

ILGAI
LAUKTA FINALINĖ
PRIBUVĖJOS
SAGOS
DALIS!

PRIBUVĖJOS SAPNAS

Už laimę teks sumokėti kraują...

SABINE EBERT

SABINE EBERT

PRIBUVĖJOS SAPNAS

Romanas

Iš vokiečių kalbos vertė
SIGITA ANDRIUKEVIČIŪTĖ

Mano vaikams Kerstin ir Stefanui,
mano „gerbėjams nuo pirmos valandos“,
kurie niekada neabejojo,
kad jų motina gali parašyti romaną.
Tai padaryti nėra lengva.

Dramatis personae

Svarbiausių veikėjų sąrašas. Istorinės asmenybės pažymėtos *.

Veisenfelsas

Ditrichas*, Veisenfelso grafas, velionio Meiseno markizo Oto fon Vetino*
jaunesnysis sūnus

Marta, pribuvėja ir žolininkė

Lukas, jos vyras, riteris

Tomas, Klara ir Danielius – Martos vaikai iš pirmosios santuokos su Kristianu

Enė, Klaros dukra

Norbertas*, Veisenfelso pilies vadas

Heinrichas ir Konradas, jo sūnūs

Gotfridas, ūkvedys

Gertrūda, jo žmona

Lisbeta, tarnaitė

Ansbertas, Sankt Nikolajaus klebonas

Eizenachas

Hermanas*, Tiuringijos ir Saksonijos grafas

Juta*, jo dukra

Gunteris fon Šlotheimas*, patikėtinis

Heinrichas fon Eckartsbergas, maršalas

Burchardas fon Zalca, Tiuringijos riteris

Hermanas fon Zalca, jo sūnus, taip pat riteris

Brunas fon Hiorselbergas, Tiuringijos riteris

Paulius, Lukas jaunesnysis ir Konradas – Luko sūnūs

Freibergas (buvęs Kristiansdorfas)

Joana, Martos podukra, taip pat žolininkė

Kunas, Joanos vyras ir pilies sargybinis

Heinrichas*, pilies valdytojas

Ida, jo žmona

Rutgeris, riteris ir sargybos vadas

Jonas, kalvis ir miesto tarybos narys, ir jo žmona Ema
 Johanas ir Guntramas, jų vyriausieji sūnūs
 Karlas, kalvis ir Martos posūnis
 Hansas ir Fridrichas, buvę druskos vežėjai iš Halės
 Peteris, vyriausiasis samdinys ir jaunuolių gaujos lyderis
 Kristianas, arklaininkas, pirmasis Kristiansdorfe gimęs vaikas
 Ana, jo žmona, Peterio sesuo
 Sebastianas, klebonas
 Elfryda, kalnakasio našlė

Meisenas

Albrechtas fon Vetinas*, Meiseno markizas, vyresnysis Ditricho fon
 Weisenfelso brolis
 Sofija Bohemietė*, jo žmona
 Elmaras, Albrechto riteris ir patikėtinis
 Gizelbertas, riteris, taurininkas
 Geraldas, maršalas ir mirusios pirmosios Luko žmonos brolis
 Eustasijus, astrologas ir alchemikas
 Ditrichas fon Kirlicas*, Meiseno vyskupas
 Meinheris fon Verbenas*, burggrafas

Kilmingieji ir dvasininkai

Imperatorius Henrikas VI*
 Konstanca Sicilietė*, jo žmona
 Pilypas fon Švabenas*, jo brolis
 Ričardas Liūtaširdis*, Anglijos karalius
 Leopoldas V*, Austrijos hercogas
 Konradas fon Vitelsbachas*, Mainco arkivyskupas
 Markvardas fon Anveileris*, imperatoriškasis patikėtinis
 Heinrichas fon Kaldenas*, imperatoriškasis maršalas
 Konradas fon Kverfurtas*, Hildesheimo kancleris ir vyskupas
 Bernhardas fon Aršlebenas*, Saksonijos hercogas, Meiseno markizės
 Jadvygos brolis
 Konradas fon Vetinas*, Rochlico ir Eilenburgo grafas bei Ostmarko markizas,
 Meiseno markizo Albrechto pusbrolis

