. Der Kriminalkommissar und der Moraltheologe kannten sich leidlich in den Kellerräumen aus, da sie bereits zu Beginn ihres Aufenthalts auf der Babenburg hier unten umhergegangen waren, wohingegen der Prälat noch nie in die Untiefen «seiner» Burg hinabgestiegen war. Nur den Bergfried hatte er trotz seines Körpergewichts mehrmals erklommen – um Gott näher zu sein.

 Bei Lichte besehen, wirkten alle drei ein wenig skurril. Weil die Gewölbe kalt und feucht waren und Wasser von den bogenförmig gemauerten Decken tropfte, hatten sie beschlossen, Regenjacken überzuziehen. Laubmann hatte seinen uralten bräunlich-grünen Anorak mit den viel zu kurzen Ärmeln an, Lürmann einen wattierten in roter Farbe, der fürs Skifahren geeigneter war, und Glöcklein ein gelbes Modell, das er während eines Urlaubs an der Nordsee erworben hatte. Ihre Jacken raschelten mehr als die Pläne.

 Schon nach kurzer Zeit hatte Philipp den Raum wiedergefunden, der ihm von der anfänglichen Suche nach Alfonso Forster in Erinnerung war. Er ging auf jene schmale Tür zu, durch die der Wind noch immer strich, sich dahinter mit einem Aufheulen verfangend. Sollte sich erneut Schnee ankündigen?

 Die klebrigen Spinnweben schienen nachgewachsen zu sein. Philipp dachte mit Widerwillen daran, wie sie sich an seinem Gesicht angeheftet hatten. Von der Spinnenkunde, der Arachnologie, sowie von der Spinnenangst, der Arachnophobie, hatte der Neurophysiologe Röttinger gesprochen; Fachbegriffe, die Philipp bis dahin unbekannt gewesen waren. Leider war ihm in jenem Moment kein passendes Widerwort eingefallen, und er hatte nachträglich im Fremdwörterbuch geblättert, das er selbstverständlich auch auf der Burg bei sich hatte.

 «Wenn ich des öfteren im Keller wäre, würde ich der Ablutomanie verfallen.»

 Glöcklein kramte in seinem griechisch-lateinischen Wortschatz: «Mir ist eher der Begriff ‹Ablution› vertraut, wenn damit gemeint ist, daß seitens des Priesters nach der Kommunion der Mund und der Kelch mit Wein ausgespült und die Fingerspitzen mit Wasser gereinigt werden.»

 «Jetzt sag uns schon, was dein Fremdwort bedeutet!» Lürmann wurde ungeduldig.

 «Waschzwang.» – Laubmann labte sich geistig an der partiellen Unwissenheit seiner Begleiter.

 «Wir sind freilich nicht wegen deiner Wortspielereien hier.»

 «Eben. Ihr werdet staunen.»

 Philipp Laubmann hatte die beiden Schlüssel aus dem Nachlaß Theodors von Hohenfranken in ein Briefkuvert gegeben, und dieses hatte er bei sich. Er entnahm den etwas größeren Schlüssel und steckte ihn in das Schloß der schmalen Holztür, für die laut Hans Merten gar kein Schlüssel vorhanden war. Wie durch ein Wunder ließ sie sich öffnen. Der Wind strich an ihren Gesichtern vorbei.

 Ein enger, hoher Schacht tat sich vor ihnen auf, dessen oberes Ende nicht so recht zu erkennen war. Lürmann und Laubmann leuchteten mit ihren Taschenlampen hinein. Der untere Abschnitt der Wände war im türnahen Bereich leicht nach außen gewölbt, und die Sandsteinquader waren von Feuchtigkeit durchdrungen. Weiter oben verliefen die Seitenwände gerade und dichter aneinander und waren aus Ziegelsteinen errichtet. In einigen Metern Höhe waren noch die verrosteten Verankerungen einer Eisenleiter wahrzunehmen.

 «Genau so habe ich mir das vorgestellt, aufgrund der Beschreibungen des Grafen und der Pläne. Was einmal der alte zugeschüttete Brunnenschacht war, wurde Mitte des 19. Jahrhunderts zu einem vom Keller aus zugänglichen Schacht für Theaterzüge umgebaut. Wenn man in einem der Räume oben, genauer: auf einer Bühne, die Kulissen an Seilen hochgezogen hat, dann hat man zugleich deren Gegengewichte in diesen Schacht hinuntergelassen.»

 «Wollen Sie ernsthaft behaupten, daß in der Babenburg ein profanes Theater untergebracht war?» Der Prälat fürchtete um die moralische Unversehrtheit der kirchlichen Akademie.

 «Allerdings.»

 «Und warum weiß niemand was davon?»

 «Weil nach 1905 alles grundlegend umgestaltet wurde. Die Theatereinrichtungen wurden herausgenommen, und die Anlage wurde nach dem damaligen Geschmack des Eigentümers in eine historistische Ritterburg umgewandelt. Dazu paßte auch die Bärenhaltung.»

 Nachdem Glöcklein ebenfalls ausgiebig in den Schacht geblickt hatte, entfaltete Laubmann im davorliegenden Kellerraum noch einmal die älteren und neueren Baupläne. «Wir stehen direkt unter dem Hauptgebäude der Burg. Gleich über uns befinden sich der Gang zum Besprechungszimmer sowie das Zimmer selbst, also der sogenannte ‹Bärenzwinger›, worin Forster getötet wurde. Ungefähr in dieser Richtung» – Laubmann wies nach links – «haben wir den Konferenzsaal. Der war, in etwas verkleinerter Form, ursprünglich der Zuschauerraum des Theaters. Und im Bereich des Besprechungszimmers und seines Zugangs muß die höhergelegene Bühne gewesen sein. Deshalb führt im Konferenzsaal noch immer eine Treppe hinauf. Auf den neueren Plänen wurde der nach dem ersten Umbau verbliebene Rest des Schachts im Hochparterre nur mehr als stärkere Wand eingezeichnet. Bloß der ehemalige Brunnenschacht im Keller ist darauf als solcher erkennbar.»

 Ernst Lürmann war zwar sehr erstaunt, konnte seine Skepsis aber nicht verbergen. «Soll das heißen, daß der Täter über diesen Kellerschacht entkommen ist? Wie soll das funktioniert haben bei den kahlen Wänden und bei der Höhe? Außerdem war hier unten die Tür zum Schacht verschlossen.»

 «Du hast schon recht mit deinen Zweifeln. Ganz so einfach ist die Lösung nämlich nicht, obwohl ich vermute, daß der Täter von dem Schacht weiß. Wenn meine Theorie jedoch stimmt», verkündete Laubmann selbstsicher, «werden wir seine wahre Fluchtmöglichkeit bald aufgedeckt haben. Dazu müssen wir uns freilich nach oben begeben.»

 Philipp Laubmann verschloß die Schacht-Tür, und sie machten sich auf den Rückweg. Lürmann und Glöcklein waren mißgelaunt und neugierig zugleich, weil sie Laubmanns Vorhaben noch nicht wirklich durchschauten. Nach dem Ausschalten des Kellerlichts verwendeten sie wieder ihre Taschenlampen. Leise stiegen sie die Steintreppe empor.

 «Eines der letzten Theaterstücke, die im Burg-Theater gegeben wurden, war übrigens ‹Don Juan›», stichelte Laubmann flüsternd gegen Glöcklein, der Unmoral wegen.

 Der Moraltheologe führte sie zurück zu den Gästezimmern im Hochparterre des Palas und im dortigen Quergang nach links auf die schwere Eichentür zu, deren Schlüssel Kommissar Glaser nach der erkennungsdienstlichen Untersuchung von Alfonso Forsters Gästezimmer konfisziert hatte. An jener Zimmertür, an der sie vorbeikamen, waren die polizeilichen Siegel intakt. Niemand hatte Forsters Zimmer seit dem frühen Montagmorgen mehr betreten. Laubmanns Ziel war indes der ungenutzte Trakt hinter der altertümlichen Eichentür.

 Sie machten diese Tür bloß einen Spaltbreit auf, möglichst geräuschlos, schlüpften nacheinander hindurch und schlossen sie sofort wieder. Nur die Regenjacken hatten geraschelt. Sie gingen, abermals ihre Taschenlampen benutzend, etliche Meter den dahinterliegenden Korridor entlang, wobei Laubmann seine Schritte zählte. Etwa auf halber Länge zwischen der Eichentür und der Außenmauer, an welcher der Korridor endete, blieben sie auf sein Handzeichen hin stehen. Er drehte sich zur linken Seite und stellte sich dort unmittelbar vor die Wand des Korridors, die Augen auf diese gerichtet.

 Nach einigen Sekunden zog Laubmann erneut die Pläne zu Rate. «Exakt hinter diesem Teil der Wand ist der Gang, der den ‹Bärenzwinger› mit dem Konferenzsaal verbindet. Das heißt, wenn wir durch diesen Wandabschnitt vor uns schauen könnten, müßte unser Blick geradewegs auf die Tür treffen, durch die der Konferenzsaal von oben her zu betreten ist. Die übrige Wand hier rechts von uns muß also mit der hinteren Seitenwand des ‹Bärenzwingers› identisch sein.»

 Lürmann und Glöcklein sahen angestrengt auf die Baupläne. Zum ersten Mal wurden ihnen die räumlichen Zusammenhänge so richtig bewußt.

 «Der Korridor, in dem wir uns aufhalten, wird ehedem der Hinterbühne des Theaters entsprochen haben.» Laubmann befühlte die Stofftapete. Mehr zu sich sagte er: «Wie die Tapete im ‹Bärenzwinger›.» Und an Ernst Lürmann gewandt: «Wir sollten die Bodenleiste näher untersuchen. Wenn der ältere Plan und die Beschreibung des Grafen mit der Realität übereinstimmen, müßte sich ein Teil der Leiste bewegen lassen.»

 Sie knieten sich beide auf den eiskalten Dielenboden und rüttelten an verschiedenen Stellen der Holzleiste. Tatsächlich ließ sich ein circa zwanzig Zentimeter breites Stück nach oben schieben, das mit den Leistenteilen rechts und links nach dem Prinzip von Nut und Feder verbunden war. Glöcklein richtete den Strahl seiner Taschenlampe auf die freigelegte Stelle.

