

	Nachtkrieger

	Hendrix, Lisa

	. (2011)

	

Ivar ist einer von neun nordischen Kriegern, die vor langer Zeit zu ewigem Leben verflucht wurden, abgeschnitten von jeglicher Gesellschaft. Denn mit dem Kommen und Gehen der Nacht verwandelt sich jeder von ihnen in ein Tier, das kaum noch ein menschliches Bewusstsein kennt. Als Ivar gezwungen wird, die junge Adlige Alaida zu heiraten, hat er plötzlich alles, was er sich je ersehnt hat, verführerisch nah vor Augen: ein Heim und eine schöne Frau. Nur wie lange kann er verbergen, dass er sich jeden Tag bei Sonnenaufgang als Adler in die Lüfte erhebt? Doch Ivar will sein neues Leben – und Alaida – -auf keinen Fall aufgeben, nicht einmal, als die dunkle Vision eines Sehers ein furchtbares Unheil vorhersagt!
Über den Autor
Bevor Lisa Hendrix sich als Schriftstellerin selbständig machte, arbeitete sie unter anderem als Sekretärin, als Englischlehrerin in Japan und als Forschungsassistentin auf einem Schiff in der Beringsee. Sie hat in den USA bereits mehrere Liebesromane veröffentlicht, bevor sie sich mit ihrer Serie „Nachtkrieger“ der Romantic Fantasy zuwandte. Insgesamt soll die Reihe neun Bücher umfassen, von denen jedes in einem anderen Jahrhundert spielen wird. Mehr Informationen unter: www.lisahendrix.com

 Lisa Hendrix

 Nachtkrieger

 Aus dem Amerikanischen von Heike Holtsch

 Knaur e-books

 [image: Verlagslogo]

 Für Helen, die es ermöglichte, und für Kate, die möglich machte, dass es noch besser wurde.

 [home]

Die Saga

 Es war zur Zeit der Einfälle der Nordleute in Britannien, als Håkon Eisenzehe, einem mächtigen nordischen Stammesführer, eine Geschichte zu Ohren kam, die sich seine angelsächsischen Leibeigenen erzählten, nämlich, dass die Männer von Odinsbrigga im Königreich Anglien einen unermesslichen Schatz hüteten. Entschlossen, sich seiner zu bemächtigen, schickte Håkon seine tapfersten Krieger, angeführt von Brand Einarsson, den man auch den »Hammer des Thor« nannte, um das Dorf einzunehmen und ihm das Gold zu bringen. Der Schatz wurde aber nicht nur von den Schwertern der Männer beschützt, sondern auch von den Zauberkräften der Hexe Cwen, die Krieger aus ihrem eigenen Blut erschuf und ihren Sohn schickte, um sie anzuführen.

 Als Brand mit ansehen musste, wie seine Männer hingemetzelt wurden, erfüllten ihn furchtbarer Zorn und die Kraft von zehn Berserkern. Er stürzte sich auf die Schattenkrieger, streckte einen nach dem anderen nieder, bis seine Klinge auf Fleisch und Blut traf und er Cwens Sohn tötete.

 Rasend vor Schmerz benutzte Cwen ihre magischen Kräfte, um Brand zu bannen und diejenigen seiner Männer, in denen noch Leben pulsierte. Sie belegte sie vor dem Schatz, den zu rauben sie gekommen waren, mit einem Fluch, und verwandelte sie in Schattenwesen, verdammt zu einem Leben halb als Mensch, halb als Tier, ein jeder in der Gestalt seiner fylgja, desjenigen Tieres, das er zum Schutzgeist hatte und dessen Bild er auf seinem Körper an einer silbernen Kette trug. Danach raubte sie ihnen die Amulette, verstreute sie über die ganze Welt und trieb die Männer in den Wald hinein, wo sie auf ewig gejagt werden sollten.

 Als Håkon die Kunde von Brands Schicksal erreichte, zitterte er vor Angst und ließ sogleich die Segel setzen, doch aus dem Meer erhob sich eine riesige Welle und verschlang sein Schiff. Und so erfuhr er nie von dem stärkeren Fluch, der über seine Männer gekommen war, denn Cwen hatte den Kriegern auch Unsterblichkeit verliehen, so dass ihre Qual nie enden konnte.

 Nach mehreren Generationen waren die Männer von Odinsbrigga der Jagd überdrüssig, und Brand rief seine Männer zusammen. Doch jedes Mal, wenn die Sonne auf- oder unterging, stürzten sich die in Tiergestalt auf die in menschlicher Gestalt, und der schändliche Fluch bewahrte sie wohl vor dem Tod, nicht jedoch vor Schmerzen. Als sie einsehen mussten, dass sie so nicht zusammenleben konnten, beschlossen sie, jeder seines Wegs zu gehen. Bevor sie sich in alle Himmelsrichtungen zerstreuten, schwor Brand jedem seiner Krieger, Cwen zu jagen, bis er sie gefunden hätte und er sie für das büßen lassen würde, was sie ihnen angetan hatte.

 Jahre vergingen und wurden zu Jahrhunderten, und Brand war noch immer auf der Jagd nach Cwen. Einer nach dem anderen lernten seine Krieger, wieder unter den Menschen zu leben. Der Erste von ihnen war Ivar, Sohn des Thorli, Graurock genannt, der jedes Mal, wenn der Tag graute, die Gestalt eines Adlers annahm …

 Aus der Dyrrekkr Saga

 von Ari Sturlusson

 [home]

Kapitel 1

 Dezember 1095

 Wahnsinn. Anders konnte man es nicht bezeichnen.

 Ivar stand vor dem Keep von Salisbury Castle. Sein Herz schlug so heftig, als zöge er in die Schlacht. Er fragte sich, welcher Teufel ihn geritten hatte, als er beschlossen hatte hierherzukommen.

 In all den Jahren seit Odinsbrigga war er nie unter so vielen Menschen gewesen. Üblicherweise bestellte man ihn an einen abgeschiedenen Ort – eine Kapelle auf dem Land, ein kleines Gut, eine Lichtung im Wald – mit wenigen Getreuen, die wussten, wer er war und was er tat.

 Bei den wenigen Malen, die er in eine Stadt reiste, hielt er sich stets am Rande auf, wo der Schutz des Waldes nur wenige Schritte entfernt war.

 Nun aber war er hier im Innenhof einer mächtigen Burg mit einem im Außenhof lagernden Heer und einer Stadt jenseits der Mauern. Jede Faser seines Körpers schrie ihm zu, dass dies eine Falle war, dass man ihn gefangen nehmen konnte und das halbwegs normale Leben, das er sich im Verlauf der vergangenen Jahrzehnte aufgebaut hatte, zu Ende wäre.

 Ja, es war Wahnsinn. Doch ungeachtet dessen würde er in den Wohnturm gehen, denn William hatte ihn dorthin bestellt, und Ivar wollte wissen aus welchem Grund. Er holte tief Luft und stieg die Stufen zur Eingangstür hinauf.

 Der Wache nannte er den Namen, unter dem er bei den Normannen bekannt war: »Sir Ivo de Vassy.«

 »Oben«, brummte der Wächter und öffnete die Tür.

 Längst nicht mehr an derart reges Treiben gewöhnt, stockte Ivar der Atem: Ritter und Edelleute und Gesinde und Lärm; Hunde stritten um Knochen, ein Spielmann zeigte seine Künste, und über allem hing der Geruch nach Schweiß, Met, Fett und Rauch. Erinnerungen an andere Zeiten und andere Hallen voller Blutsverwandter, die nun längst tot waren, überfielen Ivar, trafen ihn wie ein Faustschlag in die Magengrube, und er musste tief Luft holen, um nicht den Boden unter den Füßen zu verlieren. Dann durchquerte er, ohne nach rechts oder links zu sehen, die Halle und stieg die Treppe hinauf. Als er das Kabinett betrat, blieb er in einigen Schritten Entfernung vor dem rothaarigen, beleibten Mann stehen, der ein Brettspiel spielte, und ließ sich auf ein Knie nieder.

 »Ihr kommt spät, de Vassy«, sagte William II. Rufus, Sohn des Eroberers und König von ganz England. »Ich hatte Euch für Freitag erwartet.«

 »Es ist Freitag, Euer Gnaden.«

 »Nicht mehr lange«, knurrte William. Er erhob sich und ging langsam um Ivar herum. Seine grünen Pantoffeln schlurften auf dem steinernen Boden, und sein Blick brannte sich nahezu in Ivars Stirn. »Die Glocken des Klosters haben bereits zum Komplet geläutet.«

 »Jawohl, Euer Gnaden. Aber Ihr seid doch kein Mönch.«

 Das Schlurfen der Pantoffeln verstummte am Rand von Ivars Blickfeld, und er war auf einen Schlag gefasst. Wie er mit William umging, war riskant, und es konnte jeden Moment böse enden – aber nicht heute Abend. Stattdessen ließ der König ein prustendes Lachen hören.

 »Fürwahr, ich bin alles andere als das.« Er streckte eine seiner beringten Hände aus, damit Ivar sie ehrerbietig küssen konnte. Dann packte er ihn an den Schultern und befahl unwirsch: »Steht auf, Mann. Erhebt Euch! Die Übrigen, raus! Ich wünsche meinen grauen Ritter unter vier Augen zu sprechen.«

 Die Edelleute, die um den Tisch herumlungerten, zögerten, und Ivar spürte ihre abschätzenden Blicke. Vermutlich fragte sich ein jeder, ob dieser unbekannte Emporkömmling seine Position bedrohen könnte. Wohl kaum. Denn jemand, der tagsüber nichts tat, stellte keine sonderliche Bedrohung dar.

 »Hinaus!«, donnerte William, als seine Barone nicht die nötige Eile zeigten. Er wies mit dem Finger auf einen jungen Pagen. »Du da! Füll meinen Pokal auf, bevor du gehst!«

 Hastig kam der Junge dem Befehl nach, während die Lords in Reihe aus dem Zimmer marschierten. Nachdem die Tür sich hinter dem Pagen geschlossen hatte, hob William seinen silbernen Pokal und nippte daran, während er Ivar abermals umkreiste. Dieses Mal jedoch betrachtete er ihn dabei ganz genau.

 »Wie ist es möglich, dass Ihr Euch im Lauf der Jahre kaum verändert habt? Ihr seht noch immer genauso aus wie einst, als Ihr in den Diensten meines Vaters standet.«

 Erwischt. Ivar verdrängte den Gedanken und griff nach dem Wein, den William ihm reichte. Er trank einen kräftigen Schluck und sagte schließlich: »Mir wurde das Glück zuteil, keine Krone tragen zu müssen, deren Gewicht meine Stirn in Falten legen könnte.«

 »Die meisten Männer wären nur allzu gern bereit, sich eine solche Last aufzubürden«, sagte William.

 »Die meisten Männer sind Narren, Euer Gnaden.«

 »Einschließlich meiner Person?«

 Ivar begegnete Williams Herausforderung mit einem Lächeln. »Ihr wurdet für die Krone geboren, Euer Gnaden. Sie ist wie für Euch geschaffen, mag sie auch noch so schwer wiegen.«

 William schwoll vor Stolz die Brust, aber er ließ nicht locker. »Und wofür wurdet Ihr geboren? Meine Herolde fanden keine Aufzeichnungen über Eure Geburt, weder in Frankreich noch in England.«

 »Dennoch wurde ich geboren, so viel kann ich Euch versichern, Euer Gnaden.«

 William hatte seine Herolde Nachforschungen anstellen lassen? Da ist irgendetwas im Gange.

 »Aber wo? Und wer war Euer Vater?«

 »Würde meine Antwort etwas an Eurer Meinung darüber ändern, wie gut ich Euch zu Diensten bin, Euer Gnaden?«

 »Keinesfalls«, antwortete William und lachte dröhnend. »Dank Euch liegen de Mowbray, Tyson und die Übrigen in Ketten, und wir haben den Norden wieder in unserer Gewalt. Mit Eurer Hilfe haben wir einen schnellen Sieg errungen, so dass ich mich wieder den Angelegenheiten in Wales widmen kann. Ihr könntet der Sohn des Teufels persönlich sein, ich wäre Euch dennoch zu Dank verpflichtet.«

 Ivar neigte den Kopf, um seine Zustimmung zu signalisieren und ein Lächeln zu verbergen. Der König hatte nicht die leiseste Ahnung, wie nah er der Wahrheit gekommen war. Also erzählte er William, was dieser hören wollte: »Mein Vater war ein riddari – ein Ritter, in unserem Land. Euer Herr Vater änderte meinen Namen, als er mich in seine Dienste nahm, um den Menschen, mit denen ich zu tun bekam, zu versichern, dass ich kein Angelsachse bin. Das kam mir sehr gelegen.«

 »Sollte es auch. Die Angelsachsen sind nicht viel mehr als Tiere«, sagte William, setzte sich wieder an den Spieltisch und schob die Figuren hin und her. »Aber sagt mir, wie ist es Euch gelungen, Mowbrays Pläne in Erfahrung zu bringen. Alle, die ich zuvor geschickt hatte, haben entweder versagt oder den Tod gefunden.«

 »So ist es, Euer Gnaden. Ich sah einige von ihnen sterben.«

 »Manche behaupten, Ihr selbst hättet sie getötet.«

 »Lediglich Montrose.«

 Sogleich verdüsterte sich Williams Miene. »Ihr w-wagt es, vor Eurem K-König einen M-Mord zu gestehen?«

 Ivar ignorierte Williams Stottern, das stets auftrat, wenn der König in Zorn geriet. »Ein Mord zum Schutz meines Königs. Montrose hätte Euch verraten.«

 Schäumend vor Wut sprang William auf. »Aldaric M-Montrose war kein Ver-Verräter.«

 »Nein, aber er war unachtsam«, sagte Ivar und blieb ungerührt stehen, als William so dicht an ihn herantrat, dass sein Gesicht nur noch wenige Zentimeter von seinem eigenen entfernt war. »Es ist mir nicht leichtgefallen, Euer Gnaden. Montrose wurde gefangen genommen und einer … eingehenden Befragung unterzogen. Ein einziger Pfeil ersparte Euch eine Menge Ärger und entzog Montrose William von Eus … Obhut.«

 Der König beruhigte sich ebenso schnell, wie er in Zorn geraten war. Er ging einen Schritt zurück und wandte sich der Feuerstelle zu, starrte lange in die ersterbenden Flammen. Es wurde gemunkelt, der edle Montrose sei mehr als ein Gefährte des Königs gewesen. Wahr oder nicht, Unzucht mit dem König zu gestehen, erpresst durch Folter, hätte das Ende von Williams Herrschaft bedeutet – und Eus Folterknechte verstanden ihr Handwerk.

 »Ich werde mir Eus Eier an einer Kette um den Hals hängen«, gelobte William so leise, dass Ivar es kaum hören konnte.

 »Soll ich sie Euch bringen, Euer Gnaden?«

 Nach langem Schweigen antwortete William: »Nein. Darum werde ich mich persönlich kümmern, und zwar mit dem größten Ver-Vergnügen.«

 Er wandte sich zu Ivar um und war wieder ganz der König. »Ihr habt mir abermals gute Dienste geleistet, Messire, wenngleich nicht so, wie ich es mir vorgestellt hatte. Welche Belohnung verlangt Ihr dieses Mal?«

 Gold. Das hatte Ivar stets verlangt und auch bekommen, so viel, dass es reichte, um sich das Leben erträglich, ja gelegentlich sogar vergnüglich zu gestalten. Es lag ihm bereits auf der Zunge, auch jetzt wieder Gold zu fordern. Doch dann schallte aus der Halle rauhes Gelächter herauf, und wieder regte sich in Ivar der Wunsch nach einem Heim und nach der Gesellschaft von Gefährten. Wie lange war es her, dass er mit anderen Männern laut gelacht hatte?

 »Land«, hörte er sich sagen, und sobald der Gedanke ausgesprochen war, nahm er deutliche Gestalt an. Ivar wollte Land und ein Zuhause, selbst wenn es nur für eine gewisse Zeit war. Er würde einen hohen Preis dafür zahlen, dessen war er sich bewusst. Früher oder später würde jemand seine Gestaltwandlung bemerken. Möglicherweise würde William ihn bei Tageslicht auf der curia regis sehen wollen. Oder sein Geheimnis würde durch irgendein Missgeschick gelüftet. Dann würde er in die Wälder flüchten und noch einmal von vorn beginnen müssen – an einem anderen Ort, zu einer anderen Zeit, wenn die Erinnerung an ihn verblasst wäre. Doch zunächst … Für nur einen Monat hätte Ivar seine Seele verkauft. »Ein Landgut.«

 Zu seiner Überraschung nickte William nur. »Dann ist es umso besser, dass mein Vater Euren Namen geändert hat. Die Bauern werden nie bemerken, dass Ihr keiner von uns seid.«

 Ivar ließ den Kopf hängen, als hätte er ein ganzes Fass Wein geleert. »Welche Bauern sollten das sein, Euer Gnaden?«

 »Die von Alnwick und den anderen Gütern von Gilbert Tyson in Northumberland. Ich hatte bereits daran gedacht, Euch einen Teil seiner Ländereien zu übereignen, bevor Ihr in Eurem grauen Umhang die Stufen heraufkamt. Eure Aufrichtigkeit hat mich nur noch bestärkt. Dem König die Wahrheit zu sagen, auch wenn sie ihm nicht gefallen wird, zeugt von außerordentlichem Mut, Messire. Ihr sollt Alnwick bekommen, und Ihr sollt mir dort oben eine Burg errichten, um diese elenden Schotten fernzuhalten.«

 »Euer Gnaden, ich …« Eine Burg.

 »Na, fehlen Euch nun die Worte?«, fragte William lachend. Mit großen Schritten durchquerte er das Zimmer, riss die Tür auf und brüllte in die Halle hinunter: »Herauf! Alle! Bringt mir mein Schwert und einen Priester. Und einen Schreiber!« Er wandte sich Ivar zu, als die großen Barone von England begannen, in Reihe hereinzukommen. »Tyson hat eine Enkelin. Wie ich gehört habe, ein hübsches rothaariges Geschöpf. Ihr werdet Euer Besitzrecht sichern, indem Ihr das Mädchen zur Frau nehmt.«

 Eine Frau? Bei den Göttern! Ivar hatte nicht damit gerechnet, dass William ihm eine Gemahlin geben würde. Er ballte die Fäuste, bis sich seine Nägel in die Haut gruben, als er daran denken musste, welches Vergnügen und welche Gefahr eine Heirat mit sich bringen würde. Wie sollte er sein Geheimnis vor einer Ehefrau bewahren? Das ginge nicht einmal für kurze Zeit. Das Ganze war Wahnsinn, eindeutig.

 Doch es gab kein Zurück mehr, nun da William Ivar den Männern vorstellte, denen er schon bald ebenbürtig sein würde. »Tretet vor, Lord Ivo von Alnwick. Es wird Zeit, dass Ihr aus Eurem Schattendasein heraustretet, das Ihr so lange geführt habt.«

 Ivar brauchte sechs Nächte zu Pferd und sechs Tage in der Luft, um die Wälder zu erreichen, wo Brand Cwen noch immer jagte – und eine weitere halbe Nacht, um den Ort zu finden, wo Brand sein Lager aufgeschlagen hatte. Ari war es, der ihm schließlich den Weg wies, indem er Eicheln auf den Boden fallen ließ und in den Baumkronen krächzte, als Rabe ebenso laut, wie er es als Mensch war.

 Endlich erspähte Ivar den Schein eines Feuers auf dem Boden eines tiefen Tals. Er führte sein Pferd am Zügel den steilen Abhang hinunter, als plötzlich eine Klinge aufblitzte und ihn jemand anherrschte: »Halt, oder Ihr seid ein toter Mann!«

 Ivar erstarrte. »Ganz ruhig, mein Freund. Ich bin es.«

 »Ivar? Beim Thor! Ivar! Wie schön, dich zu sehen.«

 Arme, so stark, dass sie einen Stier hätten zerquetschen können, hoben ihn hoch.

 »Ebenfalls schön, dich zu sehen«, sagte Ivar, nachdem Brand ihn wieder abgesetzt hatte.

 »Warte einen Moment. Ich wollte gerade pinkeln gehen«, sagte Brand. Er kehrte Ivar den Rücken zu und ging zum nächsten Baum. »Musstest du dich unbedingt so anschleichen?«

 »Ich dachte, das hätte ich gar nicht – bei dem Gekrächze des Raben.«

 »Ach der. Er veranstaltet immer einen solchen Lärm. Wenn er still wäre, hätte ich wirklich Grund zur Sorge.« Brand band seine Hose zu und zog seinen Kittel darüber. »Komm her! Setz dich zu mir ans Feuer und wärm dich auf. Möchtest du ein gebratenes Eichhörnchen?«

 »Ich habe Brot und einen Schlauch Wein mitgebracht«, sagte Ivar.

 »Ist es guter Wein?«

 »Der des Königs. Ich habe ihn selbst gestohlen.«

 »Das klingt gut. Lass uns ein Festmahl veranstalten.«

 Brand ging voraus, um sich die Hände in einem Bach zu waschen, während Ivar sein Pferd den Abhang hinunterführte und den Wein und das Brot zur Feuerstelle brachte. Sie nahmen vor einer halbverfallenen Hütte Platz, und Brand stach mit seinem Scramasax-Messer prüfend in die Eichhörnchen. »Noch nicht gar.«

 Ivar sah sich um: »Das ist ein guter Platz. Ich konnte das Feuer erst sehen, als ich beinahe genau darüber stand.«

 »Wenn es kalt ist, komme ich gelegentlich hierher. Die Felswände halten den Wind ab, und in der Nähe gibt es ein paar Höhlen, wo man sich als Bär schlafen legen kann.«

 »Du kannst dich immerhin in einer Höhle verkriechen«, sagte Ivar und schnaubte verächtlich. »Ich dagegen muss mir in den Baumkronen den Hintern abfrieren.«

 »Die fylgjur, unsere Schutzgeister, haben nun einmal ihre Wahl getroffen, als was sie uns begleiten wollten«, sagte Brand. »Aber heute Nacht wirst du es immerhin recht warm haben. Reich mir den Wein!«

 Sie tranken ein wenig, aßen und tranken ein wenig mehr. Schließlich lehnte Brand sich zurück und fragte: »Was führt dich zu mir?«

 »Du weißt doch, dass ich in Diensten der normannischen Könige stehe?«

 Brand nickte. »Der jetzige König wird von den wenigen Männern, mit denen ich gesprochen habe, nicht sehr geschätzt, am allerwenigsten von den Mönchen.«

 »Er wird von niemandem besonders geschätzt, aber er zahlt gut.«

 »Eine gute Bezahlung macht manches wett.«

 Ivar trank noch einen Schluck Wein und reichte Brand den Schlauch. »Dieses Mal hat er mich jedoch nicht mit Gold entlohnt. Er hat mir Land gegeben. Eine Grundherrschaft im Norden. Das Gut heißt Alnwick.«

 Überrascht riss Brand die Augen auf. »Hast du es etwa angenommen?«

 »Nicht nur das. Ich hatte selbst darum gebeten. Dann habe ich erfahren, dass ich auf dem Land eine Burg errichten soll, eine Königsburg.« Brand schwieg. Es war so still, dass Ivar das Rascheln der Mäuse im Unterholz hören konnte. »Ich weiß«, sagte er. »Es ist Wahnsinn.«

 »Nein. Aber töricht ist es allemal. Es wird ein böses Ende nehmen. Das weißt du genau.«

 »Alles wird ein böses Ende nehmen, ganz gleich, was wir auch tun oder wo wir uns verstecken. Wie oft bist du schon aus irgendeinem Wald vertrieben worden? Ich möchte endlich wieder in meiner eigenen Halle sitzen, auch wenn es nur für kurze Zeit ist.«

 »Dann solltest du genau das tun«, sagte Brand. »Vielleicht gelingt es dir sogar, dein Geheimnis eine Zeitlang zu bewahren. Du kannst dich leichter unter den Menschen bewegen als jeder andere von uns.«

 »Aber nicht leicht genug, um mein Vorhaben allein in die Tat umzusetzen«, entgegnete Ivar. »Deshalb möchte ich, dass du mitkommst. Mittlerweile müsstest du der französischen Sprache einigermaßen mächtig sein. Dieser Einsiedler hat es dir doch beigebracht.«

 »Mein Französisch ist recht passabel. Aber ich kann trotzdem nicht mitkommen. Denn ich habe sie noch immer nicht gefunden.«

 »Es ist an der Zeit, die Jagd aufzugeben, mein Freund«, sagte Ivar kopfschüttelnd. »Cwen ist längst tot.«

 »Nein. Nachdem sie uns verflucht hatte, wandte sie ihre magischen Kräfte auch bei sich selbst an. Ari hat es selbst gesehen. Sie lebt.«

 »Ari muss sich geirrt haben. Sie ist tot«, widersprach Ivar. »Ich brauche euch beide, um Alnwick zu führen. Der alte Lord hat sich William widersetzt. Und ich kann nicht in seine Halle spazieren, so ganz ohne Rückendeckung. Außerdem muss Ari mich tagsüber vertreten.«

 Abermals herrschte Schweigen. Im Schein des Feuers sah Ivar, wie sich die Gesichtszüge seines Freundes anspannten. Er wusste, auch Brand sehnte sich nach den alten Zeiten und den lärmigen Hallen von Vass zurück.

 »Komm mit«, bat Ivar noch einmal. »Kämpfe Seite an Seite mit mir, wenn es sein muss. Sollte es schlimm enden, was so gut wie sicher ist, und wir in die Wälder flüchten müssen, werde ich Cwen mit dir jagen. Aber bis es so weit ist, erwarten uns wärmende Feuer, gutes Essen und die Gesellschaft anderer Männer.«

 Der Rabe ließ ein leises Glucksen hören, und Brand sagte seufzend: »All das ist so lange her. Es klingt verlockend.«

 »Wenn du nicht bei mir bleiben möchtest, komm wenigstens zu meiner Hochzeit«, sagte Ivar. »William gab mir nämlich eine Gemahlin.«

 »Gab?«, fragte Brand verwundert. »Ist sie seine Leibeigene?«

 »Nein, sie ist keine Sklavin. Sie ist von edlem Geblüt.«

 »Und der König verfügt über sie, als wäre sie eine Sache, ein Zubehör?«

 »Nach normannischem Gesetz ist sie das auch. William zog die Ländereien ihres Großvaters ein, und nun gibt er mir das Mädchen zur Frau, um meinen Besitzanspruch zu festigen.«

 »Und was willst du machen, wenn sie dich gar nicht heiraten möchte?«

 »Ihr bleibt keine Wahl. Ebenso wenig wie mir. Der König hat es verfügt.«

 Brand murmelte etwas Abfälliges über die Herkunft von Männern, die so mit ihren Frauen umgingen. Sklaven und Gefangene waren eine Sache, freie Frauen hingegen etwas ganz anderes. Sowohl laut Gesetz als auch nach Brauch wurden nordische Frauen niemals gezwungen, gegen ihren Willen zu heiraten.

 »Jetzt verstehe ich, warum du uns dabeihaben willst«, sagte Brand. »Wenn die Männer des alten Lords dir nicht ein Messer in den Rücken jagen, tut es spätestens deine Frau. Wie heißt sie überhaupt?«

 »Alaida.«

 Zum ersten Mal hatte Ivar ihren Namen ausgesprochen, und sogleich verspürte er ein heftiges Verlangen. Eine Frau für ihn allein. Für mehr als nur eine einzige Nacht.

 »Ist sie hübsch?«, fragte Brand.

 »Ich weiß nicht«, antwortete Ivar. Und es spielte auch keine Rolle. Sie gehörte ihm. In den langen Winternächten würde er genügend Zeit haben, sich an sie zu gewöhnen – an ihren Geruch, ihr Lachen und an ihre Lustschreie. »Jede Frau ist hübsch, wenn sie unter dir liegt.«

 »Kommst du nun mit?«, fragte er dann, plötzlich geradezu erpicht darauf, nach Alnwick zu gelangen.

 »Ja, ich komme mit. Das heißt, wir kommen mit. Aber du solltest dafür sorgen, dass gutes Bier vorhanden ist, und zwar reichlich.«

 »Das kann ich dir versprechen. Übrigens, die Normannen kennen mich unter dem Namen Ivo de Vassy. Ihr werdet mich also in ihrer Gegenwart auch so nennen müssen.«

 »Ivo de Vassy«, wiederholte Brand probeweise. »Ich schätze, wir müssen auch M’Lord zu dir sagen?«

 »Du bist mein Befehlshaber. Das würde ich niemals verlangen.«

 »Von diesen Eiden habe ich dich bereits vor langer Zeit entbunden. Außerdem bist in diesem Fall du der Anführer. Wir werden tun, was immer nötig ist, um dir beizustehen.« Brand richtete den Blick gen Himmel, um die Zeit an den Sternen abzulesen. »Heute würden wir nicht mehr weit kommen, Lord Ivo de Vassy.«

 »Dann brechen wir morgen auf, sobald wir unsere menschliche Gestalt wieder angenommen haben.«

 Bei Odin. Eine Burg, eine Frau und Gefährten, dachte Ivar und brach ein Stück Brot ab.

 Vorerst wollte er nur daran denken, und nicht daran, was geschehen würde, wenn Alaida von Alnwick herausfände, dass ihr künftiger Gemahl jedes Mal, wenn der Tag graute, sich in einen Adler verwandelte.

 [home]

Kapitel 2

 Januar 1096

 Die Kerzen flackerten im kalten Wind, der durch den Fensterladen und die Wandbehänge ihres Zimmers kroch. Alaida fröstelte und konzentrierte sich mit zusammengekniffenen Augen auf ihre Stickarbeit. Das Tuch war für den Altar der Kapelle gedacht, aber noch schienen ihr die auf dem eingespannten Stoff dargestellten Pilger viel zu starr.

 »Ein wenig von dem blauen Garn an den Rändern vielleicht«, murmelte sie vor sich hin.

 »Das würde sehr hübsch aussehen, My Lady«, sagte Bôte, ihre betagte Amme, als sie eine Truhe öffnete. »Auch das grüne würde passen.«

 Alaida hielt die beiden Fäden gegeneinander, konnte sich aber nicht recht entscheiden. Sie musste es sich wohl bei Tageslicht noch einmal ansehen.

 Es war spät geworden. Die Mägde waren bereits eifrig damit beschäftigt, das Bettzeug aus den Truhen und Schränken hervorzuholen, Sie würden im Zimmer ihrer Herrin schlafen, auf Pritschen und Strohsäcken um das große Kastenbett herum, in dem Alaida und ihre Amme schliefen, eine undurchdringliche Mauer von Weiblichkeit, die sowohl Alaida selbst als auch ihrem guten Ruf vor den Freiern, die unten im Herrenhaus herumlungerten, beschützte.

 Denn kaum hatte sich in Northumberland die Nachricht verbreitet, man habe ihren Großvater gefangen genommen, fanden sich allerlei landlose Ritter und unbedeutende, kleine Lords ein in der Hoffnung, Alaida zu gewinnen und die Ländereien, die ihr Erbe waren. Ungeachtet des Gerüchts, William habe Alnwick für die Krone eingezogen, harrten manche weiter aus in der Hoffnung, der König würde das Land demjenigen schenken, der Gilbert Tysons Enkelin für sich gewinnen konnte. Wie sie auf den Gedanken kamen, sie könne einen von ihnen zum Mann nehmen, nachdem sie bislang keinen von ihnen gewollt hatte, war und blieb ein Rätsel. Mittlerweile waren alle ihrer Wege gegangen, bis auf drei besonders hartnäckige Freier, die in der Halle unten herumlümmelten und sich an den Weinvorräten schadlos hielten.

 Alaida verabscheute die drei Männer, einen wie den anderen. Wie Geier fielen sie über den Besitz ihres Großvaters her, obwohl dieser noch nicht einmal tot war. Vielleicht würde William ihren Großvater, Mowbray und die anderen eines Tages begnadigen, so wie er es acht Jahre zuvor getan hatte, als Northumberland Robert Curthose, den ältesten Sohn des Eroberers, zum König hatten machen wollen. Dann würde Grand-père zurückkehren. Er würde seinen rechtmäßigen Platz in der Mitte der Tafel wieder einnehmen und diese Aasgeier hinauswerfen.

 Als nahezu alle Vorbereitungen für die Nacht getroffen waren, klopfte es plötzlich leise an der Tür. Bôte öffnete sie einen Spaltbreit. Im Flüsterton sprach sie mit der Wache, die auf der Treppe postiert war. Dann ließ sie einen der Stallburschen herein.

 »Was ist geschehen, Tom?«

 »Oswald schickt mich, um Euch zu sagen, dass vor dem Tor zwei Männer nach Euch gefragt haben, M’Lady. Wir sollen Stillschweigen darüber bewahren, um keinen Aufruhr in der Halle zu verursachen.«

 »Was sind das für Männer?«

 »Ich glaube, es sind Ritter, M’Lady«, antwortete Tom. »Einer von ihnen reitet ein besonders edles Pferd.«

 »Noch mehr von diesem Pack, My Lady«, sagte Hadwisa, ihre Zofe. »Sollen sie doch draußen erfrieren. Dann können wir sie den anderen servieren und brauchen nicht schon wieder ein Ferkel zu schlachten.«

 »Hadwisa!« Alaida musste sich zusammenreißen, um nicht wie die anderen in Gelächter auszubrechen. »Tom, richte Oswald aus, ich komme gleich. Ich möchte mir die beiden Männer selbst ansehen, bevor wir entscheiden, ob wir ihnen Einlass gewähren.«

 »Davon würde ich Euch abraten, My Lady«, sagte Bôte.

 Doch Alaida hörte nicht darauf. »Geh schon, Tom! Aber sei leise!«

 »Jawohl, M’Lady.« Tom öffnete die Tür und ging ebenso leise, wie er gekommen war.

 Alaida nahm das Gewand, das sie zuvor abgestreift hatte. »Nun hilf mir doch! Beeil dich!«

 Widerstrebend gehorchte Bôte und murmelte: »Wer zu so später Stunde erscheint, führt etwas im Schilde. Sollen sie sich doch im Dorf ein Quartier suchen. Ihr werdet Euch noch erkälten.«

 »Solange mein Großvater abwesend ist, bin ich die Herrin von Alnwick. Und es ist meine Aufgabe, Reisende zu empfangen – oder sie ihrer Wege zu schicken«, sagte Alaida und schlüpfte in ihre Schuhe. Sie zog sich ihren Umhang fest um die Schultern, ebenso wie Bôte, und sagte an die anderen gerichtet: »Ihr bleibt hier und verriegelt die Tür.«

 Betäubt vom Wein lagen die Freier und ihre Gefolgsleute überall in der dunklen Halle verstreut herum, einige auf Bänken, andere auf Strohsäcken, in Decken oder Pelze gehüllt. Manche trugen nur ihre Umhänge und hatten sich auf dem mit Binsen bestreuten Boden zusammengerollt. Alaida manövrierte sich zwischen ihnen hindurch und weckte ein halbes Dutzend ihrer eigenen Leute. Sie legte einen Finger an die Lippen, und die Männer erhoben sich so leise wie möglich.

 Oswald, der nicht mehr ganz junge Marschall ihres Großvaters, hatte bereits die Wachmannschaft und die Stallknechte zusammengerufen. Solange es sich nicht um eine Invasion handelte, konnten sie es wohl mit den Ankömmlingen aufnehmen. Einige der Knechte entzündeten Fackeln, während die anderen sich bewaffneten. Diejenigen, die weder Schwert noch Speer besaßen, nahmen, was sie finden konnten – Knüppel, Mistgabeln, eine Axt oder eine Sense, während Alaida durch einen Spalt im Holz des Tores spähte.

 Die Besucher waren tatsächlich zwei Ritter, und eines der Pferde schien wirklich besonders edel, ein Graufalbe mit leuchtend weißer Mähne und dunklem Fell, was zur grauen Kleidung des ersten Ritters passte. Der zweite Mann war im Mondlicht kaum zu erkennen. Er schien von hünenhafter Statur zu sein, und auf seiner Schulter saß ein großer Vogel.

 »Wer sind die beiden?« Alaida richtete ihre Frage mit gesenkter Stimme an Oswald.

 »Sie sagten, der König habe sie geschickt. Sie möchten Euch sprechen. Der eine klingt wie ein Edelmann.«

 »Gibt es Anzeichen für irgendeine Falle?«

 »Nein, My Lady. Ich habe Edric aufgetragen, die Umwallung zu überwachen. Weit und breit ist nichts zu sehen.«

 Wenn Edric nichts sah, dann gab es auch nichts zu sehen. Der Mann hatte den scharfen Blick einer Eule.

 »Gewährt ihnen Einlass!«, befahl Alaida. »Aber zu unseren Bedingungen. Durch das Ausfalltor.«

 Mit gezogenen Schwertern postierten sich die Männer um den versteckten Ausgang. Alaida griff nach dem Messer, das unter ihrem Umhang verborgen war. Dann bedeutete sie Oswald mit einem Kopfnicken, das Tor zu öffnen.

 Das Ausfalltor war so niedrig und schmal, tunnelartig, gebaut, dass ein Reiter absitzen musste und Pferde nur einzeln hindurchgehen konnten. Der graue Ritter, offenbar der Anführer, ging voraus. Er trat in den Lichtschein der Fackeln und betrachtete die Waffen, die auf ihn gerichtet waren. Schließlich fiel sein Blick auf Alaida.

 »Es ist weise von Euch, Vorsicht walten zu lassen, Lady Alaida.«

 »Wer seid Ihr?«, fragte Alaida. »Und mit welchem Recht verlangt Ihr, zu dieser späten Stunde mich zu sprechen?«

 »Ich bin Ivo de Vassy, und ich komme kraft einer königlichen Verfügung als neuer Baron von Alnwick.« Er sah hinab auf das Messer, das Alaida in der Hand hielt, zog eine Augenbraue hoch und sah ihr in die Augen. Alaida beschlich das Gefühl, er müsse sich das Lachen verkneifen.

 Sein Begleiter machte keinerlei Anstalten, sich zusammenzureißen, sondern brach in Gelächter aus. »Habe ich es dir nicht gesagt?«, prustete er und drehte sich um zu Alaidas Leuten. »Was steht ihr noch? Kniet nieder vor eurem neuen Herrn!«

 Wachmannschaft und Knechte kamen der Aufforderung nach. Bôte hingegen blieb aufrecht stehen und wich ihrer Herrin nicht von der Seite. Auch Oswald blieb ungerührt stehen, das Schwert fest in der Hand.

 »Kniet nieder, sagte ich«, wiederholte der Begleiter des grauen Ritters mit dröhnender Stimme und legte die Hand auf den Griff seines Schwerts. Und als spüre der Vogel – ein großer Rabe – auf seiner Schulter drohenden Ärger, flog er auf die Mauer.

 »Der neue Baron von Alnwick? Das kann jeder behaupten«, sagte Oswald, wobei er mit Sicherheit gelassener klang, als er sich fühlte. »Solange ich keine königliche Verfügung gesehen habe, bleibt Gilbert Tyson der Lord von Alnwick. Und ich stehe in seinen und Lady Alaidas Diensten.«

 »Nur allzu verständlich«, sagte der graue Ritter und zog ein gefaltetes Stück Pergament aus der Satteltasche. »Seid Ihr der lateinischen Sprache mächtig, My Lady?«

 »Dafür ausreichend«, antwortete Alaida und steckte das Messer zurück in die Scheide. Sie nahm das Dokument und ging damit zu einer der großen Fackeln hinüber. De Vassy folgte ihr. Die Schrift des Schreibers war gestochen, und selbst in dem Fackelschein konnte Alaida die entscheidenden Wörter entziffern: Ivo de Vesci. Barô. Dominus. Alnwick. Darunter befand sich das königliche Siegel, das sie bereits von den Briefen kannte, die ihr Großvater erhalten hatte. All die bangen Gedanken, die sie in den vergangenen Monaten verdrängt hatte, brachen mit Macht über sie herein. Mit erstickter Stimme fragte sie: »Ist mein Großvater tot, Monseigneur?«

 »Nein. Er sitzt im Verlies von Windsor, zusammen mit Mowbray. Aber er lebt. Und soweit ich gehört habe, ist er wohlauf.«

 »Habt Dank, My Lord«, sagte Alaida und riss sich zusammen. Dann drehte sie sich erhobenen Hauptes zu den anderen um und verkündete: »Das ist eine Verfügung des Königs. Heißt euren neuen Herrn willkommen.«

 »Bei allen Heiligen!« Bôte bekreuzigte sich und machte hastig einen Knicks.

 Oswald schob sein Schwert zurück in die Scheide. Mit einem entschuldigenden Blick zu Alaida ließ er sich auf ein Knie nieder: »Vergebt mir, My Lord. Es ging mir lediglich um My Ladys Schutz.«

 Lord Ivo tat die Entschuldigung mit einer Geste seiner behandschuhten Hand ab. »Solches Pflichtbewusstsein erhoffe ich mir auch künftig. Wie ist Euer Name?«

 »Oswald, My Lord, Marschall von Alnwick.«

 »Steht auf, Marschall Oswald. Ihr anderen ebenfalls. Jemand möge sich um unsere Pferde kümmern.«

 Der junge Tom beeilte sich, die Zügel des edlen Pferdes zu ergreifen, während ein zweiter Stallknecht die beiden anderen Pferde nahm und in den Stall führte. Lord Ivo schritt in die Hofmitte und ging langsam im Kreis, als wolle er jeden Stein und jeden Holzbalken in Augenschein nehmen. Zu guter Letzt ruhte sein prüfender Blick auf Alaida.

 Verflucht sei William!, dachte Alaida. Er hatte sie diesem Usurpator versprochen; dessen war sie sich so sicher wie ihres Namens. Aber dieser frischinthronisierte Lord würde keine willige Braut vorfinden – falls er sie überhaupt fand. Sie besaß genügend eigene Silbermünzen, um Asyl in einem Kloster zu bekommen, und von dort aus konnte sie ein Gesuch um Freilassung ihres Großvaters einreichen. Mit dem ersten Tageslicht würde sie sich auf den Weg machen.

 Ivos Blick verriet, dass er offenbar ihre Gedanken lesen konnte. Er streifte einen seiner Handschuhe ab und streckte den Arm aus. »Kommt, My Lady. Zeigt mir meine neue Halle.«

 Zeigt mir meine neue Halle! Als ob es so einfach wäre! Alaidas Welt war gerade bis auf die Grundmauern erschüttert worden. Wie er dort stand und offensichtlich erwartete, dass sie zu ihm kam! Sie ballte die Faust und funkelte ihn herausfordernd an. Sollte er ihr doch einen Hieb versetzen. Sie würde sich nicht wie ein Hofhund behandeln lassen.

 Ivo kniff die Augen zusammen und war mit drei Schritten an ihrer Seite, so nah, dass sie seinen Atem an ihrer Wange spürte. Doch anstatt sie zu schlagen, beugte er sich zu ihr hinab und flüsterte ihr ins Ohr: »Lasst es nicht auf diese Art beginnen, My Lady!«

 Sein gedämpfter Ton klang warnend, doch noch etwas schwang in seiner Stimme mit. War es Freundlichkeit? Gar freudige Erwartung? Alaida fühlte sich davon entwaffnet, so dass sie, als er einen Schritt zurückging und abermals den Arm nach ihr ausstreckte, ihre Hand in seine legte. Fordernd schlossen sich seine Finger um ihre. Alaida stockte der Atem. Doch im Stillen schwor sie sich, dass ihre Kapitulation lediglich vorübergehend wäre, um ihn in Sicherheit zu wiegen, damit sie am nächsten Morgen umso leichter entkommen könnte.

 »Werde ich auf Widerstand stoßen?«, fragte Ivo und geleitete sie zur Tür. Sein Begleiter, Oswald und die übrigen Männer von Alnwick gingen hinter ihnen her.

 Alaida ignorierte die Doppeldeutigkeit seiner Frage und antwortete: »Nicht seitens unserer Leute – ich meine natürlich Eurer Leute –, sobald sie sehen, dass Oswald an Eurer Seite ist. Doch es halten sich auch einige Ritter minderen Rangs hier auf, die hoffen, Alnwick gewinnen zu können.«

 »Nur Alnwick?«

 »Nein«, sagte Alaida und errötete, als sie hinzufügte: »Nun werden sie in doppelter Hinsicht enttäuscht sein.«

 »Brand. Hast du das gehört?«

 Brand gesellte sich an Ivos Seite. »Das habe ich. Soll ich ihnen sofort den Garaus machen, oder möchtest du lieber zivilisiert vorgehen?«

 »Ich wäre nur allzu gern dabei behilflich, ihnen den Garaus zu machen, My Lord«, meldete sich Oswald zu Wort, und seine Leute stimmten ihm zu.

 Dann habe ich mich nicht getäuscht, dachte Ivo. Denn er hatte Abscheu aus Alaidas Ton herausgehört, als sie die Worte Ritter minderen Rangs aussprach. »Wie viele sind es?«, fragte er.

 »Drei«, antwortete Oswald. »Und acht Gefolgsleute.«

 »Schulde ich ihren Vätern oder Großvätern in irgendeiner Weise Respekt?«, fragte Ivo.

 »Nein, M’Lord.«

 »Dann werden wir zusehen, dass wir sie loswerden«, sagte Ivo. »Aber lasst sie unversehrt, es sei denn, einer von ihnen will es nicht anders. Kein unnötiges Blutvergießen!«

 Als sie vor dem Herrenhaus standen, stieß Ivo die Tür so kräftig auf, dass sie krachend gegen die Wand schlug. Die Hunde fingen an zu bellen, und Oswald brachte sie mit einem Pfiff zum Schweigen. Einige der schlafenden Männer zogen angesichts des kalten Windzugs ihre Decken fester um sich herum. Einer hob schlaftrunken den Kopf und rief: »Schließt die Tür, ihr Schwachköpfe!«

 Bevor sein Kopf wieder auf seinem Arm lag, hatte Ivo den Mann auf die Füße gezerrt. »Hüte deine Zunge, Flegel, sonst reiße ich sie dir heraus. Entzünde die Fackeln, und zwar alle!« Er stieß den Mann von sich und befahl: »Aufwachen!«

 Der Mann war geistesgegenwärtig genug, um zu gehorchen, und bald darauf erwachte die Halle im Licht der brennenden Fackeln zum Leben. Meine Halle, dachte Ivo mit einem Anflug von Genugtuung, wie er ihn seit Jahren nicht verspürt hatte. »Steht auf!«

 Als die Männer seinem Befehl nicht schnell genug nachkamen, nickte er Brand zu. Sogleich schritt dieser durch den Raum, brüllte sie an und zog ihnen die Decken weg. Einer der Männer erhob sich von seinem Strohsack und schwang die Fäuste. Aber Brand fegte ihm mit dem Fuß die Beine weg und ging ungerührt weiter. Oswald folgte ihm und erteilte den Männern von Alnwick Anweisungen. Als sie die niedrige Estrade an der Stirnseite der Halle erreichten, waren auch Alaidas Möchtegernfreier aufgewacht. Mit geröteten Augen und benommen vom Wein griffen sie nach ihren Waffen und stürzten vor.

 Ivo ließ Alaida an der Tür zurück und hastete den Gang entlang, den Brand durch das Durcheinander geschaffen hatte. Einer der Freier traf am Rand der Estrade auf Ivo und wollte sein Schwert ziehen. Die Schneide von Ivos Klinge an seiner Kehle ließ ihn und einige seiner Gefährten erstarren. Andere stürmten auf Ivo zu. Männer von Alnwick eilten ihm zu Hilfe, und es kam zu einem kurzen Handgemenge, als man die Angreifer entwaffnete.

 »Wie könnt Ihr es wagen, Euer Schwert gegen Euren Gastgeber zu führen?«, fragte Ivo den Freier, den sie Neville nannten, zornig.

 »Was zum Teufel soll das heißen? Wer seid Ihr, und wer gibt Euch das Recht, so mit mir zu reden?«, fragte der.

 »Ivo de Vassy«, sprach Ivo den Namen so deutlich aus, dass keiner ihn sobald vergessen würde. »Baron von Alnwick. Ihr befindet Euch in meinem Haus und werdet es verlassen.«

 »Baron von …?«, fragte Neville, bemüht, seine vom Wein benebelten Gedanken zu sortieren. Als er den Sinn der Worte endlich erfasst hatte, wich ihm sämtliche Farbe aus dem Gesicht. »Das ist nicht möglich!«

 »O doch! Ich habe die königliche Verfügung mit eigenen Augen gesehen«, sagte Alaida von der Tür her deutlich vernehmbar und mehr an ihre Leute gerichtet als an die Flegel in der Halle. »Nun, Messires, Klingen in die Scheide, bevor ich My Lord bitte, mir Eure Ohren zum Geschenk zu machen. Ich bin sicher, ich würde sie in nahezu unbenutztem Zustand erhalten, da Ihr in den vergangenen Monaten ja kaum Gebrauch davon gemacht habt.«

 Die Gesichter der drei Freier liefen rot an, als in der Halle Gelächter erschallte. Langsam steckten sie ihre Schwerter zurück.

 »Ich habe unbedacht gehandelt, My Lord … Ivo, oder?« Neville streckte die flachen Hände aus, um sich zu ergeben, doch sein schleimiger Ton war noch immer provokativ. »Vergebt mir. Ich war eingeschlafen und träumte von einer Schlacht. Als ich erwachte, hielt ich den Traum für die Wirklichkeit.«

 »Wenn Ihr woanders schliefet, hättet Ihr sicher angenehmere Träume«, sagte Ivo, »heute Nacht.«

 Neville presste die Lippen aufeinander und nahm Haltung an. »Machen wir uns auf den Weg, Freunde. Wir sind hier nicht länger erwünscht.«

 »Das wart Ihr nie«, murmelte Oswald.

 »Ihr wollt uns fortschicken?«, fragte der kleinste der drei Freier ungläubig. »Mitten in der Nacht?«

 »Ich bin selbst gerade von Morpeth gekommen und konnte mich davon überzeugen, dass der Weg sicher ist«, antwortete Ivo. Er wies mit der Klinge auf Brand, der noch immer mit gezogenem Schwert dastand und den Eindruck erweckte, als warte er nur darauf, jemanden niederzustrecken. »Mein Freund fürchtet sich nicht vor der Dunkelheit. Sicher wäre es ihm ein Vergnügen, Euch zu begleiten.«

 »Wir brauchen keine Eskorte«, knurrte Neville. Er schritt auf die Tür zu, seine Begleiter im Kielwasser, gefolgt von ihren Männern. Vor Alaida blieb er kurz stehen, um ihr eine Beleidigung zuzuwerfen. »Welch Glück für Euch, My Lady. Ihr habt einen Kämpen gefunden, der ebenso schlechte Manieren hat wie Ihr selbst.«

 »Nicht halb so schlecht wie die Euren«, gab Alaida zurück und hielt den Männern die Tür auf. »Nehmt Euch in Acht!«, rief sie ihnen hinterher. »Wenn mir zu Ohren kommt, dass auch nur ein einziges Ei im Dorf zu Bruch ging, werde ich doch noch Eure Ohren fordern müssen.«

 Ivo musste lachen. Das Mädchen verfügte über einen scharfen Verstand und eine ebensolche Zunge. Er musste achtgeben, damit er sich nicht in einer Ehe mit einer Xanthippe wiederfand.

 Triumphierend wandte Alaida sich um. Ihre Augen funkelten, und das rote Haar leuchtete im Schein der Fackeln. Der Wind erfasste ein paar Strähnen, ließ sie tanzen wie Flammenzungen. Eisa, Göttin des Herdfeuers. Ein altes Bild drang in Ivos Bewusstsein empor. Sie war das Feuer in Person. Plötzlich wollte er diese Frau mehr als alles andere, und dabei ging es nicht um Land, den König oder sonst etwas, außer um den Wunsch, sich von ihrer Glut wärmen zu lassen.

 »Ich sorge dafür, dass die Männer sich auf dem Weg zum Tor nicht verlaufen«, sagte Brand und riss Ivo damit aus seinen Gedanken. Mit einem Grinsen auf den Lippen gab Oswald seiner kleinen Wachmannschaft das Zeichen, die eingesammelten Schwerter zu holen und zurückzugeben.

 Kaum hatte die Tür sich hinter den Männern geschlossen, kam Bewegung in die Halle. Ivos neue Leute drängten sich zu ihm vor, um niederzuknien und ihren Treueid zu leisten. So gehörten sie ihm, und Alnwick war nicht länger in Tysons Besitz. Als Alaida sich dessen bewusst wurde, verflog ihre beschwingte Stimmung.

 »Er hat es geschafft, My Lady«, sagte Bôte aufgeregt. »Er hat sie rausgeworfen.«

 »Aber wer wird ihn rauswerfen?«, gab Alaida zu bedenken.

 Niemand. Er sah wie ein Grundherr aus, wie er da stand, wo Ihr Großvater zu stehen pflegte – das musste sie anerkennen, mächtig und gebieterisch. Edel, angefangen von seinem kantigen Gesicht bis hin zu seiner Körperhaltung. Selbst seine Kleidung hob sich von der der anderen ab. Stach in Grau aus dem Braun und Blau der Menge heraus; Ton in Ton war der Stoff kaum vom Metall seines Kettenhemds zu unterscheiden, abgesehen von dessen mattem Glanz. Mit seinem aschblonden Haar sah er aus wie eine Art Schutzpatron der Krieger – vielleicht der heilige Georg –, nur ein Heiliger würde eine Frau niemals so ansehen, wie Lord Ivo Alaida über die Köpfe der Männer hinweg ansah – als wolle er sie noch an Ort und Stelle in Besitz nehmen. Ihre Wangen glühten, doch sie hielt seinem Blick stand, die Genugtuung, ihm auszuweichen, wollte sie ihm nicht geben.

 »Er wird ein guter Herr sein«, sagte Bôte anerkennend, »das lese ich in seinen Augen. Er ist stark, aber er hat gelernt, mit seiner Stärke umzugehen.«

 »Ich hoffe, du hast recht«, sagte Alaida leise. »Bitte Geoffrey zu mir.«

 Als der Haushofmeister erschien, erteilte Alaida ihre letzten Anweisungen als Herrin von Alnwick: die Schlafstätten zu entfernen, die Frauen herunterkommen zu lassen, um ihren neuen Herrn zu begrüßen, den Stuhl des Grundherrn herbeizuholen, eine Schüssel und einen Krug, damit der neue Lord seine Hände waschen konnte, Brot, Fleisch und Wein zu bringen.

 Nachdem Alaida all das angeordnet hatte, wartete sie, bis Lord Ivo abgelenkt war, und entschlüpfte nach oben in ihre Kemenate, nicht bereit, länger tatenlos herumzustehen, sondern erpicht darauf, das zu packen, was sie mit ins Kloster zu nehmen gedachte.

 Ivo hätte nicht genau sagen können, wann sie verschwunden war. Als er von den vor ihm knienden, ihren Treueid leistenden Männern aufblickte, war sie fort. Er runzelte die Stirn, und die Augen des Mannes, der direkt vor ihm kniete, weiteten sich vor Schreck.

 »Habe ich Euch erzürnt, My Lord?«

 »Was? Nein, es hat nichts mit Euch zu tun. Geht nun. Wir bringen das ein anderes Mal zu Ende.« Ivo wandte sich an Brand. »Wo ist sie?«

 »Sie ist oben. Ich habe sie hinaufgehen sehen, als ich hereinkam. Ihrem Gesichtsausdruck nach zu urteilen, dachte ich, du hättest es ihr bereits gesagt.«

 »Noch nicht, aber sicher kann sie es sich denken. Ich sollte es lieber so schnell wie möglich hinter mich bringen.«

 »Soll ich hinaufgehen und ihr dieses lächerliche Messer abnehmen? Sie kann dich zwar nicht töten, aber weh tun würde es allemal – obwohl ihre Zunge garantiert schärfer ist. Diese Ritterlein, die wir hinausgeworfen haben, werden nie wieder wie Gockel herumstolzieren.«

 »Sie hat es ihnen ganz schön gezeigt«, sagte Ivo grinsend. »Mich wundert allerdings, warum erst jetzt.«

 »Solche Leute hören nur auf blanke Waffen«, sagte Brand. Dann fügte er mit ernster Miene hinzu: »Eine solch aufgeweckte Frau könnte unser Unternehmen schnell beenden, mein Freund.«

 »Dann endet es eben schnell. Wie auch immer, heirate ich sie nicht, wie William es befohlen hat, ist es vorbei, bevor es überhaupt angefangen hat.«

 »Dann geh hinauf und sprich mit ihr. Ich werde mich hier behaglich am Feuer niederlassen und dafür sorgen, dass unser Freund, der Rabe, dem Wein fernbleibt.«

 »Gut, dass du mich daran erinnerst«, sagte Ivo. Er winkte Oswald und den Haushofmeister Geoffrey herbei und sagte: »Ich werde noch vor Tagesanbruch ausreiten, um meine Ländereien in Augenschein zu nehmen.«

 »Ich werde jemanden zu Eurem Schutz mitgeben, My Lord«, sagte Oswald.

 »Nein«, sagte Ivo ein wenig zu hastig. Er holte tief Luft und erklärte in ruhigerem Ton: »Das ist nicht nötig. Brand ist mir Schutz genug. Zu zweit werden wir schneller vorankommen. Während meiner Abwesenheit wird ein anderer meiner Männer hier sein. Sein Name ist Sir Ari. Er ist meine linke Hand, so wie Sir Brand meine rechte ist, und er wird Seneschall und Haushofmeister der zukünftigen Burg werden. Während Ihr, Geoffrey, mein Steward, hierbleiben werdet. Und merkt Euch: Sir Ari und Sir Brand werden in jeder Hinsicht meine Beauftragten sein. Gehorcht ihnen und erweist ihnen Respekt wie mir selbst und sorgt dafür, dass jeder Mann und jede Frau dieses Gutes dasselbe tut.«

 »Jawohl, My Lord.« Oswald und Geoffrey verbeugten sich vor ihm und Brand, und sie verließen die Halle.

 Ivo stand auf, trank einen letzten Schluck Wein und streckte sich. Dann streckte er sich abermals.

 »Du tust geradezu so, als führten diese Stufen zum Galgen hinauf«, sagte Brand lachend. »Bist du sicher, dass du mit ihr fertig wirst?«

 Ivo schloss die Augen. Er sah Alaida vor sich, wie sie beim Schein der Fackeln neben der Tür gestanden hatte, mit glühenden Wangen und ihrem roten im Feuerschein leuchtenden Haar. Brand hatte recht. Sie schien recht aufgeweckt, möglicherweise mehr, als ihm lieb war. Darüber hinaus war sie weit mehr als hübsch, aber das Entscheidende war: Sie gehörte ihm. Er stieß einen tiefen Seufzer aus. »Vielleicht werde ich niemals mit ihr fertig werden. Aber bei den Göttern, ich will sie haben.«

 Er rannte die Treppe hinauf und nahm zwei Stufen auf einmal. Von unten hörte er Brand leise lachen.

 [home]

Kapitel 3

 Sie würde nichts mitnehmen, was ihr nicht gehörte.

 Alaida legte das seidene Untergewand zur Seite, das zur Hoftracht ihres Großvaters gehörte, und zog ihr feinstes Unterkleid aus den Tiefen der Truhe hervor. Im Kloster würde sie wohl kaum Verwendung dafür finden, aber sie konnte es den Nonnen als Teil ihrer Rente anbieten. Ihre besten Gewänder und Schmuckstücke dürften wohl reichen, um sich einen Platz in einer der wohlhabenderen Abteien zu sichern. Sie würde nach Durham reisen … oder vielleicht weiter in den Süden. In Helenstowe in Oxfordshire sollte es ebenfalls ein Kloster geben. Dort würde er sie niemals finden.

 »Wohin wollt Ihr, My Lady?«

 Erschreckt fuhr Alaida herum und presste das weiche Leinen an die Brust. Hinter ihr schloss sich krachend der Deckel der Truhe, und sie erschrak abermals. »Oh.«

 »Ich werde Euch schon nicht beißen. Jedenfalls nicht nach einem solch reichhaltigen Mahl«, sagte Ivo amüsiert. Zorn stieg in Alaida auf. Zweimal hatte er sich bereits über sie lustig gemacht, und das innerhalb weniger Stunden.

 »Ihr habt mich erschreckt, Monseigneur, weiter nichts. Ich habe nicht gehört, wie Ihr hereinkamt.«

 »Ihr stecktet ja auch mit dem Kopf tief in dieser Truhe.«

 Aus seiner Perspektive musste das zweifellos ein erheiternder Anblick gewesen sein. Alaida legte das Gewand, das sie noch immer umklammert hielt, locker über den Arm und gab sich alle Mühe, nicht allzu peinlich berührt zu wirken. Oder gar ertappt. »Kann ich etwas für Euch tun, My Lord?«

 »Ja, Ihr … könntet meine Frage beantworten. Wohin wollt Ihr?«

 »Nirgendwohin.«

 »Seltsam.« Ivo bahnte sich einen Weg vorbei an den Schlafstellen der Frauen bis zum Fußende des großen Kastenbetts, auf dem ein Stapel ordentlich gefalteter Kleidung neben einer Holzschatulle lag. Er nahm den Zipfel eines Kleides hoch und fuhr über den bestickten Saum, öffnete dann den Deckel der Schatulle und nahm den silbernen Gürtel heraus, der zuoberst lag. »Mir scheint, Ihr wollt auf Reisen gehen.«

 »Ich wollte nur meine Sachen forträumen.« Alaidas Herz schlug so heftig, dass sie fürchtete, er könne es hören. »Das Gemach gehört nun Euch, wie alles andere hier«, sagte sie mit unverhohlener Verbitterung.

 »Das ist vollkommen unnötig.« Ivo legte den Gürtel zurück. »Ich werde heute Nacht in der Halle schlafen.«

 »Dann werde ich eben morgen …«

 »Morgen werdet Ihr keinen Grund mehr haben, Eure Sachen fortzuräumen. Denn morgen werden wir verheiratet sein. Ich bin hier, um mit Euch darüber zu sprechen.«

 »Es gibt nichts zu besprechen.«

 »Ihr müsst wissen, dass der König mir Euch zusammen mit dem Land übereignet hat.«

 »Der König? Dieser König ist …« Alaida fehlten die Worte, um ihrer Meinung über William Ausdruck zu verleihen. »Ich bin doch kein Stuhl, den man einfach weitergeben kann, damit irgendein Ritter in der Halle meines Großvaters bequemer sitzen kann.«

 »Unsere Heirat wird meinen Besitzanspruch festigen«, räumte Ivo ein. Er strich über das grüne Leinen des Bettvorhangs. »Aber das ist nicht der einzige Grund, aus dem ich zu heiraten gedenke.«

 Er ließ keine Zweifel an seiner Absicht, und Alaida wandte sich errötend ab. Besser gesagt, sie versuchte es. Denn sie konnte sich kaum bewegen, da ihr Kleid sich irgendwo verfangen hatte. Ihre Wangen glühten, als sie sah, dass sein Blick noch immer auf ihr ruhte. Sie griff hinter sich und versuchte, sich zu befreien.

 »Aber ich gedenke nicht, das Gleiche zu tun«, sagte sie und zupfte nervös am Saum ihres Kleides. »Sucht Euch eine andere Frau, die Euch freiwillig heiratet. Vielleicht erwerbt Ihr dadurch noch mehr Land.«

 »Mir reicht dieses.«

 »Und Ihr besitzt es mit mir oder ohne mich. Was spielt es da für eine Rolle, ob ich fort …« Zu spät unterbrach sie sich.

 Ivo hakte sogleich nach. »Ihr wolltet also tatsächlich fortgehen. Wohin?«

 »Nirgendwohin«, wiederholte Alaida.

 Mit finsterem Blick ging er auf sie zu. »Wagt es nicht, mich zu belügen, Frau! Also, wohin wolltet Ihr?«

 Alaida zerrte an ihrem Gewand. »Das werde ich Euch nicht …«

 Sie unterbrach sich und wich zurück, als er einen Arm nach ihr ausstreckte. Dabei stolperte sie über den Saum ihres Gewands und verlor das Gleichgewicht. Doch Ivo fing sie auf, legte seinen Arm um ihre Taille und zog Alaida an seine Brust.

 Alaida erstarrte. Eine Weile sagten sie beide nichts. Sie sah, dass sein Zorn verflogen war, um einem wesentlich gefährlicheren Gefühl zu weichen. Sie wollte den Blick abwenden, aber sie fühlte sich magisch angezogen von seinen graublau funkelnden Augen, vom scharfen Geruch nach Schweiß und Eisen und nicht zuletzt von der Wärme seines Körpers, die sie durch Stoff und Panzer zwischen ihnen hindurchspürte. Oder war es ihre eigene Hitze? Sie hätte es nicht sagen können.

 »Ihr habt Euch verfangen«, sagte er leise.

 Er legte den freien Arm um sie und neigte den Kopf. In der Erwartung, dass er sie küssen würde, hielt Alaida den Atem an.

 Doch nichts dergleichen geschah. Er beugte sich an ihrer Schulter vorbei und griff hinter sie. Sie hörte das Ächzen von Metall, und sie war befreit – wenngleich nicht von Ivo. Ohne seinen Griff zu lockern, beugte er sich wieder zurück.

 »Euer Kleid war unter dem Deckel der Truhe eingeklemmt«, erklärte er.

 »Ha …« Sie schluckte, kaum fähig, etwas zu sagen. »Habt Dank, My Lord.«

 »Und nun frage ich Euch noch einmal: Wohin wollt Ihr?«

 »Nir …« Er umfasste sie ein wenig fester, gerade genug, um keine Zweifel daran zu lassen, dass sie ihm nichts entgegenzusetzen hatte. »In ein Kloster.«

 »Ich kann mir kaum eine Frau vorstellen, die weniger für das Leben als Nonne geeignet scheint.«

 »Ihr wisst nichts von mir, geschweige denn, wozu ich fähig bin.« Alaida wollte sich aus seinem Griff befreien, aber ebenso gut hätte sie versuchen können, Ketten zu sprengen. »Ihr kennt mich doch überhaupt nicht. Lasst mich los!«

 »Ihr werdet nirgendwohin gehen, Alaida. Findet Euch damit ab!« Er lockerte seinen Griff, hielt sie aber weiter so fest, dass sie gezwungen war, ihm in die Augen zu sehen. »Ich kenne Euch bereits gut genug, um zu wissen, dass Eure Zunge schärfer ist als die Peitsche eines Fuhrmanns. Ihr seid geistreich. In einem Kloster würdet Ihr Euch zu Tode langweilen. Und auch wenn Ihr es nicht zugeben werdet, so weiß ich doch, dass Ihr Euch fragt, warum ich Euch nicht geküsst habe und wie es gewesen wäre, wenn ich es getan hätte.«

 »Ha! Ihr seid ebenso eingebildet wie Sir Neville.«

 »Der Kerl, den ich rausgeworfen habe? Hat er Euch geküsst?«

 »Nein«, sagte sie und verzog bei dem Gedanken das Gesicht.

 »Gut«, sagte Ivo. Und dann küsste er sie, nur flüchtig, aber lange genug, um ihr Blut in Wallung zu bringen. Alaida gab sich alle Mühe, ihre Gefühle zu verbergen, doch an seinem Lächeln erkannte sie, dass er sich der Wirkung durchaus bewusst war.

 »Ihr geht nicht ins Kloster«, sagte er.

 Sie schwieg, und sein Lächeln schwand. Seine Gesichtszüge spannten sich an. Ihm war deutlich anzusehen, wie sehr er sich beherrschen musste, um seinen Ärger im Zaum zu halten. Mit gepresster Stimme sagte er schließlich: »Es wäre mein gutes Recht, Euch binnen der nächsten Stunde zur Frau zu nehmen. Ihr fordert mich gewissermaßen dazu heraus.« Er strich ihr mit dem Daumen über die Wange, als wolle er einen Schmutzfleck wegwischen. »Ich habe mir jedoch vor meiner Ankunft geschworen, Euch einen Tag Zeit zu lassen, um Euch mit dem Gedanken an die Heirat anzufreunden. Seht zu, dass ich meine Freundlichkeit nicht bereue. Denn ich beabsichtige nicht, die kommenden beiden Wochen damit zu verbringen, irgendein Kloster Stein für Stein niederzureißen.«

 »Das würdet Ihr nicht wagen!«

 »O doch. Und es wäre nicht das erste Mal«, gab Ivo mit düsterer Miene zurück. Alaida spürte, dass er es ernst meinte. »Ihr geht nicht ins Kloster«, wiederholte er. »Schwört es mir!«

 Was für ein Mensch war das nur, der nicht einmal davor zurückschreckte, ein Kloster anzugreifen? Die Antwort war nur allzu offensichtlich. Er war einer von Williams Gefolgsleuten. William, der ganze Grafschaften verwüstete, um seine Macht fühlbar zu machen. Wie weit würde de Vassy gehen, um seine Macht zu demonstrieren? Würde er seinen Zorn an dem Dorf auslassen? Plötzlich bekam Alaida Angst, und sie fügte sich – wenngleich sie sich ein Hintertürchen offen ließ.

 »Ich gehe nicht ins Kloster«, sagte sie. Sicherlich gab es abgesehen von Klöstern andere Zufluchtsorte für eine Frau. Es musste sie einfach geben.

 »Gut«, sagte Ivo zufrieden und ließ sie los. »Und nun begleitet mich. Ich möchte, dass meine Männer Euch an meiner Seite sehen, bevor sie sich schlafen legen.«

 Das war nun wirklich das Allerletzte, wonach Alaida der Sinn stand. Aber es hatte keinen Zweck, Widerstand zu leisten. »Jawohl, My Lord.«

 »Keine Widerrede?«, fragte Ivo argwöhnisch.

 »Erst verlangt Ihr, dass ich mich füge, und dann stellt Ihr genau das in Frage«, beklagte Alaida sich aufgebracht. »Also wirklich, My Lord! Ihr solltet Euch entscheiden.«

 »Ah, wir machen also weiter«, sagte Ivo und lachte in sich hinein. Er nahm Alaida an die Hand und führte sie hinunter in die Halle.

 Dort saß sie bis nach Mitternacht neben ihm, während der Rest des Haushalts ihm seine Ehrerbietung erwies. Jeder sollte sehen, dass sie ihn als neuen Herrn anerkannte. Später, nachdem die Frauen sich in Alaidas Gemach zurückgezogen und die Männer ihre Nachtlager in der Halle aufgeschlagen hatten, ließ er sich die Geschäftsbücher bringen. Gemeinsam mit Brand vertiefte er sich darin und stellte Alaida, Geoffrey und Oswald allerlei Fragen. Als er schließlich alle zu Bett schickte, war Alaida dermaßen erschöpft, dass sie in Schlaf sank, sobald ihr Kopf das Kissen berührte.

 Doch selbst in ihren Träumen ließ der neue Lord sie nicht los, sondern verfolgte sie mit Küssen und mit Schreckensvisionen von brennenden Klöstern und geplünderten Dörfern. Als sie spät nach Mittag erwachte, wurde ihr bewusst, dass sie ihm nicht entkommen konnte, selbst wenn ihr ein anderer Zufluchtsort als ein Kloster eingefallen wäre.

 Also schickte sie nach Bôte und Geoffrey und beauftragte sie, die Hochzeitsvorbereitungen zu veranlassen.

 »Damit sind wir bereits beschäftigt, My Lady«, verkündete Bôte strahlend.

 Geoffrey fügte erklärend hinzu: »Lord Ivo hat uns aufgetragen, alles erledigt zu haben, wenn er zurückkehrt.«

 »Wenn er zurückkehrt?«

 »Er ist vor dem Morgengrauen mit Sir Brand ausgeritten, My Lady. Er sagte, wir könnten ihn erst nach Sonnenuntergang zurückerwarten.«

 »Dann wird er Euch heiraten«, sagte Bôte und fügte hinzu: »Obwohl ich nie zuvor von einer nächtlichen Hochzeit gehört habe. Eine solche Feier beginnt doch üblicherweise morgens. Dann gibt es beizeiten ein Festmahl. Merkwürdig!«

 Mehr als das, aber nichts an ihrer Situation war normal.

 »Er ist ausgeritten? Und er bleibt den ganzen Tag über fort?«

 »So ist es, My Lady.«

 »Er war die ganze Nacht wach. Dann reitet er in aller Herrgottsfrühe aus, um sein Landgut in Augenschein zu nehmen«, sagte Bôte. »Das eine sage ich Euch: Er wird uns ein guter Herr sein. Wir kommen ja ohnehin nicht darum herum, jemanden als solchen zu akzeptieren. Er wird Euch sicher auch ein guter Ehemann sein.«

 Für einen kurzen Moment zog Alaida in Erwägung, sich auf den Weg nach Helenstowe zu machen, bevor der Lord zurückkehrte. Doch sie verwarf den Gedanken. Sie würde Alnwick und die Menschen, die dort lebten, nicht den Launen ihres neuen Herrn ausliefern – ebenso wenig, wie sie weiter untätig herumsitzen würde, um sich Bôtes Lobeshymnen auf ihn anzuhören.

 »Geht euren Pflichten nach. Ich mache unterdessen einen Spaziergang.« Mit diesen Worten griff Alaida nach ihrem Beutel und nahm ihren Umhang vom Haken.

 »Draußen ist schlechtes Wetter, My Lady. Kälter als eine Hundeschnauze«, sagte Bôte. »Ihr werdet Euch einen Schnupfen holen.«

 »Dann muss ich das Ehegelöbnis wohl niesend sprechen.«

 »Ihr solltet noch ein paar Vorbereitungen treffen«, meldete sich Hadwisa zu Wort. »Wisst Ihr bereits, welches Kleid Ihr tragen wollt?«

 »Großer Gott! Das ist mir gleich«, gab Alaida zurück und schlüpfte hinaus.

 Von Zeit zu Zeit wünschte Ari, er könnte auch tagsüber ein Rabe sein – im Moment zum Beispiel. Es wäre äußerst vorteilhaft, auf den Fenstersims der Lady hinaufzufliegen, um herauszufinden, welche Pläne sie schmiedete. Natürlich hätte er als Rabe nicht die Möglichkeit, sie von irgendetwas abzuhalten. Doch immerhin würde er erfahren, was sie vorhatte.

 Ari wollte nicht so recht glauben, dass sie sich derart widerstandslos Ivar fügte, auch wenn die Hektik des Haushalts dafür sprach. Frauen hatten den Fußboden gereinigt und mit frischen und mit Rosmarin gemischten Binsen bestreut. Ein Reiter war nach Lesbury unterwegs, um den Priester zu holen, und Jungen hatten Äste und Ranken gesammelt, um die Halle damit zu schmücken. Man hatte neue Fackeln und Kerzen in ihre Halter gesteckt, bereit, entzündet zu werden, und die Tische, die Hohe Tafel wie die niederen Tische, bereits aufgebockt, bedeckte weißes Leinen, das ausreichte, um ein Segel für ein Drachenboot daraus zu machen.

 All das war geschehen, seit Ari am späten Vormittag eingetroffen war – eine List, um Neugierige glauben zu machen, er sei aus Morpeth gekommen. Als er die Halle betreten hatte, schnarchten fast alle Männer noch, und die meisten gähnten auch jetzt noch.

 Kein Wunder, so lange wie Ivo und Brand sie wach gehalten hatten. Angesichts der knappen Zeit, die ihm, Ari, und den anderen zur Verfügung stand, um in menschlicher Gestalt zu leben, hatten sie sich daran gewöhnt, mit wenig Schlaf auszukommen, und oft auch nur mit der Menge, die die Tiere brauchten, deren Gestalt sie annahmen. Vermutlich würden die Leute von Alnwick sich rasch an den Lebensrhythmus ihres neuen Herrn gewöhnen. Sie würden bis spät in die Nacht aufbleiben und am nächsten Tag lange schlafen, ganz so, wie es Ivo tat. Je weniger Leute Ivo und Brand im Morgengrauen fortreiten sehen würden – und ihn, Ari, ankommen –, desto besser.

 Aber heute musste das Gesinde des Herrensitzes sich abstrampeln, um die verlorene Zeit aufzuholen. Was Ari selbst betraf, so zog er es vor, den Leuten aus dem Weg zu gehen. Er lungerte in der Halle herum und wartete darauf, dass Ivos Lady erschien – was so lange dauerte, dass er in der Zeit beinahe ein ganzes Hochzeitsgedicht erdacht hatte.

 Gerade suchte er nach den passenden Worten für die letzte Strophe, als die Tür aufflog. Ari sah auf und erblickte Alaida im selben Moment wie sie ihn. Er erhob sich. Sie blieb stehen und sah ihn argwöhnisch an.

 »Lady Alaida, vermute ich.« Ari ging einen Schritt auf sie zu und ließ sich auf ein Knie nieder. »Guten Morgen. Ich bin …«

 »Falls Ihr ein weiterer dieser Freier seid, die um meine Hand anhalten wollen, dann kommt Ihr zu spät«, unterbrach Alaida ihn mit schneidender Stimme. »Ich werde in wenigen Stunden heiraten.«

 »Ah, ich würde ja versuchen, um Eure Hand anzuhalten, aber Ivo würde mich dafür kastrieren, und das möchte ich lieber vermeiden.«

 »Dann seid Ihr also einer seiner Männer? Ihr seid ganz schön dreist!«

 »Wohl wahr. Wohl wahr. Mein Name ist Ari«, gab er zurück und richtete sich auf. »Meines Herrn Seneschall und Verwalter der neuen Burg.«

 »Nun gut. Dann kümmert Euch um diese neue Burg.« Alaida rauschte zur Tür hinaus und überquerte den Hof in Richtung Tor.

 Lachend lief Ari hinter ihr her. Mit einer Geste winkte er die Torwächter zur Seite und rief: »Wohin so eilig, My Lady?«

 »Wollt Ihr Steward oder Kerkermeister werden?«, gab Alaida zurück.

 »Kerkermeister ist ein grobes Wort. Nennen wir es lieber … Begleiter.« Eisregen peitschte Ari ins Gesicht. Er musste an den Adler und den Bären denken, die im Wald froren.

 »Ich brauche keinen Begleiter. Ich werde schon nicht davonlaufen.«

 »Umso besser. Dann können wir gemeinsam einen schönen Spaziergang machen – wenn man einen Spaziergang bei diesem Wetter überhaupt als schön bezeichnen kann. Was sagtet Ihr noch? Wohin gehen wir?«

 »Ich sagte gar nichts. Aber wenn Ihr es unbedingt wissen wollt: Ich gehe ins Dorf, um mir vor Augen zu halten, warum ich nicht davonlaufe.«

 Wie Ari auf dem Weg feststellen musste, liebten die Leute von Alnwick Alaida. Bleichgefrorene Gesichter strahlten bei ihrem Anblick. Grüße und allerlei gute Wünsche begleiteten sie, während sie durch die Kälte stapfte. Er folgte ihr bis ans Ende des Dorfes, wo vereinzelt ein paar kleine Cottages standen, die Katen der Ärmsten. Alaida betrat eines der armseligen Häuser, schürte das Feuer und flößte der kränkelnden Ehefrau eine Schüssel heiße Suppe ein. Dann legte sie sieben Silbermünzen auf den Tisch und besuchte die nächste Kate, wo sie dasselbe tat.

 Als sie die dritte Kate verließen, konnte Ari seine Neugier nicht länger bezwingen. »Warum verteilt Ihr bereits jetzt Almosen und nicht erst nach der Hochzeit, My Lady?«

 »Weil ich jetzt noch die Möglichkeit dazu habe.«

 »Bedaure, My Lady, das verstehe ich nicht.«

 »Noch ist es mein Geld«, antwortete Alaida. »Sobald ich verheiratet bin, wird es sein Geld sein. Heute Abend werde ich viele Dinge hergeben müssen. Aber dieses Geld gebe ich freiwillig her.«

 »Wenn Ihr glaubt, Euer künftiger Gemahl wolle Euch an den Geldbeutel, dann täuscht Ihr Euch gewaltig in ihm.«

 »Er hat mir bereits gezeigt, zu welcher Sorte Mann er gehört«, gab Alaida zurück. »Er hat sogar damit geprahlt, er habe einst ein Kloster dem Erdboden gleichgemacht.«

 Das ist doch schon über zweihundert Jahre her, dachte Ari, aber das konnte er natürlich nicht sagen. »Das war im Krieg, und die Mönche waren bis an die Zähne bewaffnet. Soweit ich mich erinnere, haben sie mehr als einen Schädel gespalten.«

 »Mönche? Es waren gar keine Nonnen?«, fragte Alaida erstaunt und fegte den Gedanken sogleich beiseite. »Wie auch immer, er sagte, er würde nicht zögern, es noch einmal zu tun, wenn ich ins Kloster gehe.«

 Ivar, dieser Dickkopf!, fluchte Ari im Stillen. Mit einer Drohung konnte man das Herz einer Dame wohl kaum gewinnen. Andererseits jedoch, wenn er sich vor Augen hielt, welchen Eindruck sie am Abend zuvor vermittelt hatte, schien sie nicht unbedingt das zarteste Pflänzchen Englands zu sein.

 »Je nachdem, wie viel Ihr ihm bedeutet, würde er das wohl«, räumte Ari ein. »Er kann sehr unnachgiebig sein.«

 »Zweifellos. Schließlich ist er einer von Williams Männern.«

 »William ist der König. Alle Ritter und Edelleute sind seine Vasallen. Wenn nicht, sind sie bald keine Ritter und Edelmänner mehr.«

 »So wie mein Großvater.«

 »Ja, My Lady, so leid es mir auch tut«, sagte Ari, als er Alaidas betrübte Miene sah. »Wie Euer Großvater. Trotzdem ist Ivar anders als der König. Er hat keinen Spaß an kriegerischer Härte.«

 »Ivar?«

 »Wie bitte?«

 »Ihr nanntet ihn gerade Ivar.«

 Verflucht! Ari hätte sich ohrfeigen können. Den ganzen Vormittag lang hatte er es geschafft, sich an den neuen Namen zu halten, und ausgerechnet im Beisein von ihr musste er sich versprechen …

 Hastig legte er sich eine Ausrede zurecht. »In meinem Heimatdorf gab es einen alten Mann namens Ivar. Manchmal verwechsle ich die Namen.« Zur Erklärung fügte er hinzu: »Ich bin nämlich kein gebürtiger Normanne.«

 »Ah, das erklärt einiges. Denn Ihr sprecht mit einem mir unbekannten Akzent. Auch wenn Ihr mit den angelsächsischen Bauern redet, klingt es ein wenig fremd. Wie bei Sir Brand.«

 »Brand und ich stammen aus derselben Gegend.«

 Mit dieser Erklärung schien Alaida zufrieden. Sie fragte weder, woher genau Ari und Brand stammten, noch nach Ivar – Ivo. Den Göttern sei Dank! Offenbar beherrschte Ivo das normannische Französisch besser. Oder er hatte sich noch nicht lange genug mit ihr unterhalten, als dass ihr Eigenarten in seiner Aussprache aufgefallen wären.

 Entschlossen, künftig seine Zunge zu hüten, begleitete Ari Alaida auf dem Weg zu weiteren Almosen. Ivo, Ivo, Ivo, sagte er im Geiste immer wieder vor sich hin.

 Als sie ihre Runde beendeten, hatte der Wind sich gelegt. Die Wolkendecke brach auf, aber die tiefstehende Sonne war zu schwach, um die Luft noch zu erwärmen. Im Verlauf der Jahrhunderte darin geübt, rechnete Ari sich blitzschnell aus, wie viel Zeit ihm bis Sonnenuntergang noch blieb. Bald würde er sich davonmachen müssen. Doch zuvor hatte er noch eine Frage.

 »Sagt, My Lady, inwiefern hält Eure Wohltätigkeit Euch vor Augen, warum Ihr nicht davonlauft?«

 Alaida blieb stehen und sah ihm geradewegs in die Augen, so als wolle sie abschätzen, ob er überhaupt eine Erklärung verdiente. Offenbar war sie mit dem Ergebnis zufrieden.

 »Vergangene Nacht hatte ich einen Traum«, begann sie. »Ich lief fort, und Euer Herr ließ das Dorf bis auf die Grundmauern niederbrennen, um mich zu bestrafen. Ich möchte die Gesichter meiner Leute vor Augen haben, wenn ich die Kirche betrete, um das Ehegelöbnis abzulegen.«

 »Ach, My Lady«, sagte Ari kopfschüttelnd angesichts der Angst, die sein Gefährte dem armen Mädchen eingeflößt hatte. »Euer Traum wird sich ganz bestimmt nicht erfüllen. Ich habe jahrelang an Ivos Seite gekämpft. Einen Mann auf dem Schlachtfeld erleben bedeutet, ihn kennenzulernen. Niemals würde er das Dorf für etwas bezahlen lassen, das Ihr getan habt. Ihr solltet heute Abend nicht aus Angst die Kirche betreten. Geht dorthin, weil Ihr Euch einen guten Ehemann und einen guten Herrn für Alnwick wünscht.«

 Alaida legte die Hände an den Mund und blies hinein, um sich die Finger zu wärmen, sah dann Ari mit einem ernsten Blick aus ihren braunen Augen an. »Wird er das wirklich sein?«

 »Ich schwöre, My Lady, das wird er. Falls nicht, werde ich selbst Euch zur Flucht verhelfen.« Ari verzog das Gesicht, als leide er große Schmerzen, und fügte hinzu: »Wir müssten allerdings bis nach Byzanz fliehen, um ihm zu entkommen – nun ja, vielleicht auch nur bis nach Rom. Aber sei es drum, ich würde Euch helfen.«

 Angesichts dieser Übertreibung musste Alaida lächeln.

 »So ist es schon besser«, sagte Ari. »Nun macht Euch auf den Weg, My Lady. Wir befinden uns schon vor dem Tor. Euch bleibt nicht mehr viel Zeit, um Euch für die Hochzeit zurechtzumachen.«

 Alaida rannte los. Sie blieb noch einmal stehen und drehte sich um. »Habt Dank, Sir Steward. Ihr wart mir eine äußerst angenehme Begleitung.«

 Ari stand am Tor und sah ihr hinterher, bis sie im Haus verschwunden war. Dann wandte er sich an einen Stallknecht, der untätig herumstand, und trug ihm auf, sein Pferd zu holen. Während er wartete, ging er hinüber zu dem Brunnen und beugte sich über den Wassereimer, um ein wenig zu trinken. Etwas Warmes wäre ihm lieber gewesen – und ein wenig Zeit, um das Hochzeitsgedicht niederzuschreiben. Doch die Sonne schien wie ein Stein vom Himmel zu fallen, und er musste sich beeilen.

 Er würde keine Gelegenheit haben, sein Gedicht vorzutragen, aber als Rabe konnte er sich die Hochzeit, für die er gerade so sehr geworben hatte, immerhin ansehen. Gedankenverloren starrte er auf den Boden des Eimers und dachte darüber nach, welch ungewöhnlichen Nachmittag er verbracht hatte, als das Wasser plötzlich schwarz wurde und wirbelte. Aris Herz begann wie wild zu schlagen.

 Eine Vision. In seiner Jugend waren ihm Visionen häufiger erschienen – sehr zu seinem Verdruss, denn Magie war die Domäne der Frauen und passte nicht zu einem Krieger –, waren aber seit Odinsbrigga selten aufgetreten. Er hatte seit Jahren kein Gesicht mehr gehabt. Einen Augenblick lang wehrte er sich dagegen und weigerte sich hinabzusteigen, dorhin, wo die Bilder lebten, aber der Schleier senkte sich über ihn.

 Sich in das Unvermeidliche fügend, beruhigte er sich und löste sich los von der Außenwelt, entrückte, schlafähnlich. Bilder erschienen auf der spiegeligen Wasseroberfläche. Er griff nach ihnen, aber sie bewegten sich, waren flüchtig, zu substanzlos, um greifbar zu sein. Ein Vogel. War er es, oder war es Ivar? Ein Adler. Und dann eine Frau, zunächst nur undeutlich zu erkennen. Vielleicht Alaida. Oder doch nicht? War das ein Kind? Dann wieder der Adler. Die Bilder blieben nicht stehen. Sie strudelten, wirbelten ineinander, ohne dass er eine Chance hatte, ihre Bedeutung erfassen zu können. Er versuchte wieder, ein Bild zu erhaschen. Wenigstens eins.

 »Sir? Ist Euch nicht wohl?«

 »Wie bitte?« Sogleich verschwamm die Vision und verschwand. »Nein, nein. Alles in Ordnung«, sagte Ari hastig.

 »Ihr habt so lange vor Euch hin gestarrt. Ich dachte schon, Ihr hättet irgendeine Art Anfall.«

 »Es ist alles in Ordnung«, wiederholte Ari und hob den Kopf, während der Nebel um ihn herum sich lichtete. Die Sonne stand noch tiefer. Sie war nur noch einen Fingerbreit über dem Horizont. Er hatte zu viel Zeit verloren, und das für nichts und wieder nichts.

 Enttäuscht ließ er den Eimer fallen, nahm dem Mann die Zügel aus der Hand und schwang sich in den Sattel. Als er durch das Tor preschte, rasten seine Gedanken. Vor Anbruch der Dunkelheit war noch zu viel zu tun. Er musste Brand und Ivar erreichen. Er musste ihnen eine Nachricht zukommen lassen, bevor er seine Gestalt wechselte.

 Doch das Wichtigste war: Er musste herausfinden, was die Götter ihm mit dieser vermaledeiten Vision hatten mitteilen wollen.

 [home]

Kapitel 4

 Ein letzter Streifen Abendrot erhellte den Horizont, als Ivo und Brand die unzivilisierte Welt verließen und dem Grund von Alnwick entgegenritten. Endlich wieder in menschlicher Gestalt hatte Ivo es eilig, hatte sich so hastig in seine Kleidung begeben und seinen Hrimfaxi nach Alnwick getrieben, dass sein Freund ihm kaum folgen konnte. Nun aber machte er halt am Rand des Obstgartens, wo die von Rauhreif bedeckten Bäume sich wie Skelette auf dem Abendhimmel abzeichneten.

 Brand schloss zu ihm auf, bereit, nach seinem Schwert zu greifen. »Was ist los?«, fragte er.

 »Nichts. Ich frage mich lediglich, ob ich nach ihr suchen muss.«

 »Sie wird dort sein. So einfach würde Ari sie nicht entkommen lassen.«

 »Er musste vor Anbruch der Dunkelheit verschwinden«, sagte Ivo und warf einen Blick auf den Raben, der auf Brands Schulter saß. »Sie hätte genügend Zeit gehabt, um davonzulaufen.«

 »Dann werden wir sie eben wieder einfangen.«

 »Ich möchte keine Gefangene. Ich wünsche mir eine Frau, die freiwillig bei mir bleibt.« Nach wie vor empört über die unmögliche Lage, in die William ihn gebracht hatte, schüttelte Ivo den Kopf. Er wies auf das Stück Baumrinde, das er im Ärmel seines Gewands verstaut hatte, und sagte: »Lass uns einen besser beleuchteten Ort finden, damit wir Aris Nachricht lesen können.«

 Als sie sich dieses Mal dem Tor von Alnwick näherten, wurde es sogleich geöffnet, und ein halbes Dutzend Männer trat hervor, um sie zu begrüßen. Eine weitere Gruppe von etwa vierzig Männern stand um ein Feuer im Innenhof herum. Ivo brauchte einen Moment, bis ihm klarwurde, dass es sich um die Freien des Dorfes handelte, die gekommen waren, um an den Hochzeitsfeierlichkeiten teilzunehmen, aber ebenso, um zu sehen, wem der König Gilbert Tysons Grundherrschaft übereignet hatte. Er begrüßte alle und erkannte sogleich Wat, den Gutsverwalter, der am Abend zuvor auch in der Halle gewesen war, und drehte sich dann seinem Haushofmeister zu. »Gibt es Neuigkeiten, Geoffrey?«

 »Die Halle ist hergerichtet, und das Festmahl ist vorbereitet, My Lord. Wie Ihr seht, sind die Männer des Dorfes eingetroffen, und Vater Theobald erwartet Euch in der Kapelle.«

 »Und Lady Alaida?«, fragte Ivo in möglichst beiläufigem Ton, wobei er es vermied, Brand anzusehen.

 »Sie ist oben in ihrem Gemach mit ihren Frauen, My Lord, um sich fertig zu machen.«

 Ivo fiel ein Stein vom Herzen. »Gut. Ich werde bald nach ihr schicken lassen. Richtet Oswald aus, seine Männer sollen sich bereithalten.«

 »Jawohl, My Lord.« Geoffrey empfahl sich und verschwand in Richtung Küche. Ivo und Brand betraten die Halle und bahnten sich ihren Weg durch Tische und geschäftig umhereilende Dienstboten, um sich am Feuer aufzuwärmen.

 Aris Nachricht war kurz und bündig. Doch sie war schwer zu entziffern, da er sie mit einem Messer in die Baumrinde hineingeritzt hatte.

 Hat ihr ganzes Geld den Armen gegeben. Dachte, du würdest es nehmen. Fast zehn Silbermünzen. Hör auf, Angst zu machen.

 Ivo las die Runen abermals, und dann ein drittes Mal. Er versuchte, sich einen Reim darauf zu machen. Dann reichte er Brand die Baumrinde und warf dem Raben auf dessen Schulter einen finsteren Blick zu. »Man sollte meinen, ein Hofdichter könnte sich besser ausdrücken.«

 »Sieht so aus, als hätte er nicht genügend Licht gehabt«, stellte Brand fest. »›Dachte, du würdest es nehmen‹? Was hast du dem Mädchen angetan?«

 »Keine Ahnung. Nichts. Ich habe sie nur davor gewarnt, in ein Kloster zu flüchten. Wir haben kaum ein Dutzend Worte miteinander gewechselt.« Ivo zerrieb das Stück Rinde zwischen den Fingern und warf es ins Feuer. »Verflucht! Ich habe zu lange in den Wäldern gelebt. Früher wusste ich, wie man mit Frauen umgeht.«

 »Allerdings«, stimmte Brand ihm zu und schnalzte angesichts der Erinnerung an vergangene Zeiten mit der Zunge. »Kannst du dich noch an die Tochter dieses Segelmachers in Kaupang erinnern?«

 Beim Gedanken an den wohlgeformten Körper des Mädchens, huschte ein Lächeln über Ivos Gesicht. »Ingigerd.«

 »Anfangs mochte sie dich nicht mehr als deine Alaida heute. Aber wenn ich mich richtig entsinne, hat es dich ein Fass gesalzenen Fisch und ein ganzes Pfund Silber gekostet, als ihr Vater dich mit ihr auf dem Dachboden seiner Werkstatt erwischte.«

 »Das war sie wert«, sagte Ivo anerkennend. Doch selbst die Erinnerung an die leidenschaftliche Ingigerd konnte den Gedanken an Alaida und die Vorstellung, wie es sich anfühlen würde, mit ihr in dem großen Bett in ihrem Gemach zu liegen, nicht vertreiben. Er änderte seine Sitzhaltung, um seine Erektion zu lösen. »Das ist lange her. Sehr lange. Und im Gegensatz zu heute hatte ich damals Zeit, um Ingigerd zu werben.«

 »Du kannst auch um Alaida werben.«

 Einen ganzen Sommer lang hatte es gedauert, Ingigerd für sich zu gewinnen. Ivo konnte sich glücklich schätzen, wenn ihm mit Alaida ein Monat blieb. Davon wollte er keine einzige Nacht versäumen. Und dann war da noch der König. »William liegt so viel an dieser Burg, dass er auf die Erbgebühr verzichtete und mir sogar hundert Pfund zugesagt hat, um den Bau voranzutreiben. Aber er wartet auf die Nachricht, dass Alnwick und seine Herrin in festen Händen sind. Ich muss sie heute Nacht ins Bett bekommen, damit sie nicht doch in einem Kloster Zuflucht sucht und die Ehe annullieren lässt.«

 »Mmm. Dir bleibt Zeit bis nach dem Essen«, sagte Brand, als ob das seiner Ansicht nach genug wäre. »Sie ist recht heißblütig. Da sollte es dir nicht allzu schwerfallen, einen Funken zu entfachen. Ein wenig Wein, ein paar nette Worte … Aber wenn du der Meinung bist, du wärest ihr nicht gewachsen, können wir auch sofort wegreiten. Dann muss der König eben einen anderen Edelmann finden, der ihr Land und sie nimmt. Und wir könnten die Jagd auf Cwen wieder aufnehmen.«

 Ivo ging nicht darauf ein. »Du!«, sagte er und wies mit dem Finger auf eine der Mägde. »Bring mir heißes Wasser und ein sauberes Gewand! Und schick Geoffrey zu mir!«

 »Aus meinem Plan wird wohl nichts«, sagte Brand zu dem Raben auf seiner Schulter und fügte an Ivo gerichtet hinzu: »Na ja, immerhin ist sie nicht davongelaufen. Vielleicht ist sie dir ja mehr zugetan, als du annimmst.«

 »Vielleicht«, räumte Ivo ein, obwohl Zweifel an ihm nagten.

 Brand schien recht zu haben, denn als Ivo Alaida rufen ließ, erschien sie sogleich am Kopf der Treppe mit ihren Frauen. Sie war blass und wirkte angespannt, doch sie zögerte nur kurz, bevor sie die Stufen hinunterging.

 »Ihr habt keine männlichen Verwandten, die den Ehevertrag abschließen könnten«, sagte Ivo vor den versammelten Zeugen. »Würdet Ihr den Vertrag gemeinsam mit mir unterzeichnen, Lady Alaida?«

 »Oui, Monseigneur«, antwortete Alaida leise.

 Leise war eigentlich nicht das richtige Wort. Ergeben schien wesentlich treffender. Mit gesenktem Kopf nahm sie Ivos Hand. Ihre Finger waren eiskalt und zitterten.

 Ari hatte recht. Sie fürchtete sich vor ihm.

 Das gefiel Ivo nicht. Ganz und gar nicht. Manche Männer mochten unterwürfige Frauen, aber er zog eine Frau mit mehr Rückgrat vor, eine Frau mit einer scharfen Zunge, die einem Neville die Tür wies, oder eine Rebellin, die ihre Flucht vorbereitete und ihn, Ivo, aufsässig fragte, was er eigentlich von ihr wolle.

 Ivo zermarterte sich den Kopf über ihr verändertes Verhalten, als er sie an die Hohe Tafel führte, wo der Vertrag lag und die Zeugen sich versammelt hatten. Und in dem Moment, als er zu seiner Braut hinabsah, fiel es ihm auf: der strenge weiße Schleier, das weiße Leinen von Halsausschnitt und Ärmelbündchen des Unterkleides, das sackähnliche Gewand aus grober, schwarzer Wolle darüber, das mit einem schmucklosen Gürtel festgezogen war und an dem ein hölzernes Kreuz hing.

 Dieses raffinierte Biest!

 Sie mochte sich wohl ein wenig vor ihm ängstigen, aber hinter dieser Angst lauerte ihr rebellischer Zug, ungebrochen.

 Verborgen unter dem Habit einer Nonne.

 Alaida brauchte ihm gar nicht in die Augen zu sehen. Als de Vassys Hand sich um ihre schloss, wusste sie, er hatte die Wahl ihres Gewandes enträtselt. Sie hatte es erwartet – was immer er auch war, dumm war er nicht –, nun aber, da sie spürte, dass er vor Zorn bebte, bereute sie, ihrem Impuls gefolgt zu sein, Hadwisa nach einem alten Gewand ihrer Großmutter zu schicken.

 In ihrem Zimmer war ihr diese Idee recht harmlos erschienen, eine Form, ihm zu zeigen, dass sie zwar geschlagen war, aber nicht gefügig. Nun jedoch schien ihr der Gedanke vollkommen töricht. Was würde geschehen, wenn Sir Ari seinen Herrn doch nicht so gut kannte? Wo steckte der überhaupt, der künftige Seneschall und Haushofmeister, der hoch und heilig versprochen hatte, ihr beizustehen? Feiger Schuft.

 Wie auch immer, sie hatte den Stier bei den Hörnern gepackt, und nun würde sie es ihm zeigen. Als Ivos Hand sich fester um die ihre schloss, holte sie tief Luft und sah ihn mit ernster Miene an – bemüht, so gelassen zu wirken wie die Mutter Gottes auf dem Triptychon in der Kapelle.

 »Stimmt etwas nicht, My Lord?«, fragte sie mit honigsüßer Stimme.

 Ivo sah sie mit zusammengekniffenen Augen an, und Alaida erbleichte. Doch ein Zucken um seinen Mund herum ließ sie genauer hinsehen. War das etwa ein Lächeln?

 Tatsächlich. Bei Gott! Ivo bebte nicht vor Zorn, sondern vor Lachen. Und er hatte große Mühe, es zurückzuhalten. Das war nun bereits das dritte Mal, dass er sich über sie lustig machte.

 Ihre Entschlossenheit, sich gehorsam zu zeigen, schwand wie Wasser auf heißer Kohle. Der Teufel soll ihn holen! Sie war doch nicht sein Unterhalter. Schnell riss sie sich von ihm los und griff nach dem Federkiel.

 »Wollt Ihr Euch den Vertrag nicht durchlesen, My Lady?«, fragte Geoffrey erstaunt.

 »Das wäre ohnehin nicht von Bedeutung. Der König hat diese Verbindung angeordnet, und zum Wohl von Alnwick werde ich mich seinem Willen beugen.«

 Alaida kritzelte ihre Unterschrift unter den Vertrag und warf die Feder auf das Pergament, wo sie einen Tintenklecks hinterließ. Dann wollte sie sich abwenden, aber Ivo versperrte ihr den Weg und legte mit einem schelmischen Grinsen seinen Arm um ihre Taille.

 »Nicht so hastig, mein Herzblatt«, sagte er belustigt, zog sie fest an sich und fügte hinzu: »Alnwick wird Euch seine Wertschätzung noch früh genug zeigen. Doch zuvor kommt Ihr in den Genuss meiner tiefen Dankbarkeit.«

 Alaida schnappte nach Luft. Die anderen brachen in Gelächter aus, als Ivo, der sich ebenfalls nicht länger zusammenreißen konnte, lachend die Feder ergriff, um seinen Namen neben den ihren zu setzen.

 Eingezwängt zwischen ihm und dem Tisch, blieb Alaida nichts anderes übrig, als dicht vor ihm stehen zu bleiben. Ihre Wangen waren feuerrot wie das Wachs, das Ivo auf den Tintenklecks träufelte. Anschließend presste er seinen Siegelring hinein, und drei Zeugen beeilten sich, den Vertrag zu unterzeichnen.

 Noch immer lachend, führte Ivo Alaida die Estrade hinunter. »My Lady. Der Priester erwartet uns bereits. Je eher wir unser Ehegelübde ablegen, desto schneller könnt Ihr Euch meinem Willen beugen.«

 Eine weitere Lachsalve begleitete sie durch die Halle und zur Tür hinaus, an der Ivo Alaida ihren kichernden Frauen übergab, die sie in ihren Umhang hüllten und auf der Stelle in die kleine Hauskapelle geleiteten. Die Männer, die nicht mit derbem Humor sparten, griffen nach den Fackeln und folgten ihnen. Gelächter schallte über den Hof, als sich herumsprach, was Ivo gesagt hatte.

 »Du hast eine eigenwillige Art, einer Frau den Hof zu machen«, übertönte Brand, der gemeinsam mit Ivo hinter den anderen herging, den Lärm.

 »Sie hat mich herausgefordert.«

 »Und nun würde sie dir sicher am liebsten den Hals umdrehen.«

 »Das geht vorbei.«

 »Und wenn nicht?«

 »Lieber eine wütende Frau im Bett als eine verängstigte.«

 »Eine lachende wäre noch besser.«

 »Aye«, stimmte Ivo zu und sagte mit vielsagendem Grinsen: »Am allerbesten wäre natürlich eine stöhnende.«

 Brand wies mit dem Kopf auf Alaida, die vor der Tür der Kapelle wartete. »Ich würde meinen besten Armreif darauf verwetten, dass du diesen Lippen heute Nacht weder das eine noch das andere entlockst.«

 Ivo betrachtete seine Braut, die mit zorniger Miene und geballten Fäusten vor der Kapelle stand. Sie schien nicht minder aufgebracht als am Abend zuvor.

 Und am Abend zuvor … als ihr für einen Augenblick der Atem stockte, in der Erwartung, er werde sie küssen. Daraus könnte sich durchaus etwas machen lassen.

 »Die Wette nehme ich an«, sagte Ivo.

 Hurensohn. Pautonnier de linage felon. Schweinepriester.

 Alaida hatte ihr bisheriges Leben zwischen normannischen Rittern und angelsächsischen Bauern verbracht und somit eine ganze Palette Schimpfwörter in beiden Sprachen parat. Im Geiste ging sie alle durch, aber sie fand nichts, was Lord Ivo de Vassy gerecht wurde.

 O Gott! Wenn sie doch ein Mann und ein Ritter wäre, sie kochte, als sie Ivo auf sich zustolzieren sah. In seinem wehenden grauen Umhang sah er aus wie ein riesiger Vogel mit schlagenden Schwingen. Ja, sie würde dafür sorgen, dass ihm das süffisante Grinsen verging, dann würde sie das Schwert gegen ihn und den König führen, der ihn zum neuen Baron von Alnwick gemacht hatte. Aber sie war kein Mann, und de Vassy war nun der Grundherr. Also biss sie sich auf die Zunge, als er auf die Stufen der Kapelle trat und seinen Platz an ihrer rechten Seite einnahm. Angesichts der Kälte zog sie ihren Umhang fester um sich und wappnete sich für das Unvermeidliche.

 De Vassy beugte sich zu ihr hinunter, als wolle er sie auf die Wange küssen. »Lächeln!«, raunte er ihr zu, halb scherzend, halb befehlend. »Sonst erschreckt Ihr noch den guten Priester mit Eurer finsteren Miene.«

 Kurz darauf erschien Vater Theobald, der vorausgegangen war, um zu beten. Als er Alaidas mürrisches Gesicht sah, musterte er sie erstaunt und zögerte.

 »Beeilt Euch, Priester!«, knurrte Brand, der an der Seite seines Freundes stand. »Bevor wir alle Eis pinkeln.«

 Johlendes Gelächter ertönte, und Vater Theobald bekreuzigte sich hastig. Dann fragte er mit, wie Alaida zu hören meinte, leisem Zweifel in der Stimme: »Seid ihr aus freien Stücken erschienen, um im Angesicht Gottes und vor Zeugen den heiligen Bund der Ehe zu schließen?«

 »Jawohl«, antwortete Ivo, ohne Alaida zu Wort kommen zu lassen. Er zog einen Ring vom kleinen Finger und nahm ihre Hand. »Ich, Ivo, nehme dich, Alaida …«

 Ohne Widerstand zu leisten, nahm Alaida den Ring entgegen und sprach mit tonloser Stimme das Ehegelübde. Anschließend besprenkelte Vater Theobald das Brautpaar mit Weihwasser, das mit Ysop versetzt war. »Ego conjugo vos in matrimonum. In nomine Patris et Filii et Spiritus Sancti. Amen.«

 Als Ivo sich dieses Mal zu Alaida hinunterbeugte, tat er es tatsächlich, um sie zu küssen. Alaida zwang sich, ruhig stehen zu bleiben, als seine Lippen die ihren berührten, um den Bund der Ehe zu besiegeln. Es war nicht mehr als der Kuss am Abend zuvor – aber auch nicht weniger –, und abermals wurden Alaida die Knie weich, als Ivo sich schließlich von ihr löste. Mit bedeutungsvollem Lächeln sah er über ihren Kopf hinweg zu Sir Brand, als ginge es um einen Spaß, den nur die beiden verstanden. Dementsprechend lachte der Hüne noch immer leise in sich hinein, während er dem Brautpaar gemeinsam mit den anderen Zeugen seine Glückwünsche aussprach.

 So waren sie nun verheiratet, und Vater Theobald musste nur noch die Messe lesen. Er tat dies in rasender Geschwindigkeit auf Latein, wohl aufgrund der Bemerkung, die Brand zuvor gemacht hatte, oder weil ihm selbst die Kälte in die Knochen kroch. Kaum hatte er das letzte Amen ausgesprochen, machte sich die Gesellschaft auf den Weg in die Halle, wo es um einiges wärmer war. Dorfbewohner und Gesinde strömten lachend und schwatzend herein in Erwartung des Festmahls.

 Vor dem Essen hatte sie aber noch einen weiteren Rechtsakt zu ertragen, der ob der Kälte nicht in der Kapelle hatte stattfinden können: Sie musste ihrem Gemahl als Herrn von Alnwick Ehrerbietung erweisen, indem sie ihm huldigte. Das war der schwierigste Teil, der Akt, mit dem sie ihm die Herrschaft über den Grundbesitz ihres Großvaters übertragen würde. Das Wissen, dass es bloß eine Formsache war, dass Lord Ivo dem König seinen Lehnseid schon geleistet hatte, den Grundbesitz somit schon besaß, machte es ihr keineswegs leichter, an seiner Seite zur Stirnseite der plötzlich stillen Halle zu schreiten. Alaida kniete vor Ivo nieder, ignorierte die Kälte und hob die Arme wie zum Gebet. Ivo umschloss ihre Hände mit seinen und sah ihr fest in die Augen.

 »Willst du ohne jeden Vorbehalt die Meine sein?«

 Alaida hatte plötzlich ein Summen im Kopf, als hätte sich ein Bienenschwarm auf ihren Ohren niedergelassen. Stumm sah sie Ivo an. Ohne Vorbehalt die Seine? Die Frage des Lords um Gehorsam war Teil der Zeremonie, aber er hatte die Frage am Abend zuvor, als die Männer vor ihm knieten, nicht in dieser Form gestellt. Jedenfalls nicht in diesem Wortlaut, mit all seiner Doppeldeutigkeit.