Akas

Heinrichas iš Šampanės*, Jeruzalės karalius

Hugas fon Tiberijas*, jo generolas

Balianas iš Ibelino*, vienas artimiausių karaliaus patarėjų

Amalrichas*, Kipro karalius

Henrikas Valpotas*, Vokietijos ligoninių asociacijos vadovas

Grafas Henrikas fon Švarcburgas*, Tiuringijos riteris

Notkeris, vienuolis

Ešiva, jauna moteris

Kiti veikėjai

Jadvyga*, buvusio Meiseno markizo Oto našlė

Raimundas, Meiseno markizo riteris

Elžbieta, jo žmona

Vitas, Raimundo arklainas

Lotaras, Seuslico pilies komendantas

Liudmilas, klajojantis dainius

Jokūbas, riteris, Luko brolis

Jokūbas jaunesnysis ir Luitgarda, jo vaikai

Bertoldas*, Bertoldo kaimo greta Freibergo šeimininkas

Konradas*, Konrado kaimo greta Freibergo šeimininkas

Heinrichas fon Koldicas*, ministras

Peteris fon Nosenas*, Meiseno riteris

Tamas ir Jonas*, jo broliai

Borisas fon Zboras, slaviškos kilmės Meiseno riteris

Prologas

Paklusnumas jiems buvo įkaltas dar tada, kai jie gyveno kaip tarnai. Kai tapo valstiečiais, o vėliau ir miestiečiais, juos mokė, kad reikia paklusti. Juk kiekvienas turi savo vietą Dievo nustatytoje pasaulio tvarkoje.

Tačiau kartais nepaklusimas gali būti pirmoji pilietinė pareiga.

PIRMA DALIS

SUGRIŽIMAS

1191-ųjų ruduo, kelios mylios nuo Veisenfelso

Jau pusę dienos pila kaip iš kibiro. Iš pažiūros abejingai nusiteikę keliautojai buvo kiaurai permirę. Jie vedėsi žirgus keliu, o vėjas bloškė lietu tiesiai į veidus. Nuo jų apsiaustų tekėjo vandens upeliai, sušlapusios vėliavos neplevėsavo, o tiesiog kabojo sulipę, po žirgų kanopomis tyško balų purslai.

Jau kurį laiką niekas nepratarė nė žodžio. Kartkartėmis pasigirdavo tik atsikrenkštimas ar kosulys. Du raiteliai nedidelės kolonos priekyje atrodė visiškai paskendę savo mintyse. Tai buvo maždaug trisdešimties metų grafas ir dvidešimtmetis riteris – abu nudegę saulėje ir raumeningi, riltomis, niūriomis veido išraiškomis.

Vieno mintys skriejo į ateitį – kas jo gali laukti, kai po pustrėčių metų pertraukos grįš namo į savo kraštą. Jaunesniojo vyro mintys, priešingai, buvo visiškai pasinėrusios į praeitį – į viską, ką jis patyrė per Kryžiaus žygį, iš kurio dabar grįžta. Jis negalėjo atsikratyti prisiminimų apie matytus mirštančius vyrus, įskaitant ir savo geriausią draugą, apie neapsakomas aukas, kurių dėl išdavysčių ir pražūtingų kivirčių pareikalavo šis karo žygis.

Veisenfelso grafas atsisuko ir gestu įsakė keliautojų vadui, kurį pakeliui paėmė į tarnybą, prijoti arčiau.

– Už trijų mylių turėtų būti kaimas su užėja, jei per šį laiką ji nesudegė arba nebuvo apleista. Jokį priekį ir pranešk mums. Kai atvyksime, maistas jau turi būti paruoštas, žirgams reikia avižų. Ten neužtruksime, noriu pasiekti pilį prieš aušrą.

Vadas nusilenkė ir, netaręs nė žodžio, nušuoliavo. Jo vyrai išklausė įsakymo ir toliau tylėjo. Buvo beprasmiška tikėtis išsidžiovinti drabužius užėjoje, juk netrukus teks vėl išvykti.

Pažvelgus į dangų neatrodė, kad šiandien nustos lyti. Kuo trumpiau ilsėsis, tuo greičiau atvyks į Ditricho pilį Veisenfelse ir ten galės sušilti.

Kryžkelėje esanti užėja iš tiesų veikė. Šeimininkas, tvirtas vyras su suodžiais ir riebalais sutepta prijuoste, nepaisydamas lietaus išėjo į lauką ir pasveikino svečius, žemai jiems nusilenkdamas. Jis atkakliai tvirtino, kad jie yra geros rankos – visų jau laukia karštas maistas.

Jis davė keletą nurodymų savo parankiniams ir nušlėpsėjo atgal į namą. Šeimininkas trumpam sustojo ant slenksčio. Prieš įžengdamas į vidų nusiėmė savo šlapią, varvantį gobtuvą ir gerai jį išgręžė.

– Aš liksiu su žirgais ir prižiūrėsiu, kad jais būtų tinkamai pasirūpinta, – pasisiūlė Tomas, jaunasis riteris.

Grafas įdėmiai nužvelgė savo pasekėją ir bendražygi, bet linktelėjo sutikdamas. Jaunąjį vyrą vėl apėmė nemalonus jausmas, kad grafas Ditrichas skaito jo mintis ir kiaurai permato tikruosius pasiūlymo motyvus.