 Die Stofftapete reichte bis zum Fußboden. Lürmann war ernüchtert, denn er hatte darauf spekuliert, unter der herausgenommenen Leiste einen Papierfetzen mit einer kryptischen Botschaft vorzufinden. Die Tapete war dort jedoch nicht an der Wand befestigt, so daß er sie anheben konnte. Was dahinter zum Vorschein kam, frappierte ihn dann schon: eine kleine Öffnung für einen Schlüssel.

 Darauf hatte Laubmann nur gewartet. Er holte aus dem Briefkuvert den zweiten Schlüssel heraus, und der paßte wie angegossen. Er probierte vorsichtig, ob er sich bewegen ließ. Und wie von Zauberhand schwang die Wand plötzlich auf einem Meter Breite und in ganzer Höhe in ihre Richtung auf. Dünne Zierleisten, die senkrecht verliefen, hielten nicht nur die Stofftapete an der Wand fest, sondern hatten auch die feinen Schlitze verborgen.

 «Klopft an, so wird euch aufgetan. Matthäusevangelium, Kapitel 7, Vers 7.» Laubmann war sichtlich mit sich zufrieden.

 Glöcklein und Lürmann dagegen waren verwirrt. Nicht allein die Geheimtür brachte sie durcheinander, sondern noch mehr die Seilstränge, die sie in dem Hohlraum erspähten. Sie spürten erneut die feuchte Luft.

 «Das», erklärte Laubmann, «sind Theaterzüge. Zwei Seile – ein Zug und ein Gegenzug – mit einer Eisenklemme daran, die als Bremse dient. Damit läßt sich eine Kulisse rauf- und runterfahren.»

 «So ein Theater», stammelte Glöcklein. «Davon hab ich gar nichts gewußt.»

 Lürmann grübelte: «Trotzdem, wie paßt das jetzt alles mit dem Mord zusammen? Wir haben im Keller den Schacht, wir haben hinter diesem Wandstück den Gang zum Konferenzsaal und rechts daneben den ‹Bärenzwinger›?»

 «Einen Versuch ist es wert», schlug Laubmann vor. «Die Seile laufen mit Sicherheit über Rollen. Wenn wir die Eisenklemme lösen und an den Seilen in unterschiedliche Richtungen ziehen, müßte das Gegengewicht, das an einem der Seile hängt, nach unten in den Schacht fahren.»

 «Das bedeutet aber, daß zugleich ein anderes Gewicht irgendwo hochgezogen wird … zum Beispiel eine Kulisse.»

 Philipp machte eine bejahende Geste, und beide machten sich mit Bedacht ans Werk, während Glöcklein weiterhin für die Beleuchtung sorgte.

 Gleich darauf geschah in seinen Augen nun wirklich ein Wunder. Die Wand rechts von ihnen begann sich mit einem kratzenden, schabenden Geräusch langsam zu heben. Erst als ein Durchlaß von über einem Meter entstanden war, stieß sie an eine Sperre. Der «Bärenzwinger» lag sozusagen geöffnet vor ihnen, ja, sie konnten die Rückenlehne des fürstbischöflichen Sofas darin erkennen.

 «Gebenedeit sei Ihr Scharfsinn, Herr Dr. Laubmann», rief der Prälat aus. Für einen Moment war es ihm gleichgültig, ob jemand davon aufwachte.

 «Was mir in der ersten Nacht auf der Babenburg den Schlaf geraubt hat, war weder eine Einbildung noch das Burggespenst.» Laubmann fühlte sich rehabilitiert.

 «Mein Kompliment», sagte Ernst Lürmann, der die Seile mit der Eisenklemme von neuem gesichert hatte, «du hast den Fall gelöst.»

 Philipp winkte bescheiden ab. «Ich hatte Unterstützung durch das Liegenschaftsamt sowie im Geiste durch den verstorbenen Grafen. Und zuletzt hat mir sogar das hochziehbare Gittertor im echten Bärenzwinger geholfen. Im übrigen haben wir nur die wahrscheinliche Erklärung dafür gefunden, wie der Mörder den Tatort unbemerkt betreten und verlassen konnte. Aber die Tat kann nach wie vor jeder begangen haben, ein Mann oder eine Frau, denn die Züge lassen sich kinderleicht bedienen, wenn man sich damit auskennt.»

 «Wir werden unser Zeitschema und die Aussagen aller Beteiligten grundlegend zu überdenken haben. Kollege Glaser wird nicht erfreut sein.»

 «Sie sagen ‹auskennt›.» Albert Glöcklein griff Laubmanns Bemerkung auf. «Ich denke, wir sollten unsere Aufmerksamkeit zuerst der Frage widmen, wer überhaupt Kenntnis von den hiesigen Kulissenzügen hat respektive von der gesamten Vorrichtung.»

 «Die Mertens», antwortete Kriminalkommissar Lürmann spontan. Sie redeten längst wieder mit gedämpften Stimmen.

 «Der Verdacht ist nicht neu», meinte Laubmann.

 «Sie sind die einzigen, die sehr gut mit der Burg vertraut sind. Hans Merten könnte jederzeit in den fünfzehn Jahren als Hausmeister der Babenburg auf den Mechanismus gestoßen sein.»

 «Er hat mir bei unserer ersten Suche nach Professor Forster am vergangenen Sonntag beiläufig mitgeteilt, daß es keinen Schlüssel für die Schacht-Tür gibt.»

 «Das könnte genausogut gegen ihn sprechen. Du selbst hast vorhin seine Aussage widerlegt.»

 Laubmann mußte einräumen, daß Lürmanns Argumente nicht ohne Belang waren. Doch weshalb hatte ihn Gisela Merten dann auf das Theaterprogramm aus dem Jahr 1905 hingewiesen? War sie ahnungslos oder hatte sie ihn mit der Don-Juan-Spur irreführen wollen, weil es letztlich nur um den aus den Bauplänen ersichtlichen Theatermechanismus ging, der ihm zu der Zeit noch unbekannt war? War das Verbrennen des Programmhefts also gewissermaßen eine theatralische Inszenierung, die ihn vom Wesentlichen ablenken sollte? Mit der zufälligen Verbindung zum kirchlichen Liegenschaftsamt und dem zufälligen Schlüsselfund dortselbst konnte schließlich niemand rechnen. Es sei denn, das Spiel war perfider und monströser, als er es sich vorzustellen vermochte.

 Albert Glöcklein äußerte die Vermutung, daß eventuell ein ehemaliger Architekt oder ein früherer Handwerker noch etwas von dem Mechanismus wußten. «Einer der Tagungsgäste könnte über einen dementsprechenden Kontakt verfügen.»

 «Mitwisser erhöhen das Risiko», erwiderte Lürmann. «Und welchen Groll sollte ein Handwerker, der inzwischen vielleicht schon seine Rente erhält, gegen einen südamerikanischen Professor hegen, daß er sich der Gefahr aussetzt, wegen Beihilfe zum Mord angeklagt zu werden?»

 Laubmann war überzeugt, der verstorbene Theodor von Hohenfranken habe möglichst wenig Aufhebens von der Angelegenheit gemacht und lediglich in Ausnahmefällen jemanden eingeweiht. «Engelbert Graf von Hohenfranken, sein Oheim, hat Anfang des 20. Jahrhunderts den Abbruch des Burg-Theaters und den Umbau der Gebäude veranlaßt. Eine einzige funktionstüchtige Kulissenwand bestehen zu lassen, war eine seiner Marotten; die Grille eines Sonderlings. Er hielt sein Spielzeug für eine Attraktion, und es war ihm ein Spaß, Gäste zu erschrecken – oder Damen zu beeindrucken, denn für amouröse Abenteuer war er immer zu haben. Ein Don Juan. Der heutige Besprechungsraum war bestens als Séparée geeignet. – So ist das jedenfalls den Aufzeichnungen seines Nachfahren zu entnehmen.»

 Prälat Glöcklein war schockiert: «Abgründe.»

 Der Moraltheologe belächelte ihn, was der Prälat in der Dunkelheit freilich nicht wahrnahm. «Ich glaube, Theodor von Hohenfranken, als letzter Nachkomme, schwankte zwischen Geschichtsbewußtsein und der Wahrung eines unbeschädigten Rufs seiner traditionsreichen Familie.»

 Ernst Lürmann beendete die Debatte. «Wir müssen aufpassen, daß uns keiner auf die Schliche kommt.» Im Beisein seiner Begleiter als Zeugen wollte er die Kulissenwand noch auf Spuren hin untersuchen, bevor alles wieder in den vormaligen Zustand versetzt werden sollte. «Die beiden Schlüssel verwahre ich.»

 «Für unsere Schlüssel-Sammlung», flüsterte Laubmann. In Gedanken zählte er sie auf: der Schlüssel zum «Bärenzwinger», der Zimmerschlüssel Forsters, der Schlüssel für die Eichentür, der für die Schacht-Tür, der für die Öffnung hinter der Bodenleiste und der Schlüssel für den unterirdischen Fluchtgang am falschen Haken. «Ich werde aber den Gedanken nicht los, daß noch zwei weitere für den Mordfall wichtige Schlüssel im Umlauf sind.»

 [image: p249_30]

 S A M S T A G · 2 1 . J A N U A R

 Er hatte lange über den Mordfall nachgegrübelt, über die vielen ihm bekannten oder unbekannten Aspekte. Mancher Detektiv hätte nur mit kalter Logik nachgedacht; er hatte sich eher den Intuitionen hingegeben, die einen freilich mitunter zu voreiligen Schlußfolgerungen verführen. Trotzdem waren ihm seine Ahnungen und Feststellungen fast zur Gewißheit geworden. Ihm war jedoch, als würde ihm noch ein letzter Impuls fehlen.

 Er, Laubmann, hatte mit Ernst Lürmann besprochen, einmal mehr die sowohl getrennt als auch gemeinsam ermittelten Ergebnisse abzuklären. Es war notwendig, aus den unterschiedlichen Aussagen und Spuren das einzige, in allen Belangen schlüssige Resultat herauszufiltern, mit dem sich der Tathergang beweiskräftig rekonstruieren ließ. Die für den Mord verantwortliche Person durfte einfach nicht ungeschoren davonzukommen. Die Zeit drängte ein wenig, denn die Tagung würde am darauffolgenden Vormittag zu Ende gehen.