 »My Lady?«, drängte der Priester.

 Es ist nur eine Formalität, beruhigte Alaida sich, ignorierte die innere Stimme, die ihr etwas anderes sagte. Es war Teil der Zeremonie. Sie hob ihr Kinn.

 »Das will ich«, sagte sie leise mit heiserer Stimme. Dann räusperte sie sich und sprach lauter. »Ich, Alaida, verspreche, Euch eine treue Lehnsfrau zu sein, Euch stets zur Seite zu stehen. Ich erkenne Euch als den rechtmäßigen Lord von Alnwick an« – nun drohte ihre Stimme vollends zu versagen, so dass sie sich abermals räuspern musste – »und ich will Euch als meinen Herrn annehmen, Euer Untertan sein und mich Euch unterwerfen. Das schwöre ich vor Gott und diesen Zeugen.«

 »Ich nehme deine Huldigung an und nehme dich als die Meine an«, sagte Ivo. Er ließ Alaidas Hände los, aber sein Blick ruhte noch immer auf ihr, jetzt sanfter. »Dafür sichere ich dir sowohl ein Drittel meines Landes als Witwenrente zu als auch die Gaben, die in dem Ehevertrag aufgeführt sind, den wir unterzeichnet haben. Dafür will ich nur deinen Treueid. Willst du mir deine Lehnstreue schwören?«

 Witwenrente? Gaben? Sie hatte geglaubt, der Vertrag hätte nur Ivos Rechte bestätigt, nicht ihre eigenen. Letzten Endes war er ja auch der Begünstigte. Wofür leistete sie gerade ein Treueversprechen? »Das will ich, My Lord.«

 Ivo zog eine Augenbraue hoch, als wolle er fragen: Na, wäre es nicht doch besser gewesen, auf Geoffrey zu hören und den Vertrag zu lesen?

 Vater Theobald hielt Alaida das Evangelienbuch hin, damit sie es küssen konnte, und sie legte beide Hände auf den edelsteinbesetzten Einband: »Ich verspreche, von diesem Tage an, meinem Herrn eine … eine treue und aufrichtige Vasallin zu sein.« Nicht darauf gefasst gewesen, stolperte sie durch den Rest des Versprechens. Dann erklärte Ivo mit einem Kopfnicken die Zeremonie für beendet. Alnwick gehörte ihm, so wie Alaida in jeder Hinsicht, abgesehen von einer.

 Als er ihr die Hand reichte, um ihr beim Aufstehen behilflich zu sein, zog sich angesichts dieser Erkenntnis ihr Magen zusammen. Verärgert schob sie den Gedanken beiseite. Damit würde sie sich später beschäftigen. Im Moment wollte sie nicht einmal daran denken.

 Nachdem Alaida und Ivo ihren Platz an der Hohen Tafel eingenommen und ihre Hände gewaschen hatten, ertönte das Horn, und die Diener begannen aufzutragen, beluden die Tische mit so viel Fleisch und Köstlichkeiten, bis die Schragen ächzten. Angesichts der knappen Vorbereitungszeit erwies Geoffrey seinem neuen Herrn die Ehre, was Alaida wenig begeistert zur Kenntnis nahm. Die in der Halle würden beinahe so gut speisen wie am Weihnachtstag, und die vor dem Tor – die Ärmsten und Bettler aus der Umgebung – würden genug Reste bekommen. Am nächsten Morgen wäre Ivo de Vassy als großzügiger Lord bekannt. Ob sich das hielt, würde man noch sehen.

 In Ermangelung eines Knappen bat Ivo Oswald, ihm und Alaida das Fleisch aufzuschneiden. Im Umgang mit der Klinge versiert, tranchierte der Marschall das Hammel- und Schweinefleisch fachmännisch und stapelte die feinen Scheiben auf ihrem gemeinsamen Brett auf. Er legte ein Stück Lachsfilet und ein paar Heringe daneben, brach dann die Keule einer Gans heraus, als zupfe er ein Laubblatt ab, und legte sie dazu. Zu guter Letzt schnitt er eine Fleischpastete an.

 »Kein Taubenfleisch«, lehnte Ivo entschieden ab. »Nehmt es fort.«

 Oswald winkte einen Jungen herbei und befahl ihm, die Pastete hinauszutragen. Stattdessen legte er ein Stück Aal auf das Brett, bevor er es zwischen Ivo und Alaida schob, dass sie sich bedienen konnten.

 Ivo schnitt ein Stück mit Kräutern gewürzte Schweinekruste ab und hielt es Alaida hin. Es war eine dieser Aufmerksamkeiten, die ein Ritter einer Lady zuteilwerden ließ, ein Bursche seiner Liebsten oder ein Ehemann seiner Ehefrau. Offenbar hatte Ivo dieser Geste bereits mit Freude entgegengesehen – ganz im Gegensatz zu Alaida, die lieber verhungert wäre, als aus seiner Hand zu essen.

 Achselzuckend schob Ivo sich die Kruste in den Mund und sagte: »Früher oder später müsst Ihr sie wohl aufmachen.«

 Alaida hob den Kopf und sah ihn fragend an.

 »Eure Hände«, sagte er und wies auf ihren Schoß. »Und den Mund. Es wundert mich, dass es Euch nicht schmerzt.«

 »Es gibt nur eine Sache, die mich schmerzt.«

 Ohne darauf einzugehen, fuhr Ivo fort: »Ich habe Leute gesehen, die an weniger zusammengebissenen Zähnen gestorben sind.« Er trank einen kräftigen Schluck Birnenmost und reichte Alaida den Pokal, den sie ebenfalls ablehnte. »Nun kommt, Alaida. Ihr habt Euren Spaß gehabt, so wie ich auch. Lasst uns Waffenstillstand schließen, sonst werdet Ihr noch verhungern.«

 »Spaß? So nennt Ihr das also? Mich Eurem Willen beugen. Glaubt Ihr etwa, ich wüsste nicht, wie das gemeint war …?«, fragte sie mit einer vagen Geste in Richtung seiner Genitalien.

 »Ihr habt diesen Kampf begonnen, My Lady. Mit dem Habit und den Reden. Ich kontere nur, Schlag auf Schlag.« Grinsend fügte er hinzu: »Wenngleich humorvoller.«

 Wütend funkelte sie ihn an, obwohl ihr Zorn bereits ein wenig verraucht war. Eigentlich hatte er ja recht. Sie hatte an diesem Abend mit alldem angefangen. Und was die zweideutigen Bemerkungen betraf, mit denen er sie in Verlegenheit gebracht hatte, so waren sie nicht schlimmer als alles, was sie bereits auf anderen Hochzeiten gehört hatte. Darüber hinaus hätte manch anderer ihr Benehmen vor den Gästen wohl eher mit einem Fausthieb quittiert als mit Gelächter.

 »Wie Ihr wollt, My Lord. Waffenstillstand.« Abermals musste sie daran denken, was ihr nach dem Essen bevorstand. »Vorerst zumindest.«

 »Vorerst«, stimmte Ivo zu. »Dennoch müssen wir unseren Vertrag besiegeln.« Er legte ihr einen Finger unter das Kinn, hob ihren Kopf und beugte sich zu ihr hinüber. »Mit einem Kuss.«

 ›Nein‹, wollte sie bereits sagen, schloss jedoch angesichts des Waffenstillstands die Augen und wartete auf Ivos Kuss.

 Und wartete.

 Sie schlug die Augen auf. Er saß noch immer in derselben Pose da, zu ihr hinübergebeugt, den Finger unter ihrem Kinn und lächelnd, offensichtlich darauf wartend, dass sie ihn küsste. Das war kein Waffenstillstand. Das war eine weitere Aufforderung, sich zu unterwerfen.

 Während Ivo seelenruhig wartete, spürte Alaida sämtliche Blicke auf sich gerichtet.

 »Na komm, Alaida«, raunte er ihr zu. »Frieden.«

 Wütend beugte sie sich vor und drückte ihm einen hastigen Kuss auf die Lippen. »Da! Frieden sei mit Euch.«

 Ivo brach in schallendes Gelächter aus. »Bei Gott, Frau, Ihr mögt das Küssen noch nicht beherrschen. Aber angesichts Eurer flinken Zunge wird es mir ein Vergnügen sein, es Euch zu lehren.«

 Im Nachhinein hätte Alaida nicht sagen können, wie sie sich dazu hatte hinreißen lassen können. Sie wusste nur, dass sie es auf einmal leid war. Sie war es leid, ihm unterlegen zu sein und sich lächerlich zu machen. Sie war es leid, dass er … Sie wollte, dass ihm das Lachen verging. Und sie wollte ihre Halle zurück.

 »Eine solche Lektion wird nicht nötig sein, My Lord.« Blitzschnell zog sie ihr Messer hervor und rammte es in die Armlehne seines Stuhls, dicht neben seinem Oberschenkel. Instinktiv riss Ivo ein Bein hoch, um seinen Unterleib zu schützen. Alaida nutzte den Sekundenbruchteil, in dem Ivo außer Balance geriet, packte ihn am Kragen, zog ihn zu sich heran und umfasste sein Gesicht. Vor lauter Überraschung öffnete er den Mund, und schon drang ihre Zunge ein, fand seine, und dann küsste sie ihn, zunächst sanft, dann leidenschaftlich, kenntnisreich, bis sie einen genussvollen Seufzer vernahm. Im selben Moment stieß sie Ivo von sich, riss das Messer aus dem Holz und wandte sich wieder der Tischgesellschaft zu, während Lord Ivo vollkommen perplex in seinem Stuhl hing.

 Mit ähnlich verblüfftem Gesicht wie sie selbst vorhin, dachte sie voller Genugtuung.

 »Ich sagte, Neville habe mich nicht geküsst, aber das heißt nicht, dass es nicht jemand anders getan hat«, verkündete Alaida gut gelaunt und schnitt sich ein Stück Hammelfleisch ab.

 Die Halle brach in Lachen aus. Am lautesten lachte Sir Brand, und dieses Mal hatte Alaida nichts dagegen.

 Fassungslos starrte Ivo Alaida an, die ihrerseits einen der Dienstboten heranwinkte und auf den Pokal zeigte.

 »Seht zu, dass er immer gut gefüllt ist«, befahl sie. »Und bringt diese Pastete zurück.« Mit einem scharfen Blick auf ihren nach wie vor sprachlosen Ehemann fügte sie hinzu: »Mein Herr und Gebieter mag vielleicht keine Tauben, ich dagegen sehr wohl.«

 Welcher Mann hatte ihr beigebracht, so zu küssen?

 Tausend Fragen schossen Ivo durch den Kopf, während er verwirrt zusah, wie Alaida ihre Taubenpastete verzehrte. Die meisten dieser Fragen liefen auf das Gleiche hinaus: Wer hatte sie geküsst? Warum hatte sie es zugelassen? Wo könnte er diesen Hurensohn finden? Und wie laut würde er schreien, wenn er ihn tötete?

 Eine kleine Zelle in seinem Kopf war dem unbekannten Ritter – ein Ritter musste es doch wohl mindestens gewesen sein – dankbar für das, was er Alaida beigebracht hatte, der Rest von ihm aber wollte dem Kerl die Lungen aus dem Leib reißen und sie als Flagge über das Tor hängen. Aber seltsam, dass seine Wut das Bild, das er sich von Alaida gemacht hatte, nicht beeinträchtigte. Er war eifersüchtig, weil jemand vor ihm ihre Lippen berührt hatte, aber er hegte keinen Groll gegen Alaida selbst.

 Diese Frau, seine Frau, war ein Rätsel, so wechselhaft, dass er nicht einmal von einem Atemzug zum nächsten hätte voraussagen können, in welcher Stimmung sie war. Zuerst war sie wütend gewesen, dann ergeben, dann verängstigt, dann empört, und nun … war sie wie?

 Selbstbewusst. Das war es: Selbstbewusstsein.

 Sie saß neben ihm und ließ sich das Festmahl schmecken, ohne Notiz von ihm zu nehmen, ganz so, als sei er einer der Dienstboten. Offenbar war es ihr durch diesen Kuss gelungen, sich auf ihr temperamentvolles Wesen zu besinnen, das ihm vom ersten Moment an gefallen hatte.

 Dann war der Kuss eine gute Sache gewesen. Etwas, worauf er aufbauen konnte. Etwas, was ihm möglicherweise einen neuen Armreif einbringen würde.

 Nachdem Ivo sich darüber klargeworden war, lehnte er sich zurück. Er beobachtete seine Frau und überlegte, wie er sich ihr am besten näherte. Ihr den Hof machte. Sie zum Lachen brachte.

 Ihr … ein Stöhnen entlockte.

 [home]

Kapitel 5

 Alaida verdrängte den Gedanken an das, was als Nächstes bevorstand, und inspizierte die Süßspeisen, die man ihr auf einem Tablett reichte. Aus dem Augenwinkel sah sie, dass Ivo sich zurückgelehnt hatte und sie nachdenklich betrachtete. Er kaute auf seiner Unterlippe, als grübele er, um ein kniffliges Rätsel zu lösen. Alaida kannte diesen Gesichtsausdruck von ihrem Großvater. Mindestens tausendmal hatte sie ihn gesehen, wenn ihr Großvater vor dem Schach- oder Mühlebrett saß oder wenn er sich über einen Schlachtplan beugte. Für Männer war das alles dasselbe: ein Spiel. Die Tatsache, dass einige ihrer Spiele Gewalt beinhalteten und Menschen das Leben kosten konnten, war scheinbar von untergeordneter Bedeutung.

 Jetzt war sie dran. Spiel oder Krieg?

 Nun gut. Eigentlich war es ihr sogar lieber, dass Ivo sie als Gegner und nicht als sein Eigentum betrachtete. Immerhin das hatte sie mit ihrem unbedachten Kuss erreicht. Sie nahm sich ein Stück Mandelgebäck und knabberte daran herum. Auch sie musste einen Schlachtplan entwerfen.

 Kaum hatte sie den ersten Bissen hinuntergeschluckt, als Ivo ihrer beider Pokal zur Seite stellte und sich erhob. »Es ist spät, My Lady. Lasst uns zu Bett gehen.«

 Es war so weit. Der Krieg begann.

 Alaida entging das Gelächter an den Tischen keineswegs. Doch sie riss sich zusammen, legte das Gebäck zurück auf das Tablett und stand auf. Erleichtert stellte sie fest, dass die Frauen sogleich herbeieilten, um sie die Treppe hinaufzugeleiten, so dass sie nicht gezwungen war, seinen Arm zu nehmen. Die Männer gingen hinterher, laut lachend und scherzend.

 »Der Hochzeitstrank«, sagte Bôte und hielt ein riesiges Trinkhorn in die Höhe. »Heiße gesüßte Milch mit Bier und anregenden Gewürzen, abgefüllt in das Horn eines Stiers, um My Lords Manneskraft zu stärken. Wohlan Ihr beiden, trinkt!«

 Um zu demonstrieren, dass das Posset nicht vergiftet war, nahm Bôte zunächst selbst einen Schluck. Dann reichte sie Ivo das Horn. Er trank mit kräftigen Zügen, begleitet vom Gejohle der Männer. Anschließend gab er den Trank weiter an Alaida, die vorsichtig daran nippte, woraufhin die anderen sie anfeuerten.

 »Das war noch nicht genug, My Lady«, schalt Bôte. Sie stemmte die Hände in die Hüften und wartete, bis Alaida einen großen Schluck getrunken hatte, dann einen weiteren und schließlich noch einen. »Na also. Ihr werdet es brauchen. Wenn ich mir Euren Mann so ansehe, solltet Ihr lieber noch einen Schluck nehmen.«

 Abermals ertönte Gelächter. Sobald es verstummt war, schubste jemand Vater Theobald vorwärts, damit er das Bett segnete. Im Zimmer war es wohlig warm, und so schmückte der Priester seinen Segen wortreich mit blumigen Formulierungen aus, auf die er angesichts der Kälte zuvor in der Kapelle verzichtet hatte. Mit etwas Glück, so dachte Alaida, würde er die ganze Nacht lang brauchen.

 Aber weit gefehlt. Als er zum dritten Mal von fruchtbaren Lenden sprach, räusperte sich Sir Brand vernehmlich. Der Geistliche brachte seinen Segen hastig zu Ende und schwenkte im Namen der Dreifaltigkeit das Weihrauchfass über den Fellen.

 »Lenden«, unterbrach Wat, der Gutsverwalter, die Stille, nachdem sich alle bekreuzigt hatten. »Ich dachte schon immer, das hört sich an wie etwas, was bei einem Festmahl serviert wird.«

 »Aye«, pflichtete Edric ihm bei. »Mit guter Butter.«

 »Und reichlich Sauce«, stimmte jemand im Hintergrund zu und schnalzte anzüglich mit der Zunge, woraufhin die Männer einmal mehr in Gejohle ausbrachen, während die Frauen sich darauf beschränkten, hinter vorgehaltener Hand zu kichern. Vater Theobald hingegen, der Ärmste, machte ein Gesicht, als wolle er zusammen mit dem Weihrauch den Kamin hochsteigen

 Alaida warf einen kurzen Blick auf ihren Ehemann und glaubte, in Rauch aufzugehen, als sie sah, wie Ivo sie anstarrte. Sein amüsierter Gesichtsausdruck war dem glühenden Blick gewichen, mit dem er sie bereits am Abend zuvor betrachtet hatte – wie ein Tier auf Beutefang. Raubgierig. Besitzergreifend. Hungrig.

 Ohne Alaida aus den Augen zu lassen, reichte Ivo Sir Brand Schwert und Gürtel. Dann sagte er: »Hinaus mit allen!«

 Man protestierte. Brand brachte die Leute mit einer unwirschen Geste zum Schweigen, aber Oswald trat vor: »Verzeiht, My Lord, aber der Brauch verlangt es, dass Zeugen anwesend sind, wenn die Braut zu Bett gebracht wird.«

 »Es ist euer Brauch, nicht meiner. Meine Frau ist nur mir gegenüber freigebig«, erklärte Ivo zu Alaidas großer Erleichterung ungeachtet der murrenden Leute, die sich ihres Spaßes beraubt sahen. »Ihre Frauen dürfen bleiben. Alle anderen, hinaus!«

 »Ihr habt doch gehört, was Seine Lordschaft gesagt hat«, knurrte Brand. »Zurück aufs Fest! Dort gibt es reichlich Bier, um euch aufzuheitern.«

 Sogleich leerte sich das Zimmer, wenngleich unter Gekicher und bedeutungsvollen Blicken. Lediglich Vater Theobald blieb mit ernster Miene zurück, als wolle er die Moralpredigt halten, zu der er in der Kapelle nicht gekommen war. Sicherlich eine Predigt über eheliche Mäßigung, dachte Alaida belustigt.

 »Das gilt auch für Euch, Priester!« Brand stieß dem Mann in den Rücken und manövrierte ihn unsanft in Richtung Tür. »Eure Dienste werden heute Nacht nicht mehr benötigt.«

 »Da wäre ich mir nicht so sicher, Messire«, sagte Oswald, der noch immer auf der Türschwelle stand. Und lauter, damit es in der Halle alle hören konnten, fügte er hinzu: »Unser Vater hier kennt sich bestens aus. Ich wette, obwohl er selbst keinen Acker unter dem Pflug hat, könnte manch einer von ihm lernen, wie man seine Pflugschar scharf hält und seine Furche gerade zieht.«

 Brand, der bereits auf dem Weg zur Treppe war, schien um eine Antwort nicht verlegen, doch sie ging unter in dem Gegröle, das aus der Halle heraufschallte.

 Die Frauen machten sich sogleich daran, Alaida für ihren Ehemann herzurichten. Sie hatte Mühe, die Balance zu halten, als flinke Hände ihren Schleier und Gürtel abnahmen und ihr das Gewand über den Kopf zogen. Eine der Frauen löste ihr die Schnecken, während Hadwisa und Bôte vor ihr knieten, um ihr Schuhe und Strümpfe auszuziehen. Im Hintergrund legte Ivo seine Cotte ab und warf das lange Gewand beiseite. Dann drehte er sich um und beobachtete, wie die Frauen den Saum von Alaidas Unterkleid zusammenrafften.

 Und wieder diese Hitze, die Alaida zu versengen drohte, als stünde sie in einer Schmiede vor der Esse. Doch sie hielt sich aufrecht und machte keinerlei Anstalten, den Kopf zu senken oder ihre Blöße zu bedecken.

 »Schickt die Frauen hinaus«, befahl Ivo mit rauher Stimme und fügte hinzu: »Ich möchte mit Euch allein sein.«

 Die Frauen erstarrten. Einen schier endlosen Moment lang stand Alaida da, mit bis zu den Schenkeln hochgezogenem Unterkleid, bevor sie endlich die Sprache wiederfand.

 »Lasst uns allein!«, sagte sie, zog mit zitternden Fingern ihr Kleid zurecht und ließ es fallen.

 »Aber My Lady!«, wandte Hadwisa ein und blinzelte wie ein Maulwurf in der Mittagssonne. »Wir haben Euch noch nicht … Ihr seid noch nicht …«

 »Sei still, Mädchen!«, befahl Bôte. »Ich schätze, Seine Lordschaft weiß selbst, wie man eine Frau entkleidet. Und nun hinaus mit euch!« Sie scheuchte Hadwisa und die anderen vor sich her. Auf dem Weg zur Tür hob sie einen von Alaidas Schuhen auf und plazierte ihn am Kopfende des Bettes – als Mahnung, sie möge ihrem Ehemann ergeben sein. Dann wandte sie sich um und schloss Alaida fest in die Arme.

 »Ach, mein Lämmchen!« Sie stellte sich auf die Zehenspitzen und gab Alaida einen Kuss auf die Stirn. »Zwanzig Jahre lang habe ich an Eurer Seite geschlafen, und nun überlasse ich Euch voller Freude Eurem Gemahl.« Sie beugte sich vor und flüsterte ihr ins Ohr: »Nehmt noch einen Schluck von dem Posset, wenn Ihr Angst habt.«

 »Habe ich nicht«, erklärte Alaida mit fester Stimme.

 »Sehr gut.« Dann veränderte sich Bôtes Gesichtsausdruck. Mit dem Zipfel ihres Schleiers wischte sie sich die Tränen ab, die ihr über die geröteten Wangen liefen. »Ach, nun ist mein kleines Lämmchen erwachsen. Mir scheint, als wäre es erst gestern gewesen, dass My Lady, Eure selige Mutter, Euch in meine Arme legte und …«

 »Bei den Gebeinen des Gekreuzigten! Hinaus mit dir, altes Weib!«

 Ivos scharfer Ton ließ Bôte ihre Tränen vergessen. Hastig zog sie sich zurück und lächelte Alaida noch einmal aufmunternd zu, bevor sie die Tür fest hinter sich schloss. Es war eine schwere Eichentür mit Eisenbeschlägen, die sich mit einem Sperrbalken sichern ließ. Selbst dem entschlossensten Eindringling war es nicht möglich vorzudringen. Es kostete Alaida einige Mühe, tatenlos zuzusehen, wie Ivo ebendiesen Balken vorlegte. Was immer ihr Herr und Gebieter vorhatte, nun konnte ihn niemand mehr davon abhalten. Bevor diese Tür nachgab, würden eher die Wände einstürzen.

 Als er sich zu ihr umdrehte, sah er sie mit sonderbarem Gesichtsausdruck an, der Blick glühend, aber gemildert durch ein ironisches Lächeln. »Für weinende Frauen hatte ich noch nie viel übrig.«

 »Meine Tränen werden Euch erspart bleiben, Monseigneur.«

 »Das stimmt uns überaus zufrieden, Madame«, gab er zurück, ihren förmlichen Stil nachahmend. Er drehte sich um zu dem hohen eisernen Kerzenhalter an der Tür und erstickte eine Flamme nach der anderen mit Daumen und Zeigefinger. »Habe ich die alte Frau richtig verstanden? Ihr seid zwanzig Jahre alt?«

 »Bald einundzwanzig«, antwortete Alaida.

 »So jung«, sagte er versonnen. »Und doch schon ein wenig zu alt, um zum ersten Mal zu heiraten.«

 »Ja, My Lord. Uralt. Ihr solltet Vater Theobald zurückrufen und die Ehe annullieren lassen, bevor Ihr Euch in einer Ehe mit einer Tante wiederfindet.«

 »Einer sehr hübschen Tante«, sagte Ivo und lachte leise, während er die nächste Flamme erstickte. »Warum so spät?«

 »Was mich betrifft, so halte ich es dennoch für zu früh.«

 Verwundert sah er sie an. »Dann hattet Ihr nie zuvor den Wunsch zu heiraten?«

 »Bis gestern nicht, My Lord«, sagte Alaida unverblümt. »Mit vierzehn Jahren war ich verlobt. Und zwar freiwillig. Mit einem Mann, den mein Großvater ausgesucht hatte, einem tapferen und ehrenhaften Mann.«

 Ihre Bemerkung perlte an Ivo ab. »Und wo steckt dieser Musterknabe, der Euch dann doch nicht geheiratet hat?«

 »Die Hochzeit musste wegen mehrerer Schlachten verschoben werden, und er wurde getötet, bevor wir heiraten konnten.«

 »Doch hoffentlich nicht bei Tisch mit einem Messer, das von einer Lady geführt wurde?«

 »Er brach sich im Kampf das Genick. Und ganz im Gegensatz zu Euch machte er sich nie über mich lustig.«

 »Dann hat er Euch wohl nie in Ordenstracht gesehen«, sagte Ivo und ging hinüber zum nächsten Kerzenhalter.

 »War er es, der Euch das Küssen gelehrt hat?«

 »Nein. Obwohl er das vermutlich gern getan hätte.«

 »Zweifellos. Wer war es dann?«

 Alaida dachte zurück an jenen Tag im Mai und an den Ritter, der an den Feiern im Wald teilgenommen hatte, bevor er weiterreiste. »Niemand, der Euch bekannt sein dürfte, My Lord. Auch ist es unwahrscheinlich, dass Ihr ihm jemals begegnen werdet.«

 »Bedauerlich.« Eine weitere Flamme erlosch zwischen Daumen und Zeigefinger. »Ich würde mich gern bei ihm bedanken.«

 »Wohl eher, ihn von Sir Brand niederstrecken lassen.«

 Über die nächste Kerze gebeugt, hielt Ivo inne. Er lächelte immer noch, aber er klang schärfer. »O nein, das würde ich selbst erledigen. Allerdings nur, wenn er Euch mehr beigebracht hätte als das Küssen.«

 »Seid unbesorgt. William hat Euch eine Jungfrau gegeben«, gab Alaida zurück. »Wenn dem nicht so wäre, hätte mein Großvater den Verantwortlichen ohnehin längst zur Strecke gebracht.«

 »Schön«, sagte Ivo und setzte seinen Rundgang fort, löschte Kerzen, bis der Raum fast ganz im Dunkeln lag.

 Auf dem Weg zum letzten Kerzenhalter kam Ivo an Alaida vorbei und blieb auf einmal stehen.

 »Es kommt doch von Euch.«

 Mit beiden Händen packte er sie an den Armen, so fest, dass sie sich nicht einmal umdrehen konnte, um ihn anzusehen. Er atmete tief ein.

 »Diesen Duft habe ich schon den ganzen Abend lang in der Nase. Zunächst dachte ich, es wären die Binsen. Was ist es?«

 Was sollte denn das? Argwöhnisch runzelte Alaida die Stirn und schnupperte. Zunächst fiel ihr nichts auf, doch dann verstand sie, was er roch, am Ärmel ihres Unterkleides.

 »Wermut, Raute und … ich glaube, Rainfarn«, sagte sie, bemüht, sich nicht anmerken zu lassen, wie sehr sein fester Griff sie irritierte. »Um die Motten fernzuhalten. Mein Kleid war damit parfümiert.«

 »Ah.« Dicht an ihrem Ohr atmete er abermals tief ein, und Alaida verspürte ein Kribbeln. »Ich dachte schon, Ihr hättet Euch derart parfümiert, um mich fernzuhalten.«

 »Auf den Gedanken bin ich noch gar nicht gekommen. Würde es denn überhaupt wirken?«

 »Nein.« Er beugte sich zu ihr hinab, bis er beinahe ihren Hals berührte. »Schließlich bin ich keine Motte.«

 Bei jedem seiner Worte spürte sie seinen heißen Atem auf ihrer Haut. Sie wandte den Kopf ab, um der Hitze zu entkommen – und zeigte dabei noch mehr nackte Haut, die er mit einem flüchtigen Kuss bedeckte. Seine Berührung schien, als reibe man Eisen an einem Feuerstein. Ihr war, als sprühten Funken, und sie grub die Zehen in den Teppich, um sie zu vertreiben. Abermals küsste er ihren Hals. Dann ging er einen Schritt zurück, und sie spürte nur noch den kalten Luftzug, der hereinwehte. Sie hörte, wie das Bett knarrte, als Ivo sich daraufsetzte, um sich die Schuhe auszuziehen.

 Als der erste Schuh auf den Boden fiel, sagte er: »Wenn Geoffrey getan hat, was ich ihm aufgetragen habe, liegt auf dem Tablett ein Geschenk für Euch.«

 Was hatte das nun wieder zu bedeuten? Was für ein Spiel trieb er da mit ihr? Wollte er sie etwa in Sicherheit wiegen, um sie dann vollkommen unvorbereitet zu erwischen? Doch was hätte er davon? Trotz ihres Argwohns siegte die Neugier. Alaida schüttelte den letzten Funken ab und ging hinüber zum Tisch. Dort, zwischen Öllampe und Trinkhorn, lag ein dicker Lederbeutel – gefüllt mit klimpernden Münzen.

 »Silbermünzen?« Empört ließ Alaida den Beutel fallen. »Ich bin doch keine Hure, zu deren Bett Ihr Euch den Zugang erkaufen müsstet, My Lord!«

 »Ich pflege nicht zu kaufen, was mir bereits gehört«, sagte Ivo mit bitterem Unterton und ließ den zweiten Schuh auf den Boden fallen. »Bei allen Heiligen! Frau, muss bei Euch denn alles in Streit ausarten? Ich sagte doch, es ist ein Geschenk. Zehn Schilling, um Euch zu ersetzen, was Ihr den Armen gegeben habt.«

 »Oh«, sagte Alaida mit matter Stimme. Ivo hatte ihr den Wind aus den Segeln genommen. »Ich wusste nicht, dass Ihr … Aber natürlich! Sir Ari muss Euch davon erzählt haben.«

 »Das hat er.«

 »Er war sehr nett.« Und er hatte recht behalten. Sein Herr wollte Alaida nichts nehmen. Nun fragte sie sich, womit der Seneschall möglicherweise noch richtiggelegen hatte. Oder andersherum: Womit hatte sie falschgelegen? Sie hatte sich ein vorschnelles Urteil gebildet über den Mann, den sie dort vor sich hatte. Und bislang hatte sich so gut wie alles in diesem Zusammenhang als falsch erwiesen. Einmal mehr kam sie sich lächerlich vor. Wortlos schlang sie die Arme um den Oberkörper, senkte den Blick und betrachtete ihre nackten Zehen. Nach eine Weile sagte sie zögernd: »Und das … ist sehr freundlich von Euch.«

 Ivo schnaubte. »Das zu sagen hat Euch sicherlich Überwindung gekostet.«

 »Ein wenig schon.« Reumütig presste sie die Lippen aufeinander. »Freundlich ist nicht unbedingt der Begriff, der mir als Erstes in den Sinn kommt, seit Ihr an meinem Tor auftauchtet.«

 »An meinem Tor«, stellte Ivo richtig. »Ist die Vorstellung, dass ein Mann seine Frau gut behandelt, denn so abwegig?«

 »Nein, My Lord. Aber viele Männer tun es nicht, insbesondere, wenn die Frau sie nicht will.« Selbst in ihren eigenen Ohren klang das hilflos, doch ungeachtet dessen fuhr sie fort: »Ich wollte diese Heirat nicht.«

 »Das sagtet Ihr bereits. Mehr als einmal.« Das Bett knarrte, als er sich erhob, und Alaida hob den Kopf. Ohne dass sie es bemerkt hatte, hatte er sich seiner Strümpfe entledigt. Er streifte sein Leibhemd ab und warf es auf die Seite, so dass er nur noch seine Bruche trug. Voller Tatendrang, als wolle er in eine Schlacht ziehen, streckte er sich und sagte: »Aber nun seid Ihr verheiratet. Und Ihr müsst entscheiden, was Ihr daraus machen wollt – was Ihr mit mir machen wollt.«

 »Ich werde keinen Widerstand leisten, My Lord. Falls Ihr darauf anspielt.«

 »Eine kluge Entscheidung. Aber das reicht mir nicht. Ich erwarte mehr.« Ivo sah Alaida fest in die Augen und schlug die Felle zurück, die frische weiße Leinenlaken freigaben. »Viel mehr.«

 Alaida wurde der Mund trocken, wie altes Pergament. Sie tastete nach dem Trinkhorn und nahm ein paar kräftige Schlucke von Bôtes Posset.

 Ivo ging hinüber zum letzten Kerzenhalter und löschte die verbliebenen Flammen, so dass Alaida im schwachen Schein des Feuers und der Öllampe stand. Ihr Herr und Gebieter war nur schemenhaft in der Dunkelheit zu erkennen. Doch als er sich zu ihr umdrehte, sah sie, dass seine Augen funkelten wie Glassplitter im Sonnenlicht.

 Sie wandte den Blick ab, nur kurz, doch als sie wieder aufsah, war Ivo kaum noch einen Schritt weit von ihr entfernt. Sein Brustkorb nahm ihr vollkommen die Sicht, muskulös und von heller Hautfarbe.

 »Ihr zittert ja«, sagte er, nahm ihr das Trinkhorn aus der Hand und stellte es auf den Tisch.

 »Mir ist kalt.«

 »In meinen Armen werdet Ihr es warm haben.« Was sich sogar bewahrheiten sollte, denn als er näher kam und ihre Taille umfasste, spürte sie sogleich die Wärme seines Körpers. »Bei Gott! Alaida, mir wäre es lieber, Euch in dieser Nacht Vergnügen zu bereiten, als mit Euch zu streiten. Sagt mir, was Ihr wollt. Wollt Ihr ohne Vorbehalt die Meine sein?«

 Er hatte die gleichen Worte gewählt wie in der Halle beim Treueversprechen, aber dieses Mal klangen sie nicht herausfordernd, sondern einladend. Die Beklommenheit, die Alaida wie ein Stein auf der Seele gelastet hatte, schwand, wurde zu einem wohlig warmen Gefühl, das sie durchströmte.

 »So lautet der Eid, den Ihr mir abgenötigt habt, My Lord. Und ich gedenke nicht, ihn zu brechen«, sagte Alaida mit heiserer Stimme, während Ivo mit den Fingerspitzen ihre Rippen streifte. Seine Augen funkelten triumphierend, aber Alaida hielt dagegen, so gut sie konnte. »Obwohl ich mir kaum vorstellen kann, woran ich Vergnügen finden sollte.«

 »Tatsächlich nicht?«, fragte er leise und beugte sich zu ihr hinab. »Dann werde ich Euch wohl bei der Suche behilflich sein müssen.«

 Sein Mund berührte ihre Lippen, zunächst nur flüchtig, dann ein wenig fordernder, bis sie seiner forschenden Zunge nachgab. Es macht mir nichts aus, sagte sie sich. Er kann sich nehmen, was ihm beliebt. Es wird mir nichts ausmachen.

 »Nein, so geht das nicht.« Ivo ging einen Schritt zurück und umfasste mit einer Hand ihr Kinn. »Ihr habt Euch längst verraten, Alaida. Ich weiß, Ihr könnt es besser. Und Ihr wollt es besser.« Er drehte ihr Gesicht in seine Richtung und senkte den Kopf, bis seine Lippen nur noch ein Haarbreit von den ihren entfernt waren. »Küss mich, Gemahlin. Aber richtig.«

 Ihr blieb keine andere Wahl, als zu tun, was er verlangte. Sie küsste ihn so, wie sie es zuvor vollkommen unbedacht getan hatte. Dieses Mal erwiderte er ihren Kuss, berührte ihre Zunge mit der seinen, und zu ihrer großen Überraschung musste sie feststellen: Er schmeckte angenehm, ein wenig nach Bôtes Gewürzen – sogar besser. So ungewohnt männlich.

 Warum war ihr das beim ersten Mal nicht aufgefallen?

 Ganz gegen ihren Willen geriet ihr Blut in Wallung, und sie versuchte verzweifelt, die Kontrolle zu bewahren. Doch in dem Moment änderte er seine Strategie. Er löste sich von ihren Lippen und bedeckte ihren Hals bis kurz unter ihr Ohr mit Küssen. Dort verweilte er, um Zähne und Zunge auf eine Art spielen zu lassen, die ihr einen Schauer nach dem anderen den Rücken hinabjagte. Wellen von Schauern, die auch dann nicht verebbten, als er sich wieder ihren Lippen zuwandte. Was danach kam, war noch schlimmer.

 Oder besser. Diesbezüglich war Alaida sich nicht sicher. Abermals versuchte sie, sich von ihm zu lösen. Aber es gelang ihr nicht, denn sie hätte nicht sagen können, wo seine Lippen aufhörten und ihre begannen.

 Das konnte nur an dem Posset liegen, an Bôtes Gewürzen. Dieses Gebräu musste der Grund sein, warum ihr Körper sich derart verräterisch benahm, sich so warm anfühlte, so dahinschmelzend, ohne dass sie sich dagegen hätte wehren können.

 Oder lag es gar an seinen Küssen? Alaida mochte Küssen – soweit sie etwas davon verstand, und Ivo küsste wirklich gut. Immer wieder nahm er ihre Unterlippe zwischen seine Zähne, um den Schmerz sogleich mit seiner Zunge zu lindern. Eine Technik, die ihr Maifeiertagsritter nicht angewandt hatte. Auch waren ihr damals die Knie nicht so weich geworden. Wenn Ivo es dabei belassen würde …

 Doch das tat er selbstverständlich nicht. Mit sicheren Händen – und behutsamer, als sie erwartet hatte – begann er, ihren Körper zu erforschen. Und in dem Moment erkannte sie, dass sie Bôte die Wahrheit gesagt hatte: Sie hatte tatsächlich keine Angst vor ihm. Sie fürchtete den Moment, in dem er sie zum Bett führen würde, denn sie wusste nicht, was dort geschehen würde. Aber sie fürchtete sich nicht vor ihm. Als er sich von ihr löste, um ihr Unterkleid aufzuschnüren, und sagte: »Es wird Zeit, das abzulegen«, nickte sie errötend und antwortete: »Jawohl, My Lord.«

 »Ivo«, sagte er und schnürte behutsam die Kordel auf, bis ihr Hals und ihre Schultern entblößt waren. Er küsste sie auf beide Schultern. »Du hast meinen Namen noch nicht gesagt, außer bei deinem Eid. Aber ich möchte ihn auch so von dir hören.«

 »Der Halsausschnitt ist zu eng, My Lord«, sagte Alaida ruhig, aufsässig, obwohl sie ihm gerade erklärte, wie er sie zu entkleiden hatte. »So wird es nicht gehen.«

 »Nein?« Seine Finger glitten in den Ausschnitt des Kleides, und mit den Knöcheln fuhr er über ihre Brüste. Als sie vor Schreck die Augen aufriss, sah er sie lächelnd an, packte den Stoff mit beiden Händen und riss mit einem einzigen Ruck ihr Unterkleid bis zum Bauchnabel auf. »Ich glaube schon.«

 Alaida errötete noch tiefer, blieb aber fest. »Da mögt Ihr recht haben, My Lord.«

 »Ivo.« Durch den zerrissenen Stoff hindurch legte er eine Hand auf ihren Bauch. Wachsam verfolgte Alaida, wie sie an ihrem Körper hinunterglitt. Sie erstarrte in der Erwartung, dass er sie berühren würde, dort berühren würde. Er aber änderte die Richtung und fuhr mit den Fingerspitzen an ihrem Bauch wieder hinauf bis zu ihren Brüsten, zwischen denen seine Berührung brannte wie Feuer, und weiter bis zu ihrem Hals. Vorsichtig streifte er ihr das Unterkleid über die Schultern. Es fiel bis auf ihre Hüfte, wo ein Gürtel es festzog. Einen Moment lang sah Ivo sie nur an, dann strich er langsam mit beiden Händen über ihre Brüste. Alaida hielt den Atem an, als er ihre Knospen berührte und sie in seine dunkel schimmernden Augen sah.

 Er beugte sich zu ihr hinunter, um mehr von ihr zu kosten. Und in dem Moment verstand sie, dass ein Kuss mehr sein konnte als die Berührung der Lippen, dass man mit der Zunge Dinge tun konnte, die sie sich in ihren kühnsten Träumen niemals ausgemalt hätte. Sonderbare Empfindungen stiegen in ihr auf, wo immer er sie berührte, bis ihr ganz schwindelig wurde. Schwindelig vor Lust. Unfähig, sich dagegen zu wehren, stieß sie einen heiseren Seufzer aus und grub ihre Hände in sein Haar.

 Nun hatte er sie. Am liebsten hätte Ivo einen Triumphschrei ausgestoßen, aber er konnte nicht von ihrer weichen Haut lassen. Abermals ließ er seine Zunge spielen und widmete sich abwechselnd der einen und der anderen Brust, bis er spürte, dass Alaida stoßweise zu atmen begann.

 Bei Freya, Göttin der Liebe! Es würde nicht leicht werden, sich zurückzuhalten. Sein ganzer Körper schrie danach, sich in ihr zu versenken. Von einem heftigen Verlangen erfüllt, scharf wie die Schneide seines Schwerts, die mit jedem Atemzug schärfer wurde. Es wäre ihm ein Leichtes gewesen, sich Erleichterung zu verschaffen, sie auf das Bett zu werfen und sich zu nehmen, was ihm beliebte. Aber er wollte mehr als simple Befriedigung. Die Erinnerung an längst vergangene Zeiten, an Frauen wie Ingigerd, die mit ihm geschlafen hatten – nicht für Geld oder aus purer Verpflichtung, sondern aus Lust und Freude daran –, spornte ihn mehr an als die Wette mit Brand.

 »Leg dich zu mir, Alaida«, flüsterte er. Sie nickte, und er trug sie die wenigen Meter bis zum Bett. Als er über ihr kniete, betrachtete er sie noch einmal, die Frau, die ihm gehören würde – ihre Lippen, ihre Brüste, feucht schimmernd und geschwollen von der Berührung seiner Lippen, ihre helle Haut, leicht gerötet, wie bei allen Frauen, wenn sie bereit waren für einen Mann. Er griff nach der Kordel seiner Bruche, doch er besann sich eines Besseren. Wenn er das Leinen jetzt auszog, wäre er in Sekundenschnelle in ihr – Jungfrau hin oder her.

 »Ich werde dir nicht weh tun«, versicherte er ihr – und gleichermaßen sich selbst. Dann lehnte er sich zurück und zog ihr das zerrissene Unterkleid aus.

 Kaum merklich öffnete sie dabei die Beine, gerade weit genug, um den Blick auf die Pforte zu ihrer Weiblichkeit freizugeben, die von braunroten Locken umrahmt war. Vom gleichen satten Kupferrot wie ihr Haupthaar, schienen sie nur auf seine Berührung zu warten. Einzig und allein schiere Willenskraft hielt ihn davon ab, sich auf sie zu stürzen wie der Plünderer, der er einst gewesen war. Der Adler, der er war.

 Um sich ein wenig abzukühlen, küsste er sie auf den Mund und wanderte dann langsam ihren Körper hinunter. Als er an ihren Brüsten verweilte, entlockte er ihr einen weiteren heftigen Atemstoß. Sie streckte die Arme nach ihm aus und zog ihn dichter an sich heran. Er achtete darauf, sich nicht auf sie, sondern neben sie zu legen, um sich zu zügeln und gleichermaßen ihren ganzen Körper im Auge zu haben. Seine Hände strichen über ihre Haut, als er sie mit Küssen bedeckte, bis ihre Finger sich abermals in sein Haar und seinen Rücken gruben. Dann änderte er erneut die Richtung, und seine Lippen wanderten zu ihrem Bauch.

 »My Lord!«, sagte Alaida außer Atem und zog an seinen Haaren.

 »Ivo«, wiederholte er dicht über der sanften Rundung ihres Bauchs. Er tauchte seine Zunge in ihren mandelförmigen Nabel und spürte Alaida erbeben. »Sag meinen Namen!«

 Er hob den Kopf und betrachtete ihr Gesicht, während er seine Hand abwärtsgleiten ließ, bis er sie mit den kupferfarbenen Locken füllte. Sie erstarrte, mit weit aufgerissenen Augen, und ihr Mund formte ein lautloses »Oh«. Dann presste sie die Beine zusammen.

 Als ob ihn das aufhalten würde!

 Über ihre Unerfahrenheit lächelnd, ließ er seine Fingerspitzen ein Stück weiter abwärtsgleiten bis zu dem empfindlichen Punkt, von dem er wusste, dass er der Quell weiblichen Vergnügens war. Er nahm ihn in Besitz, spielte damit wie zuvor mit ihren Brüsten. Alaida, nicht länger fähig, ihre Beine zusammenzuhalten, öffnete langsam die Schenkel. Ihr Duft stieg ihm in die Nase. Würzig. Weiblich.

 Kurz davor zu kapitulieren, drückte er ihre Schenkel auseinander und senkte seinen Mund auf ihre Pforte. Sie drückte den Rücken durch und schrie auf, während sie versuchte, seinen Kopf wegzuschieben. »Was tut Ihr da?«

 Ivo lachte in sich hinein und packte sie fester an den Hüften. »Das ist der süßeste Teil des Liebesspiels, Alaida. Der süßeste Teil auf der Suche nach Erfüllung. Lass es mich dir zeigen.« Sein Atem wärmte die Stelle, die er zuvor geküsst hatte. »Du brauchst es nur zuzulassen. Dann wirst du es verstehen.«

 Abermals senkte er seinen Mund. Alaida erstarrte zunächst. Doch schon bald entspannte sie sich und spreizte die Beine ein wenig mehr, während er selbst wachsendes Vergnügen daran fand, ihr bei der Suche nach Erfüllung behilflich zu sein. Sie verlagerte ihr Gewicht und wand sich unter den sanften Berührungen seiner Zunge und seiner Hände. Um sich zu vergewissern, dass es aus Lust geschah und nicht gar etwa, weil sie sich gegen ihn sträubte, hob Ivo den Kopf. Wie die meisten Frauen in Momenten der Leidenschaft hatte Alaida die Augen fest geschlossen und biss sich auf die Unterlippe. Eindeutig Lust. Falls er diesbezüglich überhaupt ernsthafte Zweifel gehegt hatte, so verflogen diese spätestens, als sie sich ihm entgegenhob, während seine Finger langsam in sie drangen. Ihre Feuchtigkeit benetzte seine Hand, warm wie Sommerhonig.

 Bei den Göttern! Sie war so bereit, wie eine Frau nur bereit sein konnte, und das, nachdem sie derart offenkundig Widerstand geleistet hatte. Und tatsächlich, sie war noch Jungfrau. Mit einem Lächeln auf den Lippen beugte sich Ivo wieder zu ihr hinab, um mit der Zunge ihren Schoß zu erkunden.

 Und dann hörte er es. Den sehnlichen Seufzer, der ebenso rasch verklang. Ivo hielt inne, nicht sicher, ob er es sich nur eingebildet hatte. Prüfend ließ er seine Zunge noch einmal an derselben Stelle kreisen. Und da war es wieder, leise, aber dennoch zu hören. Mit wachsender Erregung senkte er seine Lippen auf sie, und in dem Moment geschah das Unglaubliche: Er entlockte ihr ein Stöhnen.

 Kehlig, nahezu barbarisch klang der Laut, der ihr über die Lippen kam. Am liebsten hätte er sie sogleich voll und ganz genommen, nur noch beseelt von diesem einzigen Wunsch drohte seine Selbstbeherrschung zu schwinden. Er wollte ihre Hitze. Er brauchte sie. Unmöglich, es weiter hinauszuzögern – zu atmen, zu denken.

 In einer fließenden Bewegung streifte er seine Hose ab, war über ihr, presste sie aufs Bett und glitt in sie hinein – nur ein wenig.

 Einmal mehr erstarrte sie. Dann wand sie sich unter ihm, um das Unausweichliche abzuwenden.

 »Halt still, Alaida. Ich kann mich sonst nicht länger …« Er glitt ein Stückchen weiter hinein. Er wusste, er tat ihr weh. Aber solange sie nicht stillhielt, konnte er nichts dagegen tun – sosehr er sich auch bemühte, sich zurückzuhalten.

 »Nein!« Ihre Fingernägel gruben sich in seine Schultern, und abermals versuchte sie, ihm zu entkommen.

 »Sch, ganz ruhig, mein Herzblatt«, sagte er sanft und gab sich alle Mühe, behutsam zu sein, so wie er es sich vorgenommen hatte. Doch sie war so warm, so jung und voller Leben. Sie warf sich unter ihm hin und her und trieb ihn immer tiefer hinein, obwohl sie doch das Gegenteil erreichen wollte. Er packte sie an den Handgelenken, küsste sie und wollte sie abermals beschwören, sich weniger heftig zu bewegen, damit er es anständig für sie beide beenden konnte. Doch sie ließ nicht nach. Innerhalb von Sekunden war er vollkommen in ihr, viel zu schnell. Sie schrie auf, schien aber dennoch weit davon entfernt stillzuhalten. Und nun konnte er sich nicht länger beherrschen.

 Er kam beinahe augenblicklich, nahm sie mit tiefen, festen Stößen.

 Seine Frau. Seine Frau.

 Für so lange, wie die Götter sie ihm ließen.

 Die Seine.

 Bei den Gebeinen des heiligen Petrus! Was war denn das?

 Mit Tränen in den Augen starrte Alaida auf die Vorhänge des Himmelbetts. Und entgegen aller guten Vorsätze konnte sie nichts dagegen tun.

 Ebenso wenig, wie sie hatte verhindern können, sich zu bewegen. Sie hatte sich benommen wie eine Hure, und alles für nichts und wieder nichts. Denn was immer es war, was sie hatte suchen sollen, gefunden hatte sie es nicht. Dabei war es greifbar nah gewesen. Doch in dem Moment, als Ivo in sie eingedrungen war, hatte es sich verflüchtigt, einfach aufgelöst. Er hatte sie vollkommen ausgefüllt, und ihr Schrei der Enttäuschung hatte es endgültig vertrieben.

 Nun lag sie neben ihm und lauschte auf seine Atemzüge, die allmählich ruhiger wurden. Wenn das wenige, was sie über solche Dinge gehört hatte, zutreffend war, würde er sich gleich auf die Seite rollen und einschlafen. Immerhin bekäme sie dann endlich die Gelegenheit, von ihm abzurücken und sich zu sammeln. Sie schloss die Augen und wartete.

 Ivo bewegte sich, und sie spürte die Wärme zwischen ihren Körpern, die sich noch immer berührten. »Alaida?«

 Gegen ihren Willen schlug sie die Augen auf und stellte fest, dass er auf sie hinabsah. Das schwache Licht der Öllampe warf tanzende Schatten auf sein Gesicht. Er strich Alaida über die Augen und betrachtete den schimmernden Tropfen. »Tränen?«

 »Verzeiht, Monseigneur.«

 »Fallen wir wieder dorthin zurück?«, fragte er seufzend und fügte hinzu: »Ich bin es, der um Verzeihung bitten muss. Ich versprach, dir nicht weh zu tun, und dann tat ich es doch.«

 Alaida schwieg.

 »Es ist lange her, seit ich das letzte Mal mit einer Frau zusammen war. Alles ging viel zu schnell. Und du, mein Herzblatt«, er küsste sie auf Nase und Mund, »du hast nicht gerade dazu beitragen, mich zu zügeln.«

 Stirnrunzelnd sah sie ihn an. »Was soll das bedeuten?«

 »Manchmal sollte eine Frau stillhalten, damit der Mann … sich sammeln kann. Und das hast du nicht getan.«

 »Ich konnte nicht«, gab sie geradeheraus zu, plötzlich von dem Wunsch beseelt, er möge sie verstehen.

 »Weil ich dir weh getan habe«, sagte er.

 »Nein, My Lord.«

 Er stützte sich auf einen Ellbogen und betrachtete sie. »Du hast doch geschrien.«

 »Aber nicht vor Schmerz.«

 Nachdenklich sah er sie an. »Warum dann?«

 »Es war … ich war … Gibt es denn keine Worte dafür?«

 Ein Lächeln huschte über sein Gesicht. »Viele sogar, und ich werde sie dir alle beibringen. Doch bis dahin benutz einfach die, die dir einfallen.«

 Sogleich verließ Alaida jegliches Mitteilungsbedürfnis. Am liebsten hätte sie sich unter den Decken verkrochen, um die Angelegenheit auf sich beruhen zu lassen. Aber Ivo sah noch immer stirnrunzelnd auf sie herab – und wartete.

 »Es fühlte sich gut an«, brachte sie schließlich hervor. Nachdem es ausgesprochen war, fiel es ihr ein wenig leichter fortzufahren. »Aber dann habt Ihr …«, sie suchte nach den passenden Worten, »Ihr habt Euch auf mich gelegt, und das schöne Gefühl ist verschwunden. Deshalb habe ich geweint, und nicht, weil Ihr mir weh getan habt. Dann dachte ich, es käme zurück, dieses Gefühl, aber …«

 »Ich kam viel zu schnell.«

 »Ihr kamt? Nennt Ihr es so, wenn Ihr Euren Samen vergießt?«

 Ivo musste grinsen. »Aye. Und wenn du findest, was du gesucht hast.«

 »Soll das etwa heißen, Frauen vergießen auch Samen?«, fragte Alaida und zog eine Augenbraue hoch.

 »Nein, aber sie erleben das Gleiche, vorausgesetzt, der Mann macht alles richtig. Du wirst es erleben. Das verspreche ich dir. Beim nächstes Mal werde ich alles richtig machen.«

 »Und ich werde versuchen, still zu liegen«, beteuerte Alaida, wenngleich ein wenig enttäuscht.

 Ivo schüttelte lachend den Kopf. »Das muss nicht unbedingt sein.«

 »Aber Ihr sagtet doch, es ging zu schnell, weil ich mich bewegt habe.«

 »Das galt doch nur in dem Moment. Wenn ich Zeit gehabt hätte, mich ein wenig abzukühlen, hättest du dich bewegen können, so viel du wolltest. Eigentlich ist es für mich sogar schöner, wenn du dich bewegst.«

 »Tatsächlich?« Alaida war erleichtert. Aber nun war ihre Neugier geweckt, und so fragte sie: »Und, habt Ihr Euch ein wenig abgekühlt?«

 Ivo gab einen erstickten Laut von sich, und Alaida spürte, wie sich in ihr etwas regte. »Nicht so weit, wie ich vermutet hätte«, antwortete er, was für sie recht kryptisch klang. Er stützte sich auf beide Ellbogen und fand festeren Halt zwischen ihren Beinen. Dann küsste er sie, sanft, beinahe keusch, wenn man davon absah, wie nah sie einander waren.

 Er sah ihr in die Augen und bewegte sich langsam. Zunächst war Alaida nicht klar, was er damit bezweckte, doch nach einer Weile fand sie sich dort wieder, wo er sie zuvor zurückgelassen hatte. Und nun füllte er sie erneut aus, war wieder ganz bei ihr. Dass so etwas möglich war, hätte sie nicht gedacht. Wie auch immer, es fühlte sich großartig an. Seine Küsse wurden intensiver, kribbelten in ihrem Hals, in den Ohren und am Rücken. Sie begann, sich zu bewegen, denn sie konnte gar nicht anders.

 »Sag mir, was du möchtest«, bat er mit rauher Stimme. »Sag es mir, Alaida. Sprich es aus!«

 »Ich möchte …« Sie rang nach Luft, als er tiefer in sie eindrang. »Ich möchte auch dort hin … kommen.«

 Ivo stöhnte auf, schlang die Arme um sie und rollte sich mit einer schnellen Bewegung auf den Rücken, so dass sie auf ihm lag.

 »Beweg dich!«, sagte er vehement. »Finde heraus, was dir Vergnügen bereitet!«

 Er umfasste ihre Schenkel und zeigte ihr, wie es ging. Dann verlagerte er ihr Gewicht, was sich sogar noch besser anfühlte. Und Alaida verstand. Wie von selbst bewegte sie sich, in diese oder jene Richtung, änderte den Rhythmus und lernte, seinen Körper so zu nutzen, dass sie selbst Vergnügen daran fand. Seine Hände wanderten über ihre Haut, halfen ihr, streichelten sie, fachten das Feuer in ihr an. Sie schloss die Augen und ließ ihr Becken kreisen, suchte den perfekten Rhythmus. Ihre Welt bestand nur noch aus diesem Bett, aus Ivo und ihr, aus der Hitze der Berührung. Sie erbebte, denn was sie suchte, schien zum Greifen nahe, obwohl sie noch immer nicht genau wusste, was es eigentlich war.

 »Gleich hast du es, Herzblatt!«

 Seine Daumen strichen über ihre Knospen, und Glut erhitzte ihr Blut. Sie beugte sich nach vorn, richtete sich wieder auf wie das Feuer. »Komm! Für mich!«, drängte Ivo und sah fasziniert zu, wie die Lust sie verzehrte. Ein letztes Auflodern ließ sie aufschreien. Dann sank sie auf seine Brust, und er flüsterte: »Komm! Komm! Gib dich hin! Sag meinen Namen!«

 Er schloss die Arme fester um sie und begann, sich zu bewegen, zunächst behutsam, um sie nicht zu unterbrechen, dann fordernder auf seiner eigenen Suche nach Erfüllung. Und abermals dehnte die Welt sich aus, um auch ihn zu einem Teil davon werden zu lassen. Sie passte sich seinem Rhythmus an, und als sie ihm die gleichen Worte ins Ohr hauchte, die er ihr zugeflüstert hatte, presste er sie an seine Brust und ergoss sich mit einem Aufschrei.

 Später, als es vorbei war, lag Alaida mit geschlossenen Augen neben ihm und fragte sich, woher diese Lüsternheit gekommen war. Hatte es an Bôtes Gewürzen gelegen, oder hatte sie in ihr geschlummert und nur darauf gewartet, dass er sie weckte? Alles, was sie wusste, war, dass diese sinnliche Lust sie beherrscht, getrieben, verzehrt und sie wie ein mürbes Blatt zurückgelassen hatte. Und wenn er sie berührte, da war sie sich sicher, würde sie in tausend Teile zerfallen.

 »Alaida?«, flüsterte er in ihr Haar.

 »Ja, My Lord?«

 »O nein!« Er drehte sie auf den Rücken und beugte sich über sie, so dass ihre Nasen sich beinahe berührten. »Sieh mich an!«

 Ihre Wangen glühten, und sie öffnete die Augen.

 »Ivo. Sag es!«

 »Es«. Sie klammerte sich an das einzige Mittel, das sie vor ihm schützte: Witz.

 Er kniff die Augen zusammen. »Du bist recht widerspenstig.«

 »Das habe ich schon des Öfteren gehört, My Lord.«

 Einen Moment lang betrachtete er sie schweigend. Dann senkte er seinen Mund auf ihre volle Brust.

 »Daran werden wir noch arbeiten müssen.«

 Und sie zerfiel nicht in tausend Teile – nicht, bevor er es wollte.

 [home]

Kapitel 6

 Ein Dach über dem Kopf. Ein richtiges Bett. Auf die ruhigen Atemzüge seiner Ehefrau lauschen.

 Einfache Dinge, dachte Ivo, als er eine Stunde vor Sonnenaufgang wach neben ihr lag. Dinge, die der einfachste Bauer genießen durfte. Dinge, die Cwen ihm vor langer Zeit gestohlen hatte.

 Er wusste nicht mehr, wie viele Jahre vergangen waren, seit er zum letzten Mal über den Schlaf einer Frau gewacht hatte. Nun gewährte Alaida ihm sogar das, nachdem sie in seinen Armen in süßen Schlummer gesunken war. Die feingearbeitete Goldbrosche, die Ari für ihn als Morgengabe gekauft hatte, als sie an Durham vorbeikamen, schien ihm wertlos wie ein Metallknopf, wenn er daran dachte, was Alaida ihm geschenkt hatte. Sie drehte sich im Schlaf um und schmiegte sich an ihn, warm und weich. Er schloss die Augen, und einmal mehr wurde ihm bewusst, welche Vorteile es doch hatte, in menschlicher Gestalt zu leben.

 Er versuchte aufzustehen, als er über sich auf dem Dach das Scharren von Klauen hörte. Kurz darauf hallte das rauhe Krächzen eines Raben durch den Kamin und erinnerte ihn daran, dass es höchste Zeit wurde. Er zog seinen Arm unter Alaidas Kopf hervor und stieg aus dem Bett. Sie murmelte leise etwas vor sich hin und legte sich auf den Bauch. Verlockend zeichneten ihre Hüften sich unter den Decken ab.

 Ivo schloss die Augen. Dafür wäre Zeit genug, sobald er bei Anbruch der Dunkelheit die Wälder verlassen und heimreiten konnte. Er würde sich Zeit nehmen und ihr in Ruhe alles beibringen. Nacht für Nacht, solange er es genießen durfte, Lord von Alnwick und seiner Lady zu sein. Aber dafür musste er nun aufbrechen.

 Rasch zog er sich an, und als er nach seinen Schuhen greifen wollte, krächzte der Rabe abermals, ein wenig lauter als zuvor. Ivo ahmte zum Zeichen, dass er verstanden hatte, den Ruf des Kuckucks nach – ein Signal, das sie, als sie einst plündernd durch das Land gezogen waren, benutzt hatten. Abermals ertönte ein scharrendes Geräusch auf dem Dach, dann Flügelschlagen, das sich allmählich entfernte. Er zog sich die Schuhe an und beugte sich über das Bett, um Alaida einen Kuss auf den zerzausten Haarschopf zu geben. Sie duftete noch immer nach den Kräutern, die die Motten abhalten sollten, und nach Sex. Ivo atmete tief ein, damit ihn ein Hauch dieses Geruchs begleitete.

 »Ich würde etwas darum geben, noch bleiben zu können, mein Herzblatt. Träum von mir.«

 Sie stieß einen Seufzer aus und vergrub sich tiefer in den Fellen. Auch Ivo seufzte, als er die Bettvorhänge schloss, um ihr ein wenig Schutz vor der Kälte zu verschaffen. Er nahm sein Schwert, das Brand in eine Ecke des Zimmers gehängt hatte, trank hastig ein paar Schlucke Bier, brach ein Stück Brot ab, das zu den Vorräten gehörte, die sich immer oben in den herrschaftlichen Wohn- und Schlafräumen befanden, bevor er seine schlafende Frau verließ.

 Unten in der Halle war es nahezu vollkommen dunkel. Die Fackeln und die meisten der Kerzen waren längst ausgebrannt. An einem der stehengebliebenen niederen Tische schliefen zwei Männer über ihren Trinkbechern. Alle anderen lagen wie auf einem Schlachtfeld verstreut herum, auf Bänken und auf dem Boden, bei einer Luft, die nach schalem Bier und Schweiß roch und dick war wie Rauch. Die Frauen mussten sich in die Vorratskammer zurückgezogen haben, denn sie waren in der Halle nicht zu sehen, als Ivo sich um die schlafenden Männer herummanövrierte und hinaustrat in die Dunkelheit.

 Im Innenhof wartete Brand bereits mit den Pferden, deren dampfender Atem sich im Mondlicht kräuselte. »Du bist spät dran.«

 »Ich war beschäftigt.«

 Brand warf Ivo seinen Umhang zu, während der Rabe sich vom dunklen Nachthimmel löste, sich auf seine Schulter setzte und mit den Flügeln schlug. »Das dachte ich mir bereits. Deshalb habe ich dir den hier ja geschickt.«

 »Gute Idee. Er kann mich jeden Morgen wecken.« Das Brot zwischen den Zähnen, legte Ivo sich den Umhang um, schloss ihn mit der Fibel und prüfte rasch den Sattelgurt seines Fax. »Wir müssen uns beeilen. Wache!«

 »My Lord?« Der Wächter trat aus der Dunkelheit, gefolgt von einem weiteren Mann. »Wir hatten nicht erwartet, dass Ihr bereits zu dieser frühen Stunde ausreiten wollt.«

 Eine Frage schwang unüberhörbar in seinen Worten mit. Eine Frage, die Ivo erwartet hatte und die man sich wohl noch häufiger an diesem Tag stellen würde, sobald sich herumgesprochen hatte, dass er seine junge Gemahlin noch vor Tagesanbruch allein zurückgelassen hatte. Den Göttern sei Dank, dass das Bettlaken eindeutig bezeugte, dass die Ehe vollzogen und Alaida noch Jungfrau gewesen war. So bestand kein Anlass, seine Manneskraft oder gar den Ruf seiner Gemahlin in Zweifel zu ziehen. Dennoch würde sein Verhalten Fragen aufwerfen. Insbesondere bei diesen dämlichen Zeugen!

 »Ich reite seit Jahren in aller Frühe aus. Daran wird auch eine Frau nichts ändern«, sagte Ivo und wünschte, es wäre anders. »Eine Gemahlin schon gar nicht«, fügte er hinzu und schwang sich in den Sattel.

 Die beiden Wächter grinsten vielsagend, offenbar der gleichen Meinung. Im Vertrauen darauf, dass sie wortgetreu wiederholen würden, was er gesagt hatte, und somit die Neugier der anderen zumindest teilweise befriedigt würde, befahl er ihnen mit einer Geste, das Tor zu öffnen. Im nächsten Moment waren Brand und er bereits auf dem Weg zu einem Stück Brachland, das der Rabe tags zuvor erspäht hatte.

 Als sie sich der Grenze der Domäne näherten, siegte schließlich Brands Neugier.

 »Heraus mit der Sprache, mein Freund! Hast du oder hast du nicht?«

 »Was habe ich oder habe ich nicht?«, fragte Ivo, mit einem Blick über die Schulter, und hatte seinen Spaß daran, mehr als erwartet.

 »Hat sie gestöhnt? Oder gelacht?« Brand brachte seinen Kraken zum Stehen. »Oder sonst etwas in der Art?«

 Grinsend ritt Ivo auf seinem Pferd im Halbkreis um Brand herum, bis er genau vor ihm stand. Er streckte eine Hand aus: »Ich hätte auf jedes einzelne Mal wetten sollen. Dann könnte ich ihr einen Armreif schenken und einen weiteren verkaufen.«

 »Alle Achtung!«, sagte Brand. Lachend zog er den Ärmel hoch, streifte seinen Armreif ab und gab ihn Ivo. »Stell dir nur einmal vor, die Frau würde dich auch noch mögen.«

 »Ich glaube, dann würde ich bald tot umfallen«, sagte Ivo und streifte sich den Armreif über.

 »Wenn es für uns so leicht wäre zu sterben«, brummte Brand, »würde ich mir noch heute eine Ehefrau suchen, um mich umzubringen.«

 Der Rabe auf seiner Schulter krächzte zustimmend.

 »Es hat keinen Sinn, sich schlafend zu stellen, My Lady. Ich weiß, dass Ihr wach seid.«

 Alaida hatte schon eine ganze Weile wach hinter den Vorhängen gelegen und versucht, sich an den Gedanken zu gewöhnen, dass ihr Körper sich anders anfühlte als sonst – und der Tatsache ins Auge zu sehen, dass sie allein aufgewacht war. Sie hatte gehört, wie Bôte und die anderen Frauen sich im Zimmer zu schaffen machten, wie sie Feuerholz herbeischleppten und die Schüssel mit frischem Wasser füllten, den Fensterladen öffneten – die gleichen Tätigkeiten verrichteten wie jeden Morgen, ganz so, als sei dieser Morgen wie jeder andere.

 Aber dieser Morgen war nicht wie jeder andere. Denn Alaida hatte ebenfalls gehört, wie die Frauen über ihr zerrissenes Unterkleid tuschelten, das auf dem Fußboden lag, und wie sie im Flüsterton darüber sprachen, dass Lord Ivo bereits in aller Frühe ausgeritten war.

 Erst in dem Moment wurde ihr bewusst, dass er tatsächlich fort war, dass er nicht nur unten in der Halle saß, um zu frühstücken. Zorn stieg in ihr auf, ein Zorn, in den sie sich immer mehr hineinsteigerte, als sie den mitleidsvollen Ton der Mägde wahrnahm.

 Dabei konnte sie das Mitleid sogar verstehen. Sie empfand es selbst, und der Schmerz brannte stärker als der zwischen ihren Beinen –, aber sie hatte kein Bedürfnis nach den mitleidigen Mienen ihres Gesindes. Also hatte sie sich schlafend gestellt und hinter den Vorhängen ihre Wut genährt, bis die Frauen sämtliche Aufgaben verrichtet hatten und endlich den Raum verließen. Bis auf Bôte.

 »Was ist mit Euch, My Lady? Heute ist solch ein schöner Tag. Wollt Ihr denn gar nicht aufstehen?«

 Blinzelnd öffnete Alaida die Augen und blickte in das zerfurchte rundliche Gesicht ihrer alten Amme, die durch die Vorhänge spähte.

 »Lasst mich allein! Ich will meine Ruhe haben.«

 Lachend zog Bôte die Vorhänge auf Alaidas Seite auf. Sonnenlicht und kalte Morgenluft strömten in die Nische. »Der ganze Haushalt weiß, dass er in aller Frühe ausgeritten ist, My Lady. Nun fragen sich alle, ob er zuvor seine ehelichen Pflichten erfüllt hat.« Ohne Vorwarnung schlug sie die Decken zurück und beugte sich über Alaidas nackten Körper. »Aye. Wenn ich mir das so ansehe, würde ich sagen, das hat er.«

 Alaida schnappte sich eins der Felle, um ihre Blöße zu bedecken und setzte sich auf. »Raus hier, du närrisches altes Weib, bevor ich dich mit der Peitsche hinausjagen lasse. Ich bin jetzt verheiratet und brauche keine Amme mehr. Merk dir das!«

 »Ach was«, entgegnete Bôte mit einer wegwerfenden Geste. Schließlich wussten beide, dass es sich lediglich um eine leere Drohung handelte. Zu lange war Bôte für Alaida wie eine Mutter gewesen. So einfach würde sie sich nicht einschüchtern lassen. »Vielleicht ist es sogar besser, dass Lord Ivo ausgeritten ist, damit er nicht mitbekommt, was für ein Biest Ihr sein könnt, wenn Ihr morgens aufwacht. Kleidet Euch an, My Lady! Die Männer wollen sich davon überzeugen, dass die Ehe vollzogen wurde.«

 »Du wirst doch wohl nicht zulassen, dass sie in mein Zimmer spazieren«, protestierte Alaida mit matter Stimme.

 »Aber Ihr braucht Zeugen, My Lady. Sir Ari wartet bereits auf der Treppe, gemeinsam mit Geoffrey, Oswald und Wat.«

 »Nein!«

 »Dann muss ich das Bettlaken aus dem Fenster hängen, wie es früher Sitte war, damit das ganze Dorf sieht, dass Ihr noch Jungfrau wart. Irgendjemand muss es bezeugen«, beharrte Bôte.

 »Heiliger Petrus und Paulus! Es reicht doch, wenn ich weiß, dass ich rechtmäßig verheiratet bin. Warum kann der Rest der Welt nicht damit zufrieden sein?«

 »Weil Ihr eine Lady seid und er ein Lord ist. Da darf es keine Zweifel geben, die einen Vorwand dafür liefern könnten, die Ehe als nichtig zu erklären.« Bôte nahm ein frisches Unterkleid und ein mit Eichhörnchenpelz verbrämtes Oberkleid aus dem Schrank. »Na los, mein Lämmchen. Ihr wisst doch genau, dass die Zeugen sich das Bettlaken ansehen müssen. Das müssten sie sogar, wenn er neben Euch läge.«

 »Genau das tut er aber nicht«, sagte Alaida in bitterem Ton. »Welcher Mann lässt seine Frau schon am Morgen nach der Hochzeitsnacht allein?«

 »Einer wie Lord Ivo«, gab Bôte ungerührt zurück. »Aber ich verstehe gar nicht, warum Ihr Euch derart darüber aufregt. Wo Ihr doch so hartnäckig beteuert habt, dass Ihr ihn gar nicht wollt.«

 Siedend heiß fiel Alaida ein, was sie alles gesagt hatte. War das möglicherweise der Grund dafür, dass er sie nun dieser Demütigung aussetzte? »Ganz gleich, ob ich ihn wollte oder nicht, er ist jetzt mein Ehemann. Seine Abwesenheit bringt Schande über mich.«

 »Aber nur, wenn Ihr es zulasst. Tretet erhobenen Hauptes vor die anderen. Zügelt Euer Temperament und zeigt allen, dass Ihr Euch keine Gedanken darüber macht, warum er Euch allein gelassen hat, und dass Ihr Euch sicher seid, dass er am Abend zu Euch zurückkehren wird. Und das wird er, darauf könnt Ihr Euch verlassen. Er scheint so voller Tatendrang, dass ich keine Zweifel daran habe, wie sehr er die Nacht mit Euch genossen hat.« Sie schlug das Unterkleid aus und reichte es ihr. »Ihr solltet das hier anziehen, es sei denn, Ihr wollt Euch den Männern vollkommen nackt präsentieren. Ich werde Euch das Haar zurückbinden, und später werden wir es auskämmen und Euch waschen.«

 »Pah!«, rief Alaida. Doch dann stieg sie aus dem Bett und ließ sich von Bôte beim Anziehen helfen.

 Die Männer schienen ebenso peinlich berührt wie Alaida selbst, als sie wenig später hereinschlurften. Keiner von ihnen wagte, ihr in die Augen zu sehen, bis auf den ungestümen jungen Seneschall und Steward ihres Gemahls. Und selbst er errötete, als Bôte die Felle und das Umschlagtuch zurückschlug.

 »Verzeiht, My Lady«, sagte er. »Wir haben genug gesehen.« Sir Ari bedeutete den anderen mit einer Geste, den Raum zu verlassen. Er selbst jedoch blieb. »My Lady, ich …«

 »Dreimal!«, übertönte Wats Stimme die Schritte der Männer, als sie die Treppe hinuntergingen. »Wie kann man eine solche Braut nur in aller Herrgottsfrühe allein lassen! Der Kerl muss Eier aus Eisen haben und ein ebensolches Herz.«

 Wütend lief Ari zur Tür. »He, Blödmann! Dir werde ich das Maul stopfen!«

 »Wartet, Seneschall!«, hielt Alaida Ari mit fester Stimme zurück. »Lasst ihn.«

 »Aber er …«

 Sie machte eine wegwerfende Geste und sagte: »Wäre ich tatsächlich des Morgens so übler Laune, wie meine Amme behauptet, so würde ich ihn Euch überlassen. Aber am Tag nach meiner Hochzeitsnacht liegt mir etwas Derartiges vollkommen fern. Ich werde Gnade walten lassen.«

 Darüber hinaus hatte die Bemerkung des Gutsverwalters ja nicht ihr gegolten, sondern viel mehr ihrem Mann. Diesbezüglich musste sie Wat sogar beipflichten.

 »Er hat lediglich ausgesprochen, was ohnehin alle denken. Nun sieh dir die Wangen des jungen Seneschalls an, Bôte. Na, habe ich recht?«

 »Aye. Es sieht ganz danach aus«, erklärte Bôte kichernd mit einem Blick auf Ari, der mit glühenden Wangen und zerknirschter Miene dastand.

 »Mag sein«, räumte er ein. »Aber dennoch, seid meines Bedauerns gewiss. In Anbetracht des gestrigen Abends hätte ich jemanden mit mehr Verstand als Zeugen wählen sollen.«

 »Wat verfügt über reichlich Verstand, jedenfalls dann, wenn es darauf ankommt«, sagte Alaida und ging auf die Feuerstelle zu, um sich zu wärmen.

 Um die Unterhaltung in andere Bahnen zu lenken und den freundlichen jungen Ritter, der schließlich nichts für das sonderbare Verhalten seines Herrn konnte, auf andere Gedanken zu bringen, erklärte sie: »Die Ernte war im vergangenen Herbst rechtzeitig eingefahren und das Korn ohne übermäßigen Verlust gedroschen worden. Sämtliche Stuten, die dafür vorgesehen waren, sind trächtig, und er ließ ausreichend Seile drehen – mehr als benötigt wurden sogar, so dass wir einen Teil davon gewinnbringend verkaufen konnten. Auch die Umwallung und Gräben befinden sich in besserem Zustand, seit er hier der Gutsverwalter ist. Die Dorfbewohner arbeiten gern für ihn, denn er weiß mit ihnen umzugehen. Aufgrund all dessen werde ich nachsichtig mit ihm sein, und das solltet Ihr ebenfalls, vorausgesetzt, Euch liegt etwas daran, diese Burg zu errichten.«

 »Ich werde ihn dennoch darauf hinweisen, künftig seine Zunge zu hüten. Die Hochzeitsfeierlichkeiten sind vorbei, und er wird Respekt zeigen müssen.«

 Sir Ari stellte sich vor das Fenster und sah hinaus auf das offene Gelände, das bis zur Brücke und zum Land des Guts jenseits des Flusses abfiel. Eine Weile betrachtete er die Landschaft, bevor er sich wieder Alaida zuwandte. »Ihr wisst eine Menge über die Arbeit auf Eurem Gut, My Lady.«

 »Ich habe mich während der Abwesenheit meines Großvaters um Alnwick gekümmert, in der Überzeugung, ich täte es für ihn und nicht für einen Ehemann.« Einen Dreckskerl von Ehemann!

 »Jeder Eurer Ratschläge wird mir willkommen sein«, sagte Ari. »Es ist bereits sehr lange her, dass ich Menschen oder Ländereien in meiner Obhut hatte.«

 »Und nun wollt Ihr Ratschläge, obwohl Ihr gestern Abend nicht einmal zugegen wart.«

 »Verzeiht, My Lady, aber meine Pflichten nahmen mich vollkommen in Anspruch. Ich hatte Mühe, an diesem Morgen beizeiten hier zu sein.« Ari warf einen unsicheren Blick auf das Bett. Dann sah er Alaida an und rang sich ein Lächeln ab. »Ich vermute, Ihr saht keine Notwendigkeit, nach Rom zu fliehen.«

 »Bisher noch nicht«, räumte Alaida ein. »Und wenn, hätte ich ohne Euch aufbrechen müssen. Ihr schuldet mir etwas für Eure Abwesenheit.«

 »Und woran genau habt Ihr diesbezüglich gedacht?«

 Alaida überlegte einen Augenblick und sagte dann: »Bei unserem gestrigen Spaziergang habe ich gehört, wie Ihr vor Euch hin gesummt habt. Könnt Ihr singen? Wir hatten seit Monaten schon keinen Spielmann mehr auf Alnwick.«

 »Ich kann besser dichten als singen, My Lady, und noch besser Geschichten erzählen als dichten. Und dichten auf Französisch kann ich überhaupt nicht.«

 »Dann werdet Ihr Eure Schuld einlösen, indem Ihr mir eine Geschichte erzählt. Über Drachen am besten. Geschichten, in denen Drachen vorkommen, mag ich besonders gern.« Alaida musste lächeln, als sie sah, wie Ari nachdenklich die Stirn in Falten legte. »Nun macht nicht so ein angestrengtes Gesicht, Steward der Burg. Ihr braucht Eure Schuld nicht gleich heute zu begleichen. Ich habe Geduld.«

 »Was den Ratschlag betrifft, so ist er einfach«, fuhr Alaida gleich darauf fort. »Wir haben gute Beamte auf Alnwick. Vertraut ihnen, und es läuft gut. Das heißt aber nicht, dass man ihnen blind vertrauen sollte. Eine Kontrolle der Aufzeichnungen der Geschäftsvorgänge ist unerlässlich. Wat benutzt dazu Holzstäbe, in die er Kerben einschneidet.«

 »Die Methode ist mir wohlbekannt, My Lady«, sagte Ari mit breitem Lächeln, wobei er strahlend weiße Zähne entblößte, die ebenso ebenmäßig waren wie sein Gesicht. »Wir werden das schon schaffen.«

 In dem Moment fiel Alaida auf, dass sowohl ihr Gemahl als auch seine Begleiter feinere Gesichtszüge hatten als die meisten Männer. Sie hatte sie noch nicht nebeneinander gesehen, aber Ari hatte von allen dreien die ebenmäßigsten Züge. Man konnte ihn beinahe als hübsch bezeichnen, insbesondere wenn er lächelte, was er oft und gern tat. Brand mit seiner hünenhaften Statur hatte ungeachtet des langen Haars, seines Barts und der Narbe auf einer Wange ein Funkeln in seinen himmelblauen Augen, das sicher so manches Mädchen schwach werden ließ. Und dann Ivo, mit einem Gesicht wie aus Stein gemeißelt, markant, abgesehen von seinen vollen Lippen.

 Der Gedanke, wie und wo sie diese vollen Lippen in der vergangenen Nacht gespürt hatte, erregte Alaida, doch dann erschrak sie, und Zorn erfasste sie, Wut auf sich selbst. Was geschah da mit ihr? Wie konnte sie ihn nur trotz der Demütigung derart begehren?

 »Ich werde mich nun auf den Weg machen, My Lady«, riss Ari sie aus ihren Gedanken. »Eigentlich bin ich nur geblieben, um zu sagen, dass ich Geoffrey und Wat mitnehme, um die Grenzen des Guts abzureiten, solange das Wetter noch gut ist.«

 »Normalerweise geschieht das am Tag des heiligen Markus«, sagte Alaida.

 »Das wird es auch«, antwortete Ari. »Heute möchte ich mir nur ein erstes Bild machen.« Dann fügte er hinzu: »Ich soll Euch von Eurem Herrn und Gebieter noch etwas ausrichten.« Er richtete den Blick nach oben, als wären Ivos Worte in das Gebälk der Decke eingeritzt. »›Sag My Lady, dass meine Abwesenheit unvermeidlich ist. Sag ihr, ich werde kurz nach Sonnenuntergang zurück sein. Und dann bitte sie, zur Abendmahlzeit etwas Hübsches anzuziehen, denn ich bringe ihr ein Geschenk mit, das einer Nonne ganz und gar nicht stehen würde.‹«

 Sag ihm, er kann sich sein Geschenk sonst wohin schieben, lag es Alaida bereits auf der Zunge. Doch zum ersten Mal im Leben nahm sie Bôtes Ratschlag an, schluckte die Bemerkung hinunter und setzte ein huldvolles Lächeln auf: »Habt Dank, Messire. Und seid so gut, mir Hadwisa heraufzuschicken.«

 Ari holte Luft, als wolle er noch etwas sagen, doch dann nickte er nur. »Jawohl, My Lady. Und ich werde mir eine Geschichte ausdenken, in der ein Drache vorkommt. Wenn Ihr mich nun entschuldigen würdet.«

 Nachdem Ari die Tür hinter sich geschlossen hatte, sagte Bôte mit einem weisen Kopfnicken: »Da seht Ihr es. Lord Ivo behagt es ebenso wenig wie Euch, dass er fortmusste. Habe ich es Euch nicht gesagt: Er wird zurückkehren, und er bringt Euch sogar ein Geschenk mit. Dann ist alles wieder gut.«

 »Ach was! Wenn er glaubt, er könne mich mit irgendeinem Flitter besänftigen, dann hat er sich getäuscht. Hol mir die Seife! Ich will den Mann von mir abwaschen.«

 »Stolz und starrköpfig wie eh und je«, murmelte Bôte. »Aber Ihr solltet Euch vorsehen, denn Euer Zorn gereicht Euch weniger zur Ehre als seine Abwesenheit. Ein Lächeln stünde Euch wesentlich besser zur Gesicht.«

 »Ich bin ja eine so glückliche junge Ehefrau!«, sagte Alaida spöttisch und verzog das Gesicht für einen kurzen Augenblick zu einem Lächeln. »Her mit der Seife!«

 Als Hadwisa erschien, hatte Alaida sich bereits gewaschen und angezogen. Sie saß am Tisch und pickte an den Resten von Brot und Käse herum. Mit geübtem Griff löste Hadwisa Alaidas Haarband und griff nach dem Kamm.

 »Ich werde versuchen, es so zu machen, dass es nicht allzu sehr ziept, My Lady. Aber ihr habt ein paar ordentliche Hexen im Haar.«

 »Er hat Euch ziemlich in Wallung gebracht, oder?«, sagte Bôte mit einem anzüglichem Grinsen.

 »Bôte!«, wies Alaida sie zurecht und setzte eine strenge Miene auf. Dabei hatte Bôte ja recht, und ›ziemlich‹ war maßlos untertrieben. Schon bei dem Gedanken daran stieg brennende Hitze in Alaida auf, bis zu ihrem Hals und wieder hinab zu der empfindlichen Stelle zwischen ihren Beinen.

 »Ihr errötet ja, My Lady«, sagte Hadwisa kichernd. »Ihr bekommt ganz rote Ohren.«

 »So, liebes Kind, sieht eine Frau aus, die auf ihre Kosten gekommen ist«, erklärte Bôte. Mit einem verschmitzten Lächeln sah sie Alaida an und fügte an sie gerichtet hinzu: »Ich schätze, es hat Euch ebenso viel Spaß bereitet wie ihm. Das ist gut. So soll es nämlich auch sein.«

 »Wenn das so weitergeht, dann suche ich mir eine richtige Kammerfrau«, murmelte Alaida, als sie Bôte zur Seite stieß und die Hände auf ihre glühenden Wangen presste. »Eine, die weiß, was sich gehört und wann sie den Mund zu halten hat.«

 Bôte quittierte Alaidas Bemerkung mit einem Lachen und ging Hadwisa schweigend zur Hand. Mit flinken Händen entwirrten sie Alaidas Haar und kämmten es. Währenddessen hatte Alaida Zeit, über Bôtes Worte nachzudenken. Die alte Frau hatte recht. Sicher war es klüger, so zu tun, als wäre alles in Ordnung, zumindest so lange, bis sie sich angehört hatte, was ihr Gemahl als Entschuldigung für seine Abwesenheit vorzubringen hatte. So weit, so gut. Nun konnte sie sich entspannt den geübten Händen der beiden Frauen überlassen und unterdessen ihren Gedanken nachhängen. Zunächst dachte sie daran, was Ivo ihr hatte ausrichten lassen, und dann an den Überbringer der Nachricht selbst. Die beiden Frauen hatten gerade begonnen, ihr das Haar zu flechten, da fielen ihr Sir Aris Worte wieder ein: In Anbetracht des gestrigen Abends, hätte ich … Woher zum Teufel wusste er, was Wat am Abend zuvor gesagt hatte?

 »Wie meintet Ihr, My Lady?«, fragte Hadwisa.

 »Hm? Oh, ich habe nur laut gedacht«, antwortete Alaida und wollte es eigentlich dabei belassen. Aber die beiden Frauen hielten inne und sahen sie erwartungsvoll an. »Ach nichts«, sagte sie schließlich. »Es geht um etwas, was Sir Ari gesagt hat: In Anbetracht des gestrigen Abends hätte er einen Zeugen wählen sollen, der mehr Verstand hat als Wat. Ich frage mich, woher er überhaupt wusste, was Wat gesagt hat. Er selbst war doch gar nicht hier.«

 »Männer reden nun einmal so daher«, sagte Bôte. »Insbesondere wenn es so hoch hergeht wie gestern Abend. Dann kommt sich einer witziger vor als der andere, besonders die, die es gar nicht sind.«

 »Aber wie könnte Sir Ari davon erfahren haben? Er sagte, er sei erst heute Morgen zurückgekehrt.« Alaida spann den Gedanken weiter. »Wenn er erst an diesem Morgen zurückgekehrt ist, wie konnte er mir dann eine Nachricht von meinem Gemahl überbringen?«

 »Aye. Das scheint wirklich sonderbar«, stimmte Hadwisa zu. »Lord Ivo war doch längst fort, als Sir Ari eintraf. Er ist vor Tagesanbruch ausgeritten. Das hat Penda gesagt.«

 »Schluss damit«, wies Bôte sie in scharfem Ton zurecht. »Sie müssen sich unterwegs begegnet sein. So einfach ist das.«

 »Ja, natürlich, so muss es sein«, sagte Alaida. Die Vernunft hatte über ihren Zorn gesiegt. »Mein Verstand ist zäh wie Honig im Winter. Wahrscheinlich bin ich zu müde.«

 »Müde!«, murmelte Bôte vor sich hin. »So kann man es auch nennen.« Hadwisa kicherte erneut, und als Bôte sah, dass Alaidas Wangen abermals glühten, sagte sie lachend: »Seht her. Wie wäre es mit diesen Haarbändern? Es wird Zeit für die Messe. Vater Theobald wartet sicher schon.«

 Heilige Mutter Gottes, dachte Alaida, während Bôte und Hadwisa ihr die Bänder ins Haar flochten. Diese Messe. Und Vater Theobald. Und die ganze Zeit lächeln, als wäre alles in Ordnung. Heilige Mutter Gottes!

 Sie hätte gar nicht erst aufstehen sollen.

 »Der Steinhügel dort hinten markiert die Grenze, die in einer geraden Linie bis zu der Stelle verläuft, wo wir angefangen haben«, erläuterte Geoffrey. Er tippte mit einem Stab auf die aufgestapelten Steine und zeigte anschließend nach Süden und Osten. In dem Moment sah er aus dem Augenwinkel, dass sich über ihnen etwas bewegte. Verwundert richtete er den Blick gen Himmel. »Ich könnte schwören, dass der Adler dort oben uns gefolgt ist, seit wir durch das Tor geritten sind.«

 Lächelnd sah Ari hinauf zu dem Adler, der über ihnen seine Kreise zog. »Seid Ihr sicher, dass es immer derselbe war?«

 »Aye. Seht Euch einmal die gebogene Schwanzfeder an.«

 Offenbar hatte Geoff sehr gute Augen. Ari selbst hatte Jahre gebraucht, um Ivar an der gekrümmten Feder zu erkennen. »Vielleicht möchte er sich ebenfalls die Grenzen der Domäne ansehen, damit er weiß, wie weit er fliegen darf.«

 »Aber nur, solange er außerhalb dieser Grenzen jagt«, sagte Geoffrey. »Sollte er auf die Idee kommen, eines unserer Lämmer oder Hühner zu reißen, werden wir ihm mit Pfeil und Bogen zu Leibe rücken.«

 Im nächsten Moment ging der Adler in den Sinkflug und streifte um Haaresbreite Geoffreys Kopf. Oswald, Geoffrey und Wat duckten sich. Ari hingegen blieb lachend stehen und nahm erfreut zur Kenntnis, dass Ivo auch aus hoher Höhe jedes Wort verstehen konnte. Raben hatten ein nicht ganz so feines Gehör.

 »Sagt Euren Leuten, bevor sie vorhaben, einen Adler zu töten, sollten sie sich erst den Schild ihres neuen Herrn ansehen«, sagte Ari. Und schon dämmerte es seinen Begleitern, denn Ivos schwarzen Schild schmückte ein silberner Adler.

 »Aber so ein Adler kann gehörigen Schaden anrichten, Messire«, sagte Wat.

 »Den wird man Euch schon ersetzen«, antwortete Ari. »Und sollte es doch einmal nötig sein, einen Adler zu töten, wird Lord Ivo selbst einen Mann dazu bestimmen. Jetzt lasst uns aber sehen, wie gut mein Gedächtnis funktioniert.« Ari zählte sämtliche Marksteine auf, die sie berührt hatten. Als Geoff und Wat zustimmend nickten, sagte er: »Wir machen ein anderes Mal weiter. Ihr könnt zurückreiten. Sicher möchte Lady Alaida heute einen Blick in den Ehevertrag werfen. Ich werde noch eine Weile hierbleiben und mir das eine oder andere durch den Kopf gehen lassen. Später werde ich Lord Ivo und Sir Brand entgegenreiten.«

 Oswald und Geoffrey machten sich auf den Weg, Wat hingegen zögerte. »Ich wollte wirklich nicht, dass sie meine Worte hört«, sagte er, sobald die beiden außer Hörweite waren. »Nicht für alles Gold der Christenheit würde ich My Lady verletzen wollen.«

 »Dazu habe ich Euch bereits alles gesagt, Reeve. Und Lady Alaida ist Euch schon längst nicht mehr böse. Nun macht Euch auf den Weg!«

 Wat öffnete den Mund, als wolle er noch etwas sagen. Doch dann er besann sich eines Besseren und setzte sein stämmiges Pony in Trab. Vielleicht hatte er seine Lektion ja bereits gelernt.

 Ari wartete, bis auch Wat außer Sichtweite war. Dann ritt er hinüber zu dem Baum, auf dem der Adler sich niedergelassen hatte, und sah hinauf.

 »Er hat die drei Flecken auf dem Bettlaken gesehen und sagte, du müsstest Eier aus Eisen haben und ein ebensolches Herz. Er war schon auf dem Weg die Treppe hinunter, aber sie hat es trotzdem gehört.« Ari war nicht sicher, wie viel Ivo als Adler mitbekam, aber er wusste, dass es einiges war.

 Diesbezüglich konnte Ari selbst sich glücklich schätzen. Auch als Rabe war er stets im vollen Besitz seiner geistigen Kräfte – sei es aufgrund von Cwens Fluch oder weil der Rabe der heilige Bote Odins war. Seine Gefährten hingegen verloren einen Teil von sich an ihre Tiergestalt. Einige weniger, so wie Ivo, der immerhin genug von dem, was er mit den Augen des Adlers sah, erinnerte, um ihm bei seiner Spionage für den König zu helfen, andere mehr, so wie Brand, der jede Nacht voll und ganz zu einem Bären wurde, um oft erst am nächsten Morgen gewahr zu werden, welchen Schaden er in dessen Gestalt angerichtet hatte. Ari hatte nie mit Ivo und Brand darüber sprechen können, und er wusste nur, was er sie in Tiergestalt tun sah oder was er später hörte, wenn er auf Brands Schulter saß. Und sosehr er auch alles vermisste, was Cwen ihm genommen hatte, war er doch dankbar für das, was ihm geblieben war.

 Kreischend erhob der Adler sich in die Luft, zog einen Kreis und jagte einem Schwarm Möwen hinterher, bis er nicht mehr zu sehen war. Ari nahm noch eine Weile die Ländereien in Augenschein, dann ritt er in Richtung Westen auf den Wald zu. Am Morgen war er an einem Teich vorbeigekommen, und nun, da sein Tagwerk vollendet war, sehnte er sich nach seinem stillen Wasser.

 Bald hatte er den Teich gefunden. Er saß ab und band sein Pferd mit einem Strick fest, damit es ein wenig grasen konnte. Dann kniete er sich auf eine kleine Erhebung am Ufer, um zur Ruhe zu kommen. Als er sich gesammelt hatte, richtete er sich auf, zog sein Messer hervor und berührte mit der Klinge seine Handfläche.

 »Vater allen Lebens, ich rufe dich um Hilfe an«, sagte er und richtete Augen und Hände gen Himmel. »Sosehr ich mich auch bemühe, ich kann deine Botschaft nicht verstehen. Hilf mir, Odin. Hilf mir zu verstehen, was du und Vör mir zeigen wollt.«

 Er ritzte sich mit der scharfen Klinge die Handfläche auf. Blut strömte heraus und sammelte sich. Er hielt die geöffnete Hand in die Höhe, um den Göttern sein Blut als Opfer darzubieten. Dann drehte er die Hand um und ließ das Blut ins Wasser tropfen, wo es auf den Grund sank.

 Blutopfer gefielen Odin. Und wenn genug Blut geflossen war, würde Ari möglicherweise eine Antwort erhalten. Er wartete.

 Nach einer Weile floss das Blut langsamer und gerann. Der Schmerz in seiner Hand wurde eins mit dem dumpfen Pochen in seinen erhobenen Armen. Ari kniete noch immer dort, die Arme gen Himmel gestreckt, mit zunehmenden Schmerzen. Erst als ihm beinahe schwarz vor Augen wurde, ließ er die Hände sinken.

 »Ich bin bereit, Odin«, rief er abermals. Dann stand er auf und sah hinab auf das blutrote Wasser in der Hoffnung auf eine Vision.

 [home]

Kapitel 7

 Nimm dies! Mit einem grimmigen Lächeln stach Alaida dem kleinen Mann, den sie stickte, ins Auge, dem Mann, dem sie gelbe Haare gegeben hatte und einen Schild mit einem Adler.

 Mit jeder Stunde, die verging, wurde sie wütender, denn ihr entging keineswegs, dass man sie mit Seitenblicken bedachte und tuschelte, wo immer sie sich blicken ließ. Dabei wäre es schon schlimm genug gewesen, am Arm ihres Gemahls durchs Haus zu gehen, da offenbar alle wussten, was in der Nacht geschehen war. Sich dieser peinlichen Situation ganz allein ausgesetzt zu sehen war nun wirklich zu viel, insbesondere die mitleidigen Blicke waren kaum zu ertragen. So hatte sie sich gleich nach der Mittagsmahlzeit nach oben ins herrschaftliche Gemach zurückgezogen und begonnen, das blonde Männlein zu sticken, um ihren Zorn an ihm auszulassen – was ihr diebische Freude bereitete.

 Plötzlich ließen neue Stimmen von unten sie aufhorchen. Sie ließ die Nadel im Auge ihres kleinen Lords stecken und fragte: »Ist das nicht Geoffreys Stimme?«

 Hadwisa lauschte angestrengt. Sie stand auf und ging zur Tür, um sich zu vergewissern. »Aye, My Lady. Oswald und er sind gerade hereingekommen. Aber ohne Sir Ari.«

 »Ich will Geoff sprechen. Richte ihm aus, er soll mir den Ehevertrag bringen!«

 Letzten Endes war es Alaida doch gelungen, über den gegenwärtigen Moment hinauszublicken, und sie hatte beschlossen, sich endlich anzusehen, was zum Teufel sie da überhaupt unterzeichnet hatte. Unglücklicherweise jedoch war diese Erkenntnis herangereift, nachdem Ari den Haushofmeister bereits in Beschlag genommen hatte. So blieb Alaida nichts anderes übrig, als am Nachmittag die Zeit mit Sticken totzuschlagen. Ihr ohnehin nicht allzu starker Geduldsfaden war längst überstrapaziert und kurz davor zu reißen, als sie auf Geoffrey wartete. Sie zog die Nadel aus dem Auge des kleinen Lords und stach sie ihm zwischen die Beine. Auch keine üble Idee!

 Bald darauf erschien Geoffrey mit dem Dokument, ausnahmsweise mit einem Lächeln auf den Lippen, das jedoch sogleich erstarb, als er ihr finsteres Gesicht sah.

 »Sir Ari sagte mir bereits, dass Ihr Euch den Vertrag nun ansehen wollt. Möchtet Ihr ihn selbst lesen, oder soll ich ihn Euch vorlesen?«

 »Lest vor. Mir ist heute nicht danach, Eure Schrift zu entziffern.«

 »Sehr wohl, My Lady«, sagte Geoffrey und stellte sich vor das Fenster, um mehr Licht zu haben. »Am Anfang geht es um die Gültigkeit des Vertrags vor Gott und dem König. Das Übliche. Aber ich vermute, Ihr seid in erster Linie an dem Absatz interessiert, wo es um die Gaben geht«, erklärte er und wartete auf ihre Zustimmung.

 »Dann wollen mir mal sehen … Ah, hier haben wir es ja: ›Mit diesem Dokument übertrage ich, Ivo, Baron von Alnwick, kraft der mir verliehenen Befugnis und gemäß dem herkömmlichen Brauch, Euch, meiner Ehefrau Alaida, meinen gesamten Besitz innerhalb der Dorfgemeinde von Chatton.‹ An dieser Stelle folgt eine Auflistung, My Lady, von den Ländereien und den Menschen bis hin zu den Tauben im Schlag und den Bienen in den Körben. ›Und ich übertrage Euch in der Dorfgemeinde von Houton fünf Oxgangs Bauernland Eurer Wahl, ausgenommen den Obsthain der Domäne. Und ich übertrage Euch sowohl die Mühle als auch sämtliche Nebeneinkünfte sowie die Einnahmen aus dem Verkauf der Wolle. Und ich übertrage Euch aus meiner Besitzung Alnwick das unter dem Namen Swinlees verzeichnete Weideland sowie seine Erträge. Die genannten Sachen trete ich dauerhaft an Euch, meine Ehefrau Alaida, ab, mit dem Recht, sie in Besitz zu nehmen, sie zu verkaufen, zu verschenken und was auch immer Ihr mit ihnen machen wollt, unter dem Vorbehalt der vasallischen Treuepflicht …‹«

 Der Vertrag ging noch weiter und enthielt unter anderem einen Absatz, in dem detailliert das Drittel, das ihre Witwenrente bildete, aufgeführt wurde, aber Alaida hörte kaum noch zu. Spätestens nach der Auflistung von Tauben und Bienen hatten ihr die Hände zu zittern begonnen. Als Geoffrey schließlich die Namen derer verlas, die den Vertrag als Zeugen unterzeichnet hatten, zitterten sie dermaßen, dass Alaida sie zwischen den Falten ihres Gewands verbergen musste.

 »All das hat er mir vermacht?«, fragte sie ungläubig, nachdem Geoffrey geendet hatte. Dabei musste sie sich selbst darüber wundern, dass ihre Stimme nicht ebenfalls zitterte.

 »Jawohl, My Lady. All das hat er Euch vermacht. Gleich am ersten Abend, nachdem Ihr Euch zurückgezogen hattet, sah er sich die Geschäftsbücher noch einmal an und sagte mir, was er Euch überlassen wollte. Und ich habe es gemäß seinem Wunsch niedergeschrieben.«

 Alaida war vollkommen überwältigt. Ein Herrensitz – wenngleich nur ein kleines Lehnsgut, aber immerhin ein Landgut – und den größten Teil der Einnahmen aus einem weiteren Gut und ein eigenes Stück Land innerhalb der Grenzen der Dömäne Alnwick. Nicht einmal der Ehevertrag, den ihr Großvater einst hatte aufsetzen lassen, hatte ihr ein derartiges Vermögen gesichert. Nun aber verfügte sie über eigenes Geld und eigenen Landbesitz. Und all das verdankte sie einem Ehemann, den sie kaum kannte, gegen den sie sich anfänglich gesträubt hatte und der sie vor Sonnenaufgang allein gelassen und einer demütigenden Situation ausgesetzt hatte. Was sollte sie nur von ihm halten?

 Darüber hinaus gab es ein wesentlich dringlicheres Problem. »Ich habe mich aufgeführt wie eine Närrin, Geoffrey. Ich habe den Vertrag nicht einmal vor Zeugen verlesen lassen. Somit ließe sich seine Gültigkeit in Zweifel ziehen.«

 »Oswald und die anderen waren zugegen, als Lord Ivo ihn mir diktierte, My Lady«, antwortete Geoffrey. »Sie können alles bezeugen. Damit ist der Vertrag rechtsgültig, ganz gleich, ob er laut vorgelesen wurde oder nicht.«

 »Dennoch möchte ich, dass Ihr ihn bei der Abendmahlzeit verlest, nur zu meiner Sicherheit, auch wenn mir das ein wenig spät einfällt.«

 »Sehr wohl, My Lady. Ich werde Wat und Edric dazubitten, damit sie ihn gemeinsam mit Oswald unterzeichnen können.«

 »Sehr gut. Lasst mir das Pergament noch eine Weile hier. Ich möchte mir den Vertrag noch einmal in Ruhe durchlesen. Und bringt mir die Geschäftsbücher, damit ich einschätzen kann, wie viel mein Besitz wert ist.«

 Geoffrey empfahl sich. Alaida wandte sich Bôte zu, die in einer Ecke des Raums saß und mit einem Lächeln auf den Lippen ein Kleid säumte.

 »Warum so still, altes Weib? Heraus damit, bevor du dich daran verschluckst!«

 »Ich habe nichts zu sagen, My Lady.«

 »Und ich muss etwas überprüfen. Bring mir eine Wachstafel!«

 »Ganz wie Ihr wünscht, My Lady.« Bôte riss den Faden ab und betrachtete ihr Werk. »Ganz wie Ihr wünscht«, wiederholte sie und stand auf.

 Aller Augen richteten sich auf Ivo und Brand, als sie an diesem Abend die Halle betraten. Die Hälfte der Leute stellte die gleiche Frage, die am Morgen bereits der Wache auf der Zunge gelegen hatte und die Ivo auch Alaida würde beantworten müssen. Die andere Hälfte – selbstredend überwiegend Männer – zollte Ivo eine nahezu offenkundige Bewunderung, die zweifellos ihren Ursprung in Wats unbedachter Bemerkung hatte. Doch ein finsterer Blick genügte, um alle zur Ordnung zu rufen.

 »Ich sehe sie nirgends«, sagte Brand. Er nahm den Raben von seiner Schulter und setzte ihn vorsichtig auf eine Stange. Auf dem Weg war Ivo und Brand aufgefallen, dass der Rabe Schmerzen an einem seiner Flügel zu haben schien. Sie vermuteten, dass eine Eule oder ein Habicht ihn angegriffen hatte. »Möglicherweise hast du sie mit deinem Liebesspiel doch noch ins Kloster getrieben.«

 Ivo ließ seinen Blick durch die Halle schweifen. »Sie wird wohl oben sein.«

 »Kein gutes Zeichen«, brummte Brand.

 »Was?«

 »Du bist dabei, in Bezug auf Frauen den Humor zu verlieren. Zumindest, was deine Gemahlin betrifft.«

 »Hm?« Es dauerte einen Augenblick, bis Ivo die Worte seines Freundes erfasst hatte. »Ja, ja. Liebesspiel. Kloster. Hahaha! Sehr witzig.«

 Brand lachte leise in sich hinein und klopfte Ivo auf die Schulter, so fest, dass dieser beinahe mit den Zähnen knirschte. »Nun geh schon! Kümmere dich um deine Lady und halt ihr den Vortrag, den du dir auf dem Weg hierher die ganze Zeit zurechtgelegt hast. Ich werde es mir mit einem Krug Bier behaglich machen und mir den Sermon durchlesen, den dein neuer Steward uns hinterlassen hat.« Brand tätschelte den Lederbeutel, der an seinem Gürtel hing und Aris neueste Nachricht enthielt. »Offenbar will er beweisen, dass er doch mit Worten umgehen kann.«

 »Das meiste davon habe ich ohnehin bereits gehört. Du kannst mir später berichten, ob es noch etwas Wichtiges gibt«, sagte Ivo und ging zögernd in Richtung Treppe, während Brand sich einen Krug Bier kommen ließ.

 Brand hatte sich nicht getäuscht. Auf dem Weg nach Alnwick hatte Ivo sich alle möglichen Ausreden zurechtgelegt, aber keine davon schien überzeugend genug, um seine Abwesenheit zu erklären, geschweige denn zu rechtfertigen, dass er jeden Morgen derart früh würde ausreiten müssen. Er fand einfach nicht die richtigen Worte, ebenso wenig wie er es in der vergangenen Nacht fertiggebracht hatte, Alaida zu sagen, dass er bei Tagesanbruch fort sein würde. Eigentlich hätte er niemals nach Alnwick kommen dürfen. Er hätte Alaida niemals heiraten dürfen. Wie hatte er nur glauben können, ein solch wahnsinniges Unternehmen ließe sich in die Tat umsetzen. Doch nun war er hier, und er war nicht bereit, seine Pläne zu ändern, jedenfalls nicht, bevor er durch die Götter oder Cwens Fluch dazu gezwungen würde. Ihm musste etwas einfallen, das er Alaida erzählen konnte.

 Als er ihr Zimmer betrat, fand er Alaida allein vor. Sie saß am Tisch, vor sich ein dickes Buch und eine Rolle Pergament. Mit geschürzten Lippen schien sie ganz darin vertieft, fuhr mit dem Finger eine Zeile nach und schrieb mit einem Griffel etwas auf eine Wachstafel. Einen Moment lang beobachtete Ivo schweigend diese angenehm friedliche Szene, bis Alaida ihn bemerkte und aufsah. Sie legte die Stirn in Falten.

 »My Lord.«

 Nicht unbedingt die freudige Begrüßung, die er sich erhofft hatte, und dennoch weniger feindselig, als er befürchtet hatte. Er hängte seinen Umhang an einen Haken und schloss die Tür, um ungestört mit ihr zu sein. »Ist das der Ehevertrag?«

 »Ja, My Lord. Und die Bücher.«

 »Ich hatte gehofft, dass du dir heute Zeit dafür nehmen würdest.« Er ging zu ihr hinüber und warf einen Blick auf die Wachstafel. Offenbar war Alaida dabei, ihre Einnahmen zusammenzurechnen. »Und, stellt dich das zufrieden?«

 Sie nickte. »Ja. Ich habe Geoffrey aufgetragen, den Vertrag bei der Abendmahlzeit zu verlesen, damit Oswald und die anderen ihn als Zeugen bestätigen können.«

 »Ich werde ihn ebenfalls vor Zeugen bestätigen«, sagte er und gab ihr die Wachstafel zurück. »In Zukunft solltest du jeden Vertrag lesen, bevor du ihn unterzeichnest, Alaida. Nun, da du sowohl meine Lehnsfrau als auch meine Ehefrau bist, bist du mir Sorgfalt bei allem, was du tust, schuldig.«

 »Ich war immer sorgfältig, bis heute, My Lord.« Sie senkte den Kopf, dass er ihr Gesicht nicht sehen konnte. »Ich habe mich von meinem Zorn verleiten lassen.«

 »Schließlich bist du ja zur Vernunft gekommen, und nur das zählt letzten Endes.« Was sie gesagt hatte, ließ ihn zuversichtlicher werden. Er zog sich einen Hocker heran und setzte sich ihr gegenüber. »Heißt das, infolge dieser plötzlichen Eingebung bist du mir nicht mehr böse?«

 »Ja. Ich meine, nein.« Sie hob den Kopf, sah ihn an und überlegte angestrengt. »Ich weiß es nicht.«

 Er schwieg, denn er wusste nicht, was er dazu sagen sollte.