Žirgai nebuvo tokie kilmingi kaip tie, kuriais paprastai jodinėjo. Šiuos jie nusipirko perplaukę jūrą už Šventojoje Žemėje iš Prancūzijos karaliaus gautus pinigus. Jiems sumokėjo už tarnybą Ako apgulties ir užkariavimo metu. Žirgai buvo visiškai išsekę, bet šiuo metu nepakeičiami. Akivaizdu, kad smuklės šeiminkas stengėsi jais tinkamai pasirūpinti. Tikriausiai tikėjosi už savo pastangas gauti vieną ar kitą papildomą monetą. Bet Tomui iš pirmo žvilgsnio smuklininkas pasirodė įtartinas. Galbūt taip atrodė todėl, kad jis apskritai prarado pasitikėjimą pasauliu. Dabar labiausiai norėjo pabūti vienas ir spėti sukaupti mintis iki vakaro, kol pasieks grafo Ditricho pilį, į kurią keliavo jau kelias savaites. Pasiruošti bet kokioms blogoms naujienoms, kurios gali ten jo laukti.

Toli nuo namų, Outre, jie sužinojo apie naujojo Meiseno markizo, Ditricho vyresniojo brolio Albrechto fon Vetino, atėjimą į valdžią. Tomas nežinojo, kaip nuo to laiko sekėsi jo šeimai. Ar jiems leido pasilikti Freiberge, o gal teko bėgti nuo kraujo ištroškusio valdovo, kuris jau buvo nužudęs Tomo tėvą?

Jei reikalai pasisuko bloga linkme, Veisenfelse jis ras dvejais metais jaunesnę serį. Grafas Ditrichas pažadėjo jai prieglobstį savo pilyje. Galbūt net visai jo šeimai pavyko ten saugiai prisiglausti.

Bet jei reikalai Meiseno markgrafystėje visiškai prasti, tada Veisenfelse jo nelauks nė vienas šeimos narys.

Tai reikš, kad jie visi mirę. Tomas taip pat turėjo įteikti pranešimą apie mirtį savo geriausio draugo Rolando tėvams. Niekas negalėjo jo atleisti nuo šios karčios pareigos. Net jei jis rizikuotų gyvybe lankydamasis Raimundo valdose Meiseno markgrafystėje – jis privalėjo tai padaryti.

Tikriausiai už jo galvą vis dar žadama premija. Albrechtas fon Vetinas, dabartinis Meiseno valdovas, negalėjo pamiršti, kad Tomas pranešė imperatoriui, kaip jis, norėdamas užgrobti valdžią, paėmė į nelaisvę savo tėvą, senąjį markizą Otą. O dar mažiau tikėtina, kad Albrechtas atleistų jam už tai, kad įstojo į nekenčiamo jaunesniojo brolio tarnybą.

Tai, kad jie dalyvavo piligriminėje kelionėje Šventojoje Žemėje, nepadės nei Tomui, nei Ditrichui, nors piligrimus globojo popiežius. Nė vienas iš kryžiuočių

nepasiekė Jeruzalės. Iš daugiataūkstantinės imperatoriaus Fridricho fon Štaufeno kariuomenės liko vos keletas, kurie žygio metu išgyveno puolimus, karštį, kelionę per dykumas be vandens ir maisto bei mūšius, kurių nepasiglemžė epidemijos ar kurie tiesiog nenumirė iš bado per beveik dvejus metus trukusią Ako apgultį. Likusieji iš karto po miesto užėmimo nusekė paskui savo vadą Leopoldą, Austrijos hercogą, ir grįžo namo, nes Anglijos karalius Ričardas labai įžeidė hercogą.

Į arklidę įėjo mieguista užėigos padavėja, apsižvalgė, tada priėjo prie jaunojo riterio, pasilenkė ir padavė jam didelį bokalą alaus ir dubenį garuojančios kopūstų sriubos, kurioje plaukiojo keli pilkšvi mėsos gabaliukai.

Prieš paimdamas maistą Tomas papurtė varvančius tamsius plaukus ir nubraukė juos atgal. Jis padėjo sriubą ant skersinio ir gurkštelėjo alaus, net nepajausdamas skonio. Tuo tarpu darbininkai pagirdė arklus vandeniu, pakabino po maišą su avizomis, nuėmė balnus ir ištrynė šlapius jų kūnus šiaudais. Tada, nusilenkė riteriui, jie išėjo. Tomas dar išgirdo, kaip kažkas riktelėjo per kiemą, kad vienas iš jų atneštų daugiau malkų, o kitas – du kibirus vandens iš šulinio.

Jis atsirėmė į stulpą ir pasinėrė į prisiminimus, o sriuba vėso, padėta šalia jo. Mintis nutraukė švelnus šnaresys.

Keliais staigiais šuoliais jis atsidūrė kampe, kur pastebėjo šešėlį, už pakarpos ištraukė šniukštinėjusį vyrą ir trenkė jį į medinę arklidžių sieną, kuri nuo smūgio sudrebėjo.

– Ko čia ieškai? – suriko jis. Nepažįstamasis, mirtinai išsigandęs, griebė peilį, kuriuo sugadino prabangiausią – grafo Ditricho – balno diržą.

Samdomas žudikas, Tomui šovė vienintelė mintis, kai jis pastebėjo, kad diržas perpjautas. Staiga jo gyslose vėl užvirė kraujas, tarsi mūšio lauke. Jis nematė nieko kito, tik žmogaus, kurį reikėjo nužudyti, veidą. Jis taip greitai išsitraukė kardą, kad išibrovėlis nespėjo pasprukti. Tomas užsimojo iš visų jėgų ir nukirto nusikaltėliui galvą.