 Philipp hatte an diesem Samstagmorgen gewissenhafter als sonst gebetet. Er hatte im Stundenbuch des Jahreskreises nach Psalmen gesucht, die ihm eine geistig-moralische Hilfe sein konnten, eine Zuflucht. So arg er mit der Abwesenheit Gottes haderte, so sehr hoffte er doch auf ein Wort dieses Gottes, an den er glaubte. Als würde ein solches vor ihm liegen, und er müßte es nur aufgreifen, es begreifen. «Sende dein Licht und deine Wahrheit, damit sie mich leiten.» Aber wenn Gott die absolute Wahrheit und in seiner Größe unerforschlich war, wie konnte sich einem diese Wahrheit dann erschließen?

 Als Moraltheologen waren Philipp Laubmann philosophische oder theologische Unterscheidungen bezüglich des Wahrheitsbegriffes hinlänglich bekannt. Allgemein wird etwas als wahr angesehen, wenn das Behauptete mit dem Sachverhalt übereinstimmt oder wenn sich etwas im Sinne der Logik daraus folgern läßt. Eine ethische Wahrheit im gläubig-christlichen Verständnis offenbart sich von der göttlichen Wahrheit her und ist die Grundvoraussetzung aller Offenheit und allen Vertrauens im menschlichen Dasein.

 Dieses Vertrauen zu erlangen und zu bewahren, ist freilich nur durch die Wahrhaftigkeit möglich, also durch den Einklang von Denken und Fühlen mit dem Reden und Handeln. Lüge hingegen negiert jenen Einklang und mißbraucht das Vertrauen.

 ‹Und wie verhält es sich konkret?› fragte sich Laubmann. Der Mörder hatte doch alles Vertrauen grundlegend zerstört. Demnach war es für ihn eine logische Folge, daß er sich durch Lüge und Täuschung retten wollte. Wie vermochte er bloß mit der unabänderlichen Realität seiner Tat umzugehen? «In seinen Augen gibt es kein Erschrecken vor Gott», hieß es über den Frevler im 36. Psalm. Wann konnte Gott ihm aus Liebe vergeben?

 Solche theologischen Gedanken beschäftigten Philipp schon den ganzen Morgen über, ähnlich stark wie die Überlegungen zum Mordfall. Er beschloß, seine Klausur zu verlassen, um bei einem Spaziergang außerhalb der Burg mauern zwar nicht unbedingt auf andere Gedanken zu kommen, aber freier im Kopf zu werden. Den Weg zum Marcus-Grab wollte er meiden.

 In der Eingangshalle wurde er von Gisela Merten abgefangen, die ihm ein größeres braunes Kuvert aushändigte, das an der Rezeption für ihn bereitgelegen hatte.

 «Mein Vater hat es bereits gestern abend von einem Boten entgegengenommen, es mir jedoch erst vorhin reingereicht. Er hatte nicht mehr daran gedacht», rechtfertigte sie die verspätete Übergabe.

 Das Kuvert war zugeklebt und trug den Stempel des diözesanen Liegenschaftsamtes. Laubmann bedankte sich, nahm es aber mit dezentem Widerwillen in Empfang. Er ahnte, daß er auf den Spaziergang verzichten mußte. Einen Augenblick lang dachte er daran, das Kuvert an der Rezeption zu lassen, doch die Neugier obsiegte letztlich. Er riß den Umschlag auf.

 Theresia Schmitthans-Jungbauer hatte auf einem Zettel notiert, sie habe noch ein anderweitig abgelegtes Manuskript zur Burggeschichte gefunden, das sie ihm nicht vorenthalten wolle. Laubmann marschierte also wieder zu seiner Klause, aus der er so schnell nicht wiederkehren sollte, nicht einmal zum Mittagessen mit Schweinebraten.

 Als um zwei Uhr am Nachmittag die Kirchenglocken Bambergs den bevorstehenden Sonntag einläuteten, ging er zu Lürmann und berichtete ihm von dem neuerlichen Fund sowie von dem Telefonat, das er zwischenzeitlich mit Pater Anton Baireuther geführt hatte. Der Freund Alfonso Forsters war von den strengen Exerzitien ins Kloster Gangolfsberg zurückgekehrt. Er hatte am Ende ihres Gesprächs Laubmann versprochen, für Alfonso zu beten und eine Messe für ihn zu lesen.

 Laubmann und Lürmann rekapitulierten alle Indizien, wozu sie sich, um Fehler zu vermeiden, sehr viel Zeit ließen. Schließlich informierten sie Kommissar Glaser, der von ihren Resultaten beeindruckt war und ihnen zusicherte, baldmöglichst zusammen mit einigen Streifenbeamten, der Spurensicherung und einem Durchsuchungsbefehl auf der Babenburg zu erscheinen. Schon die Mitteilung seines Kollegen über die nächtliche Entdeckung der Theaterkulisse hatte ihm Respekt abgenötigt. Auch Prälat Glöcklein wurde von ihnen in Kenntnis gesetzt, weil er die Tagungsgäste zusammenholen sollte und der letzte Abendvortrag abzusagen war.

 [image:]

 Am frühen Abend versammelten sich nolens volens alle Tagungsteilnehmerinnen und -teilnehmer in dem Zimmer, in welchem der Mord geschehen war. Ferner die drei Mertens und Professor Hanauer, dem freigestellt worden war, die Burg zu verlassen. Niemandem war wohl zumute. Kommissar Glaser hatte die polizeilichen Siegel von der Durchgangstür zum Konferenzsaal und von der Tür des «Bärenzwingers» entfernt. In der Nacht davor war es ja nicht nötig gewesen, diese Türen zu öffnen. Sowohl im «Bärenzwinger» als auch in anderen Räumlichkeiten des Palas hatte Glaser Beamte postiert. Die Spurensicherung hielt sich bereit.

 Glöcklein fühlte sich wie Hanauer als Beobachter. Er hatte sich unter das Bärenfell an der linken Seitenwand gestellt und sah fast aus wie ein Berserker, ein Krieger mit Bärenfell. Petrus von Bebenhausen hatte er an seine Seite geholt. Barbara Burgerroth, nur dezent geschminkt, hatte sich in die Nähe des Professors begeben, als würde er sie beschützen. Ihre langen, blonden Haare berührten ihn manchmal, ohne daß er es merkte. Vor den geschlossenen dunkelweinroten Vorhängen des einzigen Fensters standen die Mertens eng beieinander. Eisregen schlug gegen die Scheiben.

 Die anderen saßen um den länglichen Tisch; Christa Schanz-Haberberger mit Wollschal und von der Erkältung gezeichnet, Friedemann Böhmer in seiner teuren Wolljacke, Heinrich Ippendorff wiederum mit Fliege, Professor Grunde im gut geschnittenen Anzug; der dunkelhaarige Bach, der eine Zigarettenpackung und ein Wegwerffeuerzeug vor sich auf den Tisch legte, und der kurzsichtige Meister, der seine grau-gelben Haarsträhnen zurechtstrich. Der Frankfurter Hirnforscher Franz Röttinger war zu spät gekommen und putzte seine silbergefaßte Brille, während er auf einem der freien Stühle neben Hanauer Platz nahm. Im Raum war es eng geworden. Das milchige Licht der an der Decke angebrachten runden Lampe gestaltete die Atmosphäre nicht wohnlicher.

 Laubmann fehlte. Vor dem breiten barocken Sofa mit der hohen Rückenlehne warteten nur die Kommissare Glaser und Lürmann. Für die Anwesenden war nicht ersichtlich, worauf. Die Kommissare sagten nichts. Doch nach kurzer Zeit klingelte Lürmanns Handy. «Wir sind soweit», bestätigte er knapp. «Du kannst anfangen.»

 Das Philipp Laubmann bestens bekannte kratzende Geräusch war zu hören, und die rechte Seitenwand begann sich wie in der Nacht zu heben. Alle außer Glöcklein und den Kommissaren starrten wie gebannt auf diesen für sie ungeheuerlichen Vorgang. Und wie ein Teufel aus der Unterwelt schoß Laubmann plötzlich hinter dem Sofa empor. Er genoß seinen Auftritt, genoß, daß die Frauen und selbst sein Chef erschraken.

 Glaser und Glöcklein freilich blickten zu den Mertens, aber die waren ebenso erstaunt wie die übrigen. Der oder die Täter hatten sich nicht verraten. Im Gegenteil, alle redeten, nach einem ersten Moment totalen Verblüfftseins, gestikulierend aufeinander ein, so daß einzelne Reaktionen gar nicht mehr zu unterscheiden waren.

 Nur mit Mühe ließen sie sich beschwichtigen, damit ihnen Ernst Lürmann, der seine gelegentliche Fahrigkeit optimal im Griff hatte, ganz unkompliziert den in der Burg übriggebliebenen Theatermechanismus veranschaulichen konnte. Lürmann war in den vergangenen Tagen zweifellos an seiner Aufgabe gewachsen.

 Laubmann hatte sich inzwischen zu den Kommissaren vor dem Sofa gesellt und erzählte, nachdem Lürmann geendet hatte, dem Auditorium nun seinerseits von der Geschichte des Theaters auf der Babenburg. Das klang so abwechslungsreich und unterhaltsam, daß sich einige bereits entspannt zurücklehnten.

 «Einen fundamentalen Anstoß, nach der Kulissenwand zu suchen, hat mir auch die Gittertür im richtigen Bärenzwinger gegeben. Daß sie hochzufahren ist, um die Bärinnen hinein- oder hinauszulassen, habe ich zwar gestern morgen dort wahrgenommen, aber mir fiel’s erst hinterher wie Schuppen von den Augen.»

 Dietmar Glaser verdarb die Stimmung. «Wir haben Sie hierher gebeten, weil wir den Täter oder die Täterin, also die Person unter Ihnen, die Professor Alfonso Forster getötet hat, zu stellen beabsichtigen. Und ich kann Ihnen versprechen, daß wir am Ende unserer Zusammenkunft den entscheidenden Schritt weitergekommen sein werden. – Herr Dr. Laubmann, bitte!» forderte ihn Glaser mit einer einladenden Geste auf.

 «Wir alle hatten sie von Anfang an vor Augen», begann der Angesprochene, «und konnten sie dennoch nicht sehen: die Möglichkeit, auf völlig andere Weise in diesen Raum zu gelangen und ihn wieder zu verlassen. Für unsere Überlegungen blieben daher nur die Tür oder das Fenster als Fluchtweg übrig, die beide beim Auffinden der Leiche verschlossen waren. Das Fenster eindeutig von innen, ohne Beschädigung einer Scheibe. Deshalb wurde die Tür zu einem der gravierenden Probleme. Nach unserem Kenntnisstand muß sie im unmittelbaren zeitlichen Umfeld der Tat von außen oder von innen verschlossen worden sein.»