 »Ihr verwirrt mich, My Lord. Ihr scheint bedrohlich, und andererseits seid Ihr so freundlich. Ihr habt Euch in mein Leben hineingedrängt, und dann werbt Ihr nach allen Regeln der Kunst um mich. Ihr nehmt Euch, was Euch beliebt, selbst mich. Und dann lese ich, was Ihr hier festgelegt habt.« Beinahe ehrfürchtig, als handele es sich um ein Heiligtum, wies sie auf den Ehevertrag. »Das war überaus großzügig von Euch. Die wenigsten Männer sind derart freigebig, wenn sie ohnehin bereits im Vorteil sind.«

 »Mein Vater hat seine Söhne gelehrt, dass es einer Ehe nicht guttut, wenn man seinen Vorteil allzu sehr ausnutzt. Ein Mann sollte seiner Frau gegenüber großzügig sein. Der König gab mir viel, doch er nahm es dir. Ländereien und Einnahmen … Ich wollte all das wiedergutmachen und dich absichern, ganz gleich, was auch geschieht.« Für den Fall, dass dein Mann von heute auf morgen verschwindet, fügte er in Gedanken hinzu.

 Sie legte den Kopf schief und sah ihn abschätzend an. »Ihr wolltet mich absichern?«, fragte sie ungläubig.

 »Du bist schließlich meine Frau.«

 »Und dennoch habt Ihr mich hier allein gelassen, als Eure Gefolgsleute kamen, um sich das Bettlaken anzusehen«, sagte Alaida kopfschüttelnd. »Ihr habt ein eigenartiges Verständnis von Sicherheit, My Lord.«

 Sie sprach mit ruhiger, fester Stimme, und dennoch trafen ihn ihre Worte wie ein Peitschenhieb. Er fühlte sich schuldig. Er wandte den Blick ab, damit sie nicht sah, wie ihm das Blut zu Kopf stieg. »Ari war hier, und die Mägde ebenfalls. Du konntest dich sicher fühlen.«

 »Ich fühlte mich gedemütigt.«

 »Das lag nicht in meiner Absicht.«

 Ohne darauf einzugehen, fuhr sie fort und redete sich ganz entgegen ihren vorherigen Worten in Rage: »Dann musste ich auch noch zur Messe gehen. Und mein Gemahl war nicht an meiner Seite. Dort war ich der Peinlichkeit ausgesetzt, vor Vater Theobald zu knien, während Ihr über die Wiesen galoppiertet. War die Jagd wenigstens erfolgreich, My Lord? Ich habe dem Vater nämlich erzählt, Ihr wärt auf der Jagd gewesen. Das klang immer noch besser, als zu sagen, ich wüsste nicht, wo Ihr wart. Ich dachte mir, einen Priester zu belügen kann keine größere Sünde sein als manches, was wir letzte Nacht getan haben.«

 »Es war keine Lüge, und es war keine S …«

 »Dann wart Ihr tatsächlich auf der Jagd?« Wütend sprang Alaida auf. »Ihr habt mich hier allein gelassen, weil Ihr jagen wolltet?«

 »Nein. Ich musste dich aus anderen Gründen allein lassen. Aber unterwegs habe ich auch ein wenig gejagt. Damit wollte ich sagen, du hast dich nicht der Lüge gegenüber einem Priester schuldig gemacht. Ebenso wenig wie du dich mit mir versündigt hast.«

 »Da ist Vater Theobald aber ganz anderer Meinung. Er hielt eine Predigt über übermäßige Leidenschaft in der Ehe, die unbedingt vermieden werden müsse. Ich fürchte, daran haben wir uns in der vergangenen Nacht nicht gehalten.«

 »Für jemanden, der Frauen vollkommen entsagt hat, bildet Vater Theobald sich aber recht vielschichtige Ansichten«, sagte Ivo und hatte Mühe, sich zu beherrschen. Allmählich wurde er wütend, denn er war keineswegs der Meinung, etwas Schlechtes getan zu haben. »Nichts, woran Mann und Frau in der Ehe Vergnügen finden, sollte für einen Menschen mit einem vernünftigen Verständnis von Religion eine Sünde sein. Und was die Demütigung betrifft, so kann ich nur wiederholen, dass es nicht meine Absicht war und dass ich dich niemals allein gelassen hätte, wenn ich nicht einen triftigen Grund gehabt hätte.«

 »Und was war das für ein triftiger Grund?«, fragte Alaida herausfordernd.

 Ivo schüttelte den Kopf. »Das würdest du nicht verstehen.«

 »So einfältig bin ich doch nun auch nicht, My Lord. Erklärt es mir, damit ich es verstehen kann. Wolltet Ihr mich für meine scharfe Zunge bestrafen?«

 »Nein.«

 »Habe ich Euch vergangene Nacht nicht genug Vergnügen bereitet?«

 »Bei den Gebeinen des Gekreuzigten! Alaida, hast du dich wirklich den ganzen Tag lang in diesen Gedanken hineingesteigert. Du hast mir mehr Vergnügen bereitet, als ich in Worte fassen könnte. Das musst du doch wissen.«

 »Aus welchem Grund dann?«

 »Ich kann es dir nicht sagen.«

 »Ihr könnt oder Ihr wollt nicht?«

 »Sowohl als auch«, gab Ivo in barschem Ton zurück, bevor er sich zurückhalten konnte. »Am besten sage ich es dir gleich: Ich werde jeden Morgen so früh ausreiten. Jeden Tag.« So, nun war es heraus. Nicht unbedingt geschliffen formuliert, aber es war endlich ausgesprochen.

 Schockiert starrte sie ihn mit offenem Mund an, als hätte er sie geohrfeigt.

 »Jeden einzelnen Tag, ganz gleich, ob die Sonne scheint, ob es stürmt oder schneit! Und immer aus demselben Grund, der nichts – rein gar nichts – mit dir oder damit zu tun hat, ob du mir Vergnügen bereitest oder nicht. Ich kann nicht anders. Ich habe keine andere Wahl.«

 »Aber warum denn?«, schrie sie ihn beinahe an.

 »Weil es so sein muss. Frag mich nicht danach, Frau! Denn eine andere Antwort kann ich dir nicht geben.«

 »Das ist …«, begann sie. Doch als Ivo ein paar Schritte auf sie zuging und sie drohend ansah, verstummte sie und drehte sich um zu ihrem Stickrahmen.

 »Weil es so sein muss. Weil es so sein muss«, äffte sie ihn nach. Dann griff sie nach der Sticknadel und rammte sie in das eingespannte Tuch. »Coillons!«

 Einen Fluch, den Brand mit Begeisterung benutzte, aus dem Mund einer Lady zu hören – selbst, wenn es seine temperamentvolle Frau war, die ihn darüber hinaus auf Französisch aussprach – gab Ivo den Rest. Er brach in Gelächter aus. Als Alaida sich streitlustig zu ihm umdrehte, musste er nur noch mehr lachen. »Ich wusste ja, du würdest eine schlechte Nonne abgeben! Es sei denn, alle Nonnen fluchen wie Seeleute.«

 Sie gab ein Prusten von sich, ob vor Empörung oder weil auch sie lachen musste, war nicht zu unterscheiden. Aber wie auch immer, sie beruhigte sich allmählich. Sie drückte den Zeigefinger an die Stirn, als hätte sie Kopfschmerzen. »Genau das ist es, was ich meine, My Lord. Da verkündet Ihr, Ihr werdet nur bei Nacht mein Ehemann sein. Dann macht Ihr Euch über mich lustig und erwartet auch noch, dass ich ebenfalls darüber lache.«

 »Was du ja auch beinahe getan hättest«, sagte Ivo und erntete damit den Anflug eines Lächelns, gefolgt von einem Stirnrunzeln, so ernst, dass man Milch damit hätte sauer werden lassen können. Also probierte er es mit einer anderen Strategie. »Viele Ehemänner sind nur des Nachts zu Hause, und viele Frauen sind froh darüber.«

 »Viele Frauen sind froh darüber, gar keinen Ehemann zu haben«, konterte Alaida und stieß einen Seufzer aus, der beinahe klang, als wäre sie selbst gern eine dieser Frauen. Dann jedoch sagte sie und klang resigniert: »Ich werde nichts daran ändern, oder, My Lord?«

 »Nein.«

 »Und vermutlich werde ich Euch jeden Morgen ergeben zum Abschied winken müssen.«

 »Ich bezweifle, dass du jemals etwas ergeben tun wirst«, sagte Ivo. Sie warf ihm einen finsteren Blick zu, und sogleich hob er beschwichtigend die Hände, um sie nicht erneut in Rage zu bringen. »Ich muss noch vor Tagesanbruch fort, Alaida. Ich erwarte nicht, dass du dann schon wach bist.«

 »Vor Tagesanbruch«, sagte sie fassungslos. »Jeden Morgen?«

 »Ja. Aber ich werde jeden Abend zurückkehren. Und ich versichere dir, dass ich das wesentlich lieber tue, als aufzubrechen.«

 »Das lässt sich leicht sagen.«

 »Ich schwöre es dir.« Er ging einen Schritt auf sie zu. Als er sah, dass sie nicht zurückwich, kam er noch ein Stück näher und nahm ihre Hand. »Ich möchte dich nicht allein lassen, mein Herzblatt, aber es lässt sich nicht ändern. Mehr kann ich dir nicht sagen. Du musst mir vertrauen!«

 »Ich soll Euch vertrauen?«, fragte sie mit bitterem Unterton. »Ich kenne Euch ja kaum, My Lord. Für mich seid Ihr ein Fremder, trotz allem, was in der vergangenen Nacht geschehen ist. Ich habe mehr Worte mit Eurem Seneschall gewechselt als mit Euch.«

 »Das wird sich ändern«, beteuerte er und verdrängte einen Anflug von Eifersucht – auf Ari, der hatte sehen dürfen, wie die Sonne ihr ins Gesicht schien, was ihm, Ivo, nie zuteil werden würde. »Nach einigen Tagen und Wochen wirst du mich besser kennen. Wenn man jemanden kennt, fällt es leichter, ihm zu vertrauen.«

 »Und bis dahin?«

 »Bis dahin kann ich dir nur dieses eine versichern.« Bevor sie sich dagegen wehren konnte, zog er sie an sich und küsste sie, bis sie wie zuvor den Atem anhielt und sich an ihn schmiegte. Als er sich von ihr löste, schien ihr Blick verschwommen, und in ihm stieg der Wunsch auf, sie ohne Rücksicht auf Verluste einfach mitzunehmen in die Wälder. »Kannst du das verstehen?«

 Sie schluckte. »Ich glaube schon, My Lord.«

 »Das ist gut. Möchtest du nun das Geschenk sehen, das ich dir mitgebracht habe?«

 »Ich hätte nichts dagegen einzuwenden«, sagte sie zaghaft. »Aber ich habe kein hübsches Kleid angezogen, so wie Ihr es wolltet. Als ich mich ankleidete, war ich viel zu unglücklich über Euer Verhalten.«

 »Vermutlich bist du das noch immer«, sagte Ivo. Er warf einen kritischen Blick auf Alaidas pflaumenblaues Kleid, gerade so geschnürt, dass die Silhoutte ihres Körpers zu ahnen war, und Halsausschnitt wie Ärmelbündchen des blassgelben Unterkleides. Auch trug sie nicht wie üblich einen Schleier über ihren Schnecken, sondern nur eine einfache Haube. »Recht einfache Kleidung«, sagte er und nickte zustimmend, »aber um einiges besser als diese Gewandung gestern Abend. Streck die Hand aus!«

 Er nahm einen Lederbeutel von seinem Gürtel, schnürte ihn auf und schüttete den Inhalt in Alaidas flache Hand, ein schimmerndes Dutzend tiefgrüner Steinchen, umrahmt von goldenen Ranken.

 »Smaragde!«

 Die freudige Überraschung, mit der sie dieses eine Wort aussprach, machte die stattliche Summe wett, die er für die Brosche ausgegeben hatte. »Als ich vom König hörte, du hättest rotes Haar, dachte ich, du hättest vielleicht grüne Augen.«

 »Da muss es mir ja beinahe ein wenig leidtun, dass ich damit nicht dienen kann. Auch wenn es bedeuten würde, dass ich dann wohl noch mehr Sommersprossen hätte.« Alaida hielt die Brosche in den Schein des Feuers und drehte sie hin und her. »Die Smaragde sehen aus wie versteinertes Laub.«

 Sie steckte die Brosche an ihr Kleid und betrachtete sich in dem gerahmten bronzenen Spiegel. Unterdessen fiel Ivos Blick auf das Tuch im Stickrahmen. Sogleich erkannte er inmitten des Heers kleiner Ritter seinen Schild. Zunächst ließ ihn der Gedanke, dass Alaida ihren Herrn und Gebieter bereits auf einer Handarbeit verewigt hatte, innerlich jubeln. Aber als er ein zweites Mal hinsah, fiel ihm auf, wo genau die Nadel steckte. Sogleich zuckte er zusammen und spürte einen stechenden Schmerz an der gleichen Stelle, so als hätte Alaida ihm und nicht dem Stickbild die Nadel zwischen die Beine gerammt. Er sah hinüber zu seiner Frau und fragte sich, ob er ihr das Messer, das sie nach wie vor an einem Gürtel um die Taille trug, abnehmen sollte, bevor er sich das nächste Mal neben sie setzte. Aber als sie sich zu ihm umdrehte und er sah, dass ihre Augen leuchteten vor Freude, verschwendete er keinen weiteren Gedanken an irgendwelche Messer oder Nadeln.

 »Ich habe mir schon so lange einen Smaragd gewünscht«, sagte sie leise. »Und nun habe ich ganz viele.«

 »Dann gefällt dir die Brosche?«

 »Sogar sehr, My Lord. Obwohl Ihr mich damit einmal mehr in Verwirrung stürzt, denn ich hatte mir geschworen, mich nicht so einfach durch Flitter besänftigen zu lassen.«

 »Die Brosche soll dich nicht besänftigen, sie soll dir gefallen. Ich wollte dir eine Freude damit machen, ganz gleich, welcher Laune du bist.«

 »Das ist Euch gelungen, My Lord! Sie gefällt mir außerordentlich.«

 »Schön. Nun lass uns nach unten gehen, damit du dein neues Schmuckstück präsentieren und den Ehevertrag verlesen lassen kannst. Ich möchte, dass jedermann in der Halle erfährt, wie viel mir meine Frau wert ist.« Er ging auf sie zu und streckte den Arm aus. Sie kam ihm ein paar Schritte entgegen und legte ihre Hand auf seine. Dieses Mal waren ihre Finger warm, und sie zitterten auch nicht. »Anschließend ziehen wir uns zurück, und ich werde noch einmal versuchen, dich dazu zu bringen, meinen Namen auszusprechen. Vielleicht versuche ich es auch zwei- oder dreimal.«

 Im warmen Schein des Feuers erinnerten ihre glühenden Wangen an einen Sonnenaufgang. Und zum ersten Mal an diesem Abend lächelte sie ihn offen an, wie eine richtige Frau. »Tut, was Ihr nicht lassen könnt, My Lord.«

 Ihm war, als spüre er ihre Berührung bereits. Und er wusste, die Abendmahlzeit würde ihm sehr lang werden.

 [home]

Kapitel 8

 Ich kann es einfach nicht begreifen. Drei Ritter, einer von ihnen ein Baron, und alle ohne Knappen.« Nachdenklich betrachtete Alaida ihre beiden Gegenüber. »Ihr macht Euch nichts aus Tanz, Gesang oder der Falkenjagd. Womöglich werdet Ihr mir noch erzählen, dass Ihr nicht einmal Schach spielen könnt.«

 »Nicht so gut, dass von ›können‹ die Rede sein könnte«, sagte Ivo lachend.

 »Und wie steht es mit Euch, Messire?«, fragte Alaida Brand.

 »Liegt mir absolut nicht, My Lady«, antwortete Brand und griff nach seinem Becher Bier. Wie bei der Hochzeitsfeier saß er zu Ivos Linken. Nach Brauch hätte auch Sir Ari an der Hohen Tafel sitzen sollen, neben Alaida, doch offenbar war er abermals vor der Abendmahlzeit verschwunden. So saß nun Vater Theobald auf seinem Platz. Alaidas Befremden über die erneute Abwesenheit des Seneschalls sowie die Tatsache, dass Oswald wieder das Fleisch tranchierte, hatte die Unterhaltung über den beklagenswerten Mangel an Standeskultur ihres Mannes und seiner Ritter in Gang gebracht. Alaida schien all das vollkommen unverständlich. Sogar Neville und seine jämmerlichen Gefährten hatten Knappen – und ihre Knappen spielten Schach. Ivo und Brand hingegen erweckten den Eindruck, als wären sie von Wölfen aufgezogen worden.

 »Was ist mit Sir Ari?«, fragte Alaida. »Spielt er denn wenigstens Schach?«

 Ivo sah Brand fragend an, woraufhin dieser achselzuckend sagte: »Nicht, dass ich wüsste.«

 Nachdenklich runzelte Alaida die Stirn. »Was ist das nur für ein Land, aus dem Ihr kommt, Messires, wenn seine edlen Ritter nicht einmal Schach spielen?«

 Ivo warf Brand einen warnenden Blick zu, aber als er sich Alaida wieder zuwandte, war sein Gesicht ausdruckslos. »Worauf willst du hinaus?«

 »Sir Ari erwähnte, er und Sir Brand seien keine gebürtigen Normannen. Dass sie nicht aus England stammen, ist aber ebenfalls offensichtlich«, antwortete Alaida. Sie beugte sich vor und sah Brand prüfend an. »Er sagte jedoch nicht, woher Ihr stammt.«

 »Äh …«

 »Aus Geldern«, sagte Ivo wie selbstverständlich.

 »Aye, aus Geldern«, echote Brand.

 Ivo nahm Alaidas Hand und fuhr die Linien jedes einzelnen Fingers nach, in einer Art und Weise, dass sie Gänsehaut bekam. »Aus welchem Anlass hast du Ari nach seiner Herkunft gefragt?«

 »Eigentlich sprachen wir über Euch, an diesem ersten Tag, und da nannte er Euch plötzlich Ivar«, antwortete Alaida. Sie war abgelenkt durch seine Berührung, aber nicht so sehr, dass ihr die Blicke, die Ivo und Brand austauschten, entgangen wären. Aus einem unerfindlichen Grund schienen die beiden auf der Hut zu sein, sobald die Sprache auf ihre Herkunft kam. Dementsprechend beobachtete Alaida das Mienenspiel der beiden Männer umso genauer, während sie das Gespräch mit dem Seneschall wiedergab.

 Während sie sprach, verdunkelte sich Brands Miene merklich, doch dann hellte sie sich auf. »Ich kann mich noch gut an Ivar erinnern! Er war ein wahrer Ehrenmann – jemand, den man in einer Schlacht gern an seiner Seite hat –, aber ein ziemlicher Weiberheld.«

 »Tatsächlich?«, fragte Alaida. »Sir Ari sagte, er sei bereits recht alt gewesen.«

 »Oh. Das mag Ari wohl so vorgekommen sein. Schließlich ist er noch wesentlich jünger als ich«, sagte Brand gut gelaunt und zeigte seine Lachfalten. »Aber ich kannte Ivar schon, als er noch im besten Mannesalter war. Die Frauen waren ihm sehr zugetan, ebenso wie er ihnen. Er hatte es wirklich drauf. Es verging kaum eine Nacht, ohne dass er nicht eine willige …«

 »Brand!«, schnitt Ivo seinem Freund das Wort ab. »Das ist doch nicht passend für meine Gemahlin.«

 »Richtig. Wohl kaum«, räumte Brand mit einem breiten Grinsen ein. »Aber kein Wunder, dass Ari an Ivar denken musste. Er sah unserem Vater Theobald hier nämlich zum Verwechseln ähnlich.«

 Alaida sah den Priester verwundert an: Ein Bauch wie ein Fass Bier und schütteres Haar, das die Farbe von feuchtem Stroh hatte – nicht unbedingt die Sorte Mann, der man zugetraut hätte, dass sie sich durch eine ganze Dorfgemeinde hindurchhurte, abgesehen davon, dass er Priester war. Offenbar waren ihr die Zweifel am Gesicht abzulesen, denn peinlich berührt errötete der Kirchenmann sogleich. Ivo und Brand hingegen brachen in Gelächter aus. In dem Moment begannen auch Alaidas Wangen zu glühen, doch das Lachen der beiden war dermaßen ansteckend, dass sie schließlich kichern musste.

 »Tut mir leid, Vater. Es ist nur …« Als sie merkte, dass der Versuch einer Erklärung es auch nicht besser machte, brach sie ab und fiel in Ivos und Brands Gelächter ein. Woraufhin der gute Vater Theobald an sich hinuntersah, seinen Bauch tätschelte und ebenfalls lauthals lachte.

 Nachdem wieder Ruhe eingekehrt war, sagte Brand: »Nun denn, My Lady, Ihr seid also der Ansicht, als Ritter käme ich nicht umhin, das Schachspiel zu erlernen.«

 »Je eher, desto besser«, antwortete Alaida. Sie erteilte ein paar knappe Anweisungen – und schon eilten zwei Diener die Treppe hinauf, um das Schachbrett zu holen, während andere den Tisch abräumten.

 Als Alaida die Figuren aufstellte, stand Ivo auf und legte ihr die Hände auf die Schultern. »Was tust du dort, Frau?«

 »Ich werde Sir Brand das Schachspielen beibringen, My Lord.«

 Er beugte sich zu ihr hinab und flüsterte ihr ins Ohr: »Dir steht ebenfalls noch eine Lektion bevor, falls du dich daran erinnerst. Ich werde dich lehren, meinen Namen zu sagen.«

 Sogleich war sie derart verwirrt, als hätte er an Ort und Stelle seine Hand zwischen ihre Beine gelegt. Lust stieg in ihr auf, so wie zuvor in ihrem Zimmer, als der Teufel selbst ihr den Gedanken eingeflüstert hatte, zugunsten einer Lektion ihres Mannes gegebenenfalls auf die Abendmahlzeit zu verzichten. Sie geriet ins Wanken, doch dann sagte sie: »Ich tue lediglich, was Ihr verlangt, My Lord. Ich lerne Euch besser kennen.«

 »Indem du Brand das Schachspielen beibringst?«

 »Die Männer eines Mannes spiegeln seinen Charakter wider«, antwortete Alaida in harmlosem Ton. Ivo aber murmelte eine Unflätigkeit und ließ keinerlei Zweifel an seinem Missfallen. Währenddessen betrachtete Vater Theobald die beiden mit unverhohlener Neugier, auf der Suche nach Anzeichen von Zügellosigkeit, die er in der nächsten Messe sogleich zur Sprache bringen würde. Und seine Sorge schien durchaus berechtigt.

 Alaida setzte ein unverbindliches Lächeln auf und sagte: »Nun, da ich es versprochen habe, wäre es doch unhöflich« – und allzu eindeutig, fügte sie in Gedanken hinzu – »wenn ich mir nicht die Zeit dafür nehmen würde, My Lord.«

 »Erklär ihm die Figuren und welche Züge man damit machen kann«, sagte Ivo. »Dann bitte jemand anderen mit ihm zu üben und empfehle dich.«

 Ein Teil von ihr wollte sich weigern, seiner anmaßenden Aufforderung nachzukommen, doch der Teil, den er sich bereits gefügig gemacht hatte, gewann die Oberhand. So nickte sie nur und sagte: »Jawohl, My Lord.«

 Sie spürte den sanften Druck seiner Hände auf ihren Schultern und konnte sein Lächeln nahezu hören, als er sagte: »Ivo.«

 Dann nahm Brand ihn beiseite, und Alaida fragte sich, wie lange es wohl dauern würde, diesem die Grundregeln des Schachspiels beizubringen – und ob Vater Theobald ihr dabei behilflich wäre, nachdem Sir Brand ihn derart verschaukelt hatte.

 »Wo zum Teufel liegt Geldern«, fragte Brand mit gesenkter Stimme, sobald Ivo und er außer Hörweite waren.

 »Zwischen Flandern und Sachsen, glaube ich. Wir können doch nicht sagen, dass wir Nordleute sind. In den Küstengebieten ist die Erinnerung an unsere Einfälle noch zu frisch.«

 »Und was soll ich machen, wenn jemand, der wirklich aus Geldern kommt, mit mir über seine Heimat sprechen will?«

 »Dann sag, du wärest woanders aufgewachsen. Hatte Ari etwas Neues zu berichten?«

 »Ich hatte noch nicht die Gelegenheit, seine Nachricht zu lesen. Oswald wollte mit mir darüber sprechen, ob es nicht angebracht wäre, mehr bewaffnete Männer für ihn, äh, für dich zu rekrutieren. Anscheinend hat dein König all deine Ritter in den Kerker geworfen. Anschließend war ich ein wenig abgelenkt.« Brands Blick schweifte ab zu zwei Frauen mit goldblondem Haar und munter wogendem Busen, die dabei waren, einen der niederen Tische auseinanderzunehmen. »Also ich finde, ein wenig frisches nordisches Blut hat den Angelsachsen recht gutgetan«, sagte Brand seufzend.

 »Da wären sie sicher anderer Meinung«, sagte Ivo und sah sich um. Bislang hatte er die Dienstboten kaum wahrgenommen, es sei denn, er hatte mit einem von ihnen persönlich zu tun gehabt. Doch er musste Brand recht geben. »Such dir eine aus. Die mit den breiten Hüften macht einen ganz netten Eindruck.«

 »Später vielleicht«, sagte Brand grinsend. Dann zog er das Pergament aus dem Ärmel seines Gewands, legte es auf seinen Oberschenkel und strich es glatt. Er hielt es in den Schein der Fackeln und las. »Anscheinend geht es in erster Linie um die Grenzen der Domäne und den Motte-Bau – und natürlich um Wat. Ari braucht drei Worte, wo andere Menschen mit einem auskommen. Es wird ein Weilchen dauern, bis ich alles gelesen habe. Geh nur und bezirze deine Frau. Falls es etwas Wichtiges gibt, das du noch heute Nacht erfahren solltest, werde ich es dir später erzählen.«

 Seine Frau bezirzen. Keine schlechte Idee.

 Ivo überließ Brand Aris Gekritzel und schlenderte zurück an den Tisch, wo Alaida und Geoffrey die Schachfiguren aufs Brett stellten. Mit einer Geste schickte er den Steward fort, nahm hinter den schwarzen Figuren Platz und schaute sich bei Alaida ab, wie er sie aufzustellen hatte. Mit den Mönchen, die ihm vor dreißig Jahren die französische Sprache beigebracht hatten, hatte er immerhin so oft Schach gespielt, dass er die Grundregeln kannte. Doch er neigte dazu, Läufer und Türme zu verwechseln, Wert und Funktion der Figuren waren ihm unverständlich. Aber es war ja nur ein Spiel.

 »Das ist ein hübsch gearbeitetes Spiel«, sagte Ivo, als er den letzten Bauern aufstellte.

 »Es gehörte meinem Großvater.« Alaida fuhr mit dem Finger über den geschnitzten Rand des Spielbretts, über den Schrägbalken des dargestellten Schilds: Tysons Zeichen, und sie nahm eines der Pferde in die Hand. Sogleich verflog ihre Heiterkeit, wich Traurigkeit.

 Ivo stand auf und ging um den Tisch herum. Behutsam nahm er ihr die Figur aus der Hand und stellte sie zurück auf das Brett. »Wenn er seinen Verrat bereut und vom König in Gnaden wieder aufgenommen ist, bekommt er sein Schachspiel vielleicht zurück.« Ein leicht zu gebendes Versprechen: Sobald die Kunde London erreichen würde, der neue Herr von Alnwick sei unter sonderbaren Umständen verschwunden, wäre der König sicher eher dazu bereit, Tyson seine Entscheidung gegen ihn zu verzeihen und ihm seine Besitzungen zurückzugeben. »Wer weiß, vielleicht kannst du es ihm ja selbst überreichen.«

 »Ich fürchte, dazu wird es niemals kommen. Wenn der König vorhätte, ein zweites Mal eine Begnadigung auszusprechen, dann wärt Ihr wohl kaum hier.«

 Ivo hob ihre Hand an seine Lippen und küsste ihre Handfläche. Sie duftete schwach nach dem Zedernholz des Spielbretts. »Dann kann ich nur hoffen, dass Ihr barmherziger seid als der König, My Lady, denn ich brauche Eure Vergebung.«

 »Warum das?«

 »Weil ich der Unbarmherzigkeit des Königs viel zu verdanken habe, unter anderem Euch.«

 Alaida schloss die Augen, und Ivo wusste, dass er sie erneut verwirrt hatte – was er erfreut zur Kenntnis nahm, ebenso wie das Wechselspiel der Gefühle, das sich in ihrer Miene abzeichnete. Er gab ihr noch einen Kuss auf die Handfläche und einen auf das Handgelenk, wobei er mit den Zähnen sanft ihre Haut streifte. Die feinen Linien um ihre Mundwinkel herum zeigten ihm, dass das Blatt sich zu seinen Gunsten wendete. Und er fragte sich, ob sie ihn ebenso sehr begehrte wie er sie, ob sie für ihn bereit wäre oder ob er noch ein wenig um sie werben musste.

 Sie stieß einen tiefen Seufzer aus und öffnete die Augen. »Ich bin so weit, My Lord.«

 Er konnte sich das Grinsen nicht verkneifen. »Tatsächlich?«

 Ihre Wangen begannen zu glühen, als ihr die Zweideutigkeit ihrer Worte bewusst wurde. »Damit wollte ich nicht sagen … Ich meinte …« Sie holte tief Luft und begann noch einmal. »Das Spiel ist aufgebaut, My Lord. Wenn Ihr das Sir Brand bitte ausrichten könntet.«

 In dem Moment fiel ihm auf, wie sehr er es mochte, sie aus der Fassung zu bringen. Und er beschloss, genau das später noch einmal zu versuchen. Später, wenn sie nackt war, würde er feststellen, ob er die Glut weiter anfachen konnte. Noch immer grinsend, wandte er sich um zu Brand und winkte ihn herbei.

 Mit leerem Blick starrte Brand ihn an. Er hatte Aris Nachricht sinken lassen und einen Ausdruck im Gesicht, dass Ivos Magen krampfte und sein Lächeln erstarb. Er ließ Alaidas Hand los und durchquerte die Halle. »Was ist los?«

 Ivos Frage riss Brand aus seinen Gedanken. Er schüttelte sich und raunte Ivo im Vorbeigehen zu: »Nicht hier.«

 »Gibt es Grund zur Beunruhigung, Messire?«, fragte Alaida, als Brand an ihr vorbei die Treppe hinaufging. Doch sie erhielt keine Antwort.

 »Wir haben etwas zu besprechen«, sagte Ivo finster und folgte Brand die Stufen hinauf in das herrschaftliche Gemach.

 Brand schlug die Tür zu und zeigte Ivo Aris Nachricht. »Ziemlich weit unten steht es. Dort.« Er wies mit dem Finger auf die entsprechende Stelle.

 Ivo brauchte einen Moment, um die Runen zu entziffern. Offenbar hatte Ari eine Vision gehabt. Nein, sogar zwei Gesichte – und das zweite hatte er selbst heraufbeschworen. Das erklärte auch den verletzten Flügel des Raben. Ivo hatte bereits mit eigenen Augen gesehen, wie Ari sich die Handfläche aufgeschnitten hatte, um die Götter durch ein Blutopfer dazu zu bringen, ihm etwas mitzuteilen. Manchmal erzielte er damit den gewünschten Effekt, doch wesentlich häufiger war das Gegenteil der Fall.

 An diesem Tag hatte er offenbar Erfolg gehabt. Er hatte beide Male die gleichen Bilder gesehen: Alaida, ein Vogel, ein Baby. Ein Baby? Ivo musste lächeln. Es wäre schön, einen Sohn zu haben, selbst wenn er nicht sehen würde, wie er aufwuchs. Doch Aris nächste Worte ließen sein Lächeln abermals ersterben und schnürten ihm die Kehle zu. Ari hatte gesehen, dass ein Adler sich aus der Wiege erhob und durch das offene Fenster des herrschaftlichen Gemachs flog. Alaida stand schreiend daneben, und Cwen grinste triumphierend.

 Ohne weiterzulesen, zerknüllte Ivo das Pergament. »Das ist absurd! Selbst als Adler würde ich meinem eigenen Kind niemals etwas antun.«

 »Das ist es auch nicht, was Ari gesehen hat, Ivar. Lies weiter!« Brand legte ihm beschwichtigend eine Hand auf die Schulter. »Er sah, wie das Baby selbst sich verwandelte. Und er glaubt … Anscheinend überträgt sich der Fluch auf unsere Nachkommen.«

 »Nein«, stieß Ivo zwischen den Zähnen hervor und hatte Mühe, die Abendmahlzeit bei sich zu behalten. »Nein.«

 »Es tut mir leid, mein Freund«, sagte Brand.

 »Nein«, wiederholte Ivo und wich zurück. Rastlos lief er hin und her. »Das ist vollkommen unmöglich. Vielleicht war Aris Sicht getrübt.«

 »Offenbar konnte er genug sehen, um all das niederzuschreiben.«

 »Er schreibt eben gern, das weißt du doch«, entgegnete Ivo. Sein Verstand und sein ganzer Körper wehrten sich gegen die Scheußlichkeit. »Er muss sich getäuscht haben, auch in Bezug auf Cwen.«

 »Sie lebt.«

 »Das tut sie nicht! Und weil sie es nicht tut, kann die Vision nicht wahr sein«, redete Ivo sich ein und wiederholte hartnäckig: »Ich sage es noch einmal: Ari hat sich geirrt.«

 »Ivar …«

 »Er hat sich geirrt! Und ich frage mich, warum du ihm überhaupt glauben möchtest.«

 »Möchte? Denkst du etwa, ich möchte, dass es so ist?«, stieß Brand beinahe rasend vor Wut und Verzweiflung hervor. »Ich selbst habe doch all das verursacht! Es ist meine Schuld, dass Cwen uns verflucht hat. Ich habe ihren Sohn getötet. Es ist schlimm genug, in dem Bewusstsein zu leben, dass ich meine Männer ins Verderben gestürzt habe. Wenn nun auch noch unsere Kinder …« Brand fand keine Worte. Bebend stand er da und versuchte, seine Fassung wiederzugewinnen. »Die vergangenen beiden Tage haben mir mehr Hoffnung gegeben, als ich je verspürt habe, seit wir verflucht sind. Dich in deiner eigenen Halle zu sehen, mit deiner Frau … Du hast so etwas wie ein Leben, Ivar. Du bist der Erste von uns, der es geschafft hat. Ich möchte ebenso wenig wie du, dass Ari recht hat. Aber er hat es gesehen.«

 »Er hat irgendetwas gesehen«, war Ivo bereit einzuräumen. »Vielleicht hat er die falschen Schlüsse daraus gezogen, oder … oder vielleicht wollten die Götter ihm einen Streich spielen.«

 »Vielleicht willst du dir selbst einen Streich spielen«, sagte Brand kopfschüttelnd. »Du darfst keine weitere Nacht mit ihr verbringen.«

 »Keine weitere …? Aber ich habe erst eine Nacht mit ihr verbracht, Mann! Eine einzige Nacht. Und es war …« Ivo fand keine Worte, um zu beschreiben, was diese eine Nacht ihm bedeutete und dass er sich nach mehr sehnte. In all den Jahren war ihm nicht einmal bewusst gewesen, wie sehr er Nächte wie diese vermisst hatte. Für Brand hingegen schien alles ganz einfach: Er hatte keine Frau mehr gehabt, seit sie in ihrer Heimat Segel gesetzt hatten. Als Ivo daran dachte, fielen ihm plötzlich die passenden Worte ein. »Hätte eine Nacht mit Ylfa dir etwa gereicht?«

 Brand hielt die Luft an, als hätte man ihm einen Fausthieb versetzt. Die Erinnerung an seine Frau, die vor langer Zeit gestorben war, traf ihn wie ein Schlag in die Magengrube. Ivo war sich dessen bewusst, aber er wollte, dass Brand sich erinnerte. Brands inbrünstige Liebe zu seiner jungen Ehefrau war monatelang Tagesgespräch in Vass gewesen – denn so lange hatten die Frischvermählten das Bett kaum verlassen.

 »Nein, eine Nacht hätte mir nicht gereicht«, sagte Brand, und seine Stimme verriet, wie bewegt er war. »Aber dir wird sie reichen müssen.«

 »Nein.«

 »Doch!«, sagte Brand bestimmt. »Denk einmal nach, Ivar! Wenn auch nur die geringste Gefahr besteht, dass Ari sich nicht getäuscht hat, darfst du auf keinen Fall das Risiko eingehen, sie zu schwängern.«

 Das Kartenhaus, das Ivo errichtet hatte, fiel in sich zusammen. Er fühlte sich leer und ausgebrannt. »Das könnte bereits geschehen sein.«

 Einen Moment lang zog Brand diese Möglichkeit in Betracht, doch dann verwarf er den Gedanken. »Es war nur eine Nacht, und der Mond stand nicht günstig. Nur wenige Frauen empfangen, wenn der Mond ungünstig steht.«

 Wenige, aber immerhin einige, dachte Ivo.

 »Wir müssen fort«, sagte Brand besonnen. »Noch heute Nacht. So wird es leichter für sie sein, und für dich auch. Ari kann hierbleiben, um über sie zu wachen und dich wissen zu lassen, ob sie …«

 »Nein.«

 »Aber er könnte doch …«

 »Nein!« Wie hätte er sie verlassen können? Ihre Glut, ihre zarte Haut, ihr Haar, ihr Duft – all das zurücklassen, bevor es überhaupt richtig begonnen hatte? Damit Ari über sie wachte! »Sie ist meine Frau. Wenn jemand über sie wacht, dann ich.«

 »Wenn du bei ihr bleibst, wirst du sie auch begehren.«

 Dem konnte Ivo nicht widersprechen. Ganz sicher wäre es so. Er begehrte sie ja bereits in diesem Moment. Er wandte sich ab und starrte ins Feuer, um Brands Blick auszuweichen. »Es gibt Möglichkeiten, Erfüllung bei einer Frau zu finden, ohne die Gefahr, dass ein Kind entsteht. Freya hat sie uns alle gelehrt, oft genug habe ich davon Gebrauch gemacht.«

 »Deinen Samen in die Laken zu ergießen ist nicht immer ein sicheres Mittel«, gab Brand zu bedenken.

 »Dann werde ich sie lehren, Hände und Mund zu benutzen.«

 »Und wie lange soll das so gehen? Ehe du dich versiehst, liegst du auf ihr und denkst, einmal ist keinmal.«

 »Das wird nicht geschehen.«

 »Du müsstest dich einmal hören! Es wird geschehen. Deine Stimme verrät dich bereits. Das Ganze ist Wahnsinn.«

 »Das war es von Beginn an. Unser ganzes Leben ist Wahnsinn.« Glühende Asche löste sich von einem Holzscheit und fiel Ivo vor die Füße. Er trat die Glut aus und hinterließ einen schwarzen Fleck auf der Steinplatte vor der Feuerstelle – schwarz wie die Flügel eines Raben. »Ich habe nie um eine Frau gebeten, aber die Götter gaben sie mir. Dafür muss es einen Grund geben, abgesehen von den Freuden einer Nacht.«

 »Sei dankbar für diese Nacht und geh fort. Letzten Endes ist sie nur eine Frau. Und du wusstest, es wäre nur von kurzer Dauer.«

 »Aber nicht von so kurzer Dauer. Nein. Ich möchte sie und diese Halle behalten, solange es mir möglich ist. Wenn du mir nicht beistehen willst, dann geh.«

 »Ohne dich gehe ich nirgendwohin. Aber als dein Freund und Befehlshaber muss ich dir davon abraten. Du darfst keine weitere Nacht mit ihr verbringen.«

 Ivo straffte die Schultern. Er drehte sich um zu Brand und sah ihm in die Augen. »Du hast mir deine Bedenken mitgeteilt. Deine Pflicht ist damit erfüllt. Nun geh zurück nach unten! Meine Frau möchte dir das Schachspiel beibringen. Sag ihr, ich komme gleich!«

 Wütend über Ivos herrischen Ton kniff Brand die Augen zusammen. Er riss die Tür auf und blieb noch einmal kurz stehen, um eine letzte Warnung auszustoßen. »Tu das nicht!«

 Ivo blieb allein zurück. Seine Schläfen pochten, und er musste gegen das Bedürfnis ankämpfen, den verfluchten Raben mit einem Pfeil zu durchbohren. Zur Hölle mit Ari und seinen Visionen! Er musste sich geirrt haben. Niemals würden die Götter zulassen, dass ein unschuldiges Kind mit einem Fluch belegt wurde, um ein paar unbedeutende Krieger zu bestrafen – nicht einmal Ran oder Loki wären derart niederträchtig. Es konnte ganz einfach nicht sein.

 Noch immer kämpfte Ivo gegen seine Wut an, als Alaidas Stimme heraufschallte. Sie war dabei, Schachfiguren und Züge zu erklären. Nicht mehr lange, und sie würde tun, was er ihr aufgetragen hatte. Sie würde heraufkommen, sich ihrer Kleidung entledigen und sich zu ihm legen, bereit, sich ihm hinzugeben. Und dann … Was sollte er ihr dann sagen? Dass er diese Gabe nie wieder würde annehmen können? Dabei stand sie ihm doch zu. Schließlich war er ihr Mann.

 Voller Wut schlug er mit der Faust gegen die Wand. Die dünne Schicht Verputz bröckelte, und Staub wirbelte auf, grau wie der Rauch aus Vater Theobalds Weihrauchfass. Der Schmerz in der Hand brachte Ivo zur Besinnung und ließ ihn wieder klar denken. Er klopfte sich den Staub ab und ging dann die Treppe hinunter in die Halle, wo er es vermied, den Raben auf seiner Stange auch nur anzusehen.

 Brand hatte die Partie bereits eröffnet. Alaida hatte Vater Theobald gebeten, ihren Platz einzunehmen, damit sie sich neben Brand setzen und ihn bei jedem Zug strategisch beraten konnte. Anstatt sich auf den leeren Stuhl neben ihr zu setzen, blieb Ivo vor dem Tisch stehen. Er tat, als beobachte er interessiert die Partie Schach, und nahm einen Schluck aus dem Trinkhorn, das jemand ihm gereicht hatte. Doch in Wahrheit hatte er nur Augen für Alaida.

 Je weiter die Partie voranschritt, desto mehr Männer drängten sich um den Tisch herum. Nach einer Weile unterdrückte Alaida hinter vorgehaltener Hand ein Gähnen. »Verzeihung.«

 Sie fuhr fort, Brand das Spiel zu erklären, und zeigte dabei eine Engelsgeduld, die Ivo sich ebenfalls von ihr erhoffte. Wenig später gähnte sie erneut, ein wenig deutlicher dieses Mal. Sie bat abermals um Verzeihung und warf einen Seitenblick auf Ivo, um ihm zu signalisieren, dass sie gedachte, sich möglichst unauffällig zurückzuziehen. Ihre Bemühungen, den Anstand zu wahren, führten ihm vor Augen, auf welch schamlose Weise er sie in der vergangenen Nacht dazu gebracht hatte, sich über jeglichen Anstand hinwegzusetzen. Und sogleich begehrte er sie umso mehr. Jede ihrer Bewegungen schürte seine Lust – ihre wogenden Brüste, wenn sie sich vorbeugte, um einen Zug zu erklären, ihre Hände, wenn sie eine Spielfigur umfassten. Selbst ihre Art, einen Schluck Wein zu trinken, fachte ihn an – wenn ihre Hände sich um den Becher schlossen und sie mit der Zunge die Lippen benetzte, um ein verirrtes Tröpfchen aufzufangen. Ich werde sie lehren, Hände und Mund zu benutzen. Das hatte er zu Brand gesagt. Dieser Mund. Und diese flinke Zunge. Ivo umfasste das Trinkhorn so fest, dass er es knacken hörte. Hastig trank er es leer und verlangte ein neues.

 Nach dem dritten Gähnen sagte Alaida: »Verzeiht mir, aber ich kann meine Augen kaum noch offen halten.« Sie erhob sich und sah sich in der Runde um, bis sie den Marschall entdeckte. »Oswald, Ihr spielt doch gut. Würdet Ihr Sir Brand an meiner Stelle alles Weitere erklären?«

 »Mit Vergnügen, My Lady«, sagte Oswald und nahm Alaidas Platz ein.

 »Achtet auf den Läufer«, warnte sie ihn auf dem Weg zur Treppe. »Auf ihn passt Vater Theobald besonders auf. Hadwisa, Bôte, folgt mir.«

 Dies war auch für die anderen Frauen in der Halle das Signal zum Aufbruch. Wenig später waren die Männer unter sich, und sogleich ging es lauter und derber zu. In einem letzten Versuch, sich von Alaida fernzuhalten, versuchte Ivo, sich auf das Schachspiel zu konzentrieren.

 Doch als Bôte und Hadwisa nach einer Weile die Treppe herunterkamen und sich zu den anderen Frauen gesellten, wusste er: Nun war Alaida allein und erwartete ihn. Sogleich schwand sein Interesse an der Schachpartie.

 »Ich werde mich zurückziehen«, sagte er über Brands Kopf hinweg, um dessen warnendem Blick auszuweichen. »Und Ihr tut, was immer Euch beliebt.«

 Vater Theobald erhob sich und fragte: »Werdet Ihr morgen früh die Messe besuchen, My Lord?«

 »Aufgrund dringender Angelegenheiten werde ich in aller Frühe aufbrechen.«

 »Aber Ihr habt schon die heutige Messe nicht besucht, My Lord, und …«

 »Es lässt sich nicht ändern, Vater.« Ivo hatte erwartet, dass der Priester befremdet sein würde. Doch ihm stand nicht der Sinn danach, sich nun mit diesem Thema zu befassen. Er hatte längst die mächtige Rolle, die der Klerus bei den Normannen spielte, begriffen. Ivo hatte sich die Sprache und das Gebaren der Christen angeeignet, um unter ihnen nicht aufzufallen. Er hatte ihre Religion sogar zu schätzen gelernt und war zu der Ansicht gelangt, dass ihr Gott und sein gekreuzigter Sohn durchaus neben Odin und Baldur an der Tafel hätten Platz nehmen können. Mit den Priestern jedoch verhielt es sich vollkommen anders. Für Ivo waren sie weibisch und redeten zu viel, besonders dieser hier, und ganz besonders in diesem Moment. »Sir Brand und ich werden grundsätzlich vor Tagesanbruch ausreiten. Von daher wird es uns unmöglich sein, an der Messe teilzunehmen.«

 »Aber Ihr müsst Euch der Bedeutung einer solchen Teilnahme bewusst sein, My Lord. Schließlich geht es um Euer Seelenheil.«

 Welch ein Schwachkopf! Dieser Priester wollte einfach keine Ruhe geben, und das, während Alaida oben auf ihn, Ivo, wartete. »Selbstverständlich sind wir uns dessen bewusst, Vater. Kommt Ihr nicht jeden Sonntag nach Alnwick, um die Messe zu lesen?«

 »Jawohl, My Lord. Nachdem ich die Messe in Lesbury gelesen habe.«

 »Dann werdet Ihr künftig bleiben und eigens für Brand und mich eine Abendmesse halten.« Brand bedachte Ivo mit einem vernichtenden Blick, doch dieser sah ihn nur warnend an. »Ihr kommt doch ohnehin jeden Abend nach Alnwick, um Euren anderen Pflichten nachzugehen.«

 »Eine Abendmesse?«, fragte Vater Theobald erstaunt. »Das scheint mir recht ungewöhnlich, My Lord.«

 »Ich werde Euch den zusätzlichen Aufwand vergüten und Euch Verpflegung sowie eine Schlafstatt zur Verfügung stellen.«

 Die Aussicht auf Silber und ein reichhaltiges Mahl wirkte Wunder und ließ den Priester jegliche Bedenken vergessen. »Nun gut … Vermutlich ist eine Abendmesse immer noch besser als gar keine. Lasst mir einen Moment Zeit, um die nötigen Vorbereitungen zu treffen, My Lord.«

 »Nicht heute Abend«, sagte Ivo und bereute es sogleich. »Brot und Schlafstelle sind Euch dennoch gewiss. Sonntag ist früh genug.«

 Der Priester schien nicht ganz glücklich mit dieser Lösung, doch er nickte und sagte: »Wie Ihr wünscht, My Lord.«

 »Setzt Euch wieder, Priester. Ihr seid am Zug«, murmelte Brand in mürrischem Ton, alles andere als begeistert über Ivos Vorhaben.

 »Hm?« Vater Theobald wandte sich wieder der Schachpartie zu. »Oh«, sagte er, zog seinen Läufer und kassierte Brands Springer. »Schach, Messire!«

 »Häh?« Mit düsterem Blick betrachtete Brand das Spielbrett. »Wie habt Ihr das gemacht? Oswald, würdet Ihr mir das bitte erklären!«

 Lachend beugte der Marschall sich vor, und Ivo nutzte die Gelegenheit. Er drehte sich auf dem Absatz um und stieg die Treppe hinauf zu seiner Frau.

 Sie erwartete ihn bereits, so wie sie es am Abend zuvor hätte tun sollen. Mit offenem Haar, das sie umhüllte wie ein kupferfarbener Umhang, saß sie in der Mitte des Bettes. Die Art, wie sie die Felle bis ans Kinn gezogen hatte, um ihre Blöße zu bedecken, verriet, dass sie nach wie vor ein wenig angespannt war. Doch als ihre Blicke sich trafen, sah Ivo in ihren Augen, dass sie für ihn bereit war. Und er war auf der Stelle erregt.

 Ari musste sich getäuscht haben.

 Er riss sich die Kleider vom Leib, als drohten sie ihn zu versengen – Cotte und Hemd warf er neben die Tür, die Schuhe streifte er auf dem Weg durch den Raum ab, seine Beinkleider am Bett.

 Tu das nicht!, hallten Brands warnende Worte in seinen Ohren nach. Er stand vor dem Bett und beugte sich hinunter, die Hand an der Kordel seine Bruche, unfähig, sich zu bewegen.

 »My Lord?«, fragte Alaida und sah ihn besorgt an. »Ist Euch nicht wohl?«

 Zögernd schüttelte er den Kopf. »Mir fiel nur einmal mehr auf, wie schön du bist, Alaida von Alnwick.«

 Selbst im schwachen Kerzenlicht konnte er sehen, wie sie errötete. »Ich schmeichelt mir, My Lord.«

 »Die Wahrheit ist niemals Schmeichelei«, sagte er und strich ihr über die Wange. Er wollte Alaida an sich ziehen, um sie zu küssen, lange und intensiv, bis sie ganz für ihn bereit war.

 Deine Stimme verrät dich bereits. Mitten in der Bewegung hielt er inne.

 Brand hatte recht. Er durfte es nicht tun. Wenn er sie nun berührte, an diesem Abend, wenn er zuließe, dass sie ihn berührte, würde er sie ganz wollen. Er wäre nicht fähig, sich zurückzuhalten, ebenso wenig wie in der Nacht zuvor. Vielleicht wäre es besser, ein paar Tage zu warten, bis er sich unter Kontrolle hatte, bis all das für ihn nicht mehr so neu war und er sich möglicherweise besser beherrschen konnte. Seufzend zog er seine Hand zurück.

 »Euch ist tatsächlich nicht wohl«, stellte Alaida fest. Sie kniete sich aufs Bett und fühlte ihm die Stirn. Schon diese leichte Berührung weckte in ihm den Wunsch, sie auf das Laken zu drücken und zu nehmen. »Aber Ihr habt kein Fieber. Vielleicht ist Euch beim Abendessen etwas nicht bekommen.«

 »Nein, es ist nichts dergleichen. Es ist nur …« Er suchte nach einer Ausrede. »Es ist noch zu früh. Du wirst wund werden.«

 »Oh.« Befremdet sah sie ihn an. »Ich habe keineswegs … Ich meine, ich …«, stammelte sie und errötete tief.

 Schlag das Fell zurück, schrie seine innere Stimme, die einfach nicht an Aris Visionen glauben wollte. Sieh, wie rosig ihre Brüste sind. Koste sie. Nimm sie. Ari irrt.

 »Du wirst wund werden«, wiederholte er schroff. »Ich habe dir zu viel abverlangt vergangene Nacht. Leg dich schlafen, Alaida. Ich werde dir heute nicht beiwohnen.« Er schnürte die Kordel seiner Hose zu, und sie starrte ihn fassungslos an.

 »Was ist?«, fragte er.

 »Nichts«, sagte sie mit gepresster Stimme.

 »Bei den Gebeinen des Gekreuzigten, Frau, was ist los?«, schrie er verzweifelt. Sie wich zurück. Bemüht, seine Gefühle im Zaum zu halten, begann er ein wenig ruhiger. »Warum siehst du mich so unglücklich an?«

 Mit zusammengekniffenen Augen sah sie ihn an. »Wisst Ihr das denn nicht? Bei allen Heiligen, Ihr seid … Wenn Ihr mich nun abermals allein lasst, wird meine Demütigung vollends sein.«

 »Ich werde dich nicht allein lassen«, log er. Eigentlich hatte er sich vorgenommen, nach unten zu gehen, um sich so weit wie möglich von ihr fernzuhalten. Aber sie hatte recht, es würde nur noch mehr Getuschel geben. Das war nun wirklich das Letzte, was sie beide gebrauchen konnten, insbesondere er. Wenn er Alnwick noch eine Zeitlang halten wollte, brauchte er das Wohlwollen und das Vertrauen seiner Leute mehr als das Alaidas. Er musste sich beherrschen. »Ich werde meine Bruche anlassen, um der Versuchung zu widerstehen. Hoffentlich erwache ich nicht, um festzustellen, dass mich die Lust im Schlaf übermannt hat und ich dich im Schlaf genommen habe. Rutsch rüber!«

 Ivo löschte die Kerzen und ließ lediglich die Öllampe brennen. Er sandte ein Stoßgebet zu Freya, auf dass sie ihn in dieser Nacht von seiner Begierde erlösen mochte. Dann kroch er unter Felle und Laken und gab sich alle Mühe, Alaidas Wärme und Körperduft zu ignorieren. Er boxte sich das Kissen zurecht – eine willkommene Gelegenheit, ein wenig Wut abzulassen – und legte sich auf den Rücken. Nun konnte er nur noch hoffen, dass sie in ihrer Hälfte des Bettes liegen bleiben …

 Schweigend rückte sie näher.

 »Alaida.«

 »Es ist kalt hier. Ich begann schon zu frieren, während ich auf Euch wartete.« Sie wollte ihren Kopf auf seine Schulter legen, doch das schien für beide recht unbequem. Seufzend legte er den Arm um sie und zog sie näher zu sich heran.

 Sie schmiegte sich an ihn. »Habt Dank, My Lord.«

 »Ivo«, sagte er, ohne darüber nachzudenken, und das Feuer knisterte zwischen ihnen. Er krallte die Finger seiner freien Hand in die Decke und starrte auf die Bespannung über ihm. »Schlaf jetzt, Alaida.«

 »Ihr habt Euch verletzt«, sagte sie plötzlich und strich über seine Hand, die noch immer auf ihrer Schulter lag.

 Ivo hob die Hand und betrachtete sie genauer. Sie war geschwollen, und an seinem Knöchel zeigte sich ein dünner Streifen Blut, dort, wo er mit ihm gegen die Wand geschlagen hatte. »Das ist nichts.«

 »Offenbar doch«, sagte Alaida. Sie drehte sich halb um und presste ihre Lippen auf den verletzten Knöchel. Dabei gab sie den Blick auf ihre Brüste frei, und sogleich stieg in Ivo Lust auf wie die Flutwelle in einem nordischen Fjord, und schon lag er auf ihr und presste sie auf die Matratze. Er war bereit, und ein Blick in ihre Augen verriet ihm, dass auch sie sich nach ihm sehnte. Nur noch einmal, dachte er. Nur noch ein einziges Mal, ohne einen Gedanken an Ari – der sich ohnehin getäuscht hatte – und seine Visionen zu verschwenden. Er senkte den Kopf, um sie zu küssen. Sie öffnete den Mund, und in dem Moment verwandelte sich in seinem Kopf ihr Atem in einen Schrei, während sie ihr Kind als Adler davonfliegen sah. Fluchend rollte Ivo sich auf die Seite.

 »My Lord?«, fragte Alaida zutiefst befremdet, den Tränen nahe.

 »Ich sagte doch, wir können es heute Abend nicht tun«, brachte er mühsam hervor, ohne zornig zu klingen. Wie hatte er auch glauben können …? »Schlaf jetzt, mein Herzblatt.«

 Sie schwieg, so lange, dass er bereits dachte, sie halte sich an seine Anweisung. Doch dann hörte er in der Dunkelheit ihre Stimme. »Morgen früh werdet Ihr wieder fort sein?«

 »Vor dem Morgengrauen«, sagte er und hoffte inständig, dass sie sich nicht bewegte. Dann holte er tief Luft und wiederholte so sanft, wie es ihm eben möglich war: »Schlaf, Herzblatt.«

 Erbarm dich, Freya, und lass sie endlich einschlafen!

 [home]

Kapitel 9

 Lange vor dem Morgengrauen verließ Ivo das herrschaftliche Gemach. Kleidung und Stiefel trug er unter dem Arm, um jeglicher Versuchung schnellstmöglich zu entkommen. In der Halle schliefen alle, bis auf Brand, der noch immer vor dem Schachbrett saß. Eingehend betrachtete er die Figuren, als würden sie ihm ein Geheimnis offenbaren, wenn er sie nur lange genug anstarrte.

 Mit unverhohlenem Missfallen sah er Ivo an. Doch dieser ignorierte den Blick und warf seine Sachen auf einen Stuhl, und noch bevor er sein Hemd angezogen hatte, sprang Brand auf, nahm den Raben von der Stange und stapfte hinaus. Das machte Ivo noch zorniger, und er zerrte und zog an seinen Sachen herum, dass er eine Kordel der Schnürung seines Hemdes zerriss und sich mit der Nadel seiner Fibel in die Schulter stach. Dementsprechend wandelte sich seine Stimmung von düster zu mordlustig, als er schließlich die Halle verließ.

 Nebel war in der Nacht aufgekommen, und so waren Brand und Ari im Schein der Fackeln nur schemenhaft zu erkennen – ein hünenhafter Schatten mit einem Raben auf der Schulter. Unwillkürlich ballte Ivo die Fäuste. Am liebsten hätte er auf irgendetwas eingeprügelt, auf etwas, was lebendiger war als die Wand, auf die er am Abend zuvor eingeschlagen hatte, und größer als ein Vogel. Brand schien absolut geeignet dafür.

 Doch ehe es dazu kam, stolperte ein Mann hinter einer Ecke hervor und rannte in ihn hinein.

 »Was soll …?« Der Mann sprang erschreckt zurück, als der Rabe sich flügelschlagend von Brands Schulter erhob und sich auf den Dachvorsprung setzte. »Beim Gekreuzigten, My Lord! Wie gut, dass ich bereits gepinkelt hatte, sonst hätte ich mir nun vor Schreck in die Hosen gemacht. Bei allen Heiligen, Ihr beiden seid wirklich früh auf den Beinen. Ich selbst bin diesbezüglich weniger eisern, es sei denn, ich muss …«

 Wat! Eisern! Eisen! Ivos Zorn nahm Gestalt an. Ohne seinen Verwalter ausreden zu lassen, schlug er ihm die Faust ins Gesicht, und Wat ging zu Boden.

 Ivo beugte sich über ihn. »Nun könnt Ihr allen erzählen, dass auch meine Faust aus Eisen ist!«

 »Aye, My Lord«, murmelte Wat und stützte sich auf einen Ellbogen. Er spuckte Blut und betastete vorsichtig seine aufgeplatzte Lippe. »Aye, My Lord. Das werde ich tun.«

 »Gibt es Ärger, My Lord?« Einer der Torwächter erschien mit einer brennenden Fackel in der Hand.

 »Nein«, sagte Brand. Er trat zwischen Ivo und Wat, packte Letzteren am Kragen und zog ihn auf die Füße. »Zurück ins Bett mit Euch, Verwalter. Ihr könnt froh sein, dass Ihr nur seine Faust und nicht seine Klinge zu spüren bekamt.« Wat befolgte Brands Ratschlag und ging zurück in die Halle. Nachdem er die Tür hinter sich geschlossen hatte, wandte Brand sich an Ivo. »Du kannst es ruhig auch mit mir aufnehmen. Aber mich wirst du nicht so schnell am Boden haben.«

 Ivo baute sich vor ihm auf, aber ein Teil seiner Wut war verraucht, nachdem er sich an Wat abreagiert hatte. Er schnaubte verächtlich, drehte sich um und stapfte davon.

 Brand ließ ihm einige Meter Vorsprung, dann holte er ihn ein. Schweigend gingen sie auf die Stallungen zu.

 Als sie ankamen, sahen sie eine nahezu vollständig heruntergebrannte Kerze in einem einfachen Kerzenhalter auf einem Fass stehen. Angesichts einer solchen Nachlässigkeit runzelte Ivo die Stirn, insbesondere als er einen Blick auf sein Pferd warf. »Wo steckt der Stallbursche? Er hat Fax gestern Abend nicht abgesattelt.«

 »Das habe ich wohl«, protestierte jemand. Ein blonder Haarschopf erschien über der Holzwand des Verschlags, in dem Brands Rotschimmel stand. Der Stallbursche riss die Augen auf, als er sah, wen er vor sich hatte. »Verzeiht, My Lord, aber ich habe mich gewissenhaft um beide Pferde gekümmert und sie gut versorgt zurückgelassen.«

 Ivo öffnete die Tür des Verschlags und sah sich sein Pferd genauer an. Er hob die Satteldecke: Das Fell war glatt und trocken, kein bisschen verfilzt und keine Spur von Schweiß. Fax war sorgfältig gestriegelt worden, und auch die Hufe schienen gereinigt, ebenso wie Sattel und Zaumzeug.

 »Wer hat dir aufgetragen, die Pferde zu so früher Stunde zu satteln?«, fragte Ivo.

 »Niemand, My Lord. Als ich gestern Morgen aufwachte, sah ich, dass die Pferde bereits fort waren. Da dachte ich mir, Ihr hättet sie auch heute gern bereit, obwohl Ihr noch früher seid, als ich erwartet hatte.«

 Ivo brummte etwas vor sich hin und führte Fax aus dem Stall.

 »Wie heißt du, Bursche?«, fragte Brand.

 »Tom, Messire.«

 »Das hast du gut gemacht, Tom. Wir werden jeden Morgen um diese Zeit ausreiten.«

 »Ich werde die Pferde bereithalten, Messire.« Tom öffnete die Tür und führte Brands Rotschimmel hinaus. Dann fragte er, an Ivo gerichtet: »Verzeiht mit eine Frage, My Lord. Heißt Euer Pferd Fax?«

 »Mm.«

 »Kommt von Hrimfaxi«, sagte Brand, als Ivo keinerlei Anstalten machte, die Frage des Stallburschen zu beantworten. »Der Name stammt aus einer Sage«, erklärte Brand. »Hrimfaxi ist das Große Pferd der Nacht, und es heißt, der Morgentau tropfe von seiner Mähne herab. Mein Pferd heißt Kraken. Das ist der Name eines Ungeheuers. Also nimm dich in Acht – es beißt.«

 »Aye. Gestern Abend hat es mich schon gezwickt.« Tom zog einen Ärmel hoch und entblößte einen dicken Bluterguss am Unterarm. Doch er schien keinerlei Groll gegen das Pferd zu hegen.

 »Eine schlechte Angewohnheit«, sagte Brand. »Aber dafür ist es schnell wie der Wind. Selbst mit mir auf dem Rücken, und das will schon etwas heißen.«

 »Aye, Messire.« Tom hielt Krakens Zügel, während Brand den Sattelgurt festzog und aufsaß. Dann ging er hinüber zu Fax, um für Ivo die Zügel zu halten. »Einen guten Ritt, My Lord.«

 »Mm«, brummte Ivo abermals. Mit finsterem Blick beobachtete er den Raben, wie er sich auf Brands Schulter setzte – vorsichtshalber auf die andere Seite, weit weg von Ivos Hand. »Wache!«

 Ivo und Brand ritten in Richtung Süden, nachdem sie das Dorf hinter sich gelassen hatten, weiter in Richtung Westen, mitten durch Moor und über Wiesen, um den unebenen Waldboden zu meiden, bis der Nebel sich gelichtet hatte.

 Nachdem sie ein gutes Stück des Weges zurückgelegt hatten, sagte Brand mit tonloser Stimme: »Du hast es nicht getan, oder? Mit ihr, meine ich. Deshalb bist du so grimmig.«

 »Ich habe es nicht getan«, stieß Ivo zwischen den Zähnen hervor. »Und ich werde es nicht tun.«

 »Gut.«

 »Aber wir werden bleiben.«

 Brand dachte einen Moment lang nach. Dann sagte er: »Du hast einen steinigen Weg gewählt, Graurock.«

 »Er wird mit jedem Tag weniger steinig sein.«

 »Nein, das wird er nicht. Wenn du dir nicht all deine Leute zu Feinden machen willst, solltest du zusehen, dass du dich im Griff hast.«

 »Ich werde mich ›im Griff‹ haben«, sagte Ivo und machte eine eindeutige Handbewegung, »und zwar bei nächster Gelegenheit. Wie du sagst: Sie ist lediglich eine Frau. Ich musste lange genug ohne sein.«

 »Aye. So wie wir alle und es weiterhin müssen. Zwangsläufig.« Brand stieß einen tiefen Seufzer aus. »Reiß dich zusammen, Mann. Einige von uns haben sich ein Beispiel an dir genommen und wagen sich ebenfalls wieder unter Menschen. Verdammt! Wie soll ich ihnen nur klarmachen, dass sie niemals eine Frau haben dürfen?«

 »Genauso, wie du es mir klargemacht hast«, antwortete Ivo und dachte an seine Frau, die einsam in ihrem Bett lag. Dann ritt er auf den Wald zu, der ihm gleichermaßen Schutz und Gefängnis war.

 Er hatte ihr nicht weh tun wollen, rief Alaida sich ins Gedächtnis, als sie sich an ihre Arbeit machte. Ein so fürsorglicher Ehemann war eine Seltenheit. Etwas Gutes.

 Warum also machte es ihr dann derart zu schaffen, dass er sie nicht angerührt hatte? Und das, wo sie ihn ursprünglich überhaupt nicht gewollt hatte. Sie war sich nicht einmal sicher, ob sie ihn nun wollte, insbesondere, da er nur des Nachts heimkehren würde, um sich mit ihr zu vergnügen. Nein, so war es nun auch wieder nicht. Er hatte Sorge dafür getragen, dass auch sie Vergnügen empfand. Bei allen Heiligen, das hatte er! Und er war keineswegs so grob gewesen, wie sie befürchtet hatte. Aber die Tatsache, dass er sich weigerte, ihr zu sagen, warum er jeden Tag in aller Frühe fortmusste, und sein merkwürdiges Verhalten in der vergangenen Nacht brachten sie vollkommen aus der Fassung. Doch schließlich hatte er ihr nicht weh tun wollen.

 Immer dieses Aber!

 Den ganzen Tag lang fühlte sie sich hin- und hergerissen, beinahe so, als wäre sie den Windböen ausgesetzt, die draußen tobten. Es war ein furchtbar kalter Tag, und der Wind hatte eisigen Regen gebracht. So erteilte Alaida die Anweisung, sämtliche Feuer zu schüren, um die Feuchtigkeit zu vertreiben, und weitere Fackeln und Kerzen aufzustellen, damit die Menschen, die im Haus arbeiteten, genügend Licht hatten.

 Als der Regen ein wenig nachließ, hüllte sie sich zum Schutz gegen den strengen Wind in einen wärmenden Umhang und ging in die Küche, um nach den Vorbereitungen für die Abendmahlzeit zu sehen und sich zu vergewissern, dass dem Koch alle nötigen Gewürze zur Verfügung standen. Auf dem Weg zurück ins Haupthaus traf sie auf Wat. Mit gesenktem Kopf lief er gegen den Wind an. Er hatte seine Kapuze so tief ins Gesicht gezogen, dass sie ihn beinahe nicht erkannt hätte.

 »Guten Tag, Wat.«

 »Tag, My Lady«, murmelte er vor sich hin und war bereits im Begriff, an Alaida vorbeizueilen. Er klang eigenartig, ganz so, als spräche er mit vollem Mund. Und er sah irgendwie anders aus.

 »Einen Moment, Reeve!«

 Wat blieb stehen und sagte, ohne sich umzudrehen: »Ja, My Lady«?

 Prüfend sah Alaida ihn an. »Was ist los, Wat?«

 »Nichtf, M’Lady.«

 »Dann dreht Euch um und seht mich an, wenn Ihr mit mir sprecht.«

 »My Lady, ich …«, begann er und hielt den Kopf noch immer gesenkt.

 »Seht mich an!«, befahl Alaida.

 Zögernd drehte Wat sich um und hob den Kopf. Die Kapuze rutschte nach hinten, und Alaida schnappte nach Luft. Die linke Gesichtshälfte sah aus, als gehöre sie gar nicht zu ihm, sondern zu einem größeren Mann, so stark war sie geschwollen, und ein dunkler, hässlicher Bluterguss erstreckte sich vom Kinn bis hinauf zur Wange.

 »Wer war das?«, fragte Alaida.

 »Ich, äh, bin bei dem Nebel lefte Nacht irgendwo gegen gelaufen, M’Lady.«

 Seine Zunge schien ebenfalls angeschwollen – sein Gehirn offenbar auch, wenn er glaubte, sie würde ihm einen solchen Unsinn glauben. »Belügt mich nicht, Wat!«

 »Daf würde ich niemalf wagen, M’Lady. Bei Gott, ich habe mich irgendwo gestofen. Fiemlich feft«, fügte er betreten hinzu.

 »Wo denn?«, fragte Alaida und setzte sogleich nach, als er ihr die Antwort schuldig blieb. »Sagt mir, wer Euch geschlagen hat! Ich werde dafür sorgen, dass derjenige …«

 »Ich war welft Fuld, M’Lady. Ehrlich. Ich war unachtwam, und daf habe ich nun davon. Ef geht fohn. Macht Euch meinetwegen blof keine Mühe, My Lady.« Bevor Alaida noch etwas sagen konnte, verbeugte er sich und eilte davon.

 Kopfschüttelnd sah Alaida ihm hinterher. Sie duldete weder Schlägereien noch Trunkenheit bei ihren Beamten wie beim Gesinde – und dieser Bluterguss sah ganz nach beidem aus. Möglicherweise hatte Wat sie deshalb belogen. Nun gut, sie würde es schon herausfinden und sich zu gegebener Zeit darum kümmern. Was immer im Haupthaus, in den Nebengebäuden oder im Dorf geschah, kam früher oder später Bôte zu Ohren und damit auch ihr. Der Wind peitschte ihr den Regen ins Gesicht, und sie hastete ins Haus.

 Die Mägde, die nicht in der Küche beschäftigt waren, saßen oben im herrschaftlichen Gemach vor dem wärmenden Feuer und waren mit Spinn- und Näharbeiten beschäftigt. Alaida gesellte sich zu ihnen. Sie nahm die Nadel, die noch immer zwischen den Beinen des gestickten Ritters steckte, und widmete sich den Säumen des Altartuchs. Kurz darauf erschien Bôte mit einem Korb Stopfwäsche und ließ sich neben ihr nieder.

 Als die anderen Frauen plötzlich zu kichern begannen, sah Alaida von ihrer Stickarbeit auf. Sogleich stieg ihr flammende Röte in die Wangen, als auch ihr auffiel, welches Kleidungsstück Bôte als Erstes aus ihrem Korb holte: Es war das zerrissene Unterkleid, das Alaida in der Hochzeitsnacht getragen hatte.

 »Ich könnte es flicken, My Lady, und den Ausschnitt besticken, damit es weniger auffällt«, sagte Bôte und setzte eine Unschuldmiene auf, die ihren anzüglichen Ton Lügen strafte. »Oder soll ich für die Schnürung Ösen machen?«

 Erwartungsvoll sahen die Frauen Alaida an. Diese zögerte. Gerade hatte sie wohlwollend an Ivo gedacht, und so klang ihre Antwort, als habe sich ein Kobold ihrer Sprache bemächtigt.

 »Ösen. Obwohl auch die meinem stürmischen Gemahl wohl kaum standhalten werden.«

 Sie erntete herzliches Gelächter und fühlte sich auf einmal aufgenommen in den Kreis verheirateter Frauen. Hadwisa und die anderen unverheirateten Frauen wurden in die hinterste Ecke des Zimmers gescheucht, so dass Alaida und die anderen Frauen ungestört schwatzen konnten. Nach dem Dorftratsch – wenngleich keinerlei Rede von Wat war – ging es um Männer und Bettgeschichten und zu guter Letzt ums Kinderkriegen. Als die Frauen ihre Handarbeiten schließlich weglegten und hinuntergingen, um sich auf das Essen vorzubereiten, saß Alaida mit aufgerissenen Augen da, überwältigt angesichts all der neuen Erkenntnisse – und Ängste.

 »Lasst Euch von denen bloß keine Angst einjagen, My Lady«, sagte Bôte, während sie die Stopfnadel zurück in das dafür vorgesehene Kästchen legte und es sorgfältig verschloss. »Ihr seid geradezu dafür geschaffen, Kinder zu bekommen. Ihr habt ein breites Becken und einen Ehemann mit einem kräftigen Samen. Wenn die Zeit reif ist, werdet Ihr ein gesundes Baby zur Welt bringen.«

 »Aber ich habe Angst davor, Bôte.«

 »Alle Frauen haben Angst davor. Ihr werdet es schon schaffen, mein Lämmchen. Da bin ich mir ganz sicher.«

 Bôtes bestimmte Worte taten gut und nahmen Alaida einen Teil ihrer Angst. Sie stach die Nadel in ein Knäuel Wolle und erhob sich. »Wollen wir sehen, mit welchen Unannehmlichkeiten die Männer sich heute herumschlagen mussten?«

 Wie sich herausstellen sollte, mit gar keinen. Alle waren mit ihrer Arbeit gut vorangekommen. Edric und seine Leute konnten mit einem Dutzend neuer Löffel aus Horn aufwarten, darüber hinaus mit einem Messergriff aus Knochen und einer hölzernen Spinnwirtel, die die alte ersetzen sollte, die vor dem Weihnachtsfest zerbrochen war. Der Stallmeister präsentierte zwei geflickte Paar Zaumzeug und einen neugeflochtenen Sattelgurt, bevor er mit Tom zurück in den Stall ging, um die Pferde zu füttern.

 Von Ivo und Brand war nichts zu sehen, weder als der Stallmeister zurückkam noch als alle mit gewaschenen Händen an ihren Tischen saßen. Alle warteten, während das Essen allmählich kalt wurde. Geistesabwesend spielte Alaida mit ihrem Schlüsselbund und zog bereits in Erwägung, die Tafel zu eröffnen. In dem Moment wurde die Tür aufgestoßen. Ein kalter Wind wehte herein, und mit ihm stürmten Ivo und Brand herein. Triefend nass schüttelten sie sich das Wasser aus dem Haar.

 »Holt trockene Kleidung!«, befahl Alaida. Sogleich eilte einer der Dienstboten davon, und sie winkte den nächsten herbei. »Ich hatte dem Koch aufgetragen, warmen Met bereitzuhalten. Bring etwas davon her, aber schnell!«

 Ivo und Brand gingen hinüber zur Feuerstelle und reichten ihre nassen Umhänge und Handschuhe den Mägden, damit diese sie zum Trocknen aufhängen konnten. Der vollkommen zerzauste Rabe wurde auf seine Stange gesetzt, und die beiden Männer schälten sich aus ihren durchnässten Cotten und Leibhemden.

 Als Ivo sich bis auf seine Bruche auszog, fiel Alaida auf, wie vertraut ihr sein kräftiger Körper bereits war. Jeden Muskel und jede Narbe hatte sie bereits berührt. Als der Knecht mit trockener Kleidung erschien und Ivo ein frisches weißes Hemd anzog, ertappte sie sich dabei, wie sie sich unwillkürlich mit der Zunge über die Lippen fuhr, als habe sie eine saftige Hammelkeule vor sich.

 Errötend wandte sie den Blick ab, griff nach zwei Handtüchern und brachte sie Ivo und Brand. »Trocknet Euch damit das Haar, sonst werdet Ihr Euch erkälten.«

 »Zu spät, My Lady«, sagte Brand, nahm ihr aber dennoch eins der Tücher aus der Hand. »Ich bin nass bis auf die Knochen. Das Wetter ist geradezu unmenschlich.«

 »Dann wundert es mich umso mehr, dass Ihr den ganzen Tag draußen verbracht habt.« Schon in dem Moment, als sie sie aussprach, wusste sie, dass ihre Worte kritischer klangen, als sie es beabsichtigt hatte. Und als Ivo sich zu ihr umdrehte, um ihr das zweite Tuch abzunehmen, sah sie an seinem Gesichtsausdruck, dass er ihr übelnahm, was sie gesagt hatte.

 »Frau.« Es klang nach Begrüßung und Warnung zugleich.

 »Willkommen zu Hause, My Lord«, sagte Alaida lächelnd, während er sich das Haar abtrocknete. Doch angesichts seines barschen Tons ritt sie abermals der Teufel, und so fragte sie: »War die Jagd erfolgreich?«

 Er hielt inne und sah sie abschätzend an. »Nein.«

 »Nun ja, vermutlich haben die meisten der wilden Tiere …«, genug Verstand, hätte sie beinahe gesagt, besann sich aber eines Besseren, »… einen Unterschlupf, um sich vor dem Regen zu schützen.« Sie wies auf den Raben, der jämmerlich auf der Eisenstange kauerte, auf der einst der Falke ihres Großvaters gehockt hatte. »Abgesehen von diesem armen Vogel, der aussieht, als hätte er unter einem Wasserfall Schutz gesucht.«

 Brand zog sich die Cotte über den Kopf und sagte: »Ich kann Euch versichern, My Lady, er hatte es die meiste Zeit des Tages warm und trocken.«

 »Im Gegensatz zu uns«, fügte Ivo mürrisch hinzu und warf einer der Mägde das nasse Tuch zu. »Wo zum Teufel bleibt der Met?«

 Kurz darauf wurde das heiße Getränk gebracht, und wie sich herausstellen sollte, war es das Einzige, was noch warm war. Das Essen war kalt und – wie Alaida bestürzt feststellen musste – der Ton ihres Gemahls ebenso. Der Krieger, der innerhalb von zwei Nächten ihr Herz erobert hatte, zeigte ihr die kalte Schulter. Während des Essens unterhielt er sich fast die ganze Zeit mit Brand und beschränkte sich ihr gegenüber auf die allernötigsten Höflichkeiten. Keine wie zufällig erscheinenden Berührungen, die ihr die Sinne raubten, keine begehrlichen Blicke, die sie beinahe zerfließen ließen, und keine schmeichelnden Worte oder anzüglichen Bemerkungen, die Bilder von nackter Haut auf nackter Haut vor ihrem inneren Auge aufsteigen ließen. Er gab sich wie ein höflicher, wenngleich ein wenig wortkarger Edelmann, der auf der Durchreise war. Als der Lebkuchen serviert wurde, beschloss sie, Ivo darauf anzusprechen.

 Sir Brand entschuldigte sich für einen Moment, und Ivo wandte sich ihr zu. Endlich, dachte sie, doch er ließ sie gar nicht erst zu Wort kommen.

 »Ich werde meine Abwesenheit nicht näher erklären, Alaida«, sagte er mit gesenkter Stimme. »Also fordere mich nicht noch einmal heraus, schon gar nicht in Gegenwart anderer.«

 »Ihr habt meine anfänglichen Worte falsch verstanden, My Lord.«

 »Mag sein, aber alles, was du danach sagtest, war kaum falsch zu verstehen.«

 Alaida wollte widersprechen, doch sie musste einsehen, dass es ihr an schlagkräftigen Argumenten mangelte. »Da kann ich nicht widersprechen, aber ich habe versucht, meine Worte zu mildern.«

 »Was dir leider nicht gelungen ist.«

 »Nein, wohl kaum.«

 An den niederen Tischen entstand sicher der Eindruck, dass sie in inniger Vertrautheit miteinander turtelten. Und so setzte Alaida ein Lächeln auf, als sie Ivo ins Gedächtnis rief: »Ihr habt mich auch schon provoziert.«

 »Aber nur, wenn wir allein waren. In Gegenwart meiner Männer kann ich so etwas nicht tolerieren.«

 »Nun, dann solltet Ihr vielleicht ein paar Regeln aufstellen, damit ich sie auswendig lernen kann«, gab Alaida zurück. Sie brach sich ein Stück Lebkuchen ab und wollte es in den Mund stecken.

 In dem Moment griff Ivo nach ihrer Hand und hielt sie zurück, als wäre sie ein ungezogenes Kind. »Abgesehen von heute Abend hast du die meisten Regeln ohnehin bereits befolgt.«

 Alaida sah ihm in die Augen und entdeckte einen Funken von Belustigung in seinem Blick. Sogleich verflog ein Großteil ihres Ärgers. »Meine selige Großmutter sagte des Öfteren, ich wisse nicht, wann es genug sei.«

 »Dann bin ich also nicht der Einzige, dem es so geht.«

 »Nein, My Lord, obwohl Ihr am meisten Anstoß daran nehmt.«

 »Tatsächlich?« Bevor sie darauf antworten konnte, nahm er ihre Hand, führte sie an seinen Mund und biss in das Stück Lebkuchen hinein. Als er mit den Lippen ihre Fingerspitzen berührte, sprang der Funke sogleich über.

 »Da ist noch ein Krümel«, sagte er. Er beugte sich über ihre Hand und berührte sie mit der Zunge. Offenbar fand er dort einen weiteren Krümel, denn er beugte sich abermals hinab und nahm ihren Daumen zwischen seine Lippen. Ein Kribbeln breitete sich in Alaidas Hand aus und erfasste ihren ganzen Körper. Sie wusste, er wollte sie vorbereiten, ihr einen Vorgeschmack geben auf das, was er später tun würde – wenngleich nicht mit ihrem Daumen. All die empfindlichen Stellen, die seine Zunge bereits zu spüren bekommen hatten, pulsierten vor Begehren.

 Als ihr bewusst wurde, dass sie es kaum noch erwarten konnte, errötete sie. Doch sie brachte es nicht fertig, die Augen von seiner Hand abzuwenden, die die ihre so fest und doch so sanft umschlossen hielt. Die Hand, die er sich verletzt hatte. Im Licht der Fackeln schien die Verletzung noch schlimmer als im schwachen Schein der Öllampe, blau und geschwollen. Alaida beugte sich vor, um einen Kuss auf Ivos böse zugerichtete Fingerknöchel zu hauchen.

 »My Lord«, unterbrach sie Brands Stimme, die wie eine Streitaxt zwischen sie fuhr. »Nur zur Erinnerung – wolltest du nicht mit Oswald sprechen?«

 Einen Augenblick, möglicherweise auch zwei Augenblicke lang erstarrte Ivo. Wie versteinert saß er da, mit abwesendem Blick, während er einen inneren Kampf auszufechten schien. Dann setzte er einen entschlossenen Gesichtsausdruck auf und erhob sich.

 »Entschuldigt mich, My Lady. Ich muss mich um eine dringende Angelegenheit kümmern. Vielleicht möchtet Ihr Euch bereits zurückziehen.« Noch immer hielt er ihre Hand, zog Alaida sanft hoch und führte sie zur Treppe.

 Ohnehin irritiert aufgrund des erneuten Stimmungswandels, kam Alaida sich vor wie ein Kind, dass zu Bett geschickt wurde. Verwirrt stand sie da und wartete auf einen Blick oder eine Geste, die ihr verraten würde, was geschehen war. Dann sah sie abermals hinab auf seine Hand.

 Sie sah wirklich noch schlimmer aus als am Abend zuvor. Die Haut über den Knöcheln war aufgeplatzt und der Bluterguss dunkler. An den Fingerkuppen zeichneten sich mehrere feine Schnitte ab, ebenmäßig wie eine Reihe Zähne. Am Abend zuvor waren sie noch nicht da gewesen. Er musste also noch einmal zugeschlagen haben. Ziemlich fest sogar … Und dann fiel es ihr wie Schuppen von den Augen. »Wat.«

 Ein Blick in Ivos Augen genügte, und sie wusste: Sie hatte den Nagel auf den Kopf getroffen. Provokativ langsam zog Ivo die verletzte Hand zurück und griff mit der anderen Hand nach ihrer.

 Auf einmal fühlte Alaida sich vollkommen leer. »Kein Wunder, dass er mir nicht sagen wollte, wer ihn geschlagen hat.«

 »Das geht dich auch nichts an.«

 »O doch! Er ist einer von meinen Leuten.«

 »Nun sind es meine, ebenso wie du meine Frau bist. Niemand beleidigt ungestraft meine Frau.«

 »Ich empfand es nicht als Beleidigung.«

 »Aber ich. Und damit ist die Sache erledigt, Alaida. Geh hinauf. Meine Unterredung mit Oswald wird eine Weile dauern. Ich komme später nach.«

 »Nur keine Umstände, Monseigneur«, entgegnete sie und riss sich los. »Hier unten in der Halle werdet Ihr es sicher bequemer haben.«

 Kaum hatte sie einen Fuß auf die erste Stufe gesetzt, da packte er sie und riss sie in seine Arme. Er gab ihr einen Kuss, grob und stürmisch, ohne erkennbare Zuneigung, einzig und allein, um seine Macht fühlbar zu machen. Ebenso zornig wie sie selbst raunte er ihr ins Ohr: »Wagt es nicht, mich aus Eurem Bett zu verbannen, Madame. Darüber entscheide nur ich allein. Ist das klar?«

 Alaida nickte.

 »Nun geh hinauf! Und wenn du oben bist, dreh dich um und wünsche mir eine gute Nacht, so dass jeder es hören kann. Ich möchte nicht, dass die ganze Halle erfährt, wie es um uns steht.«

 Er ließ sie los und ging einen Schritt zurück. Erhobenen Hauptes schritt Alaida die Treppe hinauf, getragen von ihrer Wut. Sie hatte die Hand bereits an der Tür und überlegte, ob sie den Gehorsam verweigern sollte, aber sie war noch nicht bereit für einen offenen Kampf. So drehte sie sich um und sah hinab zu Ivo. Bei allen Heiligen! Wie konnte er nur seelenruhig dort stehen, als wäre nichts gewesen?

 Und abermals schien sich ein Kobold ihrer Sprache zu bemächtigen, denn sie fragte mit honigsüßer Stimme: »Seid Ihr sicher, dass Ihr nicht auch schon zu Bett gehen wollt, My Lord?«

 Mit zusammengekniffenen Augen sah er sie an und ballte die Faust, als sei er kurz davor, die Treppe hinaufzulaufen und ihr ebenfalls einen Hieb zu versetzen. Nur zu! Damit würde er jeden einzelnen der Männer in der Halle gegen sich aufbringen.

 »Später«, versprach – drohte – er.

 »Schön«, sagte sie und rang sich ein Lächeln ab. Wenn das so weiterging, würde sie wohl bald perfekt darin sein, ein gekünsteltes Lächeln aufzusetzen. Obwohl sein Blick ihr verriet, dass er sie am liebsten zum Teufel gejagt hätte, machte sie einen höflichen Knicks und fügte hinzu: »Gesegnete Nachtruhe, mein Gemahl.«

 »Ebenfalls«, gab er zurück und wandte sich ab.

 »Bôte, Hadwisa! Her zu mir!« Während Alaida auf die beiden Frauen wartete, beobachtete sie, wie Ivo Oswald bat, sich mit ihm vor das Feuer zu setzen. Niemand in diesem Haus schien ihr so fremd wie Lord Ivo de Vassy selbst. Ein wahrer Gefolgsmann König Williams, der sich dessen harte Hand zu eigen gemacht hatte und nicht zögerte, sich ihrer zu bedienen. Sie hatte es von Beginn an geahnt, und sie hätte niemals auf seine Schmeicheleien und auf seine Verführungskünste hereinfallen dürfen.

 Noch einmal würde sie einen solchen Fehler nicht begehen.

 Dennoch ließ sie die Tür unverriegelt.

 [home]

Kapitel 10

 Fast eine ganze Woche war vergangen, als Ivo und Wat sich erneut begegneten. Die Verletzung an Ivos Hand war gut verheilt. Bis auf eine kleine Narbe war nichts mehr zu sehen – einer der wenigen Vorteile des Fluchs.

 Wat hingegen war nach wie vor entstellt. Als er zögernd die Halle betrat, weil Ivo ihn herbestellt hatte, war der Bluterguss an Kiefer und Wange violett und grün, und seine Oberlippe war verunstaltet von einer dicken Kruste. Von seinem Platz an einem der niederen Tische aus sah er Ivo argwöhnisch an. Beim Essen hielt er den Kopf gesenkt und den Mund möglichst geschlossen, während um ihn herum alle lachten und schwatzten. Als Ivo sein verändertes Verhalten sah, zuckte er innerlich zusammen. Er hätte anders mit dem Verwalter umgehen müssen. Und wenn der Mann ihm nicht ausgerechnet an jenem Morgen im falschen Moment über den Weg gelaufen wäre, hätte er es sicher auch getan. Wat hatte ganz einfach Pech gehabt, aber vielleicht hatte er auch eine Lektion gelernt, die ihm künftig eine Menge Ärger ersparen würde. An Williams Hof gab es Edelleute, die ihm für weniger bereits die Zunge abgeschnitten hätten.

 Wie versteinert saß Alaida an Ivos rechter Seite – so wie jeden Abend: reserviert, höflich und schweigsamer, als er jemals für möglich gehalten hätte. Obwohl es ihm angesichts ihrer frostigen Art leichter fiel, sich von ihr fernzuhalten, fragte er sich, wie lange es so weitergehen sollte. Mittlerweile hatte er sich wieder im Griff, und so war es an der Zeit, die Angelegenheit mit Wat aus der Welt zu schaffen und seine Frau ein wenig zu besänftigen.

 Kaum hatte Alaida den letzten Bissen hinuntergeschluckt, erhob sie sich und winkte Bôte und Hadwisa herbei. »Ich werde mich zurückziehen, Monseigneur.«

 »Hervorragend. Brand und ich werden dich begleiten.« Ohne auf ihr verärgertes Stirnrunzeln einzugehen, winkte Ivo den Haushofmeister herbei. »Geoffrey, lasst unsere Stühle nach oben bringen und leistet uns Gesellschaft, gemeinsam mit Oswald und Wat.«

 Alaida sah den Reeve derart mitfühlend an, das Ivo sie am liebsten geschüttelt hätte. Mit einem Kopfnicken bedeutete er Bôte und Hadwisa, ihnen zu folgen, und nahm Alaidas Hand: »Komm, Frau. Wir werden einen amüsanten Abend verbringen.«

 Wortlos ließ Alaida sich von Ivo hinaufführen. Doch anstatt neben ihm am Feuer Platz zu nehmen, setzte sie sich an ihren Stickrahmen. Bôte und Hadwisa setzten sich neben sie, während Brand, Geoffrey und Oswald sich um Ivo sammelten. Wat blieb unschlüssig an der Tür stehen.

 »Setzt Euch, Reeve«, sagte Ivo.

 »Jawohl, My Lord.« Wat zog sich einen Stuhl heran und plazierte ihn hinter Oswald – in sicherem Abstand zu Ivo, was diesem keineswegs entging.

 »Wie alle bereits wissen, wünscht der König, dass auf Alnwick eine Burg errichtet wird«, begann Ivo. »Nun stellt sich die Frage, wo sie am besten stehen sollte. Ari sagte, ihr drei wäret euch darüber noch nicht einig.«

 »Aye, wir sind geteilter Meinung«, sagte Oswald. »Geoffrey ist für die Kuppe. Wat und ich halten es für besser, sie gleich neben den Herrenhof zu bauen.«

 »Warum das?«

 »Wegen des Brunnens, My Lord. »Es ist nämlich so …«

 »Wegen des Brunnens?«, rief Alaida und sah von ihrer Stickarbeit auf. »Ihr werdet doch wohl nicht an diese alte Mär glauben, Oswald!«

 »Das tut er allerdings, My Lady«, sagte Geoffrey und warf Oswald einen triumphierenden Blick zu.

 Die ohnehin stets geröteten Wangen des Marschalls wurden noch röter. »Es mag eine alte Geschichte sein, aber ich habe genug gesehen und gehört. Ich würde sie nicht so einfach von der Hand weisen, die meisten der Dorfbewohner würden es übrigens auch nicht.«

 »Warum sollte Lord Ivo seine Entscheidung davon abhängig machen, was die Leute sich in ihren Cottages so erzählen?«

 »Weil er davon ausgeht, dass sie nicht weniger klug sind als ein Haushofmeister«, sagte Ivo, dem Geoffreys gönnerhafter Ton nicht gefiel. »In den meisten Fällen ist an ihren Geschichten etwas dran.«

 »Aber hier geht es doch lediglich darum, Kindern Angst einzujagen, Monseigneur, damit sie sich von dem Brunnen fernhalten und nicht hineinfallen und ertrinken«, sagte Alaida und fügte mit einem Seitenblick zu Bôte hinzu: »Aus genau diesem Grund hat meine Amme mir die Geschichte auch immer erzählt.«

 »Dann kennst du die Geschichte also, Bôte?«

 »Aye, My Lord. Die kennt hier in Alnwick ja wohl jeder, und manche Leute glauben fest daran.«

 »Dann würde ich sie gern hören, bevor ich eine endgültige Entscheidung treffe«, sagte Ivo und fragte an die gesamte Runde gerichtet: »Was hat es mit diesem Brunnen auf sich?«

 Oswald und Geoffrey warfen sich einen Blick zu. Letzterer hob abwehrend die Hände und schüttelte den Kopf. »Ich werde diesen Unsinn trotzdem nicht glauben.«

 »Es ist kein Unsinn«, rief Wat und fügte hastig hinzu: »My Lord.«

 »Demnach gehört Ihr auch zu denen, die die Geschichte glauben?«, fragte Ivo. Als Wat bestätigend mit dem Kopf nickte, sagte er: »Dann erzählt Ihr die Geschichte.«

 »Nicht doch, My Lord …«, setzte Geoffrey erneut zu einem Einwand an.

 »Sich die Geschichte anzuhören wird wohl kaum schaden«, sagte Ivo. »Fangt an, Wat!«

 Mit einem Blick, als wünsche er sich einmal mehr, er hätte den Mund gehalten, sah Wat Oswald an, der ihm mit einem Kopfnicken bedeutete zu sprechen. So begann der Verwalter zögernd: »Ich erzähle es nicht gern, My Lord. Auch mein Vater spricht so gut wie nie darüber, um nicht das Böse heraufzubeschwören.«

 »Wenn Bôte mir die Geschichte erzählte, geschah nichts dergleichen«, sagte Alaida. »Seid so gut, Wat! Erzählt, und sei es auch nur, um mir eine Freude zu machen. Es ist eine spannende Geschichte, und ich habe sie seit Jahren nicht mehr gehört.«

 »Aber, My Lady …«

 Ivo lehnte sich zurück. Er streckte die Beine aus und schlug einen Fuß über den anderen. »Nun ist der richtige Zeitpunkt, um den Mund aufzumachen, Verwalter.«

 Trotz seines Blutergusses lief Wat dunkelrot an, was ihm das Aussehen einer überreifen Pflaume verlieh. »Aye, My Lord.« Er nickte Alaida zu und begann: »Vor langer Zeit, noch vor König Alfred, gab es ein riesiges, schreckliches Ungeheuer.«

 »Welche Art Ungeheuer?«, unterbrach Ivo ihn.

 »Das weiß ich nicht, My Lord. Aber es heißt, es war furchterregend, ein weibliches Ungeheuer, das Unheil über das gesamte angelsächsische Königreich brachte, bis ein tapferer Ritter namens Sir Egbert aus dem Norden auf einem geflügelten Pferd herbeigeritten kam. Er nahm den Kampf gegen das Ungeheuer auf und streckte es nieder. Aye, dann riss er ihm das Herz aus dem Leib, aber das Tier lebte immer noch.«

 Trotz seiner anfänglichen Zurückhaltung schien Wat nun selbst ganz gebannt. Ivo musste an alte Zeiten denken, als er mit seinen Gefährten um ein Feuer herumgesessen und Aris Geschichten gelauscht hatte. Er sah, dass Brand dem Raben einen Blick zuwarf, der keinen Zweifel daran ließ, dass auch er sich mit Wehmut daran erinnerte.

 »Das Tier stand wieder auf und lief davon, und Sir Egbert verfolgte es hügelaufwärts und hügelabwärts quer durchs ganze Land, bis es eine Höhle in der Erde fand und darin verschwand. Als Sir Egbert sah, dass das Tier in der Falle saß, verschloss er die Höhle mit einem riesigen Stein, so schwer, dass niemand ihn je würde wegrücken können. Er versah ihn mit Zeichen, auf dass es auch niemand jemals versuchen würde.«

 »Der Stein mit den Bildern«, meldete Alaida sich mit leuchtenden Augen zu Wort. »Ich habe sie selbst gesehen.« Sie legte die Nadel zur Seite und rückte mit ihrem Stuhl näher an die anderen heran. Obwohl Ivo bewusst war, dass sie es tat, um Wat besser zuhören zu können, war er froh, sie an seiner Seite zu haben. »Ich habe mir das Tier immer als einen Drachen vorgestellt. Einen riesigen roten Drachen mit feurigen bernsteinfarbenen Augen. Schön anzusehen, aber todbringend, so wie ein weibliches Ungeheuer nun einmal sein sollte.«

 Alaida strahlte Wat an, und dieser glühte vor Eifer ebenso wie sie.

 »Vielleicht war es ja ein Drache, My Lady, vielleicht auch nicht. Was auch immer es war, sein Herz schlug noch immer in Sir Egberts Hand. Dieser beschloss, es den Fischen im Meer zum Fraß vorzuwerfen.« Wat holte aus, um ein imaginäres Herz in ein ebenso imaginäres Meer zu werfen. »Doch der Wurf war nicht weit genug, und so landete das Herz in Alnwick, das damals nur aus ein paar Cottages bestand. Dort schlug das Herz ein tiefes Loch in den Boden, aus dem eine Quelle sprudelte, die so sauberes Wasser spendete, dass man sogleich einen Brunnen baute, um es aufzufangen. Sir Egbert nannte man einen Helden und überhäufte ihn mit Gold und Silber, und der damalige Lord, dessen Name Bisbright war, gab ihm seine Tochter zur Frau. Sir Egbert hob sie auf sein geflügeltes Pferd und ritt mit ihr davon.«

 »Ein Mann ganz nach meinem Geschmack«, sagte Brand. »Das Ungeheuer erledigen, sich die Frau schnappen und aus dem Staub machen.«

 Alle mussten lachen. Wat wartete, bis es wieder still wurde, und erzählte weiter:

 »Alles war gut, bis zum nächsten Vollmond. Dann nämlich begann der Hügel von Alnwick zu beben, und seltsame Geräusche schallten aus dem Brunnen herauf. Die Menschen gerieten in Panik und schrien Lord Bisbright zu, er solle sie retten. Als dieser sah, was vor sich ging, schickte er einen Priester auf den Hügel, der um Hilfe beten sollte. Doch der Priester war feige und ohne wahren Glauben, und er kehrte schreckensbleich zurück und lief davon.

 Daraufhin schickte Lord Bisbright eine weise Frau, eine Heilerin der alten Weise, die im nahe gelegenen Wald lebte. Drei Tage und drei Nächte blieb sie auf dem Hügel. Als sie schließlich wieder herunterkam, sagte sie Lord Bisbright, dass das Ungeheuer durch die Erde gekrochen sei, um sein Herz zu suchen, den ganzen Weg von der Höhle aus, in der es verschwunden war. Weiter sagte die Frau, dass Alnwick nur sicher sei, wenn Lord Bisbright seinen Herrensitz an der Stelle errichtete, wo sie ihren Stab in den Boden rammte – also genau hier –, um den Brunnen zu schützen und das Ungeheuer in Schach zu halten. Dann sprach sie eine Warnung aus: Sollte das Ungeheuer jemals wieder mit seinem Herz vereint sein, würde es mächtiger und böser sein als je zuvor.

 Also ließ Lord Bisbright an genau dieser Stelle seine Halle errichten. Und er versprach den Dorfbewohnern, den Brunnen zu bewachen und sie vor dem Ungeheuer zu beschützen, und sie versprachen ihm, ihm treu zu dienen, solange er sein Versprechen hielt. Als das Tier sein Herz nicht finden konnte, ließ es sich in der Erde nieder, um zu warten.

 Und dort liegt es noch immer«, endete Wat. »Zusammengerollt in dem Hügel und schläft bis zu dem Tag, wo die Menschen es vergessen, und dann kann es aufwachen und sich holen, was ihm gehört.«

 Einen Moment lang war es im Zimmer vollkommen still. Selbst Alaida schwieg angesichts dieses geheimnisvollen, dunklen Endes.

 »Gut erzählt, Wat«, sagte Ivo schließlich. »Wirklich, sehr gut erzählt. Aber wie viel davon entspricht der Wahrheit?«

 »So hat mein Vater mir die Geschichte erzählt. Er hat sie von seinem Vater, und der wiederum von seinem Vater.«

 »Nichts weiter als eine dieser Geschichten, die man sich auf dem Land so erzählt«, sagte Geoffrey verächtlich.

 »Eure Meinung dazu haben wir bereits gehört, Steward«, sagte Ivo. »Was haltet Ihr davon, Oswald? Ihr sagtet, Ihr hättet genug gesehen und gehört, um all das nicht von der Hand zu weisen.«

 »Das ist möglicherweise ein wenig übertrieben, My Lord. Jedenfalls würde ich die Geschichte nicht einfach so abtun. Ich hatte sie ebenfalls schon oft gehört und nie etwas darauf gegeben. Bis ich eines Nachts zum Brunnen ging, weil ich Durst hatte. Und dann …« Der Marschall zögerte und kratzte sich den grauen Bart.

 »Was dann?«

 »Ich kann es gar nicht genau sagen, My Lord. Aus dem Brunnenschacht ertönte ein Donnern, etwa so: Sch-tum … Sch-tum …« Oswald gab den von langen Pausen unterbrochenen dumpfen Ton wieder und schüttelte schließlich den Kopf. »Wenn ich es nicht mit eigenen Ohren gehört hätte, würde ich es auch nicht glauben.«

 »Und dann der Hügel«, sagte Wat. »An einigen Stellen kann man das Tier schnaufen hören.«

 Ivo sah Oswald fragend an.

 »Ich habe es auch schon gehört«, gab der Marschall ein wenig betreten zu. »Zumindest habe ich ein Geräusch gehört, das klingt wie das Schnaufen eines großen Tieres. Das hat mich schon ein wenig stutzig gemacht.«

 »Und was ist mit den Dorfbewohnern?«, fragte Ivo an Wat gerichtet.

 »Die sind ebenfalls geteilter Meinung, My Lord. Einige glauben daran, andere wiederum nicht, und manche sind sich nicht sicher«, antwortete Wat. »Aber diejenigen, die daran glauben, fürchten, das Tier könne aufwachen, wenn auf der Kuppe eine Burg errichtet wird und das Herrenhaus dem Brunnen keinen Schutz mehr bietet. Selbst diejenigen, die nicht daran glauben, haben gefragt, ob der neue Lord von Alnwick plane, der alten Verpflichtung nicht mehr nachzukommen.«

 »Es gibt keinerlei Aufzeichnungen über eine solche Verpflichtung, My Lord«, sagte Geoffrey.

 »Die Tatsache, dass sie nicht in Eurer lateinischen Schrift niedergelegt ist, heißt nicht, dass sie nicht existiert«, meldete Brand sich zu Wort. »Ich habe schon merkwürdigere Geschichten gehört, die sich letzten Endes bewahrheitet haben.«

 »Das haben wir wohl alle«, sagte Bôte und sprach Ivo damit aus der Seele.

 »Baut hier«, sagte Oswald beschwörend. »Macht den Hof des Herrenhauses zum Burghof, so schützt Ihr den Brunnen und beruhigt die Dorfbewohner. Eine einfache Lösung.«

 »Wie sehr würde es sie wohl beruhigen, wenn die Burg gleich nach ihrer Errichtung Donald Baine oder seinem Thronfolger in die Hände fällt?«, gab Ivo zu bedenken. »Sein Bruder Malcolm wurde kaum eine Wegstunde von hier getötet. Früher oder später werden uns die Schotten auf den Leib rücken. Wenn wir hier bauen, sind die Angreifer im Vorteil.«

 »Wann immer die Schotten Alnwick in den vergangenen Jahren belagerten, blieben sie nie länger als einen Tag auf dem Hügel«, sagte Oswald. »Jedes Mal waren sie am nächsten Morgen verschwunden. Irgendetwas muss sie des Nachts vertrieben haben.«

 »Der faulige Atem des Tieres«, murmelte Bôte, und sogleich bedeutete Alaida ihr zu schweigen.

 »Nein, lass sie nur«, sagte Ivo. »Du bist die Älteste hier, Bôte. Was weißt du über das Ungeheuer?«

 »Nicht mehr als Wat, My Lord. Wie My Lady bereits sagte: Als sie noch ein Kind war, habe ich ihr die Geschichte erzählt, um sie von dem Brunnen fernzuhalten. Aber ich glaube auch selbst daran.«

 »Dann weißt du vielleicht etwas über den Vertrag zwischen Grundherr und Dorfgemeinde?«

 »Soweit ich weiß, hat Lord Gilbert ihn bestätigt, als er Lord von Alnwick wurde. Aber bezeugen kann ich es nicht.«

 »Weil es einen solchen Vertrag nie gegeben hat«, sagte Geoffrey.

 »Wie könnt Ihr Euch da so sicher sein, Steward?«, fragte Alaida. »Ihr selbst wart doch auch nicht zugegen. Dafür seid Ihr weder alt genug noch in Alnwick geboren. Ich kann mich noch gut daran erinnern, als ihr zu uns kamt.«

 »Wohl wahr, My Lady. Aber im Lauf der Jahre habe ich mir sämtliche Aufzeichnungen angesehen. Ein Vertrag bezüglich des Brunnens wird nirgendwo erwähnt.«

 »Vielleicht waren Eure Vorgänger weniger gewissenhaft als Ihr«, sagte Ivo und fragte an Wat gerichtet: »Wer sind die Ältesten im Dorf?«

 »Céolsige. Er wohnt in der Nähe des Weidelands, My Lord, und Drogo der Blinde.«

 »Bestellt die beiden morgen hierher, damit sie dem Seneschall erzählen, ob es mit Lord Gilbert ein Abkommen gegeben hat. Sie sollen auf das Evangelienbuch schwören. Sucht Euch zwei weitere Freie, damit es drei Zeugen gibt.« Mit strenger Miene wandte Ivo sich an Geoffrey. »Und dieses Mal wird alles sehr wohl aufgezeichnet, ganz gleich, was die Leute zu sagen haben.«

 »Jawohl, My Lord«, sagten Geoffrey und Wat unisono.

 »Anschließend werde ich mir das Ganze noch einmal durch den Kopf gehen lassen. Die Entscheidung fällt mir nicht leicht, und ich möchte zunächst genau Bescheid wissen.« Ivo erhob sich, und die Männer standen ebenfalls auf. »Für heute Abend danke ich euch allen, dass ihr so offen gesprochen habt. Geoffrey, was pflegen wir einem jongleur für eine Abendunterhaltung zu zahlen?«

 »Kost und Logis sowie zwei Denier, My Lord.«

 »Sorgt dafür, dass der Reeve den Gegenwert dessen in Form von Saatgut erhält. Er hat heute Abend einen guten Spielmann abgegeben.«

 »Aber das ist doch nicht nötig, My Lord«, sagte Wat.

 »Ihr könnt es ruhig annehmen, Wat. Ihr habt mir wertvolle Informationen geliefert und gleichermaßen My Lady zum Lächeln gebracht. Das ist viel wert, ebenso wie ein tüchtiger Gutsverwalter.«

 »Habt Dank, My Lord. Dann bin ich vielleicht doch nicht so einfältig«, sagte Wat mit einem so breiten Grinsen, dass seine Oberlippe sogleich wieder aufplatzte. Er tupfte sich mit dem Ärmel das Blut ab und folgte Geoffrey die Treppe hinunter – noch immer grinsend. Bevor sich die Tür hinter den Männern schloss, sah Ivo, dass Oswald Wat anerkennend auf die Schulter klopfte. Somit war ein Fehler schon einmal ausgebügelt.