Tada, nė nepažvelgęs į sukniubusį lavoną, apsisuko ir grįžo prie posto. Išvargęs nuo įtampos, jis priklaupė ant vieno kelio. Keletą kartų įkvėpęs vėl pakilo ir nušluostė kruvinus ašmenis sauja šieno.

Nepaisant barbenančio lietaus, Tomo šauksmas pasiekė užėigą. Paskubomis atbėgo išsigandusi minia – užėigos šeimininkas, būrio vadas ir penki jo vyrai. Po kelių akimirklų ilgais žingsniais paskui juos atsekė grafas Ditrichas.

– Šis tipas perpjovė jūsų balno diržą, mano grafe! – pranešė Tomas. Tada susigėdęs nuleido galvą. – Atleiskite už nesusivaldymą. Turėjau prieš tai paklausti, kas jį atsiuntė.

Grafas pažvelgė į išsekusį, rimtą jaunuolio veidą rūščiomis akimis.

– Dėkoju jums už budrumą, – tarė jis ir kreipėsi į užteigęs šeimininką, kuris su siaubu žiūrėjo į lavoną.

– Ar pažįsti šį vyrą? – griežtai paklausė jis.

Bato galu užteigęs šeimininkas stumtelėjo mirusiojo galvą, kad pamatytų jo veidą, ir persižegnojo.

– Tai vienas iš nusikaltėlių, dėl kurių keliai čia nesaugūs. Žiūrėkit, jis turi pakaruoklio ženklą! Praėjusią vasarą šis vyras turėjo būti pakartas už tai, kad mirtinai sumušė jauną moterį ir jos kūdikį. Tačiau virvė nutrūko ir jis išsilaisvino. Be abejo, jis norėjo pavogti sidabrinius apkaustus.

Dabar šeimininkas atsiklaupė priešais Ditrichą ir lyg maldaudamas sunėrė savo purvinus pirštus.

– Patikėkite, aš neturiu su tuo nieko bendra, kilnūs pone! – verkšleno jis. – Vadovauju sąžiningiems namams. Tai jums patvirtins kiekvienas, gyvenantis šiose apylinkėse. Kaimo gyventojai bus dėkingi jūsų riteriui už tai, kad išlaisvino juos nuo vieno šį kraštą siaubiančių nenaudėlių.

Neprataręs nė žodžio, Ditrichas liepė sumokėti užteigęs šeimininkui už maistą ir pašarą žirgams, tada vyrai vėl sėdo į balnus.

Vienas iš raitelių pakeitė nupjautą diržą. Būrys vėl pajudėjo per pliaupiantį lietų.

Atvėsusį sriuba taip ir liko nepastebėta ant sijos, kol vienas iš tarnų atskubėjo į tvartą ir godžiai ją iššliurpė.

Kaip ir anksčiau, Tomas jojo šalia Ditricho ir nepratarė nė žodžio. Artėdami prie Weisenfelso, jie per tirštą lietų vos išvėlgė pilies kontūrus.

– Ar nederėtų man joti į priekį ir patikrinti, ar jūsų nelaukia priešai ar sąštai? – paklausė Tomas, prieš jiems pasiekiant Tauchlico gyvenvietę žemiau pilies.

– Ne, – tvirtai paprieštaravo Ditrichas. – Pagaliau grįžtu į savo kraštą. Nesiruošiu nei saugotis, nei slapstyti.

Jis buvo išvykęs pustrečių metų ir dabar norėjo savo akimis pamatyti, kaip klostosi reikalai. Štai kodėl jis nieko nepasiuntė į priekį, kad iš anksto praneštų apie savo atvykimą.

Tomas sunkiai susitvardė nepaprieštaravęs. Po to, kai Albrechtas sukilo prieš savo tėvą, kas galėjo jam sutrukdyti atsikratyti ir jaunesniojo brolio? Galbūt jis jau seniai užėmęs Weisenfelsą?

Tačiau šiuo klausimu, nepaisant visų argumentų, Ditrichas atrodė toks pat užsi-
spręs kaip ir jo mokytojas, Tomo tėvas Kristianas, kuriam tai kainavo gyvybę.

Taigi kol kas jaunasis riteris galėjo tik tyliai melstis, kad jie išgyventų šį vakarą ir
nepakliūtų tiesiai į priešų rankas.

Tokiu oru purvinose, balomis nusėtose Tauchlico gatvelėse nesimatė nė vieno
žmogaus. Net valkataujantys šunys kažkur pasislėpė. Tik kiaulė, nekreipdama dėme-
sio į atvykėlių minią, rausėsi šiukšlėse ir ieškojo ko nors užkąsti.

Jodami žingine jie pakilo į kalną link pilies vartų. Keli sargybiniai susirinko pati-
krinti, kas jau sutemus ir pliaupiant lietui artėja su neatpažįstama vėliava.