 «Das heißt freilich nicht», ergänzte Lürmann, «daß durch die Entdeckung der Kulissenwand viele der von Ihnen gemachten Beobachtungen sowie die vorgebrachten Alibis falsch oder unbrauchbar sind; sie erhalten bloß einen anderen Stellenwert.»

 Erneut ergriff Laubmann das Wort: «Für unseren Mörder war es wichtig, sein Opfer in den Besprechungsraum zu locken, und zwar zu einer Zeit, in der voraussichtlich niemand sonst hier zugegen sein würde. Die privaten Tagungsunterlagen Alfonso Forsters waren dafür das geeignete Mittel.

 Vielleicht schon am späten Nachmittag, etwa nach der Burgbesichtigung, oder während des Abendessens hat der Mörder sie aus dem verlassenen Konferenzsaal entwendet und sie im Besprechungszimmer auf den Stuhl gelegt, neben dem die Leiche später gefunden wurde. Zugleich konnte er kontrollieren, ob der sogenannte ‹Bärenzwinger› auch leer war. Daß Professor Forster seine Unterlagen vor Beginn der Abendveranstaltung gesucht hat, wurde bezeugt.»

 Bebenhausen nickte zustimmend.

 «Der Mörder begibt sich im Hochparterre in den ungenutzten Gästetrakt, der sich hinter der Kulissenwand befindet, um den Zugmechanismus zu betätigen. Zuvor jedoch verschließt er die alte Eichentür, die den rückwärtigen Teil des Gangs vom vorderen trennt. Ich vermute, um vom Gästetrakt her nicht gestört zu werden. Er mußte dazu nur den von außen steckenden Schlüssel auf der Innenseite der Tür anbringen. Wenig später hebt sich die Wand, wie wir es Ihnen demonstriert haben, und er schlüpft in diesen Raum. Einziger Nachteil, der Mechanismus läßt sich nur von draußen bedienen.»

 «Was aber, wenn zwischenzeitlich doch jemand den Raum betreten hätte?» wandte Hanauer ein.

 Laubmann wollte seinen Vorgesetzten nicht belehren, weshalb Lürmann die Antwort gab. «Angenommen, der potentielle Mörder wäre ertappt worden, dann hätte er dieses Kuriosum als ein solches präsentiert. Denn der Mord war noch nicht geschehen. Er hätte sich allerhöchstens einen neuen Plan ausdenken müssen.»

 «Niemand war hier», fuhr Laubmann fort. «Er kann ergo an seinem Vorhaben festhalten und bereitet die Tat weiter vor, indem er – um nicht gesehen zu werden – die Vorhänge ganz schließt, das Licht einschaltet und einen Blick in den Verbindungsgang zum Konferenzsaal wirft, ob sich eventuell dort jemand aufhält. Er verbirgt den Kerzenständer, seine Mordwaffe, an einer für ihn günstigen Stelle, also griffbereit, und wartet ‹unschuldig› auf dem Sofa sitzend auf sein Opfer, als wär es ein Idyll.

 Die Osterkerze, die vorher auf dem Messingständer befestigt war, sorgfältig an die Wand zu lehnen, war übrigens ein kleiner Fehler seinerseits, weil das auf eine geplante Tat hinwies und nicht auf eine Tat im Affekt wie die nachher neben der Leiche fallengelassene Mordwaffe. Eine Affekthandlung hätte diejenigen unter Ihnen besonders verdächtig gemacht, die einen aktuellen Streit mit Alfonso Forster hatten.»

 Der Kastellan war mit der Schilderung nicht einverstanden. «Als wir das Besprechungszimmer zum ersten Mal betreten und den Toten entdeckt haben, war das Licht aus und die Vorhänge waren offen.»

 «Ich weiß nicht, ob Sie sich erinnern, Herr Merten, aber Sie haben mir selber mitgeteilt, daß das Licht gebrannt hat und daß die Vorhänge geschlossen waren. Das wollten Sie etwa zur Tatzeit vom hinteren Burghof aus beobachtet haben.»

 Hans Merten fuhr sich durch seine rötlichen Haare.

 «Wir gehen jedenfalls davon aus, daß Professor Forster kurz darauf vom Konferenzsaal gekommen ist. Warum auch hätte er sich beim Eintreten wundern sollen, nur weil jemand, den er kennt, im Besprechungszimmer auf dem Sofa sitzt? Von der Kulisse hat er keine Ahnung, und die Öffnung über dem Fußboden, die kaum höher als einen halben Meter sein muß, wird von der breiten Rückenlehne des Sofas verborgen. Außerdem sucht Forster ja seine Unterlagen und sieht sie von der Tür aus sofort auf dem Stuhl liegen.»

 «Und es war noch immer nichts passiert», wiederholte Lürmann. «Selbst wenn jemand anderes an seiner Statt erschienen oder wenn Forster in Begleitung gewesen wäre, was hätte es ausgemacht? Der Mörder war bis dahin noch kein Mörder.»

 Glaser mischte sich ein: «Alfonso Forster beugt sich also über sein Manuskript, um es an sich zu nehmen. Das ist nämlich mit Bedacht auf den Stuhl gelegt worden, denn so kann der Täter mit dem schweren Messingständer schräg von oben nach unten zuschlagen. Eiskalt, wie ich meine. Laut Obduktionsbericht hat dieser eine kräftige Hieb im wesentlichen genügt, um Forster zu töten. Viel Blut ist dabei nicht geflossen.»

 Einige schauten angewidert zur Seite, als sähen sie das Bild vor sich.

 «Sie müssen bedenken, daß im Konferenzsaal ein entsprechender Geräuschpegel vorhanden war», erläuterte Ernst Lürmann. «Zudem fallen die Tür zum Saal und die Zimmertür von allein ins Schloß, der Heizkosten wegen. Folglich konnte im Saal niemand etwas von dem Geschehnis hören.»

 Auch Philipp Laubmann war nach wie vor um eine sehr genaue Schilderung bemüht. «Diese Sekunden waren die gefährlichsten für den Mörder. Er hätte durchaus überrascht werden können. Deshalb sperrt er nach der Tat als erstes die Tür des ‹Bärenzwingers› ab und nimmt den Schlüssel an sich, ebenso wie bald darauf den Zimmerschlüssel des Opfers. Er prüft, ob Forster noch lebt, noch atmet, um ihm womöglich eine zweiten Schlag zu versetzen, schaltet daraufhin das Licht aus, zieht die Vorhänge zurück, verschwindet durch die Öffnung unter der Wand, läßt die Kulisse herunter, bringt draußen alles an seinen alten Platz und sperrt die Eichentür auf. Dabei hat er allerdings seinen zweiten Fehler begangen: Er hat vergessen, den Schlüssel der Eichentür wieder von außen ins Schloß zu stecken.

 Insgesamt aber hat der Mörder ein perfektes Alibi, denn er kann gar nicht im ‹Bärenzwinger› gewesen sein, weil keiner von der Kulissenwand weiß. Die Tür unseres ‹Bärenzwingers› zu verschließen und den Schlüssel zu entfernen, war zudem ein geschicktes Ablenkungsmanöver. Auf diese Art verstärkte sich der Eindruck, als hätte der Täter den Raum von außen verschlossen und wäre in Richtung Konferenzsaal entwichen. Auf alle Fälle verschaffte ihm die verschlossene Tür einen Zeitgewinn.»

 «Sofern die Aussage von Frau Burgerroth zutrifft, dürfte sie den Mörder tatsächlich beinahe überrascht haben», kommentierte Glaser. «Sie hat angeblich zur Tatzeit das Besprechungszimmer besichtigen wollen und die Tür bereits verschlossen vorgefunden.»

 Barbara Burgerroth schien regelrecht schockiert und erblaßte, weil sie darüber noch gar nicht weiter nachgedacht hatte.

 Kriminalkommissar Ernst Lürmann gab den zwei in der Eingangshalle wartenden Beamten der Spurensicherung eine letzte Instruktion für die anstehende Durchsuchung. Der dafür nötige Durchsuchungsbefehl des Ermittlungsrichters befand sich in der Innentasche von Glasers Mantel, der im «Bärenzwinger» über der Rückenlehne des Sofas hing; falls sich jemand beschweren sollte, wie etwa Albert Glöcklein als «Burgherr».

 Noch bevor Lürmann zurück war, wurde die Klärung des Mordfalls fortgesetzt, wobei sich zunächst Professor Heinrich Ippendorff mit widerborstigem Tonfall zu Wort meldete: «Sie haben aufregende Bilder vor unserem geistigen Auge ausgebreitet und uns detailfreudig Ihre Interpretationen geschildert. Was ich jedoch vermisse, sind eindeutige Hinweise auf die Täterschaft. Wo bleiben die klaren Indizien, wo bleiben die Motive?» Die Professoren Bach und Meister pflichteten ihm bei.

 «Nicht so voreilig.» Kriminalhauptkommissar Dietmar Glaser reagierte ungehalten. «Wir konnten eine Menge Fingerabdrücke zuordnen, Fingerabdrücke auf der Tatwaffe, Fingerabdrücke auf den Papieren des Toten, Fingerabdrücke auf den Möbelstücken in diesem Raum, auf der Tür und am Fenster. Auch Ihre sind darunter, Herr Professor Ippendorff. Unser Erkennungsdienst hat gründlich gearbeitet. Und was die Motive anbelangt, da steht uns eine breite Auswahl zur Verfügung: Mißgunst, Eifersucht, Streit, Geld oder, wie in Ihrem Fall, Rache.»

 «Sie überschätzen meine Emotionen.»

 Philipp Laubmann schwitzte ein wenig, was ihm wie immer lästig war. Die Luft war stickig geworden. Er fühlte nach seinem Stofftaschentuch, konzentrierte sich dann aber. «Verfügt jemand über Kenntnisse in Denkmalpflege?»

 Die Frage verklang ohne Resonanz; niemand hatte sie richtig ernstgenommen, nicht einmal Lürmann, der wieder zugegen war.