 Der andere erwartete ihn mit forschendem Blick. Vorerst gedachte Ivo jedoch, keine Notiz davon zu nehmen. »Wie wäre es mit einer Partie Schach, Brand?«

 »Aber nur, wenn deine Lady mir dabei hilft. Ich beherrsche dieses Spiel nämlich noch nicht sonderlich gut.«

 »Selbstverständlich, Messire.« Alaida erhob sich und gab Bôte und Hadwisa mit einer Geste zu verstehen, den Tisch herbeizurücken. »Oswald hat mir allerdings erzählt, Ihr hättet gestern Abend ohne Hilfe gewonnen.«

 »Das war pures Glück, My Lady. Ich habe ganz aus Versehen seinen König umgerannt.«

 »Dann lasst uns sehen, wen Ihr heute umrennen werdet«, sagte Alaida und stellte die Figuren auf. Ohne ihr dabei behilflich zu sein, sah Ivo zu und fühlte sich sogleich an jene unselige Nacht erinnert, sowohl im Guten als auch im Schlechten. Er starrte auf seine Schuhe, bis Alaida das Spiel aufgebaut hatte. Dann setzte er sich, während sie neben Brand Platz nahm.

 Während der Partie brachte Ivo den Bau der Burg noch einmal zur Sprache. »Und Brand, welchen Standort würdest du bevorzugen?«

 »Es scheint mir gegen alle Regeln der Kriegskunst zu sein, eine Burg am Fuß eines Hügels zu errichten«, sagte Brand.

 »Aye.« Ivo griff nach dem Pferd, doch er besann sich und zog stattdessen den Turm, der direkt daneben stand. »Aber das Herrenhaus steht schon lange hier. Was meint denn My Lady dazu? Du hast dich noch gar nicht geäußert. Aber ich schätze, dein Interesse geht über feuerspeiende Drachen mit feurigen bernsteinfarbenen Augen hinaus.«

 Der Versuch einer scherzhaften Bemerkung scheiterte kläglich. Alaida nickte Brand zu, als dieser einen Bauern kassierte, und sah Ivo mit gelangweiltem Blick an. »Es ist Eure Entscheidung, Monseigneur, nicht meine.«

 »Möglicherweise musst du hier irgendwann während meiner Abwesenheit die Burg verteidigen. Von wo aus schiene es dir leichter?«

 »Auf der Kuppe wäre sie leichter zu verteidigen. Aber sie wäre zu weit vom Dorf entfernt. Denn sollten die Schotten überraschend angreifen, hätten die Leute nicht genügend Zeit, in die Mauern zu flüchten. Darüber hinaus gibt es auf dem Hügel kein Wasser.«

 »Ari hat vorgeschlagen, das Regenwasser in einer Zisterne aufzufangen.«

 »Selbst in besonders regnerischen Jahren würde das für ein ganzes Dorf und ein Heer samt Pferden nicht reichen. Die Schotten bräuchten nur abzuwarten und sich aus unserem Brunnen zu bedienen, während wir verschrumpeln wie lange geerntete Äpfel.«

 »Gibt es denn auf dem Hügel weder eine Quelle noch eine Wasserstelle?«

 »Nicht, dass ich wüsste. Bôte sagte einmal, das Feuer des Drachen habe alles ausgetrocknet.«

 Die alte Amme sah von ihrer Stickarbeit auf und lachte leise. »Ihr wart nicht einmal vier Jahre alt, als ich Euch das erzählte, My Lady. Wie könnt Ihr Euch heute noch daran erinnern?«

 »Meine Frau ist wach und schnell, Amme. Das dürfte Euch eigentlich nicht neu sein.«

 »Aye, M’Lord. Schnell darin zu lernen, in Zorn zu geraten, und – zu unser aller Glück – schnell darin zu verzeihen, es sei denn, sie will nicht. Dann kann sie stur und äußerst nachtragend sein.«

 »Das ist mir auch bereits aufgefallen.« Abermals achtete Ivo nicht auf den missmutigen Blick seiner Frau und schlug mit seinem Pferd Brands Läufer. »Schachmatt.«

 Aufgebracht sprang Alaida auf. Dann sah sie sich die Konstellation der Figuren noch einmal genau an. »Verzeiht, Messire. Ich glaube, dieses Mal war ich diejenige, die sich hat überrennen lassen. Ich hätte sehen müssen, wie sehr das Pferd Euren Läufer in Bedrängnis brachte.«

 Brand brummte etwas Unverständliches, stieß seinen König um und griff nach seinem Bier. »Mir ist es ebenfalls entgangen. Vielleicht sollte ich lieber Mühle spielen.«

 »Am besten mit mir«, sagte Alaida. »Offenbar ist Schach heute Abend nicht das Richtige für mich.«

 »Du solltest nicht so schnell aufgeben, Frau«, sagte Ivo und stellte die Figuren erneut auf. »Nimm Brands Platz ein. Er kann mit Bôte Mühle spielen.«

 »Lieber nicht, Messire.«

 Ein Lächeln huschte über Ivos Gesicht, als er ihr die weißen Figuren zuwies. Mit unverhohlenem Ärger nahm Alaida Platz, nachdem Brand ihr mit verdrießlicher Miene den Stuhl zurechtrückte.

 »Ihr könnt mich nicht zwingen, Schach zu spielen«, murmelte sie, als Brand sich zu Bôte gesellte.

 »Wohl wahr. Hier nimm!«, sagte Ivo und reichte ihr den weißen Läufer, den er zuvor einkassiert hatte.

 »Nun denn«, fuhr er fort, nachdem er den letzten Bauern aufgestellt hatte. »Du fängst an.«

 Verbissen presste Alaida die Lippen aufeinander und zog den ersten Bauern. Ivo tat es ihr nach, so wie auch jeden weiteren Zug, ohne eine einzige ihrer Figuren zu schlagen, auch dann nicht, als Alaidas Dame vollkommen ungeschützt war.

 Wütend, als sei das Ganze ein Affront, sah sie auf Ivos Dame, die nun ebenso ungeschützt war wie ihre. »Ihr könnt es besser, My Lord.«

 »Beim Gekreuzigten! Das will ich doch hoffen.«

 Alaida zog eine Augenbraue hoch und sah Ivo argwöhnisch an. »Was wollt Ihr damit bezwecken?«

 »Das Spiel in die Länge ziehen.«

 »Warum denn das?«

 »Ich habe mich mit Wat versöhnt. Nun möchte ich mich auch mir dir versöhnen.«

 »Ich werde mich nicht so einfach mit einer Handvoll Samen zufriedengeben«, gab Alaida zurück und wurde sich sogleich der Doppeldeutigkeit ihrer Worte bewusst. »Einer Handvoll Korn«, fügte sie hastig hinzu.

 »Wat auch nicht«, sagte Ivo, ohne auf ihre zweideutigen Worte einzugehen – was ihm angesichts dessen, dass sie sogleich errötete, nicht leichtfiel. Während er die Schachfiguren wieder aufstellte, erklärte er: »Wir hatten beide unsere Grenzen überschritten. Wat hat mit einer aufgeplatzten Lippe dafür bezahlt. Und ich mit Saatgut und einem Lob in Gegenwart des Haushofmeisters, dem er unterstellt ist, und des Marschalls, mit dem er befreundet ist. Damit sind wir quitt – als Gutsherr und Gutsverwalter. Wir können uns das Vertrauen des anderen wieder verdienen.«

 »Ich bezweifle, dass es so einfach ist, My Lord.«

 »Das ist es. Und das muss es auch. Andernfalls würde jeder kleine Fehltritt alles ins Wanken bringen. Wat und ich, wir haben das verstanden. Er kann gut damit leben. Du hast doch gesehen, wie er gelächelt hat.«

 »Weil Ihr ihm Saatgut gegeben habt.«

 »Weil ich ihm gegeben habe, was ich ihm schuldig war.« Ivo schien, er war auch Alaida etwas schuldig, obwohl er nicht wusste, wie er diese Schuld begleichen sollte. »Du bist am Zug.«

 Nachdenklich sah sie ihn an und eröffnete die Partie mit dem gleichen Zug wie zuvor. Ivo wählte seine Züge mit Bedacht, und auch Alaida schien mehr bei der Sache zu sein. Nachdem sie eine Weile schweigend gespielt hatten, schlug Alaida die beiden schwarzen Türme und brachte Ivos Dame in Bedrängnis. Daraufhin widmete Ivo seine volle Konzentration der Schachpartie und schaffte es, etwa ein Dutzend weiterer Angriffe abzuwehren. Doch schließlich trieb Alaida seinen König in die Enge.

 »Schachmatt, My Lord«, sagte sie und erhob sich, als sei sie nun, da sie ihn geschlagen hatte, fertig mit ihm.

 »Noch eine Partie«, beharrte er. »Setz dich wieder!«

 Nicht ohne Hintergedanken zog Ivo die dritte Partie noch mehr in die Länge, bis er sah, dass Alaida die Augenlider schwer wurden und sie mehrfach hinter vorgehaltener Hand ein Gähnen unterdrücken musste. Er nahm ihre Aufmerksamkeit noch eine Weile in Anspruch, um sicherzugehen, dass sie müde wurde und nur noch schlafen wollte – ebenso wie er selbst.

 Nachdem einer der Knechte neues Feuerholz gebracht hatte, stand Ivo auf, ging um den Tisch herum und nahm Alaidas Hand. »Lass uns morgen weiterspielen. Es ist Zeit, schlafen zu gehen.«

 Mit flackerndem Blick sah sie ihn an, ob vor freudiger Erwartung oder vor Zorn, hätte Ivo nicht sagen können. Und es spielte auch keine Rolle. Er würde sich ohnehin von ihr fernhalten – das rief er sich mehrmals ins Gedächtnis, als er sie Bôte und Hadwisa überließ.

 Brand erhob sich und nahm den Raben von seiner Stange. An der Tür drehte er sich noch einmal um und warf Ivo einen warnenden Blick zu. »Weißt du, was du tust?«, bildete er mit den Lippen in Nordisch.

 Ivo antwortete mit einem knappen Kopfnicken und sagte auf Französisch: »Wir sehen uns morgen.«

 »Mm«, gab Brand in zweifelndem Ton zurück. Er nickte Alaida kurz zu und sagte: »Gute Nacht, My Lady.«

 »Gesegnete Nachtruhe, Messire.«

 Nachdem die Tür sich hinter Brand geschlossen hatte, blieb Ivo mit Alaida zurück und sah zu, wie Bôte und Hadwisa ihr beim Entkleiden behilflich waren. Er dachte an die Hochzeitsnacht, doch er wusste, dass er sich beherrschen musste.

 Was ihm auch einigermaßen gelang, bis die beiden Frauen Alaida das Haar auflösten und bürsteten. Die plötzliche Erinnerung an ihr offenes Haar auf seiner Haut brachte sein Blut derart in Wallung, dass er beinahe einen lauten Seufzer von sich gegeben hätte. Er ließ sich auf seinen Stuhl fallen und hatte alle Mühe, seinen Körper unter Kontrolle zu halten, bevor seine Reaktion nur allzu deutlich sichtbar wurde.

 Verflucht! Aber er musste die eine oder andere Nacht bei ihr verbringen, um dem Getuschel des Gesindes entgegenzuwirken. Auf dem Weg zurück nach Alnwick hatte Brand ihm mehr als einmal ins Gewissen geredet und ihn daran erinnert, dass es nicht leicht werden würde. Ivo hingegen war sich seiner Sache sicher gewesen, überzeugt davon, dass er sich beherrschen konnte, nachdem er in der vergangenen Woche wiederholt selbst Hand an sich gelegt hatte, um sich Erleichterung zu verschaffen. Und nun saß er da, und seine Cotte stand, als hätte er einen Markknochen in seiner Bruche. Er beugte sich vor, um die Erektion zu verbergen. Als das Bett knarrte und Alaida unter die Decken schlüpfte, erigierte er erneut.

 Nachdem Bôte und Hadwisa den Raum verlassen hatten, fand er sich allein mit ihr wieder – und mit dem unbezwingbaren Drang, in sie einzutauchen, ungeachtet der Konsequenzen. Alaida starrte auf die Vorhänge des Himmelbettes, als ringe sie mit einer Entscheidung. Dann drehte sie sich auf die Seite und stützte sich auf einen Ellbogen.

 »Ich lege mich auch gleich hin«, sagte Ivo hastig, bevor sie etwas sagen konnte, das die Lage wohlmöglich weiter verkomplizierte. »Ich muss noch über vieles nachdenken.«

 Sie presste die Lippen aufeinander und schluckte hinunter, was immer sie hatte sagen wollen. Sie legte den Kopf auf das Kissen und betrachtete ihn schweigend. Ivo starrte auf das Schachbrett, bis auch die letzte Position der Figuren sich in sein Gedächtnis eingebrannt hatte – bis er sich wieder unter Kontrolle hatte, bis Alaida die Augen schloss und endlich einschlief.

 Als er sie leise schnarchen hörte, musste er lächeln, teils aus Erleichterung, teils aus Belustigung. Seine Frau schnarchte! Eigentlich konnte man es kaum als Schnarchen bezeichnen, jedenfalls nicht, wenn man sein Leben lang unter Männern verbracht hatte, die so laut schnarchten, dass sie die Pferde im nächsten Dorf scheu machten. Wahrscheinlich würde Alaida es ohnehin abstreiten, Ivo aber mochte es. So saß er da und lauschte ihren Atemzügen, bis sie tiefer eingeschlafen war.

 Erst als er sich sicher war, dass er sie nicht anrühren würde, löschte er die Kerzen, streifte seine Schuhe ab und legte sich vollständig angezogen neben sie.

 Sie schmiegte sich an ihn, warm und weich, und ihr Duft stieg ihm in die Nase. Er atmete tief ein, prüfte sich abermals und legte schließlich den Arm um sie. Ja, so würde es gehen. Immerhin das durfte er doch wohl genießen, wenn ihm schon alle anderen Freuden der Ehe versagt blieben. Und so hielt er sie in seinen Armen, während ihr Atem ruhiger wurde und sie abermals leise zu schnarchen begann. Schließlich drehte sie sich auf die Seite, und der warme Abdruck ihres Körpers erkaltete.

 Als Ivo wenig später aufstand, zeichneten sich die Formen seines Körpers deutlich auf der Matratze und auf dem Kopfkissen ab. Das würde die anderen am nächsten Morgen zufriedenstellen. Wenn er Glück hatte, würde Alaida sich sogar daran erinnern, dass er sie in seinen Armen gehalten hatte. Er zog seine Schuhe an, nahm Umhang und Schwert und ging hinunter in die Halle.

 Brand war draußen. Er hatte sich über den Brunnen gebeugt und lauschte angestrengt. Als er Ivo bemerkte, hob er den Kopf. »Alles in Ordnung?«

 Ivo nickte. »Und, hast du etwas gehört?«

 »Überzeug dich selbst.«

 Ivo versuchte, irgendein Geräusch auszumachen. »Ich kann nichts …«

 Plötzlich hörte er ein kaum wahrnehmbares Donnern, das ihm die Haare zu Berge stehen ließ. Er beugte sich so tief in den Brunnenschacht hinab, dass er Gefahr lief, hineinzustürzen und sich den Hals zu brechen. Sch-tum, ertönte es wie ein weit entfernter Donner oder wie ein Baum, der in der Ferne gefällt wurde. Doch das Geräusch kam eindeutig aus dem Brunnen. Ivo hielt den Atem an. Sch-tum.

 »Das Herz des Drachen«, flüsterte er.

 »Nein«, antwortete Brand. »Hör noch einmal genau hin!«

 Sch-tum. Ivo schloss die Augen und konzentrierte sich ganz auf die Schläge, die im Brunnenschacht widerhallten, schwach und weit entfernt, aber stetig. Sch-tum. Pause. Sch-tum. Und plötzlich wusste er, was es war: Der Rhythmus, der sein Leben so viele Jahre über bestimmt hatte. »Es ist das Meer. Das Rollen der Wellen.«

 »Aye. Zu diesem Schluss bin ich auch gekommen«, sagte Brand und richtete sich ächzend auf. »Die Brandung. Man hört sie nur, wenn es vollkommen windstill ist. Vorhin wehte eine leichte Brise, deshalb habe ich zunächst nichts gehört. Aber als der Wind sich legte …«

 »Die Küste ist nur wenige Wegstunden entfernt«, sagte Ivo und richtete sich ebenfalls auf. »Irgendwie muss das Geräusch unterirdisch übertragen werden. Kein Wunder, dass es den Dorfbewohnern unheimlich erscheint. Die meisten sind allenfalls bis Lesbury gereist und haben das Meer noch nie gehört.«

 »Wirst du es ihnen sagen?«, fragte Brand.

 Ivo schüttelte den Kopf. »Nicht, wenn es sich vermeiden lässt. Ich bin gespannt darauf, was die Ältesten zu erzählen haben.«

 »Ohne Ungeheuer und ohne Verpflichtung kannst du die Burg errichten, wo du willst.«

 Ivo warf sich seinen Umhang um die Schultern und schloss ihn mit der Fibel. »Verpflichtung oder nicht, ich werde die Burg dort errichten, wo sie Alaida am dienlichsten ist, wenn ich gegangen bin.«

 »Mm.« Wie so oft in letzter Zeit sah Brand seinen Freund nachdenklich und zweifelnd an. Er nickte achselzuckend und fragte: »Willst du heute wirklich schon so früh aufbrechen? Tom hat die Pferde sicher noch nicht gesattelt.«

 »Wahrscheinlich nicht«, sagte Ivo und ging voraus zu den Ställen.

 Einige Tage später, als Alaida morgens das Fenstergitter herausnahm, sah sie, wie ein paar Männer auf dem freien Feld hinter dem Haus einen großen Kreis abschritten. Zu diesem Zweck benutzten sie einen Strick, der an einem Holzpfosten im Mittelpunkt des Kreises angebracht war, und zeichneten den Kreis mit Kreidepulver nach. Eine weitere Gruppe Männer zeichnete im Abstand von etwa fünf Metern einen zweiten Kreis im Inneren des ersten – vermutlich, um den Ringgraben zu markieren. Sir Ari und Oswald saßen auf ihren Pferden und beaufsichtigten die Arbeit. Wat zeichnete gemeinsam mit den anderen die Kreidelinie. Von Geoffrey war weit und breit nichts zu sehen.

 »Ich dachte mir schon, dass die Geräusche dort draußen Euch wecken würden, My Lady«, sagte Bôte, als sie mit einem Tablett Brot und kaltem Fleisch hereinkam, im Kielwasser zwei Jungen, ein kleiner mit einem Krug Wasser, der andere mit Feuerholz auf den Armen. »Bei den Knien des heiligen Petrus, ist das kalt hier!«

 »Das Feuer ist erloschen«, sagte Alaida und wechselte das Thema. »Dort draußen wird bereits mit dem Bau des Castles begonnen. Ich wusste gar nicht, dass die Pläne schon so weit gediehen waren.«

 »Offenbar weit genug«, gab Bôte zurück. Sie griff nach dem Schürhaken und stocherte in der Asche herum. »Aye, die Glut ist erloschen. Hol einen brennenden Kienspan aus der Halle, Hugh. Und du, Ralph, richte Hadwisa aus, sie soll sich beeilen, My Lady ist bereits wach. Beeilt euch!«

 Die beiden Jungen stürmten davon, und Bôte legte Alaida eins der Felle über die Schultern. »Stellt Euch nicht so dicht vor das Fenster, mein Lämmchen, sonst holt Ihr Euch noch eine Erkältung.«

 »Draußen ist es wärmer als hier drinnen«, sagte Alaida. Sie lehnte sich auf die Fensterbank und versuchte, sich eine Zugbrücke vorzustellen, die über den künftigen Ringgraben zum künftigen Burghof führen würde – zu der Motte und dem Turm darauf, die innerhalb des Rings entstehen würden. »Nach allem, was Drogo und Céolsige erzählt haben, dachte ich mir bereits, dass er die Burg hier errichten lassen würde. Aber ich hatte nicht damit gerechnet, dass die Arbeiten schon heute Morgen beginnen.«

 »So haben sie es gestern Abend noch beschlossen, nachdem Ihr zu Bett gegangen wart. Geht es Euch auch wirklich gut, mein Lämmchen? Ihr seid so früh zu Bett gegangen.«

 »Ich war lediglich ein wenig erschöpft. Mir geht es gut.«

 »Ich werde dennoch heiße Milch mit Honig und Gewürzen zubereiten, nur zur Vorsicht. Wie gesagt, My Lord entschied gestern Abend, dass die Burg an dieser Stelle gebaut werden soll. Gleich heute Morgen ließ Wat alle Männer aus dem Dorf, die nichts zu tun haben, herbestellen. Nachdem der Priester das Stück Land gesegnet hatte, gingen sie ans Werk.«

 »Vater Theobald ist hier?« Suchend sah Alaida sich unter den Männern um und erkannte sogleich die schwarze Soutane des Priesters.

 »Aye, Sir Ari brachte ihn mit, als er heute Morgen erschien.«

 Der kleine Hugh kehrte zurück, in der einen Hand ein glimmendes Holzscheit, in der anderen einen Korb mit getrocknetem Moos und trockenen Zweigen. Alaida wartete schweigend, während Bôte ihm die Sachen abnahm und ihm eine andere Arbeit zuwies. Dann sagte sie: »Sir Ari war also wieder einmal die ganze Nacht lang fort, so wie seine beiden Gefährten den ganzen Tag. Warum, glaubst du, bleibt keiner von ihnen Tag und Nacht?«

 »Hat Lord Ivo Euch nichts darüber gesagt, My Lady?«

 »Nur dass er sich um wichtige Angelegenheiten kümmern muss.«

 »Männer und ihre Angelegenheiten! Nun, ich schätze, es steckt kein großes Geheimnis dahinter. Sie pflegen nun einmal ihre Gewohnheiten.«

 »Die ich nur allzu gerne ändern würde«, murmelte Alaida.

 »Wenn Ihr das versucht, werdet Ihr Euch ziemlich unbeliebt machen, My Lady.« Bôte hatte das Feuerholz ausgelegt und entzündete das getrocknete Moos mit dem glimmenden Holzspan. »Männer schätzen es nämlich gar nicht, wenn eine Frau sich in ihre Angelegenheiten einmischt. Insbesondere solche Männer.«

 »Welche Männer?«

 »Männer, die den ganzen Tag lang auf die Jagd gehen oder die ganze Nacht lang herumhuren, würde ich wohl sagen. Ihr könnt froh sein, dass Euer Gemahl zu den Jägern gehört, My Lady, ganz im Gegensatz zu Sir Ari.«

 Erstaunt riss Alaida die Augen auf. »Du glaubst, er hurt die ganze Nacht über herum?«

 »Warum sonst sollte ein Mann sich des Nachts draußen herumtreiben? Wahrscheinlich sind seine Bastarde schon über ganz England verteilt. Schließlich ist er ja recht hübsch.«

 »Hm.« Alaida warf wieder einen Blick aus dem Fenster und auf Ari, der auf seinem Pferd saß und aussah wie ein Engel, als er den Männern aus dem Dorf erklärte, wo sie ausheben und aufschütten sollten. Herumhuren? Tja, wer weiß? »Ob mein Mann sich ebenfalls auf diese Weise die Zeit vertreibt?«

 »Huren? Lord Ivo?« Allein der Gedanke schien Bôte zu empören. »Wie kommt Ihr denn darauf?«

 »Dafür dass sie den ganzen Tag über auf die Jagd gehen, bringen Sir Brand und er recht wenig Fleisch mit.«

 »Beim Jagen geht es doch nicht nur um Fleisch. Erwachsene Männer spielen ebenso gern im Wald wie kleine Jungen.« Bôtes forschender Blick trieb Alaida die Röte ins Gesicht. »Lord Ivo rührt ganz bestimmt keine andere Frau an, mein Lämmchen. Das sehe ich daran, wie er Euch anschaut. Lasst Euch das Herz von solch unsinnigen Gedanken nicht schwer werden.«

 »Das werde ich nicht«, sagte Alaida so bestimmt, als wäre sie sich dessen vollkommen sicher. Doch in ihrem Hinterkopf nagten Zweifel. Sollte ihr Ehemann sich tatsächlich anderweitig vergnügen, würde das eine Menge erklären. Sie hatte Bôte nichts davon erzählt, dass er sie, Alaida, ganz offenbar nicht mehr begehrte. Ebenso wie den Rest des Haushalts wollte sie die alte Frau in dem Glauben lassen, die Nächte mit ihrem Gemahl wären geprägt von Leidenschaft. Seltsam eigentlich, denn solange sie denken konnte, hatte sie sich ihrer Amme stets anvertraut. Doch dieses Thema schien ihr zu persönlich, ganz einfach zu delikat. Davon abgesehen wusste sie noch immer nicht, was sie davon halten sollte. Damit verhielt es sich ebenso wie mit Ivo selbst. Vielleicht war es ja tatsächlich von Vorteil, mit einem Mann verheiratet zu sein, der seiner Frau nicht allzu viel abverlangte. Vielleicht aber auch nicht.

 Als das Feuer angefacht war, stellte Alaida sich davor und schlug das Fell zurück wie die Flügel eines Schmetterlings. »Wie lange wird es wohl dauern, die Motte aufzuschütten?«

 »Wat hat gesagt, sie soll fertig sein, bevor die Ernte eingefahren wird. Anschließend wird der Turm darauf errichtet.« Bôte nahm ein Kleid und Unterwäsche aus dem Schrank. »Das ist natürlich nur dann möglich, wenn weitere Männer mitarbeiten. Aus diesem Grund ist Geoffrey nach Durham.«

 »Ist er schon unterwegs?«

 »Aye, er ist im Morgengrauen aufgebrochen, in Begleitung einiger Wachen und weiterer vier Männer mit Fuhrwerken, um Baumaterial und Arbeiter zu holen.«

 »All das geht so schnell.«

 »Das stimmt. Weihnachten werdet Ihr sicher schon als Lady von Alnwick Castle feiern.«

 »Das wäre schön«, sagte Alaida und fügte seufzend hinzu: »Eine richtige Burg. Ich wünschte, Großvater könnte sie sehen.«

 »Wenn Lord Gilbert noch in Amt und Würden wäre, würdet Ihr nicht zu einer Burgherrin«, sagte Bôte mit dem ihr eigenen Pragmatismus. »Da kommt Hadwisa ja endlich. So, nun wollen wir Euch ankleiden. Vater Theobald wird sich auf den Weg nach Lesbury machen müssen, ohne für Lord Ivo die Messe gelesen zu haben. Aber Euch erwartet er ganz sicher in der Kapelle.«

 Alaida verdrehte die Augen, legte das Fell weg und hob die Arme, um sich ihr Kleid überstreifen zu lassen. So gesehen hatte es auch sein Gutes, dass ihr Gemahl sie nicht anrührte. Denn so gab es keinen Grund, vor Vater Theobald zu erröten.

 [home]

Kapitel 11

 Es war jeden Tag dasselbe. Mit Einbruch der Dämmerung am Morgen und am Abend litt Brand Höllenqualen, und nach all den Jahren kämpfte er nach wie vor dagegen an. Doch wie immer half es nichts, und so fügte er sich in sein Schicksal und wartete darauf, dass der bohrende Schmerz der Verwandlung ihn überwältigte. Lange, qualvolle Momente später klang er so weit ab, dass Brand wieder Luft bekam und er einigermaßen klar denken konnte. Er brauchte eine Weile, um sich zu orientieren und sich ins Gedächtnis zu rufen, was er tat, was die Geräusche um ihn herum bedeuteten.

 Die Höhle, in der er sich wiederfand, schien sonderbar – anders als die übliche Vertiefung unter einem umgestürzten Baum. Unter sich spürte er weiches Gras, und über sich sah er so etwas wie ein Grassodendach, eigentlich eher ein Gestrüpp. Offenbar hatte der Bär sich den Bau eines anderen Tieres zu eigen gemacht. Eines großen Tieres, das ziemlich übel roch … wie ein Schwein.

 Ein Schwein? Nein, ein Wildschwein. Plötzlich schlug Brand das Herz bis zum Hals.

 Noch immer Sklave seiner zweiten Form, kroch er hastig aus der Höhle heraus und stand mühsam auf. Eisiger Wind peitschte seine nackte Haut, während er auszumachen versuchte, in welche Richtung er sich wenden musste. In dem Moment raschelte hinter ihm etwas, und er drehte sich um.

 Wie ein Rammbock rannte das Wildschwein auf ihn zu und traf ihn in die Seite, Brand stürzte, drehte sich, versuchte wegzurollen, der Keiler jedoch hatte mindestens hundert Pfund mehr auf den Rippen als er selbst und war äußerst angriffslustig – so wie jedes Tier, das seine Behausung verteidigen musste. Er rammte Brand seine Hauer in die Hüfte, die scharf waren wie Speere. Brand schrie auf vor Schmerz.

 Der Schrei schien das Wildschwein nur noch anzustacheln. Lautstark quiekend warf es den Kopf vor und zurück und setzte Brand ordentlich zu, bis eine lange Wunde an seiner Hüfte klaffte. Verzweifelt tastete Brand nach etwas, womit er sich zur Wehr setzen konnte. Er griff nach einem Ast und schlug dem Wildschwein damit auf den Kopf. Doch das Holz war so morsch, dass es sogleich zerbrach. Für einen Augenblick wich der Keiler zurück, schnaufend und quiekend, dann rannte er auf Brands Kopf zu. Brand rief Skadi, der Göttin der Jagd, ein Stoßgebet zu und stieß dem Wildschwein das spitze Ende des zersplitterten Asts in den offenen Schlund. Mit voller Wucht rammte das wütende Tier sich den Ast selbst in den Rachen. Brand bot all seine Kraft auf und stieß ihn tiefer hinein, während die Hauer des Keilers sich in seine Arme gruben.

 Das Wutgequiekse des Wildschweins wurde zu einem Todesschrei, der in einer Fontäne warmen Blutes erstickt wurde, und bald war Brand von oben bis unten besudelt. Als das Tier endlich zusammenbrach, steckte seine Hand noch immer in seinem Schlund. Brand riss sich los und schleppte sich zu einer knorrigen Baumwurzel, während das Wildschwein seinen letzten Tropfen Blut auf dem Waldboden vergoss.

 Wie Brand feststellen musste, blutete auch er. Noch war er durch den Kampf so erregt, dass er keinen Schmerz spürte, doch das würde sich sehr bald ändern. Die Verletzung würde ihn nicht umbringen – dafür hatte Cwen schließlich gesorgt –, dennoch brauchte er dringend Hilfe.

 »Ari?«, rief er und schreckte damit ein kleineres Tier auf, das davonhuschte. Dann hörte er das Schlagen von Flügeln, doch es klang zu leise für einen Raben. »Verflucht! Ari, wo steckst du?«

 Sicher war er bei Ivo und den Pferden, wo immer das auch sein mochte. Brand sah sich suchend um, fand bei dem Dämmerlicht aber keinen Anhaltspunkt. Er hatte nicht die geringste Ahnung, in welche Richtung er gehen musste. Er schien so stark zu bluten wie das Wildschwein, das nur wenige Meter von ihm entfernt auf dem Waldboden lag. Genau konnte er es jedoch nicht feststellen, denn er war über und über mit dem Blut des Tieres beschmiert. Da er ohne Kleidung war, die er zerreißen konnte für einen Verband, nahm er Moos und presste es auf die Wunde, die sich am schlimmsten anfühlte. Es würde ganz schön unangenehm werden.

 Brand biss die Zähne zusammen und schob sich an dem Baumstamm hoch, zwischen dessen Wurzeln das Moos wuchs. Als er auftrat, spürte er, wie sein warmes Blut ihm das Bein hinunterlief, und auch der Schmerz setzte ein. Wenn er nicht bald Hilfe fand, würde er früher oder später das Bewusstsein verlieren und die nächsten Nächte nackt und frierend im Wald liegen, während sein Körper um Heilung kämpfte.

 »Ich schaffe es«, sagte er laut vor sich hin. »Vorwärts!«

 Er schleppte sich weiter, wobei ihm jeder Schritt schwerer fiel. Schließlich gelangte er an eine Lichtung. Der Himmel war sternenklar, so dass er sich endlich orientieren konnte. Er wandte sich in Richtung Osten, wo Alnwick lag, und ermahnte sich abermals: »Vorwärts.«

 Quälend langsam setzte er einen Fuß vor den anderen, während seine Kräfte weiter schwanden. Sein Bein schmerzte so sehr, dass er fürchtete, er werde jeden Moment zusammenbrechen. Allein durch schiere Willenskraft hielt er sich aufrecht.

 Plötzlich sah er zwischen den Bäumen ein flackerndes Licht. Spielte ihm sein Verstand etwa einen Streich? Das konnten unmöglich die Lichter des Dorfes sein, denn davon war er viel zu weit entfernt. Doch da war es wieder: ein schwacher Lichtstrahl. Falls es sich lediglich um eine Sinnestäuschung handelte, kam sie ihm gerade recht. Er humpelte weiter auf das Licht zu. Wenig später war er gebadet in Schweiß, der in der kalten Nachtluft sogleich auf seiner nackten Haut gefror.

 Aber er hatte sich nicht getäuscht. Am Rande einer kleinen Lichtung stand tatsächlich eine Hütte, durch deren Fensterläden ein schwacher Lichtstrahl schien. Menschen. Brand schleppte sich weiter und wollte an die Tür klopfen.

 Aber sein Arm gehorchte ihm nicht. Er versuchte zu schreien, doch ihm versagte die Stimme. Dann stürzte er gegen die Tür, die sogleich aufsprang. Und er fiel weiter – dem wärmenden Licht entgegen. Hinein ins Nichts.

 Ivo hörte die Schreie in dem Augenblick, als er seine Umformung beendete. Der böige Wind wehte den gedämpften Klang herbei, vermischt mit den Geräuschen des Waldes, und wurde von Ohren wahrgenommen, die nicht mehr ganz die eines Adlers waren, aber auch noch nicht vollkommen die eines Menschen. Die Schreie konnten von allen möglichen Tieren stammen – einem Wolf, einem Kaninchen, das zur Beute geworden war, oder von einem quiekenden Schwein auf einem entfernten Gehöft –, aber da er schon viel zu lange hier mit den Pferden wartete, sagte ihm seine innere Stimme, dass sie von einem Menschen stammten: von Brand.

 Er stieg auf seinen Fax und führte Kraken an den Zügeln neben sich her, begleitet vom lauten Gekrächze des Raben. »Komm her«, rief Ivo und streckte einen Arm aus. »Ich brauche deine Hilfe, um Brand zu finden.«

 Wie ein Falke setzte der Rabe sich auf Ivos Handgelenk. Er spreizte die Flügel und sah ihn mit seinen schwarzen Knopfaugen an. Dann legte er den Kopf schief, als wolle er um Verzeihung bitten.

 »Ich weiß«, sagte Ivo. »Du kannst nichts dafür. Die Götter haben dir diese Visionen gesandt. Aber nun müssen wir Brand finden. Ich glaube, er ist verletzt.«

 Der Rabe krächzte leise, machte ein paar seitliche Schritte und setzte sich auf Ivos Schulter. Dann ritt Ivo in die Richtung, aus der die Schreie gekommen waren.

 Merewyn hatte den ganzen Tag auf ihn gewartet.

 Seit der Wintersonnenwende, die nun vier Wochen her war, erschien ihr in ihren Träumen ein schwimmender Gänserich – das hieß ein männlicher Besucher. Erst an diesem Morgen hatte sie ihr Messer fallen lassen, und es war in den schmutzigen Dielen stecken geblieben – ein untrügliches Zeichen dafür, dass der Mann noch am selben Tag erscheinen würde. Unglücklicherweise war wenig später ein Zaunkönig durch die geöffnete Tür hereingeflogen und hatte sich genau dorthin gesetzt, wo das Messer gesteckt hatte. So wusste sie, dass der Besucher mit dem Tod an seiner Seite kommen würde.

 Dennoch erschrak sie, als die Tür aufflog und ein Hüne von Mann, nackt und blutüberströmt, hereinstürzte. Merewyn schrie auf und griff nach ihrem Messer, um sich zu verteidigen.

 Doch seitens des Hünen drohte offenbar keine Gefahr. Denn nachdem sich ihr rasender Herzschlag beruhigt hatte, sah sie, dass eine derart geschundene Seele überhaupt nicht in der Lage war, jemandem etwas anzutun. Sogleich kam sie sich albern vor und legte das Messer weg. Sie ging um den Fremden herum, schloss die Tür gegen die Kälte, legte den eisernen Schürhaken vor, da der Balken zersplittert war, als der Hüne gegen die Tür geprallt war. Nun, da sie ihr Heim gesichert hatte, wandte sie sich dem sonderbaren Besucher zu, den der Nachtwind hereingeweht hatte. Sie kniete sich neben ihn und fühlte seinen Herzschlag – der überraschend gleichmäßig war.

 »Heilige Mutter Gottes! Du lebst ja noch«, flüsterte sie. »Dann wollen wir einmal sehen, wie ich dir helfen kann, damit es auch so bleibt.«

 Sogleich ging sie zu Werk.

 Eine Hand. Kühl und ruhig. Sie griff nach ihm und führte ihn zurück in das Reich der Lebenden. Ungeachtet seiner Schmerzen gab sie ihm Halt, und allmählich konnte er die Dinge wieder benennen. Bett. Decke. Feuer. Eine Stimme, die munter plapperte. Hilfe. Er hatte Hilfe gefunden. Warum überhaupt hatte er sie noch gebraucht?

 Die Hand wurde zurückgezogen, aber Brand wollte nicht, dass sie ihn losließ. Er versuchte, es ihr zu sagen, doch sein Hals schien voller Sand. »Ha …«

 Ein Jaulen, wie von einem Hundebaby. Dann wieder die Stimme – eine sanfte weibliche Stimme. Aber er konnte nicht verstehen, was sie sagte.

 »Endr«, brachte er mühsam hervor.

 Abermals sprach die weibliche Stimme zu ihm, aber nicht in nordischer, sondern in angelsächsischer Sprache. Doch seine Ohren stellten sich darauf ein, und so verstand er sie schließlich. »… ganz ruhig, My Lord.«

 Jemand schien seine Augenlider mit Schiffsankern beschwert zu haben. Mühsam öffnete er sie einen Spaltbreit und erhaschte einen Blick auf einen blauen Ärmel, bevor ihm die Augen wieder zufielen.

 Er wollte etwas und brauchte einen Moment lang, bis er das richtige Wort dafür gefunden hatte: »Trinken.«

 »Aber natürlich.«

 Er hörte eine Bewegung, dann näherte sich die Hand wieder und hob seinen Kopf an. Ein Becher berührte seine Lippen, und er ließ sich eine Flüssigkeit einflößen, die er kaum schmeckte. Er schluckte sie hinunter, und der Sand in seiner Kehle wurde fortgespült. Wärme durchströmte ihn.

 »Was ist das?« Waren das die richtigen Worte.

 »Verdünnter Wein mit Kräutern, um Eure Schmerzen zu lindern, My Lord.«

 Er verstand und nickte mit dem Kopf. Zumindest glaubte er, dass er das tat, denn er konnte seinen Kopf kaum bewegen. »Wer?«

 »Merewyn, My Lord. Und wer seid Ihr?«

 »Brandr. Brand.«

 »Ihr seid schwer verletzt, Lord Brand. Ihr dürft Euch nicht bewegen.«

 Reglos lag er da und lauschte ihren Bewegungen, bis die Kräuter zu wirken begannen. Allmählich kehrte das Gefühl in eine Hand zurück, die sich anfühlte, als sei sie endlos weit entfernt, am Ende eines Arms, der sich ebenso endlos weit erstreckte. Doch er konnte sie bewegen und berührte die Stellen, die besonders schmerzten und nun verbunden waren: seinen Oberschenkel, dann die Hüfte und schließlich – als er auch die andere Hand wieder spürte – seinen Unterarm.

 Abermals versuchte er, die Augen zu öffnen, was ihm nun ein wenig leichter fiel als zuvor. Zunächst schien sich alles zu drehen, doch dann erkannte er Stroh und Holzbalken, an denen bündelweise Kräuter aufgehängt waren. Daneben hingen getrocknete Äpfel und ein kleiner Schinken mit einer dicken Salzschicht. Schweineschinken? Ach ja, dieses Wildschwein. Das hatte ihn so übel zugerichtet.

 Sicher war es bereits spät. Er musste unbedingt fort, bevor die Sonne aufging – bevor der Bär auf sie losging, wer immer sie war. Unter Aufbietung aller Kräfte rollte er sich auf die unverletzte Seite und richtete sich auf. Ganz so gut war die Wirkung der Kräuter wohl doch nicht. »Nnn, verdammt, tut das weh!«

 »Was habt Ihr vor?« Rasch kam sie auf ihn zu und versperrte ihm den Weg, indem sie ihre Röcke ausbreitete, als wolle sie einen Schwarm Enten zusammentreiben. »Nicht! Sonst reißt Ihr Euch die Wunden wieder auf.«

 »Kann sein.« Er hatte es geschafft, sich auf die Kante des schmalen Bettes zu setzen, doch ihm war so schwindelig, dass er nicht einmal den Kopf heben konnte. Enten würden ihr sicher mehr Ärger bereiten, als er es im Moment überhaupt vermochte – selbst Entenküken. »Beug dich zu mir herunter, damit ich dich sehen kann.«

 Sie kniete sich vor ihn, mit einem Gesichtsausdruck, der an Lady Alaida erinnerte, wenn sie besonders zornig war. Ebenso stur wie My Lady, dachte Brand. Doch damit hörte die Ähnlichkeit auch schon auf. Alaida hatte golden schimmernde Haut und kupferfarbenes Haar. Das Haar dieser Frau hingegen war nussbraun, ebenso wie ihre Augen, und ihre Haut schimmerte wie Elfenbein. Um zu übersehen, wie schön sie war, hätte Brand wohl noch schwerere Verletzungen davontragen müssen.

 »Merewyn, oder? Wo bin ich, und wie lange ist es noch bis zum Morgengrauen?«

 »Ihr seid in meinem Cottage in den Aln Woods, My Lord. Bis zum Morgengrauen dauert es noch eine Weile. Es ist noch kein Streifen am Himmel zu sehen.«

 »Gut. Hilf mir aufzustehen!«

 »Nein, My Lord. Ihr müsst ein paar Tage hier liegen bleiben.«

 »Glaub mir, ich wäre kein sehr angenehmer Gast. Und nun hilf mir!«

 »Nein, My Lord.«

 Er legte seine Hände auf ihre Schultern, um sich abzustützen und sagte: »Ich werde nicht mit dir darüber streiten, Merewyn. Ich muss fort.«

 Sie sah ihn an, als hätte er den Verstand verloren, und wedelte mit einer Hand vor seinen Augen. »Wollt Ihr Euch etwa splitternackt auf den Weg machen?«

 Brand sah auf die Decke hinunter, die sich gefährlich weit unten befand. »Das wird schon reichen.«

 »Nein, My Lord. Das wird es keineswegs.«

 Brand versuchte aufzustehen. Aber Merewyn pikte ihm mit dem Finger in die Brust, und sogleich sank er zurück – kraftlos wie seine eigene Großmutter.

 »Ich habe jetzt keine Zeit für so etwas«, protestierte er und wiederholte: »Hilf mir auf!«

 Doch anstatt ihm beim Aufstehen zu helfen, rannte Merewyn quer durch den Raum zu einer eisenbeschlagenen Truhe und stöberte darin herum.

 »Eins deiner Kleider wird mir wohl kaum passen«, murmelte Brand.

 »Ein paar alte Sachen meines Mannes schon.«

 Sie war also verheiratet. Wo aber steckte dann ihr Mann? Und warum ließ er sie einfach zurück, so dass sie sich allein um einen splitternackten Fremden kümmern konnte?

 Sie drehte sich um und hielt einen Kittel aus dicker Wolle in die Höhe, dazu eine ausgebeulte Leinenhose und ein abgetragenes Paar Wollstrümpfe. »Wahrscheinlich ein wenig zu eng, aber besser als gar nichts. Und Ihr könnt die Decke als Umhang nehmen.«

 So unangenehm es Brand war, einem armen Mann die Kleidung zu nehmen, schien er nicht umhinzukommen, denn er wollte sie nicht beleidigen. Und wenn er Ivo nicht rechtzeitig fand, würde er die warmen Sachen brauchen, wenn die Sonne unterging. Also ließ er sich von ihr beim Anziehen helfen und sagte: »Ich danke dir vielmals. Ich werde die Sachen so bald wie möglich zurückbringen.«

 »Ihr könnt sie behalten«, sagte sie. »Ich kann Euch doch nicht ohne einen Fetzen am Leib sterben lassen.«

 Brand schnaubte verächtlich. »Ich werde nicht sterben.«

 »Darauf würde ich nicht wetten, My Lord.«

 »Aber ich«, antwortete Brand und streckte seine Hand aus. »Hilf mir auf.«

 »Nein, My Lord. Wenn Ihr es nicht einmal schafft, allein aufzustehen, dann habt Ihr auch draußen in den Wäldern nichts zu suchen.«

 Brand sah sie finster an. Aber eigentlich konnte er ihr keinen Vorwurf machen. Sie versuchte lediglich, einem Verletzten zu helfen. Und sie konnte ja nicht ahnen, in welcher Gefahr sie sich befand. Ächzend wuchtete er sich hoch und schwankte ein wenig, bis er das Gleichgewicht wiedergefunden hatte.

 »Na also. Geht doch«, sagte er, während sie ihm die geliehene Hose hochzog und zuband.

 »Ihr seid ein miserabler Lügner, My Lord. Am besten folge ich Euch ein Stückchen. Ihr werdet ohnehin auf die Nase fallen, und dann …«

 »Nein!«

 Angesichts seiner vehementen Ablehnung wich sie zurück. »Ich möchte Euch doch nur helfen, My Lord.«

 »Nein«, wiederholte Brand. »Auf gar keinen Fall darfst du mir folgen! Vielmehr solltest du deine Tür verriegeln und dein Cottage nicht verlassen, bis ich weit genug weg bin. Und solltest du irgendwelche sonderbaren Geräusche hören, dann wag dich ja nicht hinaus! Hast du verstanden?«

 »Nein, My Lord. Ganz und gar nicht.«

 »Dann tu, was ich dir sage, ohne es zu verstehen!« Brand suchte nach einer passenden Formulierung, um ihr eindeutig klarzumachen, dass sie sich daran halten sollte. »Es handelt sich um eine Anweisung im Namen des Lords von Alnwick. Du wirst mir nicht folgen! Du wirst im Haus bleiben. Schwöre es!« Er ging zwei Schritte auf sie zu und brüllte, als befände er sich an Bord seines Schiffes: »Schwör es!«

 Sie zuckte zusammen, als hätte er ihr eine Ohrfeige gegeben. Verstört sah sie ihn aus ihren dunklen Augen an. Doch dann nickte sie und sagte: »Ich schwöre es, My Lord. Ich werde tun, was Ihr verlangt.«

 »Schön.« So schnell er konnte – und solange er noch fähig war, auf zwei Beinen zu laufen –, humpelte er zur Tür hinaus. »In welcher Richtung liegt Alnwick?«

 »Nehmt die Abzweigung dort, hinter den Birken, My Lord.«

 Brand sah, wo der Weg in Richtung Osten abzweigte, und rief ihr zu: »Hab Dank für alles, was du für mich getan hast, Merewyn von Alnwood. Und nun verriegele die Tür!« Als sie zögerte, rief er über die Schulter hinweg: »Du hast es geschworen, Frau!«

 »Jawohl, My Lord.« Ein letzter verständnisloser Blick, dann schloss sie die Tür. Der eiserne Schürhaken krachte, als sie ihn vorlegte.

 »Du hast es geschworen«, wiederholte Brand so laut, dass sie es hören musste. Dann wandte er sich nach Westen und ging tiefer in den Wald hinein. Dabei musste er die ganze Zeit an Merewyn denken, und daran, was geschehen würde, wenn der verletzte Bär den Weg zu ihrem Cottage fand.

 Unterdessen hatte der Himmel die Farbe glühender Holzkohle angenommen, und Brand hörte das zaghafte Gezwitscher eines Vogels. Bald würde es hell. Er hatte nicht mehr viel Zeit.

 So schnell seine geschundenen Beine ihn trugen, humpelte er weiter. Aber es war nicht schnell genug. Der Himmel wurde heller, das Vogelgezwitscher wurde lauter, und er war noch immer nicht so weit von Merewyns Cottage entfernt, als dass der Bär es nicht hätte erreichen können. Plötzlich stieß im Sturzflug aus den Bäumen ein krächzender schwarzer Schatten hinunter.

 »Das wurde auch Zeit«, knurrte Brand und humpelte hinter dem Raben her. Als er wenig später Hufgetrappel hörte, atmete er erleichtert auf. »Ivar! Hierher!«

 »Du siehst aus, als wärst du gefressen und wieder ausgeschieden worden«, sagte Ivo und ritt auf Brand zu. Er beugte sich zu ihm hinunter, um ihm Krakens Zügel zu geben, und fügte hinzu: »Und so riechst du auch.«

 »Schön, dich zu sehen«, sagte Brand und wollte aufsitzen. Doch er musste einsehen, dass er es mit seinem verletzten Bein nicht schaffen würde. Er führte Kraken zu einem umgestürzten Baum, kletterte mühselig darauf, während Ivo amüsiert zusah, und wuchtete sich stöhnend in den Sattel. »Komm jetzt! Wir müssen uns beeilen.«

 Reiten erwies sich als fast ebenso schmerzhaft wie Laufen, doch ungeachtet dessen kam man schneller voran. Also biss Brand die Zähne zusammen und klammerte sich an Krakens Mähne wie ein Kind, während die Pferde sich ihren Weg durch den Wald suchten.

 Nachdem Brand ein wenig Atem geschöpft hatte, sagte Ivo: »Nicht weit entfernt bin ich auf ein totes Wildschwein gestoßen. Ist das dein Werk?«

 »Aye«, antwortete Brand und schilderte in aller Kürze, was sich zugetragen hatte. »Die Frau in dem Cottage hat mich, so gut es ging, gewaschen, aber ich kann den Gestank von diesem Vieh selbst noch riechen. Ich glaube, er hat sich in meinem Bart festgesetzt.«

 »Vielleicht wird es Zeit, auf den Bart zu verzichten.«

 »Um auszusehen wie ein Normanne?«, fragte Brand verächtlich.

 Ivo verdrehte die Augen und wechselte das Thema. »Bei der Kälte ist der Kadaver des Wildschweins sicher noch frisch. Wenn die Wölfe ihn nicht längst gefunden haben, kann Ari ihn ausnehmen. Dann bringen wir ihn heute Abend nach Alnwick.«

 »Ich werde das Herz dieses Biests verschlingen«, gelobte Brand. Dann richtete er den Blick hinauf zum Himmel, wo ein goldener Streifen die Wolken in warmes Licht tauchte. »Lass mich hierbleiben und bring die Pferde in Sicherheit! Der Bär wird heute rasend sein vor Schmerzen.«

 Ivo nickte zustimmend und sah sich nach einem Anhaltspunkt um. »Ich werde dich heute Abend abholen. Lauf bloß nicht davon!«

 Als Brand vom Pferd stieg, trieb der Schmerz in seinem Bein ihm die Tränen in die Augen, und er musste die Luft anhalten. Er schüttelte sich und sah auf zu Ivo. »Ich werde es versuchen, aber der Bär macht ohnehin, was er will.«

 Während Ivo mit den Pferden hinter den Bäumen verschwand, zog Brand mühsam die fremden Sachen aus und stopfte sie in einen hohlen Baumstamm, damit er sie Merewyns Mann später zurückbringen konnte. Unter einem umgestürzten Baum fand er einen passablen Unterschlupf und kroch hinein – in der Hoffnung, der Bär möge dort bleiben und schlafen. Er lag da, mit schmerzenden Wunden und zitternd vor Kälte, aber froh, dass er weit genug entfernt von Merewyns Cottage war, bis die Sonne am Horizont erschien und der andere Schmerz ihn überfiel und er ihn hinausschrie, einem graurosa Himmel entgegen.

 [home]

Kapitel 12

 Nach dem Mittagessen waren Alaida und ihre Frauen mit Näharbeiten beschäftigt. Alaida kochte. Am Abend zuvor war ihr Mann überhaupt nicht nach Hause gekommen – nicht einmal, um sie wie üblich zu ignorieren und die Nacht in der Halle zu verbringen. Sie hatte sich alle Mühe gegeben, nicht darüber nachzudenken, was das zu bedeuten hatte. Doch es fiel ihr schwer, denn obwohl sie versuchte, sich durch ihre Arbeit abzulenken, schweifte ihr Geist immer wieder ab. Darüber hinaus schienen die anderen Frauen an diesem Abend auch nicht besonders redselig.

 So hatte sie Gelegenheit, sich den wildesten Vermutungen hinzugeben. Und je länger sie über das Ganze nachdachte, desto zorniger wurde sie. Sie konnte sich einfach nicht konzentrieren. Ihr unterliefen allerlei Fehler, und das machte sie umso zorniger. Beim dritten Versuch, ein Kleid zu säumen, erschien Oswald an der Tür.

 Froh über die willkommene Abwechslung sah sie auf. »Ja, Oswald. Was gibt es denn?«, fragte sie lächelnd.

 »Hat Lord Ivo möglicherweise erwähnt, dass er auf Reisen gehen wollte?«

 Alaidas Lächeln erstarb. Sie stach die Nadel in den Saum und legte das Kleid weg. »Nein. Das hat er nicht. Ich dachte, er hätte Euch gesagt, was er vorhatte.«

 Der Marschall schüttelte den Kopf. »Leider nicht, My Lady.«

 »Aha. Nun, sicher haben My Lord und Sir Brand in einem anderen Dorf Quartier bezogen, weil sie zu weit von Alnwick entfernt waren.« Und lieber herumhuren wollten, fügte ihre innere Stimme ungefragt hinzu.

 »Das dachte ich zunächst auch. Aber Sir Ari ist heute ebenfalls nicht erschienen.«

 »Tatsächlich?« Angesichts dieser Enthüllung verstärkte Alaidas Argwohn sich nur noch weiter. In möglichst unbeteiligtem Ton sagte sie: »Mir ist ebenfalls aufgefallen, dass er nicht beim Mittagessen war, aber ich dachte, er ginge anderen Verpflichtungen nach.«

 »Er hat nichts davon erwähnt. Und genau das ist es, was mir Sorge bereitet. Wenn Ihr erlaubt, würde ich gern einen oder zwei Reiter auf die Suche schicken.«

 Nachdenklich betrachtete Alaida Oswalds sorgenvolle Miene. Er schien ernsthaft beunruhigt, und so kam auch ihr ein ganz anderer Gedanke. »Denkt Ihr diesbezüglich etwa an die Schotten?«

 »Die sollte man nie außer Acht lassen, My Lady.«

 »Aye. Aber derzeit ist mir nichts von Aufständen bekannt. Und ehrlich gesagt, bezweifle ich, dass unsere Freunde aus dem Norden etwas damit zu tun haben.«

 Wie auch immer, in der Vergangenheit hatten sich Oswalds Vorsichtsmaßnahmen bereits des Öfteren als sinnvoll erwiesen.

 »Also gut. Schickt, wen immer Ihr für geeignet haltet. Dennoch wage ich zu behaupten, dass My Lord und seine Männer es sich in irgendeiner Halle gutgehen lassen, mit einem Krug Bier für jeden und ohne einen Schotten in Sicht.« Mit einem Krug Bier und einer Frau für jeden. Oder würden sie eine Frau etwa miteinander teilen? Schon der Gedanke macht Alaida krank.

 »Das will ich hoffen«, sagte Oswald und verabschiedete sich mit einer Verbeugung.

 »Bestimmt geht es ihnen gut, My Lady«, sagte Hadwisa.

 »Ganz bestimmt!«, bekräftigte Alaida und konnte sich kaum noch beherrschen. »Sicher sind sie auf der Jagd. Ich bin gespannt, welche Beute sie mitbringen«, fügte sie hinzu und widmete sich wieder ihrer Näharbeit.

 Als Ivo am Abend kam, um Brand abzuholen, trug dieser die Kleidung, die Merewyn ihm gegeben hatte. Und er hatte wieder ein wenig Farbe im Gesicht.

 »Du siehst ja schon besser aus«, sagte Ivo und stieg vom Pferd. »Aber du riechst noch genauso schlecht«, fügte er hinzu und rümpfte die Nase.

 »Du riechst auch nicht viel besser«, gab Brand zurück und wies auf Ivos Brust. »Was ist dir passiert?«

 Ivo sah an sich hinunter und erklärte: »Ari war der Meinung, für zwei Männer, die ein Wildschwein erlegt haben, sähen wir viel zu sauber aus.« Er reichte Brand seine Kleidung, die er hinter Krakens Sattel festgeschnürt hatte, und sagte: »Sieh dir an, was er mit deinen Sachen gemacht hat.«

 »Donnerwetter!«, sagte Brand und hielt sein Gewand und seine Hose hoch. Nicht damit genug, dass Ari beide Kleidungsstücke mit dem Blut des Wildschweins getränkt hatte, er hatte auch noch Löcher hineingeschnitten, die sich in etwa an den Stellen befanden, die zu Brands Verletzungen passten, und sie mit einer besonders dicken Schicht Blut versehen. »Das war einmal ein schönes, wärmendes Gewand! Das beste, das ich seit Jahren hatte. Wenn ich diesen Vogel in die Finger kriege, dann reiße ich ihm jede Feder einzeln von seinem mickrigen Hintern!«

 Ivo lachte, als der Rabe davonflatterte, um sich aus Brands Reichweite zu entfernen. »Nun reg dich nicht so auf! Er hat doch recht. Wie hätte es denn sonst ausgesehen: Wir schleppen ein totes Wildschwein an, du bist völlig ramponiert, und auf unserer Kleidung ist nicht ein einziger Spritzer Blut?«

 »Jedenfalls werde ich diese stinkenden Klamotten nicht anziehen«, sagte Brand. »Lieber behalte ich das an, was die Frau mir gegeben hat.«

 »Wenn wir zurück auf Alnwick sind, werden wir schon etwas finden, was dir besser passt. Aber du solltest zumindest deine Schuhe anziehen. Ari hat sie weitgehend verschont.«

 »Na ja. Nun sieh dir das einmal an!« Brand zeigte auf einen dicken Fleck an der Seite des einen Schuhs. »Das bekomme ich doch nie wieder raus!«

 »Er hat auch ein paar seiner eigenen Sachen beschmiert. Falls dich das tröstet.«

 »Aber ganz bestimmt nicht seine Schuhe.«

 »Nein, die nicht. Aber dafür kann er sich auch nicht damit rühmen, ein Wildschwein mit bloßen Händen und einem abgebrochenen Ast erlegt zu haben.«

 »Stimmt. Das kann er nicht«, sagte Brand und schien sichtlich aufgeheitert. Er setzte sich auf einen Baumstumpf und zog sich die blutbefleckten Schuhe an. Noch immer stöhnte er bei jeder Bewegung vor Schmerz.

 Ivo sah ihm einen Moment lang zu und war froh, dass nicht er dem Wildschwein begegnet war. Dann hob er Brands ruinierte Kleidung auf, schnürte sie wieder zu einem Bündel zusammen und verstaute sie hinter Krakens Sattel.

 »Führ Kraken hierher«, bat Brand und kletterte unbeholfen auf den Baumstumpf. Er brauchte beinahe ebenso lange, um auf sein Pferd zu steigen, wie in der Nacht zuvor. Und seinem Stöhnen nach zu urteilen, war es nicht minder schmerzhaft.

 »Meinst du, du schafft es bis nach Alnwick?«, fragte Ivo.

 »Natürlich«, sagte Brand und klopfte sich so fest auf die Brust, als spüre er nichts von den Schmerzen, die Ivo ihm kurz zuvor noch deutlich angesehen hatte. »Ich habe doch ein Wildschwein mit bloßen Händen und einem abgebrochenen Ast erlegt!«

 »Allerdings, mein Freund! Das hast du«, sagte Ivo und dirigierte Fax durch das Dickicht, wo das Wildschwein darauf wartete, abtransportiert zu werden.

 Auch beim Abendessen hielt Alaida vergeblich Ausschau nach Ivo und Brand. Abermals verstrich der Zeitpunkt, an dem die beiden üblicherweise heimkehrten, und so erteilte Alaida widerwillig die Anweisung, das Essen aufzutragen. Die Leute waren gerade dabei, ihre Bretter zu belegen, als die Tür aufflog und Tom hereinstürmte.

 »Sie kommen, My Lady! Edric hat sie zwischen den Obstbäumen erspäht. Er sagt, sie bringen ein riesiges Stück Wild. Und einer der beiden scheint verletzt zu sein.«

 Ohne auf eine Reaktion zu warten, rannte Tom wieder hinaus. Bevor Alaida selbst etwas unternehmen konnte, kam Oswald ihr zuvor und schickte nach ein paar Männern und einer Trage.

 »Bôte«, rief Alaida. Doch auch ihre alte Amme war bereits damit beschäftigt, Anweisungen zu erteilen. Der ganze Haushalt war auf den Beinen, und die Abendmahlzeit schien vergessen. So blieb Alaida nichts anderes zu tun, als ebenfalls nach draußen zu eilen.

 Das Tor wurde aufgerissen, und in der Dunkelheit zeichneten sich zwei Reiter ab. Ivos Pferd schien sich gehörig quälen zu müssen, doch als es näher kam, sah Alaida, dass es einen improvisierten Schlitten hinter sich herzog, auf dem ein großes Tier lag. Als Ivo mühelos vom Pferd sprang, atmete sie erleichtert auf. Sir Brand hingegen konnte sich kaum noch im Sattel halten, so dass Oswald ihm sogleich zu Hilfe kam und die Männer mit der Trage zur Eile antrieb.

 »So schlimm ist es nicht«, brummte Brand. »Ich brauche nur jemanden, der mir vom Pferd hilft, und einen Becher gutes Bier.«

 »Vorsicht mit seiner rechten Seite«, sagte Ivo, als Oswald Brand half, vom Pferd zu steigen.

 Zunächst war Brand ein wenig unsicher auf den Beinen, doch dann straffte er die Schultern und schob Oswalds hilfreich ausgestreckte Hand zur Seite. »Ich sagte doch, es geht mir gut.«

 »O ja, Ihr seht großartig aus!«, sagte Alaida. »Wenn es Euch tatsächlich so gutgeht, dann seid doch so freundlich, mir ins Haus zu helfen.« Sie hakte sich bei Brand unter, und die beiden setzten sich langsam in Bewegung. »Was ist geschehen?«

 Brand wies mit dem Kopf auf den Wildkadaver. »Der Keiler dort hat mich an der Breitseite erwischt.«

 »Ein Keiler!«

 »Ein Riesenkeiler, My Lady«, rief Tom, der mit den anderen Männern um das Wildschwein herumstand. »Davon können wir tagelang essen.«

 »Aye. Und Brand hat ihn mit bloßen Händen und einem abgebrochenen Ast erlegt«, sagte Ivo und erntete damit schmerzverzerrtes Gelächter von Brand sowie bewundernde Ausrufe der anderen Männer. Er ging neben Alaida her und rief den Männern zu: »Bestellt den Fleischer her und sagt dem Koch, Sir Brand wünscht das Herz des Wildschweins morgen zum Abendessen zu verspeisen.«

 Brand warf einen Blick in Bôtes behelfsmäßig eingerichtetes Krankenzimmer und lehnte kopfschüttelnd ab. »Ich brauche kein Bett. Ein solider Stuhl wäre besser.«

 Ivo trug den Stuhl des Grundherrn herbei und stellte ihn vor die Feuerstelle. »Hier. Setz dich.«

 Vorsichtig ließ Brand sich nieder. »Ahh. Immerhin etwas mit festen Beinen. Zuvor ist mir nie aufgefallen, wie oft mein Pferd stolpert.«

 »Vielleicht wart Ihr dem Pferd zuvor auch keine so unstetige Last, Messire«, gab Alaida zu bedenken. »Wo genau habt Ihr Euch verletzt?«

 »Am Oberschenkel und am Arm, aber hier ist es besonders schlimm«, antwortete Brand und wies auf seine rechte Hüfte.

 Bôte hob sein Hemd hoch und zog ihm die Hose so weit hinunter, bis die Wunde zu sehen war. Obwohl sie genäht und mit Heilkräutern behandelt worden war, sah man deutlich, dass sie etwa eine Handbreit lang und zwei Finger tief war.

 »Wer hat die Wunde genäht?«, fragte Alaida.

 »Eine Frau im Wald. Sie sagte, ihr Name sei Merewyn.«

 »Gut. Bei ihr wart Ihr besser aufgehoben, als Ihr es bei uns gewesen wäret. Wahrscheinlich hätte auch ich nach ihr geschickt.«

 »Gut zu wissen«, sagte Brand und zuckte zusammen, als Bôte mit einem ihrer fleischigen Finger die Ränder der Wunde abtastete. »Sachte, Alte!«

 Prüfend betastete Bôte zwei weitere Stellen. Dann legte sie ihre flache Hand auf die Wunde. »Keine Entzündung. Ihr habt Glück gehabt, Ritter, dass das Schicksal Euch zu Merewyn geführt hat.«

 »Aye. Sie hat ihre Sache gut gemacht.«

 Alaida sah Bôte über die Schuler und betrachtete ebenfalls prüfend Brands Verletzung. Sie zeigte auf eine Stelle und sagte: »Aber ich verstehe nicht, warum sie die Wunde auch hier genäht hat, wo sie gar nicht so tief ist.«

 »Die Verletzung hat stark geblutet, und außerdem war es dunkel«, sagte Brand und zog sich das Hemd herunter. »Wahrscheinlich war nicht genau zu sehen, wie lang die Wunde ist.«

 »Trotzdem ist es merkwürdig, dass Merewyn Euch keinen Verband angelegt hat«, sagte Alaida.

 »Oh, das hat sie. Aber er ist abgegangen.«

 Alaida schob einen von Brands Ärmeln hoch. Die Verletzung am Arm war ebenfalls nicht verbunden. »Hier auch?«, fragte sie.

 »Brand hat sich die Verbände abgerissen«, sagte Ivo. »Weil sie ihn juckten. Er ist nun einmal ein Dickkopf.«

 »Aye«, sagte Alaida verständnisvoll. »Ihr habt wirklich Glück gehabt, Messire. Die Wunde am Arm heilt ebenso gut wie die an der Hüfte. Ich weiß ja nicht, welche Kräuter Merewyn Euch aufgelegt hat. Aber wenn ich es nicht besser wüsste, würde ich denken, die Verletzungen wären schon eine Woche alt. Wir werden die beiden Wunden verbinden und uns dann Euer Bein ansehen.«

 »Aber zuvor braucht er ein heißes Bad«, sagte Ivo. »Er stinkt nach diesem elenden Wildschwein.«

 Alaida schüttelte den Kopf. »Wenn man krank ist, sollte man lieber nicht baden.«

 »Ich bin nicht krank«, wandte Brand ein.

 »Wenn Ihr ein Bad nehmt, werdet Ihr es bald sein«, sagte Bôte. »Ihr werdet Euch nämlich erkälten.«

 »Ach was! Selbst wenn es schneit, bade ich noch im Fluss«, gab Brand zurück. »Bringt mir Wasser und Seife! Wenn es nicht anders geht, werde ich mir den Gestank eben selbst abwaschen.«

 »Und Euch die Wunden wieder aufreißen? Nein, Messire«, sagte Alaida kopfschüttelnd. »Wenn Ihr schon unbedingt gewaschen werden müsst, dann von Händen, die zarter sind als Eure. Anschließend werden Eure Wunden verbunden, und Ihr legt Euch ins Bett. Das verfüge ich in meiner Eigenschaft als Lady von Alnwick.«

 »Aber …«, begann Brand und schwieg sogleich, als Ivo sich vernehmlich räusperte. »Wie Ihr wünscht, My Lady.«

 »Wascht ihm auch das Haar. Und wenn Ihr schon dabei seid, könnt Ihr ihm auch gleich den Bart stutzen. Am besten, rasiert Ihr ihn ab – falls Brand Euch lässt«, sagte Alaida zu Bôte, als die Mägde Seife und Handtücher holten, »und sorgt dafür, dass er nicht friert.«

 »Das werden wir, My Lady.«

 »Er braucht frische Kleidung«, sagte Ivo. »Seine Sachen lassen sich nicht mehr stopfen. Was er trägt, hat Merewyn ihm geliehen.«

 »Wir werden dafür sorgen, dass sie alles zurückbekommt, und …«

 »Ich bringe ihr die Sachen selbst zurück«, rief Brand dazwischen. »Ich muss mich noch richtig bei ihr bedanken.«

 »Wie Ihr wollt, Messire. Jedenfalls werden wir Euch etwas zum Anziehen besorgen«, sagte Alaida. »Euch beiden«, fügte sie hinzu, als sie sah, dass auch die Cotte ihres Mannes mit Blut befleckt war. »Hadwisa und Eadgyth, ihr geht Bôte zur Hand. Unterdessen werde ich etwas Passendes für unsere beiden Jäger heraussuchen.«

 Alaida nahm sich eine Kerze und machte sich auf den Weg zur Kleiderkammer, während Bôte und die beiden Mägde begannen, Brand aus den zu engen Sachen herauszuschälen. Kaum jemand im gesamten Haushalt hatte derart breite Schultern, und so dauerte es eine Weile, bis Alaida ein Leibhemd und ein Wintergewand fand, das passen konnte. Dann stellte sich die Frage nach der passenden Hose. Rasch hatte sie einen Stapel geflickter Leinenhosen gefunden, die für die Knechte gedacht waren, wenn sie, so wie jedes Jahr, neu eingekleidet wurden. Sie stöberte weiter, um etwas von besserer Qualität zu finden – etwas, was eher für einen edlen Ritter geeignet schien. Geoffrey hätte ihr sicher sofort weiterhelfen können, doch er war noch nicht mit seinem Suchtrupp zurückgekehrt. Möglicherweise lagen die besseren Leinenhosen ja in der Truhe, wo auch die Wäsche der Frauen aufbewahrt wurde. Alaida schlug den Deckel zurück und stöberte in den Tiefen der Truhe.

 »Wurde deine Mutter von einem Dachs erschreckt, als sie dich unter dem Herzen trug?«, fragte Ivo plötzlich hinter ihr, in genau dem Moment, als Alaida die passende Hose gefunden hatte. Sie richtete sich auf, drehte sich um und sah ihn im Türrahmen stehen. Er hatte sich seiner blutverschmierten Cotte entledigt und trug nur noch Hemd und Hose und ein amüsiertes Lächeln auf den Lippen. »Das ist nun schon das zweite Mal, dass ich dich graben sehe.«

 Doch Alaida war nicht zum Scherzen aufgelegt. »Demnach wurde deine Mutter wohl von einem Esel erschreckt. Wie kann man nur auf die Idee kommen, mit nur zwei Mann Jagd auf ein Wildschwein zu machen!«

 »Offenbar war es ein Frechdachs«, gab Ivo zurück, und sein Lächeln verschwand. »Wir hatten nicht vor, das Wildschwein zu jagen. Ganz im Gegenteil, es machte Jagd auf uns – besser gesagt auf Brand, denn ich war gar nicht dabei. Mach nicht so ein Gesicht, Frau!«

 »Was für ein Gesicht?«

 »Dieses hier«, sagte er und schob sein Kinn vor. »Das Gesicht, das besagt, dass du mir nicht glaubst, und falls doch, dass du mich am liebsten auspeitschen lassen würdest. Ja, genau das.«

 Alaida schnaubte verächtlich und legte ein paar Stapel Wäsche in die Truhe zurück. »Nun denn. Sprecht weiter, My Lord. Ich werde mir Mühe geben, meine Gesichtszüge unter Kontrolle zu halten.«

 »Da gibt es nicht viel zu erzählen. Ich war ein Stück weit von Brand entfernt und hörte den Kampf nur, aber als ich ankam, war das Wildschwein bereits tot, und Brand war blutend davongehumpelt, und ich habe fast die ganze Nacht über in der Dunkelheit nach ihm gesucht.«

 »Und dann habt Ihr beschlossen, das Wildschwein auszunehmen, anstatt Brand nach Hause zu bringen«, sagte Alaida und gab sich keine Mühe, ihr Missfallen zu verhehlen.

 »Ah. Da ist es wieder, dieses Gesicht«, sagte Ivo. »Ari hat sich darum gekümmert, während Brand sich ausruhte, was er ja auch dringend nötig hatte.«

 »Einer von euch hätte Hilfe holen können. Wir hätten euch ein Fuhrwerk geschickt, damit Brand …«

 »Brand hätte sich niemals von mir auf ein Fuhrwerk packen lassen«, sagte Ivo mit Bestimmtheit.

 »Wahrscheinlich nicht«, musste Alaida einräumen, denn sie konnte sich lebhaft vorstellen, wie Brand auf eine solche Maßnahme reagiert hätte. »Aber hättet Ihr nicht Sir Ari schicken können, um uns zu berichten, was geschehen war?«

 »Das war nicht möglich.«

 Alaida wartete auf eine Erklärung, aber Ivo machte keine Anstalten zu erläutern, warum er Ari nicht hatte schicken können. Er hatte eine verschlossene Miene aufgesetzt, wie so oft, wenn die Sprache darauf kam, warum er und seine beiden Gefährten nicht zugegen waren. Nun denn. Sollte er ihr doch den Buckel herunterrutschen! Alaida erhob sich und ließ den Deckel der Truhe mit lautem Gepolter zufallen. Dann schnappte sie sich die Kleidung, die sie für Brand herausgesucht hatte, und wollte sich um Ivo herummanövrieren. Doch dieser versperrte ihr den Weg.

 Sie ging zwei Schritte zurück und fragte in gereiztem Ton: »Kann ich noch etwas für Euch tun, Monseigneur?«

 Abermals lächelte Ivo amüsiert. »Meine Neugier befriedigen.«

 Schon wieder! Offenbar wollte er sich einmal mehr über sie lustig machen. Sie wusste, dass sie sich die Frage lieber hätte verkneifen sollen, und stellte sie dennoch: »Neugier, inwiefern?«

 »In Bezug auf dich. Als wir durch das Tor ritten, schienst du mir … besorgt.«

 »Tom sagte, jemand sei verletzt.«

 »Und da dachtest du, ich wäre es?«

 »Wer auch immer. Wir haben ohnehin nicht genug bewaffnete Reiter. Noch einen zu verlieren, können wir uns nicht leisten. Selbst wenn es einer ist, der uns nur nachts beehrt.«

 »Dann galt deine Sorge also Alnwick.« Ivo kam einen Schritt näher. »Deshalb wäre es dir lieber gewesen, Ari hätte Bescheid gegeben, wo wir waren.«

 »Wir waren alle beunruhigt. Es war bereits der zweite Abend, an dem wir mit dem Essen warten mussten.«

 Ivo kam noch einen Schritt näher. »Und du hast dir keine Sorgen gemacht.«

 »Nein.«

 »Bist du dir da sicher? Du hast dir keine Sorgen gemacht um …« Er stand nun dicht vor ihr. Nur noch eine Handbreit entfernt türmte er sich vor ihr auf, und seine Augen schimmerten dunkel im flackernden Kerzenlicht. »Du hast dir überhaupt keine Sorgen gemacht?«

 Ja doch!, hätte Alaida am liebsten geschrien. Ja, ja, ich habe mir schreckliche Sorgen gemacht, weil ich dachte, du bist verletzt und ich werde zur Witwe, bevor ich überhaupt richtig deine Frau wurde. Sie wünschte, er würde sie küssen, sie die Treppe hinauftragen und ihr diese furchtbare Verzweiflung nehmen, die sie jedes Mal überkam, wenn sie in seiner Nähe war. Im selben Moment hätte sie ihm am liebsten mit beiden Fäusten gegen die Brust geschlagen, all ihre Wut an ihm ausgelassen und ihm verboten, sie je wieder anzurühren. Doch als er sich langsam zu ihr hinabbeugte, tat sie weder das eine noch das andere. »Ihr habt recht, My Lord. Ich habe mir Sorgen gemacht. Und zwar um meinen silbernen Fingerhut.«

 Verblüfft wich er zurück. »Um was?«

 »Meinen Fingerhut. Den brauche ich zum Nähen«, erklärte sie, als er sie verständnislos anstarrte. »Ich habe ihn heute verwettet, als die Frauen darüber spekulierten, welche Beute Ihr wohl bei Eurer Jagd erlegt habt. Als Ihr durch das Tor geritten kamt, wurde mir klar, dass ich ihn an eine der alten Jungfern verloren hatte. Rohesia hatte nämlich auf ein Wildschwein gesetzt. In dem Moment musste ich daran denken, wie sehr er mir fehlen wird.«

 »Der Fingerhut«, sagte Ivo.

 »Jawohl, der Fingerhut«, sagte Alaida mit Bestimmtheit. »Nun muss ich aber Sir Brand die frische Kleidung bringen.«

 Sie schob sich an ihm vorbei, doch er packte sie am Arm und hielt sie zurück. »Worauf hast du gesetzt?«

 »Darauf, dass Ihr überhaupt nicht auf der Jagd wart.«

 Seine Hand brannte geradezu durch den Stoff ihres Kleides hindurch, so heiß, als berühre er ihre nackte Haut. Plötzlich schien alles wieder offen, und so fasste sie sich ein Herz und sagte: »Für Euch liegt bereits frische Kleidung bereit. Wollt Ihr mit mir hinaufkommen?«

 Einen Moment lang füllten die Geräusche aus der Halle die Stille. Dann sagte er: »Ich glaube, ich sollte auch lieber von heißem Wasser und Seife Gebrauch machen. Wenn du so gut wärst, mir die frischen Sachen nach unten bringen zu lassen.«

 Alaida tat wie geheißen. Und als sie am nächsten Morgen die Halle betrat, waren Ivo und Brand längst fort.

 [home]

Kapitel 13

 Fünf Tage waren vergangen, seit Sir Brand im Morgengrauen entschwunden war, als Merewyn das Messer abermals von der Tischkante fallen ließ. Und wieder blieb es an derselben Stelle in den Dielen stecken.

 Dementsprechend war sie keineswegs überrascht, als sie ihn an diesem Abend, nachdem sie die Hühner gefüttert hatte und um ihr kleines Cottage herumkam, dort sah, den Schattenriss von einem Mann auf einem Pferd zwischen den dunklen Stämmen der Bäume. Er kam nicht allein, sondern in Begleitung eines Freundes, wie sie der vertrauten Atmosphäre entnahm, die zwischen den beiden Reitern herrschte. Sie dirigierten ihre Pferde auf die Lichtung, und Merewyn ging ihnen entgegen.

 Lächelnd sah sie in das Gesicht, das ihr seit jener Nacht so vertraut schien. »Ihr habt Euch den Bart abrasiert.«

 »Nicht ganz freiwillig«, antwortete Brand lachend mit unüberhörbarem Bedauern und strich sich über das Kinn.

 »Es steht Euch gut zu Gesicht, My Lord. Und ich hoffe, es geht Euch besser als in der Nacht, als Ihr Euch davongemacht habt.«

 »Um einiges besser, und zwar dank dir, Merewyn. Aber du brauchst mich nicht ›Lord‹ zu nennen. Ich bin nur ein Ritter.« Er wies auf seinen Begleiter und fügte hinzu: »Ihn hier kannst du M’Lord nennen. Er ist der neue Herr von Alnwick.«

 »Lord Ivo«, sagte Merewyn und kniete ehrfürchtig vor dem Edelmann mit dem aschblonden Haar nieder. »Im Dorf hat man mir bereits von Euch erzählt. Ihr habt Lady Alaida geehelicht, als Ihr den Herrensitz übernahmt.«

 »Du bist mir ein Stück voraus, Heilerin«, sagte Ivo. »Ich kenne nur deinen Namen. Und mir ist aufgefallen, dass meine Frau sehr zufrieden war, als sie hörte, dass du Brands Wunden versorgt hast. Sie sagte, sie selbst hätte ebenfalls nach dir geschickt.«

 »Ich habe das Herrenhaus schon oft mit Kräutern versorgt und werde es gern wieder tun, wenn My Lady davon Gebrauch machen möchte, My Lord. Aber was führt Euch zu mir?«

 »Ich möchte mich gebührend bei dir bedanken und dir die Kleidung zurückgeben«, sagte Brand und zog ein Bündel hinter seinem Sattel hervor.

 »Ihr habt Euch bereits bei mir bedankt, My …«, sie fing seinen Blick auf und korrigierte sich, »… Messire. Es ist schließlich meine Aufgabe zu heilen.«

 »Gleichwohl wollte ich dir noch einmal meinen Dank aussprechen. Und ich habe dir noch etwas mitgebracht.« Er reichte ihr zunächst das Bündel Kleidung und dann zwei Hasen, die er an seinem Sattel befestigt hatte. »Ich hatte eine Falle aufgestellt, und ich dachte mir, du hättest vielleicht Verwendung für frisches Wild.«

 »Darüber freue ich mich sehr, My … Sir Brand.« Alle drei lächelten, nachdem sie sich abermals beinahe versprochen hätte. Tatsächlich waren die Hasen Merewyn sehr willkommen, denn frisches Fleisch kam bei ihr nur selten auf den Tisch. Darüber hinaus konnte sie sich aus dem Fell ein Paar warme Fäustlinge für den nächsten Winter nähen. »Wollt Ihr nicht noch einen Moment bleiben? Dann könnte ich nachsehen, ob Eure Wunden gut verheilen.«

 »Wir haben nicht viel Zeit«, sagte Brand. »Wir werden zum Abendessen erwartet.«

 »Es wird nicht lange dauern. Seid so gut, Messire.«

 Sir Brand sah Lord Ivo an, und dieser sagte achselzuckend: »Ich habe nichts dagegen. Dann kann ich Alaida erzählen, dass ihre Heilerin sich deine Narben angesehen hat. Vielleicht ist sie dann weniger aufgebracht darüber, dass wir den ganzen Tag fort waren.«

 »Einverstanden«, sagte Sir Brand und schwang sich mühelos aus dem Sattel – bemerkenswert mühelos, angesichts der Verletzung an seiner Hüfte. Merewyn legte das Bündel Kleidung auf eine Bank neben der Tür und hängte die Hasen an einen Haken daneben. Dann wandte sie sich Sir Brand zu. »Zunächst bitte den Arm, Messire.«

 Als Lord Ivo von »Narben« sprach, hatte Merewyn angenommen, es handele sich um eine beschönigende Untertreibung. Doch als Sir Brand den Ärmel heraufzog, war tatsächlich nicht mehr als eine leicht verhärtete, rötliche Narbe zu sehen, die schien, als sei sie bereits einen Monat alt. Merewyn untersuchte seine Handfläche und strich darüber. Die offenen Risse und Kratzer waren zu feinen Linien verblasst. Ein Schauer lief ihr über den Rücken, und als sie den Kopf hob, blickte ein Augenpaar zu ihr hinab, das leuchtete wie der Sommerhimmel an einem klaren Tag.

 »Hab ich’s nicht gesagt? Ich habe gutes Heilfleisch«, erklärte Sir Brand.

 Mit glühenden Wangen ließ Merewyn seine Hand sinken und ging einen Schritt zurück. »Ihr werdet wohl Eure Hose ein Stück herunterlassen müssen, damit ich mir die Wunde an Eurer Hüfte ansehen kann.«

 »In den vergangenen Tagen haben mich mehr Frauen gebeten, die Hose herunterzuziehen, als zuvor in mehreren Jahren«, sagte Sir Brand zu Lord Ivo, der lachen musste. Sir Brand krempelte sein Hemd hoch und schnürte die Hose auf. »Hat dein Mann nichts dagegen, dass fremde Männer sich, äh, vor dir ausziehen?«

 »Ich habe keinen Mann, Sir.«

 Erstaunt runzelte Sir Brand die Stirn. »Ich war zwar nicht ganz bei klarem Verstand in jener Nacht, aber ich würde jedes schnelle Pferd dafür verwetten, dass du sagtest, du würdest mir eine paar alte Sachen deines Mannes zum Anziehen geben.«

 »Das sagte ich auch. Mein Mann ist seit fünf Jahren tot.«

 »Das tut mir leid. Aber ich bin froh, dass du seine Kleidung aufgehoben hast. So brauchte ich mir auf dem Weg nach Alnwick nicht den Hin …, äh, … nicht zu frieren.«

 Lächelnd sagte Merewyn: »Irgendwann müsst Ihr mir erzählen, wie Ihr überhaupt splitternackt im Wald gelandet seid.«

 »Ja, irgendwann«, sagte Brand und zog seine Hose so weit nach unten, dass Merewyn sich seine Hüfte ansehen konnte. Sogleich verblasste ihr Lächeln. Auch diese Wunde war wesentlich besser verheilt, als man hätte annehmen können. Der Bluterguss, der sich normalerweise zunächst verfärben würde, war kaum noch zu sehen. Die ehemals klaffende Wunde hatte sich geschlossen und war fast vollständig verheilt. Lediglich die Stelle, die sie nicht hatte nähen können, war von einer dicken Kruste bedeckt. »Das ist … sonderbar. Bemerkenswert. Wo sind denn die Fäden?«

 »Die meisten habe ich herausgezogen. Sie juckten, je mehr die Wunde heilte.«

 Merewyn nickte gedankenverloren. »Ich hatte keine Seidenfäden zur Hand. Nun lasst mich Euer Bein sehen, Sir.«

 Brand zog die Hose ein Stück weiter herunter und hastig wieder herauf, so dass Merewyn nur einen kurzen Blick auf die rötlich verfärbte Narbe werfen konnte.

 »Gutes Heilfleisch ist eine Sache, Messire, aber das hier ist …«, Magie, wollte sie sagen, aber da sie die beiden Männer kaum kannte und nicht wusste, wie sie es mit der Kirche hielten, sagte sie nur: »… bemerkenswert.«

 »Die alte Amme meiner Frau machte jedes Mal, wenn sie den Verband erneuerte, Wickel mit einer Mischung aus Honig und Beinwell«, erklärte Lord Ivo. »Sie sagte, das würde die Heilung beschleunigen.«

 Merewyn nickte nachdenklich. Noch immer konnte sie kaum glauben, was sie gesehen hatte. »Bôte versteht etwas davon. Ich hätte wahrscheinlich auch Honig aufgetragen, wenn ich welchen zur Verfügung gehabt hätte.« Doch die beschleunigte Heilung konnte nicht allein an den Honigwickeln liegen, auch sämtliche Beinwellwurzeln Englands hätten dies nicht vermocht. Irgendetwas war höchst seltsam an Sir Brand und seiner plötzlichen Genesung. »Sagt My Lady, Sir Brand sei vollkommen wiederhergestellt, My Lord. Und richtet ihr aus, ich hätte gesagt, sie solle keinen Groll mehr gegen ihn hegen.«

 »Eigentlich bin ich derjenige, gegen den My Lady einen Groll hegt«, sagte Ivo, und seine Augen funkelten vor Heiterkeit. In dem Moment fiel Merewyn auf, dass sie ihn mochte, den neuen Lord von Alnwick, wenngleich ihr sein Begleiter ein Rätsel war. Ivo schnürte den Beutel auf, der an seinem Gürtel hing. Er nahm ein paar Münzen heraus und reichte sie Merewyn. »Ich würde dich gern dafür entlohnen, dass du dich so gut um meinen Freund gekümmert hast.«

 Merewyn lehnte kopfschüttelnd ab. »Das kann ich nicht annehmen, My Lord. Meine Familie hat sich vor langer Zeit dazu verpflichtet, den Lords von Alnwick zu Diensten zu sein. Als Gegenleistung erhielten wir unbeschränkten Zutritt zu den Wäldern. Wenn ich Eure Silbermünzen annehme, würde ich wortbrüchig.«

 »Aber du hast doch auch Brands Hasen angenommen«, sagte Ivo.

 »Die waren ein Geschenk, My Lord, so wie meine Heilkünste«, sagte sie und errötete, als Brand sie lächelnd ansah.

 »Und nun möchte ich dir mit diesen Münzen danken«, sagte Ivo.

 »Ihr mögt es ›Dank‹ nennen, aber ich glaube, es ist dennoch eine Art Lohn.«

 »Ist das nicht Haarspalterei?«

 »So ist das nun einmal, wenn man sein Wort gegeben hat und es halten möchte.«

 »Da magst du recht haben«, musste Ivo einräumen. »Und was hättest du gemacht, wenn Brand dich mit den Hasen hätte entlohnen wollen?«

 »Ich hätte sie angenommen«, erklärte Merewyn sachlich. »Er ist ja nicht der Herr von Alnwick.«

 »Aber sehr dankbar«, sagte Brand lächelnd. »Bei allen Heiligen, Ivo! Dein Land verfügt über mehr Verpflichtungen und Versprechen als die Krone von England.«

 »Dieses Versprechen ist wesentlich älter als die Krone von England, Sir. Seit vielen Generationen leben die Frauen meiner Familie als Heilerinnen in diesen Wäldern. Das war schon zu Zeiten der Urgroßmutter meiner Urgroßmutter so. Lange bevor Alnwick eine Dorfgemeinde war und England vereint, waren wir bereits verpflichtet, denen zu helfen, die unsere Hilfe brauchten.«

 »Ich jedenfalls bin froh, dass du hier warst, um mir zu helfen, ganz gleich aufgrund welcher Verpflichtung«, sagte Sir Brand.

 »Ich ebenfalls, auch wenn du mein Silber nicht annehmen möchtest«, fügte Lord Ivo hinzu.

 Als Sir Brand Anstalten machte, sich in den Sattel zu schwingen, durchfuhr Merewyn Enttäuschung. »Möchtet Ihr nicht eine Weile hereinkommen, bevor Ihr Euch wieder auf den Weg macht, My Lords?«, fragte sie und fügte hinzu: »Mein Tisch ist nicht allzu reich gedeckt, aber ich bin eine gute Köchin. Ich kann Euch Bier anbieten, und ein wenig Wein. Ihr seid mir herzlich willkommen.«

 »Das ist sehr großzügig, Merewyn, aber wir haben keine Zeit«, sagte Lord Ivo. »My Lady erwartet uns bereits. Es würde ihren Groll gegenüber Brand sicher nicht besänftigen, wenn wir erneut zu spät zum Abendessen erschienen.«

 »Ihr könntet es auf mich schieben, My Lord. Sagt ihr, ich hätte darauf bestanden, mir die Wunden Eures Ritters noch einmal ganz genau anzusehen, damit künftig auch andere Menschen von dieser wundersamen Heilung profitieren.«

 »Das würdest du sicher nicht wollen«, sagte Lord Ivo. »Oder möchtest du etwa, dass alle so stur werden wie er. Aber wir werden deine Gastfreundschaft vielleicht ein anderes Mal in Anspruch nehmen.«

 Noch war ein Streifen Abendrot am Himmel zu sehen, als Sir Brand sich in den Sattel seines Rotschimmels schwang. Merewyn blieb vor der Tür ihres Cottage stehen und sah den beiden Reitern hinterher.

 »Ich werde einen Krug Bier für Euch bereithalten, My Lords«, rief sie.

 »Ich werde eines Tages kommen, um es zu trinken«, versprach Sir Brand. Vor der Abzweigung nach Alnwick drehte er sich noch einmal um. »Leb wohl, Merewyn von Alnwood, und hab Dank.«

 Bevor die beiden Reiter in der Dunkelheit verschwanden, stieß Sir Brand einen Pfiff aus. Merewyn sah, dass ein großer Rabe aus einem Baum aufflog und sich auf seiner Schulter niederließ.

 Ihr stockte der Atem: Der heilige Vogel des Vaters, als Begleiter eines Ritters, dessen Wunden übermäßig schnell verheilt waren. Kein Wunder, dass die Zeichen so eindeutig waren. Die schweren Verletzungen und die Tatsache, dass er sich aus einem unerfindlichen Grund so schnell hatte auf den Weg machen wollen, hatten sie abgelenkt. Nun aber gab es keinen Zweifel mehr – Sir Brand und sein Begleiter waren umgeben von Magie wie ein Feuer von einem Schwarm Stechmücken. Es wäre interessant herauszufinden, warum die Götter ihr diesen Ritter geschickt hatten – abgesehen davon, dass er ihr frisches Wild gebracht hatte.

 Merewyn warf einen Blick auf die Hasen, und sogleich lief ihr das Wasser im Mund zusammen. Einen ganzen Hasen für einen Braten, und einen weiteren, um ihn im Topf zu schmoren. In Gedanken schickte sie den beiden Rittern ihren Segen hinterher. Dann machte sie sich daran, ihrem Abendessen die Haut abzuziehen, bevor die Dunkelheit hereinbrach.

 [home]

Kapitel 14

 Wie ein Pilz, der aus dem Boden spross, wuchs die Motte unter Aris Aufsicht empor. Geoffrey hatte drei Dutzend Männer aus Durham angeworben, die eine Verstärkung und Entlastung für die Männer aus dem Dorf bedeuteten, die unter Wats Leitung den Burggraben aushoben und die Palisaden errichteten.

 Ivo und Brand hatten es sich zur Gewohnheit gemacht, jeden Abend nach ihrer Rückkehr aus den Wäldern zunächst den wachsenden Hügel zu umrunden, bevor sie einritten und Tom die Pferde übergaben. Nach dem Abendessen lasen sie die Nachrichten, die Ari hinterließ, und erteilten ihrerseits schriftliche Anweisungen an ihn, bevor sie sich dem Spiel oder anderweitiger Zerstreuung widmeten. Meistens setzte Alaida sich eine Weile zu ihnen, schweigend mit einer Stickarbeit, und zog sich dann zurück. Die Anwesenheit der zusätzlichen Arbeitskräfte und deren Versorgung schienen ihr zu schaffen zu machen. Ivo jedoch kam ihre Erschöpfung recht gelegen, brauchte er doch, wann immer er sich zu ihr legte, umso weniger zu fürchten, dass er der Versuchung nicht widerstehen konnte, da Alaida bereits fest eingeschlafen war. Somit war allem Gerede ein Riegel vorgeschoben.

 Der Januar verging schneller, als Ivo erwartet hatte, und im Februar, an Mariä Lichtmess, wurde bereits damit begonnen, den Boden zu pflügen. Gleichmäßig wie die Furchen, die auf den Äckern gezogen wurden, verstrich ein Tag nach dem anderen, und die Motte wuchs stetig weiter. All das hatte etwas Behagliches. Es tat gut, ein Zuhause zu haben, wohin man zurückkehren konnte, und jeden Abend in Gesichter zu blicken, die einem vertraut waren. Das milderte die stets vorhandene Angst vor Entdeckung und den Gedanken an den Fluch und alles, was damit verbunden war. Wie lange es so weitergehen würde, das wussten allein die Götter. Im Moment jedoch nahm das Leben in beinahe normalen Bahnen seinen Lauf.

 So fühlte Ivo sich umso unbehaglicher, als er eines Abends – es war kurz vor den Iden des Februar – allein durch das Tor ritt, nachdem Brand verkündet hatte, er wolle endlich Merewyns Einladung zu einem Krug Bier annehmen. Zum ersten Mal stand Tom nicht bereit. Stirnrunzelnd ritt Ivo zu den Ställen hinüber, übergab Fax an einen Stallburschen, den er kaum kannte, und fragte: »Wo ist Tom?«

 »In der Halle, My Lord. Lady Alaida hat nach ihm geschickt.«

 »Aha. Gut. Dann sieh du also zu, dass mein Pferd gut versorgt wird.«

 »Aye, My Lord. Ich habe Tom schon einige Male mit Fax geholfen. Ich werde mich gut um ihn kümmern.«

 Als Ivo das Herrenhaus betrat, verstärkte sich sein Unbehagen. Üblicherweise saß bei seiner Ankunft der ganze Haushalt mit gewaschenen Händen an den Tischen, bereit zum Essen. Doch an diesem Abend war alles anders. Wie die aufgescheuchten Hühner liefen Mägde und Knechte umher. Die niederen Tische wurden gerade erst aufgestellt, Fässer und Kisten stapelten sich neben der Tür. Als eine der Mägde Ivo schließlich bemerkte, eilte sie sogleich auf ihn zu.

 »Was zum Teufel geht hier vor? Wo ist Geoffrey?«, fragte Ivo.

 »Oben, My Lord, bei Lady Alaida. Soll ich ihn holen?«

 »Nein. Ich gehe selbst.« Abermals runzelte Ivo die Stirn und ging hinauf in ihr Zimmer. Dort hatte Alaida ein paar Dienstboten um sich versammelt, unter den Frauen und Männern befanden sich auch Geoffrey und Tom.

 Als Letzterer Ivo sah, riss er erschrocken die Augen auf. »My Lord! Verzeiht mir. Ich habe gar nicht bemerkt, dass es schon so spät ist.«

 »Offensichtlich«, sagte Ivo. »Ich war …«

 »Es ist meine Schuld, My Lord«, fiel Alaida ihm ins Wort. Hastig stellte sie sich Ivo in den Weg, als fürchte sie, Tom würde seine Faust ebenso zu spüren bekommen wie Wat. Verstimmt nahm Ivo den erneuten Beweis ihres Misstrauens zur Kenntnis. Mittlerweile war beinahe ein Monat vergangen, und offenbar war es ihm noch immer nicht gelungen, diesen Fehler auszubügeln. »Ich hatte alle zu meinen Zwecken herbestellt, auch Tom. Du kannst ruhig gehen, Tom.«

 »Was für Zwecke sind das, die den gesamten Haushalt auf den Kopf stellen?«, fragte Ivo, nachdem Tom gegangen war.

 Alaida überging seine Frage und sagte stattdessen lächelnd an den Haushofmeister gerichtet: »Geoffrey, ich glaube, es wird Zeit für das Abendessen.«

 Nachdem Geoffrey und die anderen sich entfernt hatten, sah Ivo, dass ein Stapel Kleidung auf dem Bett lag. Daneben stand Alaidas Schmuckkästchen. Das kam ihm bekannt vor. »Also doch das Kloster?«

 Entweder hatte sie seine humorvolle Andeutung nicht verstanden, oder sie war nicht zum Scherzen aufgelegt. »Chatton und Houton. Es wird Zeit, dass ich meine Ländereien offiziell in Besitz nehme.«

 »Und dass du mich in deine Reisepläne einweihst«, sagte Ivo.

 »Ich hatte nicht die Absicht, sie Euch zu verschweigen, My Lord. Aber mir kam erst heute der Gedanke, dass ich bald reisen sollte, denn am Fastnachtsdienstag möchte ich wieder zurück sein. Ich wollte Euch beim Abendessen davon erzählen.«

 Erzählen wohlgemerkt, nicht um Erlaubnis bitten, vermerkte Ivo im Geiste und sagte: »Keine sehr angenehme Jahreszeit für eine Reise.«

 »Das Wetter scheint noch eine Weile recht gut zu bleiben, und es ist ja nur knapp ein Tagesritt sogar nach Chatton«, entgegnete Alaida und faltete erneut ein Paar Hosen, obwohl es gar nicht nötig war. Dann fügte sie hinzu: »Außerdem handle ich in Eurem Sinne, My Lord.«

 »Tatsächlich!«

 »Bei all den zusätzlichen Ausgaben für die Burg ist es umso wichtiger, dass die Schatullen von Alnwick gut gefüllt sind. In meiner Eigenschaft als Eure Gemahlin und Vasallin möchte ich mit gutem Beispiel vorangehen und dafür sorgen, dass meine Besitzungen einen guten Ertrag abwerfen.«

 »Und deine eigene Schatulle füllen, wie ich doch hoffen will. Das war schließlich der Sinn dieser Gabe.«

 »Möglicherweise auch das. Ich werde morgen früh abreisen. Vermutlich habt Ihr keine Einwände.«

 Selbstverständlich hatte Ivo Einwände – und zwar mehr als einen. Doch Alaida sah ihn so gelassen und erwartungsvoll an, dass er nicht wusste, was er sagen sollte. Als er ihr die Ländereien übergab, hatte er noch damit gerechnet, dass sein Geheimnis bald entdeckt würde und dass er längst fort wäre, wenn sie ihren Besitz inspizierte. Falls das nicht der Fall sein sollte – so hatte er gehofft –, wären sie sich als Mann und Frau bereits nähergekommen. Der Gedanke, sie allein reisen zu lassen, wo sie doch des Abends kaum ein Wort miteinander wechselten, bereitete ihm Sorge. Dennoch konnte er ihr nicht widersprechen. Als seine Vasallin war Alaida verpflichtet, sich um ihre Besitzungen zu kümmern. Wenn es denn also sein musste, dann war nun der geeignete Zeitpunkt – bevor die Saat ausgebracht wurde. So bekam sie die Gelegenheit einzugreifen, wo immer es ihr angebracht schien.

 »Keine Einwände«, log er und setzte ein Lächeln auf. »Wer wird dich begleiten?«

 »Bôte und Hadwisa. Oswald hat ein paar zuverlässige Wachen abgestellt und einen Mann, der das Fuhrwerk lenken wird. Außerdem dachte ich, ich sollte vielleicht jemanden mitnehmen, der sich mit so etwas auskennt. Wenn Ihr nichts dagegen habt, könnte Sir Ari …«

 »Nein!«

 »Aber der Bau der Motte geht gut voran. Ich werde höchstens zwei Wochen lang fort sein, möglicherweise sogar weniger. Wenn er mich begleiten würde …«

 »Auf keinen Fall.« Ivo wandte sich ab und starrte ins Feuer, damit Alaida ihm seine Eifersucht nicht ansah. »Er muss seinen Verpflichtungen nachkommen. Du kannst Geoffrey mitnehmen.«

 »Geoffrey hat ebenfalls Verpflichtungen, My Lord, vielleicht sogar dringendere als Sir Ari. Der Boden muss gedüngt werden, und …«

 »Er kann entsprechende Anweisungen hinterlassen«, sagte Ivo unwirsch, obwohl er wusste, dass Geoffrey in den kommenden Wochen tatsächlich am dringendsten gebraucht wurde. Aber selbst wenn er gewollt hätte – was natürlich nicht der Fall war –, hätte er nicht auf Ari verzichten können. Es war bereits schlimm genug, dass Ari den ganzen Tag bei ihr war – jeden Tag. »Ari wird Geoffreys Pflichten übernehmen. Wie du selbst gesagt hast, ist es ja nur für zwei Wochen.«

 Ivo machte sich auf weiteren Widerspruch gefasst, doch er musste erstaunt zur Kenntnis nehmen, dass Alaida ergeben den Kopf senkte. »Wie Ihr wollt, My Lord«, sagte sie. »Geoffrey wird mir ebenfalls eine Hilfe sein. Darüber hinaus kennt er die Ländereien und die Bauern bereits. Ich hatte nur gedacht, Sir Ari sei leichter zu entbehren.«

 Doch die Eifersucht nagte weiter an Ivo, und so kam er nicht umhin zu fragen: »War das der einzige Grund?«

 »Sir Ari hatte versprochen, mir eine Geschichte zu erzählen. Aber er geht mir seit Wochen aus dem Weg.«

 »Er geht dir aus dem Weg?«

 »In der letzten Zeit habe ich ihn kaum zu Gesicht bekommen. Die Mahlzeiten nimmt er meistens mit den Arbeitern ein. Das Haus betritt er nur, wenn es unbedingt sein muss. Und selbst dann sitzt er wie ein Mönch über sein Pergament gebeugt. Wahrscheinlich möchte er nicht zugeben, dass ihm noch keine Geschichte über einen Drachen eingefallen ist.«

 »Das liegt sicher daran, dass ihn seine Aufgaben zu sehr in Anspruch nehmen«, sagte Ivo. Das hässliche Gefühl der Eifersucht schlug um in noch hässlichere Schuldgefühle. Ihm hätte klar sein müssen, dass Ari nicht um Alaida herumscharwenzelte. Dafür war er viel zu ehrenhaft. Bevor die Götter ihm diese Visionen beschert hatten, war Ivo auch von nichts anderem ausgegangen. Doch seitdem war alles ein wenig aus dem Ruder gelaufen. Was Frauen betraf, waren auch für Ari die wilden Zeiten längst vorbei, so wie für all seine Gefährten.

 Ivo und Alaida gingen hinunter in die Halle. Als sie an der gedeckten Tafel Platz nahmen, fiel Alaida auf, dass jemand fehlte. »Hoffentlich jagt Sir Brand nicht wieder Wildschweine mit abgebrochenen Ästen«, sagte sie.

 »Er kommt später«, sagte Ivo grinsend.

 Die Abendmahlzeit war exzellent – gekochtes Fleisch und Kohl mit frischem Brot, das erst an diesem Tag gebacken worden war. Doch so gut das Essen auch war, ruhig verlief es nicht. Immer wieder scheuchte Alaida das Gesinde auf, weil ihr noch etwas einfiel, das vor ihrer Abreise oder während ihrer Abwesenheit erledigt werden musste. Ivo, ohnehin alles andere als begeistert von ihren Reiseplänen, fand all das recht lästig und war froh, als das Essen sich dem Ende näherte.

 »Was wolltest du von Tom?«, fragte er, um das Schweigen zu brechen.

 »Er sollte mit Lark ausreiten, damit sie sich wieder daran gewöhnt. Sie ist seit Weihnachten kaum bewegt worden.«

 »Du hast ein eigenes Pferd?«, fragte Ivo erstaunt, obwohl er das als Alaidas Ehemann eigentlich hätte wissen müssen – als guter Ehemann zumindest.

 »Eine hübsche schwarze Stute«, antwortete Alaida. »Mein Großvater hatte sie mir damals zur Verlobung geschenkt«, fügte sie hinzu und steckte sich eine geschmorte Aprikose in den Mund.

 »Und du willst sie mit nach Chatton nehmen?«

 Noch immer kauend nickte Alaida.

 »Wer soll sie reiten?«

 »Ich natürlich, My Lord. Schließlich gehört sie mir.«

 »Mit Hilfe eines Reitknechts wahrscheinlich.«

 »Nein, My Lord. Ich brauche niemanden, der sie am Zügel führt. Ich werde sie selbst reiten.« Alaida bot Ivo eine Aprikose an. »Die sind sehr gut. Möchtet Ihr einmal kosten?«

 Darauf war Ivo nicht vorbereitet. In all den Wochen, die er nun mit Alaida verheiratet war, hatte sie ihm nicht ein einziges Mal etwas angeboten. Um die Geste der Vertrautheit zu würdigen, bevor er seine Frau weiter ausfragte, beugte Ivo sich vor und wollte ein Stück abbeißen. Alaida aber steckte ihm die ganze Aprikose, die mit Wein und Honig getränkt war, in den Mund, und er verschluckte sich an der gewürzten Flüssigkeit.

 Während Ivo hustend nach Luft schnappte, lehnte Alaida sich zu ihm hinüber. Sie sah ihn lächelnd an, und sein Herz setzte für einen Schlag aus.

 »Und damit Ihr es wisst, My Lord«, sagte sie so sanft wie lange nicht mehr, »abgesehen davon, dass ich auf die Hilfe eines Reitknechts verzichten kann, reite ich nicht im Damensitz. Ich trage eine lange Hose unter meinem Gewand und setze mich rittlings in den Sattel. Oh, seht nur! Da kommt ja auch Sir Brand.«

 Sie erhob sich und ging Brand entgegen, um ihn zu begrüßen, während Ivo den Rest der Aprikose hinunterschluckte. Als Brand und Alaida Platz nahmen, musste er lachen.

 »Was ist so witzig?«, fragte Brand und sah Ivo forschend an.

 »Meine Frau«, antwortete Ivo und fügte an Alaida gerichtet hinzu: »Wir sprechen später noch darüber.« Dann fragte er: »Und, wie war Merewyns Bier?«

 »Da wart Ihr also«, sagte Alaida. »Eine hübsche Frau, unsere Heilerin, oder?«

 »Aye, das ist sie. Aber das war nicht der Grund, aus dem ich ihr einen Besuch abgestattet habe. Ich habe ihr einen Schlauch Wein gebracht, um ihr den, den sie mir eingeflößt hatte, zu ersetzen.«

 »Ach, so ist das«, sagte Alaida mit einem wissenden Lächeln, das keinen Zweifel daran ließ, dass sie Brand durchschaut hatte. Dieser machte eine wegwerfende Geste und steckte sich ein Stück Fleisch in den Mund.

 Die Unterhaltung drehte sich noch um Merewyn und Bier, als Tom wenig später die Halle betrat. Er setzte sich still auf seinen Platz an einem der niederen Tische und stopfte hastig sein Essen in sich hinein, bevor die Tische abgeräumt wurden.

 Brand zeigte mit einem Rippenknochen, den er gerade abgenagt hatte, in seine Richtung und sagte: »Auf den Jungen kann man sich wirklich verlassen. Jeden Morgen steht er pünktlich bereit. Und heute Abend hat er auf mich gewartet.«

 »Dafür hat er sich ja auch den ganzen Nachmittag im Haus herumgetrieben«, sagte Ivo scherzhaft. Doch Alaida riss sogleich die Augen auf vor Schreck.

 »Es war wirklich meine Schuld, My Lord. Ihr könnt dem Jungen keinen Vorwurf machen.«

 »Beim Gekreuzigten! Frau, wie kommst du nur darauf …« Doch plötzlich fiel ihm eine ideale Lösung für zwei – möglicherweise auch drei – seiner Probleme ein. Er stand auf und brüllte: »Tom, komm her!«

 Tom stand auf, wischte sich mit einem Ärmel den Mund ab und durchquerte die Halle. »Jawohl, My Lord?«

 »Ich bitte Euch, My Lord!«, sagte Alaida beschwörend.