Vetinas davė savo palydovams ženklą sustoti ir nukreipė žirgą į priekį. Tik tada
vienas iš vyrų, vyriausiasis iš jų, atpažino valdovą.

– Grafe Ditrichai! Ačiū Dievui, kad galime pasveikinti jus čia gyvą ir sveiką!
Sveiki sugrįžę namo, jūsų didenybe!

Tariant šiuos žodžius, jo balsas drebėjo iš džiaugsmo. Kartu su kitais jis atsiklaupė
ir nulenkė galvą.

Ditrichas pasisveikino su sargybiniais, o kai leido jiems atsistoti, vyriausiasis šlub-
čiodamas nubėgo, šaukdamas per visą pilies kiemą:

– Grafas sugrįžo! Grafas Ditrichas grįžo iš Šventosios Žemės! Ateikite ir pasvei-
kinkite savo šeimnininką!

Nepaisant lietaus, pilies kiemas greitai prisipildė sargybinių, tarnų, tarnaičių ir
miestiečių, kurie bėgo iš visų pusių, norėdami išvysti stebuklą. Dauguma jų atsiklau-
pė ir persižegnojo, kiti su palengvėjimu skandavo sveikinimo šūksnius. Arklininkai
nuskubėjo padėti keliautojams nulipti nuo balnų ir pasirūpinti išvargusiais žirgais.

Tomas neramiai žvalgėsi po minią, bet nematė nei patėvio, nei motinos, nei jau-
nesniųjų brolių. Tai geras ar blogas ženklas? O kur jo sesuo Klara? Jis tiesiog negalėjo
patikėti, kad visi sveiki ir gyvi.

Ar Albrechtas galiausiai visus juos nužudė? Ši mintis užspaudė gerklę.

Tada jis pastebėjo link jo einančią susijaudinusią Klarą. Jam buvo taip neįprasta
matyti savo jaunesnę seserį su šydu ir apsiaustu, kad vos ją atpažino. Ar jam pabėgus
ji ištekejė? Dabar ji Reinhardo žmona? Tomas negalėjo pakęsti to vyro, bet patėvis
jį parinko, nes manė, kad tik jis sugebės apsaugoti Klarą? Kur jis yra? Akimirksniu
šie apmąstymai spėjo užimti jo mintis, o sena neapykanta Reinhardui vėl įsiplieskė.

Bet tada jis pažvelgė į Klaros veidą ir pajuto tokį pat džiaugsmą, kaip ir ji, kai
jiedu puolė vienas kitam į glėbį.

– Tu gyvas! – džiaugsmingai sušuko ji. Po akimirkos ji atsargiai atsitraukė nuo brolio, atsisuko į Ditrichą ir atsiklaupė priešais jį nulenkusį galvą.

– Būkite pasveikintas, jūsų didenybe, – tyliai išlemeno keistai virpančiu balsu, nepakeldama akių. – Ačiū, kad suteikėte man prieglobstį ir apsaugą.

Ditrichas, regis, nepastebėjo jos gėdos – o jei ir pastebėjo, to neparodė. Jis ištiesė ranką, kad padėtų jai atsikelti, ir su retai jo veide pasirodančia šypsena ištarė:

– Džiaugiuosi jus matydamas. Pirmiausia pasveikinkite savo brolių. Jis dėl jūsų labai nerimavo. Aš taip pat.

Staiga Klara labai surimtėjo ir atsigręžė į Tomą.

– Kur Rolandas? – paklausė ji.

Iš jos žvilgsnio Tomas suprato, kad ji jau numanė atsakymą. Kai jis nieko neatsakė, Klara ėmė verkti, o jo veidas dar labiau apsiniaukė.

– Jis liepė perduoti tau linkėjimus... Tai buvo paskutiniai jo žodžiai... Tu jam buvai labai brangi... – sunkiai išlemeno Tomas. Jis dar labiau kamavosi dėl to, ko jam neleido pasakyti: jis tave mylėjo, mylėjo visa širdimi, norėjo paprašyti tavęs susituokti. Bet turėjome pabėgti ir palikti tave Reinhardui. Viso šio prakeikto žygio metu jis galvojo apie tave ir tikėjosi, kad grįžęs vis dar galės tave išlaisvinti. Bet tada, kai viskas jau buvo beveik baigta, jį pataikė strėlė per beprasmį susirėmimą prie Ako. Tikrieji paskutiniai jo žodžiai buvo: tik nesakyk nieko Klarai! Negaliu tau pasakyti, kaip stipriai jis tave mylėjo, kad neliūdėtum dar labiau...

Tomas prisitraukė seserį prie savęs, apkabino ją ir buvo sunku pasakyti, kas kam teikė paramą ir stiprybę.

Tomas atsitiktinai išgirdo, kaip Ditrichas teiravosi apie motinos sveikatą ir kažkas jam papasakojo, kad markizas Albrechtas išsiuntė markizę Jadvygą į našlės rezidenciją Seuslico pilyje. Tačiau ji reguliariai siunčia žinutes ir yra geros sveikatos.