 «Aus den Burgplänen und den Aufzeichnungen des Grafen Theodor von Hohenfranken, die mir das Liegenschaftsamt der Erzdiözese zur Verfügung gestellt hat» – Laubmann wies die Pläne und Unterlagen vor –, «habe ich alles über die Ihnen dargelegte Theatergeschichte der Babenburg erfahren. Leider wurde mir erst am heutigen Vormittag eine Seminararbeit überbracht, die 1973 unter dem sinnigen Titel ‹Eine Burg und ihr Theater› verfaßt worden ist, und zwar von einem Studenten namens Friedemann Böhmer.»

 Alle blickten auf den Institutsleiter aus Dresden.

 «Existiert denn die Arbeit überhaupt noch? Wahrscheinlich besitze ich nicht mal mehr ein Exemplar davon.» Es gefiel dem bedachtsamen Böhmer nicht, dermaßen Mittelpunkt des allgemeinen Interesses zu sein. «Ich hatte am Ende meines Studiums ein Seminar über Denkmalpflege belegt. – Kann ich mir das Exemplar ausborgen?»

 «Wie sind Sie damals an die Informationen gelangt?»

 «Ich bitte Sie, wie soll ich mich angesichts der langen Zeit so genau erinnern? Ich glaube, ich wollte was Theologisches über die Burgkapelle schreiben und Graf Hohenfranken hat mir das genannte Thema von sich aus angeboten; vermutlich aus einer Laune heraus.»

 «Bereits ein flüchtiges Durchblättern Ihrer damaligen Arbeit zeigt, daß Sie von dem ursprünglichen Theatermechanismus wußten, wie er vor dem Umbau zu Beginn des 20. Jahrhunderts existiert hat», sagte Glaser. «Ihr Wissen macht Sie sehr verdächtig. Vor allem: Warum haben Sie uns nicht darauf hingewiesen?»

 «Weil ich von dem Mechanismus, den Sie vorgeführt haben, keine Ahnung hatte. Das gesamte Theater ist doch schon vor ewigen Zeiten verschwunden. Ich habe lediglich das beschrieben und wohl im Seminar darüber referiert, wovon mir der Graf berichtet hat.»

 «Nicht sehr wissenschaftlich, ohne sonstige Quellen», meinte Laubmann.

 «Ja und? Der Seminarbesuch war freiwillig, und für den Seminarschein hat’s gereicht.»

 Laubmann gab sich damit nicht zufrieden. «Sie waren einer von denjenigen, die am Abend, an dem der Mord verübt wurde, zu spät zum Referat ihres Kollegen Grunde erschienen sind. Zudem haben Sie den Vortragssaal während des Referats zweimal verlassen.»

 Böhmer antwortete mit seiner sonoren Stimme und einem angedeuteten Lächeln: «Wie einem das mit Problemen im Magen-Darm-Trakt leicht passieren kann.» Etliche Kollegen schmunzelten ebenfalls. Christa Schanz-Haberberger hustete, weil sie an ihre Erkrankung dachte.

 Philipp Laubmann blieb ernst. «Wir gehen davon aus, daß der Täter Handschuhe trug. Mir ist im Gedächtnis geblieben, daß ich am Vortragsabend vom Konferenzsaal aus einen kurz aufleuchtenden Feuerschein in der Burgschmiede gesehen habe, als hätte jemand den Ofen dort bei ansonsten völliger Dunkelheit geöffnet. Der Täter könnte seine Handschuhe nach dem Mord verbrannt haben, denn er konnte nicht sicher sein, ob nicht doch Hautpartikel des Opfers oder winzige Blutspuren haften geblieben waren, die man mittels einer DNA-Analyse hätte zuordnen können. Ich will damit sagen, Sie hatten die Gelegenheit, diese Handschuhe zu beseitigen. Und von der Burgführung her hatten Sie die Kenntnis, daß der alte Ofen in der Burgschmiede immer am Brennen gehalten wird.»

 «Lieber Herr Laubmann, die Kenntnis teile ich mit so ziemlich allen hier im Raum. Und am ehesten kennt sich der Kastellan mit dem Ofen aus.»

 Hans Merten empörte sich: «Ich war an dem Abend nicht dort!»

 «Meine Handschuhe befinden sich im übrigen auf meinem Zimmer», betonte Böhmer.

 «Ich weiß», grinste Laubmann süffisant, «die Macht der Gewohnheit. Am vergangenen Sonntagnachmittag, also vor dem Mord, haben Sie im Burgwald beim Verlassen des unterirdischen Fluchtgangs – Sie erinnern sich? – Ihre braunen Lederhandschuhe angezogen.Wir haben uns noch gegenseitig in unsere Winterjacken geholfen. Am Mittwochmorgen, als wir uns vor der Burg begegnet sind, hatten Sie Ihre Lederhandschuhe angeblich vergessen, obwohl’s draußen ziemlich ungemütlich war.»

 «Sie aber auch.»

 «Ich wurde mit dem Wagen abgeholt.» Philipp Laubmann ließ sich nicht aus dem Konzept bringen. «Sie haben an besagtem Mittwoch auf meine Nachfrage zu den Handschuhen ziemlich aggressiv reagiert. – Ich denke, es gab zwei identische Handschuhpaare, denn der Mord war exakt geplant. Das erste Paar vom Sonntag wurde bei der Tat benutzt und danach verbrannt. An das Ersatzpaar, das von Anfang an auf Ihrem Zimmer bereitlag, haben Sie am Mittwoch beim Weggehen einfach nicht gedacht. ‹Die Macht der Gewohnheit› – das waren Ihre Worte.

 Außerdem ist mir aufgefallen, daß Ihre schwarze Wolljacke, die Sie, wie wir sehen, mit Vorliebe tragen, am Sonntag sowohl beim Abendessen als auch bei Ihrem verspäteten Erscheinen im Konferenzsaal geschlossen war. Warum wohl? Weil Sie die Handschuhe darunter verborgen hatten. Schließlich mußten Sie schon während des Abendessens, das Sie vorzeitig verlassen haben, die Unterlagen des Opfers unter Vermeidung von Fingerabdrücken in den ‹Bärenzwinger› bringen. Nach Ihrer Rückkehr aus der Burgschmiede dagegen war die Jacke offen.»

 Kommissar Lürmann merkte an, daß man gegebenenfalls überprüfen könne, ob zwei identische Paare gekauft worden seien. «Wir vermuten auch, daß die Handschuhe einer der Gründe für den Anschlag auf Dr. Laubmann am Marcus-Grab waren.» Vom Anschlag wußten die meisten der Anwesenden noch gar nichts.

 «Mit meiner Frage nach Ihren Handschuhen», fuhr Laubmann fort, «bin ich Ihrem Plan zu nahe gekommen. Dann noch unsere Befragung am Vorabend zu Ihrer Jacke sowie den Wollfasern und nicht zuletzt das Gespräch zwischen Frau Merten und mir über das geschichtsträchtige Theaterprogramm in der Burgbibliothek, das Sie und Professor Ippendorff zufällig im Burghof belauscht haben.»

 Heinrich Ippendorff war erzürnt: «Was konstruieren Sie da schon wieder gegen mich?»

 «Was heißt hier, gegen Sie?» schimpfte Böhmer. «Die Herren versuchen doch, auf ganz fadenscheinige Weise etwas gegen mich auszuhecken. Es wäre viel gescheiter, sie würden auch mal andere in ihre Spekulationen einbeziehen.»

 Seine direkten Nachbarn waren mit ihren Stühlen bereits ein wenig von ihm weggerückt. Dr. Friedemann Böhmer wirkte zunehmend isoliert.

 Laubmann fragte Ippendorff: «Hat Sie Herr Böhmer, nachdem Frau Merten und ich gegangen waren, nicht bald darauf allein gelassen?»

 «Das mag schon sein.»

 «Ich bin davon überzeugt, er ist uns nachgekommen und hat durch die Glasscheibe in der Tür beobachtet, aus welchem Regal der Burgbibliothek Frau Merten das Theaterprogramm entnommen hat. Ich gestehe, ich habe ihn dort nicht bemerkt, weil mich die Bücher fasziniert haben. Er hat wohl geglaubt, wenn das Heft beseitigt ist, gäbe es keinen unmittelbaren Hinweis mehr auf das Burg-Theater. – Der Mord mag ja genau durchdacht gewesen sein, aber der ‹Überfall› in der Burgbibliothek war dilettantisch. Ich halte das für eine Kurzschlußhandlung, zumal das Heft, Herr Dr. Böhmer, nicht rückstandslos im Kamin verbrannt ist und im Liegenschaftsamt ein zweites Exemplar vorhanden war.» Laubmann präsentierte es. «Kirchliche Archive bergen manche Kostbarkeiten.»

 Kommissar Glaser wechselte das Thema. «Das Zimmer des Toten wurde ebenfalls durchsucht, wenn auch sehr oberflächlich. Das dürfte unmittelbar nach dem Mord geschehen sein, denn Professor Forster hat am Abend im Gespräch mit Dr. Laubmann darüber nichts berichtet. Die Spuren der Durchsuchung wurden von uns noch in der Mordnacht gesichert. Wie’s der Zufall wollte, das Gästezimmer liegt gleich neben dem Zugang zum Theatermechanismus, also gewissermaßen am Weg. Deshalb hat der Täter den Zimmerschlüssel des Opfers benötigt, den er dann der Einfachheit halber von innen hat steckenlassen.»

 «Sie können mich nicht dafür verantwortlich machen, daß der von mir sehr geschätzte Alfonso seinen Schlüssel dort vergessen hat. Er hatte schon zu unserer gemeinsamen Zeit in Bamberg mit seiner Vergeßlichkeit zu kämpfen.» Böhmer wischte die Anschuldigung fort. «Im übrigen, ich hätte in seinem Zimmer gar nichts zu suchen gehabt.»

 «Doch», widersprach Laubmann, «Ihre Doktorarbeit. Und das führt uns unweigerlich zum entscheidenden Tatmotiv.» Philipp hatte auch diese dabei, nämlich das Exemplar, das er sich in der Bibliothek der Theologischen Fakultät ausgeliehen hatte. Er hielt es mit der rechten Hand hoch. «Unfreiheit als Folge unbeschränkter Freiheit.» Mit seiner linken Hand zeigte er das noch auf ältlichem Thermopapier kopierte Manuskript von Alfonso Forster, das er bei den Kapuzinern erhalten hatte: «Freiheit und Freisein.»