 »Du warst heute Abend nicht zur Stelle, Junge, und offenbar erwartet My Lady, dass ich dir eine Tracht Prügel dafür verabreiche.«

 Tom lief rot an wie eine Johannisbeere, während in der Halle der eine oder andere entsetzte Aufschrei laut wurde – am lautesten schrie Alaida selbst. Vollkommen außer sich sprang sie auf und rief: »Ich habe nichts dergleichen gesagt, Monseigneur. Das wisst Ihr nur zu gut!«

 Tom, der nicht einschätzen konnte, was ihm nun bevorstand, sah zunächst Alaida und dann Ivo an. Tapfer straffte er die Schultern und erklärte: »Wenn Lady Alaida dieser Meinung ist, dann habe ich es wohl nicht besser verdient. Es ist meine Aufgabe, Euch zu gegebener Stunde zur Verfügung zu stehen, und ich habe diese Pflicht heute nicht erfüllt.«

 Angesichts eines solch mutigen Auftritts fiel es Ivo zunehmend schwerer, seine strenge Miene beizubehalten. Er musste sich das Lachen verkneifen und sah hinüber zu Brand, der Tom prüfend musterte und anerkennend nickte. Dann warf er einen Seitenblick auf Alaida, die mit geballten Fäusten neben ihm stand und den Eindruck erweckte, als wolle sie ihm höchstpersönlich einen Tritt versetzen, wenn er Tom auch nur anrührte. Ivo zwinkerte ihr kurz zu und hatte einen Heidenspaß, als er sah, wie sie ihn verblüfft mit offenem Mund anstarrte.

 »Sehr gut, Junge. Wenn ich es richtig verstehe, bist du deiner Herrin treu ergeben.«

 »Ich … ich würde mein Leben für sie geben, My Lord«, sagte Tom voller Stolz und nach wie vor ein wenig verwirrt.

 »Dann lass dir sagen, dass sie keineswegs der Ansicht ist, ich solle dir eine Tracht Prügel verabreichen. Ich habe mir lediglich einen schlechten Scherz erlaubt. Aber sie hat mir erzählt, dass du ihre Stute ein wenig auf Trab gebracht hast. Demnach bist du vermutlich ein recht passabler Reiter.«

 Toms sichtliche Erleichterung schien nahezu rührend. »Aye, My Lord.«

 »Wie alt bist du?«

 Tom biss sich nachdenklich auf die Lippen. »Ganz genau weiß ich es nicht, My Lord.«

 Oswald kam ihm zu Hilfe und sagte: »Deine Mutter brachte dich etwa in der Zeit zur Welt, als ich aus einer siegreichen Schlacht mit meinem neuen Pferd zurückkehrte. Demnach müsstest du etwa dreizehn Jahre alt sein.«

 »Der Marschall hat recht, My Lord. Ungefähr dreizehn.«

 »Genau das richtige Alter«, meldete sich Brand zu Wort, denn er hatte längst verstanden, worauf Ivo hinauswollte.

 »Oswald, was haltet Ihr eigentlich von Tom?«

 Der Marschall erhob sich und stellte sich neben Tom. »Er ist flink, ehrlich und sehr fleißig, My Lord. Er sieht stets, was zu tun ist, und erledigt es dann auch. Ich wünschte, ich hätte ein Dutzend Leute von seiner Sorte.«

 »Glaubt Ihr, er würde einen guten Knappen abgeben?«

 Oswald strahlte über das ganze Gesicht. »Allerdings, My Lord. Das würde er. Aber er ist nicht von adliger Geburt.«

 »Viele Knappen sind von niedriger Geburt. Manche Ritter übrigens auch. Tom, könntest du dir vorstellen, mein Knappe zu werden?«

 Mit offenem Mund starrte Tom Ivo an – und machte in dem Moment keine besonders gute Figur als künftiger Knappe.

 »Sag einfach ja, Junge!«, rief Brand lachend.

 »Ja, My Lord. Ja, natürlich! Das wäre ich sehr gern. Ich schwöre, dass ich Euch ein ganz besonders guter Knappe sein werde.«

 »Das wird dich jedoch einiges an Anstrengung kosten«, sagte Ivo. »Die meisten Knappen dienen zunächst einige Jahre als Pagen, lernen, einen Ritter bei Tisch zu bedienen, Fleisch zu tranchieren, zu lesen, sich gut auszudrücken. Da du diese Dinge noch nicht beherrschst, wirst du vorher als Page meiner Gemahlin dienen.«

 Ivo widerstand der Versuchung, Alaida anzusehen. Er ging um den hohen Tisch herum und stellte sich vor Tom. »Du wirst sie nach Chatton und Houton begleiten, um in den kommenden beiden Wochen so viel wie möglich zu lernen. Nach deiner Rückkehr wird Oswald dich lehren, die Waffe zu führen. Gleichzeitig wirst du meiner Lady dienen, und zwar so lange, bis sie der Meinung ist, ich könne mich mit dir sehen lassen – auch bei Hofe. Darüber hinaus wirst du Lesen und Schreiben lernen, sowohl in französischer als auch in lateinischer Sprache.«

 »Ich werde tun, was immer Ihr für nötig haltet, My Lord«, sagte Tom und fiel auf die Knie. Er faltete die Hände und hielt sie in die Höhe, damit Ivo sie mit seinen Händen umschließen konnte. »Bei meiner Ehre verspreche ich, Euch ein treuer Gefolgsmann zu sein.«

 »So nehme ich dich als den Meinen an. Erweise dich als gelehrig, Thomas, dann wirst du mein Knappe und Waffengefährte sein. Beweise deinen Mut und deine Tapferkeit, und du wirst dir eines Tages deine Sporen verdienen.« Ivo half dem Jungen aufzustehen und schickte ihn mit einem wohlwollenden Schubs zurück auf seinen Platz. »Nun geh und beende deine Mahlzeit. Und halte dich morgen früh bereit, um Lady Alaida zu begleiten. Oswald, gebt Tom ein gutes Pferd und sorgt für Ersatz in den Ställen. Geoffrey, sucht etwas zum Anziehen für ihn heraus, das seiner neuen Stellung entspricht.«

 »Jawohl, My Lord«, antworteten Marschall und Haushofmeister unisono, während Tom halb stolpernd, halb schwebend an seinen Tisch zurückging, wo er mit Schulterklopfen und Gejohle empfangen wurde.

 Zufrieden sah Ivo in die Runde, bevor er seinen Platz an der Hohen Tafel wieder einnahm. Auch Alaida setzte sich, überwältigt von widerstreitenden Gefühlen, die Ivo nicht genau einordnen konnte. Doch er sah, dass sie Tränen in den Augen hatte. Vorsichtig wischte er ihr eine Träne aus dem Augenwinkel und sagte: »Was sehe ich denn da? Ich dachte, du würdest dich freuen, wenn ich Tom zum Knappen mache.«

 »Das tue ich auch, My Lord. Ich dachte nur … Ihr seid …« Sie unterbrach sich, denn ihr versagte die Stimme. Sie sammelte sich, tupfte sich mit einem Zipfel ihres Schleiers die Tränen ab und begann erneut: »Habt Ihr eigentlich Spaß daran, mich zu ärgern?«

 »Nur ein wenig. Und du, hast du Spaß daran, stets das Schlimmste von mir zu erwarten?«

 Errötend senkte sie den Blick auf ihre gefalteten Hände, doch als sie wieder aufsah lag ein Funken Heiterkeit in ihren Augen. »Nur ein wenig«, antwortete sie.

 Endlich. Ivo war, als würde ihm eine Last von den Schultern genommen – eine Last, die so schwer wog wie ein Gutsverwalter mit aufgeplatzter Oberlippe. Lächelnd sah Ivo Alaida an und sagte: »Vielleicht finden wir ja eine angenehmere Art der gegenseitigen Unterhaltung.«

 »Das käme mir sehr gelegen, My Lord. Habt Ihr diesbezüglich schon etwas im Sinn?«

 Möglicherweise schwang in ihrer Frage die Aufforderung mit, sich an diesem Abend zu ihr zu legen. Wie auch immer, so gern Ivo genau das getan hätte, verwarf er den Gedanken doch sogleich wieder. »Wie wäre es zunächst mit einer Partie Schach, während die Frauen deine Sachen packen?«

 Für einen Augenblick war die Enttäuschung ihr anzusehen, doch sie riss sich zusammen und nickte. »Aber wir werden die Partie oben spielen müssen, damit ich meine Frauen beaufsichtigen kann. Sir Brand, wie wäre es, wenn Ihr uns unterdessen eine Geschichte erzählt.«

 Bald darauf saßen sie oben vor dem Feuer, das Schachbrett zwischen ihnen, und Brand erzählte eine Geschichte, die Ari des Öfteren zum Besten gegeben hatte, wenn sie alle beisammensaßen – damals, an einem anderen Feuer. Ivo lehnte sich behaglich zurück. Genauso hatte er es sich vorgestellt, abgesehen davon, dass Bôte und Hadwisa umherschwirrten und die letzten Stapel von Alaidas Kleidung in einer Reisetruhe verstauten. Aber wenn alles so wäre, wie es eigentlich sein sollte, dann wäre er derjenige, der sie am nächsten Tag begleiten würde. Er würde ihr Schutz bieten und sie jede Nacht in seine Arme schließen. Stattdessen musste er sie allein reiten lassen. Und in dem Zusammenhang fiel ihm etwas ein. »Wir haben noch zu klären, wie du morgen reiten wirst.«

 »Da gibt es nichts zu klären, Monseigneur.«

 »O doch. Ich möchte nämlich, dass Tom dein Pferd am Zügel führt.«

 Halsstarrig verzog sie den Mund. »Mag sein, dass Ihr das wollt, My Lord, aber es wird nicht geschehen. Schließlich bin ich hier im Norden nicht die einzige Edelfrau, die reiten kann. Ich reite sogar besser als die meisten.«

 »Wenn du nicht möchtest, dass dir jemand die Zügel hält, kannst du auch auf dem Fuhrwerk …«

 »Das ist für Bôte und das Gepäck reserviert. Dort ist kein Platz für mich«, beharrte Alaida störrisch. »Außerdem mag ich es ebenso wenig wie Sir Brand, auf einem Fuhrwerk durchgeschüttelt zu werden.«

 »Haltet mich da heraus, My Lady«, sagte Brand und winkte lachend ab.

 Mit einem forschenden Blick auf Alaida sagte Ivo: »Bôte, hol Oswald zu mir herauf.«

 »Ja, tu das«, sagte Alaida und erwiderte seinen strengen Blick.

 Die alte Amme eilte davon und kehrte wenig später mit Oswald zurück.

 Ohne Umschweife kam Ivo sogleich zur Sache. »Marschall, sagt ehrlich, reitet My Lady so gut, dass sie die Reise nach Chatton ohne Reitknecht zurücklegen kann?«

 »Allerdings, My Lord, das tut sie«, antwortete Oswald und strahlte Alaida an wie ein wohlwollender Erbonkel. »Sie reitet besser als die Hälfte meiner Männer. Ihre Stute Lark läuft so ruhig wie kein anderes Pferd.«

 »Und diese Hose, die sie zum Reiten anzieht, sieht man die, wenn sie auf dem Pferd sitzt.«

 »Monseigneur!«, sagte Alaida empört.

 Brand verschluckte sich vor Überraschung beinahe an seinem Bier. Doch Oswald antwortete lachend: »Nicht, dass ich wüsste, My Lord. Und ganz im Vertrauen: Wenn ich es wüsste, würde ich es geflissentlich für mich behalten. Andernfalls würde es mich wohl den Kopf kosten.«

 »Dessen könnt Ihr Euch sicher sein«, zischte Alaida.

 »Ihr seid ein vernünftiger und ehrenwerter Mann, Marschall«, sagte Ivo. »Die Männer, die ihr als My Ladys Begleiter auswählt, sollten vom gleichen Schlag sein. Sie ist Alnwicks wertvollster Besitz, und ich hätte sie gern unversehrt zurück.«

 »Ihr werdet sie heil zurückbekommen, My Lord. Darauf gebe ich Euch mein Wort.«

 »Dann ist es ja gut. Ihr könnt gehen.«

 »Wartet, Oswald. Ich komme mit Euch«, sagte Brand und erhob sich. »Wie steht es mit My Lord? Willst du uns bei einer Partie Mühle und einem Horn Bier Gesellschaft leisten?«

 Alaida errötete unter Ivos eindringlichem Blick, und als er das Funkeln in ihren Augen sah, geriet er augenblicklich in Gefahr, der Versuchung zu erliegen. »Aye, das wird wohl das Beste sein.«

 »Aber Ihr …«, begann sie.

 »Schh«, sagte Ivo leise und legte ihr einen Finger auf den Mund. Warm und weich spürte er ihre Lippen auf seiner Haut. Sie würden … Er verdrängte den Gedanken, bevor er ihn alle guten Vorsätze vergessen ließe, und zwang sich aufzustehen. »Keine Widerrede, mein Herzblatt! Du hast morgen eine lange Reise vor dir, und ich möchte, dass du gut ausgeruht bist.«

 Einmal mehr sprachen widerstreitende Gefühle aus ihrer Miene, die umso schwieriger zu deuten war, als sie einen Moment lang die Augen schloss.

 »Jawohl, My Lord.« Als Ivo sich zur Tür wenden wollte, nahm Alaida seine Hand und küsste die Stelle, wo die Verletzung nach der Auseinandersetzung mit Wat gewesen war. Vergebung und Reue lagen in der Berührung ihrer Lippen – und ein Hauch von Verführung. »Ich danke Euch dafür, dass Ihr so gut zu Tom wart.«

 »Alaida«, begann er und unterbrach sich, als sie ihm in die Augen sah.

 »Ich bin froh, dass Ihr es vor meiner Reise getan habt, My Lord. So kann ich unbefangener an Euch denken, und vielleicht können wir nach meiner Rückkehr noch einmal von vorn beginnen.«

 Alles, was er hätte sagen können, wäre eine Lüge oder ein falsches Versprechen gewesen, und so brachte er lediglich heraus: »Möge Gott dir eine sichere Reise gewähren, Frau.« Dann ging er zur Tür.

 Auf dem Weg hinunter in die Halle sagte Brand kopfschüttelnd: »Wahrscheinlich wäre es einfacher, wenn du Tom im Pferdestall gelassen hättest und sie noch wütend auf dich wäre.«

 »Aye«, sagte Ivo. Doch tief innen wusste er: Ihre leuchtenden Augen waren jeden Pulsschlag ungestillter Sehnsucht wert, die ihm in den beiden kommenden Wochen bevorstand. »Aye«, wiederholte er. »Gut möglich.«

 Der nächste Morgen versprach einen sonnigen und milden Tag. Gleich nach der Messe stand Geoffrey mit seinen Männern bereit. Nachdem Alaida und ihre Begleiter den Aln überquert hatten, ritten sie am Fluss entlang in Richtung Nordwesten.

 Als sie das offene Moor erreichten, wieherte Lark vor Übermut. Alaida zügelte sie eine Weile, um klarzustellen, wer das Sagen hatte. Dann lockerte sie die Zügel, und ihre Stute galoppierte über die Wiesen, als wolle sie die Langeweile der Winterweide hinter sich lassen. Tom ritt einen stämmigen Braunfalben, den Oswald für ihn ausgesucht hatte. Er nahm seine neue Position sehr ernst, und so galoppierte er in Begleitung zweier Wachen sogleich hinterher. Geoffrey, der schon oft mit Alaida ausgeritten war, kannte ihre Gewohnheiten. Ungeachtet dessen, dass Hadwisa im Damensitz hinter einem der Männer saß, trieb er das restliche Grüppchen zu einem kurzen Galopp an, um Alaida nicht aus den Augen zu verlieren.

 Nachdem Lark sich ausgetobt hatte, ritt Alaida einen großen Bogen und schloss sich den beiden Wachen und ihrem neuen Pagen an.

 »Ein hervorragendes Pferd, My Lady«, sagte Tom.

 Lachend tätschelte Alaida Lark den Hals. »Der Stallbursche ist begeistert von dir, meine Schöne. Besser gesagt, der Page. Denn das bist du ja nun, Thomas. Und bald wirst du ein Knappe sein. Merk dir, eine Schmeichelei sollte immer der Dame gelten, nicht ihrem Pferd – es sei denn, sie hat ein neues Pferd. Und selbst dann ist es klüger, der Dame ein Kompliment zu machen.«

 Tom errötete und probierte es erneut. »Ihr seid eine hervorragende Reiterin, My Lady.«

 Die beiden Wachen konnten sich das Lachen nicht verkneifen, doch Alaida belohnte Toms unbeholfene Bemühungen mit einem anmutigen Kopfnicken, als handele es sich um eine galante Bemerkung. »Hab Dank, Thomas. Nun reite zurück zu Geoffrey und richte ihm aus, ich möchte gern bei dem Gedenkstein haltmachen. Der Rest der Gruppe soll uns dorthin folgen.«

 »Jawohl, My Lady«, sagte Tom und galoppierte davon, um seiner ersten Aufgabe als Page nachzukommen.

 Der Stein stand zwischen den Bäumen am Fuß des Hügels und sah genauso aus, wie Alaida ihn in Erinnerung hatte. Er war lediglich mit etwas mehr Moos bewachsen. Sie saß ab und betrachtete die Zeichnungen. Auf der einen Seite war eine große Spirale eingemeißelt, auf der anderen Seite Tiere: ein Wolf oder ein Hund, ein Hirsch, ein Vogel – möglicherweise auch zwei – und andere, die jedoch zum Teil mit Moos bedeckt waren, das den Stein hinaufkroch. Alaida nahm ihr Messer vom Gürtel und kratzte etwas Moos ab, bis das weit aufgerissene Maul eines undefinierbaren Tieres mit spitzen Zähnen erschien.

 »Das ist das Ungeheuer, My Lady«, erklärte Thomas.

 »Ach was«, sagte Geoffrey geringschätzig. »Das ist bloß ein Löwe.«

 »Wenn das ein Löwe sein soll, dann wäre er aber ziemlich fett, und noch dazu ohne Schwanz«, sagte Alaida und kratzte ein wenig mehr der grünen Schicht ab. Sie wies auf eine zackige Linie auf dem Rücken des Wesens. »Thomas, was hältst du davon?«

 »Ein Blitz, von dem das Ungeheuer getroffen wird. Und dort ist eine Pfeilspitze.«

 »Das hier sieht aus wie eine Heugabel«, sagte Geoffrey, der nun doch Interesse zeigte, auf den Rand des Steins wies und hinzufügte: »Hier ist das Heilige Kreuz.«

 »Könnten die drei Linien, die dort zusammenlaufen, ein Symbol für die Dreifaltigkeit sein?«, fragte Alaida. Sie bekreuzigte sich, denn ein kalter Schauer lief ihr über den Rücken. Christliche und heidnische Symbole zu verbinden war Teufelswerk. Plötzlich wollte sie nur noch fort.

 »Lass uns wieder aufbrechen, Thomas.«

 »Wartet, My Lady. Ich glaube, Ihr hattet recht.« Er kratzte das Moos unter der Spirale ab. »Seht! Da habt Ihr Euren Drachen.«

 Tatsächlich, dort war die verwitterte Darstellung eines feuerspeienden Drachens zu sehen. Alaida hatte sie nie zuvor bemerkt.

 »Lass uns aufbrechen, Tom«, wiederholte sie eindringlich, denn sie fühlte sich zunehmend unbehaglicher. Als sie wieder im Sattel saß, trieb sie Lark an, um den Stein mit seinen bösen Zeichen möglichst weit hinter sich zu lassen. Nach einer Weile merkte sie, dass Geoffrey zum Himmel hinaufsah. Sie folgte seinem Blick, und dann sah sie ihn auch. »Ist das ein Adler?«

 »Aye, My Lady. Derselbe, der uns folgte, als wir mit Sir Ari die Domänengrenzen abritten.«

 »Woher wollt Ihr das wissen?«, fragte sie lachend.

 »Ich erkenne ihn an seinen Schwanzfedern, My Lady. Seht Ihr? Eine davon ist ein wenig gekrümmt. Heute scheint er uns zu folgen.«

 Alaida sah Geoffrey prüfend an, um sich zu vergewissern, dass er sich keinen Scherz erlaubte. Doch offenbar waren seine Worte ernst gemeint, und sie musste erneut lachen. »Ich wusste gar nicht, dass Ihr über so viel Einbildungskraft verfügt, Steward.«

 »Das ist keine Einbildung, My Lady«, sagte Geoffrey, ohne den Adler aus den Augen zu lassen. »Ich beobachte ihn schon, seit wir den Fluss überquert haben. Seitdem folgt er uns.«

 »Das kann doch nicht sein«, entgegnete Alaida.

 »O doch, My Lady«, meldete sich Edric, der als Wache fungierte, zu Wort. »Das erste Mal ist er mir aufgefallen, als Ihr vorausgaloppiert seid. Er fliegt immer genau über Euch. Als wir vor dem Stein standen, hat er sich in der Nähe auf einen Baum gesetzt.«

 »Solch ein Unsinn. Das ist doch bloß ein Vogel«, fegte Alaida den Gedanken beiseite, doch sie wurde dieses merkwürdige Gefühl, das sie beschlichen hatte, nicht los. »Wir sollten uns ein wenig beeilen. Ich bekomme allmählich Hunger«, sagte sie und galoppierte voraus.

 »Wir werden am Bach von Eglingham Rast machen, My Lady«, sagte Geoffrey, als er Alaida eingeholt hatte. Das Fuhrwerk samt Bôte und Gepäck war vor Tagesanbruch aufgebrochen, so dass die Reiter bereits mit einer Mahlzeit erwartet wurden. »Ich habe die Anweisung erteilt, das Tischtuch rechtzeitig auszulegen.«

 Genauso war es, und in der frischen Luft schmeckte das Essen umso besser. Als sie sich wieder auf den Weg machten, kam Alaida nicht umhin, zum Himmel hinaufzusehen. Wieder zog der Adler über ihr seine Kreise.

 Den ganzen Nachmittag folgte er ihnen. Doch als die Sonne unterging, flog er zurück nach Süden, in Richtung Alnwick. Alaida sah ihm hinterher. Und so seltsam es schien, sie wünschte, er wäre ihr bis nach Chatton gefolgt.

 [home]

Kapitel 15

 Dieser König ist ein Mistkerl!« Wütend warf Ivo Aris neueste Nachricht auf den Boden.

 »Dieser König?«, fragte Brand lachend, während er Krakens Hufe inspizierte. »Gibt es etwa noch einen?«

 »Er hat einen seiner Gefolgsmänner geschickt, um mich zu überprüfen. Genau jetzt, während wir uns unterhalten, sitzt Robert de Jeune mit einem Dutzend Rittern in meiner Halle herum. Heute, am fünften Tag des März, trafen sie ein.«

 »Zum Donner!«, sagte Brand, ganz und gar nicht mehr belustigt. »Wie sollen wir denen unsere Abwesenheit erklären?«

 »Gar nicht. Ari hat ihnen erzählt, wir seien wegen einer dringenden Angelegenheit nach Durham aufgebrochen. Solange die Gefolgsleute des Königs auf Alnwick sind, müssen wir uns von dort fernhalten.«

 »Ausgerechnet jetzt, wo My Lady morgen von ihrer Reise zurückkehrt.«

 »Aye. Und es kommt noch schlimmer. Einer von de Jeunes Begleitern ist Neville, dieser Bastard.«

 »Ist das nicht der schmierige Kerl, den wir am ersten Abend hinausgeworfen haben? Das hast du nun davon! Ich hätte ihn lieber gleich zur Strecke bringen sollen.« Brand zog ein imaginäres Schwert, um einen imaginären Neville aufzuschlitzen. »Das kommt davon, wenn man sich mit den Normannen einlässt! Was machen wir nun?«

 »Vorerst bleiben wir außer Sichtweite. Solange mir nichts Besseres einfällt, muss Ari allein mit ihnen fertig werden.«

 Brand warf einen Blick auf den Raben, der neben ihm auf einem Baumstumpf hockte, mit aufgeplustertem Gefieder, denn es war ein regnerischer Tag. »Und wie soll er seine Abwesenheit erklären?«

 »Keine Ahnung. Aber er schreibt, das bekäme er schon hin, zumal alle denken, er schlage sich die Nächte mit Weibern um die Ohren.«

 »Du könntest ihm eine Nachricht zukommen lassen und ihn nach Durham bestellen«, schlug Brand vor. »Vorausgesetzt, die haben ihn bis dahin nicht längst erwischt … Dann wäre auch deine Zeit auf Alnwick abgelaufen.«

 Abermals stieg Zorn in Ivo auf, bitter wie Wermut. Er zog sein Schwert und hieb einem jungen Baum die Krone ab, gewissermaßen als Ersatz für Williams feisten Nacken. »Dieser König ist wirklich ein Mistkerl!«, wiederholte er und fühlte sich danach ein wenig besser. »Machen wir uns auf den Weg. Wenn wir eine Zeitlang im Wald Unterschlupf suchen müssen, brauchen wir die Sachen, die wir versteckt haben.«

 Aus alter Gewohnheit hatten sie das Nötigste, was sie zum Überleben brauchten, tief im Wald versteckt, für den Fall, dass sie Hals über Kopf würden fliehen müssen. Nun, da sie sich eine Zeitlang verbergen mussten, konnte sich das als nützlich erweisen.

 »Ich habe eine bessere Idee«, sagte Brand. »Ich wollte heute Abend ohnehin Merewyn einen Besuch abstatten, um ihr einen Mörser mit Stößel zu bringen. Wir könnten …«

 »Wie bist du denn auf die Idee gekommen, ihr einen Mörser zu kaufen?«

 »Wer sagt denn, dass ich ihn gekauft habe? Du bist doch von uns beiden der reiche Mann. Ich dachte, so könne man Merewyn für ihre Mühe entschädigen, ohne dass sie diese Abmachung verletzen muss.«

 »Schön«, sagte Ivo und sah Brand über Fax’ Rücken hinweg prüfend an. »Du wirst dich doch nicht in die Frau verlieben?«

 Brand schnaubte verächtlich. »Ich sagte doch, ich möchte ihr nur den Mörser bringen. Wenn du mich begleitest, können wir den Abend in ihrem warmen Cottage verbringen, anstatt hier draußen im Regen zu sitzen.«

 »Vergiss nicht: Alle denken, wir wären in Durham. Wenn es sich bis zu de Jeune herumspricht, dass wir uns ganz in der Nähe aufhalten, wird er mich an den Daumen aufhängen lassen. Und dann ist alles vorbei.«

 »Wie sollte sich das denn herumsprechen? Merewyn hat doch gar keine Nachbarn, von denen wir gesehen werden könnten«, widersprach Brand.

 »So etwas spricht sich immer herum. Sie wohnt zwar sehr abgeschieden. Aber sie geht ab und zu ins Dorf, um Waren einzutauschen. Oder jemand kommt zu ihr, weil er ihre Heilkünste braucht.«

 »Wir sagen einfach, dass wir am nächsten Morgen aufbrechen. Wenn du ihr einschärfst, sie soll Stillschweigen bewahren, wird sie sich bestimmt daran halten. Dir gegenüber ist sie sogar dazu verpflichtet.«

 »Ich weiß nicht …«

 »Na los doch. Es würde ohnehin nicht leicht, noch heute Nacht unsere Sachen zu finden. Wir können sie morgen Abend ausgraben und unser Lager aufschlagen. Heute bringen wir Merewyn den Mörser und lassen uns einen guten Eintopf servieren.« Brand schwang sich in den Sattel und dirigierte Kraken in die Richtung, wo Merewyns Cottage lag.

 »Und reichlich Bier«, sagte Ivo lachend.

 »Selbstverständlich. Während wir gemütlich am Feuer sitzen, lassen wir uns etwas einfallen, um de Jeune loszuwerden.«

 »Schön wär’s«, sagte Ivo, der daran denken musste, dass Neville nun mit Alaida in seinem Haus saß.

 Auf der Heimreise von Houton war weniger gutes Wetter als zwei Wochen zuvor auf dem Weg nach Chatton. Dennoch war es recht mild, denn die dichte Wolkendecke hielt die kühle Luft ab. Alaida und ihre Begleiter vertrieben sich die Zeit mit einem Spiel, bei dem es darum ging, Reime zu bilden. Gerade hatte Geoffrey zum dritten Mal gewonnen, als die Vorhut rief: »Reiter in Sicht!«

 Edric galoppierte an die Spitze, um besser erkennen zu können, wer sich dort von einer Anhöhe aus näherte. Die Wachen schirmten Alaida ab, bereit, zu den Schwertern zu greifen. Alaida selbst setzte sich tiefer in den Sattel, um falls nötig sogleich davongaloppieren zu können. Auch Lark schien die Spannung zu spüren, sie tänzelte unruhig und zerrte an den Zügeln.

 Wenig später löste sich die Besorgnis in Wohlgefallen auf, als Edric verkündete: »Es sind nur Sir Ari und Penda.«

 »Das klingt ja beinahe enttäuscht«, rief Alaida erleichtert lachend zurück. »Ich für meinen Teil bin froh, nicht den Rest des Tages vor den Schotten auf der Flucht sein zu müssen. Na los, reiten wir den beiden entgegen!«

 Sie trat Lark in die Weichen und nutzte die Gelegenheit zu einem letzten wilden Galopp.

 »Warum habt Ihr Euch so weit von Alnwick entfernt, Messire?«, fragte sie Ari, als sie nah genug bei ihm war. »Gibt es Ärger?«

 »So kann man es nicht unbedingt nennen, My Lady«, antwortete Ari, während Penda und er sich einreihten. »Wir haben Gäste. Der König hat Lord Robert de Jeune geschickt, um zu überprüfen, wie der Bau der Burg voranschreitet. Er kam in Begleitung von zwölf weiteren Rittern.«

 »Zwölf!« Rechnete man Knappen, Reitknechte und Sonstige hinzu, waren mindestens dreißig weitere Mäuler zu stopfen – zusätzlich zu den angeworbenen Arbeitern. Mittlerweile würden sie sich in der Halle stapeln, ganz zu schweigen von dem Aufwand, alle zu verköstigen. Sogleich ging Alaida im Geiste die Vorräte durch und fragte sich, wie man zu Ostern noch ein anständiges Mahl auf den Tisch bringen sollte. Geoffrey runzelte die Stirn, offenbar hatte er den gleichen Gedanken.

 Ari räusperte sich, als wolle er noch etwas sagen.

 »Das war wohl noch nicht alles«, sagte Alaida seufzend.

 Doch bevor Ari auch nur den Mund öffnen konnte, platzte Penda heraus: »Sir Neville ist auch dabei, My Lady.«

 »Neville?«, fragte Alaida. »Seit wann reitet dieses miese Frettchen denn für den König?«

 »Seitdem er den Edelleuten die Stiefel leckt«, sagte Ari. »Aber wer weiß, ob er sich auf diese anspruchsvolle Aufgabe beschränkt.«

 Angesichts seiner treffenden Einschätzung sagte Alaida lächelnd: »Demnach seid Ihr ihm nicht das erste Mal begegnet?«

 »Doch«, antwortete Ari. »Aber ich kenne Leute wie ihn. Das ist auch der Grund, aus dem ich Euch entgegengeritten bin. Oswald war der Meinung, Ihr solltet nicht unvorbereitet sein.«

 »Wenn ich das geahnt hätte, wäre ich noch eine Weile in Houton geblieben«, sagte Alaida. »Ich mag Neville nicht.«

 »Oswald mag ihn auch nicht«, sagte Ari. »Deshalb ist er auf Alnwick geblieben, um sicherzustellen, dass weder Neville noch die anderen sich während Eurer Abwesenheit zu viele Freiheiten herausnehmen.«

 »Wollen wir ihm ein wenig dabei helfen, sich gegen die Belagerung zu wehren?«

 »Bis das Fuhrwerk uns eingeholt hat, wird es noch eine Weile dauern, My Lady«, sagte Geoffrey. »Vielleicht solltet Ihr in Denwick Rast machen. So habt Ihr bei Eurer Heimkehr Bôte und Hadwisa an Eurer Seite.«

 »Ich werde mich doch nicht in einem Cottage verkriechen, wenn ich nur noch eine Wegstunde von zu Hause entfernt bin«, sagte Alaida mit Bestimmtheit. »Bôte wird bald hier sein, und darüber hinaus kann ich mich auf euch alle verlassen, bis mein Gemahl heute Abend zurückkehrt. Ihr schaut mich schon wieder so merkwürdig an, Seneschall. Was ist denn noch?«

 »Lord Ivo musste leider wegen dringender Angelegenheiten nach Durham reisen.«

 »Ach.«

 »Als er sich gestern auf den Weg machte, wussten wir noch nicht, dass Lord Robert im Anmarsch war.«

 Aber My Lord wusste, dass ich im Anmarsch war. So viel also zu einem Neubeginn. Plötzlich war Alaida, als spüre sie die Last eines riesigen Felsblocks auf der Brust. Doch sie riss sich zusammen und ließ sich nichts anmerken. Im Moment gab es Wichtigeres, als über den Zustand ihrer Ehe nachzudenken.

 »Nun gut. Ein Grund mehr, so schnell wie möglich nach Alnwick zu reiten.«

 »Aber, My Lady, dort erwarten Euch zwölf fremde Ritter. Ihr solltet an Eure Sicherheit …«

 »Die wird mir garantiert von einem Edelmann, der dem König treu ergeben ist. Der König selbst war es schließlich, der unsere Heirat angeordnet hat«, sagte Alaida selbstsicherer, als sie sich fühlte. »Solange mein Gemahl nicht zugegen ist, muss ich Alnwick repräsentieren. Geoffrey, reitet mit Penda voraus und trefft entsprechende Vorbereitungen. Ich glaube … ja, ich halte es heute sogar für angebracht zu demonstrieren, wie treu meine Leute mir ergeben sind. Ihr braucht nicht zu übertreiben, aber Lord Robert und seine Ritter sollen sehen, dass Dorf und Herrenhof hinter mir stehen.«

 Alaida wurde die seltene Ehre eines anerkennenden Lächelns von Geoffrey zuteil. »Selbstverständlich, My Lady. Ihr möchtet doch sicher, dass die Frauen Euch bereits auf dem Hof begrüßen und anschließend in Euer Zimmer hinaufgeleiten.«

 »Bien sûr! Selbstverständlich«, sagte Alaida lachend. »Am besten, wenn alle gleichzeitig reden.«

 Ari schüttelte bedauernd den Kopf und sagte: »Lord Robert hat das herrschaftliche Gemach belegt.«

 »Das kann er auch, aber nur, solange weder mein Gemahl noch ich zugegen sind. Nun, da ich zurück bin, wird er das Gemach räumen.«

 »Und gnade ihm Gott, wenn er es nicht tut«, sagte Ari.

 »Wohl wahr«, antwortete Alaida mit einem heiteren Lächeln.

 »Ich werde die Kleiderkammer leer räumen und das schmale Bett aufstellen lassen«, sagte Geoffrey.

 »Mit einer frisch gefüllten Matratze und unserer besten Wäsche und mit Fellen. Schließlich ist er ein Abgesandter des Königs.« Alaida dachte kurz nach und fügte hinzu: »Bietet ihm auch ein Bad an.«

 »Vielleicht könnt Ihr ja eine der … hm … zugänglicheren Mägde dazu überreden, ihm beim Waschen zu helfen«, raunte Ari Geoffrey zu. Dieser nickte und sagte: »Möglicherweise auch zwei.«

 Die Wachen hüstelten, um ihr Lachen zu verbergen, und Alaida tat, als hätte sie nichts gehört, obwohl sie bis über beide Ohren errötete.

 »Also gut, Geoffrey. Macht Euch auf den Weg. Und beeilt Euch! Es zieht Nebel auf, und ich möchte nicht länger hier warten als unbedingt nötig.«

 »Ich werde die Glocken der Kapelle dreimal läuten lassen, wenn alle Vorbereitungen getroffen sind, My Lady«, sagte Geoffrey. Dann galoppierten er und Penda davon.

 Alaida sah den beiden hinterher. Ari sah sie prüfend an und sagte: »Ihr beherrscht dieses Spiel sehr gut, My Lady.«

 »Ich hatte oft genug Gelegenheit, mich darin zu üben, wenn mein Großvater in eine Schlacht ziehen musste«, antwortete sie. »Doch auch wenn es unumgänglich ist, spiele ich es nach wie vor nicht gern. Sind die Damen in Geldern weniger geübt darin?«

 Ari sah sie verständnislos an, doch dann sagte er: »Bei uns ziehen die Frauen Messer und Gift vor. Leider! Deshalb habe ich mich lieber davongemacht. Zu viele, die mir nicht wohlgesinnt waren.«

 »Die Damen selbst oder deren Väter und Ehemänner?«

 Ari zuckte mit den Schultern, aber der Schalk in seinen Augen ließ keinen Zweifel daran, dass es ihm weder um die einen noch um die anderen leidtat.

 »Ihr hättet längst heiraten sollen«, sagte Alaida. »Sir Brand ebenfalls.«

 »Brand war verheiratet, My Lady. Seine Frau ist vor vielen Jahren gestorben.«

 »Das wusste ich nicht«, sagte Alaida und musste diese Nachricht erst einmal verarbeiten. Dann sagte sie: »Das erklärt natürlich die Traurigkeit, die ich ihm manchmal trotz seiner fröhlichen Art ansehe. Sicher hat er sie sehr geliebt.«

 »Inn makti mur«, sagte Ari. Als Alaida ihn fragend ansah, erklärte er: »Ein altes Sprichwort aus Geldern. Die ganz große Leidenschaft – die Art Liebe, wodurch jede Geschichte ein langweiliges Ende findet, sobald das Paar erst einmal verheiratet ist –, wobei Brand natürlich weder Leidenschaft noch Langeweile eingestehen würde.«

 »Seine Frau konnte sich glücklich schätzen, weil sie eine solche Liebe erfahren durfte«, sagte Alaida. Sie presste die Lippen aufeinander, denn plötzlich spürte sie einen Kloß im Hals.

 Sogleich kam sie sich albern vor und schluckte ihre Tränen hinunter. Eigentlich hatte sie gar nicht nah am Wasser gebaut, doch nachdem Ivo so gut zu Tom gewesen war, war ihr mehrmals zum Weinen zumute gewesen – und das aus den unsinnigsten Gründen. Dieses Mal verstand sie wenigstens, warum. Denn Brands verlorenes Glück stand in einem derart krassen Widerspruch zu ihrer eigenen Ehe, dass ihr umso deutlicher bewusst wurde, wie unglücklich sie war. Am Tag zuvor hatte sie der Anblick der Landarbeiter, die in Houton ihre Felder bestellten, zu Tränen gerührt. Und bei ihrem Aufenthalt in Chatton, als ein Sonnenstrahl auf das Kreuz in der Kapelle fiel, hatte sie an die Mutter Gottes denken müssen, die um ihren Sohn trauerte. In dem Moment hatte sie sich so unendlich traurig gefühlt, dass sie während der Messe beinahe in Tränen ausgebrochen wäre.

 Um sich keine Blöße zu geben, machte sie sich an ihrem Umhang und an ihrem Gürtel zu schaffen. Sie war froh, als ihre trübselige Stimmung ebenso rasch verschwand, wie sie gekommen war. Bald hatte sie sich wieder so weit in der Gewalt, dass sie äußern konnte, was ihr durch den Kopf ging. »Da Ihr gerade von Geschichten sprecht, Sir Ari. Schuldet Ihr mir nicht noch einen Drachen?«

 »Den werdet Ihr bald bekommen, My Lady.«

 »Ich möchte ihn aber jetzt gleich«, sagte Alaida mit fester Stimme, denn sie wollte sich die Gelegenheit nicht entgehen lassen. »Vielleicht lenkt eine gute Geschichte mich ja von dem Nieselregen ab«. Und von diesen lächerlichen Tränen.

 »Wie Ihr wollt, My Lady.« Ari richtete den Blick nach oben, und als Alaida ebenfalls zum Himmel sah, bemerkte sie den dunklen Schatten, der mehrfach die tiefhängende Wolkendecke durchstieß und wieder dahinter verschwand.

 »Sieh nur, Thomas! Mein Adler ist wieder da. Er hat uns auf dem Weg nach Chatton begleitet«, erklärte sie Ari.

 »Tatsächlich?«

 »Aye«, bestätigte Tom. »Er kreiste die ganze Zeit über Lady Alaida, Messire.« Tom streckte beide Arme aus und tat, als wolle er wie ein Vogel aus dem Sattel aufsteigen. Hadwisa, die an diesem Tag hinter ihm im Sattel saß, kreischte auf und klammerte sich an ihn. »Seht ihr die gekrümmte Schwanzfeder?«

 »Sitz lieber still, Thomas!«, sagte Alaida und wandte sich dann an Ari. »Geoff sagte, es sei derselbe Adler, der Euch gefolgt ist, als Ihr die Grenzen der Domäne inspiziert habt.«

 »Mag sein«, sagte Ari und sah eine Weile hinauf zum Himmel. Als er sich wieder Alaida zuwandte, hatte seine Miene sich verdüstert. »Nun denn, ein Drache«, wechselte er das Thema. »Lasst mich nachdenken. Also: Es war einmal eine Prinzessin namens Alaida …«

 Ari dachte sich eine Geschichte aus und zog sie in die Länge, bis sie den Aln überquert hatten und die Glocken der Kapelle läuten hörten.

 »Geoffrey lässt bereits die Glocken läuten«, sagte Alaida und fügte ein wenig enttäuscht hinzu: »Nun muss ich wohl einen Monat warten, bis ich erfahre, wie die Geschichte ausgeht.«

 »Nein, nur bis Ihr sicher in Eurem Gemach angekommen seid, My Lady. Na los doch!« Ari ließ das Grüppchen Aufstellung nehmen. Alaida zog ihre Röcke und ihren Umhang glatt, was sich als gar nicht so einfach erwies, denn ihre Kleidung war vollkommen durchnässt.

 »Nun seht Ihr wirklich aus wie eine Prinzessin, My Lady«, sagte Tom.

 »Eine sehr nasse Prinzessin, fürchte ich. Also, macht euch bereit für unseren großen Auftritt!« Erhobenen Hauptes und mit einem siegesgewissen, wenngleich aufgesetzten Lächeln auf den Lippen ritt Alaida voraus über die Wiesen. Immerhin war sie die künftige Burgherrin. Und sie wurde von einem Adler begleitet, denn wie sie bei einem Blick zum Himmel feststellte, schwebte er noch immer zwischen den Wolken über ihr. Als sie ihn sah, war ihr Lächeln nicht mehr nur gekünstelt, sondern echt.

 Geoffrey hatte ganze Arbeit geleistet. Die Dorfbewohner bereiteten Alaida einen überschwenglichen Empfang. Einige – aber nicht zu viele – folgten ihr bis zum Tor, wo sie Ari ihren Geldbeutel reichte, damit er Almosen verteilen konnte. Als sie in den Hof einritt, stand das Gesinde Spalier, allesamt lächelnd und schwatzend wie die Elstern. Aufgeschreckt durch den Trubel, erschienen Lord Robert de Jeune und ein Großteil seiner Gefolgsleute vor dem Haus – genau dort, wo Alaida sie haben wollte.

 »Seid gegrüßt, Lady Alaida«, übertönte Lord Robert den Lärm. Er war ein schlanker, dunkelhaariger Mann mit feinen, jedoch ein wenig aufgedunsenen Gesichtszügen. Alaida hatte ihn vor Jahren schon einmal auf Bamburgh Castle gesehen, wo sie in Pflege war. Sie hatte ihn als gutaussehend in Erinnerung, aber er hatte seinen Zenit längst überschritten. Er wirkte verbraucht und erschöpft, trotz edler Kleidung und dickberingter Finger. De Jeune wartete, bis der Stallknecht Alaida von ihrem Pferd heruntergeholfen hatte.

 Während ihre Stute in den Stall geführt wurde, sah Alaida sich zu ihrem fröhlich schwatzenden Gesinde um und hob einen Finger. Sogleich kehrte Ruhe ein. Ausgezeichnet!

 »Eigentlich wäre es an mir gewesen, Euch zu empfangen, Lord Robert«, sagte Alaida und machte einen anmutigen Knicks. »Verzeiht mir, dass weder ich selbst noch mein Gemahl zugegen waren. Hätten wir gewusst, dass Ihr uns beehren wollt …« Sie ließ den Rest des Satzes in der Luft hängen, um dezent darauf hinzuweisen, dass es wohl angebracht gewesen wäre, einen Boten vorauszuschicken.

 Doch Lord Robert hatte nicht das geringste Interesse daran gehabt, einen Boten zu schicken. Vielmehr war ihm daran gelegen, unangekündigt zu erscheinen, um zu erfahren, ob etwas im Gange war. Nach dem Aufstand im vergangenen Jahr war man den Grenzmarken-Lords gegenüber misstrauisch, selbst den neuen Baronen gegenüber, die sich bislang als loyal erwiesen hatten, so wie ihr Mann. Vermutlich musste man in den kommenden Jahren häufiger mit unangekündigten Besuchen rechnen, auch nach Fertigstellung der Burg – möglicherweise insbesondere dann.

 »Keine Sorge, My Lady. Eure Leute haben mich gebührend empfangen«, sagte Lord Robert.

 »Das höre ich gern. Wenn Ihr mich nun entschuldigen würdet, My Lord. Ich habe eine lange Reise bei kaltem, regnerischem Wetter hinter mir und bin ein wenig erschöpft. Ich werde das Essen auf meinem Zimmer einnehmen. Darf ich Euch Geoffrey vorstellen, unseren Haushofmeister. Er war mit mir auf Reisen. Von nun an wird er sich um Eure Belange kümmern, damit unser Seneschall sich wieder ganz dem Bau der Burg widmen kann, auf deren Fertigstellung der König so ungeduldig wartet. Hadwisa, begleite mich!«

 »Selbstverständlich, My Lady«, sagte Lord Robert und wollte fortfahren: »Ich hoffe …« Seine Worte verhallten ungehört zwischen dem Geplapper der Mägde, die sich um Alaida herumscharten und sie hinauf in ihr Gemach begleiteten.

 Und als Alaida sich am nächsten Morgen auf den Weg in die Kapelle machte, stand eindeutig fest, dass sie sich ihr Reich zurückerobert hatte.

 [home]

Kapitel 16

 Neville schien weniger lästig, als Alaida befürchtet hatte. Lord Robert und seine Gefolgsleute waren schon seit einer Woche im Haus, und Neville hatte sich ihr nicht ein einziges Mal genähert. Wenn sie ihm zufällig über den Weg lief, hatte er freundlich gegrüßt und weiter nicht mit ihr gesprochen. Wie Geoffrey und Oswald berichteten, war er sogar freundlich zum Gesinde. Offenbar hatte er am Aschermittwoch für sein ungehöriges Benehmen Buße getan.

 Oder er führte etwas im Schilde.

 So wie Alaida ihn kannte, zeigte Neville fitz Hubert sich nämlich nur dann von seiner besten Seite, wenn er einen Vorteil witterte. Dementsprechend behielt sie ihn während der Mittagsmahlzeit argwöhnisch im Auge, während Lord Robert sie mit einer Schilderung seiner letzten Wildschweinjagd in Nottinghamshire unterhielt. Im Großen und Ganzen hatte der Abgesandte des Königs sich als angenehmer Gast erwiesen, allerdings nicht, wenn er über die Jagd referierte – und das tat er besonders gern.

 »Unser Sir Brand hat mit bloßen Händen ein Wildschwein erlegt«, warf Alaida bei der nächsten Redepause ein.

 Sir Robert schenkte ihr ein wohlwollendes Lächeln, als sei sie ein Kleinkind, das sich mit einer Prahlerei hervortun wollte. »Sicher hat Sir Brand die Geschehnisse ein wenig ausgeschmückt, um Euch zu beeindrucken. So ein Wildschwein würde einen unbewaffneten Mann in Stücke reißen.«

 »Genau das hätte es auch beinahe getan. Sir Ari, Ihr wart doch dabei. Erzählt Lord Robert, wie es sich zugetragen hat.«

 »Nun, Sir Brand hatte lediglich einen abgebrochenen Ast zur Hand«, begann Ari, der sich seit der Ankunft der ungebetenen Gäste öfter in der Halle aufhielt. Er schmückte die Geschichte ein wenig aus, und Lord Robert und seine Leute amüsierten sich königlich – bis auf Neville, dessen Gesichtsmuskeln sich immer mehr verkrampften, je öfter Brands oder Ivos Name fiel. Wahre Gefühle lassen sich nun einmal nicht verbergen, dachte Alaida.

 Nachdem Ari die Schilderung von Brands Heldentat beendet hatte, klopften de Jeune und seine Ritter anerkennend auf den Tisch. »Sehr gut erzählt, Messire! Wenn Ihr kein Ritter wärt, würdet Ihr einen hervorragenden jongleur abgeben.«

 »Mit dem Unterschied, dass Spielmänner ihre Geschichten aus Nebel und Rauch beziehen, My Lord. Diese Geschichte hingegen hat sich genau so zugetragen.«

 »Diesen Brand würde ich gern einmal persönlich kennenlernen«, sagte Lord Robert.

 »Bedauerlicherweise ist er mit meinem Gemahl auf Reisen. Aber wir haben die Hauer des Wildschweins aufgehoben, denn er wusste noch nicht, was er sich daraus anfertigen lassen wollte«, sagte Alaida. »Thomas, würdest du sie bitte holen.«

 Wenig später erschien Tom mit den Hauern des Wildschweins und reichte sie Sir Robert. Dieser gab sie weiter an seine Ritter, die sowohl die besondere Größe der Eckzähne als auch die eindeutig zu erkennenden Blutflecken gebührend bestaunten. »Ich muss mich wohl bei Euch entschuldigen, weil ich Eure Glaubwürdigkeit in Zweifel zog, My Lady. Aber vielleicht kann ich es wiedergutmachen, indem ich Euch später auf einem Ausritt begleite. Wo doch heute so gutes Wetter ist.«

 »Bemüht Euch nicht, My Lord.«

 »Nun ziert Euch nicht so, My Lady. Seit Ihr von Eurer Reise zurück seid, habt Ihr das herrschaftliche Gemach kaum verlassen. In meiner Begleitung wäret Ihr in Sicherheit.«

 »Daran hege ich keinerlei Zweifel, My Lord, aber …«

 »Ich könnte ebenso gut sagen, es handele sich um eine Anweisung des Königs«, unterbrach Lord Robert Alaida mit einem schalkhaften Lächeln.

 »Aber das wäre eine Lüge, Monseigneur.«

 »Leider ja«, räumte er ein. »Derer ich mich jedoch zu gern schuldig machen würde, wenn ich Euch auf diese Weise wenigstens einmal vom Haus loseisen könnte. Den Gefallen solltet Ihr Eurem Gast nicht abschlagen, Lady Alaida. Reitet mit mir aus.«

 Alaida zögerte. Sie hatte Geoffrey und Ari gegenüber bekundet, sie sei in Sicherheit, und bis zu diesem Moment war es ihr auch so vorgekommen. Zu dumm, dass Lord Robert derart hartnäckig auf seinem Vorhaben bestand. Oder hatte er etwas ganz anderes im Sinn? Wollte er sie aus ihrer sicheren Umgebung herauslocken, um sie zu verschleppen? William war schließlich dafür bekannt, dass er Frauen als Geiseln nahm, um sich die Ehemänner gefügig zu machen. Aber vielleicht ging lediglich die Phantasie mit ihr durch. Darüber hinaus musste sie Alnwick und ihren Gemahl würdig vertreten und den Abgesandten des Königs so gut wie möglich unterhalten. Einmal mehr verfluchte sie Ivo im Stillen, weil er sie in eine derart schwierige Lage gebracht hatte. Dennoch setzte sie ein anmutiges Lächeln auf.

 »Wie Ihr wünscht, My Lord. Gebt mir nur einen kurzen Moment Zeit. Oswald, würdet Ihr die entsprechenden Vorbereitungen treffen!«

 »Jawohl, My Lady.« Der Marschall wählte ein paar Männer aus, die ihm sogleich folgten, während Alaida mit Bôte und Hadwisa in Richtung Treppe ging. Aus dem Augenwinkel sah sie Nevilles selbstzufriedenes Grinsen, und sogleich beschlich sie ein ungutes Gefühl. Das miese kleine Frettchen schien tatsächlich etwas im Schilde zu führen.

 »Seid Ihr Euch da sicher? Mir gegenüber hat sie keinerlei Interesse bekundet.«

 »Aber durchaus, My Lord«, antwortete Neville fitz Hubert mit gesenkter Stimme, so dass keiner der Dienstboten ihn hören konnte. »Ihr wart so sehr gebannt von Sir Aris Geschichte, dass Ihr es selbst nicht bemerktet. Ich jedoch habe Lady Alaida beobachtet, und ich bin mir sicher, sie hat Euch voller Verlangen angesehen. Natürlich versucht sie, es zu verbergen. Aber ich hege keinen Zweifel daran, dass sie für Euch entflammt ist.«

 Lord Robert fingerte an der Schnalle seines Gürtels. »Sie ist in der Tat verführerisch.«

 »Nun bietet sich eine willkommene Gelegenheit.« Neville rückte näher und flüsterte: »Die Lady reitet nämlich nicht im Damensitz. Und wie Ihr ja wohl wisst, My Lord, kann das auf Frauen äußerst anregend wirken. Wenn man darüber hinaus bedenkt, dass sie ihren Gemahl seit fast einem Monat nicht zu Gesicht bekommen hat …«

 »Mir ist zu Ohren gekommen, de Vassy verschwinde jeden Tag vom Morgengrauen bis zum Einbruch der Nacht«, sagte Lord Robert. »Entspricht das der Wahrheit?«

 »Das habe ich ebenfalls gehört, My Lord. Ein Mann, der durch ständige Abwesenheit glänzt, braucht sich wohl kaum zu wundern, wenn gewisse Bedürfnisse seiner Frau unerfüllt bleiben. Ein flotter Galopp nach dem Becher Wein zum Mittagessen …« Neville ließ den Rest des Satzes im Raum hängen, damit Seine Lordschaft ihn selbst beenden konnte.

 Lord Robert sah zu Alaida, die mit ihren Männern sprach. Sieben an der Zahl, allesamt zu Pferd – was bedeutete, auf jeden seiner eigenen Männer kam ein Alnwick-Mann, dazu ihr Page und ein Reitknecht, hinter dem im Sattel eine von My Ladys Frauen reiten würde.

 »Wie ich bereits sagte: Mir gegenüber hat sie keinerlei Interesse bekundet«, wiederholte er.

 »Wie sollte sie auch, in der Öffentlichkeit«, sagte Neville. »Ganz sicher möchte sie vermeiden, dass de Vassy etwas davon zu Ohren kommt.«

 »Geht mir ebenso. Obwohl sie das Risiko durchaus wert wäre.« Sir Robert betrachtete Alaida prüfend, als sei sie eine Festung, die es zu erobern galt. »Ich werde einen Vorwand finden, um einen Moment lang mit ihr allein zu sein. Dann wird sich zeigen, ob Ihr recht habt.«

 »Lasst Euch bloß nicht von vorgetäuschter Zurückhaltung abschrecken, My Lord!«

 Erneut warf Lord Robert einen prüfenden Blick auf Alaida. »Seid Ihr wirklich sicher, dass sie ein Auge auf mich geworfen hat?«

 »Wie eine läufige Hündin, My Lord.«

 »Dann sollte ich ihr vielleicht die Freude machen, sie dementsprechend zu nehmen, eh?« Lord Robert stieß Neville lachend mit dem Ellbogen in die Seite und schluckte, als er sah, wie Ari Alaida aufs Pferd half. »Hübsche Beine. Herr Jesus, da wünscht man sich doch gleich, ihr Sattel zu sein.«

 Dem konnte Neville nur beipflichten, denn der Gedanke war ihm selbst nicht fremd. »Stellt Euch einmal vor, was so ein Galopp bewirken kann, My Lord! Da ist anschließend alles umso geschmeidiger.«

 Angesichts dieser Vorstellung sagte Lord Robert seufzend: »Und ich war zunächst enttäuscht, weil de Vassy mich nicht persönlich empfing! Sollte seine Frau sich jedoch als so willig erweisen, wie Ihr mir weismachen wollt, dann werde ich ihm dieses Versäumnis möglicherweise nachsehen.«

 Er leckte sich die Lippen, als sei Alaidas Anblick bereits ein Vorgeschmack auf das, was noch kommen sollte. Bitterer Neid stieg in Neville auf. Denn eigentlich sollte sie ihm gehören. Und sicher wäre das auch der Fall, wenn er nicht den Fehler begangen hätte, sie von einer Heirat überzeugen zu wollen, anstatt sie einfach dazu zu zwingen. Doch bevor er Letzteres in die Tat hatte umsetzen können, war de Vassy ihm zuvorgekommen, mit einer Verfügung des Königs in der Hand.

 Doch all das war Schnee von gestern. De Jeune auf Alaida anzusetzen war ebenfalls zweckdienlich. De Vassy würden Hörner aufgesetzt, und er, Neville, würde das Wohlwollen eines mächtigen Mannes gewinnen. Das Wissen, derjenige zu sein, der all das auf den Weg gebracht hatte, würde seine Rache nur umso süßer machen. Vielleicht bot sich sogar eine Gelegenheit de Jeune mit ihr zu beobachten. Schon bei dem Gedanken daran erigierte er.

 »Habt vielen Dank, fitz Hubert«, sagte Lord Robert und streifte seine Handschuhe über.

 »Stets zu Diensten, My Lord«, antwortete Neville und verbeugte sich.

 Lord Robert stieg auf sein Pferd und ritt an Alaidas Seite durch das Tor. Er lehnte sich zu ihr hinüber und sagte etwas, woraufhin sie lächelte. Ein vielversprechender Beginn, dachte Neville und sah ihnen hinterher. Dann suchte er sich ein dunkles Eckchen in der Scheune. Nach ein paar heftigen Handbewegungen ergoss er sich ins Heu, während er sich vorstellte, wie Seine Lordschaft sie auf die Knie zwang und wie angekündigt von hinten nahm, diese läufige Hündin.

 Nachdem sie durch das Tor geritten waren, wandte de Jeune sich nach Nordwesten in Richtung der Aln-Wälder. Sogleich fing Ari Alaidas Blick auf und sagte: »Verzeiht, My Lady, sagtet Ihr nicht, Ihr wolltet in Kürze nach Swinlees reiten? Heute wäre eine gute Gelegenheit.«

 Alaida hatte nichts dergleichen verlauten lassen, doch Aris Worte klangen so eindringlich, dass sich ihr die Haare sträubten. Offenbar wollte er nicht, dass sie mit Lord Robert und seinen Männern durch den Wald ritt. Und wenn Ari es nicht wollte, war das Grund genug.

 »Gut, dass Ihr mich daran erinnert, Messire. My Lord, würde es Euch etwas ausmachen, wenn wir nach Süden reiten?«

 Ohne de Jeunes Antwort abzuwarten, dirigierte sie Lark in Richtung Swinlees, und Ari und ihre Männer folgten ihr geschlossen. Lord Robert sah Ari irritiert an, doch nach einem Moment schlossen seine Ritter und er sich Alaida ebenfalls an. »Wie könnte ich etwas dagegen haben, My Lady? Ihr bestimmt den Weg.«

 Nun jedoch stellte sich das Problem, sich einen plausiblen Grund einfallen zu lassen, warum man ausgerechnet nach Swinlees wolle, denn dort gab es nichts als Weideland. Alaida ließ sich von Ari die Grenzen zeigen. Er tat dies mit beeindruckender Genauigkeit, was angesichts der wenigen Wochen, die er erst auf Alnwick verbracht hatte, umso erstaunlicher war. Anschließend sprachen sie über die Anzahl der Schafe, die eine Weide verkraften konnte. Als Alaida fieberhaft überlegte, welch triftigen Grund sie als Nächstes zum Thema machen konnte, wies Edric auf eine Gruppe Rehe, die ein Stück weiter südlich grasten.

 »Wollen wir sie jagen?«, fragte Lord Robert.

 »Noch ist Fastenzeit, My Lord«, sagte Alaida. »Es wäre Verschwendung, Wild zu jagen, das wir nicht auf den Tisch bringen.«

 »Aber wir werden sie doch nicht töten, My Lady. Wir wollen sie nur ein wenig jagen«, antwortete Lord Robert und tätschelte ihre Hand. »Rein zum Vergnügen.«

 Alaida hatte nichts dagegen einzuwenden. Sie nickte, und schon galoppierten sie den Rehen hinterher, bis diese in einem Dickicht aus Stechginster verschwanden. Alaida zügelte ihre Stute, denn sie hatte nicht die Absicht, sich ihr Gewand an den dornigen Büschen zu zerreißen.

 »Gut gemacht, My Lady«, sagte Lord Robert und ritt neben ihr her. »Ihr seid eine furchtlose Reiterin und sitzt fest im Sattel.« Er wies nach Süden und fragte: »Wollen wir weiterreiten?«

 »Weiter südlich beginnt das Sumpfgebiet.«

 »Dann weist Ihr uns den Weg. Wir reiten, wohin Ihr wollt.«

 Alaida wandte sich zurück in Richtung Alnwick, und erst in dem Moment fiel ihr auf, wie sehr sie sich verspannt hatte. Dabei war es doch nichts weiter als ein Ausritt mit einem Edelmann, der sich offenbar zu benehmen wusste – auch wenn er ihr gelegentlich ein wenig zu nahe kam, beispielsweise als er zum zweiten Mal ihr Bein streifte. Lord Robert setzte ein gewinnendes Lächeln auf und sagte: »Verzeiht, My Lady.«

 »Natürlich. Hattet Ihr überhaupt schon Gelegenheit, auf die Burg hinabzuschauen?«

 »Bei dem Wetter? Leider nicht.«

 »Ich kenne eine Stelle, von der aus man eine sehr gute Aussicht hat.«

 Alaida ritt voraus zu einer Lichtung auf dem Hügelrücken. Von dort aus konnte man das Dorf und die bereits halb gepflügten Felder überblicken. Noch überragte das Herrenhaus mit seinen Nebengebäuden die Cottages und Hütten. Doch von hier oben aus war bereits zu erkennen, dass Wohn- und Festungsturm und Motte bald alles andere in den Schatten stellen würden.

 »Ich halte es nach wie vor für einen Fehler, dem Feind die strategisch günstigere Position auf der Anhöhe zu überlassen«, sagte Lord Robert. Er wies auf die Ruine einer ehemaligen Hügelburg und fügte hinzu: »Das war schon in alten Zeiten bekannt.«

 »Diese alte Festung fiel oder wurde aufgegeben, My Lord«, sagte Ari. »Die Nachfolger ließen sich sicherlich aus gutem Grund unterhalb nieder. Lord Ivo beschloss, sich an diese Entscheidung zu halten.«

 »Das Herrenhaus steht seit Jahren an dieser Stelle, Lord Robert«, fügte Alaida hinzu. »Eine massiv gebaute Burg, die von einer schlagkräftigen Besatzung verteidigt wird, kann wohl einige Jahre länger überdauern.«

 Sie hoffte, Lord Roberts Antwort würde ihr eine Gelegenheit bieten, ebendiese schlagkräftige Verteidigung zur Sprache zu bringen, da schließlich ein Großteil ihrer Männer in den königlichen Verliesen hockte. Aber de Jeune nickte nur und sagte: »Mag sein.«

 Eine Weile betrachtete er schweigend die Landschaft, bis Alaida auf die tiefstehende Sonne zeigte. »Wir sollten heimkehren, bevor es kälter wird.«

 »Mmm.« De Jeune straffte die Schultern und schenkte ihr ein strahlendes Lächeln, das ihn sogleich zwanzig Jahre jünger erscheinen ließ. »Wie wäre es mit einem Wettreiten? Meine Männer gegen Eure, von hier aus bis zur ersten Ackerfurche. Der Sieger bekommt von uns beiden einen Preis. Was haltet Ihr davon, My Lady?«

 Alaida warf einen fragenden Blick zu Ari, der die Achseln zuckte. Kein Wunder, er hatte ja auch ein schnelles Pferd. »Eine vorzügliche Idee«, sagte er schließlich. »Das wird ein Spaß.«

 »Als Wettkampfrichter würde ich Eure Zofe und den Reitknecht vorschlagen, sowie meinerseits Sir Wakelin«, sagte Lord Robert.

 Alaida nickte zustimmend, und sogleich machten die drei Kampfrichter sich auf den Weg.

 »Nun zu den Preisen.« Lord Robert zog einen dicken Silberring vom Finger und hielt ihn in die Höhe. »Ich werde diesen Ring stiften. Und Ihr, Lady Alaida …?«

 Alaida überlegte, ob sie etwas von gleichem Wert bei sich hatte. »Einen robusten Gürtel mit bronzener Schnalle und metallbeschlagener Riemenzunge.«

 »Darf ich an dem Wettkampf teilnehmen, My Lady?«, fragte Tom, der den ganzen Nachmittag lang kein Wort gesagt hatte.

 »Der Junge soll ruhig sein Glück versuchen«, sagte Lord Robert. Alaida nickte zustimmend.

 Die Kampfrichter nahmen ihre Positionen ein, während die Reiter Aufstellung bezogen. Lord Robert hob einen Arm, und als er ihn sinken ließ, galoppierten sie los. Sogleich wollte Alaida die Verfolgung aufnehmen, aber Lord Robert schnitt ihr den Weg ab und griff nach Larks Zaumzeug.

 »Wollt Ihr nicht hier mit mir warten, My Lady? Wir müssen noch eine Wette abschließen.«

 Alaida sah den Reitern hinterher, die den Hügel hinuntergaloppierten. Ari lag bereits an der Spitze.

 »Dann beeilt Euch. Welchen Einsatz fordert Ihr?«

 »Sollte einer meiner Männern gewinnen, einen Kuss. Wenn einer Eurer Leute gewinnt … auch einen Kuss.«

 Alaida überlief ein Frösteln, was nichts mit dem Wind zu tun hatte.

 »Aber, My Lord! Ich bin verheiratet.«

 »Und einsam.« Lord Robert zog Lark näher an sein Pferd heran und presste sein sehniges Bein gegen Alaidas Schenkel. »Ihr seid noch nicht lange verheiratet und habt bereits ebenso viel Zeit ohne Euren Gemahl verbracht wie mit ihm. Schon die ganze Woche über sah ich es in Euren Augen: Ihr sehnt Euch nach der Gesellschaft eines Mannes.«

 »Ich sehne mich einzig und allein nach meinem Gemahl.«

 »Während seiner Abwesenheit sollte doch auch ein anderer genügen. So ist nun einmal der Lauf der Welt.«

 »Das gilt nicht für meine Welt.«

 Lord Robert lächelte, als hätte er etwas äußerst Amüsantes vernommen. »Es besteht keine Notwendigkeit, den Schein zu wahren, Schätzchen. Wir sind hier ganz unter uns. Ich begehre Euch ebenso wie Ihr mich.«

 »Was mich betrifft, befindet Ihr Euch im Irrtum, My Lord.«

 »Ihr müsst wissen, dass ich ein sehr rücksichtvoller Liebhaber bin, Alaida. Ich werde Euch großes Vergnügen bereiten, so wie Ihr mir. Ihr braucht nur einzuwilligen.«

 Alaida schlug das Herz bis zum Hals. Dieser Mann hatte die Macht, ihr alles zu nehmen: ihren Großvater, ihren Onkel, ihren Ehemann, Alnwick – und ihre Ehre. Wenn sie ihn verärgerte, genügte ein einziges Wort zum König. Lord Robert interpretierte ihr Zögern als Zustimmung und griff ihr mit der freien Hand in den Nacken. Alaida wich zurück, aber sie schaffte es nicht, sich dem festen Griff seiner starken Arme zu entwinden, was sie ohnehin nur aus dem Sattel geworfen hätte. Es war ihm ein Leichtes, sie zu sich herüberzuziehen. Und schon berührten seine Lippen ihre Wange, kalt und trocken.

 »Stellt Euch vor, Ihr liegt unter mir und unsere Körper verschmelzen miteinander«, flüsterte er. »Schickt Eure Frauen heute Abend fort. Ich werde Euer einsames Lager mit Euch teilen und Euren Körper zum Erklingen bringen.«

 »Ich bin meinem Gemahl treu ergeben, und daran wird sich auch nichts ändern, Monseigneur«, sagte Alaida mit Bestimmtheit und wappnete sich, um gegebenenfalls zu einem Verteidigungsschlag auszuholen. »Lasst mich los!«

 »Nur ein Kuss, damit Ihr wisst, was Euch erwartet.«

 Rücksichtslos presste er seinen Mund auf ihre Lippen und versuchte, sie zu öffnen. Alaida holte mit der Peitsche aus, um Lord Robert damit ins Gesicht zu schlagen – Abgesandter des Königs hin oder her.

 Doch das war gar nicht mehr nötig, denn plötzlich stürzte etwas vom Himmel herab. Ein kreischender, flügelschlagender Blitz mit scharfen Krallen schoss wenige Zentimeter über ihre Köpfe hinweg. Fluchend zuckte Lord Robert zusammen, als sein Pferd scheute und sich wiehernd aufbäumte. Lark, nun wieder frei, tänzelte nervös zurück. Alaida klammerte sich an ihren Sattel, um nicht das Gleichgewicht zu verlieren. Der Adler flog in einem Bogen um sie herum und schoss wie ein Pfeil auf Lord Robert zu. Dieser heulte auf vor Schmerz, denn der Vogel hatte ihm nicht nur die Kopfbedeckung geraubt, sondern gleichermaßen ein Stück seiner Kopfhaut. Blut rann ihm über das Gesicht.

 Bevor er Zeit hatte, zur Besinnung zu kommen, überließ Alaida ihn sich selbst. Sie drückte Lark ihre Hacken in die Weichen und preschte den Abhang hinunter. Unterhalb des Hügels hatte Edric sie bereits erspäht. Sogleich ritten ihre Leute ihr entgegen, dicht gefolgt von de Jeunes Männern. Ari war als Erster bei ihr.

 »Lord Robert ist verletzt. Kümmert Euch um ihn«, rief Alaida und galoppierte an den Männern vorbei. Ari schrie seinen Leuten ein paar knappe Anweisungen zu, und schon gruppierten sie sich um Alaida. Trieben ihre Pferde an, jagten durch das Dorf, vorbei an verblüfften Bewohnern, ohne ein einziges Mal anzuhalten, bis Alaida in den Mauern von Alnwick in Sicherheit war.

 »Sieht böse aus, die Verletzung«, sagte Bôte, als sie mit einem Kästchen voller Salben und Kräuter in das herrschaftliche Gemach zurückkam. »Wir haben die Wunde gesäubert, sie wird also gut verheilen. Aber die Haare werden nicht nachwachsen.«

 »Wie bedauerlich«, sagte Alaida und dachte genau das Gegenteil. Sie hatte niemandem von Lord Roberts Annäherungsversuch erzählt, nicht einmal Bôte, sondern alle im Glauben gelassen, sie sei vor dem Adler geflohen. Und vorausgesetzt Lord Robert war kein völliger Dummkopf, war er gut beraten, sich dieser Version anzuschließen – in Gegenwart der anderen zumindest. Und die würde es von nun an stets geben. Das hatte Alaida sich geschworen, selbst wenn sie das ganze Dorf dafür hätte ins Haus holen müssen. So war sie von nicht weniger als zehn Frauen umgeben.

 »Ich frage mich, welcher Dämon in diesen Adler gefahren ist und ihn dazu gebracht hat, sich auf Lord Robert zu stürzen«, sagte Bôte und machte sich daran, die Kerzen zu entzünden.

 »Kein Dämon. Lediglich der Pelz der Mütze Seiner Lordschaft«, sagte Alaida und beschloss, die Mütze, den Pelz und den Adler in ihr Abendgebet einzuschließen. »Sicher hielt das arme Tier sie für eine leichte Beute.«

 »Das arme Tier?«, fragte Hadwisa ungläubig.

 »Was würdest du denn davon halten, wenn du mit einem Eichhörnchen zum Abendessen gerechnet hättest und nichts weiter bekämst als gekochte Wolle und Haare?«

 Die Frauen brachen in Gelächter aus. Dann sagte Bôte: »Der Vogel sollte froh sein, dass er heute überhaupt noch eine Mahlzeit erhält. Lord Robert hat nämlich geschworen, ihn gleich morgen mit einem Pfeil zu durchbohren.«

 »Das darf er nicht! Er hat kein Recht dazu, auf Alnwick zu jagen, jedenfalls nicht ohne triftigen Grund.«

 »Der Vogel hat ihn angegriffen, My Lady.«

 »Der Vogel hat seine Kopfbedeckung angegriffen. Ich werde nicht zulassen, dass er dafür getötet wird.«

 »Ich dachte, Ihr würdet Euch vor ihm fürchten, My Lady«, sagte Rohesia, die an ihrem Spinnrad saß. »Edric sagte, Ihr wärt davongeritten, als sei der Satan hinter Euch her.«

 »Der plötzliche Angriff hat mich erschreckt. Und das viele Blut.«

 Letzteres ließ Bôte stutzig werden, denn Alaida hatte der Anblick von Blut noch nie etwas ausgemacht, nicht einmal als Kind. Das wusste Bôte genau. Nachdenklich sah sie Alaida an und wandte sich dann an Tom, der auf einem Schemel in der Ecke saß. »Thomas, geh und sag Lord Robert, My Lady wolle nicht, dass der Adler getötet wird.«

 Tom stand auf und entfernte sich. Wenig später kam er zurück. »Lord Robert sagt, er wolle den Grund von Euch persönlich hören, My Lady, und dass er das Abendessen mit Euch in Eurem Gemach einnehmen werde, um die Sache ausführlich zu besprechen.«

 »Das wird er nicht«, widersprach Alaida mit derartiger Vehemenz, dass Bôte sie abermals prüfend ansah. »Schickt Sir Ari zu mir«, sagte Alaida.

 »Er ist schon fort«, sagte Tom.

 »Ist es bereits so spät?«

 »Aye. Die Tische werden für das Abendessen bereits aufgestellt. Geoffrey lässt nach Mildryth und den anderen schicken.«

 Die Frauen, die an diesem Abend in der Halle Dienst hatten, standen auf. Aber Alaida hielt sie mit erhobener Hand zurück. »Geoffrey wird ohne euch auskommen müssen. Thomas, wie viele unserer Leute sind bereits im Haus und wie viele von Lord Roberts Männern?«

 »Lord Robert hat all seine Ritter und ihre Knappen um sich versammelt, und seine beiden Pagen. Von unseren Leuten sind dort Oswald, Geoffrey, Penda, Daegmund …« Er zählte sie an den Fingern auf, und als er zum zweiten Mal damit durch war, unterbrach Alaida ihn.

 »Auch die angeworbenen Arbeiter sind anwesend«, fügte Tom hinzu. Aber Alaida wusste nicht, inwieweit sie sich auf diese verlassen konnte.

 »Geh und ruf alle, die noch auf dem Hof oder in den Ställen sind, zum Abendessen!«

 Tom machte sich sogleich auf den Weg, und Bôte sah Alaida einmal mehr forschend an. »Was habt Ihr vor, My Lady?«

 »Ich werde dafür sorgen, dass alle satt werden.« Nachdem Tom gegangen war, erhob sie sich und sagte: »Bôte, richte Oswald und Penda aus, sie sollen sich am Fuß der Treppe bereithalten.«

 Alaida wartete auf der Türschwelle bis die beiden Männer erschienen. Dann holte sie tief Luft und trat auf den Absatz. Von dort aus sah sie, dass ein Großteil ihrer Leute bereits über die Halle verteilt war, während weitere zur Tür hereinströmten. Lord Roberts Ritter saßen an den höheren Tischen, und auf der Estrade okkupierte de Jeune den Stuhl des Grundherrn, als sei es seiner, neben ihm saß Neville, der sich gerade zu ihm hinüberbeugte und ihm etwas zuflüsterte. Neville! Alidas Lippen kräuselten sich, als sie Lord Robert Neville etwas zuraunen sah. Sie hätte es wissen müssen! Wäre Sir Brand nun hier, hätte sie ihn gebeten, dieses miese kleine Frettchen zur Strecke zu bringen.

 Aber Sir Brand war nicht hier, und ihr Ehemann auch nicht. Sie würde die Angelegenheit also selbst regeln müssen.

 »Oh, Lord Robert!« Glockenhell schallte ihre honigsüße Stimme durch den Raum, und alle Gespräche verstummten.

 Beflissen stand de Jeune auf. »My Lady. Was kann ich für Euch tun?«

 »Ich möchte mit Euch über den Adler sprechen«, sagte Alaida in noch immer honigsüßem Ton.

 Lord Robert lächelte und machte Anstalten, ihr entgegenzugehen. Offenbar befand dieser Dummkopf sich tatsächlich in dem Irrglauben, er könne sie für sich gewinnen, ungeachtet seines lächerlichen Kopfverbands.

 »Behaltet Platz, Monseigneur. Wir können uns ebenso gut hier darüber unterhalten«, sagte Alaida, während Oswald und Penda am Fuß der Treppe dichter zusammenrückten, um den Weg zu versperren. De Jeunes Lächeln verblasste.

 »Ich wollte ohnehin lediglich die Nachricht bestätigen, die ich Euch durch meinen Pagen bereits hatte zukommen lassen«, fuhr Alaida fort. »Der Adler wird nicht getötet.«

 »Das spricht zweifellos für Euer gutes Herz, My Lady. Aber dieser Vogel ist eine Gefahr. Lord Ivo wird mir dankbar sein, wenn ich mich seiner annehme.«

 »Das wird er nicht. Insbesondere, da Ihr gegen meinen Willen handeln würdet.« Alaida stieß einen Seufzer aus, als sei nun einmal nichts daran zu ändern. Mit festem Blick sah sie Lord Robert in die Augen und ließ sich auch von einem Geräusch an der Tür nicht ablenken. »Falls es Euch bislang entgangen ist, Monseigneur: Der Adler ist das Zeichen meines Ehemannes. Speziell dieser Adler liegt mir besonders am Herzen.«

 »Dann solltet Ihr zusehen, dass Ihr ihn besser im Zaum haltet, My Lady«, antwortete Lord Robert und erntete damit Gelächter von Neville und einigen anderen.

 »Ich sagte, er liegt mir am Herzen, nicht an einer Kette, Monseigneur. Wenn ich ausreite, begleitet er mich in der Luft. Das gefällt mir.«

 Mit zusammengekniffenen Augen sah Lord Robert Alaida an. »Es gefällt Euch doch sicher nicht, dass er mir diese Wunde am Kopf zugefügt hat?«

 »Nein, aber es würde mir noch weniger gefallen, wenn der Adler sterben müsste, weil er seinem natürlichen Instinkt gefolgt ist. Wie ich meinen Frauen bereits erklärte, hielt er Eure Kopfbedeckung möglicherweise für eine … eine Wanderratte.« Nun war es an Alaidas Leuten, in Gelächter auszubrechen. Mit einem zynischen Lächeln fügte sie hinzu: »Wer weiß, vielleicht dachte er auch, er müsse mich beschützen.«

 Sogleich verstummte das Gelächter, und zorniges Gemurmel erfüllte die Halle. Einige von Lord Roberts Rittern erhoben sich voller Unwillen, und Alaida sah, dass Oswalds Hand sich um sein Schwert schloss.

 »Beschützen? Wovor? Ihr wisst sehr gut, dass ich Euch nichts zuleide tun würde, My Lady«, sagte Lord Robert mit schmeichelnder Stimme.

 »Natürlich. Schließlich seid Ihr der Abgesandte des Königs und darüber hinaus ein Gentleman, der niemals gegen den Willen einer Dame handeln würde.« Alaida setzte ein Lächeln auf. »Und da ich das weiß, sage ich Euch noch einmal: Dem Adler wird kein Schaden zugefügt.«

 »Bedaure, das kann ich Euch nicht versprechen, My Lady.«

 »Aber mir vielleicht«, meldete sich eine Stimme aus dem Hintergrund.

 [home]

Kapitel 17

 Mit einem spöttischen Lächeln auf den Lippen löste sich Ivo aus einer Gruppe Männer. »Oder wollt Ihr es Euch zur Gewohnheit machen, auf fremdem Territorium zu jagen, Robert?«

 Die Tatsache, dass er de Jeune nicht mit seinem Titel ansprach, war ein Zeichen der Vertrautheit oder der Missbilligung – de Jeunes zornrotem Gesicht nach zu urteilen wohl eher Letzteres.

 »Nur wenn es um ein Tier geht, das gefährlich werden kann«, antwortete de Jeune mit gepresster Stimme. »Das wollte ich My Lady gerade erklären.«

 »Tatsächlich? Fahrt ruhig fort!« Ivo ging zur Treppe und lächelte nicht mehr. »Ich bin ganz Ohr.«

 Er wusste es. Alaida hatte nicht die leiseste Ahnung, woher. Aber er wusste es. Sie sah es am Funkeln seiner Augen und an seinem versteinerten Gesichtsausdruck, als er an Oswald und Penda vorbei die Treppe hinaufging. Einerseits fühlte sie sich nun sicherer, andererseits alles andere als das.

 Sie ging ihm ein paar Stufen entgegen, um ihn zu begrüßen. »Willkommen zu Hause, mein Gemahl. Ich bin überaus froh, Euch wohlbehalten wiederzusehen.«

 Er streckte einen Arm aus, und seine Miene entspannte sich. »Du hast mir auch gefehlt, Herzblatt.«

 Sein Kuss sollte in erster Linie demonstrieren, dass sie ihm gehörte, und weniger, wie sehr er sie vermisst hatte. Alaida wusste das. Aber sie hatte sich so lange danach gesehnt, und er schmeckte so wunderbar, dass sie für einen Augenblick alles um sich herum vergaß. Leider war dieser Moment nur von kurzer Dauer, denn schon ertönten Lord Roberts Schritte am Fuß der Treppe. Mit finsterer Miene führte Ivo Alaida ins herrschaftliche Gemach.

 Stirnrunzelnd nahm er die Frauen zur Kenntnis, die sich zahlreich hinter der Tür versammelt hatten, um zu lauschen. »Hinaus!«, befahl er.

 Sogleich hasteten die Frauen die Treppe hinunter, was Lord Roberts Aufstieg ein wenig verzögerte. Alaida nutzte die Gelegenheit, um ihrem Mann zu versichern: »Ich habe nichts getan, um ihn zu …«

 »Ich weiß. Halt dich in sicherem Abstand«, sagte Ivo und führte sie zum Kamin.

 Er füllte ein Trinkhorn mit Bier, als Lord Robert erschien. Ivo trank einen Schluck und sah ihn schweigend an, ohne ihm etwas anzubieten – ein weiteres Zeichen der Missbilligung.

 Lord Roberts flackernder Blick schweifte von Ivo zum Trinkhorn und dann zu Alaida. Schließlich richtete er ihn wieder auf Ivo. »Ihr seid zeitig aus Durham zurück, Lord Ivo«, sagte er mit gekünstelter Höflichkeit. »Verliefen Eure Geschäfte zu Eurer Zufriedenheit?«

 »Ja.«

 Ivo ließ keinen Zweifel daran, dass er sich nicht durch höfliches Geplauder würde ablenken lassen. Nervös kratzte sich Lord Robert den Bart und machte einen zweiten Versuch. »Gut, dass Ihr bereits heimgekehrt seid.«

 »Tatsächlich?«

 Lord Robert kam ins Schwitzen. »Äh, aber natürlich. Ich fürchtete bereits, ich bekäme Euch vor meiner Abreise gar nicht mehr zu sehen.«

 Ivo sah ihn über den Rand des Trinkhorns hinweg forschend an und nahm einen weiteren Schluck. »Berechtigterweise.«

 Er spielte mit de Jeune wie mit einem Gegner bei einer Partie Schach, was Alaida nur allzu bekannt vorkam: einen Zug zurück, abwarten, wenig Angriffsfläche bieten, noch weniger sagen, bis der Gegner es nicht mehr aushielt. Mehr als einmal hatte Brand auf diese Weise verloren, weil er versucht hatte, etwas zu erzwingen. Auch sie selbst hatte sich das eine oder andere Mal geschlagen geben müssen, nachdem sie den gleichen Fehler begangen hatte. Sie fragte sich, wie lange de Jeune durchhalten würde.

 »Der König verlangt zu wissen, wie der Bau der Burg voranschreitet«, begann de Jeune.

 »Mmm.«

 »Ich bringe Euch auch das Silber, das er Euch zugesichert hat«, fuhr er fort und wartete auf eine Antwort. Als Ivo schwieg, fügte er hinzu: »Ich darf es Euch allerdings nur aushändigen, wenn ich zufrieden bin.«

 »Und? Seid Ihr zufrieden?«

 Lord Robert warf einen Blick auf Alaida und tappte in die Falle: »Was immer sie Euch erzählt hat, es war gelogen.«

 »Mir erzählt hat?« Ivos Stimme klang eisenhart. »Was hätte sie mir denn zu erzählen, Robert?«

 Panik spiegelte sich in de Jeunes Blick, als ihm sein Schnitzer bewusst wurde. »Diese Sache … mit dem Adler. Er griff mich an. Aber Eure Gemahlin ist der Ansicht, es sei ein Versehen gewesen. Sie möchte nicht, dass er getötet wird.«

 »Mit so etwas befasst Ihr Euch?«

 »Äh … ja.«

 »Mmm.« Ohne de Jeune aus den Augen zu lassen, leerte Ivo das Trinkhorn und stellte es zur Seite. »Ich befasse mich lieber mit jemandem, der das ›Nein‹ meiner Frau einfach nicht akzeptieren will – so wie Ihr heute zweimal.«

 »Ich weiß nicht, worauf Ihr …«, begann de Jeune.

 Ivo ging einen Schritt nach vorn und blickte auf de Jeune, den er um einiges überragte, herab. Seine Stimme bebte vor Zorn, als er sagte: »Man hat Euch gesehen.«

 De Jeune öffnete den Mund, brachte aber keinen Ton heraus. Abermals warf er einen Blick auf Alaida. Ihr stockte der Atem. Sollte de Jeune es wagen, ihr die Schuld in die Schuhe zu schieben, würde Ivo ihn mit Sicherheit töten.

 Sie sah ihm an, wie de Jeune mit sich rang und beschloss, am Leben zu bleiben. Reumütig sagte er: »Ich bitte Euch ergebenst um Verzeihung, My Lord. Man ließ mich glauben, My Lady sei mir äußerst zugetan.«

 »Das kam natürlich nicht von ihr selbst«, fügte er hastig hinzu, als er sah, dass Ivos Miene sich verdüsterte. »Lady Alaida gab mir keinerlei Grund zu der Annahme … Wie Ihr selbst sagtet, wies sie mich zweimal zurück. Einzig und allein meine Eitelkeit war es, die mir die Ohren verschloss.« Er machte eine tiefe Verbeugung und sagte: »Vergebt mir, My Lady. Und sagt mir, wie ich mein Vergehen wiedergutmachen kann.«

 Seine Reue schien aufrichtig. Doch ungeachtet dessen wollte Alaida die Angelegenheit möglichst schnell hinter sich bringen, ohne neue Streitigkeiten heraufzubeschwören. »Ich vergebe Euch, My Lord. Was eine Wiedergutmachung angeht, so wäre mir am liebsten, Ihr würdet samt Euren Rittern in Frieden von dannen reiten.«

 »Wir werden uns bei Sonnenaufgang auf den Weg machen.«

 »Ihr werdet Euch unverzüglich auf den Weg machen«, sagte Ivo. »Ich habe bereits jemanden nach Lesbury geschickt. Das liegt nur drei Meilen entfernt, und sowohl das Wetter als auch die Straßen sind gut. Mein dortiger Gutsverwalter wird Euch für die Nacht eine Unterkunft gewähren, so dass Ihr am nächsten Morgen Euren Weg fortsetzen könnt.«

 Mit zusammengepressten Lippen nahm de Jeune diesen dritten Affront zur Kenntnis. Doch er verdrängte seinen Stolz und richtete sich mühsam auf. Plötzlich schien er um Jahre gealtert. Er ging zur Tür und rief seinem Sekundanten zu: »Wakelin, wir brechen auf! Noch heute Abend machen wir uns auf den Weg zurück nach Bamburgh.«

 Ivo begleitete ihn bis zur Treppe. Als de Jeunes Männer sich erhoben und zum Aufbruch bereitmachten, sagte er: »Ich bedaure außerordentlich, dass Ihr bereits aufbrechen müsst, My Lord. Ich hätte Euch gern, was den Turmbau angeht, um Rat gefragt.«

 Lord Robert schien zunächst verblüfft, dann misstrauisch und letztlich dankbar, als ihm bewusst wurde, dass Ivo darauf verzichtete, ihn vor seinen Männern das Gesicht verlieren zu lassen. Er nickte ihm kaum merklich zu und sagte: »Wir haben Alnwicks Gastfreundschaft bereits viel zu lange in Anspruch genommen, My Lord. Wir werden von Eurem Angebot, uns in Lesbury einzuquartieren, Gebrauch machen. So steht uns morgen keine ganz so lange Reise bevor.«

 Auf dem Weg die Treppe hinunter sah er sich noch einmal um und nickte Alaida, die in der Tür ihres Gemachs stand, ehrerbietig zu. »My Lady.«

 »Monseigneur. Gute Reise«, sagte sie und nahm ihren Platz an Ivos Seite ein. Ivo schloss sich ihren Wünschen an und fügte hinzu: »Um den Adler werde ich mich selbst kümmern.«

 Lord Robert zögerte, doch dann sagte er lächelnd: »Und ich werde dem König so bald als möglich Euren Gruß ausrichten. Da fällt mir ein: Ich habe noch etwas für Euch.« Er entnahm seinem Lederbeutel einen bronzenen Schlüssel. »Die Schatulle befindet sich in Eurer Schatzkammer, zu der, wenn ich mich nicht irre, Eure Gemahlin den Schlüssel hat. Ich werde meine Wache natürlich abziehen.«

 Die beiden Männer nickten sich noch einmal zu, und Lord Robert ging die Treppe hinunter. Unten angekommen, lautete seine erste Frage: »Wo steckt fitz Hubert?«

 Sir Wakelin ließ seinen Blick durch die Halle schweifen. »Ich sehe ihn nirgends, My Lord.« Er wies auf Brand und fügte hinzu: »Er stand die ganze Zeit neben Lord Ivos Hünen hier.«

 »Neben mir?«, fragte Brand und tippte sich gegen die Brust, als sei er nicht sicher, ob Wakelin tatsächlich ihn meinte. Er sah sich suchend um. »Ach, Ihr sprecht von Neville. Der ist gegangen. Ihm schien nicht ganz wohl zu sein.«

 »Findet ihn!«, bellte Lord Robert und schritt voraus, dicht gefolgt von seinen Rittern.

 Brand sah grinsend hinauf zu Ivo. »Vielleicht sollte ich mich an der Suche beteiligen.«

 »Nimm Oswald mit – und alle, die ebenfalls Spaß daran haben.«

 Im Nu war die halbe Halle draußen. Diejenigen, die geblieben waren, sahen lachend zu Ivo und Alaida hinauf und warteten, was als Nächstes kommen würde.

 »Was hat Brand ihm wohl gesagt?«, fragte Alaida leise.

 »Vermutlich, dass er aus seinen Eingeweiden einen Gürtel flechten wird oder etwas in der Art«, gab Ivo ebenso leise zurück. Dann sagte er laut: »Geoffrey, in Lesbury wird man nicht auf derart viele Gäste eingerichtet sein. Gebt Lord Robert und seinen Männern so viel Brot mit, dass es bis nach Bamburgh reicht.« Er drehte Alaida zu sich herum. »Und nun zu dir, Frau. Du hast dich mit einer halben Halle voll bewaffneter Männer angelegt, und das wegen eines Vogels.«

 »Es geht nicht um irgendeinen Vogel, My Lord. Es geht um meinen Adler. Er kam mir zu Hilfe, und dafür wollte ich mich erkenntlich zeigen.«

 Ivo hob kaum merklich die Augenbrauen und sagte ein wenig sanfter: »Entweder du bist vollkommen verrückt oder sehr mutig.«

 »So mutig nun auch wieder nicht, My Lord.« Sie streckte die Hände aus, und als er sah, dass sie zitterten, fügte sie hinzu: »Es will gar nicht mehr aufhören.«

 Er umschloss ihre Finger mit beiden Händen. »Auch Krieger zittern nach einer Schlacht. Aber dagegen weiß ich etwas«, sagte er und schloss sie in seine Arme.

 »Wir werden beobachtet, My Lord«, erinnerte sie ihn.

 »Die Leute sollen ruhig etwas lernen«, antwortete er und küsste sie. Dieses Mal war sein Kuss voller Inbrunst, ebenso wie der Jubel, der aus der Halle heraufschallte. Alaida ging das Herz auf. Vielleicht war das der Neubeginn, den sie sich erhofft hatte.

 Als sie am nächsten Morgen in aller Frühe erwachte, musste sie einsehen, dass ihre Hoffnung vergeblich war. Allein gelassen lag sie in der Dunkelheit, lauschte Ivos leiser werdenden Schritten und kämpfte gegen die Tränen, die ihr in die Augen stiegen. Als sie aus der Ferne hörte, wie er der Wache befahl, das Tor zu öffnen, ließ sie ihren Tränen freien Lauf.

 Alaida schluchzte hemmungslos wie nie zuvor, und bald war ihr Kopfkissen vollkommen durchnässt. Nicht einmal beim Tod ihrer Mutter hatte sie so bitterlich geweint. Sie weinte, bis ihr die Augen brannten und ihr Mund vollkommen ausgetrocknet war, bis sie keine Tränen mehr hatte und ihre Laken sich kalt anfühlten vor Nässe.

 Sie rutschte hinüber auf die trockene Seite, setzte sich auf die Bettkante und bekam vor lauter Schluchzen einen Schluckauf. Wie konnte sie nur so dumm sein, sich die Augen auszuweinen wegen eines Mannes, der sie gar nicht wollte.

 Aber Ivo wollte sie doch. Deshalb schien ihr sein Verhalten umso unbegreiflicher. Manchmal sah er sie voller Sehnsucht an, so dass sie seinen Schmerz ebenso fühlen konnte wie ihren eigenen. Sie spürte seine Erregung, wenn er sie in die Arme nahm. Doch jedes Mal, wenn er sich zu ihr legte und sie sich ihm nähern wollte oder sie versuchte, ihn dazu zu bringen, sie zu berühren, fand er einen fadenscheinigen Vorwand, um es zu verhindern. Dann sagte er ihr, sie solle einschlafen, obwohl sie spürte, wie sehr er sich beherrschen musste. Großer Gott, warum wollte er nicht, dass sie ihn wollte? Alaida schluckte einen verzweifelten Seufzer hinunter und sprang auf. Sie musste diesen lächerlichen Schluckauf loswerden, um wieder klar denken zu können.

 Plötzlich drehte sich alles um sie herum und ihr Magen gleich mit. Sie beugte sich über den Nachttopf und würgte das wenige heraus, das sie gegessen hatte. Nachdem sich ihr Magen wieder beruhigt hatte, spülte sie sich den Mund mit einem Rest Bier aus und schlüpfte wieder ins Bett, das ihr derart trostlos erschien, dass sie sich in einer trockenen Ecke zusammenrollte und einschlief.

 Einige Stunden später erwachte Alaida mit zerzaustem Haar, doch sie fühlte sich schon besser. Es musste wohl an dem Weinkrampf gelegen haben, dass ihr plötzlich schlecht geworden war. Dennoch wollte sie herausfinden, warum sie bei jeder Gelegenheit in Tränen ausbrach und was sie dagegen unternehmen konnte.

 In den kommenden beiden Wochen musste Alaida sich einige Male übergeben, und immer aus den verschiedensten Gründen. Zumeist waren Gerüche die Ursache – gekochter Fisch, schal gewordener Wein oder der Geruch des Schweinestalls, den der Wind herüberwehte. Einmal wurde ihr schwindelig, als sie aus dem Fenster sah, und ein- oder zweimal hatte sie nach dem Aufwachen ein flaues Gefühl im Magen. Doch was immer es war, es ging niemanden etwas an. So war sie froh, dass sie stets eine Gelegenheit fand, sich zurückzuziehen … außer an jenem Sonntag bei der Abendmesse.

 Während sie neben Ivo in der Kapelle kniete und betete, wurde ihr vom Geruch des Weihrauchs übel. Sie schaffte es, sich bis zum ›Amen‹ zusammenzureißen. Doch dann wurde ihr so übel, dass sie nur noch aufspringen konnte, um sich auf den Steinfußboden zu übergeben, genau vor Vater Theobalds Füßen.

 Um sie herum sprangen alle auf und wichen zurück, während sie die Hände vors Gesicht schlug und immer wieder sagte: »Es tut mir leid. Es tut mir furchtbar leid.«

 »Schh«, sagte Ivo und brachte sie zurück ins Haus.

 »Wenn man krank ist, braucht man sich nicht zu schämen«, rief Bôte ihnen hinterher.

 Alaida wäre am liebsten im Boden versunken. Sie klammerte sich an Ivo und vergrub ihr Gesicht an seiner Brust. »Ausgerechnet in der Kapelle …«

 »Schh. Die Kapelle kann man reinigen. Ich bringe dich zu Bett, und dann wird Bôte sich um dich kümmern. Es ist doch nicht so schlimm.«

 Ivo trug Alaida die Treppe hinauf, als wäre sie leicht wie eine Feder. Dann gab er ihr einen Kuss auf die Stirn und wartete, bis sie versorgt wurde.

 Das Merkwürdige war, dass es ihr sogleich wieder gutging, so wie jedes Mal in den vergangenen beiden Wochen, nachdem sie sich übergeben hatte. Bôte hielt ihre Kräuter bereit und machte sich daran, Wasser zu kochen. Sie schickte alle anderen Frauen und auch den Lord fort. Alaida ließ es geschehen, und kurz darauf hatte sie mehrere Kissen im Rücken und einen Becher Kräutertrank in der Hand.

 Sie schnupperte an der heißen Flüssigkeit. »Minze und Kamille?«

 »Aye, und andere Kräuter, die eine beruhigende Wirkung auf den Magen haben. Trinkt ihn langsam, in kleinen Schlucken.« Bôte setzte sich auf die Bettkante und strich Alaida das Haar zurück. »Diesen Trank brauchte ich für Euch nur selten zu brauen. Denn eigentlich habt Ihr Eure Mahlzeiten stets bei Euch behalten.«

 »Welch ein Glück, dass ich heute nichts zu Abend gegessen habe.«

 »Glück für Vater Theobald! Ich wusste gar nicht, dass er so gut tanzen kann.«

 Bôtes dreckiges Lachen wirkte ansteckend. Als Alaida daran dachte, wie der Priester erschrocken zur Seite hüpfte, musste sie kichern. Ungeachtet dessen, dass sie maßgeblich daran beteiligt gewesen war, brach sie in lautes Gelächter aus, das viel zu lange dauerte.

 »So lustig ist es nun auch wieder nicht, My Lady«, schalt Bôte.

 »Ich weiß«, sagte Alaida und rang nach Luft. Sie versuchte, sich beruhigen, doch ihr Lachen schien ein Eigenleben zu führen. Sosehr sie sich bemühte aufzuhören, packte es sie nur noch mehr, bis ihr der Bauch weh tat und ihr Tränen die Wangen hinunterliefen. Bôte nahm ihr den Becher aus der Hand, damit sie nichts verschüttete, und Alaida lachte noch immer. Doch plötzlich wurden die Lachtränen zu Tränen der Verzweiflung, und ohne erkennbaren Grund begann sie zu schluchzen.

 »Ach, mein Lämmchen«, sagte Bôte und nahm sie tröstend in die Arme. »Schh. Ist ja gut.«

 »Ich habe mich so ge-geschämt.« Alaida versagte vor Schluchzen beinahe die Stimme. »W-was ist d-denn nur mit m-mir los? Ich muss mich übergeben. Ich weine ständig. Dabei habe ich nie viel geweint. Das weißt du doch.«

 »Aye. Aye.«

 »Und nun breche ich ständig in Tränen aus. Ich glaube, ich werde verrückt. Oder ich muss bald sterben.«

 »Unsinn«, sagte Bôte lachend. »Ihr seid ebenso wenig verrückt wie ich. Tränen, Lachen, der empfindliche Magen – das bedeutet Leben, mein Lämmchen, nicht Tod.«

 Alaida wischte sich mit einem Zipfel des Umschlagtuchs die Tränen ab. »Was soll das heißen?«

 Bôte packte sie an den Schultern und hielt sie auf Armlänge entfernt. »Denkt nach! Wann war Eure letzte Monatsblutung?«

 »Ich weiß nicht mehr. So etwa …« Alaida rechnete zurück, und ihre Tränen versiegten, als sie verstand, was Bôte andeuten wollte. »Nein. Das kann nicht sein. Ich habe nach der Hochzeit noch einmal geblutet. Etwa um die Zeit herum, als Sir Brand verletzt nach Hause kam.«

 »Aber nur ein wenig. Das muss nichts bedeuten, und seitdem ist ein weiterer Monat vergangen.«

 »Aber wir haben nicht …« Alaida unterbrach sich. Sie hatte Bôte noch immer nicht erzählt, dass ihr Ehemann sie nicht anrührte – das einzige Geheimnis, das sie mit ihm teilte. »Ich meine, diesbezüglich konnte ich mich noch nie nach dem Mond richten. Manchmal setzt die Blutung einen Monat aus, oder sie kommt zu spät.«

 »Aye, aber Ihr musstet Euch schon ein paarmal übergeben.«

 »Aber nicht morgens, jedenfalls nicht immer.«

 »Bei manchen Frauen tritt die Übelkeit zu anderen Tageszeiten auf. Das ist auch unerheblich. Ich habe es ohnehin längst bemerkt.«

 »Wie denn das?«

 »Seht Euch doch mal Eure Brüste an.«

 Verlegen kreuzte Alaida die Arme vor der Brust. »Du hast mir doch erzählt, die Brüste einer Frau blühen auf, sobald sie verheiratet ist.«

 »Aye, aber so sehr nun auch wieder nicht, und nicht so gut durchblutet. Selbst Hadwisa hat es bemerkt. Obwohl sie so unbedarft ist, dass sie sich nichts dabei gedacht hat. Sie werden sich eine Zeitlang verhärtet anfühlen und schmerzen.«

 Steinhart, und das bereits seit Wochen. Alaida schüttelte den Kopf. »Ich bin nicht schwanger! Das kann einfach nicht sein.« Nicht nach einer einzigen Nacht.

 »Mit einem Mann wie Lord Ivo wäre es eher verwunderlich, wenn Ihr es nicht wärt.«

 Ein Mann wie Lord Ivo! Was hatte das schon zu bedeuten? Ein Mann, der seine Frau Tag für Tag allein zurückließ und des Nachts ihre Nähe mied! Doch möglicherweise wusste sie nun, warum. Vielleicht wollte er nicht, dass sie Kinder bekam. Was würde er wohl sagen, wenn er erfuhr, dass sie bereits schwanger war, und das nach nur einer Nacht? Sie machte ein so unglückliches Gesicht, als wäre ihr schon wieder übel.

 »Wollt Ihr es nicht endlich einsehen, mein Lämmchen?«, redete Bôte weiter auf sie ein. »Geschwollene Brüste, Übelkeit, keine monatliche Blutung. All das spricht doch für sich.«

 Alaida wollte es noch immer nicht glauben. »Aber das erklärt noch längst nicht diese Wein- und Lachkrämpfe«, sagte sie kopfschüttelnd.

 »O doch, My Lady. Das Baby beeinflusst Eure Gefühle. Viele Frauen vergießen die gleichen Tränen wie das Kind, das sie unter dem Herzen tragen. Oder sie können gar nicht mehr aufhören zu lachen, wenn sie erst einmal angefangen haben. Ihr solltet froh sein, dass Ihr eine dieser Frauen seid. Denn es ist ein Zeichen dafür, dass es ein fröhliches Kind wird.«

 »Es gibt kein Kind«, sagte Alaida und schlang die Arme fester um ihren Oberkörper.

 »Doch, es gibt eins, My Lady. Ach, mein Lämmchen! Ich weiß, dass Ihr Angst vor der Geburt habt. Aber die Furcht wird verblassen, je näher der Zeitpunkt rückt.« Bôte erhob sich und begann, ihre Kräuter einzusammeln. »Ich schicke Lord Ivo zu Euch, dann könnt Ihr es ihm sagen. Er freut sich bestimmt.«

 »Nein!«, rief Alaida voller Panik.

 »My Lady …«

 »Jetzt nicht. Es steht ja noch nicht fest. Meine … Unpässlichkeit könnte auch andere Gründe haben.«

 »Aye. Auch! Aber all das läuft auf das Gleiche hinaus.« Bôte legte Alaida eine Hand auf den Bauch und sagte: »Man wird es ohnehin bald sehen.«

 »Bis dahin braucht Lord Ivo nichts davon zu erfahren. Auch niemand sonst.«

 »Aber, mein Lämmchen …«

 »Niemand!«, wiederholte Alaida. »Das meine ich ernst, Bôte. Schwör mir, dass du es niemandem sagen wirst, bevor ich mir nicht sicher bin!«

 Bôte presste die Lippen aufeinander und nickte. »Ich schwöre. Und ich werde dafür sorgen, dass Hadwisa den Mund hält, falls sie doch noch die richtigen Schlüsse zieht.«

 »Gut«, sagte Alaida, und als sie Bôtes enttäuschtes Gesicht sah, fügte sie hinzu: »Nur so lange, bis ich mir vollkommen sicher bin. Dann kannst du die Neuigkeit herausposaunen, wo immer du möchtest. Aber erst, nachdem ich es Lord Ivo erzählt habe.«

 Bôte stieß einen Seufzer aus, doch immerhin schien sie ein wenig besänftigt.

 »Nun gib mir den Kräutertrank zurück und geh hinunter zum Essen«, sagte Alaida. »Ich wäre gern ein wenig allein.«

 »Jawohl, My Lady. Ich werde Euch später eine Mahlzeit bringen. Ihr müsst tüchtig essen, trotz der Übelkeit.« Sie reichte Alaida den Becher, sammelte die restlichen Kräuter ein und ging zur Tür. »Was soll ich Lord Ivo sagen, wenn er Euch sehen möchte?«

 Das würde er nicht, dessen war Alaida sich sicher. Abgesehen davon, dass ihre Unpässlichkeit ihm einen weiteren Vorwand lieferte, hatte er bereits klargestellt, dass er sich an das Gebot der Kirche halten und in den vierzig Tagen vor Ostern Enthaltsamkeit üben würde. Welch plötzlicher Sinneswandel, nachdem er einige Wochen zuvor noch erklärt hatte, dass nichts von dem, was zwischen Mann und Frau geschah, Sünde sei.

 »Sag ihm, ich sei eingeschlafen und morgen ginge es mir bestimmt wieder besser.«

 Alaida wartete, bis sie sicher war, dass Bôte unten an ihrem Tisch saß. Dann stellte sie den Kräutertrank weg und streifte ihr Hemd ab. Vorsichtig wog sie ihre Brüste in beiden Händen und betrachtete sie prüfend. Sie waren um die Hälfte größer und schwerer als vorher, straff wie Stachelbeeren und von einem bläulichen Flechtwerk, das wie Ranken aussah, bedeckt. Hieß das, dass sie tatsächlich schwanger war?

 Abermals rechnete sie zurück und betastete dabei ihren Bauch. Noch sah sie keinen Unterschied, aber sie bezweifelte, dass nach zwei Monaten bereits etwas zu sehen war. Wenn sie doch nur einen regelmäßigeren Zyklus gehabt hätte, dann hätte sie nun Gewissheit. Doch wie es schien, blieb ihr ohnehin nur eine Möglichkeit: Abwarten, um festzustellen, ob ihr Leib anschwoll. Soweit sie wusste, wäre das im dritten oder vierten Monat der Fall. Sie zählte die Wochen, dieses Mal vorwärts. Es müsste gegen Ostern sein, vielleicht ein wenig später.

 Ostern würde sie es wissen.

 Bis dahin wollte sie ihren Mann zurückgewinnen. Bei allen Heiligen! Er war der Vater ihres Kindes. Wenn er ihr weiter aus dem Weg ging, dann musste sie sich wohl etwas einfallen lassen. In der Hochzeitsnacht hatte er es geschafft, ihren Widerstand zu überwinden – was ihr nur allzu lebhaft in Erinnerung war. Warum sollte ihr umgekehrt nicht das Gleiche gelingen?

 Ihren eigenen Ehemann verführen? Sie fragte sich, warum sie nicht längst darauf gekommen war.

 Sie wusste noch nicht, wie sie es anstellen sollte. Aber noch blieb ihr ein Monat Zeit, um sich etwas einfallen zu lassen.

 [home]

Kapitel 18

 Laut Kirche war die körperliche Vereinigung auch in der Woche nach Ostern verboten. Doch auch diese Zeit fand schließlich ein Ende, und jeder Mann, der eine Frau hatte, beeilte sich, das Versäumte nachzuholen. So war auch Ivo gezwungen, in das Bett seiner Gemahlin zurückzukehren. Mit einem genießerischen Seufzer schmiegte sich Alaida an ihn.

 »Das klingt äußerst zufrieden, Herzblatt«, sagte er und schloss sie in die Arme.

 »Genau das bin ich auch. Gebratene Eier zu Mittag und Käsekuchen nach dem Abendessen!« Abermals stieß sie einen genussvollen Seufzer aus und strich ihm mit der Hand über den Brustkorb. »Dieses Jahr schienen mir die vierzig Tage der Fastenzeit besonders lang. Es kam mir beinahe so vor, als müssten wir ewig auf Eier und Käse verzichten. Und nun, da wir all das wieder genießen dürfen, kann ich gar nicht genug davon kriegen.«

 »So ging es mir mit dem Schweinefleisch«, sagte Ivo, der die Erbsen, Bohnen und Nüsse in jeglicher Form mehr als leid war. Nach wie vor konnte er nicht verstehen, wie diese Christen sich das jedes Jahr aufs Neue antun konnten. »Endlich kommt wieder jeden Tag Fleisch auf den Tisch.«

 Alaida stützte sich auf einen Ellbogen und betrachtete ihren Ehemann einen Moment lang. Träge strich sie mit den Fingerspitzen über seine nackte Haut und fragte: »Welches Fleisch habt Ihr denn besonders vermisst, My Lord?«

 Sogleich schien er wachsam.