– Kaip mama ir Lukas? O mūsų broliai? – tyliai paklausė Tomas sesers, nors ir bijojo atsakymo.

– Jie gyvi, – atsakė Klara, o Tomui lyg akmuo nukrito nuo širdies. – Tarnauja grafui Hermanui Eizenache.

Ji šniurkštelėjo, nerangiai šluostydama siūslas rankove, ir išsivadavo iš glėbio. Ji vėl pažvelgė į grafą Ditrichą, kuris stovėjo pakankamai arti, kad išgirstų šį atsakymą.

– Jūsų brolis norėjo, kad mano patėvis ir motina būtų nužudyti. Tai buvo siaubingas laikas, tačiau, nepaisant visų kliūčių, jiems pavyko ištrūkti iš požemių. Jūsų motina pasiūlė, kad jie pasirinktų Tiuringiją kaip tremties vietą. Jie dabar ten ir gali

paprašyti grafo Hermano, kad palaikytų jus, jeigu jūsų brolis užpultų – to mes visi baiminamės.

– Kaip matau, reikia aptarti neatidėliotinus reikalus, – sureagavo Ditrichas. Jis mostelėjimu pakvietė stambaus sudėjimo žilą barzdotą vyrą, kuris iškilmingai įteikė jam sveikinimo taure, ir maždaug penkiasdešimtmetį vyrą tamsiai rudais plaukais. Sprendžiant iš geros ekipuotės jis tikriausiai pilies įgulos vadas.

– Ar pageidaujate, kad jums paruoštų vonią? – paklausė žilabarzdis.

Kad ir kaip Ditrichą viliojo mintis po ilgos kelionės pailsėti šiltame vandenyje, malonumai turėjo palaukti.

– Eime į mano kambarius. Pirmiausia norėčiau išgirsti svarbiausias naujienas, kas įvyko, kol manęs nebuvo. Tegul mano riteris ir jo sesuo mus lydi.

Nedidelė grupelė ėjo per pilies kiemą link rūmų, esančių uolėtos plynaukštės viduryje, o žmonės kartas nuo karto atsiklaupdavo prieš Ditrichą ir sveikindavo jį.

Daugelio veiduose akivaizdžiai atsispindėjo nebylus klausimas – kas atsitiko su visais vyrais, kurie kartu su juo išvyko į Šventąją Žemę? Tačiau į šį klausimą jis atsakys vėliau salėje, visiems susirinkus.

– Ar jūs čia vadinatės tikroju vardu? – Ditrichas šnabždėdamas kreipėsi į Klarą. Visų akivaizdoje sąmoningai ją pavadino „savo riterio seserimi“. Prieš jam išvykstant jie svarstė galimybę, kad jai gali tekti ieškoti prieglobsčio Veisenfelse svetimu vardu, kad būtų apsaugota nuo Albrechto.

– Tik jūsų pilies vadas žino mano tikrąją kilmę, – taip pat tyliai pašnibždėjo Klara. – Jis man patarė naudoti tik savo antrąjį vardą – Marija. Visi kiti žino tik tiek, kad esu jauna našlė. Jie mano, kad Jadvyga mane kartu su vaiku išsiuntė čia ieškoti ramybės ir nuošalumo po vyro mirties.

Ji našlė! Ir turi vaiką nuo Reinhardo!

Tomas krūptelėjo išgirdęs šią žinią. Jis nepastebėjo, kad Ditrichui taip pat sunku užgniaužti sukilusias emocijas.

Netikėtumas

– Jūsų didenybe, leiskite užduoti jums klausimą, – pradėjo sargybos vadas, kai Ditrichas su aukščiausio rango patarnautojais, taip pat Tomu ir Klara, pasitraukė į savo kambarius. Kambarys atrodė taip, lyg jo šeimnininkas niekada nebuvo išvykęs. Arba čia ypatingai pasidarbavo kambarinė, arba pilies įgulos nariai kasdien tikėjosi,

kad Ditrichas sugrįš, ir nuolat tam ruošėsi. Net ugnis jau degė – palaima permirusiems vyrams. O ant stalo patiekta gardžiai kvepiančios duonos ir kumpio alkiui numalšinti, kol bus paruoštas valgis apačioje. Tačiau niekas net neprisilietė prie maisto – visi jautėsi per daug nusiminę, kad galėtų valgyti.

– Kovotojai, kurie kartu su jumis vyko į Šventąją Žemę?.. – neryžtingai tęsė vyriškis, į kurį Ditrichas kreipėsi kaip į Norbertą. Jo ginklai ir drabužiai buvo be jokių puošmenų, bet puikios kokybės. „Nepretenzingas ir tikriausiai geras kovotojas“, – svarstė Tomas, žiūrėdamas į jį.