 Die Inhalte hatte er als Theologe, und erst recht als Moraltheologe, angemessener beurteilen können als die fachfremden Kriminaler. «Ich habe die beiden Arbeiten in den wichtigsten Abschnitten miteinander verglichen, was mich etliche Stunden Schlaf gekostet hat, und ich behaupte, daß Ihre Theorien in Wirklichkeit die Theorien Alfonso Forsters waren. – Herr Doktor Böhmer, Sie haben mit Ihrer Dissertation ein Plagiat begangen.»

 «Unsinn! Wenn, dann eher umgekehrt! Forster hat meine Theorien übernommen. Seine Arbeit ist nach meiner erschienen, und zwar in Petrópolis und nur auf Portugiesisch.»

 Laubmann war keineswegs verunsichert. «Sie kennen sich gut damit aus. Aber ich bleibe bei meiner Behauptung.

 1977 waren Sie mit Alfonso Forster in Bamberg am selben Lehrstuhl beschäftigt. Sie waren – meine Hypothese – mit Ihrer Dissertation im Verzug, und er steckte in den Vorbereitungen für Brasilien. Er würde nichts bemerken und bald sehr weit weg sein. Sie jedoch wollten in Freiburg Ihre neue Stelle antreten. So haben Sie es in Ihrer Zeitnot riskiert, Einblick in seine Forschungsergebnisse zu nehmen.» Laubmann wurde spöttisch. «Vielleicht hatte er – wie Sie sagen – schlicht ‹vergessen›, seinen Schrank oder seinen Schreibtisch abzuschließen. – Daß Forster viel später und ohne Argwohn sein Manuskript veröffentlicht hat, mußte Sie kaum tangieren, da es nicht in deutscher Übersetzung erhältlich war und ist. Obwohl Sie sich dessen nie sicher sein konnten. Und zu Recht.

 Wovon Sie nämlich keine Ahnung hatten, er hat seinen ersten Entwurf als Fotokopie, die ich gerade vorgelegt habe, noch vor seiner Abreise einem Freund zur Durchsicht überlassen. Von diesem Freund, Pater Anton Baireuther, habe ich sie indirekt ausgehändigt bekommen; und ich habe heute mit ihm telefoniert.

 Pater Anton hat die Kopie über die Jahrzehnte hinweg aufbewahrt, Ihren geistigen Diebstahl aber erst vor nicht allzulanger Zeit entdeckt und Professor Forster kürzlich darauf aufmerksam gemacht. Der hat sich daraufhin Ihre Dissertation in der theologischen Bibliothek besorgt, woran sich die Bibliotheksangestellte erinnern kann. Die Daten sind auch im Computer. Und das haben Sie mitgekriegt, denn Sie waren am selben Tag, am dritten Januar, an der Theologischen Fakultät und haben sich selbst nach Ihrer Dissertation erkundigt.»

 Dietmar Glaser setzte die Indizienkette fort: «Sie hatten sicher von dem Gerücht gehört, daß der in Petrópolis emeritierte Alfonso Forster für immer nach Deutschland zurückkehren wollte, ja daß er als zukünftiger Präsident des Collegiums Theologicum et Philosophicum im Gespräch war. Das heißt, Sie mußten mit einem Skandal rechnen, vielleicht sogar während dieser Tagung. Sie sahen Ihre jahrzehntelangen Befürchtungen Realität werden. Er hätte Sie bloßstellen oder sein Buch hätte ins Deutsche übertragen werden können. Das hätte Sie Ihren Ruf gekostet; Ihre Karriere wäre beendet gewesen.»

 Die Zuhörenden schwiegen betreten, und Böhmer hielt es für angebracht, es ihnen vorerst gleichzutun. Möglicherweise fühlte sich mancher oder manche sogar ein wenig schuldig beim Überdenken der eigenen Laufbahn. Grunde zerkaute eine säurebindende Magentablette.

 An der Tür erschien einer der Beamten des Erkennungsdienstes, ein dünner, kleiner Mann mittleren Alters, und machte Lürmann ein Zeichen, was zu einer kurzen Unterbrechung führte. Der Kriminalkommissar ging für eine halbe Minute hinaus. Bei seiner Rückkunft trug er einige Gegenstände, die ihm der Beamte übergeben hatte, in den Außentaschen seines Jacketts mit sich und gab seinerseits Glaser ein bestätigendes Handzeichen.

 Jener hatte sich unterdessen erneut mit Friedemann Böhmer befaßt. «Wovon Sie weiterhin keine Ahnung gehabt haben, ist Professor Forsters Schicksal in den vergangenen Monaten, was auch für Sie eine gewisse Tragik bereithält. Wir sind der festen Überzeugung, daß er gar keinen Skandal provozieren wollte. Er hat nämlich Ihre Doktorarbeit wieder in der Universitätsbibliothek abgegeben. Die Durchsuchung von Forsters Zimmer hätten Sie sich also sparen können. Der Professor hat nicht seine Rückkehr nach Deutschland vorbereitet, sondern er hat einen Abschiedsbesuch unternommen. Er war unheilbar an Krebs erkrankt und hatte wahrscheinlich nur noch wenige Monate zu leben.»

 Böhmer war zum ersten Mal fassungslos.

 Lürmann sah ihm in die Augen und sagte lakonisch: «Künstlerpech», was ihm einen tadelnden Blick Glasers einbrachte.

 «Mir ist aufgefallen, daß der Tote einen erstaunten, ja erleichterten Gesichtsausdruck hatte», meinte Laubmann, wohinter sich eine kleine Spitze gegen Glaser verbarg. «Als wäre Forster im Moment seines Todes klar gewesen, daß ihn sein Mörder gleichsam von seinem Leiden erlöst; woraus sich allerdings keine moralische Rechtfertigung der Tat ableiten läßt.»

 Friedemann Böhmer wehrte sich und probierte es mit einem Eingeständnis. «Ich gebe zu, zwei, drei Thesen in unseren Arbeiten mögen ganz ähnlich gelautet haben. Wir haben ja gemeinsam geforscht. Darauf jedoch einen Tatverdacht zu gründen, halte ich für sehr gewagt. Ihre geringfügigen Erkenntnisse lassen sich mit Sicherheit nach Belieben umdeuten. Ich frage mich, warum Sie etwa die Tatsache mit keinem Wort erwähnen, daß der entwendete Schlüssel des Besprechungszimmers, das Sie drollig ‹Bärenzwinger› nennen, bei Herrn von Bebenhausen gefunden wurde.»

 Petrus von Bebenhausen zuckte zusammen und befürchtete sofort das Schlimmste. Albert Glöcklein und Barbara Burgerroth hatten alle Mühe, beruhigend auf ihn einzuwirken.

 «Richtig, der Schlüssel. Schön, daß Sie von sich aus darauf zu sprechen kommen.» Laubmann wurde erneut ironisch. «Während Ihrer ‹Ausflüge› am Tatabend, die Sie angeblich zur Toilette geführt haben, hatten Sie genügend Zeit, auch dieses ‹Kunststück› zu vollbringen. Die Burgkapelle ist schließlich nicht weit von der Burgschmiede entfernt. Einerseits mußten Sie den Schlüssel loswerden und andererseits wollten Sie damit Verwirrung stiften. Daher haben Sie den ziemlich flachen Schlüssel in ein x-beliebiges Gebetbuch gelegt. Sie haben auf den Zufall gesetzt. Das war schlau, aber etwas zu schlau, sozusagen eine Wahrheit zuviel. Der Schlüssel ist freilich erst am Dienstagmorgen aus dem Buch gefallen, weil die Frühmesse am Montag wegen der nächtlichen Ereignisse nur spärlich besucht war.»

 «Eine phantasievolle Geschichte», antwortete Böhmer tonlos.

 «Mein Freund Petrus hatte nun wahrlich keinen Grund für einen Mord. Jeder sieht ihm doch an, daß er keiner Fliege was zuleide tun kann.» Glöcklein sprach mit voller Autorität.

 Böhmer rang um seine Sprachstärke: «Bei ihm wurde bloß nicht sorgfältig genug nach einem Motiv gesucht.»

 «Wir haben in jeder Hinsicht sorgfältig gesucht.» Ernst Lürmann holte aus den Taschen seines Jacketts die zwei alten Schlüssel, die Laubmann vom Liegenschaftsamt mitgebracht hatte, sowie einen ganzen Schlüsselbund. Er erklärte der Versammlung, daß die historischen Schlüssel nötig waren, um die Schacht-Tür im Keller zu öffnen und um an den Zugmechanismus im benachbarten Korridor zu gelangen, wofür einer der beiden vorhin auch benutzt worden war.

 «Die Beamten der Spurensicherung haben gerade eben Herrn Böhmers Zimmer durchsucht und seinen Schlüsselbund sichergestellt.»

 «Ist das so einfach erlaubt?» fragte Böhmer.

 «Wir haben einen Durchsuchungsbefehl. – Ich nehme an, Sie leugnen nicht, daß es sich um Ihren Schlüsselbund handelt, Herr Dr. Böhmer. Wenn Sie alle genau hinsehen, erkennen Sie daran einen zweiten Satz der historischen Schlüssel.» Er zeigte sie vor. «Ein Schlüsselbund ist allemal ein unauffälliges Versteck für Schlüssel.»

 «Das hat Ihnen Theodor Graf von Hohenfranken wohl nicht verraten, daß er – ähnlich wie Sie mit den Handschuhen – zwei identische Schlüsselpaare besessen hat», erläuterte Philipp Laubmann an Böhmer gewandt. «Darüber war etwas in einer Fußnote seiner Aufzeichnungen vermerkt. Bestimmt haben Sie geglaubt, Sie wären im Besitz des einzigen Satzes und daß niemand etwas von Ihren Schlüsseln ahnt. Sie haben es nicht einmal für notwendig gehalten, die Schlüssel verschwinden zu lassen. Sie dachten, wenn niemand vom Theatermechanismus weiß, sucht auch niemand nach diesen Schlüsseln.»

 «Na gut», Böhmer war zu einem weiteren Eingeständnis bereit, «der frühere Burgeigentümer hat mich mal in sein ‹Geheimnis› eingeweiht und mir erzählt, was es mit den Schlüsseln auf sich hat. Er hat sich gefreut, daß ich mich für die Burggeschichte interessiere. Er hatte doch keine Nachkommen, und der Rest seiner Familie war in alle Winde verstreut. Da hat er mir halt schalkhaft die Schlüssel zum Geschenk gemacht; als Andenken, weil der Mechanismus sowieso niemals wieder in Gebrauch sein würde.» Noch immer war seine sonore Stimme nicht ohne Wirkung.