 »Wie meinst du das?«, fragte er misstrauisch, und sein Blick wanderte zu ihren Brüsten, die sich unter dem Laken abzeichneten. So füllig hatte er sie gar nicht in Erinnerung, sie schienen geradezu auf seine Berührung zu warten.

 »Während der Fastenzeit ist so vieles verboten«, sagte Alaida und drehte sich um. Dabei rutschten die Decken zur Seite, und Ivo hatte alle Mühe, sich zu beherrschen. »Es gibt doch sicher weitere Freuden, die Ihr Euch versagen musstet.«

 Wollte sie ihn etwa verführen? Das konnte doch nicht sein! Abgesehen von jener Nacht war sie vollkommen unschuldig. Und sie wusste ja nicht, was sie ihm damit antat.

 »Darüber habe ich noch gar nicht nachgedacht«, log er.

 Sie beugte sich über ihn, gerade so weit, dass ihre Brüste seine Rippen streiften. Er schloss die Augen und rief sich ins Gedächtnis, dass er seine Hände bei sich behalten musste. Verflucht! Sich von ihr fernzuhalten war ohnehin die reinste Tortur. Wenn sie nun auch noch die Kunst der Verführung beherrschte, war er nicht sicher, ob er ihr noch länger widerstehen konnte, auch wenn ihm das bereits monatelang gelungen war.

 »Dann wird es höchste Zeit, darüber nachzudenken, mein Ehemann«, flüsterte sie. Als er die Augen aufschlug, war sie direkt über ihm und sah ihn mit wissendem Blick an, alles andere als unschuldig. »Ihr solltet sogar sehr genau darüber nachdenken.«

 Dann rollte sie sich auf die Seite, ließ ihn allein auf seiner Bettseite, damit er genau das konnte.

 Und er dachte sehr genau nach.

 Alaidas Bemühungen, ihren Mann zu verführen, waren gescheitert.

 Nach ihrem ersten Versuch kehrte Ivo zu seinen alten Gewohnheiten zurück. Jeden Abend brachte er Brand mit hinauf in ihr Gemach, wo sie Schach spielten, bis Alaida vor Müdigkeit fast zusammenbrach. Lediglich einmal war sie noch wach, als Ivo sich zu ihr legte. Doch auch in dieser Nacht waren sämtliche Bemühungen vergeblich.

 »Ich brauche mich nur hinzulegen, und schon ist mein Mann auf mir«, sagte eine der Frauen aus dem Dorf, nachdem Alaida das Gespräch auf Männer gebracht hatte. »Meiner braucht nur einen Blick auf meine Brüste zu erhaschen, und schon ist er so weit«, erzählte eine andere. Und eine dritte meinte: »Ich brauche nur etwas Anzügliches zu sagen, und sogleich hat mein Daegmund einen Steifen.«

 Von wegen!, dachte Alaida. In der Nacht zuvor hatte sie gewissermaßen auf ihm gelegen, ihm ihre Brüste vors Gesicht gehalten und so anzüglich mit ihm gesprochen, dass sie selbst beinahe errötet wäre. Er hatte einen Steifen wie ein Zeltmast – und dennoch hatte er sie weggestoßen. Sicher gab es keinen einzigen Priester im ganzen Land, der den weiblichen Reizen so sehr entsagte wie ihr Ehemann den ihren. Offenbar bedurfte es mehr als eines blanken Busens und anzüglicher Bemerkungen.

 Also beschäftigte Alaida eines Tages nach dem Mittagessen Bôte mit Näharbeiten, fragte Oswald, ob er Tom ein Weilchen entbehren könne, und machte sich mit Letzterem und Hadwisa auf zu einem Spaziergang, der nach einigen Umwegen zufällig an Merewyns Cottage vorbeiführte.

 Sie trafen die Heilerin auf der Lichtung vor ihrem Haus an, wo sie beschwörend auf einen Vogelbeerbaum einredete, der gleich neben der Tür stand. Ohne sich umzudrehen, hob sie einen Finger und bedeutete ihren Besuchern zu schweigen. Es dauerte einen Moment lang, bis Alaida die Drossel entdeckte, die zwischen den Zweigen hockte und ihr bräunlich gefiedertes Köpfchen schräg legte.

 »Sie spricht mit einem Vogel!«, rief Hadwisa.

 »Pst!«, wies Alaida sie zurecht, doch es war bereits zu spät. Aufgeschreckt flog die Drossel davon. Merewyn drehte sich um und sah ihre Besucher lächelnd an.

 »Nun haben wir den Vogel verscheucht«, sagte Alaida.

 »Der kommt zurück. Seid willkommen, My Lady. Ihr möchtet doch sicher hereinkommen.«

 Alaida nickte und wandte sich an Tom und Hadwisa. »Vertreibt Euch die Zeit mit einer nützlichen Tätigkeit abseits vom Haus. Ich möchte mich ungestört mit Merewyn unterhalten.«

 Merewyn führte Alaida ins Haus hinein und bat sie, Platz zu nehmen. Auf dem Tisch stand ein Krug Bier, daneben lag ein Brett mit aufgeschnittenem Brot und Käse.

 Lächelnd sagte Alaida: »Du scheinst immer im Voraus zu wissen, dass ich auf dem Weg zu dir bin.«

 »Ich höre Euch jedes Mal schon von weitem, My Lady.«

 »Sind meine Schritt so laut?«

 »Ihr unterhaltet Euch mit Euren Begleitern, und ich freue mich immer, Eure Stimme zu hören. Ich wollte Euch ohnehin einen Besuch abstatten, doch dann hörte ich das Rufen der Misteldrossel, die Ihr gerade gesehen habt.«

 »Und was hatte sie dir zu erzählen?«

 Merewyn lächelte geheimnisvoll. »Etwas, was ich ohnehin bereits wusste. Aber viel mehr interessiert mich, was Ihr mir zu erzählen habt, My Lady. Besser gesagt, was Ihr mich fragen wollt.«

 »Ich …« Der Moment war gekommen, doch Alaida zögerte. »Ich wollte mich dafür bedanken, dass du Brand so gut versorgt hast.«

 »Dafür bin ich bereits mit Dank überschüttet worden, My Lady, so oft, dass es mir fast schon peinlich ist.«

 »Trotzdem möchte ich dir noch einmal persönlich meinen Dank aussprechen.«

 »Den nehme ich gern an. Aber das ist doch nicht der einzige Grund, aus dem Ihr hier seid.«

 »Nein«, sagte Alaida und starrte auf das Brett mit Brot und Käse, bis Merewyn schließlich fragte: »My Lady?«

 »Ich weiß gar nicht, wo ich anfangen soll.«

 »Vielleicht mit dem Baby.«

 »Woher …?«, begann Alaida erstaunt, denn sie war sicher, dass man ihr noch nichts ansah.

 Merewyn lachte nur. »Ich sehe es an Eurem strahlenden Gesicht, My Lady. Schon seit einigen Wochen häufen sich die Zeichen, und ich habe mich gefragt, welche Frau wohl die Glückliche ist. Als ich Euch kommen hörte, wusste ich es. Ich weiß jedoch nicht, warum Ihr überhaupt hier seid. Ihr habt doch Bôte.«

 »Um Gewissheit zu haben und um …« Ein Baby! Von Merewyn die Bestätigung zu erhalten ließ den Gedanken noch einmal vollkommen neu erscheinen. Wie so oft in der letzten Zeit stiegen Alaida Tränen in die Augen. Doch sie schluckte sie hinunter und schwieg einen Moment lang, um die Fassung wiederzugewinnen. »Ich bin zum einen deshalb gekommen, um herauszufinden, was es damit auf sich hat. Mit diesen Tränen.«

 »Lasst sie fließen, My Lady. Mehr kann auch ich nicht dazu sagen.«

 »Manchmal ist mir den ganzen Tag nach Weinen zumute, selbst dann, wenn es mir gutgeht. Wenn ich lachen muss, ist es beinahe ebenso schlimm.«

 »Beides wird nachlassen, sobald Euer Körper sich auf das Kind eingestellt hat. Dann verschwindet auch die Übelkeit.«

 Das Kind! Alaida nickte und kämpfte noch immer gegen die Tränen. »Die Übelkeit hat bereits nachgelassen.«

 »Gut. Sie ist ein Zeichen dafür, dass das Baby gesund und kräftig ist. Trotzdem ist es eine Erleichterung, wenn sie verschwindet. Aber Ihr habt mir noch nicht alles erzählt«, ermunterte Merewyn Alaida weiterzusprechen. Als diese sie erstaunt ansah, fügte sie hinzu: »Ihr sagtet, ›zum einen‹. Was also ist das andere?«

 Das andere. Vor lauter Verlegenheit stand Alaida auf und lief in dem kleinen Raum hin und her. Fuhr mit den Fingern über Tontöpfe und getrocknete Kräuter, um die Frage, die ihr auf der Zunge lag, vor sich herzuschieben.

 »My Lady, worum auch immer es gehen mag, in meinen Regalen werdet Ihr die Antwort nicht finden.«

 »Wer weiß, vielleicht doch. Aber wenn, würde es mir sicher gar nicht auffallen.« Seufzend setzte Alaida sich wieder an den Tisch. »Ich … ich weiß nicht, wie ich es ausdrücken soll. Ich brauche etwas … das meinen Mann dazu bringt, mich zu lieben. Mir beizuwohnen.«

 Verständnislos sah Merewyn auf Alaidas Bauch und sagte: »Das dürfte Euch doch längst gelungen sein, My Lady.«

 »Nur eine Nacht lang«, sagte Alaida. Dann schüttete sie Merewyn ihr Herz aus – angefangen bei der Abwesenheit ihres Mannes bis hin zu der noch rätselhafteren Abneigung, ihr zu nahe zu kommen. Es tat gut, sich alles von der Seele zu reden, und Merewyn war eine gute Zuhörerin. Sie nickte verständnisvoll und stellte hier und dort eine Frage.

 »Ich möchte Euch keineswegs beunruhigen, My Lady, aber könnte es sein, dass Euer Gemahl sich anderweitig vergnügt?«

 »Zunächst hielt ich es für möglich, aber mittlerweile … Alles, was ich weiß, ist, dass er sich nicht mit mir vergnügt.« Alaida stand auf und lief erneut hin und her. »Je kürzer die Nächte werden, desto weniger Zeit verbringt er zu Hause. Und nun steht der Sommer bevor. Kaum dass die Sonne untergegangen ist, geht sie wieder auf. Wenn ich nicht bald herausfinde, was meinen Mann umtreibt, werde ich keine Gelegenheit mehr dazu haben. Wenn die Schwangerschaft erst vorangeschritten ist, werde ich nicht viel unternehmen können. Und ich fürchte, wenn sie vorbei ist, könnte es bereits zu spät sein.«

 »Wenn man der Kirche Glauben schenkt, ist es das bereits jetzt. Die Priester predigen doch Enthaltsamkeit während der Schwangerschaft.«

 »Und an Feiertagen, Fastentagen, Sonntagen, mittwochs und freitags, während der Fastenzeit, in der Adventszeit und so weiter. Selbst in der vergangenen Woche sollte man enthaltsam sein, obwohl die vierzig Fastentage längst vorüber waren. Wenn ich mich streng an die Lehre der Kirche halten wollte, würde ich wohl nie wieder eheliche Freuden genießen. Es kann doch nicht sein, dass sie tatsächlich eine Sünde sind.«

 »Meiner Ansicht nach sind sie das auch nicht, My Lady«, sagte Merewyn.

 Alaida klangen noch immer Ivos strenge Worte im Ohr: »Ich kann dich nur warnen! Du weißt ja, was Vater Theobald bei deiner nächsten Beichte sagen wird.«

 »Und wennschon, dann beichte ich eben!«, rief Alaida und bereute es sogleich. »Verzeih, Merewyn. Das Thema berührt einen wunden Punkt. Glaubst du, du kannst mir helfen?«

 »Möglicherweise«, antwortete Merewyn. Sie fuhr mit den Fingerspitzen die Umrisse einer imaginären Figur auf der Tischplatte nach, während sie überlegte. Dann fragte sie: »Wie steht Ihr ansonsten zu Lord Ivo, My Lady? Wie sehr ist Euch an seinem Wohl gelegen?«

 »Nun, er ist mein Ehemann.«

 »Aye. Aber gehen Eure Gefühle auch darüber hinaus? Wenn er nicht Euer Ehemann wäre …«

 Alaida schloss die Augen und versuchte, sich die Situation vorzustellen. »Vor einigen Monaten hätte ich behauptet, dass ich niemals etwas für ihn empfinden könnte. Ich war davon überzeugt, er sei wie alle Gefolgsmänner des Königs. Einer von Williams Leuten durch und durch. Mittlerweile jedoch sehe ich all seine guten Seiten. Denn trotz seiner sonderbaren Gewohnheiten ist er Alnwick ein guter Herr und gerecht zu seinen Untergebenen.« Sie musste an den Zwischenfall mit Wat denken und fügte hinzu: »Meistens jedenfalls. Wenn ihm doch einmal ein Fehler unterläuft, macht er ihn wieder gut, wodurch die Leute ihm noch treuer ergeben sind. Er hat es sogar geschafft, sich Lord Robert zum Verbündeten zu machen.«

 »Und wie steht es mit Euch?«

 »Er ist liebenswürdig, selbst dann, wenn ich es nicht verdiene. Er hat Tom zu seinem Knappen gemacht, um mir eine Freude zu machen, und das, obwohl ich ihm zu diesem Zeitpunkt nur Schlechtes unterstellte. Aber jedes Mal, wenn ich schlecht von ihm denke, belehrt er mich eines Besseren.« Errötend fügte sie hinzu: »Auch in unserer Hochzeitsnacht.«

 »Das heißt, Ihr habt nichts dagegen, dass er Euch berührt?«

 »Aye. Auch wenn es bislang nur selten war«, sagte Alaida seufzend und errötete noch mehr. »Er ist ein … sehr guter Liebhaber.«

 »Und liebt Ihr ihn, My Lady?«

 »Das … das weiß ich nicht«, gab Alaida ehrlich zu. »Ich weiß nur, dass er mich zum Lachen bringt, selbst wenn mir eigentlich gar nicht danach ist. Manchmal küsst er mich, und dann denke ich: Nun wird endlich alles gut. Wenn er mich doch ewig in seinen Armen halten könnte! Ich bin vollkommen verwirrt, Merewyn. Deshalb muss ich dich noch einmal fragen: Glaubst du, du kannst mir helfen?«

 Merewyn sah Alaida lange schweigend an. Dann nickte sie zögernd. »Vielleicht weiß ich ein geeignetes Mittel.«

 Sie zog sich einen Hocker heran, stellte sich darauf und nahm ein kleines Tongefäß vom obersten Regalbrett. Vorsichtig befreite sie es von Staub und Spinnweben und schnupperte prüfend daran. »Das wird möglicherweise helfen.«

 »Was ist das?«, fragt Alaida.

 »Ein ganz besonderer Trank aus seltenen Kräutern und Wurzeln, My Lady. Er wird nur dann gebraut, wenn in einem Monat zweimal Vollmond ist, was äußerst selten vorkommt. Gebt einen Tropfen davon in Euer Badewasser und reibt Euch damit ein. Anschließend müsst Ihr Euren Gemahl dazu bringen, im selben Wasser zu baden. Dann wird er Euch nicht widerstehen können.«

 Hastig griff Alaida nach dem Tongefäß, doch Merewyn hielt es fest und sagte: »Es ist ein mächtiger Zauber, My Lady. Ihr müsst sehr vorsichtig damit umgehen. Und Ihr müsst Lord Ivo sagen, dass Ihr ein Kind erwartet.«

 Alaida fühlte sich ertappt. »Wie kommst du darauf, dass ich das noch nicht getan habe?«

 »Ihr wolltet es Euch selbst ja kaum eingestehen. Oder liege ich damit falsch?«

 »Nein. Ich verspreche hoch und heilig, dass ich es ihm sagen werde.« Alaida nahm Merewyn das Gefäß aus der Hand und drückte es an ihre Brust. »Was soll ich machen, wenn ich ihn nicht dazu bringen kann, in das Badewasser zu steigen?«

 »Dann badet selbst darin und trocknet Euch nicht ab. Eure nasse Haut wird genug der magischen Flüssigkeit enthalten. Je sicherer Ihr Euch dessen seid, desto leichter werdet Ihr Erfolg haben.«

 Alaida nickte. Sie verstaute das Gefäß in ihrem Lederbeutel und achtete darauf, dass es senkrecht stehen blieb, als sie den Beutel wieder an ihrem Gürtel befestigte. Dann folgte sie Merewyn zur Tür.

 Tom pflückte Kräuter in Merewyns kleinem Garten, während Hadwisa ihm lediglich zusah. Alaida drehte sich noch einmal um und sagte: »Hab Dank, Heilerin. Du hast Alnwick wie immer gute Dienste erwiesen.«

 »Es war mir ein Vergnügen, My Lady«, antwortete Merewyn und fügte mit einem schelmischen Lächeln hinzu: »Euch hoffentlich auch.«

 »Wir werden sehen«, sagte Alaida lächelnd und machte sich mit Tom und Hadwisa auf den Heimweg.

 »Schon wieder?«

 Brand überhörte Ivos kritischen Ton und zog einen silbernen Ring hervor, der ihm nicht einmal auf dem kleinen Finger gepasst hätte. »Den habe ich dem Schmied gestern Abend beim Würfelspiel abgenommen. Mir ist er viel zu klein. Deshalb dachte ich, ich schenke ihn der Heilerin.«

 »Was soll sie denn mit einem so hässlichen Ring?«

 »Das ist doch kein Ring, du Dummkopf! Das ist ein Fingerhut. Den braucht man zum Nähen.«

 Mein Fingerhut. Ich brauche ihn zum Nähen. Das hatte Alaida gesagt. Sie hatte verärgert geklungen, und auch ein wenig amüsiert, als sie ihm von ihrer Wette erzählt hatte. Möglicherweise war es sogar ihr Fingerhut. Vielleicht hatte Rohesia ihn dem Schmied verkauft, und der wiederum hatte ihn verspielt. Nun hatte Brand ihn, und bald würde er Merewyn gehören.

 »Trotzdem ein hässliches Ding«, murmelte Ivo und ärgerte sich, dass er ihn Alaida nicht zurückgeben konnte. »Verkauf ihn doch einfach.«

 Achselzuckend verstaute Brand den Ring wieder in seinem Beutel. »Merewyn kann ihn verkaufen, wenn sie will. Sie kann das Geld besser gebrauchen als ich.«

 »Das ist doch nur wieder eine Ausrede, um ihr den Hof zu machen.«

 »Ein nettes Gespräch und ein Bier bedeuten noch nicht, dass ich ihr den Hof mache.«

 »Wie auch immer. Jedenfalls ist es verrückt.« Ein Ast streifte Ivos Gesicht, und er schlug ihn zur Seite, als habe er ihn persönlich beleidigt. Brand sah ihn forschend an. Doch er sagte nichts, was Ivo nur umso mehr ärgerte. »Du hast Merewyn bereits mehr als reichlich beschenkt. Hör endlich damit auf, bevor in dir ein Wunsch erwacht, der sich nie erfüllen wird.«

 »Das passiert mir nicht«, antwortete Brand, der keineswegs bereit war, sich von Ivos schlechter Laune anstecken zu lassen. »Ich weiß, dass derselbe Fluch auf mir lastet wie auf dir. Aber nachdem ich so lange in den Wäldern gelebt habe, werde ich es mir nicht versagen, den einen oder anderen Abend in Gesellschaft einer Frau zu verbringen, auch wenn ich nicht mit ihr ins Bett gehen kann. Und sei es nur, weil sie so herrlich duftet. Dafür solltest du eigentlich Verständnis haben. Schließlich kehrst du jeden Abend zu deiner Frau zurück, ganz gleich, mit welchen Qualen das verbunden ist.«

 »Die Qualen sind mir nur allzu sehr bewusst«, gab Ivo zurück und musste sogleich daran denken, wie herrlich Alaida roch, wie sie schmeckte und wie sie sich anfühlte. Doch er konnte sie nicht haben, ebenso wenig wie Brand Merewyn. Das mussten sie sich immer wieder ins Gedächtnis rufen.

 Brand schüttelte den Kopf und sagte mitfühlend: »Ich habe dir von Anfang an gesagt, dass es nicht leicht wird.«

 »Trotzdem bringst du dich in die gleiche Situation. Du solltest deinen eigenen Ratschlag beherzigen!«, konterte Ivo.

 »Das tue ich doch. Merewyn ist nicht meine Frau, und ich werde sie auch nicht dazu machen.«

 Ivo schnaubte verächtlich, so laut, dass beide Pferde die Ohren anlegten. »Willst du mir etwa weismachen, du würdest nicht gelegentlich daran denken?«

 »Selbstverständlich denke ich ab und zu daran, schließlich bin ich noch nicht jenseits von Gut und Böse«, gestand Brand ein. »Aber das ist nichts weiter als eine Phantasie. Im Lauf der Jahre habe ich mich daran gewöhnt, mich mit Phantasien zu begnügen. Für dich ist es schwieriger, weil du immer wieder mit Frauen zusammen warst. Auch mit Alaida. Du weißt, wie sie sich anfühlt. Was Merewyn betrifft, so werde ich es nie erfahren.«

 »Das kann ich dir auch nur raten!«, sagte Ivo unwirsch.

 Brand warf ihm erneut einen forschenden Blick zu und sagte: »Gute Götter, bist du heute Abend unleidlich! Was ist denn in dich gefahren?«

 »Nichts«, lautete die knappe Antwort. Dann fügte Ivo hinzu: »Ich weiß auch nicht. Irgendetwas liegt in der Luft. Ist dir das noch nicht aufgefallen?«

 Brand legte den Kopf schräg, als wolle er erspüren, was Ivo meinte. »Vielleicht zieht ein Gewitter auf.«

 »Nein. Es ist mehr als das. Ach … ich weiß es selbst nicht. Aber sie …«

 »Zum Donner!«, rief Brand. »Sie ist dabei, dich herumzukriegen. Du solltest dich heute lieber von ihr fernhalten.«

 »Ich halte mich immer von ihr fern.« Während du deiner Merewyn mal wieder einen Besuch abstattest!, fügte Ivo in Gedanken hinzu. Er musste daran denken, wie unkompliziert die beiden miteinander umgingen. Wenn er dagegen an Alaida und sich selbst dachte … Er wies auf die Abzweigung, die zu Merewyns Cottage führte. »Da beginnt er, dein Weg in die Verdammnis. Viel Spaß beim Liebeswerben und richte ihr meine Grüße aus!«

 »Ich werbe nicht um sie«, beharrte Brand auf seinem Standpunkt. Und bevor Ivo ihm erneut widersprechen konnte, fügte er hinzu: »Viel Spaß beim Verzicht aufs Liebeswerben.«

 »Das ist alles andere als ein Spaß«, gab Ivo zurück und dirigierte Fax in Richtung Alnwick. »Das wirst auch du noch feststellen.«

 Brand sah Ivo hinterher, und ihn beschlich eine böse Vorahnung. Da braute sich etwas zusammen. Vielleicht wäre es angebracht, Ivo zu begleiten, um zu verhindern, dass er seinen Ärger an einem Unschuldigen ausließ, und um ihn von Alaida fernzuhalten.

 Doch bis zu Merewyns Cottage war es nicht mehr weit, und er hatte sich schon seit Stunden auf diesen Besuch gefreut – zumindest seit er seine menschliche Gestalt wieder angenommen hatte. Darüber hinaus war er im Moment alles andere als erpicht auf Ivos Gesellschaft, ebenso wenig wie Ivo umgekehrt auf seine.

 Er würde Merewyn einen kurzen Besuch abstatten, um ihr den Fingerhut zu bringen, einen Becher Bier trinken und dann seinem Freund hinterherreiten. Da das Abendessen im Herrenhaus sich stets endlos hinzog, blieb ihm genug Zeit, bis die Situation für Ivo brenzlig wurde.

 Lächelnd ritt er auf Merewyns Cottage zu. Aye. Mehr als genug.

 [home]

Kapitel 19

 Brand hatte recht: Ivo war an diesem Abend besonders unleidlich. Zu diesem Schluss war er schließlich selbst gekommen, als er Fax dem neuen Stallburschen übergab. Doch wer konnte es ihm angesichts der schwierigen Situation verdenken?

 Jede Nacht diese unstillbare Sehnsucht, auch dann, wenn er sich selbst befriedigte. Eine Zeitlang hatte es geholfen, doch seit Alaida dazu übergegangen war, ihre Verführungskünste anzuwenden, fiel es ihm zunehmend schwerer, sich zu beherrschen. Auf der einen Seite sah er dem mit Freude entgegen, auf der anderen Seite fürchtete er sich davor. Was konnte verlockender sein als das Angebot einer Frau, die man begehrte? Und was quälender, als das Angebot ablehnen zu müssen?

 Doch deshalb durfte er noch längst nicht davon ausgehen, dass Merewyn es ebenfalls darauf abgesehen hatte, Brand zu verführen. Und wenn er, Ivo, es schaffte, Alaida zu widerstehen, dann sollte Brand bei seinen sporadischen Besuchen doch eigentlich das Gleiche gelingen.

 Und ja, er war deswegen unleidlich, und er musste es wiedergutmachen. Später. Zunächst galt es, einen weiteren Abend an der Seite seiner Frau zu überstehen. Er fragte sich, welche süßen Qualen ihm in dieser Nacht bevorstanden.

 Ivo betrat die Halle, wechselte ein paar Worte mit Geoffrey und zog sich in eine stille Ecke zurück, um Aris Nachricht zu lesen. Gerade als er damit fertig war, erschien Tom. »Monseigneur.«

 »Thomas. Hat Oswald dich heute wieder hart rangenommen?«, fragte Ivo und warf das Stück Pergament ins Feuer.

 »Es war ziemlich anstrengend, My Lord. Lady Alaida lässt ausrichten, sie erwarte Euch oben, sobald Ihr Sir Aris Nachricht gelesen habt. Sie hat etwas mit Euch zu besprechen.«

 Und schon begann die Folter aufs Neue. »Danke, Thomas. Sorg bitte dafür, dass mein Kettenhemd morgen geputzt und geölt ist.«

 »Jawohl, My Lord.«

 Ivo wappnete sich für das, was ihn erwartete. Doch offenbar nicht genug, denn als er die Tür öffnete und Alaida in einem Zuber vor dem Feuer sitzen sah, stockte ihm der Atem.

 »Da seid Ihr ja schon, My Lord. So bald hatte ich gar nicht mit Euch gerechnet.« Alaida rief nach Bôte und stand auf. Wasser perlte über ihre wohlgeformten Rundungen, nach denen Ivo sich so sehr sehnte. Und bevor die Amme ein Handtuch um sie legte, konnte er einen Blick auf jeden Zentimeter ihres feuchten, nackten Körpers erhaschen, von den kupferroten Schnecken auf dem Kopf bis hin zu den braunroten Locken zwischen ihren Beinen. »Würdet Ihr bitte die Tür schließen, My Lord.«

 Ivo warf die Tür zu und drehte sich um, während das Blut in seinen Schläfen pochte. »Pardon. Ich hätte anklopfen sollen.«

 »Unsinn. Mein Körper gehört voll und ganz Euch, mein Gemahl.«

 Verflucht noch mal! Sie würde sich gut als Folterknecht des allseits berüchtigten William von Eu machen. Ivo atmete tief durch. »Was wolltest du mit mir besprechen?«

 »So dieses und jenes. Augenblick noch.«

 Ivo starrte auf die Tür, und als das nicht half, schloss er die Augen. Aber das machte es auch nicht besser. Ganz im Gegenteil: Jemand trocknete Alaidas nackten Körper ab, und die Tatsache, dass dieser Jemand ihre alte Amme war, änderte nicht viel an den Bildern, die er vor seinem inneren Auge sah, und dem Wunsch, sich selbst dieser Aufgabe zu widmen. Diese Nacht müsste er ganz eindeutig unten in der Halle verbringen.

 »Wir sind so weit«, sagte Bôte schließlich. »Ihr könnt Euch umdrehen, My Lord.«

 Ivo tat wie geheißen, während Alaida den Gürtel ihres schweren grünen Gewands verknotete und in ein Paar farblich darauf abgestimmte Pantoffeln schlüpfte. »Du kannst das Badewasser fortbringen lassen, Bôte.«

 »Vielleicht möchte Seine Lordschaft auch ein Bad nehmen«, schlug die alte Amme vor und fügte hinzu: »Es wäre doch die reinste Verschwendung, das Wasser auszuschütten. Oder nicht, My Lord?«

 Es klang verlockend. Doch klug wäre es ganz sicher nicht, wenn man bedachte, in welcher Stimmung Alaida und in welchem Zustand Ivo selbst sich befand. Kopfschüttelnd lehnte er ab. »Meine Gemahlin möchte etwas mit mir besprechen.«

 »Das kann ich auch, während Ihr ein Bad nehmt, My Lord«, sagte Alaida. »Wenn es Euch lieber ist, kann ich auch warten, bis Ihr fertig seid.«

 »Wir können die Wäscherin rufen lassen«, schlug Bôte vor. »Sie kann Euch waschen, während wir My Lady das Haar bürsten.«

 Zwei Augenpaare waren erwartungsvoll auf Ivo gerichtet. Er hatte dringend ein Bad nötig. Das wusste er ebenso gut wie Alaida und Bôte. Jeder andere Ehemann hätte nicht gezögert, ein solches Angebot anzunehmen. Was konnte er also dagegen einwenden? Darüber hinaus wären die Wäscherin, Bôte und Hadwisa zugegen. Drei Personen – das dürfte doch wohl genügen.

 »Gut. Dann nehme ich ebenfalls ein Bad.«

 Sogleich wurden die entsprechenden Anweisungen erteilt und frisches heißes Wasser heraufgebracht. Wenig später war es Ivo gelungen, sich so weit unter Kontrolle zu bekommen, dass er es wagen konnte, sich auszuziehen und sich von geübten Händen den Rücken schrubben zu lassen. Von kräftigen Händen. »Bei den Gebeinen des Gekreuzigten! Frau, willst du mir die Haut abziehen?«

 Das Lachen der Wäscherin schien ebenso rauh wie ihre Hände. »Verzeiht, My Lord. Ist es so besser?«

 »Aye. Viel besser.« Entspannt lehnte Ivo sich zurück. Er lockerte die Schultern und sah zu, wie Bôte und Hadwisa Alaida das Haar bürsteten. Wie ein ganz normaler Ehemann, sagte er sich abermals im Stillen und fragte an Alaida gerichtet: »Nun, was wolltest du mit mir besprechen, mein Herzblatt?«

 »Es geht um den Maifeiertag, My Lord. Wie Ihr ja wisst, ist … Hadwisa, sei so gut und gieß mir noch ein wenig Wein nach. Möchtet Ihr auch einen, My Lord?«

 »Gern«, antwortete Ivo, und sogleich wurde ihm ein Becher gereicht. Er trank einen kräftigen Schluck und beugte sich vor, damit die Wäscherin seinen unteren Rücken schrubben konnte. »Also? Der Maifeiertag?«

 »Wir pflegen hier auf Alnwick unsere Traditionen. Deshalb dachte ich, Ihr …« Es klopfte an der Tür, und abermals unterbrach sich Alaida mitten im Satz. »Geh nachsehen, Hadwisa.«

 Hadwisa ging zur Tür und verkündete: »Das Abendessen, My Lady.«

 »Ah. Sehr schön. Lass es hereinbringen.«

 Diener trugen Stühle, Tischtücher, Holzschüsseln und Holzbretter herein und trugen das Essen auf. Sogleich bedeckte Ivo seine Blöße mit einem Handtuch und fragte: »Was zum Teufel geht hier vor?«

 »Ich werde heute Abend das Essen hier einnehmen«, antwortete Alaida.

 Ivo warf einen argwöhnischen Blick auf den Tisch. »Ziemlich viel Essen für eine einzige Frau.«

 »Ich nahm mir die Freiheit, Euer Essen ebenfalls heraufbringen zu lassen.« Alaida winkte einen der Diener herbei und nahm einen Hühnerschenkel von dessen Servierbrett. »Verzeiht, dass ich bereits anfange, My Lord. Aber ich habe einen Bärenhunger. Noch ein wenig Wein?«

 Ivo zögerte. Aber im Moment schien Alaida mit ihren halb geflochtenen Zöpfen und der Hähnchenkeule in der Hand keine sonderliche Bedrohung, und so nahm er dankend an. Als die Wäscherin fragte, ob sie ihm nun das Haar waschen solle, leerte er seinen Becher und lehnte sich zurück. »Ich hoffe, mir bleiben noch ein paar Haare auf dem Kopf, wenn du mit mir fertig bist«, sagte er scherzhaft und freute sich über ihr herzhaftes Lachen.

 Welch eine Wonne, dachte Ivo, sich mit warmem Wasser das Haar waschen zu lassen, vor einem wärmenden Feuer, anstatt den Kopf in eine Pferdetränke zu stecken. Vollkommen entspannt lehnte er sich an den gepolsterten Rand des Badezubers und schloss die Augen, damit keine Seife hineinlief, während die Mägde um ihn herum weiter ihren Aufgaben nachgingen. Ein ganz normaler Ehemann, der ein Bad nimmt.

 »Ausspülen, My Lord.«

 Ivo beugte sich vor, und die Wäscherin schöpfte ihm frisches Wasser über den Kopf. Dann lehnte er sich wieder zurück, um sich abermals das Haar einseifen zu lassen. Für den zweiten Waschgang ließ sie sich wesentlich mehr Zeit. Sie massierte ihm die Kopfhaut, und die Unterhaltung zwischen Alaida und ihren Frauen lullte ihn ein wie ein Schlaflied. Der Wein entfaltete seine Wirkung, und Ivos Augenlider wurden schwer.

 Ihm fiel zunächst gar nicht auf, dass sich etwas veränderte. Die Gespräche verstummten, die Hände wurden zarter – und kleiner. O nein! »Alaida?«

 »Ja, My Lord«, flüsterte sie an seinem Ohr. Und noch bevor ihre seifigen Hände um seinen Hals glitten, wusste er: Er war verloren.

 Dann wird er Euch nicht widerstehen können.

 Genauso war es. Seit der ersten Berührung war er Wachs in ihren Händen.

 Alaida rief sich die Macht dieses Versprechens ins Gedächtnis, als Ivo sämtliche Muskeln anspannte. Bevor er überhaupt darüber nachdenken konnte, ob er sich ihren Händen entziehen sollte, beugte sie sich über seine Schulter und küsste ihn, keineswegs fordernd, sondern nur um ihn daran zu erinnern, wie es sein konnte. Er durfte ihr einfach nicht widerstehen.

 Er zupfte an dem Handtuch über seinem Schoß und fragte: »Wo sind deine Frauen?«

 »Fort«, sagte sie. »Ihr schmeckt nach Seife. Wascht Euch das Gesicht ab.«

 Er tauchte den Kopf unter Wasser, einmal, und dann noch einmal. Als er wieder auftauchte, beugte sie sich über den Rand des Zubers und küsste Ivo auf seine nasse Haut, um seinem Gedächtnis weiterhin auf die Sprünge zu helfen. »Schon besser.«

 »Ruf sie sofort wieder herein«, sagte Ivo und umklammerte mit beiden Händen den Zuberrand. Er rang sichtlich mit sich, doch es war zwecklos.

 »Nein.« Alaida sah ihm in die Augen und schnürte ihr Gewand auf. Sie trug nichts darunter, und sie war sich der Anziehungskraft ihres Körpers bewusst. Wie einst Eva im Paradies. »Berührt mich!«

 Der Zuber ächzte, als Ivo sich dagegen stemmte, so als sei dies seine Rettung. Welch absurder Gedanke! Das Einzige, was ihn retten konnte, war sie – und sie war die pure Versuchung. Sie beugte sich erneut vor, um mit einer Brustspitze über seinen Handrücken zu streifen, bis sie hart wurde. Dann tat sie dasselbe mit der zweiten, einfach weil es sich so gut anfühlte.

 Und dieses Mal kam das Ächzen nicht vom Holz des Zubers, sondern von Ivo selbst. Sogleich erstickte sie es mit einem weiteren Kuss, leidenschaftlicher noch als zuvor. »Berührt mich«, hauchte sie abermals.

 Doch er schüttelte den Kopf. »Nein. Bei den Gebeinen des Gekreuzigten, Alaida, ich …«

 Sie musste wohl etwas deutlicher werden. Ihr Kuss wurde verlangender, überredete ihn, seine Lippen unter ihren zu öffnen. Ihre Zunge tauchte in seinen Mund ein, ließ ihn spüren, wie sehr sie ihn wollte – und wie sehr er sie wollte.

 Er packte sie mit beiden Händen und schob sie von sich. »Alaida! Ich sagte: Nein!«

 »Und ich sage ja. Viel zu lange schon geht Ihr mir aus dem Weg, mein Gemahl.« Sie streifte ihr Gewand ab und nahm erfreut zur Kenntnis, dass er den Atem anhielt. Er wollte aufstehen, doch sie schob ihn sanft mit beiden Händen zurück, bis er wieder im Wasser saß. Dann ließ sie ihre Hand ins Wasser gleiten, zog das Handtuch weg und schloss die Finger um sein hartes Glied. »Ihr wollt mich! Den Beweis halte ich hier in meiner Hand. Ihr könnt es nicht leugnen. Ihr könnt mich nicht zurückweisen!«

 »Du verstehst das nicht …«, begann er.

 Sie ließ ihre Hand einmal auf- und abwärtsgleiten, und er zog den Atem scharf ein. »Ich verstehe sehr wohl. Küsst mich!« Eine weitere Handbewegung. »Ihr sollt mich küssen!« Und noch eine. »Küsst …«

 Und plötzlich war er da, seine Lippen auf ihren, während seine Hände über ihre Schultern und Arme glitten. Eine Hand fand ihre Brust, wo er mit dem Daumen über die Knospe strich, bis Alaida nach Luft rang. Die andere Hand glitt ins Wasser, umfasste ihre Hand und begann, ihre Bewegungen zu leiten.

 Er wurde schneller, sein Körper spannte sich an, und plötzlich verstand sie, worauf das hinauslaufen sollte. »Nein!«, rief sie und riss verärgert ihre Hand zurück. »So nicht! Ich will Euch in mir.«

 »Ich kann nicht, Alaida.« Seine Stimme war ausdruckslos, doch in seinem Blick lag Wildheit.

 »O doch!« Und ehe er wusste, wie ihm geschah, kletterte sie über den Rand des Zubers, kniete sich über Ivo und nahm ihm mit ihrem Körper jede Möglichkeit, ihr auszuweichen. Seine Härte an ihrer Haut zu spüren fachte ihre Leidenschaft nur noch weiter an. Sie bewegte sich, und er stöhnte auf.

 »Nehmt mich!«, forderte sie flüsternd.

 »Frau, du weißt ja nicht, was du verlangst«, sagte er rauh und packte sie an den Hüften. Alaida wusste, dass es ihm ein Leichtes gewesen wäre, sie von sich zu stoßen. Doch er tat es nicht. Dieses Mal nicht, denn in dieser Nacht war er Merewyns Magie erlegen.

 »Ich will nur das, was mir zusteht«, sagte Alaida und bewegte sich behutsam, nur ein klein wenig. Sie wollte nicht, dass er zur Erfüllung kam, wollte ihn aber dennoch spüren – so heiß, so männlich, so nah inmitten des warmen Seifenwassers. »Ich will Euch.«

 Sie beugte sich vor, um mit den Brüsten seine helle Haut zu streifen … und fühlte, wie seine Härte an ihrem Bein pulsierte. Fasziniert begann sie, ihn zu küssen und zu berühren. Mit ihrer Zunge und ihren Händen erforschte sie jeden Zentimeter seines Körpers, um herauszufinden, was diese Reaktion noch einmal hervorrufen würde: ein tiefer Kuss; die Liebkosung seiner Brustwarzen, so klein und flach sie im Vergleich zu ihren waren; mit den Fingerspitzen von seinem Bauchnabel abwärtszufahren; seine Männlichkeit zu umschließen. Allmählich entdeckte sie alle seine Schwachstellen – so wie er in jener Nacht die ihren –, und sie nutzte ihr Wissen ebenso schamlos aus.

 »Berührt mich«, flüsterte sie abermals, als sie spürte, dass er bereit war. Er stieß einen Seufzer aus und gab ihrem Drängen nach. Seine Hände glitten über ihre nasse Haut, führten ihre Brüste an seine Lippen. Alaidas Atem wurde zu einem Stöhnen, während seine Hand sich zwischen ihre beiden Körper schob und ihren empfindlichsten Punkt berührte. Und schon spürte sie, dass eine erste Woge sie erfasste. Doch sie zog seine Hand zurück. »Nein. Ich will Euch ganz. In mir.«

 Ein letztes Mal versuchte er, Widerstand zu leisten, aber sie war zu erregt, um nachzugeben. Stöhnend richtete sie sich auf und ließ ihn in sich hineingleiten. Als er in sie eindrang, riss der Höhepunkt sie mit sich, noch bevor er sie ganz erfüllte. Ivo stöhnte auf, hob seine Hüften, doch er hielt still, tief in ihr, während sie über ihm erbebte. Selbst verloren in den Schauern ihrer Lust, spürte sie, dass er sich zurückhielt, dass er ihr nicht gefolgt war … und dass es auch für sie noch nicht vorbei war. Sie begann, sich zu bewegen, ihn zu reiten und ihn zu nehmen, da er sich ja weigerte, sie zu nehmen. Ein weiterer Höhepunkt baute sich in ihr auf, noch intensiver als zuvor, und sie spürte, dass sein Körper unter ihr erbebte.

 »Hör auf. Alaida. Bitte!«

 Sie kannte diesen flehenden Ton. In ihrer Hochzeitsnacht hatte sie nicht gewusst, was er bedeutete. Nun aber verstand sie sehr wohl. Dieses Wissen erregte sie umso mehr und brachte sie ihrer Erlösung noch näher. Seine Finger gruben sich in ihre Haut – ein letzter verzweifelter Versuch, sie aufzuhalten. Doch sie ließ nicht nach, suchte nach Erfüllung, und – endlich – riss sie ihn mit sich, und er kam ihr entgegen. Sie spürte, wie sein Unterleib sich zuckend hob und senkte, während ihre Muskeln sich rhythmisch spannten. Fast da, fast, fast. Und dann brach die Woge über ihr, über ihnen zusammen, und sie schloss die Augen, um sich ganz der Macht dieses Zaubers zu überlassen.

 Nein, nein, nein. Noch nicht! Alaidas Hitze umgab ihn wie ein Glutofen, als sie ihren Rücken durchdrückte und von ihrem Höhepunkt mitgerissen wurde. Sie stöhnte vor Lust, während sich ihre Muskeln in einem unbarmherzigen Rhythmus um ihn zusammenzogen. Er hielt sich so lange zurück, wie er konnte, doch seine eigene Erfüllung ließ sich nicht länger verzögern, folgte ihrer unmittelbar. Mit einem verzweifelten Schrei fand er einen letzten Rest von Kontrolle in sich und hob Alaida von sich. Im nächsten Moment ergoss er sich in das Badewasser.

 »Nein. Nein! Ihr durftet mich nicht zurückweisen!« Sie sackte zitternd über ihm zusammen, während auch er noch von Schauern der Lust geschüttelt wurde. »Das ist nicht richtig!«

 »Schh, mein Herzblatt. Ich kann dich gar nicht zurückweisen. Aber gewähre mir dies.« Er zog sie näher an sich heran und bedeckte ihr Haar, ihren Hals und jeden Zentimeter ihrer Haut, den er berühren konnte, mit Küssen. »Wenn ich es dir doch nur begreiflich machen könnte«, murmelte er leise.

 Sie richtete sich geradezu energisch auf und sah ihm in die Augen. »Ich bin es leid, das immer wieder zu hören. Ich bin es so leid! Und ich begreife mehr, als Ihr offenbar vermutet, My Lord.« Ihre rosigen Wangen wurden zornrot. »Ihr hättet Euren Samen nicht vergeuden müssen. So viel habe ich längst begriffen.«

 »Vergeudet? Keineswegs, mein Herzblatt. Es hat mir ebenso viel Vergnügen bereitet wie dir.« Und dich vor großem Unheil bewahrt, dachte er und dankte den Göttern, dass sie ihm im letzten Moment die nötige Stärke verliehen hatten. »Außerdem habe ich meine Gründe.«

 »Pah! Auf Eure Gründe pfeife ich, My Lord!« Alaida stand auf. Vibrierte noch, stand über ihm. Wasser perlte an ihrem nackten Körper hinab, und sie sah aus wie eine der neun Töchter des Meeresriesen Ægir. »Seht mich doch an!«

 Ivo blieb ohnehin kaum etwas anderes übrig, so dicht, wie sie vor ihm stand. Bei allen Göttern! Am liebsten hätte er ein ganzes Jahr lang nichts anderes getan, als sich in ihr versenkt.

 »Ihr seid mir seit Monaten aus dem Weg gegangen, Monseigneur. Aber nun seht genau hin! Hattet Ihr mich so in Erinnerung?« Sie wog ihre Brüste in den Händen und fügte hinzu: »Erschien ich Euch in jener Nacht auch schon so füllig?« Sie wies auf ihre Taille. »Oder hier vielleicht? Glaubt Ihr etwa, ich sei einfach nur fett geworden?«

 Ivos Magen krampfte, als ihm auffiel, was er blind vor Lust zuvor übersehen hatte: geschwollene Brüste, mehr Taillenumfang und einen leicht gewölbten Leib. Odin, steh uns bei! »Du erwartest ein Kind.«

 »Stimmt genau! Und Ihr spielt monatelang den Mönch, obwohl Ihr Euch gefahrlos dem Vergnügen hättet hingeben können.« Alaida kletterte aus dem Zuber und griff nach einem Handtuch. »Wie ich schon sagte, ich bin nicht dumm.« Sie schnappte sich ihr Gewand und verschwand aus seinem Blickfeld – jedoch nicht, ohne ein paar Unflätigkeiten vor sich hin zu murmeln.

 Ivo sank in das Badewasser zurück und schlug die Hände vors Gesicht. Ihm war, als drohe sein Schädel zu zerspringen. Obwohl er Brand gegenüber die Vermutung geäußert hatte, Alaida könne bereits empfangen haben, hatte er es sich selbst nicht so recht vorstellen können. Und da sie in all den Wochen nichts gesagt hatte, war er überzeugt davon gewesen, der Kelch sei an ihnen vorübergegangen.

 Doch das war er nicht. Sie erwartete ein Kind. Und wie auch immer, er musste sich um es kümmern, ebenso wie um Alaida. Im Stillen rief er alle Götter und Göttinnen an, die ihm bekannt waren. Selbst den Gott der Christen flehte er um Beistand an, ebenso wie dessen Sohn und sämtliche Heilige.

 Nach einer ganzen Weile rissen ihn leise Schritte aus seinen Gedanken. Er schlug die Augen auf und sah, dass Alaida neben dem Zuber stand. Sie hielt ein Handtuch bereit und sagte: »Kommt heraus. Sonst verkühlt Ihr Euch noch.«

 Verkühlen! Es war so gut wie sicher, dass sie ein Ungeheuer unter dem Herzen trug, und sie machte sich Gedanken darüber, dass er sich verkühlen könnte. Seufzend stand er auf, ließ sich das Handtuch über die Schultern legen und abtrocknen. »Verzeiht mir, My Lord. Es war nicht meine Absicht, Euch die Schwangerschaft auf diese Art mitzuteilen.«

 »Es gibt nichts zu verzeihen. Es ist nur …« Ivo strich ihr eine Haarsträhne aus dem Gesicht, doch Alaida zuckte zurück. »Du hättest es mir längst sagen müssen.«

 »Ich habe selbst erst seit zwei Wochen Gewissheit. Es war doch nur eine Nacht, und so dachte ich bis dahin …« Sie reichte ihm das Handtuch und holte frische Unterwäsche aus der Truhe, während er sich das Haar abtrocknete. »Ich glaube, selbst Bôte könnte sich nicht vorstellen, dass ich so schnell empfangen habe.« Sie starrte schweigend auf das Bett und fügte hinzu: »Sie denkt noch immer, wir verbrächten unsere Nächte wie Mann und Frau. Vermutlich steht sie mit diesem Glauben nicht allein.«

 Zum Donner! Sie versuchte, ihn zu beruhigen. Dabei sollte es doch eigentlich umgekehrt sein. Schließlich war er der Ehemann, wenngleich kein sehr guter. Ivo wickelte sich das Handtuch um die Hüften und stellte sich hinter sie. Sanft strich er ihr das Haar aus dem Nacken, und als sie es geschehen ließ, gab er ihr einen Kuss.

 »Auch wenn es nun zu spät ist, ich wollte nichts weiter als dich beschützen.«

 »Vor einem Baby?« Sie drehte sich zu ihm um, legte sich eine Hand auf den Bauch und sah ihn lächelnd an, ohne auch nur eine Ahnung davon zu haben, was sie erwartete. »Wir werden mit einem Kind gesegnet, My Lord. Das ist doch kein Grund, sich zu fürchten – auch wenn ich weiß, dass Ihr es nicht wollt.« Ihr Lächeln erstarb. »Ich frage mich allerdings, ob Ihr generell kein Kind wollt oder lediglich nicht mit mir.«

 Bei den Göttern!, dachte Ivo. Zu groß schien ihm die Last, die auf den schmächtigen Schultern seiner Frau ruhte, und er trug die Schuld für jedes einzelne Pfund. Er musste ihr einen Teil davon abnehmen, und das am besten, indem er ehrlich war. »In ganz England gibt es keine Frau, mit der ich lieber ein Kind hätte.«

 Er bedeckte ihr Gesicht mit Küssen. Ihre Haut schmeckte salzig, als Tränen begannen, unter ihren geschlossenen Augenlidern hervorzuperlen. »Ach, mein Herzblatt. Nicht weinen.«

 »Verzeiht, My Lord. Ich weiß, Ihr verachtet Tränen«, sagte Alaida schniefend. Sie wischte sich die Wangen ab und fügte hinzu: »Aber immerhin sind es Freudentränen.«

 Er lachte reumütig und schloss sie in seine Arme. »Dann lass sie fließen. Ich bin froh, dass es etwas gibt, was dir Freude bereitet.«

 »Freude, Leid – ich kann es mir nicht aussuchen«, sagte sie und lehnte sich seufzend an seine Brust. »Seit Wochen breche ich immer wieder in Tränen aus. Schuld daran ist Euer Sohn. Ihr könnt froh sein, dass Ihr es nicht jedes Mal mitbekommen habt.«

 »Mein Sohn?« Ivos Herz vollführte trotz aller Sorge einen freudigen Hüpfer. »Woher weißt du das?«

 »Genau weiß ich es natürlich nicht. Aber es muss ein Junge sein, da er es so eilig hatte, in meinen Schoß zu kommen.« Sie hatte immer noch Tränen auf den Wangen, doch ihr Lächeln war verschmitzt. »Ich habe mir sagen lassen, alle Männer strebten dorthin.«

 »Das kann ich nur bestätigen«, sagte Ivo, nicht sicher, ob ihre Worte scherzhaft gemeint waren. Falls nicht, wollte er sie auf keinen Fall verletzen. Er wollte sie nie wieder verletzen, denn ihr stand ohnehin genug bevor.

 »Ich habe mir ebenfalls sagen lassen, ein Junge beflügle die Lust einer Frau mit jedem Tag.« Nun lag eindeutig ein Schalk in ihren Augen, ungeachtet der Tränen.

 »Und, kannst du das wiederum bestätigen?«, fragte er zögernd.

 »Aye. Leider«, antwortete sie und legte die Arme um seine Taille. »Doch wer weiß, vielleicht trifft ›leider‹ es nicht so ganz.«

 Bei den Wunden des Gekreuzigten! Möglicherweise war es tatsächlich ein Junge. »Wann bist du so kühn geworden?«

 »Es war notwendig, My Lord. Was blieb mir anderes übrig bei einem derart zurückhaltenden Gemahl? Ich hoffe, das wird sich nun ändern!« Sie gab ihm einen Kuss auf die Brust. »Ihr braucht mich nicht länger zu meiden, My Lord. Was geschehen ist, ist geschehen, also sollten wir uns so viel Vergnügen wie möglich bereiten.«

 Ivo sah zu ihr hinab und wusste nicht, was er sagen sollte. Die Schrecken der Zukunft lasteten wie ein Felsblock auf seinen Schultern. Doch vorerst konnte er nicht mehr tun als dafür sorgen, dass Alaida glücklich war. Er wollte ihr die kommenden Monate so einfach wie möglich machen, denn sie brauchte all ihre Kraft für das, was danach kommen sollte. Anscheinend machte es sie glücklich, ihn in ihrem Bett zu haben – und inzwischen konnte er damit auch keinen Schaden mehr anrichten. Aber konnte er ihre Wünsche erfüllen?

 »Weist mich nicht wieder ab!« Sie lehnte sich zurück und sah zu ihm auf, während sie ihren Unterleib schamlos an ihn presste, frech wie eine Hafendirne. Sein Körper zuckte unter dem Handtuch. Er konnte. Eindeutig.

 »Man müsste ein Eunuch sein, um dich abzuweisen. Oder verrückt.«

 »Und was davon seid Ihr, My Lord?«

 »Weder noch.« Verrückt nach dir! Ivo ließ das Handtuch fallen und legte Alaida sanft aufs Bett. Er war entschlossen, sein Bestes zu geben. Denn das war das mindeste, was er seiner Frau schuldete. »Übrigens«, flüsterte er. »Mein Name ist Ivo.«

 Später als gewöhnlich schlich Ivo sich aus dem Haus. Kaum war er um die Ecke in Richtung der Pferdeställe gebogen, da packten ihn zwei Hände, schleuderten ihn gegen die Wand und hielten ihn in die Höhe wie ein Kind.

 »Hast du vollkommen den Verstand verloren?«, dröhnte Brands Stimme ihm ins Ohr. »Bei allen Göttern! Ich sollte dir dein Gehänge abschneiden und an ihre Tür nageln!« Brand schlug Ivo wieder gegen die Wand, um ihn zur Besinnung zu bringen. Dann setzte er ihn unsanft ab.

 »Heh.« Mehr brachte Ivo, dem die Luft weggeblieben war, nicht heraus.

 »Ich habe dich gesehen«, zischte Brand ihn an. »Ich kam hinauf, um dich zu wecken. Und als ich die Tür öffnete, lagst du auf ihr. Ich musste mich schwer beherrschen, dir nicht einen kalten Eimer Wasser über den Kopf zu schütten wie einem Hund. Denn genau so verhältst du dich! Und dabei hast du noch die Stirn, mir Vorträge über Merewyn zu halten.«

 »Sie …« Ivo schluckte und richtete sich mühsam auf. »Sie ist längst schwanger.«

 Brand erstarrte vor Schreck und machte das gleiche Gesicht wie Ivo einige Stunden zuvor. »Sie ist was?«

 »Schwanger. Und nun beeil dich! Wir müssen später darüber sprechen, dort wo es keine Wände gibt, die Ohren haben.«

 Sie holten ihre Pferde und ritten schweigend davon. Als sie sich weit genug von der Umwallung entfernt hatten, sagte Brand: »Nach all den Wochen hätte ich das nicht gedacht.«

 »Ich auch nicht. Offenbar stand der Mond in ihrem Fall genau richtig.«

 »Zum Donner! Was machen wir jetzt?«

 »Ich weiß es nicht.« Solange er bei Alaida gewesen war, hatte Ivo den Gedanken verdrängt. Doch nun holte er ihn ein. Sollten Aris Visionen sich bewahrheiten, mussten sie sich in einigen Monaten um ein Kind kümmern, das fliegen konnte. Ivo war noch bestens in Erinnerung, wie ihn eines Tages der Sonnenuntergang überrascht hatte – etwa dreißig Meter über dem Erdboden. Er hatte nach einem Ast gegriffen, um seinen Sturz zu bremsen. Doch allein bei der Vorstellung, ein Kind könne aus dieser Höhe hinabstürzen, wurde ihm schlecht. »Vielleicht finden wir eine andere Hexe«, sagte er voller Hoffnung. »Eine, die kundig ist in weißer Magie.«

 »Das habe ich doch schon längst versucht. Keine der Hexen, die ich kenne, beschäftigt sich mit weißer Magie«, gab Brand zurück. »Deren Seelen sind so schwarz wie das Gefieder dieses Vogels hier. Könnte uns nicht einer der christlichen Priester helfen?«

 »Wer denn? Vater Theobald vielleicht?«, fragte Ivo und erntete ein verächtliches Schnauben. »Das fehlte noch!«, fuhr er fort. »Diese Christen verbrennen doch alles, was ihnen nicht geheuer ist. Ich habe nicht die geringste Lust herauszufinden, ob wir auf einem Scheiterhaufen ebenfalls unsterblich sind.« Er sah den Raben an und sagte: »Du könntest dir auch mal etwas einfallen lassen. Vielleicht solltest du noch eine Vision heraufbeschwören und die Götter um Führung bitten.«

 »Das geht nicht so einfach auf Kommando«, rief Brand Ivo ins Gedächtnis. »Und selbst wenn, was machen wir in der Zwischenzeit?«

 »Was bleibt uns denn übrig? Unser verfluchtes Leben fortsetzen, so gut wir können. Ich für meinen Teil werde alles tun, was in meiner Macht steht, um mich um Alaida zu kümmern und sie glücklich zu machen.«

 Brand schwieg eine Weile, dann sagte er: »Letzte Nacht hast du dich um sie gekümmert, oder?«

 Ivo sah ihn an und entdeckte den Hauch eines Lächelns. Dankbar dafür, dass sein Gefährte ihn verstand und ihm verziehen hatte, antwortet er: »Nein. Letzte Nacht habe ich sie glücklich gemacht.«

 »Ist in Ordnung. Im Moment kannst du ohnehin keinen Schaden anrichten. Genieß es so lange wie möglich.«

 Schweigend setzten sie ihren Weg fort. Der Wald wurde dichter und verschluckte die ersten Sonnenstrahlen. Doch die Vögel begannen bereits zu zwitschern.

 »Hast du jemals gehört, dass eine Frau, wenn sie einen Jungen erwartet, mehr … Lust empfindet?«, fragte Ivo, bevor sie die Abzweigung erreichten, wo er Brand zurücklassen würde.

 »Nein«, antwortete Brand. Er wandte sich Ivo zu und sah ihn prüfend an. »Zum Donner! Ein Teil von dir scheint sich darüber zu freuen.«

 »Nach drei Monaten der Enthaltsamkeit? Aye. Ein Teil von mir freut sich sogar sehr darüber.« Ivo brachte Fax vor einer Baumgruppe zum Stehen. »Aber wenn ich Alaida vor ihrem Schicksal bewahren könnte, indem ich mir ebendiesen Teil von dir abschneiden lasse, wäre ich dazu bereit.«

 Brand stieg vom Pferd. Er zog sich aus und verstaute seine Kleidung hinter dem Sattel. Als Ivo seinen Weg fortsetzte, rief er ihm hinterher: »Wenn ich sie davor bewahren könnte, würde ich ihn mir selbst abschneiden.«

 »Ich weiß«, sagte Ivo, dankbar, einen so treuen Gefährten zu haben.

 [home]

Kapitel 20

 Ich kann nicht mehr.«

 Vollkommen erschöpft tauchte Ari seine Hand in das blutrote Wasser und sah den Adler an, der auf einem abgestorbenen Baum auf der anderen Seite des Teichs hockte.

 »Ich kann nicht mehr. Ich habe schon zu viel Blut verloren«, sagte er seufzend. Dank des kalten Wasser ließ die Benommenheit, die sein Blutopfer hervorgerufen hatte, ein wenig nach. »Es tut mir leid, mein Freund, aber die Götter wollen einfach nicht zu mir sprechen. Wenn ich mich kaum noch auf den Beinen halten kann, bin ich für Euch auch nicht von Nutzen. Ich muss eine Pause einlegen.«

 Aus seinen goldbraunen Augen, die so gar nicht denen von Ivo glichen, sah der Adler ihn an und blinzelte auf die eigenartige Art, wie Vögel es zu tun pflegen. Dann erhob er sich in die Luft und flog in Richtung Alnwick davon. Mit schmerzverzerrtem Gesicht griff Ari nach dem sauberen Streifen Leinentuch, den er zuvor bereitgelegt hatte. Seit einem Monat flehte er die Götter Tag für Tag um eine Vision an, so dass seine Handfläche von frischen Schnitten und verheilenden Narben gezeichnet war. Seine seit Wochen verbundene Hand warf auf Alnwick bereits Fragen auf, und durch den stetigen Blutverlust schienen ihm seine Beine bleischwer. Er musste sich eine Zeitlang erholen und wieder zu Kräften kommen, bevor er die Götter abermals um eine Botschaft bat.

 Mühsam stand er auf und ging hinüber zu seinem Pferd, das ihm, schwach wie er war, höher als gewöhnlich schien. Fluchend hob er sein bleischweres Bein und stellte den Fuß in den Steigbügel. Er holte tief Luft, schwang sich in den Sattel und stöhnte vor Schmerz, denn er musste sich mit seiner verletzten Hand festhalten. Er brauchte dringend Schlaf. Schlaf, eine gute Mahlzeit und eine Woche ohne Blutopfer. Seufzend machte er sich auf den Weg nach Alnwick.

 Diesen Mann umgab eine noch magischere Aura als seine beiden Gefährten.

 Merewyn hatte sich hinter einem dicht belaubten Weidenbaum verborgen und beobachtete, wie der Seneschall davonritt. Von ihren Besuchen im Dorf wusste sie, wer Sir Ari war, aber sie hatte ihn nur von weitem gesehen, als er das Aufschütten der Motte beaufsichtigte. An diesem Tag jedoch hatte sie ihn entdeckt, als er blutend und auf den Knien die Götter anrief. Von ihrem Versteck aus hatte sie zugesehen, wie seine Bemühungen scheiterten. Ein Seher, der keine Vision hatte und mit einem Adler sprach, als handele es sich um einen Freund? Äußerst seltsam.

 In welchem Zusammenhang stand diese neue Information mit allem, was sie bereits über Sir Brand und seine beiden Freunde wusste? Nach wie vor erschienen und verschwanden die drei Männer zu den unmöglichsten Zeiten, obwohl die Nächte kürzer wurden und Lady Alaida ein Kind erwartete, was sich mittlerweile überall herumgesprochen hatte. Dank geschickter Fragen an die richtigen Leute wusste Merewyn auch, dass niemand im Dorf und im Herrenhaus Lord Ivo oder Sir Brand jemals bei Tag gesehen hatte, ebenso wenig wie Sir Ari bei Nacht.

 Nicht minder sonderbar erschien die Tatsache, dass niemand daran Anstoß nahm. Das Dorf blühte, das Volk freute sich auf die Burg, die ihnen Schutz bieten würde, und die drei Männer wurden allseits als großzügig und gerecht geschätzt. Im Allgemeinen glaubte man, Lord Ivo und Sir Brand seien tagsüber auf der Jagd – wenngleich nur selten erfolgreich. Sir Aris allnächtliche Abwesenheit wurde einer Hure in Lesbury zugeschrieben. Und solange alles gutging und Lady Alaida zu ihrem Mann stand, gab es kaum einen Grund, die Richtigkeit dieser Annahmen in Zweifel zu ziehen.

 Nun jedoch war Merewyn Zeugin einer Szene geworden, die ein Beweis für große Schwierigkeiten war. Das Opfer des Seneschalls schien wie ein Akt der Verzweiflung. Er hatte so viel Blut vergossen, dass Merewyn in der nächsten Zeit keine Kräuter am Ufer des Teichs pflücken konnte.

 Darüber hinaus stellte sich die Frage, wer diese ›sie‹ war, in deren Sinne Sir Ari offenbar handelte. Merewyn konnte sich kaum vorstellen, dass ihm eine Hure aus Lesbury ein derartiges Blutopfer wert schien. Wer war sie also? Und aus welchem Grund musste ihr geholfen werden?

 Da ihr die Kräuterernte an diesem Morgen versagt blieb und sie ohnehin nicht ganz bei der Sache war, machte Merewyn kehrt. Auf dem Weg zurück zu ihrem Cottage stiegen allerlei Bilder vor ihrem geistigen Auge auf: ein Messer, Blut, der Adler, Lord Ivo, ein Rabe, Sir Brand, Lady Alaida, der Kräutertrank, Sir Ari, der Teich … Düstere Gedanken schwirrten Merewyn durch den Kopf – immer wieder überlagert von der Erinnerung an My Lady, die fragte: »Glaubst du, du kannst mir helfen?«

 Möglicherweise lag hier der tiefere Grund, nach dem Merewyn die ganze Zeit gesucht hatte. Vielleicht hatten die Götter ihr auch deshalb Sir Brand geschickt. Mit Sicherheit jedoch hatten sie sie an diesem Tag zu Sir Ari geführt, um ihr den richtigen Weg zu weisen – eine eindeutige Botschaft ohne die Notwendigkeit einer Vision. Während Merewyn noch über diese Möglichkeit nachdachte, riss die Wolkendecke auf, und ein heller Sonnenstrahl schien zwischen den Bäumen hindurch genau auf einen Vogelbeerbaum, dessen Zweige schwer von noch nicht reifen Beeren waren.

 »Hab Dank, Mutter«, sagte Merewyn. Im goldenen Licht des Sonnenstrahls kniete sie vor dem heiligen Baum nieder und hob voller Ehrfurcht ihre offenen Hände gen Himmel. »Wie immer werde ich zu Diensten sein. Doch wenn möglich lass mich zunächst alles sehen, so dass ich verstehe und deinem Willen folgen kann. So sei es.«

 »… und der Herzog heiratete die Wäscherin, obwohl sie nicht von adliger Geburt war. Sie gebar ihm einen Sohn, der noch mächtiger wurde als sein Vater. Aber seine Geschichte erzähle ich ein anderes Mal.«

 »Sehr gut, Thomas!« Alaida und die anderen Zuhörer klatschten Beifall, nachdem Tom geendet hatte. »Wenn ich gewusst hätte, dass du ein so guter Geschichtenerzähler bist, hätte ich deine Dienste schon längst in Anspruch genommen, und My Lord müsste auf seinen künftigen Knappen verzichten.«

 »Hey«, protestierte Ivo, der mit nacktem Oberkörper auf einem Kissen zu Alaidas Füßen saß.

 »Welch ein Glück, dass Ihr es nicht wusstet, My Lady«, sagte Tom und errötete vor Freude. »Aber ich muss zugeben, dass ich mir die Geschichte nicht selbst ausgedacht habe. Ich habe sie von Sir Ari.«

 »Wer auch immer sie sich ausgedacht hat, du hast sie sehr gut erzählt«, sagte Alaida.

 »Du hast doch nicht etwa den Seneschall gedrängt, sie dir zu erzählen, mein Junge?«, fragte Oswald und machte seinen nächsten Zug auf dem Mühlebrett.

 »Nein, Marschall. Aber ich höre Sir Ari immer gut zu, wenn er hier ist. Er hat stets eine gute Geschichte zu erzählen.«

 »Er hat überhaupt immer etwas zu erzählen, wolltest du wahrscheinlich sagen«, meldete Ivo sich zu Wort. Er machte seinen Gegenzug und nahm Oswald einen Mühlestein ab. »Hör ihm nur gut zu, Tom. Ich kann mich fast ebenso sehr für eine gute Geschichte begeistern wie My Lady.«

 »Ich wollte ihr eine Freude machen, deshalb habe ich mir diese Geschichte gemerkt«, sagte Tom. »Aber auch ansonsten lerne ich viel durch Zuhören. Und das nicht nur von Sir Ari.«

 »Das musst du ja auch«, sagte Ivo und fragte Oswald: »Marschall, welche Übung habt Ihr für Tom morgen vorgesehen?«

 »Er soll den Hügel hinauflaufen, My Lord. Zweimal, im Kettenpanzer«, antwortete Oswald und musterte Tom von oben bis unten.

 Tom stieß einen kaum hörbaren Seufzer aus. Ivo lachte und sagte: »Dann solltest du lieber zu Bett gehen. Du wirst den Schlaf brauchen.« Er sah auf zu Alaida und fügte hinzu: »My Lady ebenso.«

 »Wir werden uns zurückziehen, Leute«, sagte Oswald und sammelte das Spielbrett und die Mühlesteine ein. Dann folgten er und die anderen Tom und wünschten allseits eine gute Nacht. Nur Bôte blieb noch eine Weile und machte sich an dem Tablett zu schaffen, das Hadwisa zuvor gebracht hatte.

 »Dieses faule Ding«, beklagte sie sich, während sie Brot schnitt und mit Butter bestrich. Sie hielt ein Tongefäß in die Höhe und stocherte mit einem Löffel darin herum. »Der Honig ist steinhart. Ich schicke sie noch einmal herauf, um neuen zu bringen.«

 »Stell ihn einfach vor das Feuer«, sagte Alaida. »Dort wird er schneller weich, als Hadwisa ein neues Gefäß bringen könnte.«

 »Aye. Stimmt vermutlich.« Bôte stellte den Honigtopf vor die glühende Holzkohle und richtete sich mit einem zufriedenen Seufzer auf. »Aber lasst ihn nicht zu lange dort stehen, mein Lämmchen. Sonst beginnt er zu kochen.«

 »Wir werden schon darauf aufpassen«, sagte Alaida. »Gute Nacht, Amme.«

 »Ebenso, My Lady. My Lord.«

 Nachdem sich die Tür hinter Bôte geschlossen hatte, kniete Ivo sich hin, so dass er fast auf gleicher Augenhöhe mit Alaida war.

 »Du bist eine gute Erzieherin«, sagte er. »Von Tag zu Tag merkt man Tom weniger an, dass er einmal ein einfacher Stallbursche war.«

 »Um ihn an den Königshof mitzunehmen, ist es jedoch noch zu früh«, sagte Alaida. »Er braucht noch ein wenig Zeit, dann wird er auch das meistern. Er hat die schnelle Auffassungsgabe seines Vaters geerbt, und mit etwas Glück wird er sich als ebenso tapfer erweisen.«

 Ivo sah Alaida fragend an. »Oswald sagte, Tom sei unehelich geboren und mittlerweile ein Waisenkind.«

 »Das stimmt. Aber alle wussten, wer sein Vater ist, besser gesagt, war.«

 »Oh? Und wer ist, also war es?«, hakte Ivo nach.

 »Aelfwine, Merewyns Mann.« Alaida schürzte die Lippen, als Ivo sie verständnislos ansah. »Tom ist ihm wie aus dem Gesicht geschnitten. Er hat sogar den gleichen Gang. Das ist auch Merewyn aufgefallen – wahrscheinlich mehr als allen anderen.«

 »Was soll das heißen?«

 »Sie selbst hat nie Kinder bekommen. Ich war damals noch zu jung, um mich daran zu erinnern, aber Bôte hat es mir erzählt, deshalb habe Aelfwine sich anderen Frauen zugewandt. Toms Mutter war eine von ihnen.«

 »Als ich mit Brand bei Merewyn war, erwähnte sie, ihr Mann sei gestorben. Wie ist es geschehen?«

 »Es war vor vier, nein vor fünf Jahren. Ich kam gerade aus Bamburgh zurück, wo ich in Pflege war. Ein Hund griff eine unserer Schafherden auf Swinlees an. Aelfwine hatte es gehört und wollte dem Schäfer zu Hilfe eilen. Beide wurden von dem Hund gebissen. Die Verletzungen sahen überhaupt nicht schlimm aus, aber …«

 »Der Hund hatte Tollwut«, sagte Ivo leise.

 Alaida nickte und schien ganz versunken in die Erinnerung. »Bôte und Merewyn taten ihr Möglichstes. Und natürlich haben wir alle gebetet. Trotzdem starben die beiden Männer kaum einen Monat später an der Tollwut.«

 »Ein furchtbarer Tod.«

 »Und ein schrecklicher Verlust für das ganze Dorf. Merewyn und Ebba waren plötzlich Witwen, und sechs Kinder standen ohne Vater da. Der kleine Tom hatte überhaupt niemanden mehr, denn seine Mutter war damals bereits tot. Also nahm Großvater sich seiner an.«

 »So wurde Tom Stallbursche?«

 Alaida nickte. »Damals kam auch Hadwisa zu mir. Sie ist die älteste Tochter des Schäfers. Ihre Familie war auf ihren Lohn angewiesen.«

 »Aha«, sagte Ivo und zog die Augenbrauen hoch. »Das erklärt natürlich einiges.«

 »Inwiefern?«

 »Es erklärt, warum du so nachsichtig mit ihr bist. Du solltest strenger mit ihr sein. Du lässt dir von ihr Dinge bieten, die du den anderen niemals zugestehen würdest, nicht einmal Bôte.«

 Alaida lehnte sich zurück und sah ihn stirnrunzelnd an. »Könnte sein.«

 »Könnte?«

 »Nein. Es stimmt natürlich. Aber ich lasse auch Bôte einiges durchgehen.«

 »Meiner Meinung nach viel zu viel, auch wenn sie deine Amme war.«

 »Wie könnte ich denn die Frau, die mir einst die Tränen abwischte, zurechtweisen? Und wenn ich mir so ansehe, was Sir Ari sich herausnimmt. Ihr sagt nie etwas, wenn er seine Nächte mit irgendwelchen Huren verbringt.«

 »Mit irgendwelchen Huren? So verbringt er seine Nächte?«, fragte Ivo und musste sich das Lachen verkneifen. »Dass unter all den ehrenwerten Frauen von Alnwick auch ein paar Huren sind, wäre mir neu.«

 »Warum? Habt Ihr bereits nach einer Ausschau gehalten?«

 »Selbstverständlich nicht«, antwortete Ivo mit Bestimmtheit. »Wann sollte ich das denn tun? Und woher sollte ich überhaupt die Kraft dazu nehmen?«

 »Ts.« Alaida schlug seine Hand weg, die sich fast bis zu ihren Brüsten hinaufgeschoben hatte. »Bôte hat gesagt, Sir Ari hätte eine Frau in Lesbury.«

 »Ach so, in Lesbury. Ich wusste doch, dass es keine aus Alnwick sein konnte«, sagte Ivo und ließ seine Hand wieder wandern. Alaida ließ es geschehen und genoss die Wärme auf ihrer Haut.

 »Ihr solltet dafür sorgen, dass Sir Ari abends hier ist, My Lord. Und sei es auch nur, um Euch zu unterhalten. Er ist wirklich ein sehr guter Geschichtenerzähler, soweit ich es beurteilen kann zumindest – nach den paar Malen, die ich ihn dazu überreden konnte.«

 »Ich kenne all seine Geschichten.« Ivo zog den Ausschnitt ihres Kleides hinunter und entblößte eine ihrer Brüste, die er sogleich mit einem Kuss bedeckte. »Außerdem ziehe ich es vor, mich von dir unterhalten zu lassen.«

 »Aber er …«

 »Genug davon, Alaida.« Ivos Stimme klang ruhig, doch als er Alaida ansah, lag ein warnender Ausdruck in seinem Blick. »Ari kann seine Nächte verbringen, wie es ihm beliebt.«

 »Natürlich. So wie Ihr Eure Tage, My Lord!« Zornig sprang Alaida auf und ging um ihn herum.

 Ivo stieß einen Seufzer aus. »Hör auf damit, Alaida. Es ist nun einmal, wie es ist.«

 Wütend drehte sie sich um und wollte bereits etwas sagen. Doch dann hielt sie inne. Auf einmal schien er so erschöpft und so einsam, als er mit leerem Blick ins Feuer starrte. »Wenn Ihr mir wenigstens sagen würdet, warum. Dann könnte ich vielleicht …«

 »Es würde nichts ändern. Lass das Thema ruhen. Bitte.«

 Bitte? In all den Monaten hatte er nie zuvor bitte gesagt, jedenfalls nicht, wenn die Sprache auf seine Abwesenheit kam. Es klang so hoffnungslos, dass Alaidas Wut ein wenig verrauchte. »Ich werde das Thema ruhen lassen, My Lord. Vorerst zumindest. Aber ich kann nicht versprechen, dass ich mir nicht ab und zu Gedanken darüber mache.«

 »Dann wird ›vorerst‹ wohl reichen müssen.« Er sah sie an, ein Anflug von Humor blickte aus seinen Augen. »Vorerst.«

 Sie strich ihm über das Haar. »Friede? Ich würde mich ja zu Euch auf den Boden begeben, My Lord, um Euch einen Kuss der Versöhnung anzubieten. Aber ich fürchte, ich würde Euch allzu sehr erheitern beim Versuch, wieder aufzustehen.«

 Er sprang auf, noch bevor sie den Satz beendet hatte, und breitete die Arme aus. »Niemand soll behaupten, ich würde es meiner Frau schwer machen, mir einen Kuss zu geben.«

 Froh darüber, dass Ivos unerklärliche Melancholie verflogen war, ging Alaida einen Schritt auf ihn zu und verzichtete darauf, ihn daran zu erinnern, dass er es ihr vor nicht allzu langer Zeit sogar äußerst schwer gemacht hatte. Das war längst Vergangenheit, nun aber befanden sie sich in der Gegenwart. Und so war der Kuss voller Zärtlichkeit und Vergebung.

 »Du siehst müde aus«, sagte er und hielt sie weiter in den Armen.

 »Nicht mehr als jeden Abend.« Sie lehnte sich zurück, und sogleich stieg ihr der Duft des Honigs in die Nase, der noch immer vor dem Feuer stand. »Aber ich bin hungriger als sonst.«

 »Leg dich ins Bett. Ich bringe dir ein Honigbrot.«

 Alaida hatte es sich zur Gewohnheit gemacht, jeden Abend vor dem Schlafengehen ein Brot mit Honig zu essen. So konnte sie es vermeiden, gegen Mitternacht mit knurrendem Magen aufzuwachen. Darüber hinaus beruhigte Honig den Magen. Während Ivo den Honigtopf aufhob, streifte sie ihr Gewand ab und schlüpfte ins Bett. Sie zog sich die Decken bis ans Kinn, um ihren wachsenden Leibesumfang zu verbergen.

 »Offenbar haben wir ihn doch zu lange vor dem Feuer stehen lassen«, sagte Ivo. Er hielt den Löffel in die Höhe, und flüssiger Honig tropfte sofort zurück in den Topf.

 »Nicht schlimm. Zwei Scheiben bitte.«

 »Zwei? Du scheinst tatsächlich hungrig zu sein.« Ivo bestrich drei Scheiben Brot mit Honig und trug sie zum Bett. Eine Scheibe reichte er Alaida, eine aß er selbst, und die dritte hielt er in der Hand. Dabei tropfte ein wenig Honig hinunter und lief ihm über die Finger.

 »Her damit«, sagte Alaida, die ihre Scheibe Brot vertilgt hatte, während Ivo noch nicht einmal halb fertig war. Sie leckte den Honig von der Kruste und biss herzhaft in das Brot hinein. »Ihr werdet ja ganz klebrig«, sagte sie.

 »Du auch«, gab er zurück, als ein Klecks Honig vom Brot auf ihre Brust tropfte, knapp über den Fellen. »Da werden wir wohl noch ein Bad nehmen müssen.«

 Gemeinsam aßen sie ihre Brote und hielten ihre klebrigen Hände in die Höhe, damit nichts auf die Felle tropfte. Kurz bevor Alaida auch die zweite Scheibe Brot verzehrt hatte, stach das kleine Teufelchen, das sie schon so oft in Schwierigkeiten gebracht hatte, sie mit seinem Dreizack.

 »Wisst Ihr«, sagte sie, »am einfachsten wird man Honig los, indem man ihn ableckt.«

 »Tatsächlich?«, fragte Ivo lüstern grinsend und streckte seine Finger aus. »Wie geht denn das?«

 Auf einmal peinlich berührt von ihrer eigenen Kühnheit, leckte Alaida nur einmal vorsichtig über einen Finger.

 »Das kannst du doch sicher noch besser«, forderte er sie heraus.

 Dieses Mal nahm sie seinen Finger in den Mund, saugte daran wie an einer Süßigkeit. Ivo stöhnte auf, und ihre Scham schmolz in der Hitze, die zwischen ihnen aufloderte, dahin. Sie widmete sich dem nächsten Finger und nacheinander allen weiteren, bis sie mit der ersten Hand fertig war. Dann tat sie das Gleiche mit den Fingern seiner anderen Hand und leckte aufreizend und genüsslich auch die letzten Tropfen Honig von seiner flachen Hand. Dann lehnte sie sich zurück.

 »Seht Ihr? Blitzblank.«

 Sie griff nach ihrer angebissenen Scheibe Brot, aber Ivo umschloss mit seinen noch feuchten Fingern ihr Handgelenk und zog Alaida zu sich herüber. Doch anstatt den letzten Bissen zu stibitzen, ließ er den Honig auf eine seiner Brustwarzen tropfen. »Noch bin ich nicht überzeugt. Du musst es mir wohl noch einmal zeigen.«

 Gehorsam, hungrig beugte sie sich zu ihm vor und nahm mit ihrer Zunge die süße Flüssigkeit auf. Ivo hielt den Atem an, als sie seine Brustwarze berührte, und in dem Moment, wo sie sich zurücklehnte, war seine Erregung sichtbar. Alaida schob sich den Rest Brot in den Mund und streckte ihre Hand aus. »Nun seid Ihr dran, My Lord.«

 Nur zu gern kam er ihrer Aufforderung nach. Und er nahm sich mit ihren Fingern noch mehr Zeit als sie, so lange, bis sie jede Berührung seiner Zunge in ihrem ganzen Körper spürte. Dann beugte er sich vor und widmete sich dem Honig, der ihr auf die Brust getropft war. Offenbar war der Tropfen an ihrem Körper hinuntergelaufen, daher schob er Felle und Laken zurück, leckte sich bis zu ihrer Brustwarze vor und säuberte sie gewissenhaft.

 Als er innehielt und Alaida die Augen aufschlug, sah er sie auf diese besondere, diese hungrige Art an. Wie hatte sie sich nur jemals vor diesem Blick fürchten können? Denn nun fachte er ihren eigenen Appetit an, lüstern, wie sie war. Verruchtheit lag in diesem Blick. Und Sündhaftigkeit, die sie aufforderte, mit ihm zu sündigen.

 Ohne etwas zu sagen, stand Ivo auf und entledigte sich seiner Hose. Er ging hinüber zum Tisch und griff nach dem Honigtopf.

 »Was habt Ihr vor?«, fragte Alaida.

 Doch er antwortete nicht, sondern schlüpfte mit dem Honigtopf in der Hand zu ihr ins Bett. Er rührte um, und der Löffel schabte leise am Boden des Gefäßes. »Lehn dich zurück.«

 Alaida tat wie geheißen, fragte aber erneut: »Was habt Ihr vor?«

 »Ich muss etwas herausfinden«, antwortete er.

 »Was denn?«

 »Deck dich auf, Herzblatt. Ich möchte alles sehen.«

 Abermals gehorchte sie. Er kniete sich zwischen ihre Beine, schob sie weit auseinander. Alaida errötete, als er sie mit seinen Blicken verschlang. Nachdem er den Honig noch einmal umgerührt hatte, hob er den Löffel über ihren Bauch.

 In einem feinen Strahl tropfte die warme Flüssigkeit auf ihre Haut. Alaida keuchte, denn Ivo führte den Löffel nach oben und zog langsam flüssige Kreise über ihre Brüste. Dann tauchte er den Löffel erneut in den Honigtopf und ließ dieses Mal den Hönig in der anderen Richtung auf sie tropfen. Als die warme Flüssigkeit zwischen ihre Beine rann, keuchte Alaida abermals auf. Sie erbebte vor Lust, bereits am Rande eines Höhepunktes, noch bevor Ivo sie überhaupt berührt hatte.

 »Ich muss nämlich herausfinden, was süßer schmeckt«, erklärte er, stellte den Honig zur Seite und beugte sich über sie. »Du oder der Honig.«

 »Oh«, brachte sie nur noch hervor, als er begann, sie zu kosten. »Oh.«

 Er ließ sich Zeit mit seiner Entscheidung, und als er sie schließlich traf, war Alaida sehr, sehr sauber – ganz im Gegensatz zu den Bettlaken.

 [home]

Kapitel 21

 Wie so oft war Sir Ari damit beschäftigt, etwas niederzuschreiben.

 Alaida stand auf dem oberen Treppenabsatz und sah Ari über ein Buch gebeugt dasitzen, das seine Aufmerksamkeit vollkommen in Anspruch nahm. Sir Ari schrieb meistens in dieses Buch, wenngleich nicht immer. Des Öfteren hatte Alaida beobachtet, dass er hastig etwas auf ein altes Stück Pergament kritzelte. Manchmal benutzte er auch ein einfaches Stück Leder oder sogar ein Stück Holz oder Baumrinde. Häufig entdeckte sie die Dinge abends in Lord Ivos oder Sir Brands Händen und sah sie anschließend im Feuer zu Asche verbrennen – der einzige Beweis dafür, wie die beiden mit Sir Ari in Verbindung standen.

 Mit der Zeit erschienen Alaida diese Niederschriften immer sonderbarer. Sie mussten etwas damit zu tun haben, dass ihr Gemahl sie grundsätzlich erst nach Einbruch der Nacht mit seiner Anwesenheit beehrte – der Nacht, die, je näher der Sommer rückte, derart kurz geworden war, dass sie ihn kaum noch zu Gesicht bekam.

 Nicht, dass Ivo diese begrenzte Zeit nicht sinnvoll zu nutzen gewusst hätte. Schon der Gedanke an alles, was er ihr innerhalb der letzten Wochen beigebracht hatte, ließ sie erröten. Allein sein geschickter Umgang mit dem warmen Honig würde ihnen beiden einen Platz in der Hölle sichern, und das wohl bis in alle Ewigkeit. Denn sie gedachte, bei nächster Gelegenheit darauf zurückzukommen. Möglichst bald, und bei dieser Aussicht schmolz sie beinahe dahin.

 Versunken in ihre Gedanken, die um besagten Honig kreisten, stand Alaida auf der Treppe, als Ari sie schließlich bemerkte. Sogleich erhob er sich und fragte: »Benötigt Ihr etwas, My Lady?«

 »Mmm?« Sie brauchte einen Augenblick, um wieder klar denken zu können – und sie war sich sicher, Sir Ari sah ihr an, wie sehr sie glühte. »Oh, nein, Messire. Mir wurde lediglich das Geplapper der Frauen zu viel«, sagte Alaida. Sie machte eine vage Geste in Richtung ihres Zimmers, wo Mildryths Beschwerden über ihren Ehemann von lautem Gelächter begleitet wurden. »Mir dröhnt schon der Kopf von dem Lärm. Was schreibt Ihr dort, Messire?«

 »Eine Chronik.« Ari beugte sich über sein Werk und blies vorsichtig darauf, damit die Tinte schneller trocknete.

 »Obliegt das nicht eigentlich den Mönchen?«

 »Ich bin kein Mönch, My Lady. So viel kann ich Euch versichern«, antwortete Ari lachend.

 »Das ist mir bereits zu Ohren gekommen«, sagte Alaida und ging die Treppe hinunter. »Lest mir doch vor, was Ihr geschrieben habt.«

 Ari bedeckte die frisch geschriebene Seite mit einem Stück Ziegenleder, schlug das Buch zu und schloss es ab, bevor Alaida einen Blick auf den Inhalt werfen konnte. »Nein, My Lady«, sagte er. »Es würde mich beschämen, wenn Euch auffiele, wie wenig ich mit Worten umgehen kann.«

 »Pah! Ich höre doch jeden Tag, wie geschliffen Ihr Euch auszudrücken wisst, Sir. Ihr geht mit Worten um wie ein Goldschmied mit seinen Werkzeugen.« Alaida sah, dass Ari unsicher wurde, und hakte nach. »Ich könnte Euch sogar die Anweisung erteilen, mir vorzulesen, was Ihr geschrieben habt.«

 Mit ernstem Gesichtsausdruck sah Ari auf sein Buch und dann zu Alaida. »Tut das bitte nicht, My Lady. Denn ich fürchte, ich müsste Euch den Gehorsam verweigern.«

 Sein Widerstand machte Alaida nur umso neugieriger, aber sie wusste, dass sie an diesem Tag nicht mehr aus ihm herausbringen würde. »Ich wollte Euch lediglich überzeugen, Messire, keineswegs etwas befehlen«, sagte sie leichthin, als sei ihr die Angelegenheit ohnehin nicht so wichtig. »Wenn Eure Geschichte so schlecht ist, solltet Ihr sie lieber für Euch behalten. Aber Ihr könntet mir stattdessen eine andere erzählen. Was die Frauen so von sich geben, langweilt mich allmählich.«

 Sogleich hellte sich Aris Miene auf. Dennoch ruhte seine Hand nach wir vor auf dem Buch, als fürchte er, Alaida könne es ihm entreißen. »Wieder etwas über einen Drachen, My Lady?«

 »Nein, dieses Mal lieber über ein anderes Ungeheuer. Wie wäre es …«

 »M’Lady!«, wurde Alaida jäh von Tom unterbrochen. Mit glühenden Wangen war er zur Tür hereingestürmt, das hölzerne Übungsschwert noch in der Hand. »Ein Mann steht vor dem Tor. Er sagt, er bringt eine Nachricht vom König.«

 »Tja, My Lady«, sagte Ari gleichmütig und griff nach seinem Buch, um es in Sicherheit zu bringen. »Offenbar bedarf es keiner Geschichte, um Eure Langeweile zu vertreiben.«

 Mit einer Mischung aus Neugierde und böser Vorahnung nahm Ivo das gefaltete Pergament, das der Bote des Königs an diesem Tag überbracht hatte, in Empfang und bedeutete Brand, ihm nach oben zu folgen.

 Alaida erhob sich, als Ivo das Gemach betrat, und ihm schien, ihr Leibesumfang hatte seit dem vergangenen Morgen abermals zugenommen.

 »Habt Ihr …«, begann sie und unterbrach sich, als sie sah, dass Ivo die Nachricht des Königs bereits erhalten hatte. Aufgeregt faltete sie die Hände und sagte: »Ihr habt die Nachricht also erhalten. Der Bote brachte sie kurz nach dem Mittagessen. Was steht dort?«

 Ivo gab ihr einen Kuss auf die Wange und lächelte über ihre Ungeduld. »Sei ebenfalls gegrüßt, Frau. Mach nicht so ein besorgtes Gesicht. Es ist doch nur eine Nachricht.«

 »Vom König«, gab Alaida wenig begeistert zurück. »Was in den meisten Fallen nichts Gutes verheißt.«

 »Ich habe bislang sowohl gute als auch schlechte Nachrichten von William erhalten«, sagte Ivo. »Wir wollen erst einmal sehen, worum es in dieser hier geht, bevor wir das Schlimmste vermuten. Geh hinunter zum Essen. Ich komme gleich nach.«

 Er wartete, bis sich die Tür hinter Alaida und ihren Mägden geschlossen hatte. Dann brach er das königliche Siegel auf. Die Nachricht war in klaren Worten verfasst, die Ivo stirnrunzelnd las, während er Williams verärgertes Stottern geradezu hören konnte. Was der König verlangte, eröffnete ganz neue Möglichkeiten, und Ivo zog sie kurz in Betracht. »Hm.«

 »Was gibt es?«, fragte Brand.

 »Gute und schlechte Neuigkeiten, so wie ich Alaida gesagt habe. In Wales gibt es zunehmend Unruhen. Darüber hinaus steht Roger de Poitou im Verdacht, Verrat in Cumbria zu begehen. Ich soll Erkundigungen darüber einziehen.«

 »Ist das die gute oder die schlechte Nachricht?«

 »Sowohl als auch, würde ich sagen. Das Schlechte daran ist, dass ich fortmuss, ausgerechnet jetzt, wo ich mit Alaida eine glückliche Ehe führe. Das Gute ist, dass wir genau dann fortmüssen, wenn die Nächte so verflucht kurz sind. In der letzten Zeit fragt Alaida nämlich wieder öfter, was es mit unserer Abwesenheit auf sich hat.«

 »Kein Wunder, wenn du dich, kaum dass du dich ausgezogen hast, schon wieder anziehst!«

 »So wird es wohl sein. Vermutlich stellt Merewyn keine lästigen Fragen, wenn du zu den unmöglichsten Zeiten bei ihr erscheinst.«

 »Das tut sie tatsächlich nicht. Sie scheint es einfach zu akzeptieren, so wie alles.«

 Ivo kam das ein wenig sonderbar vor. Doch die Heilerin schien ihm ohnehin seltsam. Deshalb ging er nicht weiter darauf ein.

 »Darüber hinaus wäre ein weiteres Problem gelöst«, sagte er. »Die Wälder hier sind nämlich im Sommer nicht groß genug für einen Bären.«

 Brand nickte zustimmend. Der Sommer war grundsätzlich die schwierigste Zeit. Wenn es warm war, strömten die Menschen, Normalsterbliche wie Edelleute, in den Wald, um Holz und Reisig oder Beeren zu sammeln, auf die Jagd zu gehen oder den Bienen ein wenig Wachs abzuluchsen. Da es sehr lange hell war, bestand jederzeit die Gefahr, entdeckt zu werden. Ivo hingegen ging lediglich das Risiko ein, bei der Verwandlung gesehen zu werden. Brand jedoch musste generell fürchten, dass er entdeckt wurde, denn eigentlich gab es in England längst keine Bären mehr.

 »In Cumbria gibt es so dichte Wälder, dass man ganze Heere darin verschwinden lassen könnte«, sagte Ivo. »Dort wirst du in Sicherheit sein, während ich mich als Kundschafter im Dienst des Königs betätige. Wenn wir zurückkehren, hat die Erntezeit begonnen, und lediglich ein paar Schweinehirten werden sich noch in den Wald verirren. Die kann ich dir vom Leib halten.«

 »Klingt gut. Aber wie lösen wir das dritte Problem?« Brand rundete seine Arme über dem Bauch, um Alaidas umfangreichen Leib anzudeuten. »Du solltest hier sein, wenn das Kind kommt. Es wird dich brauchen, und Alaida wird dich auch brauchen.«

 »Sie ist doch erst …«, Ivo zählte die Wochen an den Fingern ab, »… am Ende des vierten Monats. Wir werden rechtzeitig zurück sein. Und wer weiß, vielleicht entdecken wir in der Zeit etwas, was uns helfen könnte. Wie auch immer, es ist besser, in Cumbria zu sein, als hier herumzusitzen und zuzusehen, wie Alaida täglich an Umfang zunimmt.«

 Brand nickte mitfühlend. »Aye. Ich sehe auch zu, obwohl sie nicht meine Frau ist. Aber es wird nicht leicht sein, ihr beizubringen, dass du fortmusst. Ich erinnere mich noch gut daran, wie Ylfa mich angesehen hat, als ich ihr sagte, unser nächster Einfall in Britannien stünde bevor. Sie sah mich an, als wäre ich vollkommen verrückt oder bereits tot. Mann, hat sie geweint!«

 »Alaida weiß, dass ich im Dienst des Königs stehe. Für sie ist das normal. Sie ist seit ihrer Kindheit durch ihren Großvater daran gewöhnt.«

 »Ylfa hat es schließlich auch verstanden. Aber sie hat trotzdem geweint.« Brands Miene verriet, wie sehr ihn die Erinnerung schmerzte, doch er schüttelte sie ab. »Soll Ari mit uns kommen?«

 Ivo warf einen Blick auf den Raben, der wie üblich auf seiner Stange hockte. »Er sollte lieber hierbleiben. Im Sommer stehen ihm die meisten Stunden in menschlicher Gestalt zur Verfügung. Die kann er gut nutzen.«

 »Pass gut auf sie auf«, sagte er an den Raben gerichtet, froh, dass seine lächerliche Eifersucht verschwunden war. »Und sieh zu, dass die Burg schnell fertig wird. Ich möchte sichergehen, dass Alaida gut beschützt wird, solange ich fort bin.«

 Der Rabe senkte für einen Augenblick den Kopf und krächzte leise.

 »Das war wohl ein ›Ja‹«, sagte Brand. »Zum Donner! Ich bin alles andere als scharf auf einen Wald, wo ich mich nicht auskenne, und das ohne ihn. Wann müssen wir aufbrechen?«

 Ivo überflog noch einmal Williams Nachricht, deren klare Worte unverhohlen dringlich schienen. »Vor Tagesanbruch.«

 »Das heißt also, wir reiten morgen bei Sonnenuntergang los. Dann kann ich mich noch von Merewyn verabschieden.«

 »Aye.« Ivo nickte. Er wünschte, ihm bliebe eine Nacht mehr, bevor er Alaida das Herz schwer machen musste.

 Doch da dies nicht der Fall war, ging er die Treppe hinunter, um es ihr zu sagen.

 [home]

Kapitel 22

 Seltsam, wie wenig sich der Tagesablauf verändert hatte, seit Ivo fort war, dachte Alaida, während sie Tom zusah, der unter Oswalds wachsamen Augen eine Strohpuppe mit seinem hölzernen Schwert attackierte. Das Gesinde ging seinen täglichen Pflichten nach. Die Motte wuchs gen Himmel. Alaidas Leib gewann an Umfang. Und Sir Ari schrieb noch immer, derzeit nur in sein Buch, da keine Notwendigkeit bestand, Nachrichten zu hinterlassen. So nahm das Leben jeden Tag seinen gewohnten Lauf.

 Jeden Tag.

 An den Abenden und bei Nacht war alles anders. Die Abende und Nächte waren es, in denen Alaida bewusst wurde, wie sehr Ivo ihr fehlte. Die Halle schien leer ohne den Hausherrn an der Hohen Tafel. Und das Bett schien kalt ohne ihren Gemahl an ihrer Seite. Doch das allein war es nicht. Sie vermisste ihn schmerzhaft, und das hatte weder damit zu tun, dass ihr Körper sich nach seiner Berührung sehnte, noch damit, dass Alnwick herrenlos war.

 Fast drei Monate war Ivo bereits fort, und sie sehnte sich danach, dass er zurückkehrte. Sie wollte mit ihm Schach spielen, ihr Essen mit ihm teilen, ihm bei Nacht Belanglosigkeiten zuflüstern, mit ihm streiten oder ihn mit Brand lachen hören. All diese kleinen Dinge waren es, die ihr fehlten. Sie sehnte sich nach seiner Nähe, selbst dann, wenn er seinen rätselhaften Angelegenheiten nachging und nur die Nächte mit ihr teilte.

 Ihre Hand ruhte auf ihrem Leib, und sie spürte, dass sich etwas bewegte – flatterte, wie ein Vögelchen. Das war etwas, was sich verändert hatte. Bald nach Ivos Abreise hatte sich das Baby zum ersten Mal geregt, und seitdem wünschte sie, er wäre bei ihr, um es ebenfalls fühlen zu können. Wie gern hätte sie sein Gesicht gesehen, um festzustellen, ob er das Kind wirklich wollte. Als sie daran dachte, bewegte sich das Baby abermals, ein wenig stärker dieses Mal, ganz so, als könne es ihre Gedanken lesen.

 »Ich jedenfalls freue mich auf dich, mein Vögelchen«, sprach sie beruhigend auf das Ungeborene ein. »Wenn dein Vater erst einmal deine Bekanntschaft gemacht hat, wird es ihm ebenso gehen. Keine Sorge.«

 Alaida machte sich auf ihren üblichen Weg zur garderobe, wohin sie bereits hatte gehen wollen, bevor ihre Gedanken abgeschweift waren. Anschließend schaute sie in der Küche vorbei, um sich wie so oft zu vergewissern, dass der Koch seine Gewürze hatte, die er an diesem Tag brauchte. Nachdem sie einen Apfel aus der Vorratskammer stibitzt hatte, ging sie zurück in die Halle. Tom und Oswald waren nicht mehr dort. Überrascht stellte sie fest, dass auch Sir Ari verschwunden war. Sein Buch jedoch lag auf dem Tisch.

 Vorsichtig näherte sie sich, um einen Blick darauf zu werfen. Der Einband war einfach, aber stabil – zwei Holzbretter, überzogen mit gekochtem Leder, und mit zwei Schnallen zum Verschließen. Die Schnallen waren nicht geschlossen. Es schien verlockend, einen Blick hineinzuwerfen – was Alaida jedoch vollkommen fernlag.

 »Wo ist Sir Ari?«, fragte sie einen der Knechte, der gerade die Halle durchquerte.

 »Es gibt Streit bei der Motte zwischen zwei Gruppen von Arbeitern. Sir Ari und Oswald haben sich auf den Weg gemacht, um nach dem Rechten zu sehen.«

 Der Knecht eilte davon, um seiner Arbeit nachzugehen. Und sogleich war Alaida, als flüstere ihr das Buch zu: So ein Streit kann durchaus eine Weile dauern.

 Sie wusste, dass sie eigentlich kein Recht dazu hatte. Doch sie warf hastig einen Blick über die Schulter und schlug das Buch auf – um festzustellen, dass sie nicht ein einziges Wort entziffern konnte.

 Was immer Sir Ari aufgeschrieben hatte, er hatte sich einer fremden Schrift bedient, deren Zeichen Alaida vage bekannt schienen, jedoch weder Ähnlichkeit mit der Schrift hatten, in der die lateinischen oder französischen Texte geschrieben waren, die sie kannte. Enttäuscht blätterte sie einige Seiten weiter, um sich zu vergewissern, dass alles, was das Buch enthielt, in der unbekannten Schrift geschrieben war.

 Warum Sir Ari ein solches Geheimnis um seine Chronik machte, war ihr ein Rätsel. Auf Alnwick wäre ohnehin niemand in der Lage gewesen, seine Aufzeichnungen zu lesen. Das Einzige, was sie zweifelsfrei erkennen konnte, waren kleine Zeichnungen am Rande des Textes, die verschiedene Tiere darstellten: einen Bären, einen Wolf, einen Raben – der dem von Brand glich – und etwas, was aussah wie ein Löwe. Auf der nächsten Seite fanden sich ein Hirsch sowie ein angsteinflößender Hund, ein Stier und ein Adler. Vielleicht war es sogar ihr Adler, da es sich ja um eine Chronik handelte. Oder es handelte sich um den Adler auf Ivos Schild. Alaida blätterte weiter und suchte nach ihrem Drachen.

 Plötzlich näherten sich Schritte. Schuldbewusst schlug sie das Buch zu und eilte die Treppe hinauf. Sir Ari tat gut daran, die Chronik wachsam zu hüten, schoss es ihr durch den Kopf, um Neugierige wie sie selbst fernzuhalten.

 Dennoch ließ sie das, was sie gesehen hatte, nicht los. Beim Abendessen, anschließend beim Schach, sogar als sie längst im Bett lag, musste sie immer wieder daran denken. Und plötzlich, während sie hinter den dicken Vorhängen ihres Himmelbetts in Halbschlaf sank, fiel ihr ein, wo sie einige dieser Tiere schon einmal gesehen hatte: auf dem Menhir, bei dem sie kürzlich erst gerastet hatten. Möglicherweise hatte Sir Ari das gezeichnet, was er gesehen hatte, und Tiere dazugemalt, die ihm selbst eingefallen waren. Aye, das war eine plausible Erklärung.

 Doch zwei Dinge ließen Alaidas Verstand auch im Halbschlaf keine Ruhe: Einige seiner Schriftzeichen waren ebenfalls auf dem Stein – der Blitz, das heilige Kreuz, die Pfeilspitze und die Heugabel.

 Sir Ari war damals aber nicht dabei gewesen.

 Mit einem Schlag war sie wieder hellwach.

 Einige Tage später, als Alaida über den kleinen Markt im Dorf schlenderte, grübelte sie noch immer. Der Markt war kein richtiger Markt, da das Dorf kein vom König verliehenes Marktrecht besaß. Es war ein alljährlich stattfindender Markt, auf dem ortsansässige Händler von Käse bis zu Tand alles verkauften und der zu Maria Magdalena an der Kreuzung im Dorf gleich dem Löwenzahn aus dem Boden schoss und noch einmal nach der Ernte. Alaida hoffte, etwas Hübsches zu finden, was sie Ivo bei seiner Rückkehr schenken konnte – am besten etwas, das zu dem neuen Umhang passen würde, den sie für ihn bestickte. Auf den ersten Blick hatte sie noch nichts gefunden, abgesehen von einer Flöte aus Knochen. Alaida hatte sie für einen halben Penny erstanden und Tom in die Hand gedrückt.

 »Vielen Dank, My Lady. Aber ich weiß überhaupt nicht, wie man darauf spielt.«

 »Dann wirst du es lernen«, ordnete Alaida an. »Ein wenig mehr Musik in der Halle könnte nicht schaden. Abgesehen davon kannst du damit die Damen unterhalten, wenn du künftig deinen Ritter begleitest. Esmund hier kann es dir beibringen – für einen Penny?«

 »Noch heute Abend wird er bereits ein einfaches Stück spielen können, My Lady«, sagte Esmund strahlend. »Pass gut auf, mein Junge. Ich zeige es dir.«

 Alaida überließ Tom seinem Musikunterricht und schlenderte weiter zum nächsten Stand, wo ein weiterer Künstler die Schnitzarbeiten feilbot, die er während der Wintermonate gefertigt hatte. Sie war gerade dabei, eine Fibel zu bewundern, als sie hinter sich eine wohlbekannte Stimme hörte.

 Lächelnd drehte Alaida sich um. »Merewyn. Du hier?«

 »Aye, My Lady. Mal sehen, was ich für ein paar Laib Käse kriegen kann.« Sie zeigte Alaida den Inhalt des Korbs, den sie in die Hüfte gestemmt hatte und der mehrere gesalzene und eingewickelte Laib Käse enthielt. »Ich kann Euch ein paar davon zurücklegen, falls Ihr sie haben wollt.«

 »Gern, wir nehmen alle«, sagte Alaida und winkte einen der Dienstboten, die ihr folgten, herbei, um den Käse zu übernehmen, und Geoffrey, der den Geldbeutel des Herrenhauses verwaltete, um zu bezahlen. »Haben wir noch Lauch für einen Gemüsekuchen?«

 »Jawohl, My Lady.«

 »Sehr gut. Genau das wünsche ich mir zum Abendessen. Kümmert Euch darum, Geoffrey. Anschließend könnt Ihr und die anderen tun, was euch beliebt, während ich Merewyn ein Stück begleite.«

 Merewyn verstaute die Silbermünzen, die Geoffrey ihr gegeben hatte, in ihrem Beutel und ging mit Alaida an den Ständen vorbei, bis sie den Markt und die Menschen hinter sich gelassen hatten.

 »Ich hatte noch gar keine Gelegenheit, mich bei dir zu bedanken«, sagte Alaida, sobald sie ungestört waren. »Deine Tinktur hat ihre Wirkung nicht verfehlt. Auf einmal ging alles ganz einfach.«

 »Das höre ich gern, My Lady. Wie schade, dass Euer Gemahl so kurz darauf fortmusste.«

 »Er steht in den Diensten des Königs. Das ist der Preis für die Ländereien. Jedenfalls sage ich mir das immer wieder, denn anders wäre es mir natürlich lieber.«

 »Lord Ivo kommt bestimmt rechtzeitig zurück, bevor das Kind geboren wird«, sagte Merewyn. »Habt Ihr noch eine Frage, My Lady?«

 »Mehr als eine sogar«, sagte Alaida seufzend. »Zunächst einmal würde ich gern mehr über den Menhir erfahren. Was weißt du darüber?«

 »Er ist sehr alt, My Lady. Dieser aufrecht stehende Stein stammt aus der Zeit, als ein Ungeheuer in dieser Gegend sein Unwesen trieb.«

 »Die Geschichte ist mir bekannt. Was mich interessiert, sind die Zeichen auf dem Stein. Was haben sie zu bedeuten?«

 »Es sind Runen – eine Schrift, die in alten Zeiten benutzt wurde.«

 Alaidas Hoffnung schwand. Trotzdem fragte sie: »Kannst du sie entziffern?«

 »Leider nicht. Aber ich weiß, welche Bedeutung die Zeichen in der Magie haben. Wenn man sie richtig deutet, verraten sie eine Menge über das Schicksal eines Menschen. Manchmal benutze ich sie, aber ich bin darin weniger geübt, als meine Mutter es war.«

 »Kennst du vielleicht jemanden, der sie entziffern könnte?«

 Merewyn überlegte einen Augenblick, dann schüttelte sie den Kopf. Alaida war enttäuscht, aber sie ließ nicht locker. »Weißt du etwas über die Tierbilder, die in den Stein gemeißelt sind?«

 »Meine Großmutter sagte, sie stünden für die Seelen, die das Monster geraubt hat. Woher kommt Euer plötzliches Interesse daran, My Lady?«

 »Vor einiger Zeit kam ich an dem Stein vorbei, und seitdem lässt er mir keine Ruhe. Manchmal träume ich sogar davon. Ich dachte, du könntest mir etwas darüber erzählen, damit ich nicht weiter darüber nachdenken muss.«

 Merewyn schien beunruhigt. »Nehmt Euch in Acht, My Lady! Der Stein besitzt magische Kräfte, die sehr mächtig sind – und sein müssen, um ein Ungeheuer gefangen zu halten. Lasst Euch davon nicht zu sehr in den Bann ziehen, damit Ihr keinen Schaden davontragt.«

 Merewyn sah Alaida so besorgt an, dass diese zugab: »Eigentlich ist es gar nicht der Stein, an den ich immerzu denken muss. Vielmehr sind es Sir Aris Aufzeichnungen.« Sie warf einen Blick über die Schulter, um sicherzugehen, dass niemand zuhörte, und berichtete in aller Kürze, was sie entdeckt hatte.