– Visi jie krito pakeliui į Jeruzalę – už Dievą ir tikrąjį Kryžių, mums nepavyko užkariauti Šventojo miesto ir svarbiausios relikvijos, – su vos slepiamu kartėliu atsakė Ditrichas. – Vėliau pagerbsime žuvusius per vakarienę ir mišias.

– Dieve, padėk jų sieloms! – sušnabždėjo Norbertas ir persižegnojo. Giliai įkvėpęs jis ryžtingai tęsė: – Turėtume skubiai ruošti naujus kovotojus. Jūsų didenybe, čia yra tuzinas riterių ir tiek pat ginklanešių, taip pat dvi dešimtys raitelių ir lankininkų bei tuzinas sargybą atliekančių piliečių. Tiek pakaktų taikos metu. Tačiau jūsų motina, taip pat patikimi šaltiniai iš Meiseno, Freibergo ir Eizenacho, mums pranešė, kad jūsų brolis planuoja karinį išpuolį. Jis net anksčiau grįžo iš Italijos, kur buvo apsistojęs pas imperatorių, kad galėtų jus užpulti, kai tik sugrįšite.

– Grūdų saugyklos ir sandėliai pripildyti, – patikino žilabarzdis ūkvedys vardu Gotfridas. – Jau dvejus metus iš eilės turėjome gerą derlių. Apsiausties atveju pilyge galime išsilaikyti keletą savaičių.

Norbertas vėl prabilo:

– Tarp dvariškių yra tokių, kurie galėtų būti paaukštinti į riterius.

– Pirmiausia reikia išsiųsti pasiuntinius, – įsakė Veisenfelso grafas. – Mano motinai, mūsų patikėtiniams Meisene ir ypač skubiai Lukui į Eizenachą. Turime pasiruošti puolimui ir, svarbiausia, išsiaiškinti, kada tiksliai priešai atvyks.

– Gal pasikvieskime pastiprinimą iš Eizenbergo? – pasiūlė gunktelėjęs pilies vadas. Ši vietovė taip pat priklausė Ditrichui.

– Negalima jų palikti be ginkluotų vyrų. Galimas daiktas, kad mano brolis juos irgi puls, – nusprendė Ditrichas.

„Jis pasikeitė, – pagalvojo Klara, žiūrėdama į vyrą, kurį mylėjo nuo vaikystės, nors visada žinojo, kad tai meilė be vilties. – Jo kadaise tamsūs plaukai išbluko nuo saulės, veido bruožai tapo griežtesni... Kryžiaus žygyje patirtų sunkumų ir praradimų pėdsakai. Ryžtingumas jam būdingas nuo tada, kai tapo riteriu – jis nė nemirktelėjo sužinojęs, kad jo paties brolis ketina pradėti su juo karą, nors tik spėjo sugrįžti iš

Šventosios Žemės! O gal jau seniai to tikėjosi, nes neturėjo iliuzijų, jog klastingas ir godus brolis galėtų pasikeisti?“

Tarsi atspėjęs Klaros mintis, Ditrichas nukreipė į ją žvilgsnį.

– Papasakok mums, kas nutiko Freiberge ir Meisene!

Ji jautėsi užklupta ir pirmiausia turėjo susikaupti, kad galėtų papasakoti, kas nutiko po Ditricho išvykimo: apie neramumus ir kasdienius pokyčius pilyje, kai markizas Otas buvo suimtas ir paskui vėl paleistas, apie keistą Albrechto elgesį, kai jo tėvas gulėjo mirties patale ir apie tai, kaip jis buvo visiškai išsteisintas ir grįžo, paskelbus jį Meiseno markizu.

– Jis pavogė tris tūkstančius sidabrinių markių iš vienuolyno netoli Noseno, apkaltino mano vyrą išdavyste ir pats nukirto jam galvą susirinkusiųjų akivaizdoje, – išpyškino Klara vienu atsikvėpimu. – Tada jis įsakė įvykdyti Luko egzekuciją. Tą akimirką mano mama žengė į priekį ir jį prakeikė. Jūsų brolis įsakė, kad ji ir mano patėvis būtų įmesti į požemį ir kankinami tol, kol atsižadės užkalbėjimo.

Klaros balsas užstrigo, ji atsikrenkštė ir giliai įkvėpė, bandydama susivaldyti, bet negalėjo – skausmas paralyžiavo ir gniaužė kiekvieną žodį.

„Ji pasikeitė, – pagalvojo Ditrichas, negalėdamas atitraukti akių nuo Klaros, nors turėjo visą dėmesį sutelkti į jos pasakojamas naujienas. – Žinoma... Ji pagimdė vaiką ir neteko vyro. Vyro, kurį ji, akivaizdu, išmoko mylėti.“

– Jūsų vyras buvo labai drąsus, – tyliai pratarė Ditrichas. – Tokį jį pažinojau dar tada, kai jis tarnavo pas jūsų tėvą.

Norbertas, pilies vadas, perėmė pasakojimo giją iš Klaros, kuri kovojo su ašaromis.