 «Die Perfidie eines Mörders hat er gewiß nicht einkalkuliert. Schon in meiner ersten Nacht auf der Burg haben Sie mir den Schlaf geraubt, als Sie getestet haben, ob alles noch funktioniert.»

 «Also meinetwegen, Graf Hohenfranken hat’s mir mal gezeigt, und ich hab aus Spaß mal dran gezogen; aber ich bin niemals dort herumgekrochen wie Sie.»

 «Sie sollten nicht mehr lügen.»

 Lürmann unterstützte Laubmann: «Sie hatten die Mittel, ein Motiv und die Gelegenheit.»

 Böhmer erhob sich abrupt von seinem Stuhl und nahm eine überhebliche Haltung an. «Zur erfolgreichen Polizeiarbeit, Herr Kommissar, gehören auch Beweise. Was Sie haben – ich wiederhole es –, sind aber nur wilde Spekulationen. Sie mögen damit den anderen einen Bären aufbinden, mir nicht. Realiter haben Sie nichts in der Hand.»

 «Wir haben die Schlüssel.»

 «Ach Gott, Sie und Ihre Schlüssel. Ich bin ein furchtbar sentimentaler Mensch; ich habe sie auf die Burg mitgebracht, weil sie mich an meine damalige Zeit hier erinnern. Wenn Sie so wollen, auch aus Respekt gegenüber dem verstorbenen Grafen. Und gegen Ihre sonstigen Verleumdungen werde ich mich zu wehren wissen.»

 Ernst Lürmann war gekränkt.

 Diesmal war Laubmann dran, ihn zu unterstützen. «Sie mögen durchaus glauben, sich aus Ihren kleineren Fehlern herauswinden zu können, aber einen großen, entscheidenden Fehler haben Sie übersehen.» Philipp bat Ernst um eine beschriftete winzige Plastiktüte mit wenigen Wollfasern darin.

 «Ich bitte Sie, das hatten wir doch bereits.» Böhmer gab sich gelangweilt.

 Laubmann sprach ganz sachlich: «Diese Fasern stammen von Ihrer schwarzen Wolljacke, die Sie auch jetzt tragen. Sie wurden auf der Kleidung des Toten gefunden. Zum Vergleich haben Sie uns Fasern Ihrer Jacke überlassen.»

 «Ich wollte Alfonso helfen; das haben Sie selbst attestiert. Daß er bereits tot war, als ich mich über ihn gebeugt habe, konnte ich nicht vorausahnen.»

 «Sehr fürsorglich – und äußerst raffiniert. Das war ein Teil Ihres Plans. Auf der Leiche konnte infolge der Tat sehr wohl ein Haar von Ihnen zurückbleiben; oder eben eine Faser von Ihrer Bekleidung. Das gilt auch umgekehrt: daß etwa feine Blutspuren an Ihrer Jacke zu finden sein würden. Das war einfach nicht auszuschließen. Sie hätten, um sicherzugehen, sogar Ihre Oberbekleidung verbrennen müssen. So was gelingt freilich nicht so spurlos wie das Verbrennen von Handschuhen, die Sie bei der ‹fürsorglichen› Untersuchung des Toten ja schlecht hätten tragen können. Sich umzuziehen aber, hätte zusätzlich Zeit gekostet und Sie des Problems nicht enthoben.

 Nein, Sie behielten absichtlich die Kleidung vom Tatort an, um anschließend bereitzustehen, sich vorzudrängen und sich über die Leiche zu beugen, sobald sie entdeckt wird. Sie wußten, wo der Tote war und was uns erwarten würde. Künstlich entstandene Spuren also, die mögliche echte Spuren kaschieren sollten.»

 Kommissar Lürmann zog, nun mit einem Gefühl des Triumphes, ein weiteres beschriftetes Plastiktütchen aus einem gepolsterten Umschlag. «Die schwarzen Fasern, die darin zu erkennen sind, stammen ebenfalls von Herrn Böhmers Jacke. Das wurde heute morgen durch eine vorläufige Analyse festgestellt. Nur – diese Fasern hier haben Dr. Laubmann, Prälat Glöcklein und ich in der vergangenen Nacht aufgespürt. Sie hingen an der unteren Kante der Kulissenwand, und sie sind dorthin gelangt, als der Mörder durch die Öffnung gekrochen ist, um den Tatort zu betreten oder ihn zu verlassen.»

 Unvermittelt seufzte der feinfühlige Petrus von Bebenhausen erleichtert auf.

 «Herr Dr. Böhmer», sagte Laubmann weise, «das Thema Ihrer Dissertation wird sich nun an Ihnen selbst bewahrheiten: ‹Unfreiheit als Folge unbeschränkter Freiheit›.»

 [image: p276_33]

S O N N T A G · 2 2 . J A N U A R

In der vergangenen Nacht hatte es wieder geschneit, aber die Straßen waren frei geblieben. Ein dem Augenschein nach unschuldiges Schneekleid hatte sich auf die Wiesen oberhalb der Stadt, auf den Wald und die Burg gelegt. Der Himmel war fast wolkenlos. Die Tagung auf der Babenburg zum Thema «Wahrheit» ging an diesem Vormittag zu Ende, und alles erschien so rein wie am ersten Tag. Als wäre gar nichts vorgefallen.

 Zwei Journalisten hatten sich im Burghof eingefunden: eine Reporterin und ein Fotograf der Lokalzeitung. Der Fotograf, der eine sportlichere Winterjacke trug, lichtete rundherum alles ab, was er vor die Linse bekam. Zwei Ledertaschen mit Fotoausrüstung baumelten ihm von den Schultern. Die Reporterin, in einen Pelzmantel für gesellschaftliche Anlässe gehüllt, schrieb Notizen auf ihren Block. Sie schaute in die Gebäude hinein und sprach einzelne Burggäste an, die entweder sofort weitergingen oder auch mal länger stehenblieben, um zu den journalistischen Fragen bezüglich des Mordfalls wichtige Erklärungen abzugeben. Anbei ließen sie sich gerne fotografieren. Am Besuch des Erzbischofs waren die Reporterin und der Fotograf weniger interessiert. Das war die Angelegenheit der Kirchenpresse.

 Denn für zehn Uhr vormittags war laut Programm ein Gottesdienst mit dem Erzbischof von Bamberg als krönender Abschluß der Tagung vorgesehen, der zugleich als offizieller Gedenkgottesdienst für den verstorbenen Alfonso Forster gedacht war. Da Forster kein ausgesprochener Befreiungstheologe gewesen war, hatte die Kirchenleitung kein Problem damit.

 Nicht allzu lange vor dem Termin rollte der schwarze Wagen des Erzbischofs über den Kies des Burghofs hinter der Toreinfahrt. Albert Glöcklein eilte selig und mit ausgebreiteten Armen auf seinen Chef zu und half ihm aus dem Wagen, obwohl dieser schlanker und beweglicher war als der ältere Prälat. In gebührendem Abstand hatte die Familie Merten – schwarz gekleidet – Aufstellung genommen, um ihren obersten Dienstherrn zu empfangen, der sie bald darauf begrüßte.

 Hans und Sophia Merten standen eng und versöhnt nebeneinander. Sophia hatte sich bei ihrem Mann untergehakt, und Gisela Merten nahm dies mit Erleichterung wahr. Als das erzbischöfliche Empfangskomitee auf die Burgkapelle zuschritt, hakte sich Gisela ebenfalls bei ihrem Vater unter. Die gegen alle Familienmitglieder gerichteten Verdächtigungen hatten sie einander nähergebracht.

 Der Kastellan mußte sich anschließend zur Sakristei begeben, um seines Amtes als Mesner zu walten. Heute empfand er dies sogar als bereichernd. Mit ihm gingen zwei Ministranten in die Sakristei, die von ihren Eltern heraufgebracht worden waren. Kurz darauf läutete die Glocke der Burgkapelle und rief die Tagungsteilnehmer zur Messe.

 Dem Ruf der gleichmäßigen Töne folgten die Gäste der Babenburg, die nicht bereits in der Kirche warteten: Pro fessor Raimund Hanauer, mit einem eigenen Gesangbuch, das in Leder gebunden war und eine Goldprägung hatte; dann die Freunde Alfonso Forsters, Karla und Eugen Oberhauser, sie der gelegentlichen Tränen halber mit einem feinen Taschentuch in der Hand; dahinter in Ordenstracht Pater Anton Baireuther aus dem Gangolfskloster und die Theaterintendantin Helen Winkels, die sich einen knallroten Schal um den Hals gewunden hatte. Christa SchanzHaberberger sah sie mißbilligend an, obwohl ihr Hals ebenfalls von einem dicken Schal geschützt wurde, weil die Mandelentzündung noch nicht abgeklungen war.

 Glaser, Lürmann und Laubmann bildeten als erfolgreiches Ermittlertrio eine Gruppe für sich. Mit Erstaunen registrierten die Kommissare, daß sich Laubmann äußerlich verändert hatte. Er trug tatsächlich einen schwarzen Mantel, den ihm seine Mutter mitgebracht hatte, und den neuen Eisbären-Pullover darunter. Rose und Irene Laubmann begutachteten ihren Philipp mit stiller Genugtuung.

 Die Leiterin des diözesanen Liegenschaftsamtes, Theresia Schmitthans-Jungbauer, hatte sich gleich nach ihrer Ankunft auf der Burg an Gisela Merten gewandt und ihr versprochen, die Pläne und das «Don-Juan»-Heft für die Burgbibliothek gesondert zu kopieren. Die unechten Steine ihres Ohrschmucks funkelten im Sonnenschein violett.

 In der Kirche saßen die Professoren Bach, Röttinger, Grunde und Ippendorff dicht aneinander gedrängt in einer Kirchenbank. Barbara Burgerroth hatte sich statt dessen zur Staatsanwältin Verena John gesellt. Zudem waren mehrere ihnen unbekannte Meßbesucher anwesend, Damen und Herren in reiferem Alter, die darauf aus waren, so oft wie möglich einen bischöflichen Segen zu erhalten. Die Burgkapelle war voll wie selten.

 Der Gottesdienst war eine sehr würdige Feier unter der Leitung des Erzbischofs und mit Prälat Glöcklein sowie den Professoren Bebenhausen und Meister als Konzelebranten. Gemeinsam mit dem Bischof am Altar zu stehen, wollte sich keiner von ihnen entgehen lassen. Bebenhausen strahlte geradezu, fast wie verklärt, und seine körperliche Kraft wirkte durch die ruhig und sicher gesetzten Handlungen besonders beeindruckend.