 »Sagt mir noch einmal, welche Tiere Ihr gesehen habt, My Lady«, bat Merewyn, und Alaida zählte sie der Reihe nach auf.

 »Seid Ihr wirklich sicher, dass Sir Ari den Stein noch nie gesehen hat?«, fragte Merewyn.

 »Nein, aber damals war er nicht dabei. Und als ich ihm davon erzählte, machte er zumindest den Eindruck, als habe er den Stein noch nie gesehen.«

 »Es heißt doch, der Seneschall sei ein überaus guter Geschichtenerzähler. Möglicherweise schmückt er die Chronik mit seinen Geschichten.«

 »Daran hatte ich noch gar nicht gedacht«, sagte Alaida und überlegte. »Du sagtest doch, diese Runenschrift sei in alten Zeiten benutzt worden.«

 »Was England betrifft, stimmt das, My Lady. Aber ich weiß natürlich nicht, welche Schriften in anderen Ländern benutzt werden. Trotzdem glaube ich, dass Eure Phantasie ein wenig mit Euch durchgegangen ist.«

 »Da hast du vielleicht recht. Als ich vor dem Stein stand, spürte ich diese böse Kraft. Und nun, da ich dieselben Zeichen in Sir Aris Aufzeichnungen …«

 »All das ist nicht ungewöhnlich, My Lady. Aber Ihr solltet wirklich nicht weiter solch düsteren Gedanken nachhängen. Sie fügen Euch nichts als Schaden zu. Wendet Euch anderen, fröhlicheren Dingen zu, um Eurer selbst und Eures Kindes willen.« Merewyn stellte ihren Korb ab und streckte Alaida die Arme entgegen. »Erlaubt Ihr?«

 Alaida nickte zustimmend und blieb still stehen, während Merewyn ihr die Hände auf den gerundeten Leib legte. Sogleich war Alaida von friedlicher Ruhe erfüllt, die sich auf ihr Baby zu übertragen schien, denn es strampelte, als wolle es einen Tanz aufführen. Ein zufriedenes Lächeln breitete sich auf Merewyns Wangen aus.

 »Es ist alles in Ordnung«, sagte sie. Dann sah sie Alaida mahnend an. »Ich bitte Euch, My Lady, seht zu, dass es so bleibt.«

 »Das werde ich«, versprach Alaida angesichts dieser eindringlichen Warnung. »Du hast mich schon beruhigt. Nun habe ich noch einiges zu erledigen, bevor ich heute Abend meinen Lauchkuchen genießen kann. Leb wohl, Heilerin.«

 »Lebt wohl, My Lady.« Merewyn nahm ihren Korb und ging zurück zu ihrem Cottage.

 Alaida kehrte nach Hause zurück und wurde für den Rest des Tages von allerlei Pflichten in Anspruch genommen, bis sie sich endlich ein Stück Lauchkuchen zum Abendessen gönnen konnte. Anschließend schlief sie zum ersten Mal seit Tagen durch, ohne einen einzigen Gedanken an irgendwelche Zeichen in einer Chronik oder auf einem Stein zu verschwenden.

 [home]

Kapitel 23

 Ein letzter Auftrag, sagte sich Ivo. Noch eine Botschaft, dann konnte er heimwärts reiten.

 Wachsam näherte er sich im Schutz der Dunkelheit dem Tor. Die Wache ließ ihn passieren. Als er den Hof betrat, wurde er von einem beleibten älteren Ritter in Empfang genommen, dessen Beine so krumm waren, als wären sie über einem Fass geformt worden.

 »Seid willkommen auf Ribbleswood, My Lord. Mein Name ist Godfrith, und dieses ist mein Haus, in dem Euch jemand erwartet.« Godfrith führte Ivo um das Herrenhaus herum zu einem kleineren Gebäude und stieß die Tür auf. »Das sind die privaten Räume der Herrin des Hauses, ein Hochzeitsgeschenk für meine junge Frau. Hier seid Ihr ungestört. Anschließend könnt Ihr Euch in der Halle zu uns gesellen.« Godfrith zog sich zurück und schloss die Tür.

 Der Mann, von dem Ivo bereits erwartet wurde, ließ sich auf ein Knie nieder. »Lord Ivo. Ich bin Wakelin. Vielleicht erinnert Ihr Euch an mich.«

 »Ihr seid einer von de Jeunes Gefolgsmännern«, sagte Ivo und bedeute Wakelin aufzustehen.

 Dieser nickte. »Lord Robert lässt Euch grüßen, und er lässt fragen, ob Ihr den Adler schon getötet habt.«

 »Ein kluger Mann käme niemals auf den Gedanken, dem Lieblingstier seiner Gemahlin etwas anzutun.«

 »Wohl wahr, My Lord«, sagte Wakelin sachlich.

 Ivo streifte seine Handschuhe ab. »Dem entnehme ich, Ihr seid ebenfalls vermählt.«

 »Allerdings, My Lord. Ich bekomme meine Frau jedoch nur selten zu Gesicht. Bringt Ihr Neuigkeiten für Lord Robert? Ich soll Euch sagen, die Rotdrossel sei verstummt.«

 »Und dem Zaunkönig hat man die Flügel gestutzt«, antwortete Ivo und gab sich damit als einer der Eingeweihten zu erkennen. Er zog das Pergament mit der Nachricht aus dem Ärmel. Fast zwei Monate hatte er in Wales Williams Streitmacht zu den versteckten Lagern der aufständischen Lords geführt. Einen weiteren Monat hatte er Roger de Poitou beobachtet, ohne einen Anhaltspunkte dafür zu entdecken, dass dieser sich um etwas anderes kümmerte als um seine Ländereien. Williams Sorge, Roger de Poitou und Dolfin Dunbar könnten eine Verschwörung planen, damit Cumberland an die Schotten zurückfiel, schien also unbegründet.

 Wakelin verstaute die Nachricht sicher in einem seiner Schuhe. »Lord Robert wartet in London und wird dem König die Botschaft in die Normandie bringen. Aber nun sollten wir uns zu Sir Godfrith in die Halle gesellen. Er hält das Abendessen für uns bereit.«

 »Aus welchem Grund gewährt Godfrith uns die Möglichkeit, uns hier zu treffen?«, fragte Ivo, als er die Tür öffnete. »Verdankt er seine Ländereien nicht den Poitous?«

 »Aye, aber er hat Lord Roberts Nichte geheiratet.«

 »Ah. Und, speist man gut bei ihm?«

 »Nicht so gut wie bei Euch, My Lord. Aber besser als bei den meisten.«

 »Dann erwartet mich nach Monaten endlich eine anständige Mahlzeit.«

 Godfriths Gemahlin sah ihrem Onkel recht ähnlich, was nicht unbedingt ein Vorteil schien. Aber sie hatte ein offenes Lächeln, und ihr Ehemann hielt eine reichhaltig gedeckte Tafel bereit – was bei seinem Leibesumfang auch kaum anders zu erwarten war. Als man schließlich den Hunden die Knochen zuwarf, war es Ivo erstmalig, seit er Alnwick verlassen hatte, gelungen, das Loch unter seinem Gürtel zu füllen. Satt und zufrieden lehnte er sich zurück und betrachtete die Männer, in deren Gesellschaft er sich befand. Es war ein bunt zusammengewürfelter Haufen: Normannen, Angelsachsen und einige, die dem Aussehen nach von Schotten oder Dänen abstammten.

 Plötzlich entdeckte Ivo ein bekanntes Gesicht im hinteren Teil der Halle. »Was hat fitz Hubert hier zu suchen?«

 Wakelin folgte Ivos Blick. »Lord Robert hat ihn als einen von Lady Ivettas Begleitern abkommandiert.«

 »Aye«, bestätigte Godfrith. »Lord Robert sagte, wenn ich wollte, könne ich ihn behalten. Aber ich weiß noch nicht so recht.«

 Als drei Augenpaare sich auf ihn richteten, merkte Neville fitz Hubert, dass über ihn gesprochen wurde. Mit zusammengekniffenen Augen und Lippen starrte er Ivo an.

 Godfrith war ein derart gutmütiger Mann – und seine Braut noch so jung –, dass es Ivo leidgetan hätte, wenn es Neville gelungen wäre, die Atmosphäre zu vergiften. Mit einem gleichmütigen Lächeln bildete er seine folgenden Worte so deutlich, dass Neville sie ihm von den Lippen ablesen konnte. »Solltet Ihr ihn in Eure Dienste nehmen, Messire, dann habt ein wachsames Auge auf ihn und erwartet nicht allzu viel Mut und Tapferkeit.«

 Godfrith legte die Stirn in drei tiefe Falten, die seinem Gesicht das Aussehen eines frisch gepflügten Ackers verliehen. »Könnt Ihr das bestätigen, Sir Wakelin?«

 »Vor allen Dingen kann ich bestätigen, dass man sich auf Lord Ivos Rat verlassen kann.«

 Die Furchen auf Godfriths Stirn vertieften sich. Er überlegte eine Weile, dann hellte sich seine Miene auf. »Sir Neville, her zu mir!«

 Neville erschien vor der Hohen Tafel und sank auf ein Knie. »Zu Diensten, My Lord.«

 »Ich habe beschlossen, auf Eure Dienste zu verzichten. Ihr könnt mit Sir Wakelin Euren Weg fortsetzen.«

 Mit feuerroten Ohren senkte Neville den Kopf. »Jawohl, My Lord.« Als er sich wieder aufrichtete, galt sein hasserfüllter Blick nicht Godfrith, sondern Ivo.

 Doch Ivo kümmerte es nicht weiter. Er verbrachte einen unterhaltsamen Abend an Godfriths Tafel, bis es Zeit wurde, sich zu verabschieden. Nachdem er die Halle verlassen hatte, schwang er sich in den Sattel und ritt in Richtung Nordosten. Bei Sonnenaufgang hatte er Ribbleswood und damit auch Neville weit hinter sich gelassen. Bei Sonnenuntergang setzte er seinen Weg fort, zunächst Brand entgegen und dann Alaida und seinem Zuhause.

 Eine Woche später saßen Ivo und Brand am Nordufer des Aln und betrachteten die von Palisaden umgebene Motte.

 »Nun bist du Burgherr«, sagte Brand.

 »Der Wohn- und Wehrturm fehlt noch, aber Ari hat gute Arbeit geleistet«, antwortete Ivo und versuchte, im Dunkeln den Raben auszumachen. »Ich frage mich, wo der Vogel steckt. Es wird einen merkwürdigen Eindruck machen, wenn du ohne ihn erscheinst.«

 »Vielleicht versteckt er sich vor ein paar Eulen«, mutmaßte Brand. Er pfiff auf zwei Fingern, so laut, dass man es bis zur Umwallung hören musste. »Nun sind die Torwächter garantiert munter.«

 »Das sollten sie auch.«

 Ivo und Brand ritten um die Motte herum, um sie genauer in Augenschein zu nehmen, was ihnen das Mondlicht erlaubte. Auf dem Weg zum Tor des Herrenhauses verkündete lauter werdendes Flügelschlagen, dass der Rabe sich näherte. Brand streckte einen Arm aus, der Vogel setzte sich darauf und sprang ihm auf die Schulter.

 »Gute Arbeit«, lobte Brand mit gesenkter Stimme und fügte lauter hinzu: »Beim Barte des Gekreuzigten, ist das schön, wieder zu Hause zu sein!«

 »Wer da?«, ertönte Oswalds dröhnende Stimme.

 »Was denn? Drei Monate fort und schon vergessen?«, gab Ivo zurück.

 »My Lord?«, rief Oswald und befahl den Wachen: »Öffnet das Tor! Öffnet Lord Ivo das Tor! Einer von euch geht ins Haus, um Lady Alaida wecken zu lassen.«

 »Nein, lasst sie schlafen«, befahl Ivo.

 Trotz der späten Stunde – es war weit nach Mitternacht – wurden Ivo und Brand enthusiastisch empfangen. Müde und zerzaust kam Geoffrey aus dem Haus gestolpert, gefolgt von Tom und einigen anderen, aber die meisten schliefen bereits. Ivo ließ sich nur in Kürze von seinen Beamten schildern, was während seiner Abwesenheit geschehen war, verschob alles Weitere auf den nächsten Abend und entschuldigte sich. Als er die Treppe hinaufging, reichte Tom Brand ein Trinkhorn Bier, und alle anderen krochen wieder unter ihre Decken.

 Schlafende Frauen lagen auf Strohsäcken rings um Alaidas Bett. Im Licht der Öllampe manövrierte sich Ivo um sie herum, entledigte sich bis auf die Bruche seiner Kleidung und zog den Bettvorhang auf. Seine Frau, die im schwachen Licht der Lampe nur als schemenhaft sichtbarer Hügel zu erkennen war, wälzte sich im Schlaf hin und her. Sogleich nahm ihr vertrauter Duft ihn gefangen, als wickelten sich seidene Fäden um ihn, die ihn hinunter an ihre Seite zogen. Alaida murmelte etwas vor sich hin, und er legte einen Arm um sie.

 Bei allen Göttern, sie war gewaltig! Schockiert nahm er zur Kenntnis, wie sehr ihr Umfang zugenommen hatte. Er hatte vergessen, dass es jetzt schon mehr als sieben Monate sein mussten. Zärtlich strich er über ihren Bauch, sie fühlte sich in seinen Armen weich und warm an. »Alaida?«

 »Ivo«, murmelte sie verschlafen.

 Nicht My Lord, sondern Ivo. Endlich Ivo. Er gab ihr einen Kuss in die Beuge zwischen Hals und Schulter. »Ja, mein Herzblatt. Ivo. Ich bin wieder bei dir.«

 Sie stieß einen Seufzer aus, der in den Tiefen seiner Seele ein Echo fand. Dann nahm sie seine Hand und legte sie auf ihr Herz, als wolle sie ihn nie wieder fortlassen. Ivo wurde schwindelig, so sehr begehrte er sie nach all den Wochen.

 »Ein schöner Traum«, murmelte sie, und es klang beinahe, als sei sie berauscht.

 So wie er berauscht war, von ihrem Duft, ihrer weichen Haut und ihrer Wärme. »Es ist kein Traum. Ich bin hier.«

 Abermals küsste er sie, hinter das Ohr dieses Mal, und er spürte, dass ihr ein Schauer den Rücken hinunterlief. Sie beugte den Kopf, um seine Finger zu küssen, wo sie zwischen ihren Brüsten lagen. Dabei pressten ihre Hüften sich gegen ihn.

 »Mmm.« Sie räkelte sich ein bisschen und rieb ihr Gesäß an ihm. Gleichzeitig nahm sie seine Hand und legte sie auf ihre Brust, die ebenso wie ihr Leib auch sehr viel runder geworden war. Aber nicht nur das, sie fühlte sich weiblicher an, bis hin zur Knospe. Als er sie sanft berührte, wurde sie hart. Für einen Moment spannte Alaida sämtliche Muskeln an, als sie vollkommen wach wurde.

 »Du bist zurück!« Sie dreht sich ruckartig um und warf die Arme um ihn, bedeckte seine Wangen, seine Augen, sein ganzes Gesicht und schließlich seinen Mund mit Küssen, wo sich ihre Zungen in einem leidenschaftlichen Willkommen trafen. Abermals stieß sie einen tiefen Seufzer aus, der ihn in seiner Seele berührte. »Bist du wirklich wohlbehalten zurück? Vollkommen unverletzt?«

 »Vollkommen unverletzt«, bestätigte er. Als könne sie es kaum glauben, strich sie mit beiden Händen prüfend über sein Gesicht, dann über Arme, Bauch und Schenkel, und ließ sie schließlich kühn auf seinem Gemächt ruhen. »Alles ist noch dran«, flüsterte er leise lachend in ihre Haare. Dann nahm er ihre Hände sanft fort. »Hör auf. Nicht in Gegenwart deiner Frauen!«

 Sie beugte sich über ihn und zog den Vorhang zu. Nun war es um sie herum vollkommen dunkel, und das Schnarchen der schlafenden Frauen klang gedämpft. Ihr Ton war pure Verführung, als sie ihre Zunge über den Bogen seines Ohrs gleiten ließ. »Dann sei besser leise, damit du die Frauen nicht weckst, denn ich werde nicht eher aufgeben, bis ich davon überzeugt bin, dass du wirklich wieder bei mir bist.«

 »Ich auch nicht.« Bei ihr sein. In ihr sein, er wünschte sich nichts mehr, als sich in ihr zu versenken, bis er wirklich wusste, dass er wieder zu Hause war. Seine Hände glitten über ihren Körper, gewöhnten sich an all die neuen Rundungen.

 »Ich bin fett geworden«, flüsterte Alaida an seinem Ohr. »Bestimmt willst du mich nun nicht mehr.«

 Anstelle einer Antwort nahm er ihre Hand und legte sie wieder in seinen Schoß, wo sich seine Erektion inzwischen deutlich unter seiner Hose abzeichnete. Freudig überrascht erforschte Alaida ihn durch den Stoff hindurch und zeichnete mit einem Fingernagel die Konturen nach. Ivo unterdrückte ein Stöhnen und dirigierte ihre Hände bis zur Kordel. Kurz darauf war er befreit, und seine Hose verlor sich in ihrer Hast irgendwo unter den Decken am Fußende des Bettes.

 Alaidas Leib war so angeschwollen, dass er sie nicht auf die herkömmliche Weise nehmen konnte. So blieb er auf der Seite liegen, legte ihre Beine über seine Hüften und zog sie näher an sich heran. Seine Hände glitten an ihrem Körper hinab, fanden sie feucht und bereit, berührten sie, machten sie noch feuchter und bereiter – so lange, bis er es nicht mehr aushalten konnte. Und Alaida verstand. Sie hielt sich an ihm fest, hob ihren Unterleib und plötzlich war er in ihr.

 Sobald sie miteinander vereint waren, schien die Gier abzunehmen und die Zeit langsamer zu vergehen. Nun gehörte sie ganz ihm, hier in der Dunkelheit, wo er sie nicht mit den Augen, sondern nur mit seinen Händen wahrnehmen konnte. Behutsam erforschte er ihren Körper, der ihm fremd und doch so vertraut erschien. Er lernte sie erneut kennen, erinnerte sich und weckte in ihr die Erinnerung an Dinge, die er ihr in vielen anderen Nächten beigebracht hatte.

 Sie begann, sich zu bewegen, sich zu regen wie ein ruheloses Meer, dessen Brandung ihn mit Wellen von Hitze und Duft mit sich riss. Wieder glitt seine Hand an ihr hinab, bis zu jenem ganz besonderen Punkt. Er spürte, wie sich ihre Muskeln eng um ihn zusammenzogen, noch enger, und ihr plötzliches Luftholen sagte ihm, dass sie da war, noch bevor sie unter seiner Hand erbebte. Machtvoll drang er tiefer in sie ein und ließ sich von den Wellen ihrer Lust davontragen, bis er sich in ihr ergoss – nahezu lautlos. Er war zu Hause.

 Später, als Ivo dachte, Alaida schliefe fest, tastete er nach seiner Hose und zog sie unter der Decke an.

 »Wo willst du hin?«

 »Es hat sich nichts geändert, mein Herzblatt. Ich muss nach wie vor im Morgengrauen fort.«

 Ihr anklagendes Schweigen war schlimmer als alles, was sie hätte sagen können, denn Worten hätte er wenigstens etwas entgegenhalten können. Als er seine Bruche zuschnürte, zog Alaida den Vorhang auf. Ein dünner Lichtstrahl fiel auf das Bett.

 »Was machst du da?«, fragte Ivo.

 »Ich möchte nur einen Augenblick lang dein Gesicht sehen«, flüsterte Alaida. »Neig deinen Kopf ein wenig ins Licht. Ja, so ist es gut.« Nachdem sie ihn ihrer Vorstellung entsprechend arrangiert hatte, nahm sie seine Hand und legte sie auf ihren Bauch. »Da. Warte.«

 Ein eisiger Schauer lief Ivo über den Rücken. Seit Monaten hatte er diesen Augenblick gefürchtet und gehofft, er ließe sich umgehen. Aber wie so oft ließ Alaida ihn nicht so einfach davonkommen. Er schaffte es kaum, seine Hand nicht zurückzuziehen, voller Furcht vor dem, was er vielleicht fühlen würde. Doch er rief sich ins Gedächtnis, dass er sich vorgenommen hatte, sie so lange wie möglich glücklich zu machen.

 »Warte«, sagte sie abermals. »Ah. Jetzt.« Sie bewegte seine Hand ein Stück. »Fühlst du es?«

 Etwas Rundes bewegte sich unter seiner Handfläche, rollte sich zur Seite und verschwand. Seine Angst vor dem Fluch war ob dieses Wunders für einen Moment vergessen. Ein Kind. Sein Kind. Die kleine Kugel drückte sich im nächsten Augenblick wieder gegen seine Finger. Er presste die Hand fester auf ihren Leib und versuchte auszumachen, was genau er dort spürte. »Ist das der Kopf?«

 »Ich glaube eher, das Hinterteil«, sagte Alaida. Das Lächeln, von dem er gedacht hatte, er würde es sich abringen müssen, trat bei dem Gedanken an einen solch winzigen Hintern automatisch auf sein Gesicht.

 Alaida streichelte ihm über die Wange. »Ah. Du lächelst ihn an. Das freut mich.«

 »Und ich bin froh, dass du dich darüber freust«, antwortete er und meinte es auch so.

 »Hier.« Sie führte seine Hand bis kurz unter ihre Rippen, wo sie auf deutlicheren Widerstand stieß. »Sein Fuß.«

 Behutsam strich er darüber. »So klein. Bist du dir sicher?«

 »Aye. Er glaubt, meine Rippen wären einzig und allein dafür gemacht, dass er dagegen treten kann.« Gähnend lehnte Alaida den Kopf an Ivos Schulter, und er zog sie dichter an sich heran. »Bitte bleib!«, sagte sie. »Nur dieses eine Mal. Dann könnte ich dir die kleinen Hemdchen zeigen, die ich bestickt habe.«

 »Zeig sie mir heute Abend. Ich komme so schnell zurück, wie es mir möglich ist.«

 »Ich verstehe immer noch nicht, warum du so früh fortmusst.«

 »Das ist auch gar nicht so wichtig.« Er klang schroffer, als er es beabsichtigt hatte, und so versuchte er, das Gesagte abzuschwächen. »Aber wenn du möchtest, kann ich noch einen Moment bleiben.«

 »Das wäre schön«, sagte Alaida seufzend und schlang die Arme um ihn. »Aber noch schöner wäre es, wenn du ganz hierbleiben würdest.«

 Im Osten färbte sich der Himmel bereits rötlich, als Brand sich dem kleinen Tal näherte, wo der Bär den Tag verbringen sollte. Es war ein warmer, wolkenloser Morgen. Aber die Luft war feucht, und vom Boden stieg Nebel auf wie Gischt aus dem Meer. Mugga wäre in Brands Heimat der passende Begriff für dieses Wetter gewesen. Doch wie man es in England nannte, wusste er auch nach all den Jahren noch nicht.

 Mit geschlossenen Augen lauschte er den Geräuschen des beginnenden Tags. Bevor er sich in dieses verfluchte Land aufgemacht hatte, war der frühe Morgen die Tageszeit gewesen, die er am meisten gemocht hatte. Er hatte neben Ylfa gelegen und darauf gelauscht, was sie im Schlaf vor sich hin murmelte. Manchmal hatte er sie zärtlich geweckt, um sich dem Liebesspiel hinzugeben.

 Nun fragte er sich, wie es wäre, neben Merewyn zu liegen. Schnarchte sie vielleicht und murmelte ebenfalls im Schlaf vor sich hin? Oder war sie genauso ausgeglichen wie im wachen Zustand? In den vergangenen Wochen hatte Brand oft darüber nachgedacht – ein angenehmer, wenngleich wenig sinnvoller Zeitvertreib. Es wurde Zeit, derartige Gedanken beiseitezuschieben. Denn sie waren allzu verlockend, nun da er Merewyn bald wiedersehen würde. Heute Abend, dachte er lächelnd.

 Brand hatte nur noch wenige Augenblicke. Die Sonne würde jeden Moment aufgehen, und er traf die letzten Vorbereitungen für die Verwandlung, als er plötzlich das Knacken von Zweigen am Talhang über sich hörte.

 »Wer ist dort?« Hastig drehte er sich um und suchte das dichte Unterholz ab, konnte aber niemanden entdecken. Panik stieg in ihm auf, und sein Herz klopfte wie wild. »Zeig dich, wer immer du bist!«

 In dem Moment, als die erste Welle des Schmerzes ihn überlief, trat eine Gestalt aus dem Dickicht am Talrand heraus. »Ich seid zurück, Messire!«

 Merewyn!

 Verwundert betrachtete sie ihn, und ihr Lächeln verblasste. »Ihr habt ja gar nichts an.«

 »Lauf!«, schrie Brand, als ihn die zweite Schmerzwelle erfasste und sich spitze Krallen durch seine Fingerspitzen bohrten. »Lauf!«

 Aber sie stand da, wie entrückt, schaute zu, als ihn die schmerzhafte Verwandlung zu Boden zwang. Er versuchte, Merewyn abermals etwas zuzurufen, doch die Worte wurden zu einem lauten Brüllen. So laut, dass Merewyn endlich aus ihrer Starre erwachte. Das Letzte, was er sah, bevor der Bär vollkommen von ihm Besitz ergriff, waren ihre Augen – weit aufgerissen vor Entsetzen und panischer Angst. Dann vernebelten sich seine Sinne, und der Bär begann zu jagen.

 [home]

Kapitel 24

 Als der Bär Merewyn witterte, richtete er sich auf, stand wie der Mann, der er wenige Augenblicke zuvor noch gewesen war.

 »Mutter, beschütze mich!«, sandte Merewyn ein Stoßgebet zum Himmel.

 Ihre letzte Stunde schien gekommen, denn ihr war bewusst, dass es unmöglich war, einem solchen Tier zu entkommen.

 Trotzdem rannte sie los, den gleichen Weg zurück, den sie gekommen war, um die letzten Sekunden dieses kostbaren Lebens nicht zu vergeuden. Der Bär fiel hinter ihr auf alle viere. Es klang wie ein Donnerschlag, und Merewyn rannte, so schnell sie konnte. Atemlos schlug sie sich durch den dichten Nebel, der sie nahezu verschlang.

 Der Nebel. Vielleicht war das die Rettung. »Mutter, bitte steh mir bei!«

 Hastig sah Merewyn sich um, entdeckte dann einen riesigen Baum. Er war halbtot, doch er stand noch. Die Rinde war geborsten, der Stamm hohl. Merewyn zwängte sich hinein, so weit der Raum es zuließ – kein sehr sicheres Versteck, aber besser als nichts. Sie schloss die Augen und versuchte, ihre Sinne zu beruhigen.

 Im Flüsterton beschwor sie mehr Nebel herauf. Die Schwaden zogen um sie herum, Dunkelheit umgab sie. Der Bär brüllte wieder, nur wenige Meter von ihr entfernt, während sie ohne Unterlass mit ihrer Beschwörung fortfuhr, bis der Nebel um den alten Baum so dicht war, dass er jedes Geräusch verschluckte und sie frösteln ließ trotz der Sommerwärme.

 Schnaufend umrundete der Bär den Baum auf der Suche nach seiner Beute, die er roch, aber nicht sah. Er schnüffelte an der Spalte, und Merewyn stieg der Geruch nach einem wilden Tier in die Nase. Sicher roch er sie ebenfalls. So weit sie konnte, zog sie sich in den Hohlraum zurück und kniff die Augen fester zu, wie ein Kind, das sich hinter seinen geschlossenen Lidern verstecken wollte. Sie durfte ihn nicht ansehen, denn vor lauter Angst würden ihre magischen Kräfte versagen. Und dann wäre sie verloren.

 Ganz in der Nähe ertönte der Schmerzensschrei eines Tieres, und der Bär trottete davon, um eine leichtere Beute zu stellen. Sein Tapsen verhallte langsam im Wald. Doch Merewyn hielt sich am Nebel fest und in ihrem hohlen Baum versteckt, denn jedes Geräusch konnte bedeuten, dass der Bär zurückkam. Erst als die Sonne durch die Krone hindurchschien, ließ sie den Nebel los, auf dass er sich auflöste, und kroch zaghaft hinaus ans Licht, voller Angst, jeden Moment von scharfen Krallen aufgeschlitzt zu werden.

 Stattdessen war dort Sir Ari. In wenigen Metern Entfernung saß er auf seinem Pferd, mit einem zornigen Ausdruck in seinem hübschen Gesicht. Er ritt zu ihr herüber und streckte eine Hand aus. »Sitz auf, Heilerin, bevor er zurückkommt.«

 Zitternd vor Angst und Erschöpfung ließ Merewyn sich in den Sattel helfen. »Ich war dabei, Morgentau zu sammeln, als … Ich wusste ja nicht … Ich muss ihm helfen.«

 »Du kannst ihm nicht helfen«, sagte Ari in bitterem Ton und dirigierte sein Pferd in Richtung ihres Cottage.

 »Die Mutter glaubt, dass ich das sehr wohl kann«, entgegnete Merewyn, denn sie war sich sicher, dass es genau das war, was die Götter von ihr verlangten. »Welche böse Macht hat ihn mit diesem Fluch belegt?«

 »Es ist nicht an mir, darüber zu sprechen.«

 »Aber Ihr …« Plötzlich schoss ihr durch den Kopf, was sie bereits wusste. »Seid Ihr etwa der Rabe?«

 An seinem Rücken sah sie, dass er erstarrte. »Ich bringe dich nach Hause und sorge dafür, dass dir nichts passiert. Deine Fragen solltest du lieber an Brand richten.«

 Nachdem Ari Merewyn vor ihrem Cottage abgesetzt hatte, wartete er am Rand der Lichtung – so lange, bis die Sonne ihre Bahn am Himmel vollendet hatte und er selbst davonreiten musste.

 Merewyn.

 Halb wahnsinnig vor Sorge darüber, was der Bär ihr angetan haben musste, rannte Brand durch den Wald, noch ehe das Tier ihn vollkommen losgelassen hatte. Doch er fand nichts – weder ihren leblosen Körper noch einen Tropfen Blut oder den Geruch das Todes. Als er wieder halbwegs bei Sinnen war, erinnerte er sich daran, dass es nicht an dieser Stelle gewesen war, wo er sie das letzte Mal gesehen hatte. Der Bär war durch den Wald gelaufen. Mit schmerzenden Gliedern stolperte Brand in Richtung des kleinen Tals. Aber auch dort war nichts zu finden. Und dieses Nichts erfüllte ihn mit Hoffnung. Wenn der Bär über sie hergefallen wäre, hätte er Spuren hinterlassen. Es war nichts dergleichen zu sehen, und das konnte nur bedeuten, dass sie sich hatte retten können. Thor, ich flehe dich an! Lass sie in Sicherheit sein!

 Noch immer kämpfte Brand darum, wieder er selbst zu werden, als Ivo zwischen den Bäumen erschien und Kraken am Zügel führte.

 »Sie hat mich gesehen! Sie hat den Bären …«, sagte Brand, als Ivo vor ihm stand.

 »Ich weiß. Aber es geht ihr gut.«

 Vor lauter Erleichterung drohten Brands Beine nachzugeben. Er musste sich an Krakens Mähne festhalten, um nicht das Gleichgewicht zu verlieren. Ich danke dir, Thor! »Wo ist sie?«

 »Ari hat sie nach Hause gebracht. Brand, sie weiß, was mit uns los ist«, sagte Ivo mit einer Mischung aus Zorn und Schmerz. Denn er fürchtete, dass er Alaida nun verlassen musste.

 »Sie hat nur mich gesehen. Ich werde … Ach, was weiß ich!« Hastig zog Brand sich an. »Ich werde das schon irgendwie regeln.«

 Mit angespanntem Gesichtsaudruck starrte Ivo auf die Bäume, als böten sie ihm eine Möglichkeit, sich unter Kontrolle zu behalten. »Warum hast du mir nicht erzählt, dass sie eine Hexe ist?«

 »Das ist sie nicht.«

 »O doch. Sie hat magische Kräfte benutzt, um sich zu retten. Sie hat Nebel heraufbeschworen.«

 Das rückte alles in ein vollkommen neues Licht. Doch sogleich verwarf Brand den Gedanken wieder und sagte: »Sie kennt sich ein wenig damit aus, so wie Ari. Aber mehr auch nicht.«

 »Ari kann keinen Nebel heraufbeschwören«, knurrte Ivo. »Er kriegt ja kaum eine Vision hin.«

 »Sie ist keine Hexe! Und sie weiß nichts von dir. Deshalb ist auch längst noch nicht alles verloren.« Brand schwang sich in den Sattel und ritt davon, und Ivo blieb nichts anderes übrig, als ihm zu folgen.

 Als Brand sah, dass Merewyn ihn wie üblich vor ihrem Cottage erwartete, fühlte er sich vollkommen hilflos. Er sprang aus dem Sattel, riss sie in seine Arme und drückte sie an sich – so lange, bis sie seufzend den Kopf an seine Brust legte und er ihren warmen, lebendigen Atem spürte. Erst dann konnte er es glauben. Sie lebte.

 »Ich dachte … Ich konnte nichts dafür. Wenn ich doch nur …«

 »Schh«, sagte sie und legte ihm einen Finger auf die Lippen. »Ich weiß, dass diese Kreatur nichts mit Euch zu tun hat.«

 Den Göttern sei Dank! Sie schien sich nicht vor ihm zu fürchten. Denn das hätte er nicht ertragen. Sich vor einem Bären zu fürchten war normal, und er konnte es verstehen. Aber er wollte nicht, dass sie sich vor ihm fürchtete. Alles, nur das nicht!

 Als Ivo auf die beiden zugaloppierte, ging Merewyn einen Schritt zur Seite und begegnete seinem zornigen Blick. »Die Götter haben mich dorthin geführt, My Lord. Ich sollte es erfahren.«

 »Was solltest du erfahren?«

 »Den Grund, aus dem sie Euch und Eure Gefährten zu mir schickten: Ein Ritter, der ein Bär ist. Ein weiterer Ritter, der ein Rabe ist.« Sie sah Ivo herausfordernd an und fügte hinzu: »Und ein Lord, der ein Adler ist.«

 Fluchend sprang Ivo vom Pferd. Er baute sich vor Merewyn auf und sah sie wütend an. Dann griff er nach seinem Schwert und sagte: »Schwör, dass dir kein Wort davon über die Lippen kommt, Hexe, oder stirb auf der Stelle!«

 »Ivar!«, rief Brand und warf sich dazwischen.

 »Sie soll schwören«, sagte Ivo voller Zorn. »Sie darf nicht reden. Ich muss bei Alaida sein, wenn das Kind kommt.«

 »Wir werden hierbleiben. Sie wird nicht reden.«

 »Das Baby«, sagte Merewyn mit tonloser Stimme. Sie packte die beiden und drehte sie zu sich herum. Dann fiel sie auf die Knie und streckte Ivo ihre gefalteten Hände entgegen. »Ich schwöre bei meinem Leben, dass ich Euer Geheimnis für mich behalten werde. Sollte ich es jemals preisgeben, bin ich bereit zu sterben.«

 »Reicht dir das?«, fragte Brand ungehalten. Er half Merewyn aufzustehen. »Oder muss sie erst einen blutigen Schwur ablegen, damit du zufrieden bist?«

 »Er möchte doch nur beschützen, was ihm lieb und teuer ist«, sagte Merewyn, die mehr Verständnis für Ivo zu haben schien als Brand. »Ihr habt nichts von mir zu befürchten, My Lord. Die Götter haben mich auserwählt, um Euch zu helfen.«

 Ivo sah sie fragend an. »Wie denn das?«

 »Ich weiß es noch nicht, aber die Götter werden es schon wissen. Warum sonst hätten sie dafür gesorgt, dass unsere Wege sich kreuzen? Sie haben Euch nach Alnwick geführt und Sir Brand den Weg zu mir gewiesen. Sie haben mich sehen lassen, wie Sir Ari sie um eine Vision bat und mit einem Adler sprach. Heute Morgen führte die Mutter mich in den Wald, um mir zu zeigen, warum.«

 »Und dein Leben aufs Spiel zu setzen«, fügte Brand, dessen Zorn selbst vor einer Gottheit nicht haltmachte, verärgert hinzu.

 »Sie hat mir den Nebel geschickt, um mich zu beschützen«, rief Merewyn ihm ins Gedächtnis und legte ihm beruhigend eine Hand auf den Arm. »Hinter alldem muss mehr stecken, als Euch lediglich …«, sie zögerte und fügte lächelnd hinzu, »… mit Bier zu versorgen.«

 »Bist du eine Hexe?«, fragte Ivo geradeheraus.

 »Ich sagte doch, das ist sie nicht«, fuhr Brand ihn an.

 Merewyn sah Brand prüfend an und richtete ihre nächsten Worte mehr an ihn als an Ivo: »Die Götter bedienen sich meiner, um zu heilen. So wie allen Frauen meiner Familie, gaben sie mir die nötigen Fähigkeiten, damit ich nach ihrem Willen handeln kann.«

 »Heilerinnen können keinen Nebel heraufbeschwören«, wandte Ivo ein.

 »Nein. Aber das konnte ich schon immer. Als Kind habe ich mich so vor meiner Mutter versteckt. Es war eine Art Spiel.«

 »Es war alles andere als ein Spiel, was dich vor dem Bären gerettet hat«, entgegnete Ivo. »Deshalb frage ich dich noch einmal: Bist du eine Hexe?«

 »Nur eine ziemlich unbedeutende.«

 »Nein!«, rief Brand, der Cwen und alle anderen ihrer Sorte verachtete. »Du kannst keine Hexe sein.«

 »Aber, Messire, ich …« Merewyn unterbrach sich und sah ihn verständnislos aus ihren dunklen Augen an. »Dann war es also eine Hexe, die Euch mit diesem schrecklichen Fluch belegt hat.«

 Brand war nicht fähig zu antworten, so sprach Ivo an seiner Stelle. »Ja. Eine Hexe namens Cwen«, spie er die Worte förmlich aus.

 »Aus welchem Grund?«

 »Wir haben ihren Sohn getötet«, sagte Ivo.

 »Ich habe ihn getötet«, brachte Brand mühsam hervor. »Und ich werde dir alles erzählen. Reite voraus, Ivo. Deine Gemahlin wartet sicher schon auf dich.«

 Vor lauter Sorge um die Zukunft hatte Ivo vergessen, dass Alaida ihn in der Gegenwart erwartete.

 »Reitet nach Hause zu Eurer Gemahlin«, drängte Merewyn und fügte hinzu: »Ihr wart drei Monate lang fort, sie wird Euch sicherlich brauchen.«

 »Ich komme vor Sonnenaufgang zurück. Vielleicht ist dir bis dahin etwas Passendes eingefallen«, sagte Ivo. Ohne es direkt auszusprechen, klangen seine Worte wie eine Drohung.

 Brand und Merewyn sahen ihm hinterher, bis er in der Dunkelheit verschwunden war. Dann gingen sie ins Haus, und Merewyn brachte Brand einen Krug Bier. »Lord Ivo verzehrt sich geradezu vor Angst. Ich konnte es riechen.«

 »Er hat ja auch einiges zu fürchten«, sagte Brand. Er nahm den Krug entgegen und berührte dabei wie zufällig Merewyns Fingerspitzen. »Trotzdem hätte er dir nicht drohen sollen.«

 »Ihr hättet bestimmt das Gleiche für Ylfa getan«, gab Merewyn zu bedenken.

 »Aye.« Ebenso wie für Merewyn selbst, auch wenn sie nichts davon ahnte. Brand wandte sich um und starrte ins Feuer. Für Merewyn wäre er an diesem Abend sogar bereit gewesen, sich mit Ivo anzulegen. Und dabei hatte er sie an diesem Tag beinahe selbst getötet. Eine Hexe. Alles in ihm sträubte sich gegen dieses Wort. Offenbar ließen die Götter sich stets etwas Neues einfallen, um ihn zu quälen.

 »Erzählt mir von Cwen«, sagte Merewyn leise.

 »Sie ist das Böse an sich«, sagte Brand. Er musste sich zwingen, seine Erinnerungen in Worte zu fassen, denn sie hatten den metallischen Geschmack von Blut. Den Geschmack des Blutes, das vor langer Zeit in jener Nacht vergossen wurde. »Wir kamen auf zwei Schiffen. Hundertzehn Männer. Nun sind es nur noch neun, allesamt verflucht. Und das ist einzig und allein meine Schuld.«

 Männer, die Tiere wurden und bis in alle Ewigkeit mit einem Fluch leben mussten, der auf ihre Kinder überging.

 Merewyn starrte in die Glut des Feuers und versuchte, all das zu verstehen. Während Brand sprach, hatten sie abwechselnd vor dem Feuer oder am Tisch gesessen, aber niemals gemeinsam, so als könnten sie einander nicht in die Augen sehen. Nun stützte Brand die Ellbogen auf den Tisch und vergrub sein sorgenvolles Gesicht in den Händen. Obwohl Merewyn ihm bereits eine gehörige Menge Bier eingeflößt hatte, damit ihm die Worte leichter von der Zunge gingen, schien es ihm nach all den Jahren nach wie vor schwerzufallen, über all das zu sprechen. Denn das Wissen, seine Männer einer Hexe ausgeliefert zu haben, lastete auf ihm.

 Nein. Eigentlich war Cwen keine Hexe, sondern mehr als das. Sie konnte wesentlich mehr als einen Kräutertrank mischen oder einen Bann aussprechen. Sie war eine echte Zauberin, die über große Macht verfügte. Möglicherweise war sie sogar eine Priesterin der Gottheiten der Finsternis. Denn der Fluch hatte im Lauf der Jahrhunderte nichts von seiner Macht verloren. Merewyn hätte allenfalls verstehen können, dass Cwen den Mann, der ihren Sohn getötet hatte, mit diesem Fluch belegte. Aber seine Gefährten? Und deren Nachkommen? Ein solcher Fluch zeugte von unbändigem Hass. Und es war gut möglich, dass nichts ihn aufheben konnte.

 Mutter, sag mir: Warum hast du mir diese Männer geschickt?, flehte Merewyn im Stillen. Ich bin eine Heilerin. Ich verfüge nicht über die gleichen Kräfte wie Cwen. Etwas Derartiges liegt außerhalb meiner Macht. Ich weiß nicht, wie ich diesen Männern helfen soll.

 Tränen der Verzweiflung stiegen in Merewyn auf. Sie hätte Brand und Ivo keine Hoffnung machen dürfen. Das war nicht klug gewesen. Es war sogar grausam. Doch sämtliche Zeichen hatten darauf hingewiesen … Vielleicht hatte sie ja etwas übersehen – eine Kleinigkeit möglicherweise, die ihr verraten würde, was zu tun war.

 Sie wischte sich die Tränen aus den Augen und drehte sich um zu Brand. Sie wollte ihn bitten, ihr alles noch einmal zu erzählen. Doch die Worte kamen ihr nicht über die Lippen, denn sie sah, wie erschöpft er war, gebeugt vom Gewicht all der Männer, die ihr Leben gelassen hatten. Sie ging zu ihm und legte ihm eine Hand auf die Schulter. Sogleich spürte sie, wie angespannt er war. »Seit wann habt Ihr nicht mehr ruhig geschlafen? Legt Euch ein wenig hin.«

 Brand schüttelte den Kopf. »Das geht nicht. Der Bär …«

 »Ich werde wach bleiben, bis Lord Ivo zurückkommt. Wir werden Euch rechtzeitig wecken.« Sie nahm seine Hand und führte ihn die wenigen Meter bis zum Bett. Seufzend legte Brand sich hin. Merewyn setzte sich neben ihn und bedeutete ihm, er solle sich umdrehen, damit sie ihm die Schultern massieren konnte.

 Abermals stieß er einen Seufzer aus. »Das tut gut.«

 Allmählich entspannte er sich, und als sie spürte, dass er in Schlaf sank, setzte sie sich ans Kopfende des Bettes und nahm seinen Kopf auf ihren Schoß. Sekunden später war er eingeschlafen, und sie spürte die Wärme seines Atems an ihren Schenkeln. Als sie sich sicher war, dass er tief und fest schlief, strich sie ihm vorsichtig das Haar aus dem Gesicht und zeichnete mit den Fingerspitzen ein Zeichen auf seine Stirn, das ihn beschützen sollte. Dann legte sie ihre Hand auf seine Brust und begann, zur Mutter zu beten. Schlafend griff Brand nach ihrer Hand.

 Als Ivo vor Sonnenaufgang erschien und die Tür aufstieß, saß Merewyn noch immer so da und wachte über Brands Schlaf. Sie legte einen Finger an die Lippen, und Ivo blieb einen Moment lang im Türrahmen stehen und betrachtete sie und Brand. Dann schloss er so leise wie möglich die Tür und setzte sich an den Tisch.

 »Du musst wirklich eine Hexe sein, wenn es dir gelungen ist, ihn so fest schlafen zu lassen«, sagte er so leise, dass er das Zirpen der Grillen draußen kaum übertönte.

 »Mit Hexerei hat das nichts zu tun, My Lord. Er war vollkommen erschöpft, nachdem er mir alles erzählt hatte.« Sie strich Brand über das Haar, das über ihre Schenkel fiel. »Er trägt schwer an seiner Schuld, so wie Ihr an Euren Sorgen.«

 »Dazu haben wir beide Grund genug«, sagte Ivo, der sogleich an Alaida und das ungeborene Kind denken musste. »Hast du gute Neuigkeiten?«

 Merewyn schüttelte den Kopf. »Ich fürchte, einem solch finsteren Zauber bin ich nicht gewachsen, My Lord. Aber ich werde weiter nach einer Möglichkeit suchen und darauf hoffen, dass die Mutter mir ihr Wissen offenbart.«

 »Ich werde Brand sagen, er soll bei seinem nächsten Besuch Aris Aufzeichnungen mitbringen. Vielleicht findest du dort etwas, was dir weiterhelfen kann.«

 »Vielleicht.« Merewyn zögerte, doch dann brachte sie die Sprache auf eine Angelegenheit, die ihr besonders Sorge bereitete. »Brand hat mir von Sir Aris Visionen erzählt.«

 Sogleich stieg Zorn in Ivo auf, doch dieses Mal schaffte er es, sich zu beherrschen. »Dann wirst du verstehen, warum ich unbedingt bleiben muss.«

 »Aye. Aber was geschieht, wenn Ihr gar nicht hierbleiben könnt? Wenn das Kind bei Tag kommt …?«

 O nein. Odin. Bitte nicht! »Darüber mache ich mir bereits Gedanken, seit Alaida mir erzählt hat, dass sie ein Kind erwartet. Selbst wenn das Baby nachts geboren wird, muss ich vor dem Morgengrauen fort. Ich kann kein Neugeborenes, das noch nicht verwandelt ist, in den Wald mitnehmen. Ebenso wenig kann ich Alaida mit einem Adlerküken im Arm allein lassen. Ich brauche jemanden, der eingeweiht ist, der bei ihr bleibt, wenn ich fortmuss, der sich um beide kümmern wird, ganz gleich, was geschieht. Ich brauche jemanden wie dich.«

 »Dann werde ich dort sein, My Lord. Aber ich weiß gar nicht genau, was Ihr von mir erwartet.«

 »Das werden wir gemeinsam herausfinden«, sagte Ivo und sah Merewyn prüfend an. Ohne zu zögern, hatte sie eingewilligt. War es tatsächlich so einfach? »Du bist seltsam, Heilerin. Warum denkst du nicht schlecht von mir?«

 »Warum sollte ich? Ihr habt mir nie etwas getan.«

 »Dennoch hätte ich nicht so …« Ivo suchte nach den passenden Worten, doch er fand keine. »Ich muss dich um Verzeihung bitten.«

 Merewyn nickte. »Was hat Euch so plötzlich veranlasst, mir zu vertrauen, My Lord?«

 Ivo wies mit dem Kopf auf Brand. »Er. Er verachtet alles, was mit Hexerei zu tun hat. Und nun hat er den Kopf auf deinen Schoß gelegt und schlummert friedlich.« Ivo erhob sich. Er öffnete die Tür und sah prüfend zum Himmel hinauf.

 Als Merewyn etwas sagte, drehte er sich zu ihr um.

 »Wie oft habe ich schon gesehen, dass Sir Brand so dort stand!«

 »Nun weißt du, warum.«

 »Aye. Ich werde Euer Geheimnis hüten, My Lord«, versprach sie abermals.

 »Ich weiß«, sagte Ivo. Er musste die Augen schließen. Denn nach Merewyns schlichten Worten drohten ihn all seine Gefühle zu überwältigen. Brand hatte recht. Diese Frau hatte ein gutes Herz. Schwer zu glauben, dass sie eine Hexe war. »Du musst ihn nun wecken, Merewyn. Zumindest wenn du nicht möchtest, dass wir noch hier sind, wenn der Bär erwacht. Aber dann würde ich dich beschützen.«

 [home]

Kapitel 25

 Einige Abende später zog Ivo seinen Läufer und sagte: »Schachmatt.«

 »Schon?«, fragte Alaida seufzend und stieß mit einem Finger ihren König um. »Je dicker mein Bauch wird, desto mehr scheint mein Kopf zu schrumpfen.«

 »Allerdings, My Lady«, meldete Bôte sich von ihrem Platz in der Ecke zu Wort. »Das Baby raubt Euch nach und nach den Verstand, so wie es Euch später die Milch aus den Brüsten saugen wird, bis sie flach sind wie der Geldbeutel eines armen Mannes.«

 »Bôte!«

 »Das ist einer der Gründe, aus dem Ihr Euch eine Amme besorgen solltet«, fuhr Bôte unverfroren fort. »Das habe ich Euch schon mehr als einmal gesagt.«

 »Ich, äh, ich werde mal sehen, was Oswald so macht«, murmelte Brand und erhob sich.

 »Ich habe Euch doch gesagt, ich will keine Amme«, sagte Alaida, ohne von Brand und dessen plötzlichem Aufbruch Notiz zu nehmen. »Wofür habe ich denn diese Brüste, wenn nicht dazu, mein Kind zu stillen?«

 »Ich würde schon Verwendung dafür finden«, warf Ivo ein.

 Alaida schnitt ihm eine Grimasse und stellte die Schachfiguren für die nächste Partie auf. »Dein Vergnügen steht momentan nicht zur Debatte.«

 »Warum denn nicht?«, fragte Bôte. »Wenn Ihr weitere Kinder wollt, werdet Ihr ihn noch brauchen.« An Ivo gerichtet fügte sie hinzu: »Wenn sie dieses hier stillt, wird es länger dauern, bis sie das nächste Kind bekommt.«

 »Stimmt das?«, fragte Ivo Alaida.

 »Ich weiß nicht. Das hat sie schon einmal gesagt. Aber sie erzählt viel, wenn der Tag lang ist. Und manches stimmt einfach nicht. Aber es spielt ohnehin keine Rolle.« Alaida wandte sich wieder an Bôte: »Ich will keine Amme, und damit ist das Thema beendet. Sonst schicke ich dich fort und lasse Merewyn als Hebamme kommen.«

 »Du solltest Merewyn ohnehin dazurufen«, sagte Ivo, froh über eine solch günstige Gelegenheit, das Thema zur Sprache zu bringen.

 »Ich habe allen Kindern hier auf die Welt geholfen«, entgegnete Bôte.

 »Das wirst du auch dieses Mal. Trotzdem möchte ich, dass Merewyn dir dabei zur Seite steht.«

 Mit vor Empörung geröteten Wangen gab Bôte zurück: »Ich brauche keine Hilfe, und ich …«

 Alaida hob beschwichtigend eine Hand. »My Lord, ich wollte Bôte nur ein wenig ärgern. Das war doch nicht ernst gemeint.«

 »Ich wollte Merewyn ohnehin dabeihaben. Und in dem Moment ist es mir wieder eingefallen«, sagte Ivo in möglichst beiläufigem Ton, um keinen Widerspruch heraufzubeschwören. »Ich weiß, dass ihr auch ohne sie auskommen würdet. Also tut es mir zuliebe.«

 Für einen Augenblick war Alaida kurz davor, wie so oft, zu widersprechen. Doch dann sagte sie nur ein wenig verstimmt: »Oh, na, dann tun wir ihm doch den Gefallen. Oder was meinst du, Bôte?«

 »Wie Ihr wollt, My Lady«, sagte Bôte in liebenswürdigem Ton und bedachte Ivo mit einem vernichtenden Blick.

 »Geh und sag Brand, er kann wieder hereinkommen«, trug Ivo ihr auf, um sie für einen Moment loszuwerden. »Und sieh nach, ob etwas von dem Apfelkuchen übrig ist. Ich habe noch Hunger.«

 Nachdem Bôte gegangen war, eröffnete Alaida die Partie mit dem gleichen Zug wie immer. »Es gibt noch etwas zu besprechen, und zwar den Namen.«

 Den Namen. Ivo, im Begriff, seinen nächsten Zug zu machen, hielt inne. Er wollte nicht über einen Namen nachdenken. Dadurch würde das Kind zur Wirklichkeit. Zu einem Menschen. »Das hat doch noch Zeit«, sagte er.

 »Je länger man damit wartet, desto schneller kommt das Kind. Hat Bôte zumindest gesagt.«

 »Aha. Nun, dann such dir einen Namen aus.«

 »Gibt es einen, der dir besonders gefällt?«

 »Nein.«

 »Den Namen deines Vaters oder deines Großvaters zum Beispiel.«

 Thorli oder Bjarnlaugr? »Die würden ziemlich unpassend klingen.«

 »Der Name eines Freundes vielleicht. Möchtest du deinen Sohn nach Brand oder Sir Ari oder nach einem anderen Freund nennen?«

 »Nein«, antwortete Ivo knapp in der Hoffnung, Alaida würde das Thema fallenlassen.

 Doch wie so oft meldete sich Alaidas Teufelchen. »Ich weiß nur, wie er nicht heißen soll«, sagte sie, um ihn ein wenig anzustacheln. »Robert, Neville, Vital, Eustace.«

 »Eustace? War das dieser kleine Schüchterne?«

 »Nein, das war Vital. Aber ich will nicht, dass mein Kind denselben Namen bekommt wie irgendeiner von denen. William soll es auch nicht heißen, obwohl du in seinen Diensten stehst.«

 »So wie du selbst. Ob es dir gefällt oder nicht, er ist auch dein König. Und du bist ihm ebenso zur Treue verpflichtet.«

 »Sobald er meinen Großvater freilässt, werde ich mich ihm verpflichtet fühlen. Aber mein Kind würde ich niemals nach ihm benennen.«

 »Dann überleg dir einen anderen Namen.«

 »Aber welchen denn?«, stichelte Alaida weiter, verärgert, weil Ivo einer so bedeutenden Entscheidung nicht das angemessene Interesse entgegenbrachte. »Hugh? Fulk? Alaric? Guy? Martin? Stephen? Wie steht es überhaupt mit Mädchennamen, für den Fall, dass ich mich irre und es ist gar kein Junge? Wie wäre es mit Isabel? Oder Matilda? Herleve? Jehanne?«

 »Beim Gekreuzigten! Alaida, nenn das Kind, wie du willst.«

 »Das werde ich auch«, gab sie ungehalten zurück. »Warum mache ich mir überhaupt all diese Gedanken? Du wolltest das Kind ja ohnehin nicht, und nun ist klar, dass du es immer noch nicht willst. Ich kann mir vorstellen, dass du mehr über den Namen deines Pferdes nachgedacht hast. Vielleicht sollte ich das Kind ebenfalls Hrimfaxi nennen. Dann könnte ich wenigstens sicher sein, dass dir der Name gefällt.« Alaida schossen Tränen in die Augen. Sie rutschte auf ihrem Hocker zurück und warf vor lauter Wut ein paar Schachfiguren um.

 Doch bevor sie aufspringen konnte, fiel Ivo reumütig vor ihr auf die Knie. »Verzeih mir, Alaida«, bat er. Er nahm ihre Hand und küsste sie. »Ich wollte dich nicht verletzen. Ich weiß ja, wie wichtig es dir ist.«

 »Das sollte es dir auch sein«, sagte sie. Sie schloss die Augen und atmete tief durch, bis die Tränen versiegt waren. »Namen sind nun einmal wichtig. Sie haben Bedeutung und Gewicht. Deshalb sollten wir gut überlegen, welchen Namen wir unserem Sohn geben wollen. Ich kann ihn doch nicht ewig den kleinen Adler nennen.«

 Ivos Hand verkrampfte sich. »Was?«

 »So nenne ich ihn manchmal«, erklärte sie und sah lächelnd auf ihren Bauch. »Als er sich zum ersten Mal bewegte, fühlte es sich an, als würde ein Vögelchen mit den Flügeln schlagen. Deshalb sage ich manchmal ›mein kleiner Adler‹ zu ihm.«

 Odin, o nein! Ihre Stimme, das Prasseln des Feuers, die Geräusche aus der Halle – alles wurde übertönt vom Rauschen in Ivos Ohren. Verwundert sah Alaida ihn an. In dem Moment wurde Ivo bewusst, dass ihm sämtliches Blut aus dem Gesicht gewichen war, möglicherweise aus seinem ganzen Körper, so dass sein Herz nichts als trockene Luft durch seine Adern pumpte – dröhnend wie die Rudertrommel.

 »Stimmt etwas nicht?«, fragte Alaida besorgt. »Du machst ein Gesicht, als wäre dir ein Gespenst begegnet.«

 Mit schwerer Zunge brachte er mühsam ein »Nein« hervor.

 »Habe ich etwas Falsches gesagt?«

 »Nein«, wiederholte Ivo und sprang auf. »Nein. Ich, äh, mir ist nur gerade etwas eingefallen … etwas, was ich dringend erledigen muss.« Raus hier. Nur raus hier. »Ich bin sofort zurück«, sagte er und taumelte an Brand vorbei die Treppe hinunter.

 Mit Mühe und Not schaffte Ivo es bis in den Pferdestall, bevor ihm die Beine versagten. Hilflos sackte er, an die Wand gelehnt, in sich zusammen – unfähig aufzustehen und doch nicht willens, neben Fax in den Dreck zu sinken, wo er hingehörte, für das, was er Alaida angetan hatte. Plötzlich näherten sich schwere Schritte.

 »Was ist los mit dir?«, fragte Brand. »Als du mir auf der Treppe entgegenkamst, sahst du aus, als hättest du in den Schlund der Hölle gesehen.«

 »Das habe ich«, sagte Ivo. »Alaida nennt … Sie nennt das Kind ihren kleinen Adler.«

 »Zum Do …« Brand brachte es nicht einmal fertig zu fluchen. Doch dann nickte er verständnisvoll und sagte: »Wer weiß, vielleicht ist es gar nicht so schlimm, wie du glaubst.«

 »Brand! Weißt du nicht, was das bedeutet?«

 »Ja, ich weiß. Aber Frauen sind nun einmal so. Sie sprechen mit ihren Kindern wie mit Haustieren, und das bereits, wenn ihre Blutung zum ersten Mal ausbleibt. Ylfa nannte unseren Ersten Flotnar, weil sie sich ständig übergeben musste, so als wäre sie seekrank. Sie sagte, er würde bestimmt einmal Seefahrer. Und meine Schwester Runa bezeichnete all ihre Kinder als Eier, bis zum Tag ihrer Geburt. Erst dann bekamen sie richtige Namen.

 »Wirklich?« Zweifelnd sah Ivo zu Brand auf. Meinte er es ernst, oder wollte er ihn lediglich beruhigen?

 »Erinnerst du dich nicht mehr daran? Das Ei hier und das Ei da. ›Das Ei macht mich krank‹, so sagte sie doch immer, oder: ›Ei, hör auf, mich zu treten.‹«

 Ivo erinnerte sich wieder daran. Er nickte, und Brand klopfte ihm auf die Schulter. »Alaida macht es genauso. Es hat nichts zu bedeuten. Sie möchte doch nur mit dem Baby sprechen, weiter nichts.«

 »Bei allen Göttern, ich hoffe, du hast recht.« Ivo schlug mit dem Kopf gegen die Wand, bis das Blut dorthin zurückfloss. »Seit wir wieder hier sind, kommt es mir vor, als läge ich unter einem Wal, der mich zerdrückt. Und das schon nach einer Woche. Wie soll ich es nur zwei weitere Monate lang aushalten?«

 »Indem du genau das in die Tat umsetzt, was du dir vorgenommen hast. Lächele, halt den Mund und tu dein Bestes, um sie glücklich zu machen.«

 Ivo richtete sich auf und straffte die Schultern. »Sie glücklich zu machen schien leichter, als es hauptsächlich darum ging, mit ihr ins Bett zu gehen.«

 »Das ist doch klar«, sagte Brand. Noch einmal klopfte er Ivo auf die Schulter. »Komm. Ihre alte Amme war auf dem Weg die Treppe hinauf. Sicher weint deine Frau sich bei ihr aus.«

 »Na großartig! Ein weiterer Grund für die Alte, mich zu verachten. Sie ist fast schlimmer als alles andere.«

 »Alte Weiber sind eben so«, sagte Brand. Dann begleitete er Ivo zurück ins Haus, um gemeinsam den Kampf gegen Dämonen und Ammen aufzunehmen.

 Das ging einfacher als erwartet, dachte Neville fitz Hubert, als er sich an einem kühlen Abend kurz vor dem Michaelistag im dichten Geäst einer Eibe verborgen hielt und beobachtete, wie Sir Ari sich näherte. Einige Tage zuvor hatte er zufällig gesehen, wie der Seneschall auf seinem Pferd im Wald verschwand. Und am nächsten Abend hatte de Vassy auf dem gleichen Weg den Wald verlassen. Sogleich war Neville der Sache nachgegangen und hatte im Unterholz zwei Pferde entdeckt – das von Lord Ivo und das von Sir Brand. Die Pferde befanden sich hinter einer grobgezimmerten Einzäunung, doch von den beiden Männern war weit und breit nichts zu sehen. So war Neville an diesem Abend zwecks weiterer Nachforschungen zurückgekehrt. Sein eigenes Pferd hatte er hinter den Bäumen versteckt und dann besagte Eibe erklommenen, auf der er nun hockte. Während er wartete, zählte er im Stillen sämtliche Erniedrigungen auf, die er von de Vassy hatte hinnehmen müssen. Mindestens vier waren es, eigentlich sogar fünf, wenn er die Reaktion seines Vaters mitzählte. Unwillkürlich fuhr er mit der Zunge über die Narbe an seiner Lippe, die er dem alten Esel verdankte, der ihm ins Gesicht geschlagen hatte, bevor er ihn fortschickte, »damit er sich besserte«.

 Ein paar Wochen lang war er rastlos durchs Land gezogen, auf der halbherzigen Suche nach einem Lord, der einen Ritter suchte. Und in dieser Zeit hatte er stetig seine Rachegelüste genährt, bis sie unerträglich wurden. So war er schließlich in Morpeth gelandet, noch immer ohne Dienstherrn, aber nur einen Katzensprung von Alnwick entfernt. Nach wie vor hatte er nicht die leiseste Ahnung, wie er seinen Durst nach Rache stillen sollte – ein Mord schien ihm viel zu milde für de Vassy und gleichermaßen zu gefährlich für sich selbst. Doch er zweifelte nicht daran, dass ihm im richtigen Moment das Passende einfallen würde.

 Von seinem Versteck aus beobachtete er, wie Sir Ari sich wachsam in alle Richtungen umsah und vom Pferd stieg. Hastig sattelte er das Pferd ab und führte es zu den anderen beiden in den Pferch. Sattel und Zaumzeug verstaute er unter einem umgefallenen Baum – und begann zu Nevilles Entsetzen, sich auszuziehen.

 Das war es also, was de Vassy und seine beiden Kumpane Tag für Tag im Wald trieben: Unzucht! Neville konnte sich ein hämisches Grinsen nicht verkneifen. Dem König eilte zwar der gleiche Ruf voraus, doch das hieß noch längst nicht, dass er ein solches Verhalten bei seinen Gefolgsleuten tolerierte. Gespannt harrte Neville aus, um bezeugen zu können, dass Lord Ivo und Sir Ari es miteinander trieben. Oder taten sie es etwa zu dritt? Ein plötzlicher Schrei in der Höhe schreckte ihn auf, und beinahe hätte er das Gleichgewicht verloren.

 »Da bist du ja«, hörte er Sir Ari sagen, als ein Adler vom Himmel schoss und sich auf den Waldboden setzte. »Ich dachte schon, du kämest zu spät.«

 In dem Moment, als die Sonne hinter dem Horizont verschwand, ertönte gequältes Stöhnen. Es steigert sich zu einem Schmerzensschrei, der schriller wurde, bis er geradezu unmenschlich klang. Sir Ari begann, zu schrumpfen und sich dunkler zu färben, während der Adler größer wurde und heller. Heilige Mutter Gottes! Was war denn das? Die beiden Gestalten verwandelten sich im Zwielicht, eine Gestalt wurde menschlich, während die andere die Gestalt eines Vogels annahm, als ob sie die Seelen tauschten. Schlotternd vor Angst sah Neville zu und hatte Mühe, sich nicht in die Hosen zu machen.

 Unglaublich! Entsetzlich!

 Und doch so wirklich. Fassungslos klammerte Neville sich an den Stamm der Eibe, bohrte seine Finger in die Borke, bis sie bluteten, während unter ihm laute Schmerzensschreie ertönten. Auf einmal war es vorbei – ebenso plötzlich, wie es begonnen hatte. Es herrschte Totenstille, bis auf Nevilles rasend hämmerndes Herz.

 Splitternackt hockte de Vassy auf dem Boden, dort wo der Adler gelandet war. Und an der Stelle, wo Sir Ari gestanden hatte, saß ein Rabe und schlug mit den Flügeln. Er hüpfte herum, erhob sich in die Luft und zog träge seine Kreise, während de Vassy sich aufrappelte und seine Kleidung aus verschiedenen Verstecken hervorholte. An den Stamm der Eibe gepresst, wünschte Neville, er wäre unsichtbar, und flehte um Schutz gegen diese beiden Dämonen.

 De Vassy unter ihm – nun wieder in voller Montur – sattelte eilig sein Pferd und anschließend das von Sir Brand. Dann rief er den Raben herbei. Dieser setzte sich auf seine Schulter, und de Vassy ritt in Richtung Alnwick davon, wobei er beinahe den Baum streifte, auf dem Neville hockte.

 Nevilles Gedanken überschlugen sich. Er konnte sich keinen Reim auf das merkwürdige Geschehen machen, das sich kurz zuvor vor seinen Augen abgespielt hatte. Möglicherweise gab es daran auch nichts zu begreifen. Diese Männer waren Ungeheuer, alle beide, halb Tier, halb Mensch. Kein Zweifel, dass es sich mit Sir Brand ebenso verhielt. Das Böse in Person, genau das waren sie, und ganz sicher mit dem Teufel im Bund. Man hätte sie auf dem Scheiterhaufen verbrennen sollen.

 Und auf einmal wusste Neville, was zu tun war. De Vassy selbst hatte ihn darauf gebracht. Er brauchte ihn gar nicht zu töten. Die Kirche oder die Krone würden sich seiner schon annehmen. Und beide würden ihn, Neville, reich belohnen, weil er die Greuel auf Alnwick ans Licht gebracht hatte. Beschwingt von dem Gedanken, de Vassy brennen zu sehen, vergewisserte Neville sich, dass niemand mehr in der Nähe war, und kletterte den Baum hinunter.

 Genau das war es! Er würde sich sogleich auf den Weg nach Durham begeben, um dem Erzbischof von seiner Beobachtung zu erzählen. Ach, das ging ja nicht, fiel ihm plötzlich ein. Der alte Zausel war erst kürzlich gestorben. Dann würde er es eben dem König erzählen, und zwar höchstpersönlich. Wenn William ihn dann fragte, was er als Belohnung wolle, würde er sagen: Alaida und Alnwick.

 Alaida … Neville war ganz versunken in die Vorstellung, sie sich doch noch zu eigen zu machen, als plötzlich in der Nähe ein Zweig knackte. Mit einem Aufschrei rannte Neville davon und schlug sich durch das dichte Unterholz, um welchem Ungeheuer auch immer, das im Aln Wood lebte, zu entkommen. Er schwor sich, wenn er hier die Herrschaft hatte, würde er alles, was sich in diesem Wald bewegte, töten lassen und Tiere ansiedeln, die Tiere waren, die man kannte.

 Doch zunächst wollte er nichts weiter als schleunigst fort von hier. Als er sein Pferd gefunden hatte, kehrte er zu seinem Lager zurück, sammelte hastig ein, was er in dem Licht fand, und ritt wie vom Teufel gejagt, bis er Alnwick weit hinter sich gelassen hatte. Dann suchte er sich im nächstbesten Cottage ein Quartier für die Nacht, um gleich am kommenden Morgen nach London zum König zu reiten.

 [home]

Kapitel 26

 Offenbar hatte sie zu lange auf einem zu niedrigen Hocker gesessen, dachte Alaida, als sie ein Ziehen im Rücken verspürte. Sie stützte beide Hände in die Hüften und wollte aufstehen, doch bei ihrem Leibesumfang war das gar nicht so einfach.

 »Könntest du mir bitte helfen, Thomas.« Sogleich sprang Tom auf und eilte zu ihr hinüber, um ihr hilfreich eine Hand zu reichen. »Nun zahlt es sich aus, dass Oswald dich so hart trainiert. Deine Kraft gleicht meinem Umfang.«

 »Ihr seid nach wie vor schlank wie ein Schilfrohr.«

 »Das hast du schön gesagt! Aber wenn du mich mit einem Schilfrohr vergleichst, möchte ich gar nicht wissen, an welch seltsamen Flussufern du entlanggewandert bist. Dieses Schilfrohr zumindest hat einen beträchtlichen … ohhh.« Wieder dieses Ziehen im Rücken, so stechend, dass es Alaida den Atem nahm

 »Was wolltet Ihr sagen, My Lady?«

 »… einen beträchtlichen …«, wollte Alaida fortfahren und unterbrach sich erneut. »O Gott!« Wasser lief ihr die Beine hinunter und sammelte sich zu ihren Füßen.

 »Bôte, komm schnell! My Lady ist leckgeschlagen.«

 Hastig drängten fünf Frauen den verblüfften Tom zur Seite und schoben Alaida zum Bett. Alle redeten durcheinander.

 »Nicht aufs Bett«, sagte Alaida, die sich sicher war, dass die Schmerzen im Liegen nur noch schlimmer wurden. »Lieber auf meinen Stuhl.«

 »Aber, My Lady, Ihr …«

 »Auf den Stuhl«, wiederholte Alaida und zerrte die Frauen in die entsprechende Richtung. »Tom, warte! Weißt du, wo Lord Ivo heute auf die Jagd gegangen ist?«

 »Nein, My Lady.«

 »Dann frag Sir Ari. Vielleicht weiß er es. Ich möchte, dass Lord Ivo herkommt. Er muss herkommen.«

 »Jawohl, My Lady. Ich werde auch Merewyn holen.«

 »Die brauchen wir doch gar nicht«, murmelte Bôte unwillig, noch immer gekränkt. »Sie würde uns nur im Weg stehen.«

 »Dann werdet ihr eben Platz machen«, ordnete Alaida an, die allmählich die Geduld verlor. »Lord Ivo hat eine klare Anweisung erteilt. Und ich stelle gerade fest, dass ich Merewyn ganz gern dabeihätte.«

 Bôte schnaubte verächtlich. »Die ist auch keine bessere Hebamme als ich.«

 »Nein, aber sie wird mich beruhigen. Dir ist doch sicher auch lieber, wenn ich ruhig bin?«

 »Aye«, musste Bôte zugeben. »Na gut, geh sie holen, Tom. Und sag Geoffrey, er soll den Priester kommen lassen. Jetzt brauchen wir den Gebärstuhl und die Leinentücher, die ich bereitgelegt habe, außerdem eine Menge Wasser und Feuerholz. Und dass uns bloß keine Männer hier heraufkommen!«

 »Bis auf Lord Ivo«, sagte Alaida.

 »Nicht einmal der«, widersprach Bôte.

 »Da bin ich aber gespannt, wie du ihn aufhalten willst«, gab Alaida zurück und stöhnte abermals vor Schmerz. Sie klammerte sich an Bôte, als der nächste Krampf ihren Rücken erfasste. Tom wurde leichenblass und rannte hinaus, um Geoffrey und Sir Ari zu suchen. Ebenso schnell, wie der Schmerz gekommen war, ließ er nach. Den Heiligen sei Dank!, dachte Alaida und ließ sich auf dem Stuhl nieder. »Warum kommen die Wehen so schnell? Ich dachte, es fängt weniger schlimm an.«

 »Hat Euch der Rücken schon länger geschmerzt, mein Lämmchen?«

 »Aye. Den ganzen Tag über.«

 »Manche Frauen spüren die Wehen im Rücken und nicht im Unterleib. Demnach seid Ihr schon weiter, als Ihr dachtet. Da die Fruchtblase bereits geplatzt ist, wird das Baby bald kommen«, erklärte Bôte und machte Alaida damit ein wenig Mut. »Kommt. Wir ziehen Euch das nasse Kleid aus.«

 Dank all der hilfreichen Hände war Alaida im Nu entkleidet und, bevor der nächste Schmerz sie überfiel, in das weiche alte Unterkleid gewandet, das Bôte zurechtgelegt hatte. Nun war sie bereit für den nächsten Schmerz, stöhnte nur einmal auf und beschloss, das Ganze so würdevoll wie möglich hinter sich zu bringen. Weitere Frauen strömten in das herrschaftliche Gemach herein, um zu bringen, wonach Bôte geschickt hatte. Bald waren alle versammelt, und Alaida konnte nur noch abwarten, die nächste Schmerzwelle überstehen und abermals abwarten.

 Ivo brauchte Aris Nachricht gar nicht erst zu lesen, um zu wissen, dass es so weit war. Der Adler hatte Tom auf dem Weg zu Merewyn erspäht. Daran erinnerte sich Ivo klar und deutlich, als er nach seiner Verwandlung wieder auf die Füße kam. Und es konnte nur einen Grund dafür geben.

 Mit zitternden Händen zog er sich an. Er nahm sich kaum Zeit, die Sattelgurte richtig festzuschnallen, bevor er sich auf Fax schwang und davonritt, um Brand abzuholen.

 »Es ist so weit«, sagte er nur, als er am Talrand hielt. Zunächst sah Brand ihn verständnislos an, doch dann verstand er und stieg hastig auf seinen Kraken. Voll banger Erwartung galoppierten sie in Richtung Alnwick, und auf dem Weg war keiner von beiden in der Lage, etwas zu sagen.

 Ivo nahm sich vor, Alaida auf keinen Fall spüren zu lassen, welche Schreckensvorstellung er auf sie zukommen sah. Er musste so tun, als sei alles in bester Ordnung, um sie zu beruhigen, während sie in den Wehen lag. Vielleicht wussten sie am nächsten Morgen ja bereits mehr.

 Noch bevor es vollständig dunkel war, erreichten Ivo und Brand das Tor. Ivo übergab die Zügel an den ersten Knecht, der ihm über den Weg lief, und eilte zum Haus.

 »Ihr könnt jetzt nicht hinaufgehen, My Lord«, mahnte Geoffrey, als Ivo am Fuß der Treppe stand.

 »Doch, das kann er«, sagte Brand.

 »Aber die Kirche verbietet …«, begann der Haushofmeister und brach kläglich ab, als Brand ihm einen drohenden Blick zuwarf. Ivo rannte die Treppe hinauf. Bei den Frauen stieß er ebenfalls auf Widerstand, doch auch das konnte ihn nicht aufhalten, als er Alaida stöhnen hörte.

 Mit schmerzverzerrtem Gesicht stand Alaida keuchend und wimmernd vor der Feuerstelle und hatte Merewyn an den Schultern gepackt, während Bôte ihr den unteren Rücken massierte.

 Abgesehen von seiner Sorge um das Kind, konnte Ivo es kaum mit ansehen. »Warum liegt sie nicht im Bett?«

 »Ein paar Schritte zu gehen beschleunigt das Ganze«, sagte Bôte.

 Ivo warf Merewyn einen fragenden Blick zu. Sie nickte zustimmend und bestätigte: »Bôte hat recht, My Lord.«

 »Selbstverständlich habe ich recht«, sagte Bôte mürrisch. »Ist es so besser, mein Lämmchen?«

 »Ja, viel besser«, antwortete Alaida und sah lächelnd zu Ivo auf. Doch ihr Gesicht war blass und angespannt. »Ich bin froh, dass du hier bist.«

 Ivo musste sich zwingen, um ihr Lächeln zu erwidern. Er beugte sich zu ihr hinab und gab ihr einen Kuss, als sei alles vollkommen normal. »Ich bin so schnell gekommen, wie ich konnte. Wie ist es?«

 »Schmerzhaft, aber Vater Theobald hat gesagt, das müsse so sein, als Strafe für Evas Sündenfall.«

 Ivo verspürte das Bedürfnis, diesem Priester seine Leber herauszureißen, doch dafür war nun keine Zeit. So lächelte er abermals und strich Alaida eine schweißnasse Haarsträhne aus dem Gesicht. »Wenn ich es dir abnehmen könnte, würde ich es tun, mein Herzblatt.«

 »Leider geht das wohl nicht, aber zu wissen, dass du es tun würdest, gibt mir Kraft.«

 »Die hast du ohnehin. Du wirst es schon schaffen.«

 »Du klingst ja fast wie Bôte«, sagte Alaida. Abermals verzog sie das Gesicht vor Schmerz und stöhnte so laut, dass Ivo am liebsten auf irgendetwas eingeschlagen hätte.

 »Ihr müsst nun gehen, My Lord«, sagte Bôte.

 »Nein, er soll hierbleiben«, widersprach Alaida. »Du musst mich kräftiger massieren, Bôte.«

 »Er kann nicht hierbleiben«, beharrte Bôte auf ihrem Standpunkt und stemmte die Hände in Alaidas Rücken.

 »Noch fester«, bat Alaida.

 »Fester kann ich es nicht, mein Lämmchen.«

 Merewyn fing Ivos Blick auf und winkte ihn an Alaidas Seite. »Ein Paar kräftigere Hände werden es ihr leichter machen, My Lord. Insbesondere, wenn es Eure sind.«

 Dankbar schob Ivo Bôte zur Seite und legte Alaida die Hände auf den Rücken. Trotz ihrer gegenwärtigen Leibesfülle schien sie ihm auf einmal klein und zart. Nie zuvor war sie ihm so zerbrechlich vorgekommen, und er fragte sich, wie sie all das überstehen sollte.

 »Bei den Gebeinen des Gekreuzigten, ich werde schon nicht zerbrechen. Drück endlich fester, Gemahl!«, schrie Alaida. Ivo stemmte sich mit so viel Kraft gegen ihren Rücken, dass er fürchtete, er könne ihr die Wirbelsäule brechen. Stöhnend lehnte sie sich zurück. »Ja, so ist es besser.«

 Sie stieß einen Seufzer aus, als die Wehe vorüber war. Ivo sah Merewyn über Alaidas Schulter hinweg an und fragte: »Ist das normal?«

 »Ich habe es oft genug erlebt, um es als normal bezeichnen zu können. Keine Sorge, sie macht das schon.«

 »Könntet ihr bitte aufhören, über mich zu reden, als wäre ich gar nicht hier!«, sagte Alaida.

 »Verzeih, Herzblatt«, sagte Ivo und wandte sich abermals an Merewyn: »Wie lange kann ich noch bleiben?«

 »Ihr solltet längst weg sein«, meldete sich Bôte zu Wort. »Es ist eine Sünde. Außerdem verletzt es das Schamgefühl Eurer Frau.«

 Ohne darauf einzugehen, legte Merewyn Alaida eine Hand auf den Bauch und spreizte die Finger. »Nicht mehr lange. Ihr werdet es schon merken, My Lord.«

 So half Ivo Alaida durch ein halbes Dutzend weiterer Wehen, die in immer kürzeren Abständen kamen und ihm mehr zu schaffen machten als ihr. Bei der nächsten Wehe stöhnte sie lauter als zuvor und noch animalischer. Hartnäckig presste sie die Lippen aufeinander, um nicht einen ebenso animalischen Schrei auszustoßen. Ivo massierte ihr den Rücken, so fest es ihm möglich schien, ohne ihr Schaden zuzufügen. »Ganz ruhig, Herzblatt.«

 »Ganz ruhig?«, fuhr sie ihn an und schlug seine Hände zur Seite. »Wie ruhig würdest du denn bleiben, wenn man dir ein Messer in den Rücken rammt! Krieg du doch das Kind! Und jetzt lass mich in Ruhe!«

 Die Frauen mussten lachen. Ivo wich zurück, bestürzt, weil sie ihn aus heiterem Himmel so angeschrien hatte. Merewyn schüttelte den Kopf und sah ihn mitfühlend an. »Sie meint es nicht so, My Lord.«

 »O doch«, sagte Alaida. »Schließlich hat er mir das Ganze eingebrockt. Und dabei wollte ich ihn ja gar nicht.« Sie krümmte sich vor Schmerzen und hielt sich den Bauch. Dann riss sie voller Panik die Augen auf. »O Gott! So helft mir doch!«

 »Was stimmt denn da nicht?«, fragte Ivo. »Warum hat sie solche Schmerzen?«

 »Weil es so weit ist«, sagte Bôte gereizt. Mit ihren breiten Hüften stieß sie Ivo zur Seite und legte Alaida einen Arm um die Schultern. »Gleich ist es geschafft, mein Lämmchen.«

 »Äh, dann sollte ich jetzt wohl lieber gehen«, sagte Ivo mit einem fragenden Blick zu Merewyn, die ihm bestätigend zunickte.

 »Ihr hättet überhaupt nicht herkommen sollen«, sagte Bôte verdrießlich und führte Alaida zu dem Gebärstuhl.

 Gern hätte Ivo Alaida einen Kuss gegeben, doch er wusste, dass weder sie selbst noch Bôte es zugelassen hätten. Als er sich zur Tür wandte, versicherte Merewyn ihm abermals: »Es ist alles in Ordnung, My Lord. Jetzt kommen die Presswehen, und dann ist es vorbei.«

 »Passt gut auf sie auf, alle beide«, bat Ivo.

 Er sah noch, wie Bôte und Hadwisa Alaida das Gewand über den Kopf streiften. Dann wurde ihm die Tür vor der Nase zugeschlagen, und ihm blieb nichts anderes übrig, als die Treppe hinunterzugehen. Im Stillen bat er Frigga, die Göttin der Ehe und der Mutterschaft, sie möge für Alaidas Wohlergehen sorgen. Odin, ihren Gemahl, bat er um Kraft für alles, was noch kommen sollte.

 Kurz nach Mitternacht war es vorbei, und Ivo hatte eine Tochter: eine leicht zerknautschte Miniaturausgabe von Alaida, mit kupferfarbenem Haar und rotem Gesichtchen – der Lohn für die Schmerzen, die ihre Mutter hatte ertragen müssen.

 Ivo starrte auf das Neugeborene in Merewyns Armen und hatte mehr Angst, als er jemals vor einer Schlacht gehabt hatte. Er hatte mit einem Jungen gerechnet, aber ein Mädchen? Wie sollte er ein kleines Mädchen im Wald aufziehen? Halb Tier, halb Mensch würde es seiner Tochter auf ewig versagt bleiben, unter ihresgleichen zu leben. Es wäre ein Segen, wenn das Kind gleich nach der Geburt sterben würde, aber wenn Aris Vision sich bewahrheitete, war sie ebenso unsterblich wie er selbst und seine Gefährten.

 »Sie ist gesund und kräftig, My Lord«, sagte Merewyn leise, und eigentlich hätte er sich darüber freuen sollen. »Möchtet Ihr sie einmal halten?«

 »Ich …« Das kann ich nicht. Er wagte es ja nicht einmal, sie zu berühren. »Erst möchte ich meine Frau sehen«, sagte er und schob sich an Merewyn vorbei.

 »Sie ist erschöpft, My Lord«, sagte Bôte und wickelte Alaida fester in die Felle. »Ihr solltet sie nicht stören.«

 »Du brauchst nicht solch einen Wirbel zu veranstalten, Alte«, sagte Alaida. »Ich bin kein bisschen erschöpft.«

 »O doch«, gab Bôte mit Bestimmtheit zurück. Sie sah Ivo vielsagend an und fügte hinzu: »Es ist ihr nur noch nicht bewusst.«

 »Verstehe. Ich will ja auch gar nicht lange bleiben.« Vermutlich fühlte Alaida sich so wie er nach einem Gefecht, erregt vom Kampf und euphorisch durch den Sieg, bis die Erschöpfung plötzlich über einen hereinbrach. Er beugte sich zu ihr hinunter und gab ihr einen Kuss. »Du schmeckst nach Tränen. War es so furchtbar?«

 »Nicht halb so schlimm, wie ich befürchtet hatte. Aber als ich sie dann sah, musste ich einfach weinen. Ist sie nicht wunderbar?« Alaida strahlte ihn an. Sie schien umgeben von goldenem Glanz, und plötzlich verstand Ivo, warum die Mutter Gottes der Christen stets mit einem Heiligenschein gemalt wurde.

 »Ich kenne mich mit Kindern nicht so gut aus.«

 »Das wirst du schon lernen. Nun, da ich festgestellt habe, wie einfach es ist, möchte ich nämlich noch mehr«, sagte Alaida und streute damit, ohne es zu wissen, Salz in seine Wunde. »Merewyn, kannst du uns die Kleine bitte bringen.«

 Merewyn legte Alaida das winzige Bündel in die Arme. Obwohl sie so behutsam wie möglich war, wachte das Baby auf. Es gab ein paar leise Laute von sich und öffnete die Augen, die zu Ivos Überraschung blau waren.

 »Das Baby hat keine braunen Augen?«, fragte er. Er setzte sich auf die Bettkante, um sie genauer zu betrachten. »Der Haarfarbe nach dachte ich, sie wären braun, so wie deine.«

 »Alle Babys haben zunächst blaue Augen«, sagte Merewyn. »Die endgültige Farbe zeigt sich erst später. Aber so hell, wie ihre Augen sind, kann es gut sein, dass sie blau bleiben.«

 »Nein, sie werden grau, so wie die ihres Vaters. Und sie bekommt tausend Sommersprossen«, sagte Alaida. Mit einem Finger strich sie dem Baby über Nase und Wangen. »Hier, und hier und da, nicht wahr, mein Schatz? Aber darüber machen wir uns später Gedanken. Jetzt musst du erst einmal deinen Papa kennenlernen.« Sie drehte das Bündel ein wenig, so dass Ivo das Baby besser sehen konnte, und sagte: »My Lord, Eure Tochter: Beatrice.«

 Beatrice. Hilflos betrachtete Ivo seine Tochter, die einen leisen Rülpser hören ließ, während ihr friedlicher Blick auf irgendetwas hinter ihm gerichtet war.

 »Ihr könnt sie ruhig auf Eure Arme nehmen, My Lord«, sagte Merewyn.

 »Aber … aber ich könnte ihr etwas brechen.«

 »Keine Sorge, das wirst du schon nicht«, sagte Alaida. »Hilf ihm, Merewyn.«

 »Ihr müsst sie so halten«, erklärte Merewyn. Sie nahm Ivos Arme und verschränkte sie zu einer Art Wiege. Als sie ihn berührte, spürte Ivo die Ruhe, die von ihr ausging. Brand hatte ihm bereits davon erzählt, und in diesem Moment empfand auch Ivo es als einen Segen. Dann legte Alaida ihm Beatrice in die Arme. Das Baby begann zu weinen, und instinktiv drückte Ivo es vorsichtig an sich und wiegte es. Beatrice wimmerte noch ein wenig, aber kurz darauf beruhigte sie sich und schmiegte ihr Köpfchen an seine Brust. In dem Moment war ihm, als hätte er schon immer gewusst, wie man eine Tochter in den Armen hielt.

 Eine Tochter. Was immer auch geschehen würde, es war seine Tochter. Er ging hinüber zum Feuer, damit Beatrice es warm hatte und damit keine der Frauen sah, dass ihm Tränen in die Augen stiegen. Als er sich unbeobachtet fühlte, tauchte er eine Hand in die Schüssel mit Wasser. Er befeuchtete Beatrice die Stirn und flüsterte ihren Namen, um sie nach altem Brauch auf der Welt willkommen zu heißen.

 »Na, meine Kleine«, sagte er und küsste sie auf die Stirn. Verwundert stellte er fest, dass ihm ein leicht salziger Geruch in die Nase stieg. »Riechen alle Babys nach Brühe?«

 »Nur für kurze Zeit«, antwortete Merewyn lachend. »Dann riechen sie nach etwas anderem.«

 »Wonach denn? Oh, ich verstehe.«

 »Darum braucht Ihr Euch gottlob nicht zu kümmern, My Lord«, warf Bôte ein.

 Ganz im Gegenteil, dachte er, und abermals stieg Panik in ihm hoch, denn er wusste überhaupt nicht, wie er das machen sollte. Offenbar sah man ihm seine Hilflosigkeit an, denn Merewyn legte ihm beruhigend ihre Hand auf den Arm und sagte: »Wenn Ihr wollt, zeige ich es Euch, My Lord. Es ist gut, wenn auch ein Vater weiß, wie es geht.«

 Bôte und Alaida sahen Merewyn erstaunt an, Ivo aber sagte erleichtert: »Ich wäre sehr dankbar, wenn du es mir zeigen würdest, Heilerin. Am besten gleich jetzt.«

 »Aber ich habe die Kleine doch gerade erst gewickelt«, wandte Bôte ein.

 »Dann wird sie eben noch einmal gewickelt. Schließlich bin ich ihr Vater, und ich wüsste gern, wie man so etwas macht, auch wenn ich nie in die Verlegenheit kommen sollte.« Ivo legte Beatrice in Merewyns Arme. »Zeig mir, wie man sie wickelt.«

 Amüsiert sah Alaida zu, wie Merewyn Beatrice ans Fußende des Bettes legte und ihr die Wickeltücher abnahm. »Das hier ist ein Dreieckstuch. Ihr werdet sehen, es geht ganz einfach.« Sie legte das Tuch zurecht und schlang die Enden um den winzigen Babypopo. »Man sollte die Wickeltücher möglichst häufig wechseln, damit die Haut des Babys nicht wund wird. Deshalb muss man sowohl das Baby als auch die Tücher gründlich waschen. Anschließend wickelt man sie in ein weiteres Tuch, damit alles gut hält. Seht Ihr?«

 »Zeig es mir noch einmal«, sagte Ivo.

 Merewyn tat wie geheißen. Sie wickelte Beatrice wieder aus und führte die Prozedur noch einmal vor, ungeachtet eines missbilligenden Schnaubens von Bôte. »Wenn man keinen sauberen Waschlappen zur Hand hat, nimmt man trockenes Moos oder eine Handvoll Wolle«, erläuterte Merewyn, um Ivos nächster Frage zuvorzukommen. »Und Ihr müsst aufpassen, dass Ihr das Baby nicht verletzt, wenn Ihr die Tücher feststeckt.«

 »Natürlich. Hab Dank«, sagte Ivo tonlos. Ich kann sie nicht einfach mit in den Wald nehmen, dachte er. Bitte, Odin, lass es nicht so weit kommen. Befrei mein Kind von dem Fluch, der auf mir lastet. Ich wäre bereit, alles dafür zu tun. Alles.

 »Ich danke dir ebenfalls, Merewyn«, sagte Alaida. »Ich wusste auch nicht, wie man ein Kind wickelt. Bôte hat nämlich ein Geheimnis daraus gemacht. Wahrscheinlich wollte sie sich ihren Posten für die nächsten Jahre sichern, denn alle wissen ja, wie gern ich sie loswürde.«

 Bôte schnaubte verächtlich und nahm das Baby auf den Arm. »Von wegen Geheimnis! Es bestand keine Notwendigkeit, es Euch zu zeigen, denn Ihr braucht das Baby ja nicht selbst zu wickeln, My Lady.«

 »Wenn es nach dir ginge, bräuchte ich ohnehin nichts weiter zu wissen als ihren Namen«, gab Alaida zurück und stieß einen tiefen Seufzer aus, der fast nach einem Gähnen klang.

 »Seht Ihr, Ihr seid doch erschöpft«, sagte Bôte. Sie legte Alaida das Baby wieder in die Arme. »Bevor Ihr einschlaft, solltet Ihr sie aber noch ein wenig stillen, damit die Milch einschießt. Das heißt, es ist Zeit für Euch zu gehen, My Lord. Denn das ist nun wirklich keine Männersache.«

 »Er wird nichts zu sehen bekommen, das er nicht bereits kennt«, wandte Alaida ein.

 »Nein, Bôte hat recht. Ich werde gehen«, sagte Ivo. »Nur noch einen Moment«, fügte er an Bôte und Merewyn gerichtet hinzu, und die beiden zogen sich ein paar Schritte zurück.

 Als Ivo Alaida ansah, tat er das in dem schmerzlichen Bewusstsein, dass es möglicherweise das letzte Mal wäre. Sollten Aris Visionen sich bewahrheiten, wäre er beim nächsten Sonnenuntergang bereits mit seinem Kind auf der Flucht und würde Alaida ihrem Schicksal überlassen müssen, für das er verantwortlich war.

 Während er vor ihrem Bett stand, schnürte Alaida ihr Gewand auf und legte sich Beatrice an die Brust, die bislang einzig und allein ihm gehört hatte. Beatrice öffnete ihr Mündchen, fand nach kurzer Suche Alaidas Brustwarze und begann, geräuschvoll wie ein junges Ferkel daran zu saugen.

 »Braves Mädchen«, sagte Alaida leise. »Siehst du, dazu brauchen wir Bôte gar nicht. So hat sie mehr Zeit, dir etwas Hübsches zum Anziehen zu nähen und dir Geschichten zu erzählen.«

 Wie sollte er es fertigbringen, Beatrice mitzunehmen, wo Alaida sie doch schon so sehr liebte? Wie konnte er ihr zumuten, Mann und Tochter auf einen Schlag zu verlieren? Und wie konnte er selbst es ertragen, sie zu verlieren?

 »My Lord?«, fragte Alaida und sah ihn fragend an. »Stimmt etwas nicht?«

 »Nein, alles in Ordnung«, log er. Er setzte sich zu ihr aufs Bett, streichelte ihr über die Wange und musste daran denken, dass sie ihm diese Frage schon einmal gestellt hatte. »Mir fiel nur gerade auf, wie schön du bist, Alaida von Alnwick.«

 Alaida zog die Stirn in Falten. »Du machst mir Angst, wenn du mich so ansiehst – so als wolltest du den Anblick in deiner Seele bewahren.«

 »Das würde ich gern, bis in alle Ewigkeit«, sagte Ivo in dem schmerzlichen Bewusstsein, dass sein Kuss ein Abschiedskuss sein würde.

 »Schlaf gut, mein Herzblatt. Und träum von mir.« Er strich Beatrice über die Wange. »Du auch, meine Kleine. Trink ordentlich und dann schlaf, damit deine Mutter ein wenig zur Ruhe kommt.«

 »Kümmere dich gut um die beiden, Bôte«, sagte er und ging zur Tür. Auf dem Absatz blieb er stehen, um in die Halle hinunterzublicken und auf Merewyn zu warten.

 »Ari bleibt in der Nähe«, raunte er ihr zu, als sie neben ihn trat. »Er wird nach Sonnenaufgang hier sein.«

 Merewyn nickte. »Wenn seine unheilvolle Vision sich bewahrheitet, findet Ihr mich am vereinbarten Treffpunkt. Aber ganz ehrlich, My Lord, ich habe nichts Ungewöhnliches gespürt. Ich glaube, Ihr werdet morgen wieder hier bei Eurer Frau und Eurem Kind sein.«

 »Ich hoffe, du hast recht, Heilerin.« Odin, Frigga, Thor, Freya und all ihr anderen Götter – lasst Merewyn recht haben, ich flehe euch an. Bitte lasst sie recht haben!

 [home]

Kapitel 27

 Die Stunde der Wahrheit war gekommen. Mit klopfendem Herzen beugte sich Merewyn über die Wiege und wartete auf den Sonnenaufgang.

 Hinter ihr schliefen Lady Alaida und die anderen Frauen tief und fest, dank einer Kräutermischung, die man dem Bier beigemischt hatte, um gebührend zu feiern, dass ein Kind gesund auf die Welt gekommen war. Auch in der Halle lagen alle in tiefem Schlummer. Dafür hatte Brand gesorgt. Sir Ari würde gegebenenfalls die Wachen ablenken. So war alles vorbereitet.

 Als der entscheidende Moment näher rückte, packte Merewyn hastig das Baby aus und zeichnete ihm mit den Fingern ein Schutzzeichen auf die Brust. Dann öffnete sie die Vorhänge und den Fensterladen für den Fall, dass das Adlerküken bereits flügge war. Dabei wiederholte sie stumm das Gebet, das sie die ganze Nacht bereits im Stillen gesprochen hatte. Sie bat die Mutter, die kleine Beatrice vor der Verwünschung zu schützen oder – sollte dies nicht möglich sein – zumindest denen beizustehen, die für sie sorgen mussten, und Lady Alaida ihr schweres Schicksal erträglicher zu machen.

 Der erste Sonnenstrahl erschien am Horizont, und Merewyn hielt den Atem an. Sie ließ Beatrice nicht aus den Augen, auf der Suche nach den ersten Anzeichen einer Feder oder eines Flügels und in Erwartung bitterlichen Geschreis, sobald der winzige Körper des Babys sich in den eines Adlerkükens verwandelte. Jeden Moment konnte es so weit sein.

 Beatrice bewegte sich und begann leise zu wimmern. Sie streckte die winzigen Ärmchen aus wie ein Vogel, der mit den Flügeln schlug. Merewyn stiegen Tränen in die Augen. Bitte, Mutter! Das darf nicht geschehen! Draußen wurde es heller, das Blau des Himmels strahlender und das Rosa der Wolken tiefer. Beatrice blinzelte ins Licht und zog die Ärmchen, die Fäustchen geballt, bis ans Kinn. Sie schniefte zweimal und schlief friedlich wieder ein. Kein Schmerzensschrei, keine Federn, keine Klauen.

 Verblüfft kniete sich Merewyn vor die Wiege und unterzog das Baby einer genauen Untersuchung. Finger, Zehen, Bauch, Rücken, das Köpfchen – alles schien normal. Ein gesundes, kräftiges Baby, ohne das geringste Zeichen des Bösen, daran änderte sich auch nichts, als die Sonne Felder und Wiesen in goldenes Licht tauchte und der erste Hahn zu krähen begann. Worte des Dankes kamen Merewyn stumm über die Lippen, während ihre Freudentränen auf das schlafende Baby tropften.

 Sie kniete noch immer vor der Wiege, als sie von draußen Sir Aris Stimme vernahm. Sie wickelte Beatrice wieder ein und eilte mit dem Baby auf dem Arm hinaus, um Ari auf der Treppe zu treffen. Als er sah, dass Merewyn Tränen über die Wangen liefen, wurde er leichenblass. »Alles ist gut«, sagte sie hastig.

 »Bist du sicher?«

 »Ja. Seht selbst!« Sie zeigte ihm das Baby, und es schien, als müsse auch er mit den Tränen kämpfen. »Könnt Ihr es ihm irgendwie sagen?«, fragte Merewyn.

 »Am besten, du lässt es ihn selbst sehen, oben am Fenster. Er wird gleich hier sein.«

 Merewyn eilte zurück ins Zimmer, und in dem Augenblick, als sie es betrat, huschte vor dem Fenster ein Schatten vorbei. Langsam zog der Adler einen Kreis und setzte sich in einigen Metern Abstand auf den Palisadenzaun. Merewyn packte das Baby gerade so aus, dass Brust und Ärmchen der Kleinen zu sehen waren. Vorsichtig hielt sie das Bündel ans Fenster, und der Adler betrachtete es blinzelnd. Dann spreizte er die Flügel, erhob sich wieder in die Luft und flog so nah am Fenster vorbei, dass sein Flügelschlag deutlich zu spüren war. Beatrice, durch den kühlen Luftzug geweckt, begann leise zu wimmern. Und es klang nach einem Neugeborenen, nicht nach einem Adlerküken. Der Adler stieg höher in die Luft und zog mit sichtlicher Freude seine Kreise.

 »Bôte?«, ertönte plötzlich eine verschlafene Stimme.

 »Ich bin es, My Lady. Merewyn.« Merewyn drückte Beatrice an die Brust und wickelte sie hastig wieder ein.

 »Warum weint sie?«

 »Wir wollten ihren ersten Tag willkommen heißen, My Lady«, sagte Merewyn und schloss den Laden. Sie wischte sich die Tränen von den Wangen und drehte sich lächelnd um. »Wir bekamen Besuch von Eurem Adler, und Lady Beatrice hat ihn begrüßt.«

 »Seid Ihr nun endlich so weit, M’Lady? Lady Beatrice saugt schon an ihren Fingern. Aber es wäre besser, sie würde an Euch saugen, wenn Ihr sie tatsächlich stillen wollt.«

 »Bring sie mir«, sagte Alaida. Sie schluckte den letzten Löffel voll fadem Haferschleim hinunter, den man ihr zum Abendessen gebracht hatte, und stellte die Schüssel beiseite.

 »So, hier ist sie, mein Lämmchen.« Bôte legte Alaida das Baby in die Arme und setzte sich auf die Bettkante. Strahlend fügte sie hinzu: »Seht nur, die Kleine weiß genau, was sie will. Sie saugt kräftig wie ein Kälbchen.«

 »Und ich bin die Milchkuh«, sagte Alaida und zuckte ein wenig zusammen, als Beatrice noch kräftiger zu saugen begann. »Was erheitert dich so, Bôte?«

 »Nun habt Ihr schon ein Baby, mein Lämmchen. Ich dachte immer, sobald Ihr verheiratet seid, sind meine Tage hier gezählt. Aber nun seid Ihr bereits Mutter, und ich bin immer noch da. Ein Wunder.«

 »Aye. Das kannst du wohl sagen«, meldete sich eine tiefe Stimme zu Wort.

 »Ivo!«, rief Alaida, vollkommen erleichtert, als er das Zimmer betrat.

 Hastig stand Bôte auf und stellte sich Ivo in den Weg. »Eigentlich haben Männer zu Wöchnerinnen keinen Zutritt, ebenso wenig wie zu einer Geburt, My Lord.«

 »Solche Regeln wurden von Männern aufgestellt, die weder Frau noch Kinder haben.«

 Bôte bekreuzigte sich. »Das ist ein Sakrileg.«

 »Allerdings«, sagte Ivo und schob sich an ihr vorbei. Er beugte sich zu Alaida hinunter und gab ihr einen Kuss auf die Wange. »Guten Abend, Gemahlin.« Er küsste Beatrice auf die Stirn. »Dir auch einen guten Abend, meine Tochter.«

 Alaida spürte seinen warmen Atem auf ihrer Haut, und ihr stiegen Tränen in die Augen. Sie senkte den Kopf, um sie zu verbergen, doch Ivo hatte sie längst bemerkt.

 »Du weinst ja.« Stirnrunzelnd sah er sie an. »Hat Bôte etwa recht, und es ist dir lieber, wenn ich wieder gehe?«

 »Nein«, antwortete Alaida und küsste seine Fingerspitzen. »Es ist nur … Ich habe mich den ganzen Tag gefragt, ob ich dich heute Abend überhaupt sehen würde.«

 »Dabei solltet Ihr ihn gar nicht sehen«, meldete Bôte sich erneut zu Wort. »Nicht bevor Ihr kirchlich gesegnet wurdet. Ihr könnt nicht bleiben, My Lord.«

 Lächelnd, aber mit zornig funkelnden Augen richtete Ivo sich auf. »Amme, wenn du so weitermachst, kannst du dir bald eine neue Herrin suchen. Willst du es darauf anlegen?«

 »Nein, My Lord«, antwortete Bôte ausdruckslos.

 »Dann halt den Mund! Ich werde jegliche Art von Buße tun, die der Priester mir auferlegt, aber ich werde auf keinen Fall vierzig Tage lang warten, bis ich meine Frau und mein Kind sehen darf. Und nun lass uns allein. Ich werde nicht lange bleiben, denn ich weiß selbst, dass die beiden Ruhe brauchen.«

 »Jawohl, My Lord. Natürlich nicht«, sagte Bôte und ging zur Tür.

 »Sie möchte mich doch nur beschützen«, sagte Alaida, nachdem sich die Tür hinter Bôte geschlossen hatte.

 Ivo setzte sich auf die Bettkante. »Brauchst du denn Schutz?«

 »Nur gelegentlich.« Alaida streichelte ihm über die Wange und zog ihn näher an sich heran, um ihm einen richtigen Kuss zu geben. »Du bist verschwitzt. Ist es draußen so warm?«

 »Nein, aber ich habe mich beeilt. Ich konnte gar nicht schnell genug wieder bei dir sein.«

 Plötzlich verspürte Alaida einen Kloß im Hals, und abermals liefen ihr Tränen über die Wangen.

 »Schon wieder Tränen?«, fragte Ivo. »Wenn du jedes Mal in Tränen ausbrichst, sobald ich den Raum betrete, dann sollte ich vielleicht doch lieber gehen und das alte Weib wieder zu dir hereinschicken.«

 »Nein«, sagte Alaida und hielt ihn am Ärmel zurück. »Aber jedes Mal, wenn ich eingeschlafen bin, habe ich geträumt, ich wäre auf der Suche nach dir. Ich bin so müde davon. Ich möchte, dass du hierbleibst.«

 »Und warum hast du in deinen Träumen nach mir gesucht?«, fragte Ivo leise.

 »Wegen Beatrice’ Taufe. Ich hatte Vater Theobald gebeten, auf dich zu warten.«

 »Ach so.«

 »Außerdem kam mir dein Kuss letzte Nacht vor wie ein Abschiedskuss«, sagte Alaida vorwurfsvoll.

 Ivo strich ihr über die Wange, und sie sah, wie gerührt er war. »Nun, es war aber kein Abschiedskuss. Denn schließlich bin ich hier, werte Gemahlin. Und ich werde bleiben, solange der Himmel es mir erlaubt.« Er legte seinen Zeigefinger in Beatrice’ Händchen, das sogleich zur Faust geschlossen wurde. »Ich habe seit Jahren keiner Taufe mehr beigewohnt. Und früher habe ich die Zeremonie nie aufmerksam verfolgt. Vielleicht könntest du mein Gedächtnis auffrischen und mir erklären, was ich tun muss.«

 Wie Ivo später in der Nacht feststellen sollte, schnarchte Beatrice genau wie ihre Mutter.

 In der nächsten Nacht fand er heraus, dass sie sogleich die Augen schloss und einschlief, wenn er ihr sanft mit dem Finger über den winzigen Nasenrücken strich – selbst dann, wenn sie zuvor vollkommen munter gewesen war. Und in der dritten Nacht fiel ihm auf, dass der Nagel ihres kleinen Fingers nicht größer war als ein Gerstenkorn.

 All diese Erkenntnisse gewann er nach Mitternacht, nachdem Beatrice gestillt worden war und wieder in ihrer Wiege lag. Solange saß Ivo in der Halle und lauschte auf jedes Geräusch von oben, bis er sicher war, dass Alaida schlief und auch Bôte sich auf ihrem Strohsack schlafen gelegt hatte. Erst dann ging er hinauf ins herrschaftliche Gemach und hockte sich, bis der Morgen graute, vor die Wiege. Jedes Mal dankte er den Göttern für das Wunder, das sie und seine Ehefrau ihm beschert hatten.

 In der vierten Nacht stand neben der Wiege ein Hocker für ihn und auf dem Tisch ein Becher Bier, ganz frisch. Ivo warf einen Blick hinüber zu Bôte, deren schmale Augen auf ihn gerichtet waren und im Licht der Öllampe funkelten. Zum Dank nickte er ihr schweigend zu, und – o Wunder – sie lächelte ihn an.

 So wurde es ihm zur Gewohnheit, über den Schlaf seiner Tochter zu wachen, ebenso wie es ihm zur Gewohnheit geworden war, jeden Tag als Adler von einem Baum aus über das Herrenhaus zu wachen. Jede Nacht gab es etwas Neues zu entdecken, und Ivo sah verwundert zu, wie schnell seine Tochter wuchs und sich veränderte.

 Mit jedem Tag sah sie ihrer Mutter ähnlicher, abgesehen von ihren Augen, die eindeutig nicht braun waren, wie er knapp einen Monat nach Beatrice’ Geburt feststellte. Er bewegte seine Hand vor ihrem Gesicht hin und her und sah lächelnd zu, wie ihr Blick seiner Bewegung folgte. Die Farbe ihrer Augen war eine Mischung aus Hellblau und Grau. Ivo freute sich darüber, dass auch er seiner Tochter etwas vererbt hatte. Ansonsten jedoch war er froh, dass sie mehr ihrer Mutter glich, insbesondere, was die Nase betraf. Beatrice begann zu weinen, und er strich ihr über den Nasenrücken, damit sie ihre Mutter nicht weckte. Sie gähnte, und er tat es ihr nach, denn die schlaflosen Tage und Nächte hatten ihn erschöpft. Doch nicht einmal für eine Sekunde konnte er sich vom Anblick seiner Tochter losreißen.