– Šiai jaunai moteriai pavyko pabėgti iš Freibergo. Kai ji parodė man savo žiedą, pasirūpinau jos viešnagė ir apsauga.

– Ačiū tau, – įsiterpė Tomas. Jam nuoširdžiai palengvėjo, tačiau vėl pradėjo kilti susirūpinimas. Tai, kaip šis Norbertas žiūrėjo į Klarą, sukėlė jam įtarimų. Ar tarp jų kažkas vyksta?

Vadas trumpai linktelėjo, tada, atsisukęs į Ditrichą, tęsė:

– Kalbama, kad ponios Martos prakeikimas padarė jūsų broliui didelį įspūdį. Netrukus po to jis pasamdė astrologą, kurio patarimų prašo kiekviename žingsnyje. Šis žmogus dabar turi jam didesnę įtaką nei bet kuris kitas jo patarėjas.

– Ar galima šį astrologą papirkti? Ar kas nors žino, kieno interesų vedinas jis bando paveikti mano brolių? – nedelsdamas pasiteiravo Ditrichas.

– Pabandysime išsiaiškinti, – nustebę patikino Norbertas, kuris, matyt, dar nebuvo pagalvojęs apie tokius veiksmus.

Skaitykite likusius
428 iš **448** puslapių,
įsigiję šią knygą

www.obuolys.lt

KITI KNYGŲ FORMATAI:

klausykla.lt

**Audio
knyga**

**Elektroninė
knyga**

Epinis romanas apie viduramžius, gyvai ir unikaliai atkuriantis Vidurio Europos istoriją

Prieš daugelį šimtmečių gyvenimas buvo griežtai sutvarkytas. Kiekvienas žmogus gimdamas jau turėjo savo paskirtą vietą žemėje. Bet atsirado drąsuolių, pasiryžusių tai pakeisti. Jie iškeliavo kurti laisvesnio, geresnio gyvenimo į nežinią, atsisakę praeities ir pasiėmę tik būtiniausiąją dalyką – viltį. Žinojo, kad tikslą pasieks ne visi, bet vis tiek pasiryžo. Ir įvyko stebuklas.

1191 m. rudenį Martos sūnus Tomas ir jaunesnysis Meiseno markizo Oto fon Veitno sūnus Ditrichas sugrįžta iš Trečiojo kryžiaus žygio. Tačiau namuose jie neranda ramybės – Ditrichą užpuola jo vyresnysis brolis Albrechtas, valdantis Meiseno žemes. Kyla nuožmi kova.

Marta ir Lukas, kurie buvo ištremti į Tiuringiją, sugrįžta palaikyti Ditricho, tačiau to nepakanka – priešų tiek daug, kad juos įveikti atrodo neįmanoma. Apimtas nevilties Ditrichas sudaro sąjungą su Tiuringijos grafu, kuris mainais reikalauja, kad Ditrichas susižadėtų su jo dukra. Ši kaina atrodo nepaprastai didelė, nes Ditrichas jau seniai slapta myli Martos dukrą Klarą.

Netikėtai patekęs į imperatoriaus Henriko VI nemalonę, Albrechtas grasina sudeginti visą šalį. Lukas ir kiti ryžtingi riteriai pasiryžta išvaduoti šalį nuo tirono. Rizikuodami gyvybe jie patenka į Freibergo pilį, kad nužudytų Albrechtą. Bet viskas klostosi ne taip, kaip planuota...

Autorės portretas: © Miklauer Fotostudio/Art

Žurnalistė ir rašytoja **Sabine Ebert** neįtikėtinai išgarsėjo vos per kelias savaites po pirmosios sagos dalies pasirodymo. Įspūdingos apimties istorinis romanas „Pribuvėjos paslaptis“, kurio veiksmas vyksta XII a. Saksonijoje, Vokietijoje virto tikra sensacija. Parašyta iš tikros aistros sakstų ir vokiečių istorijai knygu serija apie pribuvėją Martą vis plečia gerbėjų būrius visame pasaulyje. Sabine Ebert knygos tapo bestseleriais. Jau parduota milijonai šių istorinių romanų egzempliorių. ARD televizijoje pagal šį romaną sukurtas filmas. Žurnalistinis smalsumas padėjo Sabine Ebert surinkti istoriografinę medžiagą, o tobulas plunksnos valdymas ir lingvistikos studijos Rostoko universitete – sukurti patrauklius personažus ir įtampas kupiną ankstyvųjų viduramžių pasakojimą.

← Pribuvėjos sagos knygos

ISTORINIS NUOTYKIŲ ROMANAS

Jei jums patiko Dianos Gabaldon knygu serija „Svetimšalė“, bei kiti Sabine Ebert romanai, pravartote perskaityti ir finalinę sagos dalį „Pribuvėjos sapnas“.

OBUOLYS
1999 2004
ISBN
@obuolys.lt

ISBN 978-609-484-567-3

9 786094 845673

www.obuolys.lt

Knygos galima įsigyti ir išrašais nemokamai

KITI FORMATAI:

Audios knyga

Elektroninė knyga