 Nach dem Gottesdienst sollte ein kleiner Umtrunk im Konferenzsaal stattfinden. Philipp Laubmann blieb jedoch draußen im Burghof und plauderte lieber mit Gisela Merten und Barbara Burgerroth über den winterlichen Steigerwald hierzulande und tropische Wälder auf der anderen Seite der Erde. Die Bärinnen «Poldi» und «Dine» schnaubten im Hintergrund.

 Plötzlich stürzte Petrus von Bebenhausen auf ihn zu und ergriff mit seinen großen Händen seine rechte Hand. «Ich muß mich bei Ihnen noch einmal sehr, sehr herzlich bedanken, daß Sie mich von dem bösen Verdacht befreit haben!» Bei den Worten schüttelte er Laubmanns Hand, nein, den ganzen Laubmann, so kräftig, daß diesem beinahe schwindlig wurde.

 Auch bei Barbara Burgerroth bedankte sich Bebenhausen, daß sie zu ihm gestanden habe, ohne sie freilich so heftig zu schütteln wie Laubmann. Dann entfernten sich beide, was Heinrich Ippendorff, der sich schon wieder angeschlichen hatte, nur noch eifersüchtig verfolgen konnte.

 Laubmann blieb nicht lange mit Gisela Merten allein. Lürmann und Glaser kamen und lobten Philipp ob der fruchtbaren Zusammenarbeit.

 «Das machen wir bald wieder mal», verkündete Lürmann, woraufhin Glaser das Gesicht verzog.

 Trotzdem überreichte er seinem Mitstreiter Laubmann eine Mappe mit einem Manuskript darin, die er vorher feierlich seiner Aktentasche entnommen hatte. Und Laubmann erkannte sofort das Referat Forsters, das sie verstreut neben der Leiche gefunden hatten.

 «Das ist nur eine Kopie. Das Original bleibt bei uns in Verwahrung», erläuterte Glaser. «Aber Sie wollten den Text ja haben, damit er in Petrópolis gegebenenfalls als Nachlaß des Professors veröffentlicht werden kann.»

 Laubmann versprach hocherfreut: «Ich werde mich darum kümmern.»

 «Ich habe mir außerdem den Text mal durchgelesen und einen von Professor Forster handschriftlich notierten Satz entdeckt, der mir sehr gut auf unseren Fall zu passen scheint: ‹Wir alle tragen in Wahrheit unsere Gefängnisse mit uns herum und werden nur frei durch Friedfertigkeit›.»

 «Klingt wie ein Vermächtnis», bemerkte Philipp Laubmann.

In einiger Entfernung gingen der Erzbischof und Glöcklein an der Gruppe vorbei und blickten herüber. Glöcklein deutete erklärend auf Dr. Laubmann; man konnte aber nicht hören, was er dem Erzbischof sagte. Dieser winkte Laubmann jedenfalls frohgemut zu, woraufhin der sich kurz verbeugte. Wie auf der Bühne, ehe sich der Vorhang schließt.

[image:]

G L O S S A R

Ablution

der Priester vollzieht in der römisch-katholischen Meßfeier nach dem Empfang und dem Austeilen des eucharistischen Mahles eine kultische Reinigung des Kelches, seiner Fingerspitzen und seines Mundes durch Wasser und Wein (ablutio = Abwaschen).

­

Aktualpräsenz

meint im religiösen Sinne die aktuelle und wirkende Gegenwart Jesu Christi in Meßfeier und Gottesdienst der Kirche.

­

Brevier

Stundenbuch, d.h. Lese- und Besinnungsbuch für die täglichen Einkehrmomente und Gebete der Priester in der römischkatholischen Kirche.

­

Eucharistie

heißt „Danksagung“. In der Messe der römisch-katholischen Kirche steht der Begriff sowohl für die Mahlfeier (Wandlung und Kommunion) als auch für die Opfergaben Brot und Wein, nachdem sie im gläubigen Sinne durch die Wandlung als Leib und Blut Christi gesehen werden.

­

Ewiges Licht

eine Lampe mit einer Ölflamme oder einer elektrischen Birne darin, die in katholischen Kirchen vor dem Aufbewahrungsort der heiligen Eucharistie (Tabernakel), also des geweihten Brotes (Hostien), angebracht ist. Das „Ewige Licht“ muß ständig brennen.

Exegese

die theologisch-wissenschaftliche Erklärung und Auslegung der Bibel.

­

Exerzitien

wörtlich übersetzt: „Übungen“, also religiös-geistliche Gespräche, Gebete, Besinnung oder ähnliches. Sie finden häufig im Rahmen einer Veranstaltung für eine Gruppe von Gläubigen statt, und das meist in einer kirchlichen Institution und über mehrere Tage hinweg.

­

Geistlicher Rat

ein durch einen katholischen Bischof verliehener Ehrentitel für besonders segensreich wirkende Geistliche.

­

Konzelebration

gemeinsame Feier des katholischen Gottesdienstes durch mehrere Priester unter der Leitung eines Hauptzelebranten.

­

Mesner

ihm obliegt die Aufsicht über die Kirchenräume sowie über alle kirchlichen und gottesdienstlichen Gegenstände. Auch für das Läuten der Glocken ist er zuständig. Andere Bezeichnungen für Mesner sind Küster oder Sakristan.

­

Ordinariat

kirchlich-diözesane Oberbehörde, die einem katholischen Bischof unterstellt ist und in seinem Auftrag ein Bistum leitet und verwaltet.

Ordination

mit dem Begriff wird in der katholischen Kirche die Priesterweihe und in der evangelischen Kirche die feierliche Einsetzung in das Amt des Pfarrers bezeichnet.

­

Pontius Pilatus

er war ab dem Jahr 26 n.Chr. Statthalter des Römischen Reiches in Judäa. Im Winter 36/37 wurde er abgesetzt. Nach der christlichen Überlieferung hat er Jesus zum Tode verurteilt, obwohl er von dessen Unschuld überzeugt gewesen sein soll. Beim Verhör hat Jesus gesagt, daß er auf die Welt gekommen sei, um Zeugnis für die Wahrheit abzulegen. Daraufhin hat ihm Pilatus die Frage gestellt: „Was ist Wahrheit?“ (Johannesevangelium, Kapitel 18/ Pilatusfrage).

­

Prälat

in der katholischen Kirche Titel eines hohen geistlichen Amtsträgers oder des Vorstehers einer Teilkirche, aber auch als reiner Ehrentitel gebräuchlich. In einigen evangelischen Landeskirchen wird mit dem Titel eine besondere geistliche Leitungsfunktion benannt.

­

Psalmen

eine Sammlung von 150 Liedern im Alten Testament, worin die Glaubensgeschichte Israels zum Ausdruck gebracht wird.

­

Sakristei

ein sich neben der Kirche befindlicher Raum oder ein an die Kirche angefügtes Nebengebäude, in dem die Gewänder und Gefäße für den Gottesdienst aufbewahrt werden. Der Priester und die Ministranten bereiten sich in diesem Raum, der einen direkten Zugang zum Altarbereich hat, auf den Gottesdienst vor.

Tabernakel

in katholischen Kirchen das Sakramentshäuschen, das der Aufbewahrung des eucharistischen Brotes (Hostien) dient. Wo kein eigenes Sakramentshäuschen vorhanden ist, wird der Tabernakel am Hochaltar angebracht. Er muß aus festem, undurchsichtigem Material bestehen und verschlossen sein. Der Schlüssel ist mit größter Sorgfalt zu hüten. Vor dem Tabernakel brennt das „Ewige Licht“.

­

Tonsur

in der Regel kreisrundes Ausscheren des Kopfhaares bei christlichen Klerikern und Mönchen als geistliches Zeichen für den Eintritt in den Dienst zu Ehren Gottes. Seit 1973 wird die Tonsur nicht mehr als Aufnahmeritus für Kleriker praktiziert.

­

Visitation

die kirchenrechtlich geregelte Besuchs- und Aufsichtspflicht von Kirchen- oder Ordensoberen gegenüber den ihnen unterstellten Gemeinschaften.

­

Zelebration

die Feier der heiligen Messe, zu der sich der Priester und die Gemeinde versammeln.

­

Zölibat
die Ehelosigkeit katholischer Priester und Ordensleute.

OEBPS/Images/p197_22.jpg

OEBPS/Images/p222_26.jpg

OEBPS/Images/p276_33.jpg

OEBPS/Images/p4_1.jpg

OEBPS/Images/cover.jpg
KNECHT

|

Frohling & Reuf
Béaren-
zwinger

Philipp Laubmanns
2weiter Fall

OEBPS/Images/p56_5.jpg

OEBPS/Images/p104_11.jpg

OEBPS/Images/p1_0.jpg
KNECHT

FRANKFURT AM MAIN

OEBPS/Images/p67_6.jpg

OEBPS/Images/p144_16.jpg

OEBPS/Images/p222_27.jpg

OEBPS/OEBPS/cover.jpg
KNECHT

|

Frohling & Reuf
Béaren-
zwinger

Philipp Laubmanns
2weiter Fall

OEBPS/Images/p4_2.jpg

OEBPS/Images/p23_3.jpg

OEBPS/Images/p162_19.jpg

OEBPS/Images/p221_25.jpg

OEBPS/Images/p237_29.jpg

OEBPS/Images/p157_18.jpg

OEBPS/Images/p143_15.jpg

OEBPS/Images/p104_12.jpg

OEBPS/Images/p213_24.jpg

OEBPS/Images/p148_17.jpg

OEBPS/Images/p233_28.jpg

OEBPS/Images/p99_10.jpg

OEBPS/Images/p184_21.jpg

OEBPS/Images/p207_23.jpg

OEBPS/Images/p249_30.jpg

OEBPS/Images/p71_7.jpg

OEBPS/Images/p254_32.jpg
=

OEBPS/Images/p37_4.jpg

OEBPS/Images/p112_13.jpg

OEBPS/Images/p128_14.jpg

OEBPS/Images/p77_8.jpg

OEBPS/Images/p88_9.jpg

OEBPS/Images/p250_31.jpg

OEBPS/Images/p281_34.jpg

OEBPS/Images/p172_20.jpg