 Er stürzte in einem Zug den gewürzten Wein hinunter, den Bôte in dieser Nacht für ihn hingestellt hatte. Er genoss die innere Wärme, die ihn sogleich durchströmte. Als Beatrice schniefte, stellte er den Kelch weg und kniete sich vor die Wiege, um sich zu vergewissern, dass seine Tochter nicht aufgewacht war. Sie schlief tief und fest. Doch Ivo setzte sich nicht wieder auf seinen Hocker, sondern blieb vor der Wiege hocken, das Kinn auf den verschränkten Armen.

 Das Nächste, was er mitbekam, war das Krähen der Hähne. Sein Kopf fühlte sich an wie Erbseneintopf. Er versuchte, seine Benommenheit abzuschütteln, rappelte sich mühsam auf und öffnete den Fensterladen einen Spaltbreit. Der Nebel war rosafarben. War der Tag bereits so nah? Panik erfasste ihn genau in dem Augenblick, als der erste Schmerz der Verwandlung ihn überfiel.

 Odin, bitte nicht! Ivo lief zur Tür, doch er sah ein, dass ihm keine Zeit mehr blieb. So konnte er nichts weiter tun, als den Laden vollständig zu öffnen, sich die Kleidung vom Leib zu reißen und sie samt Schwert unter das Bett zu schleudern in der Hoffnung, dass die Sachen dort nicht entdeckt wurden. Schon erfasste ihn die nächste Welle, und ein Stöhnen entfuhr seiner Kehle.

 »Ivo?«

 Ivo fuhr vor Schreck herum und sah, dass Alaida aufrecht im Bett saß.

 »Nein«, flehte er laut die Götter an. Doch schon schoss ihm der Schmerz in die Arme, aus denen Federn zu sprießen begannen. Fassungslos starrte Alaida ihn an. Mit Entsetzen sah sie, wie die Füße ihres Mannes sich zu Klauen krümmten, während er selbst sich auf dem Boden wand und schrumpfte, bis er die Gestalt des Adlers angenommen hatte. Ivo öffnete den Mund zu einem Schmerzensschrei, doch sogleich formten sich seine Lippen zu einem Schnabel. Und nicht sein Schrei war es, der Alaida durch Mark und Bein ging, sondern der kreischende Ruf des Adlers.

 Das hatte Ari gesehen, war Ivos letzter Gedanke, bevor der nächste Streifen Morgenrot sich am Himmel zeigte. Das war es, was die Götter Ari hatten sehen lassen: Nicht Beatrice flog davon, sondern er.

 Voller Entsetzen schlug Alaida die Hände vors Gesicht. Sie wollte schreien, aber sie brachte keinen Laut heraus. Der Adler stieß erneut ein Kreischen aus. Er flog auf die Fensterbank und spreizte seine mächtigen Flügel über der Wiege des Kindes. Dann flog er hinaus in den aufsteigenden Nebel und ließ eine gespenstische Stille zurück.

 Alaida schrie und schrie unaufhörlich. Doch ihre Schreie blieben lautlos. Sie war erstarrt und sah ihn noch immer vor sich.

 Dann war Bôte bei ihr und nahm sie in ihre schützenden Arme, die ihr so vertraut waren und sich nun fest um sie schlossen. Und schließlich war Alaidas Schrei doch noch zu hören, gedämpft an der Brust ihrer alten Amme.

 »Beruhigt Euch, My Lady. Lady Beatrice ist ja nichts passiert.«

 »Aber es war er«, rief Alaida schluchzend und versuchte, sich ihrer Amme gegenüber verständlich zu machen. »Es war er.«

 Bôte nahm sie fester in die Arme, so fest, dass Alaida kaum noch Luft bekam. »Aye. Ich weiß. Aber er ist davongeflogen. Er ist fort. Alles ist gut.«

 Nein. Nichts war gut. Überhaupt nichts. Alaida riss sich los und stolperte hinüber zur Wiege, wo ihre Tochter friedlich schlief, als sei nichts geschehen. Draußen hatte der Nebel jede Spur des Adlers verschluckt, und für einen kurzen Augenblick fragte Alaida sich, ob alles nur Einbildung gewesen war. Ein Alptraum, so hoffte sie. Oder eine Sinnestäuschung. Sie schlug den Fensterladen zu und verriegelte ihn. Dann stand sie einfach nur da, so schwer atmend, dass ihr die Lungen schmerzten.

 O Gott. Er war es. Er hatte sich in einen Vogel verwandelt. In einen Adler. Alaida stieß ein hilfloses Wimmern aus, das sich zu einem Schrei steigerte.

 Bôte packte sie an den Schultern und schüttelte sie so fest, dass ihre Finger sich in ihr Fleisch gruben. »Schluss mit diesem wahnsinnigen Geschrei, bevor es jemand hört!«, zischte sie. »Was soll denn aus Euch werden, wenn alle erfahren, dass Euer Gemahl ein Dämon ist? Und was soll dann aus Lady Beatrice werden? Man würde Euch beide auf dem Scheiterhaufen verbrennen.«

 Alaidas Schrei erstarb, und sie wurde gepackt von noch schlimmerem Entsetzen.

 »Ein Mann, der sich in einen Vogel verwandelt«, fuhr Bôte mit unverhohlenem Abscheu fort. »Kein Wunder, dass er sich jeden Tag im Morgengrauen davonschleicht.«

 »Dann hast du es also auch gesehen«, sagte Alaida und stieß einen Seufzer aus, der beinahe erleichtert klang, da sie immerhin nicht mehr fürchten musste, verrückt zu sein.

 »Aye, ich habe es auch gesehen. Aber es ist ein Glück, dass niemand sonst es mitbekommen hat. Sonst hätte man uns alle drei aus diesem Zimmer gezerrt, um Euch und mich zu foltern und Lady Beatrice zu töten.«

 »Nein. O Gott, nur das nicht!« Alaida fiel vor der Wiege ihres Kindes auf die Knie und bekreuzigte sich.

 »Beten hilft da nicht«, sagte Bôte. Sie füllte einen Becher mit Wein und drückte ihn Alaida in die Hand. »Trinkt das. Und zwar alles!« Alaida tat wie geheißen, und Bôte wartete, bis sie den Becher geleert hatte. »Nun hört mir gut zu: Lord Ivo ist eine größere Bedrohung für uns als die Kirche. Wir wissen nun, was er ist – ein Teufel, der zeitweilig die Gestalt eines Menschen angenommen hat, damit Ihr ihm ein Kind gebärt. Er wird Lady Beatrice rauben und uns beide töten.«

 »Nein! Er würde uns niemals etwas antun.«

 »Doch, das würde er. Ihm bleibt gar nichts anderes übrig. Denn solange wir am Leben sind, sind wir eine Gefahr für ihn und diese seine Freunde, die sicher aus demselben Grund zu den unmöglichsten Zeiten kommen und gehen. Alle drei sind Dämonen.«

 »So oft habe ich ihn nach diesem Verhalten gefragt. Und er hat immer nur gesagt: ›Vertrau mir‹«, flüsterte Alaida. Bebend bewegte sich ihr Körper vor und zurück, als sie gegen das Bedürfnis zu schreien ankämpfte. »Und ich habe ihm vertraut. O Gott! Ich habe ihm vertraut, und er ist … Er ist ein …« Sie packte Bôte an den Schultern. »Was sollen wir denn jetzt machen?«

 »Wir müssen fort, My Lady. Uns bleibt keine andere Wahl. Wir müssen fort sein, bevor er zurückkommt.«

 »Aber …« Es fühlte sich nicht richtig an. Ivo war immer gut zu ihr gewesen, und er war ganz vernarrt in Beatrice. Aber auch der Satan liebte seine Brut. Alaidas Kopf fühlte sich an wie leer. »Ich weiß nicht weiter. Was soll ich nur machen?«

 »Ihr müsst fort. Und zwar schnell, damit niemand erfährt, was Lady Beatrice ist und dass Ihr dem Teufel beigewohnt habt.«

 »Aber das habe ich nicht«, widersprach Alaida. »Ich kann doch nichts dafür. Und Beatrice auch nicht.«

 »Niemand wird Euch glauben, dass Ihr unschuldig seid, My Lady, denn man wird viel zu sehr damit beschäftigt sein, Euch und Euer Kind, das ja auch ein halber Dämon ist, auf den Scheiterhaufen zu bringen. Deshalb müssen wir fort.« Ohne Alaidas Entscheidung abzuwarten, machte Bôte sich daran, warme Kleidung zusammenzusammeln. Dann zerrte sie Alaida auf die Füße und sagte: »Zieht Euch an, My Lady, und nehmt so viel Gold und Silber mit, wie Ihr tragen könnt. Wir werden es brauchen, denn wir werden nach Schottland fliehen. Dort wird er uns nicht finden.«

 Alaida, die noch immer unter Schock stand, tat, was Bôte mit solcher Vehemenz von ihr forderte. Sie zog warme Unterwäsche, Schuhe und zwei schwere Wollkittel an, darüber ihr wärmstes Kleid und ihren Umhang. Dann schüttete sie ihre Schatulle aus und füllte ihren und Bôtes Beutel mit Geld. Die übrigen Münzen sowie ein paar Schmuckstücke verstaute sie in ihrem Kleiderbündel. Während Bôte alles, was vom Abendessen noch übrig war, in ein Tuch wickelte, versteckte Alaida die restlichen Schmuckstücke in den Wickeltüchern des Babys und packte es gegen die Kälte in weitere Tücher ein. Beatrice wachte auf und begann zu weinen.

 »Ich sollte sie vorher noch stillen, damit sie nicht alle anderen im Haus weckt.«

 »Später! Ich habe nicht die geringste Lust, wegen dieses Dämons auf dem Scheiterhaufen zu landen«, sagte Bôte und beugte sich über die Wiege. Alaida konnte nicht sehen, was sie dort tat, aber Beatrice hörte auf zu weinen. »So wird es erst einmal gehen. Ich weiß, wo Ihr sie stillen könnt, aber zunächst müssen wir fort von hier. Beeilt Euch, My Lady. Sir Ari wird jeden Moment kommen. Er würde uns niemals fortlassen. Schließlich ist er einer von ihnen.«

 »Was ist mit Oswald und den anderen? Wie sollen wir ihnen alles erklären?«

 »Lasst das meine Sorge sein. Wartet hier!« Bôte schlich sich hinaus. Kurz darauf kam sie mit einem Schlauch Wein und einem ganzen Käse zurück, den sie Alaida zusammen mit dem Bündel Kleidung in die Hand drückte. »Das Glück ist uns hold, My Lady. Alle anderen schlafen noch. Wir müssen leise sein.«

 Bôte nahm Beatrice auf den Arm. Dann schlichen sie die Treppe hinunter und durch die Halle, wo hier und dort vereinzeltes Schnarchen zu hören war. Der Nebel war so dicht, dass er sämtliche Geräusche verschluckte und alles gespenstisch aussah. Auf dem Hof begegnete ihnen niemand, und auch der Wächter am Ausfalltor schien verschwunden zu sein. Bôte hängte den Sperrbalken aus und stieß das Tor so weit auf, dass sie hinausschlüpfen konnte. Dann bedeutete sie Alaida, ihr zu folgen.

 Es ist nicht richtig, flüsterte Alaidas innere Stimme, wie durch den Nebel. Alaida drehte sich um, doch das Herrenhaus war in dem Nebel verschwunden, so wie Ivo an diesem Morgen – als Adler. Ihr Adler, wie Alaida plötzlich bewusst wurde – und der Gedanke machte alles nur noch schlimmer.

 »Na los, mein Lämmchen«, drängte Bôte. »Ich bringe Euch in Sicherheit.«

 Nicht weit entfernt ertönten gedämpft Schritte. Voller Panik schlüpfte Alaida durch das Tor, das Bôte nahezu lautlos hinter ihr schloss. Im Schutz des Nebels, der so dicht war, dass man kaum einen Meter weit sehen konnte, schlugen sie sich weitgehend nach Gefühl durch bis zum Fluss. Lautlos überquerten sie die Brücke. Auf der anderen Seite angekommen, hielten sie sich westwärts, weg von Alnwick und dem Bösen, das der neue Lord und Alaidas Gemahl war.

 Und die ganze Zeit schlief Beatrice friedlich in Bôtes Armen.

 [home]

Kapitel 28

 Wache!«, rief Ari schon zum zweiten Mal. Und zum zweiten Mal erhielt er keine Antwort. Seltsam. Eigentlich hätte auf dem Hof längst reges Treiben herrschen müssen, denn er kam spät. In dem plötzlich aufziehenden Nebel hatte er die Orientierung verloren und eine Weile gebraucht, um sein Pferd wiederzufinden und nach Alnwick zu reiten. Nun war beinahe schon Essenszeit.

 Ari wollte das Tor aufstoßen, doch es war verriegelt. Erneut rief er nach der Wache, lauter dieses Mal. Er hämmerte mit den Fäusten gegen die eisernen Beschläge, aber die einzige Antwort war das Wiehern der Pferde in den Stallungen. Ein eisiger Schauer lief ihm über den Rücken. Fluchend wendete er sein Pferd, um zu Wats Cottage zu reiten.

 Als er dort ankam, fand er den Verwalter auf seinem kleinen Acker, wo er Rote Bete ausmachte. »Im Herrenhaus stimmt etwas nicht«, rief Ari ihm zu. »Ruf so viel bewaffnete Männer wie möglich zusammen und komm nach!«

 Als Wat mit den Dorfbewohnern erschien, hatte Ari bereits festgestellt, dass das Ausfalltor nicht verriegelt war. Er zog sein Schwert, öffnete lautlos das Tor und schlüpfte hindurch. Die anderen folgten mit gezückten Waffen. Im dichten Nebel hielten sie sich in Sichtweite hinter Ari und Wat, der sich mit einer Streitaxt ausgerüstet hatte.

 Als sie sich dem Brunnen näherten, sah Ari etwas, was aussah wie ein Körper. Er ging näher heran, sah kein Blut und dass die Brust des Mannes sich hob und senkte. Er pikte ihn mit der Spitze seines Schwerts. Es war Edric, der sich auf die Seite rollte und gähnte.

 »Verdammter Kerl. Los, aufstehen!« Voller Wut zerrte Ari Edric auf die Füße. »Eine schlafende Wache, und das Tor ist unverriegelt! Dafür werde ich dich auspeitschen. Fünfzig Hiebe.«

 »Aber ich …«, stammelte Edric und starrte ihn verwirrt an.

 »Wo sind die anderen Wachen?«, fragte Ari.

 Benommen schüttelte Edric den Kopf. Doch dann rief Wat: »Hier sind sie, Sir.«

 Die beiden Männer, die das Haupttor hätten bewachen sollen, saßen gegen die Umwallung gelehnt mit ausgestreckten Beinen auf dem Boden, als seien sie betrunken. Sogleich wich Aris Zorn einem unbehaglichen Gefühl. Er überließ es Wat, die beiden zu wecken, und rannte in die Halle.

 Auch dort fand er alle schlafend vor, selbst Oswald. Ari riss ihn hoch und schrie ihn an: »Aufwachen, Marschall! Was geht hier vor? Die Tore sind unbewacht, und alle schlafen.«

 Oswald rieb sich die Augen und hatte Mühe zu verstehen, was Ari gesagt hatte. Mittlerweile war auch Wat erschienen und versuchte, die anderen Männer zu wecken.

 »Ich … ich weiß nicht, was geschehen ist, Messire«, sagte Oswald und dachte angestrengt nach. Er schien eindeutig verwirrt. »Lord Ivo kam zur üblichen Zeit, aber ohne Sir Brand. Wir haben Schach gespielt, anschließend habe ich mich schlafen gelegt, und weiter kann ich mich nicht erinnern. Dann habt Ihr mich geweckt.«

 »Wo sind die Frauen?«

 »Äh …«

 »In der Vorratskammer, Messire«, sagte Tom gähnend. »Bôte hat sie gestern Abend alle dorthin geschickt. Sie sagte, Lady Alaida sei erschöpft und brauche Ruhe.«

 Alaida. Ari verzichtete auf weitere Fragen und rannte die Treppe hinauf.

 Im herrschaftlichen Gemach war es vollkommen still, und schon das bestätigte seine schlimmsten Vermutungen. Darüber hinaus waren die Anzeichen einer überstürzten Flucht nur allzu offensichtlich: das Nachthemd, das auf dem Boden lag, die leere Schatulle auf dem ebenso leeren Bett.

 »Ach du lieber Gott«, sagte Oswald, der Ari über die Schulter sah. Er schob Ari zur Seite, um den ganzen Raum zu inspizieren. Er zog die Vorhänge auf und öffnete Schubladen und Truhen, als wäre dort eine Spur von Alaida und Beatrice zu finden. Dröhnend hallte sein hilfloser Schrei durch das ganze Haus, als er auf die Knie fiel. »Gott steh mir bei. Ich habe sie im Stich gelassen! Ich hätte besser auf meine Herrin aufpassen müssen.«

 »Wir alle hätten besser auf sie achten müssen, Marschall. Aber Reue hilft ihr nun auch nicht weiter.« Ari sah sich im Zimmer um, um zu überprüfen, was noch dort war und was nicht. »Wer immer Lady Alaida und ihr Kind fortbrachte, hat daran gedacht, warme Kleidung und alles Nötige für das Baby einzupacken. Das bedeutet, demjenigen ist daran gelegen, dass den beiden nichts geschieht – möglicherweise, um Lösegeld zu fordern. Ich will, dass alle geweckt werden und bleiben, wo sie sind, damit niemand die Spuren verwischt.«

 Oswald stürmte die Treppe hinunter und erteilte mit dröhnender Stimme Befehle. Ari blieb im Zimmer, um es erneut einer prüfenden Betrachtung zu unterziehen. Und dieses Mal fiel ihm etwas metallisch Schimmerndes unter dem Bett auf. Er durchquerte den Raum und bückte sich. Unter dem Bett lag Ivos Schwert, und gleich daneben seine graue Cotte. Mit klopfendem Herzen suchte er weiter und fand Ivos restliche Kleidung.

 Zum Donner! Das war übel. Offenbar hatte Ivo hier an Ort und Stelle die Gestalt des Adlers angenommen … Seufzend warf Ari einen Blick auf das Fenster, und sogleich hatte er das Geschehen genau vor Augen: Der Adler schwang sich über der Wiege des Kindes in die Luft, und Alaida stand schreiend daneben – genau wie er es gesehen hatte. Dann war es Ivo, der davongeflogen war, nicht Beatrice. Und Alaida war Zeugin seiner Verwandlung geworden. Das hieß, sie wurde gar nicht geraubt. Sie war vor Entsetzen geflohen.

 Ari lehnte sich gegen einen der Bettpfosten und schlug sich verzweifelt mit den Fäusten gegen die Stirn. »Odin, was habe ich nur getan?«

 Am liebsten hätte er sich diese unseligen Bilder aus dem Kopf herausgemeißelt. Aber wie er zu Oswald gesagt hatte: Reue half nicht weiter. Nun galt es, alles in Ordnung zu bringen. Ivo, Brand und er selbst würden fliehen müssen, daran bestand kein Zweifel. Doch zuvor mussten Alaida und Beatrice sicher nach Hause gebracht werden, ohne dass jemand etwas von Ivos Verwandlung erfuhr. Ari wickelte Ivos Kleidung in ein leinenes Leibhemd und verschnürte das Bündel mit einem Streifen Stoff, den er aus dem Saum von Alaidas Nachthemd herausriss. Nachdem er sich überzeugt hatte, dass kein Zipfel von Ivos grauer Kleidung herausschaute, ging er zur Tür und rief nach Tom.

 Noch immer gähnend, schlurfte der Junge die Treppe herauf. »Messire, ist es wahr, dass Lady Alaida und Beatrice geraubt wurden?«

 »Scheint so«, antwortete Ari und suchte nach einer passenden Erklärung. »Du musst etwas für mich erledigen, Knappe, aber niemand darf davon erfahren. Kannst du mir schwören, dass du im Sinne deines Herrn und deiner Herrin Stillschweigen bewahren wirst?«

 Tom riss erstaunt die Augen auf. Dann machte er ein ernstes Gesicht und nickte. »Selbstverständlich, Messire.«

 »Dann geh in den Stall und sattle Fax.«

 »Ist Lord Ivo nicht längst ausgeritten?«

 »Nein. Er … war heute Morgen zu Fuß unterwegs. Bring sein Pferd zu Merewyns Cottage und warte dort auf ihn. Und nimm das hier mit.« Ari zeigte auf das Bündel und Ivos Schwert.

 »Sein Schwert! Messire, ohne sein Schwert geht Lord Ivo nirgendwohin.«

 »Heute Morgen schon. Aber ich sage es dir noch einmal: Niemand darf davon erfahren. Deshalb werde ich dir das Bündel und das Schwert durch das Fenster zuwerfen. Glaubst du, du kannst dich durch das Tor hinausschleichen, ohne gesehen zu werden?«

 »Die Wachen werden mich sehen.«

 »Ich werde sie hereinrufen lassen. Sobald du Fax gesattelt hast, lass als Signal einen Pfiff hören. Und achte darauf, dass dich niemand sieht, Tom! Es ist sehr wichtig.«

 »Ich verstehe, Messire. Lord Ivo wird auch sein Kettenhemd brauchen.«

 Ari zögerte. Das Kettenhemd zu ersetzen wäre kostspielig, aber … »Nein«, sagte er schließlich. »Es wird ihm lieber sein, mit weniger Gewicht zu reiten. Du musst dich beeilen, Tom!«

 Tom eilte hinaus. Ari folgte ihm bis zur Treppe und rief nach Oswald, um ihm zu sagen, er solle die Wachen in die Halle bestellen. Dann ging er zum Fenster. Während er auf Toms Signal wartete, ließ er sich seinen Plan noch einmal durch den Kopf gehen. Es kam ihm vor, als sei kaum Zeit verstrichen, bis Toms Pfiff ertönte. Als er unter dem Fenster erschien, führte er sowohl Fax als auch seinen Braunfalben am Zügel. Ari warf zunächst das Bündel Kleidung hinunter, dann Ivos Schwert und Gürtel. Ohne Zeit zu verlieren, befestigte der Junge alles hinter Fax’ Sattel.

 »Nimm das Ausfalltor!«, rief Ari ihm zu. »Und achte darauf, dass dich niemand sieht!«

 Tom nickte und machte sich auf den Weg. Ari ging die Treppe hinunter. Als er die Halle durchquerte, verstummten sämtliche Gespräche.

 »Lady Alaida, ihr Kind und ihre alte Amme wurden geraubt. Da wir nicht wissen, wer sie geraubt hat, werden wir überall auf Alnwick die gleichen Vorbereitungen treffen wie für eine Schlacht.« Besorgtes Gemurmel erhob sich in der Halle, und mit grimmiger Miene fuhr Ari fort: »Ich werde Lord Ivo und Sir Brand in Kenntnis setzen. Dann werden wir die Verantwortlichen verfolgen und die beiden Frauen und das Kind zurückbringen.«

 »Lasst mich mit Euch reiten, Messire!«, bat Edric, der seinen Fehler wiedergutmachen wollte. »Ihr wisst, welch scharfen Blick ich habe.«

 Ari schüttelte den Kopf. »Bevor wir nicht wissen, wer die Frauen und das Kind geraubt hat und was auf uns zukommt, wird jeder Einzelne von euch hier gebraucht. Oswald, Ihr habt das Kommando. Macht Euch auf alles gefasst!«

 »Jawohl, Messire. Für alle Fälle werden wir unsere Pferde satteln.«

 »Sehr gut.« Ari betrachtete die Männer und Frauen, in deren Gesellschaft er nun fast ein ganzes Jahr lang gelebt und gelacht hatte. Im Stillen verabschiedete er sich von ihnen. Dann machte er sich auf den Weg.

 Nachdem Ari das Ausfalltor passiert hatte, ritt er in Zickzacklinien durch den Nebel, bis er Fußspuren in der aufgeweichten Erde entdeckte. Sie stammten eindeutig von zwei Frauen, von denen die eine schwerer und die andere leichter war. Ari folgte den Fußabdrücken bis hinunter zum Fluss. Nachdem er die Brücke überquert hatte, nahm er die Spur wieder auf und stellte fest, dass sie nach Westen führte. Daneben waren auch die Abdrücke von Pferdehufen zu sehen, doch die schienen schon älter zu sein. Falls es sich doch um einen Raub handelte, und die Entführer hatten Pferde, so hätten sie die Frauen sicher in den Sattel gesetzt, um schneller vorwärtszukommen.

 Nein. Ari war sich sicher, dass Alaida zu Fuß geflüchtet war, aus welchen Gründen auch immer. Sie aufzuspüren wäre ihm ein Leichtes. Aber was dann? Schließlich war Alaida nicht dumm. Möglicherweise war sie längst darauf gekommen, dass er, Ari, der Rabe war, der jeden Abend auf Brands Schulter saß. Wenn dem so wäre, würde sie sich sicher nicht freiwillig von ihm nach Hause bringen lassen.

 So beschloss Ari, Alaida aufzuspüren und Ivo eine Nachricht über ihren Verbleib zukommen zu lassen.

 Dann konnte er entscheiden, wie es weitergehen sollte.

 Vor lauter Panik war der Adler so schnell geflogen, dass er eine weite Strecke zurückgelegt hatte. Als Ivos Verstand, soweit überhaupt möglich, die Kontrolle übernahm und ihn nach Alnwick zurück dirigierte, erstreckte sich der dichte Nebel bereits meilenweit über die Landschaft unter ihm. Orientierungslos zog der Vogel zwischen dem blauen Himmel und dem weißen Wolkenmeer seine Kreise und suchte nach einem Anhaltspunkt – einem bekannten Baum, dem Dach des Turms –, bis er von Erschöpfung übermannt wurde wie zuvor in ihrem Zimmer. Unfähig weiterzufliegen, segelte er durch den Nebel hinab und suchte nach einem Baum, auf dem er sich niederlassen konnte, um ein wenig zu schlafen.

 Als er erwachte, hatte der Nebel sich gelichtet, und in einiger Entfernung erkannte er den Wohn- und Wehrturm der Burg. Der Adler schwang sich wieder in die Luft, doch es blieb kaum noch Zeit, um nach Alnwick zu fliegen und in den Schutz der Palisaden zu gelangen. Der nahende Sonnenuntergang zwang ihn, im Wald Zuflucht zu suchen.

 Als er über Merewyns Cottage flog, ließ Fax’ wohlbekanntes Wiehern ihn aufhorchen. Er segelte hinab, und zwischen Fax und seinem Graubraunen erspähte er Tom, der den Wald beobachtete, als warte er auf jemanden. Als er den Adler bemerkte, begann er laut zu rufen.

 Merewyn erschien auf der Türschwelle und trocknete sich die Hände an einem Tuch ab. Sie sah zum Himmel hinauf und sagte Tom irgendetwas über einen Eintopf. Sobald der Junge im Haus verschwunden war, griff Merewyn nach dem Bündel, das auf einem Hocker neben der Tür lag, und lief in den Wald hinein. Der Adler folgte ihr bis zu einer Lichtung und sah, dass sie das Bündel auf die Erde legte, es aufschnürte und dann wegging. Nicht weit von Merewyn entfernt landete er auf dem Boden, und als die Sonne hinter dem Horizont verschwand, durchzuckte ihn bereits der erste Schmerz.

 Merewyn wartete, bis Ivo nahezu seine menschliche Gestalt angenommen hatte. Dann wandte sie sich ab, während er nackt und gepeinigt am Boden lag. Noch bevor der Schmerz nachließ, kroch er auf seine Kleidung zu.

 »Sie hat mich gesehen«, stieß er gequält zwischen den Zähnen hervor.

 »Das dachte ich mir bereits, als Tom mit Fax hier erschien. Kurz darauf kam auch Sir Ari. Er hat mir alles erzählt. My Lord …« Sie zögerte, und obwohl Ivo ihr Gesicht nicht sehen konnte, wusste er, dass es ihr schwerfiel weiterzusprechen. »Lady Alaida ist verschwunden, Lady Beatrice und Bôte ebenfalls.«

 Ivo, mit einem Bein bereits in seiner Hose, erstarrte. »Verschwunden? Wohin?«

 »Sie sind geflohen, My Lord. Vor Euch. Vor dem Adler.«

 Ivo stieß einen gequälten Seufzer aus. »Alaida … Warum haben Ari und Oswald sie nicht zurückgebracht?«

 »Eure Leute denken, Lady Alaida, das Baby und Bôte seien für Lösegeld entführt worden. Sir Ari wollte sie lieber in diesem Glauben belassen, zu Eurem eigenen und My Ladys Schutz. Aber er hat sie aufgespürt. Sie sind zu Fuß unterwegs. Der Rabe wird Euch den Weg zeigen. Er kommt gleich mit Sir Brand.«

 »Dann geht es ihnen also gut?«

 »Ja, My Lord. Aber was heute Morgen geschehen ist, hat gehörigen Wirbel verursacht.«

 Während Ivo sich vollständig anzog, berichtete Merewyn, welche Situation Ari morgens bei seiner verspäteten Ankunft vorgefunden hatte.

 »Auch ich habe tief und fest geschlafen«, sagte Ivo. »Eben deshalb wurde ich ja entdeckt. Aber ich dachte, es hätte an meiner Erschöpfung gelegen.«

 »Das allein kann es nicht gewesen sein«, sagte Merewyn und drehte sich um. Ihre Miene verriet Besorgnis. »Auch der dichte Nebel war nicht normal. Ich war gerade dabei, die Ziegen zu melken, als er aufzog. Plötzlich war der Nebel überall, und ich konnte das Böse förmlich spüren. Die Vögel haben es ebenfalls bemerkt, denn sie sind für den Rest des Tages verstummt.«

 »Mir ist nichts Ungewöhnliches daran aufgefallen«, sagte Ivo kopfschüttelnd.

 »Das kann daran liegen, dass der Adler kein wirklicher Vogel ist.«

 »Erzähl das lieber meiner Frau«, entgegnete Ivo mit bitterem Unterton.

 Mitfühlend sah Merewyn ihn an. »Das werde ich, My Lord. Wenn Ihr wollt, komme ich mit Euch, um ihr alles zu erklären und um sie zu beruhigen.«

 Abermals schüttelte Ivo den Kopf. Alaidas entsetztes Gesicht war ihm noch gut in Erinnerung. »Sie hat schon zu viel Zauberei gesehen, als dass man sie mit noch mehr beruhigen könnte – auch dann nicht, wenn es von dir kommt. Jedenfalls hat Bôte mich ebenfalls gesehen. Das macht alles noch schwieriger.« Er schnürte seine Schuhe zu und stand auf. »Wo ist mein Schwert?«

 »Das hat Tom. Er ahnt von alledem nichts, My Lord. Er weiß nur, dass Lady Alaida, das Baby und Bôte verschwunden sind. Ich wollte Euch die Entscheidung überlassen, ob Ihr ihn einweihen wollt.«

 Merewyn führte Ivo zu ihrem Cottage. Tom erwartete sie bereits auf der Lichtung vor dem Haus. »My Lord! Ich habe Schreie gehört. Es klang, als sei jemand verletzt. Ich dachte …«

 »Es war nur der Adler«, erklärte Merewyn, und Ivo stockte der Atem. »Er hat ein Eichhörnchen gejagt.«

 »Ich stehe unbewaffnet da, Knappe«, sagte Ivo, um das Thema zu wechseln und Tom, der ihn noch immer zweifelnd ansah, auf andere Gedanken zu bringen.

 Tom übergab Ivo Schwert und Gürtel. »Frisch geschärft, My Lord. Ich habe es geschliffen, während ich auf Euch gewartet habe.«

 »Guter Junge.« Ivo schnallte sich den Gürtel um.

 Merewyn ging ins Haus und kam mit einer Schüssel und einem Löffel zurück. »Esst, My Lord, während Ihr auf Sir Brand wartet.«

 Dankbar nahm Ivo ihr die Schüssel aus der Hand und aß hastig ein paar Löffel Eintopf. Abermals verschwand sie und brachte einen Schlauch Bier, einen Laib Brot und ein Stück Käse. Tom verstaute alles hinter Fax’ Sattel, während Ivo seine Mahlzeit beendete.

 Schweres Hufgetrappel kündigte an, dass Brand sich näherte. Ivo gab Merewyn die Schüssel zurück und schwang sich in den Sattel. Tom wollte ebenfalls auf sein Pferd steigen.

 »Was hast du vor, Knappe?«, fragte Ivo.

 »Ich werde mit Euch reiten, My Lord.«

 Ivo schüttelte den Kopf. »Du reitest zurück. Oswald braucht jeden Mann zur Verteidigung.«

 »Aber, My Lord. Ich …«

 »Die Umwallung, Thomas.«

 »Jawohl, My Lord«, sagte Tom und senkte den Kopf, wenngleich nur widerwillig.

 Brand führte Aris Pferd am Zügel. »Was will denn dieser verfluchte Vogel nun schon wieder?«, fragte er. »Wo warst du heute Morgen? Und was macht Tom überhaupt hier?«

 »Das erzähle ich dir unterwegs«, sagte Ivo. »Hab Dank, Heilerin.«

 Merewyn trat einen Schritt vor. »Nehmt mich mit, My Lord. Lady Alaida wird …«

 »Nein. Ich will dich nicht auch noch in Gefahr bringen.«

 »Gefahr?«, fragte Brand. »Wer ist denn in Gefahr?«

 »Später«, gab Ivo ungehalten zurück. »Lass Aris Pferd hier und komm endlich!« Er galoppierte voraus in Richtung Fluss.

 Brand sah Merewyn lächelnd an und zögerte einen Augenblick. Achselzuckend übergab er Tom schließlich die Zügel von Aris Pferd und ritt seinem Freund hinterher.

 Merewyn blickte ihm nach und versuchte, sich sein Bild einzuprägen, um es in ihrem Herzen zu bewahren. Möglicherweise würde sie ihn noch einmal kurz sehen. Doch sobald Lord Ivo und er die Frauen und das Baby sicher zurückgebracht hätten, würden sie auf ewig verschwinden. So wurde jedes Bild, dass sie sich von Brand bewahrte, zu einer kostbaren Erinnerung.

 Sie hörte, wie Tom leise vor sich hin fluchte, blinzelte ihre Tränen fort und drehte sich um. »Warum bist du so zornig?«, fragte sie, als sie seine enttäuschte Miene sah.

 »Lord Ivo hat mich zu seinem Knappen gemacht, und nie darf ich mit ihm reiten«, sagte Tom mürrisch.

 »Er möchte dich noch ein wenig üben lassen, damit dir nichts geschieht.«

 »Aber er hat mich noch nicht einmal auf die Jagd mitgenommen! Dabei kann ich gut mit Pfeil und Bogen umgehen.«

 »Deine Zeit kommt schon noch, Tom. Hab Geduld.« Denn die würde er brauchen, bis er einen Ritter fand, der bereit wäre, einen unehelich geborenen Stallburschen als Knappen in seine Dienste zu nehmen, dachte Merewyn. »Komm ins Haus und iss weiter, bevor du nach Alnwick zurückreitest.«

 Sie füllte seine Schüssel auf und schnitt ihm eine dicke Scheibe Käse ab. Dann ließ sie ihn allein und kümmerte sich um ihre Tiere. Als sie zum Haus zurückkehrte, stand Tom in der Tür. Er machte noch immer ein enttäuschtes Gesicht und fingerte an einem Anhänger, den er an einer Kette um den Hals trug. Der Junge sah seinem Vater so ähnlich, dass es Merewyn einen Stich versetzte.

 »Was hast du da?«, fragte sie, um ihn auf andere Gedanken zu bringen.

 »Hm? Ach das.« Tom hielt den silbernen Anhänger hoch. »Das ist mein Glücksbringer.«

 Merewyn sah sich Toms Glücksbringer näher an, und sogleich standen ihr die Haare zu Berge.

 »Woher hast du den?«

 »Mein … Jemand hat ihn im Brunnen gefunden, als dieser das letzte Mal sauber gemacht wurde. Er hat ihn mir geschenkt.«

 Jemand. Damit war wohl eindeutig Aelfwine gemeint. Denn er war derjenige gewesen, den man fünf Jahre zuvor in den Brunnenschacht hinuntergelassen hatte, um den Schlamm vom Boden zu kratzen, der Einzige, der bereit gewesen war. Wahrscheinlich war der silberne Anhänger das letzte Geschenk, das er dem Jungen noch hatte machen können. Doch das war es nicht, was Merewyn einen eisigen Schauer über den Rücken jagte. »Hat Lord Ivo deinen Glücksbringer jemals gesehen?«

 »Ich glaube nicht«, antwortete Tom. Er sah Merewyn verständnislos an. »Meistens trage ich ihn unter meinem Hemd. Aber sicher verdanke ich es dem Glücksbringer, dass Lord Ivo mich zu seinem Knappen gemacht hat. Seht Ihr?« Tom drehte den Anhänger so, dass die Abendröte darauf schien. »Es ist nämlich ein Adler. Der gleiche wie auf seinem Schild.«

 Nein. Der gleiche, den Brand Merewyn in Aris Buch gezeigt hatte … Lord Ivos Amulett. Der Brunnen. Der Fluch. Die Zeichen. Das Ungeheuer. Schlafende Wachen. Die Gedanken rasten nur so durch Merewyns Kopf. Plötzlich war ihr, als verschwände das Cottage vor ihren Augen und als schwebe sie hinüber auf die andere Seite des Flusses, wo Bôte Lady Beatrice vor dem Menhir mit den Runen und Bildern niederlegte.

 »Merewyn?«

 Ebenso plötzlich spürte Merewyn wieder festen Boden unter den Füßen. Ohne lange nachzudenken, rannte sie ins Haus und nahm ihre Runenstäbe von einem der Regalbretter. »Mutter, was muss ich tun?«

 Merewyn ließ die Stäbe neben Toms leerer Schüssel auf den Tisch fallen. Nur drei blieben so liegen, dass man die Bildseite sah: Führung, Liebe und Tod. Merewyn stockte der Atem. Doch sie nickte – noch immer bereit, dem Willen der Göttin zu folgen. »Ich habe verstanden, Mutter. So sei es.«

 Tom starrte sie an und sagte: »Ich habe schon gehört, dass Ihr eine Hexe seid.«

 »Nur eine ziemlich unbedeutende. Knappe, bist du bereit, deinem Herrn den Gehorsam zu verweigern, um ihm zu helfen, seine Frau und seine Tochter zu retten?«

 Tom wies mit dem Kopf auf die Runen. »Sagen diese Stäbe da, dass ich das tun muss?«

 »Nein. Sie sagen, dass ich es tun muss. Aber ich kann es nicht, es sei denn, du hilfst mir dabei.«

 Abermals starrte Tom Merewyn an. Dann nickte er und lief zu den Pferden. »Der Braune ist schneller. Sir Ari wird es uns sicher verzeihen.«

 Tom half Merewyn aufzusitzen. Überrascht fiel ihr auf, welche Kraft der Junge bereits hatte. »Du wirst einmal ein sehr starker Mann, Tom.«

 »Aye.« Er drehte sich zur ihr um und sah sie mit wissendem Blick an. »So stark wie mein Vater, hoffe ich.«

 Also wusste er es. Merewyn schlang die Arme um Toms Hüften und drückte ihn an sich, wie den Sohn, den sie niemals haben würde. »Wenn du so stark bist wie er, dann darfst du Lord Ivo ganz bestimmt begleiten. Meinst du, wir können sie einholen?«

 »Aye. Haltet Euch gut fest«, sagte Tom und galoppierte mit ihr davon.

 [home]

Kapitel 29

 Um zu vermeiden, dass sie von den Wachen gesehen wurden, ritten Ivo und Brand nicht über die Brücke, sondern durchquerten den Fluss an einer seichten Stelle nördlich von Alnwick. Anschließend folgten sie dem Raben in Richtung Westen durch das Moor. Unterwegs erklärte Ivo Brand, was geschehen war.

 »Dann ist unsere Zeit hier also abgelaufen«, sagte Brand wehmütig. »Sobald wir die Frauen und das Baby sicher nach Hause gebracht haben, müssen wir verschwinden.«

 Brands deutliche Worte machten Ivo die Tatsachen in ihrer gesamten Tragweite bewusst, und sogleich spürte er einen Kloß im Hals. Doch er nickte und sagte: »Aye.«

 »Ausgerechnet jetzt … Merewyn.« Brand stieß einen so tiefen Seufzer aus, dass man glauben konnte, er käme direkt aus dem Boden unter ihnen. »Ich hatte nicht einmal Zeit, mich von ihr zu verabschieden.«

 »Ich konnte doch nichts sagen, solange der Junge dabei war. Es tut mir leid.«

 »Aber sie weiß es?«

 »Aye. Und sie wird es verstehen.« Im Gegensatz zu Alaida, die wohl nie verstehen würde, was Ivo getan hatte, warum er es getan hatte und wie sehr er sich nach ihr und allem, was dazugehörte, sehnte. Der einzige Lichtblick war, dass er ihr Beatrice nicht nehmen musste – seine Tochter, die er niemals lachen oder laufen sehen würde. »Es wäre besser gewesen, ich hätte die Wälder niemals verlassen.«

 »Nein. Du hast richtig gehandelt. Wir können uns nicht ewig verstecken. Und du hast uns gezeigt, dass wir wieder unter Menschen leben können.«

 »Aber nur, um erneut Abschied zu nehmen. Ganz gleich, was wir tun und wie lange es dauert, wir werden immer wieder Abschied nehmen müssen.« Von unseren Frauen und Töchtern und von eifrigen Knappen.

 »Männern, die in eine Schlacht ziehen, steht ein ähnliches Schicksal bevor«, sagte Brand.

 »Männer, die in eine Schlacht ziehen, haben die Hoffnung, dass sie heimkehren werden. Wir hingegen dürfen nicht darauf hoffen.« Abermals musste Ivo an Beatrice denken und an Alaida, die ihm so viel gegeben hatte. Nun würde sie seine Tochter lehren müssen, ihn zu fürchten und zu verachten. »Wir dürfen nie zurückkehren.«

 »Vielleicht finden wir ja noch eine Lösung«, entgegnete Brand. »Und selbst wenn uns eine Rückkehr auf ewig versagt bleibt, so durftest du wenigstens noch einmal erfahren, wie es ist, als Mensch zu leben.«

 »Welch bittere Erfahrung!«

 »Nein, Ivar. Du hattest eine Frau und ein Kind. Mehr Glück kann einem im Leben nicht zuteilwerden.«

 Dem konnte Ivo nichts entgegenhalten, denn es war etwas Wahres daran. Schweigend ritten sie weiter, bis der Rabe in Richtung Süden flog. Ivo kam die Landschaft bekannt vor, noch von dem Tag, als der Adler Alaida auf ihrer Reise begleitet hatte. Und auf einmal wusste er, wohin Ari sie führen würde. »Der Menhir.«

 »Der Stein aus Wats Geschichte?«

 Ivo nickte. »Er steht nicht weit von hier, im Wald unten am Hügel, der vor uns liegt. Aber ich frage mich, was sie dort wollen. Weit gekommen sind sie nicht.«

 »Ich mache mir eher Gedanken über den aufziehenden Nebel«, sagte Brand. »Irgendwie habe ich das Gefühl, damit stimmt etwas nicht.«

 Und damit hatte er recht. Der Nebel, der im Mondlicht durch die Bäume zog, hüllte lediglich die Nordseite der Anhöhe ein, wo der Stein stand. Ivo fiel ein, was Merewyn ihm seinerzeit über den Morgennebel gesagt hatte. Da die Zeit gedrängt hatte, zu Alaida zurückzukehren, hatte er Merewyns Sorge kaum Beachtung geschenkt. Aber nun …

 Sie ritten in Richtung Anhöhe, am Waldsaum entlang, bis sie zu einem schmalen Pfad gelangten. Am Ende des Wegs leuchtete der Nebel schwachgelb wie der Widerschein eines Feuers. Brand wies auf die schimmernden Schwaden und tippte sich ans Ohr. Ivo neigte den Kopf und lauschte angestrengt.

 Schwach ertönte der liebliche Klang eines Schlaflieds, und die dazugehörige Stimme kam ihm bekannt vor. Ivo war erleichtert. Wenn Bôte am Feuer saß und Schlaflieder summte, konnte das nur bedeuten, dass es Alaida und dem Baby gutging. Er bedeutete Brand abzusitzen, und nachdem sie ihre Pferde an einem Baum festgebunden hatten, gingen sie in den Nebel hinein. Der Rabe blieb zurück und setzte sich auf einen Ast.

 Die Nebelschwaden verschlangen das Mondlicht, so dass sie kaum die Hand vor den Augen sehen konnten, und so tasteten sie sich an den Bäumen entlang. Ivo nahm einen tiefen Atemzug, und schmeckte die feuchte Luft – bitter, kalt wie Lehm. Und seine Frau und seine Tochter befanden sich mittendrin. Er hätte auf Merewyn hören sollen. Er hätte ihre Hilfe annehmen sollen.

 Auf einmal wurde der Pfad breiter, und die gespenstischen Bäume boten keine Orientierung mehr. Ivo tastete sich vorwärts, überzeugt, dass der Stein nicht mehr weit entfernt war, bestrebt, Alaida und Beatrice zu finden und von diesem Ort fortzubringen. Bôtes Schlaflied war nun deutlicher zu hören, und der Nebel leuchtete heller, schien zu brennen.

 Ivo trat ins Leere.

 Er stürzte einen unsichtbaren Abhang hinunter und schlug hart auf. Einen kurzen Moment später prallte Brand gegen ihn. Atemlos rappelten sie sich auf und zogen ihre Schwerter.

 Sie standen vor dem Eingang einer niedrigen aus dem Fels gehauenen Höhle, die vom Schein eines unheimlichen Feuers in der Mitte beleuchtet wurde. Bôte stand vor der Feuerstelle, wiegte Beatrice in ihren Armen und summte ein Schlaflied. Daneben lag Alaida, reglos und auf frisches Heidekraut gebettet.

 Bôtes Gesang verklang. Mit einem seltsamen Lächeln auf den Lippen sah sie Ivo und Brand an. »Ihr habt uns also gefunden. Das ist gut. Ich habe lange auf Euch gewartet, sehr lange.«

 Ivo beschlich Unbehagen. Er ging einen Schritt in die Höhle hinein und fragte: »Amme, ist alles in Ordnung?«

 »O ja«, antwortete Bôte und streichelte Beatrice’ Wange. »Sie ist ein so friedliches Kind. Sie hat nicht ein einziges Mal geweint.«

 »Und meine Ehefrau?«

 »Wie Ihr seht, schläft sie«, sagte Bôte.

 Brand musterte die Felswände. »Wo genau sind wir hier?«

 »Unter dem Stein«, antwortete Bôte und wiegte Beatrice weiter in ihren Armen. »An dem Ort, an den Sir Egbert den Drachen gejagt hat. Aber das ist natürlich nur ein Märchen. Es hat nie einen Drachen gegeben.«

 »Und kein Herz«, sagte Brand. »Das Geräusch in dem Brunnen ist nichts weiter als das Rauschen des Meeres.«

 »Nur Männer, die ihr halbes Leben auf dem Meer verbracht haben, können das wissen«, sagte Bôte mehr zu sich selbst als an Ivo und Brand gerichtet. »Aye, es ist die Brandung, aber sie klingt ganz nach einem schlagenden Herzen.«

 Ivo steckte sein Schwert zurück in die Scheide und kniete sich vor seine Frau. »Alaida?«

 »Wollt Ihr sie wirklich wecken?«, fragte Bôte. »Sie wird nicht erfreut sein, Euch zu sehen.«

 Vermutlich hatte die Alte recht. Dennoch rüttelte Ivo Alaida wach. »Wach auf, mein Herzblatt.«

 »Ivo?« Schlaftrunken drehte Alaida sich um und öffnete die Augen. Lächelnd sah sie Ivo an. Doch sobald sie richtig wach war, erstarb ihr Lächeln, und sie wich zurück. Den Rücken an den Fels gedrückt, rief sie: »Was tust du hier? Geh weg!«

 Ivo streckte seine Hände aus, damit sie sah, dass er ihr nichts antun wollte. »Ich möchte dich und Beatrice nach Hause bringen.«

 »Nein. Ich habe gesehen, was du bist.« Alaidas ängstlicher Blick brach Ivo beinahe das Herz. »Ich habe gesehen, wie du dich in diesen … in dieses Ungeheuer verwandelt hast.«

 »In einen Adler. In den Adler, der dir so viel bedeutet hat, in den Adler, der über dich gewacht und dich vor de Jeune beschützt hat. Komm mit! Ich werde euch nach Hause bringen, wo ihr in Sicherheit seid.«

 »Wir können nicht nach Hause zurück. Die Kirche …«

 »Niemand wird es erfahren. Sobald ihr in Sicherheit seid, werde ich verschwinden. Das schwöre ich dir. Du kannst allen erzählen, ich sei getötet worden. Dann wird niemand die Wahrheit erfahren.«

 »Aber Beatrice …« Alaida unterdrückte ein Schluchzen. »Ihr Vater ist ein Dämon.«

 »Nein. Ich bin kein Dämon. Ich bin ein Mensch, Alaida. Ein Mensch, der verflucht wurde, aber dennoch ein Mensch.«

 »Ein Mensch«, sagte Bôte verächtlich und tätschelte Beatrice unter dem Kinn. »Menschen haben weder Fell noch Federn, oder, meine Kleine?«

 »Adler haben auch kein Fell«, meldete Brand sich zu Wort.

 »Nein, nein. Natürlich nicht«, sagte Bôte. Mit gurrender Stimme fuhr sie fort: »Weißt du, wer Fell hat, meine Kleine? Löwen und Pferde, Wölfe und Hirsche, Hunde und Stiere.«

 Ivo packte kaltes Entsetzen, als Bôte die Tiere aufzählte, in deren Gestalt sich seine Gefährten verwandelten.

 Bôte sah Brand an, und wieder spielte dieses seltsame Lächeln um ihre Lippen. »Und dann wären da noch Bären, meine Kleine. Große Bären mit braunem Fell, die kleine Babys wie dich fressen wollen.«

 »Wer bist du wirklich, Alte?«, fragte Brand. Ivo hingegen wusste es längst. Er zog sein Schwert und stellte sich zwischen Alaida und das Böse.

 »Ihr kennt mich doch. Ich bin Bôte. Die alte Bôte, die Lady Alaida großgezogen hat, damit sie Eurem Freund ein Kind gebären kann. Ich bin Bôte, die geholfen hat, das Kind des Adlers auf die Welt zu bringen und ihm Leben einzuhauchen.« Sie strich Beatrice über den Bauch und lächelte zufrieden, als diese ein munteres Glucksen von sich gab. »Du kennst mich doch, meine Kleine. Auch du, Bär, weißt, wer ich bin. Denn ich habe dich geschaffen.«

 Knurrend zog Brand sein Schwert, zum Angriff bereit.

 »Brand, nicht!« Ivo stellte sich vor Cwen und fing Brands Hieb mit seiner Klinge ab. In seiner Wut holte Brand abermals aus und zwang Ivo in die Knie. »Brand, tu das nicht! Denk an Beatrice.«

 Endlich drangen Ivos Worte zu Brand durch und hielten den todbringenden Schwung auf. Bebend vor Zorn ließ Brand das Schwert sinken und gewann die Oberhand über die rasende Wut des Bären.

 Die Alte lachte nur. »Gut gemacht, Adler. Dieses Mal hast du ihn rechtzeitig zurückgerufen. Das hättest du auch tun sollen, bevor er meinen Sigeweard tötete.«

 Ivo fuhr herum und sah der Hexe in die Augen. »Was willst du, Cwen?«

 »Wer ist Cwen?«, fragte Alaida.

 »Die Hexe, die uns verflucht hat«, sagte Brand. »Sie steht vor Euch.«

 »Was soll das heißen? Das ist doch Bôte«, sagte Alaida und stand auf. »Bôte, sag ihnen, wer du bist, damit sie dir nichts antun.«

 »Ganz ruhig, mein Lämmchen. Sie können mir nichts antun.« Die Hexe legte eine Hand über das Feuer und machte einen Schritt nach vorn. Die Flammen umzüngelten sie, ohne ihre Kleider zu versengen. Alaida kreischte auf, als sie sah, wie die plumpe Gestalt ihrer alten Amme, die Beatrice noch immer in den Armen hielt, schmolz und zu einer schlanken, jüngeren und größeren Frau wurde. Einzig und allein ihr zufriedenes Lächeln erinnerte noch an Bôte. »Ihr seht, ich bin es wirklich: Cwen.«

 »Beatrice!« Alaida wollte sich in die Flammen stürzen. Doch Ivo packte sie und hielt sie zurück. »Lass mich das machen.« Verzweifelt versuchte Alaida, sich loszureißen. »Beatrice!«

 »Alaida, Schluss damit! Beatrice ist nichts passiert. Halt dich von Cwen fern, damit sie sie nicht fallen lässt.« Ivo zog Alaida an seine Brust, und sie beruhigte sich. »Bald wird Beatrice wieder in deinen Armen liegen«, flüsterte er. »Aber lass Brand und mich das machen!«

 Alaida hob den Kopf und sah ihn voller Angst an, doch sie nickte. Ivo ließ sie langsam los und stellte sich vor sie.

 »Aus diesem Grund habe ich dich großgezogen«, sagte Cwen. »Ich sah vor Jahren voraus, dass er Eure Hand gewinnen würde, und so wartete ich, bis du alt genug warst, um ihn zu begehren und ihm ein Kind zu gebären.«

 »Der Hochzeitstrank«, flüsterte Alaida, die auf einmal verstand, warum sie sich in jener Nacht nicht gegen dieses sonderbare Verlangen hatte wehren können.

 »Aye. Der Trank machte dich willig und ließ seinen Samen in dir aufgehen, so dass das Kind zur richtigen Zeit geboren wurde. Sie ist nun einen Monat alt. Weißt du denn nicht, welcher Tag heute ist, mein Lämmchen?«

 Alaida stockte vor Entsetzen der Atem. All Hallows Eve – der Abend vor dem Allerheiligentag. Ein Tag der dunklen Mächte, wenn böse Geister die Welt regieren.

 »Bôte, bitte nicht!«, flehte sie.

 »Nenn mich nicht beim Namen dieser Magd! Ich bin Cwen«, schrie die Hexe erhobenen Hauptes, als verleihe allein der Name ihr bereits Macht. »Britanniens Könige bedienten sich meiner Hexenkunst, lange bevor diese beiden hier geboren wurden, und das ist sehr lange her. Frag sie doch, wie alt sie sind!«

 Verwirrt sah Alaida Ivo an, doch der schüttelte den Kopf und ging einen Schritt auf Cwen zu. »Ich frage dich noch einmal: Was willst du?«

 »Es ist ganz einfach, Adler – deine Tochter gegen meinen Sohn. Dir wird nichts anderes übrigbleiben, als sie mir zu überlassen.«

 »Nein!«, schrie Alaida und machte erneut einen Schritt auf das Feuer zu. Doch Ivo streckte den Arm aus und hielt sie zurück.

 »Niemals!«, spie er Cwen seine Worte entgegen. »Lieber sterbe ich selbst.«

 »Welch nichtiger Schwur, denn genau das ist dir versagt.« Im Schein des Feuers erstrahlte Cwens hageres Gesicht zu furchterregender Schönheit, was Alaida noch mehr in Schrecken versetzte. »Das war das Schlaueste an dem Fluch, mit dem ich euch belegt habe, und zugleich das Schwierigste. Aber ich wollte, dass eure Qualen niemals enden, so wie meine. Was ist es für ein Gefühl zu wissen, dass man die Sonne niemals wiedersehen wird?«

 »Ich habe den Mond zu schätzen gelernt«, sagte Ivo.

 »Ah, aber sicher erinnerst du dich noch daran, wie sich die Sonne anfühlt …« Cwen schnippte mit den Fingern, und wohlige Wärme durchströmte die Höhle, ganz wie unter einem sonnenbeschienenen Himmel. »Ein herrlicher Sommernachmittag …« Noch ein Fingerschnippen, und sogleich wehte ein leichter Wind und trug den Duft nach frischem Heu herein. »Das Sonnenlicht auf den Wellen, wenn man heimwärts segelt …« Schnipp, und schon ertönte das Schlagen von Wellen an den Rumpf eines Schiffes.

 Seufzend hob Ivo den Kopf und schloss die Augen.

 »All das wirst du wieder erleben dürfen«, flüsterte Cwen. »Gib mir Beatrice, und ich werde dich von dem Fluch befreien. Dann kannst du wieder als Mensch bei Sonnenlicht zu Hause leben. Ich werde für Beatrice sorgen und sie lieben wie ein eigenes Kind. Du brauchst nur einzuwilligen, und schon bekommst du dein Leben zurück.«

 Trotz ihrer Angst verstand Alaida, wie verlockend Cwens Angebot für Ivo sein musste. Als Mensch. Zu Hause. Ein einziges Wort, und er wird die Sonne wiedersehen. Alles, was er dafür tun musste, war, ihrer beider Tochter Cwen zu überlassen. Er würde es tun. Sie wusste, er würde es tun. O Gott! Bitte nicht.

 Ivo öffnete die Lider und schaute tief in Cwens kalte blaue Augen. »Nimm mich an ihrer Stelle.«

 »Nein«, schrie Brand, und in dem Moment wurde Alaida bewusst, dass sie selbst ebenfalls geschrien hatte.

 Doch Ivo achtete nicht auf die beiden. »Ich werde an die Stelle deines Sohnes treten«, sagte er. »Ich werde dich ehren und lernen, dich zu lieben, so wie ein Sohn seine Mutter liebt.«

 »Du! Glaubst du etwa, ich würde eine der Bestien, die mein Kind getötet haben, als Sohn haben wollen?« Cwen bebte vor Zorn, so dass Beatrice sich in ihren Armen hin und her bewegte.

 Ivo ließ sein Schwert fallen. Er ging noch einen Schritt auf das Feuer zu und streckte mit gekreuzten Handgelenken die Arme aus. »Dann nimm mich als deinen Sklaven, um mich zu quälen, wie es dir beliebt.«

 »Nimm mich!«, sagte Brand. »Ich war es, der Sigeweard getötet hat. Mir sollte deine Rache gelten. Richte deinen Zorn gegen mich, Hexe. Daran wirst du mehr Vergnügen finden.«

 »Mit dir, Bär, habe ich andere Pläne«, sagte Cwen mit einer Stimme, dass Alaida Gänsehaut bekam. »Ich will das Kind. Beatrice ist noch jung. Sie wird mich wie eine Mutter lieben.«

 »So wie ich?«, fragte Alaida und schluchzte auf, während ihr Tränen in die Augen stiegen. »Wer auch immer du bist, für mich bist du Bôte, meine Amme, die mich aufgezogen hat, die mich in ihren Armen gewiegt und mir das Handarbeiten beigebracht hat. Meine Bôte, die ich all die Jahre geliebt habe. Siehst du denn nicht, dass du längst ein Kind hast?«

 Cwens Gesichtsausdruck wurde weicher. »Nur beinahe, mein Lämmchen. Vor allem galt deine Liebe deiner Mutter und dann deiner Großmutter. Dieses Kind hingegen wird nur mich lieben.«

 »Und wer bleibt mir dann noch?«, fragte Alaida. »Wie kannst du mir mein Kind nehmen, wo du doch weißt, wie schmerzhaft das ist?«

 »Ich werde es dir nicht nehmen, mein Lämmchen. Dein Mann wird es mir geben.«

 »Das wird er nicht. Du hast es doch selbst gehört. Bitte, gib mir Beatrice zurück.« Alaida streckte die Arme aus und ging auf Cwen zu.

 »Ich könnte euch beide mitnehmen«, sagte Cwen. »Dann hätte ich Tochter und Enkelin. Was würdest du davon halten, Adler?«

 »Nichts.« Ivo zog Alaida zurück und stellte sich abermals vor sie. »Ich gegen deinen Sohn, Cwen. So lautet mein Angebot. Mehr habe ich dir nicht zu bieten. Lass Alaida und Beatrice heimkehren und schwöre, dass deine böse Macht sie nie wieder heimsuchen wird. Dann gehöre ich auf ewig dir.«

 »Wie rührend«, sagte Cwen spöttisch. »Aber das wird dir kaum etwas nützen, nun, da deine Frau gesehen hat, was du in Wahrheit bist. Dir bleibt überhaupt keine Wahl. Überlass mir dein Kind und freu dich deines Lebens. Oder verweigere es mir und bleib auf ewig verdammt. Wie auch immer, Alaida wird dich hassen.«

 »Und wenn ich auf ewig verdammt bin, du bekommst weder meine Frau noch mein Kind«, sagte Ivo.

 »Ich könnte sie alles vergessen lassen«, bot Cwen ihm an. »Alles, was sie gesehen hat. Den Adler. Sogar Beatrice.«

 »Niemals würde ich mein eigenes Kind vergessen«, rief Alaida.

 »O doch, das würdest du, mein Lämmchen. Dann könntest du deinen Mann wieder lieben. Gib mir das Kind, Adler, dann bekommst du Alaida und das Sonnenlicht zurück.«

 »Du bietest mir viel, Hexe, um mich zu überzeugen. Warum?«

 »Weil sie dazu gezwungen ist, My Lord.« Plötzlich betrat Merewyn die Höhle, gefolgt von Tom.

 »Merewyn. Halt dich fern von ihr!«, rief Brand voller Sorge.

 Merewyn jedoch schüttelte den Kopf. »Es ist meine Bestimmung, hier zu sein.«

 »Bitte, Meri, geh zurück! Du weißt ja nicht, wen du vor dir hast. Tom, bring sie hinaus!«

 »Kümmere dich um My Lady, Tom«, sagte Merewyn lächelnd. »Ich weiß sehr wohl, wen ich vor mir habe, Messire. Aus genau diesem Grund bin ich meiner Bestimmung gefolgt.«

 »Wie überheblich von dir«, sagte Cwen verächtlich. »Glaubst du etwa, das bisschen niedere Magie, das du dein Eigen nennst, könne sich mit meinen Zauberkräften messen?«

 »Ich habe eine Weile vor der Höhle gestanden und zugehört, mächtige Zauberin. Ich weiß sehr gut, was deine Künste vermögen.« Merewyn ging hinüber zu Brand, und Cwens Blick folgte ihr.

 Tom stellte sich neben Alaida und nahm ihre Hand. »Ich bin bei Euch, My Lady. Ihr braucht Euch nicht zu fürchten.«

 »Sie will nicht nur Euer Kind, sondern auch Eure Seele, My Lord«, sagte Merewyn. »Deshalb bietet sie Euch die Liebe Eurer Frau an. Lasst Euch nicht davon verlocken. Lehnt ab!«

 »Bis zu meinem letzten Atemzug«, gelobte Ivo.

 »Sie spielt auch mit Euch, My Lady. Die Angst, die Ihr empfindet, sie kommt nicht von Euch. Das ist sie.«

 »Misch dich nicht in Angelegenheiten ein, die dich nichts angehen, Heilerin!«, sagte Cwen drohend.

 Aber Merewyn ließ sich nicht beeindrucken. »Denkt nach, My Lady! Seit wann habt Ihr solche Angst vor Eurem Mann?«

 »Ich …« Verwirrt sah Alaida Ivo an. Dann warf sie einen Blick auf Cwen und schließlich zu Merewyn. Die Heilerin strahlte eine derartige Ruhe aus, dass Alaida sich darauf einließ und sich sammelte. »Seit ich gesehen habe, wie er sich in einen Adler verwandelte. Bôte sagte, er sei ein Dämon und ich würde auf dem Scheiterhaufen landen, weil ich ihm ein Kind geboren habe. Aber für mich ist er immer noch Ivo, mein Mann. Bôte gab mir einen Kräutertrank, um … um mich zu beruhigen.«

 »Und Eure Angst wuchs. Bôte war es, die Euch mehr Angst eingeflößt hat.«

 Alaida versuchte, sich zu erinnern. »Ich hatte schreckliche Angst.«

 »Oh, mein Herzblatt, ich würde dir niemals etwas antun«, sagte Ivo. »Das musst du mir glauben. Du brauchst dich nicht vor mir zu fürchten.«

 »Fürchte dich vor ihm!«, befahl Cwen, und sogleich zitterte Alaida vor Angst.

 »Lass sie in Ruhe«, sagte Tom. Er ließ Alaida los und stellte sich neben Ivo, um Alaida abzuschirmen. »Sie hat keine Angst, Hexe. Niemand von uns fürchtet sich vor ihm.«

 »Das solltest du aber, mein Junge.« Über Toms Schulter hinweg richtete Cwen ihren Blick auf Alaida. »Wenn sich herumspricht, was geschehen ist, landet Ihr auf dem Scheiterhaufen, My Lady.«

 »Wie das?«, wandte Merewyn ein. »Würdet Ihr etwa jemandem davon erzählen, My Lady?«

 Alaida war verwirrt, aber nicht so sehr, dass sie nicht hätte antworten können. »Niemals«, sagte sie.

 »Die Leute werden alles erfahren und Euch verbrennen«, sagte Cwen beschwörend und nahm wieder Bôtes Stimme an. »Wenn Euer Mann uns nicht vorher tötet, mein Lämmchen. Auch vor dem Baby wird er nicht haltmachen, um sein dunkles Geheimnis zu bewahren.«

 »Nein«, widersprach Alaida, die Cwens Absicht durchschaut hatte und mit aller Macht dagegen ankämpfte. »Du lügst. Du hast mich die ganze Zeit belogen. Er liebt uns.«

 »Das ist nichts weiter als eine Schwäche«, sagte Cwen, »ebenso wie bei Euch.«

 »Dann macht eine Stärke daraus, My Lady«, sagte Tom. Er drehte sich zu Alaida um und legte eine Faust auf seine Brust, so dass nur Alaida sie sehen konnte. Dann öffnete er die Hand und sagte: »Seid stark für den Adler, der uns an jenem Tag begleitete.«

 Irgendetwas wollte Tom ihr mitteilen. Und plötzlich merkte Alaida, dass sie etwas in der Hand hielt. Er hatte ihr etwas in die Hand gelegt. Vorsichtig öffnete sie die Faust und sah, dass etwas Silbernes darin aufblitzte: das Bild eines Adlers. Fragend sah sie Merewyn an.

 »Ihr tragt die nötige Kraft bereits in Euch, My Lady«, sagte Merewyn sanft. »Erinnert Ihr Euch, als Ihr zu mir kamt, um mich um Hilfe zu bitten? Die Tinktur, die ich Euch gab, war nichts weiter als ein beruhigendes Öl, das nicht einen einzigen Tropfen Magie enthielt. Die wahre magische Kraft ist in Euch.« Merewyn ballte eine Hand zur Faust und legte sie auf ihr Herz. »Hier, so wie bei Lord Ivo.«

 »Aber ich …«

 »Fürchtet Ihr ihn wirklich?«, fragte Merewyn. »Habt Ihr wirklich Angst vor Eurem Mann?«

 »Nein.« Allmählich verstand Alaida. Aber was wäre, wenn sie sich irrte? Was, wenn er … Nein, das war Cwen. »Nein, ich habe keine Angst vor ihm«, sagte sie mit zitternder Stimme.

 »Doch, das hast du«, flüsterte Cwen und hauchte ihr Gift in ihre Seele.

 »Nein!« Sie drückte den kleinen Adler so fest, bis er ihr ins Fleisch schnitt, und benutzte den Schmerz, um Cwens Magie zu brechen. »Nein, ich habe keine Angst.«

 Alaida horchte tief in sich hinein und fand die Kraft, die wenigen Schritte zu Ivo hinüberzugehen. Nun war sie sich sicher. Sie legte ihm den silbernen Adler auf das Herz und sprach aus, wogegen sie sich so lange gewehrt hatte: »Ich fürchte mich nicht. Ich liebe Ivo. So wahr mir Gott helfe, ich liebe ihn, noch immer.«

 »Und ich …« Ivo schrie plötzlich auf, während sein Körper sich versteifte und sein Rücken sich spannte wie ein Bogen. In dicken braunen Schwaden strömte die böse Macht aus ihm heraus. Voller Entsetzen sah Alaida, wie er in der dunklen Wolke zuckte und nach Atem rang. Er starb. Und sie hatte ihn getötet. Ihr Schrei mischte sich mit seinem und mit dem des Adlergeistes, der sich aus dem Nebel formte und seine Flügel über ihren Köpfen spreizte. Er stieß einen weiteren schrillen Schrei aus und war plötzlich fort, ließ nichts als eine schwach schimmernde Schwade zurück.

 Ivo sank auf die Knie und rang nach Luft. Alaida kniete sich neben ihn.

 »Nein!«, kreischte Cwen. »Das kann nicht sein! Es ist nicht möglich. Du kannst es nicht gefunden haben. Niemand kann es gefunden haben. Und Liebe allein kann den Schadenszauber nicht lösen.«

 »Du hast keine Macht mehr über ihn«, sagte Merewyn. »Und über My Lady auch nicht.«

 Cwen drehte Beatrice herum und hielt sie über die Flammen. »Noch ist es nicht vorbei.«

 »Nein!« Schreiend stürzte Ivo sich auf Cwen. Er warf sie zu Boden und riss Beatrice aus ihren Armen. Bevor er selbst zu Boden ging, machte er eine halbe Drehung, um das Baby vor dem Aufprall zu schützen.

 »Genug!« Die Luft um Cwen herum kochte, wie sie vor Wut kochte. Sie rief die wogenden Schwaden zu sich und streckte den Arm nach Ivo aus. Mit einem Aufschrei warf sich Merewyn dazwischen. So traf sie der Blitz anstelle von Ivo und Beatrice. Er traf sie mitten in die Brust und katapultierte sie in die Höhe. Dort hing sie in der Luft, krümmte sich vor Schmerz, während Blitze ihre Kleidung zerfetzten und ihre Haut verbrannten.

 »Merewyn!« Mit Gebrüll schoss Brand auf sie zu. Doch Cwens ausgestreckter Arm hielt ihn auf und schlug ihm das Schwert aus der Hand. Merewyn fiel herunter und lag reglos auf dem felsigen Boden. Cwen wandte sich um zu Alaida und drehte ihr den Arm auf den Rücken.

 »Nein«, schrie Tom. Pfeilschnell schoss seine schlanke Gestalt quer durch die Höhle wie ein Speer, und er rammte Cwen sein Messer in die Brust, schrie auf, als ihre Blitze ihn trafen. Die beiden prallten gegen das Gestein hinter der Zauberin. Tom rollte zur Seite, und Brand schoss vor, um Cwen den Hals zu durchtrennen.

 Doch seine Klinge traf nur auf Rauch und die Luft. Fluchend drehte Brand sich um. »Wo ist sie?«

 Tom stand auf, hob Ivos Schwert auf und sah sich suchend um. »Verschwunden.«

 Plötzlich begann die Erde zu beben. Es regnete Gestein und Staub.

 »Raus hier«, schrie Ivo. »Alaida. Lauf hinaus!«

 Alaida rannte zum Ausgang, Ivo war dicht hinter ihr und schützte Beatrice einmal mehr mit seinem Körper. Hinter ihnen warf Brand Tom sein Schwert zu und rief: »Junge, lauf!« Er hob Merewyn auf seine Arme und jagte hinaus, gerade noch rechtzeitig, bevor die Höhle einstürzte. Das Rumpeln und Erzittern hielt an, während der Menhir sich bewegte, rutschte und pendelte, bis er das Loch, wo der Eingang gewesen war, ausfüllte. Das Gerumpel ließ nach, und es wurde still. Es war, als ob die Höhle nie existiert hätte.

 »Meri? Nein!« Verzweifelt presste Brand den malträtierten Körper der Heilerin an seine Brust. »Meri!«

 Ivo legte Beatrice in Alaidas Arme. Er riss sich den Umhang herunter und breitete ihn auf dem Gras aus. »Brand, leg sie hierhin.«

 Während Alaida schluchzend Beatrice an sich drückte und immer wieder ihren Namen sagte, legte Brand Merewyn auf Ivos Umhang. Dann nahm er seinen eigenen Umhang ab und deckte sie damit zu. »Es wird alles wieder gut«, flüsterte er und strich ihr übers Haar. »Ich werde mich um dich kümmern.«

 Durch Merewyns Brust lief ein Zucken, und sie schlug mühsam die Augen auf. Ein Lächeln spielte um ihre Lippen, als sie sagte: »Du bist in Sicherheit.«

 »Aye«, sagte Brand.

 »Und Lady Beatrice?«

 »Aye. Sie auch.«

 Weinend kniete sich Alaida neben Merewyn, um ihr das Baby zu zeigen, das staubig, aber ansonsten wohlauf war und leise vor sich hin wimmerte. »Du hast sie gerettet, Merewyn. Du hast uns alle gerettet.«

 »Die Liebe hat Euch gerettet.« Merewyn durchlief wieder ein Zucken, und ihr Atem ging nur noch rasselnd. »My Lord?«

 »Ich bin hier, Merewyn«, sagte Ivo und kniete sich neben Alaida. »Ich werde dir niemals angemessen danken können.«

 »Liebt sie einfach«, sagte Merewyn. »Tom wird Euch sagen, was Ihr wissen müsst. Fragt ihn!«

 »Das werde ich. Friede sei mit dir, Heilerin.« Ivo half Alaida aufzustehen und führte sie zur Seite. Schluchzend legte sie den Kopf an seine Brust. Sie fühlte sich schuldig. Denn sie war froh, dass sie Ivo und Beatrice lebend zurückbekommen hatte, und dabei war so viel verlorengegangen.

 »Es ist schön hier«, flüsterte Merewyn. Mit Cwen war auch der Nebel verschwunden, und die Nacht war so klar, dass es schien, als hingen die Sterne greifbar nah an den Ästen der Bäume. Merewyn richtete den Blick auf einen milchig weißen Streifen am Himmel. »Wotans Weg, den ich heute beschreite.«

 »Nein, Meri. Du darfst mich nicht allein lassen! Halt durch! Ich bringe dich nach Hause.«

 »Die Mutter ruft mich zu sich.« Mit letzter Kraft hob Merewyn die Hand und streichelte Brands Wange. »Sei nicht traurig, mein Liebster.«

 »Merewyn, bitte nicht!«

 »Wenn die Zeit gekommen ist, werde ich dich finden.« Merewyns Hand sank zurück, und mit ihrem letzten Atemzug flüsterte sie: »Halt Ausschau nach mir.«

 Sie war tot, und ihre Augen waren noch immer auf den sternenklaren Himmel gerichtet. Brand stieß einen Klagelaut aus und nahm sie in seine Arme. Tränen liefen ihm über die Wangen und schimmerten hell wie die Sterne, als er Merewyn die Augen schloss und ihr einen Abschiedskuss gab.

 [home]

Kapitel 30

 In der Stille der Nacht gingen sie nach Alnwick zurück. Den ganzen Weg lang trug Brand Merewyn auf seinen Armen. Ivo führte Fax, mit Alaida und Beatrice im Sattel, am Zügel und ging neben Brand her. Tom folgte mit Brands und Aris Pferden, und der Rabe zog über ihnen seine Kreise.

 Eine Meile vor der Brücke blieb Brand stehen. »Ich werde sie nach Hause bringen, nicht in die Kirche der Christen. Deshalb kann ich nicht durchs Dorf gehen, denn dort würde man Fragen stellen.«

 Ivo nickte. Brand würde wissen, was zu tun war, um Merewyn in allen Ehren zu bestatten. Dennoch sagte er: »Ich werde mit dir kommen.«

 »Nein, bleib bei deiner Familie.« Brand schluckte schwer. Er hatte Mühe, die Fassung zu bewahren.

 »Wirst du weiterziehen?«, fragte Ivo.

 »Nein. Cwen lebt noch. Wenn sie zurückkommt, werdet ihr unsere Hilfe brauchen. Ich werde am Abend kommen, wenn ich …« Er brach ab, unfähig, es auszusprechen. »Ari kann Toms Pferd nehmen und mir abends Kraken bringen.«

 Brand wandte sich ab und ging in den Wald hinein, aufrecht und mit festen Schritten, um Merewyn nach Hause zu tragen. Der Rabe folgte ihm lautlos.

 Ivo sah ihm hinterher, bis er in der Dunkelheit verschwand. Dann blickte er auf zu Alaida. »Wie geht es ihr?«

 »Gut«, antwortet Alaida und hob ihren Umhang, um nach Beatrice zu sehen. »Sie schläft.«

 »Schön. Ich …« Zögernd fuhr er fort: »Vielleicht sollte ich Brand doch lieber begleiten. Ich weiß nicht, was bei Sonnenaufgang geschehen wird.«

 »Aber ich weiß es.« Alaida beugte sich zu Ivo hinunter und strich ihm über das Haar, als wolle sie ihn segnen – mehr als jeder Priester es vermocht hätte. »Der Himmel wird sich rosa und golden färben und dann blau. Die Sonne wird dein helles Haar berühren. Und ich werde weinen, zunächst vor Glück, und dann aus Trauer um Merewyn. Alles wird gut sein. Denn du bist frei – so wie Merewyn es gesagt hat. Selbst Bôte … Selbst Cwen hat es gesagt.«

 So wie Merewyn es gesagt hat. Auf dem Weg durch das Moor hatte Ivo bei all der Traurigkeit nicht fragen wollen, was sie gemeint hatte, als sie sagte: Fragt Tom. Doch nun winkte er den Jungen herbei. »Merewyn sagte, du würdest uns sagen, was wir wissen müssen. Was hat sie damit gemeint?«

 »Als wir hinter Euch herritten, hat sie mir alles erzählt, My Lord. Sie hat mir gesagt, was ich tun muss und warum. Sie sagte, ich solle mir alles gut merken. Zunächst habe ich nicht verstanden, was sie damit meinte, doch als …« Tom schluckte schwer. Dann sah er Alaida an. »Habt Ihr es noch, My Lady? Das, was ich Euch gegeben habe?«

 Für einen Augenblick schien Alaida verwirrt, doch dann sah sie hinunter auf ihre Hand, die zur Faust geballt war. »Mir ist gar nicht aufgefallen, dass ich ihn noch immer in der Hand halte«, sagte sie und öffnete langsam ihre Hand. Ivo stiegen Tränen in die Augen, als er sah, was sie den ganzen Weg lang so fest umschlossen hatte, dass es sich in ihre Hand eingedrückt hatte.

 »Das hast du die ganze Zeit in der Hand gehalten?«, fragte er und sah auf den Anhänger hinunter, den Cwen ihm vor so langer Zeit vom Hals gerissen hatte.

 »Er lag auf dem Grund des Brunnens, My Lord«, erklärte Tom. »Aelfwine fand ihn, als er den Brunnenschacht säuberte. Merewyn sagte, auch wenn er selbst es nicht wusste, habe er mir den Anhänger doch nur zur Aufbewahrung gegeben. Ich konnte ja nicht wissen, dass es Euer Amulett war, My Lord.«

 »Nein. Das konntest du nicht wissen«, sagte Ivo und drückte freundschaftlich Toms Schulter. »Und dennoch hast du ihn für mich aufbewahrt.« Er nahm Alaida den Adler aus der Hand und streifte sich die Kette über den Kopf. Das Gewicht auf seiner Brust fühlte sich vertraut an, so als sei es immer dort gewesen.

 »Warum hat der Anhänger eine solche magische Kraft?«, fragte Alaida.

 »Es ist meine fylgja. Mein …«, Ivo suchte nach einer passenden Übersetzung. »Mein Folgegeist – mein Schutzgeist. Mein Vater hängte mir das Amulett am Tag meiner Geburt um. Cwen stahl es mir vor vielen, vielen Jahren.«

 »Merewyn …« Tom versagte die Stimme. Er räusperte sich und fuhr fort: »Merewyn sagte, dass Cwen es benutzt habe, um Lord Ivo in einen Adler zu verwandeln. Und dass mit der Hilfe dieses Amuletts die Magie aufgehoben werden kann, aber nur in Verbindung mit der Liebe. Mit der wahren Liebe. Das hat sie gesagt. Sie bat mich, Euch das Amulett in die Hand zu legen, My Lady, weil es Euch die Kraft geben würde auszusprechen, was Ihr tief in Eurem Herzen fühlt. Euch, My Lord, soll ich sagen, dass alle anderen ihre Amulette finden müssen.«

 »Das heißt, Brand und Ari sind nicht die Einzigen?«, fragte Alaida.

 »Insgesamt sind wir neun. All die Tiere, die Cwen genannt hat.« Ivo starrte in die Dunkelheit und musste an die anderen denken. »Tapfere Männer. Eines Tages werde ich dir von ihnen erzählen, schon bald.« Eines Tages, dachte er. Denn er würde wieder Tage erleben, einen nach dem anderen.

 »Wir sollten den Brunnen noch einmal säubern. Vielleicht finden wir dort auch Brands fil … Schutzgeist.«

 »Fylgja«, wiederholte Ivo und nickte zustimmend, obwohl er bezweifelte, dass sie Brands Amulett dort finden würden. »Das werden wir tun«, sagte er. »Wir werden auch die Höhle durchsuchen, wenn wir sie ausgraben können. Die Ruine der alten Feste und jeden anderen Ort, den ich für möglich halte. Und wir werden die anderen suchen lassen. Vielleicht hat der eine oder andere von ihnen das Glück, sein Amulett zu finden.«

 »Alle müssen es finden, My Lord«, erklärte Tom. »Merewyn sagte, dass Sir Brand von Cwens Zauberspruch am stärksten betroffen sei, weil er in jener Nacht Euer Anführer war, und dass alle von euch den Bann brechen müssen, bevor er frei sein kann.«

 Alle anderen? Wo es zweihundertvierzig Jahre gedauert hatte, zufällig auf dieses zu stoßen. Unmöglich.

 »Dann werden wir sie alle suchen«, sagte Alaida mit fester Stimme. Und wie zuvor ihre Liebe durchströmte Ivo nun ihre Zuversicht und nahm ihm seine Zweifel.

 »Wir werden nicht ruhen, bevor wir alle gefunden haben«, schwor er. »Aber zunächst müssen wir Beatrice und dich nach Hause bringen. Wir können den Rest des Wegs zu Pferd zurücklegen, nun da Brand fort ist … mit …« Er brachte es nicht fertig, Merewyns Namen auszusprechen. »Ich werde Kraken reiten.«

 Tom übergab Ivo Krakens Zügel. Er selbst nahm Aris Pferd. Als er in den Sattel stieg, zuckte er zusammen.

 »Zeig mir deine Hand«, sagte Ivo. Tom streckte die Hand aus, und selbst im verblassenden Mondlicht sah Ivo, dass Toms Hand bis nahezu auf die Knochen aufgescheuert war.

 »Thomas, du hättest etwas davon sagen müssen«, sagte Alaida.

 »Es tut nur ein bisschen weh, My Lady. Es gab Wichtigeres.«

 »Aye. Das gab es«, sagte Ivo. Seiner Ansicht nach hatte der Junge sich längst verdient gemacht, auch wenn es noch eine Weile dauern würde, bis es sich für ihn auszahlte. Ivo hatte genug Zeit, um ihm gebührend zu danken und ihn für seinen Mut zu belohnen. Ein ganzes Leben lang – wenn auch nur ein einziges. An diesen Gedanken musste er sich erst wieder gewöhnen und lernen, jeden Moment zu genießen. Tag für Tag.

 »So, Tom, nun lass uns die beiden Damen nach Hause bringen.«

 Als sie die Brücke überquerten und den Hügel hinauf nach Alnwick ritten, krähten bereits die Hähne. Vom Wall ertönte ein Schrei, und sogleich öffneten die Wachen das Tor, um sie willkommen zu heißen. Erleichtert ritt Ivo voraus in den Hof. Endlich waren sie in Sicherheit.

 Doch seine Erleichterung schwand, als er sah, dass sich eine Gruppe Edelmänner vor der Tür des Herrenhauses versammelt hatte. Er warf einen kurzen Blick auf ihre Gesichter und erkannte Flambard, Brainard, de Jeune und weitere Mitglieder des Kronrats. Ranulf Flambard hob den Arm, und etwa zwanzig Ritter folgten ihm zur Mitte des Hofs und bildeten einen Kreis um die drei Reiter. Die Männer von Alnwick protestierten, unternahmen aber nichts. Offenbar hatten sie entsprechende Anweisungen erhalten.

 Tom ritt um Alaida herum und griff nach Aris Schwert, das am Sattel seines Pferdes hing.

 »Ganz ruhig, Tom«, sagte Ivo.

 Kurz darauf spazierte König William aus dem Haus, und Ivo entspannte sich. Mit William würde er schon zurechtkommen. Doch dann sah er, wer hinter ihm stand.

 »Fitz Hubert! Ihr seid bereits zweimal von meinem Grund verwiesen worden.« Ivo schwang sich aus Krakens Sattel und sah Neville mit eisigem Blick an. Er half Alaida aus dem Sattel und vergewisserte sich, dass Beatrice wohlbehalten in den Armen ihrer Mutter lag. Dann gab er beiden einen Kuss.

 »Was will der König hier?«, fragte Alaida im Flüsterton.

 »Das werden wir bald erfahren. Bewahre Haltung.« Ivo gab Alaida einen weiteren Kuss auf die Wange und ging mit ihr zum König, um ihn zu begrüßen. Er kniete vor William nieder und sagte: »Sire. Seid willkommen auf Alnwick.«

 »Steht auf«, sagte William ungeduldig. »Ist das Eure Gemahlin?«

 »Jawohl, Euer Gnaden. Lady Alaida, die Ihr mir zur Frau gabt, und unsere Tochter, Beatrice.«

 Alaida machte einen Hofknicks – nicht so tief, wie sie gekonnt hätte, aber tief genug, wenn man bedachte, dass sie ein Kind in den Armen trug. »Euer Gnaden«, sagte sie knapp.

 »My Lady. Euer Marschall berichtete, Eure Tochter und Ihr wurdet von Gesetzlosen verschleppt.«

 »Das wurden wir, Euer Gnaden.«

 »Ich konnte sie befreien, ohne dass sie verletzt wurden«, sagte Ivo.

 »Und wo sind Eure Leute?«

 »Sie begraben die Toten, darunter auch die ehemalige Amme meiner Gemahlin. Sie war Teil der Verschwörung.« Ivo schwieg einen Augenblick, um den Männern von Alnwick Zeit zu geben, diese Neuigkeit zu verarbeiten. Dann sah er fitz Hubert in die Augen und fuhr fort: »Da wir gerade von Verschwörungen sprechen, Euer Gnaden …«

 »Seht Euch vor, My Lord. Sir Neville gehört zu meinen Gefolgsleuten.« William winkte Neville zu sich heran. Dieser grinste selbstgefällig und trat einen Schritt vor. »Er brachte mir die Kunde, auf Alnwick ginge nicht alles mit rechten Dingen zu. Er beschuldigt Euch der schwarzen Magie. Er sagte, Ihr wäret mit Dämonen im Bunde. Genauer gesagt, behauptet er, Ihr wäret der Teufel selbst.«

 »Das ginge allerdings nicht mit rechten Dingen zu … vorausgesetzt, es wäre etwas Wahres daran.«

 »Neville, welche Lügen habt Ihr Euch dieses Mal einfallen lassen?«, meldete sich Alaida ungebeten zu Wort.

 Neville grinste noch breiter. »Keine, My Lady. Habt Ihr Euch etwa noch nie darüber gewundert, dass Euer Gemahl jeden Tag vor Sonnenaufgang in den Wäldern verschwindet und erst nach Einbruch der Dunkelheit zurückkehrt?«

 Alaida schüttelte den Kopf wie eine Mutter, die nicht glauben konnte, dass ihr Kind etwas angestellt hatte. Sie wandte sich an William und sagte: »Wenn die Liebe zur Jagd als Teufelswerk gilt, Euer Gnaden, dann wären Englands Wälder voll von Teufeln, die sich als Edelleute ausgeben.«

 Gelächter schallte über den Hof, und Neville verzog hämisch das Gesicht. »Euer Gemahl geht nicht auf die Jagd, Lady Alaida. Er ist ein Dämon. Mit der aufgehenden Sonne verwandelt er sich in einen Adler, und wenn die Sonne untergeht, nimmt er seine menschliche Gestalt an. Ich habe es mit eigenen Augen gesehen. Es ist Teufelswerk.«

 »Ich verwandele mich also in einen Adler?«, fragte Ivo, der Mühe hatte, sich ein Lächeln abzuringen, als er sein gerade erst zurückgewonnenes Leben bedroht sah. »Solch einen Unsinn werdet Ihr doch wohl nicht glauben, Euer Gnaden.«

 »Ich weiß nicht, was ich glauben soll«, antwortete William. »Aus diesem Grund bin ich hier.«

 Alaida räusperte sich taktvoll und sagte: »Euer Gnaden, ich kann Euch versichern, ob bei Tag oder bei Nacht, mein Gemahl ist voll und ganz ein Mann.«

 Abermals ertönte Gelächter, am lautesten von William selbst. Alaidas scharfe Zunge konnte sich durchaus als Vorteil erweisen, dachte Ivo, froh darüber, dass er nie den Versuch unternommen hatte, sie zu zähmen. Lediglich ihre angespannten Mund- und Augenwinkel ließen erkennen, wie sehr ihr Cwens dunkle Machenschaften zugesetzt hatten.

 William fuhr sich mit der Hand über das Gesicht, und die Spuren seines Lachens verschwanden. »Wie auch immer, Lady Alaida. Ich werde mich selbst davon überzeugen, ob fitz Hubert die Wahrheit sagt. Die Dämonen im Norden machen mir schon genug Ärger. Da hat mir der Leibhaftige auf einem befestigten Rittersitz gerade noch gefehlt. Aber diese Angelegenheit lässt sich ganz einfach klären.« William sah hinauf zum Himmel. Es wurde heller, während vereinzelte Wolken sich rosa und golden färbten, genau wie Alaida Ivo gesagt hatte. »Bald geht die Sonne auf«, fuhr William fort. »Dann werden wir sehen, was geschieht. Ergreift ihn!«

 Zwei kräftige Ritter traten vor. Sie schoben Alaida zur Seite und packten Ivo an den Armen. Ivo musste gegen das Bedürfnis ankämpfen, sich zur Wehr zu setzen. Er lächelte Alaida aufmunternd zu und sagte an William gerichtet: »Euer Gnaden, meine Frau hat einen anstrengenden Tag und eine noch anstrengendere Nacht hinter sich. Hättet Ihr die Güte, ihr zu gewähren, dass sie sich zurückzieht?«

 William nickte. »Lord Robert, Ihr begleitet Lady Alaida und ihre Tochter hinauf in ihr Gemach!«

 Alaida wich zurück, als de Jeune sich ihr näherte. »Wenn es Euch recht ist, Euer Gnaden, würde ich lieber bleiben. Es wäre äußerst amüsant, Zeugin von Nevilles Niedergang zu werden.«

 »Seid Ihr sicher, My Lady? Es könnte sein, dass Ihr zur Zeugin des Niedergangs Eures Gemahls werdet.«

 »Das wird nicht geschehen, Euer Gnaden. Niemals könnte ich einen Mann lieben, der das Böse in sich trägt.« Alaidas Bestimmtheit stärkte auch Ivos Zuversicht.

 »Das will ich hoffen, My Lady. Kommt her und stellt Euch an meine Seite. Wir werden gemeinsam den Moment der Wahrheit erleben.«

 Das Rosa verblasste, als der Himmel sich hellblau färbte. Das Licht überzog die Kuppen der Hügel in der Ferne. Ivo wappnete sich gegen den Schmerz, so wie er es in den vergangenen zweihundertvierzig Jahren Tag für Tag getan hatte.

 »Haltet Euch bereit!«, befahl William seinen Gefolgsleuten. »Wenn er sich in einen Adler verwandelt, möchte ich nicht, dass er entkommt, bevor die Kirche sich seiner annehmen kann.«

 Neville grinste so breit, dass sein Gesicht zu zerreißen drohte. »Ich hätte Brand nicht aufhalten sollen, als er Euch niederstrecken wollte«, raunte Ivo ihm zu und sah mit Genugtuung seinen ängstlichen Blick.

 Die Sonne erhob sich über den Horizont, und die ersten Lichtstrahlen fielen auf den Hof. Die beiden Ritter behielten Ivo fest im Griff, so fest, dass ihre Finger sich in seine Arme gruben. Die großen Barone drängten vorwärts, erpicht darauf, die ersten Anzeichen eines Schnabels oder einer Adlerklaue zu entdecken.

 Ivo verspürte keinen Schmerz, und mit klopfendem Herzen schöpfte er Hoffnung. Enttäuschung zeichnete sich in den Gesichtern der Barone ab. Neville trat unruhig von einem Fuß auf den anderen. Und dann berührten Ivo die ersten Sonnenstrahlen. Umhüllt von Wärme stand er im gleißenden Licht und fühlte sich ein wenig benommen.

 »Seht Ihr, Euer Gnaden.« Alaida bahnte sich ihren Weg durch die Reihe der Barone und legte Beatrice in Ivos Arme. Die Sonne schien ihr ins Gesicht und dann auf die Wange des Babys. Ivo konnte nicht mehr tun als einfach weiteratmen. »Seht Ihr, es gibt keinen Adler, außer in Nevilles verdorbener Phantasie. Das ist bereits das dritte Mal, dass er versucht, hier Ärger zu stiften. Und alles nur, weil ich seinen Antrag abgelehnt habe, da ich lieber darauf warten wollte, dass Ihr mich jemandem versprecht, so wie es Euer Recht ist.«

 »Darum ging es Euch, fitz Hubert?«

 »Nein, Sire. Nein. Ich schwöre, ich habe gesehen, wie er sich verwandelt hat. Es muss sich hier um eine Täuschung handeln. Er ist ein Adler. Glaubt mir. Ein Adler!«

 »Ein Adler. Bei den Wunden des Gekreuzigten, Mann! Nicht zu fassen, dass ich mit diesem Unsinn meine Zeit verschwendet habe. Bringt ihn fort!«, bellte William, und Oswald und Penda beeilten sich, seinem Befehl nachzukommen. »Raus aus England! Mein treuloser Bruder braucht ohnehin noch Leute, die mit ihm nach Jerusalem ziehen. Mit etwas Glück schaffen die Sarazenen uns alle beide vom Hals. Sir Neville, Ihr werdet Euch noch heute Morgen den Kreuzzügen verschreiben! Bringt ihn in die Kapelle, damit er sein Gelübde ablegen kann!«

 Jubel erhob sich unter den Männern von Alnwick. Die zwei Ritter ließen Ivo los und packten Neville, um ihn in die Kapelle zu schleifen.

 »Ihr müsst ein glücklicher Mann sein, de Vassy«, sagte William, »bei einer Frau, die so viel Vertrauen in Euch hat und ihre scharfe Zunge für Euch einsetzt.«

 »Sowohl das eine als auch das andere erfüllt mich Tag für Tag mit Dankbarkeit, weil Ihr sie mir zur Frau gabt, Euer Gnaden.«

 »Schön. Dann habt Ihr sicher nichts dagegen, wenn ich sie dafür belohne. Habt Ihr einen Wunsch, Lady Alaida?«

 »Mein Wunsch dürfte Euch bereits bekannt sein, Euer Gnaden, aus den Petitionen, die ich Euch sandte. Jeden Monat eine, seit einem Jahr.«

 »Aye. Ihr seid lästiger als der Papst. Ich werde eine Nachricht nach Windsor schicken lassen. Wenn Euer Großvater und Euer Onkel bereit sind, mir zu huldigen, und wenn sie mich davon überzeugen, dass sie es dieses Mal ehrlich meinen, erhalten sie ihre Freiheit zurück.«

 Strahlend machte Alaida einen tiefen Knicks. »Habt Dank, mein König.«

 »Ja. Nun denn.« William drehte sich um und ging ins Haus. »Ich will mir noch den Turm ansehen, für den ich so viel bezahlt habe, de Vassy. Aber erst, nachdem ich gefrühstückt habe.«

 »Selbstverständlich, Euer Gnaden.«

 Geoffrey rief seine Leute zusammen und erteilte ihnen die Anweisung, sich um das Wohl des Königs und seiner Ritter zu kümmern. Ivo stieß einen Seufzer aus und legte die Arme um seine Frau und seine Tochter. Halb schluchzend, halb lachend strich Alaida ihm über das Haar. »Siehst du! Ich habe es dir doch gesagt.«

 In inniger Umarmung blieben Ivo und Alaida mitten auf dem Hof stehen, während um sie herum reges Treiben herrschte. Plötzlich räusperte sich Tom. »Seht einmal dort, My Lord.«

 Hinter den Wäldern in der Ferne stieg Rauch in den Morgenhimmel auf. Alaida versagte beinahe die Stimme. »Merewyns Cottage.«

 »Eine Feuerbestattung nach altem Brauch«, sagte Ivo. »Alle werden denken, Merewyn sei in ihrem Cottage verbrannt.«

 »Nein, das meinte ich nicht, My Lord«, sagte Tom. »Seht dort, Sir Ari.«

 Ari galoppierte über die Wiesen und schließlich durch das Tor. Er sprang von Toms Pferd und rannte auf Ivo zu. Vor ihm blieb er stehen und sah ihn an, als könne er es kaum glauben. Tränen stiegen ihm in die Augen.

 »Du hast es geschafft«, sagte er. »Du hast es tatsächlich geschafft. Wir können den Bann also brechen.«

 »Aye«, sagte Ivo. »Das können wir.«

 »Es gibt so viel, das ich dir … Die Visionen, es tut mir leid …«

 »Die kamen von Cwen, mein Freund. Sie gehörten zu ihrem Plan.« Ivo packte Ari an den Schultern und sah ihm in die Augen. Dann zog er ihn an sich und umarmte ihn hastig. »Der König ist hier, mit einigen von seinen Gefolgsleuten. Wir müssen uns später unterhalten.«

 »Bei den Göttern, das werden wir!«, sagte Ari in Nordisch. Er winkte Tom herbei und wechselte zu Französisch. »Komm, Knappe. Ich schätze, du kannst mir etwas über den Verbleib meines Pferdes erzählen.«

 Ivo sah hinunter auf Alaida, blinzelnd, denn das Sonnenlicht war ungewohnt. »Worüber lächelst du?«

 »Über Ari und dich. Zum ersten Mal habe ich euch zusammen gesehen. Es wird merkwürdig sein, euch den ganzen Tag um mich zu haben.«

 »Aye. Glaubst du, du könntest Gefallen daran finden?«

 »Beim Gekreuzigten, Gemahl! Was ist denn das für eine Frage?« Noch immer hatte sie Tränen in den Augen, doch sie warf lachend den Kopf in den Nacken. Dabei löste sich ihr Schleier, und die Sonne schien auf ihr Haar, das kupfern schimmerte – noch glänzender, als Ivo es sich vorgestellt hatte. Angesichts all der Schönheit schloss er die Augen.

 Als er es wagte, sie wieder zu öffnen, sah Alaida ihn mit ernster Miene an. »Aber eins musst du mir versprechen«, sagte sie.

 »Was denn?«

 Sie lächelte auf diese verheißungsvolle Art, die ihn froh sein ließ, ein Mann zu sein. »Dass die Nächte sich nicht ändern werden.«

 Ivo zog sie an sich und gelobte den Göttern im Stillen ewige Dankbarkeit, weil sie ihm diese Frau geschickt hatten, um ihn zu retten. »Darauf, My Lady, hast du mein Wort«, sagte er und küsste sie.

 [home]

Epilog

 Gemeinsam verbrachten Ivo und seine geliebte Frau Alaida ihre Jahre. Gemeinsam zogen sie Beatrice und ihre fünf Schwestern groß und sahen zu, wie sie heirateten. Gemeinsam kosteten sie ihr Leben voll und ganz aus. Und gemeinsam starben sie, im Abstand von nur wenigen Tagen kurz vor der Wintersonnenwende im Jahr 1133 nach christlicher Zeitrechnung.

 Brand lebte in ihrer Nähe, lebte in den Wäldern, halb als Mensch und halb als Bär, um über den Lord von Alnwick und seine Lady zu wachen – bis sie starben. Dann zog er weiter. Mit dem Wissen, wie der Bann gebrochen werden konnte, machte er sich auf die Suche nach seinen Männern und nach den fylgjur, die Cwen ihnen genommen hatte. Seinen treuen Freund, den Raben, nahm er mit, als er in einer kalten Winternacht davonritt.

 Der Ruf eines Habichts ließ Ari von seinem Pergament aufsehen. »Verflucht!«

 Es war bereits spät. Vorsichtig blies er über die frische Tinte und las sich noch einmal durch, was er geschrieben hatte. Er nickte zufrieden, doch als er das letzte Wort gelesen hatte, begann er zu frösteln.

 Der Winter war ihm verhasst, denn die Sonne stand nur für kurze Zeit am Himmel, und die Nächte waren lang. Im Winter blieb ihm nur wenig Zeit von den Tagen, deren Zahl so endlos war.

 Als die Tinte getrocknet war, klappte er das Buch zu und schloss die Schnallen. Er brach die Feder entzwei und überließ sie dem Wind. Die restliche Tinte schüttete er auf den Boden. Es hatte keinen Sinn, Feder und Tinte aufzubewahren. Er würde sich einfach neue machen, wenn er das nächste Mal Zeit hatte, etwas aufzuschreiben. Denn Gallen an Eichen gab es unzählige in den Wäldern dieses verfluchten Landes. Und Federn … nun, Federn gab es überall.

 Ari beeilte sich zu überprüfen, ob die Pferde in Sicherheit waren, bis Brand sie holen würde. Dann zog er sich aus, wickelte seine Kleidung um das Buch und schnürte das Bündel hinter dem Sattel seines Pferdes fest. Ihm blieb nur noch wenig Zeit, und so stellte er sich an den Rand des Tales, wo die Sonne kräftiger schien. Er spürte die nachlassende Wärme der letzten Sonnenstrahlen auf seiner nackten Haut, bis sein Herz schneller schlug, als der Schmerz ihn erfasste und seine Arme leichter wurden, kräftiger, länger.

 Wie sehr er die Sonne liebte! Das war sein letzter Gedanke, bevor er sich in die Luft schwang und hoch über die Bäume in den nächtlichen Himmel erhob, der so schwarz war wie er, der Rabe.

 [home]

Geschichtlicher Hintergrund

 Alnwick Castle (gesprochen: Ah-nik) steht noch und ist Sitz der Dukes of Northumberland. Der weitläufige Burghof ist aus den Harry-Potter-Filmen bekannt als der Ort, wo die Schüler von Hogwarts lernen, auf Besen zu reiten. Der alte Brunnen befindet sich vor dem Keep. Der Menhir steht auf dem hochliegenden Land nordwestlich der Burg – wenngleich ohne bildliche Darstellungen und Runen.

 Ivo de Vassy (auch: de Vesci) hat wirklich gelebt. Er war ein normannischer Edelmann, dem Alnwick und seine damalige Herrin – deren Name wahrscheinlich Alda war – von William II. zugesprochen wurden, nachdem der vorherige Grundherr während des Aufstands im Jahr 1095 gefangen genommen worden war. Über Ivo ist nur wenig bekannt, abgesehen davon, dass er die erste Burg von Alnwick errichten ließ, eine Tochter namens Beatrice hatte und um das Jahr 1133 herum starb. Alnwick blieb über hundert Jahre lang im Besitz von Beatrice’ Nachfahren, und Ivos Urenkel, Eustace de Vesci, gehörte zu den Baronen, die sich zu den Vätern der Magna Charta, dem wichtigsten altenglischen Grundgesetz von 1215, zählen dürfen. Der Name de Vesci hat bis heute in England überdauert.

 Ivos Herkunft ist nach wie vor strittig. Trotz zahlreicher Aufschluss versprechender Angaben in diversen Internet- Ahnentafeln sind Historiker gegenwärtig der Ansicht, dass es sich nicht um denselben Ivo de Vesci handelt, der ein Gefolgsmann von William the Conqueror, Wilhelm dem Eroberer, war.

 Doch all diese Historiker wissen natürlich nichts von Cwen.

 Weitere Informationen über geschichtliche Hintergründe und vieles mehr gibt es unter: www.lisahendrix.com

 [home]

Dank

 Den Verantwortlichen der zahlreichen Websites, die ich bei der Arbeit an Die Nachtkrieger: Unsterbliche Liebe besucht habe, bin ich zu tiefem Dank verpflichtet. Ihr Engagement, ihre technischen Fähigkeiten und die Hingabe an das Geheimnisvolle machten meine nächtliche Suche nach der ein oder anderen wichtigen Information, die ich benötigte, um eine Szene zu entwerfen, überhaupt erst möglich und schließlich erfolgreich. Insbesondere geht mein Dank an die Viking Answer Lady, an die Jomsborg Vikings Hird Website, an die Rekonstrukteure und Historiker der Society for Creative Anachronism (USA) und der Regia Anglorum (UK), und ganz besonders an Fordham University’s Internet Medieval Sourcebook, wo ich Einblick in einen Ehevertrag erhielt, der nach dem Muster eines burgundischen Schriftstücks aus dem Jahr 984 von Dr. Paul Hyams, Cornell University, übertragen wurde.

 Ungeachtet kontroverser Diskussionen in Verlegerkreisen über Google Books entdeckte ich im Archiv nicht mehr in Papierform erhältliche Bücher wie The History of the Borough, Castle and Barony of Alnwick von George Tate (verfasst 1866, digitalisiert 2007), das mir in meiner örtlichen Bibliothek niemals zugänglich gewesen wäre.

 Darüber hinaus machten die üblichen Verdächtigen dieses Buch erst möglich: mein Mann und meine Kinder, meine gute Freundin und Brainstorming-Partnerin Sheila Roberts, meine großartige Agentin Helen Breitwieser und meine Lektorin Kate Seaver, die stets Verständnis (und recht) hat. Euch allen herzlichen Dank.

 Zu guter Letzt sei besonders mein großartiger und leicht exzentrischer Rezensent R. Scott Shanks jr. hervorgehoben, der kein Blatt vor den Mund nimmt, insbesondere wenn es darum geht, einzelne Passagen aus männlicher Sicht zu überprüfen. Mögest du mit Lob und Verträgen überhäuft werden!

 Lisa Hendrix

 Über Lisa Hendrix

 Bevor Lisa Hendrix sich als Schriftstellerin selbständig machte, arbeitete sie unter anderem als Sekretärin, als Englischlehrerin in Japan und als Forschungsassistentin auf einem Schiff in der Beringsee. Sie hat in den USA bereits mehrere Liebesromane veröffentlicht, bevor sie sich mit ihrer Serie Nachtkrieger der Romantic Fantasy zuwandte. Insgesamt soll die Reihe neun Bücher umfassen, von denen jedes in einem anderen Jahrhundert spielen wird.

 Mehr Informationen unter: www.lisahendrix.com

 Über dieses Buch

 Ivar ist einer von neun nordischen Kriegern, die vor langer Zeit zu ewigem Leben verflucht wurden, abgeschnitten von jeglicher Gesellschaft. Denn mit dem Kommen und Gehen der Nacht verwandelt sich jeder von ihnen in ein Tier, das kaum noch ein menschliches Bewusstsein kennt. Als Ivar gezwungen wird, die junge Adlige Alaida zu heiraten, hat er plötzlich alles, was er sich je ersehnt hat, verführerisch nah vor Augen: ein Heim und eine schöne Frau. Nur wie lange kann er verbergen, dass er sich jeden Tag bei Sonnenaufgang als Adler in die Lüfte erhebt? Doch Ivar will sein neues Leben - und Alaida - auf keinen Fall aufgeben, nicht einmal, als die dunkle Vision eines Sehers ein furchtbares Unheil vorhersagt!

 Impressum

 Die amerikanische Originalausgabe erschien 2008 unter dem Titel Immortal Warrior bei Berkley Sensation, New York.

 Copyright © 2011 der eBook Ausgabe by Knaur eBook.

 Ein Unternehmen der Droemerschen Verlagsanstalt Th. Knaur Nachf. GmbH & Co. KG, München

 Copyright © 2008 by Lisa Hendrix.

 Copyright © 2011 der deutschsprachigen Ausgabe bei

 Droemersche Verlagsanstalt Th. Knaur. Nachf., München

 Ein Unternehmen der Droemerschen Verlagsanstalt Th. Knaur Nachf. GmbH & Co. KG, München

 Alle Rechte vorbehalten. Das Werk darf – auch teilweise –

 nur mit Genehmigung des Verlages wiedergegeben werden.

 Redaktion: Gerhild Gerlich

 Covergestaltung: ZERO Werbeagentur, München

 Coverabbildung: Tony Mauro

 ISBN 978-3-426-41259-6

 Hinweise des Verlags

 Wenn Ihnen dieses eBook gefallen hat, empfehlen wir Ihnen gerne weiteren spannenden Lesestoff aus dem Programm von Knaur eBook und neobooks.

 Auf www.knaur-ebook.de finden Sie alle eBooks aus dem Programm der Verlagsgruppe Droemer Knaur.

 Mit dem Knaur eBook Newsletter werden Sie regelmäßig über aktuelle Neuerscheinungen informiert.

 Auf der Online-Plattform www.neobooks.com publizieren bisher unentdeckte Autoren ihre Werke als eBooks. Als Leser können Sie diese Titel überwiegend kostenlos herunterladen, lesen, rezensieren und zur Bewertung bei Droemer Knaur empfehlen.

 Weitere Informationen rund um das Thema eBook erhalten Sie über unsere Facebook und Twitter Seiten:

 http://www.facebook.com/knaurebook

 http://twitter.com/knaurebook

 http://www.facebook.com/neobooks

 http://twitter.com/neobooks

OEBPS/Images/cover.jpeg
Lisa HENDRIX
Nachtkrieger

Unsterbliche Jiebe

OEBPS/Images/logo.jpg
€1BOOK

wwwwwwwwwwwwwwww

