

De Voss

Johanne Behrens

De Voss leep langsam sienen Weg lang. He har bannigen Hunger, siet twe Dog niks ornliches to freten fungen. Dat beet Snabbelkrom har nich langt för sienen Hunger. Nu seeg he en Ont op'n Woter. He de ganz fründlich un frog ehr, ob se nich' n beten mit spaziergohn wul. De Ont kenn den Voss ganz genau, se wüss wat sien Fründlichkeit bedüht.

„Ne, ik kann mi wohrn, mit di to gohn. Ik bin noch nich ganz an Land, denn hes Du mi al den Kopp afbeten“.

Se wüss, int Woter güng de Voss nich. Dat Spilwark har de Katteker von'n Bom ut anhört un he mök sik enen Sposs dor ut un frog: „Scha1 ik nu mit Di gohn, Du büs jo so alleen“. „Jo, wenn Du Lus hes, denn freit mi dat,“ sä de Voss. He har nich son'n groten Hunger op em. De Katteker het son dik Fell un den Steert kunn he glik weg smiten, de har so lange Hoor. Ober em düch, beter wat as gornichs. De Katteker lach em wat ut, he kenn den fretschen Voss ok. He laid em in, no boben to komen, denn wul he wol mitkomen. Dat wuss he, de Voss kun op kenen Bom kladdern.

Nu wör den Voss sien Luhn noch schlechter worn un he tritt bösmulsch wieter. Dat duert gor nich lang, do hört he wat rascheln, ganz lies, ober sien gode Ohrn harn dat mitkregen. Un dor seeg he al de lütt Mus, de dor rümlöp. He mök enen Sprung un de Mus quiek nochmol, ober den har he se al opfreten. Dat wör nu wirklich keen groten Broden, ober in sien tostend nähm he alns mit wat sik freten lät.

So güng he wieter, ober de Hunger bleef em. Na 'ne ganze Wiel hört he ene grote Rotte Wildswien. „Na“ denkt he; Villicht is dor jo'n kranket Deert dortwüsch, dat nich rech lopen kann, denn hev ik jo noch'n goden Broden.“

He slikt sik ganz vörsichtig neeger ran an den Pat von de Swattkittels, un süh, dor löpt en son lütten Frischling as letzte langsam achteran. „De kumt mi grad

rech, den krieg ik wull“ dach he. He lett al de groden Swien vorbi, denn springt he op den Frischling to. As de Voss em foot har, do schreet dat lütje Deert so gräsig op un quiekt, dat de Swattkittels stohn blievt un sik ümdreihet. Nu seht se jo den Voss, un wült op em dol. De Voss let den Frischling fallen un neiht ut. Vun achtern un von beide Sieden komt de Swatten achter em ran. Nu rennt de Voss üm sien Leben, denn wenn de em fotkriegt, is dat ut mit em. He süht sien Vosslock al, un mit en groden Satz is he in’n Lock verschwunnen. Nu kan em nix mehr gefährlich warn. He löpt in sien Slopeck un rauht sik ut. De Wildswien hebt dat Lock funn’n un wöhlt den ganzen Ingang twei. Ober dat nützt nix, de Gang is veel to lang un se lot dorfun af.

De Voss ligt komodig in sien Bett. He drömt vun morgen, do will he den Buern in de Noberschaft besöken. De het so veele dicke schöne fette Höhner, dor kan he sik wol ene vun holen un grode Gös sind dor ok. Un wieldsat he so vör sik hindruselt, slöpt he richtig in un het sien ganz groten Hunger vergeten.